
LEADING TO LEARN TOGETHER 1

2016-1-LV01-KA201-022658

2018

MOKYMASIS

KARTU
LEIDINYS

MOKYMASIS KARTU

2

TURINYS

ĮVADAS ... 5

ŠVIETIMO ĮSTAIGŲ GEROSIOMIS PATIRTIMIS PAREMTA PEDAGOGŲ PROFESINĖS

KVALIFIKACIJOS TOBULINIMO METODIKA ... 7

ŠVIETIMO ĮSTAIGŲ GERŲJŲ PATIRČIŲ LEIDINYS “MOKOMĖS KARTU” 11

LATVIJA

LATVIJOS ŠVIETIMO SISTEMA ... 14

UŽSIENIO KALBOS IR DALYKO INTEGRUOTAS MOKYMAS (CLIL) RYGOS SUSTIPRINTO ANGLŲ

KALBOS MOKYMO MOKYKLOJE .. 21

NUOLATINIS PROFESINIS TOBULINIMASIS PAŽANGESNĖS MOKYKLOS LINK 25

METODINĖ VEIKLA MOKYKLOS TOBULINIMO PROCESE .. 33

PROFESINIŲ PROGRAMŲ PASIŪLA SPECIALIŲJŲ POREIKIŲ MOKINIAMS 42

PROJEKTAS „MOKYKLA UŽ MOKYKLOS RIBŲ“ .. 46

VISAPUSIŠKAS MOKYKLOS POŽIŪRIS Į KOKYBIŠKĄ UGDYMO(SI) PROCESĄ, SIEKIANT MOKINIŲ

PAŽANGOS PER ĮVAIRIĄ PRAKTINĘ VEIKLĄ ... 57

MOKYTOJŲ PROFESINIŲ KOMPETENCIJŲ TOBULINIMO, PLANAVIMO IR ĮGYVENDINIMO

PROCESAS RYGOS 53-OJOJE VIDURINĖJE MOKYKLOJE ... 60

BENDRADARBIAVIMAS SU TĖVAIS .. 65

NOMINACIJA „METŲ MOKYTOJAS“ .. 69

MOKYTOJŲ BENDRADARBIAVIMAS IR METODINĖ VEIKLA MOKYKLOJE 73

VIENOJE KLASĖJE DIRBANČIŲ MOKYTOJŲ BENDRADARBIAVIMAS ... 83

PAMOKOS KOKYBĖS GERINIMAS .. 89

MOKYTOJŲ PROFESINIS TOBULĖJIMAS PER PRAKTIKĄ.. 94

METODINĖ VEIKLA IR MOKYTOJŲ PROFESINĖS KOMPETENCIJOS TOBULINIMAS 99

MOKYTOJŲ BENDRADARBIAVIMAS – EFEKTYVI PROFESINIO AUGIMO FORMA 104

MOKYMASIS KARTU

3

LIETUVA

LIETUVA .. 124

LIETUVOS ŠVIETIMO SISTEMA IR JOS STRUKTŪRA .. 126

MOKYTOJŲ PROFESINIS TOBULĖJIMAS .. 130

1. PROJEKTO METODU GRĮSTAS MOKYMAS IR MOKYMASIS 2. KOLEGIALUS

BENDRADARBIAVIMAS - VEIKSMINGAS PROFESINIO TOBULĖJIMO METODAS 134

UTENOS ŠVIETIMO CENTRO VAIDMUO ORGANIZUOJANT DALYKO MOKYTOJŲ METODINIŲ

BŪRELIŲ IR NUOLATINIO PEDAGOGŲ KVALIFIKACIJOS TOBULINIMO VEIKLAS 148

1. INOVATYVIOS EDUKACINĖS ERDVĖS 2. TRADICINĖS ŠVENTĖS IR RENGINIAI 155

1. KŪRYBIŠKI PEDAGOGINIAI SPRENDIMAI, GERINANTYS MOKYMĄ IR SKATINANTYS

MOKYMĄSI. 2. DALIJIMOSI IDĖJOMIS IR GEROSIOMIS PATIRTIMIS TRADICIJOS 158

1. DARBO SU SPECIALIŲJŲ POREIKIŲ TURINČIAIS VAIKAIS YPATUMAI IR GEROSIOS PATIRTYS 2.

KOLEGIALAUS BENDRADARBIAVIMO SVARBA PEDAGOGŲ PROFESINIAM AUGIMUI 168

1. UGDYMO KARJERAI PROGRAMA, JOS INTEGRACIJA Į MOKINIŲ UGDYMO PROGRAMAS. 2.

MOKOMŲJŲ DALYKŲ MOKYMAS, REMIANTIS INTEGRACIJOS PRINCIPAIS. 171

1. MATEMATIKOS MOKYMO STRATEGIJOS. 2. BIBLIOTEKININKŲ IR MOKYTOJŲ

BENDRADARBIAVIMAS .. 181

PILIETIŠKO UGDYMO EFEKTYVUMAS - KRYPTINGO VADOVAVIMO IR GERO KOMANDINIO

DARBO REZULTATAS .. 186

LENKIJA

LENKIJOS ŠVIETIMO SISTEMA ... 191

CHORZOW AKADEMINĖS VIDURINĖS MOKYKLOS NR. 2 BENDRADARBIAVIMAS SU

UNIVERSITETAIS ... 200

“AUSTRIJOS DIENOS” ... 204

MOKYTOJŲ ĮGŪDŽIŲ IR KVALIFIKACIJOS TOBULINIMAS, SIEKIANT GERINTI UGDYMO KOKYBĘ

 .. 206

ŠVIETIMO EKSPERIMENTAS... 209

MOKYMASIS KARTU

4

RENGINYS “NAUJOS ĮKVEPIANČIOS IDĖJOS” .. 212

EDUKACINĖ PROGRAMA “VANDENS IR VĖJO MALŪNŲ LEGENDOS” 216

PROJEKTAS “ŽVILGSNIAI Į KNYGŲ PASAULĮ” .. 221

ERASMUS+ KA2 PROJEKTAS “ ICSE4SCHOOL” .. 226

PROJEKTO METODO TAIKYMAS IKIMOKYKLINĖJE ĮSTAIGOJE "TAIP – JAUNIEJI TYRINĖTOJAI" 228

FACEBOOK (VEIDAKNYGĖS) GRUPĖS “SUPERBELFRZY RP ONLINE“ TIKSLAI IR VEIKLA 235

ESTIJA

ESTIJOS ŠVIETIMO SISTEMA .. 240

JUNGTINĖ KARALYSTĖ

JUNGTINĖS KARALYSTĖS ŠVIETIMO SISTEMA .. 273

INOVATYVUS POŽIŪRIS Į UGDYMO(SI) PROCESĄ REMIANTIS GERIAUSIAIS PRAKTIKOS

PAVYZDŽIAIS... 280

KOKYBIŠKO UGDYMO(SI) PROCESO UŽTIKRINIMAS TOBULINANT VISŲ MOKYKLOS STRUKTŪRŲ

DARBĄ IR SKATINANT MOKYTOJŲ PROFESINĮ TOBULĖJIMĄ ... 285

VISUOTINIS MOKYKLOS POŽIŪRIS Į KOKYBIŠKĄ UGDYMO(SI) PROCESĄ, SIEKIANT PAKELTI

MOKINIŲ PASIEKIMŲ IR PAŽANGOS LYGĮ PER "BRIGSHAW CHALLENGE" (BRIGSHAW IŠŠŪKIS)

 .. 291

LYDERYSTĖS SKATINIMAS ... 306

UGDYMO(SI) PROCESO TOBULINIMAS PER VAIZDO ĮRAŠUS IR UGDOMĄJĮ VADOVAVIMĄ 310

VIENINGAS MOKYKLOS POŽIŪRIS Į KOKYBIŠKĄ MATEMATINĖS KOMPETENCIJOS UGDYMĄ(SI)

IR ĮTAKĄ MOKINIŲ PASIEKIMAMS .. 313

NAUDOJANTIS LEIDINIU LAIKYTIS ŠIŲ SĄLYGŲ .. 316

MOKYMASIS KARTU

5

ĮVADAS

Signe Neimane

Rygos švietimo ir informavimo tarnyba

Projektą "Mokymasis kartu" (Nr. 2016-1-LV01-KA0201-022658) finansuoja ERASMUS+

strateginių partnerysčių programa. Projekto koordinatorius - Rygos miesto švietimo ir

informavimo tarnyba (Latvija). Projekto partneriai: Ventspilio švietimo tarnyba (Latvija), Tartu

universitetas (Estija), Utenos švietimo centras (Lietuva), fondas EDU-RES (Lenkija) ir Lidso

miesto savivaldybė (Jungtinė Karalystė).

Projekto konsorciumas tvirtai įsitikinęs, kad tradicinės, mokytojų dažnai nelabai sistemingai

pasirenkamos profesinio tobulėjimo formos šiuolaikiniame sparčiai besikeičiančiame švietimo

procese dažnai daro nepakankamą įtaką švietimo kokybei. Pagrindinė šio projekto idėja buvo

vystyti naują požiūrį į profesionalų mokytojų ugdymą mokyklose, pagrindinį vaidmenį ir

atsakomybę už mokytojų kvalifikacijos nuoseklumą ir efektyvumą prisiimant mokyklos lyderių

komandai.

B. Jonson (2014) teigimu mokytojas vaidina pagrindinį vaidmenį mokinių ugdymo proceso

organizavime. Jo tiesioginė veikla - profesionalus mokymas - yra vienas iš svarbiausių veiksnių

siekiant gerų mokinių ugdymo(si) rezultatų. H. Mizell, S. Hord (2011 m.) pabrėžia, kad švietimo

įstaigų lyderių komanda, analizuodama mokinių pasiekimų duomenis, nustato mokymosi

problemas, būdingas tam tikrų klasių grupių ar klasių mokiniams, aiškinasi kurios problemos

mokytojams yra sunkiausiai įveikiamos ir pagal tai nusprendžia, kokiose srityse mokytojai turėtų

gilinti savo žinias, kad padėtų mokiniams įveikti mokymosi iššūkius.

Kaip rodo praktika, dauguma mokytojų, dažnai ir mokyklos vadovų yra įsitikinę, kad profesinis

tobulėjimas reiškia dalyvavimą įvairiuose kvalifikacijos kėlimo kursuose už mokyklos ribų. Tačiau

S. Bubb (2013 m.) savo tyrime pabrėžia, kad kursai ne visada pati efektyviausia mokymo ir

mokymosi priemonė profesiniam mokytojo augimui. Ji teigia, kad kolegų tiesioginio darbo

stebėjimas yra puikus būdas dalintis patirtimi, galimybė mokytis bendradarbiaujant ir yra

veiksmingo mokytojų ir mokyklų vadovų profesinio tobulėjimo pagrindas.

MOKYMASIS KARTU

6

Žinoma, aukštos kvalifikacijos kursai, seminarai, praktiniai užsiėmimai, vykstantys ES šalyse, taip

pat daro didelę įtaką švietimo darbuotojų profesiniam augimui.

Užsibrėžtas tikslas projekte buvo siekiamas šiais būdais:

• Vyko penkių konsorciumo šalių dalyvių mainai mokymosi, gerųjų patirčių keitimosi

tikslais;

• Parengtas ir publikuotas leidinys "Mokymasis kartu", kuriame pateiktos penkiose

šalyse aplankytų švietimo įstaigų ugdymo proceso organizavimo gerosios patirtys

bei mokytojų profesinio augimo galimybės.

2017 m. Jungtinėje Karalystėje, Lenkijoje, Latvijoje, Estijoje ir Lietuvoje įvyko penki projekto

dalyvių mokymosi vizitai, kurių metu kiekviena šalis partnerė pasidalino savo pasiekimais,

savitumais, idėjomis. Dalyviai lankėsi įvairaus tipo institucijose: ikimokyklinėse įstaigose,

pradinėse, pagrindinėse ir vidurinėse mokyklose (taip pat ir profesinėse, specialiosiose bei

privačiose mokyklose), universitetuose, švietimo centruose ir kitose institucijose, kur aptarė

kiekvienos šalies švietimo sistemos ypatumus, stebėjo pamokas, susipažino su aplankytų

darželių ir mokyklų tikslais, vertybėmis, projektinėmis veiklomis, dalyvavo diskusijose,

reflektavo apie vertingiausias kiekvienos įstaigos patirtis.

Projekto naudingumą sekančiame leidinio skyriuje aprašė projekto partneriai iš Tartu

universiteto - prof. Hasso Kukumelk, prof. Krista Uibu ir prof. Merle Taimalu.

Nuorodos:

 Bubb, S (2013) ‘Developing from within: Towards a new model of staff

development’ Professional Development Today, Issue 15.1-2, pp82-90

 Jonson B, (2014). How should Professional Development Change?

https://www.edutopia.org/blog/how-should-professional-development-change-

ben-johnson

 Mizell, H., Hord, S., Killion, J., & Hirsh, S. (2011). New standards put the spotlight on

professional learning. Journal of Staff Development, 32(4), 10–12.

https://www.edutopia.org/blog/how-should-professional-development-change-ben-johnson
https://www.edutopia.org/blog/how-should-professional-development-change-ben-johnson

MOKYMASIS KARTU

7

ŠVIETIMO ĮSTAIGŲ GEROSIOMIS PATIRTIMIS PAREMTA PEDAGOGŲ

PROFESINĖS KVALIFIKACIJOS TOBULINIMO METODIKA

Hasso Kukemelk, Krista Uibu, Merle Taimalu

Tartu universitetas

Mokytojų nuolatinis profesinis tobulėjimas/augimas (continuous professional development

(CPD)) - visą gyvenimą trunkantis, sistemingas ir planuotas procesas siekiant išlaikyti ir plėtoti

profesinę kompetenciją - yra profesinės mokymo ir mokymosi aplinkos kūrimo švietimo

įstaigoje dalis. Kai kurie autoriai šį procesą vadina pedagoginių ir dalykinių žinių tobulinimu

(pedagogical content knowledge development (PCK). Van Driel & Berry (2012 m.) teigimu

mokytojų pedagoginių ir turinio žinių plėtra yra sudėtingas procesas, labai susijęs su kontekstu,

situacija ir asmeniu. Tai reiškia, kad profesinio tobulinimo(si) programos turėtų būti

organizuojamos taip, kad glaudžiai derėtų su mokytojų profesine praktika, teiktų ir padėtų

įsisavinti novatoriškas mokymo ir komunikavimo strategijas, skatintų individualiai ir kolektyviai

reflektuoti įgytas žinias ir patirtis. Tyrimai rodo, kad tinkamai parinktos kvalifikacijos kėlimo

strategijos padeda plėtoti mokytojų PCK ir CPD (Van Driel & Berry 2012).

Mokytojo profesinis tobulėjimas prasideda jau pedagoginių studijų pradžioje, kur formuojama

būsimoji mokytojo tapatybė, požiūris į nuolatinį savęs tobulinimą bei supratimas, kad CPD yra

visą gyvenimą trunkantis procesas. Rengiant būsimus mokytojus vis labiau telkiamas dėmesys

ne tik į studento pasirinktos pedagoginių studijų krypties mokymą, bet ir žinių bei įgūdžių svarbą

integruojant skirtingas sritis. Pavyzdžiui, akcentuojamas integruotas dalyko turinys, pedagoginis

ir technologinis mokytojų parengimas (Martin, 2018; Tondeur, Pareja Roblin, van Braak, Fisser,

& Voogt, 2013).

Europos Sąjungos šalyse mokytojų kvalifikacijai yra nustatyti skirtingi profesiniai standartai. Pvz.

Estijoje mokytojas privalo turėti magistro laipsnį, jei nori dirbti vidurinėje mokykloje, o dirbant

ikimokyklinio ugdymo įstaigoje ar profesinėje mokykloje - turėti bakalauro laipsnį. Latvijoje ir

Lietuvoje yra privalu baigti bakalauro studijas, tačiau magistro diplomas kol kas nėra būtinas.

Mokytojų kvalifikacijos kėlimo paslaugas teikia įvairios institucijos - pačios mokyklos, vietos

savivaldybės, privatūs paslaugų teikėjai, universitetai, valstybinės organizacijos. Mokykla

MOKYMASIS KARTU

8

geriausiai žino visos mokyklos ir atskirų mokytojų silpnąsias ir stipriąsias puses, taigi mokykloje

organizuojamos mokytojų profesinio augimo formos geriausiai atitinka tikslus (pvz., Anglijoje,

Estijoje ir kt.), tačiau dažnai, dalinimasis žiniomis ir gerosiomis patirtimis tik mokyklos uždarame

rate, darosi nebe toks veiksmingas dėl darbuotojų kompetencijos stygiaus. Mokytojams ir

įstaigų vadovams savivaldybės lygmeniu organizuojami mokymai, seminarai, diskusijos, skirtos

problemų sprendimui, dažnai yra vertinga pagalba sprendžiant vieną ar kitą klausimą.

Tokio pobūdžio kvalifikacijos kėlimo renginius Latvijoje, Lietuvoje ir Lenkijoje organizuoja

įvairios savivaldybei priklausančios įstaigos (pvz. Švietimo centrai). Anglijoje ir Estijoje

kvalifikacijos teikimo nišų ieško privatūs švietimo paslaugų tiekėjai. Universitetai taip pat

stengiasi tenkinti mokytojų kvalifikacijos kėlimo poreikius regioniniu ir nacionaliniu mastu. Kai

kuriose šalyse veikia valstybiniai fondai (Innove, Hitsa), organizuojantys mokymus didžiausią

poreikį turinčiose srityse. Didelė įvairiausių kvalifikacijos tobulinimo formų ir jas teikiančių

įstaigų pasiūla suteikia puikias galimybes švietimo įstaigų ir atskirų mokytojų nuolatiniam

tobulėjimui.

Žvelgiant iš asmeninės ir metodologinės profesinės perspektyvos pastebima tam tikra

mokytojų profesinio tobulėjimo sistema. Mokytojų CPD dažniausiai yra inicijuojamas ir

koordinuojamas įstaigos vadovų, tačiau visose projekto metu aplankytose švietimo įstaigose

mokytojai pabrėžė, jog jie savanoriškai dalyvauja įvairiuose kvalifikacijos kėlimo kursuose. Visų

aplankytų šalių mokytojai yra suinteresuoti dalyvauti savo dalykinių kompetencijų kėlimo

kursuose, atnaujinti pedagogines žinias, susipažinti su mokymo programų naujovėmis ir kt.

Anglijos, Lenkijos ir Baltijos šalių mokytojams siūlomos tobulinimosi galimybės gali būti

suskirstytos į tris kategorijas.

1. MOKYTOJŲ ASMENINĖS PROFESINĖS KOMPETENCIJOS UGDYMAS

Mokyklos vadovų požiūriu mokytojai turėtų gebėti savarankiškai spręsti pedagogines

problemas, produktyviai dirbti komandoje ir jausti atsakomybę už savo profesinį pasirengimą,

tad, pagal individualius mokytojų poreikius sudaromos galimybės dalyvauti pasirinktose

kvalifikacijos kėlimo veiklose. Pavyzdžiui, 93% Estijos mokytojų teigia, kad jie reguliariai kelia

kvalifikaciją įvairiose srityse, tačiau jų dalyvavimo konkrečiuose kvalifikacijos kėlimo kursuose

rodiklis gana žemas. Nepaisant to, 48,7% mokytojų norėtų dalyvauti mokymuose, susijusiuose

MOKYMASIS KARTU

9

su jų profesiniu tobulėjimu (žr. TALIS apklausą, OECD, 2014 m.). Visose projekte dalyvaujančiose

šalyse pedagogų kvalifikacijos kėlimo poreikis yra akivaizdus. Atsižvelgdami į poreikius

universitetai, švietimo centrai, fondai bei privatūs tiekėjai rengia ir siūlo įvairius kursus ir teikia

metodinę paramą.

2. KOMANDINIS MOKYMASIS

Komandinis mokymasis labai svarbus siekiant kryptingo įstaigoje dirbančių mokytojų profesinio

tobulėjimo tam tikroje srityje. Kai kuriose šalyse mokyklos vadovai užsako teminius

pedagoginius kursus visiems mokyklos mokytojams (pvz., Lietuvoje, Latvijoje ir Estijoje). Toks

komandinis mokymasis padeda pasiekti gerų rezultatų, nes komandos nariai dalinasi savo

vizijomis, diskutuoja, mokosi vieni iš kitų. Tačiau dirbant komandoje svarbu gebėti

bendradarbiauti, komunikuoti, spręsti konfliktus, palaikyti pozityvų mikroklimatą, o tai ne

visada lengva. Pastebėta, kad susitikimų metu Lenkijos, Lietuvos ir Estijos mokytojai buvo linkę

išsamiau apibūdinti asmeninį meistriškumą ir tobulėjimą, o komandiniai mokymai buvo

apibūdinti kiek kukliau.

3. KOLEGIALUS BENDRADARBIAVIMAS

Ilgalaikis kolegialus bendradarbiavimas ir mentorystė yra puikūs mokytojų profesinio augimo

mokyklose būdai. Pagal TALIS apklausos duomenimis, dažniausios mokykloje vykstančios CPD

formos yra neformalios diskusijos su kolegomis ir kolegų pamokų stebėjimas. Visų šalių

mokytojai vertina bendradarbiavimą su kolegomis ir iš jų gaunamą įvairiapusę paramą. Puikūs

mokytojų bendro darbo pavyzdžiai gali būti jų vedamos integruotos skirtingų dalykų pamokos.

Svarbu tobulinti ne tik dalykines mokytojų kompetencijas, bet ir jų gebėjimą bendrauti ir

bendradarbiauti su kolegomis, mokiniais ir tėvais, tad mokyklų vadovai siekia ugdyti ir mokytojų

socialius įgūdžius (pro-social).

Visose penkiose šalyse, dalyvavusiose projekte, mokytojų kvalifikacija keliama panašiai, tačiau

yra ir skirtumų. Projekto metu sukurtame leidinyje surinktos geriausios visų aplankytų švietimo

įstaigų patirtys. Leidinyje aprašytus atvejus, lankydamiesi Estijos, Latvijos, Lietuvos, Lenkijos ir

Jungtinės Karalystės švietimo įstaigose, pastebėjo ir atrinko tarptautinio projekto dalyviai,

tačiau platesnį kiekvieno atvejo aprašymą pateikė bendradarbiavusių įstaigų atstovai. Tai

patvirtina tiesą, kad „ naujos akys pastebi įdomius ir naudingus įrankius, tačiau jų esmę

MOKYMASIS KARTU

10

atskleidžia vietiniai ekspertai, geriausiai žinantys vietines aplinkybes ir įrankio naudojimo

priežastis“.

Nuorodos:

 Martin, B. (2018). Faculty technology beliefs and practices in teacher preparation

through a TPaCK lens. Education and Information Technologies.

https://doi.org/10.1007/s10639-017-9680-4

 OECD [The Organization for Economic Cooperation and Development]. (2014).

TALIS 2013 results. An international perspective on teaching and learning.

Retrieved from http://www.keepeek.com/Digital-

Asset%20Management/oecd/education/talis-2013-results_9789264196261-

en#page1

 Tondeur, J., Pareja Roblin, N., van Braak, J., Fisser, P., & Voogt, J. (2013).

Technological pedagogical content knowledge in teacher education: in search of a

new curriculum. Educational Studies, 39(2), 239-243.

https://doi.org/10.1080/03055698.2012.713548

 Van Driel, J., H. & Berry, A. (2012) Teacher Professional Development Focusing on

Pedagogical Content Knowledge, Educational Researcher Vol. 41(1), pp 26-28.

https://doi.org/10.1007/s10639-017-9680-4
http://www.keepeek.com/Digital-Asset%20Management/oecd/education/talis-2013-results_9789264196261-en#page1
http://www.keepeek.com/Digital-Asset%20Management/oecd/education/talis-2013-results_9789264196261-en#page1
http://www.keepeek.com/Digital-Asset%20Management/oecd/education/talis-2013-results_9789264196261-en#page1
https://doi.org/10.1080/03055698.2012.713548

MOKYMASIS KARTU

11

ŠVIETIMO ĮSTAIGŲ GERŲJŲ PATIRČIŲ LEIDINYS “MOKOMĖS KARTU”

Inga Pāvula

Ventspilio švietimo departamentas

Gebėjimas mokytis iš savo ir kitų patirčių yra vienas svarbiausių mokyklos, kaip mokymosi

įstaigos, ir kiekvieno mokytojo profesinio augimo bruožų. Kaip mokytis iš kitų, kaip

bendradarbiauti siekiant savo, kaip vadovo ar mokytojo profesinio tobulėjimo ir visos įstaigos

kryptingo vystymosi? Tai iššūkis, keliamas visiems švietimo įstaigų bendruomenės nariams.

Kad įveiktume šį iššūkį turime pasitikėti, nebijoti suklysti, būti atvirais su kolegoms, duoti ir

priimti grįžtamąjį ryšį, gebėti išklausyti ir įvertinti konstruktyvią kritiką, profesionaliai aptarti

kylančius klausimus.

Šiame leidinyje pateikiami projekto metu aplankytų švietimo įstaigų geriausiųjų praktikų

pavyzdžiai. Leidinio medžiaga yra išdėstyta pagal šalis, nurodant šalies pavadinimą (EE, LT, LV,

PL, UK) ir valstybinę vėliavą.

Mokyklos ir ikimokyklinio ugdymo įstaigos, noriai pasidalijusios savo patirtimi projekto dalyvių

mokomųjų vizitų metu, buvo pakviestos prisidėti kuriant šį leidinį, kuriame aprašoma kaip

mokytojai bendradarbiauja planuodami pamokas, renginius ar projektus, kaip stebi ir aptaria

mokymo procesą, kokius metodus naudoja, kaip vyksta dalykiniai pokalbiai, kaip

organizuojamas metodinis darbas įvairiose įstaigoje, kokiais būdais ir kaip dažnai organizuojami

mokytojų kvalifikacijos kėlimo užsiėmimai, kaip vyksta tarpinstitucinis bendradarbiavimas ir kt.

Leidinyje pateikiamas kiekvienos projekto metu aplankytos įstaigos pavadinimas, kontaktiniai

duomenys, vadovas bei gerųjų patirčių, kuriomis įstaigos bendruomenė norėjo pasidalinti,

aprašas/ai. Visos leidinyje patirtimis pasidalinę švietimo įstaigos yra atviros skaitytojams, tad,

jei turite klausimų, idėjų, bendradarbiavimo pasiūlymų, pasinaudokite aprašymuose

nurodytais įstaigų kontaktais.

Leidinys išleistas skaitmeniniu formatu, tad prieinamas ir patogus naudotis tiek individualiai,

tiek organizuojant mokytojų ar mokyklų lyderių kvalifikacijos kėlimo mokykloje ar už jos ribų

renginius. Kodėl verta perskaityti šį leidinį:

MOKYMASIS KARTU

12

• Leidinio nauda mokytojui : leidinyje pateikti mokytojų bendradarbiavimo,

metodinio darbo tobulinimo bei kasdienio mokymo proceso įvairinimo pavyzdžiai.

• Tarpinstituciniuose kvalifikacijos kėlimo renginiuose šio leidinio pavyzdžiai galėtų

būti diskusijų ir keitimo gerosiomis patirtimis svarbos profesiniam mokytojų

augimui pradinis taškas. Leidinio rengėjai tikisi, kad šioje knygoje aprašytos įvairių

ugdymo įstaigų patirtys skatins skaitytojus analizuoti ir įvertinti savąsias patirtis ir

dalintis jomis su kolegomis.

• Mokyklų lyderių komandoms leidinys padės planuoti mokyklos plėtrą, nustatyti

mokytojų profesinio tobulėjimo poreikius ir galimybes, rasti metodinio darbo

organizavimo ir tobulinimo, švietimo kokybės užtikrinimo sistemos ir mokykloje

naudojamų metodų įgyvendinimo sprendimus.

• Leidinyje pateikti pavyzdžiai skatina įsivertinti savo patirtį: ar mokame mokytis iš

kito patirties, be kritikos ir minčių "nieko naujo" ar "mes tai darome jau taip seniai",

ar mokame ir norime įžvelgti naujas galimybes, kelti naujas idėjas ir ieškoti

inovatyvių sprendimų.

MOKYMASIS KARTU

13

 LATVIJA

MOKYMASIS KARTU

14

Latvijos švietimo sistema

LATVIJOS ŠVIETIMO SISTEMA

Latvijos švietimo sistema apima ikimokyklinį, pagrindinį, vidurinį ugdymą ir aukštojo mokslo

studijas. Bendrasis ugdymas trunka 12 metų, kurį sudaro 9 metų privaloma pagrindinio ugdymo

ir 3 metų vidurinio ugdymo programos. Be to, Latvijoje privalomas ikimokyklinis ugdymas

visiems 5-6 metų amžiaus vaikams. Priešmokyklinio ugdymo programose turi dalyvauti ir jokios

ugdymo įstaigos nelankę vaikai. Į ikimokyklinio ugdymo įstaigas priimami 1,5-7 metų amžiaus

vaikai.

Pagrindinio ugdymo pakopą sudaro bendrojo ugdymo (1-9 klasių) ir pagrindinio profesinio

mokymo programos. Vidurinio ugdymo pakopa apima bendrąją vidurinio ugdymo, vidurinio

ugdymo su profesiniu mokymu ir profesinio rengimo programas.

Valstybinėse ir savivaldybės ugdymo įstaigose mokoma valstybine kalba. Nevalstybine kalba gali

būti mokoma privačiose ugdymo įstaigose, taip pat ir valstybinėse ar savivaldybės mokyklose

vykdančiose ugdymo programas tautinėms mažumoms.

Bendrąjį vidurinį išsilavinimą gali teikti vidurinės mokyklos, gimnazijos, vakarinės ir

neakivaizdinės mokyklos. Bendrojo ugdymo įstaigų mokslo metai trunka 35 savaites. Mokyklos

gali siūlyti keturis bendrojo vidurinio ugdymo programų profilius 10-12 klasėms:

• bendrojo lavinimo profilį;

• matematikos, gamtos mokslų ir techninį profilį;

• humanitarinių ir socialinių mokslų profilį;

• profesinio rengimo profilį;

Parengtos ugdymo programos specialiųjų poreikių mokiniams. Sudarytos ugdymo programos

tautinėms mažumoms.

Mokyklų tipai

• ikimokyklinio ugdymo įstaigos;

• pradinės mokyklos;

• pagrindinės mokyklos;

• vidurinės mokyklos;

MOKYMASIS KARTU

15

Latvijos švietimo sistema

• gimnazijos;

• valstybinės gimnazijos;

• vakarinės mokyklos;

• specialiosios ugdymo įstaigos - raidos centrai.

Ikimokyklinis ugdymas, kaip ir privalomasis pagrindinis ugdymas gali būti vykdomas bendrojo

lavinimo įstaigose. Ikimokyklines įstaigas lanko 1,5 iki 7 metų amžiaus vaikai. Pagrindinis

ikimokyklinio ugdymo programos tikslas - užtikrinti optimalią vaiko raidą ir padėti pasirengti

mokytis pradinėje mokykloje. Specialiųjų poreikių turintys vaikai lanko specialias ikimokyklines

ugdymo įstaigas.

Pagal pagrindinio ugdymo programą vaikas privalo pradėti ugdytis, kai jam sueina 7 metai.

Mokiniui iki 16 metų mokytis privaloma. Pagrindinis ugdymas paprastai trunka 9 metus.

Mokyklos, vykdančios pagrindinio ugdymo programas vadinamos pagrindinėmis. Pradinės

mokyklos vykdo pirmos pakopos (6, kai kuriais atvejais 4 klasių) ugdymo programas. Be to,

pagrindinio ugdymo programas gali vykdyti vidurinės, profesinės, vakarinės, internatinės

mokyklos, specialiosios ugdymo įstaigos, raidos centrai bei kitos ugdymo įstaigos (pvz.

gimnazijos).

Vidurinio ugdymo pakopoje vykdomos dvi programos: bendroji vidurinio ugdymo ir vidurinio

ugdymo su profesiniu rengimu. Pirmoji programa orientuota į akademinius pasiekimus,

pasiruošimą tolimesnėms studijoms, o antroji – į profesinį rengimą. Priimdamos į vidurinio

ugdymo programas mokyklos turi teisę organizuoti dalyko stojamuosius egzaminus, išskyrus tų

mokomųjų dalykų, kurių įvertinimai įrašyti mokinio pagrindinio ugdymo baigimo pažymėjime.

BENDROSIOS VIDURINIO UGDYMO PROGRAMOS

Valstybiniuose bendrojo vidurinio ugdymo standartuose numatytos šios bendrojo vidurinio

ugdymo programos:

• bendrojo lavinimo, apimančio ugdymo programas be sustiprinto konkrečių dalykų

mokymo;

• humanitarinių ir socialinių mokslų profilis, apimantis ugdymo programas, su

pagilintu humanitarinių ir socialinių mokslų dalykų mokymu;

MOKYMASIS KARTU

16

Latvijos švietimo sistema

• matematikos, gamtos mokslų ir techninis profilis, apimantis švietimo programas,

ypatingą dėmesį skiriant matematikai, gamtos mokslams ir techniniams dalykams;

• profesinio rengimo profilis, apimantis švietimo programas, ypatingą dėmesį skiriant

konkrečioms profesinėms sritims (pavyzdžiui, meno, muzikos, verslo ir sporto).

Pedagogų rengimo bei kvalifikacijos tobulinimo sistema

Aukštasis pedagoginis išsilavinimas ir tinkama kvalifikacija privaloma pedagogams visose

bendrojo lavinimo įstaigose. Būtina turėti pedagogikos studijų krypties bakalauro arba magistro

laipsnį ar antrosios pakopos pedagogikos studijų profesinio bakalauro išsilavinimą.

Ikimokyklinio ugdymo pedagogai privalo turėti aukštąjį pedagoginį išsilavinimą. Kvalifikacijos

kėlimas ar perkvalifikavimas vyksta valstybine kalba, jei jį finansuoja vyriausybinės ar vietos

valdžios institucijos.

Pedagogų profesinių kompetencijų stiprinimas ir tobulinimas

Mokytojų profesinės kompetencijos ugdymo Latvijos Respublikoje tvarka nustatyta Latvijos

ministrų kabineto 2014 m. Spalio 28 d. įsake Nr. 662.

Bendrojo lavinimo ir profesinio rengimo pedagogai yra atsakingi už savo profesinės

kompetencijos ugdymą. Per trejus metus kvalifikacijos tobulinimui skiriama ne mažiau kaip 36

valandos. Švietimo įstaiga patalpina informaciją apie pedagogų profesinės kompetencijos

ugdymą valstybinėje švietimo informacinės sistemos duomenų bazėje.

Mokytojas gali tobulinti savo profesinius įgūdžius, studijuodamas A arba B programas. Į A

programą įtraukti keturi moduliai: bendrųjų kompetencijų, ugdymo(si) programų ir didaktikos,

ugdymo proceso valdymo ir gerosios patirties sklaidos. Programa A taip pat užskaitoma

pateikus dokumentą įrodantį kvalifikacijos kėlimą užsienyje.

A programas kuria ir įgyvendina:

1) Švietimo įstaigos arba pedagogų profesinės nevyriausybinės organizacijos;

2) Įstaigos, pavaldžios Švietimo Ministerijai ir kurioms leidžiama vykdyti edukacinę

veiklą.

MOKYMASIS KARTU

17

Latvijos švietimo sistema

A programas vykdo Rygos miesto Švietimo ir Informacijos Tarnyba. Mokytojų profesinių

kompetencijų tobulinimo programas finansuoja vietos valdžia (Rygos miesto taryba). Kitose

savivaldybėse dirbantys mokytojai savo lėšomis ar gavę finansavimą iš savivaldybės taip pat gali

dalyvauti kursuose ar seminaruose.

B programos vykdomos aukštojo mokslo institucijose vykdančiose pedagoginės krypties studijų

programas. Baigę B programas mokytojai gali mokyti kitus dalykus ar dirbti kitame švietimo

sistemos lygmenyje, dalykų mokytojai įgyja teisę dirbti specialiojoje ugdymo įstaigoje ir kt.

Ugdymo įstaigos Rygos mieste

Rygoje įsteigtos 114 bendrojo lavinimo įstaigos, kurias finansuoja vietos valdžia:

5 valstybinės gimnazijos;

5 vakarinės mokyklos;

2 internatinės mokyklos;

12 specialiųjų mokyklų (iš jų 4 ugdymo centrai).

Ikimokyklinis ugdymas teikiamas 150 savivaldybės finansuojamose ikimokyklinio ugdymo

įstaigose, 2 iš jų veikia kaip patariamieji centrai.

Rygoje veikia 13 neformaliojo švietimo įstaigos, 11 sporto mokyklos, 9 muzikos ir meno

mokyklos bei 26 privačios mokyklos.

Mieste yra 24 akredituotos įstaigos, teikiančios aukštąjį išsilavinimą, 12 iš jų - valstybinės. 46

ugdymo įstaigos vykdo profesinio rengimo ir tęstinio mokymo programas.

Pedagogai

Rygoje dirba 12 810 pedagogų.

7512 iš jų - bendrojo lavinimo įstaigose;

3735 - ikimokyklinio ugdymo įstaigose;

665 – neformaliojo ugdymo įstaigose;

MOKYMASIS KARTU

18

Latvijos švietimo sistema

383 - sporto mokyklose;

515 - muzikos ir meno mokyklose.

Profesinių kompetencijų tobulinimas

Mokytojų profesinių kompetencijų tobulinimas užtikrina ugdymo proceso kokybę ir mokytojų

profesinės kvalifikacijos suderinamumą tarptautiniame kontekste. Mokytojai atsakingi už savo

profesinės kompetencijos ugdymą (kvalifikacijos kėlimui skiriama ne mažiau kaip 36 valandos

per trejus metus). Mokytojai, kartu su mokyklos kurioje dirba vadovais, aptaria individualius

tobulinimosi poreikius ir dalyvauja akredituotų švietimo institucijų organizuojamuose

mokymuose, kursuose ar seminaruose.

Kiekvienais metais RIIMC (Rygos miesto švietimo ir informacijos tarnyba) vykdo maždaug 200

kvalifikacijos tobulinimo programų dalykų mokytojams, švietimo įstaigų vadovams,

ikimokyklinio ugdymo pedagogams, mokytojų padėjėjams, internatinių mokyklų darbuotojams,

specialiųjų ugdymo įstaigų mokytojams, mokytojams, atsakingiems už ugdymą karjerai ir

mokyklų psichologams. Profesinio rengimo mokytojų kvalifikacijos tobulinimo planas

sudaromas pagal konkrečių mokslo metų prioritetus. Pvz., 2016 m. prioritetai – visų amžiaus

grupių mokinių raštingumo ugdymas mokomųjų dalykų pamokose; medijų ir informacinio

raštingumo ugdymas; ugdymas karjerai;

Reguliariai (kartą per mėnesį) elektroniniu paštu visoms Rygos švietimo įstaigoms pateikiamas

kursų, seminarų, konferencijų, meistriškumo programų sąrašas. Visą kursų sąrašą galima rasti

RIIMC tinklalapyje www.riimc.lv. Mokytojai į mokymus gali registruotis internetu. Mokymų,

kursų pabaigoje atliekama dalyvių apklausa, siekiant nustatyti kursų naudingumą. Apklausos

vykdomos popierine arba elektronine forma, taip pat skambinant telefonu.

Mokymo įstaigos, aukštojo mokslo institucijos, mokytojų profesinės nevyriausybinės

organizacijos, asociacijos, privačios suaugusiųjų švietimo įstaigos ir centrai taip pat gali rengti

mokymus ir seminarus pedagogams. Jei kuri nors iš minėtų institucijų nori vykdyti profesinio

tobulinimo programas turi gauti Rygos miesto tarybos sutikimą ir patvirtinimą.

MOKYMASIS KARTU

19

Latvijos švietimo sistema

Projekto metu aplankytos ugdymo įstaigos Rygoje:

Rygos ikimokyklinio ugdymo įstaiga Nr. 11

Rygos ikimokyklinio ugdymo įstaiga "Madariņa"

Rygos ikimokyklinio ugdymo įstaiga "Blāzmiņa"

Rygos ikimokyklinio ugdymo įstaiga Nr. 273

Valdis Zalitis pradinė mokykla; tinklalapis: http://www.zalisaskola.lv/

Rygos 53-oji vidurinė mokykla; tinklalapis: http://www.r53vsk.lv/?lang=lv/

Rygos 1-oji specialioji internatinė mokykla - Raidos centras; tinklalapis:

http://www.r1sips.edu.lv/

Rygos 5-oji specialioji internatinė mokykla - Riados centras; tinklalapis: http://www.r5sips.lv/

Zolitude gimnazija; tinklalapis: http://www.zolitude.lv/

Rygos mokykla su išplėstine anglų klabos programa; tinklalapis: http://www.rag.lv/

Šiaurės kalbų gimnazija; tinklalapis: http://www.zvg.lv/

Rygos Imantos vidurinė mokykla; tinklalapis: http://www.riv.lv/

Ugdymo įstaigos Ventspilyje

Ventspilyje veikia 9 bendrojo lavinimo mokyklos, įsteigtos savivaldybės, iš jų 3 pagrindinės, 1

pradinė, 4 vidurinės ir 1 gimnazija.

Bendras bendrojo lavinimo mokyklų mokinių skaičius - 4100.

Ikimokyklinis ugdymas teikiamas 10-yje savivaldybės įsteigtų ikimokyklinių ugdymo įstaigų.

Bendras ikimokyklinio amžiaus vaikų skaičius (nuo 1,5 iki 6 metų) - 1740.

Kitos ugdymo įstaigos:

• Neformaliojo švietimo įstaiga "Ventspilio kūrybos namai" http://jaunradesnams.lv/

http://www.zalisaskola.lv/
http://www.r53vsk.lv/?lang=lv/
http://www.r1sips.edu.lv/
http://www.r5sips.lv/
http://www.zolitude.lv/
http://www.rag.lv/
http://www.zvg.lv/
http://www.riv.lv/
http://jaunradesnams.lv/

MOKYMASIS KARTU

20

Latvijos švietimo sistema

• Sporto mokykla "Spars"

https://www.ventspils.lv/lat/par_ventspili/sports_ventspili/sporta_skola__spars_/

• Muzikos mokykla http://vmv.ventspils.lv

• Dailės mokykla http://www.ventspilsmakslasskola.lv/

• Ventspilio skaitmeninis centras http://www.digitalaiscentrs.lv/

• Ventspilio universitetinė kolegija http://venta.lv/ (bakalauro ir magistrantūros

studijos)

• Ventspilio technikos kolegija http://www.pikc.lv

Projekto metu aplankytos ugdymo įstaigos Ventspilyje:

• Ventspilio 1-oji pradinė mokykla http://www.plavasskola.lv/

• Ventspilio Parventos pradinė mokykla http://vpp.ventspils.lv/

• Ventspilio 2-oji vidurinė mokykla http://2vsk.ventspils.lv

• Ventspilio3-oji vidurinė mokykla http://www.3vsk.lv

• Ventspilio 6-oji vidurinė mokykla http://6vsk.ventspils.lv

• Ventspilio1-oji valstybinė gimnazija http://www.vv1g.lv/

https://www.ventspils.lv/lat/par_ventspili/sports_ventspili/sporta_skola__spars_/
http://vmv.ventspils.lv/
http://www.ventspilsmakslasskola.lv/
http://www.digitalaiscentrs.lv/
http://venta.lv/
http://www.pikc.lv/
http://www.plavasskola.lv/
http://vpp.ventspils.lv/
http://2vsk.ventspils.lv/
http://www.3vsk.lv/
http://6vsk.ventspils.lv/
http://www.vv1g.lv/

MOKYMASIS KARTU 21

Užsienio kalbos ir dalyko integruotas mokymas (CLIL)

Rygos sustiprinto anglų kalbos mokymo mokykloje

UŽSIENIO KALBOS IR DALYKO INTEGRUOTAS MOKYMAS (CLIL) RYGOS

SUSTIPRINTO ANGLŲ KALBOS MOKYMO MOKYKLOJE

Mokyklos pavadinimas Rygos sustiprinto anglų kalbos mokymo mokykla

Tinklalapis www.rag.lv

El. paštas rag@riga.lv

Direktorius Maija Kokare

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 7-19

Mokyklos kontekstas Rygos sustiprinto anglų kalbos mokymo mokykla (RSAKMM)

yra bendrojo lavinimo įstaiga, kurioje mokosi 1068 mokiniai

nuo 7 iki 19 metų. Mokykla ne tik teikia vidurinį išsilavinimą,

bet ir siūlo neformaliojo švietimo veiklas vietos bendruomenei

(latvių kalba). Mokykloje dirba 92 kvalifikuoti pedagogai bei

specialistai. Absolventų egzaminų rezultatai lenkia šalies

vidurkį.

RSAKMM ne tik siekia kokybiško anglų kalbos mokymo,

integruoja anglų kalbą į dalykų pamokas, bet ir ieško naujų

būdų į ugdymo(si) procesą integruoti IKT. Mokykloje

daugiausia dėmesio skiriama akademiniam mokymuisi,

demokratijai ir tarpkultūrinei sąveikai, lavinami aukštesnieji

gebėjimai, kritinis mąstymas ir sklandaus komunikavimo anglų

kalba įgūdžiai.

Papildoma informacija Šiuo metu mokykla susiduria su dviem iššūkiais:

MOKYMASIS KARTU 22

Užsienio kalbos ir dalyko integruotas mokymas (CLIL)

Rygos sustiprinto anglų kalbos mokymo mokykloje

1) Dėl naujų teisės aktų, 2018/2019 mokslo metais bus

nutrauktas papildomas finansavimas sustiprintam angų

kalbos mokymui (mokyklos biudžetas sumažės 14 %);

todėl teks ieškoti naujų priemonių, siekiant išlaikyti

pagilinto anglų kalbos mokymo programą.

2) Kuriama nauja nacionalinė švietimo ir ugdymo programa,

kurioje ypatingas dėmesys skiriamas veiksmingam

mokytojų bendradarbiavimui.

Atvejo aprašas

Rygos sustiprinto anglų kalbos mokymo mokyklos pedagogai jau keletą metų palaipsniui ir

tikslingai įgyvendina CLIL - pradedant individualiomis mokytojų iniciatyvomis ir baigiant

dalyvavimu CLIL kursuose, organizuojamuose Latvijoje bei Didžiojoje Britanijoje. Šiais mokslo

metais 60 mokytojų vedė integruotas užsienio kalbos ir dalyko pamokas.

Vienas iš sumažinto finansavimo problemos sprendimo būdų yra dalyko ir anglų kalbos

integruotas mokymas, kuris reikalauja nemažai pastangų – sumaniai nustatyti prioritetus, kelti

mokytojų kvalifikaciją ir mokymosi bendradarbiaujant kultūrą, sukurti naujus metodus

efektyviam mokymui bei mokymuisi.

CLIL įgyvendinimo prioritetai:

• Mokymas ir mokymasis bendradarbiaujant

• Dėmesys nacionalinei kultūrai

• Aukštesniųjų mąstymo gebėjimų ugdymas (AMGU)

• Skaitymo gebėjimų ugdymas

• Neformalus švietimas

• Europinės dimensijos stiprinimas (per tarptautinius projektus)

• Efektyvus IKT naudojimas

MOKYMASIS KARTU 23

Užsienio kalbos ir dalyko integruotas mokymas (CLIL)

Rygos sustiprinto anglų kalbos mokymo mokykloje

Nuolatinis profesinis tobulėjimas. Poreikių nustatymas ir tikslų išsikėlimas

Nuolatinio profesinio tobulinimosi (NPT) metodai, padedantys įgyvendinti CLIL:

NPT organizacijos viduje skirtas anglų kalbos (įvairių dalykų mokytojams), IKT ir elgesio valdymo

strategijų mokymuisi. Partnerystės su kitomis mokyklomis ir organizacijomis (vietinėmis, šalies

ir tarptautinėmis) taip pat prisideda prie NTP.

Strateginiai

CLIL

IKT

AMGU

Individualūs

Kasmetinės
savianalizės

Diskusijos

Iniciatyvos

Kontekstiniai

Lankstumas

Taikymas

Naujos galimybės

NPT
organizacijos

viduje
Partnerystės Kursai

Mentorystė Stažuotės

MOKYMASIS KARTU 24

Užsienio kalbos ir dalyko integruotas mokymas (CLIL)

Rygos sustiprinto anglų kalbos mokymo mokykloje

Rygos sustiprinto anglų kalbos mokymo mokyklos mokytojų ir lyderių grupės pagrindinis

prioritetas – tikslingas kvalifikacijos kėlimas. Mokytojai dalyvavo Erasmus+ K1 (Mobilumas

mokymosi tikslais) kursuose:

1) CLIL (dalyko ir užsienio kalbos integravimas) – kokybiškam ugdymui(si). (2016m.

birželio mėn. Dalyvavo 5 pedagogai)

2) Įvairiarūšių veiklų taikymo intensyvinimas Rygos sustiprinto anglų kalbos mokymo

mokykloje. Projektas buvo vykdomas nuo 2016m. rugpjūčio iki 2017m. gegužės.

(Dalyvavo 7 mokytojai).

3) CLIL metodikų ir lyderystės stiprinimas Rygos sustiprinto anglų kalbos mokymo

mokykloje 2017/18 mokslo metais. 4 mokytojai jau dalyvavo CLIL mokymuose

Didžiojoje Britanijoje ir Maltoje, o 5 pedagogai vyks į stažuotes įgyti mokyklos

valdymo ir mokymosi proceso organizavimo, bei CLIL metodikos taikymo praktikoje

patirties.

IKT ir CLIL tapo neatsiejama XXI amžiaus mokyklos dalimi. RSAKMM gavo Erasmus+ dotaciją K2

projektui „Dalyko ir užsienio kalbos integruotas mokymas naudojant IKT“. Projekte dalyvauja

Pelgulinna gimnazija iš Estijos, Michelangelo Bartolo vidurinė mokykla iš Italijos ir mūsų

mokykla. Jis tęsis dvejus metus.

MOKYMASIS KARTU 25

Nuolatinis profesinis tobulinimasis pažangesnės

mokyklos link

NUOLATINIS PROFESINIS TOBULINIMASIS PAŽANGESNĖS MOKYKLOS

LINK

Mokyklos pavadinimas Ziemeļvalstu gimnazija (Šiaurės šalių kalbų mokykla)

Tinklalapis www.zvg.lv

Direktorius Inga Lande

Mokyklos tipas Vidurinė mokykla

Mokinių amžius Pagrindinė mokykla (7 – 15)

Vidurinė mokykla (15 -19)

Mokyklos kontekstas

Mokinių skaičius – 982

Pedagogų skaičius – 84

Pagalbos mokiniui specialistai ir kiti darbuotojai:

- 2 psichologai

- socialinis pedagogas

- logopedas

Logopedas

- SEN (mokinių su spec. poreikiais) specialistas

- 2 bibliotekininkai

- slaugytoja

Ugdymo programos:

Pagrindinei mokyklai

- Humanitarinių ir socialinių mokslų programa

Vidurinei mokyklai

- Bendroji ugdymo programa

MOKYMASIS KARTU 26

Nuolatinis profesinis tobulinimasis pažangesnės

mokyklos link

- Humanitarinių ir socialinių mokslų programa

- Matematikos ir gamtos mokslų programa

Kalbų mokymas

- anglų kalba (visiems mokiniams)

- vokiečių (nuo 5 klasės)

- rusų (nuo 5 klasės)

- danų kalba (nuo 10 klasės)

- norvegų (nuo 10 klasės)

- suomių kalba (nuo 10 klasės)

- švedų kalba (nuo 10 klasės)

- estų kalba (nuo 10 klasės)

Neformalus švietimas (būreliai):

- 5 chorai

- 2 vokalinės grupės

- 4 šokių grupės

- 2 meno ir amatų grupės

- muzikinio teatro grupė

- Įvairios sporto grupės

Kitos veiklos:

-Mokinių savivalda

Studentų taryba

- Eilėraščių konkursai

- Viešo kalbėjimo konkursai

- Šiaurės bibliotekų projektas

- Talentų šou

- Dainų užsienio kalba konkursas

- Aerobikos festivalis

Papildoma informacija Ziemelvaltu gimnazija – valstybinė mokykla Rygos priemiestyje.

Didžioji dalis pradinių klasių mokinių gyvena šiame rajone.

MOKYMASIS KARTU 27

Nuolatinis profesinis tobulinimasis pažangesnės

mokyklos link

Būdama vienintele Latvijos ugdymo įstaiga siūlanti mokytis

keturių Šiaurės šalių kalbų (vidurinėje mokykloje), mokykla

populiari ne tik tarp Rygos, bet ir visos šalies mokinių. Mokiniai,

gyvenantys ne Rygoje, apsistoja pas giminaičius arba nuomoja

butą.

Mokykla turi du pastatus - vieną 1-4 klasių (7-10 metų amžiaus)

mokiniams, kitą - 5-12 klasių (11-19 metų amžiaus) mokiniams.

Didžioji mokinių dalis yra iš mišrių tautybių šeimų, kuriose latvių

kalba nėra gimtoji.

Atvejo aprašas

Kodėl mokykla ryžosi pokyčiams?

Nuo 2009 m., kai buvo įdiegta nauja mokyklų finansavimo sistema, mokykla stengiasi būti

geriausia ir pritraukti kuo daugiau mokinių. Siekiant tobulinti mokyklos veiklą (miesto ir šalies

kontekste), buvo sukurtas strateginis mokyklos veiklos planas su aiškiais strateginiais tikslais,

kuris atnaujinamas kas treji metai. Kad šis planas būtų realus ir įgyvendinamas, visi mokyklos

darbuotojai (mokyklos vadovai, dalykų mokytojai ir kiti mokyklos darbuotojai) kiekvieniems

mokslo metams išsikelia tris strateginius tikslus. Visi mokyklos mokytojai ir vadovai įtraukiami į

plano aptarimą ir tikslų formulavimą (per dalykų metodinių grupių, mokyklos administracijos ir

mokytojų tarybos susirinkimus). Atsižvelgdami į mokyklos strateginius tikslus, mokytojai

nustato savo profesinio augimo poreikius. Mokytojui tobulėjant, gerėja mokymo kokybė,

mokinių motyvacija ir rezultatai.

MOKYMASIS KARTU 28

Nuolatinis profesinis tobulinimasis pažangesnės

mokyklos link

1 paveikslėlis Profesinio tobulėjimo schema

Pagrindiniai bruožai

Nuolatinis profesinis tobulėjimas (NPT)

Nuolatinis profesinis tobulinimasis apima kursus ir seminarus mokykloje ir už jos ribų. Mokykla

organizuoja įvairius kursus ir seminarus pačioje mokykloje, siekdama užtikrinti, kad kuo daugiau

mokyklos darbuotojų galėtų juose dalyvauti. Pastaraisiais metais, pasinaudojusi Rygos miesto

švietimo ir informacijos skyriaus (RIIMC) teikiama finansine parama, mokykla organizavo

platesnes profesinio tobulėjimo programas mokytojams (seminarai, kursai, išvykos į įvairias

verslo ir švietimo įstaigas), kurios suteikė galimybę mokytojams praplėsti akiratį, įgyti naujų

patirčių bei įgūdžių ir juos panaudoti savo kasdieniniame darbe.

Mokytojai taip pat skatinami dalyvauti įvairiuose renginiuose ir diskusijose, kurias organizuoja

aukštojo mokslo institucijos, Rajono Švietimo skyrius arba Švietimo ir Mokslo ministerija.

Daugelis mokytojų aktyviai dalyvauja švietimo profesinės sąjungos veikloje: dalyvauja

diskusijose, teikia pasiūlymus ugdymo kokybės tobulinimui ar tiesiog dalyvauja konferencijose,

seminaruose ir kituose renginiuose.

Be to, mokykla visada aktyviai bendradarbiauja su mokyklomis užsienyje, dirba ties bendrais

projektais, į kuriuos įsitraukia ir mokytojai, ir mokiniai. Tai taip pat skatina profesinį tobulėjimą

ir teigiamai veikia mokymo(si) kokybę.

Poreikių nustatymas

Mokyklos

strateginis veiklos
planas (3

metams)

Strateginiai
tikslai

Motyvacija

Profesinis

tobulėjimas

MOKYMASIS KARTU 29

Nuolatinis profesinis tobulinimasis pažangesnės

mokyklos link

Šiuolaikiniame pasaulyje viskas sparčiai keičiasi, švietimo sritis ne išimtis. Todėl labai svarbu,

kad mokytojai nuolat domėtųsi sistemos naujovėmis, pokyčiais ir iššūkiais bei besikeičiančiais

mokinių poreikiais. Yra daugybė veiksnių, padedančių nustatyti mokytojų profesinio augimo

poreikius. Pirmasis ir svarbiausias veiksnys - valstybės švietimo reforma, apimanti atnaujintą

ugdymo turinį, mokymo metodus ir kt.

Reaguodamos į tai, mokyklos turi išsikelti strateginius tikslus, kurie padėtų identifikuoti

profesinio tobulėjimo poreikius. Kitas būdas - kiekvienų mokslo metų pabaigoje surinkti

prašymus ir pasiūlymus kursams iš dalykų metodinių grupių, ir pagal juos suplanuoti

mokymo(si) veiklas mokykloje ir už jos ribų. Pamokų stebėjimas taip pat yra veiksmingas būdas

nustatyti mokytojo individualius mokymosi poreikius.

Direktorės pavaduotoja yra atsakinga mokytojų profesinio tobulinimo proceso stebėjimą. Per

pastaruosius kelerius metus buvo sukurta tam tikra sistema, skirta mokytojų dalyvavimo

tobulinimosi kursuose, seminaruose ir kt. fiksavimui.

2 pav. Tobulinimosi valandų skaičius

MOKYMASIS KARTU 30

Nuolatinis profesinis tobulinimasis pažangesnės

mokyklos link

Lentelėje (2 pav.) parodytas kiekvienas mokytojas (vardas ir pavardė - 1 ir 2 stulpeliai), lankytų

profesinio tobulinimosi sesijų skaičius (3 stulpelis), trūkstamų sesijų skaičius (4 stulpelis),

profesinio tobulinimosi sesijų skaičius, reikalingas per trejų metų laikotarpį (5, 6 ir 7 stulpeliai).

8 stulpelyje pažymima, ar išklausytas privalomas kursas dėl vaikų teisių apsaugos. Paskutiniame

stulpelyje (9 stulpelyje) pateikiama kita papildoma informacija apie mokytoją, pavyzdžiui,

motinystės atostogos, studijos universitete ir kt., kuri gali turėti įtakos būtinam profesinio

tobulėjimo sesijų skaičiui.

Be to, direktorės pavaduotoja sukūrė lentelę (3 pav.), kurioje nurodyti kiekvieno mokytojo

lankyti kursai per trejus metus. Tai padeda išanalizuoti poreikius ir pasiūlyti kursus konkrečiomis

temomis.

Gerosios patirties sklaida

MOKYMASIS KARTU 31

Nuolatinis profesinis tobulinimasis pažangesnės

mokyklos link

Prieš keletą metų mokykla nusprendė keisti dalykų metodinių grupių sistemą, apjungė

mokomuosius dalykus ir sukūrė 5 metodines grupes :

• Latvių kalbos, istorijos ir socialinių mokslų

• Matematikos ir gamtos mokslų

• Pradinio ugdymo

• Užsienio kalbų

• Menų ir sporto

Metodinių grupių susirinkimai vyksta bent du kartus per semestrą. Susirinkimų metu dalykų

mokytojai aptaria savo patirtį, sėkmes ir nesėkmes, problemas ar naujas idėjas. Taip pat

dalyvauja sprendimų priėmimo ir mokyklos vertinimo procese, išreikšdami savo požiūrį į tai, kas

gerai veikia, ir kas turėtų būti keičiama.

Jau penkerius metus kiekviena metodinė grupė organizuoja taip vadinamą „Dalyko mėnesį“

(pzv., „Matematikos mėnuo“ ar „Geografijos mėnuo“), kurių grafikas sudaromas mokslo metų

pradžioje. Per tą mėnesį mokytojai siūlo įvairias, su konkrečiu mokomuoju dalyku susijusias

veiklas: konkursus, viktorinas, parodas, pasirodymus, kurie gali būti organizuojami pamokų

metu (vienos klasės mokiniams) arba po jų (skirtingų klasių mokiniams).

Mokykla per mokslo metus tradiciškai organizuoja bent keturis profesinio tobulinimosi

renginius. Vieni iš jų vadinami "Mokytojai mokosi" - kviečiami lektoriai pravesti kursus ar

seminarą tam tikra tema. Kiti yra vadinami "Dalijimosi patirtimi", kuriuose mokytojai dalijasi

idėjomis ir informacija iš kursų ir seminarų, kuriuose dalyvavo arba dalijasi patirtimi, įgyta

įvairiuose su ugdymu susijusiuose rajono, šalies ar tarptautiniuose projektuose.

Glaudžiai bendradarbiaujama su aukštojo mokslo institucijomis ruošiančiomis pedagogus.

Kiekvienais metais priimame nemažai studentų pedagoginei praktikai atlikti. Tai naudinga ir

mokytojams, ir studentams, nes tiek vieni, tiek kiti įgyja naujos patirties ir pasisemia idėjų.

Dalyvavimas tarptautiniuose projektuose suteikia neįkainojamos patirties. Mokykla jau daugiau

nei 10 metų bendradarbiauja su šiomis užsienio mokyklomis:

• Levanger videregående skole - Levanger, Norvegija

• "Bäumlihof" gimnazija - Bazelis, Šveicarija

MOKYMASIS KARTU 32

Nuolatinis profesinis tobulinimasis pažangesnės

mokyklos link

• Liebigschule - Frankfurtas prie Maino, Vokietija

• "Jovaro progimnazija" - Šiauliai, Lietuva

• Hagagymnasiet - Norrköping, Švedija

Per šį laiką buvo įvykdyta daugybė įvairių projektų (tiek mokiniams, tiek mokytojams), kurie

padėjo praturtinti ugdymo(si) procesą.

Mokyklos vadovai ir pedagogai nuolat ieško galimybių dalyvauti edukaciniuose projektuose.

Šiuo metu mokykloje vykdomi 7 projektai susiję su mokinių individualių poreikių patenkinimu,

profesiniu ugdymu, sportu ir sveika gyvensena bei mokyklos strateginiais tikslais. Šiuos

projektus koordinuoja įvairios valstybinės ir vietos institucijos, tarp jų - Švietimo ir mokslo

ministerija, Rygos miesto švietimo kultūros ir sporto departamentas, Rygos miesto švietimo ir

informacijos tarnyba (RIIMC) ir kiti.

Ziemelvalstu gimnazija (Šiaurės šalių kalbų mokykla) - į ateitį orientuota institucija, kuri nestovi

vietoje ir vertina nuolatinį profesinį tobulėjimą kaip vieną iš pagrindinių priemonių savo

ambicingiems tikslams pasiekti.

MOKYMASIS KARTU 33

Metodinė veikla mokyklos tobulinimo procese

METODINĖ VEIKLA MOKYKLOS TOBULINIMO PROCESE

Mokyklos pavadinimas Rygos Zolitude gimnazija

Tinklalapis http://www.zolitude.lv

Direktorius Svetlana Semenko

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 7 - 19

Mokyklos kontekstas

Rygos Zolitude gimnazija įsikūrusi Latvijos sostinėje Rygoje,

ramiame Zolitude rajone.

Per 30 metų mokyklai pavyko išlaikyti savo unikalumą. Šiuo

metu gimnazijoje didžiausias dėmesys skiriamas kokybiškam

ugdymui, modernių ugdymo metodų paieškai ir taikymui, taip

pat sustiprintam matematikos, gamtos mokslų ir kalbų

mokymui.

Gimnazija yra atvira kiekvienam mokiniui ir siekia patenkinti

visus svarbiausius poreikius. Gimnazija aktyviai

bendradarbiauja su Latvijos ir užsienio švietimo institucijomis.

Pagrindinis gimnazijos tikslas - užtikrinti visokeriopą mokinių

ugdymą, todėl mokykla siūlo edukacines programas,

leidžiančias pagilinti matematikos, kalbų ir gamtos mokslų

žinias. Be šių programų, mokiniams siūloma įvairi popamokinė

veikla ir būreliai (teatro studija, baleto užsiėmimai, debatai

http://www.zolitude.lv/

MOKYMASIS KARTU 34

Metodinė veikla mokyklos tobulinimo procese

anglų ir latvių kalbomis, įvairūs sporto būreliai ir plaukimo

pamokos.

Mūsų pedagogai turi didelę dalyvavimo tarptautiniuose

projektuose patirtį (Erasmus, Nord Plus, Nord Plus Junior,

Comenius).

Pedagogų profesinio darbo rezultatas - metodinio darbo

sistema, padedanti rasti individualų požiūrį į kiekvieną mokinį,

skatinti gabius vaikus bei teikti pagalbą tiems, kuriems ji

reikalinga. Mokykloje esantys socialiniai pedagogai ir

psichologai teikia socialinę psichologinę pagalbą, dirba su

mokiniais ir jų tėvais, padeda įveikti psichologinius bei

mokymosi sunkumus.

Iš viso gimnazijoje mokosi 1440 mokinių (mes esame

didžiausia mokykla Latvijoje).

Gimnazija ypač didžiuojasi mokinių savivalda, kuri organizuoja

įdomias veiklas mokykloje ir už jos ribų.

Papildoma informacija Gimnazijos moto - pokyčiai neišvengiami.

Nuo gimnazijos atidarymo visi mokytojai aktyviai dalyvauja

analizuojant metodinę veiklą ir tobulina profesines

kompetencijas. Kiekvienais metais organizuojame metodinę

dieną. Per ją pedagogai gali įgyti reikiamų žinių, tobulinti

įgūdžius ir pasidalyti savo patirtimi mokant pagal naujus

standartus ir švietimo reikalavimus.

MOKYMASIS KARTU 35

Metodinė veikla mokyklos tobulinimo procese

Atvejo aprašas

METODINĖ VEIKLA RYGOS ZOLITUDE GIMNAZIJOJE

Papildoma informacija:

Ugdymo programos Zolitude mokykloje:

5-9 klasės. 3 ugdymo programos (dvikalbės):

• Sustiprintas matematikos mokymas

• Sustiprintas užsienio kalbų mokymas (anglų, vokiečių)

• Bendrojo lavinimo programa

10-12 klasės. 4 ugdymo programos

• Matematika, gamtos mokslai ir technologijos (matematika ir informacinės technologijos);

• Matematika, gamtos mokslai ir technologijos (chemija ir biologija).

• Humanitariniai ir socialiniai mokslai (puiki galimybė mokytis vokiečių, anglų ir prancūzų

kalbų);

• Bendrojo lavinimo programa.

Gimnazijos mokytojų profesinės kompetencijos vizija:

• Profesionalumas ir mokymo įgūdžiai

• Puikus savo mokomojo dalyko išmanymas

• Bendrosios pedagoginės / psichologinės žinios

• Komandinio darbo įgūdžiai

• IKT naudojimas pamokose

• Informacinių technologijų (IT) įgūdžiai

Profesinis mokytojų tobulinimasis Zolitude gimnazijoje yra įprastas reiškinys ir apima šiuos pagrindinius

principus:

• Sistemiškumas

• Planavimas

• Nuolatinis tobulinimasis

MOKYMASIS KARTU 36

Metodinė veikla mokyklos tobulinimo procese

• Komandai priklausančių mokytojų svarba ir kiekvieno jos nario vaidmuo

• Mokytojų darbo analizė ir savianalizė

Mokytojų meistriškumo ugdymas Zolitos gimnazijoje:

• Profesinio rengimo kursai

• Saviugda

• Seminarai

• Dalyvavimas projektuose

• Konkursai

• Mokytojų darbo grupės

• Projektų grupės

• Mokyklos renginiai ugdymo(si) proceso tobulinimui

• Dalykų metodinių grupių veikla

• Mokytojų rengimo seminarai mokyklose

Profesinio tobulinimo kursai:

Savišvieta:

• Pagal individualius poreikius

Mokyklos veiklos tobulinimas:

• Kritinio mąstymo įgūdžiai

• Kompiuterinių įgūdžių tobulinimas

• Technologijų (IT) naudojimas klasėje

• Konfliktų valdymo strategijos

Kita:

• Mokyklos mokytojų vedami kursai

• Mokytojų kompiuterinis raštingumas

• Dvikalbio mokymo kompetencijos ugdymas

MOKYMASIS KARTU 37

Metodinė veikla mokyklos tobulinimo procese

Gerosios patirties sklaida:

• Veiksmingos mokymosi aplinkos sukūrimas

• Gerosios patirties, įgytos projektuose, seminaruose, kursuose, profesinio tobulinimosi

dienose ir kt., pristatymas mokyklos mokytojams:

• Per mokytojų tarybos, metodinės tarybos ir administracijos susirinkimus;

• Dalykų metodinėse grupėse;

• Profesinio tobulinimosi (PD) dienomis.

Profesinio tobulinimosi dienos (PT dienos) puikus būdas pasidalinti gerąja patirtimi:

Kiekvienais metais vieną ar du kartus per trimestrą mūsų gimnazijoje vyksta metodinė diena. Kiekviena

metodinė diena turi savo struktūrą, tikslus ir tvarkaraštį. Tikslai yra susiję su svarbiausiomis ugdymo

problemomis ir gimnazijos nusistatytais prioritetais mokslo metams.

Dažnai organizuojami kūrybiniai seminarai.

Mūsų strateginiai prioritetai ir temos:

• Veiksminga pamoka. Šiuolaikiniai ugdymo metodai.

• Namų darbų vertė. Grįžtamasis ryšys mokinių mokymuisi gerinti.

• Geriausios namų darbų skyrimo strategijos.

• Mokinių patyriminis mokymasis.

• Mokinių savęs ir kitų vertinimo įgūdžių formavimas.

• Technologijų naudojimas mokinių mokymuisi skatinti.

• Šiuolaikiniai metodai skaitymo įgūdžiams gerinti įvairių dalykų pamokose. Ypatingas

dėmesys dvikalbiam mokymui.

• Palankios mokymosi aplinkos kūrimas – inovatyvūs metodai ir formos.

 Dalyvavimas projektuose

Projektas "Kompetencijomis grįstas ugdymo turinys"

Projekto tikslas: sukurti, išbandyti ir palaipsniui įvesti bendrą ugdymo turinį ir mokymo metodus, tam

kad 1,5-18 metų mokiniai įgytų žinių ir įgūdžių, reikalingų XXI amžiuje.

MOKYMASIS KARTU 38

Metodinė veikla mokyklos tobulinimo procese

Mokytojų profesinis tobulinimasis – nuolatinis procesas

MOKYMASIS KARTU 39

Metodinė veikla mokyklos tobulinimo procese

Nauda mokytojui: Nauda mokiniui:

1) Integruotos pamokos 1) Mokymosi džiaugsmas

2) Motyvuoti mokiniai 2) Geresni skaitymo įgūdžiai

3) Nauji darbo su tekstu įrankiai 3) Platesnis žodynas

 4) Nauji darbo su tekstu įrankiai

 Nauda kolegoms:

1) Nauji įsipareigojimai

2) Integruotos pamokos (dvikalbis mokymas)

3) Gabūs mokiniai

Sukūrėme naują turinį: patrauklų, skatinantį mąstyti, lavinantį kūrybiškumą, įkvepiantį ir suteikiantį

drąsos.

MOKYMASIS KARTU 40

Metodinė veikla mokyklos tobulinimo procese

Šiuolaikinis ugdymas orientuotas į mokinį, pereinantis nuo mokymo prie mokymosi.

MOKYMASIS KARTU 41

Metodinė veikla mokyklos tobulinimo procese

Lūkesčiai:

Geresni mokinių bendrieji gebėjimai ir įgūdžiai

Daugiau patyriminių veiklų

Platesnis IKT pritaikymas pamokose

Pokyčiai vertinime

MOKYMASIS KARTU 42

Profesinių programų pasiūla specialiųjų poreikių

mokiniams

PROFESINIŲ PROGRAMŲ PASIŪLA SPECIALIŲJŲ POREIKIŲ MOKINIAMS

Mokyklos pavadinimas Rygos 5-oji internatinė pradinė mokykla –Raidos centras

Tinklalapis www.r5sips.lv

El. paštas r5sips@riga.lv

Direktorius Iluta Vilnīte

Mokyklos tipas Pagrindinė mokykla

Mokinių amžius 7-20

Mokyklos kontekstas Rygos 5-ojoje internatinėje pradinėje mokykloje – raidos

centre mokosi 228 mokiniai. Į šią mokyklą mokiniai priimami

pagal valstybės ar savivaldybės medicininės-pedagoginės

komisijos išduotą vertinimo pažymą.

Mokykla turi licenciją teikti dvi specialiojo ugdymo programas;

• Specialioji programa mokiniams su lengva protine

negalia

• Specialioji programa mokiniams su sunkia ar daugybine

protine negalia

Baigę mokyklą, mokiniai gauna pagrindinio ugdymo baigimo

pažymėjimą.

Mokykla taip pat siūlo tris profesinio mokymo programas:

• Virėjo (šefo) padėjėjo (programa „Maitinimo

paslaugos)

• Namų šeimininkės/ūkvedžio (programa „Namų ūkio

valdymas“)

• Statybininko padėjėjo (programa „Statyba ir priežiūra“)

MOKYMASIS KARTU 43

Profesinių programų pasiūla specialiųjų poreikių

mokiniams

Baigę programą mokiniai gauna profesinio ugdymo pagrindų

pirmojo lygio diplomą.

Mokiniai mokosi mažose grupėse, sudarytose atsižvelgiant į

individualius specialiuosius poreikius, fizinį bei protinį negalios

sunkumo laipsnį. Mokyklos lyderių komanda nuolat stengiasi

gerinti ugdymosi aplinką, pavyzdžiui, pritaikyti mokyklos

pastatą neįgaliesiems su vežimėliais ar kita kompensacine

technika.

Papildoma informacija Suprantame, kaip svarbu specialiųjų poreikių turintiems

mokiniams mokykloje įgytus gebėjimus pritaikyti realiame

gyvenime. Mokytojai ieško galimybių padėti neįgaliesiems

integruotis į visuomenę siūlydami dalyvauti įvairiose veiklose

už mokyklos ribų. Jie gali dirbti grupėse ar individualiai.

Mokytojai padeda susirasti įmones praktikai atlikti, dažnai su

galimybe įsidarbinti baigus mokyklą.

Mokykloje mokiniai su mokytojais organizuoja įvairias su

maitinimo ir aptarnavimo sritimi susijusias veiklas kaip,

pavyzdžiui, gimtadienio šventė draugui, padėkos dienos

pusryčiai rėmėjams, virėjų varžytuvės ar projektas „Seno

laikraščio naujas gyvenimas“. Be to, jie mokosi padengti stalą,

patiekti maistą, kepti pyragus, dekoruoti kambarius ir t.t.

Mokiniai atlieka šiuos darbus pagal savo galimybes ir

gebėjimus.

MOKYMASIS KARTU 44

Profesinių programų pasiūla specialiųjų poreikių

mokiniams

Siekdami gerinti mūsų mokinių socialinius įgūdžius,

dalyvavome tarptautiniame Erasmus + projekte „Pilnavertis

gyvenimas“ (Jaunų žmonių su specialiaisiais poreikiais

užimtumas ir laisvalaikis), tarptautiniame meno festivalyje

Panevėžyje (Lietuva), XXI integruotų menų festivalyje Latvijos

miestuose Kuldiga ir Valmiera, IKT varžytuvėse ir

konferencijoje „Gerosios praktikos pavyzdžiai mokant autistus

Latvijoje ir pasaulyje: diagnozė, terapija ir pagalba“. Taip pat

bendradarbiaujame su Rygos meno ir mados mokykla bei Ogre

mokykla.

Atvejo aprašas Kasmet visi mokyklos pedagogai dalyvauja įvairiose NPT

(nuolatinio profesinio tobulinimo) veiklose. Be to, du kartus

per pusmetį profesijos mokytojai susirenka prie apskrito stalo.

Jie aptaria ugdymo(si) procesą ir mokinių pasiekimus,

iškylančias problemas ir ieško sprendimų.

Mokytojai glaudžiai bendradarbiauja su įmonėmis, kuriose

mokiniai atliks praktiką. Jie pateikia informaciją apie kiekvieno

mokinio specialiuosius poreikius maitinimo ir aptarnavimo

paslaugas teikiančioms įmonėms, kad jos galėtų pritaikyti

darbo vietas neįgaliesiems.

MOKYMASIS KARTU 45

Profesinių programų pasiūla specialiųjų poreikių

mokiniams

Įtraukiant mokinius į už mokyklos ribų vykstančias veiklas

siekiama kelti jų savivertę, didinti pasitikėjimą savimi, išmokyti

juos dirbti komandoje ir padėti vieni kitiems. Visi šie svarbūs

veiksniai padeda jiems tobulėti.

Mes siekiame tobulinti mokymo(si) procesą ieškodami naujų

mokymo metodų ir priemonių. Be to, ieškome naujų kontaktų

su potencialiais darbdaviais, norėdami užtikrinti darbo vietas

mūsų mokyklą baigusiems mokiniams.

MOKYMASIS KARTU 46

Projektas „Mokykla už mokyklos ribų“

PROJEKTAS „MOKYKLA UŽ MOKYKLOS RIBŲ“

Mokyklos pavadinimas Rygos Imantos vidurinė mokykla

Tinklalapis www.riv.lv

Direktorius Ingūna Helviga

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 6 -19

Mokyklos kontekstas

Rygos Imantos vidurinė mokykla įsikūrusi Imantoje, Kuržemės

regione. Mokykloje mokosi 783 mokiniai, suformuota 30 klasių

komplektų (nuo 1-os iki 6-os klasės yra trys/ keturios

paralelinės klasės, 7-ose – 9-ose po dvi paralelines klases, o

nuo 10-os iki 12-os suformuota po vieną klasę.)

Mokiniai gali rinktis iš trijų ugdymo programų: matematinės,

gamtos mokslų ir technologijų ar humanitarinės ir socialinių

mokslų (su pagilintu muzikos mokymu) arba mokytis pagal

bendrojo ugdymo programą.

Mokykla akredituota 2012 metais šešeriems metams

(maksimalus terminas), kita akreditacija - 2019.

Papildoma informacija Per pastaruosius dvejus metus įvyko daug naujų pasikeitimų.

Mokyklos lyderių grupė sukūrė naują mokyklos viziją, kuri

apima ne tik mokymosi aplinką, pagalbą mokiniui, bet ir naują

požiūrį į mokymo ir mokymosi procesą.

Poreikį keistis paskatino šalyje vykdoma švietimo reforma,

kurios tikslas mokinių įvairių kompetencijų ir įgūdžių ugdymas.

MOKYMASIS KARTU 47

Projektas „Mokykla už mokyklos ribų“

Atvejo aprašas

Ugdymo proceso pokyčius Rygos Imantos vidurinėje mokykloje paskatino naujoji direktorė,

pasiūlydama mintį organizuoti mokymą netradicinėse aplinkose. Mokyklos bendruomenė

apsvarstė šį pasiūlymą, detaliai suplanavo veiklas už mokyklos ribų. Naujojo projekto „Mokykla

už mokyklos ribų“ idėja paremta pedagogikos mokslų pradininko J. A. Komenskio mintimi kad,

„žmones reikia mokyti kaip galima daugiau įgyti išminties ne iš knygų, bet iš dangaus ir žemės,

iš ąžuolų ir skroblų, t. y. reikia mokyti pažinti ir tyrinėti pačius daiktus, o ne svetimas mintis ir

žinias apie juos".

Buvo nuspręsta, kad mokymuisi netradicinėje aplinkoje, kai besimokantieji įgyja žinių, gebėjimų

ir kompetencijų, bus skirtos 5 dienos per mokslo metus (dvi dienos pirmajame ir trys –

antrajame semestre), kiekviena diena skirta vienai iš keturių sričių („Kalba“, „Technologijų

pagrindai ir gamtos mokslai“, „Meninis ugdymas“, „Žmogus ir visuomenė“) ir karjeros ugdymui.

Kiekvienos dienos veiklas planuoja dalykų mokytojai dirbantys su klase. Jie susitaria dėl pamokų

temos, vietos, kurioje vyks užsiėmimai, aptaria veiklas, jų organizavimą ir galimas išlaidas.

Mokytojai:

• Suderina būsimas projekto veiklas su mokyklos direktore;

• Informuoja mokinius, klasių vadovus ir tėvus apie tos dienos užsiėmimų vietą,

būsimas veiklas, reikalingas turėti priemones ir kitą būtiną informaciją;

• Kartu su mokiniais išsikelia mokymosi tikslus ir uždavinius, aptaria užduotis ir

laukiamą rezultatą.

Projekto dieną mokiniai kartu su klasės vadovu ir lydinčiais mokytojais keliauja į numatytą vietą

ir atlieka užduotis. Kitą dieną pamokos metu mokiniai aptaria atliktas užduotis, įvertina savo ir

klasės draugų darbą bei pasiekimus (1 ir 2 priedai).

Projektas „Mokykla už mokyklos ribų“ įgalina mokinius įgyti ir ugdyti įvairias kompetencijas,

pavyzdžiui: stebėti gyvūnus zoologijos sode, sužinoti, kaip gaminama elektra hidroelektrinėje,

apžiūrėti dailės kūrinius muziejuje ar mokytis apie medžius miške.

MOKYMASIS KARTU 48

Projektas „Mokykla už mokyklos ribų“

2017/18 mokslo metais jau suplanuotos integruotos projekto „Mokykla už mokyklos ribų“

pamokos apjungiančios dvi sritis, pvz.: „Kalba“ ir „Žmogus ir visuomenė“, „Technologijų

pagrindai ir gamtos mokslai“ kartu su „Meniniu ugdymu“ ir t.t.

Tiek mokiniams, tiek mokytojams labai patinka šis projektas, nes per įvairias veiklas įgyjama

žinių, sužinoma kas nors naujo, išbandoma, atrandama, bendradarbiaujama, pristatoma,

įvertinama bei pasidalinama patirtimi.

Šį projektą gerai vertina ir mokinių tėvai, kurie pasirašo sutikimą leisti savo vaikams mokytis

netradicinėje aplinkoje ir padengti galimas išlaidas (bilietus į muziejus, mokslo centrus ir t.t.)

Atvejo pavadinimas

Kai mokyklos direktore tapo Ingūna Helvinga, du semestrus buvo atidžiai stebima mokyklos

organizacinė ir metodinė veikla. Buvo nustatyta, kad mokytojai per mažai komunikuoja

tarpusavyje ir dažniausiai mano, kad jų dėstomas dalykas yra svarbiausias.

Trečiajame semestre stebėjimų ir tyrimų rezultatai buvo pristatyti mokyklos pedagogams ir

nutarta keisti metodinės veiklos sistemą pagal šalies švietimo ir ugdymo reformoje iškeltus

tikslus, t.y. ieškoti naujų mokymo būdų ir metodų, peržiūrėti planavimą ir vertinimą. Mokytojai

pritarė poreikio keistis būtinumui. Buvo sukurtas naujas metodinės veiklos modelis, pagal kurį

mokykla dirba šį ketvirtąjį semestrą.

Metodinės veiklos modelis Rygos Imantos vidurinėje mokykloje

1. Iš pradžių mokytojai bendrai sutarė pereiti nuo senojo prie naujojo metodinės

veiklos modelio.

Nuo… Prie…

Mokomųjų dalykų sureikšminimo Pamokos

Gerosios praktikos pavyzdžių knygose Gerosios praktikos pavyzdžių kasdien

Pamokų stebėjimo, kaip išbandymo

nervų sistemai

 Pamokų stebėjimo, kaip galimybės

patobulinti savo profesinę kompetenciją

MOKYMASIS KARTU 49

Projektas „Mokykla už mokyklos ribų“

Stebėtojas – priešas Stebėtojas – draugas, rėmėjas, patarėjas

Vieno asmens atsakomybė Bendra atsakomybė

Rezultatų analizė popieriuje Rezultatų analizė kalbantis

2. Visi pedagogai apsijungė į 5 pagrindines grupes: dirbantys 1-2 klasėse, 3-4 klasėse,

5-6 klasėse, 7-9 klasėse ir 10-12 klasėse. Kiekvienoje didelėje grupėje yra apie 10

skirtingų dalykų mokytojų, dirbančių su tais pačiais mokiniais. Įvertinus galinčias kilti

problemas, šios didelės grupės buvo padalintos į mažesnes grupes po 4-5 dalyko

mokytojus.

Metodinės veiklos struktūra

3. Atsižvelgiant į mokyklos tobulinimo viziją ir tendencijas šalies švietimo srityje, trejų

metų metodinės veiklos mokykloje prioritetas - mokymosi kompetencijos

tobulinimas įvairiame, kompetencijomis pagrįstame mokymosi procese.

Kiekviena didžioji metodinė grupė aptarė šį pagrindinį mokyklos prioritetą ir nusistatė savo

papildomus prioritetus. Pavyzdžiui, mokymosi kompetencijos tobulinimas įvairiame mokymosi

procese (teigiama atmosfera klasėje; žaidimų elementai klasėse; netradicinė aplinka; mokslinių

tyrimų veikla ir kt.)

Kiekviena grupė pristatė savo požiūrį likusioms grupėms, todėl atsirado ilgas papildomų

prioritetų ar veiklų sąrašas.

MOKYMASIS KARTU 50

Projektas „Mokykla už mokyklos ribų“

Metodinės veiklos prioritetai 3-iems mokslo metams

Mokymosi kompetencijos tobulinimas įvairiame, kompetencijomis pagrįstame mokymosi

procese.

(Kaip mes suprantame prioritetus?)

4. Dėl galinčių kilti komunikavimo problemų didelėje, 10 skirtingų dalykų mokytojų,

grupėje buvo sukurtas metodinės grupės darbo modelis/ sistema, pagal kurią

mokytojai kasdien planuotų ir organizuotų savo darbą mažesnėse grupėse, t.y.

kiekviena didelė mokytojų grupė buvo suskirstyta į 3 mažesnes grupes (po 3 ar 4

skirtingų dalykų mokytojus).

Metodinės grupės darbo modelis

MOKYMASIS KARTU 51

Projektas „Mokykla už mokyklos ribų“

5. Ir galiausiai, kiekvienai pagrindinei grupei buvo priskirtos užduotys, kurias

atliekamos bendrai ar mažesnėse grupėse.

Metodinių grupių darbas

• Susitikimai didžiosiose ar mažosiose grupėse kiekvieną antradienį nuo 15.00 iki

16.00 val.

• Semestro metu kiekviena didžioji metodinė grupė planuoja, organizuoja ir

analizuoja projekto "Mokykla už mokyklos ribų" veiklas.

• Kiekviena didžioji metodinė grupė nusistato 2 papildomus prioritetus pirmam

semestrui.

• Semestro metu kiekvienas mokytojas siūlo savo mažosios metodinės grupės

kolegoms stebėti mažiausiai 1 atvirą pamoką, kuri atskleistų pasirinktus papildomus

prioritetus.

• Semestro metu kiekvienas mokytojas stebi po 2-3 atviras pamokas, vedamas kolegų

iš mažosios metodinės grupės.

• Pamokų analizė - atsiliepimai pateikiami po pamokų pristatymo ir stebėjimo.

• Semestro pabaigoje didžioji metodinė grupė analizuoja patirtį, įgytą stebint mažųjų

metodinių grupių mokytojų vestas pamokas, ir nustato savo prioritetus antrajam

semestrui.

Naujasis metodinės veiklos modelis siūlo mokytojams galimybę:

• Susitikti bent kartą per savaitę ir pasikalbėti (konsultuoti, duoti ar gauti patarimų ir

palaikyti, aptarti probleminę situaciją ir ieškoti sprendimų, dalintis įspūdžiais,

patirtimi ir pan.);

• Sužinoti, kokias temas mokiniai mokosi kitų dalykų pamokose, rasti panašumų ir šią

informaciją įtraukti į savo pamokas;

• Bendradarbiauti su kolegomis planuojant pamokas, projekto "Mokykla už mokyklos

ribų" veiklas ir t.t.;

• Sukurti pasitikėjimo kultūrą, leidžiančią kolegoms išsakyti konstruktyvią kritiką

• Stebėti pamokas ir įgyti naujos patirties;

• Rodyti kolegoms pamokas ir sulaukti atsiliepimų;

MOKYMASIS KARTU 52

Projektas „Mokykla už mokyklos ribų“

• Bendrai dirbti siekiant įgyvendinti mokyklos metodinės veiklos prioritetus.

Projektas „Mokykla už mokyklos ribų“

2017 balandžio 13d.

Klasė Mokomieji

dalykai

Tema Laukiamas rezultatas (ką

mokiniai išmoks, sužinos,

pasieks)

Vieta,

reikalingos

priemonės

Atsakingas

mokytojas

1.a Žmogus ir

visuomenė

Transportas

anksčiau ir

dabar

Mokiniai sužinos apie

įvairias transporto

priemones ir profesijas

susijusias su transportu

Traukinių

muziejus

Marija

Berga.

1.b Kalba Knygų

sisteminimas

Mokiniai susipažins su

didžiausia knygų

kolekcija ir aptars kalbos

reikšmę žmogaus

gyvenime

Nacionalinė

biblioteka

Marija

Keiša

1.m Žmogus ir

visuomenė

Nuo grūdo iki

duonos kepalo

Susipažins su duonos

gamyboje dirbančiais

žmonėmis

“Lāči”

kepykla

Kristīne

Ziņģīte -

Otisone

2.a Kalba Rašinys Patirs rašymo džiaugsmą

Imantos miške. Išmoks

rašyti rašinį

Imantos

miškas

Ineta

Alksne

2.b Dailė.

Technologijų

pagrindai ir

gamtos

mokslai

Saulė Sužinos apie saulę ir

saulės sistemą

Saulės

muziejus

Inga Eglīte

MOKYMASIS KARTU 53

Projektas „Mokykla už mokyklos ribų“

2.c Kalba Knygų

sisteminimas.

Literatūrinė

konferencija

Sužinos apie kalbos

reikšmę žmogaus

gyvenime. Susipažins su

literatūriniais įvaizdžiais

A.A. Milne kūrinyje „

Mikė Pūkuotukas ir

draugai“. Dalyvaus

piešinių konkurse.

Imantos

biblioteka

Anita

Kleina

2.m Technologijų

pagrindai ir

gamtos

mokslai

Jūros pakrantė

ir kopos

Susipažins su jūros

ekosistema, atliks

tyrimus

Jūrmala.

Apsirengti

tinkamais

drabužiais,

turėti rašiklį

ir sąsiuvinį.

Aigija

Grāvīte

3.a Klaba Knygų

sisteminimas.

Literatūrinė

konferencija

Sužinos apie kalbos

reikšmę žmogaus

gyvenime. Susipažins su

literatūriniais įvaizdžiais

A.A. Milne kūrinyje „

Mikė Pūkuotukas ir

draugai“. Dalyvaus

piešinių konkurse.

Imantos

biblioteka

Inese

Dundure

3.b Žmogus ir

visuomenė

Sveikas maistas,

stalo

serviravimas

Susipažins su maitinimo

įmonės „Lido“ veikla,

išmoks serviruoti stalą.

''Lido''

maisto

mokykla

Ingrīda

Bernāne

MOKYMASIS KARTU 54

Projektas „Mokykla už mokyklos ribų“

3.c Technologijų

pagrindai ir

gamtos

mokslai

Augalų įvairovė

miške, medžio

kamieno

skersmuo

Išmoks atpažinti įvairius

miško augalus. Išmatuos

medžio kamieno

skersmenį, susipažins su

matavimo vienetais

Imantos

miškas.

Apsirengti

tinkamais

drabužiais,

turėti

rašiklį,

liniuotę ir

sąsiuvinį.

Zane

Lāma

3.m Dailė Knygų

sisteminimas

Mokysis vertinti gimtąją

kalbą

Nacionalinė

biblioteka

Iveta

Veinberga

4.a Technologijų

pagrindai ir

gamtos

mokslai

Vabzdžių

įvairovė

Susipažins su įvairiais

vabzdžiais ir jų gyvenimo

ciklu

Latvijos

gamtos

muziejus

Rita Madi

4.b Technologijų

pagrindai ir

gamtos

mokslai

Vabzdžių

įvairovė

Susipažins su įvairiais

vabzdžiais ir jų gyvenimo

ciklu

Latvijos

gamtos

muziejus

Laura

Grāvīte

4.m Dailė Dailės kūrinio

originalas,

reprodukcija ir

kopija

Susipažins su dailės

kūrinių kolekcija,

analizuos meno kūrinius

Latvijos

nacionalinė

dailės

galerija

Gita Zelka

MOKYMASIS KARTU 55

Projektas „Mokykla už mokyklos ribų“

MOKYKLA UŽ MOKYKLOS RIBŲ

2016M. LAPKRIČIO 16 D.

Klasė Atsakinga

metodinė

grupė

Metodinės

grupės

vadovas

Tema Laukiamas rezultatas (ką

mokiniai išmoks, sužinos,

pasieks)

Vieta,

reikalingos

priemonės

Atsakingas

mokytojas

(dalyko

mokytojas,

suplanavęs

užsiėmimą)

5A

5B

5M

Technologijų

ir gamtos

mokslų m.g.

I. Laidina

Matematika

Ilgio matavimo

vienetai

Mokiniai gebės pristatyti

ir paaiškinti kelis

matavimo vienetus,

sužinos apie

netradicinius matavimo

vienetus

Imantos

miškas,

parkas

1,5 metro

ilgio

matavimo

juosta

Užduočių

lapai

Iveta

Veinberga

6A

6B

6M

Kalbų m.g.

S.

Ludzeniece

Vokiečių kalba

Daiktavardžių

giminės

Artikeliai

Rusų kalba

Gyvūnai

Vokiečių kalba - gebės

palyginti vokiečių, anglų

ir latvių kalbų

daiktavardžius.

Rusų kalba - gebės

palyginti rusų ir latvių

kalbų daiktavardžius.

Išmoks rusiškai pavadinti

keletą gyvūnų.

Gamtos

muziejus

Ligita

Biseniece

Inga

Tarasova

MOKYMASIS KARTU 56

Projektas „Mokykla už mokyklos ribų“

7A

7B

Menų m.g.

A. Likanse

Muzika

Muzika –

kultūros dalis

Gebės įvertinti muzikos

turinį ir harmoniją

„Forum

Cinema“

Filmas

„Naujokai“

Užduočių

lapai

Alda Bula

8A

8M

Žmogaus ir

visuomenės

m.g.

S. Igaune

Socialiniai

mokslai

Latvijos

respublikos

leidžiamoji ir

vykdomoji

valdžia

8A klasė

Susipažins su Latvijos

Seimu, parlamentarų

darbu

(dvi mokinių grupės)

8M klasė

Susipažins su ministrų

kabinetu, ministrų darbo

specifika

Seimas

Ministerija

Ekskursija

Paskaita

Mokiniai

turi turėti

asmens

dokumentą

Rašiklis ir

sąsiuvinis

Janis Lusis

MOKYMASIS KARTU 57

Visapusiškas mokyklos požiūris į kokybišką ugdymo(si)

procesą, siekiant mokinių pažangos per įvairią praktinę

veiklą

VISAPUSIŠKAS MOKYKLOS POŽIŪRIS Į KOKYBIŠKĄ UGDYMO(SI)

PROCESĄ, SIEKIANT MOKINIŲ PAŽANGOS PER ĮVAIRIĄ PRAKTINĘ VEIKLĄ

Mokyklos pavadinimas Rygos specialioji internatinė pradinė mokykla Nr. 1 – raidos

centras

Tinklalapis http://www.r1sips.edu.lv/par-skolu

El. paštas r1sips@riga.lv

Direktorius Laila Lapina

Mokyklos tipas Specialioji internatinė pradinė mokykla mokiniams su lengvais,

vidutiniais ir sunkiais mokymosi sutrikimais

Mokinių amžius 6-18

Mokyklos kontekstas

• Rygos specialioji internatinė pradinė mokykla Nr. 1 –

raidos centras įkurtas 1923 metais, kuriame mokosi 210

mokinių su specialiaisiais poreikiais.

• Mokykla yra Rygos savivaldybės mokyklų sistemos, taip

pat Latvijos bendrosios mokyklų sistemos dalis.

Mokykla finansuojama iš nacionalinio biudžeto. Pinigai

skiriami:

• visų specialiųjų poreikių turinčių vaikų ugdymui;

• specialiųjų ugdymo įstaigų mokytojų atlyginimams ir

ūkio dalies išlaidoms.

Į mūsų mokyklą mokiniai atvyksta turėdami specialiųjų

nacionalinių ar vietinių komisijų išvadas.

Vykdome dvi specialiąsias ugdymo programas:

http://www.r1sips.edu.lv/par-skolu
mailto:r1sips@riga.lv

MOKYMASIS KARTU 58

Visapusiškas mokyklos požiūris į kokybišką ugdymo(si)

procesą, siekiant mokinių pažangos per įvairią praktinę

veiklą

• mokiniams su intelekto sutrikimais (21015811)

• mokiniams su sunkiais intelekto sutrikimais arba

daugybiniais sunkiais sutrikimais (21015911)

Vykdome dvi profesinio rengimo programas:

• Namų ūkis (kodas 2254501),

• Knygų įrišimas (kodas 2281401).

Papildoma informacija Mūsų mokyklos tikslai:

• Mokymo kokybės gerinimas

• Profesionalus, kokybiškas ir į tikslą orientuotas mokymo

procesas

• Individualus požiūris į kiekvieną mokinį, remiantis

tarptautine praktika ir atsižvelgiant į individualius

gebėjimus

• Mokytojų kvalifikacijos kėlimas pedagogikos,

psichologijos ir socialinio ugdymo srityse.

• Mokytojų praktinės patirties ir jų profesinio akiračio

plėtimas

MOKYMASIS KARTU 59

Visapusiškas mokyklos požiūris į kokybišką ugdymo(si)

procesą, siekiant mokinių pažangos per įvairią praktinę

veiklą

Atvejo aprašas

• Mokyklos administracija koordinuoja mokymo ir mokymosi sritį.

• Atsižvelgdama į mokyklos poreikius ir metiniame veiklos plane numatytus tikslus,

administracija išsikelia uždavinius:

• Koordinuoti mokytojų bendradarbiavimą rengiant ir planuojant edukacinį darbą

(mokytojų darbo planai, teminiai planai, individualūs mokinių ugdymo planai).

• Užtikrinti reikiamas mokymo priemones ir išteklius.

• Organizuoti su švietimo procesu susijusias veiklas (pvz., kvalifikacijos kėlimo

seminarus, individualios ir grupinės konsultacijas mokytojams, atviras pamokos).

• Vertinti mokytojų darbą – stebėti pamokas.

• Skatinti mokytojus dalintis gerąja patirtimi.

• Suteikti mokytojams galimybę tobulintis (dalyvauti kursuose, seminaruose,

konferencijose).

• Bendradarbiauti su kitomis ugdymo įstaigomis ir organizacijomis.

• Dalyvauti mokyklos tarybos veikloje.

• Reguliariai atnaujinti dokumentus ir informaciją.

• Reguliariai atnaujinti mokymo(si) medžiagą.

MOKYMASIS KARTU 60

Mokytojų profesinių kompetencijų tobulinimo planavimo ir

įgyvendinimo procesas Rygos 53-ojoje vidurinėje mokykloje

MOKYTOJŲ PROFESINIŲ KOMPETENCIJŲ TOBULINIMO, PLANAVIMO IR

ĮGYVENDINIMO PROCESAS RYGOS 53-OJOJE VIDURINĖJE MOKYKLOJE

Mokyklos pavadinimas Rygos 53 –ioji vidurinė mokykla

Tinklalapis www.r53vsk.lv

El. paštas r53vs@riga.lv

Direktorius Inguna Slapina

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 7-19

Mokyklos kontekstas Rygos 53 –ioji vidurinė mokykla įsikurta prieš 56 metus.

2017/18 mokslo metais mokėsi 444 mokiniai. Mokykla

įgyvendina tris ugdymo programas:

• 67 % mokinių mokosi pagal pagrindinio ugdymo tautinių

mažumų programą

• 16 % mokinių, turinčių kalbos sutrikimų ir kitų specialiųjų

poreikių, taikoma specialiųjų mokymosi poreikių

programa

• 17 % mokinių mokosi pagal vidurinio ugdymo tautinių

mažumų programą su pagilintu matematikos, gamtos

mokslų ir technologijų mokymu.

Veikia ugdymo centras (ISIAC) Žiemgalos regiono mokiniams,

sergantiems lėtinėmis ligomis (tai sudaro 5 % viso mokinių

MOKYMASIS KARTU 61

Mokytojų profesinių kompetencijų tobulinimo planavimo ir

įgyvendinimo procesas Rygos 53-ojoje vidurinėje mokykloje

skaičiaus). Šis ugdymo centras bendradarbiauja su Vaikų

Klinikine Universitetine Ligonine ir dirba su vaikais, kuriems

skirtas stacionarinis gydymas.

Papildoma informacija Mokykloje dirba aukštąjį pedagoginį išsilavinimą turintys

pedagogai. 77 % mokytojų įgiję magistro laipsnį, 3 % - siekia

daktaro laipsnio, o 1,5 % - jau turi geografijos mokslų daktaro

laipsnį.

Dauguma mokytojų dirba ne tik šioje mokykloje ir ISIAC, todėl

nuolatinis profesinis tobulinimasis būtinas.

Atvejo aprašas

Rygos 53-iosios vidurinės mokyklos pedagogo profesinių kompetencijų tobulinimo planas

mokslo metams parengiamas rugsėjo pradžioje. Jame nurodoma:

• Vardas, pavardė;

• Mokomasis dalykas, kvalifikacinė kategorija;

• Kvalifikacinių kursų ar seminaro pavadinimas;

• Valandų skaičius;

• Kursų ar seminaro vieta;

• Dalyvio pažymėjimo gavimo data. (žr. 1 priedą)

Trijų spalvų žymėjimas rodo kaip šis planas vykdomas. Per pirmą pusmetį jis gali būti

koreguojamas. Pakeitimai žymimi mėlyna spalva. Sausio mėnesį, antro pusmečio pradžioje,

planas atnaujinamas ir patvirtinamas.

Mokslo metų pabaigoje plano įgyvendinimas aptariamas mokyklos metodinės tarybos

susirinkime.

Mokytojo profesinių kompetencijų tobulinimo plane XXXX/XXXX mokslo metams atsispindi

keturi veiksniai (žr. 2 priedą):

I. Galiojantys valstybės įstatymai;

MOKYMASIS KARTU 62

Mokytojų profesinių kompetencijų tobulinimo planavimo ir

įgyvendinimo procesas Rygos 53-ojoje vidurinėje mokykloje

II. Mokyklos tobulinimo planas 3 metams;

III. Mokyklos veiklos tikslai konkretiems mokslo metams, atsižvelgiant į:

• Miesto švietimo skyriaus nustatytus prioritetus konkretiems mokslo metams

• Mokyklos metodinės tarybos prioritetus konkretiems mokslo metams

• Mokinių, tėvų ir mokytojų apklausų rezultatus ir išvadas

IV. Nenumatytos aplinkybės. Pavyzdžiui:

• Naujos techninės ar programinės įrangos įsigijimas (reikia apmokyti mokytojus

dirbti su nauja įranga).

Projekto vykdymas (papildomi mokymai mokytojams kokybiškam projektinių veiklų atlikimui).

MOKYMASIS KARTU 63

Mokytojų profesinių kompetencijų tobulinimo planavimo ir

įgyvendinimo procesas Rygos 53-ojoje vidurinėje mokykloje

Priedas Nr. 1

Nuolatinio mokytojų profesinių kompetencijų tobulinimo planas XXXX/XXXX mokslo metams

Būsena:

□ suplanuota □ vykdoma □ įvykdyta

Mokytojas Mokomasis
dalykas

Būsena Kursų ar
seminaro
pavadinimas

Valandų
skaičius

Vieta Pažymėjimo
išdavimo
data

MOKYMASIS KARTU 64

Mokytojų profesinių kompetencijų tobulinimo planavimo ir

įgyvendinimo procesas Rygos 53-ojoje vidurinėje mokykloje

Priedas Nr. 2

Nuolatinio mokytojų profesinių kompetencijų tobulinimo planas Rygos 53- joje vidurinėje mokykloje

MOKYTOJO
KVALIFIKACIJOS

TOBULINIMO PLANAS
XXXX/XXXX MOKSLO

METAMS

I. ĮSTATYMAI IR
TVARKOS

II. MOKYKLOS
TOBULINIMO PLANAS

III. MOKYKLOS
POREIKIAI

Miesto numatytieji
prioritetai mokslo

metams

Mokyklos metodinės
tarybos prioritetai

Mokinių pasiekimų
analizė

Valsybinių ir mokyklos
diagnostinių testų

analizė

Valstybinių egzaminų
rezultatų analizė

Mokinių, tėvų ir
mokytojų apklausų
analizės rezultatai

IV. NENUMATYTOS
APLINKYBĖS

MOKYMASIS KARTU 65

Bendradarbiavimas su tėvais

BENDRADARBIAVIMAS SU TĖVAIS

Mokyklos pavadinimas Rygos darželis Nr. 273

Direktorius Svetlana Lugovaja

Mokyklos tipas Ikimokyklinio ugdymo įstaiga

Mokinių amžius 1,5 – 7

Mokyklos kontekstas Rygos darželis Nr. 273 įkurtas 1989 metais. Mes vykdome

ikimokyklinio ugdymo programą tautinėms mažumoms.

Darželį bendrai finansuoja savivaldybė ir šalies vyriausybė.

Mūsų mokykloje yra 11 grupių, dirbančių 12 valandų per dieną.

Darželio darbuotojai

 Pedagogai

•Direktorė

• Direktorės pavaduotoja

• Skyriaus vadovas

• Mokytojai - 22

• Muzikos mokytojai - 3

• Latvijos kalbos mokytojai -

3

• Psichologas

• Logopedai – 2

Techninis personalas

• Ūkio dalies vadovas

• Slaugytoja

• Pedagogų padėjėjai - 11

• Virėjai - 3

• Skalbyklos darbuotojai-

2

• Pagalbininkai – 3

MOKYMASIS KARTU 66

Bendradarbiavimas su tėvais

Atvejo aprašas

Siekdami sukurti sėkmingą partnerystę su tėvais, mūsų pedagogai naudoja įvairias

bendradarbiavimo strategijas:

Mūsų patirtis parodė, kad tėvai turi mažai arba visai neturi informacijos apie tai, kas vyksta

darželyje. Prieš trejus metus nusprendėme tobulinti bendradarbiavimą su tėvais. Sukūrėme

klausimyną norėdami sužinoti tėvų nuomonę, kokios bendradarbiavimo rūšys jiems būtų

naudingos.

Bendradarbiavimo su tėvais

formos

Individualus

bendradarbiavim

as

Pokalbiai; Akademiniai

pokalbiai; Individualios

konsultacijos;

Kolektyvinis
bendradarbiavimas

Tėvų susirinkimai;

Bendros kūrybinės
dirbtuvės;

Tėvų dalyvavimas
rengiant šventes;

Konkursai;

Bendrosios šventės ir
renginiai;

Atviros pamokas;

Atvirų durų dienos;

Informacinis

bendradarbiavim

as

Parodos vaikams ir

tėvams;

Informaciniai stendai

tėvams;

 Klausimynai;

Plakatai, nuotraukos;

Patarimai ir

rekomendacijos;

Vaikų darbų segtuvai;

MOKYMASIS KARTU 67

Bendradarbiavimas su tėvais

Išnagrinėję atsakymus priėjome išvados, kad individualūs pokalbiai, bendrų švenčių ir parodų

organizavimas, atvirų durų dienos, bendros kūrybinės dirbtuvės yra populiariausios

bendradarbiavimo formos leidžiančios tėvams aktyviau dalyvauti savo vaikų mokykliniame

gyvenime, todėl nusprendėme įtraukti tėvus į bendrus veiklos planavimo procesus ne tik kaip

dalyvius, bet ir kaip organizatorius ir moderatorius.

Bendros tėvų ir vaikų veiklos Reguliariai organizuojamos įvairios parodos

Tėvai padeda rašyti scenarijus, rengti mokymosi medžiagą ir pan. Džiugu, kad patys tėvai rodo

iniciatyvą. Dabar reguliariai organizuojame susitikimus su tėvais, kviečiame dalyvauti

kūrybinėse dirbtuvėse, spektakliuose ir konkursuose.

28
32

15 15 16 16

30

17 16
14

16

Tėvų nuomonė apie bendradarbiavimo formas

MOKYMASIS KARTU 68

Bendradarbiavimas su tėvais

Kodėl reikalingas bendradarbiavimas su tėvais?

1. Bendradarbiavimas padeda ugdyti vaiko socialinius įgūdžius;

2. Ugdomi kiti vaiko įgūdžiai;

3. Greičiau pastebimi vaikų mokymosi poreikiai;

4. Dalyvaudami mokymuose tėvai įgyja pedagogikos ir psichologijos žinių;

5. Padeda ugdyti vaiko asmenybę - ugdo savigarbą ir tėvų supratimą.

Tėvų ir mokytojų bendradarbiavimas, grindžiamas tarpusavio pasitikėjimu ir pagarba bei turi

didžiulės įtakos bendrai vaiko asmenybės raidai. Vaikai pirmiausia mokosi šeimose, ugdymo

įstaigų užduotis – padėti jiems mokytis.

MOKYMASIS KARTU 69

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

NOMINACIJA „METŲ MOKYTOJAS“

Mokyklos pavadinimas,

adresas

Rygos darželis „Balzamina“, Ryga, Vecmīlgravis, Skuju gatvė 14

El. paštas rpiiblazmina@riga.lv

Direktorius Dace Skuja

Mokyklos tipas Ikimokyklinio ugdymo įstaiga

Mokinių amžius 1,5 – 7

Mokyklos kontekstas • Ikimokyklinio ugdymo įstaiga atsakinga už bendrojo

ikimokyklinio ugdymo programos įgyvendinimą.

Kūrybinga ir profesionali darbuotojų komanda siekia, kad

vaikai įgytų įgūdžių ir gebėjimų reikalingų šiuolaikiniame

pasaulyje.

• Veikia 11 grupių, kuriose ikimokyklinio ugdymo

auklėtojos ir auklėtojų padėjėjos ugdo ir užima vaikus

nuo 7 iki 19 valandos.

• Šiuo metu įstaigą lanko 218 vaikų.

• Pagrindinė ugdymo forma yra integruota veikla per

lavinamuosius žaidimus, apimanti gamtos mokslų,

socialinių mokslų ir etikos, matematikos, kalbos,

technologijų, meno, muzikos ir fizinės veiklos sritis.

Administracijos struktūra:

1. Direktorė - vadovauja ir valdo mokyklos darbą

2. Direktorės pavaduotoja ugdymui - prižiūri mokytojų

darbą

MOKYMASIS KARTU 70

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

3. Direktorė pavaduotojas (atsakingas už ūkį ir finansus) -

prižiūri mokytojų padėjėjų ir ūkio dalies darbuotojų

darbą.

Papildoma informacija
1. Nuolatinio profesinio tobulėjimo (NPT) vertinimas. Įrodymai

• Įstaigos VIIS informacinės sistemos kursų įrašas -

ikimokyklinio ugdymo pedagogai ir vadovai turi lankyti

profesinio tobulinimo kursus (36 val. per trejus metus)

• Kasmetinė savianalizės anketa - mokytojai vertina

esamas kompetencijas ir nustato, ką norėtų tobulinti

ateityje

• Direktorės pavaduotoja renka informaciją, pristato ją

posėdyje, stebi ir siūlo mokytojams galimybę dalyvauti

kursuose

• Kursai, projektai, patirties sklaida ir kt., kurie įtraukti į

metinį veiklos planą.

2. NPT tipai

• Dalyvavimas kursuose ir seminaruose - atsiliepimai,

dalijimasis patirtimi su kolegomis

• Atviros pamokos:

- stebėjimas;

- analizė (pasiekti rezultatai, pasiūlymai);

- pamokos planas, mokomoji medžiaga, geriausios

praktikos sklaida

• Bakalaurinių ar magistrinių darbų pristatymas

(besimokančių mokytojų)

• Kitų ikimokyklinių ugdymo įstaigų geroji patirtis:

komandos formavimo, matematikos mokymo,

kalbinių įgūdžių ir kt. temomis.

MOKYMASIS KARTU 71

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

• Bendradarbiavimas su mokyklomis - sklandaus

perėjimo nuo darželio prie mokyklos užtikrinimas:

- mokyklų lankymas, susipažinimas su reikalavimais

- ikimokyklinių įstaigų lankymas, diskusijos apie tai,

kaip parengti vaikus, kad jie galėtų sėkmingiau

pereiti į pagrindinę mokyklą

• Dalijimas patirtimi – 2 išvykos per metus į kitas

ikimokyklinio ugdymo įstaigas

• Bendradarbiavimas su kitomis institucijomis, siekiant

išplėsti žinias įvairiais aspektais:

- saugumo klausimais (valstybinė policija, avarinė

tarnyba, valstybinė gelbėjimo tarnyba)

- Rygos miesto savivaldybės gerovės departamento

specialistų parengtos paskaitos (sveikas maistas,

tėvų vaidmuo vaikų auklėjime, agresyvumas,

priklausomybės ir kt.)

3. Pedagogo profesionalumo įvertinimas:

• Gebėjimas dirbti komandoje

• Savistaba ir savianalizė

• Kokybė

• Dalijimasis patirtimi

4. Nominacija „Metų mokytojas“

Atvejo aprašas

Nominacija „Metų mokytojas“

Pagrindinai kriterijai:

Požiūris į darbą:

• planavimas

MOKYMASIS KARTU 72

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

• pamokų kokybė

• pasivaikščiojimų lauke planavimas

• bendravimas su vaikais (kalbėjimas, kasdieninis auklėjimas)

• vaikų darbų pateikimas

• gimtadienių kalendoriaus dizainas

• parodos

Bendravimas su tėvais:

• problemų sprendimas

• informacijos pateikimas tėvams

• diskusijų popietės su tėvais

Savistaba ir savianalizė:

• administracijos rekomendacijų ir nurodymų laikymasis

• tėvų susirinkimų protokolų savalaikis pristatymas

• vaikų lankomumo žurnalo pildymas

• saugaus elgesio mokymai

• vaikų pažangos vertinimo lentelės pildymas

• dalyvavimas konsultacijose ir paskaitose

• savalaikis darbo grafiko pateikimas, savišvieta (dalyvavimas kursuose, kolegų

pamokų stebėjimas, dalyvavimas teminėse popietėse)

• savarankiškai paruoštų didaktinių žaidimų kokybė ir kiekis

• organizuotos parodos grupėje

• pasidalijimas patirtimi su kolegomis

• naujovių diegimas

• rūpinimasis grupės aplinka (dekoracijos pagal sezoną, artėjančias šventes, tvarka

lentynose, rūpinimasis kambariniais augalais)

• žaidimų aikštelės, žaislų dėžės ir smėlio dėžės priežiūra

MOKYMASIS KARTU 73

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

MOKYTOJŲ BENDRADARBIAVIMAS IR METODINĖ VEIKLA MOKYKLOJE

Mokyklos pavadinimas,

adresas

Ventspilio 1 –oji pagrindinė mokykla, Ventspilis, LATVIA

Tinklalapis http://www.plavasskola.lv

Direktorius Sandra Sulce

Mokyklos tipas Pagrindinė mokykla

Mokinių amžius 6 – 16

Mokyklos kontekstas Ventspilio 1-oji pagrindinė mokykla įkurta 1959 m.

2017/2018 mokslo metai:

• Mokinių skaičius 1-6-oje klasėse (6-12 metai): 259

• Mokinių skaičius 7-9-oje klasėse (13-16): 115

• Bendras mokinių skaičius: 376

• Pedagogų skaičius: 38

2017-2018 mokslo metais vykdomos programos:

• Bendrojo lavinimo pagrindinio ugdymo programa

• Antro lygio bendrojo lavinimo pagrindinio ugdymo

programa (7-9 klasėms) su sustiprintu humanitarinių ir

socialinių mokslų mokymu;

• Antro lygio bendrojo lavinimo pagrindinio ugdymo

programa (7-9 klasėms) su sustiprintu matematikos,

gamtos mokslų ir technologijų mokymu;

http://www.plavasskola.lv/

MOKYMASIS KARTU 74

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

• Specialioji ugdymo programa mokymosi sunkumų

turintiems mokiniams.

Mokykla akredituota 2017 m., sekanti akreditacija 2023 m.

Papildoma informacija 2013-2015 m. savivaldybės iniciatyva mokykla dalyvavo

Gamtos Mokslų Akademijos vykdomame projekte "Mokytojų

darbo efektyvumo gerinimas Ventspilio bendrojo lavinimo

mokyklose". Buvo organizuojami profesinės kompetencijos

tobulinimo kursai mokytojams ir mokyklos vadovams.

Šio projekto dėka anksčiau veikusios metodinės komisijos buvo

pertvarkytos į metodines bendradarbiavimo grupes, kurios

organizavo pamokų stebėjimą, mokytojų bendradarbiavimą

pamokų planavimo, gerosios patirties ir kt. srityse.

2017 m. mokykla tapo projekto "Kompetentingas požiūris į

ugdymo(si) turinį" pilotine mokykla. Projekte dalyvauja 2

komandos - iš viso 15 mokytojų, dirbančių pradinėje (1-6

klasių) ir pagrindinėje (7-9 klasių) mokyklose. Visa mokykla

intensyviai dirba ugdant mąstymo ir kūrybiškumo

kompetenciją.

Atvejo aprašas

Mokykla vykdo bendrojo lavinimo pagrindinio ugdymo programą, didesnį dėmesį skiriant

humanitariniams, o ypač latvių kalbos, mokomiesiems dalykams.

Prioritetai:

• Efektyvus ugdymo(si) procesas.

• Vertybinių nuostatų formavimas.

• Kūrybiškumas.

Norint įgyvendinti šiuos prioritetus, būtinas mokytojų profesinis tobulėjimas.

MOKYMASIS KARTU 75

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

• Metodinė taryba - nustato mokyklos poreikius kokybiškam ugdymo(si) procesui

užtikrinti.

• Metodinės grupės - ieško sprendimų ir būdų pasiekti numatytą rezultatą.

• Mokytojų bendradarbiavimas lemia mokyklos profesinio tobulėjimo eigą.

1. Metodinė taryba

Nariai:

• Metodinės tarybos pirmininkas – direktoriaus pavaduotojas

• Mokyklos direktorius

• Dalykų metodinių grupių pirmininkai

Tikslai:

• Sukurti modernią aplinką, kurioje mokytojai ir mokiniai galėtų dirbti kūrybiškai;

• Užtikrinti metodinę ir praktinę pagalbą;

• Įtraukti kompetencijomis grįsto ugdymo turinį į mokymo programas;

• Skatinti mokytojų bendradarbiavimą.

Uždaviniai:

• Teikti metodinę pagalbą mokytojams, kuriant palankią mokymuisi aplinką, dalintis

idėjomis ir patirtimi;

• Koordinuoti diagnostinių testų vertinimą bei mokymosi rezultatų analizę;

• Skatinti mokytojų profesinį tobulinimąsi ir savirealizaciją;

• Glaudžiai bendradarbiauti su kitų mokyklų dalykų metodinėmis grupėmis.

2. Dalykų metodinės grupės

• Matematikos, gamtos mokslų ir technologijų;

• Kalbų;

• Menų, humanitarinių ir socialinių mokslų;

• Pradinių klasių;

• Klasių vadovų.

MOKYMASIS KARTU 76

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

2016-2017 mokslo metų tikslas:

Ugdyti mokinių skaitymo įgūdžius taikant įvairias skaitymo strategijas, bendradarbiaujant siekti

efektyvaus mokinių mokymosi.

Darbo formos:

1. Semestro veiklų planavimas, renginiai ir olimpiados, kurios atskleidžia mokinių

gebėjimus ir skatina motyvaciją mokytis.

2. Šios ir kitų miesto mokyklos mokytojų gerosios darbo patirties kaupimas ir sklaida.

3. Keitimasis kūrybinėmis idėjomis.

4. Moksliniai tiriamieji darbai .

3. Mokytojų bendradarbiavimas

 Pamokų stebėjimas Mokytojų mokymosi/ bendradarbiavimo grupės

I. Pamokų stebėjimas

Pagrindiniai pamokos stebėjimo tikslai:

• Įvertinti mokymo/ mokymosi kokybę;

• Įgyti patirties

• Teikti pagalbą

Stebėtos pamokos aptarimo metu, stebėtojas įvertina mokytojo ir mokinių darbą, nurodo

tobulintinas sritis. Sukurti trys pamokų stebėjimo lapai:

1 pamokos stebėjimo lapas (1 priedas)

Tikslas:

• Stebėti mokinių bendradarbiavimą pamokose. (darbas grupėse arba poromis).

Du mokytojai stebi 2 pamokas. Vienas stebėtojas vertina mokytojo, kitas - mokinių darbą. (Kitą

pamoką jie apsikeičia vietomis).

MOKYMASIS KARTU 77

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

Fiksuojamas galutinis dviejų pamokų darbo (tiek paties proceso, tiek pasiekto rezultato)

įvertinimas.

2 pamokos stebėjimo lapas (2 priedas)

Tikslas:

• Įvertinti pamokos tikslingumą:

- ar laukiamas rezultatas įgyvendinamas, ar kriterijai mokiniams suprantami,

aiškiai suformuluoti ir išmatuojami?

- ar buvo grįžtamasis ryšys?

- ar mokiniams pavyko pasiekti norimą rezultatą?

• Stebėti naudojamus metodus, pamokos struktūrą.

3 pamokos stebėjimo lapas (3 priedas)

Tikslas:

• Skatinti mokytojų profesinį tobulėjimą teikiant atsiliepimus ir pasiūlymus, kaip

pagerinti mokymą ir mokinių darbą pamokose.

• Įvertinti, kas vyksta pamokoje, užfiksuoti vykdomas veiklas.

• Mokytojui prašant, teikti rekomendacijas tobulintinoms pamokos sritims.

II. Mokytojų mokymosi/ bendradarbiavimo grupės

2012/2013 Mokinių mokėjimo mokytis kompetencijos ugdymas

2013/2014 Bendravimas ir bendradarbiavimas

2014/2015 Problemų sprendimas

2015/2016 Dalijimasis patirtimi

2016/2017 Skaitymo įgūdžių gerinimas

2017/2018 Kompetencijomis grįstas mokymasis

MOKYMASIS KARTU 78

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

2016-2017 mokslo metų pagrindinės darbo sritys

 1-6 klasės 7-9 klasės

Problemų sprendimas, mokinių

raštingumo gerinimas

Mokymosi strategijos raštingumui

gerinti

Bendradarbiavimo rezultatai:

• Po mokinių mokymosi pasiekimų analizės ir apibendrinimo, skirtas didesnis

dėmesys mokymosi procesui tobulinti

• Pereita prie į mokinį orientuoto mokymo;

• Stebima daugiau pamokų

• Organizuotos popamokinės veiklos 5-6 klasių mokiniams “Mokykla pievoje” kalbų

ir gamtos mokslų mokymui

Intensyvinamas pamokų integravimas

MOKYMASIS KARTU 79

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

Priedas Nr. 1

PAMOKOS STEBĖJIMO LAPAS

Data ..

Klasė ...

Mokinių skaičius pamokoje ...

Dalykas ...

Mokytojas ...

Stebėtojas ..

Pamokos stebėjimo tikslas – bendradarbiavimas pamokoje

Pamokos tema

..

Laukiamas rezultatas:

...

...

...

.........

MOKYMASIS KARTU 80

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

Priedas Nr. 2

PAMOKOS STEBĖJIMO LAPAS

Data ..

Klasė ..

Dalykas

Mokytojas ..

Pamokos tema

...

Stebėtojas

...

Stebėjimo tikslas – įvertinti pamokos tikslingumą

Kriterijus +/- Įrodymai

Ar mokiniams aiškūs ir

tinkamai suformuluoti

kriterijai, aiškūs ir

pamatuojami laukiami

rezultatai (pvz. ar

įmanoma per pamoką

išmokti, ar įmanoma

patikrinti?)

Ar mokiniai prisideda

prie pamokos tikslo

iškėlimo?

Ar tikslingai parinktos

užduotys rezultatui

pasiekti?

MOKYMASIS KARTU 81

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

Ar užduotys kūrybiškos,

skatinančios mokinius

kritiškai mąstyti?

Ar užduotys skirtos

dirbti poromis,

grupėse?

Ar yra grįžtamasis ryšys

(vertinimas ir

įsivertinimas)?

Ar vertinimas aiškus ir

naudingas?

(Kas pasisekė/

nepasisekė? Kodėl? Ką

daryti toliau?)

 Kiti pastebėjimai ir komentarai

..

..

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

 Stebėtojo parašas...

Mokytojo parašas ...

MOKYMASIS KARTU 82

Mokytojų bendradarbiavimas ir metodinė veikla mokykloje

Priedas Nr. 2

PAMOKOS STEBĖJIMO LAPAS

Data ...

Klasė ...

Mokinių skaičius pamokoje ..

Dalykas ...

Mokytojas ...

Pamokos tema ..

Stebėtojas ..

Pamokos stebėjimo tikslas – mokymosi proceso kokybės vertinimas

Pastebėjimai ir komentarai:

..

..

..

..

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

..

..

..

..

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

..

..

..

..

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

..

..

..

..

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

Mokytojo parašas ...

 Stebėtojo parašas ..

MOKYMASIS KARTU 83

Vienoje klasėje dirbančių mokytojų bendradarbiavimas

VIENOJE KLASĖJE DIRBANČIŲ MOKYTOJŲ BENDRADARBIAVIMAS

Mokyklos pavadinimas,

adresas

Ventspilio 6 –oji vidurinė mokykla, Ventspilis, LATVIA

Tinklalapis 6vsk.ventspils.lv

Direktorius Valentina Jankovska

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 6 – 19+

Mokyklos kontekstas

Ventspilio 6-oji vidurinė mokykla įkurta 1983 m. Vykdo

bendrojo lavinimo programas dviem kalbomis - latvių ir rusų.

• Bendrojo lavinimo pagrindinio ugdymo programa

• Bendrojo lavinimo pagrindinio ugdymo programa

tautinėms mažumoms

• Bendrojo lavinimo vidurinio ugdymo programa su

pagilintu matematikos ir technologijų mokymu

• Bendrojo lavinimo vidurinio ugdymo programa su

pagilintu matematikos ir technologijų mokymu

tautinėms mažumoms

• Bendrojo lavinimo vidurinio ugdymo programa

2017-2018 mokslo metais vykdomos programos:

• Antro lygio pagrindinio ugdymo programa 7-9 -se

klasėse

• Antro lygio pagrindinio ugdymo programa tautinėms

mažumoms 7-9 –se klasėse

• Bendrojo lavinimo vidurinio ugdymo programa

(neakivaizdinės studijos)

MOKYMASIS KARTU 84

Vienoje klasėje dirbančių mokytojų bendradarbiavimas

• Bendrojo lavinimo vidurinio ugdymo programa

tautinėms mažumoms (neakivaizdinės studijos)

2017/2018 mokslo metai:

Mokinių skaičius 1-3-ose klasėse (7 - 9 m.): 196

Mokinių skaičius 4-9-ose klasėse (10-15 m.): 347

Mokinių skaičius 10-12-ose klasėse (16 - 19 + ...): 141

Bendras mokinių skaičius - 684

Mokykla buvo akredituota 2012 m. Kita akreditacija vyks 2019

m.

Papildoma informacija 2013-2015 m. savivaldybės iniciatyva mokykla dalyvavo

Gamtos Mokslų Akademijos vykdomame projekte "Mokytojų

darbo efektyvumo gerinimas Ventspilio bendrojo lavinimo

mokyklose". 2014-2015 mokslo metais pagrindinis dėmesys

buvo skiriamas pamokų planavimui, pamokos struktūrai,

pamokos tikslo formulavimui, tinkamų metodų parinkimui,

vertinimui ir užduočių, rezultatui pasiekti pasirinkimui.

Ypatingas dėmesys buvo skiriamas skaitymo įgūdžių ugdymui

visų dalykų pamokose. Mokytojai vedė ir stebėjo atviras

pamokas, dalinosi patirtimi. Sudarytos mokytojų, dirbančių su

ta pačia klase, bendradarbiavimo grupės.

Atvejo aprašas

Mokytojai bendradarbiavimas prasidėjo kai paaiškėjo, kad nėra vieningo strateginio mokytojų

požiūrio mokinių teksto analizės įgūdžių ugdymui įvairių dalykų pamokose. Toje pačioje klasėje

dirbančių mokytojų bendradarbiavimo grupės suformuotos siekiant tobulinti mokinių skaitymo

įgūdžius.

Proceso organizavimas:

Pradiniame mokytojų bendradarbiavimo etape mokytojai turėjo identifikuoti problemas /

sunkumus kiekvienoje klasėje ir parinkti prasmingo skaitymo raštingumo mokymo metodus ir

MOKYMASIS KARTU 85

Vienoje klasėje dirbančių mokytojų bendradarbiavimas

užduotis. Aptarti kiekvienos klasės grupės / klasės rezultatai. Per nustatytą laikotarpį mokytojai,

remdamiesi nurodytu tikslu, taikė įvairius metodus ir skyrė užduotis konkrečios klasės skaitymo

raštingumo ugdymui. Tuo pačiu metu vyko ir pamokų stebėjimai (priedas Nr. 1). Kiekvieno

mokytojo ir konkrečios klasės mokinių bendradarbiavimo rezultatas aptartas mokymosi /

bendradarbiavimo grupių susitikimuose.

Bendradarbiavimo principai:

• Bendrų susirinkimų metu susitariama dėl konkretaus rezultato, kuris bus pasiektas

toje klasėje.

• Bendrai parenkama mokomoji medžiaga skaitymo įgūdžiams gerinti.

• Sukuriami vieningi vertinimo kriterijai.

Bendradarbiavimo formos:

• Mokymasis bendradarbiaujant.

• Gerosios praktikos pavyzdžiai.

• Naujų mokymosi metodų paieška ir pristatymas.

Nauda mokiniams:

Kiekvienoje
klasėje
išanalizuojami
mokinių
skaitymo
įgūdžiai ir
nustatomos
problemos

2 žingsnis

tikslas

Suformuluoja
mas
konkretus ir
pamatuotas
tikslas
skaitymo
įgūdžiams
gerinti

1 žingsnis

problema

Mokytojai
naudoja
įvairius
metodus ir
skiria užduotis
tikslui pasiekti

3 žingsnis

veiklos
pamokose

Įvertinama ar
tikslas
pasiektas.
Išsikeliamas
naujas tikslas

4 žingsnis

analizė ir
tikslas

MOKYMASIS KARTU 86

Vienoje klasėje dirbančių mokytojų bendradarbiavimas

• Suprantami ir nuoseklūs mokytojų reikalavimai.

• Atlikdami užduotis mokiniai mokosi pagal tą patį metodą skirtingų dalykų

pamokose.

• Mokiniai žino koks yra laukiamas rezultatas ir kokį rezultatą jiems pavyko pasiekti.

• Metakognityviniai įgūdžiai vystomi sąmoningai.

Bendradarbiavimo grupių nauda įgyvendinant ugdymo programas mokykloje:

• Aiškiai numatyti laukiami rezultatai leido mokytojams pasirinkti geriausius mokymo

būdus ir užduotis, tuo pačiu nustatyti savo profesinio tobulinimosi sritis.

• Sukurti ir taikomi vieningi mokytojų darbo principai.

• Nustatyti aiškūs kriterijai mokinių pasiekimams vertinti.

• Mokiniai žino, kas yra sąmoningas mokymasis.

• Mokiniai supranta, kad mokymosi prasmė yra bendrauti ir bendradarbiauti su

mokytojais ir klasės draugais.

• Vieno dalyko pamokose įgytas žinias mokiniai gali pritaikyti kitose pamokose.

• Atsiranda galimybė diferencijuoti ir individualizuoti užduotis.

MOKYMASIS KARTU 87

Vienoje klasėje dirbančių mokytojų bendradarbiavimas

Priedas Nr. 1

Pamokų stebėjimo lapas

Ventspilio 6-oji vidurinė mokykla,_______ klasė, mokytojas _______________________

Mokomasis dalykas –

Tema –

Data –

Pamokos stebėjimo tikslas:

Pamokos tikslas, uždaviniai, laukiamas rezultatas:

Veiklos, užduotys:

MOKYMASIS KARTU 88

Vienoje klasėje dirbančių mokytojų bendradarbiavimas

Komentarai:

Ar pasiektas laukiamas rezultatas?

Ko mokiniai išmoko (pagal numatytą pamokos

stebėjimo tikslą) ?

Kaip mokytojas vertina tai kas buvo pasiekta

(pagal išsikeltą pamokos tikslą, uždavinius,

užduotis ir laukiamą rezultatą) ?

Kaip patys mokiniai supranta ką per šią

pamoką išmoko (pagal laukiamus rezultatus)

?

Skaitymo įgūdžių ugdymas pamokoje (pagal pamokos stebėjimo tikslą)

Kokius įgūdžius mokiniai tobulino per šią pamoką? Ar pamokos metu mokiniai ugdėsi

sąmoningumo kompetenciją?

Ką mokiniai pasiekė?

Su kokiais sunkumais mokiniai susidūrė? Kodėl?

Rekomendacijos:

Stebėtojas: Parašas:

MOKYMASIS KARTU 89

Pamokos kokybės gerinimas

PAMOKOS KOKYBĖS GERINIMAS

Mokyklos pavadinimas,

adresas

Ventspilio 1-ji valstybinė gimnazija, Ventspilis, LATVIA

Tinklalapis http://www.vv1g.lv

Direktorius Parsla Kopmane

Mokyklos tipas Valstybinė gimnazija

Mokinių amžius 13 - 19

Mokyklos kontekstas 1996 metais mokykla tapo 1-aja Ventspilio gimnazija, 2015

metais įgijo 1-sios Ventspilio valstybinės gimnazijos statusą.

2017-2018 mokslo metai:

• Mokinių skaičius 7-9-ose klasėse – 179

• Mokinių skaičius 10-12-ose klasėse - 246

• Bendras mokinių skaičius – 425

• Pedagogai - 42

• Kiti darbuotojai – 13

Mokykla vykdo bendrojo lavinimo pagrindinio ugdymo

programą 7-9-ose klasėse, vidurinio ugdymo bendrąją

programą ir vidurinio ugdymo programą su sustiprintu

matematikos ir technologijų mokymu.

Pagrindinis gimnazijos 2017-2018 mokslo metų tikslas –

organizuoti produktyvų mokymosi procesą ugdantį įvairias

mokinių ir mokytojų kompetencijas.

Papildoma informacija Vienas iš pagrindinių mokyklos prioritetų – metodinės veiklos

organizavimas, apimantis:

MOKYMASIS KARTU 90

Pamokos kokybės gerinimas

• pagalbą mokytojams, prieš įvedant atnaujintą

ugdymo programą mokykloje;

• mokytojų profesinės veiklos kokybės gerinimą,

mokymąsi vieni iš kitų ir dalijimąsi gerąja patirtimi;

• Rajono Metodinio Centro organizuojamas profesinio

tobulinimo veiklas

• bendradarbiavimą su kitomis valstybinėmis

gimnazijomis

• dalyvavimą savanoriškose veiklose

• bendradarbiavimą su Ventspilio Universitetine

Kolegija ir Verslo Universitetu “Turiba”.

2013 – 2014 mokslo metais didžiausias dėmesys buvo

skiriamas atvirų pamokų organizavimui - tikslingam

mokymuisi iš kolegų, pavadinimu “XXI – jo amžiaus pamoka.

Mes mokomės vieni iš kitų. Mokausi planuoti ir analizuoti

pamoką”

Atvejo aprašas

Švietimo įstaigos vadovai reguliariai stebi pamokas, vertina mokymo proceso kokybę pagal

efektyvios pamokos kriterijus.

Efektyvios pamokos kriterijai buvo sukurti atsižvelgus į:

1. Metodinės veiklos organizavimo mokykloje prioritetą – siekti produktyvaus mokinių

darbo pamokoje

2. Kitų šalių ir ugdymo įstaigų patirtį.

Parengiamuoju etapu išanalizuota kitų ugdymo įstaigų patirtis, siekiant rasti atsakymą į

klausimą - kokie yra veiksmingos pamokos kriterijai?

Vėliau, metodinių grupių susirinkimuose, sukurti ir aptarti pamokų stebėjimo principai:

MOKYMASIS KARTU 91

Pamokos kokybės gerinimas

1. Stebėti mažiausiai dvi mokytojo vedamas pamokas, vedamas tą pačią dieną dviems

skirtingoms klasėms (iš anksto susitarus)

2. Aptarti stebėtą pamoką

3. Nustatyti profesinio tobulinimo kryptį (tobulintiną pamokos sritį)

Įdiegta pamokų stebėjimo sistema, aiškūs veiksmingos pamokos kriterijai teigiamai veikia

mokytojų profesinę veiklą. Mokytojai gauna konstruktyvių patarimų ir pasiūlymų iš kolegų, jų

patirtį panaudoja savo pamokoms planuoti.

Parengiamuoju etapu buvo sukurtas veiksmingo mokymo elementų sąrašas (metodai, veiklos

mokinių įgūdžiams ugdyti ir kt.); kiekvienas mokytojas pamokose taikomus metodus ar veiklas

pristatė kolegoms, taip pat, stebėjo kitų mokytojų darbą.

Iš to atsirado pamokų lankymo ir stebėjimo principai:

1. Kiekvieną trimestrą pakviesti kolegas į nors vieną pamoką ir stebėti mažiausiai vieną

kolegų pamoką.

2. Pamokos aptarimas turėtų vykti pagal modelį: 1) pagirk 2) pasiūlyk 3) paklausk.

Įvedus pamokų stebėjimo sistemą mokykloje, mokytojams tapo lengviau nustatyti geros

praktikos pavyzdžius savo ir kitų kolegų pamokose, atsirado įgūdis formuluoti savo profesinio

tobulėjimo poreikius.

Mokyklos vadovai ir mokytojai susiduria su iššūkiais pamokų lankymo ir stebėjimo procese,

pavyzdžiui:

1. Atmetimo reakcija. Ilgą darbo patirtį turintys mokytojai sako "Aš jau viską žinau",

"Tai kontrolė", "Jūs nepasitikit manimi".

2. Ankstesnė neigiama patirtis

3. Progreso stebėjimas: ar mokytojai atsižvelgia į rekomendacijas ir keičia darbo stilių?

4. Pamokų ir bendrų pamokų planavimas

5. Efektyvi stebėjimo sistema: kaip užtikrinti, kad visi mokytojai vieningai siektų

mokyklos tikslų

6. Tik vienos stebėtos pamokos elemento, o ne visos pamokos aptarimas.

MOKYMASIS KARTU 92

Pamokos kokybės gerinimas

Išnagrinėjus pamokų stebėjimo procesą, buvo pateikti pasiūlymai:

1. Siekti bendro supratimo apie veiksmingą mokymosi procesą (kokie yra produktyvios

pamokos kriterijai).

2. Paaiškinti pamokų stebėjimo tikslus ir pridėtinę vertę.

3. Gerbti mokytojų teisę turėti skirtingą požiūrį (traktuoti stebėjimą kaip pokalbį,

naudingą tolesniam tiek mokytojo, tiek stebėtojo augimui).

4. Suteikti mokytojams galimybę pristatyti efektyvius mokymo metodus.

5. Stebėtos pamokos aptarimas - tai pareiga ir būtinybė.

Kita metodinės veiklos mokykloje sritis – integruotų pamokų planavimas. Integruotos pamokos

reikalingos tam, kad mokymosi turinys nebūtų suvokiamas kaip atskirų žinių ir įgūdžių rinkinys,

nesusijęs su kasdieniu gyvenimu.

Mokinių tėvai taip pat buvo įtraukti į ugdymo procesą. Pakviesti lektoriai skaitė tėvams

paskaitas, pristatė naujausius mokymo metodus ir padėjo suprasti, kaip jie patys gali mokytis.

Tėvams buvo suteikta galimybė susipažinti su naujai įsigyta įranga gamtos mokslų pamokoms.

Tėvai atliko tas pačias užduotis, kaip ir mokiniai.

Integruotų pamokų pavyzdžiai:

• Latvijos literatūra ir istorija - tema: Latvijos šauliai pirmajame pasauliniame kare;

• Biologija ir chemija - tema: Kambariniai augalai ir jų priežiūra;

• Matematika ir latvių kalba - tema: Skaičiai;

• Socialiniai mokslai ir anglų kalba - tema: Kultūrinė įvairovė ir skirtumai.

Integruotų pamokų nauda:

• Mokiniai plečia akiratį;

• Kognityvinis procesas aktyvuojamas mokantis, ieškant panašumų bei skirtumų;

• Gilesnis konkrečių dalykų supratimas;

• Dirbdami poromis, mokytojai kūrybiškai bendradarbiauja juos dominančiose

srityse;

• Mokinių žinios formuojamos per tarpusavio ryšius, susiejant su realiu gyvenimu.

• Iššūkiai, kuriant integruotas pamokas:

MOKYMASIS KARTU 93

Pamokos kokybės gerinimas

• Nesuderintas ugdymo programų turinys

• Pamokų tvarkaraščio sudarymas taip, kad du mokytojai galėtų vienu metu dirbti

vienoje klasėje;

• Prasmingos integruotos pamokos sukūrimas.

MOKYMASIS KARTU 94

Mokytojų profesinis tobulėjimas per praktiką

MOKYTOJŲ PROFESINIS TOBULĖJIMAS PER PRAKTIKĄ

Mokyklos pavadinimas,

adresas

Ventspilio Parventos pagrindinė mokykla, Ventspilis, LATVIA

Tinklalapis http://vpp.ventspils.lv/

Direktorius Vesma Laurecka

Mokyklos tipas Pagrindinė mokykla

Mokinių amžius 6 – 16

Mokyklos kontekstas

2016 metais iš vidurinės mokyklos tapo pagrindine. Nuo 2017

mokslo metų mokyklai vadovauja Vesma Laurecka.

2017/2018 mokslo metai:

• Mokinių skaičius 1-3-oje klasėse (7-9 metai): 115

• Mokinių skaičius 4-6-oje klasėse (10-12 metų): 114

• Mokinių skaičius 7-9-oje klasėse(13-15): 77

• Bendras mokinių skaičius: 306

• Pedagogų skaičius: 34

2017-2018 mokslo metais vykdomos programos:

• Bendrojo lavinimo ikimokyklinio ugdymo programa

• Bendrojo lavinimo pagrindinio ugdymo programa;

• Bendrojo lavinimo pagrindinio ugdymo programa su

sustiprintu matematikos, gamtos mokslų ir

technologijų mokymu;

• Specialioji ugdymo programa mokymosi sunkumų

turintiems mokiniams.

MOKYMASIS KARTU 95

Mokytojų profesinis tobulėjimas per praktiką

Ugdymo įstaigai vadovauja direktorė, trys pavaduotojai ir

pavaduotojas finansų reikalams.

Papildoma informacija Vienas iš numatytų tikslų - tobulinti ugdymo kokybę

organizuojant ugdymo procesą ir palaipsniui diegiant kokybės

sistemą, užtikrinančią ugdymo(si) standartus apibrėžtus šalies

švietimo įstatyme. Kadangi mokytojas yra tiesioginis švietimo

paslaugų teikėjas, švietimo kokybė priklauso nuo konkretaus

mokytojo profesinio meistriškumo. Pamokų kokybės gerinimas

įmanomas tik nuolat tobulinant mokytojų profesines

kompetencijas. Norint, kad mokiniai ugdytųsi ir tobulintų

konkrečias kompetencijas, pirmiausia šiuos įgūdžius turi įgyti

patys mokytojai.

Atvejo aprašas

Mokykla parengė ir įdiegė mokytojų profesinio tobulinimo sistemą, pagrįstą praktika.

MOKYMASIS KARTU 96

Mokytojų profesinis tobulėjimas per praktiką

Mokytojų nuolatinį profesinį tobulinimą (NPT) galima suskirstyti į dvi dideles grupes, kurios

sąveikauja tarpusavyje –NPT mokykloje ir užmokyklos ribų. NPT mokykloje vyksta per pamokų

stebėjimą, dalijimąsi gerąja patirtimi ir per grįžamąjį ryšį.

Gavus miesto Švietimo skyriaus finansinę paramą ugdymo ir komunikacijos tobulinimui,

mokykla vykdo mokinių, tėvų ir mokytojų apklausas EDURIO platformoje įvairiais su ugdymo

įstaigos veikla susijusiais klausimais. Mokykloje dirba du duomenų apdorojimo specialistai.

Pagal gautus rezultatus, mokytojų pastebėjimus parengtas tolimesnių veiksmų planas.

Tarptautiniai projektai – puikus būdas skatinti mokytojų profesinį tobulėjimą. Vykdydami

projektus, mokytojai aktyviai bendradarbiauja, įgydami ir tobulindami asmeninius ir profesinius

gebėjimus bei kompetencijas.

Profesionalus mokytojas geba savarankiškai priimti sprendimus, prisiima atsakomybę ir

supranta, kad jų sėkmė mokykloje iš esmės priklauso nuo profesinio meistriškumo, puikių

dalykinių žinių ir saviugdos. Profesinė kompetencija, bendradarbiaujant įgyta patirtis labai

svarbi mokytojų kasdieniame darbe.

Pamokų stebėjimas ir jų aptarimas skirtas pasidalinti gerąja patirtimi, tobulinti pamokos

organizavimą, išbandyti stebėtus ir pasiteisinusius mokymo metodus išklausyti stebėtojų

patarimus ir kt.

Mokykla bendradarbiauja su Metodiniu centru, kuris padeda įdiegi naujus ir patobulinti

tradicinius ugdymo metodus, užtikrinti į mokinį orientuotą ugdymo procesą ir siūlo įvairias kitas

galimybes, padedančias mokytojams tobulėti.

Pasiekimai:

1. Ugdymo proceso reorganizavimas – sudarytos 1-3, 4-6 ir 7-9 klasių grupės.

2. Apibrėžta mokytojų metodinių bendradarbiavimo grupių veikla

MOKYMASIS KARTU 97

Mokytojų profesinis tobulėjimas per praktiką

3. Numatyta dalykų metodinių grupių (kalbų, gamtos mokslų, socialinių mokslų, menu ir sporto)

veikla.

Problemų

sprendimo būdai

(pvz. elgesio

problemų)

Naujų reikalavimų

ugdymo planui

aptarimas

Vieningi reikalavimai

(projektinių ir

kūrybinių vertinimui ir

kt.)

Namų darbų krūvio

suderinimas

Testų tvarkaraščių

analizė

Mokytojų,

dirbančių su ta

pačia klase,

bendradarbiavimas

Integruotų pamokų

kūrimas

Pamokų netradicinėse aplinkose

organizavimas

Mokinių diagnostinių darbų, egzaminų

rezultatų analizė

Ugdymo programų atnaujinimas

Mokinių pažangos ir pasiekimų

analizė

Profesinis tobulėjimas – dalinimasis

patirtimi iš lankytų kursų, po stebėtų

pamokų ir kt.

Olimpiadų, konkursų organizavimas,

dalyvavimas juose

MOKYMASIS KARTU 98

Mokytojų profesinis tobulėjimas per praktiką

Iššūkiai

1. Priimti naujas idėjas

2. Suvokti asmeninę atsakomybę.

3. Suprasti, kad pokyčiai veda į gera.

MOKYMASIS KARTU 99

Metodinė veikla ir mokytojų profesinės kompetencijos

tobulinimas

METODINĖ VEIKLA IR MOKYTOJŲ PROFESINĖS KOMPETENCIJOS

TOBULINIMAS

Mokyklos pavadinimas,

adresas

Ventspilio 3 –oji vidurinė mokykla, Ventspilis, LATVIA

Tinklalapis http://www.3vsk.lv

Direktorius Vera Sengelija

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 6 – 19+

Mokyklos kontekstas

Ventspilio 3-oji vidurinė mokykla įkurta 1959 m.

2017-2018 mokslo metais vykdomos programos:

• Bendrojo lavinimo pagrindinio ugdymo programa

tautinėms mažumoms

• Bendrojo lavinimo vidurinio ugdymo programa

tautinėms mažumoms

Nuo 1996 metų didelis dėmesys skiriamas kalbų mokymui.

Anglų klabos pradedama mokyti nuo 1-os klasės (1-ji užsienio

klaba). Vokiečių ir prancūzų klabos (2-ji užsienio klaba) –

vidurinėje mokykloje.

2017/2018 mokslo metai:

Mokinių skaičius 1-9-ose klasėse (6 - 16 m.): 319

Mokinių skaičius 10 – 12-ose klasėse (16 - 19): 65

Bendras mokinių skaičius – 384

Pedagogų skaičius – 37

http://www.3vsk.lv/

MOKYMASIS KARTU 100

Metodinė veikla ir mokytojų profesinės kompetencijos

tobulinimas

Papildoma informacija 2013-2015 m. savivaldybės iniciatyva mokykla dalyvavo

Gamtos Mokslų Akademijos vykdomame projekte "Mokytojų

darbo efektyvumo gerinimas Ventspilio bendrojo lavinimo

mokyklose". Buvo organizuojami profesinės kompetencijos

tobulinimo kursai mokytojams ir mokyklos vadovams.

2013 – 2014 mokslo metais didžiausias dėmesys buvo

skiriamas atvirų pamokų organizavimui ir tikslingam

mokymuisi iš kolegų, pavadinimu “XXI – jo amžiaus pamoka.

Mes mokomės vieni iš kitų. ”

Atvejo aprašas

Mokyklos strateginiame veiklos plane teigiama, kad ši mokykla propaguoja sveiką gyvenseną ir

siekia individualios kiekvieno mokinio pažangos.

Visos lyderystę ir metodinę veiklą skatinančios priemonės yra sistemingos ir orientuotos į turinį,

daugiausia dėmesio skiriant bendradarbiavimui ir gerosios patirties sklaidai.

Pedagogų bendradarbiavimas

METODINĖ VEIKLA VENTSPILIO 3-JE VIDURINĖJE MOKYKLOJE

MOKYMASIS KARTU 101

Metodinė veikla ir mokytojų profesinės kompetencijos

tobulinimas

Grupės Dalyviai Funkcijos

Pedagogų taryba Pedagogai Stebint mokyklos darbą, priimami

sprendimai dėl mokyklos veiklos

tobulinimo, dėl mokytojų dalyvavimo

mokykloje ir rajone organizuojamose

p konferencijose.

Metodinė taryba

Mokyklos

administracija ir

metodinių grupių

pirmininkai

Prižiūri metodinių, darbo ir

besimokančių mokytojų grupių darbą.

Metodinės grupės

Dalykų mokytojai

priklausantys vienai iš

6 metodinių grupių

Grupės nariai aktyviai prisideda prie

mokyklos tikslų įgyvendinimo,

mokymo kokybės ir mokinių

pasiekimų gerinimo, teikia

pasiūlymus mokytojų

TIKSLAS: Padėti mokytojams tobulinti profesines ir asmenines kompetencijas

įgyvendinant švietimo reformoje iškeltus tikslus.

PEDAGOGŲ TARYBA

METODINĖ TARYBA

MOKYKLOS, RAJONO, TARPTAUTINĖS

KONFERENCIJOS PEDAGOGAMS

METODINĖS

GRUPĖS DARBO GRUPĖS

BESIMOKANČIŲ MOKYTOJŲ

GRUPĖS

MOKYMASIS KARTU 102

Metodinė veikla ir mokytojų profesinės kompetencijos

tobulinimas

bendradarbiavimui gerinti.

Darbo grupė Direktoriaus įsakymu

sudaryta darbo grupė

Generuoja idėjas, planuoja įvykio,

 renginio ar pan. formą bei turinį

Besimokančių mokytojų

grupė

Gamtos mokslų ir

matematikos, anglų ir

latvių kalbų grupės

Dalijasi gerąja patirtimi siekdami

pagerinti mokymosi proceso

efektyvumą

Vienas iš mokytojų profesinės kompetencijos tobulinimo būdų - bendradarbiavimas mokymosi

grupėse.

Grupės tikslai:

1. Skatinti ir plėtoti bendradarbiavimą tarp skirtingų amžiaus grupių mokinių ir mokytojų

bei atnaujinti mokymosi modelius:

• mokytojas ↔ mokinys

• mokytojas↔ mokytojas

• mokinys ↔ mokinys

2. Didinti mokslinių tyrimų ir kūrybinių darbų kiekį bei kokybę.

Mokymo grupės veikla / veiksmai:

• Susitarta dėl dalyko tobulinimo sričių ir pateiki pasiūlymai.

• Sukurtas ir patvirtintas kiekvieno mokinio mokymosi rezultatų vertinimo planas.

• Susitarta dėl kiekvieno mokomojo dalyko namų darbų užduočių kiekio.

• Sukurti kūrybinių ir mokslinių tiriamųjų darbų vertinimo kriterijai.

• Aptarti bendradarbiavimo modeliai pamokose: darbas poromis, grupinis darbas ir

kt.

• Aptartas sklandus perėjimas iš pradinės į pagrindinę ir vidurinę mokyklas.

• Diskutuota grupėje kaip parengti mokinį kiekvienai mokymosi proceso daliai, kas už

tai atsakingas.

• Iškelti konkretūs ir pamatuojami grupės ir asmeniniai tikslai tam tikram laikotarpiui.

• Prognozės kiekvienam mokiniui semestro pabaigoje – konkretaus dalyko pažymys

ir ką reikia padaryti norint jį pagerinti.

MOKYMASIS KARTU 103

Metodinė veikla ir mokytojų profesinės kompetencijos

tobulinimas

• Sudarytas pamokų stebėjimo grafikas su konkrečiais stebėjimo tikslais.

• Nustatyti kokia pagalba reikalinga mokyklos lyderių komandai, mokytojų tarybai.

• Parengtos ir patvirtintos produktyvios mokymo(si) užduotys.

• Susitarta dėl gerosios praktikos sklaidos.

• Atlikta IKT panaudojimo mokymo procese analizė

Papildomos veiklos:

• Popamokinė veikla pradinės, pagrindinės ir vidurinės mokyklos mokiniams.

Pamokas vedė mokiniai.

• Vidurinės mokyklos mokiniams sukurtas ir organizuotas tarpdalykinis žaidimas -

viktorina. Žaidimą vedė mokiniai ir mokytojai.

Siekiame, kad kiekvienas mokytojas nustatytų savo profesinį tikslą, atsižvelgdamas į mokyklos

prioritetus, taip pat aktyviai dalyvautų pamokų stebėjime (mokytųsi vieni iš kitų). Šios naujos

pedagoginės patirties analizė ir vertinimas padės tobulinti pačių mokytojų darbą.

Mokslinė metodologija ir metodai mokyklos veiklai tobulinti

• Pedagogų tarybos susitikimų metu aptariami mokslo metų turinys ir formos

(mokymas, keitimasis pedagoginėmis išvadomis, sprendimais);

• Mokyklos vadovybės susirinkimuose atliekama septynių pagrindinių sričių

įgyvendinimo kokybinė analizė.

• Organizuojami psichologiniai, pedagoginiai ir valeologiniai seminarai (mokytojų

rengimas, tėvų švietimas, atvirų durų dienos, konsultavimas).

• Organizuota pedagoginė konferencija "Efektyvus mokytojas - sėkmingas mokinys"

(mokinių mokslinių tiriamųjų darbų pristatymas, mokytojų pedagoginiai atradimai).

 Pedagogų profesinės kvalifikacijos kėlimas

Mokykla didelį dėmesį skiria ugdymo aplinkos tobulinimui, asmeniniams ir profesiniams

santykiams. Svarbus vaidmuo ugdant mokytojų profesinę kompetenciją tenka mokymosi

aplinkai: ji turi būti metodiška, naudinga, kūrybiška, sveikatą gerinanti ir puoselėjanti kultūrines

vertybes.

MOKYMASIS KARTU 104

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

MOKYTOJŲ BENDRADARBIAVIMAS – EFEKTYVI PROFESINIO AUGIMO

FORMA

Mokyklos pavadinimas,

adresas

Ventspilio 2 –oji vidurinė mokykla, Ventspilis, LATVIA

Tinklalapis http://2vsk.ventspils.lv

Direktorius Ludmila Volodina

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 6 – 19

Mokyklos kontekstas

Ventspilio 3-oji vidurinė mokykla įkurta 1945 m.

2017/2018 mokslo metai:

Mokinių skaičius 1 - 9-ose klasėse (6 - 16 m.): 445

Mokinių skaičius 10 – 12-ose klasėse (16 - 19): 95

Bendras mokinių skaičius – 540

Pedagogų skaičius – 40

Ugdymo įstigai vadovauja direktorė, šeši pavaduotojai

(ugdymui, metodinei veiklai, personalui, užklasinei veiklai, IKT

ir tvarkaraščio sudarymui bei koordinavimui).

2017-2018 mokslo metais vykdomos programos:

• Bendrojo lavinimo pagrindinio ugdymo programa

tautinėms mažumoms

• Bendrojo lavinimo vidurinio ugdymo programa

tautinėms mažumoms

MOKYMASIS KARTU 105

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

• Bendrojo lavinimo vidurinio ugdymo programa su

pagilintu matematikos ir technologijų mokymu

tautinėms mažumoms.

Mokykla akredituota 2012 metais, kita akreditacija – 2018 m.

 2013-2015 m. savivaldybės iniciatyva mokykla dalyvavo

Gamtos Mokslų Akademijos vykdomame projekte "Mokytojų

darbo efektyvumo gerinimas Ventspilio bendrojo lavinimo

mokyklose". Organizuoti profesinės kompetencijos tobulinimo

kursai mokytojams ir mokyklos vadovams.

Mokykloje buvo suformuotos dvi mokytojų mokymosi grupės,

pakviesti du konsultantai, sukurtas pamokų stebėjimo planas.

Savivaldybė įkūrė Metodinį centrą, kuris teikia pagalbą

mokykloms: per dvejus mokslo metus metodinio centro

darbuotojai konsultavo aštuonis mokytojus.

Atvejo aprašas

Mokykla daugiausia dėmesio skiria ugdymo(si) procesui ir skatina asmeninį ir profesinį

tobulėjimą. Mokyklos šūkis - "Tapk geresniu, žinok daugiau!" Tai taikoma ir mokiniams, ir

mokytojams.

MOKYMASIS KARTU 106

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

Mokykla atvira naujoms idėjoms, aktyviai dalyvauja projektinėse veiklose - idėjų

pristatymuose, patirties sklaidos seminaruose, metodinėse dienose. Mokykloje yra keturios

metodinės grupės, jaunimo reikalų koordinatorius, du patarėjai ir Metodinio centro

konsultantas. Mokykla aprūpinta naujomis technologijomis ir kitomis moderniomis mokymo

priemonėmis. Mokytojų kvalifikacijos kėlimo procesas vyksta reguliariai: kursai, gerosios

patirties mainai šalies, miesto ir mokyklos lygiu.

Ventspilio 2-sios vidurinės mokyklos mokymo ir ugdymo prioritetai 2017-2018 mokslo metams

Pastaraisiais metais daug dėmesio skiriama mokyklos metodinei veiklai, ypač mokytojų

bendradarbiavimą skatinančioms darbo formoms. Sukurta veiksminga struktūra (žr.

diagramą).

Mokyklos misija - kurti saugią ir
palankią mokymuisi aplinką, ugdyti
įvairiapusę asmenybę pasitelkiant

inovatyvius ugdymo metodus
pagal Latvijos Respublikos Švietimo

Ministerijos nustatytus
reikalavimus

Mokyklos vizija - besimokanti ir
mokanti mokytis mokykla .

Dėmesys visų bendruomenės
narių - mokinių, mokytojų, tėvų -

mokymuisi ir išmokimui .

Mokyklos vertybės - tvarios žinios,
tradicijos ir gebėjimas keistis

Mokyklos tikslas - įgyvendinti
bendrojo lavinimo programose

numatytus tikslus demokratiškoje,
profesionalioje ir kūrybiškoje

aplinkoje

Mokymo prioritetai
1. Didesnis mokslinių ir tiriamųjų darbų 1-6 klasėse kiekis.

2. Skaitymo įgūdžių formavimas mokykloje ir už jos ribų.
Gerųjų pavyzdžių pristatymas ir analizė.

3. Sąmoningas mokymasis.

4. Mokytojo ir "Mokymosi grupių" bendradarbiavimas.

5. Mokinių verslumo ugdymas

Ugdymo prioritetai
Stiprinti tautinio tapatumo ir patriotiškumo jausmą

ruošiantis valstybės 100 metų jubiliejui:

1. Ugdyti patriotiškumąklasės ir mokyklos lygmenyse.

2. Skatinti lyderystę ir aktyvų gyvenimo būdą.

3. Domėtis Latvijos Respublikos istorija, tradicijomis ir
dabarties įvykiais.

MOKYMASIS KARTU 107

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

Mokyklos edukacinės ir metodinės veiklos struktūra

 Seminarai

Mokytojų bendradarbiavimo rūšys

Mokymosi grupės

Savanorišku pagrindu mokykloje buvo suformuotos dvi kalbų (rusų, latvių ir anglų) mokytojų

grupės. Pagrindinis tikslas – tobulinti mokytojų bendradarbiavimą. Mokytojai remia vieni kitus,

pataria, teikia pasiūlymus mokymo proceso tobulinimui, pamokos efektyvumui didinti, mokosi

apmąstyti savo darbą. Kiekviena mokymosi grupė turi savo tikslus ir uždavinius.

2016/2017

mokslo metai

Mokymosi grupės

Pradinių klasių Pagrindinės ir vidurinės

mokyklos mokytojų

Direktorės

pavaduotojai

Direktorė

Mokyklos

konsultantai

Mokyklos taryba

Latvių kalbos metodinė

grupė

Rusų kalbos metodinė

grupė

Užsienio kalbų metodinė

grupė

Pradinių klasių metodinė

grupė

Tiksliųjų mokslų metodinė

grupė

Menų metodinė grupė

Kalbų mokytojų

mokymosi grupė (5-

12 klasių)

Kalbų mokytojų

mokymosi grupė

(pradinių klasių)

D
A

R
B

O
 F

O
R

M
O

S

Susirinkimai

Administracijos posėdžiai

Metodinių grupių susirinkimai

Mokymosi grupių susirinkimai

Teminės dienos

Seminarai

Atviros pamokos

Mokomųjų dalykų dienos

Kūrybinių darbų parodos

Seminarai

Metodinės dienos

MOKYMASIS KARTU 108

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

Uždaviniai 1. Suprasti 1 klasės mokiniams

kylančius sunkumus ir esamus

privalumus vienu metu mokytis 3

kalbų:

• gimtosios kalbos (rusų k.);

• valstybinės kalbos (latvių k.);

• užsienio kalbos (anglų k.).

2. Tobulinti ugdymo procesą, vienoje

pamokoje įgytas kalbines

kompetencijas išmokyti panaudoti kitų

kalbų pamokose.

1. Sutarti dėl bendrų

kalbos mokymo(si)

metodų, naudoti

vieningą mokymo

strategiją kalbos

pamokose.

Rezultatai  Paruoštos užduotys trimis

kalbomis

 Organizuotos integruotos

pamokos trimis kalbomis

 Organizuotos integruotos

pamokos dviem kalbomis

 Dailyraščio konkursas trimis

kalbomis

 Sukurti pavyzdiniai

planai visomis

kalbomis, siekiant

palengvinti teksto

supratimą,

atpasakojimą ir

rašymo dalį;

 Vieningos darbo su

tekstu taisyklės (pvz.

Patikrinti leksikos

mokėjimą prieš

teksto skaitymą ir po

to)

 Bendros užduočių

skyrimo strategijos

MOKYMASIS KARTU 109

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

(pvz., rasti raktinius

žodžius, duoti

nurodymus:

skaitykite,

užsirašykite,

pabraukite)

 Grįžtamasis ryšys –

“Sužinojau –

išmokau”.

Kartą per mėnesį mokymosi komandos nariai dalijasi savo patirtimi, aptaria darbo rezultatus ir

problemas.

Grupės koordinatoriai - dalykų mokytojai yra lygiaverčiai grupės nariai, kurie aktyviai dalyvauja

grupės veikloje ir padeda kitiems judėti į priekį.

Mokymosi grupių dalyviai pateikia savo darbo rezultatus pedagogų tarybos posėdžiuose ir per

metodines dienas, taip pat informuoja mokyklos bendruomenę apie vykstančius procesus. Tai

leidžia keisi ir tobulinti mokyklos veiklą bei padeda mokytis kalbų tautinių mažumų mokykloje.

1. Mokyklos pagalbos komanda

Kita mokytojų bendradarbiavimo forma – darbas mokyklos pagalbos grupėje. 2017-2018

mokslo metais šiai komandai priklauso 7a klasėje dirbantys mokytojai, mokyklos psichologas,

socialinis pedagogas ir klasės vadovas. Komandai vadovauja direktorės pavaduotoja kuruojanti

profesinio tobulinimosi sritį.

Šioje klasėje buvo kilę drausmės ir keleto mokinių mokymosi problemų. Problemoms spręsti

kitų mokyklų pavyzdžiu sukurtas veiksmų planas ir mokinių pasiekimų ir pažangos stebėjimo

lapas (1 priedas)

Mokyklos pagalbos komandos veikla:

• Dalinimasis patirtimi

MOKYMASIS KARTU 110

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

• Mokinių pasiekimų aptarimas

• Rekomendacijų mokytojams teikimas (ką daryti, kad mokinys patirtų sėkmę,

neprarastų motyvacijos mokytis ir kaip dirbi su mokymosi sunkumų turinčiais

mokiniais).

• Pamokų stebėjimas, grįžtamasis ryšys

2. Pamokų stebėjimas

Mokykloje efektyviausia mokymo kokybės gerinimo strategija yra pamokų stebėjimas ir jų

aptarimas. Dalijimasis patirtimi sėkmingiausiose pasaulio švietimo sistemose (pavyzdžiui,

Suomijoje, Jungtinėje Karalystėje, Singapūre) yra mokytojo pareiga, kuri įtraukta į pareigybės

aprašymą. Šią praktiką siekiame įgyvendinti ir savo mokykloje.

Kadangi Gamtos Mokslų Akademinio Centro projekte dalyvavo tik pusė mokytojų, mokyklos

administracija nusprendė pasiūlyti mokytojams galimybę bendradarbiauti, įgyti žinių irpraktinės

patirties iš projekto. Nuspręsta sudaryti mišrias grupes, kurias sudarytų skirtingų mokomųjų

dalykų ir amžiaus grupių mokytojai.

L1 L2 L3 L4

Anglų k.

pradinėse klasėse

Anglų k. Anglų k. Anglų k.

Gamta Rusų k. Rusų k. Rusų k. pradinėse klasėse

Rusų k. Rusų k. pradinėse

klasėse

Latvių k.

pradinėse klasėse

Latvių k.

Latvių k. Latvių k. Latvių k. Latvių k.

 1 mišri gr. 2 mišri gr. 3 mišri gr. 4 mišri gr. 5 mišri gr.

Pradinių klasių Pradinių klasių Pradinių klasių Pradinių klasių Istorijos

Kūno kultūros Kūno kultūros Muzikos Dailės Pradinių

klasių

MOKYMASIS KARTU 111

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

IT Matematikos Matematikos Socialinių

mokslų

Matematikos

Fizikos Chemijos Biologijos Matematikos Technologijų

(berniukams)

• Nuo 2015 m. vasario iki balandžio mėn. mokytojai kolegų pamokose stebėjo kaip

mokiniai siekia rezultato ir kaip yra vertinami. Vėliau vyko mokytojų posėdis

"Veiksminga pamoka", kuriame pristatyti pamokų stebėjimo rezultatai.

• 2016/2017 mokslo metais kiekvienas mokytojas lankėsi mažiausiai dviejose kolegų

pamokose. Mokytojų užduotis - stebėti pamokų struktūrą ir mokinių mokymosi

efektyvumą. Mokytojai kvietėsi kolegas iš kitų mokyklų. Mokyklos lyderių grupė

sukūrė pamokų stebėjimo lapą (žr. 2 priedą), taip pat prisatė mokyklų tobulinimo

procesus valdančių organizacijų parengtus pamokų stebėjimo lapus.

Įtvirtinome nuostatą, kad pamokų sebėjimas – ne konrolė, bet puiki galimybė gauti vertingų

patarimų. Per 2016-2017 mokslo metus stebėta 60 pamokų (iš jų 14 integruotų).

3. Konsultantai

1) Keletui mokytojų (ir patyrusiems, ir jauniems specialistams) paskirti profesinio

tobulinimosi konsultantai

2) Du mokyklos konsultantai dalyvauja pamokų stebėjime:

• Padeda organizuoti konsruktyvius stebėtų pamokų aptarimus;

• Dalyvauja metodinių grupių susirinkimuose, moko analizuoti sebėtas

pamokas

• Stebi pamokas mokytojų kvietimu ar pagal mokyklos administracijos sudarytą

grafiką.

Dauguma mokytojų supranta mokymosi iš savo ir kitų patirties principą, pasirengę dalytis

idėjomis ir / arba spręsti problemas, prašo mokyklos konsultantų padėti tobulinti ir efektyvinti

darbą pamokoje.

MOKYMASIS KARTU 112

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

 Du kartus per metus mokyklos administracija organizuoja individualius pokalbius su kiekvienu

mokytoju konkretiems, su profesiniu augimu susijusiems klausimams aptarti. Ši pokalbis yra

mokytojo savianalizės dalis. (žr. 3 priedą). Pokalbio tikslas – grįžtamasis ryšys ir refleksija. Kartą

per metus tokie pokalbiai vyksta ir su klasių vadovais.

MOKYMASIS KARTU 113

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

Ventspilio 2-oji vidurinė mokykla 1 priedas

Mokinio pasiekimai ir pažanga

Tikslas: Gauti įvairių mokinio asmenybės aspektų raidos santrauką, pagal nustatytus kriterijus nusibrėžti gaires tolimesniam mokinio ugdymui,

įvertinti, kokie jo gebėjimai konkrečiame asmenybės raidos etape.

M
o
k

in
io

 v
a
rd

a
s,

 p
a
v
a
rd

ė

M
o
k

in
io

 m
o
k

y
m

o
si

m
o
ty

v
a
ci

jo
s

ly
g
is

In
te

le
k

tu
a
li

n
ių

 g
eb

ėj
im

ų

ly
g
is

 (
a
n

a
li

zė
,
si

n
te

zė
,

p
a
ly

g
in

im
a
s)

Iš
m

o
k

im
o
 p

er
 p

a
m

o
k

ą
 l

y
g
is

M
o
k

ėj
im

o
 m

o
k

y
m

o
si

įg
ū

d
ži

a
i

D
a
rb

a
s

p
a
m

o
k

o
je

D
ėm

es
in

g
u

m
a
s

ir
 d

is
ci

p
li

n
a

(e
lg

es
y
s

p
a
m

o
k

o
je

)

G
eb

ėj
im

a
s

b
en

d
ra

u
ti

 i
r

b
en

d
ra

d
a
rb

ia
u

ti

1 2 3 4 5 6 7 8

Vertinimo kriterijai

Nr. Kriterijus Balai

MOKYMASIS KARTU 114

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

1. Motyvacija

  mokosi sąmoningai, siekia žinių ir dalinasi jomis su klasės draugais. 5

  mokosi noriai, mokytojui padedant siekia daugiau žinių juos dominančiose srityse. 4

  mokosi nenoriai, su mokytojo pagalba - ne daugiau nei numatyta ugdymo programoje; 3

  nerodo didelio noro įgyti žinių, pažanga minimali, pasiekimai žemi; 2

  mokytis nenori, nedaro pažangos, pasiekimų lygis - nepatenkinimas. 1

2. Intelektinių gebėjimų lygis (analizė, sintezė, palyginimas)

  aukštas, savarankiškai analizuoja turinį, idėją (įskaitant latentinę), apibendrina tiksliai ir plačiai, lengvai
atskleidžia dėsningumus;

5

  geras, suformuluoja analizuojamo turinio idėją, sugeba rasti, lyginti, nustatyti ryšius, mokytojui minimaliai
padedant;

4

  vidutinis, analizės, sintezės, palyginimo, kompiliavimo ir dėsningumų nustatymo reikalaujančios užduotys ne
visada pasiseka;

3

  žemas, užduotis atlieka mokytojui padedant, nesugeba savarankiškai atliki panašios užduoties pagal pavyzdį;
sunkiai sekasi nustatyti dėsningumus

2

  labai žemas, užduotis atlieka tik su mokytojo pagalba, pagalbą priima nenoriai, įgytų žinių negeba

pritaikyti praktikoje, negeba nustatyti dėsningumų

1

MOKYMASIS KARTU 115

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

3. Išmokimo lygis:

  aukštas, išmoksta per pamoką, naudoja visus atminties (įsiminimo) tipus, puikiai geba sutelkti ir išlaikyti
dėmesį;

5

  geras, mokomąją medžiagą dažniausiai įsisavina per pamoką; naudoja kelis atminties (įsiminimo) tipus,
lengvai sutelkia ir išlaiko dėmesį;

4

  vidutinis, norėdamas įsisavinti mokomąją medžiagą, turi papildomai dirbti namuose; naudoja tik vieną
atminties tipą, nelengvai sutelkia ir išlaiko dėmesį;

3

  žemas, dėl menkų mokymosi įgūdžių, mokymosi medžiaga neįsisavinama, menkai išvystyta atmintis, beveik
negeba sutelkti dėmesio

2

  labai žemas, negeba įsisavinti mokomosios medžiagos, atmintis neišvystyta, negeba sutelkti dėmesio; 1

4. Mokėjimas mokytis:

  aukštas, geba planuoti savo mokymąsi, organizuotas ir tvarkingas, puikūs darbo įgūdžiai 5

  geras, su mokytojo pagalba geba planuoti savo mokymąsi, ne visada organizuotas, pakankamai geri darbo
įgūdžiai

4

  vidutiniškas, nepakankamai gerai geba planuoti savo mokymąsi, neorganizuotas, nepakankamai geri darbo
įgūdžiai;

3

  žemas, neplanuoja savo mokymosi, menkai išugdyta savikontrolė, blogi darbo įgūdžiai; 2

MOKYMASIS KARTU 116

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

  labai žemas, nemoka ar nenori planuoti savo mokymosi, labai blogi darbo įgūdžiai 1

5. Darbas pamokose:

  aukštas, viskuo domisi ir siekia žinių, moka teorines žinias pritaikyti praktikoje; 5

  geras, siekia žinių, ne visada teorines žinias moka pritaikyti praktikoje; 4

  patenkinamas, domisi tik tuo, kas jam įdomu, bando taikyti praktikoje tik mokytojui liepus; 3

  žemas, beveik niekuo nesidomi, nerodo iniciatyvos; 2

  labai žemas, nesidomi niekuo. 1

6. Dėmesingumas ir disciplina (elgesys pamokoje):

  aukštas, disciplinuotas, laikosi mokyklos ir klasės taisyklių, visada pasirengęs padėti kitiems (klasės draugams,
mokytojams) supranta, kodėl tai reikalinga;

5

  geras, suaugusiųjų paprašytas, laikosi vidaus tvarkos taisyklių, žino disciplinos svarbą mokiniui; 4

  patenkinamas, nuolat reikia duoti pastabas, nelabai supranta kas yra disciplina; 3

  žemas, nemano, kad reikia ugdyti šias savybes; 2

  labai žemas, nežino kas yra disciplina . 1

7. Bendravimas ir bendradarbiavimas:

MOKYMASIS KARTU 117

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

  be sunkumų bendrauja su kitais žmonėmis, sukuria ir palaiko gerus, teigiamus santykius klasėje / grupėje,
geri santykiai su kitais mokiniais ir suaugusiais;

5

  Bendrauja su kitais, palaiko gerus santykius klasėje / grupėje, tačiau retai yra šių santykių iniciatorius,
dažniausiai geri santykiai su bendraamžiais ir suaugusiaisiais;

4

  Gali sukelti konfliktą, negeba palaikyti santykių, geri santykiai tik su keliais žmonėmis; 3

  Beveik nesiekia sukurti jokių santykių su kitais, beveik neturi draugų; 2

  Negeba analizuoti situacijos, su niekuo nebendrauja, neturi draugų. 1

MOKYMASIS KARTU 118

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

Ventspilio 2-oji vidurinė mokykla 2 priedas

Pamokos stebėjimo lapas

Dalykas _______________________

Mokytojas __________________________ Klasė ________________

Data ___________________________

Tema ___

Pamokos stebėjimo tikslas ___

Laukiamas rezultatas

Suplanuotas Pasiektas

Pamokos eiga

Mokytojo veikla Mokinių veikla Komentarai

Išvados

__

__

__

 Stebėtojas ___-

 (parašas)

MOKYMASIS KARTU 119

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

Ventspilio 2-oji vidurinė mokykla 3 priedas

Mokytojo savianalizės anketa

Data_____________________

Vardas Pavardė _____________________________________

Mokomasis dalykas ______________________________________

1. MOKMASIS DALYKAS

1.1 Dalyko programos (sudarytos ir vykdomos)

__

__

1.2 Neformaliojo ugdymo programos

__

__

1.3 Mokymo priemonės (naujai sukurtos)

__

__

1.4 Vestos atviros pamokos

Data Dalykas Klasė Tema Stebėtojai Komentarai

1.5 Stebėtos pamokos, išvados, rekomendacijos

Data Dalykas Klasė Tema Stebėtojai Komentarai

MOKYMASIS KARTU 120

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

1.6 Pagalba mokiniams

Darbas su gabiais mokiniais Darbas su mokymosi sunkumų turinčiais

mokiniais

1.7 Mokinių pasiekimai (elektroninis dienynas)

Klas

ė

Dalyka

s

Nepatenkinama

s

%

Patenkinama

s

%

Pagrindini

s %

Aukštesnysi

s

%

Vidur

kis

1.8 Mokinių pasiekimų įrodymai (parodos ir kt.)

__

__

1.9 Pasiekimai olimpiadose, konkursuose

Klasė Vardas Pavardė
Olimpiados, konkurso

pavadinimas
Pasiekta vieta

2. MOKYTOJO KŪRYBINĖ VEIKLA

2.1 Mokymosi savaitės organizavimas

MOKYMASIS KARTU 121

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

__

__

2.2 Dalyvavimas projektuose

__

__

2.3 Popamokinė veikla

__

__

2.4 Organizuoti užsiėmimai, pamokos už mokyklos ribų

__

__

3. DARBAS METODINĖSE GRUPĖSE, MOKYKLOS TARYBOJE

__

__

__

4. PAREIGINGUMAS

Pareiga Puiku Tobulintina

Savalaikis dokumentų

pristatymas

Nevėlavimas į pamokas

Mokyklos vidaus ir

darbo taisyklių

laikymasis (budėjimas ir

kt.)

Mokomosios medžiagos

rinkimas, mokytojo

aplanko (portfolio)

pildymas

5. PROFESINIS TOBULĖJIMAS

5.1 Lankyti kursai, seminarai ir kt.

Nr. Pavadinimas Data
Valandų

skaičius

Pažymėji

mo

numeris

Finansa

vimas

(Iš

biudžet

o,

MOKYMASIS KARTU 122

Mokytojų bendradarbiavimas – efektyvi profesinio augimo

forma

savomis

lėšomis.

.)

5.2 Studijos (universitetas, dalykas, metai)

__

__

6. MOKYKLA

Teigiami dalykai
Rekomendacijos/ pastabos/

komentarai

Jūsų indėlis tobulinant

mokyklos veiklą ir garsinant

mokyklos vardą

Pasiūlymai kitiems metams

Sau

__

__

Mokyklai

__

__

Data _______________________ Parašas _____________________

MOKYMASIS KARTU 123

 LIETUVA

MOKYMASIS KARTU 124

Lietuva

LIETUVA

Utenos ir Molėtų švietimo įstaigų gerąsias patirtis susistemino ir medžiagą leidiniui

parengė R. Sabaliauskienė, R. Dasevičienė

Iš anglų kalbos vertė R. Sabaliauskienė, R. Paukštienė

Įvadas

Nuolatinis pedagogų profesinis ir asmeninis tobulėjimas yra vienas iš svarbiausių švietimo

kokybės veiksnių. Kvalifikacija yra keliama įvairiais pasirinktais būdais: lankant seminarus,

paskaitas, dalyvaujant kūrybinėse dirbtuvėse, diskusijoje, edukacinėse išvykose, projektuose,

savišvietos būdu. Praktika rodo, kad seminarai, konferencijos ir kursai išlieka dažniausiai

pasirenkama kvalifikacijos tobulinimo forma, tačiau vis dažniau pedagogų tarpe atsiranda

nuostata, kad mokytojas taip pat gali efektyviai tobulėti dalindamasis savo gerosiomis

pedagoginėmis patirtimis ir perimdamas gerąsias savo kolegų ar bendraminčių praktikas.

 Efektyvus įstaigoje dirbančių pedagogų tarpusavio bendravimas ir bendradarbiavimas yra labai

svarbus individualaus mokytojo ir visos mokyklos sėkmingam augimui. Siekiant kurti mokyklą

kaip pokyčiams atvirą ir nuolat besimokančią bendruomenę, puoselėjant jos kultūrą, svarbu

kurti mokyklų bendradarbiavimo tinklus. Taip užmezgami glaudūs tam tikros mokyklos

bendruomenės tarpusavio ir bendradarbiavimo su kitų miestų, rajonų ar šalių mokyklomis

ryšiai. Jie suteikia mokytojams galimybę dalytis savo patirtimi ir efektyviai bendrauti ieškant

būdų, kaip spręsti šių mokyklų bendruomenėms aktualius ugdymo klausimus. Švietimo pagalbą

teikiančios įstaigos, tokios kaip Utenos švietimo centras, teikiantis mokytojų kvalifikacijos

tobulinimo paslaugas ir koordinuojantis rajono švietimo įstaigose dirbančių pedagogų

metodinių būrelių veiklą, inicijuoja vietos, nacionalinių ir tarptautinių institucijų

bendradarbiavimą, siekdamas padėti švietimo institucijoms kurti bendruomenes, atviras

inovacijoms.

Leidinyje pateikiame devynių Lietuvos švietimo įstaigų (Utenos ir Molėtų r.) gerųjų patirčių

aprašus tikėdami, kad skaitytojai atras ir, galbūt savo praktikoje pritaikys medžiagą, kuria

pasidalino projekte dalyvaujančios Utenos ir Molėtų rajonų švietimo įstaigos:

• Utenos švietimo centras

MOKYMASIS KARTU 125

Lietuva

• Utenos vaikų lopšelis – darželis “Želmenėlis“

• Utenos vaikų lopšelis-darželis “Gandrelis”

• Utenos Vyturių progimnazija

• Utenos Aukštakalnio progimnazija

• Molėtų progimnazija

• Utenos Adolfo Šapokos gimnazija

• Utenos Dauniškio gimnazija

• Molėtų gimnazija

MOKYMASIS KARTU 126

Lietuvos švietimo sistema ir jos struktūra

LIETUVOS ŠVIETIMO SISTEMA IR JOS STRUKTŪRA

Lietuvos švietimo sistema apima: 1) formalųjį švietimą (pradinį, pagrindinį, vidurinį ugdymą,

formalųjį profesinį mokymą, aukštojo mokslo studijas); 2) neformalųjį švietimą (ikimokyklinį,

priešmokyklinį, kitą neformalųjį vaikų (taip pat formalųjį švietimą papildantį ugdymą) ir

suaugusiųjų švietimą); 3) savišvietą; 4) švietimo pagalbą (profesinį orientavimą, švietimo

informacinę, psichologinę, socialinę pedagoginę, specialiąją pedagoginę ir specialiąją pagalbą,

sveikatos priežiūrą mokykloje, konsultacinę, mokytojų kvalifikacijos tobulinimo ir kitą pagalbą).

Bendrojo ugdymo sistema

 Lietuvoje bendrąjį ugdymą sudaro ikimokyklinės, pagrindinės ir vidurinės mokyklos. Mokslas

valstybinėse įstaigose yra nemokamas ir privalomas nuo 6 ar 7 metų iki 16 metų amžiaus

vaikams. Lankyti ikimokyklinio ugdymo įstaigą nėra privaloma. Pradinis ugdymas trunka 4

metus. Įgiję pradinį išsilavinimą, mokiniai pradeda mokytis pagal pagrindinio ugdymo programą,

kuri trunka 6 metus. Pagrindinio ugdymo programą įgyvendina pagrindinės, vidurinės, jaunimo,

profesinės mokyklos, progimnazijos, gimnazijos. Įgiję pagrindinį išsilavinimą, toliau mokiniai gali

mokytis pagal vidurinio ugdymo arba profesinio mokymo programą, kuri trunka dvejus metus

(gimnazijų III–IV klasės ar 11 ir 12 vidurinės mokyklos klasės). Mokiniai mokosi pagal

individualius ugdymosi planus. Į programą gali būti įtraukti profesinio mokymo programos

moduliai. Pagal vidurinio ugdymo programą galima mokytis vidurinėse mokyklose, gimnazijose,

profesinėse mokyklose. Baigę programą mokiniai laiko brandos egzaminus.

Privalomas mokslas

• Nuo 6-7 metų amžiaus

• Iki 16 metų amžiaus

Ikimokyklinis ugdymas

• Mokyklos tipas: vaikų lopšelis-darželis arba ikimokyklinė įstaiga;

• Vaikų amžius: 5-6 arba 6-7 metai

• Trukmė: 1 metai

MOKYMASIS KARTU 127

Lietuvos švietimo sistema ir jos struktūra

Pradinis ugdymas

• Mokyklos tipas: pradinė mokykla

• Mokinių amžius: nuo 6 iki 10 metų

• Trukmė: 4 metai

• Klasės: 1 - 4

Pagrindinis ugdymas

• Mokyklos tipas: pagrindinė, vidurinė, jaunimo, profesinė mokykla, progimnazija,

gimnazija

• Trukmė: 6 metai

• Mokinių amžius: nuo 10-11 iki 16-17 metų

• Klasės: 5 – 10

• Baigę 8 klasę mokiniai gauna pirmosios pakopos pagrindinio išsilavinimo

pažymėjimą, o baigę 10 klasę - antrosios pakopos pagrindinio išsilavinimo

pažymėjimą

Vidurinis ugdymas

• Mokyklos tipas: vidurinė mokykla, gimnazija, tarptautinio bakalaureato mokykla,

licėjus

• Trukmė: 2 metai

• Mokinių amžius: nuo 16-17 iki 18-19 metų

• Klasės: 11-12

• Baigusiam vidurinio ugdymo programą ir išlaikiusiam brandos egzaminus

asmeniui išduodamas brandos atestatas.

Profesinis ugdymas

• Mokyklos tipas: profesinė mokykla, jaunimo mokykla, technologinė gimnazija

• Trukmė: 1-5 metai

• Mokinių amžius: nuo 14 iki 20 metų

• Klasės: 8-12 arba 11-12

https://lt.wikipedia.org/w/index.php?title=Egzaminas&action=edit&redlink=1

MOKYMASIS KARTU 128

Lietuvos švietimo sistema ir jos struktūra

• Baigusiam vidurinio ugdymo programą ir išlaikiusiam brandos egzaminus

asmeniui išduodamas brandos atestatas ir profesinės kvalifikacijos įgijimo

pažymėjimas.

Lietuvos aukštojo mokslo sistema

Studijos aukštosiose mokyklose vykdomos pagal laipsnį suteikiančias studijų programas ir

laipsnio nesuteikiančias studijų programas. Aukštojo mokslo studijų programos yra dviejų rūšių:

koleginės ir universitetinės. Laipsnį suteikiančios studijų programos yra trijų pakopų: pirmoji

pakopa – profesinio bakalauro ir bakalauro; antroji pakopa – magistrantūros; trečioji pakopa –

doktorantūros.

Universitetai siūlo bakalauro, magistro ir doktorantūros studijų programas. Kolegijos teikia

profesinį išsilavinimą. Nuo 2006 m. jos taip pat gali suteikti profesinio bakalauro laipsnį. Studijų

programų kokybę periodiškai vertina studijų kokybės vertinimo centras.

Bakalauro studijos

• Trukmė: 4 metai

• Baigus šias studijas įgyjamas atitinkamos studijų krypties bakalauro laipsnis

Magistro studijos

• Trukmė: 2 metai

• Baigus šias studijas įgyjamas atitinkamos studijų krypties magistro laipsnis

Doktorantūros studijos

• Trukmė: 4-6 metai

• Baigus šias studijas įgyjamas atitinkamos studijų krypties daktaro laipsnis

Bendrieji principai

• Mokslo metai prasideda rugsėjo pirmą dieną;

• 1-4 ir 12 klasių mokiniai mokslo metus užbaigia gegužės paskutinę dieną;

• 5-11 mokiniams mokslo metai baigiasi birželio 15 d.(2018), o nuo 2019 jie bus

prailginti dar viena savaite;

• Mokslo metai yra skirstomi į tris trimestrus arba du semestrus;

https://lt.wikipedia.org/w/index.php?title=Egzaminas&action=edit&redlink=1

MOKYMASIS KARTU 129

Lietuvos švietimo sistema ir jos struktūra

• Pamokos trukmė - 45 minutės 2-12 klasių mokiniams; ir 30-35 minutės

ikimokyklinių ir pirmų klasių mokiniams;

• Pamokos vyksta nuo pirmadienio iki penktadienio;

• Mokiniai turi 22-31 pamokas per savaitę;

• Mokinių skaičius klasėse - 24 -30

Vertinimo sistema

• Ikimokyklinių ir pradinių klasių mokiniai nėra vertinami balais, juos vertina

ideografiškai;

• 5-12 klasių mokiniams yra taikoma dešimties balų vertinimo sistema;

• Teigiamas 10 puikiai

• Teigiamas 9 labai gerai

• Teigiamas 8 gerai

• Teigiamas 7 gerai

• Teigiamas 6 patenkinamai

• Teigiamas 5 patenkinamai

• Teigiamas 4 (bendrajame ugdyme) silpnai

• Neigiamas 4 (aukštajame ugdyme) nepatenkinamai

• Neigiamas 3 nepatenkinamai

• Neigiamas 2 labai blogai

• Neigiamas 1 užduotis neatlikta

Ugdymą reglamentuojantys dokumentai

Švietimo įstatymas (2011 m.), Valstybinė švietimo strategija 2013-2022 m. (2014 m.),

Bendrosios programos ir švietimo pasiekimų lygių standartai (atnaujinami kas ketverius metus),

Profesinio mokymo įstatymas, Neformalaus suaugusiųjų švietimo įstatymas (2014 m.), Geros

mokyklos koncepcija (2017 m.)

Pagrindinio, vidurinio ir profesinio ugdymosi organizavimą šalyje reglamentuoja šie pagrindiniai

teisės aktai:

MOKYMASIS KARTU 130

Lietuvos švietimo sistema ir jos struktūra

• Įstatymai: Švietimo įstatymas (2011), Profesinio mokymo įstatymas (2018);

• Vyriausybės nutarimai: Dėl mokyklų, vykdančių formaliojo švietimo programas,

tinklo kūrimo taisyklių patvirtinimo (2011);

• Švietimo ir mokslo ministro įsakymai: Dėl pradinio, pagrindinio ir vidurinio ugdymo

programų aprašo (2015), Dėl 2017–2018 ir 2018–2019 mokslo metų pagrindinio ir

vidurinio ugdymo programų bendrųjų ugdymo planų patvirtinimo (2017), Dėl

formaliojo profesinio mokymo tvarkos aprašo patvirtinimo (2012), Dėl 2017–2018

ir 2018–2019 mokslo metų bendrųjų profesinio mokymo planų

patvirtinimo (2017), Dėl nuosekliojo mokymosi pagal bendrojo ugdymo programas

tvarkos aprašo patvirtinimo (2012), Dėl netradicinio ugdymo koncepcijos

patvirtinimo (2010).

MOKYTOJŲ PROFESINIS TOBULĖJIMAS

Mokytojų profesinis tobulėjimas yra apibrėžiamas kaip asmens profesinių kompetencijų, tokių

kaip dalyko žinių, įgūdžių, vertybinių nuostatų ir kitų efektyviai mokytojo veiklai būtinų savybių

ugdymas. Tai ilgalaikis procesas. Lietuvoje mokytojai savo kvalifikaciją tobulina dėl pamatinių

dalykų (dalyko nuodugnesnio išmanymo, dalyko naujovių, mokymo praktikos) ir dėl šiuolaikinio

gyvenimo keliamų iššūkių.

Mokytojas turi teisę būti atestuotas ir įgyti kvalifikacinę kategoriją švietimo ir mokslo ministro

nustatyta tvarka (Lietuvos Respublikos švietimo įstatymo 49 straipsnis). Atestacijos procesą

reglamentuoja Mokytojų ir pagalbos mokiniui specialistų (išskyrus psichologus) atestacijos

nuostatai ir Reikalavimų mokytojų kvalifikacijai aprašas. Mokytojų ir pagalbos mokiniui

specialistų atestacija skatina mokytoją ir pagalbos mokiniui specialistą didinti atsakomybę už

ugdymo rezultatus ir profesinį tobulėjimą, tobulinti savo kompetenciją ir siekti karjeros t. y.

įgyti kompetenciją ir praktinę veiklą atitinkančią kvalifikacinę kategoriją.

Lietuvoje yra keturios mokytojų kvalifikacinės kategorijos – mokytojo, vyresniojo mokytojo,

mokytojo metodininko ir mokytojo eksperto ir keturios pagalbos mokiniui specialistų

kvalifikacinės kategorijos – pagalbos mokiniui specialisto, vyresniojo pagalbos mokiniui

https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.1480/LEBxaXxdOB?positionInSearchResults=0&searchModelUUID=96d1e99a-b452-4df1-bd31-ddeec0a05edc
https://www.e-tar.lt/portal/lt/legalAct/TAR.44FA08A7226F/PPtkXMSEjV
https://www.e-tar.lt/portal/lt/legalAct/TAR.471E5D64413E
https://www.e-tar.lt/portal/lt/legalAct/TAR.471E5D64413E
https://www.e-tar.lt/portal/lt/legalAct/37350520a7bc11e5be7fbe3f919a1ebe/xfnsnfpldF
https://www.e-tar.lt/portal/lt/legalAct/37350520a7bc11e5be7fbe3f919a1ebe/xfnsnfpldF
https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/c84fe3124a2a11e78869ae36ddd5784f?positionInSearchResults=0&searchModelUUID=6a0b6bfd-9474-4bdd-aedc-e5dc106647ec
https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/c84fe3124a2a11e78869ae36ddd5784f?positionInSearchResults=0&searchModelUUID=6a0b6bfd-9474-4bdd-aedc-e5dc106647ec
https://www.e-tar.lt/portal/lt/legalAct/TAR.5F67B3357CBE/hkQgkEnLfv
https://www.e-tar.lt/portal/lt/legalAct/TAR.5F67B3357CBE/hkQgkEnLfv
https://www.e-tar.lt/portal/lt/legalAct/f651d4a08d4411e7a3c4a5eb10f04386
https://www.e-tar.lt/portal/lt/legalAct/f651d4a08d4411e7a3c4a5eb10f04386
https://www.e-tar.lt/portal/lt/legalAct/f651d4a08d4411e7a3c4a5eb10f04386
https://www.e-tar.lt/portal/lt/legalAct/TAR.310753DF1036/TxyAZCamUj
https://www.e-tar.lt/portal/lt/legalAct/TAR.310753DF1036/TxyAZCamUj
https://www.e-tar.lt/portal/lt/legalAct/TAR.30752CF7CC4B/ZQpSOgvTJD
https://www.e-tar.lt/portal/lt/legalAct/TAR.30752CF7CC4B/ZQpSOgvTJD

MOKYMASIS KARTU 131

Lietuvos švietimo sistema ir jos struktūra

specialisto, pagalbos mokiniui specialisto metodininko ir pagalbos mokiniui specialisto

eksperto.

Nuo 2010 m. į kolegines ir universitetines pedagogikos studijas stojantys pretendentai turi

išlaikyti motyvacijos testą. Šis testas būsimiesiems pedagogams įvestas siekiant stiprinti

mokytojų rengimą atsirenkant labiausiai motyvuotus studentus.

Mokytojas turi teisę kelti kvalifikaciją ne mažiau kaip 5 d. per metus. Lietuvoje kvalifikacijos

tobulinimo programas įgyvendina švietimo ir mokslo ministro tvarka akredituotos kvalifikacijos

tobulinimo įstaigos (Ugdymo plėtotės centras, rajonuose veikiantys švietimo centrai, švietimo

centrai, įsteigti prie universitetų, privačios institucijos ir kt.)

 Mokytojų kvalifikacijos kėlimas turi atitikti mokytojų individualius poreikius bei švietimo įstaigų

ir nacionalinius švietimo srities prioritetus.

Švietimas Utenos rajone

Gyventojai

Gyventojų skaičius ~ 40,000, miesto gyventojai - 67%, tautybės: lietuviai - 96,1%, rusai- 2,5%,

kiti - 1,4%, darbingo amžiais žmonės - 62%, kaimo mokyklose besimokantys mokiniai - 11,6%,

daugiau kaip tūkstančiui mokinių yra suteikiamas nemokamas pavėžėjimas į ir iš mokyklos.

Utenos rajono švietimo įstaigų skaičius

Vaikų lopšelių-darželių – 6, mokyklų-darželių – 2, pradinių mokyklų – 1, progimnazijų - 4,

pagrindinių mokyklų – 2, gimnazijų – 4, specialiojo ugdymo mokyklų – 1, daugiafunkcių centrų

-1, neformaliojo ugdymo įstaigų –4, švietimo pagalbos įstaigų – 2 (nuo 2018 m. – 1)

Mokinių skaičiaus kaita

2009 m. buvo 6455 mokinių, 2010 m.– 6048, 2011 m.– 5637, 2012 m.– 4961, 2013 m.– 4607,

2014 m.– 4357, 2015 m. – 4191, 2016 m.– 4022

MOKYMASIS KARTU 132

Lietuvos švietimo sistema ir jos struktūra

Mokytojų skaičiaus kaita

2009 m. buvo 890 mokytojų, 2010 m.– 876, 2011 m.– 865, 2012 m.– 817, 2013 m.– 778, 2014

m.– 754, 2015 m.– 714, 2016m. – 697

Mokytojų skaičius rajono mokyklose pagal amžių

Jaunesni nei 25 m. – 1, 25-29 m. – 12, 30-34 m. – 15, 35-39 m. – 37, 40-44 m. – 72, 45-49 m. –

97,

50-54 m.– 108, 54-59 m.– 99, 60-64 m.– 34, 65 m. ir vyresni – 3

Mokinių, tenkančių vienam mokytojui, skaičius

2009 m. –10,8, 2010 m. – 10,7, 2011 m. – 10,4, 2012 m. – 10,2, 2013 m. – 9,8, 2014 m. – 9,6,

2015 m. – 9,5, 2016 m. – 8,9

Mokinių skaičius neformajųjį švietimą teikiančiose įstaigose

Utenos meno mokykla (muzikos ir dailės) – 373 mokiniai, Utenos vaikų ir jaunimo užimtumo

centre – 243 mokiniai, Utenos daudiafunkciame sporto centre – 545 mokiniai.

Švietimui skirtas savivaldybės biudžetas (%)

2009 m. – 49,7%, 2010 m. – 52,7%, 2011 m.– 49,3%, 2012 m.– 47,5%, 2013 m.– 46,6%, 2014

m.– 45,4%, 2015 m.– 44%, 2016m. – 47%

 Nuorodos:

 https://www.classbase.com/countries/Lithuania/Education-System

 https://en.wikipedia.org/wiki/Education_in_Lithuania

 https://educationpolicytalk.com/2013/05/01/the-unending-lithuanian-

educational-reforms-restructuring-of-schools/

 https://www.european-agency.org/sites/default/files/education_lithuania.pdf

 https://www.slideshare.net/baustas/the-system-of-education-in-lithuania

https://www.classbase.com/countries/Lithuania/Education-System
https://en.wikipedia.org/wiki/Education_in_Lithuania
https://educationpolicytalk.com/2013/05/01/the-unending-lithuanian-educational-reforms-restructuring-of-schools/
https://educationpolicytalk.com/2013/05/01/the-unending-lithuanian-educational-reforms-restructuring-of-schools/
https://www.european-agency.org/sites/default/files/education_lithuania.pdf
https://www.slideshare.net/baustas/the-system-of-education-in-lithuania

MOKYMASIS KARTU 133

Lietuvos švietimo sistema ir jos struktūra

 http://www.lithuaniaeducation.info/Education-System/Lithuanian-Education-

Structure.html

 http://slideplayer.com/slide/1732019/

 http://oecdeducationtoday.blogspot.lt/2017/05/how-to-surf-new-wave-of-

globalisation.html

 http://www.nmva.smm.lt/vadovu-vertinimas/mokytoju-atestacija/

http://www.lithuaniaeducation.info/Education-System/Lithuanian-Education-Structure.html
http://www.lithuaniaeducation.info/Education-System/Lithuanian-Education-Structure.html
http://slideplayer.com/slide/1732019/
http://oecdeducationtoday.blogspot.lt/2017/05/how-to-surf-new-wave-of-globalisation.html
http://oecdeducationtoday.blogspot.lt/2017/05/how-to-surf-new-wave-of-globalisation.html
http://www.nmva.smm.lt/vadovu-vertinimas/mokytoju-atestacija/

MOKYMASIS KARTU 134

Projekto metodu grįstas mokymas ir mokymasis

1. PROJEKTO METODU GRĮSTAS MOKYMAS IR MOKYMASIS

2. KOLEGIALUS BENDRADARBIAVIMAS - VEIKSMINGAS PROFESINIO

TOBULĖJIMO METODAS

Įstaigos pavadinimas,

adresas

Utenos Vyturių progimnazija

Sėlių g. 45, Utena, LT-28203, Lietuva

Tinklalapis https://vyturiai.utena.lm.lt/

vyturiupm@vyturiai.utena.lm.lt

Direktorius Edita Kadūnienė

Mokyklos tipas Progimnazija

Mokinių amžius 6/7-15 (1-8 kl.)

Mokyklos kontekstas

• Mokinių skaičius: 370

• Mokytojų: 40

• Mokykla įkurta: 1976

Atvejų aprašai

1. Projekto metodu grįstas mokymas ir mokymasis

Progimnazijos mokytojai nuolat įgyja profesinės bei asmeninės patirties rengdami ir vykdydami

įvairaus tipo ir apimties bendradarbiavimo projektus, kurie tampa mokyklos kasdienio

gyvenimo dalimi. Apie 60-80% mokyklos bendruomenės narių reguliariai dalyvauja projektinėse

veikloje. Projektai yra puikus būdas skatinti mokinius ir mokytojus bendrauti ir bendradarbiauti,

gilinti lietuvių kalbos žinias, mokytis užsienio kalbų ir siekti platesnio kultūrinio supratimo bei

socialinės integracijos. Projektinės veiklos suteiktos galimybes patirti realų gyvenimą, pritaikyti

įgytas žinias ir gebėjimus praktikoje, eksperimentuoti, spręsti problemas, laisvai judėti,

bendradarbiauti. Lavėja mokinių ir mokytojų viešojo kalbėjimo, kritinio mąstymo, gebėjimo

https://vyturiai.utena.lm.lt/

MOKYMASIS KARTU 135

Projekto metodu grįstas mokymas ir mokymasis

orientuotis įvairiose gyvenimiškose globalaus pasaulio situacijose įgūdžiai. Projektai taip pat

skatina toleranciją kitoms kultūroms ir pagarbą kitokiam žmogui ar jo įsitikinimams. Kurdami

bendrus projektus su mokyklos, miesto, šalies, Europos švietėjais mokytojai dalinasi savo

patirtimis, naujovėmis bei pasiekimai.

Pateikiame keletą Utenos progimnazijoje vykdytų projektų pavyzdžių:

• “Naudoju popierių – sodinu medį“ (respublikinis projektas “Kuriame respubliką”,

2013-2014) https://www.youtube.com/watch?v=SdO52GgEjqk,

o (žr. priede Nr. 1)

• “Susivieniję tvariai plėtrai” (tarptautinis daugiašalis Comenius projektas, 2007-

2009)

• “Mes visi atvykome iš skirtingų šalių” (tarptautinis daugiašalis Comenius projektas,

2010-2012)

• “Mus vienija kalbos, kultūros ir rūpestis žaliąja planetos ateitimi” (tarptautinis

dvišalis Comenius projektas, 2013-2015)

• “Jūsų istorija yra mūsų istorija” (tarptautinis daugiašalis Erasmus+ KA2 projektas,

2016-2018)

• “Kovarniai” (respublikinis projektas, 2016)

• “ Astridai Lindgren - 110” (mokyklinis projektas, 2017) (žr. priede Nr. 2)

• “Laimingas vanduo – laimingi žmonės” (respublikinis projektas, 2017)

• “Būk detektyvas” (neformaliojo švietimo projektas, 2018)

2. Kolegialus bendradarbiavimas - veiksmingas profesinio tobulėjimo metodų.

Pastaruoju metu pamokų stebėjimas kaip ugdymo proceso tobulinimas tampa

prioritetinis. Kolegų veiklos/pamokų stebėjimas yra vienas efektyviausių būdų pasitikrinti bei

atnaujinti savo profesines žinias ir įgūdžius. Daugumos pedagogų nuomone mokymasis iš

kolegų yra labai efektyvi profesinio augimo priemonė nereikalaujanti didelių laiko ir materialinių

sąnaudų. Viena iš didžiausių šios veiklos privalumų yra tai, kad ji suteikia veiksmingas autentiško

profesinio augimo formas tiek stebėtojui, tiek ir asmeniui, kuris yra stebimas, nes abi pusės

diskutuoja, teikia pasiūlymus kaip įvairinti ugdymo turinį, dalinasi sėkmingais mokymo

https://www.youtube.com/watch?v=SdO52GgEjqk

MOKYMASIS KARTU 136

Projekto metodu grįstas mokymas ir mokymasis

metodais, tariasi kaip pamokose suderinant teorinę ir realią praktiką, kaip dirbti su įvairių tipų

ir gebėjimų mokiniais.

Mokykla sukūrė veiksmingą pamokų stebėjimo sistemą. Kiekvienais metais mokyklos vadovai ir

mokytojai susitaria dėl pamokų stebėjimo dažnumo ir stebėtų pamokų skaičiaus. Mokyklos

administracijos atstovai per metus aplanko 2-3 kiekvieno mokytojo pamokas. Mokytojai per

metus stebi 2-4 kolegų pamokas mokykloje ar už jos ribų. Po pamokos stebėtojas ir pamoką

vedęs mokytojas ją aptaria, taipogi jos aptariamos metodinėse dalykų grupėse. Kartais pamokos

stebimos tam tikroje klasėse / grupėse (jei toje mokinių grupėje iškyla tam tikros specifinės

mokymo ar mokinių elgesio problemos). Tokiais atvejais reguliariai renkasi ir kalbasi tose

klasėse dėstantys mokytojai.

Praktika taip pat rodo, kad mokytojai, įgiję naujų įgūdžių ar idėjų kursuose, konferencijose ar

kūrybinėse dirbtuvėse už mokyklos ribų, ten įgytą patirtį panaudoja savo dalyko pamokose ir

pasidalina su kolegoms. Kad stebėjimo procesas būtų veiksmingas, mokyklos pedagogai

naudojasi šiais pamokos stebėjimo žingsniais:

Kas bus fiksuojama pamokoje. Prieš pamoką aptariami pamokos stebėjimo aspektai.

Stebėjimas.

Aptarimas. Pamokos aptarimas. Pamoką vedęs mokytojas įsivertina savo pamoką, vėliau

stebėtojas išsako savo nuomonę, vėliau mokytojas ir stebėtojas bendrai aptaria pamoką.

Refleksija

Stebėtos pamokos yra fiksuojamos pamokos stebėjimo, vertinimo lentelėje (žr. priede Nr. 4)

MOKYMASIS KARTU 137

Projekto metodu grįstas mokymas ir mokymasis

Priedas Nr. 1

Projektas “Naudoju popierių – sodinu medį”

Tikslai:

• Sutelkti mokyklų bei vietos bendruomenėse slypintį pilietinį potencialą ir nukreipti jį

demokratinės respublikos kūrimui.

• Atnaujinti pilietinį ugdymą mokykloje, papildyti jį įdomiomis ir visuomenei

naudingomis pilietinio veikimo praktikomis, sudaryti sąlygas jaunimui patirti savo

pilietinę galią, sutvirtinti ryšius su Lietuvos valstybe.

• Leisti mokiniams pajusti, ką reiškia būti piliečiu ir pačiam įtakoti, valstybėje

vykstančius procesus.

• Ugdyti savarankiškumą, kūrybiškumą, individualaus ir komandinio darbo įgūdžius,

ieškoti ir rasti sprendimus.

Koordinatorės: anglų kalbos mokytoja R. Sabaliauskienė ir geografijos mokytoja D.

Kairienė.

Dalyviai: 70 % mokyklos bendruomenės narių.

Trukmė: vieneri metai.

Socialiniai partneriai:

Utenos miškų ūkis

Utenos medelynas

Utenos švietimo centras

Utenos rajono savivaldybė

Utenos miesto mokyklos ir darželiai

Utenos sveikatos biuras

Utenos A. ir M. Miškinių viešoji biblioteka

Pilietinės visuomenės institutas

MOKYMASIS KARTU 138

Projekto metodu grįstas mokymas ir mokymasis

 Veiklos:

1. Projekto iniciatyvinės grupės sudarymas (mokiniai, mokytojai, vadovai), projekto

idėjų generavimas, pavadinimo išrinkimas.

2. Apklausos/tyrimai apie popieriaus suvartojimą mokykloje, miškų urėdijoje, Utenos

švietimo centre, dailės mokykloje, mokesčių inspekcijoje.

3. Makulatūros rinkimas, jos keitimas į tualetinį popierių.

4. Dėžučių, pavadintų „Panaudoki dar kartą“, skirtų jau kartą panaudotam popieriui

darymas ir „apgyvendinimas“ kiekvienoje klasėje.

5. Darbelių iš antrinių žaliavų dirbtuvės, paroda.

6. Stendo projekto veiklų sklaidai gamyba (medžio formos stendas daromas technologijų

pamokoje);

7. Mokykliniai projektai Žemės dienai paminėti.

8. Susitikimas su Utenos rajono savivaldybės architekte; medelių sodinimo Utenos

teritorijoje vietos ir tinkamų medžių rūšių aptarimas; medžių sodinimas Dauniškio

ežero pakrantėje.

9. Apsilankymas Utenos miškų urėdijoje; ąžuoliukų ir eglaičių sodinimas Ąžuolijos

miške;

10. Apsilankymas Utenos medelyne, eglaičių gyvatvorės sodinimas mokyklos teritorijoje.

11. Aplinkos tvarkymo akcija “Darom“.

12. Stilizuotų medžių iš įvairių antrinių žaliavų kūrimas (visos 5-8 kl.).

13. Susitikimai su aplinkinių darželių ir mokyklų atstovais; projekto sklaida.

14. Matematiniai projektai ekologijos tema.

15. Draugystės medžių piešimas (pradinių klasių mokiniai piešė bendrą piešinį su

vyresniais mokiniais).

16. Pasodintų medžių priežiūra.

17. Filmo apie projekto veiklas kūrimas

https://www.youtube.com/watch?v=SdO52GgEjqk;

18. Projekto sklaida vietinėje spaudoje, tinklalapiuose, respublikiniame radijuje,

baigiamajame projekto dalyvių susitikime Vilniuje.

19. Saikingo popieriaus naudojimo įgūdžių formavimas pasibaigus projektui.

https://www.youtube.com/watch?v=SdO52GgEjqk

MOKYMASIS KARTU 139

Projekto metodu grįstas mokymas ir mokymasis

Priedas Nr. 2

Projektas „Vaikų rašytojai Astridai Lindgren -110“

Tikslas - ugdyti skaitymo įgūdžius, skatinti pamilti knygas, dažniau lankytis bibliotekose,

knygynuose.

Uždaviniai:

1. Paminėti žymiausios pasaulyje vaikų rašytojos Astridos Lindgren 110 –ąsias gimimo

metines.

2. Susipažinti su rašytojos biografija ir kūryba.

3. Mokyti vaikus skaityti ir mylėti knygas.

4. Lavinti mokinių skaitymo, matematinius, rašymo, meninius, kompiuterinius ir kt.

gebėjimus.

5. Mokytis bendrauti, draugauti ir bendradarbiauti.

Koordinatorės:

Lietuvių kalbos mokytoja Regina Bernotienė ir bibliotekininkė Danutė Slavinskienė.

Trukmė: 2 metai

Eil.

Nr.

Veiklos pavadinimas Vykdytojai

1.

RAŠYTOJA, KURI NENORĖJO SUAUGTI.

1. Pasiūti lėles – A. Lindgren knygų veikėjus.

7a klasės mokiniai

Mokytoja Regina Bernotienė

Mokytoja Loreta Kaulinienė

MOKYMASIS KARTU 140

Projekto metodu grįstas mokymas ir mokymasis

2. Paruošti mini vaidinimus – pristatymus

pradinių klasių mokiniams apie A. Lindgren

kūrybą:

I grupė: Dukters Karinos įtakoje sukurta ir

atnešusi pasaulinę šlovę pirmoji knyga „Pepė

Ilgakojinė“.

II grupė:„Mažylis ir Karlsonas, kuris gyvena

ant stogo“.

III grupė: Visiems padaužoms - A. Lindgren

knyga „Emilis iš Lionebergos”.

IV grupė: Tikra draugystė įveikia bet kokias

kliūtis - „Ronja – Plėšiko duktė“.

3. Vaidinimai 3-4 klasių mokiniams spalio

mėn. pabaigoje – lapkričio mėn. pradžioje.

2. „ŠVEDIJA –ASTRIDOS LINDGREN

GIMTINĖ“

Informacijos apie Švediją rinkimas ir

pristatymas.

5-8 klasių mokiniai

Mokytoja Danguolė Kairienė

3. „IŠSIKEPSIM KEPINAIČIŲ, IŠSIVIRSIM

VIRTINAIČIŲ“

Mokiniai keps Pepės Ilgakojinės sausainius.

4 b klasės mokiniai

Mokytoja Loreta

Januškevičienė

4. „PEPĖS ILGAKOJINĖS LINKSMA

DAINELĖ“

5a klasės mokiniai išmoks ir padainuos dainelę.

5a klasės mokiniai

Mokytojai Vaida

Rinkauskienė ir

Linas Vaitiekėnas

5. „1 ŽVAKUTĖ IR 100 TORTŲ“

 Matematikos pamokų metu skaičiuos rašytojos

parašytas knygas ir jų kainas, susipažins su

Pepės matematikos žiniomis.

5-8 klasių mokiniai

Mokytojos Eglė Gurkšnienė ir

Dalia Blažiūnaitė

6. „PEPĖS PRIJUOSTĖ JE GAMTOS

MOTYVAI“

5-6 klasių mokiniai

Mokytoja Valda Bikutė

MOKYMASIS KARTU 141

Projekto metodu grįstas mokymas ir mokymasis

 Prijuosčių gamyba.

„PEPĖ DAIKTELIAUTOJA“

 Iš senų nereikalingų daiktų – nauji reikalingi,

kuriuo galės padovanoti draugams.

7. „ASTRIDOS LINDGREN KNYGŲ

VEIKĖJAI“

Piešinių paroda.

Pradinių klasių mokiniai

Mokytoja Aldona

Belopetravičienė

8. „VYRUKAS IŠ STUOMENS IR IŠ LIEMENS“

Sportinės varžytuvės.

5-8 klasių mokiniai

Mokytojas Artūras Savickas

9. „ŠVĘSKIME KARTU PEPĖS ILGAKOJINĖS

GIMTADIENĮ“

Šauniausių skaitytojų šventė.

Pradinių klasių mokiniai.

Bibliotekininkė Danutė

Slavinskienė

Mokytoja Regina Zapolskienė

10. „ASTRIDOS LINDGREN KNYGŲ

VEIKĖJAI“

Knygų skirtukų paroda.

5-8 klasių mokiniai

Mokytoja Edita Ramelienė

11. „NAUJI PEPĖS IŠRADIMAI“

 Įdomūs bandymai pamokų metu.

8 klasių mokiniai

Mokytoja Daiva Kunigėlienė

12. „SKRAIDYKIME KARTU SU KARLSONU“

 Įdomūs eksperimentai.

8 klasių mokiniai

Mokytoja Rasa Datkūnienė

13. „KATALIKIŠKOS ŠVENTĖS PADAUŽŲ

KAIME“

Susipažinimas su Švedijos tradicijomis ir

papročiais.

Pradinių klasių mokiniai

Mokytoja Roma Jančiauskienė

14. „MĖGSTAMA KARLSONO UOGIENĖ“

Pokalbiai ir konkursai apie sveiką gyvenimo

būdą.

1-8 klasių mokiniai

Ernesta Juškevičienė

15. „ASTRIDOS LINDGREN GIMTINĖS

ISTORIJA“

 Informacija apie Švedijos istoriją.

5-8 klasių mokiniai

Mokytojas Algirdas Kižys

MOKYMASIS KARTU 142

Projekto metodu grįstas mokymas ir mokymasis

16. „ANIMACINIAI FILMAI SU ASTRIDOS

LINDGREN KNYGŲ VEIKĖJAIS“

Filmukų peržiūra skaitykloje.

Mindaugas Šmitas

Pradinių klasių mokiniai

17. „KARLSONO PROPELERIS“

Propelerio gamyba per technologijų pamoką.

5-8 klasių mokiniai

Mokytojas Aivaras Erslovas

18. „KNYGŲ VEIKĖJAI RUSŲ KALBA“

Astridos Lindgren veikėjai rusų kalba.

5-8 klasių mokiniai

Mokytoja Ana Ovčinikova

19. „RAŠYTOJOS GYVENIMAS IR KŪRYBA

INTERNETE“

Informacijos paieška ir pateikimas

kompiuteryje.

5-8 klasių mokiniai

Mokytojos Galina Šerlatienė ir

 Loreta Deveikienė

20. „MINI SPEKTAKLIS“

Mokiniai suvaidins ištraukas iš rašytojos kūrinių

anglų kalba.

5 b klasės mokiniai

Mokytojos Jolita Bimbienė ir

Ingrida Šinkūnienė

21. „LAIŠKAS KNYGOS VEIKĖJUI“

Mokiniai rašys laiškus rašytojos Astridos

Lindgren kūrinių veikėjui.

5b ir 7b klasės mokiniai

Mokytoja Jolanta Snieganė

MOKYMASIS KARTU 143

Projekto metodu grįstas mokymas ir mokymasis

 Priedas Nr. 3

Neformaliojo švietimo projektas „Būk detektyvas“

Koordinatorė: tikybos mokytoja R. Jančauskienė.

Šio projekto tikslas: atrasti ir išradingai pateikti istorinę medžiagą apie įvairias savo krašto

vietas bei pasitelkus išmaniąsias technologijas (t.y. programėlę "Būk detektyvas") realybėje

(o ne virtualiai!) įveikti komandos draugų sukurtus maršrutus ir iššūkius.

Nuorodos į Vyturių progimnazijos komandos veiklos rezultatus platformoje "Būk

detektyvas":

Utenos Vyturių progimnazijos komandos sukurti iššūkiai ir mįslės

Utenos Vyturių progimnazijos komandos sukurti maršrutai

Utenos Vyturių progimnazijos sukurta laiko juosta

Mūsų komandos nariai apibendrindami savo patirtį ir veiklą, kalbėjo, kad dalyvaudami

projekte mokosi:

✳ aktyviai tyrinėti ir pažinti Utenos miesto erdves, jų kaitą ir miesto istoriją;

✳suprasti, kas yra istorinis-kultūrinis paveldas, susipažinti su kultūrinėmis vertybėmis;

✳naudotis įvairiais informacijos šaltiniais;

✳atrinkti atrastus istorinius faktus ir pateikti juos kaip mįsles ar iššūkius taip, kad kitiems

būtų įdomu juos įveikti;

✳nuosekliai sudaryti maršrutus pagal pasirinktą temą;

✳susieti Utenos miesto įvykius su šalies ir pasaulio istoriniu kontekstu;

✳sudėlioti įvykius į laiko juostą, nustatyti priežastingumo ryšius;

✳ieškoti miesto erdvėse senosiose Utenos nuotraukose užfiksuotų vietų, nufotografuoti

dabartinį vaizdą iš to paties rakurso ir nuotraukas palyginti;

✳vizualiai apipavidalinti pagrindinę maršruto ar iššūkio užduotį taip, kad joje slypėtų mįslės

įminimo užuomina;

✳apklausti vyresnio amžiaus giminaičius ir senelius apie įvykius Utenoje;

http://www.bukdetektyvas.lt/vartotojai/ram-jan/issukiai/
http://www.bukdetektyvas.lt/vartotojai/ram-jan/marsrutai/
http://www.bukdetektyvas.lt/laiko-juostos/senosios-utenos-kolonos/

MOKYMASIS KARTU 144

Projekto metodu grįstas mokymas ir mokymasis

✳rinkti žinias apie istorines asmenybes, kurios lankėsi ar gyveno Utenoje;

✳kūrybingai bendradarbiauti tarpusavyje, diskutuoti ir dalintis idėjomis;

✳vertinti ir gerbti mūsų miesto autentiškumą, kultūrinį savitumą;

✳ir, žinoma, judėti! Jei susumuotume visų mūsų komandos narių nueitą atstumą, įveikiant

užduotis, suma sudarytų virš 100 kilometrų!

Kviečiame išmėginti mūsų sukurtus maršrutus ir iššūkius! Jums tereikia į išmanųjį telefoną

atsisiųsti programėlę "Būk detektyvas", susirasti joje patinkantį galvosūkį ar maršrutą ir

sekant nurodymus, išsiruošti į kelionę po Utenos miestą!

Komandos veiklų nuotraukos: https://photos.app.goo.gl/PdRqT8EhQBEgrv7P2

https://photos.app.goo.gl/PdRqT8EhQBEgrv7P2

MOKYMASIS KARTU 145

Projekto metodu grįstas mokymas ir mokymasis

Priedas Nr. 4

Utenos Vyturių progimnazija

Pamokos vertinimo, stebėjimo lentelė

Mokytojas ar pagalbos mokiniui specialistas Vertintojas, stebėtojas

________________________________ __________________________________

 (vardas ir pavardė) (vardas ir pavardė, pareigos,

kvalifikacinė kategorija)

Dalykas----------------------------------

Kvalifikacinė kategorija-----------------------------------

Data:---

Klasė Mokinių skaičius Pamokoje

dalyvauja

Spec. poreikių

mokinių skaičius

Pamokos (ugdomosios veiklos, pratybų, renginio) tema:

Mokymosi uždavinys/iai:

1.---

2.---

3. --

Stebimi

mokytojo

veiklos

pamokoje

aspektai

 Labai

gerai

Gerai Patenki

namai

Reikia

tobulinti

(pastabos

)

Komentarai

MOKYMASIS KARTU 146

Projekto metodu grįstas mokymas ir mokymasis

 Pažymė

ti (+)

1. Mokymosi

uždaviniai

 Geba numatyti

konkrečius

 ugdymo

tikslus ir

uždavinius

2. Ugdymo

turinys

Geba planuoti

ugdymo turinį

3. Veikla Geba parinkti

ir

taikyti ugdym

o būdus bei

metodus

4.

Diferencijavima

s ir

individualizavim

as

Geba tinkamai

parinkti

mokymo ir

mokymosi

medžiagą

5. Ugdymo

turinys ir veikla

pamokoje

Geba

atskleisti ugdy

mo turinį

6. Mokymosi

aplinka

 Geba kurti

ugdymo ir

ugdymosi

aplinką

MOKYMASIS KARTU 147

Projekto metodu grįstas mokymas ir mokymasis

7. Planavimas Geba

naudoti laiką

ir išteklius

8.

Formuojamasis

vertinimas ir

įsivertinimas

 Geba vertinti

mokinių

pasiekimus ir

pažangą

Vertintojo pastabos ir siūlymai:--

Stipriosios pusės:

1)--

2)--

3)--

Tobulintinos sritys:

1)--

2)--

3)--

Vertintojo, stebėtojo parašas

Mokytojo parašas

MOKYMASIS KARTU 148

Utenos švietimo centro vaidmuo organizuojant dalyko mokytojų

metodinių būrelių ir nuolatinio pedagogų kvalifikacijos tobulinimo veiklas

UTENOS ŠVIETIMO CENTRO VAIDMUO ORGANIZUOJANT DALYKO

MOKYTOJŲ METODINIŲ BŪRELIŲ IR NUOLATINIO PEDAGOGŲ

KVALIFIKACIJOS TOBULINIMO VEIKLAS

Institucijos pavadinimas,

adresas

Utenos švietimo centras

Maironio g. 12, Utena LT - 28143

Tinklalapis www.usc.utena.lm.lt

usc@usc.utena.lm.lt

Direktorius Vitalija Bujanauskienė

Institucijos tipas Švietimo centras

Besimokančiųjų amžius Suaugusieji

Kontekstas Darbuotojų skaičius: 7

Įstaiga įkurta : 2007 m.

Atvejų aprašai

Utenos švietimo centras (UŠC) yra akredituota įstaiga, teikianti neformaliojo suaugusiųjų, vaikų

ir jaunimo švietimo paslaugas.

Dauguma švietimo centre besimokančiųjų yra pedagogai, dirbantys regiono švietimo

institucijose. Centro komanda taip pat teikia paslaugas ir kitoms, ne pedagogų, suaugusiųjų

besimokančiųjų, vaikų bei jaunimo grupėms, kurios nori įgyti konkrečių žinių ar įgūdžių;

organizuoja dalyvių poreikius atliepiančius seminarus, kūrybines dirbtuves, supervizijas,

diskusijas, edukacines išvykas, projektus. Centras bendradarbiauja su daugeliu socialinių

partnerių, stengdamasis visapusiškai plėtoti savo veiklą bei praturtinti profesinio kvalifikacijos

kėlimo formų pasiūlą. Darbuotojai, kartu su kuruojamomis švietimo įstaigomis, rengia ir vykdo

regioninius, nacionalinius ir tarptautinius projektus.

http://www.usc.utena.lm.lt/

MOKYMASIS KARTU 149

Utenos švietimo centro vaidmuo organizuojant dalyko mokytojų

metodinių būrelių ir nuolatinio pedagogų kvalifikacijos tobulinimo veiklas

Svarbi UŠC funkcija - koordinuoti Utenos rajono švietimo įstaigų darbuotojų metodinių būrelių

veiklą. Veikia 25 būreliai (mokyklų vadovų, pavaduotojų ugdymui, matematikos, istorijos, anglų

k., geografijos, biologijos, pradinių klasių, ikimokyklinio ugdymo, specialiųjų pedagogų, ir kt.)

Kasmet metodinės grupės nariai kartu su būreliui vadovaujančiu UŠC metodininku sudaro

būrelio metų veiklos planą (plano lentelės pavyzdį žr. priede Nr.1). Visus metus vyksta glaudus

UŠC ir švietimo įstaigų darbuotojų bendradarbiavimas.

Vienas iš aktyviausiai veikiančių būrelių - Utenos rajono bibliotekininkų metodinis būrelis.

Šiuolaikinės bibliotekos yra ne tik darbo vieta, skirta gauti ir platinti mokomąją medžiagą ir

tvarkyti knygų fondus. Kiekviena biblioteka siekia tapti patraukliu informacijos ir kultūros

centru, steigdama ir palaikydama konstruktyvius santykius su partneriais, inicijuodama ir

įgyvendindama veiklas kartu su vietos bendruomenės nariais. Utenos rajone dirbantys švietimo

įstaigų bibliotekininkai glaudžiai bendradarbiauja siekdami ugdyti profesines kompetencijas.

Tai pasiekiama dalijantis patirtimi ir dalyvaujant įvairiose kvalifikacijos tobulinimo veiklose.

Ilgametė grupės vadovė V. Gudelienė yra Utenos A. Šapokos gimnazijos bibliotekininkė. Ji

aktyviai ir kūrybiškai dirba ne tik savo gimnazijoje, bet ir nuoširdžiai dalijasi idėjomis su rajono

ir šalies kolegomis. Antrame priede pateikiame apibendrintą 2013-2017 metais bibliotekininkų

metodinio būrelio inicijuotų ir vykdytų veiklų sąrašą.

MOKYMASIS KARTU 150

Utenos švietimo centro vaidmuo organizuojant dalyko mokytojų

metodinių būrelių ir nuolatinio pedagogų kvalifikacijos tobulinimo veiklas

MOKYMASIS KARTU 151

Utenos švietimo centro vaidmuo organizuojant dalyko mokytojų

metodinių būrelių ir nuolatinio pedagogų kvalifikacijos tobulinimo veiklas

 Priedas Nr. 1

 _________________(grupės pavadinimas) metodinės veiklos planas 2018 m.

Nr. Veikla Data,

vieta

Dalyviai Laukiamas

rezultatas

Atsakingas Komentarai

I. Dalinimasis patirtimis

II. Naujovių analizavimas

III. Kvalifikacijos kėlimas

IV. Aktualių klausimų, problemų sprendimas

V. Olimpiadų, konkursų, renginių, parodų ir kt. organizavimas

Rajono metodinio būrelio pirmininkas ..

MOKYMASIS KARTU 152

Utenos švietimo centro vaidmuo organizuojant dalyko mokytojų

metodinių būrelių ir nuolatinio pedagogų kvalifikacijos tobulinimo veiklas

Priedas Nr. 2

Veiklos pavadinimas Vieta, data

I. Dalijimasis patirtimi

 Atvira integruota pamoka/popietė „Broniaus

Radzevičiaus 75-osioms gimimo metinėms

paminėti“ lietuvių kalbos mokytojams ir

bibliotekininkams.

Utenos Adolfo Šapokos

gimnazija (2015 m.)

 Atvira integruota pamoka „Nuo idėjos iki jos
įgyvendinimo“ technologijų mokytojams ir
bibliotekininkams.

Utenos regioninio profesinio
mokymo centras (2016 m.)

 Metodinis renginys pagal programą

„Skaitymo, rašymo strategijų taikymas

bibliotekoje“.

Utenos Krašuonos progimnazija

(2016 m.)

 Metodinė išvyka pagal programą „Modernios

bibliotekos kūrimo patirtis“.

Vilniaus bibliotekos mokslinės

komunikacijos ir informacijos

centras, Vilniaus Baltupių

gimnazija (2013 m.)

 Metodinė išvyka į Molėtų ugdymo įstaigų

bibliotekas, naudojančias mokyklų bibliotekų

informacinę sistemą MOBIS pagal programą

„Biblioteka šiuolaikinės mokyklos kontekste:

patirtys ir iššūkiai“.

Molėtų ugdymo įstaigos

(2013 m.)

 Metodinė išvyka pagal programą

„Bibliotekininko vaidmuo mokinių kūrybiškumo

ugdymui“.

Daugpilis, Zarasų Pauliaus

Širvio progimnazija (2015 m.)

 Edukacinė išvyka pagal programą „Inovatyvios

kultūros veiklos ir jų organizavimo ypatumai“.

Susitikimai ir diskusijos su muziejų ir bibliotekų

darbuotojais pagal projektą „Kūrybiškumo ir

bendruomeniškumo stiprinimas“.

Kauno, Klaipėdos, Telšių

muziejai ir bibliotekos

(2017 m.)

 Kauno miesto mokyklų bibliotekininkų vizitas į

Uteną pagal programą „Mokyklos biblioteka –

pagalbos mokiniui ir mokytojui centras“.

Utenos Adolfo Šapokos

gimnazija (2015 m.)

 Rokiškio rajono mokyklų bibliotekininkų vizitas

į Uteną pagal programą „Mokyklų

bibliotekininkų darbo patirties sklaida ir analizė“.

Utenos Adolfo Šapokos

gimnazija (2013 m.)

II. Naujovių analizavimas

 Konferencija mokyklų bibliotekų darbuotojams

Jonavoje „Mokyklos biblioteka- iššūkių švietimui

kontekste“.

Jonava

(2015 m.)

https://www.google.lt/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwj-m4_p0b3XAhVGC8AKHREDDWAQFggnMAA&url=https%3A%2F%2Fwww.utenosrpmc.lt%2F&usg=AOvVaw3W0Tg_vizi5aqymQDVgiIY
https://www.google.lt/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwj-m4_p0b3XAhVGC8AKHREDDWAQFggnMAA&url=https%3A%2F%2Fwww.utenosrpmc.lt%2F&usg=AOvVaw3W0Tg_vizi5aqymQDVgiIY

MOKYMASIS KARTU 153

Utenos švietimo centro vaidmuo organizuojant dalyko mokytojų

metodinių būrelių ir nuolatinio pedagogų kvalifikacijos tobulinimo veiklas

 Mokslinė – praktinė konferencija „Z kartos

akademinė biblioteka: paslaugos, erdvės,

technologijos“.

Vilniaus universitetas (2015 m.)

 Konferencija „Skaitymas- raktas į savarankišką

ir kūrybišką mąstymą“.

Kaunas

(2016 m.)

III. Kvalifikacijos tobulinimas

 Seminaras „Darbas mokyklos bibliotekoje:

psichologiniai aspektai“.

Utenos Adolfo Šapokos

gimnazija (2014 m.)

 Informacinis seminaras „Šiuolaikinės medijos ir

informacija“.

 Utenos Adolfo

Šapokos gimnazija

(2016 m.)

 Seminaras „Bibliotekų metai: kaip pateisinti bibliotekų

lūkesčius“ .

Vilnius

 (2016 m.)

 Seminaras „Komunikacija ir darbas bendruomenėje“ . Utenos švietimo centras

(2017 m.)

 Projektinė veikla.
Utenos švietimo centras 2017 m.

vykdė projektą „Kūrybiškumo ir bendruomeniškumo

stiprinimas“, kurį finansavo Lietuvos kultūros

taryba. Projekto tikslinės grupės dalyviai – Utenos r.

savivaldybės bibliotekininkai ir muziejų darbuotojai.

Projektu buvo siekiama stiprinti projekto dalyvių

bendradarbiavimo, kūrybiškumo įgūdžius reikalingus

bendruomeniškumo kūrimui su vietos bendruomene ir

kultūros paslaugų patrauklumo bei prieinamumo didinimui.

Projekto įgyvendinimo formos: seminaras, edukacinė

išvyka, kūrybinės dirbtuvės, apskritojo stalo diskusija,

tarpinstitucinio bendradarbiavimo galimybių pristatymas

visuomenei, refleksija.

Utenos švietimo centras

(2017 m.)

IV. Aktualių klausimų, problemų sprendimas

 Individualus, grupinis konsultavimas, diskusijos.

 V. Olimpiadų, konkursų, renginių, parodų organizavimas, lankymas

 Popietė „Skaitau, rašau-vadinasi Esu“, skirta skaitymo

skatinimui. Svečiuose Nacionalinės M. Mažvydo

bibliotekos vaikų departamento direktorė A.

Augustaitienė.

Utenos Adolfo Šapokos

gimnazija (2016 m.)

 Edukacinė pamoka/renginys „Sūrio keliu“. Utenos Aukštakalnio

progimnazija (2016 m.)

 Susitikimai su muziejininkais pagal programą „Utenos

miesto muziejaus aplinkos ir edukacinės programos“.

Utenos muziejai

MOKYMASIS KARTU 154

Utenos švietimo centro vaidmuo organizuojant dalyko mokytojų

metodinių būrelių ir nuolatinio pedagogų kvalifikacijos tobulinimo veiklas

 Susitikimas su kardinolu Juozu Bačkiu. Knygos „Aš

laimingas“ pristatymas. Dalyvauja knygos autorius A.

Gailius, dr. Doc. V. Kniūraitė.

Utenos Adolfo Šapokos

gimnazija (2016 m.)

 Literatūrinis renginys (integruota pamoka) „Valanda

su Šekspyru“. Renginys skirtas Bibliotekų metams

paminėti.

Utenos Adolfo Šapokos

gimnazija (2016 m.)

 Atviras integruotas kultūrinis renginys „Biblioteka -
įdomių atradimų erdvė“.

Utenos regioninio
profesinio mokymo
centras (2017 m.)

 Literatūrinis renginys (integruota pamoka) „100

kilometrų eilėraščių“.

Utenos Dauniškio

gimnazija (2016 m.)

https://www.google.lt/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwj-m4_p0b3XAhVGC8AKHREDDWAQFggnMAA&url=https%3A%2F%2Fwww.utenosrpmc.lt%2F&usg=AOvVaw3W0Tg_vizi5aqymQDVgiIY
https://www.google.lt/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwj-m4_p0b3XAhVGC8AKHREDDWAQFggnMAA&url=https%3A%2F%2Fwww.utenosrpmc.lt%2F&usg=AOvVaw3W0Tg_vizi5aqymQDVgiIY
https://www.google.lt/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwj-m4_p0b3XAhVGC8AKHREDDWAQFggnMAA&url=https%3A%2F%2Fwww.utenosrpmc.lt%2F&usg=AOvVaw3W0Tg_vizi5aqymQDVgiIY

MOKYMASIS KARTU 155

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

1. INOVATYVIOS EDUKACINĖS ERDVĖS

2. TRADICINĖS ŠVENTĖS IR RENGINIAI

Įstaigos pavadinimas,

adresas

Utenos vaikų lopšelis – darželis "Želmenėlis"

Sėlių g. 22, Utena, LT-28202, Lietuva

Tinklalapis https://www.zelmenelis.utena.lm.lt/

direktore@zelmenelis.utena.lm.lt

Direktorius Sigita Balčiūnienė

Įstaigos tipas Lopšelis – darželis

Vaikų amžius 1-7 m.

Kontekstas

• Vaikų skaičius: 210

• Darbuotojų skaičius: 48

• Grupių skaičius: 12

• Vaikų skaičius grupėje: 16-20

Atvejų aprašai

1. Inovatyvios edukacinės erdvės

https://www.zelmenelis.utena.lm.lt/
mailto:direktore@zelmenelis.utena.lm.lt

MOKYMASIS KARTU 156

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

 Ugdymo programa sudaryta vadovaujantis leidiniuose "Ikimokyklinio amžiaus vaikų pasiekimų

aprašas" , "Ikimokyklinio ugdymo turinio parengimo metodinės rekomendacijos" ir projekto

"Ikimokyklinio ugdymo ir ikimokyklinio ugdymo plėtra" pateikiamas rekomendacijas, kuriose

teigiama, jog šiuolaikinis vaikų darželis yra ne tik vieta vaikų socializacijai, bet ir vieta, kurioje

vaikus pasitinka puikiai jų edukaciniams poreikiams pritaikyta aplinka.

Vaikų darželio pedagogai, auklėtinių tėvai, socialiniai partneriai ir savanoriai bendromis jėgomis

darželio patalpose ir lauko teritorijoje kuria naujas patogias, funkcionalias, motyvuojančias ir

skatinančias kūrybiškumą edukacines erdves. Tokia mokymo aplinka padeda atsiskleisti vaikų

gebėjimams ir skatina mokytis tiriant ir eksperimentuojant.

(https://drive.google.com/open?id=0B5pIEa6ULFZbSEtZcGpnUmVvVjg).

2. Tradicinės šventės ir renginiai

Vaikų lopšelio - darželio metai yra pripildyti paprastų, bet prasmingų renginių ir švenčių, kurios

keičiasi kintant metų laikams. Kai kurių švenčių ir renginių dalyviai yra vaikai ir mokytojai, į kitas

kviečiami tėveliai, socialiniai partneriai ir svečiai.

https://www.youtube.com/channel/UCoTnD8SaN5yKxUjkfSg5ODQ/videos?view_as=subscribe

r&shelf_id=0&view=0&sort=dd).

Viena iš švenčių, retai švenčiamų Lietuvoje, tačiau tapusių tradicine ir labai mėgstama darželio

bendruomenės, yra "Šv. Martyno diena", kuri darželyje vadinama "Ožio švente" (žr. priede Nr.

1)

https://drive.google.com/open?id=0B5pIEa6ULFZbSEtZcGpnUmVvVjg
https://www.youtube.com/channel/UCoTnD8SaN5yKxUjkfSg5ODQ/videos?view_as=subscriber&shelf_id=0&view=0&sort=dd
https://www.youtube.com/channel/UCoTnD8SaN5yKxUjkfSg5ODQ/videos?view_as=subscriber&shelf_id=0&view=0&sort=dd

MOKYMASIS KARTU 157

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

Priedas Nr. 1

"Šv. Martyno dienos ", kuri įstaigoje tradiciškai vadinama" Ožio švente“, aprašas

 Kai už lango tamsu, norisi dalintis jaukumu. Lapkričio 11 d. auklėtojos kviečia vaikus

kartu su šeimų nariais švęsti paskutinę rudens šventę – Šv. Martyno dieną. Paminėdami šią

netradicinę, mūsų krašte retai švenčiamą šventę, siekiama padėti vaikams ir jų tėvams pažinti

gimtąjį kraštą, senolių vertybes, ugdyti pagarbą gimtajai kalbai ir jos kultūrai.

 Šv. Martynas – daugiaprasmė šventė, tai ir ganiavos pabaiga, ir amatininkų pagerbimas.

Trumpam tapę piemenukais vaikučiai ir pramogos svečiai vidiniame darželio kiemelyje dėlioja

tradicijų dėlionę: buria orus, išgirsta, kad seniau tą dieną samdiniai baigdavo savo darbus,

atsiimdavo užmokestį už visą vasaros darbą ir grįždavo į tėvų namus. Meninio ugdymo vadovė

E.Kiškienė papasakoja, kad samdinukams tai būdavo didelė šventė, po kurios mažieji galėjo

atostogauti, būti namuose su savo artimaisiais iki pat pavasario. Tą dieną piemenukai iš

gaspadinės gaudavo sūrį, kad daugiau oželio netampytų ir gražiai sugintų gyvulėlius į tvartą.

Susirinkę į Šv. Martyno šventę mažieji suka ratelius, žaidžia liaudies žaidimus. Svarbus šventės

momentas – meninio ugdymo vadovo V.Laurinavičiaus, atliekančio vyresniojo piemens

pareigas, piemenukų prisaikdinimo šalia balto berželio ritualas. Vaikams ypač patinka ožiuko

puošimas, vaišinimas iš namų atneštomis daržovėmis ir simbolinis vedimas aplink beržą,

prašant žiemos ir balto sniegelio. Šv. Martyną švenčia didžioji pasaulio dalis. Visur yra saviti

papročiai, pavyzdžiui, Italijoje tą dieną žmonės valgo skanėstą, vadinamą šventojo Martyno

duona (Marce panis), dar kitaip – marcipanus. Užmirštą šio saldumyno receptą 1460 metais

šventojo Martyno dieną atrado vieno Venecijos konditerio dukra. Nuo tada marcipanų

skanavimas tapo šv. Martyno tradicija. Darželyje „Želmenėlis“ tradiciškai šventės dalyviai ir

svečiai ragauja šutintas bulves, o kas gerai “gano”, tam ir sviesto duoda.... Smagu, kad senosios

tradicijos primena ir jauniems, ir vyresniems, jog nereikia dairytis svetimų mūsų sielai ir

prigimčiai švenčių, tereikia atgaivinti tai, kas primiršta, bet sava ir artima.

MOKYMASIS KARTU 158

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

1. KŪRYBIŠKI PEDAGOGINIAI SPRENDIMAI, GERINANTYS MOKYMĄ IR

SKATINANTYS MOKYMĄSI.

2. DALIJIMOSI IDĖJOMIS IR GEROSIOMIS PATIRTIMIS TRADICIJOS.

Įstaigos pavadinimas,

adresas

Molėtų gimnazija

Jaunimo g. 5, Molėtai LT – 33127

Tinklalapis http://www.gimnazija.moletai.lt/

info@gimnazija.moletai.lt

Direktorius Rimutė Guobienė

Mokyklos tipas Gimnazija

Mokinių amžius 15-19 (9-12 kl.)

Mokyklos kontekstas • Mokinių skaičius: 412

• Mokytojų skaičius: 44

• Mokykla įkurta : 1980

Atvejų aprašai

1. Kūrybiški pedagoginiai sprendimai, gerinantys mokymą ir skatinantys mokymąsi.

 Molėtų gimnazija turi ilgametę projektų, kuriuose yra integruojama skirtingų dalykų mokomoji

medžiaga, patirtį. Tokie projektai moko pritaikyti vienos pamokos metu įgytas žinias ir įgūdžius

kito dalyko pamokose, padeda suprasti tarpdalykinius ryšius bei pastebėti ir praktiškai pritaikyti

šias sąsajas realiame gyvenime.

 Siekdama skatinti nuolatinį mokytojų profesinį augimą, mokykla skatina glaudų mokytojų

bendradarbiavimą, švietimo turinio peržiūrą ir atnaujinimą, palaiko novatoriškas idėjas ir jų

įgyvendinimą. Mokymo praktika rodo, kad integruotos pamokos yra veiksmingas mokymo(si)

būdas, kuris skatina mokinių ir mokytojų bendravimą, mažina įtampą, motyvuoja aktyviau

mokytis. Pateikiame integruotos biologijos ir vokiečių kalbos pamokos planą (žr. priede Nr. 1).

2. Dalijimosi idėjomis ir gerosiomis patirtimis tradicijos.

http://www.gimnazija.moletai.lt/
mailto:info@gimnazija.moletai.lt

MOKYMASIS KARTU 159

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

Molėtų gimnazijoje, bendradarbiaujant su Molėtų švietimo centru, organizuojamos metodinės

dienos. 2017 m. spalio 30 d. vyko metodinė diena “Švietimas asmeniniam tobulėjimui", kurios

tikslas - pasidalinti gerąja Molėtų gimnazijos mokytojų veiklų patirtimi apie mokinių ugdymą,

siekiant jų asmeninės pažangos. Lektoriai kalbėjo apie mokytojo ir mokinio savęs vertinimą,

vertinimą, asmeninį tobulėjimą, savanorystės patirtis ir grupinį darbą. Jie taip pat aptarė

netradicinio ugdymo įtaką mokinių pažangai, mokyklose vykstančias adaptacijos ir refleksijų

dienas. Buvo dalijamasi patirtimi apie mokytojo, klasės vadovo, socialinio pedagogo, karjeros

plėtros specialisto ir psichologo vaidmenį ir įtaką mokinių motyvacijos skatinimui, akademinių,

socialinių bei kultūrinių pasiekimų augimui (žr. priedą Nr. 2)).

MOKYMASIS KARTU 160

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

Priedas Nr. 1

Goethe instituto projektas „Integruoto dalyko ir vokiečių kalbos mokymasis Lietuvos

mokyklose“

Užsienio kalbos ir gamtos mokslai yra puikus derinys, ypač, kai nagrinėjami

klausimai susiję su artima mokiniams aplinka. Lietuvoje integruoto vokiečių kalbos ir

dalyko programos vykdomos su įvairaus amžiaus mokiniais, pradedant pavienėmis

pamokomis ir baigiant visus metus trunkančiais moduliais.

Nuo 2016 -2017m.m. Molėtų gimnazijos vokiečių kalbos mokytoja V.Zapolskienė

ir biologijos mokytoja R.Mongirdienė su vienuolika pirmų klasių gimnazistų dalyvauja

Goethe’s instituto vykdomame tarptautiniame projekte CLILIG @ LITAUEN. Šio projekto

tikslas – integruoti gamtos mokslų turinį į vokiečių kalbos pamokas. Aktyvūs kalbos

mokymo metodai per kitų dalykų turinį atveria naujas perspektyvas užsienio kalboms.

Užsienio kalbos ir gamtos mokslų derinys padeda mokiniams ugdyti bendradarbiavimo,

tolerancijos ir kritinio bei kūrybinio mąstymo kompetencijas.

2016 -2017 m. Lietuvoje dirbo 20 mokytojų ir mokinių komandų. Mokytojai

dalyvauja dalykiniuose seminaruose, lankosi vieni kitų pamokose bei veda atviras pamokas.

Dvikalbius modulius įgyvendinantys mokytojai yra aprūpinti rinkiniu

„EcoLabBox“, kuris skirtas oro, dirvožemio, vandens tyrimams atlikti. Šių integruotų

pamokų metu atliekame eksperimentus, kurių metu tiriame savo gyvenamąją aplinką,

mikroskopuojame, mokomos atpažinti savo aplinkoje augančius augalus bei gyvenančius

gyvūnus, aišku, nepamirštant vokiečių kalbos.

Integruoto modulio „ Vokiečių kalba ir eksperimentinė biologija “nauda:

1. Mokiniai per integruotas veiklas praplečia/mokosi dviejų dalykų, siekiant

individualios pažangos.

2. Nesame apribotos programa, todėl galime dirbti kūrybiškai.

3. Galime daug eksperimentuoti, teorines žinias patraukliai sieti su praktika.

4. Mokiniai nevertinami, jie patys yra suinteresuoti domėtis, mokytis ir tobulėti .

MOKYMASIS KARTU 161

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

Modulio metu vestų pamokų fragmentai

Šis modulis – tai pažanga ne tik mokiniui, bet ir mokytojui, nes:

1. Didelis iššūkis, nes viską sugalvoti ir sukurti reikia pačioms.

2. Didelės laiko sąnaudos, bet pasitenkinimas, nes mokiniams patinka.

3. Išbandyti įvairūs mokymo metodai, priemonės.

4. Pritaikytos mokymui ir netradicinės erdvės VU Gyvybės mokslų centras, Kairėnų

botanikos sodas

5. Bendradarbiavimas su VU ir VDU dėstytojais

Konkrečios Tarptautinio Erasmus+ KA2 projekto „Mokykimės kartu“ partnerių vizito Molėtų

gimnazijoje dalyvių stebėtos pamokos „Įdomioji ląstelės paveldima informacija“ aprašas

1. Mokinių sužadinimas. Pagal pateiktą filmą

 https://www.youtube.com/watch?v=80QkERGziJg

 bei duotas iliustracijas mokiniai patys formuluoja pamokos temą bei uždavinius.

2. Pamokos uždavinių formulavimas –

1. Atliekant mikroskopavimo darbą, pamatyti ir pasinaudojant telefonu

nufotografuoti svogūno ląstelės chromosomas tam tikrose ląstelės dalijimosi

stadijose.

2. Interaktyvių įrankių pagalba išmokti kūno dalių pavadinimus vokiškai bei

panaudoti pasisakymui ką paveldėjote iš savo tėvų .

3. Atlikus tyrimą, išskirti DNR iš įvairių augalų bei atsakyti į teorinius klausimus.

3. Praktinė mokinių veikla, skirta pamokos uždaviniams įgyvendinti.

https://www.youtube.com/watch?v=80QkERGziJg

MOKYMASIS KARTU 162

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

3.1. Svogūno šaknies ląstelės chromosomų pamatymas mikroskopu ir

nufotografavimas mobiliuoju telefonu tam tikrose ląstelės dalijimosi fazėse .

3.2.Interaktyvių užduočių, dainos teksto pagalba išmokti kūno dalių pavadinimus

vokiškai bei panaudoti pasisakymui ką paveldėjote iš savo tėvų .

https://www.youtube.com/watch?v=iCqA7E36bs0

http://www.allgemeinbildung.ch/fach=deu/Koerperteile_01a.htm

https://www.allgemeinbildung.ch/fach=deu/Koerperteile_05k.htm

Darbai su planšetėmis, monologo rengimas ir pristatymas.

3.3.Praktikos darbas - Paslaptingi gamtininko atradimai laboratorijoje. Prieš

atliekant darbą, filmo peržiūra

https://www.youtube.com/watch?v=2tCxMH1ijpo&t=209s

Darbo lapai

DARBO EIGA:

1.

 Jū

sų tiriamą vaisių (pvz. pusę nulupto banano, kivį, braškę (pagal dydį galima ir 2 -3),

pomidorą sudėti į plastikinį maišelį), uždaryti ir trinti apie 4- 5 min.

2. Į

vienkartinę stiklinę pasiruošti lizės tirpalą (1 šaukštas indų ploviklio, 2 žiupsniai

druskos, 4 šaukštai vandens). Viską maišyti, kad neliktų burbuliukų ir po to pridėti

apie 2 šaukštus tyrės iš maišelio. Palaikyti maišant apie 2 -3 min

3.

Gautą turinį nukošti naudojant piltuvėlį bei sugeriamą popierių į kitą vienkartinę

stiklinę

4.

 P

askutinis etapas DNR gavimas. Į kitą stiklinę (plastikinę) įpilti 2 šaukštus nukošto

https://www.youtube.com/watch?v=iCqA7E36bs0
http://www.allgemeinbildung.ch/fach=deu/Koerperteile_01a.htm
https://www.allgemeinbildung.ch/fach=deu/Koerperteile_05k.htm
https://www.youtube.com/watch?v=2tCxMH1ijpo&t=209s

MOKYMASIS KARTU 163

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

skysčio. Į indelį įsipilti 2 šaukštus alkoholio. Nedidele srovele pilti 2 šaukštus

alkoholio stiklinės sienele, kad tirpalai nesimaišytų ir alkoholis atsidurtų virš

skysčio su lizuotomis ląstelėmis.

5.

 M

ediniu pagaliuku braukti per dviejų tirpalų susidūrimo vietą užkabinant 1 -2 mm

gyliu žemiau esantį tirpalą ir kelti aukštyn. Lengvu sukamuoju judesiu vynioti

susidariusius baltus siūlus aplink lazdelę.

3.4. Praktikos darbo analizė (grupėse):

1. Kodėl reikėjo trinti vaisius, o neužtenka atpjauti gabalėlį ir užpilti tirpalu?

2. 2. a) Kas šiame darbe buvo detergentas?

B) Jo reikšmė

3. Kodėl alkoholis būna paviršiuje?

3.5.Pamokos refleksija

Molėtų gimnazijos vokiečių kalbos mokytoja metodininkė V. Zapolskienė, biologijos

mokytoja ekspertė R. Mongirdienė

MOKYMASIS KARTU 164

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

Priedas Nr. 2

„Ugdymas asmeninei pažangai Molėtų gimnazijoje“

Metodinės dienos programa

Tikslas – pasidalinti gerąja Molėtų gimnazijos mokytojų veiklų patirtimi apie mokinių ugdymą,

siekiant jų asmeninės pažangos.

9.30–

10.00

Registracija

10.00–

10.10

Muzikinis sveikinimas – Molėtų gimnazijos mokiniai

Sveikinimo žodis – vicemeras M. Kildišius

10.10–

10.30

Bendruomenės susitarimai dėl pasiekimų ir pažangos – R.

Guobienė, Molėtų gimnazijos direktorė.

10.30–

11.00

Individualios pažangos stebėjimo sistema Molėtų gimnazijoje

V. Dubauskienė, Molėtų gimnazijos direktorės pavaduotoja.

11.00–

11.10

Dalykų integracija ir saugi aplinka – kelias į asmeninę pažangą ir

išlaisvintą kūrybiškumą – R. Vekerotienė, J. Žalalienė,

Molėtų gimnazijos muzikos ir teatro vyr. mokytojos.

11.10–

11.20

Asmeninė pažanga mokinio žvilgsniu – J. Laurinavičiūtė, Molėtų

gimnazijos psichologė.

11.20–

11.30

Galimybės, skatinančios mano asmeninę pažangą – J. Židonytė,

Molėtų gimnazijos III a kl. mokinė.

11.30–

11.40

Vaiko pažanga ir jos skatinimas tėvų akimis – N. Cesiulienė,

Molėtų gimnazijos mokinio mama.

MOKYMASIS KARTU 165

1. Inovatyvios edukacinės erdvės

2. Tradicinės šventės ir renginiai

11.40–

11.50

Asmeninės pažangos skatinimo įrankiai socialinės pedagogės

veikloje

J. Liubeckaitė, Molėtų gimnazijos soc. pedagogė.

11.50–

12.00

Savęs įsivertinimas – svarbi ugdymo(si) dalis – A. Ambrazienė,

Molėtų gimnazijos lietuvių k. mokytoja metodininkė.

MOKYMASIS KARTU 166

Kūrybiški pedagoginiai sprendimai, gerinantys

mokymą ir skatinantys mokymąsi

2

12.00–

12.30

Kavos pertrauka

12.30–

12.40

Vertinimas/įsivertinimas mokinių pažangai – R. Kavaliauskaitė,

Molėtų gimnazijos matematikos mokytoja ekspertė.

12.40–

12.50

Profesinio kelio pasirinkimas asmeninei pažangai – V.

Mateikienė, Molėtų gimnazijos karjeros specialistė.

12.50–

13.00

Klasės auklėtojo įtaka asmeninei mokinio pažangai – O.

Sakalauskienė, Molėtų gimnazijos kūno kultūros mokytoja

metodininkė.

13.00–

13.10

Skaitmeninės priemonės vertinimui – V. Janušienė, Molėtų

gimnazijos IT mokytoja metodininkė.

13.10–

13.20

Netradicinės mokinių veiklos įtaka ugdymo/si pažangai – I.

Jančionytė, Molėtų gimnazijos fizikos mokytoja metodininkė.

13.20–

13.30

Netradicinis ugdymas siekiant mokinių pažangos – R.

Mongirdienė, Molėtų gimnazijos biologijos mokytoja ekspert÷.

13.30–

13.40

Mokinių pažangos matavimas kitaip: kūrybos almanachas

„Pro kūrybos langą“– D. Sičiūnienė, Molėų gimnazijos lietuvių

k. mokytoja metodininkė,

L. Urbanavičienė, Molėtų gimnazijos lietuvių k. vyr. mokytoja.

13.40–

13.50

Asmeninės pažangos galimybės bendradarbiaujant VGTU

klasėje

I. Kiliuvienė, Molėtų gimnazijos chemijos mokytoja metodininkė.

MOKYMASIS KARTU 167

Kūrybiški pedagoginiai sprendimai, gerinantys

mokymą ir skatinantys mokymąsi

13.50–

14.00

Netradicinės mokymo/si aplinkos įtaka mokinių asmeninei

pažangai

V. Petrauskienė, Molėtų gimnazijos istorijos mokytoja

metodininkė.

14.00–

14.10

Ugdymo metodai, skatinantys mokinio pažangą – E. Dirmaitė,

Molėtų gimnazijos matematikos mokytoja metodininkė.

14.10–

14.20

Ieškojom, suradom, užaugom... (savanorystės patirtys) – D.

Burneikienė, Molėtų rajono visuomenes sveikatos priežiūros

specialistė.

14.20–

14.30

Bendradarbiavimas sportinėje veikloje – mokinio pažangai

K. Knezienė, Molėtų gimnazijos kūno kultūros vyr. mokytoja.

14.30–

15.00

Refleksija. Metodinės dienos apibendrinimas

MOKYMASIS KARTU 168

Darbo su specialiųjų poreikių turinčiais vaikais

ypatumai ir gerosios patirtys

1. DARBO SU SPECIALIŲJŲ POREIKIŲ TURINČIAIS VAIKAIS YPATUMAI IR

GEROSIOS PATIRTYS

2. KOLEGIALAUS BENDRADARBIAVIMO SVARBA PEDAGOGŲ

PROFESINIAM AUGIMUI

Įstaigos pavadinimas,

adresas

Utena vaikų lopšelis-darželis “Gandrelis”

Vaižganto g, Utena, LT-28196, Lietuva

Tinklalapis https://www.gandrelis.utena.lm.lt/about-us

gandreliomd@gandrelis.utena.lm.lt

Direktorius Diana Kraujalienė

Įstaigos tipas Vaikų lopšelis-darželis

Vaikų amžius 1-7 m.

Įstaigos kontekstas

• Vaikų skaičius: 160

• Mokinių su specialiaisiais poreikiais skaičius: 63

• Pedagogų skaičius: 25

• Grupių skaičius: 10

Atvejų aprašai

1. Darbo su specialiųjų poreikių vaikais ypatumai ir gerosios patirtys

https://www.gandrelis.utena.lm.lt/about-us
mailto:gandreliomd@gandrelis.utena.lm.lt

MOKYMASIS KARTU 169

Darbo su specialiųjų poreikių turinčiais vaikais

ypatumai ir gerosios patirtys

Vaikų-lopšelio darželio "Gandrelis" pedagogai, rengdami individualias vaikų poreikius

atitinkančias ugdymo programas, teikia vaikams, įskaitant specialiųjų poreikių turinčius, aukštos

kokybės švietimą. Priešmokyklinio ir ikimokyklinio ugdymo programų turinys atitinka vaikų ir

tėvų poreikius. Vaikams, turintiems ypatingus poreikius, sukurta saugi ir funkcionali vaikų

darželio aplinka. Kadangi dalis įstaigos auklėtinių turi judėjimo negalią, mankštos, įvairios

sportinės veiklos bei elementarių socialinių įgūdžių ugdymas įtraukiant ir jų šeimų narius yra

būtinas ir labai naudingas.

 Įstaigos bendruomenė dalinasi veiklų, kurios padeda ugdyti vaikų fizinius ir socialinius

įgūdžius, nuorodomis:

1. Pyragų diena (renkamos lėšos vaikų su negalia šeimoms paremti)

https://www.gandrelis.utena.lm.lt/238-pyragu-diena-2016

https://www.gandrelis.utena.lm.lt/327-pyragu-diena-2017

2. Tolerancijos diena

3. https://www.gandrelis.utena.lm.lt/330-tolerancijos-diena-2017

4. Pavasarinės talkos, kuriose dalyvauja vaikai, jų tėvai ir pedagogai

https://www.gandrelis.utena.lm.lt/181-graziname-darzelio-teritorija-2016

5. Diena be mašinos

6. https://www.gandrelis.utena.lm.lt/98-judejimo-savaite-2015

7. https://www.gandrelis.utena.lm.lt/211-diena-be-automobilio-2016;

8. Penkis metus trunkanti edukacinė programa “Vaikas ir arklys”

9. https://www.gandrelis.utena.lm.lt/222-draugyste-su-zirgais-tesiasi-2016;

10. Edukacinė programa “ Pasirūpinkime naminiais gyvūnais”

https://www.gandrelis.utena.lm.lt/295-pas-modesta-ukyje-2017;

11. Ketverius metus vykstantis sporto renginys “Aktyvi šeima”

12. https://www.gandrelis.utena.lm.lt/185-aktyvi-seima-2016

https://www.gandrelis.utena.lm.lt/290-aktyvi-seima-2017;

13. Dalyvavimas Lietuvos parolimpinių žaidynių "Jaunasis sportininkas" programoje

https://www.gandrelis.utena.lm.lt/109-jaunasis-atletas-2015

14. Sporto šventė "Sugauti Kalėdas"

15. https://www.gandrelis.utena.lm.lt/122-sugaukim-kaledas-2015

https://www.gandrelis.utena.lm.lt/238-pyragu-diena-2016
https://www.gandrelis.utena.lm.lt/327-pyragu-diena-2017
https://www.gandrelis.utena.lm.lt/330-tolerancijos-diena-2017
https://www.gandrelis.utena.lm.lt/181-graziname-darzelio-teritorija-2016
https://www.gandrelis.utena.lm.lt/98-judejimo-savaite-2015
https://www.gandrelis.utena.lm.lt/211-diena-be-automobilio-2016
https://www.gandrelis.utena.lm.lt/222-draugyste-su-zirgais-tesiasi-2016
https://www.gandrelis.utena.lm.lt/295-pas-modesta-ukyje-2017
https://www.gandrelis.utena.lm.lt/185-aktyvi-seima-2016
https://www.gandrelis.utena.lm.lt/290-aktyvi-seima-2017
https://www.gandrelis.utena.lm.lt/109-jaunasis-atletas-2015
https://www.gandrelis.utena.lm.lt/122-sugaukim-kaledas-2015

MOKYMASIS KARTU 170

Darbo su specialiųjų poreikių turinčiais vaikais

ypatumai ir gerosios patirtys

16. https://www.gandrelis.utena.lm.lt/252-sugaukim-kaledas-2016

https://www.gandrelis.utena.lm.lt/336-sugaukime-kaledas-2021

2. Kolegialaus bendradarbiavimo svarba pedagogų profesiniam augimui

 Kad vaikams ir jų tėvams būtų suteikta profesionali pagalba, socialinė parama ir reikalingos

sveikatos priežiūros paslaugos, komandoje darniai dirba aukštos kvalifikacijos pedagogai,

pedagogų padėjėjai, psichologai, logopedai, fizioterapeutai, socialiniai darbuotojai ir sveikatos

priežiūros specialistai. Mokykloje sukurta ugdymo ir paramos teikimo sistema, kuri pritaikyta

vaikų individualių poreikių tenkinimui, padedanti ugdyti jų pasaulio pažinimo, kūrybiškumo,

socialinius ir sveikos gyvensenos įgūdžius. Pedagogai patirtimis ir idėjomis nuolat dalijasi su savo

ir kitų įstaigų kolegomis.

1. Specialioji pedagogė organizuoja mokymus mokytojams iš kitų Utenos ikimokyklinio

ugdymo įstaigų .

https://www.gandrelis.utena.lm.lt/329-pasidalinimas-patirtimi-2017

2. Psichologė organizuoja pozityvios tėvystės mokymus ir teikia individualias

konsultacijas vaikams ir jų šeimoms, susiduriančioms su įvairiomis problemomis,

ugdo vaikų psichologinį atsparumą ir skatina kurti saugią ir draugišką vaiko

vystymuisi aplinką.

 Profesionali specialistų komanda padeda mokytojams, vaikams, globėjams ir tėvams,

auginantiems vaikus su negalia, kokybiškai integruotis į visuomenę.

https://www.gandrelis.utena.lm.lt/administracija/pagalbos-vaikui-specialistai.

https://www.gandrelis.utena.lm.lt/252-sugaukim-kaledas-2016
https://www.gandrelis.utena.lm.lt/336-sugaukime-kaledas-2021
https://www.gandrelis.utena.lm.lt/329-pasidalinimas-patirtimi-2017
https://www.gandrelis.utena.lm.lt/administracija/pagalbos-vaikui-specialistai

MOKYMASIS KARTU 171

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

1. UGDYMO KARJERAI PROGRAMA, JOS INTEGRACIJA Į MOKINIŲ

UGDYMO PROGRAMAS.

2. MOKOMŲJŲ DALYKŲ MOKYMAS, REMIANTIS INTEGRACIJOS

PRINCIPAIS.

Įstaigos pavadinimas,

adresas

Utena Aukštakalnio progimnazija

Taikos g. 44, Utena LT – 28140

Tinklalapis https://www.asg.utena.lm.lt

aukstakalniopm@aukstakalnis.utena.lm.lt

Direktorius Arvydas Šilinskas

Mokyklos tipas Progimnazija

Mokinių amžius 6/7-15 (1-8 kl.)

Mokyklos kontekstas

Mokinių skaičius: 782

Mokytojų skaičius: 83

Mokykla įkurta : 1982

Mokyklos patalpose yra: baseinas, sporto salė, etnografijos

muziejus, "Yamaha" muzikos mokykla, viešosios A. ir M.

Miškinių bibliotekos filialas, valgykla, dvi informatikos klasės.

Atvejų aprašai

Ugdymo karjerai programa; jos integracija į mokinių ugdymo programą.

Utenos Aukštakalnio progimnazija turi sėkmingos patirties ugdant mokinių karjeros

kompetencijas. Ugdymo karjerai procesas, kuris padeda mokiniui geriau pažinti save bei jį

supantį darbo pasaulį. Karjeros ugdymo koordinatorė R. Legenienė įgijo karjeros ugdymo

įgūdžių dalyvaudama nacionaliniame projekte „Ugdymo karjerai ir stebėsenos modelių

https://www.asg.utena.lm.lt/
mailto:aukstakalniopm@aukstakalnis.utena.lm.lt

MOKYMASIS KARTU 172

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

sukūrimas ir plėtra bendrajame lavinime ir profesiniame mokyme (Nr. VP1-2.3-ŠMM-01-V-01-

002), R. Legenienė veda karjeros ugdymo užsiėmimus, bendradarbiauja su klasių vadovais,

dalykų mokytojais, palaiko glaudžius ryšius su socialiniais partneriais. Jau tradiciniu renginiu

tapo „Karjeros savaitė“. (žr. priede Nr. 1). Atsižvelgiant į mokinių poreikius organizuojami

susitikimai su Utenos gimnazijų, Lietuvos aukštųjų ir profesinių mokyklų bei įvairių profesijų

atstovais. Savaitės renginių metu, mokinių grupelėms organizuojami vizitai į įvairias darbo

aplinkas. Tai padeda mokiniams priimti su karjera susijusius sprendimus: suvokti savo norus bei

gabumus, pasirinkti mokymosi kryptį, profesiją ar darbo veiklą, pereiti iš mokymosi aplinkos į

darbo aplinką. Mokykla sėkmingai prisitaiko prie visuomenėje vykstančių permainų, nes

supranta, kad šiandieniniam pasauliui reikia lankstumo.

Ugdymas karjerai taip pat yra integruojamas į visų dalykų ugdymo programas. Mokytojai

pateikia mokomosios medžiagos sąsajas su realiu gyvenimu ir pabrėžia jos taikymo darbo

rinkoje būdus; realios žinių pritaikymo mūsų kasdienėje aplinkoje galimybės motyvuoja

mokytis.

Visi žingsniai, mokyklos pedagogų daromi karjeros ugdymo srityje, svarbūs ateityje mokiniams

sėkmingai renkantis studijų programą, profesiją ar darbą, padeda pereiti iš mokymo aplinkos į

darbo rinką.

2. Mokomųjų dalykų mokymas, remiantis integracijos principais.

Integruotas mokymas, apgalvotai perpinantis skirtingų mokomųjų dalykų medžiagą, padeda

mokiniams suprasti tarpdalykinius ryšius ir suvokti kokią didelę reikšmę turi gebėjimas šiuos

ryšius įžvelgti bei pritaikyti turi šiuolaikiniame dinamiškame pasaulyje.

 Integruotas mokymas:

- Kelia mokinių motyvaciją mokytis – mokiniams patinka tokio tipo pamokos;

- Padeda suprasti ir taikyti bendrąsias sąvokas;

- Padeda suprasti tarpdalykines sąsajas;

- Ugdo gebėjimą priimti sprendimus, kritikuoti ir kūrybiškai mąstyti;

- Moko taikyti gautas žinias praktikoje.

- Skatina mokymąsi bendradarbiaujant ir ugdo požiūrį į kiekvieną besimokantįjį kaip prasmingą

bendruomenės narį.

MOKYMASIS KARTU 173

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

Apibendrinant, integruotas / kryžminis dalykų mokymas ugdymo procesą daro patrauklesnį, o

mokymąsi produktyvesnį. Mokyklos mokytojai dalinasi dviejų integravimo metodu parengtų

pamokų aprašais (žr. priedus Nr. 2 ir 3).

MOKYMASIS KARTU 174

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

MOKYMASIS KARTU 175

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

Priedas Nr. 1

Ugdymo karjerai savaitė

Renginių planas

 Tikslas - skatinti mokinių smalsumą, aktyvinti klausinėjimą, domėjimąsi įvairiomis

profesijomis, tolimesnio mokymosi, karjeros planavimo galimybėmis.

Koordinatorė: etikos ir neformaliojo ugdymo mokytoja R. Legenienė

Pirmadienis (vasario 6 d.)

Laikas Vieta Dalyviai Atsakingi

lydintys

mokytojai

Veiklos turinys (renginys)

2 pamoka

219 kab. Ketinantys

gyvenimą sieti

su sportu

R. Legenienė Susitikimas su Lietuvos

SHOTOKAN KARATE

federacijos nariu, klubo

“Impulsas” vadovu

Kastyčiu Stankevičium.

5 pamoka

219 kab. Norintys

rinktis

medicinos

studijas

R. Legenienė

Susitikimas su gydytoju -

rezidentu Augustinu

Tumėnu. Gydytojo

profesija, studijos ir

gyvenimas apsivilkus

baltą chalatą.

6 pamoka 219 kab. Besidomintys

verslo

galimybėmis

R. Legenienė Susitikimas su Utenos

kolegijos marketingo

dėstytoju Sauliumi

Kromalcu. Nuo svajonės

iki įgyvendinimo.

Antradienis (vasario 7 d.)

2 - 3

pamoka

Kino namai

„Taurapilis“

Besidomintys

kūrybiško

verslo

galimybėmis

O. Ilčiukienė Susitikimas su kino namų

„Taurapilis“ vadove,

medijų eksperimentatore

Miglė Križinauskaitė-

Bernotiene. „Reikia

išdrįsti pasiūlyti svajonę!“

2 - 3

pamoka

Utenos

radijas FM

Besidomintys

žurnalisto,

radijo laidų

vedėjo,

profesija

R. Legenienė Susitikimas su VšĮ Utenos

radijas vadovu Linu

Bražioniu. Aš ir

mikrofonas.

3 - 4

pamoka

Utenos

apskrities

VPK,

Būsimi

pareigūnai,

kriminalistai

M. Laučius Iš arčiau susipažins su

policijos pareigūnų,

kriminalistų darbu.

MOKYMASIS KARTU 176

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

Maironio g.

4

3 - 4

pamoka

Utenos PPT Ketinantys

rinktis

psichologo

darbą

S. Kučinskienė Susitikimas su PPT

darbuotojais. Psichologo

kasdienybė, profesijos

ypatumai, mokymosi

galimybės, specializacijos

kryptys.

5 pamoka 219 kab. Neapsisprendę R. Legenienė

Susitikimas - seminaras su

Utenos darbo biržos

jaunimo užimtumo

skyriaus vyr. specialiste

Justina Araminaite-

Talakauske. Susitikimo

tema „Būsimos karjeros

valdymas“

6 pamoka 219 kab. 8-tų klasių

komandos

R. Legenienė

D. Šaltenytė

Kl. vadovai

(užtikrina

komandos

dalyvavimą)

Protmūšis

Trečiadienis (vasario 8 d.)

3 - 5

pamoka

9.50 val.

Utenos

RPMC

Ketinantys

pasirinkti

mechaniko

profesiją

R. Legenienė Patyriminis aktyvaus

veiklinimo vizitas.

Susipažinimas su

mechaniko profesija

4 - 5

pamoka

11.00 val.

Utenos

kolegijos

medicinos

fakultetas,

Utenio a. 2.

Ketinantys

pasirinkti

kosmetologo

profesiją

R. Legenienė Kosmetologijos centro

apžiūra, kosmetologijos

studijų programos

galimybės, makiažo

pamokėlė.

6 - 7

pamoka

Utenos

kolegija

Maironio g.

7

Ketinantys

pasirinkti

programuotojo

profesiją

R. Legenienė

L.

Paškauskienė

Programavimas

kiekvienam. Pamoką veda

doc. dr. Jūratė Urbonienė.

Ketvirtadienis (vasario 9 d.)

2 - 3

pamoka

Utenos

kolegija,

Verslo ir

technologijų

fakultetas,

Maironio g.

18

Besidomintys

inžinierija,

elektronika

S. Eidukynaitė

Automatinio valdymo

sistemų ir robotikos

galimybės. Veda dr.

Aleksandras Kirka.

4 – 5

pamoka

Utenos

kolegija,

Medicinos

Būsimieji

odontologai

R. Legenienė Odontologų rengimo

centre susipažinimas su

MOKYMASIS KARTU 177

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

fakultetas,

Aušros g.

73.

šiuolaikine odontologija ir

medicina

5 pamoka 103 kab. 8c M. Laučius Susitikimas su Atviros

jaunimo erdvės

darbuotoju Tadu

Bujanausku. Kitokia

Amerika – savanorystė ir

didžiausi parkai.

6 pamoka 219 kab. Ketinantys

gyvenimą sieti

su menais

R. Legenienė Susitikimas su

skulptorium - keramiku,

dailės mokyklos

direktoriaus pavaduotoju

Giedriumi Mazūru.

Menininko gyvenimas,

meno prasmė ir paskirtis.

Penktadienis (vasario 10 d.)

2 pamoka

219 kab. Aktyviausi

aštuntokai

R. Legenienė UVJOS „Apskritasis

stalas" mokinių

pristatymas tema

,,Galimybės dalyvaujant

jaunimo organizacijų

veikloje. Erasmus +

projektai“.

KTU diena

4 pam.

1100 -1145

317 kab. 8c R. Diktaraitė

K. Indrašienė

„Įdomieji eksperimentai“

lektorius – Dovydas

Grigaitis.

5 pam.

1205 – 1250

318 kab. 8a V. Eismantas „Įdomieji eksperimentai“

lektorius – Dovydas

Grigaitis.

4 pam.

1100 -1145

208 kab. 8b Z. Mociūnienė Tema ir dėstytojas bus

vėliau

5 pam.

1205 – 1250

214 kab. 8e L. Lekavičienė Tema ir dėstytojas bus

vėliau

4 pam.

1100 -1145

209 kab. 8d L. Makarova

Tema ir dėstytojas bus

vėliau

5 pam.

1205 – 1250

219 kab. 8b D. Šaltenytė Tema ir dėstytojas bus

vėliau

Praėjusią savaitę vykdytos veiklos

Vasario 1

d.

UPRMC 8c R. Legenienė

L.

Paškauskienė

B. Šinkūnienė

Mokiniai praktiškai

susipažins su

prekybininko, staliaus ir

kulinaro profesijomis.

MOKYMASIS KARTU 178

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

Vasario 1

d. 14 val.

Mokyklos

muziejus

Žurnalistų

būrelio

mokiniai

R. Malaiškienė Susitikimas su VU

žurnalistikos studente

Eligija Barkute

Vasario 2

d.

Utenos

trikotažas

Ketinantys

gyvenimą sieti

su gamtos

mokslais

R. Legenienė

Susipažinimas su

laboratorijomis, darbo

specifika atliekant

tyrimus.

Vasario 4

d.

Gyvūnų

globos

namai

Ketinantys

gyvenimą sieti

su gyvūnais

R. Legenienė

Susitikimas su Gyvūnų

globos namų įkūrėja

Jolanta Tarkauskiene.

Kitą savaitę planuojamos veiklos

Bus

tikslinama

Utenos

miesto

savivaldybė

Ketinantys

studijuoti

ekonomioką

R. Legenienė

Susitikimas su strateginio

planavimo ir investicijų

valdymo skyriaus

ekonomiste Jūrate

Brasiūniene

Bus

tikslinama

 Ketinantys

studijuoti

architektūrą ir

dizainą

R. Legenienė

Architekto, dizainerio

profesijos arba ,,Kai

pomėgis tampa verslu“.

Susitikimas su arhitektu,

tarptautinės kompanijos

vadovu Gintaru Pociūnu.

Bus

tikslinama

 Ketinantys

studijuoti teisę

R. Legenienė

Išvyka į Utenos apylinkės

teismą

MOKYMASIS KARTU 179

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

Priedas Nr. 2

Trijų dalykų integracija: informacinės technologijos, technologijos, rusų kalba

" Dengiame pusryčių, priešpiečių ir pietų stalą“.

2016 m. gegužės 18 diena

7 klasė

 Utenos Aukštakalnio progimnazijos mobiliojoje klasėje informacinių technologijų mokytoja

Sabina Eidukynaitė, technologijų mokytoja metodininkė Janina Černiuvienė, rusų kalbos vyr.

mokytoja Raimonda Karužaitė 7a klasės mokiniams pravedė atvirą integruotą pamoką – „Stalo

serviravimas: pusryčiai, pietūs, vakarienė“. Mokiniai, dirbdami grupėse, praktiškai serviravo

stalus, naudodamiesi planšetiniais kompiuteriais, surado stalo indų, įrankių pavadinimus rusų

kalba. Nufotografavę pusryčių, pietų, vakarienės stalus, septintokai sukūrė skaidres.

Kiekvienos darbo grupės mokiniai įvardino jiems jau žinomas stalo etiketo taisykles ir jas

papildė žiūrėdami nuotaikingą filmuką apie rusakalbio Pūkuotuko pietus. Jei kas nesuprato

rusiškai kalbančio Pūkuotuko – pagelbėjo vertėja Elinga. Kiekvienos darbo grupės nariai

įsivertino savo pastangas, o mokinių atlikti testai akivaizdžiai parodė pamokoje padarytą

pažangą (naudotas Classroom management konsolės įrankis). Refleksijos metu septintokai

linksmai dalinosi įspūdžiais, o žiūrėdami filmuką apie restorane pietaujantį poną Byną,

mokiniai lengvai įvardino jo daromas etiketo klaidas.

MOKYMASIS KARTU 180

Ugdymo karjerai programa, jos integracija į

mokinių ugdymo programas

Priedas Nr. 3

Integruotų geografijos ir informacinių technologijų pamokų ciklas, naudojant ArcGIS žemėlapių

kūrimo, erdvinių duomenų valdymo ir analizės sistemą

Pamokų ciklą 6 klasei organizuoja ir veda mokytojos Inga Šulcienė (geografijos mokytoja

metodininkė) ir Sabina Eidukynaitė (informacinių technologijų mokytoja).

Tikslas: gerinti mokinių geografinį pažinimą bei analitinį mąstymą, pasitelkiant

geoinformacines (GIS) technologijas, skatinti kūrybiškumą; gerinti kompiuterinį raštingumą,

sudaryti sąlygas tikslingai ir saugiai taikyti šiuolaikines technologijas mokantis įvairių dalykų,

siekti, kad informacinių ir komunikacinių technologijų srityje mokiniai įgytų žinių ir patyrimo,

leisiančių gyventi visavertį gyvenimą žinių visuomenėje; padėti mokiniams suprasti informacijos

apdorojimo procesus, svarbą, informacinių technologijų paslaugų, taikymo, plėtros principus,

intelektinės veiklos formalizavimo ir automatizavimo kryptis.

Pamokų ciklas:

1. Netradicinė pamoka Dubingiuose (rugsėjo mėn.). Mokiniai gavo geografijos užduotis

– fotografuoti gamtinius ir visuomeninius objektus.

2. Informacijos tvarkymas kompiuteriu: nuotraukų perkėlimas ir rūšiavimas (aplankai,

failai).

3. Darbas su teksto redagavimo programa MS Word: teksto geografijos tema rinkimas

(apie matytus objektus Dubingiuose).

4. Darbas su teksto redagavimo programa MS Word: kopijavimas, įklijavimas; lentelės

įterpimas; informacijos paieška (paieškos formulavimas, paieškos rezultatų analizė,

kopijavimas, įklijavimas, URL adreso samprata). Tema – Dubingiuose aplankyti

objektai: objekto pavadinimas, objekto nuotraukos URL adresas, objekto aprašymas.

5. Darbas sistemoje ArcGIS: registracija ir pažintis su sistema, žemėlapio kūrimas ir

objektų paieška. Tema: Dubingiai.

6. Tęstinis darbas sistemoje ArcGIS: objektų žymėjimas, aprašymas, nuotraukų įkėlimas

į sukurtą žemėlapį. Darbas su keliais programų langais, teksto redagavimas.

7. Tęstinis darbas sistemoje ArcGIS: maršruto planavimas ir sudarymas sukurtame

interaktyviame žemėlapyje. Mokiniai rėmėsi ekskursijos maršrutu Dubingiuose.

8. Ekspedicija Asvejos ežero ledu. Esant netinkamoms oro sąlygoms – išvyka „Mano

miestas“.

9. Pasakojimą iliustruojančios aplikacijos sukūrimas. Tema: „Ekspedicija Asvejos ledu“

(arba „Mano miestas“).

MOKYMASIS KARTU 181

Matematikos mokymo strategijos

1. MATEMATIKOS MOKYMO STRATEGIJOS.

2. BIBLIOTEKININKŲ IR MOKYTOJŲ BENDRADARBIAVIMAS

Įstaigos pavadinimas,

adresas

Utenos Adolfo Šapokos gimnazija

Paupio g. 1, Utena LT - 28140

Tinklalapis https://www.asg.utena.lm.lt

asapokosg@asg.utena.lm.lt

Direktorius Saulius Brasiūnas

Mokyklos tipas Gimnazija

Mokinių amžius 15-19 (9-12kl.)

Mokyklos kontekstas

Mokinių skaičius: 483

Mokytojų skaičius: 48

Mokykla įkurta: 1994

Atvejų aprašai

1. Matematikos mokymo strategijos

Utenos Adolfo Šapokos gimnazija daug metų pasiekia aukštų matematikos mokymo(si)

rezultatų. Remiantis “Pagrindinio ugdymo pasiekimų patikrinimo” (PUPP) lyginamosiomis

analizėmis matematikos mokymas yra viena iš stipriausių mokymo sričių gimnazijoje. Kaip

pasiekiami aukšti rezultatai?

• Matematikos mokytojai rengia užduotis pagal ugdymo turinio sritis, gebėjimų

grupes ir mokinių pasiekimų lygius. Mokiniams pateikiamos įvairaus sunkumo

užduotys, leidžiančios įvertinti kiekvieno mokinio gebėjimus ir objektyviai

išsiaiškinti, ar jie atitinka pasiekimus, aprašytus Bendrosiose ugdymo programose.

• Matematikos mokytojai turi parengtas aiškias vertinimo instrukcijas, kurios padeda

užtikrinti vienodą visų mokinių darbų įvertinimą ir užtikrina mokytojams bei

mokiniams geresnės kokybės grįžtamąjį ryšį, leidžia įvertinti mokinių pasiekimus.

https://www.asg.utena.lm.lt/

MOKYMASIS KARTU 182

Matematikos mokymo strategijos

• Skatina visuminį požiūrį į bendrąjį ugdymą. Per tarpdalykinius projektus

matematikos mokymas integruojamas į kitų dalykų pamokas.

• Ugdo mokinių savarankiško mokymosi įgūdžius.

• Sudaro sąlygas individualizuotam mokymui(si): IKT paremtas mokymas (aktyvios

pamokos www.aktyviklase.lt), darbas su aukštesniųjų gebėjimų mokiniais.

• Gimnazijos mokytojai mokykloje sukurta vertinimo sistema ir matematikos

mokymo patirtimi dalinasi su kolegomis rajone ir šalyje bei dalyvauja

tarptautiniuose projektuose (gimnazijos tinklapyje https://www.asg.utena.lm.lt

Administracinė informacija → Veiklos ataskaita 2016 m. →1.1. Nauja karta – naujos

pamokų idėjos).

2.Bibliotekininkų ir mokytojų bendradarbiavimas

Gimnazijos bibliotekininkai dalyvauja ugdymo procese sėkmingai bendradarbiaudami su

mokyklos mokytojais, organizuodami integruotas tarpdisciplinines ir kultūrines veiklas

mokykloje ir už jos ribų. Moksleiviai ypač mėgsta ir teigiamai vertina edukacines išvykas. Prieš

kiekvieną kelionę pedagogai mokiniams skiria atlikti parengiamąsias užduotis, išvykos temos yra

taip pat integruojamos į mokomųjų dalykų turinį (žr. priede Nr. 1).

Pateikiame keletą bibliotekininkų ir mokytojų bendrų veiklos pavyzdžių:

• Integruota pamoka „Minint prozininko Broniaus Radzevičiaus 75-ąsis gimimo

metines Dalyviai: 11-12 kl. Mokiniai

• Integruoti dalykai: lietuvių kalba, istorija, biblioteka. Renginys "Valanda su

Šekspyru". Renginys, skirtas bibliotekų metams. Dalyviai: 11-12 kl. Mokiniai

Integruoti dalykai: lietuvių ir anglų kalbos, muzika, biblioteka.

• Renginys "Skaitau, rašau, esu”. Renginyje dalyvavo A. Augustaitienė, nacionalinės

M. Mažvydo bibliotekos vaikų skyriaus vadovė.

Dalyviai: 9-10 kl. mokiniai

Integruoti dalykai: lietuvių kalba, technologijos, muzika, biblioteka

https://www.google.com/search?client=firefox-b&q=www.aktyviklase.lt&spell=1&sa=X&ved=0ahUKEwin6uS21_HUAhVLalAKHbbYAywQvwUIIigA&biw=1024&bih=620
https://www.asg.utena.lm.lt/

MOKYMASIS KARTU 183

Matematikos mokymo strategijos

MOKYMASIS KARTU 184

Matematikos mokymo strategijos

Priedas Nr. 1

Utenos Adolfo Šapokos gimnazijos mokinių pažintinė edukacinė išvyka į Švediją

 pagal programą „ Lietuvybės ženklai Europos šalyse“.

Programa skirta pažymėti Lietuvos valstybės Nepriklausomybės paskelbimo šimtmetį.

Tikslas: dalyvaujant kelte vykstančioje pamokoje, lankant muziejus, klausant mokytojų ir gidų

pasakojimų, atliekant gautas užduotis pažinti Europos šalį Švediją atrandant sąsajas su Lietuva.

Uždaviniai:

• Pažinti Švedijos kultūrą, istoriją, gamtą

• Surasti lietuvybės ženklus bei istoriko Adolfo Šapokos ryšį su Stokholmu.

Edukacinės išvykos dalyviai: Utenos Adolfo Šapokos gimnazijos mokiniai.

Edukacinės išvykos vadovai: Utenos Adolfo Šapokos gimnazijos istorijos mokytoja J. Baltuškienė

ir D. Dūdėnienė, gimnazijos bibliotekininkė V. Gudelienė, Utenos vienuolyno sesės Dominyka

(V. Slepikaitė) ir Paulina (J. Bačauskaitė).

Data: 2017 m. lapkričio 20-22 d.

Maršrutas: Utena – Ryga – Stokholmas- Ryga – Utena

Lankytini objektai: Vazų laivo muziejus, Nacionalinis Švedijos muziejus, Stokholmo senamiestis,

Rygos senamiestis.

Eil.

Nr.

Veiklos Vadovai

1. 20 d. Pamokos kelto konferencijų salėje: Istorijos mokytoja J.

Baltuškienė  „ Kodėl verta keliauti į Švediją?“

  Lietuvių konferencija Stokholme 1917 m.

MOKYMASIS KARTU 185

Matematikos mokymo strategijos

  Protmūšis tema „ Švedija – kultūra, istorija,

gamta. Švedijos sąsajos su Lietuva“.

Istorijos mokytoja D.

Dūdėnienė

  „ Kelionės – galimybė pabūti su savimi“.

Dalijimasis mintimis apie kelionę Šv. Jokūbo

keliu.

Utenos vienuolyno sesė

Dominyka (V. Slepikaitė)

  Švedų autorių, kurių knygas galime rasti

Adolfo Šapokos gimnazijoje, pristatymas.

Bibliotekininkė V. Gudelienė

  Romos katalikų bažnyčios ir Liuteronų

evangelikų bažnyčios bendri religijos ir

istorijos sąlyčio taškai Lietuvoje, Latvijoje ir

Švedijoje.

Utenos vienuolyno sesė

Paulina

(J. Bačauskaitė)

2. 21 d. Pažintinės ekskursijos

po Vaza laivo muziejų, Nacionalinį

Stokholmo muziejų, pasivaikščiojimas prie

Karalių rūmų, Stokholmo Grand Hotel (kur

vyko lietuvių konferencija), Stokholmo

senamiestį.

Gidas

3. 22 d. Pažintinė ekskursija po Rygos senamiestį. Gidas

MOKYMASIS KARTU 186

Pilietiško ugdymo efektyvumas - kryptingo vadovavimo ir

gero komandinio darbo rezultatas.

PILIETIŠKO UGDYMO EFEKTYVUMAS - KRYPTINGO VADOVAVIMO IR

GERO KOMANDINIO DARBO REZULTATAS.

Įstaigos pavadinimas,

adresas

Utenos Dauniškio gimnazija

Vaižganto g. 48, Utena LT - 28185

Tinklalapis https://www.dauniskis.utena.lm.lt/

dauniskis@dauniskis.utena.lm.lt

Direktorius Asta Skeirienė

Mokyklos tipas Gimnazija

Mokinių amžius 15-18 (9-12 kl.)

Mokyklos kontekstas  Mokinių skaičius: 412

 Mokytojų skaičius: 44

 Mokykla įkurta : 1980

Atvejų aprašai

Pilietiško ugdymo efektyvumas - kryptingo vadovavimo ir gero komandinio darbo rezultatas.

Utenos Dauniškio gimnazija turi pilietinio ugdymo patirties. Mokyklos vadovai skatina

mokytojus nuosekliai planuoti ir kūrybiškai integruoti pilietinį ugdymą į bendrųjų dalykų

https://www.dauniskis.utena.lm.lt/
https://www.dauniskis.utena.lm.lt/images/2017/2017-05-12/unnamed.jpg
https://www.dauniskis.utena.lm.lt/images/2017/2017-05-08/18386500_1481229775273723_581452303_n.jpg
https://www.dauniskis.utena.lm.lt/18403384 1553458671354791 1029760571124072033 n

MOKYMASIS KARTU 187

Pilietiško ugdymo efektyvumas - kryptingo vadovavimo ir

gero komandinio darbo rezultatas.

mokymo programas ir popamokinių veiklų programas. Apgalvotai parengtos ir patraukliai

pateiktos veiklos pilietinį ugdymą mokykloje daro veiksmingu.

Projektas „Mokyklos – Europos Parlamento ambasadorės“

Gimnazijos bendruomenė dalyvauja EP Informacijos biuro Lietuvoje įgyvendinamoje

programoje „Mokyklos – Europos Parlamento ambasadorės“. Programos tikslas – skatinti

aktyvų jaunimo domėjimąsi Europos Sąjungos sprendimais ir aktualijomis, o ypač Europos

Parlamento vaidmeniu Europos demokratijoje. Programoje „Mokyklos – Europos Parlamento

ambasadorės“ numatytos formaliojo ugdymo integruotos pamokos apie ES ir Europos

Parlamentą ir neformaliojo ugdymo Europos dienos renginiai, diskusijos, informacijos apie EP ir

ES sklaidą, priemonės.

Mokyklos atstovai dalyvavo programos organizatorių rengiamuose seminaruose. Mokymuose

dalyvavo Utenos Dauniškio gimnazijos geografijos mokytoja, vyresnioji ambasadorė L.

Pelikšienė kartu su direktoriaus pavaduotoja ugdymui K. Skorochodovaite. Išrinkti penki

jaunesnieji ambasadoriai: Silvija Žukaitė, Povilas Bartašius, Artas Kuzmenko, Gabija Pelikšaitė,

Milda Musteikytė. Kad Utenos Dauniškio gimnazija mokyklos ambasadorės vardo verta, rodo

tai, kad 2017 m. vasario 2 d. gimnazijos komanda dalyvavo Euroscola renginyje Strasbūre, kur

atstovavo Lietuvai tarp 21 ES šalies.

Projekto „Mokykla - Europos Parlamento ambasadorė" metu gimnazijoje lankėsi ypatingi lektoriai

Pamokas gimnazistams apie Europos Parlamento kompetencijas, politines grupes ir žmogaus

teises vedė E. Kavoliūnaitė-Ragauskienė ir V. Pajaujis iš Lietuvos teisės instituto. Apie Europos

Sąjungos vertybės mokiniams papasakojo Lietuvos teisės instituto teisinės sistemos tyrimo

skyriaus tyrėjas M. Lankauskas.

Moksleivių pilietinių žinių konkursas

Kovo 17 d. Mykolo Romerio universitete vyko moksleivių žinių konkursas, kurio metu paaiškėjo,

kokios mokyklos komanda bus apdovanota kelione į Europos Parlamentą (EP) Briuselyje.

Dalyvaudami konkurse dauniškiečiai sukaupė dar daugiau žinių apie ES veiklą ir EP, tai dar

MOKYMASIS KARTU 188

Pilietiško ugdymo efektyvumas - kryptingo vadovavimo ir

gero komandinio darbo rezultatas.

labiau užgrūdino ir susivienijo komandą. Mokytoja, komandos lyderė mokytoja L. Pelikšienė

džiaugėsi savo septynių mokinių komanda, kuri noriai ruošėsi konkursui, patys rinko

informaciją, stropiai dirbo po pamokų.

Sėkmė fotografijų konkurse „Kuriu ateities Europą“

Europos dienos proga Europos Parlamento narys Bronis Ropė inicijavo moksleivių piešinių bei

fotografijų konkursą „Kuriu ateities Europą“. Jame dalyvavo 2 a kl. mokinė Silvija Žukaitė, kurią

lydėjo ypatinga sėkmė, laimėta I-oji vieta.

Europos informacijos centras

2017 metų gegužės 2 dieną gimnazijos skaitykloje įsteigtas Informacijos centras, kuriame

bendruomenė gali rasti informaciją apie Europos Sąjungą, susipažinti su gimnazistų dalyvavimu

Euroscola konkursuose. Daug informacijos suteikia pačių jaunųjų ambasadorių sukurti

mokomieji plakatai. Aktyvią veiklą vykdo suburta „Strasbūro klasė 2017“. Jaunieji ambasadoriai

ir gimnazijos mokinių taryba rengia aktyvias pertraukas, laiptažodžių sprendimus, organizuoja

viktoriną ES tema.

Bendravimas ir bendradarbiavimas

Informacinių technologijų mokytoja G. Sudniutė organizavo Europos egzaminą ir vykdė

kūrybines iniciatyvas. Mokytoja drauge su mokiniais ir gimnazijos direktore A. Skeiriene išsiuntė

EP nariams ir Seimo nariams gimnazistų sukurtus sveikinimus su Europos diena. Smagu buvo

gauti ir keletą atsakymų, ypač šiltas ir mielas Laimos Andrikienės atsakymas. Gimnazijos

bendruomenę su Europos diena pasveikino ir EP pirmininkas Antonio Tajani.

Europos savaitė

2017 metų gegužės 8 – 12 dienomis gimnazijoje vyko Europos savaitei skirtos veiklos, kurių

metu pamokose buvo integruotos temos apie Europos sąjungą ir Europos Parlamentą. Mokinių

atsiliepimai apie integruotas pamokas buvo puikūs, panaudota tarpdalykinė integracija patiko

ir mokytojams bei mokykloje viešėjusiems lektoriams. Pamokose dalyvavo visi gimnazistai, o tai

MOKYMASIS KARTU 189

Pilietiško ugdymo efektyvumas - kryptingo vadovavimo ir

gero komandinio darbo rezultatas.

viena iš svarbiausių vertintinų projekto veiklų. Europos savaitės proga gimnazijoje svečiavosi

Seimo nariai: politologas L. Kasčiūnas, ambasadorius dr. Ž. Pavilionis ir E. Pupinis – tema: ES

politika, aktualūs klausimai Lietuvoje. Mokiniai klausė Seimo narių įvadinių pasisakymų: kodėl

gyvename Europos Sąjungoje, ką mums duoda Europa, kodėl mes reikalingi Europai, su kokiais

naujais iššūkiais dabar susiduria Europos Sąjunga, o taip pat ir Lietuva. Pamokų pabaigoje

mokiniai Seimo nariams pateikė klausimus. Integruotose pamokose bent kartą dalyvavo visi

gimnazijos mokiniai.

Protų mūšis „Mes Europiečiai“

Europos savaitę Utenos Dauniškio gimnazijoje vainikavo protų mūšis „Mes – Europiečiai“,

kuriame dalyvavo 1 – 2 gimnazijos klasių mokiniai. Tai lyg savotiškas egzaminas po integruotų

pamokų, kurios intensyviai vyko visą savaitę. Rungtyniavo jungtinės klasių komandos: 1a +2d;

1b +2c; 1c +2b; 1d + 2a. Mokiniai pasitikrino žinias, įgytas per integruotas ES ir geografijos,

istorijos, pilietiškumo, ekonomikos, biologijos, anglų kalbos, etikos, matematikos pamokas.

Pilietiškumo pamokos ,,Politikas valstybėje''

Pilietiškumo pamokas ,,Politikas valstybėje'' 2 a ir 2 b klasių gimnazistams vedė Utenos rajono

savivaldybės tarybos nariai. Pamokos vyko diskusijos forma, jų metu mokiniai aktyviai domėjosi

politikų veikla Utenos mieste, Lietuvoje ir Europos Parlamente bei atliko užduotis.

Europos dienai skirtas koncertas

2017 metais gegužės 9 ieną. Utenos kultūros centre Europos dienos proga vyko jungtinis

koncertas, kuriame aktyviai dalyvavo Utenos Dauniškio gimnazijos klasių chorų karų konkurso

laureatai ir merginų šiuolaikinių šokių grupė „Dia Dance“. Gimnazistai, koncerte atlikdami

rinktinius pasirodymus, pasidalino jaunatviška energija su miesto bendruomene,

pademonstravo savo talentus ir pabendravo su kitų gimnazijų moksleiviais.

MOKYMASIS KARTU 190

Pilietiško ugdymo efektyvumas - kryptingo vadovavimo ir

gero komandinio darbo rezultatas.

 LENKIJA

MOKYMASIS KARTU 191

Lenkijos švietimo sistema

LENKIJOS ŠVIETIMO SISTEMA

Lenkijos švietimo sistemą sudaro valstybiniai ir nevalstybiniai vaikų darželiai, pradinės

mokyklos, gimnazijos, vidurinės mokyklos, po vidurinės mokyklos, meno mokyklos bei

specialiosios mokyklos ir socialinės globos centrai.

Lenkijoje yra privaloma lankyti ir baigti 8 metų pradinę mokyklą (iki 2019 m. vadinamą

gimnazija), o mokslas yra privalomas iki 18 metų. Mokymasis valstybinėse mokyklose yra

nemokamas. Mokiniai gali lankyti ir nevalstybines mokyklas. Jos turi atitikti visas Švietimo

įstatymo nuostatas.

Šiuo metu Lenkijoje yra vykdoma švietimo sistemos reforma. Mokyklų sistema iš 6 metų

pradinės mokyklos, 3 metų gimnazijos, 3 metų bendrojo lavinimo vidurinės mokyklos, 4 metų

vidurinės technikos mokyklos, 3 metų profesinės mokyklos ir po vidurinės mokyklos sistemos

yra pertvarkoma į :

• 8 metų pradinę mokyklą

• 4 metų bendrojo lavinimo vidurinę mokyklą

• 5 metų vidurinę technikos mokyklą

• 3 metų pirmosios pakopos profesinę mokyklą

• 2 metų antrosios pakopos profesinę mokyklą

• 3 metų specialiąją profesinę mokyklą

• po vidurinę mokyklą

Darželiai

Vaikų darželius vaikai lanko nuo trejų iki šešerių metų. Šešių metų vaikai vienerius metus privalo

lankyti ikimokyklinę grupę. Be darželių ikimokyklinio ugdymo grupės yra įsteigtos ir pradinėse

mokyklose bei kitose ikimokyklinio ugdymo įstaigose.

Pradinis ugdymas

 Vaikai pradeda lankyti mokyklą būdami septynerių metų amžiaus. Šešių metų vaikai gali pradėti

mokytis su tėvų sutikimu ir įgiję psichologinės - pedagoginės tarnybos pažymą, patvirtinančią

vaiko brandą. Ugdymas mokykloje vykdomas pagal šalies bendrąją pradinio ugdymo programą

MOKYMASIS KARTU 192

Lenkijos švietimo sistema

ir kiekvienoje mokykloje patvirtintas ugdymo ir prevencines programas. Mokiniai gauna

nemokamus vadovėlius, kuriuos mokyklos įsigyja iš tam skirtų valstybės lėšų. Baigdami pradinę

mokyklą mokiniai laiko lenkų kalbos, matematikos ir šiuolaikinės užsienio kalbos egzaminus.

Egzaminai laikomi raštu. Egzaminams vadovauja Centrinė egzaminų taryba, o juos vykdo

aštuonios regioninės egzaminų komisijos. Egzaminų rezultatai parodo pradinę mokyklą baigusių

mokinių kompetencijų lygį. Net ir žemiausius balus surinkę mokiniai gauna pradinės mokyklos

pažymėjimą, tačiau parodyti rezultatai yra vienas iš įstojimo į pasirinktą į vidurinę mokyklą

kriterijų.

Gimnazija

2018/2019 mokslo metai bus paskutinieji švietimo įstaigų su šiuo pavadinimu gyvavimo metai.

2019/2020 mokslo metais gimnazijos bus reorganizuotos į kito tipo mokyklas.

Vidurinis ugdymas

2019 metais pasibaigus mokyklų, vadintų gimnazijomis, etapui, mokiniai tęs studijas vienoje iš

pasirinktų mokyklų: bendrojo lavinimo vidurinėje mokykloje, vidurinėje technikos mokykloje ar

pirmosios pakopos profesinėje mokykloje. Dabartinės 3 metų bendrojo lavinimo vidurinės

mokyklos nuo 2019 m. rugsėjo 1 d. taps 4 metų bendrojo lavinimo vidurinėmis technikos

mokyklomis.

 Brandos egzaminai

Bendrojo lavinimo vidurinių ir vidurinių techninių mokyklų absolventai gali laikyti brandos

egzaminą. Šis egzaminas nėra privalomas, tačiau jis yra svarbus žingsnis siekiant aukštesnės

pakopos mokslo. Trys pagrindinės brandos egzamino funkcijos:

1) Nustatyti egzaminuojamų asmenų žinių lygį.

2) Dokumentu patvirtinti egzaminuojamų asmenų lenkų kalbos, matematikos ir

pasirinktos užsienio kalbos žinių ir įgūdžių lygį. Baigimo pažymėjimas išduodamas

jei išlaikomi visi privalomi egzaminai raštu (pagrindiniame lygyje) ir žodžiu

(nenurodant lygio).

3) Stojant į aukštąją mokyklą egzaminai nelaikomi. Stojimo į aukštąsias mokyklas

atranka yra vykdoma remiantis brandos egzaminų rezultatais.

MOKYMASIS KARTU 193

Lenkijos švietimo sistema

Profesinės kvalifikacijos egzaminas

Šį egzaminą gali laikyti vidurinių technikos mokyklų ir profesinių mokyklų absolventai. Šis

egzaminas įvertina profesinių žinių ir įgūdžių lygį, kuris yra apibrėžtas profesinio rengimo

programoje. Centrinė egzaminų taryba paskelbia informaciją apie profesinės kvalifikacijos

egzaminus ir netgi klausimų ir užduočių pavyzdžius.

Mokinių vertinimas

Mokiniai pradedami vertinti ketvirtoje klasėje. Vertinimo sistema yra šešiabalė:

 6 – puiku, 5 – labai gerai, 4 – gerai, 3 – patenkinamai, 2 – priimtina, 1- nepatenkinamai.

Vertinamas ir metinis mokinių elgesys: labai geras, geras, patenkinamas, nepatenkinamas ir

smerktinas. Pradinės mokyklos I-III klasėse ir vidutinio sunkumo sutrikimus turinčių mokinių

specialiosiose mokyklose mokinių vertinimas yra apibūdinamojo pobūdžio. Mokymosi ir elgesio

vertinimo metodika yra nurodyta kiekvienos mokyklos statute.

Specialiosios mokyklos

Mokiniai su lengvais ir vidutinio sunkumo mokymosi sunkumais, taip pat su kitokiomis

negaliomis, įskaitant dėmesio sutrikimus, gali būti integruojami į pagrindines mokyklas arba

lankyti specialiąsias mokyklas. Mokiniai su sunkia psichine negalia ugdomi tik specialiosiose

mokyklose. Mokyklos gali būti valstybinės, nevalstybinės su valstybinės statusu ir nevalstybinės.

Kitos švietimo sistemos įstaigos yra valstybinės arba privačios.

Valstybinės mokyklos

Valstybinių mokyklų steigėjas yra administracija ar vietos savivaldos organas (savivaldybė,

rajonas, vaivadija) arba juridiniai bei privatūs asmenys. Valstybinėse mokyklose užtikrinamas

nemokamas mokslas ir garantuojama, kad jis vyks pagal ministerijos patvirtintas ugdymo

programas, bus laikomasi nustatytų mokinių vertinimo ir klasifikavimo principų.

Nevalstybinės mokyklos

Nevalstybinė mokykla yra švietimo įstaiga, kuri, gavus atitinkamos švietimo departamento

institucijos leidimą, užregistruojama įstaigų ir nevalstybinių mokyklų registre ir jai vadovauja

MOKYMASIS KARTU 194

Lenkijos švietimo sistema

juridiniai ar fiziniai asmenys. Nevalstybinėms mokykloms yra priskiriamos socialinės mokyklos,

konfesinės mokyklos ir privačios mokyklos. Jos gali būti finansuojamos iš mokinių tėvų mokamo

mokesčio už studijas bei lėšų iš kitų šaltinių. Lenkijos nevalstybinės mokyklos turi tas pačias

teises kaip ir valstybinės mokyklos. Jos iš valstybės gauna kiekvienam mokiniui mokamą

subsidiją už mokslą, kurios dydis yra lygus 100% vidutinės mokinio išsilavinimo kainos

valstybinėje mokykloje. Šios mokyklos išduoda atestatus, pripažįstamus valstybinėse mokyklose

ir aukštojo mokslo institucijose.

Statistika

2016/2017 mokslo metų Centrinės statistikos tarnybos duomenys.

Visų tipų mokyklose: pradinėse, gimnazijose ir vidurinėse mokyklose mokėsi 5,0 mln. vaikų,

jaunimo ir suaugusiųjų, kurie sudarė 12,9% šalies gyventojų. Mokyklų skaičius: 13,517 pradinių

mokyklų, 7,706 gimnazijos, 8,000 vidurinių mokyklų (įskaitant 3,818 visuotines bendrojo

lavinimo mokyklas). Silezijos vaivadijoje buvo 1,171 mokykla, čia mokėsi 254,115 mokinių.

Pilnu ir nepilnu etatu dirbančių mokytojų skaičius: Lenkijoje – 49,832,835, Silezijos vaivadijoje

– 5,595,699.

Daugiau informacijos:

Mokyklų ir institucijų administravimas

Mokyklas administruoja Vietos savivaldos skyriai. Savivaldybės administruoja darželius.

Pradinės mokyklos taip pat yra pavaldžios savivaldybėms. Vidurinių ir specialiųjų mokyklų

priežiūra priklauso savavaldėms apskritims. Regionines mokyklas ir įstaigas administruoja

savavaldės vaivadijos. Pedagoginę mokyklų priežiūrą vykdo švietimo inspektoriai.

Mokyklų administravimo paskirstymas yra padalintas pagal teritorinį Lenkijos valstybės

padalinimą. Lenkija yra padalinta į 16 provincijų ar regionų (vaivadijų), 379 rajonus, 12 apskričių

(powiat) ir 2478 bendruomenes (gmina). Provincijos vadovas (wojewoda) tam tikrame regione

atstovauja Ministrų Tarybai. Regioninės švietimo institucijos (kuratorium oświaty) priklauso

regioninei administracijai ir yra atsakingos už mokyklų pedagoginę priežiūrą. Vietos valdžios

MOKYMASIS KARTU 195

Lenkijos švietimo sistema

institucijos vykdo vietos valdžios funkcijas (powiat ir gmina lygmeniu). Šalies švietimo ministras

yra atsakingas už visos šalies švietimo sistemą.

2016 m. bendros išlaidos, skirtos formaliajam švietimui sudarė 67,6 mlrd. PLN, kas sudarė 3,7%

BVP. Švietimui skirtos bendrosios subsidijos sudarė 41,5 mlrd. zlotų, o be subsidijų, iš

nacionalinio biudžeto švietimui ir švietimo priežiūrai buvo skirta 4,1 mlrd. zlotų. Kiekvienais

metais Švietimo ministerija apskaičiuoja bendrą visų įstaigų subsidijų biudžetą, kurį paskirsto

savivaldybėms. Savivaldybės savo nuožiūra sprendžia kokią dalį iš valstybės gaunamų subsidijų

ir savivaldybės gaunamų pajamų jos gali skirti ugdymo įstaigoms. Savivaldybės yra atsakingos

už visų joms pavaldžių švietimo įstaigų pajamų ir išlaidų (finansinių) planų rengimą.

Jos taip pat nustato mokytojų darbo atlygio reglamentą, apsprendžia investicijų į švietimą dydį

ir mokykloms nustato privačių lėšų gavimo ir naudojimo taisykles. Švietimo įstaigoms skirtos

lėšos konsultacijų metu aptariamos su mokyklų administracijos atstovais yra perduodamos

mokyklos vadovams, kurie yra atsakingi už tinkamą jų panaudojimą.

Mokytojų rengimo Lenkijoje sistema

Teisės aktai reglamentuoja pradinį mokytojų rengimą ugdymo įstaigoms, apibrėžiant mokymo

modelius arba būdu mokytojo profesinei kvalifikacijai įgyti.

Pradinis mokytojų rengimas vyksta dviejuose švietimo sistemos sektoriuose: aukštojo mokslo

sektoriuje: mokslinio laipsnio studijų programose, įskaitant pirmojo, antrojo ir ilgo ciklo

programas. Studentai, mokydamiesi pagal pasirinktos studijų krypties programas, kaip

papildomą studijų programą gali rinktis pedagogo specializaciją. Studentai, nepasirinkę šios

programos, bet po studijų norintys dirbti mokytojais, gali įgyti pedagoginę kvalifikaciją baigę

magistrantūros studijų programas arba kvalifikacinius kursus. Priešmokyklinio ugdymo įstaigose

ir pradinėse mokyklose dirbantiems mokytojams privaloma turėti bakalauro laipsnį, o

pagrindinėse ir vidurinėse mokyklose yra privalomas magistro arba jį atitinkantis laipsnis.

MOKYMASIS KARTU 196

Lenkijos švietimo sistema

Mokytojų kvalifikacinės kategorijos:

• mokytojas stažuotojas

• mokytojas, dirbantis pagal kontraktą

• mokytojas, dirbantis pagal sutartį

• mokytojas ekspertas

Mokyklos vadovas įdarbina pradedantį mokytoją, turintį reikiamą kvalifikaciją. Pirmąją darbo

dieną mokykloje mokytojas tampa stažuotoju. Mokyklos vadovas stažuotojui priskiria kuratorių,

išrinktą iš pagal neterminuotą sutartį dirbančių mokytojų arba mokytojų ekspertų. Kuratorius

padeda mokytojui stažuotojui vykdyti jam paskirtas užduotis. Mokytojas stažuotojas rengia ir

įgyvendina profesinio augimo planą, atitinkantį tam tikram laipsniui gauti keliamus

reikalavimus. Praktikos laikotarpis baigiasi pokalbiu ar egzaminu, priklausomai nuo to, kokio

laipsnio mokytojas siekia.

Mokytojų ugdymo centrų veikla apibrėžta Švietimo sistemos įstatymo 77 straipsnyje. Ypatingas

dėmesys skiriamas mokytojų profesiniam tobulėjimui, kuris laikomas esminiu Lenkijos švietimo

kokybės gerinimo aspektu. Pagal įstatymą pagrindinis mokytojų ugdymo centrų tikslas

įgyvendinti valstybės švietimo politiką ir gerinti švietimo kokybę. Plėtros centrus steigia ir

administruoja teritorinės savivaldos vienetai, juridiniai ir fiziniai asmenys. Atrinkti pažangiausieji

mokytojai tampa mokytojais konsultantais. Jiems patikėta būti atsakingais už mokytojų

ugdymą. Dar vienas mokytojų ugdymo organizavimo dokumentas yra Mokytojų chartijos aktas,

kuris apibrėžia šios švietimo srities finansavimo būdus.

 Profesinio mokytojų tobulinimo veikla koordinuojama trimis lygmenimis. Pirmajam iš jų,

centriniam lygmeniui, priklauso Nacionalinė švietimo ministerija, Kultūros ir paveldo ministerija

ir Žemės ūkio ministerija. Joms pavaldūs Švietimo plėtros centrai, Lenkų švietimo plėtros

užsienyje centras, Meno ugdymo centras ir Brwinovo žemės ūkio mokymo centras. Šios

institucijos remia viešojo vystymosi centrus, psichologinius ir pedagoginius konsultacinius

centrus, įskaitant specializuotus centrus, pedagogines bibliotekas, metodinius konsultantus,

bendradarbiavimo bei mokytojų ir mokyklų vadovų savišvietos tinklų kūrimą, ir metodinės

medžiagos rengimą bei informacijos publikavimą.

MOKYMASIS KARTU 197

Lenkijos švietimo sistema

Antroji mokytojų kvalifikacijos tobulinimo pakopa vykdoma regioniniu lygmeniu. Kvalifikacijos

kėlimo renginius organizuoja vaivadijos mokytojų rengimo centrai, o jų pagrindinis tikslas -

įgyvendinti tam tikro regiono mokytojams tiesiogiai skirtas mokymo programas. Šiuo metu yra

40 tokių centrų, iš kurių 5 - Silezijos regione.

Visi centrai yra akredituoti, užtikrinantys aukštos kokybės mokymus vadovaudamiesi Švietimo

ministerijos įsakymais. Centrai organizuoja ir plėtoja veiklą, atitinkančią valstybinės švietimo

politikos kryptis bei švietimo sistemos pokyčius. Svarbiausia šių centrų veiklos sritis - mokymo

programų rengimas ir jų įgyvendinimas. Gerai atlikta mokinių egzaminų rezultatų analizė leidžia

tinkamai planuoti mokytojų kvalifikacijos kėlimo formas ir turinį. Centrai mokytojams rengia

įvairius mokymus, seminarus ir kt. Kita centrų veiklos atšaka yra darbas su mokyklų vadovais.

Centrų darbuotojai teikia konsultavimo paslaugas; reikalui esant padeda nustatyti mokyklos ar

įstaigos poreikius, organizuoja susitikimus su mokyklos atstovais, planuoja paramos formas ir jų

įgyvendinimą, įgyvendinus kartu daro poveikio įvertinimą ir padeda numatyti tobulėjimo

kryptis.

Mokytojų profesinės kvalifikacijos kėlimo būdai:

magistrantūros studijos, kurių metu įgyjama mokytojo kvalifikacija,

kvalifikacijos kėlimo kursai (suteikiantys į kvalifikaciją; vyksta mokytojų rengimo centruose)

tęstiniai profesinio kvalifikacijos tobulinimo kursai.

Magistrantūros studijas ir tęstinius profesinio tobulinimosi kursus renkasi tik apie 4% visų

mokytojų. Populiariausi yra trumpi iki 20 valandų trunkantys kursai, kuriuose kiekvienais metais

dalyvauja beveik 90% mokytojų.

Apibendrinant reikėtų pažymėti, kad mokytojų rengimo sistema yra trijų lygių: centrinio,

regioninio ir vietinio. Kiekvieno lygmens kvalifikacijos kėlimo centrai atlieka jiems pavestas

užduotis, remdamiesi ministerijų paskelbtais teisės aktais ir reglamentais. Mokytojų ugdymo

formos yra įvairios: nuo pirmojo ciklo studijų iki trumpalaikių profesinio tobulinimo kursų,

seminarų ir mokymų. Kvalifikacijos kėlimo sistemos, atitinkančios besikeičiančius švietimo

MOKYMASIS KARTU 198

Lenkijos švietimo sistema

poreikius, kūrimas yra nuolatinis procesas, įskaitant ugdymo centruose dirbančių mokytojų-

konsultantų kvalifikacijos augimą bei patrauklių, efektyvių ugdymo formų paiešką.

Projekto metu aplankytos švietimo įstaigos:

 RODN WOM, ul. Wyszyńskiego 7, Katowice, http://www.womkat.edu.pl/

 Silesian Planetarium, Al. Planetarium 4, Chorzów, http://www.planetarium.edu.pl/

 Silesian Ethnographic Museum, Al. Parkowa 25, Chorzów http://muzeumgpe-

chorzow.pl/pl/

 Pałac Młodzieży, Mikołowska 26, Katowice, http://pm.katowice.pl/

 ZSO nr 5, ul. Piłsudskiego 29, Zabrze, http://zso5.zabrze.pl/

 Zabrzańskie Towarzystwo Rodziców, Opiekunów i Przyjaciół Dzieci Specjalnej

Troski, ul. Wyciska 5, Zabrze, http://ztr.zabrze.pl/

 the Scientific Information Centre and Academic Library, CINIBA, ul. Bankowa 11 a,

Katowice, http://www.ciniba.edu.pl/index.php?lang=en

 Muzeum Śląskie, ul. Dobrowolskiego 1, Katowice, https://muzeumslaskie.pl/pl/

 Complex of Silesian International Schools, Katowice, Witosa 18

 Powiatowy Zespół Szkół, Bieruń, Granitowa 130, http://pzsbierun.pl/

 Museum of Katowice History, ul. Rymarska 4, Katowice,

http://www.mhk.katowice.pl/index.php

 Przedszkole nr 21, ul. Ryszki 33, Chorzów,

https://przedszkole21chorzow.edupage.org/

 Zespół Szkół Sportowych nr 1, ul. Ryszki 55, Chorzów,

http://nowastrona.sp5.chorzow.pl/

 Przedszkole nr 19, ul. Karpacka 15, Chorzów,

http://przedszkole19chorzow.pl/stronawww/

 Akademicki Zespół Szkół Ogólnokształcących nr 2, ul. Farna 5-7, Chorzów,

https://3lo.edu.pl/

 Silesian Centre for Education and Interdisciplinary Research, l. 75 Pułku Piechoty 1,

Chorzów, http://www.smcebi.us.edu.pl

http://www.womkat.edu.pl/
http://www.planetarium.edu.pl/
http://muzeumgpe-chorzow.pl/pl/
http://muzeumgpe-chorzow.pl/pl/
http://pm.katowice.pl/
http://zso5.zabrze.pl/
http://ztr.zabrze.pl/
http://www.ciniba.edu.pl/index.php?lang=en
https://muzeumslaskie.pl/pl/
http://pzsbierun.pl/
http://www.mhk.katowice.pl/index.php
https://przedszkole21chorzow.edupage.org/
http://nowastrona.sp5.chorzow.pl/
http://przedszkole19chorzow.pl/stronawww/
https://3lo.edu.pl/
http://www.smcebi.us.edu.pl/

MOKYMASIS KARTU 199

Lenkijos švietimo sistema

 National Symphonic Orchestra of Polish Radio, plac Wojciecha Kilara 1, Katowice,

http://www.nospr.org.pl/en/

 Contemporary Art Gallery, aleja Wojciecha Korfantego 6, Katowice,

http://www.bwa.katowice.pl/

 Educational House of Silesian Library, ul. Francuska 12, Katowice,

http://www.bs.katowice.pl/pl/dla_czytelnikow/dom_oswiatowy

FB@DomOswiatowyBibliotekiSlaskiej

http://www.nospr.org.pl/en/
http://www.bwa.katowice.pl/
http://www.bs.katowice.pl/pl/dla_czytelnikow/dom_oswiatowy

MOKYMASIS KARTU 200

Chorzow Akademinės vidurinės mokyklos Nr. 2

bendradarbiavimas su universitetais

CHORZOW AKADEMINĖS VIDURINĖS MOKYKLOS NR. 2

BENDRADARBIAVIMAS SU UNIVERSITETAIS

Įstaigos pavadinimas,

adresas

Chorzow Akademinė vidurinė mokykla Nr. 2

Tinklalapis www.3lo.edu.pl

Direktorius Katarzyna Sikora

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 15 – 19 m.

Glausta atvejo informacija Geri mokinių egzaminų rezultatai, aukštas mokyklos reitingas

Lenkijos mokyklų reitingų sąraše patvirtina “Akademinės

vidurinės mokyklos”, bendradarbiaujančios su universitetais,

teikiančiais dalykinę paramą ugdant specialiuosius mokinių

gebėjimus bei akademinę pagalbą, atitinkančią mokytojų bei

moksleivių poreikius, įsteigimo tikslingumą.

Atvejo aprašymas

2005 m. Chorzow miesto valdžia įsteigė 2-ąją akademinę vidurinę mokyklą, tikėdamasi, kad

mokykla imsis įvairių iniciatyvų ir veiklų, leisiančių atsiskleisti mokinių gebėjimams ir

padėsiančių siekti aukštų akademinių rezultatų, kurios mokyklą padarytų patraukia ir išskirtine

ne tik miesto ribose, bet ir visoje provincijoje ar net šalyje. Siekiama, kad dauguma mokinių

gautų aukštus egzaminų įvertinimus, mokykla užimtų aukštą padėtį Lenkijos mokyklų reitingų

sąrašuose, dauguma mokyklos absolventų būtų pajėgūs įstoti ir studijuoti aukštosiose

mokyklose, o baigę studijas, rastų darbą pagal įgytą profesiją ir trokštų nuolat tobulinti savo

kompetencijas. Mokyklos pedagogai kasmet parengia akademinius pasiūlymus naujiems

vidurinės mokyklos mokiniams – taip parodomas akademinis mokyklos profilis.

Pirmus metus studijuojančiųjų mokinių (penkiolikmečių) ugdymo planas susideda iš

privalomųjų dalykų, nurodomų nacionalinėse ugdymo programose (pirminėse ir išplėstinėse) ir

taip pat papildomų dalykų, kurių programas yra parengę mokyklos mokytojai. Šios programos

MOKYMASIS KARTU 201

Chorzow Akademinės vidurinės mokyklos Nr. 2

bendradarbiavimas su universitetais

yra originalios ir iš esmės novatoriškos. Atsižvelgiant į pirmaisiais mokymosi metais pasirinktų

išplėstinių ir papildomų dalykų profilį dalis mokinių trečiaisiais mokymosi metais yra

nukreipiami į pasirinkto profilio klases. Klasės pavadinimas yra suteikiamas pagal profilio tipą.

2017/2018 mokslo metais mokykloje buvo sukurtos 6 pirmosios klasės:

- teisės ir lingvistikos klasė 1a

- žiniasklaidos ir teatro klasė 1b

- matematinė su pagilintu anglų kalbos kursu klasė 1c

- sporto ir laisvalaikio su pagilintu anglų kalbos kursu klasė 1d

- medicinos klasė 1e

- žurnalistikos ir socialinių mokslų klasė 1f

Kiekvieną klasę kuruoja ir remia universitetas. Universiteto atstovai mokyklos bendruomenei

rengia nemokamas paskaitas ir seminarus, kviečia mokinius dalyvauti universitete

vykstančiuose užsiėmimuose. Mokiniai naudojasi gerai įrengtomis universiteto laboratorijomis,

universitetine biblioteka ir tiesiogiai bendrauja su universiteto mokslo darbuotojais perimdami

jų žinias bei patirtį. Klasės vadovai palaiko nuolatinius ryšius su paskirtu universiteto atstovu,

aptaria su jais mokinių poreikius ir teikia pasiūlymus kaip koreguoti universiteto ir mokyklos

bendras veiklas.

Pavyzdžiui, teisės-lingvistikos klasę globoja Silezijos universiteto Teisės fakultetas. Per trijų metų

laikotarpį universiteto atstovai mokiniams skaito keletą paskaitų : civilinės teisės,

baudžiamosios teisės, darbo teisės ir kt. Mokiniai susitinka su teisėjais, advokatais, prokurorais

ir kt., susipažįsta su šių profesijų specifika. Jie dalyvauja teismo posėdžiuose arba pasirinktose

universiteto paskaitose, kai kurios jų vyksta anglų kalba.

Kiekviena klasė kartą per metus dalyvauja savaitės trukmės mokslinėje stovykloje. Pavyzdžiui,

matematinės klasės vyksta į Vroclavą, kur dalyvauja Vroclavo technologijos universiteto

rengiamuose užsiėmimuose arba į Krokuvą AGH mokslo ir technologijų universitete vykstančius

mokymus. Penkias dienas mokiniai klausosi paskaitų, po to žinias, įgytas dirbtuvėse, pavyzdžiui,

programavimo ar robotikos bando pritaikyti praktikoje. Po mokymų mokiniai laiko testus ir

gauna specialiųjų kursų baigimo pažymėjimus. Žurnalistikos ir teatro klasė vyksta, pavyzdžiui, į

"Węgajty Terrain Kaimo teatrą”, kuris įneša naujų "kaimo" teatro tendencijų į Lenkijos teatrą.

MOKYMASIS KARTU 202

Chorzow Akademinės vidurinės mokyklos Nr. 2

bendradarbiavimas su universitetais

Teatras įsikūręs Wgjajty kaime Warmijos ir Mazury regione. Teatro aktoriai vykdo edukacinę

veiklą, įkvepia mokinius imtis naujų inovatyvių idėjų ir jas plėtoti. Mokiniai, paragavę teatralo

duonos, dažnai pasirenka dailės ar režisūros studijas.

Patys talentingiausi Lenkijos mokiniai gali rinktis individualų mokymosi kursą (ITN). Mokiniai turi

atitikti tam tikrus formalius reikalavimus, vienas jų - išlaikyti psichologinės ir pedagoginės

ambulatorinės klinikos pateiktą testą, kurio rezultatai patvirtintų, jog mokinys psichologiškai ir

fiziškai pasiruošęs mokytis aukštesniu nei vidutinis lygiu. Pavyzdžiui, vienas iš dabartinių mūsų

mokyklos mokinių ITN kursu mokosi biologiją, chemiją ir matematiką. Jis lanko papildomas

pamokas, kurias finansuoja miesto valdžios institucijos ir Silezijos medicinos universitetas

(mokinys lankosi universitetinėse paskaitose).

Kartą per metus, paprastai birželio mėnesį, mokykla organizuoja akademines dienas. Per 2-3

dienas mokykloje įvairių universitetų mokslininkai skaito paskaitas. Šios paskaitos praplečia

mokinių žinias. Ir taip pat mokiniai susipažįsta su universitetų teikiamomis programomis,

pasiūlymais, padedančiais apsispręsti kokia kryptimi ir kur įgyti tolesnį išsilavinimą.

Bendradarbiavimas su universitetais mokiniams yra nemokamas, nes aukštosios mokyklos

suinteresuotos sudominti mokinius savo siūlomomis studijų programomis ir pritraukti kuo

daugiau akademiškai stiprių studentų.

Mokykla, bendradarbiaudama su universitetais, įgyvendina įvairius projektus, pavyzdžiui, 2017

m. buvo užbaigtas trejus metus trukęs Silezijos universiteto projektas "Kompiuterija STEAM

dalykuose - iCSE4mokykla", kuriame mokyklos bendruomenė dalyvavo partnerių teisėmis.

Projekto metu matematinių klasių mokiniai įgijo "Python" programavimo įgūdžių.

Mokykloje jau 20 metų gyvuoja tradicija Batory Garbės statulėle apdovanoti buvusius mokyklos

absolventus, profesinėje karjeroje pasiekusius ženklių rezultatų. Esamų mokyklos mokinių ir

Batory Garbės statulėlės apdovanojimus gaunančių buvusiųjų mokinių susitikimai skatina

mokyklos mokinius ir mokytojus siekti gerų rezultatų.

Pastebima, jog eilę metų mokykloje vykdomos veiklos duoda teigiamus rezultatus. Mokiniai,

kurie mokosi "akademinėje" mokykloje, ne tik plečia savo žinių spektrą, bet ir įgyja profesinių

žinių. Absolventų teigimu jie yra gerai pasirengę studijoms aukštojoje mokykloje. Chorzow 2-

MOKYMASIS KARTU 203

Chorzow Akademinės vidurinės mokyklos Nr. 2

bendradarbiavimas su universitetais

osios Akademinės vidurinės mokyklos bendruomenė didžiuojasi savo mokytojais, mokinių

pasiektais rezultatais, kuris atveria mokiniams kelią siekti karjeros aukštumų.

MOKYMASIS KARTU 204

Austrijos dienos

“AUSTRIJOS DIENOS”

VOKIEČIŲ KALBOS MOKYTOJAI DALYVAUJA SEMINARUOSE "AUSTRIJOS DIENOS", ORGANIZUOTUOSE

BENDRADARBIAUJANT SU AUSTRIJOS ŠVIETIMO MINISTERIJA. SEMINARŲ METU MOKYTOJAI SUSIPAŽĮSTA SU

AUSTRIJOS YPATUMAIS, KALBOS NIUANSAIS, AUSTRIJOS KULTŪRA: LITERATŪRA, MUZIKA, KINU, TAPYBA, SPORTU.

DALYVIAI LAVINA VOKIEČIŲ ŠNEKAMOSIOS KALBOS ĮGŪDŽIUS VOKIEČIŲ KALBOS PAMOKOSE.

Įstaigos pavadinimas Katovicų regioninis mokytojų rengimo centras “WOM”

Tinklalapis www.womkat.edu.pl

e-mail contact: sekr@womkat.edu.pl

Direktorius Anna Zakrzewska-Zamora

Įstaigos tipas Mokytojų rengimo centras

Įstaigos misija

Centro misija yra vykdyti regiono švietimo prioritetus ir

poreikius bei Europos standartus atitinkančias švietėjiškas

veiklas, skatinančias nuolatinį mokytojų ir švietimo darbuotojų

profesinį augimą.

Atvejo aprašymas

Kultūros ministerijos, Kultūros ir kalbų departamentas jau daugiau nei 20 metų vykdo Austrijos

kultūros ir šalies kalbos populiarinimo programą. „Austrijos dienų" organizavimo tikslas yra

suteikti mokytojams galimybę įgyti žinių apie Austrijos kultūrą, ugdyti metodinius gebėjimus ir,

pritaikant šias žinias ir įgūdžius mokyme, gerinti vokiečių kalbos mokymo kokybę.

Turininga programa siūlo įvairiausius mokymus, skirtus vokiečių kalbos entuziastams ir vokiečių

kalbos mokytojams visame pasaulyje. Veiklos moto - bendradarbiauti, mokytis vieniem iš kitų,

gerinti vokiečių kalbos mokymo kokybę ir gilinti tarpkultūrinį supratimą.

"Austrijos dienos" Regioniniame mokytojų rengimo centre "WOM" organizuojamos nuo 2007

m. ir kasmet sulaukia didelio vokiečių kalbos mokytojų dėmesio. Kiekvienais metais centre

lankosi du ekspertai iš Vienos, kurie dvi dienas vokiečių kalba veda metodinius užsiėmimus.

http://www.womkat.edu.pl/

MOKYMASIS KARTU 205

Austrijos dienos

Kiekvienas dalyvis gauna lektorių parengtą didaktinę medžiagą, kurią vėliau panaudoja vokiečių

kalbos pamokose. Mokytojai, mokymuose įgiję naujų kalbinių ir kultūrinių žinių ir patirčių, jas

perduoda savo mokiniams. Formuoja draugišką požiūrį į austrų kultūrą, o taip savo ruožtu daro

teigiamą poveikį vokiečių kalbos mokymuisi.

Formalioji renginio dalis persipina su neformaliomis veiklomis: giedamos giesmės, kuriama

muzika, lankomi muziejai, kepamas štrudelis, degustuojami lenkiški ir austriški patiekalai,

klausoma klasikinės muzikos. Vaivadijos vokiečių kalbos mokytojų iniciatyva ekspertai iš

Austrijos lankosi ir mokyklose, dalinasi Austrijos švietimo naujovėmis.

Po vykusių renginių atlikti vertinimai rodo, kad šie mokymai yra naudingi. Dalyviai išmoksta

praktinių kalbos dėstymo metodų, gauna įdomios autentiškos mokomosios medžiagos, labai

naudingos kalbų mokymo pamokose. Mokytojai ypač pabrėžia Austrijos ekspertų

profesionalumą ir platų jų naudojamų metodų spektrą. Jie taip pat džiaugiasi labai geranoriška

atmosfera, skatinančia mokymąsi.

Tie mokytojai, kurie ypatingai domisi Austrijos kultūra ir šalies kalba, tęsia bendradarbiavimą

su "Referat Kultur und Sprache" ir turi galimybę vykti į ilgiau trunkančius mokymosi kursus

Austrijoje.

“Austrijos dienos" yra prieinamos visiems norintiems mokytojams, nes dalyvavimas dviejų

dienų seminare yra nemokamas. Visas išlaidas apmoka Austrų partija bei regioninis mokytojų

rengimo centras "WOM".

Centras "WOM", atsižvelgdamas į teigiamus dalyvių atsiliepimus ir centro tikslinės auditorijos –

mokytojų - prašymus, tęs bendradarbiavimą su Austrijos švietimo ministerija, ir kartu

organizuos aukščiausios kokybės mokymus.

MOKYMASIS KARTU 206

Mokytojų įgūdžių ir kvalifikacijos tobulinimas, siekiant

gerinti ugdymo kokybę

MOKYTOJŲ ĮGŪDŽIŲ IR KVALIFIKACIJOS TOBULINIMAS, SIEKIANT

GERINTI UGDYMO KOKYBĘ

Įstaigos pavadinimas

Powiatowy Zespół Szkół in Bieruń

(Apskrities mokyklų kompleksas)

Tinklalapis http://pzsbierun.pl/

Direktorius Teresa Horst

 Sławomir Binek

Įstaigos tipas Vidurinė mokykla

Mokinių amžius 15-19

Atvejo aprašymas

Planuojant metinį biudžetą, mokyklų ir vaikų darželių administracija turi paskirstyti lėšas

mokytojų kvalifikacijos kėlimui. Lenkijoje šioms reikmėms yra skiriamas 1% įstaigos pedagogų

atlyginimams skirtų lėšų.

Lėšos mokytojų kvalifikacijos kėlimui gali būti skiriamos kūrybinių dirbtuvių, metodinės

medžiagos rengimui; mokytojų ir vadovų kvalifikacijos kėlimo kursams, seminarams ir

konferencijoms; kursuose dalyvaujančiųjų transporto, būsto ir pragyvenimo išlaidoms padengti.

Stengiamasi finansuoti įvairias mokymosi formas. Renkantis kursus, seminarus, edukacines

dirbtuves atsižvelgiama į turimą mokytojų kvalifikaciją ir poreikį tobulėti vienoje ar kitoje srityje.

Prieš renkantis mokymų programas, pirmiausiai įvertinamas jų naudingumas ir atitikimas

mokyklos bei valstybės švietimo politikos prioritetams.

http://pzsbierun.pl/

MOKYMASIS KARTU 207

Mokytojų įgūdžių ir kvalifikacijos tobulinimas, siekiant

gerinti ugdymo kokybę

Kiekvienais metais iki lapkričio 30 d. mokyklos vadovas, remdamasis mokykloje sudarytu

kvalifikacijos tobulinimo planu, vykdomojo valdymo atstovams pateikia kvalifikacijos

finansavimo prašymus. Rengiant planą atsižvelgiama į:

- mokyklos plėtros planą

- mokytojų asmeninius profesinio tobulinimo planus

- mokytojų pateiktus profesinio tobulinimosi pasiūlymus

Kiekvienais metais mokytojai pildo klausimyną, kuriame nurodo sritis, kuriose norėtų tobulėt,

gauti metodinę pagalbą ar finansinę paramą. Pavyzdžiui, mokytojas gali būti siunčiamas į

seminarus, konferencijas ar gauti paramą ilgesnės trukmės kvalifikacijos kėlimo formoms,

tokioms kaip antrosios pakopos studijos. Pildydami klausimynus mokytojai taip pat aprašo savo

gerąsias patirtis, kuriomis jie galėtų dalintis su kolegomis. Esant vidiniams mokyklos poreikiams

kvalifikacijos lėšos kartais panaudojamos mokytojų persikvalifikavimo studijoms.

Vienas iš pagrindinių mokytojo profesinio tobulėjimo elementų yra vadinamoji "karjeros

pažanga". Kiekvienas mokytojas, norėdamas pasiekti aukštesnį profesinės kvalifikacijos lygį,

privalo įvykdyti tam tikrus kiekvienai kvalifikacinei kategorijai keliamus reikalavimus ir juos

teisingai dokumentuoti. Pradedančiųjų mokytojų atveju, mokyklos vadovas jiems priskiria

patyrusį kuruojantį mokytoją. Reikalavimai, kuriuos mokytojas turi įgyti, yra šie:

- dalyvauti švietėjiškose veiklose, atitinkančiose mokyklos ir šalies prioritetus

- prisidėti prie bendrų mokyklos ugdymo planų rengimo

- tobulinti savo profesinius įgūdžius

- rengti ir pristatyti projektus bei programas, padedančias tobulinti asmeninius

įgūdžius ir

- didinti mokyklos darbo kokybę

- dalintis savo žiniomis ir patirtimi su kolegomis

- organizuoti ir nuolat tobulinti savo darbą

- įsivertinti savo darbą, taisyti klaidas, numatyti tolesnio profesinio tobulėjimo

kryptis

MOKYMASIS KARTU 208

Mokytojų įgūdžių ir kvalifikacijos tobulinimas, siekiant

gerinti ugdymo kokybę

Bendradarbiavimas su įvairių tipų mokyklomis yra vienas iš mokytojų ir mokinių gerųjų praktikų

mainų būdų. Profesinio mokymo atveju labai veiksmingas bendradarbiavimas su vietos

darbdaviais. Akademinių aukštumų siekiančioms mokykloms – bendradarbiavimas su

universitetais: mokyklos mokytojų ir mokinių dalyvavimas universitetinėse paskaitose, bendrų

projektų rengimas ir vykdymas, pamokos laboratorijose. Taipogi kolegialus bendradarbiavimas

tarp bendrąjį ugdymą teikiančių mokyklų pedagogų.

Toks bendradarbiavimas yra abipusiškai naudingas. Gerėja mokytojų darbo kokybė, kartu –

mokinių akademiniai pasiekimai. Antra, universitetai, kolegijos, vietos darbdaviai turi daugiau

galimybių į savo įstaigas pritraukti daugiau studentus ar darbuotojų. Be to, mokyklos dažnai

tampa mokslinių tyrimų sritimi. Gerosios praktikos pavyzdys - interaktyvios asmeninės

reagavimo sistemos įdiegimas mokyklose gavus universiteto techninę ir pedagoginę paramą.

Atlikti įrankio efektyvumo tyrimas. Išsamus tyrimo aprašymas ir jo rezultatai paskelbti Europos

fizikos žurnale.

MOKYMASIS KARTU 209

Švietimo eksperimentas

ŠVIETIMO EKSPERIMENTAS

Įstaigų pavadinimai Darželis Nr. 21

Pradinė mokykla Nr. 5

Choržovas

Medžiagą parengė Katarzyna Sikora

Tinklalapiai

https://przedszkole21chorzow.edupage.org/

http://nowastrona.sp5.chorzow.pl/

Direktorius

Maria Modras

Wojciech Niezgoda

Įstaigos tipas

Darželis

Pradinė mokykla

Vaikų/mokinių amžius

Darželis: 3-6

Pradinė mokykla: 7-15

Kontekstas

Miesto valdžia švietimui skiria dideles sumas taip tikėdamasi

užtikrinti mokinių įgūdžių, ypač matematikos srityje, ugdymą.

Choržovo mokyklų mokinių egzaminų rezultatai, rodo gana

aukštą mokinių pasiekimų lygį lyginant su kaimyniniais

miestais.

https://przedszkole21chorzow.edupage.org/
http://nowastrona.sp5.chorzow.pl/

MOKYMASIS KARTU 210

Švietimo eksperimentas

Atvejo aprašymas

Nuo 2012 m. rugsėjo 1 d. Choržovo mieste vykdomas pedagoginis eksperimentas pagal

pedagoginių inovacijų programą "Eksperimentinė klasė su išplėstine matematikos ir meno

ugdymo programa, skirta vaikų matematinių gebėjimų ugdymui".

Eksperimento tikslas - pagerinti vidutinių gebėjimų vaikų matematinius ir meninius įgūdžius.

Šis eksperimentinis mokymo modelis gali būti puikiu pavyzdžiu rodančiu kaip galima ugdyti visų

vaikų matematinius ir meninius gebėjimus.

Tikimasi, kad laukiamas rezultatas bus pasiektas naudojant matematikos mokymo metodus,

aprašytus prof. Edytos Gruszczyk - Kolczynska leidinyje " Priešmokyklinio amžiaus vaikų ir

pradinių klasių mokinių matematinių gebėjimų ugdymo programa " bei pasitelkus metodus ir

priemones, skirtus matematiniams ir meniniams gebėjimams nustatyti. Vaikų pažanga ir

pasiekimai stebimi, fiksuojami ir analizuojami siekiant kuo efektyviau koreguoti ugdymo

procesą atsižvelgiant į vaikų gebėjimus.

Eksperimente dalyvauja darželio Nr. 21 nulinės grupės vaikai ir pradinės mokyklos Nr. 5 pirmų

– šeštų klasių mokiniai. Eksperimente dalyvaujančios darželio grupės vaikai nebuvo atrinkti

pagal tam tikrus kriterijus. Vienintelė sąlyga vaikų dalyvavimui eksperimente buvo tėvų

sutikimas mokytis matematikos kitaip ir jų patvirtinimas, kad vaikas tęs mokymąsi pagal šią

programą perėjęs į pradinę mokyklą kartu su visa grupe.

Eksperimento metu mokytojų mokymus ir vaikų ugdymui reikalingas priemones finansavo

Choržovo miesto savivaldybė.

Eksperimente dalyvaujantys pedagogai lankė specialiai organizuotus seminarus ir

konferencijas, o prof. Edyta Gruszczyk-Kolczyńska ir jos kolegė Ewa Zielinska parengė mokymus

pagal profesorės išleistas knygas.

Eksperimentinės veiklos nėra atskira ugdymo plano dalis, jos yra integruojamos į ugdymo

programą. Eksperimentas taip pat nereikalauja didelių finansinių išteklių, tačiau būtinas

kruopštus, labai apgalvotas mokytojo pasirengimas kiekvienai pamokai. Profesorė Edyta

Gruszczyk-Kolczyńska teigia, kad vaikų, eksperimento dalyvių, matematiniai gebėjimai augs

MOKYMASIS KARTU 211

Švietimo eksperimentas

gerokai greičiau nei jų bendraamžių. Eksperimento sėkmė taip pat priklausys nuo to, kiek tėvai

bendradarbiaus su mokytojais ir prisidės prie eksperimento įgyvendinimo.

Prieš pradedant vykdyti novatoriško mokymo eksperimentą buvo gautas Švietimo ministerijos

sutikimas ir eksperimento stebėsenos sutartis su universitetu.

Profesorė Edyta Gruszczyk-Kolczyńska, remdamasi ikimokyklinio ugdymo ir ankstyvos vaikystės

tyrimų rezultatais, padarė išvadą: "net labai matematikai gabus vaikas be tinkamo matematinio

ugdymo praras tai, kuo gamta apdovanojo."

Būtina organizuoti mokymosi procesą taip, kad vaikas įgytų patirties, reikalingos

intelektualiosios schemos kūrimui, tada nukreiptų vidinius šios patirties procesus (savo

neatidumą) taip, kad galėtų savarankiškai mąstydamas perkelti juos iš išorinio plano į vidinį

planą, galiausiai sukurtų situacijas, kuriose naudotų tik savo sukonstruotą schemą. Šias

užduotis įgyvendinti padeda paprastos mokymo priemonės, kurias taikant vaikai mokosi

matematikos beveik nepajusdami mokymosi proceso. Mokymo procese naudojamos

priemonės: sagutės, lazdos, siuvėjų metrai, laistymo indai, plastikiniai maišeliai, stygos,

makaronai, druska, kaštonai ir daug kitų. Mokymas daugiausia grindžiamas probleminių

situacijų sprendimu.

Tyrimai parodė, jog eksperimentas pavyko, tad kiti Choržovo miesto darželiai ir pradinės

mokyklos dabar seka vaikų darželio Nr. 21 ir Pradinės mokyklos Nr. 5 pėdomis.

Šio eksperimento fragmentai yra publikuojami Lenkijos švietimo leidiniuose bei pristatomi

metodines konferencijose kaip gerosios praktikos pavyzdžiai.

MOKYMASIS KARTU 212

Renginys “Naujos įkvepiančios idėjos”

RENGINYS “NAUJOS ĮKVEPIANČIOS IDĖJOS”

Įstaigos pavadinimas Katovicų regioninis mokytojų kvalifikacijos kėlimo centras

“WOM”

Tinklalapis, el. paštas www.womkat.edu.pl

sekr@womkat.edu.pl

Direktorius Anna Zakrzewska-Zamora

Medžiagą parengė Anna Zakrzewska-Zamora

Įstaigos tipas Regioninis mokytojų kvalifikacijos kėlimo centras

Tikslinė grupė Pedagogai

Apie centrą Katovicų regioninis centras “WOM” yra akredituotas mokytojų

kvalifikacijos kėlimo centras. Tai vienas seniausių ir didžiausių

mokytojų kvalifikacijos kėlimo centrų Lenkijoje.

Centro misija – organizuoti mokytojų ir švietimo darbuotojų

profesinės kvalifikacijos kėlimo veiklas, atitinkančias regiono

pedagogų edukacinius poreikius bei Europinius švietimo

standartus.

Atsižvelgdami į švietimo darbuotojų poreikius centro

specialistai suburia ekspertų ir lektorių grupes, teikiančias

paslaugas įvairiomis švietimo temomis: švietimo vadybos,

dalykinės didaktikos, užsienio kalbų, profesinio ir tęstinio

mokymo, bibliotekininkystės, meninio ugdymo, socialinių

kompetencijų plėtojimo, specialiojo ugdymo, informacinių

technologijų ir kt. Centras taip pat bendradarbiauja su 70

konsultantų metodiniais klausimais.

http://www.womkat.edu.pl/

MOKYMASIS KARTU 213

Renginys “Naujos įkvepiančios idėjos”

Svarbu paminėti, kad Centras turi savo leidyklą, kuri publikuoja

metodinius straipsnius, leidžia žurnalą „Mokytojų forumas“,

kuriame mokytojai ir konsultantai dalinasi žiniomis bei

patirtimis. Atnaujinta Centro internetinė svetainė

www.womkat.edu.pl bei socialinio tinklo „Facebook“ grupė

www.facebook.com/rodnwomkatowice yra populiarios ir

efektyvios kontaktavimo su mokytojais formos.

Dar viena Centro funkcija , kurią jis vykdo kartu su Silezijos

švietimo priežiūros tarnyba, yra dalykinių olimpiadų

organizavimas.

Centras bendradarbiauja su daugeliu partnerinių institucijų,

stengdamasis visapusiškai plėtoti savo veiklą bei praturtinti

profesinio kvalifikacijos kėlimo formų pasiūlą. Vykdoma daug

bendrų iniciatyvų su Švietimo plėtros centru, Regionine

ekspertizės komisija, Silezijos universitetu, Bankininkystės

aukštąja mokykla, Policijos mokykla, Aukštutinės Silezijos

sąjunga bei regiono įstaigomis, prižiūrinčiomis mokyklų darbą.

Centras "WOM" rengia ir vykdo regioninius, nacionalinius ir

tarptautinius projektus. Pastaraisiais metais įgyvendinti penki

projektai, kurių pagrindinis tikslas buvo kelti regiono mokytojų

kvalifikaciją ir kompetencijas.

 “WOM” centras yra viena iš pirmaujančių mokytojų

kvalifikacijos kėlimo paslaugas teikiančių įstaigų mokymo

rinkoje. Kiekvienais metais daugiau kaip 30 tūkstančių

mokytojų ir mokyklų vadovų dalyvauja įvairiose kvalifikacijos

kėlimo veiklose. Centre dirba aukštos kvalifikacijos

darbuotojai.

http://www.womkat.edu.pl/
http://www.facebook.com/rodnwomkatowice

MOKYMASIS KARTU 214

Renginys “Naujos įkvepiančios idėjos”

Atvejo aprašymas

Mokyklinių vadovėlių leidėjų mugė - renginys, kurį Centras sėkmingai organizuoja daugiau nei

20 metų. Prieš ketverius metus „Leidėjų mugė“ buvo pervadinta „Naujos įkvepiančios idėjos".

Tai didžiausias kasmetinis regioninis "WOM" centre vykstantis renginys. Čia pristatomi ne tik

nauji leidiniai, bet ir organizuojami seminarai, mokinių pasiekimų aptarimai bei gerųjų mokymo

patirčių pristatymai. Renginyje „ Naujos įkvepiančios idėjos“ dalyvauja įvairių institucijų

atstovai. Su jais užmegzti kontaktai dažnai paskatina tolesnes bendras iniciatyvas.

Lenkijos švietimo sistemos reforma į mokyklas įnešė daug naujovių, kurios tapo iššūkiu ne tik

mokykloms, bet ir mokytojų kvalifikacijos kėlimą organizuojančioms įstaigoms. Atsirado didelis

seminarų, mokymų bei konsultacijų poreikis. Džiugu, kad 2017 m. Silezijos universitetas tapo

šio renginio globėju. Renginio metu leidyklos pristato naujausius vadovėlius ir kitas mokymo

priemones. Vyksta techninės įrangos (pvz. 3D spausdintuvų), IT įrangos (pvz. interaktyviųjų

lentų), įvairių tipų laboratorinės įrangos (pvz., specializuotos technikos, naudojamos

automobilių mechanikos klasėse) pristatymai. Praėjusiais metais mokytojams buvo pasiūlytos

55 nemokamos novatoriškos kūrybinės dirbtuvės. Jų metu dalyviai mokėsi lenkų kalbos

pamokose kūrybiškai panaudoti "YouTube" kanalo išteklius, diskutavo ar internetas ir mobilieji

įrenginiai atitolina skaitytojus nuo tradicinių knygų, mokėsi organizuoti muzikines pedagogines

pertraukėles, ieškojo įdomių integruotų veiklų būdų, susipažino su sensoriniais žaidimais.

Psichologas vedė užsiėmimus apie darbo sudėtingoje klasėse ypatumus, filmų ekspertas

pasakojo apie filmų panaudojimą ugdymo procese, terapeutas kalbėjo apie šuns poveikį vaiko

psichomotorinei raidai.

Renginio „Naujos įkvepiančios idėjos“ dalyviai dalyvavo Karolio Szymanowskio vidurinės

mokyklos surengtoje muzikinėje vakaronėje, Kulinarijos mokyklų komplekso suorganizuotame

nealkoholinių kokteilių iš įvairių pasaulio šalių degustavime ir kompozicijų iš natūralių gėlių

kūrimo konkurse. Renginio metu vyko madų, šukuosenų šou, kosmetikos ir kulinarijos gaminių

pristatymai (kokteilių ir desertų paruošimas, kavos gaminimas, salotų gaminimas), kuriuos

rengė profesinės mokyklos moksleiviai. Sukarintų mokyklų mokiniai buvo atsakingi už tvarkos

renginyje priežiūrą ir eismo automobilių stovėjimo aikštelėje reguliavimą. Žurnalistikos klasių

mokiniai ėmė iš dalyvių interviu.

MOKYMASIS KARTU 215

Renginys “Naujos įkvepiančios idėjos”

Renginio organizatoriai laikosi regionalizmo principo

(tam tikrame regione besiplėtojantys politiniai, ekonominiai ir kultūriniai santykiai).

Centras palaiko glaudžius ryšius su regione įsikūrusiais muziejais, bibliotekomis, asociacijomis,

bei regionalizmo idėją palaikančiais ir šia tema rašančiais knygų autoriais.

Kasmetiniai teigiami renginio įvertinimai rodo, kad mokytojai noriai dalyvauja

organizuojamuose seminaruose, mėgsta kūrybines dirbtuves, vertina veiklų pasiūlos gausą ir jų

įvairovę.

MOKYMASIS KARTU 216

Edukacinė programa “Vandens ir vėjo malūnų

legendos”

EDUKACINĖ PROGRAMA “VANDENS IR VĖJO MALŪNŲ LEGENDOS”

Įstaigos pavadinimas,

adresas

Muziejus "Aukštutinės Silezijos Choržovo etnografinis parkas "

(Górnośląski Park Etnograficzny)

ul. Parkowa 25

41-500 Chorzow

Tinklalapis http://muzeumgpe-chorzow.pl/en/

Direktorius

Švietimo ir populiarinimo

skyriaus komanda

Andrzej Sośnierz

Joanna Skorupska-Badura (vadovė), Sabina Waszut,

Przemysław Badura, Paweł Roszak-Kwiatek, Katarzyna

Stolarska

Medžiagą parengė Paweł Roszak-Kwiatek

Dalyvių amžius 7-15 m.

Kontekstas

Pamoka skirta supažindinti vaikus su regiono kultūriniu

paveldu ir senosiomis malimo tradicijomis.

Atvejo aprašymas

Muziejus "Aukštutinės Silezijos Choržovo etnografijos parkas " (Górnośląski Park Etnograficzny)

įkurtas 1930-aisiais. Šiuo metu muziejus labai populiarus tarp lankytojų. 2017 m. muziejuje

apsilankė 97 000 žmonių (palyginti su, pavyzdžiui, 2013 m. - 67 000, 2014 m. ir 2015 m. - 78 000,

o 2016 m. - 82 000). Žmonių susidomėjimas auga, nes muziejuje įrengtos patrauklios erdvės,

keičiamos ekspozicijos, didėja renginių bei įvairių edukacinių veiklų pasiūla.

http://muzeumgpe-chorzow.pl/en/about-the-museum/ (platesnė informacija apie muziejaus

istoriją)

Edukacija

Lankytojų labai pamėgti edukaciniai užsiėmimai susieti su įvairiais metų laikais švenčiamomis

tradicinėmis šventėmis. Edukacinė programa "Marzanna ir gaikas" - skirtas atsisveikinti su

žiema. Per pamokėlę vaikai sužino kaip žiemą ir pavasarį atrodė senovės kaimo gyventojų

http://muzeumgpe-chorzow.pl/en/
http://muzeumgpe-chorzow.pl/en/about-the-museum/

MOKYMASIS KARTU 217

Edukacinė programa “Vandens ir vėjo malūnų

legendos”

kasdienė rutina. Gamina "Marzanna" - šiaudų lėlę, simbolizuojančią žiemą ir "Gaiką" - žalią šaką,

kuri yra gyvybės ir pavasario pradžios simbolis. Vėliau "Marzanna" yra deginama, o vaikai su

"Gaiku" vaikšto aplink muziejų po atviru dangumi, dainuodami pamokėlės metu išmoktas tai

šventei skirtas liaudies dainas.

Pamoka apie Velykų papročius irgi yra labai populiari. Vaikai vaško technika dekoruoja

Velykinius kiaušinius, kalbasi apie Velykinių tradicijų kaitą (anksčiau ir dabar) ir įvairovę.

Edukacinio užsiėmimo “Andriejaus žaidimai” vaikai žaidžia senovės žaidimus ir mokosi įvairiais

būdais nuspėti ateitį.

Kalėdinio laikotarpio metu dalyviai iš šiaudų gamina papuošimus Kalėdinei eglutei.

Kiekvieno užsiėmimo metu vaikai įtraukiami į aktyvias, įdomias veiklas, kurios padeda išlaikyti

vaikų dėmesį ir geriau įsiminti tai, ką sužinojo pamokėlės metu.

Vaikų pamėgtos edukacinės pamokėlės "Senoje mokykloje" metu dalyviai sėdi senoviniuose

mokykliniuose suoluose, rašo ant akmens plokštelių arba popieriaus, paukščio plunksną

mirkydami į rašalą. Be to, jie sužino ir kokios bausmės laukė neklusnių mokinių, pvz., klūpojimas

ant žirnių.

Muziejuje taip pat yra siūlomi "Mažojo etnografo" užsiėmimai, kurių metu dalyviai

supažindinami su senovės buityje naudotais įrankiais ir prietaisais. Vaikai suskirstomi į grupes.

Kiekviena grupė pasirinktame senoviniame name turi rasti nurodytus senovėje naudotus

įrankius, pvz. šaldytuvą, kūdikių vaikštynę, sviesto mušiklį ir pan. Įveikus užduotis dalyviai gauna

atminimo diplomus.

Muziejaus personalas yra parengęs daug programų, pritaikytų įvairaus amžiaus lankytojams.

Mokyklų grupių, atvykstančių į muziejų, skaičius kiekvienais metais auga, o tai įrodo muziejaus

populiarumą ir edukacinių veiklų poreikį.

Atvejo aprašymas

Edukacinė programa "Vandens ir vėjo malūnų legendos" buvo sukurta 2014 m. augant

programų, susijusių su tradiciniais senovės kaimo pramonės objektais, paklausai. Tais pačiais

metais buvo prikelti naujam gyvenimui ir atvėrė duris lankytojams du malūnai: vėjo malūnas iš

MOKYMASIS KARTU 218

Edukacinė programa “Vandens ir vėjo malūnų

legendos”

Grzawa ir vandens malūnas iš Imielino. Verta paminėti, kad šiuo metu vėjo malūnas, kuris veikia

varomas vėjo, kaip pagrindinio maitinimo šaltinio, yra vienintelis tokio tipo objektas Lenkijoje.

Edukacinė pamoka apie malūnus pradedama pristatant parodą, kurioje eksponuojama

medžiaga apie malimo procesą senovėje. Paulo Roszak-Kwiatekas ir Damiano Adamczakas

parengta ekspozicija daugiausia yra orientuota į vaikus ir paauglius. Šios parodos inovatyvumas

yra tas, kad ji yra interaktyvi. Visus ekrane rodomus daiktus ar įrenginius vaikai gali liesti,

pastumti, perkelti ir net pabandyti juos naudoti.

Prieš įeinant į klėtį vaikai stovi ant lauką žyminčios piktogramos. Kiekvienas tolesnis žingsnis yra

palydimas klausimu (pvz. Kada ir kuo dabar yra nuimamas kukurūzų derlius? Kaip derlių

nuimdavo senovėje?), į kurį atsakius teisingai žygiuojama toliau. Jie užduoda klausimą apie tai,

kas matoma paveikslėlyje? Vaikai taip pat susipažįsta su grūdinių kultūrų tipais (rugiai, kviečiai,

miežiai, avižos). Grūdų pavyzdžiai yra eksponuojami stiklinėje taroje. Dalyviai prašomi atsakyti,

kur yra naudojama tam tikra grūdų rūšis.

Vaikams liepiama pagalvoti kaip senovėje buvo kuliami grūdai, kaip grūdai buvo atskiriami nuo

pelų. Darbuotojas aiškina, kad praeityje šis procesas buvo vykdomas vėjo, kuris natūraliai

pašalino šias priemaišas, taip pat parodo ir prietaisą, vadintą vėtytuvu/arpą, kuris irgi buvo

naudojamas grūdų valymui, tačiau šis procesas jau buvo labiau pažengęs ir greitesnis. Vėliau

vaikai supažindinami su grūstuve, naudota grūsti miltams ir gaminti kruopoms. Parodoje

glausta, aiški informacija apie kiekvieną daiktą ar procesą yra pateikta informacinėse lentelėse.

Pasibaigus visų eksponatų apžiūrai vaikai yra padrąsinami praktiškai išbandyti procesus: grūsti,

valyti, sverti ir kt.

Vandens malūnas

Po to dalyviai eina į vandens malūną, kuris yra šalia klėtelės. Čia darbuotojas paaiškina, koks

vandens ratas buvo naudojamas, taip pat pasakoja vieną iš legendų, susijusių su malūnais.

Malūninko vaidmuo senojoje kaimo bendruomenėje buvo toks svarbus, kad folklore gausu

įvairių istorijų, susijusių su malūnais, taip pat su demonologijos atstovais - vandeniais, velniais

ir kitais. Istorijos prikausto vaikų dėmesį. Labai svarbu yra lankstumas ir veiklos pritaikymas

konkrečiai amžiaus grupei.

MOKYMASIS KARTU 219

Edukacinė programa “Vandens ir vėjo malūnų

legendos”

Išklausius pasakojimus, grupė patenka į malūno vidų. Čia darbuotojas demonstruoja prietaisus,

naudojamus malti. Vaikai susipažįsta su šių prietaisų konstrukcija, taip pat gali tiesiogiai stebėti

miltų gamybos procesą. Kiekvienas dalyvis gali paliesti įvairių rūšių miltus, skatinamas įžvelgti ir

įvardyti senovėje maltų ir dabar parduotuvėse perkamų miltų skirtumus.

Vandens malūnas iš Imielino

Vėjo malūnas

Keliaujama prie vėjo malūno. Čia darbuotojas nurodo vandens ir vėjo malūno skirtumus, taip

pat pasakoja apie skirtingas vėjo malūnų rūšis. Čia dalyviai išgirsta dar vieną istoriją apie

malūnus. Užsiėmimo vadovas pasakoja, kad kiekvienas vėjo malūnas gali būti pasuktas į tą pusę

iš kur pučia vėjas. Dalyviams, priklausomai nuo dalyvių amžiaus, yra siūloma pabandyti visą

malūną pasukti aplink savo ašį, naudojant ilgą medinę vilkties svirtį, esančią vėjo malūno gale.

Pasibaigus šiam bandymui grupė patenka į vėjo malūno vidų. Antrame aukšte dalyviai

supažindinami su malūno mechanizmais, tokiais kaip stabdis, vėjo velenas, sienelė. Jie taip pat

sužino, kur yra pilami grūdai, kaip jie sumalami. Vėliau dalyviai leidžiasi žemyn. Čia jie bando

atspėti, kodėl vėjo malūne yra lova (malūnininkas turi ilgai laukti palankus vėjas). Pamokos

pabaigoje dalyviai išeina į lauką ir iš saugaus atstumo stebi kaip sukasi malūno sparnai.

MOKYMASIS KARTU 220

Edukacinė programa “Vandens ir vėjo malūnų

legendos”

Vėjo malūnas iš Grzawa

Apibendrinant, šio edukacinio užsiėmimo dalyviai turi unikalią galimybę susipažinti su

senosiomis malimo tradicijomis ir suprasti kiek nedaug tokių objektų, kaip senieji vandens arba

vėjo malūnai, tebėra išlikę mūsų aplinkoje.

MOKYMASIS KARTU 221

Projektas “Žvilgsniai į knygų pasaulį”

PROJEKTAS “ŽVILGSNIAI Į KNYGŲ PASAULĮ”

Įstaigos, projekto dalyvės

Projekto dalyviai yra visų amžiaus grupių ir visų lygių

skaitytojai. Visos organizuotos veiklos buvo inkliuzinio

pobūdžio. Veikla vyko keliose vietose:

• Silezijos bibliotekoje ir švietimo namuose (Katovicai)

• Viešojoje bibliotekoje (Katovicai)

• Mokyklų bibliotekose (Bytom)

• Istorinėje Nikiszovečo gyvenvietėje (Katovicai)

• Viešosiose bibliotekose (Świątki, Barcinas ir Lomža)

• Viešojoje bibliotekoje (Odense, Danija)

• Karvinos viešosios bibliotekos lenkų skyriuje (Čekija)

• Knygyne "Bookszpan" (Katovicai)

Tinklalapis

https://www.facebook.com/DomOswiatowyBibliotekiSlaskiej/

http://www.bs.katowice.pl/

Medžiagą parengė Anastazja Hadyna ir Ewa Kokot

Direktorius

Silezijos bibliotekos direktorius Jan Malicki

Švietimo namų vadovė Ewa Kokot

Įstaigos tipas Švietimo namai, Silezijos biblioteka

Dalyvių amžius Projektas skirtas įvairaus amžiaus žmonėms

Atvejo aprašymas

2017 m. Silezijos bibliotekos švietimo namai vykdė projektą "Žvilgsniai į knygų pasaulį”.

Pagrindinis projekto tikslas buvo skatinti įvairaus amžiaus žmones skaityti bei domėtis šalies ir

pasaulio literatūra. Projekto metu organizuoti seminarai, kūrybinės dirbtuvės, koncertai,

vaidinimai bei edukacinės išvykos literatūrinėmis temomis. Veikla vyko kūrybiškai literatūrą

perpinant su vizualiaisiais menais, muzika, istorija ir architektūra.

https://www.facebook.com/DomOswiatowyBibliotekiSlaskiej/
http://www.bs.katowice.pl/

MOKYMASIS KARTU 222

Projektas “Žvilgsniai į knygų pasaulį”

Projekto pradžia (koncertas)

 Projektą pradėjo grupė "Surinktos pasakos". Jų kompozicijos sukurtos remiantis įvairių

kultūrų muzika ir pasakomis. Muzikantai naudojo liaudies muzikos elementus, tuo pat metu

išsaugodami savo individualų charakterį tiek instrumentine, tiek teksto prasme. Kompozicijose

galima išgirsti instrumentus iš viso pasaulio, tokius kaip keltų arfą, klasikinę ir bosinę gitaras,

fleitą, didžeridū ir mušamuosius instrumentus. Grupėje groja tokie instrumentalistai kaip Beata

Buszta, Michał Kozieło, Tomasz Jaworski ir Tomasz Kara-Sajek. Tekstų autoriai (Adomas "Beret"

Mańczuk, Mateusz Świstak).

Seminarai, kūrybinės dirbtuvės:

1. Literatūra / šokis

Etninio šokio, susieto su literatūra, kūrybinės dirbtuvės.

Vadovas: Jakub Fedak / Koncepcija: Iga Fedak

Seminaro metu dalyviai galėjo sužinojo kaip literatūroje pateikiama liaudies kultūra, praplėtė

žinias apie lenkų šokius ir liaudies muziką ir turėjo galimybę klausytis skirtingų instrumentų

muzikos. Dalyviai buvo skatinami dirbti su tekstais, vaizdais ir ištraukomis iš filmų kartu

atlikdami praktines šokio ir dainavimo užduotis.

2. Literatūra / kalba

Literatūriniai seminarai su kūrybinio rašymo elementais

Vadovė: Agnieszka Dąbrowska

Seminare dalyviai mokėsi išlaisvinti savo asmeninę kūrybinę raišką, tobulinti rašymo bei plėtoti

bendravimo įgūdžius. Kiekvienas dalyvis sukūrė po rašytinį kūrinį.

3. Literatūra / pasaka

Literatūriniai seminarai apie pasakas

Vadovas: Mateusz Świstak

MOKYMASIS KARTU 223

Projektas “Žvilgsniai į knygų pasaulį”

Šie seminarai padėjo iš naujo atrasti pasakų pasaulį. Dalyviai analizavo ir interpretavo pasakas,

tyrinėjo jų prototipus, remdamiesi brolių Grimų kūryba, kūrė savo pasakas.

4. Literatūra / kelionės

Literatūriniai seminarai apie kelionių knygas

Vadovas: Mateusz Świstak

Šių seminarų tikslas buvo susitikti su Alfredo Szklarski gerbėjų grupe, o seminaras vyko rašytojo

vardu pavadintame kambaryje. Dalyviai susipažino su rašytojo, rašiusio apie keliones ir

antropologinius tyrimus, darbais.

5. Literatūra / ženklai

Literatūros seminarai apie ženklus

Vadovė: Małgorzata Jabłońska

Šiuose seminaruose dalyviai susipažino su dviem vizualiomis kalbomis: piktografija ir tipografija.

Užsiėmimai apjungė teorinius ir praktinius elementus (meninę veiklą).

6. Literatūra / grafika

Literatūros ir grafikos dirbtuvės

Vadovas: Krzysztof Rumin

Šiuose seminaruose dalyviai sužinojo kokį vaidmenį knygos leidybos procese vaidina grafika.

Dalyviai kūrė ekslibrisus, mokėsi linograviūros ir graviūros sausa adata technikų. Dirbtuves

vainikavo dalyvių padarytos graviūros ir išgaubti spaudiniai.

7. Literatūra / teatras

Literatūros ir teatro dirbtuvės

Vadovė: Daria Sobik

MOKYMASIS KARTU 224

Projektas “Žvilgsniai į knygų pasaulį”

Šių literatūros ir teatro kūrybinių dirbtuvių dalyviais buvo "Kūrybingų veiklų klasė” iš Rev. J.

Szafranek 1-osios vidurinės mokyklos (Gimnazjum nr.1, Ks. J. Szafranka), Bytom. Dirbtuvių

tikslas - supažindinti jaunimą su teatru ir literatūra. Kūrybinėse veiklose persipynė tekstas,

judesys ir gestas, žaidimas ir improvizacija; jos padėjo ugdyti mokinių vaizduotę ir kūrybiškumą.

Dirbtuvių metu mokiniai sukūrė savo meninę improvizaciją "Leitenantas KAT arba tą dieną aš

norėjau valgyti dribsnius”.

8. Literatūra / menas

Literatūriniai seminarai apie meno vaidmenį literatūroje

Vadovė: Irena Imańska

Šie seminarai buvo skirti literatūrai, tiesiogiai susijusiai su tam tikromis meno sritimis:

fotografija, vaizduojamaisiais menais, filmais, animacija, muzika ir dizainu. Dalyviai sukūrė

parodą, kuri buvo eksponuojama Švietimo namų galerijoje. Veiklų metu buvo ugdomas mokinių

ir mokytojų kūrybiškumas bei meninė raiška.

Veiklos mieste:

1. Žodžiai mieste

Veiklas organizavo Irena Imańska, o menines inscenizacijas kūrė seminarų dalyviai. Kūriniai

buvo rodomi veiklų erdvėje "Dailės galerija BWA" ir Katovicų miesto viešosiose erdvėse.

2. Pasakos knygynuose

"Bookszpan"(Katovicai) knygyne buvo transliuojama Mateusz Świstak seminare sukurta ir

Katovicų radijuje įgarsinta bei įrašyta pasaka. Garsiakalbiai buvo įrengti knygyno išorėje, taigi

įrašą girdėjo ne tik knygyne, bet ir miesto erdvėse buvę žmonės.

3. Pasakų motyvais sukurti šokiai mieste

Per kasmetinį renginį “Industriada" buvo surengtas šokių pasirodymas ir tradicinės muzikos

(Silezijos regiono liaudies dainų ir baladžių) koncertas.

MOKYMASIS KARTU 225

Projektas “Žvilgsniai į knygų pasaulį”

4. Žodžių alchemija

Tai literatūrinės grupės "OuLiPo" ir knygyno "Bookszpan" sukurtos instaliacijos (Katovicai)

bendras produktas. Į loterijos aparatą buvo sudėtos citatos iš žymiausių pasaulinės literatūros

kūrinių. Dalyviai rinkosi citatas ir smagiai improvizuodami jas skaitė žiūrovams.

5. Ekskursijos po miestą

Vyko daugybė kūrybinių dirbtuvių ir edukacinių išvykų pagal Alfredo Szklarskio parašytas

knygas. Šių projektinių veiklų metu buvo sukurtas edukacinis žemėlapis ir leidinys apie

Alfredo Szlarski gyvenimą.

Mobilioji paroda

Projekto metu taip pat buvo sukurta mobili paroda, kurioje buvo pristatomi įvairūs literatūros

propagavimo būdai. Šio projekto autoriai siekė užmegzti partnerystę su institucijomis

vykdančiomis kultūrinę veiklą, tad paroda keliavo po Lenkijos ir Europos bibliotekas.

MOKYMASIS KARTU 226

Erasmus+ KA2 projektas “ Icse4school”

ERASMUS+ KA2 PROJEKTAS “ ICSE4SCHOOL”

Įstaigos pavadinimas

Silezijos universitetas / Silezijos švietimo ir tarpdisciplininių

tyrimų centras

Tinklalapis http://www.smcebi.edu.pl

Direktorius Marian Paluch

Įstaigos tipas Universitetas, bendradarbiaujantis su vidurinėmis mokyklomis

Mokinių amžius 15-19 m.

Kontekstas

Projektas buvo įgyvendintas pagal tarptautinį Erasmus +

strateginių partnerysčių projektą. Projekto partneriai:

- trys aukštojo mokslo institucijos: Silezijos universitetas

(koordinatorius), Augsburgo universitetas, SIMULA,

Norvegija);

- dvi vidurinės mokyklos: 117 ZS Varšuvoje ir 2AZSO Choržovo

mieste

- viena su švietimo sektoriumi susijusi nevyriausybinė

organizacija (EDU-RES fondas).

Projektas vyko nuo 2013 3 31 iki 2014 01 01

Atvejo aprašymas

Pagrindinis projekto tikslas buvo sukurti IT integravimo į matematikos ir fizikos mokomuosius

dalykus vidurinėse mokyklose metodiką. Siekiant šio tikslo fizikos ir informatikos pamokose

buvo naudojamasi Python / SAGE programomis.

Projekte dalyviai keitėsi tarpvalstybine švietimo praktika, kūrė mokymo metodus. Projektu buvo

siekiama IKT integruoti į fizikos ir matematikos mokymo programą, siekiant gerinti mokinių

http://www.smcebi.edu.pl/

MOKYMASIS KARTU 227

Erasmus+ KA2 projektas “ Icse4school”

matematinio ir informacinio raštingumo gebėjimus tokius kaip planavimas, skaitiniai metodai,

kompiuterinė algebra, duomenų apdorojimas.

Projekte buvo sukurti du intelektualiniai produktai:

Intelektualinis produktas Nr. 1 - mokomoji medžiaga dvidešimčiai matematikos ir fizikos

pamokų. Jas sukūrė mokytojai, vertino išorės ekspertas. Parengtoje medžiagoje pateiktas

imitacinių užduočių rinkinys, kurį galima išspręsti naudojant Sage programą.

Intelektualinis produktas Nr. 2 - sukurta IKT integravimo į mokomuosius dalykus metodika.

Galutinį produktą galima rasti VALOR sklaidos platformoje

http://visual.icse.us.edu.pl/methodology. Serveryje patalpinta ir visa mokomoji medžiaga bei

užduotys kuriomis gali pasinaudoti visi dalykų mokytojai: https://sage01.icse.us.edu.pl/pub/.

Projekto medžiaga yra parengta lenkų ir anglų kalbomis. Projekto planavimo etape buvo

susitarta, kad visa medžiaga bus paskelbta pagal CC-BY-SA licenciją, leidžiant ją toliau plėtoti.

"Creative Commons" licencija leidžia autoriams išsaugoti savo teises ir dalintis savo

kūrybiškumu su kitais. Tai atitinka Erasmus+ programos reikalavimą - atvirą ir prieinamą prieigą

prie medžiagos, dokumentų ir žiniasklaidos, skirtos mokymuisi, mokymui ir darbui su jaunimu.

Tiek koordinuojanti organizacija, tiek projekto partneriai privalėjo internete nemokamai

paskelbti projekto rezultatus skaitmenine forma. Visa sukurta mokomoji medžiaga išbandyta

partnerių mokyklose. Buvo konsultuojami ne tik matematikos ir fizikos, bet ir kitų mokomųjų

dalykų mokytojai. Taip pat parengti mokymų konsultantai.

http://visual.icse.us.edu.pl/methodology
https://sage01.icse.us.edu.pl/pub/

MOKYMASIS KARTU 228

Projekto metodo taikymas ikimokyklinėje

įstaigoje "Taip – jaunieji tyrinėtojai"

PROJEKTO METODO TAIKYMAS IKIMOKYKLINĖJE ĮSTAIGOJE "TAIP –

JAUNIEJI TYRINĖTOJAI"

Įstaigos pavadinimas,

adresas

"YeS - Young ExplorerS" (Taip – jaunieji tyrinėtojai) privati

ikimokyklinio ugdymo įstaiga

 ul. Rolnicza 27, Będzin

Tinklalapis, el. paštas

 http://www.yesmlodziodkrywcy.pl/

yes.odkrywcy@gmail.com

Direktorius Joanna Brown

Medžiagą parengė Ewa Smolańska- Gierek

Įstaigos tipas Ikimokyklinio ugdymo įstaiga

Vaikų amžius 2.5 - 6 m.

Kontekstas

Vaikų darželyje įsteigtos trys grupės: "Keliautojų" grupė (2,5-3

metų vaikai), “Nuotykių ieškotojų” (4 metų) grupė ir

"Tyrinėtojų" grupė (nuo 5 iki 6 metų). Grupės įrengtos taip,

kad atitiktų vaiko holistinį vystymąsi, suskirstytos į temines

zonas, kuriose žaislai ir mokymo(si) priemonės atitinka vaikų

amžių ir vystymosi stadiją. Vaikai mokomi eksperimentuoti su

įvairiomis tekstūromis ir medijomis leidžiant jiems

savarankiškai pasirinkti jiems patinkančias ir priimtinas veiklas.

Svarbią ugdymo aplinkų dalį užima įstaigos teritorijoje esantis

didelis kiemas, kuriame yra gerai įrengta spalvinga žaidimų

aikštelė, dviračių takas, pavėsinė ir nedidelė miškinga teritorija

su įrengtu pažintiniu gamtos taku.

http://www.yesmlodziodkrywcy.pl/

MOKYMASIS KARTU 229

Projekto metodo taikymas ikimokyklinėje

įstaigoje "Taip – jaunieji tyrinėtojai"

Atvejo aprašymas

Kas yra jaunasis tyrinėtojas?

"Jaunasis tyrinėtojas" yra kiekvienas vaikas, nepriklausomai nuo jo amžiaus, kilmės, kultūros ir

kalbos. Jau nuo pirmųjų gyvenimo dienų jį domina aplinkinis pasaulis. Jauniesiems tyrinėtojams

reikia įkvepiančios aplinkos ir vis naujų patirtinių situacijų, kurios tenkintų jų smalsumą, suteiktų

atsakymus į vis kylančius klausimus, ugdytų įvairius įgūdžius. Todėl šioje ikimokyklinėje įstaigoje

labai vertinamas vaikų individualumas ir vaikams leidžiama "keliauti" savarankiškai, padedant ir

palaikant, kai reikia.

Darželio pedagogai, naudodami projekto metodą skatinta vaiko smalsumą ir tenkina natūralų

vaiko poreikį tyrinėti pasaulį per patirtį.

Pagrindinė idėja:

Aš išgirstu ir pamirštu

Aš matau ir prisimenu

Aš darau ir suprantu

Projekto metodo esmė yra ta, kad mokiniai savarankiškai planuoja, kuria, stengiasi įgyvendinti

ir įvertinti savo vykdomas veiklas. Mokytojas atlieka tik pagalbininko vaidmenį – skatina vaikų

iniciatyvą, bei pridžiūri veiklos eigą. Mokymosi procesas vyksta aktyviai, per patyrimines

veiklas. Projekto tema tampa tam tikras realybės fragmentas, kuris sukelia vaikų kognityvinį

susidomėjimą. Pagrindinė projekto metodo reikšmė yra ta, kad vaikas savo iniciatyva vykdo

tyrimus, eksperimentuoja, stengiasi išsiaiškinti nesuprastus dalykus, išspręsti problemas taip

savarankiškai ir aktyviai kaupdamas žinias. Vaikas tampa jaunuoju mokslininku ir tyrinėtoju.

Kodėl mes naudojame projekto metodą ?

- ugdymo forma ir jos turinys atitinka vaikų interesus;

- metodas leidžia tenkinti kiekvieno vaiko natūralius pažinimo poreikius;

- leidžia vaikams formuluoti klausimus ir ieškoti atsakymų;

- leidžia naudoti ekspertą kaip informacijos šaltinį;

- vaikai gali pajusti savarankiško mokymosi džiaugsmą;

MOKYMASIS KARTU 230

Projekto metodo taikymas ikimokyklinėje

įstaigoje "Taip – jaunieji tyrinėtojai"

- dalyvauja intelektas ir emocijos, vaikai mokosi per susižavėjimą;

- atsižvelgiama į vaikų subjektyvumą; suteikia jiems teisę pasirinkti užduotis, ieškoti

sprendimų, įvertinti rezultatus;

- sudaro sąlygas vaikų socializacijai, ugdo bendravimo įgūdžius ir komandinį darbą;

- padeda ugdyti vaikų atsakomybę už savo veiklą.

Kaip mes taikome projekto metodą mūsų ikimokyklinio ugdymo įstaigoje?

Pirmasis etapas

Vyresniųjų grupių vaikai teikia savo pasiūlymus naujojo projekto temai. Kai yra daug pasiūlymų,

pasiūlymas išrenkamas burtų keliu, tačiau vėliau mokytojai stengiasi įgyvendinti ir kitas

siūlomas temas, kurios, jų manymu, keltų vaikų susidomėjimą. Jaunesnio amžiaus grupėse

projekto temą parenka mokytojas, stebėdamas vaikų pasirenkamas veiklas žaidimų metu.

Pasirinkus temą, mokytojo užduotis yra peržiūrėti turimas projektui reikalingiems medžiagas,

esant reikalui ieškoti būdų jų gauti, stengtis surasti ir pakviesti projekto temą galinčius atskleisti

specialistus ir organizuoti tiriamąją veiklą lauke. Pasibaigus parengiamiesiems darbams

mokytojas projekto temą, tikslą ir uždavinius aptaria su mokiniais. Šio etapo pabaigoje

sukuriamas koncepcijų žemėlapis ir parengiamas klausimų, susijusių su jaunųjų tyrinėtojų

tyrimu, sąrašas (Ką mes žinome? → Ką mes norime žinoti?).

Antras etapas

Šiame etape nuodugniai išnagrinėjama tema. Jaunieji tyrinėtojai ieško atsakymų į pirmame

etape išdėstytus klausimus, o kartais atsitinka taip, kad didėjant žinių bagažui, atsiranda vis

daugiau ir daugiau įžvalgių klausimų.

Tyrimo proceso eiga:

- lauke vykdoma veikla, kurios metu vaikai turi galimybę susipažinti su vieta ar daiktu,

atidžiau pažvelgti į ten esančius prietaisus ir medžiagas, pasikalbėti su žmonėmis,

kuriuos jie susitinka ir užfiksuoti savo patirtis eskizuose, užrašuose ar nuotraukose;

- specialistų apsilankymai – pokalbiai su kviestiniais svečiais, kurie yra konkrečios

temos ekspertai;

MOKYMASIS KARTU 231

Projekto metodo taikymas ikimokyklinėje

įstaigoje "Taip – jaunieji tyrinėtojai"

- skaito, nagrinėja su tema susijusius žurnalus, knygas ir katalogus, kuriuos dažnai

vaikai atsineša iš namų;

- stato konstrukcijas, susijusias su projekto tema, naudodami įvairias medžiagas;

- pertvarko grupės patalpą taip, kad erdvės būtų susiję su projektu;

- vykdo tiesioginius stebėjimus, eksperimentuoja su įvairiomis medžiagomis;

- vaidmenų žaidimai, kūrybinės dirbtuvės, muzikiniai žaidimai;

- laisvai pasirenkami žaidimai;

- ir kitos veiklos rūšys, kurios sugalvojamos tam tikros temos nagrinėjimo metu.

Į šį etapą įtraukiami ir vaikų tėveliai. Jie padeda gauti projektui reikiamų medžiagų, kviečiami

dalyvauti lauko veiklose, pasiūlyti kokį pasirinktos temos žinovą būtų galima pasikviesti

pokalbiui su vaikais.

Kai mokytojas pastebi, kad vaikai projekto tema įgijo pakankamai žinių, kad jų smalsumas ima

blėsti, jie darosi vangesni diskusijose pereina prie trečiojo etapo.

Trečiasis etapas

Tai svarbiausias projekto etapas, kuriame apibendrinamos įgytos žinios. Jaunųjų mokslininkų

užduotis parodyti ką jie išmoko, kokia informacija norėtų pasidalinti su kitais bei pasirinkti

pristatymo formą (pvz., meno kūrinio, fotografijų parodos ir kt.). Mokytoja vadovauja

apibedrinančiai diskusijai, analizuoja ir įvertina projektą atsižvelgiant į programos reikalavimus.

Galiausiai – baigiamieji projekto darbai pristatomi dalyvaujant vaikams, pedagogams ir

tėveliams.

Kaip vyko projekto "Paukščiai" tyrimo procesas, kurį vykdė “Nuotykių ieškotojų” grupė

- pirmiausiai vaikai žiūrėdami fotoalbumus ir knygas bei naudodami interaktyvią

programą sužinojo kaip atrodo pasirinkti paukščiai;

- jaunieji tyrinėtojai ypač domėjosi žuvėdromis, o vėliau jie pristatė kūrybinį darbą

"Žuvėdra"; Formos požiūriu vaikus sudomino ir povai. Surinkę informaciją apie šį

paukštį, vaikai bandė jį atvaizduoti 3-D formatu;

- mokytojai padedant, vaikai sužinojo kuo maitinasi paukščiai ir kodėl jiems reikia

snapelių;

MOKYMASIS KARTU 232

Projekto metodo taikymas ikimokyklinėje

įstaigoje "Taip – jaunieji tyrinėtojai"

- vaikai vaikščiojo į mišką ir dirbo jaunais ornitologais, stebėdami ten gyvenančius

paukščius: žvirbliukus, šarkas ir zyles;

- jaunuosius tyrinėtojus domino ir kaip atrodo skirting paukščių lizdai. Apie juos vaikai

sužinojo vartydami albumus, knygas ir žiūrėdami trumpametražius filmus. Atliko

užduotis, kuriose turėjo sujungti pasirinkto paukščio nuotrauką su jo lizdo

nuotrauka ar medžio skylute;

- siekiant padėti vaikams rasti atsakymą į klausimą "kodėl paukščiams reikia

plunksnų?" - mokytoja atliko eksperimentą, kurio metu trys plunksnos buvo

panardintos į tris indus: su vandeniu, aliejumi ir plovikliu. Po eksperimento

mokytoja vaikams paaiškino, kodėl paukščių plunksnos nepermirksta vandenyje.

Taip pat palietė upių, jūrų ir vandenynų taršos temą, paaiškindama kokį pavojų

paukščiams kelia teršalai. Vaikai labai jautriai reagavo į ekologines grėsmes;

- mokytoja pakvietė ornitologą, kuris papasakojo kaip paukščiai ieško maisto.

Ornitologas rodė kaip paukštis atrodo iš arti ir kaip skrydžio metu, atkreipdamas

dėmesį į jų formą, elgesį, taip pat akcentuodamas paukščių globą ir apsaugą;

- siekiant užtikrinti, kad į projektą būtų įtrauktos visos ugdymo programos sritys,

mokytojai organizavo matematinius žaidimus, kuriuose vaikai skaičiavo paukščių

nuotraukas, pakabintas ant medžio maketo, lavino vaikų erdvinį supratimą

įvesdami sąvokas aukščiau ir žemiau;

- mokytojai taip pat inicijavo žaidimus, per kuriuos vaikai imitavo įvairių paukščių

balsus;

- vaikai žaidė judriuosius ir muzikinius žaidimus apie paukščius;

- projektą vainikavo vaikų ir mokytojų kūrybinių darbų paroda.

MOKYMASIS KARTU 233

Projekto metodo taikymas ikimokyklinėje

įstaigoje "Taip – jaunieji tyrinėtojai"

Įvykę projektai

 “Keliautojų” grupė

• "Angliakasiai"

• "Karvė"

• "Greitoji pagalba"

• "Šeima"

• "Traukiniai"

• "Vakarėlis"

• "Liūtai"

• "Profesijos"

• "Augalai"

• "Dinozaurai"

• "Kompiuteris"

MOKYMASIS KARTU 234

Projekto metodo taikymas ikimokyklinėje

įstaigoje "Taip – jaunieji tyrinėtojai"

Nuotykių ieškotojų grupė

• "Užšaldyti"

• "Dinozaurai"

• "Paukščiai"

• "Lego kaladėlės"

• "Mikė Pūkuotukas"

Tyrinėtojų grupė

• "Gėlės"

• "Erdvė"

• "Arkliai"

• "Karnavalas"

• "Mokykla"

• "Maistas"

• "Aukso ieškotojai"

• "Arkties keliai"

• "Žiemos pasaulis"

• "Žuvys ir rykliai"

• "Driežai ir gyvatės"

• "Teatras"

Ateityje laukia nauji projektai, nes vaikų smalsumui nėra ribų…

MOKYMASIS KARTU 235

Facebook (veidaknygės) grupės “Superbelfrzy RP

online“ tikslai ir veikla

FACEBOOK (VEIDAKNYGĖS) GRUPĖS “SUPERBELFRZY RP ONLINE“

TIKSLAI IR VEIKLA

Organizacijos

pavadinimas

Uždara facebook grupė “Superbelfrzy RP online”

Medžiagą parengė Izabela Wyppich

Tinklalapis

Visiems prieinamos erdvės

- Atviras tinklapis gerbėjams:

https://www.facebook.com/superbelfrzy/

-Grupės dienoraščiai (blogai):

• pagrindinis http://www.superbelfrzy.edu.pl/

• pradinių klasių mokytojams

http://www.zamiastkserowki.edu.pl/

• matematikos mokytojams

http://www.kostkinamatmie.edu.pl/

-Grupės istorija https://www.sutori.com/story/oto-historia-grupy-

niezwyklych-ludzi

-YouTube kanalas: https://www.youtube.com/user/superbelfrzy

-Narių žemėlapis:

https://www.google.com/maps/d/viewer?ll=52.43016462649292%

2C18.09791578750003&spn=3.71104%2C7.064209&msa=0&mid=1

by1K5mTDDDvvF4tha2WdlK7W2pk&z=6

-Pinterest (socialinės apsaugos svetainė, skirta dalintis ir suskirstyti į

kategorijas internetinius vaizdus) su konsultacijomis:

https://pl.pinterest.com/bilusz/superbelfrzy-rp-samouczki/

https://www.facebook.com/superbelfrzy/
http://www.superbelfrzy.edu.pl/
http://www.zamiastkserowki.edu.pl/
http://www.kostkinamatmie.edu.pl/
https://www.sutori.com/story/oto-historia-grupy-niezwyklych-ludzi
https://www.sutori.com/story/oto-historia-grupy-niezwyklych-ludzi
https://www.youtube.com/user/superbelfrzy
https://www.google.com/maps/d/viewer?ll=52.43016462649292%2C18.09791578750003&spn=3.71104%2C7.064209&msa=0&mid=1by1K5mTDDDvvF4tha2WdlK7W2pk&z=6
https://www.google.com/maps/d/viewer?ll=52.43016462649292%2C18.09791578750003&spn=3.71104%2C7.064209&msa=0&mid=1by1K5mTDDDvvF4tha2WdlK7W2pk&z=6
https://www.google.com/maps/d/viewer?ll=52.43016462649292%2C18.09791578750003&spn=3.71104%2C7.064209&msa=0&mid=1by1K5mTDDDvvF4tha2WdlK7W2pk&z=6
https://pl.pinterest.com/bilusz/superbelfrzy-rp-samouczki/

MOKYMASIS KARTU 236

Facebook (veidaknygės) grupės “Superbelfrzy RP

online“ tikslai ir veikla

-Spaudos straipsniai: https://issuu.com/superbelfrzyrp

-Kai kurių narių Edublogai (nemokami tinklaraščiai, skirti

pedagogams): http://www.superbelfrzy.edu.pl/o-blogu/blogi-

prowadzone-przez-superbelfrow/

-Padlet ("internetinė virtuali "biuletenio" lenta, kurioje mokiniai ir

mokytojai gali saugiai bendradarbiauti, reflektuoti, dalytis

nuorodomis ir nuotraukomis):

https://padlet.com/Superbelfrzy/rwzut4q2koip

Trumpai apie grupę Tai ne pelno siekianti įmonė. Grupės filosofija - dalintis žiniomis ir

patirtimi medijų pagalba, siekiant sukurti naują mokymosi vieni iš kitų

kultūrą, įkvėpti mokytojus dalintis patirtimis šalies ir tarptautiniu

mastu. Visas grupės turinys ir medžiaga yra prieinami CC BY SA.

Superbelfrzy RP facebook grupė nepriklausoma ir nesusijusi su verslo

ir valstybinėmis sistemomis.

Nariai - maždaug 150 mokytojų iš įvairaus lygmens švietimo įstaigų

(nuo darželio iki koledžo). Tai demokratiškų principų besilaikanti

grupė, vadovaujama dešimties administratorių.

Atvejo aprašymas

Veikla

 Pradžioje grupės veikla buvo sutelkta į internetines grupes, vėliau buvo plečiama įvairiais

būdais: komunikuojama ne internetinėje erdvėje, organizuojami tarptautiniai susitikimai,

mokymai ir mokymasis vieniems iš kitų per MOOC (massive open online course/ masinis atviras

internetinis kursas), švietimo, žiniatinklių seminarus.

Įdomiausios grupės veiklos:

• Bendrų projektų įgyvendinimas, kaip antai "Edumoconline" (grupių narių

vadovaujamas švietėjiškų seminarų (vebinarų) maratonas) ir "Superbelfers"

naktiniai ar vakariniai seminarai apie naujas švietimo tendencijas ir IKT priemones.

https://issuu.com/superbelfrzyrp
http://www.superbelfrzy.edu.pl/o-blogu/blogi-prowadzone-przez-superbelfrow/
http://www.superbelfrzy.edu.pl/o-blogu/blogi-prowadzone-przez-superbelfrow/
https://padlet.com/Superbelfrzy/rwzut4q2koip
https://en.wikipedia.org/wiki/Massive_open_online_course

MOKYMASIS KARTU 237

Facebook (veidaknygės) grupės “Superbelfrzy RP

online“ tikslai ir veikla

• Įkvepiančių idėjų, patarimų, patirčių ir IKT įrankių aprašymų grupių dienoraščiai ir

"fanpage" publikacijos.

• Tarptautinių švietimo projektų (pvz. "Taško diena", "Kodų savaitė", "Visuotinio

švietimo savaitė") propagavimas ir vykdymas.

• Kasmetiniai tarptautiniai mokytojų dienai skirti renginiai

• Vadovavimas mokytojams, mokantiems pradinėse klasėse

• Kasmetinio grupės susitikimo "Qńwent" organizavimas, įskaitant seminarus

nariams bei diskusijas

• "Kavos susitikimų" grupės nariams ir svečiams organizavimas

• Edukacinės stovyklos mokytojams

 Šiuo metu grupės veikla nukreipta į tokias temas kaip:

- Kodavimo integravimas į mokomuosius dalykus

- Robotai ir VR (virtuali realybė) švietime

- Santykių reikšmė švietime

- Tipinių žaidimo elementų (gamification) taikymas ugdyme

- IKT priemonių su švietimo modeliais, tokiais kaip SAMR (Substitution Augmentation

Modification Redefinition) naudojimas

- “Sketchnoting/ vaizdinių užrašų” principais paremtos veiklos

- Mokymasis ne mokykloje

- Mokymasis mokant

Grupės planai:

- toliau plėstis, dirbti su naujomis mokytojų grupėmis

- įgyvendinti naujus projektus, tokius kaip "EduCamps" ir organizuoti regionų mokytojų

susitikimus

- toliau propaguoti mokytojų ir besimokančiųjų mainus ir pasidalijimą gerosiomis

praktikomis

MOKYMASIS KARTU 238

Facebook (veidaknygės) grupės “Superbelfrzy RP

online“ tikslai ir veikla

Kodėl mokytojams verta prisijungti prie grupės?

 Grupei priklauso besidomintys mokytojai iš visos Lenkijos. Dažniausiai šios grupės nariai

tampa savo mokyklos ir net vietos švietimo aplinkos inovacijų lyderiais. Daugelis jų įsitraukia į

šalies ir tarptautines veiklas bei projektus (Pilietiškumo ugdymo centras, eTwinnig, Erasmus +,

Kodavimo magistras, Šiuolaikinės Lenkijos fondas ir kt.). Grupės veikloje dalyvaujantys

mokytojai švietimo naujovėmis papildo turimas žinias ir įgūdžius, kurie padeda keisti jų požiūrį

į savo mokymo(si) stilių ir lanksčiai prisitaikyti prie sparčiai kintančių mokinių poreikių. Grupės

veikla tarsi praktinės jungties tarp mokymo ir mokymosi metodas. Bendradarbiavimas

mokytojams suteikia galimybę susipažinti su įvairiomis švietimo priemonėmis, metodais,

programomis, švietimo strategijomis, individualiais problemų sprendimo būdais ir t.t.

MOKYMASIS KARTU 239

Facebook (veidaknygės) grupės “Superbelfrzy RP

online“ tikslai ir veikla

ESTIJA

MOKYMASIS KARTU 240

Estijos švietimo sistema

ESTIJOS ŠVIETIMO SISTEMA

Medžiagą parengė: H. Kukemelk, P. Luik, M. Taimalu, K. Uibu

Estija yra maža šalis, kurioje gyvena vos 1,3 mln. gyventojų (2018 m. statistikos duomenimis).

Apie 70% Estijos gyventojų yra estai, o likusius 30% sudaro skirtingų tautybių atstovai

(daugiausia slavų kilmės). Didžioji dalis mokinių lanko estiškas bendrojo lavinimo mokyklas.

Bendrojo ugdymo įstaigos yra savivaldybės jurisdikcijoje. Švietimo rinkoje taip pat yra ir privačių

mokyklų bei valstybinių mokyklų. Dauguma mokyklų finansavimą gauna iš valstybės biudžeto,

skiriamo savivaldybėms, kurios paskirsto jį mokykloms (jei savivaldybėje priklauso daugiau nei

viena mokykla). Kiekvienai švietimo įstaigai skirtas biudžetas apskaičiuojamas pagal konkrečios

įstaigos mokinių skaičių, tačiau mažoms mokykloms išlaikyti yra taikomos tam tikros

kompensavimo priemonės.

Estijos mokyklų sistema buvo perimta iš Tarybų Sąjungos mokyklų sistemos ir iki 1992 m. keletą

kartų reformuota. Nemaža dalis švietimo įstaigose dirbančių pedagogų ir vadovų išsilavinimą

įgijo tarybinėje sistemoje. 1 pav. Estijos švietimo sistemos medis.

Estijoje šiuo metu veikia 530 bendrojo lavinimo ugdymo įstaigų ("Eesti Hariduse", 2018 m.),

kuriose mokosi beveik 148 tūkstančiai mokinių. Taip pat yra 628 ikimokyklinio ugdymo įstaigos,

kuriose mokosi 67 tūkstančiai vaikų nuo 1,5 iki 6 metų amžiaus, 38 profesinės mokyklos su 24

tūkstančiais mokinių ir 19 aukštųjų mokyklų, kuriose studijuoja 46 tūkstančiai studentų.

Vaikų gimstamumas Estijoje buvo smarkiai sumažėjęs (nuo daugiau kaip 20 tūkstančių kūdikių

per metus (1980 m.) iki 12 tūkstančių (1990 m.)). Šiandieninė situacija džiugina, nes

gimstamumas vėl padidėjo iki 15 tūkstančių kūdikių per metus. Pastebima jaunų žmonių

tendencija keltis gyventi į regionų centrus ar išvykti į užsienį, todėl kaimo vietovės susiduria su

mokinių stygiumi ir mokyklos yra uždaromos (Kukemelk & Ginter, 2016).

Visoje Estijoje yra 24 tūkstančiai pedagogų, iš kurių 15 tūkstančių dirba bendrojo lavinimo

mokyklose, 7 tūkstančiai - vaikų darželiuose ir 2 tūkstančiai - profesinėse mokyklose (Eesti

Hariduse, 2018). Bendrojo lavinimo mokyklų mokytojai turi būti baigę magistrantūros studijas,

MOKYMASIS KARTU 241

Estijos švietimo sistema

vaikų darželiuose ir profesinėse mokyklose dirbantiems pedagogams pakanka turėti bakalauro

laipsnį. (Õpetajate Koolituse Raamnõuded, 2015).

Dažniausiai Estijoje mokytoju tampama baigus pasirinktos krypties universitetines pedagogines

studijas. Taip pat mokytoju galima tapti pagal „Mokymasis visiems“ (Noored kooli) programą

ar baigus kvalifikacijos kėlimo kursus ir kreipiantis į Estijos mokytojų asociaciją (Eesti Õpetajate

Liidu kutsete andmist kord, 2018) su prašymu suteikti mokytojo kvalifikaciją. Už savo

darbuotojų profesinio tobulinimosi procesą yra atsakinga kiekviena švietimo įstaiga. Mokytojų

kvalifikacijos kėlimui skiriamas 1% mokytojų darbo užmokesčiui turimos biudžeto dalies. Šį

biudžetą kiekviena mokykla paskirsto savo nuožiūra. Daugelis mokyklų vis dar laikosi taisyklės,

kad kiekvienas mokytojas turėtų kelti kvalifikaciją 160 valandų per penkerių metų laikotarpį.

Vaikai pradeda eiti į mokyklą nuo 6 ar 7 metų amžiaus ir privalo lankyti ją iki 9 klasės. Daugiau

nei 95% vaikų į mokyklą ateina iš vaikų darželių. Darželio nelankę vaikai, prieš pradėdami

mokytis pirmoje klasėje, kartą per mėnesį privalo lankyti nulinę (paruošiamąją) klasę.

Estijos švietimo sistema (žr. Estijos švietimo medį):

• 6 metų pradinė mokykla

• 3 metų žemesniojo vidurinio ugdymo mokykla (pagrindinė) (privaloma lankyti

visiems mokiniams)

• 3 metų vidurinė mokykla (neprivaloma)

Daugelį metų dvylikametėse mokyklose mokėsi vaikai nuo 1 iki 12 klasės. 2017 metais priėmus

mokyklų tinklo pertvarkos įstatymą pradėta vykdyti mokyklų tinklo reorganizacija. Vidurinės

mokyklos atskiriamos nuo 1-12 klases turėjusių mokyklų. Kuriamos atskiros mokyklos,

vadinamos gimnazijomis, dažniausiai pavaldžios nebe savivaldybei, o valstybei. Per pastaruosius

metus buvo atidaryta keletas valstybinių gimnazijų ir planuojama, jog jų skaičius ateityje didės.

Taigi, keičiasi mokyklų pavaldumo struktūra - auga valstybei pavaldžių mokyklų skaičius, o

savivaldybių mokyklų skaičius šalyje mažėja.

Dabartinės švietimo sistemos iššūkiai:

MOKYMASIS KARTU 242

Estijos švietimo sistema

• Nuo 2006 metų vykdomas privalomas mokyklų savęs vertinimas. (sustabdyta

nacionalinė mokyklų inspektavimo sistema ir nustatyti nauji mokyklos vidinio

vertinimo principai).

• Mokytojo profesija Estijoje nėra paklausi ir gerbiama, studentų, pasirenkančių

pedagogines studijas, akademiniai pasiekimai nėra aukšti, tad švietimas susiduria

su iššūkiu - stiprinti mokytojų profesijos patrauklumą, jos svarbą nacionaliniu lygiu.

• Dabartinės mokyklos sistemos reorganizavimas, atsižvelgiant į ekonomines,

demografines ir kt. šalies tendencijas. Kaimo vietovių mokyklos susiduria su

kvalifikuotų mokytojų trūkumu ir ribotu biudžetu, o tai kai kuriose ugdymo įstaigose

nulemia žemesnę privalomojo ugdymo kokybę.

• 2013 m. sausio mėn. priimti nauji, mokytojams palankūs, teisės aktai, susiję su

mokytojo darbo krūviu ir atlyginimu. Juose teigiama, jog 20% kiekvienos įstaigos

darbo užmokesčio biudžeto yra skiriama mokytojų premijoms. Jas darbuotojams

paskirsto mokyklos administracija.

• Metai iš metų situacija rusakalbėse mokyklose tampa vis sudėtingesnė, nes

sėkmingos slavų šeimos dažniausiai leidžia savo vaikus į estiškas mokyklas. Taigi

rusiškos mokyklos vis dažniau susiduria su pedagoginėmis, politinėmis ir

ekonominėmis problemomis.

• Mažų kaimo mokyklų uždarymas arba jų prijungimas prie kitų ugdymo įstaigų kelia

daug rūpesčių vietos savivaldybėms ir mokinių šeimoms, nes dažnai susiduriama su

tolesnės ugdymo įstaigos pasirinkimo, mokinių pavėžėjimo, apgyvendinimo bei

socialinėmis problemomis.

Mokyklos

Erasmus + projekto „Leading to Learn Together“ dalyviai Estijoje aplankė šias mokyklas: Tartu

Hiie mokyklą, Tartu Karlovo vidurinę mokyklą, Herberto Masingu mokyklą, Tartu Veeriku

vidurinę mokyklą, Tartu Petri mokyklą, Tartu katalikiškąją mokyklą, Tartu Annelinna gimnaziją,

Tartu Poska gimnaziją ir Põlva valstybinę gimnaziją. Tartu Katalikiškoji mokykla ir Tartu Peetri

mokykla yra privačios mokyklos, priklausančios skirtingoms bažnyčioms. Tartu Hiie ir Herberto

Masingu mokyklose mokosi specialiųjų poreikių mokiniai. Annelinnos gimnazija yra rusų ir kitų

MOKYMASIS KARTU 243

Estijos švietimo sistema

tautinių mažumų savivaldybės mokykla, turinti 1-12 klases. Kitose dviejose gimnazijose mokosi

16-19 metų amžiaus mokiniai. Jose įgyjamas aukštesnis vidurinis išsilavinimas, reikalingas norint

įstoti į aukštojo mokslo įstaigas arba profesines mokyklas. Veeriku ir Karlovo pagrindinės

mokyklos - vidurinės mokyklos, kurias lanko aplinkiniuose mikrorajonuose gyvenantys

mokiniai.

Tartu Hiie mokykloje (http://www.hiiekool.ee/?id=1&lang=eng) mokosi klausos sutrikimų ar

rimtų kalbos problemų turintys vaikai. Tai yra žemesnioji vidurinė mokykla, kurioje ugdomi

vaikai nuo (6) 7 iki 16 (1-9 klases) metų amžiaus. Mokyklos personalą sudaro 49 pedagogai ir

13 pagalbinių darbuotojų. Mokykla turi stiprią logopedų ir specialiųjų pedagogų komandą, kuri

savo patirtimis dalijasi su kitų regiono mokyklų mokytojais ir teikia mokykloms reikiamą

pagalbą.

2017/2018 mokslo metais 29-iuose klasių komplektuose mokėsi 304 mokiniai. Kadangi

mokiniai turi didelių specialių poreikių, mokinių skaičius klasėse yra mažas.

Statistiniai duomenys apie mokyklas ir darželius paimti iš Estijos nacionalinės duomenų bazės

Haridussilm (https://www.haridussilm.ee/).

Herbert Masing mokykloje (http://masing.tartu.ee/) mokomi vaikai su sunkiomis

psichologinėmis, psichinėmis ir fizinėmis negaliomis. Mokyklos vertybės yra paprastumas,

atvirumas, lankstumas ir sistemiškumas. Mokykloje veikia keturi centrai: mokymosi centras,

pomėgių centras, reabilitacijos centras ir kompetencijų centras. Kompetencijų centre dalijamasi

patirtimi su kitomis regiono mokyklomis, mokinių tėvais ir mokytojais. 2017/2018 mokslo

metais mokykloje 48-iuose klasių komplektuose mokėsi 297 mokiniai. Dėl skirtingų specialių

poreikių mokinių skaičius klasėse yra mažas. Mokykloje ugdomi 7- 19 metų amžiaus mokiniai

(1-12 klasė). Mokyklą taip pat lanko 29 ikimokyklinio amžiaus vaikai. Švietimo įstaiga priklauso

savivaldybei, tačiau didžiąją dalį mokyklos išlaikymo lėšų savivaldybė gauna iš valstybės

biudžeto. Mokykloje dirba 80 mokytojų ir 14 pagalbinių darbuotojų.

Tartu Karlova mokykla (https://www.karlova.tartu.ee/eng/) yra žemesniojo vidurinio ugdymo

mokykla, turinti savivaldybės nustatytą teritoriją, todėl moko tik ten gyvenančius vaikus.

Mokyklos vertybės yra mokymasis, bendradarbiavimas ir stipri mokyklos kultūra modernioje,

http://www.hiiekool.ee/?id=1&lang=eng
http://masing.tartu.ee/
https://www.karlova.tartu.ee/eng/

MOKYMASIS KARTU 244

Estijos švietimo sistema

besivystančioje ir saugioje mokymosi aplinkoje. Mokykla turi ilgametes muzikinio ugdymo

tradicijas. Įstaigoje dirba šeši muzikos mokytojai. Pastaraisiais metais daug dėmesio skiria

tikslingam IKT priemonių naudojimui ugdymo procese.

2017/2018 mokslo metais 29-iose klasių komplektuose (1-9 klasė, 7-16 metų amžiaus mokiniai)

mokykloje mokėsi 686 mokiniai.

Mokykla priklauso savivaldybei, tačiau didžiąją dalį lėšų mokyklos išlaikymui savivaldybė gauna

iš valstybės biudžeto. Mokykloje dirba 55 darbuotojai ir 3 pagalbos mokiniui specialistai

(psichologas, socialinis darbuotojas ir specialusis pedagogas).

Tartu Veeriku mokykla (http://www.veeriku.tartu.ee/en/). Tai žemesnįjį vidurinį ugdymą

teikianti mokykla, kurią lanko savivaldybės mokyklai priskirtų teritorinių vienetų vaikai.

Mokyklos vizija: "Veeriku mokykla yra besimokanti organizacija, atvira, saugi ir kūrybiška

mokykla, kur kiekvienas besimokantysis yra motyvuojamas įgyti žinių ir įgūdžių, reikalingų visą

gyvenimą trunkančiam mokymosi pagal savo sugebėjimus procesui". Mokykla išsiskiria tuo, kad

čia anglų kalbos mokoma nuo 1 klasės ir daug dėmesio skiria gamtamoksliniam ugdymui.

2017/2018 mokslo metais mokyklą lankė 688 mokiniai, buvo suformuota 30 klasių komplektų.

Mokykloje mokosi 7-16 metų amžiaus mokiniai (1-9 klasė).

Mokykla priklauso savivaldybei, tačiau didžiąją dalį lėšų jos išlaikymui skiria valstybė. Mokykloje

dirba 49 mokytojai ir 4 pagalbos mokytojui specialistai (psichologas, socialinis darbuotojas ir 2

specialieji pedagogai).

Tartu Šv. Petro liuteronų mokykla (http://www.luterlik.edu.ee/) - privati mokykla, priklausanti

nevyriausybinei organizacijai Tartu Luterlik Peetri Kool. Mokyklos vizija pabrėžia krikščionių

vertybių ir Estijos nacionalinės kultūros svarbą. Mokyklos vertybės: pagarba (Dievui, gamtai ir

šeimai), rūpinimasis (būti šiltu, atlaidžiu, suprantančiu žmogiškųjų santykių svarbą žmogumi),

dėkingumas ir atsakomybė.

2017/2018 mokslo metais mokyklą lankė 70 mokinių, kurie mokėsi 1-5 klasėje (7-12 metų

amžiaus). Kiekvienais mokslas metais mokykla auga, ateityje čia mokysis 1-9 klasių mokiniai (7-

16 metų amžiaus).

http://www.veeriku.tartu.ee/en/
http://www.luterlik.edu.ee/

MOKYMASIS KARTU 245

Estijos švietimo sistema

Valstybė teikia papildomą fiksuotą finansavimą kiekvienam privačioje mokykloje

besimokančiam mokiniui. Šią mokyklą įsteigusiai nevyriausybinei organizacijai taip pat priklauso

trys ikimokyklinio ugdymo įstaigos.

Mokykloje dirba 14 pedagogų ir vienas pagalbos mokiniui specialistas (specialiusis pedagogas,

kuris dirba ir mokykloje, ir ikimokyklinio ugdymo įstaigose).

Tartu katalikiškojo ugdymo centras (mokykla) (http://www.katoliku.edu.ee//esileh) yra privati

mokykla, priklausanti nevyriausybinei organizacijai Tartu Katalikų švietimo centrui. Mokyklos

vizija grindžiama krikščionišku pasaulio supratimu ir vertybėmis.

Mokykloje 2017/2018 mokslo metais 18-koje klasių komplektų mokėsi 428 septynių - šešiolikos

metų (1-9 klasės) mokiniai. Dirba 42 mokytojai ir 7 pagalbos mokiniui specialistai (4 specialieji

pedagogai, 2 socialiniai darbuotojai ir 1 psichologas).

Mokykla yra dalinai finansuojama valstybės (kiekvienam privačios mokyklos mokiniui yra

skiriama nustatyta suma).

Šiai nevyriausybinei organizacijai taip pat priklauso ikimokyklinio ugdymo įstaiga.

Tartu Annelinna gimnazija (http://www.tag.ee/) yra Tartu savivaldybei priklausanti rusakalbių

mokykla. Tai yra vienintelė rusiškai kalbančių mokinių gimnazija Pietų Estijoje. Šioje mokykloje

1990 m. buvo sukurtas pirmasis Estijos švietimo istorijoje dvikalbis (estų-rusų) ugdymo

modelis. Mokykla savo vizijoje pabrėžia, kad ji suteikia geriausias mokymosi galimybes

mokiniams, kurių gimtoji kalba nėra estų.

Mokykloje mokosi 1010 mokinių, daugiausiai rusakalbių. Mokykloje suformuoti 43 klasių

komplektai. Čia 1-12 klasėse mokosi 7 - 19 metų amžiaus mokiniai.

Mokykla priklauso savivaldybei, tačiau didžioji dalis lėšų gaunama iš valstybės biudžeto. Dirba

90 mokytojų ir 3 pagalbos mokiniui specialistai (2 socialiniai darbuotojai ir 1 psichologas).

Dauguma mokytojų yra estų-rusų kilmės. Rusų kalba mokykloje yra mokoma kaip gimtoji kalba,

o estų kalba – kaip pirmoji užsienio kalba.

Tartu Jaan Poska gimnazija (http://jpg.tartu.ee/#/) - Tartu savivaldybei priklausanti vidurinė

mokykla, orientuota į tris švietimo sritis: socialines ir aplinkos, humanitarines ir meno bei

http://www.katoliku.edu.ee/esileh
http://www.tag.ee/
http://jpg.tartu.ee/#/

MOKYMASIS KARTU 246

Estijos švietimo sistema

gamtos mokslų studijas. Mokykla siekia ugdyti mokinių savarankiškumą, suteikdama jiems

galimybes tobulėti ir siekti puikių akademinių rezultatų.

Mokyklą lanko 525 mokiniai. 15-oje klasių komplektų mokosi 16-19 metų moksleiviai (10-12

klasė). Mokykla kasmet organizuoja mokinių mokslinių darbų konferenciją "Poska Akadeemia".

Įstaiga priklauso savivaldybei, tačiau daugumą mokyklos išlaikymo lėšų savivaldybei skiria

valstybė. Mokykloje dirba 51 mokytojas ir 1 pagalbos mokiniui specialistas (psichologas).

Põlva gimnazija (http://pg.edu.ee/) yra vidurinė mokykla, kurioje didelis dėmesys skiriamas

gamtos mokslams, menui ir kultūrai, socialiniams mokslams ir sportui. Mokyklos veikla paremta

mokytojo ir mokinio tarpusavio pasitikėjimu, atsakomybės jausmo, gebėjimo bendrauti ir

bendradarbiauti bei kritiško mąstymo ugdymui. Mokykla yra nauja, įsteigta 2016 m.

Devyniuose klasių komplektuose mokosi 217 dešimtų - dvyliktų klasių mokinių.

Mokykla priklauso valstybei, tad ji yra pilnai finansuojama iš valstybės biudžeto. Mokykloje dirba

22 mokytojai ir 1 pagalbos mokiniui specialistas (psichologas).

Mokyklų socialinė aplinka

 Norint, kad vaikas galėtų tobulėti ir mokytis, reikalinga saugi ir mokymuisi tinkamai pritaikyta

mokymosi aplinka. Mokymosi aplinka gali būti apibūdinama įvairiai - pavyzdžiui, Kello (2005)

aprašo mokymosi aplinką kaip bet kurią aplinką, kurioje mokymasis grindžiamas valstybine

mokymo programa. Pagrindinių mokyklų ir vidurinių mokyklų įstatyme (PGS, 2010) bei bendrojo

ugdymo mokyklų nacionalinėje mokymo programoje (PRÕK, 2011) kalbama apie mokyklos

mokymosi aplinką pabrėžiant, kad "pagrindinė mokyklų funkcija yra suteikti mokiniams

ugdymosi ir mokymosi aplinką, atitinkančią mokinių amžių, saugią, darančią teigiamą poveikį ir

ugdančią, motyvuojančią mokytis, formuojančią mokymosi, savirefleksijos, kritinio mąstymo

įgūdžius, lavinančią kūrybinę saviraišką ir ugdančią socialinį bei kultūrinį tapatumą "(PGS, 4

dalis, 2 skirsnis).

Mokymosi aplinką galima suskirstyti į tris dalis: intelektinę, socialinę ir fizinę (PRÕK, 2011, § 6).

Socialinė ugdymo aplinka apima klasėje vykstančius santykius ir vyraujančią atmosferą, mokinių

http://pg.edu.ee/

MOKYMASIS KARTU 247

Estijos švietimo sistema

savijautą klasėje (ir, žinoma, mokytoją). Pagrindinis mokyklos uždavinys - sukurti saugią,

motyvuojančią mokytis aplinką.

Viena iš Estijos švietimo sistemos stiprybių yra dėmesys geros socialinės mokymosi aplinkos

formavimui, siekiant užtikrinti, kad mokiniai noriai dalyvautų mokymosi procese, atsižvelgtų į

kitų besimokančiųjų poreikius ir siektų gerų akademinių rezultatų. Per pastaruosius keletą metų

vis daugiau dėmesio skiriama mokinių emocinės būklės ir pasitenkinimo mokykla stebėsenai.

Estijos švietimo sistema šiandien kuriama pagal Estijos visą gyvenimą trunkančio mokymosi

strategiją (ELLS) 2020 m. (ELLS, 2014 m.), kurios pamatiniai dalykai yra besimokančiojo aktyvus

dalyvavimas ir atsakomybė, bendradarbiavimas, specialių poreikių analizė ir tenkinimas,

sąmoningas saviugdos plano sudarymas, tėvų parama; mokytojas, kuriantis motyvuojančią ir

saugią mokymosi aplinką.

ELLS (2014) teigia, kad mokyklos lyderio vaidmuo yra labai svarbus kuriant mokyklos kultūrą,

nes "... mokymosi aplinka pirmiausia priklauso nuo mokyklos vadovų - ar jie vertina, skatina ir

remia besimokančiuosius ir jų vystymosi potencialą, ar jie skatina mokytojų ir kitų mokyklos

darbuotojų tobulėjimą, ir ar yra palaikomi geri santykiai su bendruomene ir mokinių šeimomis

" (2.3 skirsnis).

Mokytojas yra vienas iš pagrindinių socialinio mokymosi aplinkos formavimo veiksnių klasėje.

Bendrojo ugdymo mokyklų nacionalinėje mokymo programoje (PRÕK, 2011) teigiama, kad visa

mokyklos bendruomenė turi dalyvauti formuojant socialinę aplinką. Šiame dokumente taip pat

pabrėžiami socialinės mokymosi aplinkos kūrimo aspektai:

• pagarbūs tarpusavio santykiai (mokinių, tėvų, mokytojų, mokyklos vadovų ir kt.);

• nešališkas, sąžiningas ir vienodas požiūris į mokinį;

• ne tik gerų mokymosi rezultatų, bet ir pastangų pastebėjimas;

• smurto ir patyčių tarp mokinių vengimas;

• iniciatyvos ir sprendimų priėmimo, galimybių mokiniams sudarymas ;

• socialinių įgūdžių svarbos akcentavimas;

• pasitikėjimas, draugiškumas, gera valia;

• žmogaus teisės ir demokratija;

MOKYMASIS KARTU 248

Estijos švietimo sistema

• gerų idėjų ir teigiamų naujovių palaikymas;

• tautinė, rasinė, lyčių lygybė (PRÕK, 2011).

Per pastarąjį dešimtmetį Estijos švietime įvyko dideli požiūrio į mokymą pokyčiai. Akcentuojama

visapusė parama besimokančiajam. Vertinimo principų pasikeitimai, perėjimas prie

formuojančiojo vertinimo. ELLS (2014) taip pat pabrėžiama, kad visų formų bendradarbiavimas

yra švietimo sistemos sėkmės pagrindas, nurodant: "... labai svarbus mokytojų, mokinių, tėvų

ir švietimo įstaigų tarpusavio bendradarbiavimas, bet ne mažiau svarbus yra ir mokyklos, vietos

valdžios bei vietinio privataus sektoriaus bendradarbiavimas " (1.4 skirsnis).

Šiandien mokyklos aplinka nėra vienintelė vieta, kurioje ugdoma jaunoji karta. Siekiama

integruoti neformalųjį ir formalųjį ugdymą, vesti pamokas netradicinėse aplinkose už mokyklos

ribų (ELLS, 1.4 skyr.) darant mokymosi procesą patrauklesnį, geriau tenkinantį besimokančiųjų

poreikius. ELLS (2014 m.) pabrėžia besimokančiojo savarankiškumo ir savireguliacijos ugdymo

svarbą. Rebane (2014 m.) teigia, kad mokinių savarankiškumo ugdymas turėtų tapti vienu

pagrindinių švietimo uždavinių, norint išugdyti žmogų, dabar (kaip mokinį) ir ateityje (kaip

darbuotoją) gebėsiantį prisiimti atsakomybę už savo darbą.

Šiandieninės mokyklos galvoja apie išskirtimumą, planuoja savo veiklų kryptis, siekia kurti

įdomią ir motyvuojančią mokymosi aplinką. Turbūt neįmanoma kiekvienos pamokos paversti

jaudinančia ir įdomia, tačiau ugdymo procesas mokykloje gali būti paįvairintas pamokomis už

mokyklos ribų, svečių apsilankymais, "aktyviojo mokymosi dienų" organizavimu ir kt. Barkala

(2015) pabrėžia, kad kintamumo sukūrimas organizuojant pamokas įvairiais būdais (ar visomis

dienomis) yra labai svarbus mokymosi motyvacijos ir pasitenkinimo mokykla išlaikymui.

Estijos Švietimo ir Mokslo ministerijos "Įdomios mokyklos" iniciatyva siekiama įtraukti visus

suinteresuotus asmenis į Estijos švietimo ateities plėtrą ir kiekvienos mokyklos patrauklumo

mokiniams, mokytojams ir tėvams didinimą. Vykdomos viešosios diskusijos, kuriose dalyvauja

tėvai, mokytojai, mokyklų vadovai, mokiniai, studentai, verslininkai, NVO atstovai ir kt.

Pavyzdžiui, 2014 m. valstybiniu mastu buvo suformuota įdomios mokyklos koncepcija, tartasi

kaip būtų galima įvertinti pasitenkinimą mokykla ir koks galėtų būti įvairių suinteresuotų šalių

indėlis didinant mokyklų patrauklumą. Įdomios mokyklos koncepcijoje pateikiamos keturios

labai svarbios tarpusavyje koreliuojančios bendrojo ugdymo dalys: bendruomenės įtraukimas,

MOKYMASIS KARTU 249

Estijos švietimo sistema

profesionalus mokytojas, optimali mokymo programa ir palaikomasis išorinis vertinimas

(https://www.hm.ee/et/huvitav-kool).

Nacionalinėje bendrojo ugdymo programoje (PRÕK, 2011, 3 dalis, 3 skirsnis) teigiama, kad

"pagrindinė mokyklos užduotis –sukurti tinkamą, saugią, pozityvią ir nuolat kintančią mokymosi

aplinką ..." Saugi mokymosi aplinka - aplinka be patyčių ir smurto. Viena populiariausių prieš

patyčias nukreiptų ugdymo programų Estijos mokyklose yra "KiVa" ("Mokykla be patyčių"),

sukurta Suomijos Turku universitete bendradarbiaujant su Švietimo ir kultūros ministerija. Pusė

Suomijos bendrųjų lavinimo mokyklų įgyvendina KiVa programą, kurios veiksmingumas

įrodytas tyrimais. Nuo 2013/2014 mokslo metų Estijoje programa įgyvendinama 46 mokyklose

o 9 mokyklos yra pasirengimo etape (http://www.kivaprogram.net/estonia). Pusėje Estijos

vaikų darželių vykdoma panaši programa, skirta 3-10 metų vaikams.

Daugelis Estijos mokytojų veda užsiėmimus, skirtus mokytis sukaupti dėmesį, ugdyti atidumą,

pajusti mąstymo rimtį. Tai padeda klasėse sukurti mokymosi aplinką, kurioje mokiniai lengviau

sutelkia dėmesį į mokymąsi. Ši pratybų rūšis vadinama Vaikuseminutid (tylos akimirkos). Tokio

pobūdžio užsiėmimai padeda mokiniams sąmoningai, susikoncentravus į užduotį įsilieti į darbo

procesą ir pasiekti geresnių rezultatų; pajusti viduje ir aplink vykstančius procesus, rūpintis

savimi ir kitais, sukuriant ir palaikant džiaugsmingą ir raminančią nuotaiką

(http://vaikuseminutid.ee/mis-on-vaikuseminutid) ir taip kurti geresnę socialinę mokymosi

aplinką.

Kaip jau minėta anksčiau, mokykla yra ne tik žinių įgijimo vieta, bet ir vieta, kurioje mokinys

jaučiasi laukiamu ir laimingu. Pagal PISA tyrimų rezultatus (Täht, 2016 m.), Estijos mokiniai yra

gana patenkinti savo gyvenimu (vidutinis balas 7,5 pagal 10 balų skalę): trys mokiniai iš keturių

buvo patenkinti ir tik mažiau nei 10% mokinių mokykla patenkinti nebuvo. Moksleivių

nepasitenkinimą mokykliniu gyvenimu labiausiai kėlė priklausymybės jausmas, nerimas dėl

testų ir patyčių, tad būtent į šiuos veiksnius turėtų būti kreipiamas didelis dėmesys formuojant

partauklią ir palankią aplinką mokiniams.

https://www.hm.ee/et/huvitav-kool
http://www.kivaprogram.net/estonia
http://vaikuseminutid.ee/mis-on-vaikuseminutid

MOKYMASIS KARTU 250

Estijos švietimo sistema

Fizinė mokymosi aplinka

Mokytojams ir mokyklos administracijai tenka svarbus vaidmuo kuriant ir plėtojant mokymosi,

įskaitant ir fizinę, aplinką. Estijos Mokymosi visą gyvenimą strategijoje 2020 (ELLS, 2014)

teigiama, jog mokytojai yra profesionalai, kurie turėtų sukurti motyvuojančią ir palaikančią bei

kiekvieno besimokančiojo individualus ir socialinis vystymosi poreikius atitinkančią mokymosi

aplinką. "Mokyklos lyderių vaidmuo kuriant mokyklos kultūrą yra labai reikšmingas, nes bendra

mokymo(si) aplinka pirmiausia ir priklauso nuo jų - ar jie vertina, motyvuoja ir palaiko mokinius,

ar skatina mokytojų profesinį augimą“ (ELLS 2014, 11 psl.).

Fizinė mokymosi aplinka - tai erdvės, įranga ir priemonės mokykloje ir už jos ribų (Kuuskorpi &

González, 2011). Fizinę mokymo(si) aplinką keičia pedagoginių metodų pokyčiai, naujų

mokytojų vaidmenų atsiradimas bei informacinių komunikacinių technologijų (IKT) plėtojimas,

būtinas mokinių skaitmeninių įgūdžių gerinimui, šiuolaikiško požiūrio į mokymąsi formavimui,

bei besimokančiojo fizinio aktyvumo stiprinimui (Luik, 2015). Toliau aptarsime tris fizinės

mokymosi aplinkos aspektus:

Fizinė aplinka besimokančiųjų skaitmeniniams įgūdžiams plėtoti

Skaitmeninio raštingumo ugdymas yra vienas iš penkių strateginių tikslų, planuojamų

įgyvendinti iki 2020 m. (2014 m. ELLS). Siekiant šio tikslo visos Estijos švietimo įstaigos turi būti

aprūpintos modernia IKT įranga. Estijos moksleiviai turi turėti prieigą prie skaitmeninių

technologijų ne tik kompiuterių klasėse, bet ir turėti galimybę naudotis asmeniniais

skaitmeniniais įrenginiais, pvz., išmaniaisiais telefonais ir planšetiniais kompiuteriais. Mokytojai

turi mokėti naudoti BYOD (Bring Your Own Device) modelį pamokose, o mokyklų vadovai žinoti

organizacinius sunkumus, susijusius su šio modelio įgyvendinimu.

Informacinių technologijų mokymo programoje atsiranda kodavimo, programavimo ir 3D

modeliavimo pagrindų mokymas, o tam įgyvendinti reikalinga robotikos įranga ir 3D

spausdintuvai. Švietimo informacinių technologijų fondo (HITSA) pagalba yra stiprinamas

mokyklų ir vaikų darželių skaitmeninis raštingumas, siekiant ugdyti mokinių ir mokytojų

skaitmeninę kompetenciją ir remti skaitmeninės kultūros integracijos procesą. Kadangi IT

technologijos mokyklose tampa vis sudėtingesnės ir brangesnės, keletas Estijos švietimo įstaigų

MOKYMASIS KARTU 251

Estijos švietimo sistema

nuomoja ar iš(si)nuomoja IT įrangą. Taip mokiniams ir mokytojams suteikiama galimybė

naudotis naujausiomis technologijomis.

Nuotrauka Nr. 1, Hiie mokyklos robotikos klasės.

Šiuolaikinių mokymo metodų parinkimo ir taikymo įtaka fizinei mokymosi aplinkai

Mokymo(si) procesas tampa vis labiau kooperatyvus, keisdamas mokytojo vaidmenį iš mokytojo

į partnerio ar mentoriaus. Siekiama, kad veiklos klasėje skatintų mokinių socialinę sąveiką,

palengvintų mokytojo ir mokinių tarpusavio interakciją. Mokytojai turi žinoti, kokia fizinė

mokymosi aplinka padeda jų mokiniams įsitraukti į mokymosi procesą ir kaip ji veikia mokinių

elgseną.

Nuotrauka Nr. 2. Klasės baldai ir interaktyvi lenta Mäetaguse vidurinėje mokykloje.

Nuotrauka Nr. 3. Klasės baldai Hiie mokykloje ir Jõhvi gimnazijoje

Mokyklose esančios atviros erdvės naudojamos integruotoms pamokoms vesti. Stumdomų

durų pagalba erdvės gali būti padalintos į atskiras klases.

MOKYMASIS KARTU 252

Estijos švietimo sistema

Nuotrauka Nr. 4. Atviros erdvės Tartu Hansa mokykloje

Atviros erdvės taip pat gali būti naudojamos organizuojant darbą grupėse.

Nuotrauka Nr. 5. Mokinių “kampai” Jõhvi gimnazijoje

Fizinės mokymosi aplinkos įtaka mokinių fiziniam aktyvumui

Vaikų fizinio aktyvumo stygius tampa pasauline problema. Remiantis statistika, Estijoje yra tik

14% 11-15 metų moksleivių, kurie būna fiziškai aktyvūs bent 60 minučių per dieną (Eesti

toitumis ja liikumissoovitused 2015, 2017). Tad labai svarbi palanki mokyklos aplinka mokinių

fiziniam aktyvumui skatinti.

MOKYMASIS KARTU 253

Estijos švietimo sistema

Nuotrauka Nr. 6. Judriųjų žaidimų erdvės Hiie ir Peedu mokyklose

Nuotrauka Nr. 7. Hiie mokyklos koridoriai

Mokyklų koridoriuose įrengtos žaidimų erdvės. Kadangi orai Estijoje nėra labai palankūs

žaidimams lauke, mokyklų ir vaikų darželių patalpose įrengiami sveikatingumo takai.

Nuotrauka Nr. 8. Valga mokyklos sveikatingumo tako planas ir Tartu Kesklinna mokyklos tako

pradžia

Skaitmeninis veidrodis (DigiMirror)

Skaitmeninės inovacijos greitai skinasi kelią į mokyklas (HITSA, 2017 m.), nes mokyklos yra

palankios inovacijų diegimui institucijos (http://digijuht.hitsa.ee/). Talino universiteto sukurtas

http://digijuht.hitsa.ee/

MOKYMASIS KARTU 254

Estijos švietimo sistema

ir Švietimo ir mokslo ministerijos finansiškai remiamas "DigiMirror" - internetinis

įsivertinimo/vertinimo įrankis, skirtas į(si)vertinti ugdymo įstaigos skaitmeninius pokyčius.

Naudojantis šiuo įrankiu įstaigos skaitmeninė branda įvertimama trimis aspektais:

1) pedagoginės naujovės (mokymosi aplinka ir ištekliai, vaidmenys)

2) pokyčių valdymas (bendra mokyklos politika, mokymosi organizavimas)

3) skaitmeninė infrastruktūra (pvz., kompiuteriai , BYOD, "Wi-Fi", parama).

Tam yra naudojama 5 balų vertinimo skalė:

A - Pakeisti: mokymo metodai nepasikeitė

B - Praturtinti: technologija taikomos diferencijuotam mokymuisi

C - Pagerinti: mokymas ir mokymasis yra pertvarkomi

D - Išplėsti: visur naudojamos technologijos

E – Įgalinti: ICT naudojamos už institucinių ribų, besimokantysis - kaip bendraautorius

Nuotrauka Nr. 9. “DigiMirror” vienoje Estijos mokyklų

Naudodamosi "DigiMirror" priemone mokyklos įsivertina dabartinę savo situaciją ir nusistato

siektiną lygį. Išsikėlę tikslą jos planuoja bus siekiama kaip užsibrėžto lygmens. "DigiMirror" yra

puikus mokyklos vidinio įsivertinimo įrankis. Sistemos pagalba kiekviena mokykla gali palyginti

kokioje pozicijoje, lyginant su kitomis švietimo įstaigomis, ji yra IKT srityje.

MOKYMASIS KARTU 255

Estijos švietimo sistema

Nuotrauka Nr. 10. Vienos iš Estijos mokyklų rezultatų palyginimas su Tartu mokyklų vidurkiu

(DigiMirror)

Nauji mokymo modeliai Estijos mokyklose

Estijos mokytojai turi gebėti planuoti mokomąją veiklą, atitinkančią profesionaliems

mokytojams keliamus reikalavimus (Estonian Qualifications Authority, 2013). Aukšti Estijos

moksleivių mokymosi rezultatai (PISA tarptautinise tyrimas) rodo Estijos mokytojų (OECD, 2016

m.) veiklos efektyvumą. Lyginant su Europos vidurkiu, Estijos mokytojai yra stiprūs savo dalyko

specialistai (Europos Komisija / EACEA / Eurydice, 2015 m.). Dauguma mokytojų pirmenybę

teikia mokinių kognityvinei raidai, kuri padeda pasiekti gerų akademinių testų rezultatų (OECD,

2014). Tačiau pastebima, kad mokytojai skiria nepakankamai dėmesio mokinių socialinių

įgūdžių plėtojimui (Loogma, Tafel-Viia ir & Ümarik 2013; Uibu ir kt., 2017), tad šiai sričiai ugdyti

Estijos mokyklose jau įgyvendinami keli nauji modeliai.

Mokymosi aplinkos ir pedagoginės analizės modelis - LP (Learning Environment and Pedagogical

Analysis)

Mokymosi aplinkos ir pedagoginės analizės (LP) modelį finansavo Norvegijos švietimo ir

mokymo direktoratas. LP modelis remiasi socialinių sistemų teorija, t. y. žmonių bendravimu ir

bendradarbiavimu, vykstančiu skirtingose bendruomenėse, ir aplinkos poveikiu žmogaus kaitai.

Pagal LP modelį bendradarbiaujama ir mokomasi grupėmis. Modelis taip pat naudojamas

norint nustatyti įvairių mokymosi veiklų ryšį su skirtingomis mokymosi aplinkomis.

LP modelis yra sudarytas iš dviejų dalių:

MOKYMASIS KARTU 256

Estijos švietimo sistema

1. Sisteminės analizės: problemos iškėlimas; tikslo formulavimas; informacijos gavimas ir

analizavimas; savirefleksija.

2. Strategijos ir priemonių: strategijų ir priemonių parengimas; strategijų įgyvendinimas;

procesų ir rezultatų vertinimas; strategijų pakartotinis svarstymas.

LP modelio planas

Mokyklose taikomo LP modelio įvertinimas parodė, kad šis modelis užtikrina bendrą mokyklos

kultūros augimą (formuojama aiški mokyklos vizija, iškeliami konkretūs tikslai, vyksta glaudesnis

mokytojų bendradarbiavimas bei dalijimasis gerosiomis patirtimis). LP modelio taikymas

mokykloje gerina ir mokinių tarpusavio atmosferą. Ugdomi mokinių socialiniai įgūdžiai, gerėja

savikontrolė, mokiniai geriau prisitaiko prie mokyklos normų, turi mažiau elgesio problemų. Be

to gerėja mokinių, mokytojų ir tėvų (tėvai yra patenkinti iš mokyklos gaunama informacija)

tarpusavio santykiai.

LP modelio įgyvendinimas Estijos mokyklose

LP modelis buvo pradėtas įgyvendinti projekte „Įrodymais grįstas požiūris - naujoji Estijos

mokyklų kultūra“. Šiame projekte dalyvavo apie 200 mokytojų ir 2000 mokinių iš skirtingų

mokyklų ir vaikų darželių (Tartu Annelinna gimnazijos, Tartu Hansos mokyklos, Tartu Kivilinna

gimnazijos, vaikų darželio "Pääsupesa"). LP modelis gali būti įgyvendinamas įvairiai, pvz., Tartu

Annelinna gimnazijoje mokytojai buvo suskirstyti į skirtingas LP heterogenines grupes (vyrų -

Sisteminė analizė

Strategijos ir priemonės

MOKYMASIS KARTU 257

Estijos švietimo sistema

moterų, skirtingų dalykų, jaunesnių - vyresniųjų mokytojų ir kt.) po 7-8 narius kiekvienoje

grupėje. LP gupės susitinka kiekvieną ketvirtadienį. Susirinkimai trunka apie 1,5 val. Grupės

nariai teikia temas diskusijoms, iškelia problemas. Visi grupės nariai dalyvauja tyrimo ir

problemų sprendimo procese. Nustatyta, kad mokytojai, naudojantys LP modelį, skiria daugiau

laiko savo tiesioginėms pareigoms atlikti ir pasiekia geresnių rezultatų. Mokyklų vadovai, įvairių

sričių specialistai, mokinių tėvai taip pat gali dalyvauti problemų sprendime. Dažnos Tartu

Annelinna gimnazijos LP grupių diskusijų temos yra mokinių elgesio ir mokymosi problemos,

mokinių tarpusavio santykiai ir konfliktai su mokytojais bei tėvais.

Turinio ir kalbos integruotas mokymas(is) (CLIL)

Integruotas turinio ir kalbos mokymas(is) (CLIL) laikomas pagrindine Estijos švietimo naujove.

CLIL yra abipusiai naudingas ir dalykų turiniui, ir kalbai. Juo siekiama didinti besimokančiųjų

motyvaciją, lavinti jų pirmąją/gimtąją kalbą, pažinimo įgūdžius ir tarpkultūrinį supratimą

(Eurydice, 2006). Pirminė CLIL programos atsiradimo priežastis buvo kalbinių kompetencijų

gerinimas, tačiau pastaruoju metu programai keliami ir kiti, platesni, tikslai. Dabartinė programa

veikia pagal 4Cs sistemą, orientuotą į turinio (dalyko), bendravimo (kalbos), pažinimo

(mokymosi ir mąstymo) bei kultūros (tarpkultūrinio supratimo) tarpusavio ryšį (Coyle, Hood, &

2010 m.) Tarpkultūrinis CLIL aspektas kartu su pažinimo ir turinio tikslais persipina su pirmosios

kalbos ir kitų kalbų mokymu.

CLIL įgyvendinimas

Estijoje estų kalba yra oficiali valstybinė kalba. Estų kalbos, kaip pirmosios užsienio kalbos,

mokymas(is) yra privalomas visose neestiškose mokyklose. Siekiant padėti moksleiviams, kurių

gimtoji kalba nėra estų, įsisavinti estų kalbą buvo sukurti ir pritaikyti skirtingi kalbos mokymo

modeliai ir strategijos (Uibu & Tropp, 2013). Nors CLIL Estijoje vis dar nėra pilnai paplitęs

švietimo modelis, tačiau jis populiarėja. Į švietimą įtraukiamos įvairios CLIL formos, ypač

dvikalbis mokymas(is), „Panardinimo“ metodas (kai vaikai be įtampos išmoksta antrąją kalbą

mokydamiesi aplinkoje, kur kalbama ne gimtąja vaikui kalba) „Panardinimo“ metodas taikomas

Tartu Annelinna gimnazijoje, Kiviõli 1-ojoje vidurinėje mokykloje. Duguma CLIL programų vyksta

estų kalba, kai kurios iš jų - užsienio kalba (pvz., anglų kalba).

MOKYMASIS KARTU 258

Estijos švietimo sistema

Nuo 2013 m. Estijos mokyklų „panardinimą“ koordinuoja fondas „Innove“. Išleista daug

metodinės medžiagos, padedančios rusakalbiams mokiniams mokytis estų kalbos. Vienas iš

svarbiausių CLIL plėtros etapų Estijoje yra mokytojų rengimas. Be tinkamai paruoštų mokytojų

ir mokomųjų programų CLIL potencialas greičiausiai nebūtų pilnai įgyvendintas. Estijoje vykę

CLIL principų taikymo pamokose tyrimai parodė, kad šis modelis yra veiksmingas (žr. Lehtse,

2012 m.).

Horizontali ir vertikali integracija (grupiniai darbai)

Estijos mokytojai, siekdami ugdyti mokinių socialinius įgūdžius, tarpasmeninius santykius ir

vertybes, naudoja keletą pažangių aktyviojo mokymo metodų. Kai kurie iš jų, pvz., vaidmenų

žaidimai, žaidimai ir modeliavimas, puikiai tinka mokinių socialinių įgūdžių formavimui, nes jie

paremti kasdienėmis problemomis ir situacijomis. Mokinių socialinėms kompetencijoms ugdyti

yra naudojami ir kiti bendradarbiavimo metodai (pvz., darbas porose ir grupėse). Grupiniuose

darbuose naudojamos dvi integracijos formos: horizontalioji ir vertikalioji integracija.

Horizontalioji integracija sieja giminingus dalykus ar temas; vertikalioji integracija jungia

skirtingus dalykus ir padeda ugdyti kompetencijas įvairiose srityse. Abu integracijos tipai yra

plačiai naudojami Estijos mokyklose.

Robotika švietime

Robotika skinasi kelią į Estijos mokyklas ir vaikų darželius. Mokiniai (Tartu Veeriku mokykla,

Gustav Adolf gimnazija) dalyvauja tokiose programose ir projektuose kaip „Robotika

mokykloms”, kur susipažįsta su robotikos mokslo galimybėmis ir robotų įranga. Robotikos

užsiėmimuose vaikai kuria ir konstruoja ("LEGO WeDo") įvairiausius modelius su varikliais ir

jutikliais. Interaktyvių ir įprastų priemonių pagalba jie gilina technologines, inžinerines ir

matematines žinias bei ugdo bendravimo įgūdžius. Fondas finansiškai remia veiklas ir jai

reikiamos aplinkos kūrimą.

Mentorystės sistema NQT (Newly Qualified Teacher), PM (pradedantysis mokytojas)

Atvejis: pradedantieji mokytojai dažnai susiduria su sunkumais, jiems trukdančiais jaustis

pilnaverčiais mokyklos bendruomenės nariais. Todėl, laiku nesulaukę profesinės ir

žmogiškosios pagalbos, jie dažnai atsisako mokytojo profesijos per pirmuosius savo darbo

mokykloje metus.

MOKYMASIS KARTU 259

Estijos švietimo sistema

Atvejo aprašymas: jau pirmąją PM darbo savaitę mokyklos vadovai iš patyrusių mokytojų tarpo

parenka mokytoją, kuris tampa PM mentoriumi (mentorius turi būti išklausęs specialų

mentorystės kursą arba baigęs mentorystės magistrantūros studijas). Mentorius padeda,

palaiko, konsultuoja naujai dirbantį mokytoją, įtraukia jį į mokyklos socialinį gyvenimą.

Mentoriai ir PM teigia, kad mentorystės sistema yra labai veiksminga. PM ugdo pasitikėjimą

savimi, įgyja naujų dalykinių žinių, veiksmingų jų perteikimo mokiniams būdų, socialinių įgūdžių

ir metodų. Mentorystės laikotarpiu auga tiek PM, tiek mentoriaus profesinė kvalifikacija.

Mentorystės sistema taikoma: estų pradinėse, vidurinėse mokyklose, profesinėse mokyklose,

universitetuose ir kai kuriuose darželiuose.

Vadovo vizija apie mokyklą, mokyklos autonomija

Atvejis: mokyklos dažnai neturi ateities vizijos, o mokyklų administracija laukia aukštesnių

instancijų nurodymų, nesiekdama savarankiškai pasirinkti kryptį, kuria eis jų vadovaujama

švietimo įstaiga.

Atvejo aprašymas: Estija švietimo gerinimo modelius pradėjo kurti ir vykdyti 2006 m. Remiantis

iškeltomis kompetencijomis, kiekviena mokykla turėtų aiškiai apibrėžti savo viziją ir misiją vietos

bendruomenėje. Koncepcijoje buvo konstatuota, kad valstybė pasitiki mokyklų ir vaikų darželių

vadovų profesionalumu, tad išorinė institucijų kontrolė nėra atliekama. Mokyklos vadovai

prisiima atsakomybę už mokykloje vykstantį ugdymo procesą. Pagal mokyklos viziją ir misiją

kiekviena institucija rengia savo plėtros planą, kuris kasmet koreguojamas. Mokyklos vadovybė,

atsižvelgdama į biudžetą, savarankiškai skirsto medžiagų ir paslaugų pirkimo lėšas, aptaria ir

pasirašo darbo sutartis su mokyklos personalu. Valstybinės mokyklos tampa panašios į privačias

įmones, kurios kuria savo darbo kultūrą, vidinius standartus ir tvarką (pagal teisinę sistemą) bei

kasdienį darbo procesą. Mokyklos taryba yra švietimo įstaigos ir vietos bendruomenės

tarpininkas.

Mokytojų atranka

Atvejis: mokyklos skundžiasi, kad trūksta gerų mokytojų.

Atvejo aprašymas: kai mokykloje atsiranda laisva darbo vieta, institucija turi teisę savarankiškai

pasirinkti kandidatą, nuspręsdama kokiu būdu bus tikrinamas kandidato tinkamumas norimai

MOKYMASIS KARTU 260

Estijos švietimo sistema

pozicijai užimti. Aktyviausios mokyklos noriai bendradarbiauja su mokytojus rengiančiais

universitetais, kviečia studentus jų mokyklose atlikti pedagoginę praktiką. Perspektyviems

absolventams po galutinio pedagoginės praktikos įvertinimo mokyklos vadovai dažnai pasiūlo

darbo vietą. Mokyklos kvalifikuotų kandidatų taip pat ieško per žiniasklaidos priemones.

Paprastai naujų darbuotojų atrankos procese dalyvauja mokyklos administracija ir mokyklos

tarybos atstovai. Jei pasirinktas kandidatas turi tinkamą išsilavinimą ir atitinka visus kitus

mokyklos keliamus reikalavimus, su juo yra pasirašoma sutartis. Ne mokyklos steigėjas, o pati

mokykla prisiima pilną atsakomybę už galutinį sprendimą.

Inovacijų diegimo mokyklose sistema

Atvejis: Universitetai yra per daug atitolę nuo kasdienio mokyklos gyvenimo, akademiniai

mokytojų rengimo rezultatai ir mokyklos poreikiai nesutampa, institucijų tarpusavio

bendradarbiavimas yra nepakankamai efektyvus.

Atvejo aprašymas ir sprendimas: Tartu universitetas pakvietė mokyklas ir darželius teikti

paraiškas „Inovatyvios mokyklos“ ir „Inovacijų draugo“ statusui gauti. Šiuo metu 22 švietimo

įstaigos yra įtrauktos į „Inovatyvios mokyklos/vaikų darželio“ ir daugiau nei 90 į „Inovacijų

draugo“ bendradarbiavimo projektus. Švietimo įstaigoms ir universitetui pasirašant sutartis

buvo nustatyti pagrindiniai glaudesnio bendradarbiavimo mokytojų rengimo ir mokyklų

ugdymo srityse principai bei nustatytos sąlygos. Bendradarbiavimas yra abipusiai naudingas.

Plačiau susipažinęs su projektuose dalyvaujančiomis įstaigomis universitetas sužino, kurios iš jų

yra naudingiausios studentų - būsimų mokytojų praktikai, o mokyklos tiesiogiai kreipiasi į

universitetą dėl konsultacijų ir mokytojų kvalifikacijos kėlimo kursų, susipažįsta su naujausiais

moksliniais tyrimais ir jų rezultatais. Universitetas ir institucijos šiam bendradarbiavimui kasmet

rengia dvišalius susitarimus.

Mokytojų profesinės kvalifikacijos kėlimo sistema

Atvejis: Mokytojų profesiniai įgūdžiai turi būti nuolat tobulinami.

Atvejo aprašymas: Estijoje kiekviena švietimo įstaiga mokytojų kvalifikacijai privalo išleisti tam

tikrą darbo užmokesčiui skirto biudžeto dalį. Kiekviena institucija kasmet rengia mokytojų

kvalifikacijos kėlimo planą. Mokyklos laisvai pasirenka kursus, jų trukmę ir numato kas juose

MOKYMASIS KARTU 261

Estijos švietimo sistema

dalyvaus. Mokyklos dažnai renkasi „nemokamus kursus" (juos finansuoja Estijos viešosios

įstaigos ar Europos socialinis fondas), bet tokie kursai yra labai populiarus, tad nėra lengva į

juos užsiregistruoti. Taip pat yra keletas kitų kursus siūlančių įstaigų (pvz., HITSA). Pagal

mokytojų profesinius standartus kiekvienas mokytojas per 5 metus privalo 160 valandų skirti

kvalifikacijos kėlimui.

Kalbos „Panardinimo/imersijos“ modeliai Tartu Annelinna gimnazijoje (TAG)

Atvejis: mokinių, kurių gimtoji kalba nėra estų, estų kalbos įgūdžiai nėra tokio paties lygio kaip

mokinių, kuriems estų kalba yra gimtoji.

Atvejo aprašymas, problemos sprendimas: Tartu Annelinna gimnazijoje ši problema yra

sprendžiama dvejopai. Čia vykdomos dviejų tipų kalbos “Panardinimo” programos: ankstyvas

dalinis “panardinimas” ir ankstyvas bendrasis “panardinimas” į kalbinę aplinką.

Pagal ankstyvojo dalinio “panardinimo” programą 40% mokomosios medžiagos yra perteikiama

mokinių gimtąja kalba (rusų kalba TAG), kiti 40% - valstybine estų kalba (pirmąja užsienio kalba)

ir apie 20% mokymų vyksta anglų kalba (antrąja užsienio kalba).

Pagal ankstyvo bendrojo “panardinimo” programą, pamokos pirmuosius metus su puse vyksta

estų kalba rusiškai paaiškinant dalykus, kurių mokiniai nesupranto estiškai. Tolesniuose

mokymo(si) etapuose yra įvedami keli dalykai, dėstomi rusų kalba. Abi programos atitinka

Estijos bendrojo ugdymo programos reikalavimus.

Išanalizavus programų efektyvumo rezultatus galima daryti išvadą, kad pagal ankstyvojo

bendrojo panardinimo programą besimokantys mokiniai gerai išmoksta ir estų, ir rusų kalbą.

Mokantis ne gimtąja kalba nesusiduriama su rimtomis kliūtimis. Mokytojai, taikydami CLIL

metodus ir įvairias šiuolaikines mokymo praktikas (IRT, mokymas lauke, mokymasis

bendradarbiaujant ir kt.) pasiekia labai gerų rezultatų. Baigdami mokyklą dauguma mokinių

būna pasiekę panašų estų kalbos lygį kaip ir gimtąja estų kalba kalbantys ir rašantys mokiniai.

Svarbu pabrėžti, kad dvikalbėse mokyklose besimokančių mokinių gimtosios kalbos ugdymas

taip pat labai svarbi mokyklų ugdymo proceso dalis, padedanti išlaikyti tautines tapatybes ir

formuoti subalansuotas asmenybes. Natūrali dvikalbystė (geros estų ir rusų/kt. kalbos žinios)

tampa tvirtu pagrindu tolimesnei mokinio sėkmei visuomenėje.

MOKYMASIS KARTU 262

Estijos švietimo sistema

Vaikų darželiai

Tartu vaikų darželis "Klaabu" (http://www.tartu.ee/klaabu/) buvo pastatytas 2009 m. gavus

Europos regioninės plėtros fondo paramą. Darželis pradėjo veikti 2010 m. sausio mėnesį.

Klaubu pavadinimas parinktas pagal Avo Paistikos sukurtos knygos vaikams ir animacinio filmo

herojų, kuris yra labai draugiškas, nuotaikingas ir labai smalsus.

Vaikų darželyje dirba 26 darbuotojai: administracija (2), mokytojai (16), mokytojų asistentai (6)

ir pagalbiniai darbuotojai (2). Vaikų darželyje veikia 6 vaikų grupės. Viena grupė yra skirta vaikų

adaptacijai. Šiuo metu vaikų darželį lanko 130 vaikų nuo 3 iki 7 metų.

Darželio grupės yra įrengtos labai šiuoklaikiškai. Sukurtos erdvės, skirtos vaikų kūrybiškumui ir

sveikatingumui lavinti. Ugdymo programa orientuota į sveikatingumą, gamtinę ir socialinę

aplinką. Mokymas dažnai vyksta per žaidimus, integruotas kelių dalykų veiklas. Ugdomoji veikla

grindžiama Montessori švietimo sistemos elementais - vaikų individualiu vystymusi ir

savarankiškumu. Klaabu darželyje daug dėmesio skiriama vaikų socialinam ir emociniam

vystymui, patyčių prevencijai. Darželyje siūlomos ir papildomos veiklos: anglų ir vokiečių kalbų

pamokėlės, futbolo, dziudo, meno ir gimnastikos užsiėmimai. Už šiuos užsiėmimus vaikų tėvai

turi mokėti papildomą mokestį.

Tartu vaikų darželis „Lotte“ (http://www.lottela.ee/Tartu_Lasteaed_Lotte) įkurtas 2008 m.

sausio mėnesį. Vaikų darželio pavadintas pagal Andriaus Kivirähko knygą vaikams „Lotte kelionė

į pietus“. Lotte – pagrindinė knygos herojė - šauni kalytė, kuri dažnai patenka į netikėčiausias

situacijas dėl savo nenustygstančio būdo ir smalsumo. Vaikų darželyje dirba 26 kvalifikuoti

darbuotojai: administracija (2), mokytojai (15), mokytojų padėjėjai (6) ir pagalbiniai darbuotojai

(3). Darželį lanko 133 vaikai nuo dviejų iki septynerių metų.

Šis darželis buvo pirmasis Tartu architektų suplanuotas darželis, atitinkanti šiuolaikius vaikų

mokymosi ir gyvenimo reikalavimus. Vaikų darželis laimėjo keletą apdovanojimų už sukurtą

mokymosi aplinką ir ugdymo kokybę. Vaikų darželio prioritetai: kūrybiškumas, tautinė kultūra,

sveikata, saugumas ir empatija.

Vaikų darželyje „Lotte“ naudojama „žingsnis po žingsnio“ metodika:

a. Parama vaiko individualumui

http://www.tartu.ee/klaabu/
http://www.lottela.ee/Tartu_Lasteaed_Lotte

MOKYMASIS KARTU 263

Estijos švietimo sistema

b. Bendradarbiavimas su tėvais

c. Nuolatinis mokytojo profesinis augimas.

„Lotte“ bendruomenė prisijungė prie akcijos prieš patyčias iniciatyvos. Į visų darželio grupių

vaikų ugdomąją veiklą integruojama prevencinė, prieš patyčias nukreipta, programa:

a. „Patyčioms ne!“ - prevencinis metodas, kurio tikslas sukurti draugišką atmosferą. Vaikai

mokomi tolerancijos, pagarbos, rūpestingumo. Mokomi pastebėti ir sustabdyti bet kokias

negatyvaus elgesio apraiškas.

b. Mokymosi procese naudojamas simbolis - purpurinis meškiukas.

Vaikų darželyje sudarytros sąlygos vaikams mokytis vokiečių kalbos nuo ketverių metų (už

papildomą mokestį).

„Lotte“ darželis priklauso nacionaliniam tinklui propaguojančiam tinkamos vaikų ugdymui

aplinkos kūrimo idėją.

Atvejis: papildomų lėšų paieška (projektai).

Atvejo aprašymas: Mokytojai ir vadovai ieško įvairių papildomų finansinės paramos būdų. Jie

rengia projektus, kuriuos teikia vietos savivaldybei, šalies ir Europos fondams.

Šalies ir savivaldybės mastu vykdytų projektų pavyzdžiai:

 Gamtosauginis/pažintinis projektas, kurio lėšomis kuriamos ir atliekamos užduotys,

organizuojamos teminės keliones į gamtos centrus. Projektą finansuoja Aplinkosaugos

fondas.

 Projektai „Lego“ ir „Robotika“, kuriuos finansuoja Tartu miesto savivaldybė, švietimo

įstaigas aprūpino lego ir robotikos mokymui skirtomis priemonėmis, skyrė lėšų

mokytojų apmokymams, patalpų įrengimui ar atnaujinimui.

 Trejus metus vykstantys sveikatingumo projektai „Vietiniai vaisiai ir daržovės ant mūsų

stalo“, finansuojami Estijos žemės ūkio duomenų bazės ir informacijos agentūros (PRIA).

MOKYMASIS KARTU 264

Estijos švietimo sistema

Vaikai patys dalyvavo augalų auginimo procesuose: kiekvienoje grupėje buvo įrengti

žalieji plotai, pavasarį buvo lankomasi ūkiuose.

Tarptautinių projektų pavyzdžiai:

• Erasmus+ (K2) projektai, kuriais siekiama inicijuoti įvairių šalių švietimo įstaigų

bendradarbiavimą ir tobulinti mokytojų anglų kalbos žinias bei profesinius įgūdžius.

• Erasmus + (K1) mokymosi mobilumo projektai, skirti dalyvauti įvairiuose mokytojų

kvalifikacijos kėlimo kursuose.

Atvejis: Aktyvinti tėvų dalyvavimą ugdymo įstaigos gyvenime.

Atvejo aprašymas: tėvai į darželio bendruomenės veiklas įtraukiami dviem lygiais:

Instituciniu lygmeniu:

• Dalyvavimas vaikų darželio valdybos veikloje;

• Vaikų darželių meniu patvirtinimas bendradarbiaujant su tėvais;

• Tėvų įtraukimas į vaikų darželio renginių organizavimą: „Mihkli“ labdaros mugės, vaikų

darželių olimpinės žaidynės, kiemo priežiūros darbai ir kt. Vaikų darželis organizuoja įvairius

renginius tėvams, teikia konsultacijas ir informaciją apie vaiko vystymąsi (pvz. „Miego klases“,

skirtas dalintis žiniomis apie miego poreikį vaikui). Taip pat organizuojami "Sveikatos

seminarai", kurių metu tėvai išklauso paskaitas apie tinkamą vaiko laikyseną, emocinį ugdymą,

dantų priežiūrą ir kt.

• Lauko sveikatingumo projektai. Šių projektų metu judėjimo veiklos vyksta lauke (pvz., „Klaabu

eina greitai“, „Klaabu vaikšto šen ir ten, pabandyk ir tu“, „Raadi sveikatingumo dienos“, „Sveikas

maistas“ ir kt.).

• Tėvų įtraukimas į tarptautines ERASMUS + projektines veiklas.

Grupės lygmeniu:

• Tėvai teikia pasiūlymus grupės metiniam veiklos planui, taip dalyvaudami viso vaikų darželio

ugdymo procese.

MOKYMASIS KARTU 265

Estijos švietimo sistema

• Tėvai dalyvauja grupės ugdomosiose teminėse savaitės veiklose.

• Tėvai - kaip vaikų darželio mokytojai; jie organizuoja ugdymo procesą (pvz. maisto gaminimas,

medžio ir molio darbai, siuvimas, įvairūs žaidimai, sportas, apsilankymas darbo vietose ir kt.).

Šios veiklos paprastai yra susiję su tėvų darbu ar pomėgiais.

• Tėvai organizuoja (arba padeda organizuoti) grupines keliones, vakarėlius ir renginius, kartais

teikdami finansinę paramą.

Atvejis: Neformalusis dirbančių ir būsimų pedagogų švietimas bendradarbiaujant su

universitetu.

Atvejo aprašymas: Vaikų darželiai universitetui suteikia patalpas, kuriose vyksta neformaliojo

švietimo užsiėmimai. Toks bendradarbiavimas darželiui yra naudingas dviem prasmėm:

• darželio personalas turi galimybę kursų metu stebėti studentus - būsimus pedagogus ir, jei

darželyje yra poreikis, remiantis jų asmeninėmis ir profesinėmis savybėmis pasirinkti bei

pasikviesti dirbti tinkamiausius naujus personalo narius;

• praturtinti jau dirbančių darželio pedagogų profesines žinias naujausiais mokymo metodais,

naudojamais universiteto pedagogų rengimo skyriuje.

Veiklos:

• Studentai, būsimieji mokytojai, reguliariai dalyvauja kasdienėse darželio veiklose.

• Stebi atvirus darželio pedagogų vedamus užsiėmimus.

• Paskirti mokytojai - mentoriai padeda praktikantams, taip keldami ir savo kvalifikaciją.

• Mokytojai dalyvauja universitete vykstančiuose mokytojų rengimo užsiėmimuose.

Atvejis: Tarptautiniai mokymo/mokymosi mobilumai.

Atvejo aprašymas: tarptautinių mobilumų metu įgyjama mokymo ir mokymosi užsienio kalba

patirtis. Tai ugdo ne tik mokinius, bet ir mokytojus – lavinami bendravimo užsienio kalba

įgūdžiai, perprantamos kitų šalių švietimo sistemų ypatybės ir naujovės.

MOKYMASIS KARTU 266

Estijos švietimo sistema

Tartu vaikų darželis „Klaabus“ 2011-2013 m. dalyvavo tarptautiniame "Leonardo da Vinci"

projekte "Mobilität-Interkulturelles Lernen in der Erzieherinnenausbildung". Šeši Vokietijos

studentai iš Hamburgo miesto darželyje keturis mėnesius atliko pedagoginę praktiką.

Pasibaigus projektui tęsėsi bendradarbiavimas su Tartu Vokietijos kultūros institutu ir Estijos

Goethe-Institutu. Du vokiečių studentai 2016 m. atliko darželyje dviejų mėnesių pedagoginę

praktiką pagal Erasmus+ stažuočių programą. Praktikos metu praktikantai taip pat aplankė kitus

projekte dalyvaujančius vaikų darželius, kuriuose irgi stažavosi vokiečių studentai. Susitikimų

metu jie aptarė praktikos sąlygas ir reflektavo apie ugdymo procesą. Refleksijų metu

praktikantų išsakyti pastebėjimai ir iškeltos naujos idėjos buvo labai naudingos darželio

bendruomenių tolimesnės veiklos pokyčiams.

Vaikams labai patiko vokiečių studentai – nemokėdami vokiečių kalbos vaikai noriai bendravo

kūno ir emocijų kalba. Keli vaikai, kiek mokantys vokiečių ar anglų kalbas, turėjo galimybę

tobulinti savo kalbos įgūdžius. Visi vaikai daug sužinojo apie Vokietiją ir jos kultūrą.

Praktikantai buvo motyvuoti, dalyvavo kasdieninėje darželio veikloje, pramoko dažniausiai

vartojamų estų kalbos frazių kas suteikė daugiau galimybių bendrauti su vaikais. Vokietijos

studentų atsiliepimai apie šią praktiką buvo teigiami.

Atvejis: anglų ir vokiečių kalbų mokymas(is) darželiuose.

Atvejo aprašymas: kartą per savaitę vaikų darželio vaikai gali dalyvauti 30 minučių trukmės anglų

kalbos pamokėlėse. Dažniausiai jas lanko 5-7 m. amžiaus, kartais ir jaunesni vaikai. Vienoje kalbų

mokymo grupėje yra iki 14 vaikų ir paprastai pamokėlės vyksta darželio kūrybiškumo kambaryje.

Šiose pamokėlėse naudojamos aktyvios mokymo(si) strategijos, mokymas vyksta per žaidimus:

kalbos žaidimai, dainos, pasakojimai, paveikslėliai, filmukai, teminės kortelės (pvz., išraiškos,

skaičiai, spalvos, šeima, maistas, oras, kūno dalys ir kt.). Mokytojai taip pat naudoja mokomąją

vadovėlių „Cookie and Friends“ ir „First Friends“ medžiagą. Anglų kalbos užsiėmimus veda

kompetentingi mokytojai, turintys aukštąjį pedagoginį išsilavinimą. Tėvai už šias veiklas moka

papildimai.

Vaikai taip pat gali lankyti vokiečių kalbos pamokėles. Pamokose naudojama mokomoji

medžiaga parengta bendradarbiaujant su Estijos Vokietijos institutu ir Estijos Goethe Institutu,

kurie padeda padengti ir kai kurias mokymo išlaidas. Pamokėles veda kvalifikuoti vokiečių kalbos

MOKYMASIS KARTU 267

Estijos švietimo sistema

mokytojai. Mokymo metodika yra panaši į anglų kalbos. Pirmaisiais kalbų mokymo metais

didžiausias dėmesys skiriamas kalbėjimo įgūdžių ugdymui. 30 minučių vokiečių kalbos

pamokėlės vyksta ne daugiau kaip du kartus per savaitę.

Atvejis: „Robotika“ vaikų darželiuose.

Atvejo aprašymas: 2016 metais vaikų darželiai kreipėsi į Tartu miesto valdžios švietimo

departamentą ir HITSA (Estijos informacinių technologijų švietimo fondą) dėl papildomo

finansavimo vaikų mokymosi ir žaidimo aplinkų modernizavimui. Abu pateikti projektai gavo

finansavimą. Projektų lėšomis buvo nupirktos robotikos priemonės „BeeBot 14“ ir „WeDo 2.0“.

Robotikos mokymui gautos priemonės buvo paskirstytos po grupes, kuriose ugdomi 4 - 5 metų

amžiaus vaikai. Siekiant užtikrinti, kad įranga būtų sėkmingai integruota į vaikų mokymo

procesą, mokytojams buvo organizuoti dviejų dienų parengiamieji kursai.

Robotikos priemonių rinkiniai padeda plėtoti:

• Socialinius ir savarankiškumo įgūdžius;

• Bendradarbiavimo ir bendruosius gebėjimus;

• Verslumo ir pasitikėjimo savimi įgūdžius.

Robotų konstravimas ugdo komandinio darbo įgūdžius, moko vaikus suprasti save ir savo

bendraamžius, tartis, diskutuoti. „BeeBot“ ir „WeDo 2.0“ priemonių dėžutės dažniausiai

naudojamos darbui porose. Robotikos užsiėmimai ugdo vaikų nepriklausomybę - vaikai patys

planuoja veiklas, randa partnerius, kuria modelius. „WeDo 2.0“ įrankių rinkinys efektyviai veikia

kartu su „iPads“, kuris suteikia papildomų galimybių mokytis ir tobulinti įgūdžius. Savo įgūdžius

vaikai su džiaugsmu demonstruoja tėvams, mokytojams ir darželio svečiams.

Atvejis: mokymosi aplinkos ir pedagoginės analizės modelis.

Atvejo aprašymas: Pagal mokymosi aplinkos ir pedagoginės analizės modelį mokytojai dirba

grupėmis. Reguliariai organizuojamuose grupių mokytojų susitikimuose jie aptaria įvairias

temas, susijusias su mokymosi aplinka: fizine, socialine ir akademine. Reguliariai dirbdami

MOKYMASIS KARTU 268

Estijos švietimo sistema

grupėse mokytojai dalinasi pastebėjimais, gerosiomis patirtimis, diskutuoja, ieško išeičių iš

probleminių situacijų.

Atvejis: vaikai pasakoje.

Atvejo aprašymas: kadangi Tartu vaikų darželis „Lotte“ buvo pavadintas pagal Andriaus

Kivirähko pasakų knygą vaikams „Lottės kelionė į pietus“, visi darželio grupių pavadinimai irgi

siejasi su šia pasaka. Grupių pavadinimai: „Žvitrieji katinėliai“, „Linksmieji šuniukai“, Gerieji

žemės riešutų kiškučiai“, „Spalvingieji paukščiai“, „Mėlynieji drambliukai“, „Nenuilstantys

vikšreliai“ ir „Linksmieji pingvinai“.

Vaikų darželio (įskaitant vadovą) darbuotojai irgi yra gavę knygos veikėjų vardus. Darželyje

dirba: Paula Muzikantė, Kandusis Susumu , Draugiškoji Sofi, Nagingasis Oskaras, Atidusis Helmis,

Smėlio pyragų meistrai, Visų paukščių senelė, Lottės motina Anna ir Įkyrioji Julia. Darbuotojai

įsikūnija į jiems skirtą pasakos personažą ir demonstruoja tam veikėjui būdingas savybes taip

sukurdami vaikams pasakos aplinką, kurią labai mėgsta vaikai ir vertina tėvai.

Atvejis: vaikų patriotiškumo ir socialinių įgūdžių ugdymas.

Atvejo aprašymas: Vaikų darželio pastatą puošia daugybė tautinių simbolių; sienas puošia

rugiagėlės, estų nacionalinės gėlės, ir kregždutės – nacionaliniai estų paukščiai; interjerą puošia

įvairūs senoviniai daiktai, drabužiai, piešiniai; sukurta aplinka, padedanti puoselėti estų tautos

tradicijas ir vertybes.

Darželyje organizuojamos veiklos ugdančios vaikų socialinius įgūdžius (pvz. vaikų darželio

prezidento rinkimai). Šalies prezidento rinkimo principu organizuojami darželio prezidento

rinkimai – norintys vaikai iškelia savo kandidatūras į prezidento postą, keletą savaičių jie vykdo

rinkimų kampaniją, po to vyksta balsavimas, kuriame dalyvauja visi darželio vaikai. Tokių veiklų

dėka vaikai jau ankstyvojoje vaikystėje pradeda suprasti kas vyksta visuomenėje ir kaip veikia

šalies socialinės ir politinės sistemos.

MOKYMASIS KARTU 269

Estijos švietimo sistema

NUORODOS:

 Altin, H., & Pedaste, M. (2013). Learning approaches to applying robotics in science

education. Journal of Baltic Science Education, 12(3), 365−377.

 Barkala, E. (2015). Huvitav koolipäev. Õpetajate Leht.

 http://opleht.ee/2015/03/huvitav-koolipaev/

 Coyle, D., Hood, P., & Marsh, D. (2010). CLIL: Content and Language Integrated

Learning. Cambridge: Cambridge University Press.

 Digiajastu haridusjuht (2014). Training program for headmasters from the

Information Technology Foundation for Education. Available

at: http://digijuht.hitsa.ee/

 Eesti Hariduse Infosüsteem (EHIS), 2018. http://qlikview-

pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS

@qlikview-pub&anonymous=true

 Eesti toitumis ja liikumissoovitused 2015 (2017). Publication of the National

Institute for Health Development. Available at

https://intra.tai.ee//images/prints/documents/149019033869_eesti%20toitumis-

%20ja%20liikumissoovitused.pdf

 Eesti Õpetajate Liidu kutsete andmise kord, 2018.

https://www.kutsekoda.ee/et/kutsesysteem

 ELLS, (2014). The Estonian Lifelong Learning Strategy 2020.

 https://www.hm.ee/sites/default/files/estonian_lifelong_strategy.pdf

 Estonian Qualifications Authority (2013). Professional Standard: Teacher EstQF

Level 7. Accessed February 10, 2017.

http://www.kutsekoda.ee/en/kutsesysteem/tutvustus/kutsestandardid_eng

 Estonian Statistics, 2018. https://www.stat.ee/ee

 European Commission/EACEA/Eurydice (2015). The Teaching Profession in Europe:

Practices, Perceptions, and Policies. Eurydice Report. Luxembourg: Publications

Office of the European Union.

 Eurydice (2006). Content and Language Integrated Learning (CLIL) at School in

Europe. Brussels: European Commission

http://opleht.ee/2015/03/huvitav-koolipaev/
http://digijuht.hitsa.ee/
http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS@qlikview-pub&anonymous=true
http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS@qlikview-pub&anonymous=true
http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS@qlikview-pub&anonymous=true
https://intra.tai.ee/images/prints/documents/149019033869_eesti%20toitumis-%20ja%20liikumissoovitused.pdf
https://intra.tai.ee/images/prints/documents/149019033869_eesti%20toitumis-%20ja%20liikumissoovitused.pdf
https://www.kutsekoda.ee/et/kutsesysteem
https://www.hm.ee/sites/default/files/estonian_lifelong_strategy.pdf
http://www.kutsekoda.ee/en/kutsesysteem/tutvustus/kutsestandardid_eng
https://www.stat.ee/ee

MOKYMASIS KARTU 270

Estijos švietimo sistema

 Haridus- ja teadusministeerium. Kõigi valdkondade statistilised andmed, 2018.

http://qlikview-

pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS

@qlikview-pub&anonymous=true

 Huvitav kool https://www.hm.ee/et/huvitav-kool

 KELLO, K. (2005). Õpikeskkonna kujundamine on kooli põhiülesanne

 file:///E:/Dreamline/Downloads/ROK__Opikeskkonna_kujundamine%20(1).PDF

 KiVa programm http://www.kivaprogram.net/estonia

 Kukemelk, Hasso & Ginter, Jüri, 2016. Estonia: School Leadership in Estonia 2001 –

2013. In: Ärlestig, H.; Day, C.; Johansson, O. (Ed.). A Decade of Research on School

Principals. Cases from 24 Countries. 125-136

 Kuuskorpi, M. & González, N. C. (2011). The Future of the Physical Learning

Environment: School Facilities that Support the User, CELE Exchange, Centre for

Effective Learning Environments, OECD Publishing, doi:

http://dx.doi.org/10.1787/5kg0lkz2d9f2-en

 Lehtse, A. (2012). Learning CLIL through CLIL: Teacher Students’ Perceptions of the

Practice and its Effectiveness. Master's thesis. Tartu: The University of Tartu.

 Loogma, K., Tafel-Viia, K., & Ümarik, M. (2013). Conceptualising Educational

Changes: A Social Innovation Approach.” Journal of Educational Change 14

(3): 283–301.

 Noored kooli. http://www.nooredkooli.ee/

 Nordahl, T., Jahnsen, H., Stoen, J., Tinnesand, T. (2016). LP-mudel. Õpikeskkond ja

 pedagoogiline analüüs. Tartu:

 OECD. 2016. PISA 2015 Results (Volume I): Excellence and Equity in Education. Paris:

OECD Publishing. Advance online publication. doi:10.1787/9789264266490-en

 PGS (2010). Basic Schools and Upper Secondary Schools Act

 PRÕK [RT I, 29.08.2014, 18 - jõust. 01.09.2014]

 Põhikooli- ja gümnaasiumi seadus, 2017.

https://www.riigiteataja.ee/akt/104072017040

 Rebane, K. (2014). Toetada õppija autonoomiat. Õpetajate Leht.

http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS@qlikview-pub&anonymous=true
http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS@qlikview-pub&anonymous=true
http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS@qlikview-pub&anonymous=true
https://www.hm.ee/et/huvitav-kool
file:///E:/Dreamline/Downloads/ROK__Opikeskkonna_kujundamine%20(1).PDF
http://www.kivaprogram.net/estonia
http://www.nooredkooli.ee/
https://www.riigiteataja.ee/akt/129082014018
https://www.riigiteataja.ee/akt/104072017040
http://opleht.ee/2014/12/toetada-oppija-autonoomiat/

MOKYMASIS KARTU 271

Estijos švietimo sistema

http://opleht.ee/2014/12/toetada-oppija-autonoomiat/

 Tampere, K. (2010). Content and Language Integrated Learning: Estonian CLIL

Teacher Profile. LAP Lambert Academic Publishing.

 Täht, K. (2016). Õpilaste eluga rahulolu ning sellega seotud tegurid PISA 2015

uuringu näitel. https://www.innove.ee/wp-

content/uploads/2017/11/%C3%95pilaste-rahulolu-PISA-2015.pdf

 Uibu, K.; Tropp, K. (2012). Bilingual and monolingual students’ linguistic

competences and their development at Estonian primary schools. In:

Toomela, A.; Kikas, E. (Ed.). Children studying in a wrong language: Russian

speaking children in Estonian schools. Twenty years after the collapse of the

Soviet Union (17−42). Frankfurt am Main: Peter Lang Verlag.

 Vaikuseminutid. http://vaikuseminutid.ee/mis-on-vaikuseminutid/

 Õpetajate Koolituse Raamnõuded, 2015.

https://www.riigiteataja.ee/akt/812791?leiaKehtiv

http://opleht.ee/2014/12/toetada-oppija-autonoomiat/
https://www.innove.ee/wp-content/uploads/2017/11/%C3%95pilaste-rahulolu-PISA-2015.pdf
https://www.innove.ee/wp-content/uploads/2017/11/%C3%95pilaste-rahulolu-PISA-2015.pdf
http://vaikuseminutid.ee/mis-on-vaikuseminutid/
https://www.riigiteataja.ee/akt/812791?leiaKehtiv

SKOLA, KAS MĀCĀS 272

JUNGTINĖ KARALYSTĖ

MOKYMASIS KARTU 273

Jungtinės Karalystės švietimo sistema

JUNGTINĖS KARALYSTĖS ŠVIETIMO SISTEMA

Per pastaruosius septynerius metus stipriai keitėsi JK švietimo sistemos struktūra, valdymo ir

mokyklų savarankiškumo formos. 1944 metų švietimo įstatymu įvesta trišalė švietimo sistema,

kurią sudarė trijų tipų mokyklos: klasikinės (angl. grammar), vidurinės techninės (secondary

technical) ir vidurinės moderniosios (secondary modern). Formaliai ši sistema panaikinta 1976.

Ji pakeista bendrojo lavinimo sistema, tačiau kai kuriose Jungtinės Karalystės dalyse senojo tipo

mokyklų išliko. Į bendrojo lavinimo mokyklas priimami mokytis visi vaikai, neskirstant jų pagal

gebėjimus ar pasiekimus.

1988 m. švietimo reformos įstatymas įgalino tėvų pasirinkimo laisvę. Tėvai įgijo teisę rinktis

kurią mokyklą jų vaikas lankys. Todėl tarp įvairių ugdymo įstaigų atsirado konkurencija ir siekis

tobulinti savo veiklą. Švietimo reformos dėka keičiasi egzaminų, vertinimo, mokyklų statuso,

mokyklų tipų, mokytojų rengimo ir mokyklų tikrinimo sistemos bei metodai.

Jungtinės Karalystės mokyklų struktūrą sudaro įvairių tipų pradinės bei vidurinės mokyklos. Kai

kurios iš jų įsteigtos per pastaruosius 10 metų:

• Bendruomenių mokyklos – tai savivaldybių įsteigtos mokyklos, neįtakojamos verslo

ar religinių grupių. Vykdo nacionalinę ugdymo programą.

• Fondų mokyklos, išlaikomos iš savanoriškų įmokų (voluntary-aided) bei savanoriškai

kontroliuojamos (voluntary-controlled) mokyklos. Dvi pastarosios dažniausiai būna

įsteigtos bažnyčių. Vykdo nacionalinę ugdymo programą, tačiau gali lanksčiau

planuoti ugdymo procesą nei bendruomenių mokyklos. Pavyzdžiui, bažnyčių

įsteigtos mokyklos gali rinktis ką įtraukti į tikybos dalyko mokymo programas.

• Akademijų veiklą tiesiogiai finansuoja Švietimo Departamentas, todėl šio tipo

mokyklos nepavaldžios savivaldybėms. Akademijos yra savarankiškos, ne pelno

siekiančios organizacijos, galinčios gauti papildomą paramą iš fizinių ar juridinių

asmenų. Jos neprivalo vykdyti nacionalinės ugdymo programos, tačiau turi užtikrinti

kokybišką ugdymą, į ugdymo planus būtinai įtraukti anglų kalbos ir matematikos

disciplinas. Akademijų tinklas vadinamas MATs (Multi-Academy Trusts).

MOKYMASIS KARTU 274

Jungtinės Karalystės švietimo sistema

• Laisvosios mokyklos (free schools) 2011 metais Jungtinės Karalystės vyriausybė

patvirtino naują akademijų tipą – laisvąsias mokyklas. Jų steigėjais gali būti tėvai,

labdaros organizacijos ar religinės grupės.

• Klasikinės mokyklos (grammar schools). Į šias mokyklas priimami mokiniai išlaikę

stojamuosius egzaminus. 11 metų mokiniai privalo laikyti specialų testą „11 plius“,

kurio rezultatai lemia, ar jie pateks į vietinę klasikinę mokyklą. Anglijoje veikia apie

150 tokių mokyklų.

• Privačios mokyklos. Šios mokyklos negauna finansavimo iš valstybės, todėl už

mokslą reikia mokėti mokestį, kurį nustato pati mokykla.. Jose neprivaloma dėstyti

nacionalinės mokymo programos, tačiau daugelyje laikomi tokie patys egzaminai

kaip ir valstybinėse.

JK mokyklų švietimo sistema yra padalinta į 6 privalomo mokslo etapus (Key Stage):

• Ankstyvasis ugdymas: 0-5 m

• 1 etapas: 5-7 m.

• 2 etapas: 7-11 m.

• 3 etapas: 11-14 m.

• 4 etapas: 14-16 m.

• 5 etapas / 16+ ugdymas: 16-19 m

Didžiojoje šalies dalyje pradinę mokyklą lanko vaikai iki 11 metų, vėliau perina į vidurinę

mokyklą ir mokosi iki 16 ar18 metų. Sulaukę šešiolikos mokiniai gali tęsti studijas šeštųjų skyrių

koledže, o nuo 18 metų rinktis aukštojo mokslo įstaigas (universitetus).

Baigę kiekvieną privalomo mokslo etapą mokiniai paprastai laiko egzaminus ar rašo

nacionalinius testus:

• 3-5 m. - Ankstyvojo ugdymo etapo baigimo (EYFS) testas

• 7 m. - KS1 SAT (standartiniai pasiekimų testai)

• 11 m. - KS2 SAT

• 16 m. - GCSE (Bendrojo vidurinio ugdymo baigimo egzaminas)

• 18 m. - A level egzaminai.

MOKYMASIS KARTU 275

Jungtinės Karalystės švietimo sistema

Aukštojo mokslo studijos

Aukštasis mokslas Jungtinėje Karalystėje yra skirstomas į dvi pakopas. Pirmosios pakopos (angl.

undergraduate) metu studentai dažniausiai mokosi trejus metų ir įgyja bakalauro laipsnį. Antroji

pakopa susideda iš magistro (master’s) ir daktaro (doctorate) studijų. Magistro studijos

dažniausiai užtrunka vienus, daktaro – trejus metus.

Švietimo kokybės užtikrinimas: Švietimo departamentas ir Ofsted

Nacionalinės vyriausybės švietimo departamentas (DfE) atsakingas už teikiamų švietimo

paslaugų kokybę, aukštojo mokslo ir tęstinių studijų politiką ir jos įgyvendinimą:

• Kokybišką ugdymą ikimokyklinėse įstaigose ir pradinėse mokyklose

• Kokybišką mokinių iki 19 metų ugdymą vidurinėse ir tęstinio ugdymo mokyklose

• Pedagogų kvalifikacijos tobulinimą

• Mokinių su specialiaisiais mokymosi poreikiais kokybišką ugdymą

• Vaiko teisių ir pagalbos vaikui užtikrinimą

Švietimo departamento nurodymu mokyklas kontroliuoja vietos valdžios institucijos/tarybos ir

Regioninė mokyklų komisija, kuri prižiūri visas centralizuotai finansuojamas mokyklas

(akademijas ir laisvąsias mokyklas). Abi institucijos turi teisę vertinti mokyklų veiklą, skatinti,

teikti pagalbą ir įsikišti į neatitinkančių ugdymo kokybės reikalavimų mokyklų darbą.

Ofsted (švietimo, paslaugų vaikams ir įgūdžių standartų biuras) tikrina ir reguliuoja vaikų ir

jaunimo pasiekimus bei priežiūrą, o taip pat visų amžiaus grupių besimokančių asmenų švietimo

ir pasiekimų tobulinimą. Ofsted tikrina visų mokyklų, akademijų ir daugelio kitų ugdymo įstaigų

darbą, taip pat vykdo su jos veikla susijusius stebėjimus ir tyrimus.

Lidsas (Leeds)

Lidsas – augantis miestas, kuriame gyvena virš 761 000 žmonių. 2015 metų duomenimis Lidse

priskaičiuota 186196 vaikų ir jaunuolių iki 20 metų amžiaus. Lidso miesto taryboje dirba virš 17

000 žmonių ir ji yra antroji pagal dydį savivaldos institucija Didžiojoje Britanijoje. Miesto plėtra

paskatino demografinius pokyčius, atsirado būtinybė peržiūrėti mokyklų tinklą, užtikrinti

daugiau vietų ikimokyklinėse įstaigose ir sukurti visapusiškos pagalbos ir paramos sistemą.

MOKYMASIS KARTU 276

Jungtinės Karalystės švietimo sistema

Lidsas – daugiatautis miestas, kuriame gyvena virš 20 tautybių žmonių. 31% mokyklas lankančių

vaikų ir jaunuolių priklauso juodaodžių, azijiečių ir kitoms tautinėms mažumoms. Mokinių, kurių

gimtoji klaba nėra anglų, proporcingai didėja. 2016 metų sausio mėnesio duomenimis

užfiksuotos 196 kalbos, kurias galima išgirsti kalbant Lidso mieste.

Pagal miesto mokyklų pateiktus duomenis, nemokamą maitinimą gauna 19% , o turi specialiųjų

mokymosi poreikių - 16% mokinių. Pagal nacionalinę statistiką, vaikų skurdas Lidse siekia 22.7%

(37000 vaikų) ir yra 19.9% didesnis už šalies vidurkį.

2017 mokslo metų pradžioje Lidse veikė 221 pradinė, 38 vidurinės, 3 tęstinės ir 7 specialiosios

valstybės finansuojamos mokyklos. Didžioji dauguma pradinių mokyklų įsteigtos

bendruomenių, fondų ar yra savanoriškai kontroliuojamos. Daugiau negu pusė vidurinių

mokyklų turi akademijų ar laisvųjų mokyklų statusą.

Švietimo sistemos reforma palietė ir Lidsą. Miesto taryba glaudžiai bendradarbiauja su ugdymo

įstaigomis, siekdama užtikrinti visapusišką mokinių ugdymą ir priežiūrą, gerindama mokymosi

ir pedagogų darbo sąlygas. Lidsas užsibrėžė tikslą tapti draugišku vaikams ir jaunimui miestu -

pasirūpinti personalu, kurie kalbėtų įvairiomis kalbomis, stiprinti ryšius su šeimomis, dalintis

atsakomybe sprendžiant problemas ir kartu siekti geresnių gyvenimo ir mokymosi sąlygų.

Švietimo departamentas palaiko ir skatina Lidso miesto tarybos sukurtą viziją ir veiksmų planą.

Lisdas tapo viena iš dešimties savivaldybių paskelbta „Gerosios praktikos partnere“, kuri

įgyvendina naujoves ir dalinasi patirtimi bei pasiektais rezultatais.

Mokinių mokymosi gerinimas

Mokymosi Gerinimo Tarnyba prie Vaikų ir Šeimos reikalų Direktorato atsakinga už švietimo

įstaigų ir ugdymo proceso priežiūrą ir vertinimą Lidso mieste. Mokymosi gerinimo strategija

orientuota į mokymosi aplinkos tobulinimą, siekiant sumažinti pažeidžiamų ir mokymosi

sunkumus patiriančių mokinių pasiekimų ir pažangos skirtumus. Skatinamas įvairių institucijų

bendradarbiavimas, dalyvavimas bendruose projektuose siekiant sukurti stiprią ir profesionalią

besimokančiųjų bendruomenę. Strategijoje didžiausias dėmesys skiriamas:

1. Pasaulinio lygio standartų perėmimui

2. Geriausių Lidso mokyklų skatinimui

MOKYMASIS KARTU 277

Jungtinės Karalystės švietimo sistema

3. Tikslų išsikėlimui

4. Pasiekimų gerinimui

5. Mokymo ir mokymosi kompetencijų ugdymui

6. Lyderystės skatinimui

7. Gerosios patirties sklaidai

Mokymosi gerinimo strategijai įgyvendinti suburti taip vadinami „mokymosi aljansai“.

Nuolatinis profesinis tobulinimasis

Mokykloms siūloma plati pagalba profesinio tobulinimo srityje:

1. Lidso miesto tarybos sudaryta mokymosi gerinimo komanda – ne pelno siekianti

organizacija, teikianti pagalbą ir siūlanti profesionalius mokymus ikimokyklinio,

pradinio ir vidurinio ugdymo įstaigoms.

Pagalba pagal individualius mokyklos poreikius

„Pagalbos pagal poreikį paketai“ sudaromi individualiai, atsižvelgiant į mokyklos prioritetus ir

tobulintinas sritis (pavyzdžiui: mokyklos valdymas ir vadovų veikla, mokymo ir mokymosi

kompetencijų ugdymas, mokinių raštingumo įgūdžių gerinimas, pasiekimų ir pažangos

vertinimas, darbas su mokymosi sunkumų turinčiais mokiniais ir t.t.)

Tobulinimosi galimybės

Mokymosi gerinimo komanda siūlo platų kursų, internetinių seminarų ir konferencijų

pasirinkimą. Akreditacijos, narystė įvairių disciplinų asociacijose ir bendradarbiavimas su

geriausiais mokyklose dirbančiais specialistais užtikrina organizuojamų mokymų kokybę pagal

šiuolaikinius švietimo sistemai keliamus reikalavimus.

Mokymosi partnerystės

Ši programa skirta dalintis geriausiomis mokymosi praktikomis, ugdyti profesinį meistriškumą ir

užtikrinti ugdymo kokybės standartus numatytus nacionalinės švietimo politikos prioritetuose.

Į šias mokymosi grupes buriasi dalykų mokytojai, mokytojai ekspertai ir mokyklų vadovai. Per

MOKYMASIS KARTU 278

Jungtinės Karalystės švietimo sistema

metus suorganizuojama daugiau nei 100 profesinio tobulinimo renginių pedagogams ir kitiems

mokykloje dirbantiems specialistams.

2. Mokančios mokyklos (Teaching schools) ir Akademijų grupės (Multi-Academy Trusts)

Mokančiomis gali tapti mokyklos, kurių veikla ypač gerai įvertinta išorinio vertinimo metu,

pasiekiančios gerus mokinių ugdymo(si) rezultatus, turinčios sėkmingo bendradarbiavimo su

kitomis mokyklomis patirties ir kt. Mokančios ir pagalbą gaunančios mokyklos sudaro aljansus

(angl. Teaching School Alliances). Aljansai gali bendradarbiauti vieni su kitais dalydamiesi

ištekliais ir patirtimi.

Akademijos gali jungtis į grupes, kuriose mokyklos valdomos bendrai. Valdymo struktūros gali

skirtis, viena iš jų - mokyklų grupę valdo patikėtinių ar direktorių taryba. Šios partnerystės,

grįstos akademijų savarankiškumu ir mokyklų atskaitomybe, padeda mažinti mokyklų veiklos

kokybės skirtumus ir pagerinti mokinių pasiekimus, efektyviau naudoti finansinius išteklius.

Mokyklų finansavimas

Dabartinė valstybinių mokyklų finansavimo sistema gana sudėtinga. Mokyklos, ugdančios 5-16

metų vaikus, gauna valstybės nustatytą dotaciją mokamą savivaldybės. Akademijoms mokama

suma mažesnė, nes jos gauna tiesioginį finansavimą iš vyriausybės. Dotaciją sudaro trys dalys

(blokai): 80% - mokykloms, 13% - spec. poreikiams ir 7% - ankstyvajam ugdymui.

Savivaldybės turi teisę nustatyti mokyklai skiriamos dotacijos dydį. Prieš skirdamos finansavimą,

jos privalo pasikonsultuoti su vietos mokyklų forumu ir su visomis jų teritorijoje esančiomis

mokyklomis bei akademijomis. Nustatomas bendras mokyklų biudžetas ir kaip lėšos turėtų būti

paskirstytos tarp trijų blokų. Pagal nustatą finansavimo formulę apskaičiuojamas kiekvienos

mokyklos biudžetas. Suma skiriama vienam mokiniui varijuoja nuo 4000 iki 7000 svarų.

Galimi ir kiti finansavimo šaltiniai. Papildomo Mokinių Finansavimo Fondas skiria lėšas mokinių

su specialiaisiais poreikiais, mokinių iš nepasiturinčių šeimų ugdymui bei priežiūrai. Švietimo

Finansavimo Agentūra skiria lėšas mokyklų renovacijai ir atnaujinimui.

Be to, pačios mokyklos gali generuoti dalį pajamų (rinkliavos iš tėvų, patalpų nuoma ar pinigai

gauti iš rėmėjų).

MOKYMASIS KARTU 279

Jungtinės Karalystės švietimo sistema

Projekto metu aplankytos Lidso ugdymo įstaigos

Ankstyvojo ugdymo:

 Bright Beginnings (Privati): www.brightbeginningschildcare.co.uk/

Pradinės mokyklos:

 Rosebank (Savivaldybės išlaikoma): http://rosebank.greenschoolsonline.co.uk/

 Westgate (Savivaldybės išlaikoma): http://www.westgateprimary.co.uk/website

 Beechwood(Savivaldybės išlaikoma): http://www.beechwoodprimaryschool.co.uk/

 Allerton CE (Savivaldybės išlaikoma): http://allertonceprimary.com

 Shakespeare (Savivaldybės išlaikoma) www.shakespeareleeds.org.uk/

Vidurinės mokyklos:

 The Farnley Academy (Akademija): https://www.farnley.leeds.sch.uk/

 Ralph Thoresby School (Savivaldybės išlaikoma): www.ralphthoresby.com/

 Cockburn School (Akademija): www.cockburnschool.org/

 Brigshaw (Akademija): www.brigshaw.com/

Povidurinė 16+ mokykla:

 Elliott Hudson College (Laisvoji mokykla): https://www.elliotthudsoncollege.ac.uk/

Specialioji mokykla:

 West Oaks Specialioji mokykla - Koledžas (Savivaldybės išlaikoma):

http://www.westoaksschool.co.uk/

http://www.brightbeginningschildcare.co.uk/
http://rosebank.greenschoolsonline.co.uk/
http://www.westgateprimary.co.uk/website
http://www.beechwoodprimaryschool.co.uk/
http://allertonceprimary.com/
http://www.shakespeareleeds.org.uk/
https://www.farnley.leeds.sch.uk/
http://www.ralphthoresby.com/
http://www.cockburnschool.org/
http://www.brigshaw.com/
https://www.elliotthudsoncollege.ac.uk/
http://www.westoaksschool.co.uk/

MOKYMASIS KARTU 280

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

 INOVATYVUS POŽIŪRIS Į UGDYMO(SI) PROCESĄ REMIANTIS

GERIAUSIAIS PRAKTIKOS PAVYZDŽIAIS

Mokyklos pavadinimas West Oaks specialioji mokykla - koledžas

Tinklalapis http://www.westoaksschool.co.uk/

El. paštas andrew.hodkinson@westoaksschool.co.uk

Direktorius Mr Andrew Hodkinson

Mokyklos tipas Savivaldybės išlaikoma specialioji mokykla

Mokinių amžius 2-19

Mokyklos kontekstas West Oaks specialiojoje mokykloje – koledže mokosi 280

specialiųjų mokymosi poreikių turinčių mokinių. Mokykla turi

du filialus, vieną – Boston Spa, kitą - Lidso Meanwood rajone.

Tikėtina, kad per keletą ateinančių metų mokinių skaičius

perkops 300, todėl mokykla taps viena didžiausių tokio tipo

ugdymo įstaigų Europoje. Čia mokosi vaikai su įvairiais

mokymosi sutrikimais ir specialiaisiais poreikiais. 75% mokinių

diagnozuotas autizmo spektro sutrikimai.

Papildoma informacija West Oaks specialioji mokykla įkurta daugiu nei prieš 40 metų

ir siekia įvairiapusiškai padėti mokiniams ir jų tėvams.

Pedagogai bei kitas personalas skatinami kelti kvalifikaciją ir

tobulėti profesinėje srityje.

http://www.westoaksschool.co.uk/
mailto:andrew.hodkinson@westoaksschool.co.uk

MOKYMASIS KARTU 281

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

Atvejo aprašas:

Kodėl mokykla ryžosi pokyčiams?

Mes siekiame tobulumo per paprastus dalykus.

Mūsų mokykla dirba su ypatingais vaikais, todėl nuolat tobuliname mokomąsias programas,

mokymą ir mokymąsi, bei skatiname lyderystę. Ugdymo programa paremta mokymo(si)

žaidžiant metodu, leidžianti ugdyti įvairius įgūdžius. Ji siejasi su mūsų požiūriu į lyderystę,

pagrindiniu ugdymo planu bei prioritetais profesinio tobulinimosi srityje.

Mokymosi žaidžiant koncepcija ir filosofija

West Oaks mokykla plačiai naudoja mokymosi žaidžiant metodą, siekdama užtikrinti, kad mūsų

mokiniai išmoktų mokytis, ugdytų savarankiškumą ir, svarbiausia, jiems patiktų mokytis.

Mokymosi žaidžiant metodas taikomas 2-7 metų amžiaus vaikams spiralės principu trejus

metus. Baigę tris mokymosi metus vaikai tampa pakankamai savarankiški ir pasiruošę pereiti

prie formalaus mokymosi.

Ugdymo programa

Mūsų ugdymo programą sudaro penkios skirtingos sritys, skirtos mokinių įgūdžių formavimui

ir tobulinimui, kartu gerinant jų pasiekimus kiekviename raidos etape. Ugdymo programa

suskirstyta į etapus: ankstyvojo amžiaus ir pirmų dviejų mokymosi metų vaikams (formavimas),

„Žingsniai“ (augimas), „Laiptai“ (mokymas priimti iššūkius), „Siekiai“ (pasiekimai) ir „Nesustok“

16-os ir vyresniems mokiniams. Be to, ši programa orientuota į teminį mokymą, t.y. tema

nagrinėjama plačiai per visus mokomuosius dalykus.

2016-2018 metų profesinio tobulinimo planas

Mūsų požiūris į mokyklos tobulinimą labai paprastas. Žinome savo stipriąsias ir tobulintinas

puses. Vadovaujamės profesinio tobulinimo planu, kurio prioritetai:

Atvirumas naujovėms, ugdomasis vadovavimas ir nuolatinis mokymasis

Siekdami, kad visi mūsų pedagogai atitiktų jiems keliamus aukščiausius profesinius standartus,

užtikriname galimybę dalyvauti bendrųjų ir dalykinių kompetencijų tobulinimo mokymuose bei

MOKYMASIS KARTU 282

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

seminaruose. Veikia kuravimo ir ugdomo vadovavimo (angl. coaching) sistema. Norėdami

užtikrinti, kad mūsų darbuotojai žinotų mokykloje vykstančius procesus ir reikalavimus,

įsteigėme pavyzdinę klasę.

 Darbuotojai nuolat seka klasėje išbandomas naujoves. Turime pažangos ir inovacijų

koordinatorių, atsakingą už mokykloje vykstančius procesus ir jų vertinimą.

Pavyzdinė klasė aukštiems profesiniams standartams nustatyti ir palaikyti

Pavyzdinė klasė skirta parodyti geriausias mūsų taikomas praktikas mokyklos darbuotojams ir

svečiams. Mokytojai perima geriausias praktikas ir pritaiko jas savo darbe. Pavyzdinėje klasėje

galima pamatyti geriausiai sudarytą mokinių sėdėjimo planą (darbui grupėse ir kt.), vaizdžius,

kiekvieno mokinio poreikius atitinkančius tvarkaraščius, kasdienines veiklas nurodančius

plakatus, aiškiai apibrėžtas pereinamąsias zonas. Mokymosi zona parinkta taip, kad kuo mažiau

trikdytų mokinių ir mokytojo darbą. Ant sienos kaba motyvuojantys ir atitinkantys vaikų amžių

ir gebėjimus pasiekimų ir pažangos vertinimo plakatai. Pamokos planas, užsiėmimų tvarkaraštis

ir informacija apie mokinius patalpinta matomoje vietoje. Skelbimų lenta – tvarkinga ir

neperkrauta. Knygų zona – motyvuojanti ir skatinanti skaityti.

2018m. pavyzdinė klasė mūsų mokykloje.

Vadovavimas ir struktūra

MOKYMASIS KARTU 283

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

Mūsų lyderystės modelis remiasi atsakingu požiūriu į ugdymo(si) procesą. Mokiniai mokosi

mažose bendruomenėse, kurias prižiūri ugdymo(si) proceso koordinatorius.

Klasės vadovai ir pagalbos vaikui specialistai

Kiekviena klasė (bendruomenė) turi klasės vadovą ir specialistų grupę teikiančią įvairią pagalbą.

Didžiuojamės savo aukštos kvalifikacijos pagalbos vaikui specialistais. Jie puikiai pažįsta mūsų

vaikus, teikia įvairiapusę pagalbą ugdant bendruosius ir specialiuosius gebėjimus.

Nauda

Didžiausią dėmesį mokykla skiria ugdymo(si) proceso kokybei užtikrinti visuose (pradiniame,

viduriniame ir specialiajame) lygmenyse. Pasirinkta mokyklos tobulinimo kryptis pasiteisino.

2016/17 metais 83% stebėtų pamokų įvertintos kaip geros ir labai geros, o stiprioji mokyklos

pusė – akivaizdi mokinių pažanga. Ugdymo tikslas – suteikti kiekvienam vaikui galimybę pažinti

supantį pasaulį, skatinti juos siekti žinių ir ugdyti gebėjimus. Pasirinkę į besimokantįjį orientuoto

ugdymo kryptį ir daug dėmesio skyrę mokymo, mokymosi, ugdymo plano tobulinimui,

ugdomajam vadovavimui ir lyderystės skatinimui pastebėjome teigiamus pokyčius visos

mokyklos bendruomenės mokymosi procese.

Stebėsena ir vertinimas

Mokyklos vykdomų veiklų efektyvumą labai gerai vertina tėvai, vietinės valdžios atstovai,

išoriniai stebėtojai ir Ofsted mokyklų inspektoriai ir NAD.

2015 metais buvo skirta 10 milijonų svarų naujos mokyklos projektui ir statybai . Mokykla

pastatyta laiku, neviršijant biudžeto ir puikiai pritaikyta mokiniams su specialiaisiais poreikiais.

Mokymo ir mokymosi
koordinatorius

Mokytojai x 5/6

Asocijuotas personalas

PLI x 1.

Mokymosi gidai x 20+

Mokymos instruktorius
x 1

Šeima

Išorinės įstaigos
teikiančios pagalbą

MOKYMASIS KARTU 284

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

Mokinių skaičius išaugo nuo 132 iki 271, o darbuotojų padaugėjo iki 130. Ofsted mokyklų

inspektoriai įvertino mokyklą aukščiausiu balu (1) 2007, 2012 ir 2017 metais, o Nacionalinė

Autizmo Draugija (NAD) 2017 m. mūsų mokyklą pripažino geriausia ugdant vaikus su autizmo

spektro sutrikimais.

Tolimesni planai

1. Ieškoti naujų būdų mokyklos veiklai tobulinti

2. Didesnį dėmesį skirti 16+ mokinių ugdymui

3. Stiprinti tarptautinius ryšius

Daugiau informacijos mūsų tinklalapyje:

1. Ugdymo programos ir vertinimas 2017/2018

2. 2017 m. ugdymo planas

3. Mokymosi žaidžiant metodo apžvalga

4. Pavyzdinė klasė

5. 2017,2012 ir 2007 m. Ofsted inspektorių ataskaitos

Mokėjimo mokytis metodų apžvalga

MOKYMASIS KARTU 285

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

KOKYBIŠKO UGDYMO(SI) PROCESO UŽTIKRINIMAS TOBULINANT VISŲ

MOKYKLOS STRUKTŪRŲ DARBĄ IR SKATINANT MOKYTOJŲ PROFESINĮ

TOBULĖJIMĄ

Mokyklos pavadinimas Cockburn akademija

Vykdomasis direktorius

Direktorius

David Gurney

Rob Dixon

Mokyklos tipas Akademija

Mokinių amžius 11-16

Mokyklos kontekstas Cockburn vidurinė mokykla priklauso Cockburn Multi-

Academy Trust akademijų grupei. Joje mokosi 1200 mokinių.

Didelė dalis mokinių turi mokymosi sunkumų ar specialiųjų

poreikių.

Mokyklos vykdomasis direktorius yra šalies švietimo lyderis, o

mokykla įgijusi pavyzdinės mokyklos statusą, dalinasi gerąja

patirtimi ir teikia pagalbą kitoms regiono mokykloms.

Atvejo aprašas:

Kodėl mokykla ryžosi pokyčiams?

Mokykla siekia nuoseklaus požiūrio visais ugdymo(si) aspektais ir stengiasi užtikrinti visų

pedagogų nuolatinį profesinį tobulėjimą.

1. Ugdumo(si) politika nustato aiškias gaires visiems mokyklos darbuotojams:

• Kelti mokymo ir mokymosi standartus

MOKYMASIS KARTU 286

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

• Įtvirtinti vieningą požiūrį į pamokos planavimą ir struktūrą

• Suprasti mokymosi procesą ir įsisavinti bendrus mokymo ir mokymosi

terminus

2. Nuolatinio profesinio tobulinimosi politika

Cockburn‘o akademija – besimokanti bendruomenė skatinanti visų mokyklos darbuotojų

tobulėjimą. Siekiame, kad visi besimokančios bendruomenės nariai aktyviai ieškotų asmeninio

ir profesinio tobulinimosi galimybių ir padėtų kolegoms jų profesinio augimo kelyje. NPT politika

apima šiuos aspektus:

• Mokymosi poreikių nustatymas

• Tinkamų būdų/ programų pritaikymas

• Galimybė pasirinkti tobulinimosi būdą, programą (seminarai, kursai, gerosios

patirties sklaida, tarptautiniai projektai ir kt.)

Visi besimokantys bendruomenės nariai drąsinami apmąstyti savo mokymąsi, išbandyti naujas

ugdymo strategijas pamokose ir efektyviausiais bei labiausiai pasiteisinusiais metodais

pasidalinti su kolegomis.

3. Cockburn mokyklos mokymosi ciklas

Mokymosi ciklas paremtas pagreitinto mokymosi modeliu, pagal kurį mokytojai planuoja

ugdymo procesą. Jis sudarytas iš penkių dalių (įvado, išvadų, mokymosi mokytojui padedant,

savarankiško mokymosi ir refleksijos), leidžiančių mokytojui sistemingai, nuosekliai ir kartu

lanksčiai planuoti pamoką siekiant maksimalios mokinių pažangos. Mokytojas atsakingas

mokymosi ciklo naudojimą pamokose.

4. Pasiekimai

Naujojo požiūrio į mokymą ir mokymąsi dėka mokykla užima trečiąją vietą savivaldybės švietimo

įstaigų tarpe ir patenka į 10% geriausių mokyklų šalies mastu. Mokyklos pridėtinės vertės

rodiklis – 0.65, mokymosi sunkumų turinčių mokinių ugdymo rodiklis – 0.49.

MOKYMASIS KARTU 287

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

Priedas Nr. 1

Ugdymo(si) politika Cocburn akademijoje

Ugdymosi politikos pagrindimas

Politika nurodo aiškią kryptį ir laukiamus rezultatus:

• Organizuoti kokybišką ugdymo(si) procesą

• Užtikrinti atsakingą požiūrį į planavimą, darbą pamokoje ir vertinimą

• Parinkti tinkamus mokymosi būdus ir metodus

• Užtikrinti pamokos kokybę pagal nustatytus standartus

Ilgalaikiai planai

Ilgalaikiai planai turi būti motyvuojantys, skatinantys visus mokinius siekti pažangos, su aiškiais

nurodymais kokius gebėjimus mokiniai ugdysis, kokias žinias įgis ir koks laukiamas rezultatas.

• Ugdymo plano darbo grupė ir dalykų mokytojai atsakingi už kokybiškų ilgalaikių

planų sudarymą ir mokomosios medžiagos parinkimą.

• Ilgalaikiai planai nuolat peržiūrimi ir jeigu reikia koreguojami.

• Reguliariai peržiūrima mokomoji medžiaga (vadovėliai, testai, mokytojų knygos bei

medžiaga pateikiama internete). Taip mokytojai sutaupo laiko mokomosios

medžiagos paieškai ir gali daugiau dėmesio skirti mėnesio planui.

• Sudarydami ilgalaikį planą mokytojai turi aiškiai žinoti „ko nori išmokyti“ ir „kodėl“.

Mėnesio planai: mokymosi planavimas

Mėnesio planai privalomi visų dalykų pamokoms su aiškia tikslų seka, detaliai numatančia

kokias žinias ir įgūdžius mokiniai įgis ir kaip jų pažanga ir pasiekimai bus vertinami. Namų darbai

planuojami remiantis „Big Revision 6“ strategija.

• Ugdymo plano darbo grupė su dalyko mokytoju sudaro mėnesio mokymosi planą,

numato tikslus, užduotis, mokomąją medžiagą ir vertinimo metodus.

• Mokytojai atsakingi už efektyvų mokymosi plano įgyvendinimą pamokoje, tinkamą

mokomosios medžiagos ir užduočių parinkimą ir diferencijavimą.

MOKYMASIS KARTU 288

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

• Bendradarbiavimas su kolegomis, dalijimasis gerąja patirtimi, kitų kolegų gerosios

praktikos pavyzdžių perėmimas sumažina darbo krūvį rengiant mėnesio planus.

• Planai turi būti patalpinti Mokymosi Planų platformoje.

• Mokytojai turi informuoti apie numatomas mokymosi veiklas pagalbos vaikui

specialistus.

• Mėnesio planai reguliariai peržiūrimi ir jeigu reikia, koreguojami.

Trumpalaikiai planai: pamokos planavimas

Pamokos plane turi aiškiai atsispindėti laukiamas rezultatas aukštesniųjų, vidutinių ir žemų

gebėjimų mokiniams. Siekiant sumažinti darbo krūvį, iš mokytojų nereikalaujama kiekvienai

pamokai rašyti planą, išskyrus neseniai pradėjusius dirbti jaunus specialistus, kurie dar turi įgusti

kokybiškai suplanuoti pamoką ar kelių pamokų ciklą.

• Mokytojai atsakingi už kokybišką ugdymo(si) procesą pamokoje.

• Kiekviena pamoka turi aiškius tikslus, kurie užrašyti mokiniams matomoje vietoje.

• Mokytojai turi sekti mėnesio planus ir užtikrinti suplanuotų pamokų eiliškumą.

Vertinimas

Formalus ir neformalus vertinimas neatskiriama ugdymo(si) proceso dalis. Vertinimo dėka

tikslai nustatomas mokinio pasiekimų ir pažangos lygis bei mokymosi motyvacija. Mokytojas gali

planuoti tolimesnius žingsnius, numatyti tikslus ir mokymo(si) metodus.

• Mokytojai vertina mokinius remdamiesi nustatyta vertinimo tvarka.

• Mokytojai rašo formalius įvertinimus ir komentarus pagal nustatytą formalaus

vertinimo ir grįžtamojo ryšio teikimo tvarką, bei naudodami „Red for Reflecion

(R4R)“ metodiką.

Specialiųjų mokymosi poreikių vaikai ir neįgalieji

Mokymosi poreikių nustatymui ir vertinimui naudojama SEND Code testas.

• Mokytojai ir pagalbos vaikui specialistai turi gebėti skaityti SEND testo duomenis

• Planuodami pamokas, ruošdami užduotis ir veiklas mokytojai turi atsižvelgti SEND

teste nurodytus specialiuosius mokymosi poreikius.

MOKYMASIS KARTU 289

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

• Mokytojai turi glaudžiai bendradarbiauti su pagalbos vaikui specialistais ieškodami

geriausių būdų padėti vaikui siekti pažangos.

Namų darbai

Namų darbai neatsiejama ugdymo plano dalis, skirta pamokoje įgytoms žinioms įtvirtinti,

pasiruošti testams ir egzaminams.

• Mokytojai tarpusavyje turi derinti namų darbų skyrimą moksleiviams.

• Mokytojai turi skatinti mokinius planuoti savo mokymąsi, namų darbų užduočių

atlikimo terminus fiksuoti darbų kalendoriuje.

• Namų darbų užduotis skirti tikslingai, naudojant Big Rvision 6 strategijas.

• Skatinti mokinius už gerą užduočių atlikimą.

MOKYMASIS KARTU 290

Kokybiško ugdymo(si) proceso užtikrinimas tobulinant visų mokyklos

struktūrų darbą ir skatinant mokytojų profesinį tobulėjimą

Priedas Nr. 2

MOKYMASIS KARTU 291

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

VISUOTINIS MOKYKLOS POŽIŪRIS Į KOKYBIŠKĄ UGDYMO(SI) PROCESĄ,

SIEKIANT PAKELTI MOKINIŲ PASIEKIMŲ IR PAŽANGOS LYGĮ PER

"BRIGSHAW CHALLENGE" (BRIGSHAW IŠŠŪKIS)

Mokyklos pavadinimas,

adresas

Brigshaw vidurinė mokykla, Allerton Bywater, Leeds

Tinklalapis www.brigshaw.com

El. paštas office@brigshawtrust.co

Direktorius Simon Riley

Mokyklos tipas Vidurinė mokykla

Mokinių amžius 11-18

Mokyklos kontekstas Mokykla neišsiskiria iš kitų miesto mokyklų labai dideliu

mokinių iš šeimų remiamų valstybės ar turinčių specialiųjų

mokymosi poreikių skaičiumi.

Mokykla priklauso Brigshaw besimokančių mokyklų tinklui ir

Multi-Academy Trust (MAT) grupei kartu su kitomis 5 (Allerton

Bywater, Kippax Ash Tree, Kippax Greenfield, Kippax North,

Swillington) pradinėmis mokyklomis. Taip pat

bendradarbiaujame su Temple Moor vidurine bei Royds

pagrindine mokyklomis.

Atvejo aprašas:

Kodėl mokykla pasirinko tobulinti šią sritį?

Mokyklos vadovai nustatė, kad mokymo ir mokymosi kokybė neatitinka šiuolaikiniam ugdymui

keliamų reikalavimų. Mokinių pažangos ir pasiekimų stebėjimo duomenys Key Stage 4

mokymosi etapo pabaigoje parodė, kad dalis moksleivių nepasiekė kai kurių dalykų

MOKYMASIS KARTU 292

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

patenkinamo lygio. Didžiąją tokių mokinių dalį sudarė specialiųjų mokymosi poreikių turintys

vaikai. Todėl mokykla ėmėsi priemonių šiai problemai spręsti.

Kas yra „Brigshaw Challenge“ (Brigshaw iššūkis)?

„Brigshaw Challenge“ sudaro šeši „neginčytini“ elementai, kuriuos visi mokytojai turi įtraukti į

savo pamokas

1 Kokybiškas grįžtamasis

ryšys

 Teikti komentarus žodžiu ir raštu (su tikslais

tolimesniam mokymuisi)

 Padėti mokiniui užpildyti mokymosi spragas

 Ugdyti mokinio raštingumą

 Skirti laiko refleksijai ir savęs vertinimui

2 Kokybiškas

klausinėjimas

 Kuo daugiau atviro tipo klausimų, skatinančių VISUS

mokinius mąstyti ir išreikšti nuomonę

 Efektyvios klausinėjimo strategijos

3 Kokybiškas mokėjimas

mokytis

 Išsiaiškinti kaip mokiniai mokosi

 Supažindinti su mokymosi strategijomis

 Ugdyti mokėjimo mokytis kompetenciją

 Mokyti įsivertinti ir vertinti kitus

4 Mokinių savivertės ir

pasitikėjimo savimi

ugdymas

 Motyvuojanti ugdymosi aplinka

 Darbui nuteikianti pamokos pradžia

 Paskatinimai ir apdovanojimai

5 Klasės valdymas  Mokinių sėdėjimo planas

 Diferencijuotos užduotys

6 Pamokos vadyba

 „Brigshaw mokymosi ciklas“ – 60 minučių

 Gerai suplanuota pamoka

 Tikslingai skiriami namų darbai

Ugdymo proceso priežiūra

MOKYMASIS KARTU 293

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Mokyklos vadovybė nuolat vertina ugdymo proceso būklę, diagnozuoja ugdymo organizavimo

trūkumus, teikia metodinę ir profesinę pagalbą mokytojams. Vienas iš pagrindinių ugdymo

proceso stebėsenos ir vertinimo būdų – pamokų stebėjimas, didžiausią dėmesį skiriant 6

svarbiausiems („neginčytiniems“) pamokos elementams.

Darbas pamokoje

Pamokos metu mokytojas įvertina atliktą užduotį, kiekvienam mokiniui nurodydamas klaidas.

Mokiniai taip pat įsivertina savo darbą.

Skiriamas laikas pasitaisyti – savarankiškai ar su pagalba – mokytojas stebi mokinių pažangą.

Gabesniems mokiniams skiriamos papildomos užduotys.

Atlikę ir įsivertinę užduotį, mokiniai užsirašo tikslą ir imasi sekančios užduoties. Mokytojas stebi

kokius tikslus sau keliasi mokiniai. Jeigu mokinys užsirašo vieną ir tą patį tikslą po kiekvienos

atliktos užduoties, mokytojas aiškinasi kodėl.

Tokio tipo pamokos suplanuotos tam, kad mokytojas galėtų stebėti procesą ir mokymosi

efektyvumą.

MOKYMASIS KARTU 294

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Priedas Nr. 1

BRIGSHAW VIDURINĖ MOKYKLA

PAMOKOS STEBĖJIMO LAPAS

Stebėtojas: Mokytojas: Data

 Amžiaus

grupė:

Dalykas:

 Mokinių skaičius: Klasė: Pamoka:

Sėdėjimo

planas

 Spec. poreikių

mokiniai

Mokinių su spec. poreikiais mokymosi stebėjimas

Laikas Kokios užduotys jiems skirtos Ką jie padarė

Bendri pastebėjimai

Stipriosios pusės Tobulintinos sritys

MOKYMASIS KARTU 295

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Planavimas Pavyzdinis Normos ribose Tobulintina

Pažanga per tam tikrą

laikotarpį

(prieš pamokos

stebėjimą peržiūrėkite

klasės pažangos

ataskaitas)

Pažangos stebėjimo

duomenys rodo, kad

visi moksleiviai

atitinka pagrindinį ar

aukštesnįjį

pasiekimų lygį ir

daro pažangą

siekdami savo tikslų

Pažangos stebėjimo

duomenys rodo, kad

dauguma moksleivių

atitinka pagrindinį ar

aukštesnį pasiekimų

lygį ir daro pažangą

siekdami savo tikslų

Pažangos stebėjimo

duomenys rodo, kad

didžioji dalis

moksleivių nesiekia

pagrindinio pasiekimų

lygio

Daroma pažanga Pastebima visų

mokinių pažanga

Mokiniai su spec.

Poreikiais per pamoką

daro labai didelę

pažangą

Gabesni mokiniai gali

pasiekti aukštesnį lygį

Mokiniai daro labai

didelę pažangą, įgyja

daug žinių ir gebėjimų

Pastebima didžiosios

dalies mokinių

pažanga.

Mokiniai su spec.

Poreikiais per pamoką

daro nemenką

pažangą

Gabesniųjų mokinių

pasiekimai priklauso

nuo žinių, supratimo ir

įgūdžių

Mokiniai pasiruošę

gerai dirbti

Mokiniai nedaro

pažangos

Su spec. poreikių

mokiniais nedirbama

Gabesnieji mokiniai

atlieka tokias pat

užduotis kaip ir visi

Mokiniai atlieka tik

patenkinamo lygio

užduotis

MOKYMASIS KARTU 296

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Turinys

Mokiniams suteikiama

galimybė valdyti savo

mokymąsi –patiems

išsikelti mokymosi

tikslus

Puikiai diferencijuotos

užduotys įvairių

gebėjimų mokiniams

Puikiai parinkti

mokymo metodai ir

mokomoji medžiaga,

užtikrinanti pažangą

Mokymosi tikslai

aptariami kartu su

mokiniais, mokiniai

žino, kokį rezultatą turi

pasiekti

Užduotys

diferencijuotos, tačiau

tinka ne visiems

Mokymo metodai ir

mokomoji medžiaga,

užtikrina stabilią

pažangą

Mokymosi tikslai

nekeliami, mokiniai

nežino, ką turi išmokti

Užduotys

nediferencijuotos

Mokymo metodai ir

mokomoji medžiaga

parinkti netinkamai,

mokymas neefektyvus

Žinių patikra Žinių patikra labai

efektyvi, nes

Mokiniams užduodami

klausimai atviro tipo,

verčiantys mąstyti,

išreikšti savo

nuomonę.

Mokiniai skatinami

susieti naujas žinias su

jau turimomis

Žinių patikra efektyvi,

nes

Užduodami klausimai

tinkamu laiku ir vietoje

Pasirinktos tinkamos

klausinėjimo

strategijos,

neleidžiančioms nei

vienam mokiniui

“pasislėpti”

Žinių patikra

neefektyvi, nes

Mokiniai klausinėjami

retai. Užduodami tik

uždari klausimai.

Atsako tik tie

mokiniai, kurie

pakelia ranką

MOKYMASIS KARTU 297

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Klausimai skatina

plėsti akiratį ir

supratimą.

Ugdymo(si) aplinka

Visi mokiniai

bendradarbiauja,

padeda vieni kitiems

Dirbdami

savarankiškai visi

mokiniai geba

susikaupti ir išlaikyti

dėmesį

Mokinius

motyvuojanti ir

skatinanti tobulėti

ugdymosi aplinka

Mokiniai ir mokytojas

žino mokykloje

galiojančias elgesio

taisykles. Mokytojas

efektyviai jas taiko

norėdamas paskatinti

ar sudrausminti

mokinius.

Dauguma mokinių

bendradarbiauja,

padeda vieni kitiems

Dirbdami

savarankiškai

dauguma mokinių

geba susikaupti ir

išlaikyti dėmesį

Darbinga ugdymosi

aplinka

Mokiniai ir mokytojas

žino mokykloje

galiojančias elgesio

taisykles. Mokytojas

jas taiko norėdamas

paskatinti ar

sudrausminti

mokinius.

Tik dalis mokinių geba

dirbti

bendradarbiaudami

Dirbdami kai kurie

mokiniai negeba

susikaupti ir išlaikyti

dėmesio

Mokiniai pasyvūs,

nenoriai įsitraukia į

veiklas

Mokymosi procesas

nuolat nutrūksta.

Mokytojas netaiko

nuobaudų ir skatinimo

sistemos pagal

galiojančias mokyklos

elgesio taisykles.

MOKYMASIS KARTU 298

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Grįžtamasis ryšys

Mokiniai gali planuoti

tolimesnius mokymosi

žingsnius, nes

grįžtamasis ryšys

pozityvus,

asmeniškas, tikslus

Mokiniai įsivertina

savo darbą, gali

pasitaisyti

Grįžtamasis ryšys

tikslus ir aiškus

Per pamoką skiriama

laiko pasitaisyti

Grįžtamais ryšys labai

apibendrintas

Mokiniai nežino kaip

galėtų pataisyti savo

darbą

Neskiriama laiko

refleksijai

Pamokos apibendrinimas (pokalbis su mokytoju)

Kokios jūsų pamokos stipriosios pusės?

Ką, jūsų manymu, turėtumėte tobulinti?

Kaip jūs sužinote, kad jūsų pamoka sėkminga?

Kas, jūsų nuomone, galėtų padėti išspręsti

problemą?

Kaip ketinate sėkmingais metodais pasidalinti su

kolegomis

Sekantys žingsniai/ Pagalba

Pavyzdžiui...

 Pasidalijimas gerąja patirtimi dalyko

metodinėje grupėje

MOKYMASIS KARTU 299

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

 Profesinio tobulinimo galimybių aptarimas

 Dar vienos pamokos stebėjimas

MOKYMASIS KARTU 300

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Priedas Nr. 2

BRIGSHAW VIDURINĖ MOKYKLA

PAMOKOS STEBĖJIMO LAPAS

Stebėtojas: Mokytojas: Data

 Amžiaus

grupė:

Dalykas:

 Mokinių

skaičius:

 Klasė: Pamoka:

Sėdėjimo

planas

 Spec. poreikių

mokiniai

Mokinių su spec. poreikiais mokymosi stebėjimas

Laikas Kokios užduotys jiems skirtos Ką jie padarė

Bendri pastebėjimai

Stipriosios pusės Tobulintinos sritys

MOKYMASIS KARTU 301

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Planavimas Pavyzdinis Normos ribose Tobulintina

Pažanga per tam

tikrą laikotarpį

(prieš pamokos

stebėjimą

peržiūrėkite klasės

pažangos ataskaitas)

Pažangos stebėjimo

duomenys rodo, kad

visi moksleiviai

atitinka pagrindinį

ar aukštesnįjį

pasiekimų lygį ir

daro teigiamą

pažangą siekdami

savo tikslų

Pažangos stebėjimo

duomenys rodo, kad

dauguma moksleivių

atitinka pagrindinį

ar aukštesnį

pasiekimų lygį ir

daro teigiamą

pažangą siekdami

savo tikslų

Pažangos stebėjimo

duomenys rodo, kad

didžioji dalis

moksleivių nesiekia

pagrindinio

pasiekimų lygio

Daroma pažanga Pastebima visų

mokinių pažanga

Mokiniai su spec.

Poreikiais per

pamoką daro labai

didelę pažangą

Gabesni mokiniai

gali pasiekti

aukštesnį lygį.

Mokiniai daro labai

didelę pažangą, įgyja

daug žinių ir

gebėjimų

Pastebima didžiosios

dalies mokinių

pažanga.

Mokiniai su spec.

Poreikiais per

pamoką daro

nemenką pažangą

Gabesniųjų mokinių

pasiekimai priklauso

nuo žinių, supratimo

ir įgūdžių

Mokiniai pasiruošę

gerai dirbti

Mokiniai nedaro

pažangos

Su spec. poreikių

mokiniais nedirbama

Gabesnieji mokiniai

atlieka tokias pat

užduotis kaip ir visi

Mokiniai atlieka tik

patenkinamo lygio

užduotis

Turinys

Mokiniams

suteikiama galimybė

valdyti savo

mokymąsi –patiems

išsikelti mokymosi

tikslus

Mokymosi tikslai

aptariami kartu su

mokiniais, mokiniai

žino, kokį rezultatą

turi pasiekti

Mokymosi tikslai

nekeliami, mokiniai

nežino, ką turi

išmokti

MOKYMASIS KARTU 302

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Puikiai

diferencijuotos

užduotys įvairių

gebėjimų mokiniams

Puikiai parinkti

mokymo metodai ir

mokomoji medžiaga,

užtikrinanti pažangą

Užduotys

diferencijuotos,

tačiau tinka ne

visiems

Mokymo metodai ir

mokomoji medžiaga,

užtikrina stabilią

pažangą

Užduotys

nediferencijuotos

Mokymo metodai ir

mokomoji medžiaga

parinkti netinkamai,

mokymas

neefektyvus

Žinių patikra Žinių patikra labai

efektyvi, nes

Mokiniams

užduodami

klausimai atviro

tipo, verčiantys

mąstyti, išreikšti

savo nuomonę.

Mokiniai skatinami

susieti naujas žinias

su jau turimomis

Klausimai skatina

plėsti akiratį ir

supratimą.

Žinių patikra

efektyvi, nes

Užduodami

klausimai tinkamu

laiku ir vietoje

Pasirinktos tinkamos

klausinėjimo

strategijos,

neleidžiančioms nei

vienam mokiniui

“pasislėpti”

Žinių patikra

neefektyvi, nes

Mokiniai

klausinėjami retai.

Užduodami tik

uždari klausimai.

Atsako tik tie

mokiniai, kurie

pakelia ranką

MOKYMASIS KARTU 303

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Ugdymo(si) aplinka

Visi mokiniai

bendradarbiauja,

padeda vieni

kitiems

Dirbdami

savarankiškai visi

mokiniai geba

susikaupti ir išlaikyti

dėmesį

Mokinius

motyvuojanti ir

skatinanti tobulėti

ugdymosi aplinka

Mokinių elgesys

valdomas pagal

mokykloje

galiojančias elgesio

taisykles

Dauguma mokinių

bendradarbiauja,

padeda vieni

kitiems

Dirbdami

savarankiškai

dauguma mokinių

geba susikaupti ir

išlaikyti dėmesį

Darbinga ugdymosi

aplinka

Mokinių elgesys

valdomas pagal

mokykloje

galiojančias elgesio

taisykles

Tik dalis mokinių

geba dirbti

bendradarbiaudami

Dirbdami kai kurie

mokiniai negeba

susikaupti ir išlaikyti

dėmesio

Mokiniai pasyvūs,

nenoriai įsitraukia į

veiklas

Mokinių elgesys

nevaldomas

Mokiniai nesilaiko

mokyklos elgesio

taisyklių

Grįžtamasis ryšys

Mokiniai gali

planuoti tolimesnius

mokymosi

žingsnius, nes

grįžtamasis ryšys

pozityvus,

asmeniškas, tikslus

Mokiniai įsivertina

savo darbą, gali

pasitaisyti

Grįžtamasis ryšys

tikslus ir aiškus

Per pamoką skiriama

laiko pasitaisyti

Grįžtamais ryšys

labai apibendrintas

Mokiniai nežino kaip

galėtų pataisyti savo

darbą

Neskiriama laiko

refleksijai

Pamokos apibendrinimas (pokalbis su mokytoju)

Kokios jūsų pamokos stipriosios pusės?

MOKYMASIS KARTU 304

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Ką, jūsų manymu, turėtumėte tobulinti?

Kaip jūs sužinote, kad jūsų pamoka

sėkminga?

Kas, jūsų nuomone, galėtų padėti

išspręsti problemą?

MOKYMASIS KARTU 305

Visuotinis mokyklos požiūris į kokybišką ugdymo(si) procesą, siekiant

pakelti mokinių pasiekimų ir pažangos lygį per "Brigshaw Challenge"

(Brigshaw iššūkis)

Priedas Nr. 3

Brigshaw iššūkis

Efektyvus klausinėjimas

NSEAD tyrimu nustatyta, kad efektyvus klausinėjimas leidžia:

 Sekti mokymosi procesą, nustatyti kas jau išmokta

 Didinti mokinių motyvaciją

 Patikrinti atmintį ir suvokimą

 Inicijuoti individualų ar grupinį mąstymą

 Išsiaiškinti mokinių požiūrį

 Įgalinti mokinius dalintis

 Padrąsinti mąstyti kūrybiškai, kelti hipotezes

 Ugdyti aukštesniojo mąstymo gebėjimus

Ar žinojote, kad per vieną dieną mokykloje mokytojas užduoda iki 400 klausimų?

Pagalvokite, ar jūsų užduodami klausimai įvairūs (pagal Bloom‘o taksonomiją), ar prieš pamoką

apgalvojate klausimus, jų pateikimo būdus, ar drąsinate mokinius užduoti savo klausimus?

Brigshaw iššūkio
klausinėjimo planas

Klausimas Klausimo pateikimo
strategija

Kas turėtų atsakyti į
klausimą ir kodėl?

Pamokos pradžia

Pamokos vidurys

Pamokos pabaiga

MOKYMASIS KARTU 306

Lyderystės skatinimas

LYDERYSTĖS SKATINIMAS

Mokyklos pavadinimas,

adresas

Alertono pradinė mokykla, Lidsas, Jungtinė Karalystė

Tinklalapis http://allertonceprimary.com/

El. paštas helen.stott@allertonceprimary.com

Direktorius Helen Stott

Mokyklos tipas Anglikonų bažnyčios savanoriškai kontroliuojama pradinė

mokykla

Mokinių amžius 2-11

Mokyklos kontekstas Ugdymo įstaiga įsikūrusi šiaurinėje Lidso dalyje, apie 10

kilometrų nuo miesto centro. Šiuo metu čia mokosi virš 590

mokinių, darželį lanko apie 100 vaikų. Mūsų mokykla 2017

metais nevyriausybinės organizacijos Ofsted įvertinta „gerai“,

o Anglikonų ir Metodistų mokyklų statutinės inspekcijos –

„puikiai“. Mokykloje veikia Dienos centras sunkiau

besiverčiančių šeimų vaikams. Mes glaudžiai

bendradarbiaujame su Lidso Anglikonų vyskupija, kartu

ugdydami krikščioniškas vertybes ir kurdami kūrybišką,

geranorišką ir palaikančią mokymosi aplinką.

Papildoma informacija Mokykla priklauso Noctua mokyklų aljansui palaikanti ryšį su

vietine švietimo administracija (angl. Local Authority) ir

teikianti pagalbą mokykloms. Bendradarbiaujame su kitomis

mokyklomis, dalijamės gerosios praktikos pavyzdžiais ir

mokomės vieni iš kitų.

http://allertonceprimary.com/
mailto:helen.stott@allertonceprimary.com

MOKYMASIS KARTU 307

Lyderystės skatinimas

Mokykla įsipareigojusi skatinti mokytojų lyderystę ir profesinį

tobulėjimą. Sudarytos visos sąlygos nuolatiniam profesiniam

augimui, siūlomas platus kursų, seminarų ir mokymosi

programų, įskaitant ir Valstybinio Koledžo organizuojamą

profesinės kvalifikacijos tobulinimo programą, pasirinkimas,

kuriuos privalo lankyti visi mokytojai. Keletas mokyklos

pedagogų vykdo tiriamuosius projektus. Jie skirti stebėti,

analizuoti ir vertinti darbą pamokose, išskirti silpnąsias sritis ir

planuoti profesinį tobulinimąsi.

Atvejo aprašas:

Investicijos į darbuotojus

Akivaizdžią mokyklos pažangą lėmė atsakingas vadovų požiūris ir tikslingos investicijos į

darbuotojų kvalifikacijos kėlimą ir kompetencijų tobulinimą, lyderystės skatinimas bei

bendradarbiavimas su kitomis ugdymo įstaigomis.

Mokytojai aktyviai dalyvauja profesinių kompetencijų tobulinimo programose ir siekia tapti

lyderiais savo srityje.

Apytiksliai £ 20000-23000 iš mokyklos biudžeto skiriama profesinio tobulinimo sričiai - kursams,

seminarams ir mokymo programoms finansuoti.

Dalykų mokytojai dalyvauja įvairiuose savivaldybės, Mokyklų tinklo ir Valstybinio Koledžo

organizuojamuose lyderystės mokymuose (Ugdome lyderius/Ambicinga lyderystė). Ambicingos

lyderystės mokymų metu gauta profesionali pagalba, ugdomasis vadovavimas (angl. coaching)

ir gerosios praktikos pavyzdžiai padarė didžiausią įtaką mokyklos veiklos tobulinimo procese.

Mokytojų, dalyvavusių „Ugdome lyderius“ programoje sėkmė paskatino dar penkis mokyklos

pedagogus dalyvauti šiuose mokymuose. Informacija apie mokymus nuolat skleidžiama

pedagogų posėdžių ir susirinkimų metu.

Pagalbos vaikui specialistai ir mokytojų padėjėjai taip pat dalyvauja profesinio tobulinimo

programose. Pavyzdžiui, mokytojų padėjėjai tobulino emocinio raštingumo kompetenciją ir įgijo

MOKYMASIS KARTU 308

Lyderystės skatinimas

emocinio raštingumo specialisto kvalifikaciją. Jie dirba su specialiųjų mokymosi poreikių

turinčiais vaikais (su autizmo spektro sutrikimais, su skaitymo, rašymo ir kt. sutrikimais)

Ugdomasis vadovavimas

Kiekvienas mokytojas turi konsultantą. Jie susitinka du kartus per semestrą aptarti mokytojo

darbo, iškylančių problemų ir tobulinimosi krypčių. 84% pedagogų teigia, kad ugdomasis

vadovavimas teigiamai veikia jų profesinę veiklą, skatina tobulėti ir tapti savo srities lyderiais.

Tiriamieji projektai IPEEL

Mokykla dalyvauja įvairiuose tiriamuosiuose projektuose ir programose. Kaip kontrolinė grupė

dalyvavome tokiose programose kaip „Good Behaviuor Game“ ir „Catch up“. IPEEL (pažangus

požiūris į anglų kalbos mokymą) projekte mes esame tikslinė grupė, gaunanti mokymus,

pagalbą ir reguliarias apžvalgas.

Narystė Noctua mokyklų aljanse

• Mokykloje dirba menų ir ankstyvojo ugdymo mokytojai ekspertai.

• Valdymo grupės nariai įtraukti į pagalbos teikimo mokykloms veiklas bei atlieka

ankstyvojo ugdymo kokybės vertinimą.

• Mes vykdome tęstinio mokymo programas (skaitymo įgūdžių formavimas,

ankstyvojo ugdymo proceso tobulinimas).

Naujovės mokykloje

Allerton mokykla atvira naujovėms, nuolat siekia atnaujinti ugdymo(si) erdves ir skatinti

mokytojus tobulėti.

• Mokykloje įkurta bendruomenės kavinė, dailės studija bei didelis sodas.

• Kiekvienai klasei po dvi savaites mokytojas metodininkas veda dailės ir raštingumo

įgūdžių tobulinimo užsiėmimus, dalinasi gerąja patirtimi su kolegomis. Dviejų

savaičių darbą užbaigia šventė, į kurią pakviečiami mokinių tėvai. Dažnai sulaukiame

puikių mokyklos veiklos vertintojų ir svečių atsiliepimų.

Kodėl mokykla pasirinko šią tobulinimo sritį?

MOKYMASIS KARTU 309

Lyderystės skatinimas

 Išanalizavę 2012 metų Ofsted mokyklos veiklos vertinimo ataskaitą, mes išsikėlėme tikslą

skatinti lyderystę visuose lygmenyse. Po penkerių metų intensyvaus darbo šia linkme, Ofsted

inspektoriai įvertino mūsų pastangas: „Jūs sukūrėte darnią ir stiprią lyderių komandą. Puikiai

pažįstate savo mokyklą ir esate ryžtingai nusiteikę tobulėti.“

Visi mokyklos darbuotojai pasiryžę tobulinti profesines kompetencijas siekiant kokybiško

ugdymo. Mokytojai deda visas pastangas, tobulindami pamokos struktūrą ir ieškodami naujų

mokymo(si) metodų, padėti mokiniams ugdytis ir siekti geresnių rezultatų.

Papildoma medžiaga

1. Noctua mokančių mokyklų aljansas [http://www.noctuateachingschool.org.uk/]

2. "Ambition School Leadership" [https://www.ambitionschoolleadership.org.uk/]

3. Ugdomojo vadovavimo internetinė svetainė

4. Mokyklos internetinė svetainė

http://www.noctuateachingschool.org.uk/
https://www.ambitionschoolleadership.org.uk/

MOKYMASIS KARTU 310

Ugdymo(si) proceso tobulinimas per vaizdo įrašus ir

ugdomąjį vadovavimą

UGDYMO(SI) PROCESO TOBULINIMAS PER VAIZDO ĮRAŠUS IR

UGDOMĄJĮ VADOVAVIMĄ

Mokyklos pavadinimas Rosebank pradinė mokykla

Tinklalapis http://rosebank.greenschoolsonline.co.uk/

El. paštas asmith@rosebank.leeds.sch.uk

Direktorius Alice Smith

Mokyklos tipas Pradinė mokykla

Mokinių amžius 3-11

Mokyklos kontekstas Rosebank pradinė mokykla yra didesnė nei kitos pradinės

mokyklos. Joje mokosi 332 mokiniai. Mokyklos pastate veikia

darželis, kurį reguliariai lanko 41 (3-4 metų) vaikas.

Nepritekliaus indeksas mokykloje - 0.38. Mokinių,

priklausančių tautinėms mažumoms (89.8%), kurių gimtoji

kalba nėra anglų k. ir gaunančių nemokamą maitinimą (60%),

procentas lenkia šalies vidurkį. Be to, labai didelis mokinių

mobilumas.

Mokykla glaudžiai bendradarbiauja su kitomis ugdymo

įstaigomis – Mokymosi Aljansu bei kitomis miesto mokyklomis.

Mokykloje kuriama bendradarbiavimo ir palaikymo kultūra, o

mokytojai sau ir visiems mokiniams kelia ambicingus tikslus.

MOKYMASIS KARTU 311

Ugdymo(si) proceso tobulinimas per vaizdo įrašus ir

ugdomąjį vadovavimą

Atvejo aprašas:

Jau daugelį metų mokykloje didelis dėmesys skiriamas ugdymo bei ugdymosi proceso

tobulinimui. Mokytojai nuolat dalyvauja įvairiuose mokymuose ir seminaruose, stebi ir aptaria

pamokas, mokinių pasiekimus ir pažangą, planuoja bendras veiklas bei bendradarbiauja su

kitomis mokyklomis.

Neseniai mokykloje buvo pradėtos naudoti IRIS vaizdo kameros mokymo ir mokymosi procesui

stebėti. IRIS kameros įmontuotos į du iPad planšetinius kompiuterius su mikrofonais,

leidžiančiais filmuoti visos klasės ar atskiros grupės mokymąsi. Po pamokos mokytojas gali

peržiūrėti vaizdo įrašą ir įvertinti mokymo ir mokymosi efektyvumą. Ši praktika plačiai taikoma

visoje mokykloje, todėl mokytojai gali nuolat stebėti savo darbą ir ieškoti būdų jį tobulinti.

Mokytojai pripažino šį metodą kaip vieną efektyviausių būdų profesiniam meistriškumui

tobulinti.

Siekdami užtikrinti, kad šis procesas būtų veiksmingas ir mokytojai sąžiningai vertintų savo

darbą, pirmiausiai visi perskaitėme ir aptarėme Carol Dweck "Tu gali. Atskleiskite savo

galimybes" ir John Hattie "Matomas mokymasis" knygas, kurios įgalino atviriau kritikuoti savo

darbą pamokoje ir mėgautis iššūkiais bei rizika. Mokytojams praėjo suvokti, kaip svarbu įsigilinti

į klasėje vykstantį mokymosi procesą, sutelkiant dėmesį į užduotis atliekančius vaikus ir jų

bendravimą su kitais.

Mokykloje dirbo konsultantai iš Britų ugdomojo vadovavimo centro „British School of

Coaching“. Jie vedė dviejų dienų mokymus mokyklos vadovams ir sudarytai ugdomojo

vadovavimo grupei kaip naudoti konsultuojamojo ugdymo metodus, bendrauti su kiekvienu

mokytoju, padėti analizuoti pamokas ir rasti geriausius sprendimus darbui pamokoje tobulinti.

Konsultantai paaiškino, kad kuravimas („mentoring“) ir ugdomasis vadovavimas („coaching“)

visiškai skirtingos sąvokos. Kuruoti – tai patarti ir pasiūlyti idėjas, o ugdyti vadovaujant – įgalinti

mąstyti, analizuoti, reflektuoti ir rasti tinkamus sprendimus patiems. Ugdymas vadovaujant

padeda mokytojams ugdyti pasitikėjimą savo gebėjimais. Po mokymų, centro specialistai

stebėjo ugdomojo vadovavimo grupės narių darbą su mokytojais, kartu stebėjo ir analizavo

pamokas.

MOKYMASIS KARTU 312

Ugdymo(si) proceso tobulinimas per vaizdo įrašus ir

ugdomąjį vadovavimą

Į ugdomojo vadovavimo susitikimus mokytojai ateidavo peržiūrėję savo pamokos įrašą ir

išanalizavę stipriąsias ir tobulintinas puses. Šie susitikimai užtrukdavo valandą laiko. Po išsamios

analizės ir refleksijos, mokytojas turėdavo sudaryti veiksmų planą ir nustatyti priimtiną terminą

šiam planui įgyvendinti. Iš susitikimų mokytojai išeidavo patenkinti savo gebėjimais ir pasiryžę

dar labiau tobulėti. Nauda akivaizdi – mokytojai atrado naujų būdų padėti mokiniams mokytis,

efektyviai išnaudoti mokytojo pagalbininko dalyvavimą pamokoje, sustiprinti bendradarbiavimą

ir patobulinti pamokos struktūrą.

Kaip jau buvo minėta, mokytojai priėmė šią naujovę labai palankiai ir nejautė jokios baimės, nes

vaizdo įrašai konfidencialūs, aptariami tik su mokymosi konsultantu. Pamokų analizės paskatino

darbuotojų pasitikėjimą savimi, jie išdrįso išbandyti naujus darbo metodus ir technikas, o vėliau

aptarti pokyčius ir į įtaką mokinių mokymuisi.

Mokyklos vadovai stebėjo IRIS ir ugdomojo vadovavimo įtaką ugdymo ir ugdymosi procesui ir

lygino semestrų pažangos ir pasiekimų ataskaitas.

Šiais metais didelis dėmesys skirtas vaikams turintiems mokymosi sunkumų ir specialiųjų

poreikių. Vaizdo įrašų pagalba bandyta išsiaiškinti kas trukdo jiems efektyviai mokytis.

Be to, IRIS metodas naudotas mokinių mokėjimo mokytis kompetencijai ugdyti. Pavyzdžiui,

buvo nufilmuoti vaikai skaitantys vieni kitiems. Vaikai galėjo peržiūrėti įrašus ir kritiškai įvertinti

savo skaitymą. Šį metodą galima naudoti viešo kalbėjimo ir kt. įgūdžiams ir gebėjimams ugdyti.

Neseniai didelę patirtį turintys mokytojai pradėjo įrašinėti savo pamokas ir dalintis jomis su

kolegomis. IRIS susieta su internetine platforma, todėl įrašai įkeliami į internetą iškart po

pamokos.

Poveikis:

Ugdymo(si) kokybės gerėjimą rodo šie duomenys:

- Mokinių pasiekimai atitinka nacionalinį vidurkį

- Puikios išorinio mokyklos vertinimo (Ofsted) išvados dėl mokinių pažangos ir pasiekimų

Tikslus ir savalaikis duomenų surinkimas

MOKYMASIS KARTU 313

Vieningas mokyklos požiūris į kokybišką matematinės

kompetencijos ugdymą(si) ir įtaką mokinių pasiekimams

VIENINGAS MOKYKLOS POŽIŪRIS Į KOKYBIŠKĄ MATEMATINĖS

KOMPETENCIJOS UGDYMĄ(SI) IR ĮTAKĄ MOKINIŲ PASIEKIMAMS

Mokyklos pavadinimas,

adresas

Westgate pradinė mokykla, Otley, Lidsas

Tinklalapis http://www.westgateprimary.co.uk/website

El. paštas admin@westgateprimary.co.uk

Direktorius Helen Carpenter

Mokyklos tipas Pradinė mokykla

Mokinių amžius 3-11

Mokyklos kontekstas Westgate pradinė mokykla įsikūrusi Otley rajone, apie 13 km

nuo Lidso centro. Mokykloje sudaryta po vieną klasę kiekvienai

amžiaus grupei. Veikia ankstyvojo ugdymo grupė 3-4 metų

vaikams.

Mokyklą lanko daugiausiai vietiniai, britų kilmės vaikai,

mobilumas mažas. 3% vaikų turi specialiųjų mokymosi

poreikių, o 14% mokinių - iš nepasiturinčių šeimų.

Papildoma informacija Dabartinis mokyklos direktorius eina pareigas nuo 2011 metų.

Anksčiau jis dirbo savivaldybėje matematikos konsultantu.

Mokykla priklauso Jorkšyro apygardos Matematikos centrui.

Matematikos centrai įkurti 2014 metų liepos mėnesį ir skirti

teikti pagalbą mokykloms norinčioms sustiprinti matematikos

mokymą, skleisti gerąją patirtį ir dalintis ugdymo metodais,

http://www.westgateprimary.co.uk/website
mailto:admin@westgateprimary.co.uk

MOKYMASIS KARTU 314

Vieningas mokyklos požiūris į kokybišką matematinės

kompetencijos ugdymą(si) ir įtaką mokinių pasiekimams

įgalinančiais mokinius siekti geresnių rezultatų. Anglijos

Švietimo Departamentas ir kitos organizacijos (pvz. Švietimo

fondas) finansuoja Matematikos centrų vykdomą veiklą ir

projektus.

Atvejo aprašas:

2014 m. rugsėjo mėnesį mokyklos direktorius, kaip Matematikos centro atstovas, dalyvavo

Švietimo departamento vykdomo tiriamojo projekto „Matematinės kompetencijos ugdymas

Anglijoje ir Kinijoje“ susitikime Šanchajuje su pradinių klasių matematikos mokytojais. Antrasis

susitikimas organizuotas Westgate 2015 m. vasario mėnesį, kurio tikslas – stebėti, aptarti ir

įvertinti mokinių matematinės kompetencijos ugdymą ir programas, bei galimybę Anglijos

mokyklose pritaikyti Šanchajaus mokytojų patirtį mokant matematikos.

Westage mokykla didžiuojasi stipria, bendradarbiaujančia ir siekiančia tobulėti mokytojų

komanda. Direktorius teikia visokeriopą pedagoginę pagalbą, skatina priimti iššūkius, džiaugiasi

mokytojų rodoma iniciatyva ir tinkamų sprendimų priėmimu. Vadovai palaiko gerus santykius

ir su mokytojais, ir su mokiniais.

Pagrindiniai Šanchajaus pradinio ugdymo sistemos elementai – glaudus mokytojų

bendradarbiavimas, pamokų stebėjimas ir vertinimas, bei didelis dėmesys nuolatiniam

profesiniam tobulėjimui - buvo pritaikyti ir Westgate mokykloje. Matematikos mokymas

pasikeitė radikaliai.

Iš pradžių mokytojų reakcijos nebuvo labai teigiamos, nes matematikos pasiekimai buvo

pakankamai geri, o mokytojai jautėsi patyrę savo dalyko specialistai.

Mokyklos direktorius pakvietė matematikos dalyko specialistę Joanne Hattersley padėti

mokytojams įgyti reikiamų žinių ir patobulinti profesines kompetencijas. Dirbdami nedidelėse

grupėse jie analizavo Šanchajaus mokytojų praktikoje naudojamus mokymo(si) metodus.

Antrojo Kinijos pedagogų vizito metu, visi Westgate mokyklos mokytojai stebėjo svečių

vedamas pamokas, kartu analizavo stipriąsias pamokų puses. Kitą semestrą mokytojai pritaikė

pasiteisinusius Kinijos kolegų darbo metodus savo pamokose.

MOKYMASIS KARTU 315

Vieningas mokyklos požiūris į kokybišką matematinės

kompetencijos ugdymą(si) ir įtaką mokinių pasiekimams

Pamatę kolegų sėkmę vis daugiau mokyklos mokytojų panoro išbandyti naujus ugdymo

metodus. Todėl nuo sekančių mokslo metų mokykloje pradėta vykdyti profesinių kompetencijų

tobulinimo programa. Mokymų metu susitarta dėl prioritetų ir pagrindinių principų , jie įtraukti

į mokytojų profesinės veiklos metinį vertinimą. Dalykų metodinių grupių pirmininkai

įsipareigojo užtikrinti, kad kiekvienas mokytojas gautų kiek galima daugiau naudos ir pagalbos

profesinio tobulėjimo srityje per 18 mėnesių laikotarpį.

Kiekvienam pedagogui buvo sudaryta profesinio augimo programa, teikiama pagalba

planuojant, reguliariai stebint ir vertinant pamokas. Kasmetinio mokyklos veiklos vertinimo

metu paaiškėjo, kad mokytojai mato naujo matematinės kompetencijos ugdymo naudą, tačiau

pasiruošimas pamokoms, dėl pakitusios pamokų struktūros ir mokymo medžiagos paieškos,

užima labai daug laiko ir neigiamai veikia asmeninį gyvenimą . Todėl nuspręsta skirti lėšų

vadovėliams „Matematika – nieko sunkaus“ išleisti. Vadovėlį dviem kalbomis – anglų ir kinų,

patvirtino Švietimo departamentas, gerai įvertino mokyklos mokytojai bei mokytojų padėjėjai.

Į šį procesą įtraukti ir mokytojų padėjėjai. Jie dalyvavo Švietimo fondo vykdomame projekte „

Efektyvi mokytojų padėjėjų pagalba pamokoje“. Mokytojų padėjėjai mokėsi kaip efektyviai

padėti mokytojui pamokoje.

Šio naujo požiūrio į ugdymą dėka mokytojai pradėjo labiau apsitikėti savimi, įgijo drąsos

išbandyti naujus dalykus, keisti senuosius mokymo metodus pažangesniais ir dalintis patirtimi

su kolegomis. Atviros pamokos tapo ne tobulai nušlifuotais pasirodymais, o nuolatine

bendradarbiavimo forma. Dalyko metodinės grupės pirmininkas, kasdien bendradarbiaudamas

su kolegomis ir Matematikos centru, tapo kompetentingu pagalbininku mokytojų profesinio

augimo kelyje.

Naujojo požiūrio į ugdymą rezultatai labai akivaizdūs klasėse, kurios pradėjo mokytis pagal

naująjį metodą nuo pirmųjų dienų mokykloje. Padidėjo mokytojų lūkesčiai, sumažėjo skirtumai

tarp mokinių pasiekimų, išaugo vaikų gebėjimas paaiškinti ir pagrįsti naudojant tikslų

matematinį žodyną , matematika tapo mėgstamu dalyku, kurį pasistengęs gali įvaldyti

kiekvienas.

Mokykla nestovi vietoje, nes žino, kad dar yra kur tobulėti ugdant matematinę kompetenciją.

MOKYMASIS KARTU 316

NAUDOJANTIS LEIDINIU LAIKYTIS ŠIŲ SĄLYGŲ:

Priskyrimas — Privalote nurodyti autorystę, įdėti nuorodą į licenciją bei nurodyti, ar atlikote

pakeitimų. Galite tai daryti bet kokiu protingumo kriterijus atitinkančiu būdu, tačiau ne tokiu

būdu, kuris sudarytų įspūdį, kad licenciaras pritaria Jūsų veiksmams ar tam, kaip panaudotoje

objektą.

Nekomercinis — Negalite naudoti medžiagos komerciniais tikslais.

Jokių išvestinių kūrinių — Jei remiksuojate, perdirbate ar kuriate šios medžiagos pagrindu,

negalite platinti atlikus pakeitimus gautos medžiagos.

Jokių papildomų apribojimų — Negalite taikyti teisinių priemonių nei technologinių priemonių,

kurios teisiškai apribotų kitų galimybes daryti tai, ką licencija leidžia.

Ši publikacija atspindi tik autoriaus požiūrį. Europos Komisija nėra atsakinga už leidinyje

patalpintą informaciją ir jos panaudojimą.

