
Kompetencijų ugdymas
Metodinė knyga mokytojui

Projektas „Pagrindinio ugdymo pirmojo koncentro
(5–8 kl.) mokinių esminių kompetencijų ugdymas“

Kompetencijų ugdymas
Metodinė knyga mokytojui

Projektas „Pagrindinio ugdymo pirmojo koncentro
(5–8 kl.) mokinių esminių kompetencijų ugdymas“

Vilnius, 2012

4 5

TURINYS

ĮVADAS

Pratarmė / 6
Apie projektą / 7

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI

1. Šiuolaikinio ugdymo tikslas – asmens kompetencijos / 8

1.1. Šiuolaikinio ugdymo tikslai / 8
1.2. Pagrindiniai šiuolaikinio ugdymo principai / 9
1.3. Bendrosios ir esminės dalykinės kompetencijos / 10
1.4. Komunikavimo gimtąja kalba kompetencijos ugdymas / 13
1.5. Gamtamokslinės kompetencijos ugdymas / 15
1.6. Mokėjimo mokytis kompetencijos ugdymas / 18

2. Į kompetencijas orientuoto ugdymo gairės / 21

2.1. Pagrindiniai į kompetencijas orientuoto mokymosi bruožai / 21
2.2. Refleksyvusis ugdymo procesas / 23
2.3. Individualizavimas / 25
2.4. Integravimas / 28

3. Mokyklos bendruomenės veikla ugdant kompetencijas / 29

3.1. Mokykla kaip besimokančiųjų bendruomenė / 29
3.2. Mokyklų partnerystė / 30
3.3. Mokyklos ir vietos bendruomenės partnerystė / 31
3.4. Mokinių ir mokytojų partnerystė / 31
3.5. Mokinių, tėvų ir mokytojų partnerystė / 31

KOMPETENCIJŲ UGDYMO PRAKTIKA

1. Pamoka / 33

1.1. Kokia pamoka yra gera? / 34
1.2. Lietuvių kalbos pamokų pavyzdžiai / 35
1.3. Biologijos pamokų pavyzdžiai / 51
1.4. Chemijos pamokų pavyzdžiai / 60
1.5. Fizikos pamokų pavyzdžiai / 68
1.6. Gamta ir žmogus pamokų pavyzdžiai / 76

2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai / 83

2.1. Sužadinimo, patirties išsiaiškinimo, motyvavimo metodai / 84
2.2. Aktyvaus mokymosi metodai / 91
2.3. Vertinimo ir įsivertinimo, refleksijos metodai / 122

3. Projektai ir renginiai / 135

3.1. Projektai: galima mokytis kitaip / 135
3.2. Didesnės integravimo galimybės / 136
3.3. Projektas kaip metodas / 136
3.4. Projektinio darbo etapai / 137
3.5. Projektinės veiklos pavyzdžiai / 138

LITERATŪRA IR ŠALTINIAI / 158

ŠABLONAI / 162

Medžiagą parengė Asta Birgelytė, Alyda Daulenskienė, Jolanta Dzikavičiūtė, Raimonda Jarienė,
Irena Joneikienė, Virginija Katkuvienė, dr. Elena Motiejūnienė, Selvina Pečiulienė, Henrika Pros-
niakova, Margarita Purlienė, Andrius Šniras, Nijolė Toleikytė, Ona Vaščenkienė, dr. Loreta Vilkienė,
Dalia Vizbarienė.

Kompetencijų ugdymo pavyzdžius teikė Jolanta Baltienė, Rima Baltrušaitienė, Auksė Baušy-
tė, Raimonda Budnikienė, Valdemara Butkevičienė, Rūta Čėsnienė, Audronė Čiapienė, Lina Ja-
nušauskienė, Žiedrūna Jovaišienė, Algimantas Kaminskis, Rita Kanaukienė, Nijolė Katauskienė,
Asta Kibildienė, Rasa Makreckienė, Inga Mėlinauskaitė, Ramunė Mickaitienė, Živilė Montrimienė,
Kristina Naujokaitytė, Renata Ononigve, Sonata Petraitienė, Lina Plėtienė, Janina Prosevičienė,
Jolanta Sadauskienė, Kristina Vėlyvienė, Ingrida Visockienė.

Leidinyje panaudotos nuotraukos ir plakatai iš projekto mokyklų ir projekto dalyvių mokymų.

Projektas
„Pagrindinio ugdymo pirmojo koncentro (5–8 kl.) mokinių esminių kompetencijų ugdymas“

Projekto vadovė
Ona Vaščenkienė

Projekto mokslinė vadovė
dr. Elena Motiejūnienė

© Ugdymo plėtotės centras, 2012.
© Reklamos agentūra

Tai užkoduotas http://www.ugdome.lt/kompetencijos5-8 me-
todinės svetainės adresas. Norint jį nuskaityti mobiliuoju įrenginiu
(telefonu, planšetiniu kompiuteriu) reikalinga programa QR kodui
nuskaityti. Paleidus programą, kamera nukreipiama į QR kodą ir
jums automatiškai atsidaro svetainė arba pateikiama jos nuoroda.

6 7

ĮVADAS

 Pratarmė

Metodinė knyga „Kompetencijų ugdymas“ išleista
vykdant projektą Pagrindinio ugdymo pirmojo koncentro
(5–8 kl.) mokinių esminių kompetencijų ugdymas.

Metodinė knyga skirta Lietuvos bendrojo ugdymo
mokyklų mokytojams. Tikimasi, kad ji padės rasti veiks-
mingų būdų, kaip ugdyti mokinių mokėjimo mokytis,
komunikavimo gimtąja lietuvių kalba, gamtamokslinę ir
kitas bendrąsias bei esmines dalykines kompetencijas. Čia
pateikta medžiaga turėtų padėti mokytojams įgyvendinti
į kompetencijas orientuotą ugdymo turinį: planuojant, or-
ganizuojant ir vertinant ugdymo procesą, aiškinantis šiuo-
laikinio mokymosi tikslus ir uždavinius su mokyklos ben-
druomene – mokiniais, jų tėvais, mokytojais, – pasirengti
konkrečiai į kompetencijų ugdymą orientuotai pamokai ar
kitai ugdomajai veiklai, pasirinkti tinkamus mokymo, ver-

Parengtas ir elektroninis leidinio variantas
(www.ugdome.lt/kompetencijos5-8). Jame rasite fil-
muotos medžiagos: pamokų ir kitos ugdomosios veiklos
(projektų, renginių), atskirų metodų taikymo pavyzdžių,
pasisakymų apie mokyklos bendruomenės veiklą ugdant
mokinių kompetencijas. Elektroniniame leidinyje taip pat
pateikiama daugiau pamokų planų, metodų aprašymų ir
jų taikymo pavyzdžių, šablonų ir kt.

Nuoširdžiai dėkojame projekto mokyklų bendruo-
menėms – mokytojams, mokyklų vadovams, mokiniams ir
jų tėvams. Drauge ieškojome veiksmingų būdų, kaip ug-
dyti mokinių kompetencijas, kaip pasiekti, kad mokymasis
būtų įdomus, prasmingas ir padėtų mokiniams suvokti
bei įgyvendinti savo siekius. Projekto dalyvių noras ir ryž-
tas dalytis patirtimi, tobulinti ugdymo praktiką mokantis,
bandant, analizuojant padėjo parengti šį leidinį.

Projekte dalyvavo šios mokyklos:
Alytaus Panemunės pagrindinė mokykla, Kauno Ka-

zio Griniaus pagrindinė mokykla, Klaipėdos Martyno Maž-
vydo progimnazija, Marijampolės Petro Armino pagrin-
dinė mokykla, Mažeikių rajono Sedos Vytauto Mačernio
gimnazija, Panevėžio „Vyturio“ progimnazija, Šiaulių Jova-
ro progimnazija, Tauragės Jovarų pagrindinė mokykla, Vil-
niaus Senvagės gimnazija, Visagino „Verdenės“ gimnazija.

Tikimės, kad metodinė knyga įkvėps naujų idėjų,
padės mokytojams tobulinti savo profesinę kompetenciją,
skatins apmąstyti savąją patirtį, siekti prasmingų pokyčių,
kitaip tariant, padės dirbti sėkmingiau ir džiaugsmingiau.

Rengėjai

 Apie projektą

Šiuolaikinėje visuomenėje kaip viena svarbiausių
kompetencijų pripažįstamas mokėjimas mokytis. Moky-
masis yra neatsiejamas nuo komunikavimo gimtąja kal-
ba. Mokytis mokomasi per visų dalykų pamokas, ypač
kai mokiniai atlieka produktyviąsias ir kūrybines užduo-
tis: įgyvendina projektus, tyrinėja gamtinės aplinkos ar
socialines problemas, rengia darbų pristatymus ir pan.
Nacionalinių ir tarptautinių mokinių pasiekimų tyrimų
duomenys (http://www.upc.smm.lt/suzinokime/tyrimai/;
http://www.egzaminai.lt/3/) rodo, kad Lietuvos mokinių
pasiekimai komunikavimo gimtąja kalba, gamtos mokslų
ir mokėjimo mokytis srityse yra nepakankami. Mokyto-
jams trūksta profesinio pasirengimo, vadovėlių ir kitų mo-
kymo priemonių šioms mokinių kompetencijoms ugdyti.
Todėl 2009–2012 metais buvo vykdomas ESF ir Lietuvos
Respublikos finansuojamas projektas Pagrindinio ugdymo
pirmojo koncentro (5–8 kl.) mokinių esminių kompetencijų
ugdymas, kuriuo siekta sukurti prielaidas 5–8 klasių mo-
kinių esminėms kompetencijoms ugdyti, remiantis prak-
tiniais mokėjimo mokytis, komunikavimo gimtąja kalba ir
gamtamokslinės kompetencijos pavyzdžiais.

Projekto veiklos buvo grindžiamos bendradarbia-
vimu ir partneryste su 10 mokyklų (po vieną iš kiekvieno

Knygoje rasite:
•	 glaustai aptartas bendrąsias ir esmines dalykines kompetencijas;
•	 glaustai apibūdintus šiuolaikinio ugdymo principus;
•	 projekte dalyvavusių mokyklų kompetencijų ugdymo praktikos pavyzdžių:

pamokų, projektų, metodų aprašų su jų taikymo pavyzdžiais, mokinių
darbų pavyzdžių;

•	 metodinių užduočių, skatinančių mokytoją apmąstyti leidinyje pateiktą
medžiagą ir savo praktiką;

•	 nuorodų į teorinės ir metodinės literatūros, interneto išteklius.

Knygos nebūtina skaityti iš eilės nuo pirmo iki paskutinio puslapio, ja gali būti naudojamasi
lanksčiai, pagal poreikius. Darbą su šia knyga turėtų palengvinti simboliai:

– nuoroda į kitus knygos puslapius;

– metodinės užduotys mokytojams
ir mokiniams;

– aktualūs skaitiniai;

– nuoroda į papildomą medžiagą
elektroniniame leidinyje;

– nuoroda į elektroninio leidinio filmuotą
medžiagą.

tinimo, įsivertinimo metodus, pasisemti idėjų mokymosi
aplinkai turtinti ir pan., t. y. sudaryti galimybių kiekvienam
mokiniui patirti mokymosi sėkmę.

Ši metodinė knyga parengta remiantis Pradinio ir
pagrindinio ugdymo bendrųjų programų (2008) kelia-
mais kompetencijų ugdymo tikslais, Mokinių pažangos
ir pasiekimų vertinimo sampratoje (2004) pateiktais
principais ir nuostatomis, projekte „Pagrindinio ugdymo
pirmojo koncentro (5–8 kl.) mokinių esminių kompeten-
cijų ugdymas“ sukaupta patirtimi, literatūra, skirta moki-
nių kompetencijų ugdymo klausimams. Taip pat pasitelk-
ta ir projekte dalyvavusių ekspertų iš Jungtinės Karalystės
– Robino Widowsono, Matildos Joubert, Garetho Millso,
Lynne Bianchi, Carmel O’Hagen – medžiaga, kuri buvo
naudojama projekto dalyvių mokymuose.

regiono). Kiekvienoje mokykloje susibūrė komanda iš lie-
tuvių kalbos, biologijos, fizikos, chemijos mokytojų ir mo-
kyklos vadovo. Taip pat bendradarbiauta su ekspertais iš
universitetų ir kitų aukštųjų mokyklų, Švietimo ir mokslo
ministerijos specialistais. Įgyvendinant naujoves remta-
si mokytojų ir kitų projekto dalyvių bei vykdytojų gerąja
patirtimi, sukaupta dalyvaujant švietimo tobulinimo dar-
buose.

Projekto dalyviai ir vykdytojai mokėsi Lietuvos ir Di-
džiosios Britanijos lektorių seminaruose. Jie visi kartu pa-
rengė metodinę medžiagą „Kompetencijų ugdymas“, kuri
perduota visoms šalies mokykloms.

Seminarai vyko ir projekto mokyklose. Seminaruose
visa mokytojų bendruomenė diskutavo, kaip geriau pažin-
ti savo mokinius, kokių gebėjimų ir savybių jiems reikės
baigus mokyklą, kaip turėtų keistis pamoka, kad moky-
damiesi mokiniai ugdytųsi vertybes ir įgytų žinių, kurias
gebėtų pritaikyti rinkdamiesi gyvenimo būdą, tolesnį mo-
kymosi kelią. Šis projektas paskatino mokytojus drąsiau
keisti mokymo praktiką: įtraukti visus mokinius į aktyvų
sąmoningą mokymąsi, pritaikyti veiklas ir užduotis taip,
kad kiekvienas mokinys pagal savo jėgas pasiektų kuo ge-
resnių rezultatų.

Kartu su projekto mokyklų komandomis kurta ir
bandyta mokėjimo mokytis, komunikavimo gimtąja kal-
ba ir gamtamokslinės kompetencijos ugdymo metodika,
sukaupti mokytojų patirties pavyzdžiai. Kompetencijų
ugdymo patirtis apibendrinta šioje knygoje ir gana plačiai
pristatyta elektroniniame leidinyje – interneto svetainėje,
kur galima rasti daug pamokų, projektų aprašymų, moki-
nių darbų pavyzdžių, naudoti parengtų šablonų, filmuotų
pamokų ir atskirų metodų taikymo pamokose pavyzdžių,
bendruomenės veiklos pristatymų ir kt. Mokyklų koman-
dų nariai, tapę kompetencijų ugdymo švietimo konsul-
tantais (parengta 60 konsultantų), naudodamiesi projekto
medžiaga veda seminarus savo mokyklos ir kitų mokyklų
mokytojams, konsultuoja juos iškilus problemoms ugdy-
mo procese, padeda mokytojams tobulinti mokymą.

Projekte sukurta ir daugiau į mokinių kompeten-
cijų ugdymą orientuotų priemonių: mokėjimo mokytis
kompetencijos vertinimo instrumentas ir jo taikymo re-
komendacijos; skaitmeninių mokymosi objektų interne-
to svetainės, skirtos mokytis lietuvių kalbos 5–6 klasių ir
gamtos mokslų 7–8 klasių mokiniams; skaitmeninė bibli-
oteka, parengtos metodinės rekomendacijos vadovėlių ir
kitų mokymo(si) priemonių autoriams; sukurta integruoto
gamtos mokslų kurso 7–8 klasei koncepcija ir šio kurso va-
dovėlių parengimo metodika.

Tikimasi, kad projekte sukurti produktai padės keis-
tis mokytojo ir mokinio vaidmenims Lietuvos mokyklose.
Mokinys taps savarankiškesnis – išmoks planuoti savo vei-
klą, įsivertinti pažangą ir numatyti tolesnius tikslus. Moky-
tojas iš žinių turėtojo ir perteikėjo, pasakotojo ir aiškintojo
taps mokinių mokymosi organizatoriumi, pagalbininku ir
patarėju.

Daugiau informacijos apie projektą galima rasti
http://mokomes5-8.pedagogika.lt

8 9

TRADICINė MOKYKLA XXI AMŽIAUS MOKYKLA

Mokinys: pasyvus proceso dalyvis, atliekantis tai, kas lie-
piama.

Mokinys: aktyvus proceso dalyvis – pats ir / ar drauge su
mokytoju kelia mokymosi tikslus, jų sąmoningai siekia,
vertina savo pažangą.

Mokytojas: žinių šaltinis, mokymo proceso vadovas. Mokytojas: vienas iš žinių šaltinių, veiklos klasėje organi-
zatorius ir dalyvis, mokinių padėjėjas, patarėjas, drąsinto-
jas, atsako (grįžtamosios informacijos) teikėjas, refleksy-
vus ugdymo praktikos tyrėjas ir tobulintojas.

Mokymo turinys: išsamios faktinės žinios. Ugdymo turinys: į kompetencijas orientuotas ugdymas.

Mokymo procesas: pasakojimai, demonstravimas, nuro-
dymai, vadovavimas, aiškinimas.

Ugdymo procesas: aktyvus mokymasis, mokymasis
bendradarbiaujant, ugdymasis pagal savo poreikius ir
polinkius, problemų sprendimas.

Vertinimas: tikslas – kontrolė, drausminimas ir sertifika-
vimas.

Vertinimas ir įsivertinimas: tikslas – gerinti mokymosi ir
ugdymo kokybę, padėti mokiniui suvokti savo stiprybes
ir jas tikslingai išnaudoti, taip pat padėti mokiniui per-
prasti savo silpnybes ir numatyti būdus, kaip jas įveikti.

1 pav. Tradicinės ir šiuolaikinės mokyklos sugretinimas.

 1.1. Šiuolaikinio ugdymo tikslai

Ugdymo turinio kaitą lemia daugybė veiksnių: po-
litiniai, ekonominiai, socialiniai, kultūriniai visuomenės
gyvenimo pokyčiai, edukologijos mokslo raida, tyrimų
duomenys apie ugdymo tikslų įgyvendinimo rezultatus.
Svarbiausi šiuolaikinio švietimo siekiniai taikliai įvardyti
UNESCO J. Delorso pranešime „Mokymasis: vidinis lobis“
(1996) – tai mokymasis gyventi kartu, mokymasis žino-
ti, mokymasis veikti ir mokymasis būti. Lietuvos bendro-
jo lavinimo ugdymo turinio kaitos gaires apibrėžiantys
dokumentai irgi akcentuoja panašius siekius. 2006–2012
metų bendrojo lavinimo ugdymo turinio formavimo, įgy-
vendinimo, vertinimo ir atnaujinimo strategijoje teigiama,

Šiuolaikinio ugdymo tikslas –
asmens kompetencijos1.

PAGRINDINIAI
KOMPETENCIJŲ
UGDYMO ASPEKTAI

Pirmame skyriuje aptariami šie klausimai:

•	 kokie svarbiausi šiuolaikinio ugdymo tikslai?
•	 ko tikimasi iš šiuolaikinio mokytojo?
•	 koks šiuolaikinis mokinys?
•	 kas yra kompetencija?
•	 kokios yra bendrosios ir dalykinės kompetencijos?
•	 kaip suprantama komunikavimo gimtąja kalba

kompetencija, kaip ji ugdoma?
•	 kaip suprantama gamtamokslinė kompetencija,

kaip ji ugdoma?
•	 kaip suprantama mokėjimo mokytis

kompetenciją, kaip ji ugdoma?

 1. Šiuolaikinio ugdymo tikslas – asmens kompetencijos / PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI

1. Apibūdinkite šiuolaikinį mokinį ir mokytoją, pasirinkę tinkamas frazes.

1. Drįsta kalbėti net tada, kai nėra įsitikinęs savo teisumu.
2. Džiaugiasi pažanga.
3. Gerbia kitus.
4. Įsiklauso į kitokią nuomonę.
5. Leidžia klysti ir per klaidas suvokti esmę.
6. Linkęs dirbti grupėmis.
7. Vertina atliktus darbus.
8. Pasirengęs padėti.
9. Primeta savo nuomonę.
10. Randa progų ir būdų pagirti kiekvieną.
Mokinys: ...
Mokytojas: ..

2. Kurie išvardyti teiginiai tinka ir Jums?
3. Kokiais bruožais papildytumėte šiuolaikinio mokinio ir mokytojo portretus?

 

kad ugdymo tikslas – ugdymo turinį pritaikyti taip, kad
kiekvienas mokinys pagal savo poreikius ir išgales bręstų
kaip asmenybė, ugdytųsi pilietinę ir tautinę savimonę, įgy-
tų kompetencijų, būtinų tolesniam mokymuisi ir prasmin-
gam, aktyviam gyvenimui šiuolaikinėje visuomenėje.

Taigi šiuolaikinio ugdymo esmę trumpai nusakyti
galima taip: svarbiausia dėmesį sutelkti į mokinio asme-
nybės ugdymą, į jo paties aktyvų, sąmoningą mokymąsi,
suteikiant mokiniui tinkamą paramą, kad jis išsiugdytų gy-
venimui svarbių kompetencijų. Esminiai tradicinės ir šiuo-
laikinės mokyklos skirtumai pateikiami lentelėje (1 pav.).

 1.2. Pagrindiniai šiuolaikinio ugdymo principai

Šiuolaikinis mokymas(is) turėtų atitikti šiuos principus:

•	 būti tikroviškas, aktualus, patrauklus,
motyvuojantis;

•	 būti aiškus, tikslus, t. y. nukreiptas į konkretų
tikslą ir adresatą;

•	 suteikti mokiniams savarankiškumo;
•	 pritaikytas skirtingų mokymo(si) poreikių ir stilių

mokiniams;
•	 sudaryti galimybių prisiimti skirtingus vaidmenis

ir atsakomybę;
•	 plėsti akiratį ir skatinti siekti daugiau.

(Pagal Widowson, Joubert, Mills, 2009)

Tu gali!
Važiuok drąsiai!

10 11

3 pav. Bendrųjų kompetencijų „rožė“ (Metodinė medžiaga, 2010).

1. Pasirinkite vieną bendrąją kompetenciją ir kartu su mokiniais aptarkite:
•	 kaip ją suprantate,
•	 kaip ji susijusi su kitomis kompetencijomis,
•	 kuo ji naudinga ne vien mokykloje, bet ir gyvenime.

2. Pamąstykite ir atsakykite į klausimus:
•	 kaip iniciatyvumo ir kūrybingumo kompetencija veikia kitas bendrąsias kompetencijas?
•	 kaip socialinė kompetencija veikia pažinimo kompetenciją?
•	 kaip asmeninė kompetencija susijusi su komunikavimo kompetencija?

3. Pažymėkite sau tinkamus atsakymus. Juos aptarkite, pateikite argumentų, pavyzdžių.

TEIGINYS VISADA DAŽNAI KARTAIS RETAI NIEKADA

1. Stengiuosi pažinti kiekvieno mokinio asmenybę ir
padėti jai atsiskleisti.

2. Nenutraukiu mokinio, net kai jis išsako keisčiausias
mintis.

3. Per mano pamokas mokiniai mokosi dirbti drauge.

4. Stengiuosi sudominti mokinius dalyku ir man
dažnai pasiseka.

5. Skatinu mokinius drąsiai reikšti savo nuomonę,
abejones.

6. Drauge su mokiniais keliame mokymosi tikslus.

7. Leidžiu mokiniams rodyti iniciatyvą parenkant
mokymosi medžiagą.

 1.3. Bendrosios ir esminės dalykinės kompetencijos

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 1. Šiuolaikinio ugdymo tikslas – asmens kompetencijos

Bendrosios kompetencijos

Mokėjimo mokytis: savarankiškas, už savo mokymąsi atsakingas
žmogus, kuris geba kelti ir pasiekti mokymosi tikslus, suvokti mokymosi
visą gyvenimą svarbą.

Komunikavimo: mokantis bendrauti, gebantis keistis informacija
žmogus, valdantis žodinius ir nežodinius (ženklų, kūno kalbos, garsų ir kt.)
informacijos perteikimo, gavimo ir supratimo būdus.

Pažinimo: smalsus žmogus, kuriam rūpi patirti pažinimo džiaugsmą,
perprasti naujus dalykus.

Socialinė: sąmoningas, atsakingas ir aktyvus bendruomenės narys, gerbian-
tis kitus asmenis, mokantis tinkamai su jais bendrauti ir bendradarbiauti.

Iniciatyvumo ir kūrybingumo: žmogus, pasitikintis savo kūrybinėmis
galiomis, gebantis naujai pritaikyti turimą informaciją, kelti naujų idėjų ir jas
realizuoti.

Asmeninė: orus, savimi pasitikintis, sąžiningas ir atsakingas žmogus,
nebijantis susidurti su sunkumais, mokantis juos įveikti, vertinti save ir savo
poelgius.

2 pav. Bendrosios kompetencijos.

Kompetencija – tam tikros srities žinių, gebėjimų
ir nuostatų visuma, įrodytas gebėjimas atlikti užduotis,
veiksmus pagal sutartus reikalavimus.

Mokyklai keliamas uždavinys padėti mokiniui išsi-
ugdyti tiek bendrąsias, tiek dalykines kompetencijas.

Nors bendrojo ugdymo turinys programose patei-
kiamas gana reglamentuotai ir išlaikoma tradicinė dalyki-
nė sistema, akivaizdu, kad pats dalykų turinys nėra savitiks-
lis, kad jis turi padėti mokiniams ugdytis bendrąsias kom-
petencijas. Tikslaus, apibrėžto kompetencijų sąrašo nėra.
Netgi tarptautiniu mastu kiekviena šalis sudaro kiek kitokį
bendrųjų kompetencijų sąrašą, o mokyklos jį interpretuo-
ja ir pritaiko savo mokiniams (R. Hipkins, 2006, Europos
Parlamento ir Tarybos rekomendacija (2005/0221(COD).

Išlaikoma tik pagrindinė idėja – padėti mokiniams išmokti
mokytis, įgyti asmeninę, socialinę, kultūrinę ir kitas kom-
petencijas, o kompetencijų pavadinimai ir jas sudarantys
elementai – gebėjimai, nuostatos – išskiriami pagal tai,
kas yra aktualu, svarbu mokiniams. 2 paveiksle pateikia-
mos bendrosios kompetencijos, įvardytos Pradinio ir pa-
grindinio ugdymo bendrosiose programose (Bendrosios
programos, 2008, Metodinė medžiaga, 2010).

Visos bendrosios kompetencijos nėra izoliuotos, jos
susijusios (3 pav.). Pavyzdžiui, viena iš mokėjimo mokytis
kompetencijos sudedamųjų dalių yra gebėjimas įveikti
mokymosi sunkumus, o šis gebėjimas įeina ir į asmeninės
kompetencijos aprėptį.

12 13

Bendrosios
kompetencijos

Esminės
dalykinės
kompetencijos

Mokėjimo
mokytis

Komunikavimo Pažinimo Socialinė
Iniciatyvumo ir
kūrybingumo

Asmeninė

Komunikavimas
gimtąja ir užsienio
kalbomis

Matematikos, gamtos
mokslų ir technologijų

Socialinių mokslų

Kultūrinė ir meninė

4 pav. Esminių dalykinių ir bendrųjų kompetencijų sąsaja.

1. Atsakykite į klausimą, pateiktą lentelėje.

BENDROSIOS KOMPETENCIJOS KAIP UGDAU PER SAVO DALYKO PAMOKAS?

1. Pažinimo kompetencija

2. Komunikavimo kompetencija

3 Asmeninė kompetencija

4. Socialinė kompetencija

5. Iniciatyvumo ir kūrybingumo kompetencija

6. Mokėjimo mokytis kompetencija

2. Atsakykite į klausimus:

1. Ką mokinys turėtų žinoti apie mokymąsi?
2. Ką reikia daryti, kad mokinius lydėtų sėkmė?
3. Ar dirbate taip, kad jūsų mokiniai gali reikštis kaip savarankiški tyrėjai?
4. Ar jūsų mokiniai mąsto kūrybiškai? Kaip tam sudarote sąlygas?
5. Ar jūsų mokiniai aktyvūs? Kaip to pasiekiate?
6. Ar jūsų mokiniai moka dirbti grupėmis, būti komandos nariai? Kaip to siekiate?

Mokinių nuomonė, kokių kompetencijų jiems prireiks ateityje

Kaip svarbiausias ugdytinas kompetencijas moksleiviai dažniausiai įvardija komunikavimą gimtąja kalba ir komuni-
kavimą užsienio kalba.
Dažnai moksleiviai kaip svarbią ugdytiną kompetenciją įvardijo mokėjimą mokytis, kartu papildydami, kad, jų nuo-
mone, ši kompetencija mokyklose ugdoma gana silpnai.
Beveik visi moksleiviai teigė, kad jiems lengviausiai pavyksta ugdytis komunikavimą gimtąja kalba, kuris suvokiamas
kaip savaime suprantama, nesunkiai įgyjama, tiek pastangų nereikalaujanti kompetencija.
Svarbiausiomis kompetencijomis baigus bendrojo lavinimo mokyklą moksleiviai įvardija mokėjimą mokytis, tarpas-
meninius ir pilietinius gebėjimus, komunikavimą užsienio kalba bei verslumą.

Dr. Vida Beresnevičiūtė http://lituanistika.emokykla.lt/?tur=2&aktual=3; 2008 m.

 1.4. Komunikavimo gimtąja kalba kompetencijos ugdymas
1.4.1. Kaip suprantama komunikavimo gimtąja kalba kompetencija?

Bendrosios kompetencijos ugdomos drauge su es-
minėmis dalykinėmis kompetencijomis: komunikavimo
gimtąja ir užsienio kalbomis, matematikos, gamtos moks-
lų ir technologijų, socialinių mokslų, kultūrine ir menine.
Pavyzdžiui, komunikavimo žinios ir gebėjimai plėtojami
mokantis gamtos mokslų (tinkamas sąvokų vartojimas,
gebėjimas dalykų ryšius vaizduoti formulėmis, simboliais

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 1. Šiuolaikinio ugdymo tikslas – asmens kompetencijos

ir pan.), o bendroji komunikavimo kompetencija padeda
ugdytis gamtamokslinę kompetenciją (rasti ir apdoroti in-
formaciją, pateikti duomenis kitiems, pritaikant adresatui
ir t. t.). Iš esmės nė viena asmens bendroji kompetencija
nėra atskirta nuo dalykinių kompetencijų. Esminių daly-
kinių ir bendrųjų kompetencijų sąsaja pavaizduota 4 pa-
veiksle.

Komunikavimo gimtąja kalba kompetencija supran-
tama kaip žinių, gebėjimų ir nuostatų visuma, kuri įgalina
žmogų adekvačiai suprasti ir veiksmingai perteikti kitiems
kalba reiškiamą įvairiopą turinį – informaciją, mintis ir idė-
jas, emocinį ir estetinį patyrimą; ji taip pat reiškia gebėji-
mą ir nusiteikimą atsakingai vartoti kalbą, nuolat tobulinti
savo kalbinius gebėjimus; ji apima nusiteikimą vertinti
gimtąją kalbą kaip bendravimo, savęs, kitų, pasaulio paži-
nimo ir kūrimo priemonę.

Komunikavimo gimtąja kalba raiškos sritys įvardy-
tos 5 paveiksle. Šios sritys susijusios, pavyzdžiui, mokantis
konstruktyvios diskusijos ugdomi ne tik kalbėjimo, bet ir
klausymosi gebėjimai, skaitant ir nagrinėjant tekstus at-
pažįstami minčių organizavimo modeliai, kurie gali būti
pritaikyti kuriant savo tekstus ir pan. Kalbos sistemos paži-
nimas integruotas į visas kalbinės veiklos sritis ir supran-
tamas kaip veiksmingo komunikavimo prielaida.

Komunikavimo gimtąja kalba raiškos sritys

Kalbėjimas: mokinys, atsižvelgdamas į tikslą, adresatą ir situaciją, geba tikslingai,
atsakingai, kūrybingai žodžiu reikšti įvairiopą turinį, pasirinkti tinkamas kalbines priemones.

Rašymas: mokinys, atsižvelgdamas į tikslą, adresatą ir situaciją, geba tikslingai, atsakingai,
kūrybingai raštu reikšti įvairiopą turinį, pasirinkti tinkamas kalbines priemones.

Skaitymas: siekdamas įvairių tikslų mokinys reflektyviai skaito įvairius grožinius ir negro-
žinius tekstus, geba rasti, atsirinkti, apibendrinti reikalingą informaciją, suprasti reiškiamus
požiūrius, idėjas, teksto daromą poveikį, juos kritiškai vertinti; patiria estetinių išgyvenimų.

Klausymas: siekdamas įvairių tikslų mokinys reflektyviai klausosi įvairių tekstų, geba
suprasti, atsirinkti, apibendrinti reikalingą informaciją, suprasti reiškiamus požiūrius,
idėjas, teksto daromą poveikį, juos kritiškai vertinti; patiria estetinių išgyvenimų.

5 pav. Komunikavimo gimtąja kalba raiškos sritys.

Komunikavimo gimtąja kalba kompetencijos ugdy-
mas sudaro prielaidas ne tik mokinių kognityvinei raidai,
bet ir jų savivokos, saviugdos, saviraiškos plėtotei. Skai-

tydami įvairius tekstus ir patys bandydami juos kurti mo-
kiniai įgyja emocinės bei estetinės patirties, ugdosi vaiz-
duotę, kūrybinį mąstymą, apmąsto savo patyrimą, mokosi

14 15

Teigiamas požiūris į bendravimą gimtąja kalba – tai polinkis į kritišką ir konstruktyvų dialogą, estetinių savybių verti-
nimas ir noras jų siekti bei domėjimasis bendravimu su kitais. Tai reiškia kalbos daromo poveikio suvokimą ir būtinybę
suprasti ir teigiamai bei atsakingai vartoti kalbą visuomenėje.

Bendrieji visą gyvenimą trunkančio mokymosi gebėjimai. Europos orientaciniai metmenys.
http://ec.europa.eu/dgs/education_culture/publ/pdf/ll-learning/keycomp_lt.pdf

1. Perskaitykite tekstą ir pakomentuokite teiginius:
•	 komunikavimas „gimtąja kalba – tai polinkis į kritišką ir konstruktyvų dialogą“;
•	 reikia „atsakingai vartoti kalbą visuomenėje“;
•	 komunikavimas gimtąja kalba – tai ir jos estetinių savybių vertinimas, ir noras jas realizuoti

vartojant kalbą;
•	 komunikavimas gimtąja kalba – tai ir kalbos daromo poveikio suvokimas.

jį reikšti. Svarstydami tekstuose reiškiamus požiūrius, tei-
giamas vertybes mokiniai įgyja gebėjimų pažinti bei ap-
mąstyti savo ir kitų dvasinę patirtį, kurti, permąstyti, keisti
savąsias vertybes.

Komunikavimo gimtąja kalba kompetencijos ug-
dymas glaudžiai susijęs su kultūrinės kompetencijos ug-
dymu. Nagrinėdami savo tautos ir kitų tautų literatūrinį
palikimą, pažindami kalbą kaip socialinį kultūrinį reiškinį,

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 1. Šiuolaikinio ugdymo tikslas – asmens kompetencijos

 1.5. Gamtamokslinės kompetencijos ugdymas
1.5.1. Kaip suprantama gamtamokslinė kompetencija?

mokiniai suvokia istorinės atminties, tradicijų, gimtosios
kalbos vertę, asmeninio indėlio į kultūros kūrimą prasmę.

Labai svarbu, kad per gimtosios kalbos pamokas
mokiniai patirtų ir įsisąmonintų, jog gimtosios kalbos mo-
kymasis yra asmeniškai vertingas, nes įgalina pažinti save
ir pasaulį, bendrauti, tobulėti, dalyvauti visuomenės gyve-
nime, sėkmingai siekti savo tikslų.

1.4.2. Kaip ugdoma komunikavimo gimtąja kalba kompetencija?

Kad sėkmingai ugdytųsi komunikavimo kompeten-
ciją, mokiniai turėtų nagrinėti įvairius tekstus siekdami iš-
siaiškinti, kaip kalbos vartojimas priklauso nuo tikslo, situ-
acijos, adresato patirties ir lūkesčių, ir mokytis veiksmingai
vartoti kalbą siekdami įvairių tikslų įvairiose socialinėse
kultūrinėse situacijose. Mokiniams pateikiamos užduotys
turėtų būti kryptingos komunikaciniu aspektu. Pavyz-
džiui, svarbu ne tik įvardyti kalbėjimo ar rašymo temą, bet
ir aiškiai apibrėžti tikslą, adresatą, situaciją, taip pat siūlyti
mokiniams kuo didesnę jų įvairovę. Ypač vertingos tokios
užduotys, kai mokiniai gali vartoti kalbą autentiškose si-
tuacijose, pavyzdžiui, rengti lankstinukus, sienlaikraščius,
pasakoti apie mokyklą jos svečiams, pristatinėti knygas že-
mesniųjų klasių mokiniams ir pan., patys rinktis užduotis
ir pasiskirstyti vaidmenimis. Šiuo požiūriu daug galimybių
atveria tiriamoji, projektinė veikla (p. 135).

Veiksmingam kalbėjimo ir rašymo gebėjimų ugdy-
muisi ypač svarbus konstruktyvus atsakas – ir mokytojo,
ir bendraamžių. Todėl mokinio pastangas kurti sakytinį ar
rašytinį tekstą turi palaikyti komentavimas, iš kurio būtų
aišku, ką mokinys daro gerai, ką ir kaip reikėtų tobulinti.

Skaitydami įvairaus pobūdžio tekstus ir jų klausy-
damiesi mokiniai turi išsiugdyti supratimą, kad tekstais
siekiama įvairių tikslų, juose reiškiami tam tikri požiūriai,
kuriuos reikia atpažinti, suprasti, įvertinti; kad atidus skai-
tymas, nagrinėjimas, kaip įvairiomis raiškos ir kompona-
vimo priemonėmis kuriama prasmė, padeda adekvačiai
suprasti tekstą. Ugdymo procese turėtų būti sudaryta
pakankamai galimybių nagrinėti, vertinti įvairiuose šalti-
niuose reiškiamų požiūrių pagrįstumą, mokytis argumen-
tuotai diskutuoti.

Mokinių skaitymo gebėjimų ugdymas apima ir meta-
kognityvinį mokymąsi: mokiniai turi mokytis taikyti įvairias
teksto suvokimo strategijas, kalbėtis apie tai, kaip jie įvei-
kia skaitymo metu iškylančius teksto suvokimo sunkumus.
Pastarųjų dešimtmečių skaitymo tyrėjai nurodo, kad geri

skaitytojai skaito tekstą labai aktyviai: prieš skaitydami
peržvelgia teksto visumą, mėgina numatyti, kas tekste bus
kalbama, stebi, ar jų numatymai pasitvirtina, sieja teksto
informaciją, idėjas su tuo, ką žino, yra patyrę, kvestionuo-
ja, keičia savo pamatines žinias, jei jos neatitinka skaitomų
dalykų, aiškinasi nežinomų žodžių reikšmę remdamiesi
kontekstu, išskiria pagrindines idėjas ir svarsto, kaip jo-
mis galėtų pasiremti spręsdami problemas. Geri skaity-
tojai taip pat atpažįsta situacijas, kai jiems tekstas tampa
neaiškus, ir taiko įvairias strategijas, kad įveiktų kylančius
sunkumus. Tai vadinama „supratimo savikontrole“. Esminė
tyrimų rekomendacija ugdymo procesui yra tokia: šių stra-
tegijų turi būti mokoma. Mokytojas turi aiškiai parodyti,
kada ir kaip šios strategijos taikomos, mokiniai, mokytojo
vadovaujami ir padedami, turi mokytis taikyti šias strategi-
jas skaitydami, kol jų taikymas taps įpročiu.

Atkreiptinas dėmesys ir į kitą skaitymo tyrėjų įžval-
gą, kad vienas reikšmingiausių veiksnių, turinčių įtakos
mokinių skaitymo pasiekimams, nusiteikimui skaityti ir
mokytis visą gyvenimą, yra skaitymo motyvacija. Ją skati-
na asmeninių mokinių interesų paisymas, galimybė rinktis
įvairaus pobūdžio ir sudėtingumo knygas. Svarbu skirti
laiko skaityti, tyliai ir balsu, ir kalbėtis apie tai, kas perskai-
tyta: dalytis įspūdžiais, reakcijomis, mintimis.

Kaip ir visos kompetencijos, komunikavimo gimtą-
ja kalba kompetencija sėkmingiausiai ugdoma tada, kai
tampa visos bendruomenės rūpesčiu. Per visų dalykų pa-
mokas mokiniai turėtų mokytis tinkamai vartoti dalyko są-
vokas, taisyklingai jas tarti ir užrašyti. Apskritai mokiniams
turėtų būti keliamas reikalavimas taisyklingai vartoti saky-
tinę ir rašytinę kalbą visų dalykų pamokose. Be to, moky-
damiesi įvairių dalykų mokiniai turėtų plėtoti gimtosios
kalbos pamokose pradėtus formuoti gebėjimus: kalbėti
ir rašyti atsižvelgdami į tikslą ir adresatą, pasirinkti dalyki-
niam turiniui tinkamą raišką, taikyti teksto kūrimo ir suvo-
kimo strategijas ir kt.

Gamtamokslinė kompetencija – tai gebėjimas ir
nusiteikimas naudotis gamtos pasaulį aiškinančiomis ži-
niomis ir gamtos tyrimų metodais siekiant atsakyti į išky-
lančius klausimus, ieškoti įrodymais pagrįstų išvadų bei
sprendimų, suprasti žmogaus veiklos sukeltus gamtos po-
kyčius ir imtis asmeninės atsakomybės už aplinkos išsau-
gojimą, tausoti savo ir kitų žmonių sveikatą (Bendrosios
programos, 2008).

Gamtos mokslų mokymasis vertę turi tik tuomet,
kai paskatina mokinius domėtis gamtos mokslais ir tech-
nologijomis, kai išmokstama atpažinti gamtamokslines
problemas ir dalyvauti jas sprendžiant, kai mokiniui pa-
dedama suprasti darniojo vystymosi, sveikos gyvensenos
principus ir jais vadovautis atsakingai taikant įgytas žinias
ir gebėjimus įvairiose gyvenimo situacijose.

Gamtamokslinė
kompetencija

Mokėjimas mokytis

Gamtamokslinis komunikavimas Praktiniai gebėjimai

Problemų sprendimas

Žinios ir supratimas

Nuostatos:
vertybės, požiūriai, nusiteikimas

6 pav. Gamtamokslinės kompetencijos sudedamosios dalys.

1.5.2. Gamtamokslinė kompetencija – gamtos mokslų mokymosi mokykloje rezultatas

Gamtamokslinė kompetencija, kaip gamtos mokslų
mokymosi mokykloje rezultatas, nuo įprasto rezultato – ži-
nių, įgūdžių, gebėjimų – skiriasi tuo, kad mokinys susifor-
muoja sau ir visuomenei labai svarbias nuostatas: nusitei-
kimą mokytis; domėjimąsi gamtos mokslų ir technologijų
laimėjimais ir kartu kritišką požiūrį į neapgalvotą jų tai-
kymą, besaikio vartojimo sukeliamas problemas; pagar-
bą gamtai ir jos įvairovei; atsakingą, saugų elgesį; sveiką
gyvenseną; aktyvų dalyvavimą įgyvendinant visuomenės
darnaus vystymosi idėjas.

Nuostatos ir gebėjimai įgyjami aktyviai mokantis ir

veikiant. Todėl būtina, kad mokiniai:
•	 tyrinėtų gyvąją ir negyvąją gamtą, ieškotų dės-

ningumų ir ryšių;
•	 nagrinėtų faktus ir reiškinius;
•	 atpažintų ir spręstų ekologines, sveikatos, dar-

naus vystymosi problemas;
•	 praktiškai išbandytų ir pritaikytų gamtos moks-

lų žinias ir gebėjimus.
Aktyvi veikla pamokoje formuoja pozityvų mokinių

nusiteikimą gamtos mokslų atžvilgiu, daro teigiamą po-
veikį jų vertybėms ir elgesiui.

1.5.3. Gamtamokslinio ugdymo, pagrįsto nuostatų, gebėjimų, žinių ir supratimo ugdymu, planavimas

7 paveiksle parodoma, kad mokiniai, mokydamiesi
bet kurios gamtos mokslų srities, turi ne tik suprasti, bet
ir pritaikyti žinias, spręsti praktines ir mokslines proble-
mas, tinkamai vartoti gamtos mokslų sąvokas, simbolius,
kryptingai ieškoti informacijos, pasirinkti tinkamus infor-

macijos perdavimo kitiems būdus. Lentelėje pavaizduota
nuostatų, gebėjimų, žinių ir supratimo visuma, kurios ap-
rėptyje mokytojas turėtų planuoti mokymą(si), organizuo-
ti veiklas pamokoje ir kurti vertinimo užduotis.

16 17

Svarbiausių me-
džiagų pažinimas
ir naudojimas.
Pavyzdys:
Pamoka. Natū-
ralių ir dirbtinių
medžiagų prana-
šumai ir trūkumai.

Atsakingai
pasirenka
ir taupiai
naudoja
medžiagas,
daiktus.

Pagrindžia
medžiagų
pasirinkimą
naudoti buityje,
susieja šių
medžiagų
naudojimą su
poveikiu žmogui
ir gamtai.

Renka ir
sistemina
informaciją
apie natūralių
ir dirbtinių
medžiagų
naudojimą
buityje.

Paaiškina
natūralių
ir dirbtinių
medžiagų
savybes,
nurodo jų
naudojimo
pranašumus ir
trūkumus.

Tinkamai
vartoja
sąvokas:
natūrali
ir dirbtinė
medžiaga.
Randa ir
pristato
pavyzdžius.

Aptaria, kaip
kryptingai
veikti siekiant
rasti kuo
vertingesnės
informacijos,
pavyzdžių.

Judėjimo ir jėgų
pažinimas.
Pavyzdys:
Pamoka. Slėgis.

Domisi judė-
jimo dėsniais
ir jų taikymu
kasdieniame
gyvenime.

Aiškina slėgio
panaudojimo
pavyzdžius
buityje ir
technikoje, siūlo,
kaip jį sumažinti
ar padidinti.

Pasitelkę
modelius
aiškinasi
hidraulinio
preso, stabdžio
ir siurblio
veikimą.
Apskaičiuoja
kietojo kūno
slėgį į atramą.

Apibūdina
slėgį,
paaiškina, kuo
skiriasi slėgio
perdavimas
kietuose
kūnuose,
skysčiuose ir
dujose. Nurodo
slėgio vienetus.

Supranta
ir tinkamai
vartoja slėgio
sąvoką,
simbolius,
vienetus.

Renkasi
mokymosi
būdus,
informacijos
šaltinius,
įsivertina,
kokius
gebėjimus
reikia
tobulinti.

Energijos ir
fizikinių procesų
pažinimas.
Pavyzdys:
Pamoka. Elektra.

Siekdami
sumažinti
taršą, keičia
savo energijos
vartojimo
įpročius.

Parengia
elektros
energijos
taupymo
namuose planą.

Pasiūlo ir
paaiškina
praktinius
elektros
energijos
taupymo
būdus.

Paaiškina
elektros
energijos
taupymo
prasmę
susiedami su
jos gamyba,
gamtiniais
ištekliais ir
aplinkos tarša.

Naudojasi
schemomis,
kryptingai
ieško
informacijos
internete, ją
apibendrina ir
pateikia.

Diskusijose
pateikia
argumentus.
Vertina
mokymosi
veiklą ir
rezultatus.

Žemės ir Visatos
pažinimas.
Pavyzdys:
Pamoka. Saulės
ir mėnulio
užtemimai,
Mėnulio fazių
kaita.

Domisi dan-
gaus kūnais,
suvokia Visatos
didybę.

Remdamiesi
žiniomis apie
tiesiaeigį šviesos
sklidimą,
šešėlius ir
pusšešėlius,
paaiškina Saulės
ir Mėnulio
užtemimus.

Užtemimus
ir Mėnulio
fazes aiškina
naudodamiesi
schemomis,
modeliais ir
mokomosiomis
kompiuterių
programomis.

Paaiškina, kas
yra visiškas ir
dalinis Saulės
ar Mėnulio
užtemimas,
atpažįsta
Mėnulio fazes.

Tinkamai
vartoja
sąvokas,
simbolius,
moka skaityti
schemas
ir schema
pavaizduoti
reiškinius.

Randa
informacijos
tekstuose,
schemose,
paveiksluose,
išskiria esmę,
įsivertina,
rezultatus.

7 pav. Gamtamokslinės kompetencijos elementai pamokose (pagal Bendrąsias programas ir mokytojų pateiktus pamokų pavyzdžius).

NUOSTATOS IR
GEBėJIMAI

VEIKLOS
SRITYS

NUOSTATOS
PROBLEMŲ

SPRENDIMAS
PRAKTINIAI
GEBėJIMAI

ŽINIOS IR
SUPRATIMAS

GAMTA-
MOKSLINIS
KOMUNI-
KAVIMAS

MOKėJIMAS
MOKYTIS

Gamtos tyrimai.
Pavyzdys:
Pamoka. Kūnų
ilgio matavimas.

Saugiai ir
atsakingai
matuoja.

Pasirenka prie-
mones, mata-
vimo ir skaičia-
vimo būdus,
apibendrina
rezultatus.

Tiksliai
matuoja,
užrašo
duomenis,
apskaičiuoja
paklaidą.

Nurodo ilgio
matavimo
vienetus ir jų
simbolius.

Tinkamai
vartoja sąvo-
kas, vaizdžiai
pateikia rezul-
tatus, parengia
pristatymą.

Pasirenka
mokymosi
priemones ir
būdus.

Organizmų
sandara ir
funkcijos.
Pavyzdys:
Pamoka. Pulsas ir
jo priklausomybės
nuo fizinio krūvio
tyrimas.

Domisi sveika
gyvensena,
stengiasi
išmokti
matuoti pulsą.

Formuluoja
darbo tikslą,
hipotezę,
numato tyrimo
eigą. Pulso dažnį
susieja su širdies
veikla.

Išmatuoja
pulsą, užrašo
duomenis.

Paaiškina, ką
rodo ir kaip
matuojamas
pulsas, kaip
jis priklauso
nuo fizinio
aktyvumo.

Tinkamai
vartoja
sąvokas,
aprašo tyrimą
ir rezultatus.

Planuoja ir
nuosekliai
atlieka tyrimą,
apibendrina
rezultatus ir
įsivertina.

Gyvybės
tęstinumas ir
įvairovė.
Pavyzdys:
Pamoka. Gyvūnų
prisitaikymas prie
aplinkos sąlygų.

Gerbia gyvybę
ir domisi jos
įvairove.

Gyvūnų prisi-
taikymą prie
aplinkos sąlygų
susieja su natū-
raliąja atranka
evoliucijos
procese.

Paveiksluose
atpažįsta
gyvūnų
prisitaikymo
prie aplinkos
požymius.

Nagrinėdami
pavyzdžius nu-
rodo svarbiau-
sius gyvūnų
prisitaikymo
prie aplinkos
požymius.

Tinkamai
vartoja sąvo-
kas: požymis,
atranka,
prisitaikymas,
evoliucija, pa-
veldimumas.

Analizuoja,
susieja faktus,
apibendrina.

Organizmas ir
aplinka.
Biosfera ir
žmogus.
Pavyzdys:
Pamoka.
Vandens taršos
bioindikatoriai.

Noriai tyrinėja,
vandens
telkinio taršos
sumažinimo
galimybes
susieja su
asmenine
atsakomybe.

Remdamiesi
vandens telkinio
bioindikatorių
stebėjimo duo-
menimis įver-
tina jo užterš-
tumą ir pasiūlo
priemonių taršai
sumažinti.

Atpažįsta
keletą vandens
bestuburių
ir augalų
– taršos
bioindikatorių
– ir jų randa
vandens
telkinyje.

Apibūdina van-
dens telkinių
taršos šaltinius.
Nurodo keletą
bestuburių
ir augalų –
vandens taršos
bioindikatorių.

Tinkamai
vartoja
sąvokas: tarša,
bioindiatorius,
apie tai
informacijos
randa
internete,
žinyne.

Atrenka ir
vertina infor-
maciją.

Medžiagų
sudėties
ir savybių
pažinimas.
Pavyzdys:
Pamoka. Vieninės
ir sudėtinės
medžiagos.

Pasirinkda-
mi daiktus,
atsižvelgia
į jų poveikį
gamtai.

Sugrupuoja
medžiagas į
vienines ir sudė-
tines.

Gamina mole-
kulių modelius,
atpažįsta mo-
lekulių chemi-
nes formules.

Užrašo mole-
kulių chemines
formules,
kai nurodyta
jų cheminė
sudėtis.

Tinkamai var-
toja sąvokas:
atomas, mole-
kulė, cheminė
formulė.

Pasirenka
molekulių
modeliavimo
būdus, įsiver-
tina veiklos
rezultatus.

Medžiagų kitimai
Pavyzdys:
Pamoka. Fizikinių
ir cheminių kitimų
ypatybės.

Atsakingai
vertina žmo-
gaus veiklos
įtaką gamtos
procesams.

Pateikia fizikinių
ir cheminių kiti-
mų pavyzdžių iš
kasdienio gyve-
nimo, paaiškina
jų skirtumus.

Atlieka papras-
tus bandymus
fizikiniams ir
cheminiams ki-
timams stebėti,
daro išvadas.

Nurodo
cheminių ir
fizikinių kitimų
svarbiausius
požymius.

Pristato ir
pakomentuoja
atliktų bandy-
mų rezultatus,
tinkamai var-
toja sąvokas:
fizikinis kiti-
mas, cheminė
reakcija, reak-
cijų požymiai.

Planuoja
laiką ir atlieka
visas užduo-
tis, stengiasi
išsiaiškinti, kas
neaišku.

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 1. Šiuolaikinio ugdymo tikslas – asmens kompetencijos

7 paveiksle pateikta pavyzdžių, iš kokių elementų
galėtų būti sudaryta gamtamokslinio ugdymo pamoka.
Šie pavyzdžiai yra gana fragmentiški, nes kompetencijų
ugdymas pasižymi holistiškumu, planuojant konkrečią pa-
moką tenka apsispręsti, į kuriuos kompetencijų elementus
joje kreipsime daugiausiai dėmesio ir ką paliksime kitoms
pamokoms, kad galų gale mokinys įgytų žinių, gebėjimų
ir nuostatų visumą. Ypač sudėtinga numatyti nuostatų
ugdymą vienoje pamokoje, nes tai yra ilgalaikis procesas,
jo rezultatus pamatome iš to, kaip mokinys nusiteikęs mo-
kytis, kaip įsitraukia į veiklas, domisi, elgiasi ir pan. Todėl
labai svarbu, kad kiekviena pamoka nuosekliai, po truputį
vestų į ilgalaikiuose planuose numatytus rezultatus.

Tarptautinis penkiolikmečių gamtamokslinių kom-

petencijų PISA tyrimas parodė, kad Lietuvos mokiniai
gana gerai atpažįsta gamtamokslines problemas ar rem-
damiesi įrodymais paaiškina gamtos reiškinius, kai jiems
pakanka atgaminti arba tiesiogiai pritaikyti žinias įprasto-
se situacijose. Sunkiau sekasi susieti to paties ar kelių da-
lykų žinias procesams paaiškinti, neįprastose, sudėtingose
situacijose pritaikyti gamtos tyrimų metodologiją, anali-
zuoti ir interpretuoti duomenis. Todėl didesnis dėmesys
turėtų būti skiriamas gamtamokslinės kompetencijos as-
pektui, susijusiam su mokslinio tyrimo technologija, t. y.
atkreipiamas išskirtinis dėmesys ne tiek į gamtamokslines
žinias, kiek į žinias apie pačius gamtos mokslus, tyrimo bei
analizės metodus, gamtamokslinių problemų išskyrimą iš
kitų, reiškinių paaiškinimą bei įrodymą.

18 19

1. Su mokiniais pasvarstykite, ką kiekvienam iš jų reiškia pasakymas „Moku mokytis“:
•	 ką jis ar ji turėtų žinoti apie mokymąsi?
•	 kokių vertybių ar nuostatų, gebėjimų turėtų išsiugdyti?
•	 iš ko galima suprasti, kad mokinys yra įgijęs mokėjimo mokytis kompetenciją?

2. Pasiūlykite mokiniams „atsistoti“ ant jiems tinkamo mokėjimo mokytis kompetencijos pažangos
laiptelio. Aptarkite su mokiniais veiksmus, kurių jie imsis, kad palypėtų ant aukštesnio laiptelio.

Ieškau naujų galimybių mokytis.
Į mokymąsi įtraukiu kitus.

Mokausi savarankiškai, pasitikėdamas savo
jėgomis. Žinau savo mokymosi prasmę.

Mokausi noriai, kartais pasitardamas.
Suvokiu mokymosi svarbą.

Mokausi skatinamas.
Mokymąsi suvokiu kaip pareigą.

Mokėjimo mokytis kompetencijos pažangos vertinimas

1.6.2. Ko reikia išmokti, kad mokymasis visą gyvenimą būtų sėkmingas?

Apmąstykite, aptarkite su kolegomis.

1. Kokia veikla, jūsų nuomone, sėkmingiausia formuojant pozityvų mokinių nusiteikimą gamtos
mokslų atžvilgiu? Pateikite konkrečių pavyzdžių.

2. Kokius ugdymo metodus taikote, norėdami padėti mokiniui išsiugdyti vieną iš svarbių nuostatų
– kritišką požiūrį į naujų technologijų taikymą pramonėje, žemės ūkyje, medicinoje?

3. Pasirinkite gamtos mokslų pamokos temą ir sukurkite užduotį. Numatykite, kuriuos gamtamoks-
linės kompetencijos elementus ugdysite ir kokių rezultatų pasieksite. Įrašykite lentelėje.

Nuostatos
Problemų

sprendimas
Praktiniai
gebėjimai

Žinios ir
supratimas

Gamtamokslinis
komunikavimas

Mokėjimas mokytis

 1.6. Mokėjimo mokytis kompetencijos ugdymas
1.6.1. Kaip suprantama mokėjimo mokytis kompetencija?

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 1. Šiuolaikinio ugdymo tikslas – asmens kompetencijos

Mūsų šalies bendrojo lavinimo mokyklos progra-
mos numato, kad mokiniai turi įgyti įvairių kompetencijų.
Viena iš svarbiausių kompetencijų yra mokėjimas mokytis.
Ji būtina siekiant organizuoti ir tvarkyti savo mokymąsi in-
dividualiai ar grupėje; ieškoti informacijos, apdoroti, ver-
tinti naujas žinias; įgytas kompetencijas taikyti įvairiuose
kontekstuose, t. y. sprendžiant problemas ir mokantis na-
muose, mokykloje ar kitur.

Mokėjimo mokytis kompetencija suprantama kaip
poreikis mokytis ir atkaklus užsibrėžto tikslo siekimas,
atsakomybė už savo mokymąsi; gebėjimai planuoti ir ap-
mąstyti mokymosi procesą ir rezultatus, išsikelti pamatuo-
tus tolesnius uždavinius, pasirinkti mokymosi būdus; savo
stiprybių ir trūkumų žinojimas, domėjimasis mokymosi
pasirinkimo galimybėmis (Bendrosios programos, 2008).

Mokėjimo mokytis kompetencija

Mokymosi mokytis svarbos suvokimas, teigiamos nuostatos

Mokymosi uždavinių iškėlimas

Strategijų mokymosi tikslams įgyvendinti numatymas

Mokymosi organizavimas

Tinkamas mokymosi
vietos parengimasLaiko planavimas Reikalingų mokymosi

šaltinių paieška
Veiksmingų
strategijų taikymas

Mokymosi analizė, refleksija

Tolesnio mokymosi planavimas

8 pav. Mokėjimo mokytis kompetencijos sudedamosios dalys.

Kad galėtų savarankiškai mokytis visą gyvenimą,
mokiniai turi išmokti mokytis. Jie turėtų gebėti apmąstyti
savo mokymąsi, pažinti save kaip besimokančius, suvokti
individualius poreikius, išsikelti mokymosi tikslus ir veiklą
planuoti taip, kad šiuos tikslus pasiektų. Mokiniai turėtų
išmanyti įvairias mokymosi strategijas, padedančias siek-
ti mokymosi tikslų (pvz., kaip išlaikyti dėmesį klausantis
teksto, kaip kontroliuoti savo suvokimą skaitant, kaip ras-

ti reikalingos informacijos žodynuose, enciklopedijose,
vadovėliuose, žinynuose, elektroniniuose informacijos
šaltiniuose, kaip įvairiais būdais kompensuoti tam tikrų
gebėjimų trūkumą). Mokiniai turėtų suvokti, kad jie mo-
kosi nuolat siedami jau turimas žinias su naujomis, supras-
ti žinių ir gebėjimų vertę, numatyti praktines jų taikymo
galimybes.

1.6.3. Kaip mokiniams padėti išmokti mokytis?

Kad mokiniai sėkmingai ugdytųsi mokėjimo moky-
tis kompetenciją, jie turi turėti galimybių:

•	 kalbėtis su mokytoju ir draugais apie mokymo-
si uždavinių aktualumą, prasmingumą, galimy-
bę įgytą patirtį pritaikyti kituose kontekstuose;

•	 mokytis kelti individualius mokymosi uždavi-
nius ir juos aptarti su kitais;

•	 aptarti su kitais savo veiklos planus;
•	 pradėdami mokytis naujų dalykų drauge su ki-

tais išsiaiškinti jau turimą patirtį;

1.6.4. Iš ko pamatysime, kad mokiniai moka mokytis?

Kad mokiniai jau yra išsiugdę mokymosi mokytis
kompetenciją, matysime iš to, kad jie:

•	 mokosi noriai, pasitiki savo jėgomis;
•	 išsikelia realius mokymosi tikslus ir uždavinius;
•	 pasirenka tinkamas mokymosi strategijas ir

priemones;

•	 aptarti klaidingus įsitikinimus ir juos koreguoti;
•	 kalbėtis su kitais apie naujai įgyjamą patirtį,

žinias, kad galėtų kontroliuoti savo supratimą;
•	 taikyti įvairias mokymosi strategijas ir meto-

dus, kad išsiaiškintų jų tinkamumą;
•	 įvairiais būdais apmąstyti ir vertinti savo ir kitų

mokymosi veiklą bei rezultatus;
•	 patirti sėkmę.

•	 tikslingai planuoja mokymosi laiką;
•	 objektyviai vertina mokymosi pažangą;
•	 numato tolesnius mokymosi žingsnius.

20 21

Antrame skyriuje aptariami šie
klausimai:
•	 kokie yra pagrindiniai į

kompetencijas orientuoto
mokymosi bruožai?

•	 kas yra refleksyvusis mokymas?
•	 kas laikoma „mokymosi varikliu“?
•	 kodėl reikia individualizuoti

ugdymą?
•	 kodėl svarbus integravimas?
•	 koks mokyklos bendruomenės

vaidmuo ugdant kompetencijas?

 2.1. Pagrindiniai į kompetencijas orientuoto mokymosi bruožai

3. Užpildykite lentelę – surašykite sakinius į tinkamus langelius.

MOKėJIMO MOKYTIS KOMPETENCIJOS PAŽANGOS VERTINIMAS

Pirmieji žingsniai
Einama
teisinga
kryptimi

Jau arti tikslo Įgyjama
kompetencija Dar labiau tobulėjama

A1. Mokosi padedamas,
supranta, kad mokytis
reikia.

A2. A3. A4. A5.

B1. B2. B3. Padedamas išsikelia
mokymosi tikslus ir
uždavinius, numato
sėkmės kriterijus.

B4. B5.

C1. C2. C3. C4. C5. Stebi, apmąsto ir
koreguoja savo mokymąsi,
padeda tai daryti kitiems.

1. Atsižvelgdamas į mokymosi pažangą numato tolesnius mokymosi žingsnius.
2. Paskatintas išsikelia artimiausius mokymosi uždavinius.
3. Mokosi noriai, kartais pasitardamas. Suvokia mokymosi svarbą.
4. Kryptingai siekia tikslo ir įsivertinęs pažangą gali pakoreguoti uždavinius.
5. Įsivertina, vertina kitų darbą, aptaria pažangą.
6. Ieško naujų galimybių mokytis. Į mokymąsi įtraukia kitus.
7. Pagal pavyzdį įsivertina, vertina kitų darbą, padedamas aptaria pažangą.
8. Padedamas išsikelia artimiausius mokymosi uždavinius.
9. Mokosi savarankiškai, pasitikėdamas savo jėgomis. Supranta savo mokymosi prasmę.
10. Savarankiškai išsikelia realius mokymosi tikslus ir uždavinius, numato sėkmės kriterijus.
11. Padedamas pagal pavyzdį įsivertina ir vertina kitų darbą.
12. Mokosi skatinamas. Mokymąsi supranta kaip pareigą.

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 1. Šiuolaikinio ugdymo tikslas – asmens kompetencijos

Į kompetencijas
orientuoto ugdymo gairės2.

PAGRINDINIAI
KOMPETENCIJŲ
UGDYMO ASPEKTAI

Mokymasis yra aktyvus kuriamasis procesas. Tai reiš-
kia, kad mokinys turi būti paskatintas ir įtrauktas pats pa-
žinti dalykus, procesus ar reiškinius, pats išsiugdyti reika-
lingus gebėjimus.

Mokymasis yra sukauptų žinių ir gebėjimų siejimas.
Tai reiškia, kad mokinys turi būti skatinamas įžvelgti saitus
tarp jau turimų ir naujų žinių ar gebėjimų, kitaip tariant,
nerti žinių ir gebėjimų „tinklą“, o ne rikiuoti naujai įgytas
žinias ir gebėjimus „ant lentynėlių“.

Mokymasis yra bendradarbiavimas. Tai reiškia, kad
mokinys turi būti paskatintas suvokti esąs narys bendruo-

menės, kuriai jo žinios ir gebėjimai gali būti naudingi ir
kuri gali daryti įtaką toms žinioms ir gebėjimams: sukelti
naujų minčių, paskatinti sužinoti naujų dalykų, rasti geres-
nį žinių pritaikymo būdą ir pan. Tik kalbėdamiesi, aiškinda-
miesi, ginčydamiesi, svarstydami mokiniai gali veiksmin-
gai ugdytis savo gebėjimus.

Mokymasis turi tikslą. Tai reiškia, kad mokinys turi
aiškiai suprasti mokymosi tikslus, o dar geriau – mokiniai
turi būti skatinami drauge su mokytoju, bendraklasiais ar
individualiai keltis mokymosi tikslus.

22 23

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 2. Į kompetencijas orientuoto ugdymo gairės

1. Padiskutuokite, kodėl planuojant ir organizuojant kompetencijų ugdymo veiklą svarbu sau
atsakyti į tokius klausimus:
•	 kokių gebėjimų ir nuostatų mokiniai išsiugdys per skirtą laiką?
•	 kokia aplinka padės pasiekti planuojamų rezultatų?
•	 koks bus vertinimas?
•	 kas padės atsakyti į klausimus, iškilusius apmąstant ugdymo procesą?
•	 kokia bus refleksijos įtaka, kada ir kaip bus koreguojamas ugdymo procesas?

Pateikite dar 2–3 savo klausimus, į kuriuos, manytumėte, taip pat svarbu atsakyti planuojant.
Savo nuomonę pagrįskite.

2. Pasvarstykite, kurie iš šių veiksnių labiausiai lemia mokymosi sėkmę:
•	 geri mokytojų ir mokinių santykiai;
•	 mokinių skatinimas, gyrimas;
•	 nuolatinis mokinių atlikčių vertinimas;
•	 geri mokinių tarpusavio santykiai;
•	 glaudūs tėvų ir mokytojų santykiai;
•	 kita.

3. Pasikalbėkite su mokiniais ir sužinokite, ką jie laiko mokymosi sėkmės garantais.
3.1. Sugretinkite savo ir mokinių nuomonę.
3.2. Ar jos skiriasi? Kuo?
3.3. Kokių minčių kelia mokinių atsakymai?

 2.2. Refleksyvusis ugdymo procesas

Mokymasis yra savitvarka. Tai reiškia, kad mokinys
turi būti skatinamas ir pratinamas planuoti, valdyti ir ap-
mąstyti savo mokymosi laiką, veiklą ir jos rezultatus.

Mokymasis yra susijęs su kontekstu ir aplinkybėmis.
Tai reiškia, kad mokymo procesas turi būti siejamas su rea-
laus gyvenimo kontekstu, tada bus galima pasiekti geres-
nių rezultatų.

(Pagal Sahlberg, 2004)

Siekiant padėti mokiniams išsiugdyti kompetenci-
jas, mokytojui svarbu:

•	 įtraukti mokinį į aktyvų, sąmoningą mokymąsi;
•	 planuoti mokymosi, o ne tik mokymo procesą;
•	 individualizuoti ir diferencijuoti mokymą ir

mokymąsi;
•	 taikyti mokytis padedantį vertinimą;
•	 išnaudoti IKT galimybes visiems dalykams mo-

kyti ir mokytis;
•	 sukurti mokymąsi skatinančią aplinką;
•	 įtraukti tėvus į ugdymo procesą.

Mokymosi psichologijos tyrėjai teigia, kad moky-
mosi sėkmė priklauso nuo mokinio motyvacijos. Roberto
Marzano manymu, emocinė sritis iš esmės valdo metako-
gnityvinę ir kognityvinę sritis, kitaip tariant, jei besimo-
kantis žmogus nėra išsiugdęs teigiamų nuostatų, sunku ti-
kėtis sėkmingos metakognityvinės ir kognityvinės veiklos.

 Nuo ko priklauso mokinių motyvacija? Viena iš te-
orijų aiškina, kad mokinių mokymosi motyvaciją lemia
mokymosi vertingumo suvokimas ir tikėjimas sėkme
(Petty, 2008).

MOTYVACIJA =
TIKėJIMASIS

(kiek mokinys tikisi sėkmės
mokydamasis)

 X
VERTYBė

(kiek mokinys vertina
mokymąsi)

„Mokymosi variklis“ yra toks:

Sėkmė,
patiriama mokinio.

Motyvacija
didėja kartu su įgautomis jėgomis

ir dedamomis pastangomis;
taigi rezultatai gerėja.

Paskatinimas,
susidedantis iš pagyrimų,
savigyros ir bendraklasių

pripažinimo.

Tikėjimas savimi
Didėja mokinių pasitikėjimas savo

jėgomis ir auga savigarba.

9 pav. „Mokymosi variklis“ (Pagal Petty, 2006).

Kas gali rodyti, kad ugdymas yra sėkmingas? Atsakymas – mokiniai, kurie:
•	 noriai mokosi, daro pažangą;
•	 kritiškai ir kūrybiškai mąsto;
•	 noriai įsitraukia į mokyklos ir bendruomenės gyvenimą, rodo iniciatyvą;
•	 renkasi sveiką, saugų gyvenimo būdą;
•	 pozityviai elgiasi;
•	 saugo gamtą ir aplinką.

Koks mokymas yra refleksyvus? Pagrindinės reflek-
syviojo mokymo ypatybės yra šios:

Refleksyvusis mokymas – tai aktyvus domėjimasis ir
rūpinimasis ne tik priemonėmis ir techniniu veiksmingu-
mu, bet ir tikslais bei poveikiu.

Refleksyvusis mokymas yra ciklinis, arba spiralinis,
procesas, kai mokytojai nepaliaujamai stebi ir kontroliuo-
ja, vertina ir tobulina savo veiklą (10 pav.).

Refleksyvusis mokymas reikalauja planuojant ir or-
ganizuojant ugdymo procesą gebėti kaupti įvairią infor-
maciją apie mokinius ir jų mokymąsi: poreikius, pasieki-
mus, turimus išteklius ir kt., ir ja remtis siekiant geresnių
mokymosi rezultatų.

Refleksyvusis mokymas reikalauja atviro, atsakingo
ir nuoširdaus požiūrio.

Refleksyvusis mokymas grindžiamas mokytojo
sprendimais pasitelkiant savo tyrimų įrodymus ir kitų ty-
rimų išvadas.

Bendradarbiavimas ir dialogas su kolegomis stipri-
na refleksyvųjį mokymą bei padeda realizuoti asmenybės
galias.

Refleksyvusis mokymas leidžia mokytojams kūry-
biškai keisti sukurtas mokymo ir mokymosi schemas.

(Pagal Pollard, 2006)

Apmąstyti

Planuoti

Pasirengti

Veikti

Rinkti duomenis

Nagrinėti duomenis

Įvertinti duomenis

10 pav. Refleksyviojo mokymo pakopos.

24 25

 2.3. Individualizavimas
 2.3.1. Ugdymo individualizavimo samprataRefleksija suprantama kaip gilus tam tikro dalyko apmąsty mas, patirtis, idėja arba spontaniška reakcija, padedanti

geriau suvokti dalyko svarbą. Refleksija yra procesas, per kurį patirtis „pereina“ į mokymąsi, mokymasis – į asmeninį ir
profesinį tobu lėjimą, o tai savo ruožtu padeda kokybiškiau darbuotis ir reikštis. Taigi apmąstymas yra procesas, kuris
padeda prasmei kilti iš patirties. <...>
Refleksija konstruktyvi, kai esame atviri savo patirčiai, jaus mams. Svarbu sau įvardyti ir malonius, ir nemalonius daly-
kus, priimti ir tuos jausmus, kurie yra nemalonūs. Tik tada galime kon troliuoti savo elgesį, nes išstumti jausmai dažnai
tampa mūsų neracionalaus, nekontroliuojamo elgesio šaltiniu. <...>
Taigi konstruktyvi refleksija, arba vertinimas, susietas su gebėjimu reflektuoti, suteikia as meniui daugiau laisvės, kryp-
tingumo ir įžvalgumo, suteikia galių keistis.

Kun. Gintaras Vitkus S J.

Šaltinis: Šoktonas, 2009, lapkritis, Nr. 4.

1. Ko, apmąstydami savo mokymo praktiką (pamoką, pamokų ciklą, projektą
ar kt.), savęs paklaustumėte (galbūt rašydami profesinį dienoraštį) apie:
•	 mokinius;
•	 mokymosi tikslą ir uždavinius;
•	 mokymosi veiklą ir medžiagą;
•	 vadovavimą klasei;
•	 apie rezultatus: pasiekimus ir pažangą.

Kaip tuos klausimus pateiktumėte mokiniui, kad refleksija būtų sėkminga?

2. Pateikite mokiniams pamokos vertinimo anketą. Aptarkite vertinimą
kartu su mokiniais, paprašykite mokinių, kad savo atsakymus pagrįstų.

KLAUSIMAI TAIP NELABAI NE

Ar supratai, ką turėjome nuveikti pamokoje?

Ar tai, ką darėme pamokoje, buvo per lengva?

Ar tai, ką darėme pamokoje, buvo per sunku?

Ar pamoka tau buvo naudinga?

Ar mokymosi medžiaga tau buvo įdomi?

Ar mokymosi veikla tau buvo įdomi?

Ar supratai, ko iš tavęs norėjo mokytojas?

Ar pakankamai aktyviai dirbai pamokoje?

Ar pastebi, kad per pamoką padarei kokią nors pažangą?

Ar esi patenkintas tuo, kaip buvai įvertintas?

Ar pamoka tau patiko?

Ką siūlytum daryti kitaip? ___

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 2. Į kompetencijas orientuoto ugdymo gairės

Žmonės yra skirtingi – to įrodinėti nereikia, tačiau
į tai būtina atsižvelgti organizuojat ugdymo procesą, sie-
kiant mokymosi tikslų. Kitaip tariant, individualizuotas
ugdymas – tai pripažinimas, kad mokiniai yra skirtingi ir
skirtingais būdais pasiekia geriausių rezultatų, kad jie mo-
kosi ir patirties įgauna ne tik per pamokas, bet ir namuose,
neformalioje veikloje. Be to, individualizavimas padidina
mokinių mokymosi motyvaciją, pasitikėjimą ir savigarbą,
yra būtina sąlyga kompetencijoms ugdyti. Nereikėtų pa-
miršti ir to, kad individualizuotas ugdymas yra sėkmingas
tik tuomet, kai apima visą mokyklos veiklą.

Individualizuotas ugdymas susideda iš šių kompo-
nentų:

•	 mokinių individualių poreikių ir mokymosi sti-
lių nustatymo;

•	 ugdymo turinio (dalykų turinio, mokymo, mo-
kymosi ir vertinimo būdų, mokymosi aplinkos
ir kt.) pritaikymo individualiems mokinių porei-
kiams, t. y. diferencijavimo;

•	 mokyklos darbo organizavimo taip, kad kiekvie-
nas mokinys pasiektų kuo geresnių rezultatų;

•	 kiekvieno žmogaus vertingumą pripažįstančios
mokyklos kultūros kūrimo;

•	 paramos ir pagalbos;
•	 į skirtingus mokinių poreikius orientuotos po-

pamokinės veiklos.

Taigi svarbu, kad pamokoje ar kitoje ugdomojoje
veikloje būtų:

•	 tiek mokiniams, tiek mokytojams aiškūs moky-
mosi uždaviniai,

•	 nuolat stebima, peržiūrima individuali kiekvie-
no mokinio pažanga;

•	 sudaryta galimybė mokiniams pasirinkti ugdy-
mo turinį: temas, užduotis, mokymosi ir vertini-
mo būdus;

•	 organizuojamas aktyvus sąmoningas mokymasis;
•	 vertinama siekiant padėti mokiniui mokytis ir

išmokti.

1. Pažymėkite sau tinkamus atsakymus.
Aptarkite savo atsakymus su kolegomis, pateikite argumentų, pavyzdžių.

TEIGINYS VISADA DAŽNAI KARTAIS RETAI NIEKADA

1. Stengiuosi kiekvienam mokiniui suteikti atsaką po
kiekvienos didesnės apimties užduoties.

2. Mano pastabos yra nukreiptos į mokinio atliktą darbą, o
ne į jo asmenį.

3. Teikiu pozityvias ir konstruktyvias pastabas.

4. Mokau mokinius panaudoti pastabas mokymuisi gerinti.

5. Kiekvieną mokinį stengiuosi pagirti.

6. Skatinu mokinius vertinti savo ir kitų atliktis, pažangą.

7. Leidžiu mokiniams daryti, ką jie nori, net jei tai ne visai
atitinka programos turinį.

2. Atlikite „savianalizės“ testą ir išsiaiškinkite, ar jūsų veikloje yra individualizuoto ugdymo požymių.

•	 Per pamoką mokinius vadinu vardais. taip ne
•	 Per pamoką dažniau šypsausi, nei būnu rūstus (-i). taip ne
•	 Stengiuosi kurti malonią mokymosi aplinką. taip ne
•	 Padrąsinu mokinius, kai to prireikia. taip ne
•	 Parodau mokiniams gerų darbų pavyzdžių. taip ne
•	 Pagiriu mokinius pamokoje. taip ne
•	 Pagiriu mokinius ne pamokos metu. taip ne
•	 Skatinu mokinius būti aktyvius, neužgožiu jų. taip ne

26 27

2.3.3. Ugdymo turinio aktualizavimas

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 2. Į kompetencijas orientuoto ugdymo gairės

3. Perskaitykite ištraukas iš internete pasirodžiusio straipsnio. Pasiūlykite mokiniams sukurti
ateities mokyklos darbo modelį: kaip mokytojas ir mokinys bendraus, dirbs, kad kiekvienas
mokinys galėtų augti ir skleistis kaip individualybė.

2.3.2. Diferencijavimas – vienas iš būdų individualizuoti ugdymą

Ateities mokyklose matematikos, lietuvių kalbos ir kitos pamokos bus asmeniškai pritaikytos kiekvienam mokiniui. „Mi-
crosoft“ surengtame „Lietuvos novatoriško švietimo forume“ pedagogai kartu su informacinių technologijų specialis-
tais pritarė idėjai, kad rytojaus mokyklose mokinių ir mokytojų bendravimas remsis suasmeninta informacine sistema.
Mokiniams bus lengviau bendrauti su mokytojais, o mokytojai galės kiekvienam mokiniui sukurti individualizuotą
mokymosi programą.
Individualizuotas mokymasis daugumai primins visiems gerai žinomus socialinius tinklus. Tikriausiai bent pusė visų
moksleivių šiandien naudojasi „Facebook“ ar „one.lt“, ir vis sparčiau artėja laikas, kai mokytojai prisijungs prie mokinių
bendravimo internete. Dabar dėl pamiršto kontrolinio ar namų darbų reikia kreiptis į klasės draugą, pasiderėti dėl
atsiskaitymo datos reikia kulniuoti į mokyklą arba praleisti krepšinio treniruotę, nes „dega“ interpretacija, kurią reikia
atiduoti rytoj. Būna ir taip, kad žūtbūt reikia susirasti matematikos mokytoją, kuris tądien turi tik keletą pamokų ir jau
išėjo namo.

Iš http://www.microsoft.com/lietuva/press/2011/0210.mspx

Ugdymo diferencijavimas – tai yra ugdymo tiks-
lų, uždavinių, mokymo ir mokymosi turinio, metodų,
mokymo(si) priemonių, mokymosi aplinkos, vertinimo
pritaikymas mokiniams, atsižvelgiant į jų skirtybes. Jo tiks-
las – sudaryti sąlygas kiekvienam mokiniui sėkmingiau
mokytis (Bendrieji ugdymo planai, 2011).

Mokiniai skiriasi turima patirtimi, motyvacija, inte-
resais, siekiais, gebėjimais, mokymosi stiliumi, pasiekimų
lygiu ir kt., tai lemia skirtingus mokymosi poreikius. Taip
pat diferencijuotas ugdymas kompensuoja brendimo,
mokymosi tempo netolygumus, atsirandančius mokinių
amžiumi grįstoje vertikalaus skirstymo klasėmis sistemoje.

Nors mokiniai yra skirtingi, patyręs mokytojas kla-
sėje gali įžvelgti ir požymių, pagal kuriuos jie gali būti su-
telkti į tam tikras grupeles, pavyzdžiui, bendraminčių, pa-
gal pasiekimų lygį ir kt. Vienas iš diferencijavimo būdų yra

mokinių skirstymas į grupes tam tikriems tikslams pasiekti
(pvz.: pasiekimų skirtumams mažinti, gabumams plėtoti,
skirtingoms mokymosi strategijoms įgyvendinti), tam ti-
kroms veikloms atlikti (projektiniai, tiriamieji mokinių dar-
bai, darbo grupės).

Kokia gi mokymosi grupėje nauda? Atsakymas pa-
prastas – mokiniai gali:

•	 palyginti savo ir kitų poreikius, suvokti, kuo jie
skiriasi, o kuo panašūs;

•	 vertinti savo mokymąsi kartu;
•	 pasirinkti ir plėtoti bendrą grupės mokymosi

strategiją;
•	 mokytis išnaudoti mokymosi grupėje stiprybes,

suprasti, kad mokytis kartu smagiau;
•	 mokytis vienas iš kito;
•	 mokytis su grupe ir po pamokos.

1. Pažymėkite sau tinkamus atsakymus.
Aptarkite savo atsakymus su kolegomis, pateikite argumentų, pavyzdžių.

SKIRDAMAS UŽDUOTIS ATSIŽVELGIU Į
KIEKVIENO MOKINIO

VISADA DAŽNAI KARTAIS RETAI NIEKADA

gebėjimus

ankstesnio mokymosi ypatumus

individualius mokymosi būdus

asmeninius poreikius

praleistas pamokas

socialinius ir kultūrinius pagrindus

brandumą

2. Kartu su mokiniais išsiaiškinkite savo interesus. Tam panaudokite Venno schemą (p. 112).
•	 Susiskirstykite poromis.
•	 Kartu (arba kiekviena pora savarankiškai) sudarykite 8–10 interviu klausimų sąrašą. Klausimai turi būti

tokie, kad į juos nebūtų galima atsakyti „taip“ arba „ne“. Klausimų pavyzdžiai:
Ką tu mėgsti veikti po pamokų?
Kokius darbus privalai nudirbti arba pareigas atlikti po pamokų? Kurie iš jų tau patinka?
Kokių darbų ar pareigų tu nemėgsti?
Ką tu labiausiai mėgsti veikti?

•	 Porose vienas iš kito paimkite interviu (imdami interviu užsirašykite pastabas apie vienas kito interesus
ir stiprybes).

•	 Užrašytus atsakymus pateikite Venno schema. Nepersiklojančiose srityse užrašomi vardai ir tai, kas jus
skiria, o persiklojančiose – tai, ką jūs turite bendra.

Kad ir būdami skirtingi kaip asmenybės, turėdami
savitų mokymosi poreikių ir polinkių, mokiniai noriai mo-
kosi to, kas juos domina ir kas jiems sekasi. O susidomėji-
mas dalyku, kurio mokomasi, išlieka ilgesnį laiką, jei tema
ar ugdomas gebėjimas aktualūs mokiniui.

Taigi šiuolaikiniam, į kompetencijas orientuotam
ugdymo turiniui svarbūs ir šie du veiksniai:

•	 aktualizavimas – tai principas, reikalaujantis
mokiniui atskleisti, kuo mokomasis dalykas
yra svarbus, reikšmingas tiek visuomenėje, tiek
mokiniui asmeniškai;

•	 kontekstualizavimas – tai principas, reikalau-
jantis mokomuosius dalykus pateikti mokiniui
suprantamame kontekste.

Taigi mokymasis turėtų būti susietas su realiomis
problemomis, aktualijomis, tuo, kas svarbu konkretaus
amžiaus tarpsnio mokiniams ir kas vyksta už klasės sienų.
Mokymasis realiame, patraukliame kontekste aktyvina
mąstymą ir didina mokymosi motyvaciją.

Mokytojui nederėtų pamiršti, kad mokinių perskirs-
tymas ar priskyrimas grupei turi būti laikinas – tik tam ti-
kro dalyko pamokoms arba tik tam tikroms užduotims at-
likti. Dėl pergrupavimo tikslų ir principų turi būti tariamasi

su mokinių tėvais (globėjais, rūpintojais), jis neturi daryti
žalos mokinio savivertei, tolesnio mokymosi galimybėms
bei mokinių santykiams klasėje ir mokykloje.

28 29

Mokykla išgyvena nuolatinius pokyčius, kuriems
įtakos turi ne tik išorės, bet ir vidiniai veiksniai, todėl per-
einant nuo dalyko mokymo prie visapusiškos asmeny-
bės ugdymo(si), nebepakanka vieno mokytojo pastan-
gų. Svarbu įtraukti kiekvieną mokyklos bendruomenės
narį į kokybiškai naujais santykiais grįstos, kompetencijų
ugdymą(si) užtikrinančios mokyklos kaip besimokančios
bendruomenės kūrimą. Mokyklos bendruomenė turėtų
kurti naujas komunikavimo ir bendradarbiavimo formas
ne tik su tiesioginiais mokyklos partneriais – tėvais, mo-

Įprasta manyti, kad dalykas, kurio mokinys jau mokėsi, padėjo pagrindus dalykams, kurių bus mokomasi vėliau. Mo-
kiniui paliekama išspręsti žinių dėlionės sujungimo problemą. Panagrinėkime pavyzdį. Jei duosite mokiniui atskirai
visus pyrago ingredientus – miltų, kiaušinių, cukraus – ir net priversite juos praryti, vargu ar jie visa tai suvirškins. Tačiau
jei gerai sumaišysite ingredientus ir iškepsite pyragą, mokiniai juo gardžiuosis ir nekils jokių problemų dėl virškinimo.

http://wiki.answers.com/Q/What_is_integrated_teaching

Pagalvokite ir atsakykite į klausimus:

1. Kurios žinios ir gebėjimai, įgyti kitų dalykų pamokose, yra perkeltini mokantis jūsų dalyko?
2. Kaip jūsų pamokose mokinių įgytos žinios ir gebėjimai gali būti pritaikomi realiame gyvenime?
3. Kaip gyvenimo realijos atsispindi jūsų pamokose?
4. Kaip savo dalyko pamokose mokiniams padedate ugdytis ir bendrąsias kompetencijas?

 2.4. Integravimas

Atnaujintose Bendrosiose programose (Pradinio ir
pagrindinio ugdymo bendrosios programos, 2008) teigia-
ma, kad „tinkama ugdymo turinio integracija sudaro dau-
giau galimybių priartinti mokymąsi prie gyvenimo, plėtoti
bendrąsias mokinių kompetencijas, pritaikyti užduotis
pagal mokinių poreikius, polinkius ir galias, išvengti karto-
jimosi ir didelių mokymosi krūvių“. Mokytojams rekomen-
duojama ,,susipažinti su kitų ugdymo srities dalykų pro-
gramomis, ieškoti galimybių integruoti ugdymo turinį pir-
miausia ugdymo srityje ir su kitų ugdymo sričių dalykais“.

Vienas iš ugdymo turinio integravimo būdų siekiant
sėkmingai ugdyti bendrąsias ir dalykines kompetencijas –
integruojamųjų programų įgyvendinimas. Bendrųjų pro-
gramų 11 priede pateikti keturi šių programų įgyvendini-
mo modeliai:

•	 integruojant į vieną dalyką;

•	 jungiant kelių mokomųjų dalykų temas;

•	 jungiant kelis dalykus ir parengiant atskirą kur-

są (modulį);

•	 įtraukiant į visus dalykus ir daugelį mokyklos

gyvenimo sričių.

Turinio integravimas, problemų sprendimas, tyrinė-
jimai sudaro sąlygas mokiniams parodyti ir plėtoti visas
bendrąsias kompetencijas: kartu planuoti ir veikti, ben-
dradarbiauti, aktyviai klausytis ir siūlyti idėjas, jas įgyven-
dinti, valdyti emocijas ir jausmus, reflektuoti veiklą ir jos
rezultatus, numatyti tobulintinas sritis ir t. t. Darbas tuo
pačiu metu su įvairių sričių žiniomis padeda giliau suprasti
kalbą, simbolius, tekstus, kuriais tos žinios išreiškiamos. In-
tegravimo dėka mokinys įgyja ir plėtoja holistinį požiūrį į
tai, ko mokosi, ir kiekvienos temos nagrinėjimas jam įgau-
na didesnę prasmę.

Taigi kompetencijų ugdymas „apverčia“ požiūrį į mo-
kymą: mokiniai įtraukiami į pačių pasirinktos problemos ar
situacijos tyrinėjimą, jie skatinami tą problemą analizuoti
įvairiais aspektais, o tada paaiškėja, kad prireikia įvairių
sričių žinių ir gebėjimų. Taip ir įvyksta integracija: suartėja
dalykai, skirtingų dalykų žinios taikomos viename konteks-
te. Pavyzdžiui, mokiniai netoli Trakų esančiame ežerėlyje
pastebėjo daug žuvusių žuvų. Jie nutarė išsiaiškinti, kas
atsitiko. Mokiniai atliko tyrimą, parengė gautų rezultatų
pristatymą mokykloje, parašė straipsnelį į vietos laikraštį.
Jiems prireikė biologijos, chemijos, matematikos, lietuvių
kalbos ir kitų dalykų žinių bei gebėjimų (p. 135).

 3.1. Mokykla kaip besimokančiųjų bendruomenė

Mokyklos bendruomenės
veikla ugdant kompetencijas3.

PAGRINDINIAI
KOMPETENCIJŲ
UGDYMO ASPEKTAI

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 2. Į kompetencijas orientuoto ugdymo gairės

kyklos tarybos nariais, rėmėjais, bet ir vietos politiniais,
religiniais lyderiais, įvairiomis jaunimo organizacijomis,
žiniasklaidos atstovais, galų gale draugais, kaimynais, ga-
linčiais daryti tiesioginę ar netiesioginę įtaką ugdymo(si)
proceso kokybei.

Taigi XXI amžiaus mokykla turi sutelkti pastangas
kurti ir plėtoti bendravimo, bendradarbiavimo, mokymo-
si kartu ir vieniems iš kitų kultūrą. Sėkmingos mokyklos
veiklos pamatu tampa bendradarbiavimu grįsti santykiai,
kurie aprėpia įvairiopą partnerystę (11 pav.).

Trečiame skyriuje aptariami šie
klausimai:
•	 kodėl siekiant ugdyti mokinių

kompetencijas svarbu sutelkti
visą mokyklos bendruomenę?

•	 kas lemia sėkmingą mokyklos
bendruomenės veiklą?

•	 kuo grindžiama mokyklos
bendruomenės veikla siekiant
ugdytis asmens kompetencijas?

•	 kas būdinga mokyklų ir mokytojų
bendradarbiavimui siekiant
pasidalytosios lyderystės?

30 31

Siekiant didesnio dėmesio bendrosioms ir dalyki-
nėms kompetencijoms, asmens tobulėjimui ir gerai savi-
jautai, norint labiau susieti ugdymo turinį su gyvenimo
aktualijomis, aktyviau taikyti informacines technologijas,
turi būti užmezgami ir kryptingai plėtojami mokyklos
bendruomenės santykiai su visais įmanomais partneriais.

Efektyvaus bendradarbiavimo su partneriais kultū-
ros sukūrimas, kompetencijų ugdymo(si) strategavimas
suteikia galimybę išplėsti mokymo(si) aplinkos sampratos
ribas. Mokiniai gali mokytis ne tik mokykloje sukurtose
tradicinėse ar netradicinėse mokymosi erdvėse, bet ir už
mokyklos ribų, pavyzdžiui, bibliotekose, muziejuose, baž-
nyčioje, įvairiose įmonėse ar įstaigose. Tokiu būdu moki-
niai inovatyviai ir kūrybiškai mokosi spręsti iškylančias
problemas, sąmoningai rinktis ir neformalaus ar savaran-
kiško ugdymosi formas.

Kiekvienos mokyklos bendruomenėje galima atrasti
ar iš kitur pasitelkti žmonių, kurie padėtų mokiniams pa-
žinti ir plėtoti savo gebėjimus, gilinti žinias. Mokytoju tam

 3.2. Mokyklų partnerystė

Siekiant kurti mokyklą kaip pokyčiams atvirą ir nuo-
lat besimokančią bendruomenę, puoselėjant jos kultūrą,
svarbu kurti mokyklų bendradarbiavimo tinklus ir veiks-
mingai juose mokytis. Tokiuose tinkluose užmezgami
glaudūs tam tikros mokyklos bendruomenės tarpusavio
ir bendradarbiavimo su kitų miestų ar rajonų mokyklomis
ryšiai. Jie sudaro galimybių mokytojams dalytis savąja pa-
tirtimi ir efektyviai bendrauti ieškant būdų, kaip spręsti šių
mokyklų bendruomenėms aktualius ugdymo klausimus.
Toks bendradarbiavimas, nepaisant galimo skirtingo po-
žiūrio į tam tikras veiklas, ir sudaro prielaidą susitarti dėl
bendrų tikslų ir veiksmingai jų siekti. Pavyzdžiui, 10 Lietu-

11 pav. Mokyklos partnerystės ryšiai.

 3.3. Mokyklos ir vietos bendruomenės partnerystė

vos mokyklų, dalyvaujančių projekte Pagrindinio ugdymo
pirmojo koncentro (5–8 kl.) mokinių esminių kompetencijų
ugdymas ne tik užmezgė glaudžius tarpusavio ryšius, bet
ir bendradarbiauja siekdamos sukurti bendrųjų kompe-
tencijų ugdymo(si) priemones. Vykdydamos bendradar-
biavimo sutartį su Panevėžio ,,Vyturio“ progimnazija mo-
kyklos-partnerės toliau taiko projekte Pagrindinio ugdymo
pirmojo koncentro (5-8 kl.) mokinių esminių kompetencijų
ugdymas įgytą patirtį. Kiekviena mokykla partnerė paren-
gė ir išbandė kompetencijų ugdymo(si) ir pažangos fiksa-
vimo priemones.

tikrame kontekste gali būti kiekvienas bendruomenės na-
rys, turintis specifinių žinių, supratimą ar patirties tam ti-
kroje srityje. Pavyzdžiui, laikraščio žurnalistas kuo puikiau-
siai gali perteikti mokiniams praktinių žinių, kaip ugdytis
komunikavimo kompetenciją, fotomenininkas – kaip kūry-
biškai pritaikyti informacines technologijas kuriant meni-
nę fotografiją. Mokiniai, galėdami praktiškai pritaikyti įgy-
tas žinias ir matydami jų naudą konkrečiame kontekste,
kur kas dažniau įžvelgia mokymosi prasmę. Be to, lanks-
tus, kūrybiškas bendradarbiavimas naudingas ne tik mo-
kyklai, bet ir mokyklos partneriams. Pavyzdžiui, Panevėžio
„Vyturio“ progimnazijos mokiniai ,,Kūrybinės laboratori-
jos“ metu sukūrę įvairių gaminių (papuošalų, fotografijos
darbų, paveikslų, medžio dirbinių ir kt.), juos padovanoja
globos namų gyventojams, senelių namams, darželiams,
vaikų namams ar kitoms įstaigoms. Taip mokiniai mokosi
tolerantiškai bendrauti ir bendradarbiauti su aplinkiniais,
darniai gyventi su kitais ir kitokiais. Taigi keitimasis ište-
kliais yra naudingas abiem pusėms.

 3.4. Mokinių ir mokytojų partnerystė

Kompetencijų ugdymas pirmiausia siejamas su mo-
kinių mokymosi motyvacijos stiprinimu, keičiant mokytojo
elgesį, gerinant mokytojo ir mokinio tarpusavio santykius,
kuriant įtraukiančią ir motyvaciją skatinančią mokymosi
aplinką. Mokinių ir mokytojų ryšiai stiprėja, mokymasis
tampa patrauklesnis, jei mokiniams suteikiama galimybių
mokytis ne tik klasėje, bet ir kitose jiems patraukliose vie-
tose; kai lanksčiau taikomi aktyvaus mokymo ir mokymosi
metodai, kai mokykloje:

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 3. Mokykla kaip besimokančiųjų bendruomenė

Siekiant kokybiškos ugdymo kaitos, kiekvienai mo-
kyklai svarbu turėti mokytojų konsultantų komandą, kuri
galėtų padėti mokytojams daugiau atsakomybės už mo-
kymąsi suteikti pačiam mokiniui:

•	 skatinti besimokančiuosius ir siekti, kad šie
įprastų mokytis, suvokdami, kaip jie tai daro;

•	 naudotis atvirų bei nuotolinių mokymų galimy-
bėmis, kad jos būtų kuo efektyviau panaudoja-
mos ir sukurtų interaktyvią terpę tarp besimo-
kančiojo ir mokymosi programos (-ų);

•	 naudotis visais įmanomais tėvų ir bendruome-
nės žmogiškaisiais ištekliais, siekiant aktyvaus
indivi dualizuoto mokymosi;

•	 skatinti naudotis visomis komunikacijų techno-
logijomis ir palaikyti ryšius su kitais bendramin-
čiais vietos, nacionaliniu ir tarptautiniu lygiu;

•	 visokeriopai remti mokymąsi: plėsti verslo,
pramonės, mokyklų, aukštų jų bei papildomo

mokymo institucijų partnerystę ir bendradar-
biavimą su vietos valdžia bei neformaliojo švie-
timo sistema;

•	 kiekvienam besimokančiajam padėti mokytis,
stebėti ir vertinti asmeninių tikslų įgyvendini-
mo eigą;

•	 įtraukti mokinius į mokymosi pažangos apmąs-
tymus, pokalbius, skatinančius suvokti mus su-
pantį pasaulį ir išryškinan čius kritiško ir kūrybi-
nio mąstymo vertę;

•	 mokymosi rezultatus sieti su mokymosi galimy-
bėmis.

Taigi vienas iš daugelio tikslų, keliamų XXI amžiaus
mokytojams, – bendradarbiaujant su įvairiais partneriais
įgyti ir naudoti tas priemones, metodus bei išteklius, ku-
rie skatina ir išsaugo besimokančiųjų troškimą ir gebėjimą
mokytis.

•	 kartu kuriami ir įgyvendinami projektai;
•	 kartu mokomasi seminaruose, dalyvaujama

konferencijose;
•	 veikia mokinių savivalda;
•	 organizuojami bendri mokyklos pasitarimai,

diskusijos;
•	 abipusiškai vertinama mokymosi veikla;
•	 organizuojama bendra popamokinė veikla.

 3.5. Mokinių, tėvų ir mokytojų partnerystė

Mokinių, mokytojų ir tėvų partnerystė – tai pasitikė-
jimu grindžiami santykiai. Kartu su savo vaikais dalyvau-
dami mokyklos renginiuose, iš arti stebėdami savo vaiko
ir jo klasės draugų mokymąsi ir elgesį pamokose tėvai
geriau supranta, kas vyksta mokykloje. Svarbios yra šios
mokinių, mokytojų ir tėvų partnerystės sritys:

•	 tėvų švietimas;
•	 bendras mokymasis;

•	 bendras pamokų vedimas;
•	 bendravimas klubuose;
•	 tėvų pranešimai kitiems tėvams ir mokytojams;
•	 bendri projektai;
•	 bendri renginiai;
•	 vaikų mokymosi ir elgesio įvertinimas ir kryp-

tingos pastangos jį stiprinti ar koreguoti.

Mokyklos veiklos pamatas –
bendradarbiavimu grįsti santykiai

Mokytojų partnerystė

Mokinių ir mokytojų partnerystė

Mokyklos ir vietos bendruomenės partnerystė

Mokyklų partnerystė

Mokinių, tėvų ir mokytojų partnerystė

32 33

<...> Pedagoginio atsako į paauglystės nerimą reikėtų ieškoti ne mokymo programose, o stipresnėje bendruomenėje.
Jaunų žmonių pasiekimų gerinimas, ypač šiuo ugdymo momentu, negali būti užtikrintas susikoncentruojant vien į
pasiekimus. Tai ypač pasakytina apie rizikos grupėms priklausančius mokinius. Tuo metu, kai paaugliai savo gyvenime
susiduria su daugybe įtakų, bandyti jų dėmesį sutelkti vien į pasiekimus yra tuščias reikalas. Mokymosi pasiekimams
taip pat reikia intelektualinio ir emocinio ryšio su mokykla ir visų joje egzistuojančių santykių.
Novatoriški ir labai sėkmingi septintųjų ir aštuntųjų mokymosi metų mokytojai <...> emocinių ryšių ir įsipareigojimų
užtikrinimą laiko visko, ką jie daro, pamatu. Mokytojai įtraukia vaikus į tėvų ir mokytojų susitikimus; patarinėja moki-
niams ir juos moko individualiai, siekdami sustiprinti santykius su klase <...>.
Šiandienos besimokantiesiems tapus įvairesniems ir reiklesniems, globa turėtų būti mažiau susijusi su kontroliavimu
ir labiau atliepti skirtingas mokinių kultūras, būti atidesnė jų mintims, pastebėjimams ir mokymosi reikmėms ir labiau
pasirengusi įtraukti šeimas ir bendruomenes, iš kurių ateina vaikai, o ne tiesiog stengtis jas atstoti. Mokymo programa
turi būti pakankamai lanksti, kad ją būtų galima prie šių dalykų priderinti. Jei norime, kad mokiniai taptų demokratiš-
kais suaugusiaisiais, jie turi patirti demokratiją per savo mokymosi pasirinkimus ir per savo indėlį į mokyklos politiką
ir misiją. Globa turi būti daugiau nei geraširdiškumas ar kontrolė: ji turi tapti santykiais, kai tiems, kuriais rūpinamasi
(mokiniams arba tėvams), užtikrinama veiksmų laisvė, orumas ir galimybė būti išgirstiems. Tai socialinis ir emocinis
įpareigojimas mokytojams <...>.

Šaltinis: Andy Hargreaves. Mokymas žinių visuomenėje: švietimas nesaugumo amžiuje. Vilnius: Homo liber, 2008, p. 70–71.

1. Aptarkite XXI amžiaus mokyklos kaip besimokančios bendruomenės bruožus. Kuriems iš šių
teiginių pritariate, kuriems – ne? Kodėl?

XXI amžiaus mokyklos kaip besimokančios bendruomenės bruožai:
•	 veikia visur (neapsiriboja tik mokyklos sienomis);
•	 palaiko glaudžius ryšius su vietos bendruomene;
•	 sukuria nuoseklų mokymosi aplinkos tinklą;
•	 greitai prisitaiko prie įvairių mokymosi poreikių;
•	 sukuria vietos ir besimokančiojo tapatybės pojūtį;
•	 stiprina besimokančiųjų socialinius ryšius;
•	 mažina skirtumus tarp besimokančiųjų;
•	 mokymąsi visą gyvenimą laiko gyvenimo būdu;
•	 siūlo bendrus ir specializuotus mokymosi modulius, programas;
•	 stiprina neformalųjį mokymąsi.

2. Atsakykite į klausimus:

•	 Kuri partnerystės sritis, jūsų nuomone, yra svarbiausia bendruomenės veikloje siekiant įgyvendinti
kompetencijų ugdymą? Kodėl?

•	 Kuo papildytumėte 11 paveikslą? Kokiais pavyzdžiais iš savo mokyklos jį iliustruotumėte?
•	 Kaip, jūsų nuomone, mokyklos bendruomenė galėtų dalyvauti kuriant mokymosi aplinką, tinkamą

mokyklos išsikeltiems tikslams pasiekti? Pateikite pavyzdžių.
•	 Kas jums labiausiai sekasi telkiant mokyklos bendruomenę? Kokie veiksmai, jūsų nuomone, buvo

sėkmingiausi? Kodėl?

PAGRINDINIAI KOMPETENCIJŲ UGDYMO ASPEKTAI / 3. Mokykla kaip besimokančiųjų bendruomenė

KOMPETENCIJŲ
UGDYMO PRAKTIKA

Pamoka1.

Tikimasi, kad pateikta medžiaga padės atsakyti į klausimus:
•	 kaip tobulinti pamoką?
•	 apie ką reikėtų pagalvoti prieš pamoką ir po jos?
•	 kokia turėtų būti pamokos struktūra?

Pirmame skyriuje rasite:
•	 projekto mokyklose išbandytų

lietuvių kalbos, biologijos,
chemijos, fizikos, dalyko gamta
ir žmogus bendrąsias ir dalykines
kompetencijas ugdančių pamokų
aprašus su priedais: užduotimis,
mokinių atlikčių pavyzdžiais,
ruošiniais, nuotraukomis,
iliustruojančiomis aktyvų mokymąsi
pamokoje, ir kt.;

•	 metodinių užduočių, skatinančių
kryptingai aptarti pamoką,
apmąstyti savo mokymo praktiką ir
ją tobulinti;

•	 nuorodų į elektroniniame leidinyje
pateiktą filmuotą medžiagą.

34 35

 1.1. Kokia pamoka yra gera?

Gerai pamokai būdingi šie bruožai:
•	 suformuluoti mokiniams ir mokytojui aiškūs mokymosi uždaviniai;
•	 taikomi tinkami motyvavimo, mokymo(si) ir (įsi)vertinimo metodai;
•	 skatinamas savarankiškas mokymasis;
•	 laiku suteikiamas atsakas;
•	 tinkamas žinių ir jų praktinio pritaikymo santykis;
•	 mokymas ir mokymasis individualizuojamas ir diferencijuojamas;
•	 aukštesnio pasiekimų lygio mokiniams siūlomos platesnės ir/ar gilesnės veiklos;
•	 žemesnio pasiekimų lygio mokiniams papildomai teikiama įvairiopa pagalba.

(Pagal Beckley)

1.1.1. Apie ką reikėtų pagalvoti prieš pamoką ir po jos?

Prieš pamoką mokytojui verta paanalizuoti:
•	 kokias nuostatas, vertybes ir gebėjimus ugdysis mokiniai?
•	 kaip pamoka susijusi su mokinių asmenine patirtimi ir interesais?
•	 kaip bus remiamasi anksčiau įgytomis mokinių žiniomis ir gebėjimais?
•	 kokių naujų dalyko žinių ir gebėjimų įgis mokiniai?
•	 kokios bendrosios kompetencijos bus ugdomos?
•	 kaip bus skatinamas aktyvus mokymasis?
•	 kaip bus atsižvelgiama į mokinių poreikius ir galimybes?
•	 kaip bus teikiamas atsakas mokymosi metu?
•	 kaip bus vertinama ir įsivertinama atsižvelgiant į mokymosi uždavinius?

Po pamokos mokytojui tiktų pamąstyti keliant tokius klausimus:
•	 kas pamokoje pavyko?
•	 kas nepavyko? Kodėl?
•	 ko pamokoje mokiniai išmoko? Iš ko tai matyti?
•	 kokius klausimus su mokiniais dar reikėtų išsiaiškinti?
•	 kaip tolesnis mokymas(is) bus susijęs su šios pamokos rezultatais?

1.1.2. Kokia turėtų būti pamokos struktūra?

Bendriausia pamokos struktūra turėtų būti trijų dalių:
•	 įvadinės;
•	 mokymosi veiklos;
•	 apibendrinimo.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Įvadinėje dalyje turėtų būti įvardytas konkretus pa-
mokos turinys: tema, problema, uždavinys (-iai) ir kompe-
tencijos (nuostatos, žinios ir gebėjimai), kurias numatoma
ugdyti pamokoje.

Mokymosi veiklos dalyje turėtų būti įgyvendinamos
mokymosi uždavinius ir mokinių poreikius bei galimybes

atitinkančios mokymo(si) veiklos ir taikomi metodai, pa-
dedantys ugdyti(s) įvardytas kompetencijas.

Apibendrinimo dalyje turėtų būti numatyta galimy-
bių patiems mokiniams įsivertinti, kaip jiems sekėsi siekti
iš(si)keltų uždavinių.

Pamokos dalis Aprašas

Įvadinė dalis: ko
siekiama?

trumpa veikla, susijusi su praėjusia pamoka (gali ir nebūti);
mokymosi uždavinių kėlimas ir aptarimas;
motyvavimas, sudominimas, turimų žinių, patirties aktualizavimas.

Mokymosi veikla:
kaip veikiama sie-
kiant pamokoje išsi-
keltų uždavinių?

naujos medžiagos pateikimas;
individualus, grupės ar visos klasės darbas: praktinės užduotys, pavyzdžiui, eksperimentas,
stebėjimas ar kt., pratimai, teksto skaitymas ir aptarimas, teorinės medžiagos aptarimas
nurodytu aspektu, trumpi rašiniai, diskusijos ir pan.

Apibendrinimas: iš
ko galima spręsti apie
pasiekimus?

mokymosi veiklos rezultatų ir proceso aptarimas (pvz., parašyto teksto pavyzdžio aptarimas,
grupės darbo pristatymas ir pan.), mokytojo ir bendraklasių vertinimas ir įsivertinimas; veiklos
reflektavimas atsakant į pateiktus klausimus; tolesnių mokymosi žingsnių numatymas.

 1.2. LIETUVIŲ KALBOS PAMOKŲ PAVYZDŽIAI

Eil. Nr. Klasė Tema

1. 5 A. Lindgren apysakos „Mijo, mano Mijo“ pagrindinio veikėjo paveikslas

2. 5 Aprašymo mokymas

3. 7 B. Baltrušaitytės apsakymo „Trys pasakojimai apie Skaudą“ aptarimas

4. 8 Pavojai, slypintys internete

1 PAMOKOS APRAŠAS

Lietuvių kalbos pamoka A. Lindgren apysakos „Mijo, mano Mijo“ pagrindinio veikėjo paveikslas vyko 2010
metų balandžio 30 dieną Alytaus Panemunės vidurinėje (dabar –pagrindinė) mokykloje, 5c klasėje. Pamoką vedė
lietuvių kalbos vyresnioji mokytoja Ingrida Visockienė. Keletą pamokų mokiniai skaitė ištraukas iš A. Lindgren apy-
sakos „Mijo, mano Mijo“, aptarė kūrinio tematiką, pagrindinę mintį, veikėjų elgesio motyvus, kompoziciją. Praėjusią
pamoką perskaitytas ir pradėtas aptarti apysakos skyrius „Užburti paukščiai“. Šioje pamokoje mokiniai išsamiau turi
aptarti pagrindinio veikėjo paveikslą. Pamokoje ugdomi teksto (žodinio ir nežodinio) supratimo, interpretavimo
gebėjimai, mokiniai turi galimybę idėjas pristatyti kitiems taikydami įvairius raiškos būdus. Mokomasi bendradar-
biauti, įsivertinti savo veiklą, indėlį į grupės darbą, pagal sutartus kriterijus vertinti kitų veiklos rezultatus.

Mokykla Alytaus Panemunės vidurinė (dabar – pagrindinė) mokykla

Klasė, dalykas 5 klasė, lietuvių kalba

Mokytojas Ingrida Visockienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
įsivertina savo veiklą ir vertina kitų veiklos rezultatus;
numato, kaip siekti sėkmingesnės veiklos.

Komunikavimo:
interpretuoja tekstą;
kuria tekstą (žodinį ir nežodinį), atsižvelgdami į temą, tikslą, adresatą.

Kūrybingumo:
tas pačias idėjas reiškia ir pristato skirtingomis raiškos priemonėmis.

Socialinė:
mokosi bendradarbiaudami.

36 37

Pasiekimai
iš bendrųjų
programų

Nuostatos
Vertinti skaitymą kaip asmeniškai svarbią veiklą, teikiančią galimybę patirti skaitymo malonu-
mą, prasmingų išgyvenimų, ugdytis vaizduotę [...].
Siekti pažinti literatūros kaip meno rūšies savitumą.
Gebėjimai, žinios ir supratimas
2.1.B. Interpretuoti grožiniame kūrinyje vaizduojamas situacijas remiantis patyrimu.
2.1.C. Aptarti grožinio kūrinio vaizduojamojo pasaulio elementus (veikėją).

Pamokos tema A. Lindgren apysakos „Mijo, mano Mijo“ pagrindinio veikėjo paveikslas

Pamokos
uždavinys (-iai)

Dirbdami grupėmis įvairiais būdais pristatys pagrindinį kūrinio veikėją atskleisdami bent tris
jo charakterio bruožus, paaiškinančius personažo elgesį. Vertins vieni kitų darbą pagal numa-
tytus kriterijus.

Priemonės
Tekstas: A. Lindgren apysakos (Vilnius: Garnelis, 2005) „Mijo, mano Mijo“ skyrius „Užburti
paukščiai“, kompiuteris, interneto prieiga (interneto svetainė:
www.youtube.com/watch?v=w2dAUPGrp5c; filmas ,,Mio, mein Mio (D) – trukmė 2,18 min.),
spalvotas popierius, braižybos lapai, žirklės, klijai, seni žurnalai, žymekliai, flomasteriai, spal-
voti pieštukai.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Skelbiama pamokos tema, uždavinys.
2. Stebima ištrauka iš filmo pagal A. Lindgren apysaką (interneto svetainė:
www.youtube.com/watch?v=w2dAUPGrp5c; filmas ,,Mio, mein Mio (D) – trukmė 2,18 min.).
3. Pokalbis. Pateikiami klausimai, susiję su scena iš filmo ir skaityta apysakos ištrauka.

Kokius apysakos vaizdus priminė filmas?
Išvardykite filme matytus ir apysakoje pavaizduotus veikėjus.
Kuris iš jų pagrindinis?
Kuo pagrindinis filmo veikėjas panašus į knygos veikėją?
Kuo tas pats veikėjas filme ir kūrinyje skiriasi? Kodėl?

5 min.

Mokymo ir mokymosi veikla Trukmė

1. Pristatomos užduotys grupėms, nurodomas darbo atlikimo laikas (15 min.).
 Užduotys grupėms:

1. Nupiešti piešinį, atskleidžiantį bent tris Mijo charakterio bruožus, lemiančius jo elgesį. Piešinį pa-
komentuoti.
2. Inscenizuoti kūrinio epizodą, kuriame labiausiai atskleidžiami Mijo charakterio bruožai ir poelgiai.
3. Sukurti eilėraštį ar dainą apie pagrindinio veikėjo charakterio bruožus ir elgesį. Sukurtą kūrinėlį
padeklamuoti ar padainuoti.
4. Sukurti plakatą-koliažą, atskleidžiantį bent tris Mijo charakterio bruožus, lemiančius jo elgesį. Pla-
katą pakomentuoti.

2. Grupėse „ Rankos“ metodu pasiskirstoma vaidmenimis: mokiniai nupiešia ranką, ant jos pirštų surašo
vaidmenis (vadovas, idėjų pateikėjas, užrašinėtojas, klausinėtojas, kalbėtojas) (1 priedas), pasiskirsto vai-
dmenis ir ant rankos pirštų prie atitinkamo vaidmens užsirašo savo vardą.
3. Grupių vadovai išsitraukia užduotis.
4. Supažindinama su užduočių vertinimo kriterijais (2 priedas).
5. Išsiaiškinama, kaip mokiniai suprato užduotį ir vertinimo kriterijus.
6. Skelbiama darbo pradžia, fiksuojamas laikas.
7. Mokiniai dirba grupėmis.
8. Mokiniai pristato atliktas užduotis.

30 min.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

 1. Mokiniai vertina grupių pristatymus pagal aptartus kriterijus: vertinimo lentelėse (3 priedas) klijuo-
ja spalvotus lapelius prie atitinkamo įvertinimo (4 priedas). Pristatydami vertinimo lenteles komentuoja
savo sprendimus.
2. „Pyrago dalijimosi“ metodu (p. 128) kiekvienas mokinys įsivertina darbą grupėje: atsikerpa „py-
rago“ gabalą, kurio dydis atspindi jo indėlį į visos grupės darbą. Ant atsikirptos dalies užrašo, kas jam
geriausiai sekėsi, ką kitą kartą darytų kitaip.
3. Apibendrinamas mokymosi patyrimas: mokiniai pristato „rankas“, nurodydami du dalykus, kurie jiems
atliekant užduotį pavyko geriausiai, ir linkėjimą savo grupei, ką kitą kartą reikėtų daryti geriau. „Rankos“
pakabinamos matomoje klasės vietoje. Mokytojas apibendrina visų grupių sėkmes ir tobulintinus daly-
kus.
3. Grįžtama prie uždavinio, aptariama, kaip pavyko jį įgyvendinti.
4. Skiriamas namų darbas:

Parašyti 30–40 žodžių pastraipą apie labiausiai patikusį veikėją, atskleidžiant bent tris jo charakterio
bruožus.
Arba
Parašyti labiausiai patikusiam veikėjui laišką, kuriame reikia paaiškinti, kokiomis savybėmis (nuro-
dyti ir aptarti bent tris) sužavėjo adresatas.

10 min.

Priedai

1 priedas. „Rankos“ su vaidmenimis pavyzdys.
2 priedas. Vertinimo kriterijai.
3 priedas. Vertinimo lentelė.
4 priedas. Grupių darbo vertinimo veikla.
5 priedas. Darbo grupėje įsivertinimo pavyzdys: „Pyrago dalijimasis“.
6 priedas. Mokinių veiklos ir darbų pavyzdžiai.

1. Įvertinkite, kaip pamokoje siekiama ugdyti bendrąsias kompetencijas.
1.1. Kurie sprendimai jums atrodo sėkmingi? Kodėl?
1.2. Kurie sprendimai, jūsų manymu, nėra pakankamai pagrįsti?
2. Įvertinkite, kaip pamokoje siekiama užsibrėžtų dalyko tikslų.
2.1. Kurie sprendimai jums atrodo sėkmingi?
2.2. Kurie sprendimai jums kelia abejonių?
3. Kaip numatyta vertinimo ir įsivertinimo veikla gali padėti mokiniams ugdytis bendrąsias
kompetencijas?

Priedai

1 priedas. „Rankos“ su vaidmenimis pavyzdys. 2 priedas. Vertinimo kriterijai.

•	 Atskleisti bent trys pagrindinio veikėjo bruožai
– 3 taškai.

•	 Paaiškinti bent trys veikėjo poelgiai, atsklei-
džiantys įvardytus bruožus – 3 taškai.

•	 Darbas suprantamai ir išsamiai pristatytas klasės
draugams – 3 taškai.

38 39

3 priedas. Vertinimo lentelė.

Vertinimo
kriterijai

Taškai Žalieji
žmogeliukai

Rausvieji
žmogeliukai

Oranžiniai
žmogeliukai

Raudonieji
žmogeliukai

Atskleisti 3
bruožai.
Atskleisti 2
bruožai.
Atskleistas 1
bruožas.
Kalba apie kitus
dalykus.

3

2

1

0

Paaiškinti 3
poelgiai.
Paaiškinti 2
poelgiai.
Paaiškintas 1
poelgis.
Kalba apie kitus
dalykus.

3

2

1

0

Suprantamai
ir išsamiai
pristatyta.
Trūksta
išsamumo.
Nepakankamai
suprantamai
pristatyta.
Neaišku, ką nori
pasakyti.

3

2

1

0

Norėčiau pagirti
už ...

Aš daryčiau
kitaip...

4 priedas. Grupių darbo vertinimo veikla.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

5 priedas. Darbo grupėje įsivertinimo pavyzdys: „Pyrago dalijimasis“.

6 priedas. Mokinių veiklos ir darbų pavyzdžiai.

Mokiniai kuria eilėraštį Mokiniai kuria koliažą

Pamokos veiklų iliustracijų stendas

40 41

2 PAMOKOS APRAŠAS

Lietuvių kalbos pamokos Aprašymo mokymas vyko 2010 metų balandžio 20 dieną Sedos Vytauto Mačernio gim-
nazijoje, 5a klasėje. Pamokas vedė lietuvių kalbos vyresnioji mokytoja Rasa Makreckienė. Aprašymui mokyti mo-
kytoja suplanavo šešių pamokų ciklą. Čia pateikiamas pirmųjų dviejų pamokų detalus aprašas. Šių pamokų tikslas
– išsiaiškinti, kas būdinga aprašymui, kaip jis komponuojamas. Mokomasi ne aiškinimo, bet išsiaiškinimo būdu:
mokiniai nagrinėja pateiktus pavyzdžius, aptaria, ką atradę, išsiaiškintus dalykus taiko praktiškai.

Mokykla Sedos Vytauto Mačernio gimnazija, Mažeikių rajonas

Klasė, dalykas 5 klasė, lietuvių kalba

Mokytojas Rasa Makreckienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
įsivertina savo veiklą atsižvelgdami į mokymosi uždavinius;
numato, kaip siekti sėkmingesnės veiklos.

Komunikavimo:
nagrinėja tekstą komunikacinio veiksmingumo požiūriu.

Socialinė:
 mokosi bendradarbiaudami.

Pasiekimai
iš bendrųjų
programų

Nuostatos
Siekti tobulinti savo rašytinės kalbos gebėjimus [...].
Gebėjimai, žinios ir supratimas
3.1.C. Tiksliai, aiškiai, nuosekliai apibūdinti gerai žinomą [...] daiktą, gyvūną [...].
3.1.8. Skirti pasakojimą ir aprašymą.
3.1.11. Skirti visumos įspūdį ir detalę.

Pamokos tema Aprašymo mokymas

Pamokos
uždavinys (-iai)

Dirbdami individualiai ir grupėse išsiaiškins, kas yra aprašymas, kaip jis komponuojamas ir kuo
skiriasi nuo pasakojimo, gebės lentelėje nurodyti bent du aprašymo ir pasakojimo skirtumus ir
sukurs 7–9 sakinių žaislo aprašymą.

Priemonės Popieriaus lapai, flomasteriai, klijai, užduočių lapai, žirklės, lipnūs lapeliai.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Sudominimas. Mokiniams išdalijami du skelbimo apie dingusį šuniuką variantai, prašoma nuspręsti,
katras skelbimas geresnis, ir motyvuotai paaiškinti savo pasirinkimą (1 priedas).
2. Patirties išsiaiškinimas. Mokinių prašoma prisiminti, koks duotų tekstų tipas, pasvarstyti, kodėl reikia
mokėti gerai apibūdinti daiktą, gyvūną ir pan.
3. Pamokos temos, mokymosi uždavinių skelbimas. Pasakoma pamokos tema, paaiškinama, kad jai mo-
kytis bus skiriamos šešios pamokos, grupėms išdalijami lapai su numatytais šio pamokų ciklo uždaviniais
ir trumpai aptariama, ko bus mokomasi pamokose (2 priedas). Paaiškinamas šios pamokos uždavinys.
4. Pamokos veiklos būdų aptarimas. Mokiniams primenama, kad į grupes jie buvo suskirstyti iš anksto,
kad kiekvienas turėjo atsinešti žaislą ir pasiruošti papasakoti, kaip jį gavo. Paaiškinama, kad šiose grupė-
se mokiniai dirbs tol, kol mokysis aprašymo. Mokiniams išdalijami dideli popieriaus lapai ir paprašoma
viršuje užrašyti pamokos temą bei priklijuoti gautus uždavinius, siūloma klijuoti visas atliktas užduotis,
paaiškinama, kad toks fiksavimas vėliau padės pakartoti tai, ko išmokta.

5 min.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Mokymo ir mokymosi veikla Trukmė

1. Mokiniai grupėje pasidalija pareigomis.
2. Skiriama pirma užduotis: kiekvienam grupės nariui papasakoti žaislo atsiradimo istoriją savo grupės
nariams.
3. Antra užduotis: išrinkę vieną istoriją, ją užrašo ir papildo aprašymu.
4. Trečia užduotis: aprašymo pavyzdžio nagrinėjimas, teksto žymėjimas spalvomis (3 priedas). Iš pra-
džių darbas atliekamas individualiai, tada tariamasi su grupės nariais, svarstoma, kuris atsakymas teisin-
gas, jei reikia – pildoma. Mokiniai pristato darbo rezultatus: apibendrina paaiškindami, kaip komponuo-
jamas aprašymas.
5. Ketvirta užduotis: siūloma patobulinti anksčiau kurtą žaislo aprašymą, atsižvelgiant į tai, ką sužinojo
nagrinėdami pavyzdį.
6. Penkta užduotis: tekstų nagrinėjimas pagal pateiktus planus (4 priedas). Aptariama užduoties atliktis.
7. Šešta užduotis: pamokos pradžioje pateiktame skelbime apie dingusį šuniuką pabraukti žodžius, ku-
riais aprašomas gyvūnas, ir nustatyti, kurios kalbos dalys svarbiausios kuriant aprašymą. Atlikus užduotį,
prašoma prisiminti, kuri kalbos dalis svarbiausia kuriant pasakojimą.
8. Apibendrinama: pildoma pasakojimo ir aprašymo požymių lentelė. Ji padės mokiniams nustatyti, ar
pavyko įgyvendinti numatytą pamokos uždavinį.

75 min.

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Grįžtama prie išdalytų lapų su uždaviniais ir siūloma pabraukti tuos, kuriuos pavyko įgyvendinti.
2. Grupėms išdalijami lapai, kuriuose mokiniai įsivertina savo atliktą darbą „Pyrago dalijimosi“ metodu

(p. 128).
3. Siūloma pagalvoti, kokios kompetencijos buvo ugdomos pamokoje, ant lipnių lapelių nupiešti jų

simbolius (mokykla, dalyvaudama projekte, sukūrė kompetencijų simbolius, kuriuos naudoja ugdy-
mo procese) ir prilipdyti lentoje.

10 min.

Priedai

1 priedas. Sužadinimo užduotis.
2 priedas. Pamokų ciklo uždaviniai.
3 priedas. Pavyzdžio nagrinėjimo užduotys (1).
4 priedas. Pavyzdžio nagrinėjimo užduotys (2).
5 priedas. Mokinių darbo akimirkos ir mokymosi medžiagos pavyzdys.

1. Įvertinkite, kaip pamokoje siekiama užsibrėžtų tikslų.
1.1. Kurie sprendimai jums atrodo sėkmingi?
1.2. Kurie sprendimai jums kelia abejonių?
2. Kaip ugdant kalbinius gebėjimus siekiama komunikacinio kryptingumo? Ką šiuo požiūriu siūlytu-
mėte tobulinti?
3. Kaip siekiama ugdyti mokinių mokėjimo mokytis gebėjimus?

42 43

Priedai

1 priedas. Sužadinimo užduotis.

Palyginkite du skelbimus ir pasakykite, katras skelbimas geresnis. Kodėl?

1.
Dėmesio!

 Pasiklydo šuniukas. Jis yra kiemsargis, dar jaunas, nedi-
delis. Kailiukas juodos spalvos, garbanotas, purus. Dešinė
ausis ir priekinės letenėlės baltos. Ant kaklo užrištas rudos
spalvos odinis dirželis.
 Jei radote šuniuką, prašau paskambinti šiuo numeriu:
8-627-95883.

 R. M.

2.
Dėmesio!

 Pasiklydo šuniukas. Jis yra juodas. Tik ausis ir lete-
nos baltos. Ant kaklo turi diržiuką.
 Jei radote šuniuką, prašau paskambinti šiuo nume-
riu: 8-627-95883.

 R. M.

2 priedas. Pamokų ciklo uždaviniai.

Dirbdami individualiai ir grupėse mokysitės kurti aprašymą:
•	 mokysitės skirti pasakojimą ir aprašymą;
•	 nagrinėsite dalykinius ir meninius aprašymus, išsiaiškinsite, kuo jie skiriasi turinio ir raiškos požiūriu;
•	 išsiaiškinsite, kaip komponuojamas aprašymas;
•	 kursite daikto ir gyvūno aprašymą;
•	 skaitysite vieni kitų darbus, padėsite vieni kitiems tobulinti savo darbus;
•	 įsivertinsite savo individualų darbą ir darbą grupėse.

3 priedas. Pavyzdžio nagrinėjimo užduotys (1).

Perskaitykite tekstą ir skirtingomis spalvomis pabraukite žodžius, kuriais nusakomas bendras įspūdis (raudona
spalva), detalės (žalia spalva) ir gyvūno elgesys (mėlyna spalva). Atlikę užduotį, pabandykite atsakyti į klausimą,
kaip komponuojamas aprašymas.

KATINAS

Vienas mano bičiulis turėjo gražų katiną. Juodą kaip sabalą ir ilgavilnį, su tokia papuru-
sia lyg lapės uodega, ilgais ūsais ir balzgana nosimi... Žodžiu, rimtą katiną turėjo tas mano
draugas ir vadino jį labai rimtai – Rapolu.

Būdavo, kada tiktai užeini pas jį, Rapolas pirmas tave pasitinka, pasitrina apie kojas, pa-
miauksi, o jeigu jam dar patinki, būtinai susirango ant kelių ir minko poteriaudamas šlaunį,
aštrina nagus, bet taip atsargiai, taip švelniai, tik trupučiuką suimdamas kelnių audeklą ir vėl
atleisdamas, kaip gležną ir nepaprastai silpną voratinklį.

Ir mėgo tas mano draugas Rapolu girtis:
– Jūs sakot, kad kačių nemylit? Kvailystė. Jos nė per nago juodymą ne kvailesnės už šu-

nis, tačiau šimtą kartų padoresnės, meilesnės, o apie jų švarą ir kalbos negali būti: nei kvapo
jokio kambaryje, nei kvailo ambrijimo, nei triukšmo...

Vytautas Petkevičius

4 priedas. Pavyzdžio nagrinėjimo užduotys (2).

Perskaitykite tekstą ir išnagrinėkite pagal pateiktas schemas. Raskite aprašymo elementų ir juos aptarkite.

Žąsys – nuostabūs naminiai gyvūnai: smalsios, prieraišios, atsidavusios ir nepaprastai
sumanios. Be to, labai juokingos. Jos tupėdavo su mumis pievelėj, pešiodavo žolę, o mes
tuo metu skaitydavom pigias knygiūkštes minkštais viršeliais ir glostydavom švelnius pilkus
pūkus joms ant krūtinės. Dažnai jos ištiesdavo savo vis ilgėjančius kaklus ir įžnybdavo mums
į ausį, savo paauglišku gagenimu nepasotinamai reikalaudamos daugiau dėmesio. Jos buvo

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

mūsų vasaros draugės, krypuodavo mums iš paskos po visą kvartalą, gagendavo lyg auto-
mobilių klaksonai*, šnypšdavo pamačiusios katę ir žvitriai susibėgdavo iš visų šonų, vos tik
mes stabtelėdavom nors akimirką. Kai pildavo smarkus lietus, jos būdavo namie sutūpusios
ant pianino kėdės kaip ant laktos, o paskui išlėkdavo į kiemą ir prie tvenkinio, paskui save
palikdamos žolingų išmatų šliūžę. Kiek darbo, bet ir kiek džiaugsmo jos mums suteikdavo!

Douglas Coupland
*klaksonas – senovinio automobilio garso signalo prietaisas

Aprašymas

Kas aprašoma...

Išvaizda...
...

Savybės..
...

Pasakojimas

Tema..

Veiksmas:

1.
.. (pievelė).

2.
.. (kvartalas).

3.
.. (namai).

Pagrindinė mintis ...

5 priedas. Mokinių darbo akimirkos ir mokymosi medžiagos pavyzdys.

44 45

3 PAMOKOS APRAŠAS

Pristatoma lietuvių kalbos pamoka B. Baltrušaitytės apsakymo „Trys pasakojimai apie Skaudą“ aptarimas vyko
2010 metų lapkričio 18 dieną Tauragės Jovarų pagrindinėje mokykloje, 7a klasėje. Pamoką vedė lietuvių kalbos
mokytoja metodininkė Nijolė Katauskienė. Šio kūrinio nagrinėjimas mokiniams ypatingas. Kūrinio autorė – moki-
nių kraštietė. Nagrinėjamame kūrinyje mokiniai skatinami atkreipti dėmesį į savo gimtinės vietovardžius, vanden-
vardžius, kraštovaizdį.
Pamokoje integruotai ugdomi skaitymo ir kalbėjimo gebėjimai. Mokomasi analizuoti, interpretuoti tekstą, argu-
mentuoti savo išvadas remiantis tekstu. Kalbėjimo gebėjimus mokiniai ugdosi diskutuodami grupėse ir pristatyda-
mi grupių darbą klasei. Mokomasi bendradarbiauti, įsivertinti savo veiklą, savo indėlį į grupės darbą, pagal sutartus
kriterijus vertinti kitų veiklos rezultatus.

Mokykla Tauragės Jovarų pagrindinė mokykla

Klasė, dalykas 7 klasė, lietuvių kalba

Mokytojas Nijolė Katauskienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
mokomasi įsivertinti savo veiklą ir kitų veiklos rezultatus.

Komunikavimo:
mokomasi kalbėti atsižvelgiant į tikslą, situaciją, adresatą.

Pasiekimai
iš bendrųjų
programų

Nuostatos
Noriai skaityti įvairaus pobūdžio tekstus ir dalyvauti diskusijose.
Gebėjimai, žinios ir supratimas
2.1.1. Rasti reikalingos informacijos.
2.1.4. Skirti teksto temą, problemą, pagrindinę mintį.
2.1.A. Daryti teksto visumą apibendrinančias išvadas: remiantis tiesiogiai pasakytais dalykais
ir potekste nurodyti teksto tikslą, temą, problemą, konfliktą, formuluoti pagrindinę mintį. At-
pažinti aiškiai tekstuose teigiamas visuotines vertybes.
2.1.B. Interpretuoti skaitomą tekstą: paaiškinti netiesiogiai pasakytas mintis, reiškiamus po-
žiūrius.
2.1.5. Suprasti, kad to paties teksto interpretacijos gali būti įvairios, svarbu, kad jos būtų pa-
grįstos tekstu.
1.8. Dalyvaujant įvairaus pobūdžio diskusijose efektyviai klausytis, klausti, atsakyti, prieštarau-
ti, argumentuoti.
1.9. Reikšti mintis žodžiu taisyklinga ir stilinga kalba: paisyti kalbos normų, kalbėti tiksliai, aiš-
kiai, glaustai.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Pamokos tema B. Baltrušaitytės apsakymo ,,Trys pasakojimai apie Skaudą“ aptarimas

Pamokos
uždavinys (-iai)

Dirbdami grupėmis mokiniai:

•	 nurodys teksto temą, problemą, idėją, konfliktą, atpažins vertybes;
•	 4–5 bruožais apibūdins Skaudą ir senelį;
•	 2–3 argumentais įrodys, kad tekstas filosofinis;
•	 išsiaiškins aforizmo sąvoką.

Priemonės
Dideli lapai, flomasteriai, užduočių lapai, grupės darbo įsivertinimo lentelės, grupės darbo
taisyklės, vadovėliai (Urba K. Knygų valandos. Skaitiniai. Vadovėlis VII klasei. Pirmoji knyga.
Kaunas: Šviesa, 2002, p. 46–55).

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Du berniukai atlieka dainą-giesmę iš apsakymo. Kiti sėdi grupėse po penkis, klauso giesmės. Berniu-
kams pasirengti padėjo muzikos mokytoja.
2. Mokytoja klausia:
 1. Ką mąstėte klausydamiesi giesmės?
 2. Kokių jausmų ji sukėlė?
 3. Iš kokio ji kūrinio?
 4. Kas parašė šį apsakymą?
 5. Ką žinote apie Rambyno kalną?
 6. Kokius vandenvardžius atpažinote tekste? Pacituokite.
 7. Kuo šis tekstas skiriasi nuo šiemet skaitytų?
 8. Koks laikas vaizduojamas kūrinyje?
 9. Kokį B. Radzevičiaus apsakymą, kuriame taip pat atsigręžiama į praeitį, skaitėme 6 klasėje?
Atkreipiamas mokinių dėmesys į rašytojos knygų parodėlę ir pabrėžiama, kad Lomiuose iškilmingai pa-
minėtas rašytojos B. Baltrušaitytės 70-mečio jubiliejus.
3. Sukuriama intriga: apsakyme išryškėja apibendrinimo, apmąstymo įspūdis. Tad jis provokuos mus šioje
pamokoje pabūti filosofais. Ką reiškia filosofuoti? Ar Skaudas linkęs filosofuoti? Įrodykite. Mokiniai suran-
da ir skaito citatą apie Skaudo mintis.
4. Paskelbiamas pamokos uždavinys. Pristatoma užduotis: plakate argumentuotai pateikti visus užduoty-
je nurodytus dalykus ir tinkamai (aiškiai, taisyklinga kalba) juos pristatyti klasės draugams.
5. Aptariami vertinimo kriterijai (1 priedas). Mokytoja pasako, kad grupių atliktas užduotis vertins kitos
grupės. Mokytoja grupių įvertinimą aptars kitą pamoką. Apibendrinti įvertinimai bus įrašyti į kaupiamąjį
vertinimą.

10 min

Mokymo ir mokymosi veikla Trukmė

1. Mokiniai sėdi grupėse Kuršiai, Jotvingiai, Aisčiai, Skalviai, Žiemgaliai. Šiose grupėse mokiniai dirba ke-
lias pamokas. Primenamos grupės ir darbo jose taisyklės. Mokiniai pasiskirsto vaidmenimis: iniciatorius,
informacijos ieškotojas, apibendrintojas, raštininkas. Iniciatorius skatina kurti idėjas, ragina grupę judėti
tikslo link. Informacijos ieškotojas bendraudamas ieško informacijos, aiškinasi jos trūkumus, labai greitai
reaguoja į kitų pateiktus pasiūlymus. Apibendrintojas susistemina visas idėjas ir pasiūlymus.
Mokiniai grupėse išsiaiškina užduotis (2 priedas).
2. Mokiniai dirba grupėmis. Mokytoja stebi mokinių darbą, konsultuoja.
3. Vienas grupės narys prie lentos pristato atliktą užduotį. Grupės tardamosi pagal kriterijus įvertina kitų
grupių užduočių atlikimą. Pildoma lentelė (1 priedas).
4. Mokytoja padeda mokiniams apibendrinti klausdama:

Kuo ypatingas Skaudas?
Koks jo likimas?
Kodėl trečioje apsakymo dalyje nuotaika tampa liūdna?
Kokia teksto pagrindinė mintis?
Kodėl tekstas filosofinis?

30 min.

46 47

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Grįžtama prie uždavinio, paklausiama, ar pasiekta tikslų.
2. Įsivertinamas supratimas: pakeliama žalia kortelė, jei pamokos medžiaga gerai suprasta, geltona, jei iš
dalies, raudona, jei menkai.
3. Įsivertinamas darbas grupėje (3 priedas). Mokytoja mėto kamuoliuką, o jį pagavęs mokinys pasidalija
savo įsivertinimu su klase.
4. Refleksija pagal „ŽNS” (žinojau – nauja – svarbu) metodą (p. 118). Mokytoja paprašo parašyti po
2–3 teiginius antroje ir trečioje skiltyse ir pakviečia kelis mokinius paskaityti.
5. Skiriami namų darbai: parašyti samprotavimą Kodėl Skaudo likimas skaudus? (apimtis – 1 puslapis) arba
raštu suformuluoti kelias šalutines aptarto teksto temas bei problemas ir iš teksto išrinkti 2–3 aforizmus.

5 min.

Priedai
1 priedas. Grupių darbo vertinimo kriterijų lentelė.
2 priedas. Užduotys grupėms.
3 priedas. Darbo grupėje įsivertinimo lapas.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

1. Pakomentuokite, kaip pamokoje skatinamas mokinių emocinis įsitraukimas?
2. Kuo tokia pamoka, kai mokiniai dirba bendradarbiaujančiomis grupėmis, naudinga
mokiniui ir kuo – mokytojui?
3. Atidžiau panagrinėkite, kaip pamokoje organizuojama vertinimo ir įsivertinimo veikla.
3.1. Kurie mokytojos sprendimai jums atrodo pagrįsti? Kodėl?
3.2. Kurie mokytojos sprendimai jums kelia abejonių? Kodėl?

Priedai

1 priedas. Grupių darbo vertinimo kriterijų lentelė.

Grupė Plakate argumentuo-
tai pateikti visi užduo-
tyje nurodyti dalykai

Kalbama aiškiai,
nuosekliai,
kalba taisyklinga

Plakatas tvarkingas,
informacija aiškiai
pateikta

Iš viso

Skalviai 1 2 3 4 5 1 2 3 1 2

Aisčiai 1 2 3 4 5 1 2 3 1 2

Kuršiai 1 2 3 4 5 1 2 3 1 2

Jotvingiai 1 2 3 4 5 1 2 3 1 2

Žiemgaliai 1 2 3 4 5 1 2 3 1 2

2 priedas. Užduotys grupėms.

,,Aisčiai“

Suformuluoti apsakymo ,,Trys pasakojimai apie Skaudą“ temą, problemą, idėją, įvardyti 1–2 vidinius konfliktus (vai-
ko ir suaugusio Skaudo), 2–3 vertybes, jas argumentuoti.

,,Žiemgaliai“

Senelio paveikslas. Nurodyti 4–5 bruožus, argumentuoti trumpa, taiklia citata arba glaustu kūrinio fragmento atpa-
sakojimu. Daugiau medžiagos – 40–50, 52 p.
Lapo apačioje parašyti IŠVADOS ir trumpai apibendrinti senelio paveikslą: kodėl senelis svarbus Skaudui, kodėl se-
nelio ir Skaudo kelionė ypatinga?

,,Kuršiai“

Vaiko Skaudo paveikslas (46–52 p.). Nurodyti 4–5 berniuko bruožus, argumentuoti trumpa, taiklia citata arba glaustu
kūrinio fragmento atpasakojimu.
Lapo apačioje parašyti IŠVADOS ir trumpai apibendrinti, kuo Skaudas kitoks, ypatingas.

,,Jotvingiai“

Suaugusio Skaudo giesmininko paveikslas (53–55 p.). Nurodyti 4 Skaudo bruožus, argumentuojant trumpa citata ar
glaustai atpasakojant teksto fragmentą.

,,Skalviai“

2–3 argumentais įrodyti, kad apsakymas filosofinis*. Atkreipti dėmesį į Skaudo ir senelio paveikslus, pasakotojo
požiūrį į veikėjų lemtį.
Surasti 2 aforizmus, t. y. sakinius, kurie nusako apibendrintą mintį. (Papildoma medžiaga 56 p.)
Pavyzdys. ,,Gera senam, kai šalia jaunas.“
Atkreipti dėmesį į 54–55 p., kur kalbama apie žodžius. Ten rasite aforizmų.
*Filosofuoti – nagrinėti filosofines problemas, nukrypti į abstrakčias temas, samprotavimus.

3 priedas. Darbo grupėje įsivertinimo lapas.

Klausimai Puikiai Gerai Galėčiau geriau

Kaip pavyko planuoti darbą?

Kaip pavyko įvykdyti uždavinį?

Kaip sekėsi dirbti grupėje?

Kaip prisidėjau prie savo
grupės darbo?

48 49

4 PAMOKOS APRAŠAS

Pristatoma integruota lietuvių kalbos ir informacinių technologijų pamoka Pavojai, slypintys internete vyko 2010
metų vasario 9 dieną Vilniaus Senvagės vidurinėje mokykloje (dabar – gimnazija), 8c klasėje. Pamoka parengta ir
vesta projekto „Pagrindinio ugdymo pirmojo koncentro (5–8 kl.) mokinių esminių kompetencijų ugdymas“ švie-
timo konsultantų mokymų metu. Pamoką vedė lietuvių kalbos mokytojai Dalia Vizbarienė (Panevėžio „Vyturio“
vidurinė mokykla (dabar – progimnazija)), Nijolė Katauskienė (Tauragės Jovarų pagrindinė mokykla) ir Rimvydas
Žuklija (Šiaulių Jovaro pagrindinė mokykla (dabar – progimnazija)). Pamokos temos pasirinkimą lėmė tai, kad va-
sario 9 dieną minima Saugaus interneto diena. Dėmesys visuomeninio gyvenimo akcijoms mokymąsi daro kon-
tekstualesnį, skatina mokinių motyvaciją. Pamokoje siekiama ugdyti sąmoningo skaitymo gebėjimus: mokiniai
skatinami rasti nurodytą informaciją, susieti ją su patyrimu, remiantis mokymosi patyrimu priimti tam tikrus verty-
binius sprendimus.

Mokykla Senvagės vidurinė mokykla (dabar – gimnazija)

Klasė, dalykas 8 klasė, integruota lietuvių kalbos ir informacinių technologijų pamoka

Mokytojas Dalia Vizbarienė, Nijolė Katauskienė, Rimvydas Žuklija

Bendrosios
kompetencijos

Komunikavimo:
diskutuoja, įsiklauso į kitų nuomonę, gerbia kitų požiūrį;
supranta ir kritiškai vertina tekstus.

Mokėjimo mokytis:
 įsivertina savo veiklą.
Socialinė:

 mokosi bendradarbiaudami.
Asmeninė:

išsiaiškina neigiamas įtakas, mokosi saugaus elgesio internete.

Pasiekimai
iš bendrųjų
programų

Nuostatos
Vertinti skaitymą kaip asmeniškai svarbią veiklą, teikiančią galimybę [...] formuotis vertybių
sistemą, bendrauti, mokytis.
Noriai skaityti įvairaus pobūdžio tekstus ir dalyvauti diskusijose.
Gebėjimai, žinios ir supratimas
2.1.A. Daryti tekstą apibendrinančias išvadas: [...] nurodyti teksto tikslą, temą, formuluoti pa-
grindinę mintį.
2.1..1. Glaustai nusakyti teksto esmę. Rasti reikalingos informacijos.
2.3. Sąmoningai skaityti, stebėti ir koreguoti savo suvokimą.
2.3.A. [...] Įvairiais būdais tikrintis savo suvokimą (palyginti savo suvokimą su kitų).
1.4. Kalbėti atsižvelgiant į adresatą (bendraamžiai) ir komunikavimo situaciją.

Pamokos tema Pavojai, slypintys internete

Pamokos
uždavinys (-iai)

Remdamiesi savo patirtimi bei pateiktais straipsniais, mokiniai bendradarbiaujančiose gru-
pėse įvardys ne mažiau kaip penkis pavojus, slypinčius internete, sukurs patarimus savo ben-
draamžiams, kaip jų išvengti.

Priemonės
Skrybėlė, į kurią sudėtos šešių spalvų kortelės (geltonos, raudonos, žalios, mėlynos, rudos,
oranžinės), 6 A3 formato popierius lapai, skirtingų spalvų žymekliai, multimedija, pateiktis,
skaidrės žadinimo veiklai, dalijamoji medžiaga: šeši skirtingi straipsniai saugaus interneto
tema, užduočių ir įsivertinimo lapai, įsivertinimo šablonas ,,Voratinklis“, trumpa atmintinė
,,Facebook“ vartotojams, minkštas nedidelis kamuoliukas.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Mokiniai suskirstomi į grupes naudojant spalvotas korteles. Demonstruojamos pateikties skaidrės,
kuriose keičiasi įvairūs vaizdai interneto tema, sklinda skirtingi garsai, tačiau nepateikiami jokie komen-
tarai. Mokiniai stebi pateiktį.
2. Užduodami įvadiniai klausimai:

Kokia šiandien diena? Kuo ji ypatinga?
Gal kas nors skaitėte ar girdėjote apie saugų internetą?
Kodėl tokia diena reikalinga?
Kaip ji pažymima?

Klausinėjama naudojantis minkštu kamuoliuku. Kamuoliukas metamas vienam iš mokinių, pagavęs turi
atsakyti į klausimą. Taip į diskusiją įtraukiami visi mokiniai, ne tik tie, kurie patys nori kalbėti.
3. Po diskusijos skelbiama pamokos tema ir trumpas įvadas.
Kas antras Europos vaikas reguliariai naršo internete. Internetas, socialinių tinklų svetainės, įvairių tyrimų
duomenimis, tapo svarbiausia jaunosios kartos komunikacijos priemone. Tačiau jaunuoliai retai susimąsto
apie internete slypinčius pavojus. Vasario 9 d. – Saugaus interneto diena. Tai puiki proga paanalizuoti inter-
nete slypinčius pavojus, aptarti būdus, kaip jų išvengti.
Pristatomas pamokos uždavinys.

5 min.

Mokymo ir mokymosi veikla Trukmė

1. Užduotis mokiniams: grupės gauna skirtingus tekstus ta pačia tema. Grupė turi atidžiai perskaityti
tekstą, aptarti jo temą, problemą, pagrindinę mintį. Remdamiesi savo patirtimi ir skaitytu tekstu už-
duočių lape (1 priedas) mokiniai turi surašyti pavojus, slypinčius internete, ir pateikti patarimus, kaip jų
išvengti.
2. Naudodamiesi įsivertinimo lapu (2 priedas), kuriame pateikti mokytojų įvardyti pavojai bei patarimai,
kaip jų išvengti, mokiniai pasitikrina savo atliktį ir ją pakoreguoja.
3. A3 formato lapuose mokiniai parengia savo atlikto darbo pristatymą: sugalvoja pavadinimą, užrašo,
jų manymu, svarbiausius pavojus, patarimus, iliustruoja.
4. Parengiama grupių darbų galerija.
5. Apibendrinamasis pokalbis. Mokiniai raštu įvardija tuos pavojus, apie kuriuos iki šiol nebuvo rimtai
susimąstę, ir dalykus, kurie jiems pasirodė svarbiausi. Mokytojas mėtydamas kamuoliuką kviečia moki-
nius pasidalyti savo išvadomis su visa klase.

35 min.

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Refleksija. Mėtant kamuoliuką mokiniai kviečiami pasisakyti, kaip jautėsi atlikdami užduotis, kurios
veiklos buvo įdomios, naudingos. Kodėl? Ką nauja sužinojo, ar tai galės pritaikyti praktiškai, kaip?
2. ,,Voratinklio“ metodu (p. 126) įsivertinami komunikavimo ir bendradarbiavimo gebėjimai (3 priedas).

5 min.

Priedai
1 priedas. Užduočių lapo fragmentas.
2 priedas. Užduoties atlikties įsivertinimo lapas.
3 priedas. Mokinio įsivertinimo „Voratinklio“ metodu pavyzdys.

1. Kokiais būdais siekiama motyvuoti mokinius? Ar jie jums atrodo tinkami? Kodėl?
2. Kurios veiklos sudaro sąlygas mokiniams ugdytis mokėjimo mokytis kompetenciją?
3. Kaip jūs siūlytumėte tobulinti šį mokymosi scenarijų?
4. Kaip jūs siūlytumėte plėtoti šį mokymosi scenarijų: kokie namų darbai, orientuoti į komunikavimo
kompetencijos ugdymą, galėtų būti skiriami?
5. Remdamiesi įsivertinimo pavyzdžiu (3 priedas) numatykite klausimus įsivaizduojamam individua-
liam pokalbiui su šią formą užpildžiusiu mokiniu.

50 51

Priedai

1 priedas. Užduočių lapo fragmentas.

Remdamiesi tekstu įvardykite pavojus, slypinčius internete, sukurkite patarimus, kaip jų išvengti.

Pavojai, slypintys internete Patarimai, kaip jų išvengti

2 priedas. Užduoties atlikties įsivertinimo lapas.

Pavojai, slypintys internete Patarimai, kaip jų išvengti Įsivertinimas*

Naršymas internete atima daug laiko,
kurį galėtum skirti įvairioms kitoms
veikloms.

Niekada nesėsk prie interneto be
konkretaus tikslo.

Internetinė priklausomybė (žaidimai
ir virtualus bendravimas) įtraukia ir
nepaleidžia kaip narkotikai.

Suprask, kad nuo kompiuterio, kaip
ir nuo žalingų įpročių, gali išsivystyti
priklausomybė!

Lankydamiesi pokalbių kambariuo-
se, socialiniuose tinkluose, pažinčių
svetainėse ar internetiniuose foru-
muose neretai susiduriame su įžeisti,
pažeminti ar kitaip įskaudinti norin-
čiais žmonėmis.

1. Atsakingai rinkis svetaines, kuriose
lankaisi.
2. Jei naujasis pažįstamas prašo apie
internetinę pažintį neprasitarti tėve-
liams – iš karto apie tai papasakok
artimam žmogui.

Apie tave ar šeimos narius pateikta
informacija gali pasinaudoti piktava-
liai.

Nepateik asmeninės informacijos ne-
pažįstamiesiems.

Nuotraukos ar vaizdo įrašai internete
gali būti naudojami nedorais tikslais.

Neduok savo nuotraukų nepažįsta-
majam, net jei jis siūlytų didelę pini-
gų sumą, ir jokiu būdu nerodyk savo
kambario internetine kamera.

Virusai, kurie kelia grėsmę kompiute-
rio saugumui ir gali sukelti rimtų pro-
blemų ar pavogti duomenis.

Rūpinkis kompiuterio apsauga. Ne-
mokamų antivirusinių programų
galite parsisiųsti iš svetainės www.
esaugumas.lt

Elektroniniai laiškai su įvairioms nuo-
rodomis ar prikabintais dokumen-
tais, atsiųsti nežinomų adresatų.

Neatidaryk jų, jei nepažįsti laišką
siuntusio žmogaus – tai gali būti vi-
rusas.

Internete bendraudami žmonės ne-
retai kalba nemandagiai, užgaulioja
kitus pašnekovus, nepaiso kalbos
kultūros, etiketo reikalavimų.

Bendraudamas internete laikykis pa-
dorumo, vartok taisyklingą kalbą.

* + , jei įvardijote pavojų ir pasiūlėte, kaip jo išvengti;
 , jei įvardijote pavojų, bet nenurodėte būdo, kaip jo išvengti, ar nurodėte netinkamą būdą;

 ! , jei atlikdami užduotį apie tokį pavojų nepagalvojote.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

3 priedas. Mokinio įsivertinimo „Voratinklio“ metodu pavyzdys.

 1.3. BIOLOGIJOS PAMOKŲ PAVYZDŽIAI

Eil.Nr. Klasė Tema

1. 7 Jutimo organai ir pojūčiai

2. 8 Ekosistemų mitybos tinklai

1 PAMOKOS APRAŠAS

Pamoka Jutimo organai ir pojūčiai vyko 2010 metų balandžio 27 dieną Visagino „Verdenės“ gimnazijos 7 klasėje.
Pamoką vedė biologijos vyresnioji mokytoja Jolanta Sadauskienė.
Dirbdami bendradarbiaujančiose grupėse mokiniai mokėsi kurti „Minčių žemėlapius” apie penkis žmogaus pojū-
čius, paaiškino pojūčių reikšmę. Mokiniai taip pat mokėsi vertinti kitų darbą, įsivertinti savo indėlį į atliktą darbą,
stebėti savo mokymosi pažangą.

Mokykla Visagino „Verdenės“ gimnazija

Klasė, dalykas 7 klasė, biologija

Mokytojas Jolanta Sadauskienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
naudoja nurodytas mokymosi priemones;
įsivertina ir vertina kitų darbą.

Komunikavimo:
 pateikia informaciją nurodytomis priemonėmis ir būdais;
geba susitarti, dalijasi idėjomis su kitais.

Asmeninė:
pažįsta savo stipriąsias savybes ir jas tobulina;
didžiuojasi savo pasiekimais;
mokosi valdyti jausmus ir emocijas.

52 53

Pasiekimai iš
bendrųjų
programų

Nuostatos
Nevartoti psichiką veikiančių medžiagų.
Gebėjimas
2.6. Apibūdinti nervų sistemos vaidmenį reguliuojant organizmo veiklą [...].
Žinios ir supratimas
2.6.1. Apibūdinti žmogaus [...] jutimo organus.

Pamokos tema Jutimo organai ir pojūčiai

Pamokos
uždavinys (-iai)

Mokiniai, dirbdami grupėse, naudodamiesi vadovėlio medžiaga ir savo patirtimi:
sukurs „Minčių žemėlapį“ apie vieną iš pojūčių;
nurodys dirgiklį, receptorių, to pojūčio reikšmę žmogaus gyvenime;
pristatys darbą klasei.

Priemonės
Balti lapai (A3 formato), spalvoti pieštukai, apelsinai, plastilinas, vadovėliai (Baleišis E., Zdane-
vičienė V. Bios. Biologijos vadovėlis 7 klasei. II dalis. Vilnius: Briedis, 2008), pateiktis.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Mokiniams pasiūloma suvalgyti po skiltelę apelsino. Taip atkreipiamas dėmesys į tai, ko bus moko-
ma – apie jutimo organus.
2. Pateikiami klausimai:

Ką jautėte? Kaip sužinojote, ką valgote?
Kokius organus panaudojote, kad gautumėte informacijos apie ragaujamą apelsiną?
Ką dar galima sužinoti apie apelsiną pasitelkus kitus jutimo organus?
Ar apelsino ragavimas sukėlė minčių apie tai, kokia galėtų būti pamokos tema?

3. Skelbiama pamokos tema ir uždaviniai.
4. Kiekviena grupė iš dėžutės ištraukia kortelę su užrašytu pojūčiu: rega, klausa, skonis, lyta, uoslė –
tokie bus grupių pavadinimai šioje pamokoje.

10 min

Mokymo ir mokymosi veikla Trukmė

1. Mokytoja, pasinaudodama pateikties skaidrėmis, mokiniams primena:
darbo grupėje taisykles;
pojūčio susidarymą.

2. Mokytoja parodo „Minčių žemėlapio“ pavyzdį (1 priedas) ir primena, kaip kurti minčių žemėlapį (2
priedas).
3. Pateikiama užduotis bendradarbiaujančioms grupėms: kiekviena grupė turi sukurti „Minčių žemė-
lapį“ apie skirtingus pojūčius.
Kai dirbdama komanda turi klausimą mokytojui, pakelia kortelę su raudonu klaustuku – taip atkreipia
mokytojo dėmesį, bet netrikdo kitų grupių darbo.
4. Grupės pristato sukurtus „Minčių žemėlapius“.
5. Klausydami pristatymų mokiniai užpildo pateiktą lentelę (3 priedas).

25 min

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Po kiekvienos grupės pristatymo mokytoja ir kitų grupių mokiniai pateikia klausimus:
Kaip jums pavyko nubraižyti „Minčių žemėlapį“?
Kas buvo sunkiausia jį braižant?
Kas jums patiko ir kas nepatiko šiame darbe?
Ko išmokote?

2. Grupės įsivertina kiekvieno mokinio indėlį į grupės veiklą naudodamos „Pyrago dalijimo“ metodą
(p. 128).
3. Kiekvienas mokinys įsivertina bendravimo gebėjimus (4 priedas).
4. Klausimai refleksijai:

Ko išmokome šioje pamokoje?
Kaip jums sekėsi pildyti lentelę?
Kokias eilutes užpildėte lengviausiai ir kodėl?
Kas buvo sunkiausia ir kodėl?
Kaip sekėsi bendradarbiauti?
Ką ir kodėl darytumėte kitaip?

5. Namų darbų skyrimas.
Paimti interviu iš savo namiškių tema „Kaip padeda šioje pamokoje nagrinėtas pojūtis darbe ir buity-
je“ ir užrašyti tris jų išsakytas mintis.

10 min

Priedai

1 priedas. „Minčių žemėlapio“ pavyzdys.
2 priedas. „Minčių žemėlapio“ kūrimas: nuorodos, kaip atlikti užduotį bendradarbiaujančioje
grupėje.
3 priedas. Lentelė „Jutimo organai“.
4 priedas. Bendravimo gebėjimų įsivertinimas.
5 priedas. Mokinių sukurti „Minčių žemėlapiai“.

Mokytojos refleksija

Darbas grupėmis šiems mokiniams yra įprasta veikla. Pamokoje darbas vyko jau anks-
čiau suformuotomis komandomis, todėl jie buvo apsipratę, nekilo problemų ar diskusijų as-
meniniais klausimais. Modelį „darbas grupėje, veiklos aptarimas, įsivertinimas“ naudojome
jau ne kartą, todėl mokiniai jau moka dirbti grupėmis.

Nors šių mokinių mokymosi motyvacija yra nevienoda, sužadinimas apelsinu pavyko:
apelsino kvapas nuteikė visus mokinius pakiliai, darbingai, juos sudomino ir įtraukė į veiklą.

Kitą kartą reikėtų mokiniams išsamiau paaiškinti ir parodyti pavyzdžių, kaip kurti „Min-
čių žemėlapius“ ir dažniau taikyti šį metodą, nes mokiniams šią užduotį buvo sunku atlikti.
Pamokos medžiaga apie jutimo organus ir jų reikšmę organizmui nebuvo sudėtinga, daugu-
ma ją suprato ir teisingai užpildė lentelę.

1. Kaip siekiama išsikeltų pamokos uždavinių?

2. Kokia veikla skatina mokinius aktyviai dalyvauti pamokoje. Pakomentuokite panaudodami
pavyzdžius iš pamokos.

3. Įvardykite pamokoje naudotus metodus ir įvertinkite jų tikslingumą.

4. Ką darytumėte kitaip, jei vestumėte tokią pamoką.

54 55

Priedai

1 priedas. „Minčių žemėlapio“ pavyzdys.

Vėžio šarvas

Raumenys

Tvirtinasi iš

vidaus

Nėrimas Mityba

Žnyplės
gina nuo

priešų

Kvėpavimas Nelaidus dujoms,
vandeniui

Judėjimas

Saugo nuo

priešų

Nariuotos
galūnės

Kausto
judesius

2 priedas. „Minčių žemėlapio“ kūrimas: nuorodos, kaip atlikti užduotį bendradarbiaujančioje grupėje.

•	 „Minčių žemėlapis“ yra tarsi galvoje kilęs paveikslas, padedantis tvarkyti ir sklandžiai reikšti mintis.
•	 Kuriant „Minčių žemėlapį“ mintis perteikiama vartojant kuo mažiau žodžių, tam naudojami vaizdai.
•	 Vaizdai įsimenami labiau nei žodžiai.

1. Vaidmenys grupėje
•	 Piešėjas. Braižo komandos siūlymus.
•	 Medžiagos tvarkytojas. Surenka reikalingą medžiagą.
•	 Tikrintojas. Pasirūpina, kad „Minčių žemėlapis“ turėtų visas sudedamąsias dalis.
•	 Žvalgas. Ieško minčių kitose grupėse.
•	 Laiko kontrolierius. Kontroliuoja laiką. Šį vaidmenį galima derinti su bet kuriuo kitu.

2. „Minčių žemėlapyje“ nurodykite:
	Centre – jutimo organą, galite jį pateikti tokios formos, kokia yra, pavyzdžiui, akis, ausis ir pan.
	Receptorius, kurie yra tame jutimo organe: regos, klausos, uoslės, skonio, lytėjimo, skausmo, šalčio, ši-

lumos, spaudimo;
	Pojūtį, kuris susidaro smegenyse, – vaizdų, garsų, kvapų, skonių, švelnumo, šiurkštumo, skausmo, šalčio,

šilumos, spaudimo ar kt.
	Pavaizduokite jutimo organo reikšmę žmogaus kasdieniame gyvenime: mokykloje, diskotekoje,

šventėje, namie ir pan.

3 priedas. Lentelė „Jutimo organai“.

DIRGIKLIS RECEPTORIUS JUTIMO ORGANAS POJŪTIS

Šviesa Regos Akis Vaizdas

Garsas

Uoslės

Liežuvis

Švelnumas

Šaltis, šiluma

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

4 priedas. Bendravimo gebėjimų įsivertinimas.

1. Pažymėkite (užtušuokite skrituliukus) jums tinkamus teiginius.

O Pasakiau tai, dėl ko mano grupės nariai / draugai gerai jautėsi;
O Grupei reikia tokio žmogaus kaip aš, nes su manimi darbas vyko sklandžiai;
O Stengiausi kalbėti nei per garsiai, nei per tyliai;
O Įspėdavau kitus, jei kildavo triukšmas;
O Kartu su kitais susitvarkiau darbo vietą.

2. Atsakykite į šiuos klausimus:

 Ką sakėte komandos nariams, kai norėjote nepritarti?
...
...

Ką kitąkart jūsų grupė galėtų padaryti, kad darbas būtų sėkmingesnis?
...
...

5 priedas. Mokinių sukurti „Minčių žemėlapiai“.

56 57

2 PAMOKOS APRAŠAS

Dvi biologijos pamokos Ekosistemų mitybos tinklai vyko 2010 metų balandžio 26 dieną Tauragės Jovarų pagrin-
dinės mokyklos 8c klasėje. Pamokas vedė biologijos mokytoja metodininkė Selvina Pečiulienė. Mokiniai jau yra
mokęsi apie organizmų mitybos ryšius ir jų funkcijas ekosistemose. Šiose pamokose jie buvo skatinami domė-
tis supančiu pasauliu ir jį pažinti, suprasti organizmų tarpusavio ryšius, atsakingai dirbti bendradarbiaujančiose
grupėse, ieškoti informacijos įvairiuose šaltiniuose, kūrybiškai ją panaudoti kuriant ekosistemų mitybos tinklus,
vertinti vieni kitus.

Mokykla Tauragės Jovarų pagrindinė mokykla

Klasė, dalykas 8 klasė, biologija

Mokytojas Selvina Pečiulienė

Bendrosios
kompetencijos

Komunikavimo:
randa informacijos įvairiuose šaltiniuose, ją atrenka ir perteikia nurodytomis priemonė-

mis.
Mokėjimo mokytis:

pasirenka tinkamus informacijos šaltinius ir jais naudojasi, planuoja laiką.
Iniciatyvumo ir kūrybingumo:

aktyviai ir kūrybiškai veikia, dalijasi idėjomis su kitais.
Socialinė:

atsakingai veikia siekdami bendro tikslo, geba susitarti.

Pasiekimai iš
bendrųjų
programų

Nuostatos
Domėtis ir saugoti gyvąją gamtą, siekti pritaikyti žinias apie gyvybę praktinėje veikloje.
Gebėjimai
4.1. Paaiškinti medžiagų ir energijos judėjimą pasirinktos arba tyrinėtos ekosistemos mitybos
grandinėse.
Žinios ir supratimas
4.1.1. Paveiksluose ar gamtoje atpažinti keletą gamintojų, augalėdžių, plėšrūnų, parazitų ir
skaidytojų.
4.1.2. Sudaryti mitybos grandines, nustatyti ryšius tarp vienos ekosistemos mitybos grandinių.

Pamokos tema Ekosistemų mitybos tinklai

Pamokos
uždavinys (-iai)

Dirbdami grupėmis, naudodamiesi įvairiais informacijos šaltiniais mokiniai:
suskirstys kelių skirtingų ekosistemų organizmus į grupes: gamintojus, augalėdžius,
plėšrūnus, parazitus ir skaidytojus pagal jų mitybą;
pagal pateiktus kriterijus pavaizduos skirtingų ekosistemų mitybos tinklus plakate ir pri-
statys savo darbus klasei.

Priemonės

Projektorius, pateiktis, 6 kompiuteriai, internetas, populiariosios enciklopedijos „Pažinimo
džiaugsmas“ II knyga „Gyvoji gamta“. Lietuvos enciklopedijų redakcija, 1990 p. 188,189, 202–
229, kortelės su ekosistemų pavadinimais, dideli popieriaus lapai, spalvoti pieštukai, klijai,
žirklės, gyvūnų ir augalų paveikslėliai, lipnūs lapeliai, vokai su ekosistemų pavadinimais, atsi-
liepimų lapai, lipnūs gyvūnų paveikslėliai (prizams).

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Mokiniai sudominami rodant skaidrę su įvairių organizmų ir ekosistemų paveikslėliais (1 priedas).
Mokytoja klausia: „Kur ieškotumėte šių organizmų, jei reikėtų juos surasti?“
Mokiniai vardija įvairias ekosistemas, pvz., miške, pievoje, ežere, dykumoje ir t. t.
2. Skelbiama pamokos tema ir uždaviniai.
3. Pasiskirstymas grupėmis: iš dėžutės kiekvienas mokinys išsitraukia lapelį su ekosistemos pavadini-
mu: Ežeras, Miškas, Kalnai, Pieva, Dykuma. Mokiniai atsisėda prie stalų, ant kurių padėtos kortelės su
ekosistemos pavadinimu.

7 min.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Mokymo ir mokymosi veikla Trukmė

1 pamoka
1. Prisimenama, kas yra ekosistema, gamintojai, vartotojai, skaidytojai, plėšrūnai, augalėdžiai, parazitai.
Mokiniai pateikia organizmų pavyzdžių. Už teisingą atsakymą mokinys gauna atviruką, kuris reiškia
vieną pliusą kaupiamajam pažymiui gauti.
2. Darbas bendradarbiaujančiose grupėse.

Grupės, naudodamos vadovėlius, internetą (kiekviena grupė turi po kompiuterį), enciklopediją
„Gyvoji gamta“, renka informaciją apie nagrinėjamos ekosistemos organizmus ir jų mitybą.
Lentelėje (2 priedas) surašo ekosistemos 4–5 gamintojus, 4–5 augalėdžius, 3–4 plėšrūnus, 2–3
parazitus, 2–3 skaidytojus.

3. Kiekviena grupė perskaito po 2 gamintojus, augalėdžius, plėšrūnus, parazitus, skaidytojus ir nurodo,
kuo jie minta.
4. Tarpinis įsivertinimas. Pamokos pabaigoje mokytojas paprašo mokinių įsivertinti savijautą „Nykščio“
metodu.
5. Namų darbai. Kiekvienos grupės mokiniai pasidalija darbais: kas kokių organizmų paveikslėlių ieškos
namuose, kas atsineš didelį popieriaus lapą su užrašytu ekosistemos pavadinimu, spalvotų pieštukų,
klijų ir kt.

2 pamoka
1. Mokinių grupės susėda prie stalų su tų pačių ekosistemų pavadinimais.
2. Dirbdami bendradarbiaujančiomis grupėmis mokiniai pasidalija vaidmenimis ir ant didelių popie-
riaus lapų, naudodami atsineštus organizmų paveikslėlius, pavaizduoja ekosistemos mitybos tinklus,
nubraižydami mitybos ryšius parodančias rodykles. Kurdami mitybos tinklą mokiniai vadovaujasi mo-
kytojos pateiktais ekosistemos mitybos tinklo vertinimo kriterijais (3 priedas).

38 min.

...................

 30 min

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Įsivertinimas. Kiekviena grupė užpildo darbo grupės įsivertinimo lapą.
2. Ekosistemų mitybos tinklų galerijos pristatymas ir vertinimas.

Visų grupių darbai iškabinami klasėje. Grupės pristato savo „Ekosistemų mitybos tinklus“, pasako,
ar joms pavyko atlikti darbą pagal kriterijus, jei nepavyko, tai kodėl? Kitos grupės stebi ir vertina
pagal vertinimo kriterijus (4 priedas).
Kiekviena grupė, naudodamasi ekosistemos mitybos tinklo pavaizdavimo kriterijais, stebi visų
grupių pristatymus, tačiau įvertinimus surašo į lentelę (4 priedas) tik grupei iš kairės. Po kiekvie-
no pristatymo vertinanti grupė užduoda klausimų pristačiusiai grupei, jei kyla neaiškumų.

Taip pat kiekviena grupė kaimyninei parašo atsiliepimą, kuriame pagiria grupės darbą bent už du da-
lykus, parašo du pasiūlymus tobulinti ir įdeda į voką. Po pristatymų vokai su atsiliepimais atiduodami
adresatams. Grupės perskaito atsiliepimus ir vokus atiduoda mokytojai.

Balsuojant lipniais lapeliais (juos kiekvienas mokinys klijuoja ant jam labiausiai patikusio mity-
bos tinklo) išrenkamas geriausias darbas. Jo kūrėjai apdovanojami lipdukais su gyvūnėlių pa-
veikslėliais.
Pamoka įvertinama „šypsenėlėmis“ priklijuojant jas ant vidinės klasės durų pusės, kai mokiniai
eina iš pamokos.

15 min.

Priedai

1 priedas. Pateikties skaidrė. Organizmų ir ekosistemų pavyzdžiai.
2 priedas. Lentelė „Ekosistemos organizmų mityba“.
3 priedas. Ekosistemos mitybos tinklo vertinimo kriterijai.
4 priedas. Kitų grupių vertinimas.
5 priedas. Pamokos akimirkos: ekosistemos mitybos tinklo kūrimas.

58 59

Mokytojos refleksija

Šios pamokos vyko su vidutinio pasirengimo mokiniais, bet visi dirbo labai aktyviai, tin-
kamai pasiskirstė pareigomis, nes jau buvo ne kartą dirbę grupėmis (vieni ieškojo informaci-
jos internete, kiti – žinynuose, vadovėlyje, dar kiti pildė lenteles). Mokiniai labai stengėsi ir su
džiaugsmu kūrė ekosistemų mitybos tinklus. Kai kuriose grupėse mokiniai, gebantys gražiai
piešti, nupiešė augalus ir gyvūnus, kurių paveikslėlių neturėjo. Ekosistemų mitybos tinklus
pristatė klasės draugams, atsakė į kitų grupių pateiktus klausimus, objektyviai vertino vieni
kitų darbus. Atsiliepimų lapuose pagyrė draugus ir pateikė konstruktyvių patarimų.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

1. Kokiais būdais pamokoje siekiama ugdyti bendrąsias ir dalykines kompetencijas?
2. Kokiais būdais siekiama išsikeltų pamokos uždavinių?
3. Kuo tokia pamoka, kai mokiniai dirba bendradarbiaujančiomis grupėmis, naudinga
mokiniams ir kuo – mokytojui?
4. Kokios, Jūsų nuomone, šios pamokos stiprybės ir silpnybės? Pakomentuokite jas.
5. Ką Jūs darytumėte kitaip? Kodėl?

Priedai

1 priedas. Organizmų ir ekosistemų pavyzdžiai

2 priedas. Lentelė. ………………………………….. ekosistemos organizmų mityba.

GYVŪNAI

Augalėdžiai Plėšrūnai Parazitai Skaidytojai

3 priedas. Ekosistemos mitybos tinklo vertinimo kriterijai.

..grupės įsivertinimas

Eil. Nr. Vertinimo kriterijai Taškai Įvertinimas Komentarai

1 Užrašyti organizmų pavadinimai 10 (1 pavadinimas – 1 taškas)

2

Ekosistemos mitybos tinkle
pavaizduota:
skirtingų augalų 4–5;
augalėdžių 4–5;
plėšrūnų 3–4;
parazitų 2–3;
skaidytojų 2–3.

40 (1 organizmas – 2 taškai)

3
Teisingai nubrėžtos rodyklės,
rodančios mitybos ryšius

20 (1 rodyklė – 2 taškai)

4 Pristatymas konkretus, aiškus 10

5 Estetinis vaizdas 20

Iš viso 100

4 priedas. Kitų grupių vertinimas.

Ekosistemos vertinimo kriterijai

Eil. Nr. Kriterijai Taškai Įvertinimas

1. Organizmų pavadinimai 10

2. Organizmų skaičius (pagal kriterijus) 40

3. Teisingai nubrėžtos rodyklės 20

4. Pristatymas 10

5. Estetinis vaizdas 20

5 priedas. Pamokos akimirkos: ekosistemos mitybos tinklo kūrimas.

60 61

 1.4. CHEMIJOS PAMOKŲ PAVYZDŽIAI

Eil. Nr. Klasė Tema

1. 8 Kiekybinė mišinių sudėtis. Uždavinių sprendimas

2. 8 Fizikiniai ir cheminiai reiškiniai. Kitimų požymiai

1 PAMOKOS APRAŠAS

Chemijos pamoka Kiekybinė mišinių sudėtis. Uždavinių sprendimas vyko 2010 metų lapkričio 24 dieną Mažei-
kių rajono Sedos Vytauto Mačernio gimnazijoje, 8 b klasėje. Pamoką vedė chemijos vyresnioji mokytoja Virginija
Katkuvienė.
Ankstesnėje pamokoje aštuntokai susipažino su medžiagos masės dalies sąvoka, aiškinosi, kaip ji apskaičiuojama.
Ši pamoka skirta įtvirtinti gebėjimą apskaičiuoti medžiagų masės dalį mišinyje. Šis gebėjimas bus reikalingas kitą
pamoką atliekant praktikos darbą ,,Nurodytos koncentracijos tirpalų ruošimas“. Pamokoje ugdomos mokėjimo
mokytis, asmeninė ir komunikavimo kompetencijos. Mokiniai skatinami apmąstyti, vertinti ir atsirinkti jiems tinka-
mus mokymosi būdus, padrąsinami viešai kalbėti.
Ši pamoka parodo, kaip mokantis spręsti chemijos uždavinius galima padėti mokiniams ugdytis mokėjimo moky-
tis ir kitas bendrąsias kompetencijas. Pamokoje mokytoja naudoja kelis aktyvaus mokymosi metodus ir kūrybiškai
juos pritaiko, atsižvelgdama į klasės mokinių poreikius ir chemijos dalyko specifiką.

Mokykla Mažeikių r. Sedos Vytauto Mačernio gimnazija

Klasė, dalykas 8 klasė, chemija

Mokytojas Virginija Katkuvienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
kryptingai veikia įgyvendindami pamokos uždavinį;
išbando ir renkasi mėgstamus mokymosi būdus;
vertina mokymosi pažangą.

Asmeninė:
pasitiki savimi, nebijo suklysti;
siekdami tikslų naudojasi stipriosiomis savybėmis;
valdo emocijas ir jausmus.

Komunikavimo:
pratinasi kalbėti prieš auditoriją;
išsako savo nuomonę atsižvelgdami į temą ir tikslą.

Pasiekimai iš
bendrųjų
programų

Nuostatos
Kasdieniame gyvenime renkantis reikalingus daiktus atsižvelgti į jų savybes, poveikį gamtai.

Gebėjimai
5.4. [...] Spręsti tirpalų sudėties, išreikštos masės dalimis, uždavinius.
1.5. Kryptingai veikti siekiant iškeltų gamtos mokslų uždavinių.

Žinios ir supratimas
1.5.1. Savais žodžiais paaiškinti, kaip reikia mokytis gamtos mokslų: kaip planuoti mokymosi
veiklą, kokias strategijas taikyti, iš kokių šaltinių mokytis, kaip vertinti mokymosi rezultatus.

Pamokos tema Kiekybinė mišinių sudėtis. Uždavinių sprendimas

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Pamokos
uždavinys (-iai)

Spręs uždavinius taikydami įvairius mokymosi metodus ir įvertins jų tinkamumą asmeniš-
kai sau.

Priemonės

Jogurto, pieno, sūrelių pakuotės, lipnūs spalvoti lapeliai, kortelės su E. de Bono kepurių sim-
boliais, grupių darbo lapai, A1 formato popieriaus lapas, pažangos įsivertinimo lapas, žyme-
kliai, vadovėliai (Jasiūnienė R., Valentinavičienė V. Chemija 8 klasei. Vilnius: Alma littera, 2008),
užrašai, multimedija, pateiktis.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Praėjusios pamokos žinių aktualizavimas: keli mokiniai išeina prieš klasę, kiti mokiniai jiems užduoda
klausimų, prasidedančių žodžiais – kas, ką, ko, kaip, kam, kodėl?
2. Motyvavimas – buitinių situacijų naudojimas ir probleminio klausimo kėlimas (1 priedas).
3. Pamokos temos ir uždavinio skelbimas.
4. Turimos patirties spręsti uždavinius išsiaiškinimas ir įsivertinimas naudojant pažangos vertinimo lentelę
(2 priedas). Mokiniai klijuoja spalvotus lapelius su vardais ant lapo, kuriame pažymėta: „nemoku spręsti“,
„galiu spręsti tik padedamas“, „galiu savarankiškai spręsti“, „galiu mokyti kitus“.

8 min.

Mokymo ir mokymosi veikla Trukmė

1. Mokiniai susėda pastovios sudėties grupėmis, į kurias pasiskirstė mokslo metų pradžioje. Grupės suda-
rytos iš įvairių gebėjimų mokinių, reikalui esant, grupės perskirstomos.
2. Skelbiama užduotis ir taikomas rungtyniavimo metodas (3 priedas).

Asmeninės kompetencijos lipdukais (p. 131) apdovanojami pirmieji du mokiniai, pasinaudoję
savo stipriosiomis savybėmis ir išsprendę greičiausiai bei teisingai.
Skaidrėje demonstruojamas uždavinio sprendimas, neišsprendusieji aiškindamiesi nusirašo į sąsiuvinį.
Prisimenamas E. de Bono ,,Šešių kepurių“ metodas (p. 97). Naudojant „kepures” siūloma įvertin-
ti rungtyniavimo metodą. Įvertinimams užrašyti išrenkami 3 savanoriai, norintys lavinti pasitikėjimą
savimi ir atsikratyti baimės suklysti – jie bus ,,raštininkai“. Po atlikto darbo šie mokiniai gauna asmeni-
nės kompetencijos lipdukų.
Pirmasis ,,raštininkas“ rungtyniavimo metodo vertinimus užrašo į lentelę prie sienos priklijuotame lape.

3. Skelbiama užduotis ir taikomas individualaus darbo metodas (4 priedas).
Visiems, per duotą laiką teisingai išsprendusiems uždavinius, duodami asmeninės kompetencijos lip-
dukai.
Skaidrėje demonstruojamas uždavinio sprendimas, neišsprendusieji aiškindamiesi nusirašo į sąsiuvinį.
Karuselės principu grupės apsikeičia ,,kepurėmis“ ir vėl vertina.
Antrasis ,,raštininkas“ vertinimus užrašo į lentelę lape.

4. Skelbiama užduotis ir taikomas bendradarbiavimo grupėje metodas.
Išsprendusioms grupėms duodami atsakymų lapai, kad pasitikrintų, ar teisingai atliko užduotis.
Vėl karuselės principu grupės apsikeičia ,,kepurėmis“ ir vertina bendradarbiavimo metodą.
Trečiasis ,,raštininkas“ vertinimus užrašo į lentelę lape.

32 min.

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Visų pamokoje naudotų mokymosi metodų vertinimas ,,Kampų“ metodu (p. 98) ir apibendrinimas.
2. Mokiniai, kaip ir pamokos pradžioje, klijuodami kitos spalvos lapelius įsivertina, kaip po šios pamokos
pasikeitė gebėjimas spręsti procentinės koncentracijos uždavinius.
3. Mokytoja apibendrina, kaip sekėsi pasiekti pamokos uždavinį.
4. Namų darbų skyrimas: apskaičiuoti, kokios koncentracijos cukraus sirupą gamina mama arba močiutė
virdamos kompotus; stiklinė cukraus sveria 200 g.

5 min.

Priedai

1 priedas. Pateikties skaidrė. Probleminis klausimas.
2 priedas. Pažangos įsivertinimas. Atlikties pavyzdys.
3 priedas. Pateikties skaidrė. Rungtyniavimo metodo taikymas.
4 priedas. Pateikties skaidrė. Individualus darbas.

62 63

Mokytojos refleksija

Efektyviausiai mokiniai mokosi tada, kai eksperimentuoja, atlieka bandymus, praktikos
darbus. Stengiausi pamoką organizuoti taip, kad uždavinių sprendimas nebūtų mokiniams
monotoniška ir neįdomi veikla, kad mokiniai galėtų mokytis vieni iš kitų. Taip pat labai svar-
bu, kad mokinys pažintų save kaip besimokantįjį, suprastų, kad yra įvairių mokymosi būdų.
Mokiniai šioje pamokoje mokėsi apmąstyti, vertinti ir atsirinkti jiems tinkamus būdus susie-
dami su savo asmeninėmis savybėmis ir gebėjimais. Aštuntokams tai sekėsi sunkiai, todėl po
šios pamokos dar labiau sustiprėjo mano nuomonė, kad ugdyti komunikavimo kompetenci-
ją yra ne tik lietuvių kalbos, bet visų mokytojų uždavinys.

Šia pamoka buvo siekiama parodyti mokymosi metodų įvairovę, bet nebūtina vienoje
pamokoje jų tiek daug naudoti. Kad mokiniai dar geriau įtvirtintų žinias ir gebėjimus, galima
šią pamoką dalinti į dvi pamokas. Išsiaiškinus, koks mokymosi būdas mokiniams labiau pa-
tinka, ateityje darbą galėsiu diferencijuoti – tiems, kurie norės išspręsti daugiau ir įvairesnių
uždavinių, siūlysiu dirbti individualiai, tie, kuriems reikia pasitarti, draugų pagalbos, – galės
dirbti bendradarbiaujančiose grupėse.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

1. Ar visada rungtyniavimas stiprina mokinių mokymosi motyvaciją? Pateikite
pavyzdžių ir juos aptarkite.
2. Kada verta mokiniams skirti individualias užduotis?
3. Iš ko galima spręsti, kad šioje pamokoje grupės nariai dirbo bendradarbiaudami?
4. Kokių bendradarbiaujančios grupės bruožų pasigedote?
5. Kokiu būdu patikrinama, ar mokiniai padarė pažangą mokydamiesi spręsti chemijos
uždavinius?
6. Kaip užduotys orientuotos į praktinį jų pritaikymą?
7. Pakomentuokite pamokos stipriąsias puses.
8. Kokią šios pamokos patirtį taikytumėte savo klasėje? Kodėl?
9. Ką Jūs darytumėte kitaip? Kodėl?

Priedai

1 priedas. Pateikties skaidrė. Probleminis klausimas.

Sedos V. Mačernio gimnazija,
2010 m.

Probleminis klausimas

 Kasdien susiduriame su užrašais ant
maisto produktų pakuočių:

actas - 9%; pieno riebumas – 2,5%;
grietinės - 30%; sviesto - 72% ir pan.

AR VISI ŽINOME, KĄ TIE PROCENTAI
REIŠKIA IR KAIP JIE APSKAIČIUOJAMI?

2 priedas. Pažangos įsivertinimas: atlikties pavyzdys.

3 priedas.
Pateikties skaidrė. Rungtyniavimo metodo taikymas.

4 priedas.
Pateikties skaidrė. Individualus darbas.

2 PAMOKOS APRAŠAS

Chemijos pamoka Fizikiniai ir cheminiai reiškiniai. Medžiagų kitimų požymiai vyko 2011 metų vasario 2 dieną
Visagino ,,Verdenės“ gimnazijos 8b klasėje. Pamoką vedė chemijos mokytoja metodininkė Auksė Baušytė. Iki šios
pamokos mokiniai yra išmokę skirti ir apibūdinti vienines ir sudėtines medžiagas, mokėsi rašyti chemines formu-
les. Prieš pradėdami mokytis cheminių reakcijų šioje pamokoje aštuntokai aiškinosi, kuo cheminiai kitimai skiriasi
nuo fizikinių, kokie šių kitimų požymiai. Mokytoja skatino aštuntokus remtis 6 klasėje įgytomis žiniomis apie fizi-
kinius ir cheminius reiškinius. Pamokoje ugdomos gamtamokslinė, mokėjimo mokytis, komunikavimo, pažinimo
kompetencijos – mokiniai dirba bendradarbiaujančiomis grupėmis, pasiskirsto pareigomis, išsikelia hipotezę, sa-
varankiškai atlieka bandymus, formuluoja išvadas, gautus rezultatus pristato kitiems klasės mokiniams. Pamokos
pabaigoje įsivertina: mokiniai individualiai apmąsto, paskui grupėje aptaria savo veiklą – kas pavyko gerai, kas
nesisekė ir kodėl, kaip sekėsi bendradarbiauti, tariasi, ką kitą kartą darytų kitaip, kad darbas vyktų dar sklandžiau.

Mokykla Visagino ,,Verdenės“ gimnazija

Klasė, dalykas 8 klasė, chemija

Mokytojas Auksė Baušytė

Bendrosios
kompetencijos

Mokėjimo mokytis:
planuoja, kaip sieks rezultato;
vertina, kaip sekėsi siekti rezultato.

Komunikavimo:
pateikia informaciją klasei, atsižvelgdami į temą ir tikslą.

Pažinimo:
atlikdami bandymus tikrina hipotezę;
saugiai atlieka bandymus;
daro pagrįstas išvadas.

64 65

Pasiekimai iš
bendrųjų
programų

Nuostatos
Noriai, saugiai naudojantis laboratorine įranga ar buitiniais prietaisais tyrinėti artimiausią
gamtinę aplinką.
Suvokti žmogaus veiklos ir gamtoje vykstančių procesų tarpusavio ryšius.
Gebėjimai
1.1. Pagal pavyzdį susi planuoti ir atlikti stebė jimus ir bandymus. Sau giai ir kūrybingai naudo-
tis mokyklinėmis gamtos ty rimo priemonėmis [...].
1.3. Formuluoti išvadas, palyginti savo ir draugų gautus stebėjimų ir ban dymų rezultatus,
nuro dyti galimas jų skirtumų priežastis.
1.5. Kryptingai veikti siekiant iškeltų gamtos mokslų mokymosi užda vinių.
6.1. Sieti medžiagų agregatinių būsenų kitimus su atstumu tarp dalelių, turima dalelių ener-
gija. Apibūdinti cheminę reakciją, siejant ją su medžiagų kiekybinės ir kokybinės sudėties bei
sandaros kitimais.
Žinios ir supratimas
6.1.3. Pateikti cheminių ir fizinių virsmų pavyzdžių, paaiškinti jų skirtumus.
6.1.5. Nurodyti bendrus cheminės reakcijos požymius.
6.1.6. Nurodyti degimą kaip cheminės reak cijos pavyzdį.

Pamokos tema Fizikiniai ir cheminiai reiškiniai. Medžiagų kitimų požymiai

Pamokos
uždavinys (-iai)

Mokiniai, dirbdami grupėmis, ištirs po vieną fizikinį ir kelis cheminius reiškinius, nustatys kiti-
mų požymius, rezultatus pristatys klasei, įsivertins.

Priemonės

Spiritinė lemputė, degtukai, mėgintuvėlių laikiklis, mėgintuvėliai, mėgintuvėlių stovas, grūs-
tuvė, vaškas, cukrus, kreida, soda, kiaušinio lukštas, actas, kalio permanganato tirpalas, 3 %
vandenilio peroksido tirpalas, geležies chlorido tirpalas, citrinų rūgšties tirpalas, vario sulfato
tirpalas, natrio šarmo tirpalas, natrio fosfato tirpalas, juodoji arbata, vanduo, grupių darbo
lapai, pateiktis.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Pamokos temos skelbimas.
2. Patirties išsiaiškinimas naudojant ,,Minčių lietaus“ metodą (p. 88). Užduodami klausimai:

Prisiminkite, kokius medžiagų kitimus nagrinėjote 6-oje klasėje?
Kokius dar medžiagų kitimus stebime buityje?

Mokiniai, remdamiesi anksčiau įgytomis žiniomis, atsakinėja į klausimus.
3. Uždavinio skelbimas.
4. Pokalbis. Saugaus darbo taisyklių pakartojimas.

7 min.

Mokymo ir mokymosi veikla Trukmė

1. Pasiskirstymas į grupes naudojant numeruotus lapelius. Praėjusioje pamokoje mokiniai burtų būdu
pasiskirstė į 6 grupes po 4 mokinius.
2. Darbo plano pristatymas (1 priedas).
3. Grupėms išdalijami atsiskaitymo lapai. Grupės nariai pasiskirsto pareigomis: vadybininkas, eksperi-
mentatorius, užrašinėtojas, kalbėtojas. Susipažįsta su darbo eiga.
4. I ir II, III ir IV, V ir VI grupės bandymus atlieka su skirtingomis medžiagomis, bet požymius stebi tuos
pačius:

1 bandymas – fizikinio reiškinio požymių tyrimas;
2 bandymas – spalvos pasikeitimo stebėjimas;
3 bandymas – nuosėdų iškritimo stebėjimas;
4 bandymas – dujų išsiskyrimo stebėjimas;
5 bandymas – degimo požymių stebėjimas.

Bandymų rezultatus, išvadas mokiniai surašo į darbo lapus (2 priedas).
5. Grupės darbo rezultatų pristatymas. Grupių atstovai pakomentuoja stebėtų kitimų požymius ir jų ap-
rašymus prisega prie A1 formato lapo lentoje (3 priedas).
6. Pamokos apibendrinimas. Mokytoja apibendrina gautus rezultatus ir dar kartą akcentuoja fizikinių ir
cheminių kitimų požymius.

33 min.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Į(si)vertinimas atlikus darbą. Mokiniai, atlikę praktikos darbą, darbo lape užrašo, kaip jiems sekėsi ben-
dradarbiauti, mokytoja vertina, ką mokiniai atliko gerai ir ką dar reikėtų tobulinti (4 priedas).
2. Individuali pamokos refleksija užrašant į sąsiuvinius du teigiamus pamokos aspektus ir tai, kas liko
neaišku, nesuprantama arba nesisekė.
3. Bendra grupės narių refleksija naudojant spalvotus lipnius lapelius. Po asmeninės refleksijos grupės
nariai pasitaria ir ant rožinės spalvos lapelių su širdelėmis užrašo 2 teigiamus pamokos aspektus, o ant
geltonų lapelių su telefonais (tarpusavio ryšiui palaikyti) – tai, kas buvo sunku, nepavyko.
4. Pamokos refleksijos lapas. Grupių atstovai garsiai perskaito, ką parašė ant lapelių, ir priklijuoja reflek-
sijai skirtame lape.

5 min.

Priedai

1 priedas. Pateikties skaidrė. Darbo grupėje planas.
2 priedas. Grupės užpildyto darbo lapo pavyzdys.
3 priedas. Grupių darbo atlikties fragmentas.
4 priedas. Įvertinimas ir įsivertinimas atlikus darbą.

Mokytojos refleksija

Stengiuosi pamokas priartinti prie gyvenimo, mokinius sudominti chemija, pateikti pa-
vyzdžių iš kasdienio gyvenimo, daug kalbamės apie saugumą. Stengiamės atlikti kuo dau-
giau bandymų, kad vaikams būtų įdomu ir jie matytų, jog mokykloje naudojamos tokios pat
medžiagos kaip ir buityje.

Manau, pamoka pavyko, vaikams patiko dirbti grupėmis, jie gražiai bendradarbiavo,
pasidalijo ir puikiai atliko savo pareigas. Mokiniai susidomėję darė praktikos darbą, kai kurie
kelis kartus kartojo bandymus, nes labai patiko stebėti pasiūlytus kitimus. Drąsiai atsakinėjo
ir pristatinėjo darbą. Manau, klasei pamoka patiko, pavyko pasiekti pamokos uždavinį.

Jei vesčiau kitą tokią arba panašią pamoką, keisčiau tik pasiskirstymą grupėmis – ma-
nau, reikia pabendrauti su visais: ir su tais, su kuriais sutari, ir su tais, su kuriais nelabai sutari.

Refleksijai naudojau „Spalvotų lapelių“ metodą. Širdutės formos lapelyje aštuntokai
rašė, kas jiems patiko pamokoje ir pavyko. Lapelyje su telefono piešinuku rašė, kas nepavyko
arba ką norėtų keisti. Mes dažnai naudojame šį metodą, ir mokiniai jau yra įpratę. Man tai yra
grįžtamasis ryšys, aš matau, ką reikia tobulinti, ką keisti ir kitą kartą daryti kitaip.

1. Kuo naudingas atsitiktinis skirstymas į grupes? Kokių pavojų tai gali kelti?
2. Kokiu būdu mokytoja siekė, kad mokiniai bendradarbiautų tarpusavyje?
3. Kokį metodą taikytumėte rezultatams pristatyti savo pamokoje?
4. Ką pamokoje darytumėte kitaip? Kodėl?
5. Kokią šios pamokos patirtį panaudosite savo darbe?

66 67

Priedai

1 priedas. Pateikties skaidrė. Darbo grupėje planas.

2 priedas. Grupės užpildyto darbo lapo pavyzdys.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

3 priedas. Grupių darbo atlikties fragmentas.

4 priedas. Įvertinimas ir įsivertinimas atlikus darbą.

68 69

 1.5. FIZIKOS PAMOKŲ PAVYZDŽIAI

Eil. Nr. Klasė Tema

1. 7 Kūnų matmenų radimas

2. 8 Jėgos, masės, pagreičio apskaičiavimas taikant antrojo Niutono dėsnio formulę F = ma

1 PAMOKOS APRAŠAS

Fizikos pamoka Kūnų matmenų radimas: praktikos darbas vyko 2010 metų spalio 7 dieną Kauno Kazio Griniaus
vidurinės (dabar – pagrindinė) mokyklos 7 b klasėje. Pamoką vedė fizikos mokytoja ekspertė Rima Baltrušaitienė.
Šioje pamokoje mokiniai mokosi praktiškai išmatuoti kūnų matmenis, įvertinti matavimo paklaidą. Praėjusioje
pamokoje mokiniai aiškinosi, ką reiškia išmatuoti fizikinį dydį, kas yra fizikinio dydžio matavimo vienetas, aptarė
matavimo vienetų sistemas. Gamtos tyrimų veiklos srities kontekste integruotai ugdomos gamtamokslinė ir ben-
drosios kompetencijos. Mokiniai dirba bendradarbiaujančiomis grupėmis: mokosi pasirinkti tinkamas matavimo
priemones ir būdus, nustatyti padalos vertę ir matavimo paklaidą, išmatuoti ir užrašyti kūnų matmenis, pristatyti
klasei matavimo rezultatus. Mokiniai apmąsto savo mokymosi veiklą, įsivertina pažangą. Pamoka išskirtinė veiklos
apimtimi ir mokinių darbo sparta, pritaikyta prie klasės aplinkos.

Mokykla Kauno Kazio Griniaus vidurinė (dabar – pagrindinė) mokykla

Klasė, dalykas 7 klasė, fizika

Mokytojas Rima Baltrušaitienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
planuos savo laiką;
planuos, kaip sieks teisingo rezultato;
įsivertins grupės ir savo veiklą, padarytą pažangą.

Socialinė:
dirbs kartu pagal aptartas taisykles, tarsis su kitais grupės nariais;
ugdysis atsakomybę už savo veiklos rezultatus.

Komunikavimo:
mokysis pagrįsti savo požiūrį, tarsis su grupės nariais;
perteiks susistemintą informaciją žodžiu.

Asmeninė:
administratoriai mokysis kryptingai organizuoti grupės darbą;
dauguma mokinių drąsiai prisiims reikiamą vaidmenį.

Pasiekimai iš
bendrųjų
programų

Nuostatos
Noriai, saugiai naudojantis laboratorine įranga ar buitiniais prietaisais tyrinėti artimiausią
gamtinę aplinką.
Gebėjimai
1.1. Pagal pavyzdį susiplanuoti ir atlikti stebėjimus ir bandymus. Saugiai ir kūrybingai naudo-
tis mokyklinėmis gamtos tyrimo priemonėmis, buityje naudojamais prietaisais ir medžiago-
mis. Įvertinti ilgio [...] matavimo absoliutines paklaidas.
1.2. Pritaikyti matematikos ir informacinių technologijų pamokose įgytas žinias ir gebėjimus
tyrimų rezultatams apdoroti ir pateikti žodžiu ar raštu.
1.3. Formuluoti išvadas, palyginti savo ir draugų gautus stebėjimų ir bandymų rezultatus,
nurodyti galimas jų skirtumų priežastis.
1.4. Vartoti pagrindinius matavimo vienetus. Mokėti kartotinius ar dalinius vienetus paversti
pagrindiniais SI vienetais.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Pamokos tema Kūno matmenų radimas: praktikos darbas

Pamokos
uždavinys (-iai)

Mokiniai, dirbdami grupėmis, naudodamiesi gyvenimiška patirtimi, įgytomis teorinėmis ži-
niomis, atliks praktikos darbą, kurio metu:

•	 pasirinks tinkamą kūno linijinių matmenų matavimo būdą ir matavimo priemones;
•	 nustatys matavimo priemonės padalos vertę ir paklaidą;
•	 išmatuos ir užrašys 4–5 skirtingų kūnų matmenis;
•	 klasei pristatys apibendrintus matavimo rezultatus.

Priemonės

Interaktyvioji lenta, lapas pažangai užfiksuoti, dideli lapai plakatams parengti, lipnūs lapeliai,
flomasteriai, įvairios liniuotės, sulankstomas metras, ruletės (1 m, 2 m, 3 m, 5 m.), slankmatis,
mediniai kubeliai, įvairaus skersmens kamuoliukai ir laidai, įvairaus storio vadovėliai, žirniai,
sorų, ryžių, grikių kruopos, smeigtukai, dėžutės, skaičiuotuvai, pateiktis.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Pasiskirstymas grupėmis naudojant numeruotus lapelius.
Įėję į kabinetą mokiniai nuo lentos nusiklijuoja po lipnų lapelį, kurio antroje pusėje užrašytas grupės nu-
meris. Tokiu būdu 27 mokiniai suskirstomi į 5 grupes.
2. Aktyvus klausinėjimas. Šiuo metodu suaktyvinamos mokinių žinios, išsiaiškinama patirtis. Interaktyvio-
je lentoje rodomos pateikties skaidrės su klausimais:

Kokiomis priemonėmis matuojami kūnų linijiniai matmenys?
Kaip reikia matuoti, kad gautume kuo tikslesnius kūno matmenis?
Kodėl svarbu matuoti tiksliai?
Kaip nustatoma prietaiso padalos vertė ir absoliučioji paklaida?
Kaip teisingai užrašyti matavimo rezultatą?

3. Aptariamas pamokos uždavinys.
4. Aptariamas vertinimas (1 priedas).

10 min.

Mokymo ir mokymosi veikla Trukmė

1. Primenamos grupinio darbo taisyklės. Grupėse mokiniai pasiskirsto šiais vaidmenimis:
koordinatorius;
ataskaitos (plakato) rengėjas ir apipavidalintojas;
3–4 mokiniai tyrėjai (kiekvienas mokinys turi išmatuoti 1–2 kūnų matmenis).

2. Mokiniams išdalijami darbo lapai.
3. Praktikos darbas bendradarbiaujančiose grupėse.

Užduotys grupėms padėtos ant suolų:
1. Išmatuokite fizikos kabineto ilgį, suolo ilgį, kėdės plotį, demonstracinio stalo ilgį, interakty-

viosios lentos ilgį.
2. Išmatuokite įvairių smulkių kruopų (žirnių, pupelių, sorų, perlinių, grikių) ilgius (eilučių būdu).
3. Išmatuokite laido (jungiamieji laidai, neizoliuotas varinis laidas, siuvimo siūlas, vilnonis siū-

las), vijos ir siūlo skersmenį.
4. Išmatuokite 7 kl. (įvairių leidimo metų) fizikos vadovėlių lapo storį (matuokite eilučių būdu).
5. Išmatuokite įvairių rutulinių (teniso kamuoliuko, stiklinių rutuliukų, kaštono, žirnio) kūnų

skersmenis (žirnis parinktas, kad būtų galima palyginti su kitos grupės matavimu). Mokiniai
pasiskirsto veiklomis, matuoja, tariasi ir pildo darbo lapus (2 priedas).

4. Plakatų (grupės ataskaitos) parengimas ir pristatymas. Matavimo būdų demonstravimas. Grupės, at-
likusios matavimo užduotis, parengia darbo ataskaitos plakatus, kuriuose, be visų matavimų, pažymi ir
darbo įsivertinimo balus (3 priedas). Grupės atstovai pristato grupės ataskaitą, pademonstruoja, kokiu
būdu matavo. Mokiniai klausosi pristatymų ir savo darbo lapuose užsirašo po vieną kiekvienos grupės
pateiktą matavimo rezultatą ir matavimo būdą.

25 min.

70 71

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Mokiniai individualiai įsivertina savo pažangą (dirbau pats, reikėjo pagalbos, padėjau draugui) ir aptaria
grupėje. Grupių administratoriai plakate Pažangos laipteliai priklijuoja savo grupės lapelius (kiekvienai
grupei iš anksto išdalijami skirtingos spalvos lapeliai) ant laiptelių ir pakomentuoja, kaip kiekvienam gru-
pės nariui sekėsi dirbti.
2. Mokiniai įsivertina „Nebaigtų sakinių" metodu (p. 123).

Šiandien pamokoje sužinojau...
Per pamoką man geriausiai sekėsi....
Šiandien labiausiai patiko....

3. Atsakymai į klausimus: Su kokiais sunkumais susidūriau? Kas galėjo būti geriau? Ką daryčiau kitaip?
4. Skiriami ir paaiškinami namų darbai: išbandyti bent po 2 kitų grupių pademonstruotus kūnų matavimo
būdus.
5. Mokiniams siūloma išreikšti pamokoje patirtas emocijas „Nykščio“ metodu.

10 min.

Priedai
1 priedas. Praktikos darbo vertinimo kriterijai.
2 priedas. Mokinio užpildyto darbo lapo pavyzdys.
3 priedas. Dviejų grupių plakatai (ataskaitos).

Mokytojos refleksija

Darbas pamokoje vyko su motyvuotais, judriais, greitai dirbančiais, grupėmis dirbti
įpratusiais mokiniais. Grupių administratoriai organizavo mokinių veiklą ir ją vertino. Buvo
siekiama, kad vaikai teisingai pamatuotų, teisingai užrašytų rezultatus, nebijotų klysti teori-
nes žinias pritaikydami praktikoje. Buvo prašoma spėti rezultatą, nes vaikai nelabai suvokia
kūnų dydžius, jų matmenis. Reikėjo pasitikrinti, kiek suklystama nustatant matmenis vizua-
liai.

Kaip sekėsi, buvo aptarta su mokiniais. Įsivertino klijuodami spalvotus lapelius įsiverti-
nimo lape, kur buvo trys laipteliai: „Reikėjo pagalbos“, „Dirbau pats“, „Padėjau draugui“. Kitą
praktikos darbą vėl bus matuojama pažanga ir palyginama su šia pamoka. Norisi, kad dau-
giau lapelių būtų ties laipteliu „Padėjau draugui“.

Kitoje klasėje darbą organizuosiu poromis, kad vaikai turėtų galimybę pamatuoti visų
rūšių kūnus.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

1. Aptarkite keletą pamokos momentų, kurie aiškiai parodo, kad pamokoje
ugdomos mokinių kompetencijos.
2. Kokiais būdais mokytoja individualizuoja mokymąsi?
3. Kas rodo, kad mokiniai suprato, jog grupės tikslas pasiekiamas tik tada, kai
kiekvienas mokinys atlieka savo darbą / užduoties dalį?
4. Aptarkite bent porą pamokos momentų, kai mokiniams sudaroma galimybė
pasitikrinti, ar teisingu keliu eina atlikdami užduotis, ir įsivertinti rezultatus bei
pažangą.
5. Ką Jūs darytumėte kitaip? Kodėl?

Priedai

1 priedas. Praktikos darbo vertinimo kriterijai.

Eil. Nr. Kriterijai Balai Į(si)vertinimas

1. Darbo priemonių pasirinkimas 2

2. Darbo atlikimo tvarka 1

3. Matavimo ir skaičiavimo rezultatų tikslumas 2

4. Matavimo vienetai, paklaidų nustatymas 2

5. Išvados teisingumas 1

6. Darbo vietos ir priemonių sutvarkymas 1

7. Darbo pristatymas 1

Suma 10

2 priedas. Mokinio užpildyto darbo lapo pavyzdys.

72 73

3 priedas. Dviejų grupių plakatai (ataskaitos).

2 PAMOKOS APRAŠAS

Fizikos pamoka Jėgos, masės, pagreičio apskaičiavimas taikant antro Niutono dėsnio formulę F = ma vyko 2010
metų lapkričio 11 dieną Tauragės Jovarų pagrindinės mokyklos 8a klasėje. Pamoką vedė fizikos mokytojas metodi-
ninkas Algimantas Kaminskis. Pamokoje ugdomos gamtamokslinė, mokėjimo mokytis, komunikavimo ir socialinė
kompetencijos. Mokiniai dirba individualiai: taikydami antrą Niutono dėsnį apskaičiuoja jėgą, masę ir pagreitį. Kie-
kvienam mokiniui ant atskirų lapų pateikiamos kelių lygių užduotys, su visa klase pakartojamas uždavinių spren-
dimo algoritmas, ekrane pademonstruojamas ir aptariamas uždavinio sprendimo pavyzdys (ne iš užduočių lapo).
Mokiniai mokomi naudotis vadovėliu, ant kabineto sienos pateikta matavimo vienetų sistemos lentele, mokytojo
ekrane demonstruojamu uždavinių sprendimo algoritmu, taikyti praėjusiose pamokose išmoktas formules. Moky-
tojas individualiai konsultuoja mokinius, o tuos, kurie išsprendžia visus uždavinius, prašo padėti klasės draugams.
Mokiniai noriai padeda vieni kitiems, aktyviai dalyvauja pamokoje. Pamokos pabaigoje aptariama pažanga.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Mokykla Tauragės Jovarų pagrindinė mokykla

Klasė, dalykas 8 klasė, fizika

Mokytojas Algimantas Kaminskis

Bendrosios
kompetencijos

Socialinė:
padės vienas kitam, kreipsis pagalbos į kitus klasės mokinius.

Komunikavimo:
paaiškins vienas kitam mokymosi medžiagą;
aiškiai formuluos klausimus.

Pasiekimai iš
bendrųjų
programų

Nuostatos
Domėtis judėjimo dėsniais, jų taikymu kasdieniame gyvenime ir technikoje, remtis jais kas-
dieniame gyvenime.
Gebėjimai
8.3. Jėgas apskaičiuoti ir apibūdinti remiantis Niutono dėsniais.

Pamokos tema Jėgos, masės, pagreičio apskaičiavimas taikant antro Niutono dėsnio formulę F = ma.

Pamokos
uždavinys (-iai)

Dirbdami individualiai ir spręsdami nesudėtingus uždavinius mokiniai išmoks jėgai, pagrei-
čiui, masei apskaičiuoti taikyti antro Niutono dėsnio formulę F = ma.

Priemonės Vadovėliai (Valentinavičius V. Fizika 8 klasei. Kaunas: Šviesa, 2004). Kompiuteris, multimedija,
pateiktis, matavimo vienetų sistemos lentelė.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Aktyvus klausinėjimas. Pavyzdžiai iš namų darbo.
Su mokiniais aptariama:

Koks ryšys tarp F, m, a?
Kas nustatė šį ryšį?
Kaip tai pasitvirtina praktikoje?

2. Skelbiamas pamokos uždavinys: spręsdami ne mažiau kaip tris uždavinius išmoksime taikyti antro
Niutono dėsnio formulę F = m a, apskaičiuoti F, m, a.

5 min.

Mokymo ir mokymosi veikla Trukmė

1. Pakartojamas uždavinio sprendimo algoritmas.
Mokytojas prašo mokinių išvardyti uždavinio sprendimo algoritmo dalis.
Mokiniai vardija uždavinio sprendimo algoritmo dalis ir jas lygina su užrašytomis skaidrėje (1 priedas).
Primenama trikampio taisyklė (2 priedas), naudojama fizikiniam dydžiui išsireikšti iš formulės.

2. Kiekvienam mokiniui išdalijami užduočių lapai (3 priedas).
3. Demonstruojamas vieno uždavinio sprendimo pavyzdys (ne iš pateiktų mokiniams).
Mokytojas primena reikalavimus sutrumpintai sąlygai užrašyti, akcentuoja pateiktų vienetų keitimą pa-
grindiniais vienetais.
4. Individualus darbas: uždavinių sprendimas.
Mokiniai atlieka užduotis. Iškilus neaiškumams, klausia mokytojo. Mokytojas stebi mokinių darbą, pata-
ria individualiai.
5. Konsultuoja mokytojas. Pastebėjęs bendrą klaidą, mokytojas atkreipia visų dėmesį.
Daliai mokinių neteisingai užrašius fizikinius dydžius į sutrumpintų dydžių lentelę, mokytojas skaidrėje
pateikia uždavinio sprendimo pavyzdį.
Neteisingai išsireiškus masę arba pagreitį iš antro Niutono dėsnio, mokytojas dar kartą parodo ir paaiški-
na trikampio taisyklę (2 priedas).
Mokytojas patikrina, ar visi uždaviniai išspręsti teisingai.
6. Konsultuoja mokytojo pagalbininkai mokiniai. Sėkmingai atlikę visas užduotis mokiniai pakviečiami
konsultuoti tuos, kurie dar neišsprendė. Mokytojo pagalbininkai padeda kitiems mokiniams prisiminti
formules, jas taikyti reikiamoje situacijoje.

28 min.

74 75

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Konsultantų „ataskaita“ žodžiu. Konsultantai pasako, ko klausė klasės draugai, kokių klaidų darė dau-
giausiai, kaip priėmė pagalbą.
2. Padėties išsiaiškinimas. Pasibaigus laikui, mokytojas paprašo pakelti rankas tų, kurie išsprendė 3, 4, 5
uždavinius. Pasidžiaugia sėkmingu mokinių darbu.
3. Naudodamasis pateikties skaidre mokytojas aiškina sudėtingesnio uždavinio sprendimo pavyzdį,
kurį klasėje įveikė tik dalis mokinių ir kuris bus užduodamas kaip namų darbas.
4. Namų darbų diferencijavimas.
Namų darbai užduodami dviem lygiais, jie užrašyti pateikties skaidrėje. Mokiniams leidžiama pasirinkti
atlikti 1-os ar 2-os grupės užduotis.

12 min.

Priedai
1 priedas. Pateikties skaidrė. Fizikos uždavinio sprendimo eiga.
2 priedas. „Trikampė formulė.”
3 priedas. Mokinio užduočių lapas.

Mokytojo refleksija

Pamokoje buvo taikytas individualaus darbo metodas: uždavinių sprendimas. Moki-
niai, greičiau išsprendę uždavinius, buvo kviečiami padėti kitiems. Aš pats teikiau pagalbą
visiems klasės mokiniams.

Pamokos uždaviniai buvo įgyvendinti. Visi mokiniai išsprendė tris, o didelė dalis – ir vi-
sus penkis uždavinius. Pasirinkta strategija buvo teisinga. Jie išmoko uždavinio sprendimo
nuoseklumo, tvarkos ir pasiekė tai, ko reikalauja bendrosios programos. Džiaugiuosi, kad
mokiniams pateikiau ir lengvesnių, ir sudėtingesnių uždavinių.

Man buvo džiugu, kad konsultantai greitai išsprendė visus uždavinius ir teikė pagalbą.
Konsultantai mano pamokose dirba ne pirmą kartą, bet aštuntokams tai dar pradžia ir juos
reikia to mokyti. Šiandien jie dirbo gerai.

Mokinių refleksija

Simona ir Gabrielė. Pirmi trys uždaviniai buvo lengvesni, o ketvirtas ir penktas sekėsi sunkiau.
Reikėjo prisiminti, ko mokėmės mokslo metų pradžioje.

Martynas. Kadangi užduotis atlikau anksčiau, reikėjo padėti kitiems mokiniams. Stengiausi
padėti prisiminti formules, patariau, ką rašyti toliau.

Vestina. Pagalbos reikėjo, nes visai nesupratau ketvirtos užduoties. Pamoka man patiko, nes
galėjome dirbti poromis.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

1. Aptarkite keletą pamokos momentų, kurie ypač aiškiai nukreipti į mokinių kompetencijų
ugdymą:
1.1. Kaip pasiekiama, kad kiekvienas mokinys aktyviai dalyvautų pamokoje. Aptarkite pavyz-
džius iš pamokos?
1.2. Kuo pamoka naudinga mokiniui, kuris konsultuoja kitą mokinį, ir mokiniui, kuriam su-
teikiama pagalba?
2. Aptarkite, kaip individualizuojamas mokymas šioje pamokoje.
3. Aptarkite 1–2 pamokos momentus, kai mokiniams sudaroma galimybė pasitikrinti uždavi-
nių sprendimo žingsnius ir rezultatus, įsivertinti pažangą.

Priedai

1 priedas. Pateikties skaidrė. Fizikos uždavinio sprendimo eiga.

Fizikos uždavinio sprendimo eiga:

1. Atidžiai perskaityti sąlygą.
2. Išsiaiškinti :

1. Nežinomus žodžius ir sąvokas,
2. Kokie dydžiai yra ieškomi, kokie duoti.

3. Užsirašyti sutrumpintą sąlygą.
4. Suvienodinti matavimo vienetus.
5. Pasirinkti uždaviniui reikalingas formules ir jas

pritaikyti sprendimui.
6. Jei reikia, sąlygą papildyti dydžiais iš lentelių.
7. Įsitikinti gauto rezultato teisingumu, realumu.

2 priedas. „Trikampė formulė”.

F

m a

3 priedas. Mokinio užduočių lapas.

Užduotys

1. Futbolo kamuolio masė – 0,440 kg. Kokio dydžio jėga reikia spirti, kad jis įgytų 60 m/s² pagreitį?
(Atsakymas: F = 26,4 N)
2. Kokios masės kūnui 0,1 k N jėga suteiks 2 m/s² pagreitį? (Atsakymas: m =50 kg.)
3. Apskaičiuokite vaikiškam 300 g futbolo kamuoliui suteiktą pagreitį, jį paridenus 6 N jėga. (Atsakymas: a = 20 m/s²)
4. Gepardas per 3 sekundės pasiekia iki 110 km/h (30,6 m/s) greitį. Kokią didžiausią traukos jėgą tuo metu jis išvys-
to? Gyvūno masė – 75 kg. (Atsakymas: F=765 N)
5. Pagal pateiktą grafiką apskaičiuoti automobilio traukos jėgą. Automobilio masė – 2 t.

76 77

 1.6. GAMTA IR ŽMOGUS PAMOKŲ PAVYZDŽIAI

Eil. Nr. Klasė Tema

1. 5 Gyvūnams reikia maisto medžiagų

2. 6 Rūgštys

1 PAMOKOS APRAŠAS

Pamoka Gyvūnams reikia maisto medžiagų vyko 2010 metų balandžio 13 dieną Panevėžio „Vyturio“ vidurinės
mokyklos (dabar – progimnazija) 5b klasėje. Pamoką vedė biologijos mokytoja metodininkė Sonata Petraitienė.
Dirbdami bendradarbiaujančiose grupėse mokiniai analizavo tekstus apie maisto medžiagų reikšmę organizmams
ir maisto produktų etiketes, kuriose nurodyta produkto sudėtis. Parengė mitybos pasiūlymus draugui, nurodyda-
mi maisto medžiagų svarbą organizmui. Mokiniai mokėsi labiau pasitikėti ne tik savo jėgomis, bet ir kitais, vertinti
savo ir kitų darbą.

Mokykla Panevėžio „Vyturio“ vidurinė mokykla (dabar – progimnazija)

Klasė, dalykas 5 klasė, gamta ir žmogus

Mokytojas Sonata Petraitienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
mokosi noriai pasitikėdami savo jėgomis;
pagal kriterijus įsivertina, vertina kitų darbą.

Socialinė:
bendradarbiauja siekdami bendro tikslo, yra atsakingi.

Komunikavimo:
randa informaciją nurodytuose šaltiniuose, ją atrenka.

Pasiekimai iš
bendrųjų
programų

Nuostatos
Domėtis sveika gyvensena ir stengtis pritaikyti jos principus praktiškai.
Gebėjimai
2.4. Remiantis įgytomis žiniomis apie maisto medžiagas, jų energinę vertę, paaiškinti sveikos
mitybos esmę.
Žinios ir supratimas
2.4.1. Nurodyti pagrindines maisto medžiagas: angliavandenius, baltymus, riebalus ir aptarti
jų reikšmę aprūpinant organizmą energija.

Pamokos tema Gyvūnams reikia maisto medžiagų

Pamokos
uždavinys (-iai)

Bendradarbiaujant grupėse parašyti mitybos pasiūlymus draugui.

Priemonės
Pateiktis, dalijamoji medžiaga: užduotys, tekstai apie maisto medžiagas, maisto produktų eti-
ketės, lipnūs lapeliai, lipni guma, lapai pasiūlymams rašyti, lapas su skale nuo 1 iki 10 vertinti
ir įsivertinti.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Mokiniai susėda į jau anksčiau suformuotas grupes.
2. Rodydama pateikties skaidres mokytoja:

skelbia pamokos temą ir uždavinį;
grupėms primena darbo grupėje taisykles;
aptaria augalų ir gyvūnų mitybos skirtumus.

3. Mokinių klausiama: „Ko, reikalingo žmogaus organizmui, yra maisto produktuose?“

5 min.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Mokymo ir mokymosi veikla Trukmė

1. Kiekvienai bendradarbiaujančiai grupei skiriamos 3 užduotys.
1 užduotis

Kiekvienas grupės mokinys perskaito po vieną pastraipą iš pateikto teksto „Maisto medžiagos“ ir pasitarę
atsako į skaidrėje pateiktus klausimus:

Apie kokias medžiagas rašoma?
Kuo šios medžiagos svarbios žmogaus organizmui?

2 užduotis
Kiekviena grupė gauna po vieną aprašytą atvejį (1 priedas). Grupės mokiniai perskaitę aptaria užrašytą
atvejį ir nusprendžia, kokią maisto medžiagą įrašys į pasiūlymą.

3 užduotis
Grupėse mokiniai nagrinėja maisto produktų etiketėse esančią informaciją ir nustato, kokios maisto me-
džiagos kiekviename maisto produkte daugiausia. Rezultatus užrašo sąsiuviniuose. Mokiniai savo grupėse
pasitaria ir nusprendžia, kokius produktus įrašys į pasiūlymą draugui iš jau išanalizuoto atvejo (1 priedas).
2. Kiekviena grupė atskirame lape užrašo savo pasiūlymus vienam iš aprašytų atvejų (1 priedas).
3. Parengtus pasiūlymus pristato klasei.

35 min.

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Pagal pateiktus kriterijus (2 priedas) grupės ant lipnių lapelių vertina kitų sukurtus pasiūlymus.
2. Grupės įsivertina savo gebėjimus bendradarbiauti (3 priedas).
3. Lapelius priklijuoja ant lentoje pakabintos vertinimo skalės.

5 min.

Priedai

1 priedas. Užduotys grupėms. Atvejo analizė.
2 priedas. Grupių pasiūlymų vertinimo kriterijai.
3 priedas. Gebėjimų bendradarbiauti įsivertinimas grupėje.
4 priedas. Mokinių veiklos pavyzdžiai.

1. Kokiais būdais siekiama išsikelto pamokos uždavinio?

2. Koks mokytojos sprendimas Jums atrodo labiausiai pagrįstas? Kodėl?

3. Kaip pasiekiama, kad kiekvienas mokinys aktyviai dalyvautų pamokoje?

4. Kaip ugdomos bendrosios kompetencijos? Pateikite pavyzdžių.

5. Pateikite pasiūlymų, kaip patobulinti šią pamoką.

Priedai

1 priedas. Užduotys grupėms. Atvejo analizė.

1 atvejis. Andrius nuolat jaučiasi pavargęs. Jam trūksta energijos ne tik per kūno kultūros pamokas, bet ir
namuose.
Parašykite pasiūlymą: Kaip Andriui pakeisti savo mitybą, kad turėtų daugiau energijos. Nurodykite, kokios maisto
medžiagos (nurodykite tik vieną medžiagą) ir kokių maisto produktų Andrius turėtų vartoti daugiau.

2 atvejis. Povilas labai liesas, jam dažnai būna šalta. Jo mama sako, kad jis – vien oda ir kaulai.
Parašykite pasiūlymą: Kaip Povilui pakeisti savo mitybą, kad priaugtų svorio. Jame nurodykite, kokios maisto me-
džiagos (nurodykite tik vieną medžiagą) ir kokių maisto produktų Povilas turėtų vartoti daugiau.

3 atvejis. Jūratė lėtai auga, jai sunkiai gyja žaizdos, dažnai serga sloga.
Parašykite pasiūlymą: Kaip Jūratei pakeisti savo mitybą, kad sparčiau augtų ir lengviau užgytų sužeidimai. Jame
nurodykite, kokios maisto medžiagos (nurodykite tik vieną medžiagą) ir kokių maisto produktų Jūratė turėtų vartoti
daugiau.

78 79

2 priedas. Grupių pasiūlymų vertinimo kriterijai.

Įvertinkite grupių sukurtus pasiūlymus

1. Darbas tvarkingas, įskaitomas.
(1 taškas)
2. Nurodyta maisto medžiaga. (2 taškai)

3. Už kiekvieną teisingai pasiūlytą maisto produktą po – 2 taškus.
(Iš viso 6 taškai)
4. Užrašyti darbo atlikėjai. (1 taškas)

Iš viso taškų:.......................

3 priedas. Gebėjimų bendradarbiauti įsivertinimas grupėje.

Taisyklės
Visi laikėsi
taisyklės
(2 taškai)

Tik kai kurie laikėsi
taisyklės
(1 taškas)

Niekas nesilaikė
taisyklės
(0 taškų)

1. Kalbėti po vieną

2. Išklausyti nepertraukiant

3. Leisti visiems pasisakyti

4. Draugiškai susitarti priimant sprendimus

5. Pasiskirstyti darbus

Iš viso taškų

4 priedas. Mokinių veiklos pavyzdžiai.

Mokiniai analizuoja tekstą ir etiketes

Mokinių grupės vertina viena kitą ir savo grupės darbą

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

2 PAMOKOS APRAŠAS

Integruoto gamtos mokslų kurso pamoka Rūgštys vyko 2010 balandžio 8 dieną Kauno Kazio Griniaus vidurinėje
(dabar – pagrindinė) mokykloje, 6b klasėje. Pamoką vedė fizikos mokytoja ekspertė Rima Baltrušaitienė.
Mokiniai, dirbdami bendradarbiaujančiose grupėse, įvairiuose šaltiniuose ieškojo informacijos, demonstravo ban-
dymą, kuriuo galima atpažinti rūgštis, mokėsi saugiai elgtis dirbant su pavojingomis rūgštimis ir nurodė, kur rūgš-
tis galima panaudoti buityje. Kūrybiškai parengė ir pristatė plakatus, įsivertino pažangą, vertino kitų darbus.

Mokykla Kauno Kazio Griniaus vidurinė (dabar – pagrindinė) mokykla

Klasė, dalykas 6 klasė, gamta ir žmogus

Mokytojas Rima Baltrušaitienė

Bendrosios
kompetencijos

Iniciatyvumo ir kūrybingumo:
sudomina ir įtraukia kitus.

Socialinė:
susitaria su kitais dėl bendro grupės darbo;
jaučia atsakomybę už savo veiklos rezultatus.

Komunikavimo:
randa informaciją nurodytuose šaltiniuose, ją atrenka ir apibendrina, perteikia nurodyto-
mis priemonėmis.

Pažinimo:
numato pažintinės veiklos etapus ir nuosekliai veikia;
saugiai veikia nekenkdami sau, kitiems ir aplinkai.

Mokėjimo mokytis:
naudoja nurodytas mokymosi priemones;
įsivertina, vertina kitų darbą.

Pasiekimai iš
bendrųjų
programų

Nuostatos
Atsargiai elgtis su kasdienėje aplinkoje esančiomis medžiagomis atsižvelgiant į jų savybes.

Gebėjimai
1.1. Padedant mokytojui susiplanuoti ir atlikti stebėjimus ir bandymus [...].
5.4. Naudojantis gamtiniais indikatoriais atpažinti rūgštinius ir šarminius tirpalus.
7.3. Susieti įvairių medžiagų tausojimą su taršos mažinimu kasdienėje aplinkoje.

Žinios ir supratimas
1.1.2. Atlikti paprastus stebėjimus ir bandymus, rezultatus pateikti žodžiu ir raštu.
1.1.7. Savais žodžiais nusakyti elgesio su nežinomomis ir pavojingomis medžiagomis taisykles.
1.6.2. Pagal duotą interneto svetainės adresą rasti nurodytą gamtamokslinę informaciją.
5.4.2. Paaiškinti, kad tirpalai gali būti skirstomi į rūgščiuosius ir šarminius; pateikti kasdienėje
aplinkoje esančių rūgštinių ir šarminių medžiagų pavyzdžių.
7.3.1. Nurodyti, kad įvairios buityje naudojamos medžiagos gali būti ir naudingos, ir žalingos
žmogui.

Pamokos tema Rūgštys

Pamokos
uždavinys (-iai)

Dirbdami grupėmis, naudodamiesi vadovėliu, žurnalu, interneto svetaine, paruoštomis de-
monstracinėmis priemonėmis išsiaiškins rūgštims būdingas savybes ir parengs plakatus, ku-
riuose:

apibūdins rūgštis pagal 1–2 požymius;
nurodys 2–3 rūgščių savybes, taikomas maistui gaminti;
nurodys 2–3 rūgščių savybes, dėl kurių rūgštys yra pavojingos. Pateiks taisykles, kurių
reikia laikytis dirbant su stipriomis (koncentruotomis) rūgštimis;
nurodys, kokiose valymo priemonėse yra rūgščių, kaip jas atpažinti;
nurodys, kaip žmogaus organizmą veikia rūgštys;
pademonstruos, kaip galima atpažinti rūgštis.

80 81

Priemonės

Interaktyvi lenta, grupių darbo vertinimo lentelės, kompiuteriai su interneto prieiga, interneto
svetainė http://mkp.emokykla.lt/gamta5-6/, gamtos mokslų vadovėlis (Baleišis E., Dagienė R.,
Grinkevičius K., Lozdienė A., Ustilaitė S. Eureka!6 II dalis. Vilnius: Briedis, 2006), žurnalas „Mano
namai“ (2010 vasaris, Nr. 2, p. 71), įvairūs vaisiai ir daržovės, pagaminti rūgštiniai tirpalai, rau-
dongūžių kopūstų nuoviras, vaistų pakuotės, įvairių valymo priemonių buteliukai (pakuotės),
dideli lapai, lipnūs lapeliai, flomasteriai, vienkartiniai rankšluosčiai, pora guminių pirštinių, pa-
teiktis.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Atėję į pamoką mokiniai nuo lentos nusiklijuoja po lipnų lapelį, kurio kitoje pusėje užrašytas grupės
numeris – taip 32 mokiniai suskirstomi į 6 bendradarbiaujančias grupes.
Kol nepaskelbtas pamokos uždavinys, grupėms pateiktos priemonės yra uždengtos.
2. Ant mokytojos stalo yra padėklas, ant kurio sudėta obuolys, citrina, kivis, acto butelis, marinuotų
agurkėlių stiklainis. Interaktyvioje lentoje rodoma skaidrė su prapjauta citrina. Mokytoja klausia: Ką
bendro turi visi šie objektai? Apie ką mes šiandien kalbėsime? Ką naujo išmoksime?
3. Mokinių prašoma pasiūlyti pamokos temą.
4. Skelbiama pamokos tema ir uždaviniai.

5 min.

Mokymo ir mokymosi veikla Trukmė

1. Dirbdami 6 bendradarbiaujančiose grupėse mokiniai atlieka skirtingas užduotis, atitinkančias pamo-
kos uždavinio dalį.
Primenamos darbo grupėje taisyklės. Išdalijamos užduotys ir priemonės.
Užduotys 6 grupėms:

1. Nurodykite 1–2 požymius, pagal kuriuos medžiagas priskiriame rūgštims? (Priemonės: vadovėlis,
p. 154, I pastraipa; interneto svetainė http://mkp.emokykla.lt/gamta5-6/, įvairūs vaisiai ir daržovės.)
2. Nurodykite 2–3 „gerąsias“ rūgščių savybes, pritaikomas maistui gaminti. (Priemonės: vadovėlis,
p. 154; interneto svetainė http://mkp.emokykla.lt/gamta5-6/).
3. Kokias rūgštis ir kodėl vadiname pavojingomis? Nurodykite 2–3 joms būdingas savybes ir užra-
šykite taisykles, kurių reikia laikytis dirbant su stipriomis (koncentruotomis) rūgštimis. (Priemonės:
interneto svetainė http://mkp.emokykla.lt/gamta5-6/).
4. Nurodykite, kokiose valymo priemonėse, naudojamose buityje, yra rūgščių. Ar galima pakuotėse
atpažinti rūgštines medžiagas? Kokias rūgštis naudojo mūsų senoliai? (Priemonės: žurnalas „Mano
namai“, p. 71, valymo priemonių buteliukai).
5. Kaip rūgštys veikia mūsų organizmą? Kodėl atsiranda dantų ėduonis, nuo ko skauda skrandį,
raumenis? Kaip galime sumažinti rūgščių poveikį? (Priemonės: vadovėlis p. 156–157, mobilusis te-
lefonas, interneto svetainė http://mkp.emokykla.lt/gamta5-6/, vaistų pakuotės). Grupei leista skam-
binti telefonu, kad gautų informacijos iš žmonių.
6. Pademonstruokite, kaip galima atpažinti rūgštis, naudojantis indikatoriais? (Priemonės: 4 indeliai
su apelsinų, citrinų, acto, valgomosios druskos tirpalais ir raudongūžių kopūstų nuoviras kaip indi-
katorius.)
Grupės atlieka užduotis ir pasirengia pristatyti plakatus.

2. Plakatų pristatymas, bandymo demonstravimas.
Grupių atstovai, naudodami pasigamintus plakatus, pristato grupės darbą. 3-ioji grupė pademonstruo-
ja bandymą, kaip naudojantis raudongūžių kopūstų nuoviru atpažinti rūgštis. Kiekvienas mokinys, klau-
sydamas pristatymų, turi savo sąsiuvinyje užsirašyti po 2–3, jo manymu, svarbiausius dalykus ar išvadas.

35 min.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Grupės vertina viena kitą. Lentoje demonstruojama pateikties skaidrė su vertinimo kriterijais, kuriuos
turi visos grupės (1 priedas). Kiekviena grupė pasitaria ir įrašo aptartus įvertinimus kitoms grupėms.
Grupės paaiškina, kodėl taip vertino. Išrenkama geriausią pristatymą parengusi grupė.
2. Pateikties skaidrėje rodomi nebaigti sakiniai:

Šiandien pamokoje sužinojau...
Per pamoką man geriausiai sekėsi....
Šiandien labiausiai patiko....

Šiuos sakinius mokiniai užrašo į sąsiuvinius ir juos pratęsdami individualiai įsivertina veiklą pamokoje.
Refleksijos metu grįžtama prie uždavinio. Aptariama, ar pavyko įgyvendinti iškeltus uždavinius.
3. Pamokos pabaigoje mokiniams siūloma išreikšti pamokoje patirtas emocijas „Nykščio“ metodu.
4. Skiriami namų darbai: su tėvais aptarti, kur dar naudojamos rūgštys ir kodėl su jomis reikia elgtis at-
sargiai. 3–4 sakiniais aprašyti, ką naujo sužinojo.

5 min.

Priedai
1 priedas. Vertinimo kriterijų lentelė.
2 priedas. Mokinių veiklos pavyzdžiai.

Mokytojos refleksija

Šiuos mokinius mokau nuo 5 klasės. Vaikai aktyvūs, kūrybingi, išmoningi, judrūs, jei veikla
jiems patinka, ją atlieka noriai. Klasėje mokosi 32 mokiniai: tarp jų yra ir labai motyvuotų, ir
visai silpnų, todėl dirbdami mišriomis grupėmis padeda vieni kitiems. Mokiniai patys pade-
monstravo bandymą, kaip galima atpažinti rūgštis naudojant raudongūžį kopūstą.
Pamokose mokiniai laikosi susitarimų pasiskirstant grupėmis, vertina ir įsivertina savo pažan-
gą, tai daro sąžiningai, kartais net per griežtai. Mokiniai nebijo kalbėti, net konkuruoja, kuris
pristatys darbą, pamokose jaučiasi laisvai.

1. Nurodykite keletą momentų, kurie rodo, kad mokiniai šioje pamokoje galės pagilinti
pamokos apraše nurodytas bendrąsias kompetencijas.
2. Kodėl galima teigti, kad šioje pamokoje mokiniai plėtojo gamtamokslinę kompetenciją?
3. Kaip mokytoja siekia, kad kiekvienas mokinys aktyviai dalyvautų pamokoje?
4. Kokias priemones mokytoja naudoja, kad suburtų grupę bendram darbui?
5. Ką iš šios pamokos norėtumėte panaudoti savo pamokose? Kodėl?

82 83

Priedai

1 priedas. Vertinimo kriterijų lentelė.

Kriterijus Taškai 1 grupė 2 grupė 3 grupė 4 grupė 5 grupė 6 grupė

Kūrybiškumas 3

Temos atskleidimas 2

Informatyvumas 3

Kalbos kultūra 1

Pristatymo laikas 1

Iš viso 10

2 priedas. Mokinių veiklos pavyzdžiai.

Informacijos paieška Darbas grupėse

Bandymo demonstravimas Darbų pristatymas

KOMPETENCIJŲ UGDYMO PRAKTIKA / 1. Pamoka

Aktyvaus mokymo ir mokymosi
metodai, jų taikymo pavyzdžiai2.
Antrame skyriuje rasite
•	 aktyvaus mokymo ir mokymosi

metodų aprašų ir jų taikymo
pavyzdžių. Metodai praktiškai
išbandyti projekto ir dar kelių
Vilniaus mokyklų 5–8 klasėse.
Metodų taikymo pavyzdžiai
iliustruojami užduotimis, mokinių
atlikčių pavyzdžiais, ruošiniais,
nuotraukomis ir kt.;

•	 nuorodų į elektroniniame leidinyje
pateiktą filmuotą medžiagą;

•	 išsamesnės informacijos šaltinių
nuorodų.

Metodų aprašai suskirstyti į 3 grupes pagal tikslą:
•	 sužadinimo, patirties išsiaiškinimo, motyvavimo metodai;
•	 aktyvaus mokymosi metodai;
•	 vertinimo ir įsivertinimo, refleksijos metodai.
Toks skirstymas, be abejo, yra gana santykinis, nes kai kurie metodai gali būti taikomi siekiant įvairių tikslų.

KOMPETENCIJŲ
UGDYMO PRAKTIKA

84 85

Ant šių linijų mokinys turi parašyti savo mintis, baigdamas
sakinį skritulio viduje. Atlikus šią užduotį mokiniams gali
būti siūloma padiskutuoti grupelėse, apibendrinti grupės
nuomonę ir ją pristatyti klasei, toliau gilinti žinias pasirink-
tu temos aspektu.

 2.1. Sužadinimo, patirties išsiaiškinimo, motyvavimo metodai

„Jei visą mokymosi psichologiją reikėtų nusakyti vienu teiginiu, sakyčiau taip: išsiaiškinkite, ką vaikas jau žino, ir
atitinkamai mokykite.“

D. Ausubel

Prasmingas mokymasis vyksta tada, kai mokiniai aktyviai mokosi remdamiesi tuo, ką jau žino ar mano žiną. Tad
kiekvienąkart pradedant mokytis naujų dalykų svarbu skirti laiko sužadinimo veiklai. Ja siekiama išsiaiškinti mokinių
turimas žinias ir klaidingus įsitikinimus, paskatinti mokinius mąstyti nagrinėjama tema, sužadinti jų susidomėjimą, emo-
cinį įsitraukimą. Sužadinimo veikla turėtų būti kryptinga, intensyvi. Prie jos metu išsiaiškintų dalykų turėtume nuolat
grįžti mokymosi metu, su ja turėtume susieti mokymosi patirties apibendrinimą.

Šiame skyriuje pateikiami šių sužadinimo veiklai skirtų metodų aprašai ir taikymo pavyzdžiai:
Mokinių darbų aplankai
Nebaigti sakiniai
Demonstravimas
Pateikčių ir / ar skaitmeninių mokymosi objektų naudojimas
Žiūrėk – galvok – aptark su draugu
Minčių lietus
Mokinių patirties išsiaiškinimas
Istorijos pasakojimas, skaitymas, filmuotos medžiagos rodymas

MOKINIŲ DARBŲ APLANKAI

Mokinio darbų aplankas – tam tikras pačių mokinių atrinktų geriausių savo darbų rinkinys. Mokiniai aktyviai
dalyvauja šiame procese, sudarydami ir formuodami savo aplankų skyrius, identifikuodami mokymosi kriterijus ir išrink-
dami darbų pavyzdžius, geriausiai atspindinčius nustatytus kriterijus. Be to, mąstymas apie savo ankstesnius darbus ir
apie tai, kaip jie atitinka numatytus pasiekimus, padeda mokiniams kelti naujus mokymosi tikslus. Būtent to siekdami
mes naudojame mokinio ar mokinių aplankus ir taip naudojami jie tampa prasmingi.

(Parengta naudojantis Easley, Shirly-Dale. Vertinimo aplankas: kur, kada, kodėl ir kaip jį naudoti? Vilnius: Tyto alba, 2007)

Taikymo pavyzdys: lietuvių kalba, 8 klasė

Be kitų šio metodo taikymo galimybių, mokinių darbus – kūrinių iliustracijas iš kaupiamų mokinių darbų aplankų –
naudoju kaip metodą pradedant nagrinėti Kazio Borutos romaną tautosakos motyvais ,,Baltaragio malūnas“.

Priemonės
Mokinių prieš dvejus metus pieštos sakmių iliustracijos, kitos 8 klasės mokinio piešinys žmogaus ir velnio santykių

motyvais, dideli popieriaus lapai, smeigtukai ar lipni juostelė.

Eiga
Prieš pamoką atrenkami mitinių būtybių paveikslai, šeštoje klasėje piešti tų pačių mokinių, dabar jau aštuntokų.

Parengiamas stendas arba lipnia juosta paveikslai pritvirtinami prie sienos ar lentos.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Mokiniai atpažįsta savo piešinius. Reakcija gyva, emo-
cinga – teigiamas mikroklimatas tolesnei veiklai sukurtas.

2–3 min. skiriu prisiminti ir pasirengti papasakoti
vienas kitam, kokiomis aplinkybėmis buvo piešta, kas pie-
šiniuose pavaizduota (mokiniai dirba poromis arba nedide-
lėmis grupelėmis).

Piešinių autoriai trumpai papasakoja, kokią sakmę ar
pasaką iliustravo, kokią mitinę būtybę piešė, kodėl ją tokią
įsivaizdavo.

Tokiu būdu prisimenamas sakmių ir pasakų pasaulis:
mokiniai įvardija, kokias sakmes jie skaitė, piešė, kūrė.

NEBAIGTI SAKINIAI

Nebaigti sakiniai – tai atvirų užduočių metodas. Kad mokinys ne tik formaliai išmoktų kokios nors sąvokos api-
brėžtį, bet ir įsisąmonintų, ką ta sąvoka reiškia jam pačiam, suvoktų savo asmeninį santykį su aptariamu reiškiniu ir juo
susidomėtų, mokytojas parengia lapelius su specialiai suformuluotais nebaigtais sakiniais. Mokinys turi baigti sakinius,
užrašydamas, kas jam pirmiausia ateina į galvą. Tokie nebaigti sakiniai sužadina ir mokinio mintis, ir jo jausmus, skatina
gilintis į sąvokos ar reiškinio esmę ir suvokti savo santykį su reiškiniu. Kitas būdas taikant nebaigtų sakinių metodą – lapo
viduryje nubraižyti skritulį „saulę“ ir jo viduje užrašyti nebaigtą sakinį, o aplink skritulį nubrėžti keletą linijų „spindulių“.

Atidengiu lentoje kitą piešinį – jis pieštas kitų aš-
tuntokų.

Prašau mokinių įvardyti, kas pavaizduota piešinyje.
Mokiniai atkreipia dėmesį į šalia žmogaus (merginos) sto-
vintį velnią. Tokiu būdu įžvelgiama realybės ir fantastikos
sankirta. Remdamiesi piešiniu mokiniai bando nuspėti ro-
mano „Baltaragio malūnas“ temą, veikėjus. Visų mokinių
mintys surašomos plakate.

Kristina Naujokaitytė, Marijampolės Petro Armino pagrindinės
mokyklos lietuvių kalbos mokytoja metodininkė

Sakinio
pradžia

(Parengta naudojantis Šiaučiukėnienė L., Visockienė V., Talijūnienė P. Šiuolaikinės didaktikos pagrindai. Kaunas: Technologija, 2006)

Taikymo pavyzdys: lietuvių kalba, 8 klasė

Šį metodą taikiau 8 klasėje siekdama, kad mokiniai išreikštų savo santykį su liaudies dainomis, norėtų daugiau
apie jas sužinoti.

Mokiniams buvo skirta namų užduotis – paklausti tėvų ir senelių, kokių lietuvių liaudies dainų jie moka, kada jas
dainuoja.

Priemonės
Lapas su užrašytais keliais nebaigtais sakiniais ar „saule“ pamokos tema (visiems klasės mokiniams pateikiama to

paties ruošinio kopija), rašikliai.

Eiga
Pamokos pradžioje pasiūliau mokiniams paklau-

syti lietuvių liaudies dainų įrašų. Tada išdalijau lapus su
nebaigtais sakiniais, paprašiau kelias minutes pagalvoti ir
baigti sakinius.

Nebaigti sakiniai:
Lietuvių liaudies dainos yra ...
... tauta, nes mokėjo daug liaudies dainų.
Man, aštuntokui / aštuntokei, liaudies dainos ...
Šiandien liaudies dainas ...
Liaudies dainos išliks, ...

Toliau mokiniai grupelėmis aptarė savo atsakymus, diskutavo apie liaudies dainų aktualumą, jų išlikimą. Po šios pa-
mokos mokinių grupėms buvo skirta savarankiška kūrybinė užduotis – pristatyti pasirinktą dainų rūšį, siekiant sudominti.

Valdemara Butkevičienė, Klaipėdos Martyno Mažvydo progimnazijos lietuvių kalbos mokytoja metodininkė

86 87

DEMONSTRAVIMAS

Demonstravimas yra mokymo metodas, kuriuo tikrovės daiktai, reiškiniai ar jų atvaizdai paverčiami mokymo šal-
tiniu. Pavyzdžiui, mokytojas ką nors rodo, paskui aiškina, pasakoja, kas matoma, girdima ar kitais pojūčiais patiriama.
Demonstruojant vaizdas dažnai siejamas su pasakojimu.

Taikymo pavyzdys: fizika, 8 klasė

Kai pradedama aiškinti nauja jėgos sąvoka, ypač svarbu sužadinti mokinių dėmesį, kad jie įgytų supratimą. Toliau
nagrinėjant su šia sąvoka susijusias temas mokytojas pirmiausia remiasi tuo, kad mokiniai jau turi supratimą apie šią
sąvoką. Šio sužadinimo / demonstravimo tikslas yra susipažinti su tamprumo jėga ir jos pasireiškimu praktikoje. Kadangi
tokiam demonstravimui reikalingos nesudėtingos priemonės, būtų gerai, kad demonstravimas virstų trumpais eksperi-
mentais – mokiniai patys galėtų išbandyti ir pajusti tamprumo jėgos pasireiškimą.

Priemonės
Priemonės tamprumo jėgai demonstruoti: kempinė, spyruoklė, liniuotė, guminis kamuoliukas, plastikinė stiklinė,

interaktyvi lenta (jei yra).

Eiga
Pamokos pradžioje mokiniai stebi įvairias rodomas deformacijas: spaudžiama ir tempiama kempinė, spaudžia-

ma spyruoklė, lenkiama plastikinė liniuotė, spaudžiamas guminis kamuoliukas, su triukšmu sugniuždoma vienkartinė
plastikinė stiklinaitė (smūgio sukeltas triukšmas pasirinktas specialiai – dėmesiui atkreipti). Deformacijas galima rodyti
visas iš karto, tada mokiniams užduoti probleminių klausimų arba demonstruoti po vieną ir iš karto aiškintis įvykusios
deformacijos pokyčius.

Po demonstracijų mokinių prašoma paaiškinti regimų kūnų matmenų ir formos pakitimus, juos savais žodžiais
įvardyti ir sugrupuoti. Mokytojas gali pateikti grupavimo pavyzdį arba leisti patiems sugrupuoti stebėtas deformacijas
pagal pasirinktus kriterijus, pavyzdžiui, kaip greitai daiktas grįžta į pradinę padėtį, ar aiški / kokia yra deformacijos forma
ir pan.

Siekiant išsiaiškinti, kaip mokiniai suprato deformacijos reiškinį, interaktyvioje lentoje savais žodžiais jie užrašo
reiškinio apibūdinimą, taip pat turi vienu žodžiu įvardyti, ką stebėjo.

Po to pateikties skaidrėje pateikiamas deformacijos apibrėžimas. Tada palyginama, ar mokiniai teisingai apibūdi-
no šį reiškinį. Pamokoje diskutuojant išsiaiškinama, kaip tamprumo jėga padeda veikti įvairiems prietaisams.

Mokiniams aktyvinti mažose grupelėse atliekamos trumpos užduotys. Prašoma paaiškinti ir brėžiniu pavaizduoti
deformacijos metu atsirandančios jėgos kryptį. Užduotys siejamos su gyvenimo praktika bei galimybe žinias pritaikyti
buityje. Atliekant užduotis pateikties skaidrėse demonstruojami pavyzdžiai: automobilio amortizatoriai, oro pagalvės
avarijos metu, dviračio sėdynės spyruoklės, spynos užraktas ir kt.

Rima Baltrušaitienė, Kauno Kazio Griniaus pagrindinės mokyklos fizikos mokytoja ekspertė

PATEIKČIŲ, SKAITMENINIŲ MOKYMOSI OBJEKTŲ NAUDOJIMAS

Siekiant motyvuoti mokinius, sužadinti jų dėmesį gali būti demonstruojamos pateiktys, naudojami skaitmeniniai
mokymosi objektai. Demonstracijų poveikis padidėja, jei demonstruojamas turinys susijęs su praktiniu jo taikymu gyve-
nime, jei pateiktys papildomos pavyzdžiais iš kitų literatūros šaltinių ar iš interneto parsiųstais paveikslėliais. Išradingas
informacijos pateikimas žadina mokinių emocijas ir padeda siekti geresnių mokymosi rezultatų. Vaizdžiai pateiktas su-
sistemintas pamokos įvadas leidžia mokiniams geriau įsiminti informaciją ir paversti ją žinių sistema.

(Parengta naudojantis Pedagogo kompetencijų tobulinimas integruojant IKT į ugdymo procesą:
metodinės rekomendacijos. Vilnius: Pedagogų profesinės raidos centras, 2007)

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Taikymo pavyzdys: gamta ir žmogus, 6 klasė

Pradedant nagrinėti temą apie rūgštis ir šarmus demonstruojamos skaidrės ar skaitmeniniai mokymosi objektai,
siekiant vaizdžiai parodyti šių medžiagų veikimą gamtoje ar kasdieniame gyvenime. Rodant skaitmeninius mokymosi
objektus yra vartojamos naujos sąvokos, pavyzdžiui, indikatorius, neutralizacija. Mokytoja, vartodama naujus žodžius,
paaiškina, kad šių sąvokų reikšmę mokiniai supras atlikdami bandymą. Skaitmeninius mokymosi objektus, vaizduojan-
čius, kaip pasikeičia tirpalų spalva įpylus indikatorių, patariama demonstruoti tuomet, kai mokiniai jau bus atlikę prak-
tikos darbą.

Priemonės:
http://mkp.emokykla.lt/gamta5-6/, kompiuteriai su interneto prieiga.

Eiga
Naudojant skaidres ir skaitmeninius mokymosi objektus mokiniai sudominami pateikiant keletą aktualių ir kasdie-

nių pavyzdžių apie rūgščių ir šarmų poveikį: bitės, širšės įgėlimas, padidėjęs skrandžio rūgštingumas, augalų augimas
rūgščioje dirvoje ir kt. Taip pat vaizdžiai pateikiamos rekomendacijos, kaip elgtis įkandus vabzdžiams ar kitaip patyrus
šarmų ir rūgščių poveikį. Mokiniai susidomėję stebi demonstracinę medžiagą, dalijasi savo patirtimi. Skaidrėse parodo-
mi gamtiniai indikatoriai – raudongūžis kopūstas ir aronija. Akcentuojama, kad šios pamokos metu ir bus naudojamos
raudongūžių kopūstų sultys tirpalų rūgštingumui nustatyti.

Živilė Montrimienė, Klaipėdos Martyno Mažvydo progimnazijos biologijos mokytoja

ŽIŪRėK – GALVOK – APTARK SU DRAUGU

Žiūrėk – galvok – aptark su draugu yra toks bendradarbiavimo metodas, kai kiekvienas mokinys atskirai apmąsto
atsakymą į klausimą (problemą, situaciją, siūlymą), o paskui savo mintimis pasidalija su draugu ar grupelėje ir susitaria
dėl vieno bendro atsakymo. Kadangi šis metodas palyginti paprastas ir greitai įgyvendinamas, jį galima taikyti bet ku-
rioje pamokos dalyje. Šis metodas ypač tinkamas, kai pamokos pradžioje reikia sužadinti mokinių dėmesį, išsiaiškinti jų
turimą patirtį ir žinias.

Taikymo pavyzdys: lietuvių kalba, 5 klasė

Metodą Žiūrėk – galvok – aptark su draugu taikiau 5 klasėje pradedant mokytis temos „Mitai, dievai ir pasaulis“. Kad
klausimų, kuriuos pateikiau mokiniams, kontekstas būtų aiškesnis, kartu taikiau ir demonstravimo metodą – mokiniai
turėjo apmąstyti atsakymus į klausimus žiūrėdami animacinį filmą lietuvių sakmės motyvais. Šis klasikinis metodas, pa-
prastai taikomas naujai medžiagai pateikti, puikiai tinka ir klausymo gebėjimams ugdyti, ir žodynui turtinti, ir sužadinti
mokinių smalsumą.

Priemonės
Animacinis filmas „Laumių kultuvėlės” (http://www.youtube.com/watch?v=4aBwNyO_mOc), pateiktis.

Eiga
Mokiniams sudominti, temai aktualizuoti rodau animacinį filmuką „Laumių kultuvėlės“. Filmo trukmė – 2 min.

Prieš filmo žiūrėjimą mokiniams pateikiu užduočių, kurias jie turi atlikti dirbdami poromis.

Stebėdami animacinį filmuką,
prisiminsite, kokie pasakojimai
vadinami liaudies sakmėmis.

Atkreipkite dėmesį į senųjų
laikų žmones, jų aprangą,
buities daiktus, trobą, laumes.

88 89

Kristina Vėlyvienė, Marijampolės Petro Armino pagrindinės mokyklos vyresnioji biologijos mokytoja

MOKINIŲ PATIRTIES IŠSIAIŠKINIMAS

Mokinių patirties išsiaiškinimo metodas naudojamas įvairiose klasėse pamokos pradžioje siekiant tikslingai su-

skirstyti mokinius į grupes, motyvuoti tolesnei veiklai. Šis metodas tinka pakartoti, įtvirtinti jau išnagrinėtą temą, leidžia
integruoti kelių dalykų žinias, lavina vaizduotę.

Taikymo pavyzdys: fizika, 7 klasė

Šis metodas taikytas pamokos Daikto šešėlių, gaunamų su viena ir dviem žvakėmis, tyrimas pradžioje. Mokiniai
turėjo prisiminti šviesos šaltinių rūšis, šviesos sklidimo dėsningumus, jiems buvo sudaryta galimybė dalyko žinias susieti
su etnokultūros elementais.

Priemonės
Kortelės, tvirtinamos ant stovelio, maži paveikslėliai, popieriaus lapai.

Eiga
Prieš pamoką ant grupių stalų mokytoja pastato stovelius su kortelėmis-paveikslėliais, susijusiais su pamokos

tema.
Tokius pat, mažesnius paveikslėlius mokiniai išsitraukia įeidami į kabinetą ir atsisėda prie stalo, ant kurio yra kor-

telė su paveikslėliu.

Pamokos pradžioje mokytoja prašo mokinių atpažinti kortelėje pavaizduotą objektą ir jo vardu pavadinti savo
grupę. Pasitarę mokiniai įvardija pavaizduotą objektą ir lape užsirašo grupės pavadinimą, pvz., žibalinė lempa, deglas,
laužas, žvakė, gatvės žibintas, saulė.

Pateikties skaidrėje pateikiamas planelis, pagal kurį per 2 min. mokiniai turi pasiruošti pristatyti savo grupės švie-
sos šaltinį. Mokiniai turi prisiminti šviesos šaltinių rūšis, šviesos sklidimo dėsningumus, turi galimybę susieti žinias su
etnokultūros elementais.

Demonstruodama pateikties skaidres atkreipiu dėmesį į kultuvėles, išsiaiškiname, kaip galima su jomis velėti. Ap-
tariame kai kurių žodžių reikšmes.

VELĖTI – SKALBTI KULTUVE
DAUŽANT;

KULTUVĖ – MEDINĖ
LENTELĖ SU TRUMPU KOTU
SKALBINIAMS DAUŽYTI
VELĖJANT.

Po to, kai pažiūrime filmą, aptariame sakmę pagal klausimus. Apibendriname.

Janina Prosevičienė, Kauno Kazio Griniaus pagrindinės mokyklos lietuvių kalbos mokytoja metodininkė

MINČIŲ LIETUS

Minčių lietus – tai metodas, kurio tikslas – paskatinti mokinius spontaniškai pateikti kuo daugiau idėjų. Pavyzdžiui,
mokytojas pateikia problemą arba situaciją iš gyvenimo, mokiniai ją trumpai apmąsto ir po to išsako savo mintis – kuo
daugiau problemos sprendimo variantų. Idėjos ir mintys reiškiamos laisvai, nesistengiant jų vertinti. Pasisakymų esmė
trumpai užrašoma lentoje arba kitaip fiksuojama. Pabaigoje kiekvienas pasisakymas nagrinėjamas, įvertinamas, daro-
mos išvados.

Taikymo pavyzdys: gamta ir žmogus, 5 klasė

Taikant šį metodą skatinama laisvai reikšti mintis, mąstyti, išsiaiškinti mokinių patirtį, rasti geriausius sprendimus
ir išeitis, tema plėtojama tam tikra kryptimi. Jį tinka taikyti pradedant nagrinėti kokią nors aktualią temą, problemą ar
klausimą. Minčių lietaus metodą taikiau 5 klasėje, nagrinėjant temą „Šiukšlės“.

Priemonės
Kibiras, šluota, darbinės pirštinės, kauptukas, balandžio paveikslas.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Eiga
Pamokos pradžioje mokiniams parodomi daiktai:

kibiras, šluota, darbinės pirštinės, kauptukas. Pateikiami
klausimai:

– Kokias mintis sukelia šie daiktai?
– Ką su jais galima nuveikti?
Mokinių atsakymai užrašomi lentoje.
Mokiniams atsakius toliau rodomas balandžio pieši-

nys ar nuotrauka ir klausiama:
– Kaip siejasi parodyti daiktai ir nuotrauka?

Mokinių atsakymai apibendrinami ir akcentuojama,
kad mintys gali būti siejamos su balandžio mėnesiu – šva-
ros, tvarkos mėnesiu ir akcija „DAROM 2010“.

90 91

Plano pavyzdys:

1. Šaltinio pavadinimas.
2. Šaltinio rūšis.
3. Kaip sklinda šviesa nuo šaltinio?
4. Istorinis laikotarpis, kuriame šviesos šaltinis jau buvo naudojamas.

Mokytoja žodžiu įvertina pristatymus, apibendrina, pakomentuoja klaidas ir paskelbusi, kad nauja pamoka susiju-
si su šviesos sklidimo ypatybėmis, tęsia pamoką.

Irena Joneikienė, Mažeikių rajono Sedos Vytauto Mačernio gimnazijos fizikos mokytoja metodininkė

ISTORIJOS PASAKOJIMAS, SKAITYMAS, FILMUOTOS MEDŽIAGOS RODYMAS

Mokymosi veiklos pradžioje papasakota ar paskaityta istorija, filmo fragmento ar kitokios filmuotos medžiagos
rodymas gali paskatinti mokinių emocinį ir kognityvinį įsitraukimą. Tokia sužadinimo veikla dažnai būna palanki ir mo-
kinių nuostatoms formuoti. Svarbu, kad pasirinkta medžiaga būtų akivaizdžiai susijusi su numatytu mokymosi turiniu,
mokytojo klausimai ar užduotys skatintų mokinius tas sąsajas įžvelgti. Sužadinimo veikla bus dar veiksmingesnė, jei ja
bus tinkamai remiamasi visuose mokymosi etapuose.

Taikymo pavyzdys: lietuvių kalba, 6 klasė

6 klasėje dvi pamokas mokytoja numato skirti rašymo veiklai – sukurti pasakojimą su aprašymo elementais. Mo-
kytoja siekia, kad mokiniai pradėtų mąstyti apie tai, kad mus supantys daiktai yra be galo įdomūs, svarbu įžvelgti jų
ypatingumą, gabėti apibūdinti.

Priemonės
Viljamo Sarojano apysakos „Tėti, tu keistuolis” skyriaus „Lapas“ ištrauka (Karčiauskienė L. Skaitymai. Literatūros

vadovėlis 6 klasei, 1 dalis. Vilnius: Gimtasis žodis, 2003, p. 123–124), Juozo Erlicko eilėraštis „Mano stalas“ (Sirtautienė J.,
Sirtautai V. ir V. V. Lietuvių kalba 6 klasei, 1 dalis. Vilnius: Alma littera, 2005, p. 137).

Eiga
Paaiškinamas pamokos uždavinys: dirbdami bendradarbiaujančiose grupėse mokiniai vaizdžiai aprašys pasirinktą

daiktą, sukurs istoriją, kurios veikėjas bus tas daiktas, ir pristatys klasei.
Mokytoja skaito V. Sarojano apysakos „Tėti, tu keistuolis” skyriaus „Lapas“ ištrauką, mokiniai klauso.

Lapas
(Ištrauka)

Kai galų gale išėjome į lauką, sustojome pievelėje ir žiūrėjome į besileidžiančią saulę. Tėtis pasakė:
– Jeigu ne menas, mes jau seniai būtume išnykę nuo žemės paviršiaus.
Tačiau kas iš tikrųjų yra menas, ir kas iš tikrųjų yra žmogus, ir kas iš tikrųjų yra pasaulis, aš vis tiek nežinau, ir gana.
Stebėdamas, kaip saulė leidžiasi į jūrą, tėtis kalbėjo toliau:
– Kiekvienuose namuose turėtų būti meno stalelis, ant kurio iš eilės būtų dedami įvairūs daiktai, kad visi namiškiai galėtų

tuos padėtus daiktus atidžiai apžiūrėti ir pamatyti.
– O ką tu dėtum ant to stalelio?
– Lapą. Monetą. Sagą. Akmenį. Laikraščio skiautę. Obuolį. Kiaušinį. Kauliuką. Gėlę. Negyvą vabzdį. Batą.
– Visi yra matę šiuos daiktus.
– Žinoma. Bet argi į juos kas nors žiūri? O juk tai ir yra menas. Žiūrėti į žinomus daiktus taip, lyg niekas jų iki šiol nebūtų matęs.

Į paprastą popieriaus lapą su spausdintu tekstu. Kaklaryšį. Kišeninį peiliuką. Raktą. Šakutę. Puodelį. Butelį. Vazą. Graikišką riešutą.
– O į beisbolo kamuoliuką? Jis labai gražus.
– Žinoma, gražus. Pasidėtum kokį nors daiktą ant stalo ir žiūrėtum. Kitą rytą nuimtum ir padėtum ką nors kita – bet ką, nes

nėra tokio gamtos ar žmogaus kūrinio, į kurį nebūtų verta atidžiai pažvelgti.
Saulė jau buvo nusileidusi. Dangus virš vandens žėravo oranžine šviesa. Garbės legiono kalną apgaubė sutemos.

Viljamas Sarojanas

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Baigusi skaityti mokytoja užduoda klausimus, kurie skatina mokinius apmąstyti teksto prasmę.

1. Ko tėvas moko sūnų?
2. Nuo ko priklauso, ar daiktas – menas?
3. Ar tau yra tekę atrasti, iš naujo pamatyti seną, įprastą daiktą? Kaip tai nutiko?
4. Kokį savo daiktą padėtum ant meno stalelio? Kodėl?

Skaitomas ir aptariamas J. Erlicko eilėraštis „Mano stalas”.

1. Į kokį daiktą pasižiūrėjęs poetas sukūrė kūrinį?
2. Koks yra stalas? Apibūdinkite stalą remdamiesi tekstu.
3. Iš kurių teksto žodžių galime sužinoti apie stalo formą?
4. Iš kokios medžiagos stalas yra padarytas?
5. Kokia stalo paskirtis?

Parengta remiantis Rūtos Čėsnienės, Vilniaus Senvagės gimnazijos mokytojos metodininkės, pamokos medžiaga

 2.2. Aktyvaus mokymosi metodai

Mokymo ir mokymosi metodų paskirtis – padėti mokiniui aktyviai mokytis, kontroliuoti, struktūruoti, plėtoti, gi-
linti informacijos ir idėjų supratimą. Mokymosi metu ypač svarbu skatinti mokinių bendradarbiavimą, kad jie galėtų
prisiimti atsakomybę už savo ir kitų mokymąsi, mokytis vieni kitų padedami, gilinti supratimą persakydami nagrinėjamą
informaciją ar idėjas savais žodžiais, diskutuodami. Struktūruoti mokymosi medžiagą mokiniams padeda įvairios len-
telės, grafinės tvarkyklės. Apmąstę mokymo ir mokymosi situaciją – uždavinius, mokinių mokymosi patirtį, mokymosi
medžiagos specifiką – nusprendžiame, ar pateiksime mokiniams naudotinus šablonus ar prašysime jų pačių atrasti tin-
kamus struktūravimo būdus.

Savarankiška aktyvi mokinių veikla – tik dalis darbo. Kad būtų sąmoningai išmokstama, plėtojami mokymosi mo-
kytis gebėjimai, svarbus tinkamas mokytojo ir klasės draugų atsakas (grįžtamoji informacija), kuris suprantamas ne kaip
skubotas patvirtinimas „teisingai“ / „neteisingai“, bet kaip kryptingas klausinėjimas, kviečiantis permąstyti, pasitikslinti,
išsamiau paaiškinti nagrinėjamas sąvokas, reiškinius, priimtus sprendimus, padarytas išvadas. Vadovaudami svarsty-
mams turėtume skatinti pačių mokinių tarpusavio dialogą.

Šiame skyriuje pateikiami šių mokymo ir mokymosi metodų išsamesni aprašai ir taikymo pavyzdžiai:
Darbas grupėmis
Durstinys
Abipusis mokymas
Šešių kepurių metodas
Kampai
Atkaklus klausinėjimas
Praktinis tyrimas
Skaitmeninių mokymosi objektų naudojimas
Grafinės tvarkyklės:

pasakojimo planas
veikėjų stebėjimas
Venno schema
sąvokos ir apibrėžimo schema
sąvokų žemėlapis
Frayerio modelis
ratu pagal abėcėlę
ŽNS

92 93

DARBAS GRUPėMIS

Tinkamai organizuotas darbas grupėmis sudaro sąlygas mokytojui nusiimti sunkią ir toli gražu ne visada veiks-
mingą monologinio mokymo naštą, o mokinius įgalina prisiimti atsakomybę už savo ir bendraklasių mokymąsi, skatina
aktyviai dalyvauti mokymosi procese. Dirbant grupėmis gerėja mokinių tarpusavio santykiai, kuriama pasitikėjimo ir pa-
ramos atmosfera, asmeninio indėlio svarbos suvokimas stiprina savivertę ir įsitraukimą. Mokiniai turi galimybę ugdytis
kūrybingumą, specifinius dalyko ir komunikavimo bei socialinius gebėjimus.

Organizuojant darbą grupėmis svarbu užduotis parengti taip, kad mokiniai būtų skatinami dirbti išvien, derinti
savo pastangas, numatyti asmeninį indėlį ir vaidmenį stengiantis gerai atlikti bendrą darbą. Vertinimas irgi turėtų būti
labiau orientuojamas į grupės, o ne atskiro mokinio rezultatą. Mokiniai sėkmingiau mokysis veiksmingo bendradar-
biavimo, jei jiems bus sudaryta galimybių apmąstyti darbo grupėje procesą. Tyrimai rodo, kad geresnių akademinių ir
socialinių rezultatų pasiekiama, kai mokiniai mokosi mišriose pagal gebėjimus ir lytį grupėse. Grupės heterogeniškumas
netgi laikomas būtina bendradarbiavimo sąlyga.

(Parengta naudojantis šiais šaltiniais: Arends R. I. Mokomės mokyti. Vilnius: Margi raštai, 1998; Bennett B. ir kt. Mokymasis
bendradarbiaujant. Vilnius: Garnelis, 2000; Petty G. Įrodymais pagrįstas mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2008;

Teresevičienė M., Gedvilienė G. Mokymasis bendradarbiaujant. Vilnius: Garnelis, 2000)

Taikymo pavyzdys: gamta ir žmogus, 5 klasė

Pamokoje tema Ko gauname su maistu 5 klasės mokiniai dirbo grupėmis po 4–5, naudojosi įvairiais mokytojo
nurodytais informacijos šaltiniais ir rėmėsi asmenine patirtimi. Organizuojant darbą grupėmis siekta, kad mokiniai ieš-
kotų naujos informacijos ir ją suprastų – patys išsiaiškintų, kodėl reikia valgyti įvairaus maisto, rinktųsi maisto produktus,
kuriuose yra daugiau vienos ar kitos maisto medžiagos, suvoktų maisto medžiagų svarbą organizmui. Taip pat siekta
ugdyti bendradarbiavimo ir komunikavimo gebėjimus.

Priemonės
Lapeliai su maisto medžiagų pavadinimais, vadovėliai.

Eiga
Kiekvienas mokinys traukia lapelį, kuriame užrašyta viena maisto medžiaga (pvz., angliavandeniai). Mokiniai su-

skirstomi į grupes po 4–5 pagal ištrauktuose lapeliuose užrašytą maisto medžiagą.
Siekiant sudominti mokinius pasakoma, kad mokyklos direktorė (ar kitas jiems svarbus asmuo) persirgusi gripu

grįžo į darbą. Kiekviena grupė turi pasiūlyti sveiko maisto produktų, kurie padėtų greičiau atgauti jėgas po ligos.
Užduotys grupėms:
•	 Užrašykite 5, jūsų manymu, sveiko maisto produktus.
•	 Kuriuose iš jų nurodytos maisto medžiagos (pavyzdžiui, angliavandenių) yra daugiausia?
•	 Iš pasirinktų maisto produktų išrinkite 2 ir įdėkite į „lauknešėlį“ adresatui.
•	 Parašykite laišką apie šiuos maisto produktus. Laiške paaiškinkite:

- kokių maisto medžiagų gausu jūsų siūlomuose produktuose;
- kurios maisto medžiagos kiekviename iš jų yra daugiausia ir kuo ji svarbi žmogaus organizmui;
- kodėl pasirinktuose produktuose esančios maisto medžiagos sustiprina po ligos nusilpusį organizmą.
Remkitės vadovėliu ir kitais informacijos šaltiniais, savo ir kitų žmonių patirtimi.

Kiekviena grupė parinktus produktus įdeda į „lauknešėlį“ adresatui ir argumentuotu laišku rekomenduoja valgyti
šiuos produktus, linkėdama kuo greičiau sustiprėti.

Kiekviena grupė supažindina klasės draugus su savo laiško turiniu. Laiškai aptariami, jei reikia, patobulinami.
Išrinkti grupių atstovai nuneša „lauknešėlį“ ir laiškus adresatui.
Įvertinimas – adresato padėka.

Audronė Čiapienė, Sedos Vytauto Mačernio gimnazijos biologijos mokytoja

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Taikymo pavyzdys: gamta ir žmogus, 5 klasė

Metodas taikytas pamokoje Penki mūsų pojūčiai. Ant lentos priklijuota „jūros žvaigždė“ su 5 išsišakojimais – pa-
grindas šios pamokos grupių darbui – sienlaikraščiui rengti. Kiekviena grupė, remdamasi mokytojos klausimais, turi
parengti vieno iš pojūčių dalykinį ir meninį pristatymą. Šio grupinio darbo metu lavinama mokinių vaizduotė, ugdomi
komunikavimo gebėjimai, skatinama bendrauti ir bendradarbiauti.

Priemonės
Lipnūs arba paprasti lapeliai, A4 ir A3 formato popieriaus lapai.

Eiga
Mokiniai suskirstomi į 5 grupes naudojant paveikslėlius. Grupės traukia lapelius su nupieštais jutimo organais:

ausimi, nosimi, akimi, ranka arba liežuviu. Kokį lapelį mokinys išsitrauks, tokioje grupėje ir dirbs. Aiškiai įvardijama, kad
dirbs apie 20 minučių.

Viena užduotis – piešiniu pavaizduoti pojūtį, kita – atsakyti į pateiktus klausimus apie konkretų pojūtį, trečia – su-
kurti ketureilį apie pojūtį.

Grupės pateikia savo pristatymus klasei. Sukuriamas bendras sienlaikraštis.

Mokinių darbo akimirkos ir atlikties pavyzdžiai

Darbas grupėje. Bendradarbiavimas grupėje.

Grupės darbo rezultatas. Pamokos rezultatas – sienlaikraštis.

Kristina Vėlyvienė, Marijampolės Petro Armino pagrindinės mokyklos vyresnioji biologijos mokytoja

94 95

Taikymo pavyzdys: lietuvių kalba, 6 klasė

Darbo grupėmis metodą taikiau 6 klasėje, pamokoje tema Informaciniai leidiniai. Iš anksto suskirsčiau mokinius į 7
grupes ir kiekvienai grupei skyriau užduotį: pasirinkti vieną informacinį leidinį ir atsinešti jį į pamoką. Pamokoje mokiniai
turės sukurti leidinio reklamą.

Priemonės
7 informaciniai leidiniai (tiek, kiek numatoma grupių), 7 dideli popieriaus lapai, flomasterių komplektai, lipni juos-

telė ar magnetai.

Eiga
Klasėje yra 32 mokiniai, sudarytos 7 grupės. Paaiškinama užduotis: grupėje parengti pasirinkto leidinio reklamą

ir ją pristatyti klasei. Mokiniai prisiminė reklamos kūrimo principus ir pasiskirstė vaidmenimis. Mokiniams buvo aiškiai
nusakyti užduoties atlikimo kriterijai: auditorijos sudominimas, temos akcentavimas, kalbos kultūra, reklamos žanro rei-
kalavimų laikymasis, pristatymo trukmė (3–5min.), vaizdumas. Užduočiai atlikti skiriama 15 minučių.

Mokiniams išdalijami piešimo popieriaus lapai, spalvoti flomasteriai. Grupių nariai dirba pagal pasirinktus vaidme-
nis ir laikydamiesi susitarimų.

Mokytojas stebi ir konsultuoja.
Baigtus darbus mokiniai prisega magnetu prie lentos. Paskirti grupių atstovai pristato parengtą leidinio reklamą.
Pamokoje buvo pristatyti šie leidiniai:

Vaikų enciklopedija;
Mitologijos enciklopedija;
Klausimai ir atsakymai apie gamtą;
Visuotinė lietuvių enciklopedija;
Leidinys Žemė;
Klausimynas;
Mokomasis lietuvių kalbos rašybos ir kirčiavimo žodynas.

Pristatydamas atliktą užduotį kiekvienos grupės atstovas nusako leidinio paskirtį ir trumpai apžvelgia jo sandarą
bei turinį.

Klausydamiesi pristatymų kiti mokiniai fiksuoja esminius pristatomos informacijos dalykus.
Po pristatymo mokiniai vertina savo darbą, renka grupę, geriausiai ir įdomiausiai atlikusią užduotį.

Rita Kanaukienė, Kauno Kazio Griniaus pagrindinės mokyklos lietuvių kalbos mokytoja metodininkė

Taikymo pavyzdys: lietuvių kalba, 8 klasė

Gilintis į veikėjų vidinį pasaulį, kalbėti apie jausmus, išgyvenimus paaugliams nėra lengva. Tinkamos muzikos
klausymasis, siejamas su literatūros kūrinio analize dirbant grupėmis, yra veiksmingas metodas žvelgti giliau.

Toliau pateikiamas pavyzdys, kaip galima nagrinėti Kazio Borutos romaną „Baltaragio malūnas“ organizuojant
darbą grupėmis.

Priemonės
Grotuvas, parinktos miuziklo ,,Velnio nuotaka“ arijos: Jurgos, Girdvainio, Baltaragio, Uršulės, Pinčuko.
Pastaba. Arijas reikėtų sudėlioti siužetinio nuoseklumo principu.

Eiga
Mokiniai suskirstomi į 4 grupes (svarbu, kad grupėje būtų bent po vieną muzikalesnį mokinį).
Išdalijami užduočių lapai.

Užduotis 1 grupei: Siužetas
1. Klausydamiesi muzikos, užsirašykite atpažįstamus skaitytų ištraukų įvykius.
2. Išklausę ariją, pasikalbėkite, aptarkite atpažintus įvykius ir nuosekliai juos surašykite lape.
3. Pasirenkite klasės draugams nusakyti įvykių raidą (siužetą).

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Užduotis 2 grupei: Pinčuko vidiniai išgyvenimai
1. Klausydamiesi Pinčuko arijų, įvardykite ir užsirašykite jo išgyvenamus jausmus.
2. Išklausę ariją, pasikalbėkite, pasidalykite įspūdžiais apie Pinčuko išgyvenimus.
3. Lape surašykite priežastis, dėl kurių Pinčukas kerštavo žmonėms, ir pasirenkite pristatyti klasės draugams.

Užduotis 3 grupei: Jurgos ir Girdvainio meilės istorija
1. Klausydamiesi Jurgos ir Girdvainio arijų, įvardykite ir užsirašykite jų išgyvenimus.
2. Išklausę ariją, pasvarstykite, kokia buvo Jurgos ir Girdvainio meilė.
3. Viename lape surašykite ne mažiau kaip 3 priežastis, dėl kurių Jurgos ir Girvainio meilė buvo nelaiminga, ir

pasirenkite paaiškinti klasės draugams.

Užduotis 4 grupei: Baltaragio kaltės jausmas
1. Klausydamiesi Baltaragio arijų, užsirašykite, kuo save kaltina ir kaip teisinasi Baltaragis.
2. Išklausę pasikalbėkite apie tai, ką girdėjote, ką užrašėte.
3. Pabaikite du teiginius:

Baltaragis kaltas, nes...
Baltaragį galima pateisinti, nes ...

4. Pasirenkite pristatyti klasės draugams grupės nuomonę apie tėvo kaltę arba nekaltumą ir dukters likimą.

Muzikos klausomasi 15 min. Užduotys grupėse atliekamos per 10 min. Pristatymai – po 3 minutes kiekvienai grupei.
Pamoka apibendrinama pokalbiu ,,Kaip muzika padeda suprasti grožinę literatūrą?“

Kristina Naujokaitytė, Marijampolės Petro Armino pagrindinės mokyklos lietuvių kalbos mokytoja metodininkė

DURSTINYS

Durstinys – mokinių bendradarbiavimu grįstas mokymosi metodas. Durstinio esmė ta, kad kiekvienas grupės na-
rys tampa mokymosi medžiagos dalies ekspertu ir moko kitus. Veiklos pradžioje sudaromos nedidelės grupės (po 3–4
mokinius). Jos vadinamos „namų“ grupėmis. Kiekvienas „namų“ grupės narys gauna skirtingą medžiagą (temą, klausimą,
užduotį), kurią turės išmokti pats ir išmokyti kitus grupės narius. „Namų“ grupėje mokiniai susipažįsta su savo mokymosi
medžiagos dalimi ir pasako vieni kitiems savo nagrinėjamų klausimų tematiką. Tada mokiniai persigrupuoja: susiskirsto-
ma į „ekspertų“ grupes. Kiekvieną grupę sudaro tą pačią mokymosi medžiagos dalį turintys mokiniai. Jie kartu nagrinėja
medžiagą ir planuoja, kaip mokys „namų“ grupės draugus, kaip pateiks informaciją, kad kiti ją suprastų. Mokytojas gali
pasiūlyti pasitikrinti, ar visi grupės nariai pasirengę mokyti kitus. Atlikę šią užduotį mokiniai grįžta į „namų“ grupes ir
moko vieni kitus. Grupės tikslas – kad visi gerai išmoktų visą mokymosi medžiagą. Kad įsitikintų, ar mokiniai suprato ir
įsidėmėjo svarbiausius dalykus, mokytojas gali paprašyti, kad kiekvienos temos / klausimo esmę pristatytų ne „eksper-
tai“, o „namų“ grupės nariai. Veikla baigiama įsivertinimu, kas išmokta ir kaip sekėsi. Galima paskatinti mokinius apmąs-
tyti pamokoje taikyto mokymosi būdo privalumus, trūkumus, taikymo galimybes.

(Parengta naudojantis šiais šaltiniais: Bennett B. ir kt. Mokymasis bendradarbiaujant. Vilnius: Garnelis, 2000; Teresevičienė M.,
Gedvilienė G. Mokymasis bandradarbiaujant. Vilnius: Garnelis, 2000)

Taikymo pavyzdys: lietuvių kalba, 7 klasė

Durstinio metodas taikytas lietuvių kalbos pamokoje tema Kaip išmokti klausytis ir išgirsti? Tai pirmoji ciklo, skirto
ugdyti mokinių viešojo kalbėjimo įgūdžius, pamoka. Nagrinėdami pateiktą medžiagą mokiniai turėtų suprasti aktyvaus
klausymosi svarbą, klausymosi proceso etapus, aktyvaus klausymosi požymius.

Priemonės
Tekstai grupių darbui (Nauckūnaitė Z. Iškalbos mokymas. Kaunas: Šviesa, 2000, p. 23–27), http://www.sos03.lt/

files/knygos/Bendravimo_psichologija.pdf (p. 96–97), spalvoti pieštukai.

Eiga
Mokytoja iš anksto randa ir padaugina keturis skirtingus tekstus veiksmingo klausymosi tema: Klausymasis, Klausy-

mosi funkcijos, Klausymosi etapai, Aktyvus klausymasis.

96 97

Pamokos pradžioje paaiškinama, kaip bus mokomasi durstinio metodu. Informuojama, kad pamokos pabaigoje
mokytoja klausinės svarbiausių dalykų. Akcentuojama, kad atsakinės ne „ekspertai“, o kiti „namų“ grupės nariai, tad labai
svarbu įsitikinti, ar visi gerai suprato ir įsidėmėjo svarbiausius dalykus. Taip pat pasakoma, kaip reikės vertinti grupės na-
rių darbą. Mokiniai turės nuspręsti, ar kitų pateikta informacija buvo aiški, suprantama. Jie naudosis šia vertinimo lentele:

Grupės narys Aiškino gerai, viską supratau. Nelabai aišku, supratau ne viską. Aiškino prastai, beveik nieko
nesupratau.

Mokiniai suskirstomi grupėmis. Kiekvienas grupės narys gauna skirtingą medžiagos dalį.
Mokiniai susirenka į „ekspertų“ grupes. Kiekvienas skaito mokymosi medžiagą individualiai, žymisi svarbiausius

dalykus.
Baigę skaityti mokiniai kartu nagrinėja medžiagą ir planuoja, kaip mokys savo „namų“ grupės draugus, kaip pa-

teiks informaciją, kad kiti ją suprastų. Mokytoja konsultuoja ekspertų grupes, pataria įsitikinti, ar visi pasirengę mokyti
kitus.

„Ekspertai“ grįžta į savo „namų“ grupes ir iš eilės moko vieni kitus. Grupės nariai žymisi svarbiausią informaciją,
klausia, jei kas neaišku. Mokytoja stebi grupių darbą, padeda išsiaiškinti kilusius neaiškumus.

Mokytoja demonstruoja ekrane pagrindinius klausimus, susijusius su nagrinėta medžiaga, ir prašo pasakyti esmi-
nius dalykus, kviesdama atsakinėti ne medžiagos „ekspertus“, bet kitus „namų“ grupės narius.

Mokiniai į(si)vertina, kaip jiems patiems ir kitiems grupės nariams pavyko pristatyti mokymosi medžiagą.
Mokytoja klausia, ką mokiniai mano apie taikytą metodą: ar jis padeda veiksmingiau mokytis, kodėl, kur ir kada

tokį mokymosi ar darbo būdą dar galima pritaikyti?

Parengta remiantis Astos Kibildienės,
Alytaus Panemunės pagrindinės mokyklos vyresniosios lietuvių kalbos mokytojos, pamokos medžiaga

ABIPUSIS MOKYMAS

Abipusio mokymo metodas buvo sukurtas mokiniams, kuriems sunkiai sekėsi suprasti skaitomus tekstus, ir lai-
komas vienu veiksmingiausių mokymosi metodų. Jis pagrįstas struktūruotu mokytojo ir mokinių pokalbiu skaitant ir
aptariant tekstą nedideliais fragmentais, dažniausiai pastraipomis. Įgudus taikyti šį metodą mokytojo vaidmenį grupės
diskusijoje paeiliui atlieka visi grupės nariai.

Taikant šį metodą mokymasis vyksta dviem lygiais: mokomasi teksto turinio ir kartu mokomasi suvokimo strategi-
jų: apibendrinimo, klausimų kėlimo, aiškinimosi ir numatymo.

Kiekviena taikoma strategija turi savo tikslus. Apibendrindami mokiniai mokosi nustatyti svarbiausią informaciją.
Formuluodami klausimus mokiniai pirmiausia taip pat turi nustatyti svarbiausią informaciją, o tada suformuluoti su ja
susijusį aiškų klausimą. Aiškinimasis ypač svarbi strategija tiems, kurie turi teksto supratimo sunkumų. Įprastai tokie
mokiniai nėra įgudę stebėti savo suvokimo ir iš esmės skaitydami ir nesuprasdami teksto dalies nejaučia diskomforto.
Skaitymo tikslu jie laiko teksto perskaitymą, o ne supratimą. Skatinami nurodyti neaiškias vietas ir jas aiškintis, tokie
mokiniai įgyja supratimo, kad tekstas gali būti neaiškus dėl įvairių priežasčių ir yra būdų tiems neaiškumams išsiaiškinti.
Mokiniai kelia hipotezes apie tai, ką autorius aptars kitoje pastraipoje. Kad tai atliktų, jie turi remtis jau žinoma informa-
cija ta tema, teksto struktūros išmanymu. Be to, jie turi skaitymo tikslą – patvirtinti ar paneigti hipotezę.

Abipusio mokymo metodas dažniausiai taikomas dirbant su informaciniais tekstais. Tačiau jis gali būti taikomas ir
grožiniam tekstui aptarti. Tada mokytojo užduotis galima šiek tiek modifikuoti. Prasminga, be aptartų strategijų, moki-
nių dar prašyti taikyti įsivaizdavimo strategiją – žodžiais nusakyti, ką jie įsivaizduoja perskaitę grožinio teksto dalį.

(Parengta naudojantis šiais šaltiniais: Petty G. Įrodymais pagrįstas mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2008; Reciprocal
teaching (http://www.ncrel.org/sdrs/areas/issues/students/atrisk/at6lk38.htm)

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Priemonės
Tekstas kiekvienam grupės nariui, kortelė su „mokytojo“ veiksmų aprašu.

Eiga
Mokytojas, dirbdamas su visa klase, paaiškina, kaip atliekamas „mokytojo“ vaidmuo abipusio mokymo pokalbyje.

Perskaičius pirmąją teksto pastraipą paaiškinama ir pademonstruojama, kaip „mokytojas“ apibendrina, kas buvo per-
skaityta. Jis turi esminius dalykus nusakyti 1–2 sakiniais.

•	 Sugalvoja klausimą iš teksto ir paprašo grupės narių į jį atsakyti. Klausimas turėtų būti susijęs su pagrindine
mintimi ar svarbiausia informacija.

•	 Išaiškina neaiškias vietas (kai to reikia).
•	 Numato (kai to reikia), apie ką bus kita pastraipa.
Mokiniai suskirstomi grupėmis po 4–7 mokinius. Tekstas skaitomas pastraipomis. Visi grupės nariai paeiliui imasi

mokytojo vaidmens. Tikrasis mokytojas stebi, kaip mokiniai apibendrina, klausia, aiškinasi, ir teikia atsaką.

ŠEŠIŲ KEPURIŲ METODAS

Norėdami geriau suprasti kito žmogaus požiūrį arba pažvelgti į reiškinį ar faktą iš kitokios perspektyvos, turime
atsisakyti įprastinio mąstymo. Tam padeda vadinamosios „mąstymo kepurės“. Idėją pasiūlė Edwardas de Bono. Jis išskyrė
šešis mąstymo būdus ir juos susiejo su spalvotomis kepurėmis – balta, raudona, juoda, geltona, žalia ir mėlyna. Norėda-
mi pažvelgti į reiškinį iš kitokios perspektyvos, turime mintyse nusiimti vienokią „kepurę“ ir užsidėti kitokią.

Balta kepurė. Ją užsidėję domimės faktais, būname neutralūs, be emocijų, galime racionaliai analizuoti faktus ir
reiškinius. Mums rūpi, kokią informaciją turime, kokios trūksta, iš kur ir kaip galėtume jos gauti.

Žalia kepurė. Žalia simbolizuoja kažko naujo auginimą. Su šia kepure būname kūrybingi, stengiamės daryti įdo-
mius, neįprastus dalykus, generuojame naujas idėjas, siūlome įvairius neįprastus sprendimų variantus, ieškome kitų
kelių, kitų galimybių.

Geltona kepurė. Geltona spalva primena saulę, šiltas, laimingas dienas. Užsidėję šią kepurę reiškinius, mintis, idėjas
vertiname pozityviai, esame nekritiški, galime nepamatyti slypinčių pavojų.

Juoda kepurė. Juoda spalva rodo, kad mąstome negatyviai, matome tik neigiamus reiškinio ar minties aspektus,
esame kritiški. Šis mąstymo būdas padeda išvengti galimų klaidų.

Raudona kepurė. Raudona yra šilta, net karšta spalva, todėl ji simbolizuoja mąstymą, kurį valdo emocijos. Su šia
kepure mažai dėmesio skiriame faktams ir argumentams, mums rūpi tik emocinė reakcija į dalykus (linksma, liūdna, myli,
nemyli, patinka, nepatinka ir pan.), negalime racionaliai analizuoti faktų ir argumentų.

Mėlyna kepurė. Kaip mėlynas dangus apgaubia visą planetą, taip mąstymas užsidėjus šią kepurę sujungia, apiben-
drina kitų kepurių mąstymą. Ji paprastai dėvima veiklos pradžioje ir pabaigoje. Pradžioje nusakome situaciją, numatome,
ką reikia pasiekti. Pabaigoje dėvint mėlyną kepurę pateikiamos išvados, sprendimai, nusakoma, kas bus daroma toliau.

Šešių kepurių metodas sutelkia mąstymą, sudaro sąlygas kūrybiškai mąstyti, padeda geriau bendrauti grupėje,
palengvina sprendimų priėmimą. Vienu metu stengiamasi atlikti vieną veiksmą. Visi dalyviai tuo pačiu metu arba susi-
kaupia prie informacijos (baltoji kepurė), arba stengiasi numatyti pavojus (juodoji kepurė), arba generuoja naujas idėjas
(žalioji kepurė), arba išsako jausmus (raudona kepurė). Toks paralelinis mąstymas, kai visi dalyviai vienu metu dėvi vieno-
dos spalvos „kepurę“, sutelkia visų dalyvių patirtį ir intelektą, padeda išvengti nekonstruktyvių ginčų.

„Kepurės“ gali būti naudojamos po vieną arba gali būti sudaroma tam tikra jų seka. Viena iš jų gali būti ir tokia:
pirmiausia išsiaiškiname situaciją, svarstymo eigą (mėlyna kepurė), pateikiame faktus, susijusius su svarstomu dalyku
(balta kepurė), generuojame idėjas, susijusias su svarstomu dalyku (žalia kepurė), įvertiname idėjas nustatydami galimus
pranašumus (geltona kepurė) ir trūkumus bei kliūtis (juoda kepurė), išsakome jausmus, susijusius su skirtingomis alter-
natyvomis (raudona kepurė), apibendriname ir priimame sprendimą (mėlyna kepurė).

(Parengta naudojantis E. De Bono. „Mąstyk kitaip!“. Vilnius: Alma littera, 2008; Mokymosi pagrindai. Vilnius: Kronta, 2007)

Taikymo pavyzdys: chemija, 8 klasė

Šio metodo modifikuota versija buvo panaudota chemijos pamokoje Kiekybinė mišinių sudėtis. Uždavinių spren-
dimas. Mokiniai sprendė uždavinius taikydami įvairius mokymosi būdus: rungtyniavimą, individualų darbą, ben-
dradarbiavimą grupėje. Po to mokinių buvo prašoma taikytus būdus įvertinti iš skirtingų pozicijų. Siekiant padėti
mokiniams struktūruoti savo mąstymą ir lengviau priimti sprendimus grupėse, buvo naudojamas E. de Bono ,,Šešių
kepurių“ metodas.

Priemonės
4 spalvotos kortelės (geltona, juoda, raudona, mėlyna), skaidrė su kepurių spalvų paaiškinimu.

98 99

Eiga
Primenamos ,,kepurių“ spalvų reikšmės, paliekama įjungta skaidrė su spalvų paaiškinimu.
Ant kiekvienos grupės darbo stalo padėtos kortelės su vienos kurios nors spalvos kepuraite. Kadangi balta kepurė

yra neutrali, žymi faktus ir duomenis, tai ją būname ,,užsidėję“, kai sprendžiame uždavinį. Žalia kepuraitė žymi kūrybišką
mąstymą, tad jos tą pamoką nenaudojame.

Po uždavinio sprendimo tam tikru būdu (rungtyniaujant, dirbant individualiai, bendradarbiaujant) grupės vertina
jį naudodamos 4 kepures:

turintys stengiasi įžvelgti, kuo naudotas mokymosi būdas yra geras, kokie jo pranašumai;
 savininkai pasakoja, kaip jie jaučiasi, kokie jausmai apėmė paskelbus mokytojui konkretų mokymosi būdą;
 skatina pažvelgti kritiškai, pamatyti galimas silpnas svarstomo mokymosi būdo vietas;

Turintys mokosi apibendrinti tai, kas buvo pasakyta kitų grupių.
Prieš kiekvieną vertinimą grupės laikrodžio rodyklės kryptimi keičiasi kortelėmis su kepuraite, todėl kiekvienai

grupei tenka ir pozityviai vertinti, ir kritikuoti, ir apibendrinti.
Grupių vertinimus vienas mokinys užrašo ant didelio lapo, pamokos pabaigoje mokytojas apibendrina.

Pavyzdį pateikė Virginija Katkuvienė, Sedos Vytauto Mačernio gimnazijos chemijos vyresnioji mokytoja

KAMPAI

Kampai – tai mokymosi bendradarbiaujant metodas, kuris leidžia mokiniams pasirinkti ir aptarti tam tikrą temos
aspektą. Kiekvienas kabineto kampas reiškia kitą temos aspektą. Kiekvienas mokinys pasirenka, į kurį konkretų mokyto-
jo užduoto klausimo aspektą atsakys, ir eina į atitinkamą kampą. Kampą pasirinkę mokiniai susiranda porą ir aptaria su
ja savo pasirinkimo priežastis. Mokiniai taip pat gali imtis papildomų klausimų, kurie skatina kritiškai mąstyti kalbama
tema. Po diskusijos mokytojas atsitiktinai pakviečia poras iš kiekvieno kampo pasakyti savo nuomonę visai klasei.

Šis metodas dažniausiai taikomas aiškinantis diskusinius klausimus, tačiau galima taikyti ir kitais atvejais, kai mo-
kiniams tenka rinktis ir paaiškinti savo pasirinkimo motyvus.

(Parengta naudojantis Bennett B. ir kt. Mokymasis bendradarbiaujant. Vilnius: Garnelis, 2000, p. 214)

Taikymo pavyzdys: chemija, 8 klasė

Modifikuota metodo versija buvo panaudota chemijos pamokoje Kiekybinė mišinių sudėtis. Uždavinių sprendi-
mas. Mokiniai sprendė uždavinius taikydami įvairius mokymosi būdus: rungtyniavimą, individualų darbą, bendra-
darbiavimą grupėje. Po to mokinių buvo prašoma taikytus būdus įvertinti naudojantis E. de Bono ,,Šešių kepurių“
metodu (p. 97). Pamokos pabaigoje mokiniai, apmąstę savo patirtį, taikydami Kampų metodą turėjo pasirinkti,
kuris mokymosi būdas jiems patinka labiausiai.

 Taikant šį metodą siekta ugdyti mokymosi mokytis gebėjimus, gebėjimą pasirinkti tinkamas mokymosi strategi-
jas, plėtoti supratimą, kurios asmeninės savybės padeda sėkmingai mokytis, kurios – ne.

Priemonės
3 lapai, ant kurių užrašyti mokymosi būdai: rungtyniavimas, individualus darbas, bendradarbiavimas grupėje.

Eiga
Prieš pamoką lapai su užrašytais mokymosi būdais pritvirtinami skirtinguose klasės kampuose. Šios pamokos

atveju naudojami tik 3 kampai.
Mokinių prašoma pasirinkti, kuris mokymosi būdas jiems labiausiai patiko, ir eiti į atitinkamą kampą.
Mokiniai tarpusavyje padiskutuoja apie savo pasirinkimo priežastis.
Mokytojas paprašo savanorių garsiai įvardyti visai klasei savo pasirinkimo motyvus.

Virginija Katkuvienė, Sedos Vytauto Mačernio gimnazijos chemijos vyresnioji mokytoja

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

ATKAKLUS KLAUSINėJIMAS

Atkaklus klausinėjimas – tai metodas, kuris padeda mokytojui įtraukti mokinius į mokymosi veiklą, suteikia infor-
macijos apie mokinių suvokimą. Metodo esmė ta, kad prieš atsakydami į pateikus klausimus mokiniai gauna pakanka-
mai laiko pamąstyti, tada išklausomi atsakymai ir suteikiamas atsakas apie jų kokybę.

Taigi pirmiausia užduodamas klausimas ar įvardijama probleminė situacija. Geriausia klausimą ar problemą užra-
šyti lentoje. Mokiniams paaiškinama, kaip jie turės atsakyti į pateiktus klausimus – poromis, grupėmis ar individualiai.
Mokytojas nuolat stebi mokinių darbą, įsitraukimą, kontroliuoja laiką, atlikus užduotį kviečia savo nuožiūra pasirinktus
mokinius pristatyti atsakymus. Atsakymai kokiu nors būdu fiksuojami, mokytojas jų kol kas nevertina. Kai atsakymai su-
rinkti, mokytojas ragina klasę juos aptarti, susitarti dėl bendro atsakymo. Kai mokiniai jau turi bendrą atsakymą, mokyto-
jas gali pateikti teisingo atsakymo variantą, kad mokiniai pakoreguotų savo suvokimą, įsivertintų savo darbo rezultatus.
Tai tinka tais atvejais, kai užduodami tikslaus atsakymo reikalaujantys klausimai. Kai tikimasi pakankamai atviro, nevie-
nareikšmio atsakymo, klausinėjimas baigiamas atsakymų aptarimu. Kartais mokytojas gali pasiūlyti ir daugiau idėjų,
įžvalgų, į kurias mokiniai nebuvo atkreipę dėmesio ir kurios galėtų būti apsvarstytos.

Toliau pateiktoje schemoje (Petty G. Šiuolaikinis mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2007, p. 328) gra-
fiškai pavaizduota, kaip vyksta atkaklus klausinėjimas.

(Parengta naudojantis šiais šaltinias: Petty G. Šiuolaikinis mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2007; Petty G. Įrodymais
pagrįstas mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2008)

100 101

Taikymo pavyzdys: lietuvių kalba, 5 klasė

Šiame pavyzdyje atkaklus klausinėjimas pasitelkiamas kaip veiksmingas metodas, padedantis mokiniams įsitrauk-
ti į aktyvią skaitymo veiklą. „Teisingo“ atsakymo paieškos diskusijos būdu formuoja mokinių supratimą, kad gali būti
įvairių atsakymų, svarbu, kad jie būtų pagrįsti.

Priemonės
Tuvės Janson knygos „Kometa artėja“ ištrauka (Tuvė Janson. Kometa artėja! Vilnius: Lietus, 1999), multimedija.

Eiga
Mokytoja paaiškina mokiniams užduotį: jie turi perskaityti nurodytą teksto ištrauką ir kartu su suolo draugu užpil-

dyti pateiktą lentelę (demonstruojama pateikties skaidrė). Užduočiai atlikti skiriamos 25 min.

Su suolo draugu užpildykite šią lentelę:

Eil. Nr. Veikėjo vardas Epitetai (Koks veikėjas?) Kaip veikėjas vertina negyvą jūrą?

Baigus darbą poromis mokytoja savo nuožiūra klausinėja pasirinktus mokinius, vienas mokinys arba pati moky-
toja kompiuteriu renka atsakymus į tuščią lentelę. Lentelė rodoma ekrane. Mokytoja atsakymų nevertina. Tada mokiniai
skatinami diskutuoti, kad visa klasė susitartų dėl tinkamų atsakymų, remdamiesi tekstu pagrįstų atsakymų tinkamumą.
Kai darbas baigtas, mokytoja pasako, kad ji irgi atliko užduotį, ir pateikia lentelę, kurią užpildė pati.

Eil.
Nr.

Veikėjas
Epitetai
(Koks veikėjas?)

Kaip veikėjas vertina negyvą jūrą?

1. Muminukas
atsakingas, atkaklus, dėme-
singas, drąsus, rūpestingas

Jūra pavojinga ir paslaptinga vieta, bet čia labai įdomu.

2. Snifas
bailus, godus, atsargus,
savanaudiškas

Išsigando pamatęs, kas yra jūros dugne, pasižada nebesi-
maudyti, kur gilu. Kaip laukinis puola prie lobio. Nusivylęs.

3. Freken Snork
gailestinga, tolerantiška,
draugiška, inteligentiška

Bando išgelbėti bent kelias žuvytes, jai žuvyčių gaila. Neri-
mauja dėl kitų likimo.

4. Snusmumrikas
išradingas, patiklus,
nuoširdus, jautrus, muzikalus,
svajingas

Kriauklė ošia – ji atsimena jūrą. Jūroje reikia būti atsar-
giems.

5. Snorkas
vadovaujantis, nekantrus,
pasipūtęs

Jam kelionė panaši į nuotykį, ragina neatsilikti.

Kadangi užduoties klausimai pakankamai atviri, mokytoja paaiškina, kad jos pateikta lentelė nėra „teisingų“ atsa-
kymų sąvadas. Tai tik dar vieno skaitytojo nuomonė. Ji prašo mokinių palyginti šią lentelę su anksčiau užpildyta, nusta-
tyti, kas panašu, kas skiriasi. Jei atsiranda anksčiau nepastebėtų įžvalgų, aptariamas jų pagrįstumas.

Parengta remiantis Rūtos Čėsnienės, Vilniaus Senvagės gimnazijos mokytojos metodininkės, pamokos medžiaga

PRAKTINIS TYRIMAS

Praktinio tyrimo atlikimas gamtos mokslų pamokose yra itin reikšmingas ugdant mokinių gebėjimus ir kompe-
tencijas. Ši veikla gali būti įdomi ir aktyvi, skatinanti mokinius geriau pažinti juos supančią aplinką, pritaikyti įgytas žinias
ir gebėjimus įvairioms problemoms spręsti.

Praktinio tyrimo atlikimas yra įdomesnis ir aktyvesnis tada, kai mokiniui leidžiama pačiam savarankiškai jį atlikti.
Mokiniai mokosi kelti klausimus, problemas ir formuluoti hipotezes.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Hipotezei patikrinti gali būti naudojami įvairūs metodai. Kokius metodus pasirinkti, priklauso nuo:
•	 tikslų ir uždavinių, kurių norima pasiekti atliekant praktinį tyrimą;
•	 mokytojo kompetencijos;
•	 mokinių pasirengimo lygio;
•	 turimų priemonių;
•	 laiko, numatyto užduočiai atlikti;
Kad praktinių tyrimų metu mokiniai patirtų mokymo(si) sėkmę, labai svarbu tinkamai planuoti veiklą. Numatant

praktinį tyrimą mokytojui reikėtų atsakyti į tokius klausimus:
•	 kaip mokiniai pasirengę praktinei veiklai;
•	 ar mokiniai vadovausis mokytojo nurodymais, ar bandys patys rasti teisingą kelią;
•	 ar bus dirbama individualiai, ar grupėmis.
Jei trūksta priemonių ir įrangos, mokinius suskirstykite grupėmis ir tegu viena grupė atlieka praktines užduotis,

kol kiti dalyvauja pamokoje kaip įprasta. Arba sukite „karusele“ keletą skirtingų praktinių užduočių.
Nuspręskite, ko būtent tikitės pasiekti šia pamoka, o paskui suplanuokite jos veiklą kruopščiau nei paprastai:
•	 ar yra dalykų, į kuriuos mokiniai būtinai turi atkreipti dėmesį;
•	 ar norite, kad jie kaip nors aprašytų veiklą;
•	 ar reikės demonstruoti pavyzdžius;
•	 ar pakankamai pabrėžėte saugumo reikalavimus.
Pasirūpinkite, kad nebūtų mokinių, kurie neturi ką veikti. Galbūt anksčiau baigusiems papildomai skirsite atvirą

užduotį.

(Parengta naudojantis šiais šaltiniais: Eksperimentas biologijos pamokose: metodinės rekomendacijos praktikos darbams. Vilnius:
Pedagogų profesinės raidos centras, 2006; Petty, G. Šiuolaikinis mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2007)

Taikymo pavyzdys: gamta ir žmogus, 6 klasė

Šarminių ir rūgštinių tirpalų gaminimas. Mokiniai, dirbdami grupėmis po 4–5, atliks bandymą pagal aprašymą, ga-
mins rūgštinius ir šarminius tirpalus ir, naudodami indikatorių, juos atpažins, gautus rezultatus surašys į lentelę pratybų
sąsiuvinyje.

Priemonės
Citrinų rūgštis, soda, raudongūžio kopūsto sultys, plastikiniai indeliai, šaukšteliai.

Eiga
Prieš atliekant bandymą akcentuojamas saugumas – mokytoja primena, kad negalima ragauti ir drąsiai uostyti

nepažįstamų tirpalų. Mokiniai, padedami mokytojos, prisimena kitas saugaus darbo taisykles.
Mokiniai atliko bandymą pagal pateiktą aprašymą – gamino rūgštinius ir šarminius tirpalus. Aiškinosi iškilusius

klausimus. Ne visiems vienodai gerai sekėsi, tačiau visi mokiniai atliko praktikos darbą iki galo ir atpažino tirpalus nau-
dodami gamtinį indikatorių. Kai kurie mokiniai eksperimentavo – maišė rūgštinius tirpalus su šarminiais, nežinodami,
kas gali nutikti. Tirpalai pradėjo putoti. Tirpalų reakcija sužadino mokinių smalsumą ir paskatino dar kartą pasiaiškinti
neutralizacijos sąvoką.

Živilė Montrimienė, Klaipėdos Martyno Mažvydo progimnazijos biologijos mokytoja

Taikymo pavyzdys: fizika, 7 klasė

Praktinio tyrimo metodas taikytas pamokoje Medžiagos tankio nustatymas.

Priemonės
Užduočių lapai, svarstyklės, svarsčių rinkiniai, metaliniai cilindro formos kūnai, rašymo priemonės, liniuotės.

Eiga
Mokiniai suskirstomi poromis.
Poroms išdalijami užduočių lapai ir priemonės, reikalingos praktiniam darbui Medžiagos tankio nustatymas atlikti.
Lentoje užrašomos pagrindinės sąvokos, su kuriomis mokiniai jau buvo susipažinę ankstesnėse temose ir kurias

pakartos praktinio darbo metu.
Mokiniams primenama, kaip apskaičiuojami taisyklingų geometrinių figūrų ir netaisyklingų formų kūnų tūriai bei

svėrimo taisyklės.

102 103

Užduočių lapo pavyzdys

Ramunė Mickaitienė, Šiaulių Jovaro progimnazijos fizikos mokytoja

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

SKAITMENINIŲ MOKYMOSI PRIEMONIŲ NAUDOJIMAS

Virtuali mokymosi aplinka sudaro galimybių ne tik sudominti mokinius, bet ir įtraukti juos į interaktyvų mokymąsi.
Tinkamas skaitmeninių mokymosi priemonių naudojimas sudaro galimybes padidinti mokymosi veiksmingumą, ugdo
mokinių savarankiškumą, skatina juos ieškoti, atrasti ir patirti pažinimo džiaugsmą. Šios priemonės taip pat sudaro ga-
limybių diferencijuoti ir individualizuoti mokymąsi, racionaliau paskirstyti pamokos laiką ir naudoti metodus, skatinan-
čius mokymąsi bendradarbiaujant.

Skaitmeninės mokymosi priemonės mokykloje gali būti naudojamos kaip:
•	 mokymosi bendradarbiaujant priemonė;
•	 ryšių užmezgimo priemonė;
•	 informacijos paieškos ir duomenų bazių naršymo bei kūrimo priemonė;
•	 bendravimo priemonė;
•	 medžiagos pateikimo priemonė;
•	 mokslinių tyrimų priemonė;
•	 kūrybiškumo ugdymo priemonė;
•	 administravimo priemonė;
•	 nuotolinio mokymosi priemonė;
•	 duomenų rinkimo ir analizės priemonė;
•	 vadybos priemonė;
•	 asmeninė mokymosi priemonė.

(Pagal Longwort, 2007)

Skaitmeninės mokymosi priemonės padeda mokiniams išmokti tyrinėti, pažinti, suprasti gyvosios ir negyvosios
gamtos objektus, kuriuos sunku pamatyti plika akimi, apčiuopti ar stebėti ilgą procesą, pamatyti greitai nepamatomą re-
zultatą. Taip mokiniai ugdosi ne tik gamtamokslinę, bet mokėjimo mokytis, pažinimo kompetencijas.

 (Parengta naudojantis šiais šaltiniais: Kaitą skelbia gamtos mokslai. Projekto „Ugdymo turinio IKT pagrindu kūrimas ir diegimas remiantis
integruoto gamtos mokslų kurso 5–6 klasės mokiniams pavyzdžiu“ konsultantų geroji patirtis, Vilnius: Švietimo plėtotės centras, 2007;

Pedagogo kompetencijų tobulinimas integruojant IKT į ugdymo procesą: metodinės rekomendacijos. Vilnius: Pedagogų profesinės raidos
centras, 2007; Longworth N. Mokymosi visą gyvenimą praktika. Švietimo kaita XXI amžiuje. Vilnius: Kronta, 2007)

GRAFINIŲ TVARKYKLIŲ NAUDOJIMAS

Grafinės tvarkyklės padeda mokiniams suprasti ir struktūruoti mokymosi medžiagą, išskirti svarbiausią informa-
ciją, idėjas, suprasti santykius, ryšius, prisiminti svarbiausius dalykus.

Grafines tvarkykles gali naudoti įvairaus amžiaus, polinkių bei poreikių mokiniai nagrinėdami įvairaus pobūdžio
medžiagą. Anot G. Petty, kuo tema abstraktesnė, tuo svarbiau ją pateikti vaizdu. Grafiniai mokymosi medžiagos vaizda-
vimo būdai ypač veiksmingi dirbant su teksto suvokimo sutrikimų turinčiais ir vizualiojo mokymosi stiliaus vaikais.

Naudoti grafines tvarkykles nėra taip lengva, kaip gali atrodyti iš pirmo žvilgsnio. Mokiniai turi būti mokomi jas
naudoti. Žemesnėse klasėse reikėtų suteikti mokiniams didesnę paramą: pademonstruoti, kaip jos naudojamos, pateikti
pradėtą pildyti schemą ir pan. Svarbu teikti mokiniams atsaką, kai jie dirba naudodami grafines tvarkykles ir atlikus
darbą.

(Parengta remiantis Petty G. Įrodymais pagrįstas mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2008, p. 154–180)

PASAKOJIMO PLANAS

Pasakojimo planas – tai grafinė tvarkyklė, kuri padeda mokiniams savarankiškiau ir sąmoningiau analizuoti pa-
sakojimus remiantis pasakojimo struktūros žiniomis. Ja naudodamiesi mokiniai supranta, kad kruopšti pasakojimo ele-
mentų analizė nėra savitikslė, ji padeda suprasti teksto prasmę. Be to, mokiniai išmoksta remtis pasakojimo struktūra
patys kurdami tekstus.

(Parengta remiantis Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004, p. 130–133)

104 105

Taikymo pavyzdys: lietuvių kalba, 8 klasė

Ši grafinė tvarkyklė pasitelkta K. Borutos romanui „Baltaragio malūnas“ aptarti.

Priemonės
K. Borutos „Baltaragio malūnas“ (bent po vieną knygą grupei), grafinės tvarkyklės Pasakojimo planas (p. 168)

kopija kiekvienam mokiniui, dideli balto popieriaus lapai (po vieną grupei), lipnūs lapeliai, A4 formato popieriaus lapai
(mokymosi dienoraščiui).

Eiga
Per nurodytą laiką mokiniai savarankiškai perskaito K. Borutos romaną „Baltaragio malūnas“.
Mokytoja pradeda aptarimą kviesdama mokinius išsakyti pirminius skaitymo įspūdžius.
Prieš pradedant nagrinėti kūrinį mokytoja paaiškina, kad aptariant romaną ji prašys rašyti mokymosi dienoraštį

(p. 124). Pirmoji užduotis – individualiai parašyti, kaip kiekvienas suprato, apie ką yra šis romanas, kokios pagrindi-
nės jo mintys, kol dar kūrinys išsamiau neaptartas. Nagrinėjant romaną klasėje mokymosi dienoraštis bus pildomas dar
du kartus apmąstant, ar (ir kaip) romano analizės pamokos keičia supratimą, kokių naujų įžvalgų atrandama naudojantis
tam tikrais „mokymosi instrumentais“ ir nagrinėjant romaną kartu.

Mokytoja primena, kad kūrinio aptarimą verta pradėti nuo nesudėtingų, bet svarbių pasakojimo elementų įvar-
dijimo: kas yra pagrindiniai veikėjai, kas kur kada vyksta, kaip viskas baigiasi. Ji pasiūlo mokiniams užpildyti Pasakojimo
žvaigždę. Pasakojimo žvaigždės šablonas nupieštas lentoje. Mokiniai jį persibraižo į lapus, individuliai užpildo (žr. 1 pavyz-
dį) ir aptaria su grupės draugais. Tada mokytoja paprašo grupių pristatyti Pasakojimo žvaigždes. Diskutuojant, svarstant
grupių darbus užpildomas šablonas lentoje.

Mokytoja išdalija mokiniams Pasakojimo plano šablonus. Ji paaiškina, kad stropiai pildomas Pasakojimo planas,
ypatingas dėmesys konflikto esmei ir jo sprendimo būdui (atomazgai) padės geriau suprasti pagrindinę mintį. Taip pat
mokinių prašoma mokymosi dienoraštyje apmąstyti, kaip jiems sekėsi pildyti pasakojimo planą, ko jie išmoko, kokių
sunkumų kilo. Šis darbas atliekamas namuose. Kitą dieną mokytoja surenka individualiai užpildytas schemas ir prašo
pasidalyti mokymosi patirtimi. Ji paaiškina, kad nagrinės pasakojimo planus kaip medžiagą, kuri gali atskleisti, ko dar
reikia pasimokyti, ką papildomai pasiaiškinti.

Kitą pamoką mokytoja teikia atsaką remdamasi užpildytais planais. Ji pastebėjo, kad dalis mokinių, įvardydami
kulminaciją, linkę abstrahuoti (pvz., kova tarp gėrio ir blogio), nors reikėtų nurodyti konkretų kūrinio epizodą. Verta pa-
galvoti ir apie tai, ar veikėjų mirtis tikrai yra kulminacija, ar ankstesnių sprendimų pasekmė, atomazgos dalis. O konflikto
įvardijimuose kaip tik stinga apibendrinimo, abstraktumo. Abstrakčiau įvardytas konfliktas padėtų formuluoti labiau
apibendrintą pagrindinę mintį. Kai kuriose konflikto formuluotėse stinga aiškiai įvardytos priešpriešos (pavyzdžiui, Bal-
taragis apgavo Pinčuką dėl dukros). Mokytoja paakina mokinius pamąstyti, ar jų įvardytos pagrindinės mintys tikrai
akivaizdžiai susijusios su konflikto esme ir atomazga. Suteikus atsaką mokiniai suskirstomi grupėmis. Jie svarsto indivi-
dualiai sudarytus planus atsižvelgdami į suteiktą atsaką ir pildo bendrą pasakojimo planą dideliame lape.

Vienos grupės dideliame lape pateiktas planas svarstomas su visa klase. Mokiniai diskutuoja, siūlo, kaip koreguoti
planą. Ypatingas dėmesys skiriamas konfliktui įvardyti, pagrindinei minčiai formuluoti, jos sąsajai su konflikto esme ir
atomazga pagrįsti. Planas koreguojamas klijuojant lipnius lapelius, kuriuose užrašomos, klasės manymu, tinkamiausios
formuluotės.

Mokytoja paprašo mokinių raštu apmąstyti, ar (ir kaip) taikytos mokymosi strategijos, grupės ir klasės diskusijos
paveikė jų pradinį kūrinio supratimą.

Išanalizavusi mokymosi dienoraščius mokytoja padaro šias išvadas:
Taikyti darbo metodai motyvuoja silpniau besimokančius mokinius.

Darant darbą užsimaniau pabaigti knygą, nes darbas labai užvedė ir knyga pasirodė įdomesnė dar labiau1. (Simonas)
Žr. mokinio dienoraštį (p. 108).

Mokiniai skatinami stebėti savo suvokimą ir jį gilinti.

Mano manymu, kūrinys yra apie malūnininką Baltaragį. Knygoje rašoma apie jo gyvenimą. Kaip jis apgauna Pinču-
ką, vėliau Uršulę, kaip jis myli savo dukrą<...>

Atlikdamas darbą aš supratau, kad knyga nėra vien tik apie Baltaragio malūnininko gyvenimą. Knygoje pasakoja-
ma apie kelių herojų gyvenimą. Ir jie šiame kūrinyje atlieka svarbų vaidmenį. Tai yra Girdvainis, Jurga ir Pinčukas.

Darbas grupėje man padėjo suprasti, kad kulminacija nėra veikėjų mirtis. (Lukas)

1 Mokinių darbų ištraukose ištaisytos tik rašybos ir skyrybos klaidos.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Atlikus namų darbus, suvokiau, jog „Baltaragio malūnas“ yra išties sunkus kūrinys. Man buvo sunku sudaryti knygos
pasakojimo planą, buvo keblu nusakyti, kur yra kulminacija, nustatyti šios knygos pagrindinę mintį. (Julija)

Šis procesas man labai padėjo. Iš atskirų nuomonių ir mokytojos pastabų susidariau bendrą vaizdą apie kūrinį. „Bal-
taragio malūnas“ – tai puikus kūrinys apie meilės ir blogio kovą, naudojant mitologinius motyvus. (Mykolas)

Atlikdama namų darbus supratau, jog kūrinyje kovoja žmonės – gėrio ir velnias – blogio atitikmuo. Taip pat man
paaiškėjo, jog ir „gerieji“ veikėjai klydo, tai lėmė visų pagrindinių herojų mirtį. Tokiu būdu skaitytojas labiau pamokomas ir
sukrečiamas. Man vis dar neaišku dėl kūrinio sudėties – konflikto, atomazgos, kulminacijos, pagrindinės minties.

Darbas grupėse padėjo suprasti kūrinio esmę, pagilino žinias apie knygos supratimą, paaiškėjo kūrinio sudėtis, svar-
biausi akcentai, mintis. (Luka)

Manau, jog kūrinio mintis galėtų būti ta (bent jau skaitant knygą taip manau), kad kas šiame pasaulyje gražu, miela,
nuostabu, kas teikia džiaugsmą bei džiugina širdį, neilgai šiam pasauly egzistuoja. Šiame kūrinyje tai buvo Marcelės ir
Baltaragio meilė, paskui dukros auginimas <...>

Atlikdama namų darbą labiau įsigilinau į kūrinio siužetą, jo prasmę bei kitas detales. Tačiau kilo ir keletas sunkumų.
Vis bandžiau suvokti ir apibendrinti pagrindinę mintį, bet man tai buvo sunku. Nesuprantu, kuri simbolika ar siužeto vingiai
yra svarbiausi, į kuriuos autorius kreipė labiausiai dėmesį, ką norėjo šiuo kūriniu pasakyti. (Kotryna)

Mokiniai skatinami mąstyti apie kūrinio sąrangą, kad išsiaiškintų jo prasmę.

Manau, kad pasidarę visą pasakojimo planą mes tiksliai išsiaiškinome įvykius, jų kilimo priežastis, kaip jie atsiliepė
vėlesniems įvykiams. (Jonas) Žr. mokinės dienoraštį (p. 107).

Mokinių atlikties pavyzdžiai
1 pavyzdys. Mokinės individualiai užpildyta „Pasakojimo žvaigždė“.

106 107

2 pavyzdys. Pasakojimo plano rengimas ir koregavimas.

Individualiai užpildytų pasakojimo planų aptarimas grupėje,
bendro pasakojimo plano (plakato) rengimas.

Mokiniai pristato grupėje parengtą pasakojimo planą.

Mokinių grupės užpildytas pasakojimo planas. Po aptarimo klasėje pasakojimo planas koreguojamas.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

3 pavyzdys. Mokinių mokymosi dienoraščių pavyzdžiai.

108 109

Inga Mėlinauskaitė, Vilniaus Simono Daukanto progimnazijos vyresnioji lietuvių kalbos mokytoja, ir
Raimonda Jarienė, lietuvių kalbos mokytoja ekspertė

Taikymo pavyzdys: lietuvių kalba, 6 klasė

Šiame pavyzdyje naudojamas ne konkretus, bet abstraktus pasakojimo sandaros grafinis modelis.
Perskaičius M. Tveno knygos ,,Tomo Sojerio nuotykiai“ ištraukas ir išnagrinėjus jas kaip epinio kūrinio, apysakos

pavyzdį, siekiama gilinti epinio pasakojimo (kaip vieno svarbiausių epiškumo požymių) sandaros suvokimą. Sąvokos
,,užuomazga“, „veiksmo raida“, „kulminacija“, „atomazga“ šeštokams jau žinomos, laikydamiesi pasakojimo nuoseklumo
jie jau pasakojo nuotykius pasakotojo vardu, improvizavo veikėjų – Tomo ir Heko – dialogus. Tad yra pasirengę gilinti
turimą epinio pasakojimo suvokimą ir juo remdamiesi kurti savo pasakojimus.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Priemonės
Dideli spalvoti lapai su pasakojimo sandaros dalių pavadinimais: Užuomazga, Veiksmo raida, Kulminacija, Atomaz-

ga; magnetinė lenta, magnetai.

Eiga
Mokiniams parodau keturis skirtingų spalvų popieriaus lapus su pasakojimo sandaros dalių pavadinimais.

Paprašau mokinių lapus sudėlioti lentoje tokia tvarka, kokia vyksta epinis pasakojimas. Bando keli mokiniai, ne
viskas pavyksta, pateikiu užuominų apie veiksmo įtampos augimą, veikėjų nuotaikos kitimą, apie laukimą to, kas turi
įvykti ir pagaliau įvyksta, ir kas po to, kai jau įvyko.

Mokiniams ir mokytojai bendradarbiaujant, nebijant klysti, pagaliau lentoje sudedama tokia schema:

Kadangi vėliau mokiniai kurs epinį pasakojimą, galima šią schemą panaudoti pasakojimui planuoti. Norėdama
akcentuoti veiksmo raidą, pasiūlau planavimo galimybę raktiniais veiksmažodžiais (jie gali būti įvairūs; mokiniai gali
sugalvoti patys):

Schema lieka lentoje visą pamoką ir gali būti panaudota refleksijai.

Kristina Naujokaitytė, Marijampolės Petro Armino pagrindinės mokyklos lietuvių kalbos mokytoja metodininkė

110 111

VEIKėJŲ STEBėJIMAS

Veikėjų stebėjimas – tai strategija, padedanti suprasti kūrinį išsamiai aptariant veikėjus. Taikant šią strategiją, svar-
bią informaciją apie veikėją reikia susisteminti lentelėje (p. 174). Kai medžiaga grafiškai išdėstyta lentelėje, moki-
niams lengviau suprasti ir suformuluoti kūrinio pagrindinę mintį. Strategija tinka ir trumpiems, ir didesnės apimties groži-
nės literatūros kūriniams nagrinėti. Pirmą kartą naudojant šią grafinę tvarkyklę reikėtų pasirinkti mokiniams gerai žinomą
tekstą ir užpildyti lentelę kartu. Vėliau galima skirti užduotį pildyti lentelę dirbant grupėmis, dar vėliau – individualiai.

(Parengta naudojantis Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004, p. 54–56)

Taikymo pavyzdys: lietuvių kalba, 7 klasė

Strategija buvo taikyta 7 klasėje perskaičius Bitės Vilimaitės novelę „Kada piešime perlinę vištelę?“.

Priemonės
Veikėjų stebėjimo lentelės šablonai, B. Vilimaitės novelės „Kada piešime perlinę vištelę? teksto kopijos (ieškoti skai-

tmeninėje bibliotekoje 5–8 klasėms (http://intranet2.almali.lt/skb/ arba knygoje Bitė Vilimaitė. Papartynų saulė. Vilnius:
Tyto alba, 2002).

Eiga
Perskaičius tekstą, įvardijama tema, novelės veikėjai, aptariamas konfliktas.
Individualiai pildomos veikėjo stebėjimo lentelės dalys:
Ką veikėjas veikia?
Ką veikėjas kalba ir mąsto?
Ką apie veikėją mano kiti (pasakotojas, kiti apsakymo veikėjai)?
Kaip veikėjas keičiasi?
Pildant ketvirtąją lentelės dalį Kaip veikėjas keičiasi? atkreipiamas dėmesys, kad darant išvadą būtina remtis infor-

macija, surašyta pirmose trijose lentelės dalyse.
Mokiniai suskirstomi į grupes po keturis. Aptariamos užpildytos lentelės dalys, susitariama dėl bendrų atsakymų.

Grupės pildo bendrą veikėjo stebėjimo lentelę.
Kiekvienoje grupėje aptarus veikėjo elgesį, kalbą, mintis, kitų vertinimą ir veikėjo pokyčius, suformuluojama pa-

grindinė apsakymo mintis.
Grupės pristato savo užpildytas lenteles. Jos aptariamos ir pakabinamos matomoje klasės vietoje.
Pasikalbama apie tai, ar taikyta strategija padėjo geriau suprasti tekstą. Skiriamas namų darbas savarankiškai už-

pildyti lentelę remiantis savarankiškai skaitoma knyga.
Prieš skiriant darbą grupėms arba grupių darbo metu galima organizuoti individualų pokalbį su pasirinktu moki-

niu, aptarti jo užpildytą lentelę, pateikti klausimų, kurie padėtų mokiniui patobulinti savo atsakymus.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Mokinių atlikties pavyzdys

Asta Birgelytė, Vilniaus Emilijos Pliaterytės progimnazijos lietuvių kalbos mokytoja metodininkė

112 113

Tada mokiniams išdalijami lipnūs lapeliai su užra-
šytais žodžiais: vieni žodžiai yra būdvardžiai, vadinasi, tin-
kami, kiti ne, pvz.: linksma, malonu, gera, smagu, įdomu ir
linksmai, gerai, maloniai. Mokiniams paaiškinama užduo-
tis – jie turi rasti žodžius, kurie reiškia būseną, ir įklijuoti į
apskritimo vidurį, o tuos žodžius, kurie netinka, priklijuoti
už apskritimo ribų. Mokytojas stebi mokinių darbą, konsul-
tuoja, pateikia nuorodų.

Priemonės
Dideli popieriaus lapai, lipnūs lapeliai su užrašytais būseną reiškiančiais būdvardžiais ir būdo prieveiksmiais, lipni

juostelė ar smeigtukai.

Eiga
Prieš pateikdamas užduotį – suklijuoti lapelius su būseną nusakančiais žodžiais į lentoje nupiešto apskritimo vidurį,

mokytojas pademonstruoja paveikslėlių, kuriems mokiniai kelia klausimą Kaip yra? Paskui atsakydami į klausimą sugalvo-
ja sakinių pagal paveikslėlį, pateikia savo pavyzdžių, situacijų (pavyzdžiui, gimtadienio šventė). Mokiniai vardija, kaip joje
vaikams buvo linksma, smagu, nuostabu, puiku, įdomu, malonu, gera, smalsu ir pan.

VENNO SCHEMA

Venno schema – tai vienas iš grafinių mokomosios informacijos tvarkymo ir mokymosi metodų. Paprastai ši schema
susideda iš vieno, dviejų ar daugiau susiliečiančių ir / ar susikertančių apskritimų, rėmelių, stulpelių ir pan. Naudojama
subjektams, objektams, reiškiniams, idėjoms ir kt. išryškinti, atrinkti, palyginti, ieškant bendrų sąlyčio taškų ar kontrastų.
Venno schemos papildo mokinių užrašus. Jos taip pat naudingos, kai vaizduojamos ar kuriamos lentoje, be to, galima
naudoti lipnius lapelius, korteles, magnetines lentas ar teksto laukelius, kuriuos galima perstumti į kitą vietą kompiuterio
ekrane ar interaktyvioje lentoje. Dažnai veiksminga naudoti spalvas: teiginiai gali būti mėlyni, klausimai raudoni ir pan.
Venno schemas galima pasitelkti kaip mokymosi žaidimo pagrindą. Mokiniams duodamos kortelės, lipnūs lapeliai ar teksto
laukeliai su teiginiais ar klausimais, kad dirbdami poromis šie tinkamai sudėtų duotą medžiagą į rėmelį ar už jo ribos. Paskui
tai aptariama, pateikiama naujų teiginių, klausimų ar pavyzdžių.

(Parengta naudojantis Petty G. Įrodymais pagrįstas mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2008)

Venno schemų pavyzdžiai.

Taikymo pavyzdys: lietuvių kalba, 5 klasė

Priemonės
Dideli popieriaus lapai, flomasteriai ar spalvoti pieštukai, lipni juostelė ar smeigtukai.

Eiga
Mokiniai atsitiktinai (pavyzdžiui, išsiskaičiuojant 1–4-ais) suskirstomi į grupeles po 5–6 mokinius.
Ant stalų padedami popieriaus lapai, kuriuose nupieštas apskritimas. Mokinių prašoma aplink apskritimą nupiešti

tiek „žiedlapių“, kiek grupelėje yra mokinių.
Kai ši užduotis atlikta, skiriama ir paaiškinama kita užduotis: diskutuojant grupėje per 10 min. išsiaiškinti, kas bū-

dinga visiems grupės nariams, kuo kiekvienas iš jų yra išskirtinis, ir pristatyti grupės darbo rezultatą pasitelkiant schemą
– „gėlės žiedą“. Išsamiai paaiškinama užduoties atlikimo eiga:
•	 per 5 minutes išsiaiškinkite vieną bendrą visiems grupės nariams (galima konkretinti – vidinę ar išorinę) savybę ir

užrašykite ją žiedo viduryje;
•	 per kitas 5 minutes diskutuodami grupėje išsiaiškinkite, kokią išskirtinę, vienintelę (vidinę ar išorinę) savybę turi

kiekvienas iš grupės narių;
•	 kiekvienas grupės narys užrašo savo išskirtinę savybę „žiedlapyje“;
•	 vienas grupės narys pristato klasei, kokia savybė yra bendra visiems grupės nariams ir kuo kiekvienas yra ypatingas.

Taikymo pavyzdys: lietuvių kalba, 5 klasė

Kurie žodžiai yra būdvardžiai, kurie – ne? Venno schema turėtų padėti mokytojui pamatyti, ar mokiniai pakanka-
mai gerai skiria būdo prieveiksmius ir negimininę būdvardžių formą, vartojamą būsenai reikšti, ir laiku suteikti tinkamą
atsaką.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

BendraSkirtinga Skirtinga Bendra SkirtingaSkirtinga

Skirt
inga

Skirt
inga Skirtinga

Skirtinga

Skirtinga
Skirtinga

Tinka

Neaišku

Netinka

Netinka

Netinka

Henrika Prosniakova, Vilniaus „Ateities“ vidurinės mokyklos lietuvių kalbos mokytoja ekspertė

SąVOKOS IR APIBRėŽIMO SCHEMA

Sąvokos ir apibrėžimo schema – tai grafinė tvarkyklė (p. 172), naudojama supažindinant su dalyko termi-
nais ir sąvokomis. Ji padeda mokiniams geriau suprasti, ką reiškia tam tikra sąvoka. Ši strategija taip pat skatina mokinius
įtraukti į apibrėžimą ir jau turimas žinias.

(Parengta remiantis Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004, p. 44–46)

Taikymo pavyzdys: biologija, 8 klasė

Ši strategija buvo taikyta pamokoje Samanos – paprastos sandaros augalai.

Priemonės
Penki A4 formato lapai, vienas A3 formato lapas, rašymo priemonės, vadovėliai, pratybų sąsiuviniai ir papildomi

tekstai, multimedija projektorius.

Eiga
Mokytoja multimedijos projektoriumi parodo tuščią schemą ir paaiškina klausimus: Kas tai yra? Kas būdinga? Kokie

pavyzdžiai?
Prieš pradedant pildyti schemą apie samanas, mokytoja ekrane parodo pradėtą pildyti schemą apie grybus. Mo-

kiniai jau susipažinę su šiais organizmais, tyrinėjo juos praktiškai, todėl kartu su mokytoja žodžiu bando pildyti schemą,
kad suprastų, kaip tai daroma.

Prieš pradedant braižyti naują schemą, mokiniai susiskirsto į penkias grupeles po keturis. Jiems pateikiami tušti A4
formato lapai. Kiekvienai grupei pateikiamas tekstas apie samanas. Mokiniai gali naudotis ne tik papildomais tekstais,
bet ir vadovėliu.

Visos grupės perskaito, kaip užpildė schemą, o du mokiniai kompiuteriu pildo vieną bendrą klasės schemą. Pasi-
kartojančių frazių arba žodžių jau nebeįtraukia.

Toliau grupės parašo galutinį sąvokos apibrėžimą. Mokytoja akcentuoja, kad apibrėžimą gali sudaryti ir daugiau
nei vienas sakinys, apibrėžimas turi apimti visus schemos elementus.

Kiekviena grupė perskaito savo apibrėžimą ir užrašo dideliame lape. Lapas pakabinamas ant sienos, kad visi mo-
kiniai matytų vieni kitų darbą.

114 115

Taikymo pavyzdys: biologija, 7 klasė

 „Sąvokų žemėlapio“ metodą taikiau 7 klasėje apibendrinant skyriaus „Organizmų dauginimasis“ medžiagą. Ka-
dangi klasė motyvuota, šią užduotį kiekvienas mokinys atliko individualiai.

Priemonės
Pasirinkto dydžio lapai, rašymo priemonės.

Eiga
Lentoje užrašomos pagrindinės sąvokos arba išdalijami lapai su surašytomis sąvokomis.
Paaiškinama, kaip braižomas sąvokų žemėlapis:
– sąvoka apibraukiama rėmeliu arba ovalu;
– kiekviena sąvoka jungiama rodykle ir vienu jas siejančiu žodžiu, pvz.: „yra“, „turi“, „gali būti“ ir pan.;
– nuoseklus sąvokų žemėlapis turi šiuos elementus: sąvokas, teiginius, hierarchinius lygmenis, persikryžiuojančius

ryšius ir pavyzdžius.

Sąvokų žemėlapio pavyzdys.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Mokinių atlikties pavyzdys

Parengta remiantis Visagino „Verdenės“ gimnazijos biologijos vyresniosios mokytojos Jolantos Sadauskienės pamokos medžiaga

SąVOKŲ ŽEMėLAPIS

Sąvokų žemėlapio metodas literatūroje įvardijamas įvairiai: „Suvokimo žemėlapis“, „Žinių žemėlapis“ ir kt. Tai
konstruktyvaus mokymosi metodas – schema, kurią naudojant vaizdžiai pateikiamas supratimas apie objektus, įvykius,
reiškinius arba tam tikrą jų dalį. Sąvokų žemėlapio braižymas paskatina gilintis į konkrečią sąvoką, padeda vaizdžiai išdės-
tyti savo žinojimą, suvokti, kurioje vietoje jis nutrūksta, aptikti, kokių žinių dar stokojama.

Samanos

Kas tai yra?

Primityvūs, žemesnieji
augalai

Gegužlinis Šilsamanė

Kiminai - pelkinės
samanos

Turi stiebus ir lapus

Turi rizoidus,
bet ne šaknis

Vanduo kyla stiebu ir
lapų ląstelėmis

Gali pasiekti tik
30 cm aukštį

Daugintis reikalingas
vanduo

Kas būdinga?

Kokie pavyzdžiai?

Įvyksta

Pvz. Pvz.

Gali būti Gali būti

Gali būti Gali būti Gali būti

Pvz.Pvz.Pvz.

Susidaro

YraYra

Gali būtiGali būti

Sąvokos: apvaisinimas, dauginimasis, išorinis, kiaušialąstė, lytinis, lytinės ląstelės, nelytinis, pumpuravimas,
skilimas, spermatozoidas, vidinis, vegetatyvinis.

116 117

Mokinio atlikties pavyzdys

Margarita Purlienė, biologijos mokytoja metodininkė

FRAYERIO MODELIS

Frayerio modelis yra grafinė tvarkyklė (p. 162), susidedanti iš keturių dalių, į kurias įrašoma su sąvoka susijusi
informacija. Mokiniai pildo lentelę išdalytuose lapuose arba gali nusibraižyti ją į savo sąsiuvinius. Šis metodas gali būti
sėkmingai taikomas įvairioms sąvokoms ar žodžiams, kuriuos sunku glaustai apibrėžti, aiškintis. Frayerio modelis tinka
skaitant naują tekstą, apibendrinant ar kartojant temą, skyrių ir pan.

(Parengta remiantis Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004, p. 57–59)

Taikymo pavyzdys: biologija, 7 klasė

Frayerio modelis buvo taikytas pamokoje apibendrinant skyrių „Nervų sistema ir jutimo organai“. Lentelės buvo
išdalytos mokinių poroms. Mokiniai šią lentelę pildė pirmą kartą, todėl mokytoja prieš darbą visiems paaiškino, ką reiš-
kia esminės ypatybės (bendros, būdingos visiems jutimo organams, pagrindinės savybės, požymiai) ir neesminės ypatybės
(būdingos tik kai kuriems jutimo organams).

Priemonės
A4 formato popieriaus lapai, rašymo priemonės, vadovėliai, sąsiuviniai.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Eiga
Mokiniai sėdi poromis (užduotį galima atlikti ir individualiai arba grupelėmis po keturis). Poroms išdalijami lapai su

Frayerio modeliu. Lentoje užrašomi žodžiai „Jutimo organai“, kuriuos mokiniai įrašo lentelės centre. Mokytoja paaiškina,
kad visa informacija turi būti susijusi su jutimo organais.

1. Naudodamiesi turima medžiaga (vadovėliu, sąsiuviniu ar kitais užrašais) mokiniai ieško informacijos arba tarda-
miesi poroje ją prisimena ir pildo lentelę.

Informaciją apie jutimo organus galima pradėti pildyti ir nuo skilties Pavyzdžiai arba Nepavyzdžiai.
2. Mokinių užrašyta informacija aptariama su visa klase (mokiniai pasiūlo lentelę pradėti analizuoti nuo Pavyzdžių

ir pereiti prie Esminių ypatybių).
•	 Mokiniai paeiliui vardija jutimo organus, įrašytus skiltyje Pavyzdžiai.
•	 Po kiekvieno pavyzdžio aptarimo mokiniai, įrašę tokį pat pavyzdį, pakelia ranką.
•	 Jei perskaitomas jutimo organas nėra tinkamas pavyzdys, aiškinamasi, kodėl jį reikėtų perkelti prie skilties Ne-

pavyzdžiai. Taip aptariamos dvi lentelės skiltys (Pavyzdžiai ir Nepavyzdžiai) ir pereinama prie esminių ypatybių.
•	 Mokiniai paeiliui skaito užrašytas, jų manymu, esmines ypatybes ir taip kartu išsiaiškinama, kurios ypatybės

yra esminės, kai kalbama apie jutimo organus, o kurios – neesminės.
Nors mokytoja nuolat patarė ir padėjo, mokiniams buvo nelengva išskirti esmines ypatybes. Reikėjo susieti ne

tik jutimo organus, bet ir rasti ryšį tarp jutimo organų ir kitų organų sistemų, kurių jie jau mokėsi: kraujotakos, nervų,
atramos ir judėjimo.

Mokinių atlikties pavyzdžiai

Jolanta Dzikavičiūtė, Vilniaus Tuskulėnų vidurinės mokyklos biologijos vyresnioji mokytoja

RATU PAGAL ABėCėLę

Strategija Ratu pagal abėcėlę tinka tada, kai mokiniai turi gana tvirtų žinių. Mokiniai turi sugalvoti ir parašyti
kuo daugiau su nagrinėjama tema susijusių žodžių – asociacijų. Reikia užpildyti kuo daugiau lentelės langelių, viename
langelyje taip pat gali būti daugiau nei vienas žodis. Pildydami lentelę mokiniai gali naudotis įvairia literatūra ir rasti dar
jiems nežinomų žodžių, kuriuos galima susieti su nagrinėjama tema. Ši lentelė taip pat gali būti naudojama ir sužadini-
mo veiklai.

(Parengta naudojantis Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004, p. 37)

118 119

Taikymo pavyzdys: biologija, 7 klasė

Ši strategija buvo taikyta pamokoje kartojant skyrių „Maistas ir virškinimas“. Kiekvienam mokiniui buvo išdalytos
tuščios Ratu pagal abėcėlę strategijos lentelės kopijos (p. 171).

Priemonės
A5 formato popieriaus lapai, rašymo priemonė, vadovėlis, sąsiuvinis.

Eiga
Per 15 minučių mokiniai turėjo sugalvoti ir parašyti kuo daugiau su tema „Maistas ir virškinimas“ susijusių žodžių.

Mokiniai galėjo naudotis visa turima medžiaga, kai kurie net skambino tėvams.
Mokiniai kviečiami po vieną pristatyti užpildytą tam tikrą lentelės dalį (pristatymas pradedamas nuo A raidės) ir

trumpai paaiškinti, kaip įrašyti žodžiai susiję su maistu, mityba ir virškinimu.
Vienas mokinys – savanoris lentoje pildė bendrą klasės lentelę, kurioje užrašė visus žodžius, susijusius su pamokos

tema. Iki pamokos pabaigos mokiniai galėjo papildyti savo lenteles. Labiausiai jiems rūpėjo sužinoti, kaip užpildyti lan-
gelius su Č, H ir Z raidėmis. Mokytoja paaiškino, kad gali likti ir tuščių langelių.

Mokinių atlikties pavyzdys

Jolanta Dzikavičiūtė, Vilniaus Tuskulėnų vidurinės mokyklos biologijos vyresnioji mokytoja

 ŽNS

Žinau – noriu sužinoti – sužinojau (ŽNS) yra skaitymo metodas, padedantis ugdytis nuostatą skaitant aktyviai
mąstyti. Aktyviai skaitantys žmonės prieš skaitydami numato, apie ką skaitys, prisimena, ką skaitoma tema jau žino,
apgalvoja, ką norėtų sužinoti ar išsiaiškinti. Paskui skaitydami jie patvirtina, ar prognozės buvo teisingos, užsirašo, ką
naujo sužinojo. Taigi mokiniai, dirbdami ŽNS metodu, įgyja galimybę numatyti, ką konkrečia tema žino, apie ką skaitys
tekstą; ieškodami atsakymų į savo pačių iškeltus klausimus, mokosi kelti naujų klausimų ir aktyviai skaityti ieškodami į
juos atsakymų. Taikydami šį metodą mokiniai taip pat mokosi prasmingai tvarkyti naują informaciją, įvertinti ir koreguoti
savo supratimą.

Šio metodo taikymo pagrindas yra grafinė tvarkyklė – trijų skilčių lentelė: Žinau, Noriu sužinoti, Sužinojau. Lentelės vir-
šuje užrašoma pagrindinė pamokos ar teksto tema. Pirmiausia pildoma pirmoji skiltis – Žinau. Vidurinėje skiltyje – Noriu
sužinoti – surašomi klausimai, kurie domina mokinius. Trečioje skiltyje – Sužinojau – užrašoma, ką nauja mokiniai suži-
nojo skaitydami tekstą. Ši lentelė mokiniams yra mokymosi gairė prieš skaitant, skaitant ir apibendrinant informaciją
perskaičius tekstą. Lentelę galima pateikti popieriaus lapuose kiekvienam mokiniui ar mokinių grupelėms arba parodyti
lentoje multimedija projektoriumi ir pasiūlyti mokiniams nusibraižyti sąsiuviniuose.

(Parengta naudojantis Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004, p. 73–75)

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Taikymo pavyzdys: lietuvių kalba, 5 klasė

Metodas Žinau – noriu sužinoti – sužinojau taikytas nagrinėjant lietuvių sakmes. Pamokos tema – Mitinės lietuvių
sakmių būtybės.

Priemonės
ŽNS lentelės „Mitinės lietuvių sakmių būtybės“ kiekvienam mokiniui, adaptuoti Norberto Vėliaus (Vėlius N. Mitinės

lietuvių sakmių būtybės. Vilnius: Vaga, 1977) tekstai: ‚Aitvaras“, „Kaukas“, „Laumės“, „Raganos“ (po 5 tekstus kiekvienai
grupei), keturi dideli popieriaus lapai, lipni juostelė, rašikliai, multimedija projektorius, pateiktis.

Eiga
Pamokos pradžioje mokiniai susėda į keturias grupes po penkis mokinius. Pasakoma, kad pamokoje bus moko-

masi taikyti naują aktyvaus skaitymo metodą ŽNS, parodoma skaidrė su lentelės pavyzdžiu, aptariamas metodas ir jo
taikymo etapai. Tada paprašoma mokinių pamąstyti ir per 3 min. į pirmąją skiltį įrašyti po du dalykus, kuriuos jie žino apie
mitines būtybes. Tada porą minučių mokinių patirtis aptariama grupelėse.

Kai mokiniai grupelėse aptaria savo patirtį ir grupių atstovai pristato ją klasei, paprašoma pagalvoti, ką jie dar no-
rėtų sužinoti apie mitines būtybes. Vidurinėje lentelės skiltyje mokiniai užrašo po kelis klausimus.

Kai mokiniai užrašo klausimus, mokytoja parodo ir pakomentuoja pateikties skaidrę su jos pačios užpildyta vidu-
rine skiltimi, kad mokiniai galėtų papildyti, pakoreguoti savo klausimus.

Ž (žinau) N (noriu sužinoti)

Kokiu vardu šaukiamas (-a)?
Kaip atrodo?
Koks charakteris?
Kur gyvena?
Kokias funkcijas atlieka (veikla)?
Kaip gali pakenkti?
Kaip apsisaugoti?

S (sužinojau)

ŽNS Mitinės lietuvių sakmių būtybės

Skiriama užduotis: per 10 min. rasti tekste ir į trečią lentelės skiltį užsirašyti atsakymus į savo pačių iškeltus klau-
simus, pasižymėti kitą svarbią ir įdomią informaciją. Grupėms išdalijami tekstai (kiekvienas grupės mokinys gauna tokį
patį tekstą).

Kai mokiniai individualiai užpildo trečiąją lentelės skiltį, mokytoja pakviečia grupelėse padiskutuoti apie tai, ką
kiekvienas sužinojo, ir kiekvienai grupei pagal skaidrėje pateiktą pavyzdį nubraižyti mitinės būtybės, apie kurią buvo
rašoma tekste, schemą.

120 121

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Vardai

Veikla

Kenkim
as

ApsaugaIšvaizda

Charakteris

Vie
ta

?

?

Mitinė būtybė

Būdvardis

Būdvardis

Schemos pavyzdys.

Grupėje pildoma schema. Grupės darbo pristatymas.

Individualus darbas su tekstu. Grupės diskusija.

Mokinių darbo akimirkos

Parengiama grupių darbų galerija. Grupių atstovai pakomentuoja, ką grupė sužinojo apie mitinę būtybę, kurie
klausimai liko neatsakyti, kaip toliau ketinama ieškoti atsakymų.

Mokinių atlikties pavyzdžiai

Parengta remiantis Dalios Vizbarienės, Panevėžio „Vyturio“ progimnazijos lietuvių kalbos mokytojos metodininkės, pamokos medžiaga

122 123

 2.3. Vertinimo ir įsivertinimo, refleksijos metodai

Pagrindinė vertinimo ugdymo procese paskirtis – padėti mokiniams mokytis. To siekiama nuolat mokiniams tei-
kiant konstruktyvų atsaką, įtraukiant juos į vienas kito vertinimo ir įsivertinimo veiklas.

Tinkamas atsakas laikomas vienu veiksmingiausių mokymo ir mokymosi metodų. Konstruktyvus mokytojo atsa-
kas gali būti pateiktas kaip taiklūs klausimai, kurie skatina mokinius paaiškinti, patikslinti, sukonkretinti savo atsakymus
ar kitokio pobūdžio atliktis. Kaip rašytinis ar sakytinis individualus ar apibendrintas komentaras, kuriame aiškiai įvardi-
jama, kas atlikta gerai, ką ir kaip reikėtų taisyti. Kaip individualus pokalbis, kurio metu mokytojas gali užduoti klausimų,
skatinančių mokinį atpažinti savo atliekamo darbo stiprybes ir trūkumus, numatyti tobulinimo būdus. „Mokytojo atsa-
kas būna aukščiausios kokybės, kai vyksta dialogas tarp mokytojo ir mokinių“ (Petty, 235). Labai svarbu atkreipti dėmesį
ir į tai, kad kiekvienas pokalbis su mokiniais, įvairiausio pobūdžio jų atliktys yra atsakas mokytojui apie mokinių turimas
žinias ir supratimą, apie pasirinktų mokymo metodų veiksmingumą. Šia informacija turėtų būti remiamasi planuojant
būsimas mokymo ir mokymosi veiklas.

Vertindami ir įsivertindami mokymosi veiklą ir rezultatus mokiniai teikia atsaką kitiems ir patys sau. Mokydamiesi
vertinti kitų ir savo darbus pagal pateiktus kriterijus, jie geriau supranta gero darbo ar tinkamo jo atlikimo reikalavimus,
mokosi įžvelgti savo ir kitų veiklos, atlikčių stiprybes bei tobulintinas sritis, numatyti tobulinimo būdus. G. Petty reko-
menduoja atlikčių vertinimo praktiką pradėti nuo „netikro“ vertinimo, kai mokytojas pateikia savo sukurtą ar ankstesnių
metų mokinio darbą. Tokio vertinimo pranašumas tas, kad visi mokiniai taiso tą patį darbą, kurį gali kartu aptarti, ir
niekas nelieka įskaudintas dėl išsakytos kritikos. Atlikus „netikrą“ vertinimą mokiniai įtraukiami į autentiškų vienas kito
ir savo atlikčių vertinimo veiklą. Svarbu nepamiršti, kad mokiniai turi būti skatinami įsivertinti ne tik atliktis, bet ir moky-
mosi procesą.

Vertinimui ir įsivertinimui gali būti taikomi įvairūs būdai: laisvos formos refleksijos, mokymosi dienoraščiai, struk-
tūruoti klausimai, kriterijų aprašai, įvairios grafinės formos ir pan. Mokinių atliktis ir jų refleksijos pavyzdžius rekomen-
duojama kaupti vertinimo aplankuose. Vertinimo aplankas yra mokinio daromos pažangos stebėjimo įrankis, svarbus
informacijos šaltinis mokymo ir mokymosi veiklai planuoti.

Mokinių įtraukimas į vertinimo ir įsivertinimo veiklas sudaro prielaidas puoselėti vertinimo kultūrą, kai didžiausias
dėmesys skiriamas ne matavimui ir įvertinimui, bet mokymuisi ir įsivertinimui. Tokios kultūros puoselėjimas padeda
mokiniams prisiimti atsakomybę už savo mokymąsi, ugdytis savarankiško mokymosi gebėjimus.

Kadangi vertinimas yra integrali mokymosi dalis, vertinimo metodų pateikimas atskirame skyrelyje yra santykinis.
Šiame skyriuje rasite mokinių vienas kito vertinimo ir įsivertinimo metodų, dažniausiai taikomų mokymosi veiklos pa-
baigoje, pavyzdžių.

(Parengta naudojantis Petty G. Įrodymais pagrįstas mokymas. Praktinis vadovas. Vilnius: Tyto alba, 2008; Black P., Harrison C., Lee C.,
Marshall B., Williams D. Working Inside the Black Box: Assessement for Learning in the Classroom. 2002)

Įsivertinimas
Nebaigti sakiniai
Klausimai refleksijai
Saldžioji refleksija
Mokymosi dienoraštis
Voratinklis, Žvaigždė
Gebėjimų įsivertinimo kreivė

Grupės darbo į(si)vertinimas
Pyrago dalijimas
Struktūruoti klausimai
Kompetencijų įsivertinimo lentelė

Kitų grupių vertinimas
Vertinimas spalvotais lapeliais
Vertinimas pagal kriterijus

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

ĮSIVERTINIMAS

NEBAIGTI SAKINIAI

Kiekvienam mokiniui pamokos pabaigoje išdalijami lapeliai su nebaigtais sakiniais. Mokiniai pratęsia sakinius ir
perskaito juos grupės ar klasės draugams.

Pamokoje sužinojau, kad ...
Buvo įdomu ...
Norėčiau daugiau sužinoti ...
Šią pamoką sekėsi ...

Valdemara Butkevičienė, Klaipėdos Martyno Mažvydo progimnazijos lietuvių kalbos mokytoja metodininkė

Klausimai refleksijai

Kaip jauteisi atlikdamas užduotį? Kodėl?
Kaip sekėsi atlikti užduotį? Kodėl?
Kuo tau buvo įdomi užduotis?
Ką jau žinojai, bet pasitikslinai atlikdamas užduotį?
Ką naujo sužinojai atlikęs užduotį?
Kas buvo sunkiausia atliekant užduotį ir kodėl?
Kodėl reikėjo pagalbos?
Koks buvo tavo konkretus indėlis?
Ar grupės nariai vykdė pareigas?
Kokį pažymį parašysi sau? Kodėl?
Ką reikėtų patobulinti?
Ką darytum kitaip?
Kur užduoties metu įgytas žinias pritaikytum praktikoje?

Projekto konsultantų mokymų dalyviai

SALDŽIOJI REFLEKSIJA

Pamokos pabaigoje, apibendrinant išmoktą medžiagą ar darbą grupėmis, mokiniams galima pasiūlyti įvairiaspal-
vių dražė saldainių. Kiekviena spalva turi savo reikšmę.

Raudona – kam prieštaraujate?

Geltona – kuo abejojate?

Oranžinė – kas nuliūdino?

Žalia – kam pritariate?

Mėlyna – kas nustebino?

Ruda – kas nudžiugino?

Taip linksmai ir žaismingai ugdomi mokinių įsivertinimo gebėjimai.

Nijolė Katauskienė, Tauragės Jovarų pagrindinės mokyklos lietuvių kalbos mokytoja metodininkė

124 125

MOKYMOSI DIENORAŠTIS

Mokymosi dienoraščio rašymas – tai puikus būdas fiksuoti klasėje ar mokykloje patirtus įspūdžius, jausmus ir
nuomones. Jame galima saugiai jaučiantis išreikšti ir atskleisti emocinį mokymo aspektą bei pastangas analizuoti ir ap-
mąstyti savo veiklą. Prie dienoraštyje išdėstytų minčių galima grįžti vėliau – po kelių dienų, savaičių ar mėnesių.

Mokymosi dienoraštis skatina mokinius apmąstyti, ko ir kaip mokosi, ir tai laisvai aprašyti. Jį galima pasitelkti norint
įvertinti mokymąsi, palyginti, kaip pasimokius pasikeitė dalyko supratimas. Mokymosi dienoraštis suteikia mokiniams
progą panagrinėti savo pačių mąstymą prieš išsakant mintis kitiems. Dienoraštis gali būti rašomas klasės darbų sąsiuvi-
nyje, atskirame lape ar sąsiuvinyje, gali būti taikomas mokant visų dalykų ir tinka visų klasių mokiniams.

(Parengta naudojantis šiais šaltiniais: Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004;
Pollard A. ir kt. Refleksyvusis mokymas. Vilnius: Garnelis, 2002)

Taikymo pavyzdys: integruota gamtos mokslų pamoka, 8 klasė

Mokymosi dienoraštį naudojome pamokose, skirtose projektinei veiklai planuoti. Pamokose mokiniai aiškinosi ty-
rimo sritis ir skirstėsi į grupes, rinkosi tyrimo temas, planavo grupės veiklą. Todėl tapo labai svarbu pasirinktais laiko
intervalais apmąstyti savo veiklą, grupės bendradarbiavimą, įsivertinti, kaip sekėsi ugdyti kompetencijas. Kiekvienas
mokinys pradėjo rašyti savo mokymosi dienoraštį.

Priemonės
A4 formato susegti pusiau sulenkti lapai, rašymo priemonės.

Eiga
Mokiniai savo ir grupės veiklą į(si)vertina pagal mokytojo suformuluotus klausimus. Viename lapelyje mokinys

užrašo savo asmenines sėkmes, o kitame – grupės veiklą.

1 pamoka.
Kas man šiandien buvo naudinga?

2 pamoka.
Kurią kompetenciją (ar jos dalį) šiandien sekėsi

ugdytis geriausiai ir kurią – sunkiausiai?

1 pamoka.
Ką supratau, ko išmokau dirbdamas su grupe?

2 pamoka.
Kas gali sutrukdyti mūsų grupei sklandžiai ir laiku

atlikti numatytus darbus?

Į(si)vertinę dienoraštyje mokiniai paprašomi pasidalyti užrašytomis mintimis grupėje, o po to vieną mintį pasakyti
garsiai. Po kitų projekto veiklos etapų mokiniai toliau pildys dienoraštį apmąstymais apie atliktus tyrimus ir bendradar-
biavimą.

Mokinių atlikties pavyzdžiai

Sedos Vytauto Mačernio gimnazijos fizikos mokytoja metodininkė Irena Joneikienė ir chemijos vyresnioji mokytoja Virginija Katkuvienė

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Taikymo pavyzdys: gamta ir žmogus, 6 klasė

Metodą taikau 6-ose klasėse, stengiuosi tai daryti jei ne kiekvieną pamoką, tai bent kas antrą. Vaikams patinka jų
dienoraščiai, jie parodo ir paskaito juos vieni kitiems, savo mintimis pasidalija su visa klase.

Šis metodas turi pripratinti mokinius stebėti savo pažangą. Jie mato, kokias temas dar reikia pakartoti, kokie klau-
simai jiems dar nesuprantami. Jie mokosi mokytis patys. Aš paprašau paskaityti dienoraščius ir padedu mokiniams mo-
kytis pasiūlydama papildomų ir įvairių kartojimo užduočių.

Priemonės
A4 formato pusiau sulenkti lapai, rašymo priemonės, flomasteriai.

Mokinių atlikties pavyzdžiai

Renata Ononigve, Alytaus Panemunės pagrindinės mokyklos vyresnioji biologijos mokytoja

Lietuvių kalbos mokymosi dienoraščio pavyzdžio ieškokite p. 107–108.

126 127

VORATINKLIS, ŽVAIGŽDė

Voratinklis, Žvaigždė yra grafinės formos, skirtos įsivertinti (p. 166, 167). Figūrų ašyse mokiniai turėtų pa-
žymėti tam tikrų savybių (ugdomų nuostatų, gebėjimų, žinių ir supratimo) intensyvumą. Mokytojas ašis pavadina atsi-
žvelgdamas į pamokos tikslus. Mokiniams gali būti pasiūlyta įsivertinti ir dalyko gebėjimus, ir bendrąsias kompetencijas.
Šios grafinės formos gali būti naudojamos darbui pamokoje įsivertinti ir stebėti bei fiksuoti mokymosi pažangą ilgesnį
laikotarpį. Tokiu atveju schema pradedama pildyti mokymosi etapo pradžioje ir sistemingai pildoma numatytą moky-
mosi laikotarpį.

Taikymo pavyzdys: lietuvių kalba, 5 klasė

Grafinė forma Žvaigždė buvo naudota pamokose, kuriose mokiniai skaitė ir aptarė M. Macoureko literatūrinės
pasakos „Kodėl mokykloje nebetampoma už ausų“ ištraukas. Veikla truko dvi pamokas.

Priemonės
M. Macoureko literatūrinės pasakos „Kodėl mokykloje nebetampoma už ausų“ ištraukos (Janušauskienė V., Žvi-

ronaitė L. Lingo lego laduto. Literatūros vadovėlis 5 klasei, antroji knyga. Kaunas: Šviesa, 2007, p. 24–27), įsivertinimo
formos Žvaigždė kopijos.

Eiga
Pamokos pradžioje mokytoja paaiškina pamokos uždavinį: mokiniai, dalyvaudami pokalbyje, klausdami ir atsa-

kydami į klausimus, išsiaiškins ir savarankiškai raštu suformuluos teksto temą, problemą, pagrindinę mintį, bent trim
epitetais apibūdins pagrindinę veikėją, parašys bent po du tiesos ir melo pavyzdžius.

Prieš skaitant tekstą mokiniai skatinami numatyti galimą atsakymą į klausimą „Kodėl mokykloje nebetampoma už
ausų?“. Šie atsakymai bus aptariami pamokos pabaigoje perskaičius ir aptarus tekstą.

Mokiniai skaito tekstą žymėdami, kur tiesa, kur – melas. Žymėjimai aptariami.
Mokiniai kalbasi apie tekstą atsakydami į mokytojos užduodamus klausimus.
Skiriama užduotis sugalvoti klausimą pasirinktam kūrinio personažui ir suvaidinti trumpus pokalbius su šiuo per-

sonažu.
Mokinių prašoma raštu apibūdinti pagrindinę veikėją. Atsakymai aptariami su visa klase.
Mokytoja skiria užduotį raštu suformuluoti teksto temą, problemą, pagrindinę mintį ir aptarti atsakymus su suolo

draugu. Tada atsakymai aptariami su visa klase.
Grįžtama prie pamokos uždavinio. Mokytoja išdalija įsivertinimo formas. Mokiniai jas pildo individualiai. Kai kurie

mokiniai pakviečiami pakomentuoti savo įsivertinimus.

Mokinių atlikties pavyzdžiai

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Parengta remiantis Jolantos Baltienės, Panevėžio „Vyturio“ progimnazijos lietuvių kalbos mokytojos metodininkės, pamokos medžiaga

GEBėJIMŲ ĮSIVERTINIMO KREIVė

Gebėjimų įsivertinimo kreivė yra grafinė forma, skirta įsivertinti. Sistemingai pildoma ji vaizdžiai parodo gebėji-
mų dinamiką.

Taikymo pavyzdys: biologija, 7 klasė

Gebėjimų įsivertinimo kreivė buvo naudojama po atlikto praktikos darbo, kurio metu buvo tiriami įvairiose sąlygose
auginti vienaląsčiai protistai. Mokiniai, dirbdami mažomis grupelėmis, ištyrė, kokios 4 augimo ir dauginimosi sąlygos
protistams geriausios, nupiešė vienaląsčius protistus bei atsakė į 3 klausimus, pateiktus praktikos darbų aprašyme, ir
suformulavo išvadas (p. 169–170).

Priemonės
Praktikos darbai ir mokytojos parengta schema įsivertinti gamtininko tyrėjo gebėjimus.

Eiga
Kiekvienas mokinys savo praktikos darbų sąsiuvinyje nusibraižė gebėjimų įsivertinimo schemą ir ašyse pažymėjo

taškus, kurioje vietoje atliekant šį praktikos darbą yra jo gebėjimų lygis. Atlikdami kitus praktikos darbus mokiniai taip
pat naudojo gebėjimų įsivertinimo schemą ir stebėjo, kaip keičiasi jų gebėjimų lygis.

128 129

Dirbau savarankiškaiDirbau su pagalba

Užduotis sudėtinga / sunki

Užduotis paprasta / lengva

Žiedrūna Jovaišienė, Kauno Kazio Griniaus pagrindinės mokyklos biologijos mokytoja metodininkė

GRUPėS DARBO Į(SI)VERTINIMAS

PYRAGO DALIJIMAS

Kai grupė baigia dirbti, jai įteikiamas popieriaus lapas su nubraižytu apskritimu. Grupės nariai turi padalyti „pyra-
gą“ į dalis, kurios vaizdžiai rodytų kiekvieno grupės nario indėlį į grupės darbą.

Lina Plėtienė ir Jolanta Baltienė, Panevėžio „Vyturio“ progimnazijos lietuvių kalbos mokytojos metodininkės

STRUKTŪRUOTI KLAUSIMAI

Kai mokiniai atlieka grupei skirtą užduotį, jiems gali būti pateikti struktūruoti klausimai, kurie padeda apmąstyti ir
įsivertinti darbo grupėje patirtį.

Taikymo pavyzdys: lietuvių kalba, 5 klasė

5 klasės mokiniai buvo suskirstyti grupėmis. Joms buvo skirta projektinio pobūdžio užduotis: per 3 mėnesius
parengti klasės draugams 30 min. trukmės lietuvių kalbos viktoriną. Mokiniai savarankiškai planavo užduoties atlikimo
laiką, numatė viktorinos užduočių struktūrą, turinį, vertinimą. Po viktorinos mokytoja paprašė mokinių apmąstyti darbo
grupėje patirtį ir užpildyti pateiktas lenteles.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Mokinių atlikties pavyzdžiai

130 131

Tokiais struktūruotais klausimais gali būti papildytas ir Pyrago dalijimas (p. 163).

Mokinio atlikties pavyzdys

Parengta remiantis Ingos Mėlinauskaitės,
Vilniaus Simono Daukanto progimnazijos vyresniosios lietuvių kalbos mokytojos, pamokų medžiaga

KOMPETENCIJŲ ĮSIVERTINIMO LENTELė

Tam tikros mokymosi veiklos / ciklo / etapo pabaigoje kiekvienas mokinys ar mokinių grupė įsivertina savo pažan-
gą pagal kompetencijų pažangos įsivertinimo lenteles.

Taikymo pavyzdys: fizika, 7 klasė

Praktikos darbo pabaigoje grupės gauna kompetencijų įsivertinimo lentelę. Aptarę savo veiklas pamokoje, moki-
niai lentelėje užrašytiems gebėjimams turi priskirti mokykloje naudojamus kompetencijų simbolius* ir užrašyti vardus
mokinių, kuriems geriausiai sekėsi ugdytis nurodytus gebėjimus. Šias lenteles naudojau pamokoje po praktikos darbo
„Daikto šešėlių, gaunamų su viena ir dviem žvakėmis, tyrimas“. Mokiniai dirbdami grupėmis planavo eksperimento eigą,
jį atliko ir formulavo išvadas. Kiekviena grupė, naudodamasi eksperimento rezultatais, atsakė į klausimus ir įsivertino
padarytą pažangą.

* Gimnazijos bendruomenė sukūrė bendrųjų kompetencijų simbolius ir pagamino lipdukus su jais. Mokytojai ir
mokiniai susitaria dėl kriterijų, už ką skiriami lipdukai.

Priemonės
•	 Lapai su simboliais:

Mokymosi mokytis kompetencija Komunikavimo kompetencija Asmeninė kompetencija

•	 Mokytojos parengta įsivertinimo lentelė, kopijos grupėms.

Eiga
Mokytojos sudarytoje lentelėje grupės nariai pagal užrašytus gebėjimus nustato, kokia tai kompetencija. Nupiešia

jos simbolį ir, aptarę, kam geriausiai sekėsi ugdyti įvardytus gebėjimus, užrašo vardus. Pakomentuoja klasei.

Gebėjo diskutuoti, išklausyti kitą.
Gebėjo pagrįsti savo ir grupės nuomonę.

Simbolis Grupės nariai, kuriems tai sekėsi:

Gebėjo planuoti veiklą ir laiką. Simbolis Grupės nariai, kuriems tai sekėsi:

Atsakingai atliko savo pareigas.
Atlikdamas užduotis dirbo nuosekliai, kryptingai.

Simbolis Grupės nariai, kuriems tai sekėsi:

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

132 133

Mokinių atlikties pavyzdys

Irena Joneikienė, Sedos Vytauto Mačernio gimnazijos fizikos mokytoja metodininkė

KITŲ GRUPIŲ VERTINIMAS

VERTINIMAS SPALVOTAIS LAPELIAIS

Ant lentos / sienos pakabinus grupės parengtą sienlaikraštį, mokiniai vertina savo draugų darbus. Vertinti galima
tik kitos grupelės darbą. Ant labiausiai patikusio darbo mokiniai užklijuoja lapelį. Grupė, gavusi daugiausiai lapelių, gau-
na 2 balus, o kitos – 1 balą, kurie sumuojami prie kaupiamojo balo. Tokiu būdu mokiniai skatinami vertinti atsakingai.

Po darbų pristatymo dar kartą su mokiniais pakartojama, ko buvo siekiama pamokoje, ar pasiektas iškeltas
uždavinys.

Mokinių atlikties pavyzdžiai

Kristina Vėlyvienė, Marijampolės Petro Armino pagrindinės mokyklos vyresnioji biologijos mokytoja

VERTINIMAS PAGAL KRITERIJUS

Darbas su vertinimo kriterijais padeda mokiniams mokytis, nes taip dirbdami mokiniai supranta gerai atlikto dar-
bo požymius ir galimus tipinius trūkumus.

Taikymo pavyzdys: lietuvių kalba, 5 klasė

Dirbdami grupėmis mokiniai turi parengti plakatą apie nurodytą dievybę ir pristatyti jį klasės draugams. Veiklos
pradžioje mokytoja paaiškina, kad grupių darbas bus vertinamas pagal kriterijus.

Mokinių atlikties pavyzdys

Mokytoja paaiškina, kad pirmasis kriterijus skirtas darbui grupėje įsivertinti (žr. Mokinių atlikties pavyzdį). Kiti trys
kriterijai skirti įsivertinti kitų grupių darbą. Įsivertinama pildant lentelę.

GRUPĖ
Plakate parašyti visi nurodyti

dalykai – 3 taškai
Plakatas tvarkingas,

gražus – 1 taškas
Pristatant vengiama tarties, kirčiavimo

klaidų – 1 taškas

Lina Plėtienė ir Jolanta Baltienė, Panevėžio „Vyturio“ progimnazijos lietuvių kalbos mokytojos metodininkės

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

134 135

Taikymo pavyzdys: biologija, 8 klasė

Parengtus grupių darbus-pristatymus „Ekosistema“ vertina kaimyninės grupės pagal vertinimo kriterijus, įrašyda-
mi savo vertinimus į pateiktas vertinimo lenteles.

Taip pat parašo atsiliepimus apie tos grupės darbą: 2 pagyrimus, 2 patarimus ir siunčia laišką adresatui – kitai grupei.

Priemonės
Vokai su vertinamos grupės pavadinimu, vertinimo kriterijų lentelė, atsiliepimų lapas.

Eiga
Kai viena grupė pristato savo darbą, kitos grupės stebi ir vertinimo lentelėje įrašo savo vertinimus taškais.

Ekosistemos vertinimo kriterijai

Eil. Nr. Kriterijai Taškai Įvertinimas

1 Organizmų pavadinimai. 10

2 Ekosistemos mitybos tinkle yra:
 skirtingų augalų 4–5;
 augalėdžių 4–5;
 plėšrūnų 3–4;
 parazitų 2–3;
 skaidytojų 2–3.

40

3 Teisingai nubrėžtos rodyklės 20

4 Pristatymas 10

5 Estetinis vaizdas 20

Iš viso 100

Po to dar parašo atsiliepimus: 2 pagyrimus, 2 patarimus ir pasirašo. Savo vertinimus ir atsiliepimų lapą įdeda į
voką su įvertintos grupės pavadinimu ir perduoda adresatui. Gavusios laiškus grupės juos perskaito, aptaria ir atiduoda
mokytojui. Taip mokytojas gali stebėti, ar mokiniai buvo objektyvūs, gali juos pamokyti, kaip išsakyti pagyrimus, kokie
galėtų būti patarimai.

Selvina Pečiulienė, Tauragės Žalgirių gimnazijos biologijos mokytoja metodininkė

KOMPETENCIJŲ UGDYMO PRAKTIKA / 2. Aktyvaus mokymo ir mokymosi metodai, jų taikymo pavyzdžiai

Taip pat šiame skyriuje galima rasti mokyklose išbandytų mokinių kompetencijoms ugdyti skirtų projektinės vei-
klos planavimo ir įgyvendinimo pavyzdžių, metodinių užduočių, nuorodų į elektroniniame leidinyje pateiktą filmuotą
medžiagą, priedus.

 3.1. Projektai: galima mokytis kitaip

Siekiant sukurti sąlygas mokiniams įgyti bendrųjų ir dalykinių kompetencijų pagrindus, svarbu į mokymąsi įtraukti
pačius mokinius, kad šie ne tik aktyviai atliktų mokymosi užduotis, bet ir patys kurtų ugdymo turinį: keltų jiems aktualias
problemas ir ieškotų atsakymų į jiems rūpimus klausimus. Vienas iš veiksmingų būdų tai daryti – projektinė veikla:

•	 kiekvienas projektas turi tikslą, apibrėžtą trukmę, vadinasi, mokiniams suteikiama galimybė drauge su moky-
toju ar savarankiškai planuoti mokymosi laiką, dirbti su įvairiais informacijos šaltiniais, pritaikyti žinias prakti-
koje, dirbti ir grupėje, ir savarankiškai;

Trečiame skyriuje aptariami šie
klausimai:

•	 kodėl projektinė veikla padeda
mokiniams ugdytis kompetencijas?

•	 kokių integravimo galimybių teikia
projektinė veikla?

•	 kokie projekto, kaip mokymo(si)
metodo, esminiai bruožai?

•	 kokie pagrindiniai projektinio darbo
etapai?

•	 koks mokytojo ir mokinių vaidmuo
skirtinguose projekto etapuose?

Projektai ir renginiai3.

KOMPETENCIJŲ
UGDYMO PRAKTIKA

136 137

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA

•	 projektai tenkina mokinių smalsumą, nes dažniausiai susiję su tyrimais ar kūrybine raiška, teikia galimybių pa-
sireikšti nuojautai, intelektui. Projektų dalyviai skatinami teikti kuo daugiau idėjų ir jas įgyvendinti. Projektinė
veikla mokiniui suteikia galimybių stebėti savo pažangą, ja džiaugtis;

•	 atlikdami projektinius darbus mokiniai gali tolygiau paskirstyti darbo krūvį, tai padeda jiems išmokti mokytis,
ugdo atsakomybę;

•	 projektai padeda bendrojo ugdymo turinį sieti su savo kraštu, aplinka, kūrybiškai spręsti problemas, adekva-
čiai vertinti realybę.

 3.2. Didesnės integravimo galimybės

Mokytojams imantis didesnės apimties (ilgalaikio) projekto tenka apsispręsti: dėl integruojamų dalykų ar ugdymo
sričių aprėpties, integravimo intensyvumo, konteksto. Taigi planuojant projektą mokytojui reikia atsakyti į šiuos klausi-
mus:

•	 ar bus susiejamas vieno dalyko turinys, ar ieškoma kelis artimesnius dalykus siejančių temų, sąvokų, dėsningumų?
Gali būti ir taip, kad bus pasirinkta sieti kelių skirtingų sričių dalykus. Turbūt lengviausia pradėti radus vieno ar
dviejų dalykų turinio integravimo ryšius.

•	 kaip intensyviai integruoti kelių dalykų turinį? Mokytojai giminingus dalykų turinio fragmentus ir metodus tu-
rėtų sujungti, gal net kartu vesti projekto pamokas arba sukurti kokybiškai naują turinį, kuriame visapusiškai
išsiaiškinamos sąvokos, atliekamos bendros užduotys, stebima, kad nebūtų nereikalingo pasikartojimo. Da-
lykų ribos gali išnykti, svarbu, kad atlikdami projektinius darbus mokiniai ugdytųsi teigiamas nuostatas, įgytų
naujų žinių ir gebėjimų.

•	 su kokiais gyvenimo keliamais klausimais ir aktualijomis bus siejamas ugdymo turinys? Kontekstas turėtų padėti
rasi natūralius dalykų ryšius ir sumažinti mokymosi medžiagos apimtį, palyginus su tuo, kai dalykų moko-
masi atskirai. Integruojant ugdymo turinį reikėtų stengtis aprėpti tik tai, kas svarbiausia sprendžiant išsikeltą
problemą ar gvildenant temą. Taigi integravimo apimtis ir intensyvumas turėtų priklausyti pirmiausia nuo
projekte keliamos problemos ir tikslo, trukmės, taip pat nuo mokinių amžiaus, lyties, poreikių, interesų ir kt.,
nuo mokyklos ir vietinių tradicijų, turimų mokymosi priemonių ir kt.

 3.3. Projektas kaip metodas

Projektas apibūdinamas kaip mokymosi metodas, padedantis išmokti praktiškai naudotis žiniomis (Petty, 2007,
Šiaučiukėnienė, 2006). Jis skatina mokinius mokymąsi sieti su tikrove, ieškoti sąsajų tarp daiktų ir reiškinių, pratintis dirbti
grupėje kartu su kitais, sprendžiant vieną visiems aktualią problemą. Šiuo metodu galima mokytis vieno dalyko, bet daž-
niausiai jis peržengia vieno dalyko ribas, ypač tada, kai sprendžiamos realios problemos. Projektus mokiniai gali vykdyti
individualiai, tačiau dažniausiai tai yra komandinė, grupinė veikla.

Mokantis projektų metodu pirmiausia, pasitelkus jau turimas žinias, suformuluojama problema. Ieškant sprendi-
mo pritaikomos jau turimos ir naujos įvairių dalykų žinios, mokomasi:

•	 rinkti ir naudoti reikalingą informaciją;
•	 sisteminti didelės apimties medžiagą;
•	 organizuoti savo ir kitų darbą;
•	 bendradarbiauti sprendžiant iškeltuosius uždavinius;
•	 imtis atsakomybės už savo veiksmus;
•	 turėti savo nuomonę ir ją ginti;
•	 būti savikritiškam ir gebėti kritiškai, argumentuotai aptarti kitų požiūrius;
•	 suvokti savo darbo tikslus ir perspektyvas;
•	 sieti teorines žinias su praktiniu darbu;
•	 suprasti pagrindinius visuomenėje vykstančius procesus.

P. Sahlberg (2006), aptardamas grupinį tyrimą kaip problemų sprendimu grindžiamą mokymąsi, pabrėžia, kad
planuojant tokią veiklą reikėtų remtis visais mokinių gebėjimų aspektais ir mokymosi procesui aktualia patirtimi, ne tik
pažintine ir socialine sritimis. Jis išskiria tris pagrindinius grupinio tyrimo principus, tinkamus daugeliui projektų:

•	 mokymasis vyksta socialiniame kontekste, kuriame mokiniai bendrauja ir bendradarbiauja vieni su kitais. Be
to, mokymasis turi būti glaudžiai susijęs su suaugusiųjų gyvenimu ir atliepiantis pačių mokinių gyvenimą šiuo
metu;

•	 grupinio tyrimo metu tiesiogiai remiamasi pačios grupės idėjomis ir principais;
•	 konstruktyvistine kognityviąja psichologija grįstas požiūris į žinias: žinios yra pirmutinis ir svarbiausias daly-

kas, kurį mes patys sukonstruojame iš informacijos gabaliukų, jausmų, ankstesnių žinių, įsitikinimų ir savosios
patirties, o ne kažkas, kas perteikiama dideliais kiekiais iš išorės.

 3.4. Projektinio darbo etapai

Planuojant projektą ir organizuojant mokymąsi svarbu neišleisti iš akių pagrindinių projektinio darbo etapų:
•	 pasirengimo – aptariama ir apibrėžiama tema, iškeliama ir įvardijama mokiniams aktuali problema / proble-

mos;
•	 planavimo – susiskirstoma į grupes, suformuluojami grupių (grupių narių) ilgalaikiai ir trumpalaikiai uždavi-

niai (jie sudarys įvertinimo pamatą), numatoma veiksmų trukmė, tarpinių atsiskaitymų pobūdis ir laikas;
•	 vykdymo – renkama ir interpretuojama informacija, atsiskaitoma už tarpinius rezultatus;
•	 apibendrinimo – randamas problemos sprendimas, pasirengiama pateikti apibendrintus projekto rezultatus

(ataskaitą);
•	 pristatymo – projekto rezultatai pristatomi (klasės, mokyklos, miestelio ir t. t.) bendruomenei;
•	 įvertinimo – remiantis aptartais kriterijais, apmąstomas ir įsivertinamas savo indėlis į projekto sėkmę, suteikia-

ma grįžtamoji informacija kitiems projekto dalyviams.

Dalyvavimas projektinėje veikloje daro didelį poveikį vidinei mokinių motyvacijai. Ji ypač sustiprėja, kai mokiniai
patys pasirenka temą ir suformuluoja problemą. Galimybė dirbti savarankiškai ir atlikti tam tikrus vaidmenis taip pat
stiprina mokymosi motyvaciją. Tačiau nederėtų pamiršti, kad ir projektinėje veikloje reikia laikytis tam tikrų įsipareigo-
jimų. Šie įsipareigojimai gali kisti skirtinguose veiklos etapuose. Toliau lentelėje pateikiamas vaidmenų pasiskirstymo
skirtinguose projektinės veiklos etapuose pavyzdys (Pagal Sahlberg, 2006).

Etapas Mokinio (-ių) vaidmuo Mokytojo vaidmuo Įsipareigojimai

1. Pasirengimas – apibrėžti
temą, iškelti ir įvertinti
problemą.

Užduoti klausimus.
Įsipareigoti dirbti išvien.
Siekti sutarimo.

Supažindinti su
kontekstu. Paaiškinti
metodą.
Raginti mokinius
užduoti klausimus.

Mokytojo: valdyti procesą.
Mokinių: aktyviai dalyvauti.

2. Planavimas – susiskirstyti
į grupes, suformuluoti užda-
vinius, pasidalyti veiklomis,
suplanuoti tyrimo eigą.

Kolektyviai planuoti.
Aktyviai prisidėti. Padėti
kitiems mokiniams.

Padėti. Mokytojo: patikrinti planus.
Mokinių: bendradarbiauti.

3. Vykdymas – grupėse
surinkti ir interpretuoti
informaciją, atsiskaityti už
tarpinius rezultatus.

Siekti rezultato.
Rasti informacijos.
Interpretuoti.

Palaikyti tyrimą.
Stebėti pažangą ir
bendravimą, padėti, kai
būtina.

Mokytojo: sudaryti
galimybes naudotis
informacija.
Mokinių: įvertinti duomenų
patikimumą.

4. Apibendrinimas – grupėse
rasti problemos sprendimą,
suplanuoti pristatymus,
pasirengti pateikti projekto
rezultatus.

Dalyvauti apibendrinant
rezultatus ir priimant
sprendimus, rengiant
pristatymą.
Užtikrinti, kad visi
dalyvautų.

Skatinti ir padėti.
Supažindinti su gero
pristatymo kriterijais.

Mokytojo: paaiškinti
pristatymo paskirtį.
Mokinių: priimti problemos
sprendimą ir parengti
pristatymą.

5. Pristatymas – pristatyti
grupės darbo
rezultatus.

Pristatyti savo darbą.
Padėti kitiems įsitraukti.

Stebėti ir suteikti
grįžtamąją informaciją.

Mokytojo: parengti vietą.
Mokinių: projekto rezultatus
pristatyti taip, kad ir kiti
mokiniai įgytų naujų žinių.

6. Įvertinimas –
 individualiai ir bendrai
apmąstyti ir įvertinti
rezultatus.

Įvertinti savo veiklą ir
rezultatus.
Suteikti grįžtamąją
informaciją visiems
kitiems.

Vadovauti procesui.
Padėti mokiniams
suprasti, ką jie patys
išmoko.

Mokytojo: padaryti galutines
išvadas.
Mokinių: būti patiems sau
atviriems.

Kad projektas vyktų sklandžiai, mokytojui su mokiniais pravartu išnagrinėti šį pavyzdį, aptarti savo vaidmenis ir
patiems užpildyti vaidmenų lentelę. Šioje lentelėje surašyti vaidmenys ir pareigos skirtinguose projektuose gali būti
kitokie. Taip pat tai gali priklausyti nuo mokinių patirties mokantis šiuo metodu.

KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

138 139

 3.5. Projektinės veiklos pavyzdžiai

 Leidinyje pateikiamų projektų sąrašas.

Nr. Tema Dalykas (-ai) / sritys Mokykla

1. Sedos ežero tyrimas Gamtos mokslai, informacinės
technologijos

Mažeikių rajono Sedos Vytauto Mačernio
gimnazija

2. Siūlų ir skiaučių fantazijos Technologijos, lietuvių kalba,
informacinės technologijos, dailė

Panevėžio „Vyturio“ vidurinė mokykla
(dabar - progimnazija)

3. Tvarkingi vadovėliai Biologija, lietuvių kalba,
informacinės technologijos,
matematika

Panevėžio „Vyturio“ vidurinė mokykla
(dabar - progimnazija)

3.5.1. Gamtos mokslų projektas „Sedos ežero tyrimas“

PROJEKTO APRAŠAS

Tema Sedos ežero tyrimas

Integravimas Biologija, chemija, fizika, informacinės technologijos

Tikslas / uždaviniai
1. Dirbant grupėmis atlikti biologinius, fizikinius ir cheminius ežero tyrimus ir rezul-
tatus pristatyti gamtos mokslų konferencijoje.
2. Įgyti bendradarbiavimo patirties, atskleisti savo gabumus.

Bendrosios kompetencijos Mokėjimo mokytis, pažinimo, komunikavimo, asmeninė, socialinė

Dalyviai 8a klasės mokiniai, chemijos vyresnioji mokytoja Virginija Katkuvienė, fizikos moky-
toja metodininkė Irena Joneikienė, biologijos mokytoja ekspertė Genovaitė Vitalienė

Trukmė / vykdymo laikas 7 mėnesiai. 2010 m. lapkritis – 2011 m. gegužė

Projekto
etapai

Pasirengimas Per pirmąją pamoką aštuntokai diskusijos būdu pasirinko tyrimų temą ir sritį bei pa-
siskirstė į darbo grupes.

Planavimas
Per antrąją pamoką mokiniai išsikėlė tyrimo problemą ir suformulavo darbo uždavi-
nius. Trečios integruotos pamokos metu pasiskirstė vaidmenimis, suplanavo tyrimo
veiklas, numatė reikalingas priemones.

Vykdymas Lapkričio–balandžio mėn. mokiniai rinko informaciją pagal pasirinktas temas, atliko
tyrimus, konsultavosi su mokytojomis.

Rezultatų
apibendrinimas

Balandį mokiniai apibendrino tyrimų duomenis, rengė ataskaitas ir grupės tyrimo
pristatymą mokyklos gamtamokslinei konferencijai.

Rezultatų
pristatymas

Gegužę projektas buvo pristatytas mokyklos bendruomenei tradicinėje gamta-
mokslinėje konferencijoje.

Įvertinimas Po konferencijos vyko projekto grupių veiklos rezultatų aptarimas ir vertinimas. Ver-
tino patys mokiniai pagal pasiūlytus kriterijus.

PAMOKOS APRAŠAS

Projektui planuoti skirtos dvi pamokos. Per pirmąją integruotą pamoką mokiniai patys diskusijos būdu iš-
sirinko tyrimų temą ,,Sedos ežero tyrimas“. Pagal tai, kurio dalyko – biologijos, chemijos ar fizikos – žinias ir ge-
bėjimus norėtų pagilinti, ir pagal tai, kas juos labiau domintų tyrinėjant ežerą, aštuntokai pasiskirstė į 5 grupes,
numatė tyrimų sritį, suformulavo grupės tyrimo uždavinius.

Integruota gamtos mokslų pamoka Projektinės veiklos planavimas vyko 2010 metų lapkričio 30 dieną
Sedos Vytauto Mačernio gimnazijos 8a klasėje. Pamoką vedė fizikos mokytoja metodininkė Irena Joneikienė ir

chemijos vyresnioji mokytoja Virginija Katkuvienė. Šia pamoka buvo siekiama, kad mokiniai geriau įsisavintų pro-
jekto žingsnius, suvoktų, kad tai aktyvaus mokymosi metodas, sujungiantis kelių dalykų žinias ir gebėjimus.

Pamokoje aštuntokai dirbo bendradarbiaujančiomis grupėmis. Sudarydami tyrimo veiksmų planą, jie mo-
kėsi numatyti uždavinio ar problemos sprendimo būdus ir juos įvardyti, prisiimti vaidmenis. Grupės pagal nurody-
tus kriterijus vertino vienos kitų sudarytus tyrimo veiksmų planus, pateikė pasiūlymų, kaip juos tobulinti. Po pa-
mokos mokiniai mokymosi dienoraščiuose (p. 124) įsivertino mokėjimo mokytis, komunikavimo ir asmeninės
kompetencijų pažangą.

Mokykla Sedos Vytauto Mačernio gimnazija

Klasė, dalykas 8a, gamtos mokslai

Mokytojas Irena Joneikienė, Virginija Katkuvienė

Bendrosios
kompetencijos

Mokėjimo mokytis, komunikavimo, asmeninė

Pasiekimai iš
bendrųjų
programų

Nuostatos
Noriai, saugiai naudojantis laboratorine įranga ar buitiniais prietaisais tyrinėti artimiausią
gamtinę aplinką.
Gebėjimai
1.1. Pagal pavyzdį susiplanuoti ir atlikti stebėjimus ir bandymus.
1.5. Kryptingai veikti siekiant iškeltų gamtos mokslų mokymosi uždavinių.
1.6. Išsakyti savo idėjas, savarankiškai rasti informacijos apie gamtos reiškinius įvairiuose šalti-
niuose, gautą informaciją apibendrinti, klasifikuoti ir perteikti kitiems.
1.7. Diskutuoti apie artimiausios aplinkos gyvenimo sąlygų gerinimo būdus, argumentuoti
savo nuomonę. Numatyti savo veiklos pasekmes ir jas vertinti vietos bei globaliu mastu.

Pamokos tema Projektinės veiklos planavimas

Pamokos
uždavinys (-iai)

1. Remdamiesi patirtimi, įgyta atliekant eksperimentą, išsiaiškins darbo grupėje privalumus,
įgis bendradarbiavimo patirties.
2. Dirbdami grupėmis išsakys savo idėjas, pasiskirstys vaidmenimis, sudarys grupės darbo pla-
ną ir į(si)vertins atliktą darbą.

Priemonės
Eksperimentui: folijos lapeliai, du indai su vandeniu, 20 ct monetos, tyrimo grupės darbo la-
pai, mokinio veiklos lapai, lapeliai su vertinimo kriterijais, lapeliai su tyrimo planavimo krypti-
mis, dienoraštis, kompiuteris, multimedija, pateiktis.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Ankstesnėje pamokoje mokiniai pasiskirstė į 5 grupes po 3–4 mokinius pagal pasirinktas tyrimo temas.
Susėdama grupėmis.
2. Pamokos temos ir uždavinių aptarimas.
3. Praktinė, bendradarbiauti grupėje skatinanti užduotis ,,Laiveliai“. Grupės gauna užduotį: iš folijos lapo
(12 x 12 cm) išlankstyti laivelį, kuris bent 5 sek. išlaikytų vandens paviršiuje kuo didesnį skaičių monetų.
Prie vandens indų kviečiama po dvi grupes: viena eksperimentuoja, kita vertina.
4. Eksperimento įsivertinimas grupėse metodu „Nebaigti sakiniai” (p. 123) (1 priedas).
Grupių atstovai įsivertinimą trumpai pakomentuoja.

10 min.

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

140 141

Mokymo ir mokymosi veikla Trukmė

1. Mokiniai, aptarę savo indėlį atliekant užduotį ,,Laiveliai“, pasiskirsto vaidmenimis grupėje.
2. Grupės skelbia tyrimų temas ir hipotezes, kurias suformulavo praėjusioje pamokoje. Pristato grupės
narių vaidmenis.
3. Mokytojos, naudodamos IT, pristato ir pakomentuoja kitus projekto žingsnius pagal mokslinio tyrimo
schemą: tyrimo priemonės ir veiksmų planas. Pateikia veiksmų plano sudarymo gaires (2 priedas).
4. Veiksmų plano sudarymas. Tardamiesi grupėse mokiniai sudaro tyrimo veiksmų planus gruodžio–ba-
landžio mėn. Numato tyrimui reikalingas priemones. Pildo grupės darbo lapus (3 priedas).
5. Kitos grupės atlikto darbo vertinimas pagal pateiktus kriterijus. Kiekviena grupė savo darbo lapą pa-
gal laikrodžio rodyklę perduoda kitai grupei, kuri pagal mokytojų pateiktus kriterijus vertina kitos grupės
veiksmų planą, užrašo, kas yra tobulintina, vertinimą pakomentuoja klasei (4 priedas).
6. Namų darbų užduodama užpildyti „Mokinio veiklos / darbo lapą“ (p. 169–170).

30 min.

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Mokytoja, demonstruodama pateikties skaidrę (5priedas), primena, kokios kompetencijos pamokoje
buvo ugdomos. Mokiniai įsivertina pildydami dienoraštį (6 priedas):

1) Kurią kompetenciją (ar jos dalį) šiandien sekėsi ugdytis geriausiai ir kurią – sunkiausiai?
2) Kas gali sutrukdyti grupei sklandžiai ir laiku atlikti numatytus darbus?

2. Pagal savo kompetencijos pažangos įsivertinimą mokiniai gauna kompetencijų lipdukų (p. 131),
juos įsiklijuoja į dienoraštį.
Pamokos pabaigoje mokiniai grupėse padėkoja vienas kitam už bendradarbiavimą.

5 min.

Priedai

1 priedas. Įsivertinimo užduotis metodu „Nebaigti sakiniai” (atlikties pavyzdžiai).
2 priedas. Veiksmų plano sudarymo gairės.
3 priedas. Grupės darbo lapas (atlikties pavyzdys).
4 priedas. Veiksmų plano vertinimo atlikties pavyzdys.
5 priedas. Pateikties skaidrė: kompetencijos vertinimas.
6 priedas. Mokymosi dienoraštis ir atlikties pavyzdys.

Mokytojų refleksija

Dar 5 klasėje, mokydamiesi integruoto gamtos mokslų kurso, mokiniai susipažįsta su
mokslininko darbo žingsneliais, mokosi formuluoti hipotezę, atlikdami eksperimentą ją tikri-
na, mokytojo padedami formuluoja išvadas. Aukštesniosiose klasėse šiuos gebėjimus plėto-
ja planuodami ir atlikdami sudėtingesnius tyrimus.

Kadangi svarbu pažinti mus supančią aplinką, sumažinti mokinių mokymosi krūvį ir iš-
vengti pasikartojimų, aštuntokams pasiūlėme atlikti integruotą gamtos mokslų tyrimą.

Per integruotą pamoką mokiniai aptarė tyrimo problemą, išsikėlė hipotezę ir sufor-
mulavo uždavinius. Tam prireikė visos pamokos, nes mokiniams tai dar gana sunkiai sekasi.
Šiandien jie susidarė veiksmų planą, numatė reikalingas priemones, kad galėtų pradėti rinkti
informaciją iš įvairių šaltinių, atlikti tyrimus. Apibendrinę rezultatus, savo atliktą darbą moks-
lo metų pabaigoje mokiniai pristatys jau tradicija tapusioje ekologinėje konferencijoje.

Virginija Katkuvienė

Tokio ilgalaikio projekto nauda mokiniams yra įvairiapusė. Mokiniai ne tik išsamiau su-

sipažins su mokyklos pašonėje tyvuliuojančiu ežeru, ugdysis ne tik biologijos, chemijos, fizi-
kos dalykines kompetencijas, bet ir bendrąsias.

Esminė yra mokėjimo mokytis kompetencija. Atlikdami šį ilgalaikį projektą mokiniai ug-
dysis tam tikrus mokymosi gebėjimus: kelti mokymosi tikslus ir uždavinius, planuoti savo
veiklą, kryptingai ir atsakingai veikti siekiant įgyvendinti iškeltus uždavinius, apmąstyti sie-
kius, procesą ir rezultatus.

Turint omenyje, kad mokymasis yra visą gyvenimą trunkantis procesas, šie išsiugdyti
gebėjimai bus reikalingi ir baigus mokyklą, juk kasdien mes planuojame savo laiką, išsikelia-
me tam tikrus tikslus ir bandome juos pasiekti.

Ne mažiau svarbi ir komunikavimo kompetencija. Darbe žmonės daug bendrauja, išsa-
ko savo idėjas, priima tam tikrus sprendimus. Visa tai aštuntokai ugdysis šio projekto metu
dirbdami savo grupėse, pristatydami įvykdytą projektą.

Irena Joneikienė

Priedai

1 priedas. Įsivertinimo užduotis metodu „Nebaigti sakiniai” (atlikties pavyzdžiai).

2 priedas. Veiksmų plano sudarymo gairės.

Veiksmų plano sudarymo gairės

1. Aiškūs informacijos kaupimo būdai:
a) kokius informacijos šaltinius nagrinėsite?
b) kokius naudosite apklausos būdus (anketavimas, interviu)?
c) kaip kaupsite vaizdinę informaciją (piešiniai, žemėlapiai, nuotraukos,
filmuota medžiaga)?
d) kokius atliksite stebėjimus, matavimus, tyrimus?

2. Informacijos ir duomenų
tvarkymas, apibendrinimas.

3. Rezultatų pristatymas.

3 priedas. Grupės darbo lapas (atlikties pavyzdys).

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

142 143

4 priedas. Veiksmų plano vertinimo atlikties pavyzdys.

5 priedas. Pateikties skaidrė: kompetencijos vertinimas.

Planuoti veiklą, vertinti kitų grupių darbą,
vertinti savo pažangą

Diskutuoti, išsakyti savo nuomonę grupėje,
nebijoti kalbėti prieš klasę;

Rasti pasitikėjimo savimi, padrąsinti kitus,
atkakliai siekti tikslo, neužsiimti pašaliniais
dalykais, valdyti emocijas ir jausmus.

6 priedas. Mokymosi dienoraštis ir atlikties pavyzdys.

3.5.2. Projektas „Siūlų ir skiaučių fantazijos“

PROJEKTO APRAŠAS

Tema Siūlų ir skiaučių fantazijos

Integravimas Technologijos, lietuvių kalba, informacinės technologijos, dailė

Tikslas / uždaviniai
Pagaminti žaislų ir dekoracijų, padovanoti juos pradinių klasių pailgintos darbo die-
nos grupės mokiniams.

Bendrosios kompetencijos Mokėjimo mokytis, socialinė, iniciatyvumo ir kūrybingumo, komunikavimo

Dalyviai 7-tų klasių mokiniai, pasirinkę šį projektą, mokytoja Lina Janušauskienė

Trukmė / vykdymo laikas 2010–2011 mokslo metai (1 savaitinė pamoka, iš viso 36 val.)

Projekto
etapai

Pasirengimas

Projektinės grupės formavimas. Mokinių projektinės veiklos patirties ir lūkesčių iš-
siaiškinimas. Apsilankymas pradinių klasių pailgintos darbo dienos grupėje: interjero
apžvalga, pokalbis su pradinių klasių mokiniais ir mokytoja apie jų lūkesčius ir porei-
kius (3 pamokos rugsėjo mėn.).

Planavimas
Veiklų žemėlapio sudarymas. Veiklos pasirinkimas, individualių uždavinių išsikėlimas.
Veiklos planavimas ir pagrindinių darbų (gaminys, rašto darbas, žodinis pristatymas)
atsiskaitymo terminų nustatymas (3 pamokos rugsėjo–spalio mėn.).

Vykdymas
Reikalingos informacijos paieška įvairiuose šaltiniuose, jos analizė ir atranka, kūrybi-
nis panaudojimas. Pasirinkto gaminio projektavimas ir gamyba (spalio–sausio mėn.).

Rezultatų
apibendrinimas

Projekte sukauptos informacijos ir praktinės patirties apibendrinimas – gaminio įsi-
vertinimas, rašto darbo rašymas, rengimasis žodiniam projektinės veiklos pristatymui
(sausio–balandžio mėn.).

Rezultatų
pristatymas

Viešas projektinės veikos pristatymas mokyklos bendruomenei, pagamintų darbų do-
vanojimas pradinių klasių pailgintos dienos darbo grupei (2 pamokos balandžio mėn.).

Įvertinimas

Rašto darbo ir žodinio pristatymo įvertinimų analizė, sėkmių ir nesėkmių apmąsty-
mas. Projekto naudingumo, jo metu įgytų gebėjimų analizė. Kitų mokslo metų pro-
jektinės veiklos lūkesčių ir siekių numatymas. Pasirengimas mokyklos projektinių dar-
bų konferencijai (4 pamokos gegužės mėn.).

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

144 145

Toliau pateikiami dviejų projekto „Siūlų ir skiaučių fantazijos“ pamokų – Projektinės veiklos planavimas: veiklos
uždavinių formulavimas ir Gaminio ir jo gamybos proceso įsivertinimas – aprašai su priedais. Taip pat keliais sakiniais pri-
statoma baigiamoji projekto pamoka – Projektinės veiklos pristatymas žodžiu.

PAMOKOS APRAŠAS

Projekto „Siūlų ir skiaučių fantazijos“ pamoka Veiklos uždavinių formulavimas vyko 2010 metų rugsėjo 21
dieną Panevėžio ,,Vyturio“ vidurinės mokyklos (dabar progimnazijos) 7-tų klasių projektinėje grupėje. Pamoką
vedė chemijos ir technologijų mokytoja metodininkė Lina Janušauskienė. Rugsėjo mėnesį pirmose dviejose pro-
jekto pamokose mokiniai aptarė savo projektinės veiklos patirtį, šių metų projektinės veiklos lūkesčius, išsikėlė
bendrą grupės tikslą – pagaminti reikalingų žaislų ir dekoracijų mokykloje neseniai pradėjusios veikti pradinių
klasių pailgintos darbo dienos grupės vaikams. Mokiniai, apsilankę šioje grupėje, apžiūrėję interjerą ir pakalbėję
su pradinukais, sudarė ,,Minčių žemėlapį“ ir jame pažymėjo savo pasirinkimą.

Pristatomoje pamokoje mokiniai mokosi formuluoti individualius veiklos uždavinius. Mokiniai dirba indivi-
dualiai ir poromis: susipažįsta su uždavinio formulavimo taisyklėmis, mokosi analizuoti ir vertinti pateiktus užda-
vinius, kelia klausimus, juos grupuoja, formuluoja savo veiklos uždavinius, juos pristato. Taigi pamokoje ugdoma
mokėjimo mokytis kompetencija.

Mokykla Panevėžio ,,Vyturio“ vidurinė mokykla (dabar – progimnazija)

Klasė, dalykas 7-ų klasių (13 mokinių grupė) projektas

Mokytojas Lina Janušauskienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
išsikelia realius mokymosi tikslus ir uždavinius.

Pamokos tema Veiklos uždavinio formulavimas

Pamokos
uždavinys (-iai)

Remiantis savo pasirinkimu „Minčių žemėlapyje“, suformuluoti 2–3 individualius projektinės
veiklos uždavinius.

Priemonės Trijų spalvų lipnūs lapeliai, balti lapeliai, lipni guma, pateiktis.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Pokalbis. Prisimenama praėjusios pamokos veikla, namų darbas. Skelbiama pamokos tema. Nusako-
mas pamokos temos aktualumas. Mokiniai supažindinami su mokyklos dokumento, reglamentuojančio
projektinę veiklą, ištrauka. Akcentuojama, kad tikslų ir uždavinių išsikėlimas – mokėjimo mokytis kompe-
tencijos dalis (1 priedas, 1–2 pateikties skaidrės). Skelbiamas pamokos uždavinys.

5 min.

Mokymo ir mokymosi veikla Trukmė

1. Aiškinimas. Mokiniams pristatomi ir paaiškinami gero uždavinio požymiai (1 priedas, 3 pateikties skai-
drė).
2. Praktinis darbas. Mokiniai dirba poromis: išsitraukia lapelį su veiklos uždaviniu, jį analizuoja, ant lapo
užklijuoja tos spalvos lipnų lapelį (-ius), kurį (-iuos) požymį (-ius) rado uždavinio formuluotėje. Išanalizuo-
tą uždavinį priklijuoja prie lentos, pristato klasei (2 priedas).
3. Individualus darbas. Mokiniams skiriama užduotis – remiantis ,,Minčių žemėlapyje“ pažymėtu pasirin-
kimu, raštu suformuluoti savo praktinį uždavinį. Kad jiems būtų lengviau, pateikiama veiksmažodžių, tin-
kamų praktiniam uždaviniui formuluoti (3 priedas). Kortelės su veiksmažodžiais prisegamos prie lentos.
4. Praktinio uždavinio vertinimas, pristatymas, koregavimas. Mokinių paprašoma apsikeisti sąsiuviniais
ir įvertinti draugo suformuluotą praktinį uždavinį, užklijuojant spalvotų lipnių lapelių. Paskui sąsiuviniai
grąžinami. Kiekvienas mokinys garsiai perskaito savo praktinį uždavinį. Jei reikia, uždavinys dar koreguo-
jamas.
5. Teorinio uždavinio (-ių) formulavimas – pavyzdžio nagrinėjimas. Remiantis praktinio uždavinio ,,Nu-
velti rankinę iš vilnos“ pavyzdžiu, kartu su mokiniais aiškinamasi, kaip suformuluoti teorinį uždavinį:
mokinių teiraujamasi, kokių jiems kyla klausimų, ką reikėtų žinoti, kad numatytas darbas būtų tinkamai
atliktas, kaip būtų galima iškeltus klausimus sugrupuoti. Apibendrinus klausimus, laikantis taisyklių, su-
formuluojami 2 teoriniai uždaviniai (1 priedas, 4 pateikties skaidrė).
6. Individualus darbas. Mokiniams skiriama užduotis – perskaičius savo praktinį uždavinį, lapeliuose sura-
šyti visus jiems kylančius klausimus, ką reikia žinoti prieš pradedant praktinį darbą: klausimus sugrupuo-
ti, apibendrinti, raštu suformuluoti 1–2 teorinius uždavinius. Kad mokiniams būtų lengviau, pateikiama
veiksmažodžių, tinkamų teoriniam uždaviniui formuluoti, pavyzdžių. Tiems mokiniams, kurie greičiau
susidorojo su šia užduotimi, siūloma padėti lėčiau dirbantiems mokiniams.
7. Teorinio uždavinio pristatymas, koregavimas. Mokinių prašoma garsiai perskaityti savo teorinį uždavi-
nį. Jei reikia, uždavinys koreguojamas.

35 min

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

1. Įsivertinimas. Prisimenamas pamokos uždavinys. Mokinių prašoma pakeliant ranką įsivertinti, kam pa-
vyko suformuluoti tikslius uždavinius, kam teks suformuluotus uždavinius dar koreguoti ir tikslinti.
2. Namų darbų skyrimas. Mokiniams siūloma apie teorinius uždavinius pasikalbėti su tėveliais, paklausti
jų patarimo, papildyti klausimus, patikslinti uždavinių formuluotes.
3. Refleksija. Mokinių prašoma pamąstyti, kuo gebėjimai, įgyti šioje pamokoje, yra svarbūs, kur juos būtų
galima pritaikyti gyvenime.

5 min.

Priedai
1 priedas. Pateikties ,,Veiklos uždavinio formulavimas“ skaidrės.
2 priedas. Mokinių įvertintų veiklos uždavinių pavyzdžiai.
3 priedas. Veiksmažodžių, tinkamų praktiniam ir teoriniam uždaviniui formuluoti, pavyzdžiai.

Priedai

1 priedas. Pamokos ,,Veiklos uždavinio formulavimas“ pateikties skaidrės.

Panevėžio Vyturio vidurinė mokykla
MOKINIŲ PROJEKTINIŲ DARBŲ

ORGANIZAVIMO TVARKA (1)

Iš Mokinių projektinių darbų organizavimo tvarkos:
7.1. Planuodamas projektinę veiklą kiekvienas mokinys,

konsultuojamas projekto vadovo, išsikelia 2-3
uždavinius.

Panevėžio Vyturio vidurinė mokykla
MOKINIŲ PROJEKTINIŲ DARBŲ

ORGANIZAVIMO TVARKA (1)

Iš Mokinių projektinių darbų organizavimo tvarkos:
7.1.1. Vienas iš uždavinių susijęs su šaltinių analizavimu,

informacijos sisteminimu, interpretavimu. Antrasis
uždavinys (arba antrasis ir trečiasis) – praktinis,
kūrybinis, tiriamasis darbas.

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

146 147

Teorinis
uždavinys

Teorinis
uždavinys

Kokia rankinė tiks prie aprangos?

Kokią vilną geriausiai
naudoti?

Kaip veliama?

Kokia darbo eiga?

Kokie įrankiai ir medžiagos
reikalingos vėlimui? Kokia gali būti rankinės spalva?

Kokia gali būti rankinės forma ir
dydis?

Kokios rankinės dabar madingos?

Išsiaiškinti, kokią vilną
ir vėlimo priemones
geriausia naudoti,
kokia darbo eiga.

Sužinoti, kokios
rankinių spalvos ir

formos madingos šį
sezoną.

2 priedas. Mokinių įvertintų veiklos uždavinių pavyzdžiai.

Mokinių įvertintų veiklos uždavinių pavyzdžiai

Suformuluota tinkamai Suformuluota netinkamai

Nuvelti rankinę iš vilnos.
Suverti apyrankę iš karoliukų.
Pagaminti lėlių baldus iš medienos.

Pagaminti lėlių teatrą.
Padėti pailgintos dienos darbo grupei.
Dirbsiu kruopščiai ir atsiskaitysiu laiku.
Būsiu kūrybingas.
Surinkti informaciją apie dėliones.
Pristatyti projektą žodžiu.
Sukursiu gražią pakabą.
Parašyti rašto darbą.

3 priedas. Veiksmažodžių, tinkamų praktiniam ir teoriniam uždaviniui formuluoti, kortelių pavyzdžiai.

SUKURTI PAGAMINTI PASIRINKTI

IŠSIAIŠKINTI NUSPRęSTI IŠRINKTI

SUŽINOTI PASIRINKTI PASIŪTI

PAMOKOS APRAŠAS

Projekto „Siūlų ir skiaučių fantazijos“ pamoka Gaminio ir jo gamybos proceso įsivertinimas vyko 2011
metų kovo 9 dieną Panevėžio ,,Vyturio“ vidurinės mokyklos (dabar – progimnazija) 7-tų klasių projektinėje gru-
pėje. Pamoką vedė chemijos ir technologijų mokytoja metodininkė Lina Janušauskienė. Mokiniai jau yra įvykdę
savo veiklos uždavinius, kuriuos išsikėlė rugsėjo mėnesio pabaigoje, – pagaminę žaislų, dekoracijų pradinių klasių
pailgintos dienos darbo grupei.

Pristatomoje pamokoje mokiniai mokosi įsivertinti savo veiklą ir veiklos rezultatą, reflektuoti, argumentuoti
savo nuomonę. Mokiniai iš pradžių dirba individualiai: pagal mokytojo pateiktus kriterijus savarankiškai įsivertina
žaislo, dekoracijos gamybos procesą ir patį gaminį, išreiškia savo nuomonę apie draugo gaminį. Vėliau organizuo-
jamas bendras aptarimas, kurio metu mokiniai išreiškia savo nuomonę apie mokytojo pasakytus teiginius, nuomo-
nę argumentuoja. Pamokoje išskirtinai ugdoma mokėjimo mokytis kompetencija.

Mokykla Panevėžio ,,Vyturio“ vidurinė mokykla (dabar – progimnazija)

Klasė, dalykas 7-ų klasių (13 mokinių grupė) projektas

Mokytojas Lina Janušauskienė

Bendrosios
kompetencijos

Mokėjimo mokytis:
įsivertina mokymosi pažangą.

Pamokos tema Gaminio ir jo gamybos proceso įsivertinimas

Pamokos
uždavinys (-iai)

Remiantis pateiktais kriterijais įsivertinti savo gaminį ir jo gamybos procesą.

Priemonės
Individualus įsivertinimo lapas kiekvienam mokiniui, pastatomos kortelės (mokinio vardui
užrašyti), pateiktis.

MOKYMO IR MOKYMOSI EIGA

Mokinių sudominimas, jų patirties išsiaiškinimas, pamokos uždavinio skelbimas Trukmė

1. Pokalbis. Prisimenama, kad kiekvienas mokinys projekte turėjo savo veiklos uždavinius, kurie jau yra
įgyvendinti. Skelbiama pamokos tema ir uždavinys. 3 min.

Mokymo ir mokymosi veikla Trukmė

Mokiniams išdalijami individualūs įsivertinimo lapai (1 priedas), kiekvienas ant stalo turi savo pagamintą
daiktą.
1. Gamybos proceso įsivertinimas. Rodomi įsivertinimo kriterijai (2 priedas, 1–3 skaidrės), esant reikalui,
jie komentuojami. Mokiniai savarankiškai pildo įsivertinimo lapo pirmąją dalį, pažymėdami savo vertini-
mą ir parašydami komentarą, kodėl taip vertino. Paskui mokinių prašoma apibendrinti gamybos proceso
įsivertinimą užrašant atsakymus į klausimus: ,,Kas buvo sunkiausia? Ką išmokai naujo? Kokius gebėjimus
pagilinai?“
2. Gaminio įsivertinimas. Mokinių prašoma atidžiai apžiūrėti savo gaminį ir užpildyti įsivertinimo lapo antrąją
dalį. Rodomi įsivertinimo kriterijai (2 priedas, 4 skaidrė), esant reikalui, jie komentuojami. Paskui mokinių
prašoma apibendrinti gaminio įsivertinimą: remiantis pažymėtu vertinimu ir komentaru, išskirti ir užrašyti du
savo gaminio privalumus ir vieną trūkumą.
3. Draugo vertinimas. Mokinių prašoma pasikeisti su greta sėdinčiu mokiniu gaminiais ir įsivertinimo la-
pais, kad draugas apžiūrėtų gaminį ir parašytų savo nuomonę apie jo privalumus ir trūkumus. Po to gami-
nys ir įsivertinimo lapas grąžinamas jo gamintojui.
4. Veiklos įsivertinimas. Mokinių prašoma apibendrinti projektinės veiklos įsivertinimą užrašant atsakymus
į klausimus: ,,Ką kitą kartą daryčiau kitaip, jei gaminčiau panašų gaminį? Kuo naudingas buvo šis projek-
tas?“

27 min.

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

148 149

Apibendrinimas: vertinimas, įsivertinimas, refleksija Trukmė

Mokinių prašoma ant pastatomos kortelės užrašyti savo vardą, susėsti ant kėdžių puslankiu, turėti rankose
pastatomą kortelę su savo vardu. Mokytojas sėdi lanko viduryje, maždaug vienodai nutolęs nuo visų mo-
kinių. Mokytojas pasako teiginį (3 priedas). Kiekvienas mokinys pastato savo kortelę su vardu ant žemės,
parinkdamas jai vietą tarp mokytojo ir savęs, priklausomai nuo to, kiek jis sutinka su išgirstu teiginiu: kuo
labiau sutinka, tuo arčiau mokytojo pastato savo kortelę; kuo su teiginiu mažiau sutinka, tuo kortelę stato
arčiau savęs. Mokytojas pagal sustatytų kortelių padėtį mato bendrą situaciją. Tada paprašo paeiliui ke-
lių mokinių paaiškinti, argumentuoti savo nuomonę, remiantis įsivertinimo lapo įrašais. Teiraujamasi ir tų
mokinių, kurie su teiginiu sutinka, ir tų, kurie nesutinka. Paskui mokinių prašoma pasiimti savo korteles ir
atsisėsti į savo vietą. Sakomas kitas teiginys ir t. t. Stengiamasi, kad per pamoką būtų pakalbintas kiekvie-
nas mokinys.

15 min.

Priedai
1 priedas. Individualaus įsivertinimo lapas.
2 priedas. Pateikties ,,Gaminio ir jo gamybos proceso įsivertinimas“ skaidrės.
3 priedas. Teiginių pavyzdžiai.

Priedai

1 priedas. Individualaus įsivertinimo lapas.

.... klasės mokinio (-ės) ...
(vardas, pavardė)

.. ir jo gamybos proceso įsivertinimas
 (gaminio pavadinimas)

Įsivertinimo kriterijai Vertinimas Komentarai

Sukūriau ir tvarkingai nupiešiau būsimo gaminio
eskizus.

Taip.
Iš dalies.
Ne.

G
A
M
Y
B
O
S

P
R
O
C
E
S
O

Į
S
I
V
E
R
T
I
N
I

M
A
S

Parinkau tinkamiausias medžiagas. Taip.
Iš dalies.
Ne.

Prieš pradėdamas praktinį darbą susidariau gamybos
veiksmų planą.

Taip.
Iš dalies.
Ne.

Jei dirbant iškildavo sunkumų, savarankiškai ieškojau
informacijos ir problemos sprendimo knygose ar
kituose informacijos šaltiniuose.

Taip.
Iš dalies.
Ne.

Esant reikalui keičiau veiksmų planą, kad gaučiau
geresnį rezultatą.

Taip.
Iš dalies.
Ne.

Visas technologines operacijas atlikau kokybiškai ir
tiksliai.

Taip.
Iš dalies.
Ne.

Visada laiku atlikdavau suplanuotus darbus. Taip.
Iš dalies.
Ne.

Ką naujo išmokai?

Kas buvo sunkiausia?

Kokius gebėjimus pagilinai?

G
A
M
I
N
I

O

Į
S
I
V
E
R
T
I
N
I

M
A
S

Gaminys atitinka pailgintos darbo dienos grupės
lūkesčius?

Taip.
Iš dalies.
Ne.

Gaminys atitinka eskizą arba jį pranoksta? Taip.
Iš dalies.
Ne.

Gaminys originalus, estetiškas, patrauklus? Taip.
Iš dalies.
Ne.

Gaminys užbaigtas ir sutvarkytas? Taip.
Iš dalies.
Ne.

Dera spalvos ir medžiagos? Taip.
Iš dalies.
Ne.

Gaminio sudėtingumas ir apimtis atitinka mano
gebėjimus ir laiką, skirtą gamybai?

Taip.
Iš dalies.
Ne.

Mano gaminio pranašumai: + +

Draugo vertinimas – pranašumai: + +

Mano gaminio trūkumai: – – Draugo vertinimas – trūkumai: – –

Ką kitą kartą daryčiau kitaip, jei gaminčiau panašų gaminį?

Kuo buvo naudingas šis projektas?

2 priedas. Pateikties ,,Gaminio ir jo gamybos proceso įsivertinimas“ skaidrės.

Gamybos proceso įsivertinimas:
• Sukūriau ir tvarkingai nupiešiau būsimo

gaminio eskizus
• Parinkau geriausiai tinkančias

medžiagas
• Prieš pradėdamas praktinį darbą,

susidariau gamybos veiksmų planą

Gamybos proceso įsivertinimas:

• Jei dirbant iškildavo sunkumų,
savarankiškai ieškojau informacijos ir
problemos sprendimo knygose ar
kituose informacijos šaltiniuose

• Esant reikalui, keičiau veiksmų planą
tam, kad gaučiau geresnį rezultatą

Gamybos proceso įsivertinimas:

• Visas technologines operacijas atlikau
kokybiškai ir tiksliai

• Visada laiku atlikdavau suplanuotus
darbus

Gaminio įsivertinimas:

• Gaminys atitinka PDDG poreikius
• Gaminys atitinka eskizą arba jį

pranoksta
• Gaminys originalus, estetiškas,

patrauklus

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

150 151

3 priedas. Teiginių pavyzdžiai.

Teiginių pavyzdžiai

Žinau, ką kitą kartą daryčiau kitaip.
Nesutinku su tuo, kaip draugas įvertino mano gaminį.
Mano gaminys – tobulas, geriau padaryti nebeįmanoma.

Džiaugiuosi padarytu savo darbu.
Projektinė veikla man buvo naudinga.
Projektas jau visiškai baigtas.

Projekto pamoka ,,Projektinės veiklos pristatymas žodžiu“

Projekto „Siūlų ir skiaučių fantazijos“ pamoka Projektinės veiklos pristatymas žodžiu vyko 2011 metų ba-
landžio 27 dieną. Šią pamoką visi projekto grupės mokiniai žodžiu pristatė savo veiklą ir jos rezultatą platesnei
auditorijai nei projektinė grupė. Pamoka vyko mokyklos skaitykloje, klausytojai – kitų klasių mokiniai, mokytojai.
Mokiniai savo kalbą rengė iš anksto pagal mokykloje patvirtintus projektinio darbo pristatymo žodžiu vertinimo
kriterijus. Kiekvieno mokinio viešąją kalbą pakomentavo ir pažymiu įvertino mokyklos direktorė.

Projekto rezultatų pristatymo akimirkos

Mokinė pristato savo projektinį darbą Mokinių pristatymų klauso 6-tų klasių mokiniai ir mokytojai

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

Tema Tvarkingi vadovėliai

Integravimas Lietuvių kalba, biologija, matematika, informacinės technologijos

Tikslas / uždaviniai Paskatinti mokyklos bendruomenę saugoti ir tausoti mokyklos vadovėlius:
originaliai ir vaizdingai mokyklos bendruomenei pristatyti patarimus, kaip ir kodėl reikia
saugoti vadovėlius;
išsiaiškinti, ar mokyklos bendruomenė atsižvelgė į patarimus, ar tausojami mokyklos va-
dovėliai, rezultatus pristatyti mokyklos bendruomenei.

Dalyviai Projektinė grupė – keturiolika 7-ų klasių mokinių ir informacinių gebėjimų ugdymo mokytoja
Raimonda Budnikienė

Bendrosios
kompetencijos

Mokėjimo mokytis, asmeninė, socialinė, iniciatyvumo ir kūrybingumo, komunikavimo, pa-
žinimo

Trukmė / vykdymo
laikas

36 pamokos (viena projekto pamoka per savaitę), 2010–2011 mokslo metai

Projekto
etapai

Pasi-
rengi-
mas

Projektinėje grupėje iškeliama problema: ne visi mokiniai saugo mokyklos vadovėlius, kartais
vadovėliai grąžinami suplyšę, nušiurusiais viršeliais, prirašyti. Suformuluojamas probleminis
klausimas Kaip paskatinti mokyklos bendruomenę tausoti mokyklos vadovėlius? Generuojamos
ir užrašomos veiklos idėjos.

Plana-
vimas

Atsižvelgus į mokinių išsakytas idėjas sudaromas grupės veiklos planas.
Plane numatyti renginiai (patarimų, kaip reikia saugoti vadovėlius, pristatymas, akcijos-tyri-
mo „Tvarkingi vadovėliai“ organizavimas klasėse, rezultatų pristatymas) įtraukiami į mokyklos
veiklos programą.
Planuojami renginiai pristatomi mokytojų tarybos posėdžio metu, įtraukiami į klasių auklėto-
jų veiklos programas.
Kiekvienas projektinės grupės mokinys, atsižvelgęs į grupės veiklos planą, sudaro grupės
„Minčių žemėlapį“. Jame pažymi savo pasirinkimus: klasę, kuriai norėtų sukurti patarimus ir
kurioje norėtų organizuoti akciją-tyrimą, kokią vaizdinę priemonę norėtų kurti, kokią informa-
ciją ketina perteikti (1 priedas).
Kiekvienas projektinės grupės mokinys, atsižvelgęs į sudarytą „Minčių žemėlapį“, išsikelia po
2–3 individualius uždavinius ir juos užrašo plano lentelėje (2 priedas). Plano lenteles mokiniai
pildo kiekvieną savaitę projekto pamokoje. Mokytoja kiekvieną pamoką lentelėje įrašo planin-
go savaitės darbo įvertinimą.

Klausant pristatymo kilo klausimų Mokinių projektinės veiklos pristatymus žodžiu apibendrina
mokyklos direktorė Vitalija Dziuričienė

3.5.3. Projektas „Tvarkingi vadovėliai“

PROJEKTO APRAŠAS

152 153

Vykdy-
mas

Veiklos etapai
1. Informacijos paieška, sisteminimas, konspektų rašymas.
Norint sukurti patarimus, kodėl būtina saugoti vadovėlius, ir paveikti mokyklos bendruome-
nę, būtina rasti įdomios, įtikinamos informacijos.
Mokiniai, naudodamiesi sudarytu „Minčių žemėlapiu“ ir dirbdami poromis, suformuluoja
klausimus informacijos apie vadovėlius ir gamtos apsaugą paieškai.
Atrenkama 14 esminių ir įdomiausių klausimų:

•	 Kiek vadovėlių išleidžiama iš vieno medžio?
•	 Kaip vadovėlių tausojimas siejamas su švariu oru?
•	 Kokie gyvūnai netenka namų, kai nukerta medį?
•	 Kaip gaminamas popierius?
•	 Kokių profesijų žmonės dirba leidyklose?
•	 Koks dailininkų vaidmuo kuriant vadovėlius?
•	 Kokios leidyklos Lietuvoje leidžia vadovėlius?
•	 Kas yra spaustuvė?
•	 Kiek reikia laiko norint išleisti vadovėlį?
•	 Kokie knygų restauratorių darbai?
•	 Kiek vienam mokiniui nuo 1 iki 12 klasės kainuoja vadovėliai?
•	 Kiek mūsų mokykla išleidžia lėšų vadovėliams įsigyti?
•	 Kokia knygos aplanko istorija?
•	 Kokia vadovėlio istorija?

Kiekvienas grupės narys pasirenka po vieną klausimą. Reikalavimas ieškančiam atsakymo į
pasirinktą klausimą – pasinaudoti ne mažiau kaip 2 informacijos šaltiniais. Mokiniai, norėdami
rasti atsakymą, naudojasi ne tik knygomis, internetu, bet ir rašo elektroninius laiškus į leidy-
klas, Popieriaus departamentą, organizuoja interviu su mokyklos administratore.
2. Informacijos banko kūrimas.
Kiekvieno grupės nario rasta ir susisteminta informacija pristatoma visai grupei. Sudaromas
informacijos bankas (3 priedas) elektroninėje laikmenoje. Šiuo informacijos banku naudojasi
visi grupės nariai, kurdami klasėms patarimus – vaizdines priemones.
3. Vaizdinių priemonių, kaip ir kodėl reikia saugoti vadovėlius, kūrimas.
Prieš pradėdami kurti vaizdines priemones mokiniai suformuluoja kriterijus, į kuriuos atsi-
žvelgs kurdami priemones ir kuriais vadovausis įsivertindami darbą:

•	 yra ne mažiau 3 patarimų, kaip reikia saugoti vadovėlius;
•	 yra 4–6 paaiškinimai, kodėl reikia saugoti vadovėlius;
•	 pateikiama informacija atitinka klasės mokinių amžių;
•	 darbas spalvingas, traukiantis akį, tvarkingas;
•	 nėra klaidų.

Kiekvienas projektinės grupės mokinys sukuria vaizdinę priemonę pasirinktai klasei, įsivertina
savo darbą.
4. Patarimų, kaip ir kodėl reikia saugoti vadovėlius, pristatymas klasėms.
Kiekvienas projektinės grupės mokinys parengia kalbą ir savo sukurtą vaizdinę priemonę pri-
stato pasirinktai klasei: supažindina su projektinės grupės tikslu ir uždaviniais, atsako į mo-
kinių klausimus, padovanoja klasei vaizdinę priemonę, kad ji nuolat primintų, kaip ir kodėl
reikia saugoti vadovėlius. Pranešėjai mokinių paprašo, kad visi pasitikrintų, ar jų vadovėliai
aplenkti, ar uždėti viršelių kampeliai, užpildytos vardo kortelės. Taip pat klases informuoja,
kad po dviejų savaičių mokykloje vyks akcija-tyrimas „Tvarkingi vadovėliai“ ir bus tikrinama,
kaip mokiniai tausoja vadovėlius.
Kai vienas mokinys sako kalbą, kitas projektinės grupės narys dalyvauja pristatyme ir vertina
pristatymą pagal pačių projektinės grupės mokinių sukurtus vertinimo kriterijus (4 priedas).

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

5. Akcijos-tyrimo „Tvarkingi vadovėliai“ organizavimas.
•	 Projektinė grupė suformuluoja klausimus, į kuriuos bus siekiama atsakyti tyrimo metu:

kiek akcijos organizavimo dieną, atsižvelgus į tos dienos pamokas, mokiniai turėjo at-
sinešti vadovėlių? Kiek vadovėlių atsinešė? Kiek ir kokie vadovėliai yra aplenkti? Kelių ir
kokių vadovėlių viršeliams uždėti kampeliai, užrašytos vardo kortelės? Ar įplyšę vado-
vėlių lapai suklijuoti?

•	 Atsižvelgę į suformuluotus klausimus, projektinės grupės mokiniai kuria lenteles, ku-
riose tyrimo metu būtų patogu fiksuoti informaciją. Kiekvienas mokinys sukuria po
lentelę. Lentelės pristatomos grupėje, analizuojama, kurioje lentelėje užfiksuoti duo-
menys leis atsakyti į visus išsikeltus tyrimo klausimus. Išrenkama viena lentelė, kuria
naudosis visi projektinės grupės mokiniai, atlikdami tyrimą pasirinktoje klasėje.

•	 Priimamas sprendimas dėl neaplenktų vadovėlių: neaplenkti vadovėliai surenkami ir
nunešami į biblioteką. Mokinys, neapsilenkęs vadovėlio, privalės atsinešti į biblioteką
aplanką ir apsilenkti vadovėlį.

•	 Projektinės grupės mokiniai susitaria su klasių, kurioms padovanojo vaizdinių priemo-
nių ir kuriose sakė kalbą, auklėtojais dėl tyrimo laiko. Sutartu laiku projektinės grupės
mokiniai tikrina vadovėlius ir duomenis fiksuoja lentelėse.

•	 Apsilankius visose klasėse, rezultatai sisteminami, skaičiuojami procentai, sudaromos
diagramos. Išrenkamos klasės – akcijos „Tvarkingi vadovėliai“ nugalėtojos. Mokykloje
buvo trys klasės, kurių mokiniai apsilenkė visus vadovėlius, visiems vadovėlių viršeliams
uždėjo kampelius ir užpildė vadovėlio vardo korteles: 3a, 4a, 6c. Šios klasės tapo akcijos
„Tvarkingi vadovėliai“ nugalėtojomis.

6. Padėkų ir prizų akcijos nugalėtojoms kūrimas.
Projektinė grupė nusprendžia, kad akcijos nugalėtojos vertos padėkų ir saldžių prizų. Pro-
jektinės grupės mokiniai žinynuose išsiaiškina, koks tekstas rašomas padėkoje, analizuoja
padėkų pavyzdžius, mokosi dirbti Microsoft Office Publisher programa, konsultuojasi su dai-
lės ir technologijų mokytojais, kaip reikėtų papuošti ir įrėminti padėkas, kad jas būtų galima
pakabinti klasėje.
7. Akcijos rezultatų pristatymas per direktorės valandas ir pradinėse klasėse.
Apibendrinus akcijos-tyrimo duomenis, parengus padėkas ir prizus nugalėtojams, rezultatai
buvo pristatyti klasėms. 5–8 kl. mokiniams rezultatai buvo pristatyti per direktorės valandas.
Pranešėjai apsilankė pradinėse klasėse ir pristatė akcijos rezultatus.
8. Vadovėlių puslapių kūrimas.
Projektinei grupei kilo idėja, kad mokiniai labiau saugotų vadovėlius, jei viename iš pirmųjų
vadovėlio puslapių būtų kreipiamasi į mokinį saugoti ir tausoti vadovėlį. Pasinaudojus in-
formacijos banku, sukuriami puslapiai ir su pasiūlymu pasinaudoti projektinės grupės idėja
išsiunčiami į leidyklas „Šviesa“, „TEV“, „Briedis“.

Rezulta-
tų prista-
tymas

Pagal mokykloje priimtą projektinių darbų organizavimo tvarką mokiniai, atlikę projektinį
darbą, rezultatus pristato raštu ir žodžiu.
•	 Savo rašto darbe mokinys atskleidžia projekto temą, nusako temos aktualumą, pristaty-

to projektinės grupės darbo tikslą ir konkrečius asmeninius uždavinius, kiekvieno užda-
vinio rezultatą, kūrybinį procesą, suformuluoja išvadas, pateikia naudotų šaltinių sąrašą.
Mokinio rašto darbą įvertina draugas ir įsivertina pats mokinys pagal vertinimo lentelę.
Atsižvelgęs į draugo nurodytas klaidas mokinys patobulina darbą ir tik tada atiduoda
vertinti projekto vadovui ir lietuvių kalbos mokytojui.

•	 Kiekvienas mokinys parengia pristatymo kalbą, kurią pasako pasirinktai auditorijai. Mo-
kinių viešas projekto pristatymo kalbas įvertina mokyklos direktorė.

Sklaida miesto bendruomenei – straipsnis laikraštyje „Sekundė“ (5 priedas).

Įvertini-
mas

Projektinės veiklos metu mokiniai nuolat įsivertina: pasakytą kalbą, sukurtą darbą, projek-
to rašto darbą, veiklą. Baigus projektinę veiklą dar viena pamoka skiriama įsivertinti. Moki-
niai analizuoja, kaip planingai dirbo visus metus, kokius gebėjimus ugdėsi, įvardija sėkmes,
svarsto iškilusių sunkumų priežastis, numato, ką kitų mokslo metų veikloje norėtų pagilinti
ar daryti kitaip.

154 155

Savaitė, data Savaitės darbai, namų darbai Planingo darbo įvertinimas Pastabos

3 priedas. Pateikties skaidrė: informacijos bankas.

4 priedas. Viešosios kalbos vertinimo kriterijai.

........................... kalbos vertinimas ir patarimai

Kalba:
* aiški kalbos sandara (įžanga, dėstymas, išvados) 1 2 3 4 5 6 7 8 9 10
* 4–6 įrodymai, kodėl reikia saugoti vadovėlius 1 2 3 4 5 6 7 8 9 10
* ne mažiau 3 patarimų, kaip reikia saugoti vadovėlius 1 2 3 4 5 6 7 8 9 10
* pasakyta, kokia bus tolesnė akcijos veikla 1 2 3 4 5 6 7 8 9 10
* trumpai pristatyta vaizdinė priemonė 1 2 3 4 5 6 7 8 9 10
* tinkama laikysena 1 2 3 4 5 6 7 8 9 10
* kontaktas su auditorija 1 2 3 4 5 6 7 8 9 10

Pagyrimai:

1.
2.
3.

Patarimai:

1.
2.
3.

Kalbą vertino ..

Svarbiausi darbai: Individualūs mokinio uždaviniai:

1. Rasti informacijos pasirinktu klausimu ir ją pristatyti
projektinei grupei.
2. Parengti puslapį „Informacijos bankui“.
3. Parengti patarimus „Tvarkingi vadovėliai“.
4. Pristatyti patarimus klasei.
5. Atlikti tyrimą, ar mokiniai atsižvelgė į pristatytus pa-
tarimus.
6. Apibendrinti tyrimo duomenis ir klasei pristatyti re-
zultatus.
7. Parengti projekto rašto darbą.
8. Parengti ir pasakyti projekto pristatymo kalbą.

1. Išsiaiškinti, kiek laiko užtrunka norint parengti ir išleis-
ti vadovėlį.
2. Parengti ir 3a klasei pristatyti patarimus ,,Tvarkingi
vadovėliai“.
3. 3a klasėje atlikti tyrimą-vadovėlių patikrą ir išsiaiškin-
ti, ar mokiniai atsižvelgė į pristatytus vadovėlių saugoji-
mo patarimus

1 priedas. Grupės „Minčių žemėlapis“.

2 priedas. Mokinio projektinės veiklos plano pavyzdys.

Projektas „Tvarkingi vadovėliai“
Mokinio vardas, pavardė, klasė Kotryna, 7a kl.

PROJEKTINėS VEIKLOS PLANAS

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

156 157

5 priedas. Straipsnio apie projektą ištrauka iš Panevėžio miesto laikraščio „Sekundė“.

6 priedas. Nuotraukose – projekto akimirkos.

Pranešėja informuoja klasių atstovus apie
akciją-tyrimą „Tvarkingi vadovėliai“.

Mokinių parengtas akcijos plakatas.

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA KOMPETENCIJŲ UGDYMO PRAKTIKA / 3. Projektai

1. Sunumeruokite pagal svarbą projekto (iš skyriuje pateiktų ar savo praktikos) įsivertinimo
klausimus, skirtus mokytojo refleksijai. Kuriuos klausimus keistumėte? Kodėl?

2. Atsakykite į klausimus:
•	 Ar savo praktikoje taikote projektų metodą? Kodėl?
•	 Kodėl mokykloje, jūsų nuomone, projektinė veikla yra svarbi?
•	 Ką iš pateiktų projektinės veiklos pavyzdžių pritaikytumėte savo praktikoje?
•	 Ką keistumėte? Kodėl?

3. Pasirinkite vieną kurią skyriuje aprašytą projektinės veiklos pamoką ir ją aptarkite pagal šiuos
klausimus:
•	 Kurios pamokos veiklos rodo, kad integruotai ugdomos bendrosios ir dalykinės mokinių

kompetencijos? Pateikite pavyzdžių.
•	 Kaip ši pamoka padeda mokiniams pritaikyti žinias praktiškai?
•	 Kokiu būdu mokytoja siekė, kad mokiniai bendradarbiautų, prisiimtų atsakomybę už savo

vaidmenis?
•	 Įvardykite bent du pamokos momentus, kai mokiniams teikiama veiksminga grįžtamoji

informacija, sudaroma galimybė pasitikrinti, ar teisingu keliu einama planuojant projekto veiklas?
•	 Kurie pamokoje naudoti įsivertinimo, refleksijos metodai, jūsų nuomone, tinkamiausi? Kodėl?

Kaip pavyko taikyti projekto metodą?

Nr. Klausimai Kuriuos klausimus keistumėte? Kaip? Kodėl?

Ar tinkamai aprašyta projekto eiga?

Ar uždaviniai aiškūs, pakankamai detalizuoti?

Ar mokiniai buvo tinkamai pasirengę pasiekti
numatytus uždavinius?

Ar tinkamai pasirinkti ištekliai?

Ar buvo iš anksto numatyti vertinimo kriterijai?

Ar buvo smagu?

Ar projekto vykdymo metu padrąsinote užduotis
atliekančius mokinius?

Ar pasisekė užsirašyti, kas svarbiausia, stebint mokinių
veiklą?

Ar visiems mokiniams pasisekė baigti projektinę veiklą
bent patenkinamai?

Ar vertindami aptarėte projektinio darbo stiprybes ir
silpnąsias vietas, ar tik surašėte pažymius?

Ar aiškus projekto rezultatų vertinimas?

Ar jums aiškus projekto tikslas?

Ar aptarimas parodė, ko mokiniai išmoko?

158 159

11. Charlton B. C. Neformaliojo vertinimo strategijos: kaip formuluoti klausimus, stebėti mokinius ir planuoti pamokas,
kad jos skatintų tinkamai suvokti tekstą. Vilnius: Tyto alba, 2007.

12. Cowley S. Sue Cowley mokymo klinika. Vilnius: Tyto alba, 2006.

13. Duoblienė L. Šiuolaikinė ugdymo filosofija: refleksijos ir dialogo link. Vilnius: Tyto alba, 2006.

14. Shirley-Dale E., Mitchell K. Vertinimo aplankas: kur, kada, kodėl ir kaip jį naudoti? Vilnius: Tyto alba, 2007.

15. De Bono E. Mąstyk kitaip! Vilnius: Alma littera, 2008.

16. Eksperimentas biologijos pamokose: metodinės rekomendacijos praktikos darbams. Vilnius: Pedagogų profesinės
raidos centras, 2006.

17. Eksperimentas biologijos pamokose (7–8 klasėse): metodinės rekomendacijos. Vilnius: Pedagogų profesinės raidos
centras, 2007.

18. Elijio A. Tarptautinio skaitymo gebėjimų tyrimo (Progress in International Reading Literacy Study) PIRLS 2006 atas-
kaita. Vilnius: Firidas, 2007.

19. Freire P. Kritinės sąmonės ugdymas. Vilnius: Tyto alba, 2000.

20. Gamtamokslio raštingumo užduočių pavyzdžiai: tarptautinis penkiolikmečių tyrimas. Vilnius: Švietimo aprūpinimo
centras, 2008.

21. Handreichungen zum Themenbereich Projektorientiertes Arbeiten. Freiburg: Seminar für Didaktik und Lehrerbil-
dung (Realschulen) Freiburg, 2008.

22. Hargreaves A. Mokymas žinių visuomenėje. Švietimas nesaugumo amžiuje. Vilnius: Homo liber, 2008.

23. Hopkins D., Ainscow M., West M. Kaita ir mokyklos tobulinimas. Vilnius: Tyto alba, 1998.

24. IKT taikymo dalykų mokymui(si) metodinės rekomendacijos, I dalis. Vilnius: Versus aureus, 2007.

25. IKT taikymo dalykų mokymui(si) metodinės rekomendacijos, II dalis. Vilnius: Versus aureus, 2008.

26. Informacinių komunikacinių technologijų taikymo ugdymo procese galimybės. Rekomendacijos mokytojui. Vilnius:
Švietimo aprūpinimo centras, 2005.

27. Jakavonytė-Staškuvienė D. Teksto skaitymas kaip pradinių klasių mokinių komunikavimo kompetencijos ugdymo
pagrindas. Klaipėda: Klaipėdos universitetas, 2009.

28. Jarienė R., Prosniakova H. Kas nauja atnaujintose programose. Vilnius: Gimtasis žodis, 2008, Nr. 11.

29. Jovaiša L. Enciklopedinis edukologijos žodynas. Vilnius: Gimtasis žodis, 2007.

30. Kabašinskienė R., Štuopytė E. Pedagogo veiklos tobulinimas skatinant mokinius domėtis informacinių technologijų
teorija. Kaunas: Technologija, 2007.

31. Kaip keisti mokymo praktiką. Ugdymo turinio diferencijavimas atsižvelgiant į moksleivių įvairovę. Vilnius: Žara, 2006.

32. Kalbos testų ir jų užduočių rengimo gairės. Parengė Pribušauskaitė J., Vilkienė L. Vilnius: Apostrofa, 2006.

33. Kjaergaard E., Martinėnienė R. Neprarastas pavasaris. Vilnius: Danielis, 1999.

34. Ko reikia šiuolaikiniam mokytojui? Aktualus mokytojų kvalifikacijos tobulinimo turinys. Mokomoji knyga mokyto-
jams. Vilnius: Lodvila, 2008.

35. Kompetencijomis grįsto ugdymo prielaidos Vilniaus mokyklose. Vilnius: Garnelis, 2008.

36. Kučinskienė R., Tumosaitė G. Bendravimo pagrindai: mokinio knyga, mokytojo knyga. Vilnius: Kronta, 2007.

37. Kritinio mąstymo ugdymas sėkmingai ateities karjerai: Specializuota karjeros ugdymo programa pagrindinei moky-
klai. Lietuvos Respublikos Švietimo ir mokslo ministerija, 2006.

38. Kritinio mąstymo ugdymas. Teorija ir praktika. Sudarė Penkauskienė D. Vilnius: Garnelis, 2001.

39. Longworth, N. Mokymosi visą gyvenimą praktika. Švietimo kaita XXI amžiuje. Vilnius: Kronta, 2007.

40. Marzano R. J. Naujoji ugdymo tikslų taksonomija. Vilnius: Žara, 2005.

41. Moksleivių pažangos ir pasiekimų vertinimas ugdymo procese. Projekto medžiaga, 1,2,3 sąsiuviniai. Vilnius: Švieti-
mo aprūpinimo centras, 2002, 2003.

Dokumentai

1. 2011–2013 metų pagrindinio ir vidurinio ugdymo programų bendrieji ugdymo planai (patvirtinta Lietuvos Respu-
blikos švietimo ir mokslo ministro 2011 m. birželio 7 d. įsakymu Nr. V-1016).

2. Bendrojo lavinimo ugdymo turinio formavimo, vertinimo, atnaujinimo ir diegimo strategija (patvirtinta Lietuvos
Respublikos švietimo ir mokslo ministro 2007 m. gegužės 23 d. įsakymu Nr. ISAK-970).

3. Europos Parlamento ir Tarybos rekomendacija 2006 m. gruodžio 18 d. dėl bendrųjų visą gyvenimą trunkančio mo-
kymosi gebėjimų (2006/962/EB).

4. Mokinių pažangos ir pasiekimų vertinimo samprata (patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro
2004 m. vasario 25 d. įsakymu (Nr. ISAK-256).

5. Pradinio ir pagrindinio ugdymo bendrosios programos (patvirtinta Lietuvos Respublikos švietimo ir mokslo minis-
tro 2008 m. rugpjūčio 26 d. įsakymu Nr. ISAK-2433).

Metodinė literatūra

1. Andreikėnienė J., Visockienė O. Pedagogo veiklos tobulinimas: pagalba skirtingų poreikių mokiniams mokytis dirbti
su tekstų rengyklėmis. Kaunas: Technologija, 2007.

2. Arends R. I. Mokomės mokyti. Vilnius: Margi raštai, 1998.

3. Badegruber B. Atviras mokymasis. 28 žingsniai. Kaunas: Šviesa, 2000.

4. Baršauskienė V., Janulevičiūtė-Ivaškevičienė B. Komunikacija: teorija ir praktika. Kaunas: Technologija, 2005.

5. Bendrieji Europos kalbų mokymosi, mokymo ir vertinimo metmenys. Vilnius: Firidas, 2008.

6. Bennet B., Rolheiser-Bennet C. Mokymasis bendradarbiaujant: kur jausmai ir protas susitinka. Vilnius: Garnelis, 2000.

7. Black P., Harrison C., Lee C., Marshall B., William D. Working inside the black box. Assessment for learning in the
classroom, 2002.

8. Borusevičienė N. Mokymo(si) procesai edukaciniu ir filosofiniu aspektu. Šiauliai: Lucilijus, 2004.

9. Buehl D., Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004.

10. Carl D. Glicman. Lyderystė mokymuisi: kaip padėti mokytojams sėkmingai dirbti. Vilnius: Švietimo ir mokslo minis-
terijos Švietimo aprūpinimo centras, 2010.

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA

LITERATŪRA IR ŠALTINIAI

160 161

42. Museum Scouts – nauji pokyčiai ugdyme – inovatyvios mokytojų patirtys naudojant interaktyvias technologijas ir
komandinį darbą (tarp. konf. medžiaga). Vilnius: Ciklonas, 2008.

43. Papertas S. Minčių audros: Vaikai, kompiuteriai ir veiksmingos idėjos. Vilnius: Žara, 1995.

44. Paterson K. Pasiruošk... Dėmesio... Mokyk! Vilnius: Tyto alba, 2002.

45. Pedagogo kompetencijų tobulinimas integruojant IKT į ugdymo procesą: metodinės rekomendacijos. Vilnius: Peda-
gogų profesinės raidos centras, 2007.

46. Podgórecki J. Socialinė komunikacija mokytojams. Vilnius: Vilniaus pedagoginis universitetas, 2005.

47. Pollard A. Refleksyvusis mokymas: veiksminga ir duomenimis paremta profesine praktika. Vilnius: Garnelis, 2006.

48. Projektas „Ugdymo turinio IKT pagrindu kūrimas ir diegimas remiantis integruoto gamtos mokslų kurso 5–6 klasės
mokiniams pavyzdžiu“. Integruoto gamtos mokslų kurso IKT pagrindu naudotojo vadovas. 5–6 klasės. Kaunas: Švie-
sa, 2008.

49. Projekto „Mokymosi krypties pasirinkimo galimybių didinimas 14–19 metų mokiniams“ metodinės rekomendacijos.
Vilnius: Švietimo plėtotės centras, 2008.

50. Proaktyvus mokymasis. Mokomoji medžiaga. Vilnius: Mokytojų kompetencijos centras, 2007.

51. Pukevičiūtė V. J. Mokinių ir studentų mokymosi mokytis kompetencijos raiška ir ugdymo strategijos užsienio kalbos
pagrindu. Klaipėda: Klaipėdos universitetas, 2009.

52. Ruseckienė L. Literatūros pedagogikos studijos. Vilnius: Gimtasis žodis, 2001.

53. Sėkmingo mokymosi link. Sudarė Motiejūnienė E., Pranckūnienė E., Vildžiūnienė M. Vilnius: Sapnų sala, 2004.

54. Sergiovanni T. J. Vadovavimas. Ką tai reiškia mokykloms? Vilnius: Garnelis, 2005.

55. Skaitymo gebėjimus tikrinančių užduočių pavyzdžiai: tarptautinis skaitymo gebėjimų tyrimas. Vilnius: Švietimo ap-
rūpinimo centras, 2008.

56. Šiaučiukėnienė L., Visockienė O., Talijūnienė P. Šiuolaikinės didaktikos pagrindai. Kaunas: Technologija, 2006.

57. Teresevičienė M., Gedvilienė G. Mokymasis bendradarbiaujant. Vilnius: Garnelis, 1999.

58. Teresevičienė M., Gedvilienė G. Mokymasis grupėse ir asmenybės kaita. Kaunas: Vytauto Didžiojo universitetas, 2003.

59. Ugdymo idėjos ir pamokų planai vartotojų švietimui. Knyga mokytojui. Liuksemburgas: Europos bendrijų oficialiųjų
leidinių biuras, 2008.

60. Valavičius E., Našlėnienė A. Bendravimas internete. Kaunas: Smaltija, 2000.

61. Vertinimas ugdymo procese. Knyga mokytojui. Vilnius: Švietimo plėtotės centras, 2006.

62. Vitėnienė I. Vartojimo kultūros ugdymo integravimas į chemijos pamokas. Mokymo metodinė medžiaga. Vilnius:
Kronta, 2007.

63. Weeden P., Winter J., Broadfoot P. Vertinimas. Ką tai reiškia mokykloms? Vilnius: Garnelis, 2005.

64. Writing a teaching diary – Think © BBC | British Council, 2004.

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA LITERATŪRA IR ŠALTINIAI

Interneto svetainės

1. Bendrieji visą gyvenimą trunkančio mokymosi gebėjimai. Europos orientaciniai metmenys.
http://ec.europa.eu/atoz_lt.htm (lietuvių kalba, žr. 2012 02 01).

2. Gamtos mokslų kurso 7–8 klasėms interneto svetainė http://mkp.emokykla.lt/gamta7-8/

3. Integruoto gamtos mokslų kurso IKT pagrindu 5–6 klasėms interneto svetainė http://mkp.emokykla.lt/gamta5-6/
(lietuvių kalba, žr. 2012 02 01).

4. Konkurso „Virtuali kelionė klasėje 2004–2007 m.“ pavyzdžių interneto svetainė
http://metodika.emokykla.lt/sites/vkk/default.aspx (lietuvių kalba, žr. 2012 02 01).

5. Lietuvių kalba informacinėse technologijose http://www.likit.lt (lietuvių kalba, žr. 2012 02 01).

6. Lietuvių kalbos kurso 5–6 klasėms interneto svetainė http://mkp.emokykla.lt/lietuviu5-6/ (lietuvių kalba, žr. 2012 02 01).

7. Literatūros kūriniai 5–8 klasėms http://ebiblioteka.mkp.emokykla.lt/ (lietuvių kalba, žr. 2012 02 01).

8. LOGO interneto svetainė http://www.logo.lt (lietuvių kalba, žr. 2012 02 01).

9. Mokomosios programos: Kalbos namai. http://www.kalbosnamai.lt (lietuvių kalba, žr. 2012 02 01).

10. Nacionalinių mokinių pasiekimų tyrimų užduočių pavyzdžiai Ugdymo plėtotės centro interneto svetainėje
http://www.upc.smm.lt/ekspertavimas/tyrimai (lietuvių kalba, žr. 2012 02 01).

11. Nacionalinės mokyklų vertinimo agentūros interneto svetainė http://www.nmva.smm.lt (lietuvių kalba, žr. 2012 02 01).

12. Nacionalinio egzaminų centro interneto svetainė http://www.nec.lt (lietuvių kalba, žr. 2012 02 01).

13. Pedagogo ir konsultanto Geoff Petty interneto svetainė http://www.geoffpetty.com (anglų kalba, žr. 2012 02 01).

14. Projekto „Pagrindinio ugdymo pirmojo koncentro (5–8 kl.) mokinių esminių kompetencijų ugdymas“ sukaupta ir
parengta medžiaga http://mokomes5-8.pedagogika.lt (lietuvių kalba, žr. 2012 02 01).

15. Projekto „Pagrindinio ugdymo pirmojo koncentro (5–8 kl.) mokinių esminių kompetencijų ugdymas“ parengta me-
džiaga apie projekto metodą
http://mokomes5-8.pedagogika.lt/images/stories/1_1_1_veiklos_medziaga/Projekto%20metodas.pdf
(lietuvių kalba, žr. 2012 02 01).

16. Ryklienė A. Bendravimas internetu: kalbėjimas rašant. http://donelaitis.vdu.lt/publikacijos/rykliene.pdf (žr. 2012 02 01).

17. Švietimo aprūpinimo centro interneto svetainė http://www.sac.smm.lt (lietuvių kalba, žr. 2012 02 01).

18. Švietimo informacinių technologijų centro interneto svetainė http://www.itc.smm.lt (lietuvių kalba, žr. 2012 02 01).

19. Švietimo ir mokslo ministerijos interneto svetainė http://www.smm.lt (lietuvių kalba, žr. 2012 02 01).

20. Tarptautinio švietimo konsultanto dr. Dean Fink interneto svetainė http://www.michaelfullan.ca (anglų kalba, žr.
2012 02 01).

21. Ugdymo plėtotės centro svetainė http://www.upc.smm.lt (lietuvių kalba, žr. 2012 02 01).

22. http://lituanistika.emokykla.lt (lietuvių kalba, žr. 2012 02 01).

23. http://www.sokvadoveliai.lt/uploads/documents/soktonas.nr8.pdf (lietuvių kalba, žr. 2012 02 01).

162 163

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA ŠABLONAI

FRAYERIO MODELIS

Esminės ypatybės Neesminės ypatybės

Pavyzdžiai Nepavyzdžiai

Parengta naudojantis Buehl D. Interaktyviojo ugdymo strategijos, Vilnius: Garnelis, 2004.

grupės numeris ar pavadinimas

 Grupės nariai:

1.	 ______________________

2.	 ______________________

3.	 ______________________

4.	 ______________________

5.	 ______________________

6.	 ______________________

Įsivertinimas

1. Kaip sekėsi bendradarbiauti grupėje? Kodėl?

2. Kodėl taip įsivertinote savo indėlį į grupės darbą?

3. Ar pritariate tokiam pyrago pasidalijimui? Kodėl?

4. Ką kitą kartą dirbdami grupėje darytumėte kitaip? Kodėl?

GRUPĖS DARBO ĮSIVERTINIMAS – „PYRAGO DALIJIMAS“

164 165

 GRUPIŲ DARBO PRISTATYMO VERTINIMO LENTELĖ

Kriterijai ir
galimi taškai

Skiriami taškai
ir komentarai 1 grupė 2 grupė 3 grupė 4 grupė

Ar pristatymas
buvo aiškus
klausytojams?

Kiek taškų?

Kodėl tiek?

Ar pristatymas
buvo įdomus
klausytojams?

Kiek taškų?

Kodėl tiek?

Ar pristatymas
praplėtė
klausytojų akiratį?

Kiek taškų?

Kodėl tiek?

Ar pranešėjai
kalbėjo
taisyklingai?

Kiek taškų?

Kodėl tiek?

Ar buvo
panaudotos
vaizdumo
priemonės?

Kiek taškų?

Kodėl tiek?

Iš viso Kiek taškų?

Apibendrinimas

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA ŠABLONAI

ĮSIVERTINIMO METODAS „ŠVIESOFORAS“

Užduotis.
Pasirink tinkamus atsakymus į 1–3 klausimus ir nuspalvink skritulius. Savais žodžiais atsakyk į 4–5 klausimą.

1. Kaip supratai pamokos medžiagą?

Viską supratau – žaliai

Ne viską supratau – geltonai

Nieko nesupratau – raudonai

2. Kaip sekėsi dirbti poroje ar grupėje?

Puikiai bendradarbiavome – žaliai

Dirbome kas sau – geltonai

Nesutarėme – raudonai

3. Kaip jauteisi pamokoje?

Puikiai – žaliai

Kartais gerai, kartais nelabai – geltonai

Blogai – raudonai

4. Kodėl taip įsivertinai? Paaiškink savo atsakymus į 1–3 klausimus.

5. Ką kitą kartą reikėtų daryti kitaip, kad sektųsi geriau?

166 167

ĮSIVERTINIMO METODAS „VORATINKLIS“

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA ŠABLONAI

ĮSIVERTINIMO METODAS „ŽVAIGŽDĖ“

168 169

PASAKOJIMO PLANAS

Pagrindinis(-iai) veikėjas(-ai):

Antraeiliai veikėjai:

Pavadinimas: Kulminacija:

Veiksmo vieta ir laikas:

Pagrindinė mintis:

Konfliktas:

Atomazga:

10.

9.

8.

7.

6.

5.

4.

3.

2.

1.

11.

 12.

 13.

 14.

Įv
yk

ia
i:

įta
m

pa
 k

yl
a

Įtam
pa slūgsta

Parengta naudojantis Buehl D. Interaktyviojo ugdymo strategijos, Vilnius: Garnelis, 2004.

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA ŠABLONAI

PRAKTIKOS DARBO ATASKAITA

........... grupė

..
(vardai, pavardės)

DARBO TIKSLAS:
..
..

HIPOTEZė (spėjimas):
..
..
..

PRIEMONėS IR MEDŽIAGOS:
..
..
..
..

DARBO EIGA:
..
..
..
..
..
..

REZULTATAI:

IŠVADOS:
..
..
..

170 171

ĮSIVERTINIMAS (pildo mokiniai):

1. Kas geriausiai pavyko?
..
..
..
..
..
..

2. Kaip sekėsi bendradarbiauti grupėje?
...
...
..
..
..
..

3. Ką darė kiekvienas grupės narys praktikos darbo metu?

a) vadybininkas b) eksperimentatorius c) užrašinėtojas; d) kalbėtojas

..
..
..
..
..
..

4. Ką kitą kartą darytumėte kitaip?
..
..
..
..
..
..

MOKYTOJO ĮVERTINIMAS IR KOMENTARAI:
..
..
..
..
..
..
..

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA ŠABLONAI

RATU PAGAL ABĖCĖLĘ

A B C Č D

E F G H I

J K L M N

O P R S Š

T U V Z Ž

Parengta naudojantis Buehl D. Interaktyviojo ugdymo strategijos, Vilnius: Garnelis, 2004.

172 173

SĄVOKOS IR APIBRĖŽIMO SCHEMA

Kas tai yra? (Apibrėžimas)

Kas? (Sąvoka)

Kokie pavyzdžiai?

Kas būdinga?

Parengta naudojantis Buehl D. Interaktyviojo ugdymo strategijos, Vilnius: Garnelis, 2004.

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA ŠABLONAI

STRUKTŪRUOTI KLAUSIMAI: INDĖLIO Į GRUPĖS DARBĄ
ĮSIVERTINIMAS – „MEDALIAI“

Vardas, pavardė ...

Kokį medalį rinkčiausi už grupėje atliktus darbus?

 Medaliai

Veikla

Idėjų siūlymas

Pagalba pasirenkant
priemones

Savo idėjų
įgyvendinimas

Pagalba įgyvendinant
kitų grupės narių
idėjas

Indėlis sprendžiant
iškilusius
prieštaravimus

Kodėl pasirinkau auksą?
..
..

Kodėl pasirinkau sidabrą?
..
..

Kodėl pasirinkau bronzą?
..
..

Ko dar turiu išmokti, kad sėkmingai dirbčiau grupėje?
..
..

1
AUKSO
MEDALIS

2
SIDABRO

MEDALIS

3
BRONZOS

MEDALIS

174

3. Projektai / KOMPETENCIJŲ UGDYMO PRAKTIKA ŠABLONAI

VEIKĖJO ANALIZĖS LENTELĖ

Kūrinio pavadinimas:

Veikėjas:

1. Ką veikėjas veikia? 2. Ką veikėjas kalba ir mąsto?

3. Ką apie veikėją mano kiti? 4. Kaip veikėjas keičiasi?

Pagrindinė mintis:

Konfliktas

Parengta naudojantis Buehl D. Interaktyviojo ugdymo strategijos, Vilnius: Garnelis, 2004.

Vilnius, 2012

ISBN 978-609-95380-0-6

