

DIALOGAS

2013 m. gegužės 9 d.

ISSN 1392-1916

Nr. 19 (1038). Kaina 3,70 Lt

NEPRIKLAUSOMAS SAVAITRAŠTIS

Dvidešimt antrieji leidybos metai

Naujoji NEC direktorė

Galime lengviau atsipūsti – Nacionalinis egzaminų centras (NEC) jau beveik turi direktorių. Juo tapo **Saulė Vingelienė**, iki tol laikinai ėjusi Ugdymo plėtotos centro direktoriaus pavaduotojo pareigas.

Kas pastūmėjo S.Vingelienę siekti NEC direktoriaus posto, kurio šilta vietele tikrai nepavadinsi?

AKTUALU 3 p.

Lietuvos gimnazijų asociacijos konferencijos rezoliucija

Birštone vykusioje Lietuvos gimnazijų asociacijos konferencijoje buvo aptarta bendrojo ugdymo kokybės problematika Lietuvos mokyklose. Konstatuota, kad ugdymo kokybės samprata nėra aiškiai apibrėžta Lietuvos bendrąjį ugdymą reglamentuojančiuose dokumentuose, todėl dažnai nevienodai suprantama. Tokia situacija neretai sukuria neadekvatų švietimo kokybės vertinimą ne tik pedagoginėje bendruomenėje, bet ir visuomenėje.

Konferencijoje pabandyta išskirti esminius veiksmus, kurie galėtų apibrėžti ugdymo kokybę.

AKTUALU 3 p.

Aštuntoji įžvalga. Apie (s)klaidos plėtotojus...

„Jei tą centrą kaip nors pakreiptume nuo plėtotos į siaurimą, nuo ES projektų „įsivavinimo“ fragmentiškumo – į sisteminį dėmesį vietinėms švietimo problemoms, – gal tada ir mokinių padaugėtų, ir mokyklų naujų įsisteigtų, ir mokytojai su mokyklų vadovais lengviau atsidadustų?“ – svarsto švietimo konsultantas **Algirdas Zabulionis**.

ZVILGSNIS IŠ ŠALIES 7 p.

Lietuvių kalbos ir literatūros BE rašinys: neaiški samprata, griežti reikalavimai

Nuo pat brandos egzamino (BE) programos projekto paskelbimo buvo keliamas klausimas, kuo skiriasi „samprotavimo“ rašinys nuo literatūrinio.

„Tiesą sakant, skirtumas gana aiškus, bet jį temdo griežti egzaminų programos ir kitų dokumentų reikalavimai, kylantys iš klaidingos sampratos“, – teigia **Zita Alaunienė**.

EGZAMINAI 9 p.

Elenos Tervidytės nuotr.

Graži Ramūno Skaudžiaus, Doktorės Meilės Lukšienės premijos laureato, šeima.

Pedagogo duonos ragavusio R.Skaudžiaus atsakymai į klausimus – 7 p.▷

VBE rašinių vertinimas su kriminalo prieskoniu

Regina DILIENĖ,

lietuvių kalbos mokytoja ekspertė, VBE vertintoja

Rašyti šį straipsnį paakino neseniai išgirsta mano mokinės replika: „Mokytoja, kodėl Jūs mums neduodate labai gerų rašinių pavyzdžių? Mūsų darbais naudojate, juos jau skaito Vilnius, Kaunas, Klaipėda, o mes kitų mokyklų mokinių darbų negauname. Tai neteisinga. Kaune dėstytoja I.Stepukonienė abiturientams skaitė ir nagrinėjo geriausius rašinių pavyzdžius, ir tokių darbų, pasirodo, yra, tik mes nieko negauname!“

Kadangi šiuos skaudžius žodžius ištarė geriausia mano mokinė, suskubau ieškoti tų tobulų rašinių – tokių, kurie per nemokamus seminarus KTU buvo išplatinti visos šalies moksleiviams. Paašškėjo, kad nemaža grupelė mūsų gimnazistų tuose seminaruose dalyvavo ir gąsdinimus, kad nematę pavyzdinių rašinių neišlaikys egzamino, girdėjo...

Ką gi, skubu „taisytis“ – suradau tą tobulą rašinį: pasirodo, jo tobulumas aptartas ir

leidinyje „Gimtasis žodis“, ir virtualioje lituanistų mokykloje „Lituanistų avilys“ (abiems atvejais darbą vertino dr. Z.Nauckūnaitė), tik štai sutikti su tokiu vertinimu neketinu! Daugiau nei 10 metų dirbusi VBE vertintoja – nuo eilinės vertintojos iki Apeliacinės komisijos narės – iš karto matau, kad šis vaiko darbas turi daugybę esminių trūkumų ir yra labai vidutinis.

Nukelta į 8 p.▷

Kitas atostogų lazdos galas

Prancūzų ir anglų švietimo ministrai lyg susitarę tvirtina, kad jų moksleiviai per mažai laiko praleidžia pamokose ir per daug atostogauja. Pailginti mokykloje vaikų praleidžiamą laiką ragina ir Vakarų mokslininkai.

Ar tai reiškia, kad mokslo metų tvarkaraštis, pagal kurį vaikai didžiąją vasaros dalį atostogauja, yra pasenęs ir jį reikia mesti į šiukšlių dėžę?

Arba medalis už drąsą, arba savižudybė

Arba ministras bus apdovanotas už drąsą, arba jo laukia politinio savižudžio likimas, – tokias prognozes suformulavo Prancūzijos spauda po to, kai šalies švietimui vadovaujantis Vincentas Peillonas paskelbė ketinąs ketvirtadaliu sutrumpinti mokinių vasaros atostogas. Pagarsinti tokius planus ministrą paskatino pernai šalies prezidentu išrinkto socialisto Francois Hollande'o pareiškimas, esą Prancūzijoje trumpiausią mokslo metą ir ilgiausią moksleivių darbo dieną.

Nukelta į 4 p.▷

Vyriausybės posėdyje svarstyta

Vakar (05 08) Vyriausybės posėdyje buvo svarstytas Švietimo įstatymo 2 ir 67 straipsnių pakeitimo įstatymo projektas Nr. XIIP-90 (Nr. 13-0045-01-IS) ir 67 straipsnio pakeitimo įstatymo projektas Nr. XIIP-351 (Nr. 13-0046-01-IS).

Be šio klausimo, dar du – dėl nekilnojamojo turto perdavimo Kaune ir Šiaulių rajone – pristatė švietimo ir mokslo ministras D.Pavalkis.

Steigia pirmąją Lietuvoje sporto gimnaziją

Pagal bendradarbiavimo sutartį, kurią praėjusį šeštadienį (05 04) pasirašė Lietuvos sporto universitetas (LSU) ir Šiaulių Vijočių vidurinė mokykla, jau kitais metais duris turėtų atverti pirmoji šalyje sporto gimnazija. Sutartis numato, kad universitetas kartu su Šiaulių m. savivaldybe ir kitais galimais steigėjais dalyvaus reorganizuojant mokyklą ir steigiant LSU sporto gimnaziją bei tolesnėje jos veikloje.

Universitetas teiks informaciją apie rengiamas konferencijas, mokslinius tyrimus ir vykdomas bendradarbiavimo srities studijas, sudarys sąlygas mokyklos specialistams kelti kvalifikaciją LSU. „Džiaugiamės, kad pagaliau šalyje savo veiklą pradės pirmoji sporto gimnazija. Sutartimi įsipareigojame teikti visokeriopą pagalbą rengiant specializuoto ugdymo programas ir padėsime jas įgyvendinti“, – teigia LSU rektorius prof. habil. dr. A.Skurvydas.

„Siekiamo, kad mūsų mokiniams atsivertų dar platesnės galimybės. Beveik 10 metų daugiausia dėmesio skiriame perspektyvių sportininkų rengimui, sudarome galimybes bendrąjį ugdymą derinti su sportu. Čia mokosi mokiniai ne tik iš Šiaulių regiono, bet ir Anykščių, Klaipėdos, Kėdainių, kitų miestų. Turime vienuolika sporto šakų, mums labai reikalinga Lietuvos sporto universiteto specialistų patirtis, kad galėtume parengti ugdymo programas ir teikti kuo geresnes žinias. Gimnazijos statusas užtikrintų tęstinumą“, – sako Vijočių vidurinės mokyklos direktorė I.Abromaitienė.

Mokyklai – Č.Milošo vardas

Praėjusį penktadienį (05 03) Vilniaus r. savivaldybės taryba patvirtino Vilniaus r. Kenos pagrindinės mokyklos pavadinimo pakeitimą. „Kenos pagrindinės mokyklos direktorei prašant ir gavus Valstybinės lietuvių kalbos komisijos pritarimą, mokyklai suteiktas Vilniaus r. Pakenės Česlovo Milošo pagrindinės mokyklos vardas. Buvo patvirtinti mokyklos nuostatai“, – praneša Vilniaus r. savivaldybė.

APKLAUSA

Ar riboti komentarus rašančiųjų galimybes?

Dabartinis sveikatos apsaugos ministras V.P.Andriukaitis yra pasakęs, kad nuo interneto komentarų galima ir mirti. Taip, žmonių požiūris į komentarus labai įvairus. Kaip ir patys komentarai. Ar pasikeistų komentarų „lygis“, jei būtų įvesta šiek tiek drausminimų? Ar verta juos įvesti?

Praėjusią savaitę to klausėme „Dialogo“ svetainės (www.dialogas.com) lankytojų.

Konstatavę, kad interneto portalai, tinklalapiai, tinklaraščiai yra nuolat įvairias straipsnių komentavimo galimybes, o „Dialogo“ svetainė savo nuomonę rašantiesiems netaiko jokių apribojimų, klausėme, ar nevertėtų ir „Dialogui“ savo liberalumą minėtu klausimu kiek apmažinti ir už kokį variantą respondentai pasisakytų.

Atsakymai susigrupavo taip:

- palikti kaip yra – 40 proc.;
- leisti komentuoti tik prisiregistravusiesiems – 50 proc.;
- rodyti komentuojančiųjų IP adresus – 10 proc.

Taigi, 20 proc. persveria norintieji šiokių tokių apribojimų komentarų rašytojams.

Po aštuntos klasės – raštingumo patikrinimas

Švietimo ir mokslo ministro įsakymu patvirtintas Lietuvių kalbos ir kultūrinio raštingumo mokymo gerinimo priemonių planas 2013–2016 metams numato atnaujinti lietuvių kalbos ir literatūros programas, o po aštuntos klasės vykdyti funkcinio raštingumo patikrinimą.

Švietimo ir mokslo ministerijos (ŠMM) pranešimas informuoja, jog priemonių plane

taip pat numatoma sukurti raštingumo vertinimo sistemą – parengti vertinimo metodikas II, IV, VI, VIII klasėms, sudaryti rašomųjų darbų vertinimo aprašus pradiniam ir pagrindiniam ugdymui.

Priemonių planas, – skelbia ŠMM, – parengtas išanalizavus 2009–2012 metų valstybinio lietuvių gimtosios kalbos brandos egzaminų rezultatus bei tarptau-

tinių raštingumo ir skaitymo gebėjimų tyrimų duomenis, kurie rodo, kad Lietuvos mokinių pasiekimai mažėja.

Pasak ŠMM, priemonių planas bus vykdomas įgyvendinant Vyriausybės programos 2012–2016 metais nuostatą – gerinti lietuvištinę švietimą, stiprinti pilietiškumą ir tautinę tapatybę, įgyvendinant lietuvių kalbos ugdymo strategiją.

Kada mokytojams sukaks senatvės amžius?

Grupė Seimo Darbo frakcijos narių siūlo grįžti prie senatvės pensijos amžiaus mokytojams klausimo. Parlamentarė V.Baltraitienė įregistravo pasiūlymą keisti Valstybinių socialinio draudimo pensijų įstatymo pakeitimo projektą taip, kad mokytojams, turintiems 30 metų mokinių ugdymo darbo stažą, per kurį buvo mokamos įstatymo nustatytos valstybinio socialinio pensijų draudimo įmokos, senatvės pensijos amžius būtų trumpesnis 5 metais.

„Darbiečiai“ mano, kad tokia įstatymo nuostata turėtų įsigaliooti nuo 2014 m. sausio 1 d.

Tokį siūlymą šios partijos atstovai Seime teikia jau nebe pirmą kartą.

Planuoja atnaujinti dar 120 švietimo įstaigų

Pagal Švietimo ir mokslo ministerijos (ŠMM) parengtą švietimo įstaigų modernizavimo programos projektą, 2013–2016 metais preliminariai iš valstybės biudžeto švietimo įstaigų pastatams atnaujinti reikės 40 mln. litų, dar 5 mln. litų reikėtų baldams įsigyti.

Pasak ŠMM, 25 proc. numatomų pastatų atnaujinimo išlaidų turėtų finansuoti savivaldybės, ši sąlyga netaikoma pastatų avarinei būklei likviduoti.

Ministerijos teigimu, įgyvendinus programą ne mažiau kaip 38 900 mokinių pagerės mokymosi ir higienos sąlygos, ne mažiau kaip 100 švietimo įstaigų bus aprūpinta mokykliniais baldais.

Pagal ankstesnę programos įgyvendinimo etapą 2009–2012 metais atnaujintos 576 švietimo įstaigos.

Ministerijos siūlymai moksleivių netenkina

Lietuvos moksleivių sąjunga (LMS) išreiškė nepasitenkinimą dėl Švietimo ir mokslo ministerijos siūlymo keisti 2015 m. geriausiai vidurinio ugdymo programą baigusiuoju eilės sudarymo tvarką įtraukiant privalomą matematikos egzaminą. LMS mano, kad įvedus privalomą matematikos egzaminą moksleiviai negautų naujų žinių ar papildomų įgūdžių ir tai nesąlygotų jokių teigiamų pokyčių. Moksleivių atstovai taip pat mano, kad privalomas

matematikos egzaminas moksleivio nemotyvuos gilinti matematines žinias, taikyti jas praktikoje, taip pat tai nedarys įtakos loginio mąstymo vystymuisi.

LMS siūlo ministerijai peržiūrėti ir išnaudoti dabartinius švietimo sistemos įrankius ir priemones. „Ypatingą dėmesį skirti jaunesnių klasių moksleiviams, naudojant standartizuotus matematinių žinių patikrinimo testus 4, 6, 8 klasėse, kada moksleivis susiduria su problemomis ir ne-

ba pritaikyti tam tikrų matematinių taisyklių, taip siekiant užkirsti kelią problemos didėjimui vyresnėse klasėse. Didinti praktinių užsiėmimų skaičių, kurie padėtų plėsti moksleivio loginį mąstymą. 11–12 klasėse peržiūrėti ir išnaudoti bendrojo kurso matematikos programą, kurios metu moksleiviai galėtų spręsti praktinius ir probleminius uždavinius, taip pat įgauti ekonomikos ir verslo žinių pagrindus“, – sako ma LMS pranešime.

Ko trūksta ugdymo kokybei?

Praėjusią savaitę Birštone vykusioje Lietuvos gimnazijų asociacijos (LGA) konferencijoje buvo aptarta Bendrojo ugdymo kokybės Lietuvos mokyklose problematika. Konferencijoje konstatuota, kad ugdymo kokybės samprata nėra aiškiai apibrėžta bendrąjį ugdymą reglamentuojančiuose dokumentuose, todėl dažnai nevienodai suprantama. Tokia situacija neretai sukuria neadekvatų švietimo kokybės vertinimą ne tik pedagoginėje bendruomenėje, bet ir visuomenėje.

Konferencijoje buvo pabandyta išskirti esminius veiksnius, kurie galėtų apibrėžti ugdymo kokybę. LGA konferencija priėmė rezoliuciją (žr. 3 p.), kurioje siūlo, kaip tikslinti valstybės politiką, organizuoti kokybišką ugdymo įstaigų vadybą, tobulinti mokytojų kvalifikaciją, ugdymo turinį ir mokinių pasiekimų vertinimą.

Ugdyti finansinį raštingumą padės bankas

Švietimo ir mokslo ministerija (ŠMM) ir Lietuvos bankas pasirašė bendradarbiavimo dėl finansinio ir ekonominio mokinių švietimo susitarimą. Institucijos sutarė keisti informaciją apie ekonominio švietimo metodus, bendradarbiauti rengiant mokymą medžiagą ir organizuojant mokymus, taip pat atliekant finansinio raštingumo tyrimus.

Pasak Lietuvos banko valdybos pirmininko V.Vasiliausko, bendradarbiavimo veiksmingumas bus matuojamas ne renginių skaičiumi, bet realiais vaikų

ir jaunimo finansinės elgsenos pokyčiais. Anot V.Vasiliausko, plečiantis finansinių produktų ir paslaugų spektrui ir prieinamumui, finansinio vaikų ir jaunimo švietimo bei praktinių įgūdžių poreikis tampa būtinybe – jau septynmečiai gali naudotis bankų kortelėmis, o abiturientams tenka priimti sprendimus dėl paskolos studijoms.

Finansinio išprusimo spragas rodo tai, kad vis daugiau jaunimo susivilioja greitaisiais kreditais, kurių vėliau neįstengia grąžinti. Lietuvos banko ži-

niomis, daugiausia greitųjų kreditų sutarčių sudaryta su jaunesniais nei 25 m. klientais ir būtent šiai – jauniausių klientų – grupei tenka didžiausia pradelstų paskolų dalis.

Pagal susitarimą Lietuvos bankas aktyviai dalyvaus rengiant ugdymo programų pakeitimus ir konkrečius užduotius, keliant ekonomikos mokytojų kvalifikaciją. Siekis įtraukti finansinį švietimą į formaliojo ugdymo programas yra vienas iš svarbiausių Finansinio švietimo koncepcijos tikslų.

Naujoji NEC direktorė

Brandos egzaminai jau ant nosies, o juos vykdanči pagrindinė institucija – Nacionalinis egzaminų centras (NEC) – be direktoriaus, – nerimavo visi, ką švietimo sistemos funkcionavimas bent kiek jaudina.

Trejus metus NEC vadovavęs Saulius Zybartas pernai rudėnį laimėjo konkursą į Švietimo ir mokslo ministerijos (ŠMM) Bendrojo ugdymo ir profesinio mokymo departamento vadovo postą ir perėjo dirbti į ministeriją. Šiuo metu NEC laikinai vadovauja direktoriaus pavaduotoja Teresė Blaževičienė.

Tačiau nerimo laikotarpis, regis, eina į pabaigą ir galime lengviau atsipūsti – NEC jau beveik turi direktorių. Juo tapo Saulė Vingelienė, iki tol laikinaiėjusi Ugdymo plėtotės centro (UPC) direktoriaus pavaduotojo pareigas.

Švietimo ir mokslo ministerijos skelbta konkurse NEC

direktoriaus pareigoms užimti S.Vingelienė buvo vienintelė kandidatė. Tai primena, jog vadovauti šiai institucijai Lietuvoje specialistai nesiveržia ir kad NEC direktoriaus posto labai šilta vietele tikrai nepavadinsi: atsakomybė milžiniška, rankos tvarkytis savo nuožiūra, švelniai tariant, nėra visai laisvos. Turbūt nesuklystume šį darbo barą palyginę su intensyvaus judėjimo kryžkele, kurioje susikryžiuoja patys įvairiausi interesai: valstybiniai, politiniai, finansiniai, tiesiog žmogiški...

Taigi, jeigu ir Specialiųjų tyrimų tarnyba, kuri dabar S.Vingelienės patikimumą ir „švarumą“ tikrina, neris, prieš prikišti, šios specialistės laukia nemenki iššūkiai, pareikalaviantys pačių įvairiausių kompetencijų. Ir turime pagrindo manyti, kad naujoji NEC direktorė jų nepristigs.

S.Vingelienė pagal išsilavinimą – fizikos ir astronomijos,

taip pat informatikos mokytoja. Dirbusi keliose sostinės mokyklose. Daugiau nei 10 metų dirba UPC. Nuo 1997 m. įvairių metodinių priemonių vidurinei mokyklai autorė, integruotų gamtos mokslų vadovėlių bendraautorė, mokyklinių fizikos vadovėlių recenzentė, pagrindinio ir vidurinio ugdymo fizikos bendrųjų programų rengėja, įvairių ekspertinių grupių narė.

S.Vingelienė bus šeštoji NEC vadovė. Tik įkūrus NEC, jam vadovauti buvo paskirtas D.Numgaudis, dabartinis ŠMM kancleris. Iš esmės ant bėgių NEC pastatė dr. A.Zabulionis. Vėliau centrui dar vadovavo V.Jurgaitis, D.Šukienė ir jau minėtas S.Zybartas.

Naująjį NEC vadovą, ŠMM teigimu, ketinama paskirti po dviejų savaičių.

„Dialogo“ inf.

„DIALOGAS“ KLAUSIA

Pasitikdamas naująjį NEC direktorę „Dialogas“ suskubo pateikti Saulei Vingelienei keletą klausimų ir pristatyti naująjį Egzaminų centro vadovę plačiajai švietimo bendruomenei.

Saulė Vingelienė: NEC direktoriaus kėdė labai „nepatogi“

„Dialogo“ archyvo nuotr.

Kodėl apsisprendė tapti NEC direktore?

Kol kas dar netapau, dar vyksta procedūros. Apsisprendimas dalyvauti konkurse tikrai nebuvo lengvas, turint omeny, kad NEC direktoriaus kėdė labai „nepatogi“ – kad ir kaip besistengtum, vis tiek būsi blogas. Tai užduotis per sunki, tai klaidė pasitaikė, tai įvertinimas neatitiko lūkesčių...

Visi mes svarbaus vertinimo metu jaučiame diskomfortą, o brandos egzaminai mūsų vaikams labai svarbūs, nes tai – tramplynas į ateitį. Svariausias argumentas ryžtis dalyvauti konkurse – galimybė daryti įtaką mokinių pasiekimų vertinimo sistemos Lietuvoje kūrimui. Siekiant ugdymo kokybės labai svarbu ne tik išsikelti tikslus ir siekti juos įgyvendinti (Bendrosios programos), bet ir turėti patikimą grįžtamąjį ryšį apie tai, kaip sekasi. Šiuo metu Lietuvoje pradėta kurti mokinių pasiekimų vertinimo ir stebėsenos sistema, kuri padėtų laiku išsiaiškinti mokinių pasiekimų neatitikimus numatytiems reikalavimams ir suteikti pagalbą. NEC yra pagrindinis mokinių pasiekimų vertinimo sistemos kūrėjas. ESF remiamame projekte „Standartizuotų mokinių pasiekimų vertinimo ir įsivertinimo įrankių kūrimas“ sukurti standartizuoti lietuvių kalbos ir matematikos pasiekimų vertinimo įrankiai 4 klasei, lietuvių kalbos, matematikos ir istorijos pasiekimų 8 klasei. Šiuo metu kuriami standartizuoti vertinimo įrankiai pasaulio pažinimui 4 klasei, gamtos mokslams ir geografijai 8 klasei. Aš esu įsitikinusi, kad standartizuoti vertinimo įrankiai, panašiai kaip profilaktiniai tyrimai medicinoje, padės mokytojams, mokiniams ir jų tėvams laiku, kol dar galima padėti, pastebėti sunkumus. Tuomet ir egzaminai nebeatrodys tokie baisūs. Juk didžiausias

stresas mokiniams yra tik per brandos egzaminus sužinoti, kad mokymosi rezultatai yra patenkinami, nors mokykliniai įvertinimai lyg ir geri.

Patirties įvairiose NEC vykdomose veiklose turiu nemažai – dalyvavau kuriant valstybinio fizikos brandos egzaminų programą, modelį ir užduotis, esu rengusi rezultatų analizes. Nuo 2000 metų esu fizikos valstybinio brandos egzaminų vertinimo komisijos pirmininkė. Esu rengusi nacionalinių mokinių pasiekimų tyrimų fizikos užduotis ir rezultatų analizes. 2008–2012 metais teko dalyvauti tarptautinio matematikos ir gamtos mokslų tyrimo TIMSS klausimų atrinkimo komiteto darbe.

Kokiomis pagrindinėmis nuostatomis vadovausitės naujajame darbe?

Manau, kad svarbiausia laikytis sąžiningumo ir teisingumo principų.

Kaip glaustai apibūdintumėte dabartinę švietimo padėtį?

Yra visko – ir gerų dalykų, kuriais galime didžiuotis, ir bėdų, kurias reikia taisyti. Norėtusi, kad atsirastų visiems priimtina Valstybinė švietimo strategija ir mes nuosekliai, nepriklausomai nuo to, kokia partija valdžioje, ją įgyvendintume.

Lietuvos gimnazijų asociacijos konferencijos REZOLIUCIJA

2013 m. gegužės 2–3 d. Birštone vykusioje Lietuvos gimnazijų asociacijos konferencijoje buvo aptarta bendrojo ugdymo kokybės problematika Lietuvos mokyklose. Konferencijoje konstatuota, kad ugdymo kokybės samprata nėra aiškiai apibrėžta Lietuvos bendrąjį ugdymą reglamentuojančiuose dokumentuose, todėl dažnai nevienodai suprantama. Tokia situacija neretai sukuria neadekvatų švietimo kokybės vertinimą ne tik pedagoginėje bendruomenėje, bet ir visuomenėje.

Konferencijoje pabandyta išskirti esminius veiksnius, kurie galėtų apibrėžti ugdymo kokybę. Neabejotina, kad vienas iš esminių ugdymo kokybę nusakančių veiksnių yra mokinių mokymosi pasiekimai. Taip pat ypač svarbūs veiksniai yra mokinių daroma pažanga ir kokybiškas ugdymo proceso organizavimas. Be to, kokybės užtikrinimui reikalinga mokymosi motyvaciją skatinanti ugdymo(si) aplinka. Galiausiai kokybišką mokyklos darbą liudija mokinių pasirengimas tęsti mokymąsi įvairiose ugdymo institucijose ir gebėjimas sėkmingai įsivertinti darbo rinkoje.

Kad būtų užtikrinta ugdymo kokybė, būtina:

1. Tikslinga valstybės politika. Švietimas, kaip prioritentinė valstybės sritis, turi tapti ne deklaracija, o realių veiksmų programa. Būtinas politinių partijų susitarimas dėl ilgalaikių švietimo tikslų nustatymo ir jų nuosekliai įgyvendinimo. Skubotai parengti sprendimai ir dažna švietimą reglamentuojančių dokumentų kaita daro neigiamą įtaką ugdymo kokybei. Be to, pastaraisiais metais dokumentuose akcentuojami siekiniai yra tapę nuo realybės atitrūkusiomis abstrak-

cijomis ir tai tampa simptomine švietimo yda. Turime aiškiai įvardyti švietimo problemas ir pradėti jas sistemingai spręsti. Taip pat privalome visuomenei suprantamai ir drąsiai išsakyti švietimo politikos pagrindinius siekius bei nurodyti būdus, kuriais užtikrinsime ugdymo kokybę.

2. Kokybiška ugdymo institucijų vadyba. Turi būti garantuota skaidri vadovų atranka ir kompetentingas jų darbo vertinimas. Ne vadovų rotacija, bet sugebėjimas užtikrinti kokybišką mokyklų veiklą turėtų tapti pagrindiniu švietimo priežiūros tikslu. Jeigu yra blogai dirbančių vadovų, reikėtų aiškintis ir įvertinti konkrečius atvejus, o ne kelti sumaištį visoje sistemoje. Demokratiniais pagrindais grįsta vadyba turi tapti neatskirijama Lietuvos švietimo dalimi. Taip pat vadovams reikėtų suteikti daugiau savarankiškumo. Tai skatintų iniciatyvą, racionalesnį mokinio krepšelio lėšų naudojimą ir efektyvesnę vadybą.

3. Mokytojų kvalifikacija. Būtina peržiūrėti mokytojų rengimo sistemą. Turi būti pasiekta, kad į mokyklas ateitų dirbti aukštos kvalifikacijos specialistai. Todėl reikėtų įvesti dvejų metų trukmės rezidentūrą, po kurios baigimo būtų suteikiama mokytojo kvalifikacija. Ypatingą dėmesį reikėtų skirti mokytojų dalykinės kvalifikacijos tobulinimui. Reikia parengti naujus mokytojų atestacijos nuostatus, kurie pakeistų šiandieninę ydingą mokytojų kvalifikacijos kėlimo praktiką.

4. Ugdymo turinys. Reikia nustatyti privalomus bendrojo ugdymo standartus, kuriuos privalo pasiekti visi mokiniai. Būtina apibrėžti brandos sąvoką, nusakančią, kokias

žinias, gebėjimus ir kompetencijas turi įgyti vidurinio ugdymo programą baigęs abiturientas. Stojantiesiems į aukštąsias mokyklas turi būti skaičiuojamas bendras visų mokomųjų dalykų vidurkis. Tai užtikrintų bendrojo išsilavinimo kokybės kilimą mokyklose. Siekiant užtikrinti vidurinio ugdymo kokybę, turi būti peržiūrėta bendrojo ir išplėstinio kursų koncepcija. Reikia siaurinti ugdymo programų apimtį, pereinant prie išsamesnio ir gilesnio atskirų temų nagrinėjimo. Be to, būtina, kad brandos egzaminų ir vidurinio ugdymo programos taptų vieninga visuma atskirai neišskiriant egzaminų programų. Taip pat valstybėje turi būti sukurta sistema, kuri užtikrintų kokybišką mokymo priemonių leidybą. Dabartinė sistema yra igavusi komercinį pobūdį, o nuolatinis programų kaitaliojimas sudaro tam palankias prielaidas.

5. Kokybiškas ir sistemingas mokymosi pasiekimų vertinimas. Turi būti pradėtas vykdyti sistemingas ir privalomas visuotinis mokinių žinių ir gebėjimų patikrinimas nuo ketvirtos klasės. Reikia aiškiai nurodyti mokinių pasiekimų lygį, kuris būtinas sėkmingam mokymuisi aukštesnėse klasėse. Taip pat mokykloms turi būti prieinami užduočių pavyzdžiai, už kurių kokybę atsakytų valstybinės institucijos. Be to, mokiniai, neišlaikę pagrindinio ugdymo pasiekimų patikrinimo, neturėtų tęsti mokymosi pagal vidurinio ugdymo programą bendrojo ugdymo mokyklose. Galiausiai privalu būtų laikytis principo, kad per brandos egzaminus nebūtų tikrinamos žinios iš pagrindinio ugdymo programos.

Lietuvos gimnazijų asociacijos prezidentas
Edmundas GRIGALIŪNAS

Kitas atostogų lazdos galas

▷ Atkelta iš 1 p.

Šalies vadovas pažadėjo pasirūpinti, kad mokiniams būtų užduodama mažiau namų darbų, bei įvykdyti kitas šalies švietimo sistemoje pribrendusias permainas.

Nuo pat 1882 m., kai Prancūzijoje pradėjo veikti nemokamos valstybinės mokyklos, jų mokiniai savaitės viduryje turėjo laisvą nuo pamokų dieną: Katalikų bažnyčia pasirūpino, kad religijos reikalams vaikai turėtų specialų laiką. Už šią dieną tekdavo „atidirbti“ šeštadieniais. Tačiau 2007 m. F.Hollande'o pirm-takas Nicolas Sarkozy savaitgalio pamokas panaikino, todėl daugumos prancūzų vaikai į mokyklą dabar eina tik 4 dienas per savaitę (tiesa, pamokose būna ilgai, pavyzdžiui, pradinukai – nuo 8.30 iki 16.30 val.). Per metus prancūzų pradinukai mokosi tik 144 dienas, tuo metu anglų pradinukai – 190, vokiečių – 208.

Ugdymo tempas vargina mokinius

„Ekstremali ugdymui skirta laiko koncentracija Prancūzijos mokyklose kenkia pačiam ugdymui. Tai yra nuovargio ir kitų mokymosi sunkumų šaltinis“, – teigia prancūzų švietimo ministras V.Peillonas. Jis tikina, kad varginantis mokymosi tempas yra priežastis, dėl kurios tarptautiniame skaitymo gebėjimų tyrime PIRLS 2011 (jame dalyvavo 45 šalys) Prancūzijos dešimtmečiai nusirito į 29 vietą. Ypač prancūzų savigarbą žeidžia tai, kad britų dešimtmečiai užėmė 11 vietą.

V.Peillonas siekia, kad mokyklos grįžtų prie 4,5 darbo dienų savaitės, o vasaros atostogos mokiniams dviem savaitėmis sutrumpėtų. Tuomet pradinukai į mokyklą eitų 190 dienų, darbo diena mokykloje sutrumpėtų 45 min., todėl pamokos kasdien baigtųsi 15.30 val. Ilgesnių mokslo metų ir trumpesnių vasaros atostogų planas ruošiamas ir aukštesnių klasių mokiniams.

Nors mokinių tėvai tokiems vyriausybės planams pritaria, mokytojų profesinės sąjungos stoja piestu. Jos teigia, kad ši reforma tėra būdas priversti mokytojus dirbti daugiau, o mokėti jiems tą patį atlyginimą.

mą. Profesines sąjungas taip pat neramina, jog mokyklose atsirastų labai daug mažai apmokamų mokytojų padėjėjų.

Tačiau nusileisti ministras nekėtina. Kalbėdamas per nacionalinę televiziją V.Peillonas pareiškė, kad šešių savaičių vasaros atostogų mokiniams turi pakakti.

Šviesa – iš Rytų

Didžiosios Britanijos vaikai per metus į mokyklą eina 190 dienų. Vasarą jie atostogauja šešias savaites, po dvi savaites ilsisi per Kalėdas ir Velykas, taip pat po savaitę atostogų gauna spalio, vasario ir gegužės mėnesiais.

Nors mokslo metai Didžiojoje Britanijoje ilgesni, o mokinių pasiekimai geresni nei Prancūzijoje, britų švietimo ministras konservatorius Michaelis Gove'as neseniai pareiškė: „Turime liautis dirbę pagal senas, jau antrą šimtmetį besitęsiančias tradicijas – reikia atsinaujinti ir pradėti dirbti naujai.“ Taip „nekonservatoriškai“ ministras prabilo įrodinėdamas, kad mokiniai turi per daug laisvo laiko ir atostogų, o laiko mokslams ir pamokoms jiems labai trūksta. M.Gove'as teigia, jog dabartinė Britanijos švietimo sistema yra pasenusi, nes remiasi dar XIX amžiuje sukurtomis taisyklėmis: vaikai tam tikrais metų laikais privalėdavo padėti tėvams laukuose, todėl mokiniai turėjo daugiau laisvų dienų bei atostogų, kurios buvo pritaikytos žemdirbystės sezonams. Ministras įsitikinęs, kad Jungtinės Karalystės (JK) mokyklos turi žengti į priekį ir sekti Tolimųjų Rytų pavyzdžiu, kur mokiniai mokyklose praleidžia labai daug laiko, o laisvalaikio ir atostogų turi visai mažai.

Mokytojai: lengva ministrui kalbėti

„Tai, kad mūsų vaikai pamokose praleidžia mažai laiko, daro jiems neigiamą įtaką, ypač tiems, kurie gyvena vargin-gesnėse šeimose“, – įsitikinęs JK švietimo ministras. Mokykloms jis siūlo jau dabar įsivesti savarankiškai parengtas ugdymo programas, kurios leistų sutrumpinti vasaros atostogas, ar kitais būdais pailginti

ti mokymuisi skirtą laiką (kai kurios ugdymo įstaigos taip jau yra padariusios). „Atostogų laiką sutrumpinti, o kasdienį mokymuisi skirtą laiką pailginti reikėtų taip, kad vaikai kuo daugiau laiko praleistų mokyklose, o ne namuose“, – teigia M.Gove'as.

Tačiau ir britų švietimo ministro norai atsiremia į pedagogų nepritimą. Mokytojų profesinė sąjunga aršiai gina mokytojų bei vaikų teisę į šešių savaičių vasaros atostogas ir tvirtina, kad tik tokios trukmės atostogos gali „pakrauti per metus nusėdusius akumuliatorius“. Negana to, profesinės mokytojų organizacijos *National Union of Teachers* atstovai kreipėsi į švietimo ministeriją dėl kasdienių mokytojų darbo valandų skaičiaus sumažinimo. Jų manymu, kiekvienas pedagogas mokykloje turi praleisti ne daugiau kaip 20 darbo valandų per savaitę.

„Lengva ministrui kalbėti ir raginti mokytojus dirbti viršvalandžius už tą patį atlyginimą“, – piktinasi mokytojų profesinės sąjungos atstovai. Tačiau ministras aiškina, kad švietimo sėkmės garantas – sunkus darbas, kurį lygiomis dalimis atlikti turi ir mokiniai, ir mokytojai. „Mano įsitikinimu, pedagogai turi su jaunimu daugiau dirbti“, – teigia M.Gove'as.

Moksle reikia tęstinumo

Pasak Londono Politikos studijų centro sociologės Catherine Hakim, pailginti mokykloje vaikų praleidžiamą laiką gali būti prasminga dėl daugelio priežasčių. Sociologės manymu, jei nacionalinės vyriausybės ir Europos Sąjunga nori sukurti darbo ir asmeninio gyvenimo balansą, reikia pradėti nuo švietimo sistemos. „Kai kalbame apie moterų ir vyrų atlyginimo suvienodinimą bei vienodas galimybes pakilti iki aukščiausių karjeros laiptelių, galvojame tik apie darbo rinkos reguliavimą. Bet kartais reikia pasukti galvą į kairę ar dešinę, į kitus dalykus, iš pirmo žvilgsnio net nesusijusius: transporto politiką, mokyklą ir pan. Manau, kad mokslo metų laikas yra vienas iš svarstytinų aspektų“, – teigia mokslininkė. Ji, kaip ir

švietimo ministras M.Gove'as, teigia, jog visa švietimo sistema, pamokų ir atostogų laikas yra nuo senovės pagrįstas žemdirbystės sezoniškumu. Tačiau daugumai Vakarų Europos žmonių ši aplinkybė yra visiškai nebeaktuali – dauguma žmonių gyvena miestuose ir su žemės ūkiu nebeturi jokio ryšio.

„Ilgos vasaros atostogos kenkia ir vaikams, ir mokytojams. Moksle reikia tęstinumo, o dabar mokytojai rudenį daug ką turi pradėti nuo pradžių“, – tvirtina mokslininkė. Pasak jos, visuomenei nebeaktualiomis tradicijomis paremta dabartinė švietimo sistema yra nedraugiška ir šiuolaikinei šeimai, kuri yra verčiama taikytis prie aktualumą seniai praradusio mokslo metų tvarkaraščio.

Kur lavinasi lietuvaičiai?

Nors mėgstame pakalbėti, kad didžiausias Lietuvos turtas – išsilavinę žmonės, mokyklose vaikų ilgai nelaikome. Turbūt slapta viliamės, kad mokslo aukštumų lietuvaičiai pasieks namuose ar gatvėje. Mat pagal mokslo metų trukmę pasaulyje esame tarp tų šalių, kurių mokyklose vaikai būna trumpiausiai: mūsų pradinukų mokslo metų trukmė – 160 dienų. Palyginti su Ekonominio bendradarbiavimo ir plėtros organizacijos (EBPO) valstybių vidurkiu (187 dienos) arba su Japonija ar Kinija, kurių mokyklose vaikai per metus mokosi 240 dienų, Lietuvos pastangos lavinti savo vaikus atrodo labai kuklios.

Kuklios pastangos – kuklus ir rezultatai. Apie tai byloja tarptautinių tyrimų duomenys. Jau minėtas mokinių skaitymo gebėjimų tyrimas PIRLS rodo aiškų Lietuvos ketvirtokų skaitymo rezultatų nuosmukį: PIRLS 2001 – 543, PIRLS 2006 – 537, PIRLS 2011 – 528 taškai. Nesunku pastebėti ir tai, kad prancūzų vaikų, kurie į mokyklą per metus eina tik 144 dienas, pasiekimai yra dar prastesni nei lietuvių. Tačiau prancūzai, ir ne tik jie, šią problemą bent jau bando spręsti. Lietuvoje apie ją, deja, ne diskutuojama.

Vytautas STRAZDAS,
„Dialogo“ apžvalgininkas

KOLEGA – KOLEGAI

Nugalėkime blogį gerumu

Alytaus Piliakalnio pagrindinės mokyklos aštuntokai vykdė integruotą lietuvių kalbos ir tikybos projektą „Nugalėkime blogį gerumu“. Pagrindinis tikslas: supažindinti moksleivius su palaimintojo arkivyskupo Jurgio Matulaičio asmenybe, jo tikėjimo liudijimu bei šventumo esme ir sužadinti norą sekti didžiųjų žmonių gyvenimo pavyzdžiais.

Palaimintasis J.Matulaitis – XX a. pradžios kunigas, vyskupas, kentęs fizinius skausmus dėl kaulų džiovos, aktyvus lietuvių saugotojas ir puoselėtojas, socialinės veiklos pradininkas (skaitė paskaitas socialine tematika, įsteigė našlaičių prieglaudą, padėjo kiekvienam, kuris kreipėsi pagalbos). Tad jo raginimas nugalėti blogį gerumu šiandien mus kviečia būti aktyviais žmonėmis.

Mokiniai rinko informaciją apie Kaišiadorių vyskupiją, palaimintąjį J.Matulaitį, Pivašiūnų bažnyčią bei jos stebuklingąjį Dievo Motinos Marijos paveikslą. Nuvy-

kę į Pivašiūnų šventovę, aštuntokai susidomėję klausėsi parapijos klebono, monsinojoro V.Baublio pasakojimo, sužinojo daug įdomių dalykų, kuriais galėjo papildyti savo kūrybinius darbus.

Klebonas pakvietė jaunimą į Žolinių atlaidus, kurie prasidės rugpjūčio 15 d. Šiemet atlaidai bus ypatingi, nes minės Marijos paveikslą vainikavimo 25 metų jubiliejų. Taip pat bus prisiminta, kad prieš 20 metų Lietuvoje lankėsi popiežius Jonas Paulius II. Baigdami ekskursiją mokiniai suklaupė maldai prie stebuklingojo Dievo Motinos Marijos paveikslą.

Projektą tęsėme Pivašiūnų senelių globos namuose. Globos namai yra pagal krikščioniškos artimo meilės principą veikianti socialinė globos įstaiga, skirta gyventi Pivašiūnų parapijos vienišiesiems seneliams, invalidams, kuriems būtina materialinė pagalba, priežiūra. Šiuo metu globos namuose gyvena apie 20 įvairaus amžiaus ligotų, vienišų žmonių. Ilgai laukto pava-

■ Alytaus Piliakalnio pagrindinės mokyklos aštuntokai su savo mokytojais A.Balčiūniene ir A.Vaištariene bei monsinojoru V.Baubliu Pivašiūnų bažnyčioje prie stebuklingojo Dievo Motinos Marijos paveikslą

sario proga mokiniai įteikė seneliams savo rankų darbo suvenyrą bei pyragą, daug bendravo, ėmė interviu. Vėliau visi kartu susėdė prie bendro stalo vaišinosi, dainavo. Jaunimo dėmesys globos namų gyventojus maloniai nustebino, seneliai kvietė moksleivius vėl atvažiuoti.

Visą kelią namo dalijomės išpūdžiais ir džiaugėmės gražia akcija: gražus būna gyvenimas, kai padarai ką nors gera ir teisinga.

Audronė BALČIŪNIENĖ,
lietuvių kalbos mokytoja metodininkė,
Alma VAIŠTARIENĖ,
tikybės vyresnioji mokytoja

Išsipildęs Mokytojos gyvenimas

Donata MITAITĖ

Pirmas iš atminties išplaukęs prisiminimas apie Linkuvos vidurinės mokyklos mokytoją lituanistę **Stanislavą LOVČIKAITĖ** pavasarinis. Jau studijavau, kai Mokytoja pasakė: „Pavasariais galvodavau: kaip gerai, kad jie nemato to, ką matau aš – visai nebegirdėtų, ką sakau.“ Pasirodo, stovėdama prie mokytojo staliuko, ji matydavo žydintį mokyklos sodą. Lietuvių kalbos ir literatūros kabinetas senojoje mokykloje (sakydavom – „raudonuosiuose rūmuose“), pirmame aukšte, langai į kiemą, – vienas jaukiausių; žalsvoje galinėje sienoje freska: baltas Lietuvos žemėlapis, ant jo – rašytojų portretai.

Mokytojos likimas nebuvo nei lengvas, nei palankus jos talentams reikštis. Praėjusį pavasarį, bandydama paguosti mane po mamos mirties, ji perdavė man savo jaunystės dienoraščio sąsiuvinį, rašytą praradus seserį. Sąsiuvinio priešlapyje Mokytoja parašė solidarumo laišką man, pasakojantį ir apie save: „Mano gyvenimo drobėje nuolatinis fonas buvo kokios nors artimųjų nelaimės, ligos, mirtys. Niekas turbūt nė neįtardavo, kad šalia „veiklios visuomenininkės“ gyvena ir amžinų rūpesčių graužiamas mažvaikis, nepajėgiantis išspręsti tų problemų, bet ir negalintis nuo jų atsiriboti. Ne tik „visuomenininkės karjera“ buvo šviesioji (šiek tiek!) pusė. Ypač literatūra, menas, dvasiniai dalykai. A. a. Motiejūnas pranašavo dailininkės karjerą, mokyti. Radžius barė, kam nerašau... Buvo laikai (juk Brolis bolševikų nušautas!), buvo ir mano pesimizmas, kažkoks plaukimas pasroviui – beprasmiškas gyvenimo suvokta drama. Gal net tragedija. Linkuvoj [...] atsirado „antrasis kvėpavimas“ – išgelbėti tai, ką galima, bent Lietuvos vardą Jums, savo mokiniams, perduoti. [...] Sudeginau dienoraščius, nors jie buvo literatūriški, bet man ne tiek įdomūs, kiek skaudūs. Skaudūs dėl neišsipildžiusio gyvenimo.“ Fragmentas liudija: jei būtų rašiusi, būtų parašiusi turiningą, negailestingai sąžiningą intelektualinę autobiografiją.

Kiekvienas žmogus daugmaž nujaucia savo galimybių ribas, ir ji, be abejo, žinojo, kad būtų sugebėjusi žymiai daugiau nei mokyti provincijos vaikus. Bet mokė juos reikliai, su meile, potekstėje, o dažnai ir tekste pabrėždama: „Lietuviais esame mes gimę, lietuviais norime ir būt.“ Visa tai labai gerai jautėme. Suvokėme, kad į jos pamokas nedera ateiti nepasiruošus, kad klausimas „Tai neskaitei kūrinio?“ pranašauja beveik nebeišvengiamą dvejetą. Betgi skaityti ir per jos pamoką kalbėti apie tai, ką perskaitei, buvo įdomu. Vienuoliktose klasėse grupė geresnių mokinių lankė Mokytojos vadovaujamą užsienio literatūros fakultatyvą; pirmosios žinios apie R.M.Rilkę, F.Kafką,

■ S.Lovčikaitė

A.Camus ir daugelį kitų, tada visai ne programinių autorių, be kurių neįsivaizduojama modernioji Europos literatūra, – iš ten, iš aštuntojo praėjusio amžiaus dešimtmečio pabaigos fakultatyvo Linkuvos vidurinėje, kuris, manau, atsirado iš pačios Mokytojos interesų ir entuziazmo: jai buvo svarbi ir įdomi ta literatūra, todėl ji siekė pratrinti akis ir mums. Prieš vieną pamoką aš pasipirčiau paklausti Mokytojos, ar man užtektų gabumų studijuoti lituanistiką. Apsispręsti buvo sunku, klausti stigo drąsos, bet Mokytoja įėjo į kabinetą, apžvelgė visus, o man pasakė: „Ko su tokia viltim į mane žiūri?“ Talentingas pedagogas skaito ir iš mokinio akių.

Jai buvome dėkingi už mokykloje vykusius susitikimus su Marcelijum Martinaičiu, Laimonu Noreika, Judita Vaičiūnaite, Juozu Apučiu, Albertu Zalatorium ir daugeliu kitų svarbiausių to laiko lietuvių literatūros asmenybių. Paskutiniaisiais metais vis kartojo negalinti patikėti, kad Juozo Apučio, Jono Strielkūno, Albino Bernoto nebėra. Apie pastarojo mirtį jai pasakiau aš, išgirdau beveik atodūsi: „Albinėlis...“ Matyt, jai labai stigo intelektualinės aplinkos, atitraukiančio nuo banalios kasdienybės rūpesčių bendravimo su kultūros žmonėmis. Ne kartą girdėjau ją, nepatenkintą, kad Linkuvoje kas nors vyksta, tarkim, Poezijos pavasario renginys, o mokiniai, mokytojai ar tiesiog miestelio visuomenė menkai dalyvauja. Mokytojai buvo atgrasus dvasinis ir intelek-

tualinis tingumas, interesų stoka. Su J.Apučiu jiedu artimai draugavo.

Jau paskutiniaisiais mėnesiais kalbėjom su Mokytoja apie Justiną Marcinkevičių, apie nesibaigiančius jo puldinėjimus dėl tikrų ar tariamų konformistinių jaunystės nuodėmių. „Jie nežino, ką jo poezija tada mums reiškė“, – pasakė Mokytoja, prisimindama sovietmetį, kada jai pačiai visko teko patirti, nes ne kartą atrodė, kad jai, kaip „nacionalistei“, mokyklos durys bus užtrenktos. Įkalbinėjau parašyti, „ką reiškė“. Mokytoja atsakė, kad įstengtų nebent kaip nors sureaguoti, jei atvežčiau jai kokį bjaurų straipsnį. Buvo tų straipsnių, bet Mokytojai jų taip ir nebeparodžiau, suprasdama, kad jai, slaugančiai sunkiai sergančią seserį, rašyti nebėra nei laiko, nei jėgų. Dėl savo sveikatos – buvo širdininkė – iliuzijų neturėjo, nebeprimdavo mano naivaus guodimo: atseit, blogas oras ar pereinamasis metų laikas, todėl jai ir negera. Vasarą šnekėtis dažniausiai išeidavome ant suoliuko po jos sodintais medžiais prie daugiabučio namo. Tuos medžius, kaip ir apskritai medžius, labai brangino, bet ir čia iliuzijų neturėjo: „Kai aš numirsiu, tikriausiai iškirs.“ Tačiau iki pat galo išlaikė imlų, gyvą protą, daug skaitė, nepaprastai tiksliai, sakyčiau, su kvalifikuoto literatūrologo išmanymu reziumuodavo perskaitytos knygos įspūdžius. Net ligoninėje, jau klejodama paskutinės ligos patale, ji kalbėjo ne apie save, bet apie tariamai atvežtą unikalų rankraštį, kuris būtina turis pasiekti mokslininkus, apie tai, kaip galima mokiniais parodyti lietuvių kalbos reikšmingumą. Vidiniai įsipareigojimai kultūrai, Lietuvai, mokyklai jai buvo patys svarbiausi, jaugė ne tik į sąmonę, bet jau ir į pasąmonę.

Turbūt čia derėjo suskaičiuoti Mokytojos auklėtinių laidas, jos suburto folklorinio ansamblio „Linkava“ koncertus bei programas, aptarti jos knygas, bent jau tą didžiąją „Linkava: tradicija dabartyje“, papasakoti apie paskutinį jos veiklos Linkuvoje ženklą – paminklą rašytojui Juozui Paukšteliui su užrašu „Čia mūsų namai“, apie visada išlaikytą pilietinę drąsą ir žmogiškąjį orumą. Derėjo pasakyti, kad nežinia kada kitą tokį žmogų Linkuvos žemė užaugins, jei iš viso beužaugins. Bet už padarytų darbų visada norisi pamatyti gyvą, laimingą ar kenčiantį žmogų.

Vienas Justino Marcinkevičiaus eilėraščių pradamas taip: „Likime, angele kuprotas...“ Tokie jau yra tie žmonių likimai, jungiantys angeliško idealumo pažadą ir gyvenimo uždedamą netobulo išsipildymo kuprą. Neišsipildęs, bet, be abejo, ir išsipildęs, nors gal ir ne tuo idealiuoju būdu yra mūsų Mokytojos gyvenimas.

Kaip savotiškas priesakas pragmatiškoje mūsų kasdienybėje lieka paskutinė minėto jos laiško frazė: „Laikykimės vieni kitų.“

NAUJIENOS

Latvija: naujasis ministras nusiteikęs ryžtingai

Ekonomikos daktaro laipsnį Klarko universitete (JAV) įgijęs, laisvai trimis kalbomis kalbantis 35-erių metų Reformų partijos Seimo frakcijos vadovas V.Dombrovskis paskirtas naujuoju Latvijos švietimo ir mokslo ministru, kai dėl sveikatos problemų atsistatydino R.Kylis. V.Dombrovskis pareiškė, jog tęs R.Kylio pradėtas reformas, kad pasiektų esminių pokyčių švietimo sistemoje. Naujasis ministras iš karto yra nusiteikęs dideliame pasipriešinimui, bet mano, kad permainos yra būtinos. „Be stiprios švietimo sistemos neįmanomas valstybės augimas“, – pareiškė V.Dombrovskis.

Prioritetu naujasis ministras laiko pedagogų vertinimo sistemos sukūrimą. Nuo mokytojo darbo kokybės priklausys atlyginimo dydis. Pats mažiausias mokytojo atlyginimas turi pasiekti 530 latų dydį (maždaug 2540 litų). Ministras sieks sustiprinti profesinio mokymo sritį ir labai aktyviai bendradarbiauti su darbdaviais. Jo akiraityje – ir aukštosios mokyklos, kurios turė-

tų tapti konkurencingos tarptautinėje erdvėje, tikslingas ir koncentruotas investavimas į mokslinę veiklą.

V.Dombrovskis mano, kad ministerija, bendradarbiaudama su teisėsauga, turi išspręsti nemokamo mokslo klausimą. Jau ateinančiais metais tėvai neturėtų pirkti vaikams vadovėlių ir mokymo priemonių – visa tai turi būti aiškiai apibrėžta normatyviniuose aktuose. O kad būtų pasiektas kuo didesnis jaunimo įdarbinimo rodiklis, naujasis ministras ketina perimti Vokietijoje taikomą profesinio rengimo mokyklų ir darbdavių bendradarbiavimo modelį.

Aukštąsias mokyklas V.Dombrovskis nori išlaisvinti nuo interesų konfliktų, sukurti efektyvią, dinamišką ir profesionalią aukštųjų mokyklų valdymo sistemą (tai ketinama daryti atskiriant akademines ir ūkines kompetencijas) ir galiausiai parengti tikslingesnę bei efektyvesnę studijų finansavimo modelį. Kalbėdamas apie mokslinės veiklos finansavimą, naujasis

ministras pripažįsta, kad tai labai skaudus klausimas, kurį būtina spręsti. Mokslui būtina valstybės parama, bet valstybė taip pat turi gauti grąžą iš mokslinių atradimų.

Anot ministro, būtinųjų išteklių koncentravimas konkurencinguose mokslo institute turi būti užtikrintas.

„Dialogas“ inf.

■ V.Dombrovskis

KLAUSIATE ATSAKOME!

Kaip pasidalinti priešmokyklinukais?

Mūsų lopšelyje-darželyje yra kelios priešmokyklinio ugdymo pedagogo kvalifikaciją turinčios auklėtojos. Iki šiol su šešiamėčiais dirbo Onutė. Tačiau dirbti su jais nori ir Birutė. Su pasiūlymu kas antri metai keistis pareigomis Onutė nesutinka. Kaip spręsti šią problemą? Kaip suteikti galimybę ir kitai auklėtojai dirbti su priešmokyklinukais?

Vadovaujantis Darbo kodekso 95 str. 1 dalimi, kiekvienoje darbo sutartyje šalis privalo sudaryti dėl būtinųjų sutarties sąlygų: darbuotojo darbovietės (įmonės, įstaigos, organizacijos, struktūrinio padalinio ir kt.) ir darbo funkcijų, t. y. dėl tam tikros profesijos, specialybės, kvalifikacijos darbo arba tam tikrų pareigų.

Todėl ginčo, kas turėtų dirbti su priešmokyklinio ugdymo grupe, sprendimas pirmiausia priklauso nuo pareigų, dėl kurių yra sutarta Onutės darbo sutartyje. Jeigu sutarta, kad jos pareigos – priešmokyklinio ugdymo pedagogė, jei šias pareigas Onutė atlieka gerai ir atsisakyti jų nepageidauja, tai teisiųjų galimybių patenkinti Birutės norus praktiškai nėra.

Kitokia padėtis, jei darbo sutartys su Onute ir Birute yra vienodos, jei jų pareigos – ikimokyklinio ugdymo grupės auklėtoja, o darbą priešmokyklinio ugdymo, kaip ir kitose grupėse, metų laikotarpiui skiria įstaigos vadovas. Tokiu atveju sprendimas, kas ateinančiais metais dirbs su šešiamėčiais, priklauso nuo darbdavio valios. Tokią valią ikimokyklinio ugdymo įstaigų direktorės dažnai paskelbia po to, kai problemos sprendimo variantą pasiūlo pačios konkurentės.

Kaip atleisti iš darbo neturintį kvalifikacijos?

Kokiu būdu iš darbo turi būti atleidžiama ikimokyklinio ugdymo įstaigos auklėtoja, kuri neturi nei pedagogo, nei auklėtojo kvalifikacijos? Jai taip pat sukanka ir pensinis amžius. Pagal kokį Darbo kodekso straipsnį ji turi būti atleista? Kokio dydžio išeitinė išmoka jai priklauso?

Vadovaujantis Švietimo įstatymo 48 str. 8 dalies 1 punktu, asmuo, kuris neturi pedagogo kvalifikacijos, negali dirbti mokytoju pagal ikimokyklinio ugdymo programas.

Įstatymas taip pat numato, kad ikimokyklinio ugdymo mokytojai, iki 2011 m. rugpjūčio 31 dienos neįgiję kvalifikacijos ir aukštojo išsilavinimo, atleidžiami Darbo kodekso (DK) nustatyta tvarka.

Kadangi DK numato ne vieną, o kelis darbo sutarties nutraukimo būdus, tai atleisti iš darbo ikimokyklinio ugdymo mokytoją, kuri neturi reikiamos kvalifikacijos, galima vadovaujantis vienu iš DK nurodytų pagrindų.

Kitais tariant, darbo sutartis gali būti nutraukta šalių susitarimu (125 str.), darbuotojo pareiškimu (126 str.), darbdavio iniciatyva (129 str.) arba be įspėjimo (136 str. 1 dalies 2 punktas).

Kokiais atvejais ir kokio dydžio išeitinės išmokos priklauso iš darbo atleidžiamam darbuotojui, numato DK 140 str.

Kas atsakys už neteisingus duomenis?

Šiomet atsisakėme būti VBE vertintojais, bet mokyklos direktorius mus vis tiek užregistravo KELTE, o dabar verčia pateikti NEC savo duomenis. Kas ir kaip atsakys už susidariusią situaciją? Kokios ir kam baismės gali būti taikomos? Ar ministerija gali bausti direktorių už savivaliavimą?

Nacionalinis egzaminų centras (NEC) paaikšino, kad 2013 m. valstybinių brandos egzaminų (VBE) kandidatų darbų vertintojų registracija buvo paskelbta 2013 m. sausio 17 dieną ir vyko iki vasario 19 d. Ši informacija buvo paskelbta NEC tinklalapyje (<http://www.nec.lt/naujienos/lapas/20/>), o detalesnė – duomenų perdavimo sistemoje KELTAS.

Kvietime registruotis į dalykų VBE kandidatų darbų vertintojus buvo skelbiamas preliminarus VBE kandidatų darbų vertinimo grafikas ir vertinimo vieta.

Mokytojų buvo prašoma atkreipti dėmesį į tai, kad sudarinėjant 2013 m. VBE kandidatų darbų vertinimo komisijas NEC reikės informacijos, kurie mokyklos mokytojai sutinka dirbti VBE kandidatų darbų vertintojais 2013 m. Be to, buvo prašoma būsinių vertintojų savo ketinimus dalyvauti vertinant suderinti su savo mokyklos vadovu ir registruotis per asmenį, mokykloje atsakingą už duomenų perdavimo sistemą KELTAS.

Pasak NEC, tokia vertintojų registracijos procedūra užtikrina, kad mokytojų dalyvavimas VBE kandidatų darbų vertinimo procese būtų suderintas su mokyklos vadovu, kuris savo įsakymu ir turės komandiruoti savo mokyklos mokytojus, atrinktus į dalykų VBE kandidatų darbų vertinimo komisijas. „NEC direktoriaus 2013 m. balandžio 11 d. įsakymais buvo patvirtintos dalykų VBE kandidatų darbų vertinimo komisijos, į kurias atrinkti tik tie vertintojai, kurie mokyklose atsakingų asmenų minėtu laiku buvo užregistruoti duomenų perdavimo sistemoje KELTAS, kurioje apie tai ir gavo informaciją“, – teigia NEC atstovai.

Todėl galima daryti išvadą, jog mokytojai, kurie nesutiko dirbti VBE kandidatų darbų vertintojais, turi teisę šio darbo ir nedirbti. O atsakomybė už tai, kad mokytojai buvo užregistruoti vertintojais be jų sutikimo, tenka su duomenų perdavimo sistema KELTAS mokykloje dirbančiam asmeniui.

Parengė Vytautas STRAZDAS

PROJEKTAI

Verslas ir karjera Kėdainiuose

Kėdainių „Atžalyno“ gimnazijoje lankėsi programos „Versli Lietuva“ komanda. Seminarų metu gimnazistams, kitiems kėdainiečiams ir miesto svečiams savo sėkmingo gyvenimo ir verslo istorijas pristatė įvairių įmonių vadovai, sėkmingi verslininkai. Ta pačia proga gimnazijoje svečiavosi rajono valdžios atstovai. Seminarų metu jaunimas galėjo pasisemti motyvacijos bei drąsos imtis įgyvendinti savo verslo idėją. „Atžalyno“ gimnazistė **Raminta Kšivickaitė** dalijasi: „Verslininkai pasakojo, jog, norint pradėti plėtoti nuosavą verslą, nebūtina turėti milžinišką pradinį kapitalą, – kuo anksčiau pasineriama į verslo pasaulį, tuo greičiau galima tikėtis plačių atsiveriančių galimybių. Dalyvavome ir praktinėje užduotyje, kurioje per 30 min. reikėjo parašyti savo idėjos verslo plano eskizą. „Atžalyno“ gimnazijos mokinių ko-

manda sulaukė nemažo komisijos palaikymo ir laimėjo antrąją vietą. Pirmąją vietą laimėjo svečiai iš Panevėžio. Jų verslo idėja buvo picerija, kurioje vyrautų nedidelės kainos, o klientams į namus picos būtų pristatomos „tiuninguotais“ automobiliais.

Balandžio 18 d. visoje Lietuvoje buvo vykdomas „Lietuvos Junior Achievement“ organizuotas projektas „Jaunasis kolega“. Jo tikslas paskatinti mokinius siekti savo planų karjeros srityje bei padėti apsispręsti renkantis profesiją ir galvojant apie ateitį. Projekto metu mokiniai apsilanko įmonėse ir keletą valandų tapo priimančio darbuotojo „kolegomis“, susipažįsta su įmonės veikla ir darbui reikalingais įgūdžiais. Šiomet projekte dalyvavo net trys Kėdainių įmonės. „Atžalyno“ IV kl. gimnazistai lankėsi sėkmingai dirbančiose draudimo bendrovėse. Apie tai „Dialogui“ parašė **Renata Beržinskaitė** ir **Greta Vainauskaitė**.

Šalkauskiečių įspūdžiai iš Islandijos

Aštuonių šalių tarptautinis *Comenius* projektas „Padaryk darbą malonų“ (*Work made e@sy*) šį kartą grupę Šiaulių Stasio Šalkauskio gimnazijos mokinių ir mokytojų pakvietė į tolimąją Islandiją. „Jau važiuojant iš Keflaviko oro uosto, nustebino begalinės dykvietės, jokio medžio ar krūmo, rodos, tik sustingusi lava, akmenys, tolumoje dunksantys kalnai. Reikjavike, Islandijos sostinėje, yra ir vienas kitas medis, ir panamėse pasirodusių pražysti narcizų. Akraneso Fjolbrauto technikos mokykla pasirūpino, kad projekto dalyviai pamatytų bent dalelę islandiškos žemės stebuklą: kasmet didėjantis techtoninių plokščių plyšys, geizerių slėnis (tiesiog iš žemės besiveržiančių garų salelės, kas kelios minutės karštų vandens fontanų proveržiai ir keistas sieros kvapas), krioklių kaskados, daugybė kalnų. Mokinėms Viktorijai ir Dominykai teko gyventi šeimose, tad jos pastebėjo ir gražiai įrengtus namus, ir pasiturimą islandiečių gyvenimą. O maistas panašus į lietuvišką, tik kur kas gausiau žuvies, ėrienos patiekalų. Panašūs vartojami šampūnai, kremai, dantų pastos, kiti dalykai“, – projekto dalyvių vardu pasakoja S.Šalkauskio gimnazijos Neformaliojo švietimo ir pagalbos skyriaus vedėja **Irena Kiltanavičienė**.

Muziejus – mokykla – moksleivis

Vievio gimnazijos moksleiviai su mokytojais dalyvavo Lietuvos teatro, muzikos ir kino muziejaus (LTMKM) projekte „Muziejus – mokykla – moksleivis“, – praneša mokytoja **Renata Kisinienė**. LTMKM edukacinių programų koordinatore D.Krutulienė ir etnomuzikologė E.Kubilytė gimnazistams vedė paskaitas „Tarmių lobiai“ ir kvietė kalbėti tarmiškai, parodyti kitiems, kokia turtinga mūsų kalba. Mokytoja R.Kisinienė pristatė savo tiriamąjį darbą „Žiežmarių šnektos fonetinės ypatybės“. O labiausiai, pasak informacijos autorės, moksleiviams patiko LTMK muziejuje vykę edukaciniai užsiėmimai „Laisvė kurti ir pažinti. Vyr. muziejininkė Ž.Pilipavičienė vieviečiams pasakojo apie lietuvių vaidybinį kiną, jame pavaizduotus dramatiškus istorijos įvykius. Projekto dalyviai turėjo galimybę prisiminti filmus „Niekas nenorėjo mirti“, „Laiptai į dangų“, „Vienui vieni“, „Skrydis per Atlantą“. Kino skyriaus vedėja R.Jackūnaitė vedė teminę paskaitą apie lietuvių folklorą ir legendas animacijoje. LEU dailės pedagogikos studentės plačiau supažindino su meno paslaptimis.

Ne tai

Jeį neatsimeni, ką šiandien nuveikei darbe, tai – ne sklerozė. Tiesiog tu jame nieko ir neveikei.

Jeį neatsimeni, ką vakar gėrei, tai – ne sklerozė. Tiesiog tu perneilyg daug išgėrei.

Jeį neatsimeni, kada paskutinį kartą mylėjaisi, tai – ne sklerozė. Tai tik impotencija.

NE SPAUDAI

Kęstutis MILIAUSKAS

R.Skaudžius: „Svarbiausia nenorėti visko iš karto“

Geras idėjas verta ne tik palaikyti, bet ir perimti. „Dialogas“ nusižiūrėjo puikią *Bernardinai.lt* idėją: gimnazistai sugalvoja klausimus, redakcija juos užduoda įvairių profesijų žmonėms, šie atsako.

„Dialogui“ patalkino Utenos Adolfo Šapokos gimnazijos moksleiviai (mokytojas Stepas Eitminavičius).

Šįsyk klausiamo Meilės Lukšienės premijos laureato Ramūno SKAUDŽIAUS. Šiuo metu jaunas specialistas stažuojasi Šveicarijoje, o po Naujųjų planuoja sugrįžti dirbti į Lietuvos mokyklą.

• Kada supratote, kas yra gyvenimas? O kas yra gyvenimas?

Manau, kas yra gyvenimas, galima sužinoti tik po gyvenimo. Tai yra Dievo dovana. Tai paslaptis, kurią mums reikia įminti per mums skirtą laiką.

Man gyventi – tai daryti viską, kad aplinkui mane visi kuo dažniau būtų laimingi ar tiesiog jaustųsi gerai.

• Koks žmogus Jums labiausiai padėjo, kai buvote 17–18 metų?

Atsakymas turbūt pasirodys neįdomus, bet visada labiausiai mane palaikė mano šeima. Tuo metu tai buvo tėvai ir sesė. Didelė palaima, kai nereikia artimų žmonių ieškoti toli. Turėjau ir turiu visišką pasitikėjimą, palaikymą ir laisvę.

• Kokių savo svajonių neįgyvendino- te? Kodėl?

Sakyčiau, turiu dvi neįgyvendintas svajones dar nuo vaikystės. Pamenu, 5 klasėje reikėjo parašyti ant lapelio savo svajones bei kuo nori būti užaugęs. Parašiau, kad noriu turėti nuosavą automobilį bei aplankyti Vokietiją. Šiuo metu turiu automobilį, o Vokietijoje teko ne tik ne kartą apsilan-

kyti, bet ir pagyventi 4 mėnesius atliekant mokslinį tyrimą.

Dar dabar puikiai pamenu, kaip ilgai dvejojau, ką rašyti, kuo noriu būti užaugęs. Rinkausi tarp ūkininkavimo ir krepšininko karjeros. Ant lapelio užrašiau, kad noriu būti ūkininku.

Tuometiniai norai vis dar neišsipildę: nesu nei ūkininkas, nei krepšininkas. Krepšininku tapti jau tikrai per vėlu, na dėl ūkininkavimo – dar bus matyti. Pensi- joje gal tam turėsiu laiko.

Priežashių, kodėl netapau krepšininku, niekada nesvarsčiau. Galbūt vėliau atsirado įdomesnis pomėgis – chemija.

Šiuo metu taip pat turiu daug svajonių, bet koncentruojuosi ties tomis, kurias noriu ir galiu įgyvendinti jau artimiausiu metu.

• Ar verta gyvenime rizikuoti, ar geriau plaukti pasroviui ir taip išvengti nesėkmių? Kodėl?

Rizika, plaukimas pasroviui ir iššūkiai, sakyčiau, yra gerokai skirtingi dalykai... Niekada nemėgau plaukti pasroviui. Tai daryti gali nebent tada, kada jau viską, kas tavo valioje, jautiesi padaręs. Tiesa, ir tada reikia ieškoti, klausyti savęs, ką dar galėčiau padaryti.

■ Prezidentė D.Grybauskaitė ir R.Skaudžius

Nemėgstu rizikuoti, kai yra didelė tikimybė, kad nukentėsiu arba – juolab – kad nukentės kiti asmenys. Tai yra, kai rizika gali turėti negrįžtamų arba sunkiai atitaisomų pasekmių: sveikata, viso gyvenimo turtas ir t. t. Visa, kas brangiausia, „statyti ant kortos“ yra tiesiog kvaila.

Svarbiausia nenorėti visko iš karto. Reikia žinoti, ko nori, ir kryptingai dirbti. Arba, jeigu nežinai, ko nori, tiesiog nuširdžiai daryti tai, ko imiesi.

• Jei rašytumėte žmogaus garbės kodeksą, kurie reikalavimai būtų esminiai?

Garbės kodekso esmė būtų: palik po savęs gražiau arba bent jau kaip buvę...

• Jeigu reikėtų pasirinkti tik tris knygas, kokios jos būtų?

Šiuo metu perskaitau po kelias knygas per dieną: „Makė Kakė ir pabėgusios ausys“, „Ką žmonės dirba visą dieną“, „Peliu-

kas Lukas turės sesutę“ ir t. t. Tiesa, tai darau ne dėl savęs, o dėl savo dviejų atžalų.

Jeigu reikėtų pasirinkti tik tris knygas... Tai būtų bet kuri Skomanto knyga apie XVIII a. žemaičių didikų šeimos nuotykius. Ją pasirinkčiau norėdamas prisiminti laikus, kai buvau maždaug 10-ies metų ir vasaros metu perskaičiau gal 10 Skomanto knygų.

Kitas pasirinkimas būtų Haruki Marukami knyga „Kafka on the Shore“. Tai yra paskutinė mano perskaityta knyga (pirmoji angliškai). Būtent ši knyga: ji man padarė tokį įspūdį, jog turėjo praeiti pora metų, iki pamatęs katę gatvėje neprisimindamas šios knygos...

Trečioji knyga būtų „Penkiolikos metų kapitonas“. Ją padovanočiau savo vaikams, kai jie bus 10–12 metų amžiaus, kad nestokotų nuotykių ieškotojų dvasios.

Ir prašyčiau dar ketvirtos knygos – J.Biliūno apsakymų. Jie tokie pamokantys...

Algirdas ZABULIONIS,
švietimo konsultantas*

Sovietiniais metais visa švietimo politika buvo kuriama Maskvoje, o respublikose buvo tik vietinėms švietimo ministerijoms pavaldūs Pedagogikos institutai. Nepaisant tokio instituto lokalumo, tai buvo mokslinio tyrimo institucija su sava moksline taryba, aspirantūra ir pan. Lietuvoje Pedagogikos institute dirbo žymiausi Lietuvos pedagogai (Leonas Jovaiša, Bronius Dobrovolskis, Meilė Lukšienė, Juozas Vaitkevičius, Jonas Laužikas ir kiti), jame buvo sukurti esminiai Lietuvos švietimo strateginiai dokumentai: „Tautinės mokyklos koncepcija“ (1988 m.), „Lietuvos švietimo koncepcija“ (1992 m.), „Lietuvos švietimo reformos gairės“ (1993 m.).

Tačiau laikai keičiasi – palaipsniui švietimo ir mokslo ministerijai (ŠMM), kuriai visada buvo pavaldus institutas, tokia nepriklausoma institucija tapo nereikalinga ir prasidėjo jos „marginalizacija“... Pirmiausia buvo sunaikintas savarankiškumo mokslinis pagrindas – mokslinė taryba, o institutas

➤ ŽVILGSNIS IŠ ŠALIES

Aštuntoji įžvalga:

APIE (S)KLAIDOS PLĖTOTOJUS...

tapo vienu iš ministerijai pavaldžių centrų, gražiai pavadintu Švietimo plėtotės centru.

Reikia pripažinti, praeitojo šimtmečio pabaigoje švietimo plėtotės sąvoka buvo labai madinga: panašūs centrai kūrėsi daugelyje postsocialistinių šalių. Pavyzdžiui, nuvykus į Makedoniją bandyti garsiai perskai- tyti panašios švietimo institucijos pavadinimą, parašytą ten naudojama slavų abėcėle, buvo gan pavojinga – *Бурото за развој на образованието* – labai jau netoli kitas skambus žodelis *razvoj*, nelabai derantis švietimo reformai... O Azerbaidžane pasielgė paprasčiau – buvusį Pedagogikos institutą pervadino į Švietimo problemų centrą, – ką gi daugiau, be problemų, ta švietimo sistema gali turėti?

O Lietuvoje procesai vyko toliau: „švietimas“ virto į modernesnę „ugdymą“, tačiau naujojo Ugdymo plėtotės centro vaidmuo šalies švietimo politikos formavime nusileido iki nulinio: juk to nereikia nei ŠMM (ji pati geriausiai viską žino), nei pačiam centrui. Centrui rimtus sisteminius darbus dirbti tiesiog nelieta nei laiko, nei pajėgų – reikia skubėti „įsisavinti“ (dar vienas gražus naujadaras!) Europos Sąjungos lėšas... Ir tikrai – ko dar galima norėti iš

institucijos, šiuo metu vykdančios 14 (keturiolika!) skirtingų ES projektų? Vien tų projektų pavadinimai ko verti – pritilęs pagarbiam skaitai – *kūrybingumo plėtra, naujovių sklaida, esminių kompetencijų ugdymas, galimybių didinimas*... O viename gal per kažkokią klaidą užsilikęs *gilesnis mokymo diferencijavimas* – tiek to, „įsisavins“ ir tą... Tad dabar šiame ES projektų kombine vietoje jaunesniųjų ir vyresniųjų mokslo darbuotojų kankinasi projektų vadovai ir finansininkai, o svarbiausiais tapo viešųjų pirkimų specialistai. Kaip dar Ciceronas sakė: *O tempora! O mores!* („O laikai, o papročiai!“)...

Po visų tų plėtrų-plėtočių, sklaidų-klaidų moksleivių skaičius Lietuvoje sumažėjo beveik perpus... Uždaryta šimtai mokyklų, atitinkamai sumažėjo mokytojų (gal reikėtų sakyti ugdytojų?)...

*Jau dešimtmetis, kaip galiu sakyti – esu nepriklausomas švietimo konsultantas. Per tą laiką dirbau daugiau nei dvidešimtyje įvairių pasaulio šalių, tačiau tikrai daug švietimo reformų. Gal todėl ir į Lietuvos švietimo sistemos kaitos viržius žiūriu truputį iš šono. Pirmiausia stengiuosi aiškintis ne kaip jie vyksta, bet suprasti, kur jie mus nuves, kokios buvo jų priežastys ir tikslai. Juk daugeliu atvejų kaitos žingsniai užgožia, pasidaro daug svarbesni už patį kelionės tikslą.

Tad noriu su „Dialogo“ skaitytojais pasidalyti savo įžvalgomis apie įvairius Lietuvos švietimo sistemos aspektus, kartais – netikėtus, kartais – kasdieninius, ne tikėdamasis skaitytojų nusteibinti, bet kviesdamas susimąstyti.

VBE rašinių vertinimas su kriminalo prieskoniu

Regina DILIENĖ,

lietuvių kalbos mokytoja ekspertė, VBE vertintoja

▶ Atkelta iš 1 p.

Ar svarbu išsaugoti savo tapatumą šiuolaikiniame pasaulyje?

Nuo senų senovės žmonės būrėsi į įvairias bendruomenes, kurios sudarė tautas. Juos, kaip ir dabar, vienijo bendri papročiai, pasaulio samprata, vertybės ir tradicijos bei kalba. Tačiau šiais, moderniais, laikais vyksta aukštųjų vertybių nuosmukis, dėl globalizacijos ir emigracijos nyksta kalbos, iškyla naujos vertybės: pinigai, karjera, socialinė padėtis. Žmogus nužmogėja, pradedą prarasti ryšį su savimi, tauta, kitaip tariant, savąjį tapatumą. Iš to ir kyla klausimas: ar svarbu išsaugoti savo tapatumą šiuolaikiniame pasaulyje?

Keičiantis vertybėms, vykstant globalizacijai yra svarbu ne tik išlaikyti tapatumą, bet ir suvokti, kad laikui bėgant netgi tai, kas atrodo pastovu, taip pat turi prisitaikyti, keistis. Kitaip tariant, žmogus niekada nenori skirtis su jam artimomis vertybėmis, savąja pasaulėjauta, tačiau mielai keičia aplinką, erdvę, kurioje jis gyvena. Taigi, būdami priklausomi nuo laiko, mes turime suvokti, kad nekintamą sąvoką šiame pasaulyje nėra. Štai kalbininkas Antanas Smetona straipsnyje „Kalba praranda namus“ atskleidė tapatybės sąvoką. Anot jo, XX a. pr. prasidėjęs kaimiškos lietuvių sąmonės laužymas XXI a. pr. pasibaigia – įvyksta lūžis. Iš čia kyla santykis su mus supančia aplinka, kuris yra kitoks, visiškai naujas. Žiaurios lietuviškos pasakos, Maironio, K. Donelaičio, J. Biliūno kūryba, meilė žemei yra bruožai, be kurių lietuvių yra sunku įsivaizduoti. Tačiau kaita vyksta ir ji turi vykti. Lietuviai sovietmečiu prarado kaimo kultūrą, kuri persikėlė į miestą. Tačiau tai nėra tragedija, taip kalba prisitaikė: Nepriklausomybės karų metu kariams komandos būdavo duodamos dar rusų ar lenkų kalba, o štai dabar vargu ar kas leistų tik lenkiškai ar rusiškai kalbantį žmogų užimti svarbų valstybės postą. Taigi lietuvių kalba iš valstiečių, baudžiauninkų kalbos tapo oficialia valstybine kalba, tačiau ir dabar jai gresia nykimasis. Norėdami išlaikyti savąjį tapatumą neturime ieškoti užsienio investicijų ar statyti atomines elektrines, o atsigręžti į kultūros ir švietimo puoselėjimą, nes ne kur kitur, o mokykloje yra žadinamas gėrėjimasis lietuvių kalba, jos istorija, kultūra. Anot kalbininko, šis jaunimo sąmoninimas galbūt padės įveikti vieną liūdną lietuvių bruožą – greitą nutautėjimą, kitų kultūrų perėmimą svetimoje erdvėje, kitaip tariant, emigracijos problemą, kuri atsiliepia kūrybinei bei meninei tautos galiai. Taigi, mūsų tapatumas laikui bėgant keičiasi, padedamas tautos prisitaikyti tam, kad išliktų.

Žmogus, prievarta ar savo noru emigravęs iš savosios Tėvynės, praranda ryšius su aukštosiomis, būtent jo tautai būdingomis vertybėmis, kitaip tariant, tautinį tapatumą, be kurio jis nesijaučia individu. Pirmos, antros, trečios kartos emigrantai nebeturi tikro ryšio su Tėvyne, veikiausiai tik nostalgiskus tėvų prisiminimus, meilę ir jų siekį suteikti jiems bent jau surogatinį to ryšio pakaitalą. Tokie žmonės ilginiui tampa betaučiais, įkalintais laiko erdvėje – globalizacijos aukomis, kurie negali pritaikyti prie kitos tautos, kultūros, tačiau taip pat negali grįžti ir į mylimą Tėvyne, kuri, deja, taip pat keičiasi. Jie yra pasmerkti tapti modernios visuomenės „varžteliais“, kitaip tariant, mase. Štai lietuvių išėmimo rašytojas Antanas Škėma filosofiniame romane „Balta drobulė“ vaizduoja tragišką emigranto Antano Garšvos gyvenimą. Autorius sąmoningai vartoja modernią „sąmonės srauto“ formą, siurrealistškai pateikia pasaulį, maišo praeitį ir dabartį, atsisako nuoseklios siužeto linijos priverstas veikėjo mintis šokinėti bei nuasmenina aplinką, kurioje dominuoja daiktai, o ne žmonės. Visa tai daroma tam, kad būtų aiškiai ir autentiškai išdėstoma XX amžiaus emigranto tiek dvasinė, tiek išorinė būseną. Škėma vartoja daug simbolių. Antanas Garšva perone prisimena žiedą, motinos dovaną, kuri yra Tėvynės simbolis. Ten, gimtajame krašte, liko tradicinės vertybės: Tėvynė, idealai, už kuriuos verta mirti, taurūs žmonių santykiai. Būdamas keltuvinininkas, Garšva privalo nešioti atitinkamą uniformą, kuri atskiria jį nuo likusio pasaulio. Užsimovęs pirštines, Garšva susidvejina: viena jo dalis jau priklauso kultūrų kratinui, kuriame neegzistuoja idealai, tradicijos, žmonių ryšiai, o kita priešingai – ilgisi vertybių, nors yra priversta gyventi kitaip. Niujorkas pagrindiniam veikėjui atrodo kupinas kultūros, tačiau bedvasis. Taigi, žmogus, praradęs ryšį su Tėvyne, kitaip tariant, savąjį tapatumą, paskęsta nostalgijoje, jis ilgisi ir kenčia, nes negali gyventi ir egzistuoti vertybes prarandančiame pasaulyje.

Taigi, pasaulis visada keičiasi: bėgant laikui kinta žmonių požiūris į pasaulio santvarką, vertybes, idealus. Antanas Smetona pastebi, kad lygiai taip pat turi kisti ir prie naujos erdvės, epochos prisitaikyti ir žmogaus tapatumas. Tai yra neišvengiama, kitaip mes visi jį prarastume. Antanas Škėma aprašo tapatumą praradusio žmogaus vidinę būseną. Prarastas ryšys su gamta, bendruomene, Tėvyne, Dievu – aukštosiomis archetipinėmis vertybėmis – neleidžia žmogui atrasti harmonijos su savimi ir aplinka bei gyventi pilnavertį gyvenimą. Taigi, asmuo privalo saugoti savo tapatumą, kitaip jis praras savąjį ir pasmerks save kančiai, nes negalės gyventi idealus prarandančiame pasaulyje.

Zita Nauckūnaitė:

Rašinio turinį vertinčiau taip:

Temos, problemos supratimas – 7

Teksto gilioji struktūra – 3

Argumentavimas, pagrįdimas – 7

Rėmimasis privalomu autoriumi ir kontekstu – 2

Pagal vertinimo instrukciją dar reikėtų bent 1 sakinio konteksto, tačiau tai yra darbas, perteikiantis aiškiai mokinio poziciją, itikinamą pagrįstas literatūriniais ir kultūriniais pavyzdžiais. Todėl vertas aukščiausių įvertinimų.

Nesuprasta nei tema, nei problema

Suprasti temos ribas ir apimtį padeda „raktinių“ žodžių analizė. Šio rašinio objektas – savasis tapatumas (kitaip žodžiais tariant, žmogaus buvimas savimi, gyvenimo autentiškumas); vertybė – to tapatumo išsaugojimas; problema – šiuolaikinis pasaulis tam išsaugojimui trukdo. Be abejo, mokinys gali rinktis ir kitą minties kelią, pavyzdžiui, kad savasis tapatumas šiuolaikiniame pasaulyje jau nėra didelė vertybė, vertybės kitos (kokios? kodėl? kas atsitinka su žmogaus tapatumo puoselėjimu?).

Dabar pažiūrėkime, kaip savasis tapatumas aptartas mokinio rašinyje. Pradėkime nuo įžangos, kur pirmasis sakiny kalba apie bendruomenes, tautas, toliau – apie papročius, pasaulio sampratą (kokia čia tema?), vertybes – aukštąsias ir naujasias (keistas skirstymo pagrindas), – tradicijas, kalbą. Ir nė vieno temos „raktinio“ žodžio! Negana to, daroma išvada (išvada įžangoje?), kad žmogus nužmogėja!

Atvirai pasakius, man, kaip vertintojai, pakanka jau įžangos, kad suprasciau, jog šio vaiko galvelėje kažkoks chaosas – nesuprastas savasis tapatumas (bandoma kalbėti nebent apie mažą jo dalį – tautinę tapatybę, tačiau ji pirmoje dėstymo dalyje net neįvardijama), žongliruojama „vertybiniais“ žodžiais. O juk buvo galima rašyti ne tik apie priklausymą tautai, jos kalbai ir kultūrai, bet apie savęs pažinimą, socialines ir kitokias (tarp jų ir tautines) kaukes bei iš to kylančias problemas. Deja, visame rašinyje apie tai nė žodžio, o problemų analizę atstoja „magiški“ žodžiai *globalizacija, moderni visuomenė, emigracija* ir kt.

Visai nestebintų tokia mokinio klaida – sąvokos, kurios tampa rašinių temomis, programos rengėjų valia, yra ne iš literatūros kurso, o iš istorijos, religijos, etikos, psichologijos, filosofijos, todėl jų nesimokome, dar daugiau – tokių klaidų per Lietuvą šimtai, jei ne tūkstančiai. Tačiau „přitrenkia“ šio konkretaus rašinio įvertinimas – atseit puikiai atskleista tiek tema, tiek problema! Mokytojams ir mokiniam, patikėjusiems tokiu įvertinimu, subyra visa vertinimo kriterijų sistema, pasidaro visiškai neaišku, kas ir kodėl taip vertinama. Juo labiau kad pradėdamas dėstymą rašinio autorius apskritai atsiriboja nuo temos – jis tiesiai sako, kad neįrodinęs tapatumo saugojimo vertės (nors būtent tokia rašinio užduotis!), o rašys apie tai, kad svarbu suvokti, jog viskas kinta: „žmonės mielai keičia aplinką, erdvę, kurioje gyvena“. Temos pakeitimas apskritai yra labai rizikingas dalykas, kartais galintis pelnyti ir *absoliutų nulį* už visą rašinį, tad toleruoti tokius dalykus *pavyzdiniame, parodomajame* rašinyje yra visiška nesąmonė.

Štai dar keletas puikiojo rašinio „perliukų“: 1) XX a. pr. prasidėjęs kaimiškos lietuvių sąmonės laužymas XXI a. pr. pasibaigia – įvyksta lūžis. Iš čia kyla santykis su mus supančia aplinka. 2) Lietuviai sovietmečiu prarado kaimo kultūrą, kuri persikėlė į miestą. Tačiau tai nėra tragedija, taip kalba prisitaikė. 3) Žiaurios lietuviškos pasakos, Maironio, K. Donelaičio, J. Biliūno kūryba, meilė žemei yra bruožai, be kurių lietuvių yra sunku įsivaizduoti. 4) <...> tampa įkalintais laiko erdvėje. 5) <...> privalo nešioti uniformą, kuri atskiria nuo likusio pasaulio.

Visiškai nesuprantama, kodėl maksimumu taškų abi dėstytojos įvertino ir giliają rašinio struktūrą (į ją įeina įžanga, pabaiga, minties vedimas ir pagrindinė mintis), nors akivaizdu, jog jokios prasmingos struktūros vaikas nepasirinko: dvi pastraipos ir abi chaotiškai kalba apie tautą – nėra nei tapatumo analizės, nei šiuolaikinio pasaulio grėsmių aptarimo...

Žinoma, mes, vertintojai, suprantame, kad norint galimai susieti globalizaciją ir tautinės tapatybės praradimą ar kad tautinė tapatybė gali būti asmens tapatybės dalimi, bet mokinys turi tai parodyti – principas „Pasidaryk pats“ vertinime netinka, mes vertiname tik tai, kas parašyta, išsakyta, o ne kas galėjo būti ar kas savaime suprantama.

Sistemos klaidos ir naujos vertintojų rūšys

Šio konkretaus rašinio vertinimo problemos atveria visos sistemos skaudulius – iki šiol nėra aprobuotos ir paskelbtos naujo tipo rašinio metodikos, turinio ir formos reikalavimų, nėra rašinio pavyzdžių ar rašymo mokymo vadovėlių, – nėra nieko! Todėl ne tik mokiniai, bet ir mokytojai dažnai nesupranta, rodos, paprasčiausių dalykų, pavyzdžiui, kad rašinio „raktinis“ žodis *meilė* – tai ne tik meilė tėvynei, kad *tapatybė* – ne tik tautinė, kad *kultūra* – tai ne tik literatūra ir t. t. O per VBE, atrodo, teks vertinti ir tai, ko nemokėme... Paskui kalbėsime ir skųsimės dėl vertinimo subjektyvumo, dėl egzamino kaip loterijos.

O kuo ne loterija, jei tautinių mažumų mokytojai šimet vertins ne tik savų mokinių darbus, bet ir gimtakalbių rašinius! Nesvarbu, kad taip nesitarta, nesidereta, nesvarbu, kad tai neprotinga ir paprasčiausiai neteisinga – dabar juk švietime teisingumo principas apskritai anuluotas... Valstybinės kalbos mokytojai nėra savo darbe matę lietuviukų rašinių, nežino nei tokių rašinių lygio, nei reikalavimų, tad kyla didelė grėsmė, kad bus pareikalauta per daug, per stipriai (per projektinius vertintojų mokymo seminarus būtent kai kurie kitakalbių mokytojai geriems rašiniams siūlydavo 2–4 taškus iš septynių galimų!). VBE vertinime dirbs ir nemažai mokytojų, dėl įvairių priežasčių nedalyvavusių vertintojų seminaruose. Kas jiems „išvers“ vertinimo instrukcijos reikalavimus į žmonių kalbą (atkreipkite dėmesį, kad vertinimo instrukcijoje sąvokos aiškinamos visur pridendant prieveiksmy čia: tai reiškia, kad realiai sąvoka reiškia viena, bet čia, vertinimo instrukcijoje, – visai ką kita)? Kas nubrėš reikalavimų maksimumo ribas, jei to nepadarėta jokioje programoje? O ar kas pasidomėjo, kiek tarp vertintojų tokių, kurie dar nedirbo pagal naujas programas ir nežino reikalavimų bei realių programos apimčių?

Tyčia klaidina?

Bet grįžkime prie anksčiau minėto pavyzdinio rašinio *puikaus* įvertinimo – toks visiškai VBE vertinimo instrukcijos ignoravimas man pasirodė tyčia klaidinantis. Tokia pat negera mintis aplankė sužinojus, kad literatūrinio rašinio temos pavadinime per VBE gali ir nebūti žodžio *literatūra, personažas, herojus* ir t. t., atseit mokinys pats turi žinoti (!), kokio tipo rašinį rašo, ir susivokti, kad jei tai literatūrinis rašinys, tai žmogus čia reiškia personažą, gyvenimas reiškia kūrinio siužeto vingius ir pan. O jei nesusiuvoks? Jei nesupras, kad tyčia yra klaidinamas? Gal taip (ir visai kitaip) siekiama, kad kuo daugiau šalies moksleivių savo VBE rezultatais pagrįstų ŠMM išreklamuoatą teiginį, jog mokiniai bukėja, jų bendrasis raštingumas katastrofiškai mažėja?! Paskelbus kad ir visai tariamą pavojų bus galima panaudoti dar daugiau ES SF pinigų – keisti programas, perrašinėti vadovėlius, rengti labai brangius seminarus (pageidautina, su SPA procedūromis ☺).

O kol ministerija, UPC ir NEC užsiima viskuo, tik ne savo sukurtų „popierių“ aiškinimu bei interpretavimu, noriu labai atsakingai paneigti keletą mitų apie VBE rašinį – gal dar pavyks išgelbėti vieną kitą suklaidintą „dūšėlę“...

Mitai apie 2013 metų rašinį

1. Literatūrinis rašinys bus vertinamas aukštesniais balais nei samprotaujamas.

NE. Abiejų tipų rašiniai – tiek literatūrinis, tiek samprotaujamas – vertinami tokiu pačiu taškų skaičiumi ir už turinį, ir už kitus kriterijus.

2. Literatūriniam rašinyje turi būti lyginama tik dviejų, bet ne daugiau autorių kūryba.

NE. Dokumentuose apskritai nėra reikalavimo rašyti lyginamąjį rašinį, kokį, pavyzdžiui, rašo Anglijos ar Lietuvos tarp-tautinio bakalaureato klasių moksleiviai. EP akcentuota, kad mokinys turi **atskleisti temą** ir savo įžvalgas iliustruoti kūrinį analize, o kiek tų autorių bus – du ar daugiau, – nesvarbu.

Lietuvių kalbos ir literatūros BE rašinys: neaiški samprata, griežti reikalavimai

Zita ALAUNIENĖ

Nuo pat brandos egzamino (BE) programos projekto paskelbimo buvo keliamas klausimas: kuo skiriasi „samprotavimo“ rašinys nuo literatūrinio („samprotavimo“ kabutėse, nes, kaip lentelėje parodyta, abu rašiniai samprotavimo tipo). Tiesą sakant, skirtumas gana aiškus, bet jį temdo griežti egzaminų programos ir kitų dokumentų reikalavimai, kylantys iš klaidingos sampratos. Tie reikalavimai glausitai apibendrinti lietuvių kalbos mokytojų svetainėje „Lituanistų miestelis“ paskelbtoje lentelėje. Drįsčiau spėti, kad šios lentelės teiginiai tokia ar kitokia forma yra teikiami mokytojų kursuose ir seminaruose. (Panašios sandaros lentelė, rodos, buvo publikuota gerokai anksčiau viename iš ŠMM tinklalapių.)

lema lentelėje nepaminėta – matyt, visame egzamino dokumentų kontekste tam neverta skirti dėmesio.

Atrodytų, kad antra eilutė turėtų kompensuoti pirmąją – kadangi programoje objektas nurodytas (pakeistas problema), tai lentelėje teikiama labai bendrai nusakyta „samprotavimo“ rašinio išeities pozicija. Jeigu programoje būtų tinkamai suvoktas ir pristatytas objektas (tikrovės reiškiniai, žmogaus egzistencija, jo pasaulėvoka, kultūra ir kt.), šios eilutės lentelėje visai nereiktų. Kita vertus, ir literatūrinio rašinio išeities pozicija lentelėje neaiški: nurodyta, kad tai – tema, bet žodis *tema* gali reikšti ir objektą, ir problemą, ir pagrindinę mintį. Tad ką jis šioje eilutėje reiškia, kiekvienas gali suprasti savaip.

Be to, lentelėje neatsižvelgta į tai, kad rašiniai turi dar ir pagrindinę mintį, tezę. O būtent

ta pagrindinė mintis, t. y. problema išspręsta. Tai koks tada tikslas? Čia taip pat ryškus siekimas tiksliai ir griežtai nurodyti, kad vieno rašinio tikslas „apsvarstyti (išspręsti) problemą“, o kito – „interpretuoti (nagrinėti, analizuoti)“ literatūrą. Argi ne toks pat tikslas yra tiek „protavimo“, tiek ir literatūrinio rašinio – pagrindinės minties plėtojimas, t. y. aiškinimas, interpretavimas, nagrinėjimas, įrodymas indukcinio ar dedukcinio būdu?

Tokie pat pedantiški teiginiai ketvirtoje eilutėje: vieno rašinio intencijoje dominuoja noras adresatą „įtikinti“, kito – „įrodyti“. Gal komunikacijos teorijos požiūriu tai teisinga, bet reikia suprasti, kad egzaminas – tai ne tas komunikacijos aktas, kada perteikiama nauja informacija jos nežinančiam recipientui ir norima jį paveikti. Juk mokinyš nemano, kad savo

tavimo tipo atmainą, rūšį vadinti „samprotavimu“. Tik ir vėl – skliaustuose įterptas tikslinimas: „samprotavimo“ rašinio – argumentavimas, literatūrinio – aiškinimas. Labai abejotina, ar įmanomas toks samprotavimo tipo tekstas, kurį sudarytų vien tik argumentavimas arba tik aiškinimas. Juk šie dalykai tekste esti pramaisiu: aiškinant dažnai reikia argumentų, o argumentuojant tenka aiškinti. Aiškinimu ir argumentavimu paprastai vadinamas ne vientisas tekstas, bet tik teksto fragmentai, o kiek tų fragmentų turi būti viename ar kitame rašinyje, priklauso nuo problemos bei tezės rutuliojimo.

Toliau, apibūdinant samprotavimo logikos nuoseklumą, t. y. indukciją, dedukciją, taip pat stebina skrupulingas siekimas tikslinti: bent parodyti vieno ar kito būdo pirmumą, tarsi būtų reikšminga, katram rašiniui svarbesnė indukcija, katram – dedukcija.

Kitoje pastraipoje nurodytas stilius: „samprotavimo“ rašinio – publicistinis, literatūrinio – mokslinis (populiarusis). Kyla klausimas: kaip reiktų vertinti literatūrinį rašinį, parašytą nemoksliniu stiliumi? Bėda ta, kad daugelis abiturientų rašo, jei taip galima pasakyti, sunkiai apibūdinamu mokykliniu stiliumi, gal artimu publicistiniam. Todėl griežtas nurodymas, kokių stiliumi turi būti rašomas vienas ar kitas rašinys, labai abejotinas. Ar galima įrodyti, kad vienas stilius tinka vienam rašiniui, o kitas – kitam? Juk dažnas literatūrologas nesistengia rašyti „moksliška“, siekia meninio stiliaus įtaigumo.

Toliau eina keturios pastraipos su reikalavimais, dėl kurių reiktų nuodugnių diskusijų. Dabar galima tik pasakyti trumpai. Jau vien draudimas mokiniui laisvai naudotis grožine literatūra, nurodant, kokiais kūriniais remtis, yra ydingas didaktiniu požiūriu. Ypač sunku pateisinti reikalavimą „samprotavimo“ rašinyje būtinai remtis nurodytų autorių kūryba (tiesa, dabar šis reikalavimas sušvelnintas: „nurodytų autorių“ leidžiama daugiau, bet tai esmės nekeičia). Taip pat nepateisinamas mokinių asmeninės patirties nuvertinimas.

Paskutinė pastraipa, kurioje smulkiai nurodyta, kokie turi būti kontekstai, – tai reikalavimai ugdyti ne mąstymą, bet mokyti „naudoti kontekstus“ (juos reikia specialiai išmokyti). Neatsitiktinai mokytojai kelia klausimą: kiek procentų rašinio turi sudaryti kontekstai.

Lentelė aiškiai atskleidžia, kad egzamino programoje mokytojams teikiama neapgalvota, neaiški rašinio samprata, o pernelg griežti, skrupulingi reikalavimai verčia mokyti standartų, klišių. Tai kliudo ugdyti mokinių kalbinius gebėjimus, mąstymą ir kūrybingumą.

Samprotavimo rašinio ir literatūrinio rašinio lyginimas

Rašinio tipai	Samprotavimo rašinys	Literatūrinis rašinys
Lyginimo aspektai		
Objektas	Problema.	Literatūra.
Išeities pozicija	Požiūris į analizuojamą pilietinę, egzistencinę, pasaulėvokinę ir pan. problemą.	Pateikta tema.
Tikslas	Apsvarstyti (išspręsti) problemą.	Pateikta tema interpretuoti (nagrinėti, analizuoti) autoriaus(-ių) kūrybą.
Intencija (santykio su adresatu dominantė)	Informuoti – įrodyti – <i>įtikinti</i> .	Informuoti – <i>įrodyti</i> – įtikinti.
Rašomo teksto tipas	Samprotavimas (argumentavimas).	Samprotavimas (aiškinimas).
Tinkamos struktūros	Indukcinė, analoginė, dedukcinė.	Dedukcinė, indukcinė.
Stilius	Publicistinis.	Mokslinis (populiarusis).
Rašymo pobūdis	Galima remtis ir asmenine (<i>kultūrine, visuomenine, emocine</i>) savo patirtimi.	Asmeninė patirtis tiesiogiai neturėtų būti reikiama (bet rašantysis turi turėti požiūrį ir jį apginti).
Valstybinio egzamino reikalavimai	Problemos analizę privalu susieti su pasirinkto vieno iš nurodytų autorių kūryba ir literatūriniais (kultūriniais) kontekstais.	Privalu rašyti apie dviejų autorių kūrybą: vieną autorių pasirinkti iš nurodytų, kitą programinį autorių pasirinkti savo nuožiūra.
Mokyklinio egzamino reikalavimai	Analizuojant problemą privalu remtis vieno iš nurodytų autorių kūryba ir literatūriniais (kultūriniais) kontekstais.	Privalu rašyti apie vieno iš nurodytų autorių kūrybą; galima ją sieti ir su kitais savo nuožiūra pasirinktais programiniais kūriniais.
Literatūros kūrinių naudojimas	Dalinis: literatūrinė medžiaga gali būti naudojama problemos sprendimui (ypač svarstymui „už“ – „prieš“) pagrįsti, tačiau vadinamieji literatūriniai argumentai nėra nei vieninteliai, nei pagrindiniai. Pagal grožinės literatūros specifiką jie dažniau atlieka iliustravimo funkciją, t. y. remiantis kūrinių problematika pastiprinami iš esmės jau įrodyti teiginiai (esant dedukcinei struktūrai) arba literatūrinis pavyzdys naudojamas kaip sudominimo priemonė (esant indukciniai ir analoginei struktūrai).	Pagrindinis ir tiesioginis: kūriniai <i>interpretuojami (nagrinėjami, analizuojami)</i> pagal duotą temą; už kūrinio (ir jo konteksto) rašomai temai medžiagos neieškoma.
Kontekstų naudojimas	Galimi du kontekstai: 1) bendras problemos supratimo kontekstas ir 2) kūrinio kontekstas (<i>kultūrinis, istorinis ar biografinis</i>) remiantis literatūra.	Pasirinktinai aptariamas <i>kultūrinis istorinis, biografinis ar meninis kūrinio kontekstas</i> , reikalingas duotai temai atskleisti.

Lentelė sudaryta nuosekliai gretinant dviejų rašinių ypatumus. Pirmoje eilutėje parodyta, kaip egzamino programoje suvokiamas rašinio objektas. Jį mokiniams ypač svarbu gerai suprasti, kad tinkamai pasirinktą temą: apsvastytą, ar turi rašiniui pakankamai medžiagos. Tad koks „samprotavimo“ rašinio objektas? Teigiama, kad tai – problema. Taigi objektas sutapatintas su problema, vadinasi, „samprotavimo“ rašinys objekto neturi. Literatūrinio rašinio objektas nurodytas teisingai – literatūra. Tačiau šio rašinio prob-

težė, išsirutuliojusi iš objekto ir problemos, turėtų būti ta „išeities pozicija“, atsparos taškas, kuris leidžia plėtoti visą rašinį. Kol neaiški pagrindinė mintis, mokinyš net neturėtų pradėti rašyti. Tiesa, pagrindinė mintis gali būti suformuluota jau temoje – rašinio pavadinime (apie visa tai žr. Z. Alaukienė, *Brandos egzamino rengimo kluviniai*. „Gimtas žodis“, 2013, Nr. 4).

Trečioje eilutėje nurodytas tikslas. Tikrai vienas iš tikslų galėtų būti „Apsvarstyti (išspręsti) problemą“. Tik reikia atsiminti, kad temoje (rašinio pavadinime) jau gali būti išreikš-

tekste pateiks komisijai nežinomos informacijos. Iš tiesų mokiniui, rašančiam egzaminą užduotį, svarbu gerai parašyti tekstą ir gauti kuo daugiau taškų (tai irgi vienas iš tikslų), bet ne mąstyti, ar svarbiau komisiją įtikinti, ar jai įrodyti. Užuot skrupulingai nurodinėjus intencijas ir jų skirtumus, gal pakaktų pasakyti, kad aptariamųjų rašinių tikslas – pagrįsti ir išrutiuoti pagrindinę mintį (tezę).

Penktoje eilutėje teisingai nurodyta, kad ir „samprotavimo“, ir literatūrinio rašinio tipas – samprotavimas (todėl netinka sampro-

VBE rašinių vertinimas su kriminalo prieskoniu

▷ Atkelta iš 8 p.

Juk vieną temos aspektą geriau atskleis vieni autoriai, kitą – kiti, trečią – dar kiti. Svarbu, kad bent vienas autorius būtų iš septynių, pateiktų prie temos kaip privalomų!

3. Literatūrinio rašinio įžangoje turi būti pristatomi autoriai.

NE. Kadangi temos pavadinime nėra autorių (!), net pavojinga rašinį pradėti nuo konkrečių rašytojų pavardžių, o ne nuo temos apžvalgos. Žinoma, meistro rankoje ir lazda užgroja, bet jei nesate tokie meistrai, geriau temą iki konkrečių autorių susiaurinti palaipsniui.

4. Literatūriniam rašiniui, be privalomojo, kitus autorius reikia rinktis tik iš išvardytųjų programoje.

NE. Antrasis ir visi kiti autoriais pasirenkami absoliu-

čiai laisvai! Vertinimui tai įtakos neturi. Vertinama analizės ir interpretacijos kokybė, siejimas su tema.

5. Literatūrinis rašinys rašomas moksliniu stiliumi.

NE. Tokio reikalavimo nėra ir būti negali. Juo labiau kad apskritai nėra jokių oficialių literatūrinio rašinio rašymo taisyklių nei mokymo metodikos. Juk nuo sovietinio rašinio atsiribota, ar ne? Be to, ir geriausi šalies literatūrologai – tiek V. Daujotytė, tiek R. Tamošaitis – mėgsta savo darbuose panaudoti ekskursus į asmeninę patirtį, prisiminimus ar pan. Iš tikrųjų niekas nedraudžiama, jei padaryta meistriškai. Baudžiama tik už klaidas.

6. Net ir samprotavime svarbiausia yra literatūra.

NE. Samprotavimas yra apie gyvenimą, o ne literatūrą, tad gyvenimo tiesas įrodinėti kūrinių siužetais ar veikėjais

būtų beveik juokinga. Literatūra gali tik iliustruoti mintį, padėti ją persakyti kitaip, vaizdžiau, gali būti net kaip analogija, bet ne tiesos įrodymas! Beje, samprotavime literatūra ir „įkainota“ mažiausiai – vos 3 taškais iš 50 galimų. Vadinasi, tiek jos ir tereikia.

7. Samprotavimo rašinio įžangoje turi būti pasakyta pagrindinė rašinio mintis.

NE. Tokia rašymo taktika gal ir buvo tikslinga anksčiau metų rašinyje, bet dabar, sureikšminus probleminius aspektus (jie įvertinti net 7 taškais), neverta atsakymą į temos klausimą pasakyti pačioje pradžioje, nes tada teliks tik viską iliustruoti, o problema dings. Bet jei mėgstate rizikuoti, galima visas kortas atskleisti įžangoje – niekas nedraudžiama ☺.

Kalbos gimtosios penketukas

Lietuvių kalbos mokytojos Irenos Šaltienės iniciatyva prieš aštuonetą metų Ignalinos gimnazijoje gimė projektas „Kalbos gimtosios dešimtukas“. Sunku buvo susidoroti net su dešimčia užduočių rūšių, tad vėliau apsiribota penkiomis. Projektas tęstas trejetą metų, užaugintas iki rajoninio renginio, kuriame aktyviai dalyvavo beveik visos rajono vidurinės mokyklos. Paskui buvo jo atsisakyta.

Tarmių metų proga mes, gimnazijos lituanistės, nutarėme atgaivinti buvusį prasmingą sumanymą. Smagu, kad pagaliau tarmiška kalba nebelaikoma prastuoliškumo ženklu. Nors ignaliniškių tarmė dėl susiklosčiusių istorinių aplinkybių užteršta slavizmais daugiau negu kitos, tačiau nemažai turi ir žavesio. Mūsų „atšlaimas“, „ubašlaitė“ gražiai atstovauja rytiečiams bendrinėje kalboje. Tarmė vertinga ir studijuojantiems lietuvių kalbos istorinę gramatiką. Kai kurios rytų aukštaičių vilniškių patarmės dar išlaikiusios senovines prieveiksnių formas, pavyzdžiui, „cianainas“, „tynainas“, senovines veiksmažodžių liepiamosios nuosakos formas, pavyzdžiui, „asirašaitė“, „valgaite“, tariamosios nuosakos – „aitumbe“ ir kt. Reikia pasakyti, kad senolių vartosenoje ne tiek daug ir svetimžodžių – dažniau jaunesni, gerai nemokėdami tarmės, prisodrina tekstą slavizmu, manydami, kad taip sukuria mokačiojo tarmę įvaizdį.

Į šiųmetį „Kalbos gimtosios penketuką“ atrinkome penkias užduotis: kalbos kultūrą, diktantą, dailę, etninę kultūrą ir tarmišką kalbėjimą. Suplanavome, kad projektas gimnazijoje truks mėnesį. Pasiskirstėme darbus. Stengėmės, kad ir protui būtų naudingos, ir širdžiai peno. Kvietėme dalyvauti ne tik gimnazistus, bet ir tėvus, senelius, įvairių dalykų mokytojus. Šiek tiek nerimavome, kad visuomenė keičiasi. Ar neignoruos mūsų kvietimo? Buvome išgirsti.

Jau per pirmąsias Kalbos kultūros varžytuves susirinko 39 dalyviai. Taisė rišlius tekstus, sakinius, linksnius, prielinksnius. Paskelbėme pirmąjį geriausiųjų penketuką. Dar gausėnis būrys moksleivių, tėvų, senelių ir mokytojų – net 79 – rašė diktantą. Beje, penktadalis rašiusių padarė 2–6 klaidas.

Daugiausia dalyvių panoro rašyti dailę – 84. Komisijai sunku buvo išrinkti dailiausiai parašiusiuosius, tad pasitelkėme į pagalbą bendruomenę: dailę rašė darbai buvo anonimiškai sunumeruoti ir iškabinti dideliame gimnazijos stende, visi galėjo balsuoti už patikusius variantus.

Etninės kultūros varžytuvėse reikėjo parodyti, kiek pažįstame savo gimtinę, jos tradicijas, tarmę, šventes, šviesuolius. Dauguma dalyvių gražiai apibūdino liaudiškas mūsų krašto šventes (pavyzdžiui, „Ulioja bitela“,

vykstančią per Žolinę Stripeikiuose, „Susdai nuosme un Lūšiu“ Palūšėje), paaikšino senųjų tarmės žodžių reikšmes („babela“ – prietaisas dalgiui kalti, „atšlaimas“ – kiemas), o vienas gražiausių ir paslaptiniausių rytų aukštaičių vilniškių žodis „ubašlaitė“ – krosniadangtė, pasirodo, jau daugelio užmirštas. Visgi miela buvo vertinant užduotis ne nusivilti, bet pasidžiaugti kad ir ne tokiu masišku dalyvavimu šioje rungtyje, bet plačiais ir giliais dalyvių atsakymais.

Mažiausiai dalyvių išdrįso kalbėti tarmiškai – dalyvauti tarmiško kalbėjimo užduotyje. Tačiau paskutinė rungtis buvo miela ir žavi. Šioje projekto dalyje du dalyviai tarmiškai dainavo, viena dalyvė tarmiškai padeklamavo savo senelio – „cieks“, iš šviesaus mūsų krašto profesorius Česlovas Kudabos vaikystės žemės, mėgstamą eilėraštį, kiti pasakojo linksmas pasakaites, savo gyvenimo istorijas ne tik labiausiai Ignalinos kraštui būdingomis rytų aukštaičių patarmėmis – linkmeniškų, „ceikinskų“, uteniškų, bet ir biržietiška, ir net žemaitiška. Beje, tai buvo ne išmoktas dirbtinis kalbėjimas, o tikras, iš vaikystės ataidintis. Ir toks galimas tarmių sambūris rytiniame Lietuvos pakraštyje nieko nestebina – juk kaip mes, šiuolaikiniai žmonės, dabar susimaišę.

Įvykdę visas projekto užduotis, baigiamąjį

renginį šventėme svečiuose – Ignalinos krašto muziejuje. Pasikvietėme projekto „Kalbos gimtosios penketukas“ sumanytoją ir pirmą organizatorę mokytoją I.Šaltienę, projekto dalyvius. Padainavome, paskelbėme ir aptarėme rezultatus, Ignalinos gimnazijos direktorė Valentina Čeponienė apdovanojo aktyviausius, gudriausius, išmintingiausius, kūrybiškiausius, talentingiausius kiekvienos projekto dalies „penketukas“, taip pat bendruomeniškus tėvus, senelius, mokytojus. Įtaigi I.Šaltienės kalba jautrino ir glostė dalyvių širdis: „Niekas mūsų nesukriaudžia, niekas mūsų nenaikina, nėra nei germanizacijos, nei polonizacijos, nei rusifikacijos, o kalba silpsta. Mažos tautos stiprybė užkoduota kalboje. Aš lenkiuosi jums, kaip kalbos, kaip valstybės sargams, kurie ne tik gerai moka bendrinę kalbą, bet ir išlaiko, gaivina prigimtinę tarmę...“

Tokie šviesūs linkėjimai suteikia viltį, kad gimtoji kalba, pasak Daukanto, nebus mūsų bendruomenėje „kaip žalia bruknelė tarp speigų apšarmojusi“. Norėtume, kad projektas vėl taptų tradicinis, kad kasmet gimnazija išgyventų praklinų gimtosios kalbos mėnesį, organizuotą gimtosios kalbos mokytojų: Jolantos Dasytės, Žydrės Juodagalvienės, Marytės Šimonienės, Jurgitos Trapikienės ir mano.

Regina PANAVIENĖ,

Ignalinos gimnazijos lietuvių kalbos mokytoja

Nuo karpinių – iki aerobikos

Kėdainių mokyklos-darželio „Puriena“ pedagogės surengė atvirų durų dieną tema „Kūrybiškumo ugdymas popamokinėje veikloje“ ir kūrybinių užsiėmimų metu dalijosi gerą savo darbo patirtimi su kolegomis iš įvairių Kėdainių rajono švietimo įstaigų.

„Jau saulelė vėl atkoptama budino svieta...“ – šiais K.Donelaičio žodžiais prasidėjo kapelos „Kukutis“ (vadovė – muzikos mokytoja D.Ivoškienė) atvira veikla, supinta iš liaudies dainų, smulkiosios tautosakos, pasakojimų, žaidimų ir inscenizacijų. Kiekvienas kapelos dalyvis turėjo galimybę save išreikšti, parodyti savo meninius bei muzikinius gebėjimus. Nuotaikingas, įvairus repertuaras, šmaikštūs ketureiliai, ritminis instrumentų pritarimas kėlė nuotaiką ne tik patiems ugdytiniais, bet ir salėje sėdėjusiems pedagogams.

Karpinių būrelio užsiėmimo metu (mokytoja J.Krutkienė), grojant ramiai muzikai, vaikai turėjo galimybę susikaupiti, nurimti ir vaizduotėje matytą norimą vaizdinių perkelti į popieriaus lapą. Karpdami vaikai geriau suvokia linijas, formas. Karpymas padeda lengviau suprasti ornamento sudarymą, suvokti kompoziciją. Tokio pobūdžio užduotys ne tik lavina mokinių vaizduotę, skatina kurti, moko kruopštumo, tvarkingumo, ugdo dėmesingumą, bet ir pratina nebijoti savo fantazijų, suvokti, kad grožis kuriamas ne tik atvaizduojant išorinę tikrovę. Veiklos metu savo gebėjimus karpyti turėjo galimybę išbandyti ir užsiėmimo svečiai.

Dailės pamokoje kūrė „Sielos koliažą“

Netradicinės pamokos tampa labai populiarios. Dažnai galvojame apie tokių pamokų organizavimą, kai norime sudominti mokinius, atkreipti jų dėmesį į praktinius dalykus. Dailės pamoka – tai kūrybinės laisvės, džiaugsmo, netikėtų atradimų pamoka. Nauja aplinka dar kūrybingiau nuteikia.

Vieną iš tokių pamokų naujo kabineto atidarymo proga ilgai prisimins Prienų r. Stakliškių vidurinės mokyklos mokiniai ir pamokos svečiai. Niekad nestokojanti idėjų dailės mokytoja L.Andriukevičienė šįkart parinko temą „Mokytis išmintingai, kurti dieviškai“. Kuriant „Sielos koliažą“ reikėjo atskleisti savo vidų. Kad visi dalyviai jautųsi ramūs ir visiškai atsiduotų kūrybai, skambėjo rami muzika. Kiekvienas mokinių savaip išreiškė save, visi buvo užsidegę ir įsitraukę į kvapą gniaužiantį dialogą su jausmais. Ne veltui ši meno rūšis naudojama kaip priemonė siekti gydyti. Refleksijos metu mokiniai ir svečiai lėtoje užrašė po vieną žodį. Dominavo tokie žodžiai, kaip: *laisvė, poilsis, malonumas...*

Rėmėjų dėka turime puikią šiuolaikišką erdvę, kurioje gims dar ne viena puiki pamoka, kuri skatins smalsumą, iniciatyvą, savarankiškumą, leis atsiskleisti fantazijai, emocijoms ir įtikins kiekvieną, kad veikla dailės pamokose yra svarbi.

Edita VALATKIENĖ,

Prienų r. Stakliškių vidurinės mokyklos lietuvių kalbos mokytoja

Integruota pamoka netradicinėje aplinkoje

■ Šeškinės vidurinės mokyklos septintokai gaminti inkilus mokėsi Vilniaus statybininkų rengimo centre.

Jungiant mokomuosius dalykus, mokiniai geriau išmokta įgytas žinias pasirinkti ir taikyti kasdieniame gyvenime. IT ir kiti mokomieji dalykai yra integruojami 7–8 klasėse. Pamokų metu mokiniai kuria pateiktis, ruošia lankstinukus, piešia ornamentus, atlieka testus ir t. t.

Vilniaus Šeškinės vidurinėje mokykloje yra ugdymo karjerai koordinacinė grupė. Per integruotas IT ir technologijų pamokas mokiniai buvo supažindinti su keliomis profesijomis: apdailininko (statybininko), staliaus, aplinkotvarkos darbuotojo, nekilnojamojo turto agento, siuvėjo, pardavėjo.

Pamoka „Dirbiniai iš medžio“ 7 klasei vyko netradicinėje aplinkoje – Vilniaus statybininkų rengimo centre. Mokiniai mokėsi gaminti inkilus. Staliaus specialybę pasirinkę studentai mielai bendradarbiavo su septintokais. Būsiami staliai kantriai ir nuosekliai aiškino bei padėjo pagaminti inkilus. Dėstytojas sulaukė racionalių klausimų: kokia mediena tinka inkilų gamybai; kokio skersmens skylė turėtų būti inkile; kodėl nepatariama prie angos padaryti atsitūpimo lentelės; ar reikia inkilus valyti?

Vizitui baigiantis buvo aptartas susitikimo tikslas, uždaviniai ir padaryta išvada: jeigu inkilas bus gaminamas atidžiai, impregnuotas iš lauko specialiomis drėgmei atspariomis medžiagomis, su įleistu į vidų dugnu, su padarytu vandens nutekėjimu, toks paukščiui bus tinkamas keletą metų ir jam bus jauku ir gera jame gyventi.

Studentai ne tik padėjo pagaminti inkilus, bet ir padovanojo keletą jų. Parsinešę į savo mokyklą, mokiniai iškėlė juos į šalia augančius medžius, tikėdamiesi, kad ten gyvens ir visus džugių paukštėliai.

Rima KAZLAUSKIENĖ, IT ir fizikos vyresnioji mokytoja,
Inga LESKAUSKIENĖ, technologijų vyresnioji mokytoja

Mokymosi
visą gyvenimą
programa

Lietuvos Anykščių ir Olandijos Horsto regionų Comenius Regio partnerystės projektas

Anykščių švietimo, kultūros, sporto ir turizmo skyrius kartu su Švietimo pagalbos tarnyba ir partneriais: Olandijos Horsto miesto bei Anykščių r. savivaldybės Antano Baranausko, Troškūnų Kazio Inčiūros vidurinėmis bei Debeikių pagrindine mokykla, nuo 2011 metų dalyvauja tarptautiniame Mokymosi visą gyvenimą programos Comenius Regio partnerystės projekte smurto ir patyčių prevencijos tema „Aukime kartu! Socialinis, pedagoginis, psichologinis vaiko pažinimas“. Projektas finansuojamas Mokymosi visą gyvenimą programos, kurią Lietuvos Respublikoje administruoja Švietimo mainų paramos fondas, lėšomis.

Projektas paremtas dviejų šalių – Lietuvos ir Olandijos regionų švietimo institucijų poreikiu keistis patirtimi ir gauti naujų idėjų socialinės, pedagoginės, psichologinės pagalbos vaikui teikimo srityse. Projekto metu Anykščių partnerinės institucijos olandų pageidavimu skleidžia savąją socialinės pagalbos vaikui teikimo patirtį, o Olandijos švietimo organizacijos perteikia partneriams savo įdirbį patyčių prevencijos srityje.

■ Konferencijos dalyviai

Igyvendinant projekto veiklas įvyko keturi susitikimai: dvi Olandijos pedagogų stažuotės Anykščių rajono savivaldybėje ir ugdymo įstaigose projekto partnerėse bei dvi Anykščių rajono pedagogų ir švietimą organizuojančių institucijų atstovų stažuotės Olandijoje, Horsto mieste.

Olandijos mokyklose, pradėjus jose vykdyti patyčių prevencijos programą, per paskutiniuosius metus patyčių sumažėjo. Visa mokyklos bendruomenė (mokiniai, mokytojai, tėvai, savanoriai ir mokyklos personalas) laikosi sutartų bendrų taisyklių – „Patyčių protokolo“, vėliau tariantis šis dokumentas pervadintas į „Pagarbos protokolą“. Šio protokolo esmė – visų bendruomenės lygmenų ir narių diskutuojant pasiekti susitarimai, koku atveju elgesį traktuoti kaip patyčias, kaip visiems kartu spręsti patyčių problemas. Šių susitarimų visi įsipareigoja laikytis ir savo įsipareigojimą įformina bei pasirašo. Olandai partneriai lietuvių pedagoginei bendruomenei pristatė „Pagarbos protokolo“ taisyklių paketą, supažindino su įgyvendinimo etapais ir praktika. Anykščių rajono mokyklos partnerės adaptavo ir pritaikė „Pagarbos protokolą“ savo mokyklose ir vizito Olandijoje metu pristatė savo patirties sėkmes bei nesėkmes.

Projekto dalyviai daug laiko skyrė aktyviai ir produktyviai veiklai seminaruose, praktiniuose užsiėmimuose, gilino žinias apie gabių ir specialiųjų poreikių mokinių ugdymą, analizavo metodikas ir konkrečias praktines situacijas Olandijos ir Lietuvos mokyklose, ieškojo kylan-

čių pedagoginių, psichologinių, socialinių ir kitų problemų sprendimo būdų.

Anykščių pedagogai įgijo geros patirties lankydamiesi Olandijos Horsto mokyklose – Megelsheimo pradinėje, Weisterbeeko pagrindinėje, Cita Verde vidurinėje, pagalbos mokyklai institucijose – BCO ir Dynamiek bei kt. Daug įspūdžių paliko turininga kultūrinė programa.

Balandžio 9 d. Anykščiuose įvyko baigiamoji projekto „Aukime kartu! Socialinis, pedagoginis, psichologinis vaiko pažinimas“ konferencija, kurioje dalyvavo Anykščiuose stažuotė atliekanti pedagogų grupė iš Olandijos, Anykščių rajono mokyklų partnerių komandos, švietimo įstaigų pedagoginė bendruomenė ir kiti svečiai.

Konferencijos dalyvius sveikino švietimo ir mokslo viceministrė Edita Tamošiūnaitė, Švietimo mainų paramos fondo projektų koordinatore Žana Orlova, Anykščių rajono meras Sigutis Obelevičius. Anykščių Švietimo, kultūros, sporto ir turizmo skyriaus vedėja Vida Dičiūnaitė atidarydama konferenciją apžvelgė 2011–2013 metais vykdytas partnerystės projekto veiklas.

Vytauto Didžiojo universiteto prof. habil. dr. Kęstutis Pukelis, vienas iš konferencijos vedėjų, plenariniame pranešime pakvietė diskutuoti žmogaus intelekto, gabumų, išsilavinimo ir išsiauklėjimo, kultūros temomis.

Abu regionai pristatė savo patirtį. Pranešėjai iš Olandijos Jo Gubbelsas ir José Voermansas akcentavo mokymąsi bendradarbiaujant, Ruudas Wijnhovenas perteikė savo patirtį apie gabių vaikų ugdymą, Peteris Verhoeckxas pristatė, koks galėtų būti veiksmingas ugdymo proceso (įsi-)vertinimas.

Anykščių rajono Troškūnų Kazio Inčiūros ir Antano Baranausko vidurinės bei Debeikių pagrindinė mokyklos pristatė, kaip projekto metu įgytas žinias ir mokėjimus pritaikė praktiškai ugdymo procese, kokias patyrė sėkmes, kaip mokyklose pritaikytas „Pagarbos protokolas“ padėjo spręsti patyčių ir kitas problemas.

Konferencijos panelinės diskusijos metu (ją vedė prof. habil. dr. K.Pukelis) abiejų šalių projekto dalyviai pasikeitė nuomonėmis apie projekto metu įgytas patirties pridėjamą vertę, pradėtų veiklų tęstinumą.

*Anykščių rajono savivaldybės
Švietimo, kultūros, sporto ir turizmo skyrius*

Užs. 435

■ „Pagarbos protokolo“ taikymo patirtimi dalinasi Troškūnų Kazio Inčiūros vidurinės mokyklos pedagogės.

■ Panelinė diskusija. Vedėjas prof. habil. dr. Kęstutis Pukelis

➤ KONKURSAI

Gabijos gimnazijoje plasnojo kūrybos paukštė

Vilniaus Gabijos gimnazijoje įvyko respublikinis moksleivių integruotas technologijų ir literatūros konkursas „Kūrybos paukštė“. Renginys išaugo iš mokykloje 10 metų rengtos mokinių originaliosios kūrybos šventės „Kūrybos pavasaris“. Respublikiniam konkursui mokiniai turėjo siūsti arba savo literatūrinius kūrinius, arba pasirinkta technika pagamintus knygos viršelius. Darbus atitinkamai vertino 2 komisijos. Konkurse dalyvavo mokiniai iš įvairiausių Lietuvos regionų. Iš viso buvo gauti 47 literatūrinės kūrybos (prozos (novelės), poezijos arba dramų) ir 74 technologijų darbai. Knygų viršeliai buvo paga-

minti iš skirtingų medžiagų labai įvairia technika: aplikacijos, siuvinėjimo, koliažų, batikos ir kt. Vertinimo komisijos kiekviena savo darbų grupėje trijose amžiaus kategorijose išrinko po 3 laureatus. Buvo atsižvelgiama į kūrinių originalumą, meninę formą, darbo estetiką, kitus kriterijus.

Konkurso svečiai – renginio laureatai bei jų mokytojai – prieš apdovanojimų ceremoniją turėjo progą stebėti ir bendrą Gabijos gimnazijos mokinių ir pedagogų kūrybinį darbą – miuziklą „Merė Popins“. Šio kūrinių kompozitorius V.Dunajevskis, režisierė E.Špejeraitė. Spektaklyje dalyva-

vo 140 įvairaus amžiaus mokinių, kurie scenoje vaidino, grojo, dainavo. Miuziklo kalba šiais metais pasirinkta rusų (kiekvienais metais pavasarinio miuziklo kalba vis kita), šios kalbos nemokantys žiūrovai galėjo skaityti lietuviškus subtitrus, juos parengė rusų kalbos mokytoja M.Puzaitė. Spektaklio scenografija ir kostiumais rūpinosi technologijų mokytojos. Šiam darbui suburtam chorui vadovavo muzikos mokytoja E.Bagvilienė, orkestrui – S.Šenderovas.

Tikimės, kad mūsų konkursas taps mokinių ir pedagogų mėgstamu tradiciniu respublikiniu renginiu.

*Jūratė KALVERŠ,
Vilniaus Gabijos gimnazijos lietuvių kalbos mokytoja*

Serija „Šok“ – vientisa mokymosi sistema!

Leidykla „Šviesa“, siekdama padėti mokytojams, siūlo mokymosi priemonių sistemą – serijos „Šok“ vadovėlių kompleksus, prie jų parengtą skaitmeninį turinį, metodinę medžiagą ir metodines priemones.

Naudodamiesi šia sistema, lengviau pasirengsite pamokoms, mažiau laiko sugaišite ieškodami ir pasirinkdami priemones, būdus, be to, mokymasis bus gyvesnis ir veiksmingesnis.

Diferencijavimo ir vertinimo galimybės dirbant su atnaujintu serijos „Šok“ matematikos vadovėlio komplektu „Riešutas“ 1 klasėje

Rudenį pasirodysiančio atnaujinto matematikos mokymosi priemonių komplekto „Riešutas“ I klasei, kaip ir ankstesnio, išleisto 2008 metais, tikslas yra matematinio mąstymo lavinimas ugdant kompetencijas, formuojant bendrąsias matematikos sričių vertybines nuostatas. Atnaujintas matematikos mokymosi kompleksas „Riešutas“ turiniu, metodika ir struktūra yra integruojamas su kitais serijos „Šok“ komplektais.

Integrati tematika orientuota į artimiausią vaiko aplinką – daiktus ir patį vaiką (jo pomėgius, jausmus, artimiausius žmones, šeimą). Suderintos mokomųjų dalykų mokymosi priemonės padės mokytojui planuoti pamokas, organizuoti mokinių veiklą, siekti ugdymo tikslų, uždavinių, metodų dermės, prisidėti prie visapusiško vaiko asmenybės, kompetencijų ugdymo. Pateikiant mokomąją medžiagą, mokymasis grindžiamas visuminio ugdymo idėjomis, nes tai padeda kurti vientiso pasaulio vaizdą, o siūloma veikla skatina klausyti, matyti, liesti, mąstyti, diskutuoti. Integruojamųjų temų lentelę rasite www.sokvadoveliai.lt.

Tinkamų užduočių parinkimas mokiniui ar mokinių grupei gula ant mokytojo pečių. Todėl, norėdamas diferencijuoti ugdymo turinį, naujajame mokymosi priemonių komplekte „Riešutas“ (vadovėlyje, pratybų sąsiuvinyje, papildomų užduočių sąsiuvinyje gabesniams vaikams) mokytojas ras pakankamai užduočių, kurios leis ugdymo turinį pritaikyti skirtingiems klasės mokinių sugebėjimų lygiams, polinkiams, poreikiams, kad kiekvienas pagal savo išgales pasiektų kuo geresnį rezultatą. Dalyko turinys diferencijuotas ir parengtas taip, kad būtų prasmingas mokiniui, atitiktų jo polinkius ir poreikius, skatintų pačiam atrasti atsakymus. Skirtingų lygių mokomoji medžiaga, aktyvieji mokymosi metodai, dėmesį pritaikantys užduotys – ir kiekvienam pradinukui mokymasis tampa mėgstama veikla.

Dirbami su atnaujintu matematikos mokymosi priemonių komplektu „Riešutas“ I klasei, mokytojams nebereiks „verstis per galvą“, nes yra palikta laisvų pamokų testams atlikti. Vadovėlio pirmojoje ir antrojoje knygoje matematinės temos išlaikytos nuosekliai tos pačios. Daugiau pakitusios integracinės temos, atsižvelgiant į mokytojų pageidavimus, pakoreguotos pačios užduotys. Išlaikydamos tarpdalykinę integraciją su atnaujinta „Pupa“ ir „Gile“, „Riešuto“ trečiojoje knygoje pakoregavome ir matematinės temas. Taip pat šioje vadovėlio knygoje atsirado daugiau loginių mąstymą ugdančių užduočių gabesniems vaikams.

Dirbdami su atnaujintu matematikos mokymosi komplektu „Riešutas“, mokiniai kiekvieną dieną turės galimybę rinktis (pvz., užduotis, individualų darbo tempą, veiklos planą, papildomą veiklą ir kt.) ir kartu ugdysis supratimą, kad už savo pasirinkimą jie yra atsakingi patys. Sudarytos sąlygos leis mokiniams mąstyti, įžvelgti, pastebėti problemas, eksperimentuoti, išgyventi kūrybos ir atradimo džiaugsmą.

Kad batai vaikui nespaustų arba nebūtų per dideli...

J. H. Borland (2005) teigia, kad bandymas mokinius ugdyti pagal tą pačią programą, atsižvelgiant tik į tai, kad jie yra gimę tais pačiais metais, yra tas pats, kas apauti juos visus vienodo dydžio batais. Aišku, tas pats batų dydis gali tiktai keliems vaikams (gal net keliolikai), bet tikrai bus tokių, kuriems tie patys batai spaus arba bus per dideli.

Mokytojas, norėdamas sėkmingai mokyti, turi atsižvelgti į skirtingą mokinių patirtį, motyvaciją, interesus, mokymosi stilius, pasiekimų lygį ir pagal tai parinkti užduotis, ugdymo turinį, metodus, mokymosi priemones, tempą, vertinimo būdus, skiriamą laiką.

■ Iliustracija iš vadovėlio „Riešutas“, 1 kl., II d.

Pavyzdžiui, šią pamoką siūloma pradėti intriga, pasiūlyta mokytojo knygoje. 1 užduotis pateikta labai vaizdžiai, iliustracija artima vaiko aplinkai. 2 užduotis skatina mokinius remtis turimomis žiniomis, prisiminti, ką jau moka, ieškoti naujos ir anksčiau išmoktos medžiagos sąsajų: „Ką pastebi?“ Taip ugdomas mokinių **kritisinis mąstymas** – gebėjimas reikšti mintis, daryti išvadas, diskutuoti. Mokiniai įtraukiami į aktyvią aplinką, nelieka pasyvių stebėtojų. 3 ir 5 užduotys skiriamos pamokos uždaviniui įtvirtinti ir pasiekti. Tad ir silpnesnių gebėjimų vaikai turėtų patirti sėkmę, nes šios užduotys pateiktos su iliustracijomis, padedančiomis užrašyti ir atlikti veiksmus. Vidutinių gebėjimų vaikams siūlytume dar ir 6 užduotį, kurios aritmetiniai veiksmai neilustruoti. Aukštesnių gebėjimų mokiniams galima pasiūlyti Riešutuko klubo užduotį ir užduočių iš papildomų užduočių sąsiuvinio.

Pratybų sąsiuvinio užduotys skiriamos pamokos temai įtvirtinti ir savarankiškam mokinių darbui. Mokiniai nori mokytis tai, kas jiems įdomu ir sekasi, kur jie jaučiasi stiprūs. Todėl įveikiamos, jų gebėjimus atitinkančios matematinės užduotys stiprina mokymosi motyvaciją, mokiniai patiria mokymosi sėkmę. Pratybose išlikusi ta pati **įsivertinimo** galimybė (ar užduotys buvo sunkios, ar lengvos). Nauja tai, kad kiekviename pratybų sąsiuvinyje vaikai ras po įsegtą priedą, kurį mokytojas galės panaudoti mokomajai medžiagai aiškinti, įtvirtinti ar pajavairinti.

Gabesni vaikai gali rinktis **papildomų užduočių sąsiuvinio** užduotis, kurios reikalauja ne tik žinių (atgaminti, atpažinti, užrašyti, matuoti, klasifikuoti), bet ir mokėjimo taikyti (modeliuoti, pasirinkti, pritaikyti, pateikti) bei aukštesnio lygio matematinių gebėjimų (analizuoti, pagrįsti, spręsti problemas, atpažinti dėsninumus).

Prie atnaujinto serijos „Šok“ vadovėlio ir pratybų sąsiuvinio „Riešutas“ sukurti ir **nauji testai** I klasei. Tai – užduočių sąsiuvinis pažangai ir pasiekimams, gebėjimams nustatyti. Testus siūloma atlikti baigus vadovėlio temą „Riešutėlių derlius“. Išsprendus testų užduotis, daroma suvestinė – mokinių žinių ir gebėjimų įsivertinimo diagrama, kuri rodo, kaip sekėsi įgyvendinti mokymosi uždavinius. Po kiekvienu testu mokytojai rašo komentarą – remdamiesi Ugdymo planu, glaustai informuoja mokinius ir jų tėvus (globėjus) apie mokymosi (kontrolinių, testų ir kitų užduočių atlikimo) rezultatus (lygiai nenurodomi). Riešutėliai prie kiekvienos užduočių rodo jos „svorį“. Mokinys pagal savo gebėjimus gali pasirinkti, nuo kurių užduočių pradėti spręsti. Baigus

skyrų, mokinių mokymosi pasiekimai vertinami remiantis Bendrojoje programoje pateiktais bendraisiais pasiekimų (žinių ir supratimo, gebėjimų, vertybinių nuostatų) aprašais. Atsižvelgiant į mokytojų pageidavimus, jau nuo 4-ojo testo (vadovėlio antrosios knygos) parengta po du testų variantus, kad mokiniai patys, niekieno neblaškomi galėtų atlikti užduotis ir parodytų savo tikruosius gebėjimus. Antrąjį testo variantą siūloma naudoti klaidoms taisyti, žinioms įtvirtinti. Tas užduotis, kurių mokinys nesugebėjo atlikti ar padarė klaidų, siūloma mokytojui paaiškinus atlikti dar kartą, tik jau kitą variantą. Užduotys atitinka visus tris gebėjimų lygius (apie 30 proc. testo užduočių yra patenkinamo lygio, apie 50 proc. – pagrindinio ir apie 20 proc. – aukštesnio lygio). Testų vertinimo kriterijai pateikiami mokytojo knygoje.

Prie atnaujinto serijos „Šok“ vadovėlio „Riešutas“ I klasei rengiama **skaitmeninė mokytojo knyga**, kuri bus interaktyvi ir dar geriau atitiks mokytojų lūkesčius. Mokytojas galės autoriaus pateiktą mokytojo knygos medžiagą (PDF formate) papildyti savo pastabomis, pasižymėti svarbų tekstą, užsirašyti klausimus, nuorodas (kitais tariant, pateiktos knygos pagrindu kurti savo mokytojo knyga, pritaikyti ją savo ir mokinių poreikiams, gebėjimams). Ilgalaikiai ir trumpalaikiai planai, metodinė medžiaga (vertinimo ir įsivertinimo formos ir būdai, testų vertinimo kriterijai, papildomų užduočių atsakymai) bus pateikti „Word“ formate. Šiuos dokumentus taip pat bus galima koreguoti, pildyti, parsisiųsti. Nauja „Riešuto“ mokytojo knyga bus patogi dar ir tuo, kad mokytojas ne tik galės atsispausdinti jam reikiamus knygos puslapius (su padaryta savo korekcija ar be jos), bet ir išsisaugoti papildymus. Interaktyviosios „Riešuto“ mokytojo knygos I klasei struktūra yra tokia pat kaip ir popierinės, tačiau, atnaujinus vadovėlį ir pratybų sąsiuvinį, pakito mokymosi turinys, siūloma veikla. Atsiranda aktyvusis laukelis diferencijuotai mokinių veiklai planuoti. Šiame laukelyje mokytojas gali iš anksto pasižymėti, numatyti užduotis, kurias skirs mokiniams pagal gebėjimus. Atskirame aktyviajame laukelyje palikta vieta vertinimui ir įsivertinimui. Mokytojas gali numatyti ir užsirašyti vertinimo formas, būdus, kuriuos taikys per pamoką, taip pat gali pasinaudoti mokytojo knygoje siūlomomis vertinimo ir įsivertinimo formomis ir būdais, juos tik pasižymėti, susiplanuoti.

Aktyviosios pamokos – dar viena galimybė diferencijuoti darbą. Prie serijos „Šok“ vadovėlių komplektų I ir II klasei „Pupa“, „Gile“ ir „Riešutas“ yra parengtos „Aktyviosios pamokos“, kurios papildoma vadovėlių kompleksus (interaktyviosiomis užduotimis, tiesioginėmis nuorodomis į mokomuosius objektus internete, „judančiais“ vaizdais, garsais...).

Parengtas kiekvienos „Aktyviosios pamokos“ scenarijus („Word“ formate), kuriame pateikiamos išsamios pamokos naudojimo metodinės ir technologinės rekomendacijos (pasiekimai iš BP, mokymosi uždaviniai, nurodomi „Šok“ komplekto priemonių puslapiai). Į „Aktyviasias pamokas“ integruota apklausos ir žinių tikrinimo sistema *ActiVote* skatina mokinius būti aktyvius per pamoką, motyvuoja, leidžia čia ir dabar įsivertinti žinias. Mokytojas taip pat iš karto gauna grįžtamąjį ryšį, be didelių laiko sąnaudų fiksuoja kiekvieno mokinio pažangą ir pasiekimus. Rezultatai matomi iš karto. Juos galima išsaugoti „Excel“ formate. Susipažinti su aktyviųjų pamokų pavyzdžiais galite adresu www.akyvivilkase.lt.

Visus serijos „Šok“ pradinių klasių vadovėlius vienija konstruktyvaus ugdymo idėjos, suderintas turinys (tematika, projektai, sąvokos), panaši didaktinė ir metodinė sandara (mokomosios medžiagos pateikimo, užduočių sistema), struktūra, dizainas. Mokomoji medžiaga pateikiama taip, kad vaikai ne tik sužinotų ir suprastų, bet ir įsigilintų į kiekvieną temą, rastų atsakymus į daugybę *kas? ir kodėl?*, priimtų iššūkius, patys viską išbandytų, veiktų praktiškai ir kūrybiškai.

Ugdymo centre yra vaikas, todėl svarbiausia – jo poreikiai, interesai, atsižvelgiama į artimiausią jo aplinką, psichologinius amžiaus tarpinio ypatumus. Vadovėlių komplektų serija, kurią sieja ne tik tematika ir vizualiniai sprendimai, bet ir metodika, aukštesnio lygio mokymosi ir vertybinių nuostatų ugdymas, sudaro sąlygas mokiniui atrasti save bet kurioje srityje ir tobulėti.

Jolanta ŽVIRBLIENĖ, Rasa RUGELIENĖ,
Lina VIROZROVIENĖ

Gytaros stygų magija

• Sostinės Karoliniškių muzikos mokykloje įvyko II Vilniaus miesto muzikos mokyklų jaunųjų gitaristų festivalis. „Turime ištikimų draugų iš Vilniaus Balio Dvariono dešimtmetės bei „Ažuoliuko“ muzikos mokyklų, kurių moksleiviai sugrįžo po metų į festivalį, tik jau su solidesnėmis programomis, – pasakoja „Dialogui“ elektrinės gitaros mokytojas **Mindaugas Paulikas**. – Šių mokyklų bei renginio šeiminių – Vilniaus Karoliniškių muzikos mokyklos gitaros specialybės mokytojai paruošė ilgiau nei valandą trukusią kelionę po gitaros pasaulį. Nuo neįmantrių, bet šviesių ir saulėtų Viduržemio jūros regiono liaudies dainų iki graudžios, bet temperamentingos čigoniškos nostalgijos. Nuo santūrių gitaros klasikų iki virtuoziško J.S.Bacho. Nuo Naujojo Orleano ištakų – bliuzo iki gan modernaus džiazo ir šiuolaikinės populiariosios gitaros aranžuotų...“

Informacijos autorius svarsto, kodėl, nepaisant to, jog gitara – vienas populiariausių tarp jaunimo instrumentų, gitaristų konkursus ir festivalius „galima suskaičiuoti ant vienos rankos pirštų ir dar pirštų liks“. „Gal tai tradicijų trūkumas, gal paties instrumento savybės: kameriškumas, subtilumas – iš čia ir nenoras eiti į didesnes erdves? Gal pačių gitaristų neišsilaisvinimas iš „gatvės muzikanto“ komplekso ir akademinio pasaulio požiūrio?“ – samprotauja M.Paulikas. Pedagogas ragina kolegas bendrauti, bendradarbiauti, dalyvauti (juolab kad yra ką parodyti), kurti tradicijas.

■ Sostinės Karoliniškių muzikos mokykloje įvyko II Vilniaus miesto muzikos mokyklų jaunųjų gitaristų festivalis.

• Šiaulių Juliaus Janonio gimnazijoje įvyko V respublikinis gitaristų festivalis „Ant bangos“. Pasak renginio organizatoriaus Šiaulių „Juventos“ progimnazijos gitaros mokytojo, gitaristų ansamblių vadovo Laimono Tamošiūno, renginio tikslas – skleisti muzikavimo kultūrą, tęsti šalies mokyklų bendradarbiavimą, suburti skirtingų miestų bendrą interesų jaunimą, skatinti mokinių muzikinės raiškos motyvaciją, sudaryti sąlygas mokiniams pažinti kitų mokyklų muzikinę kultūrą. Renginyje dalyvavo 20 dalyvių, kurie atliko muziką nuo klasikos iki roko. „Dialogui“ apie tai parašė J.Janonio gimnazijos žurnalistų klubo „Tebūnie šviesa“ narė **Karolina Matelionytė**.

Tinklinis, kulinarija ir grafinis dizainas

Šiaulių Lieporių gimnazijoje vyko jau tradiciniu tapęs tinklinio turnyras. Jis kasmet pradedamas draugiškomis gimnazistų ir mokytojų rinktinių rungtynėmis ir yra dalis integruoto neformaliojo ugdymo projekto, į kurį, be kūno kultūros, dar įeina technologijų ir grafinio dizaino dalykai. „Kūno kultūros mokytojai organizuoja ir vykdo varžybas, gimnazistai, padedami technologijų mokytojos Ž.Staškauskienės, projekto prizininkams kepa sveikuoliškus sausainius, o diplomus paruošia grafinio dizaino būreliai, vadovaujami mokytojo D.Dirvelio“, – rašo „Dialogui“ mokytoja **Rita Norkutė**. Šiemet tinklinio turnyre dalyvavo net 16 komandų, o varžybos vyko du mėnesius. Siekiant aktyvesnio žaidimo, sudarytos mišrios sudėties komandos – po 2 berniukus ir 3 mergaites. „Žaidėjai ne tik mokosi suprasti ir įvaldyti tinklinio techniką bei taktiką, bet ir ugdomi bendravimo, bendradarbiavimo komandoje įgūdžius, valią, o svarbiausia – patiria džiugių emocijų“, – dalijasi informacijos autorė.

5 specifinės minutės

Paskutinįjį balandžio trečiadienį jau daugiau kaip 10 metų pasaulyje minima Tarpautinė triukšmo prevencijos diena, jos metu žmonės kviečiami į įvairius renginius, akcijas. Tikslas vienas – atkreipti dėmesį į sudėtingą socialinę problemą – vis didėjantį triukšmą, keliantį grėsmę sveikam gyvenimo būdui.

Kaip apsaugoti savo ausis, nervų ir kraujagyslių sistemas? Ar yra kur nors vieta, kurioje galime tikėtis tylos?

Gal tai namai? Kažin: virtuvėje kažką „kalba“ šaldytuvas, užia gartraukis, nuo karščio kaukia virduklis, kambaryje foninį garsą transliuoja radijas, televizorius ar muzikos grotuvas, iš už sienos ataidi kaimynų gyvenimo „simfonija“...

Gal ta vieta – mokykla ar įstaiga, kurioje praleidžiame didesnę dalį dienos? Tikrai ne – ramybės tuose „aviliuose“ būtų naivu tikėtis. Ką čia bekalbėti apie gatvę, prekybos centrą ar kavinę, į kurią užbėgame kavos puodeliui ir „poilsio“ minutei.

Džiugu, kad žmonės vis dažniau ima galvoti apie tai, kaip išvengti triukšmo ar bent jį sumažinti. Tuo tikslu kuriamos naujos technologijos, išrasti tokie dalykai, kaip tylusis namas, akustinis komfortas ugdymo įstaigose, bandomos nustatyti tam tikros normos, kuriami įstatymai.

Balandžio 24-oji vienoje didžiausių ir daugiausia mokinių turinčioje Šiaulių „Juventos“ progimnazijoje buvo paskelbta TYLOS DIENA. Mokiniai, mokytojai sveikinasi ir bendravo be didelių ir garsių emocijų, per pamokas dirbo naudodami tyliuosius mokymosi metodus. Neskambėjo ir tradiciškai šaižus skambutis, kviečiantis į pamoką ar iš jos. Buvo įdomu ir tai, kad bendruomenės nariai avėjo ne batelius ar sportbačius, o šlepetes, su kuriomis ne tik greitai nepalaktysti koridoriais, bet ir purvo iš mokyklos kiemo neparneši.

Po 4 pamokų, per ilgąją pertrauką, mokiniai ir kai kurie mokytojai rinkosi sporto salėje, kurioje nutarta siekti „Juventos“ rekordo – 5 minutes spragsėti tušinukais. Tam, kad būtų galima įrašyti bendruomenės narių atliekamą tušinukų „muziką“ (dirigavo muzikos mokytoja L.Mikutienė), reikėjo absoliučios tylos ir susiklausymo...

Akcija pavyko. Rezultatu džiaugėsi ne tik idėjos autorė aštuntokė Vanesa Ražinskytė, bet ir visi juventiečiai, įdomiau ir ramiau praleidę mokyklinę pertrauką.

J.ANČEREVIČIŪTĖ,

Šiaulių „Juventos“ progimnazijos Neformaliojo švietimo ir pagalbos skyriaus vedėja

Giedojo Viešpačiui

Tauragės r. Žygaičių gimnazija surengė (04 26) sakralinės muzikos festivalį „Giedame Viešpačiui“. Jis prasidėjo Žygaičių Šv. Apaštalo Petro ir Pauliaus bažnyčioje, tęsėsi mokykloje. Renginyje dalyvavo Žygaičių gimnazijos mergaičių choras, Mažeikių r. Kvėdarnos Kazimiero Jauniaus gimnazijos ansamblis, Židikų Marijos Pečkauskaitės vidurinės mokyklos ansamblis DO RE MI, Šilutės r. Žemaičių Naumiesčio Šv. Ark. Mykolo parapijos Krikščioniškojo jaunimo grupė, Tauragės r. Skaudvilės gimnazijos ansamblis, Šilalės r. Pajūrio Stanislovo Biržiškio gimnazijos ir kitų mokyklų solistai ir instrumentininkai. Šventei baigiantis visi kolektyvai sugiedojo bendrą giesmę Viešpačiui, – praneša „Dialogui“ mokytoja **Giedrė Nausėdaitė**.

Teisinių žinių konkursas „Temidė“

Alytaus r. Krokialaukio Tomo Noraus-Naruševičiaus vidurinės mokyklos komanda „Rozinės panteros“ nugalėjo teisinių žinių konkurso „Temidė“ III etape, kur atstovavo Alytaus rajonui. Kaip ir pirmuosiuose etapuose, komandoms teko atlikti tradicines užduotis: meniškai prisistatyti, parodyti teisinį išprusimą atliekant teorinį testą ir sprendžiant kryžiažodį, pristatyti LR teisinės sistemos modulio žaidimą, dienoraštį ir kūrybiškai parengti atsisveikinimą.

„Dainos sparnais“

Šiaulių „Juventos“ progimnazijoje įvyko respublikinis solistų ir vokalių ansamblių konkursas „Dainos sparnais“. Jame dalyvavo 45 solistai ir ansambliai iš Vilniaus, Kauno, Klaipėdos, Panevėžio, Plungės, Kuršėnų, Ukmergės, Naujosios Akmenės ir Šiaulių. Komisijos pirmininkas operos dainininkas R.Urbietis dalyvius pasveikino atlikdamas garsiąją Ūdrio dainą iš V.Klovos operos „Pilėnai“. Atlikėjai pasirodė pagal amžiaus grupes – ir pasirodė puikiai. „Dialogui“ apie tai parašė Šiaulių „Juventos“ progimnazijos Muzikinio ugdymo skyriaus vedėja, renginio koordinatore **Violeta Juodpūšienė**.

Kartų solidarumo diena

Minėdami Kartų solidarumo dieną, Molėtų gimnazijos mokiniai ir „Senjorų“ klubo nariai susirinko skaitykloje padiskutuoti, – praneša bibliotekos vedėja **Vida Juknevičienė**. Jaunimas ir senjorai pasidalino vertingiausiais patirtimi, įgyta mokantis, dirbant, bendraujant su kitais žmonėmis ar šeimoje. Diskusijos tikslas – paskatinti skirtingų kartų atstovus pasidalinti mintimis apie rūpimus dalykus ir pradėti išsamesnę diskusiją apie kintančias vertybes mūsų visuomenėje. Senjorai, be kita ko, surengė savo rankdarbių parodą, skaitė eiles.

Atviros mokyklos vizija, karjera ir frankofonija

Aktyvūs Šiaulių Juliaus Janonio gimnazijos moksleiviai pamėgino „išsiaiškinti mokyklos problemas, galimus jų sprendimo būdus bei sukurti jaukios ir atviros mokyklos viziją“. Paskaitą-mokymus jiems vedė projekto „Kitas variantas“ lektorius, prisistatęs Vytautu. Moksleiviai diskutavo, kokios turėtų būti pagrindinės gimnaziją baigusio žmogaus savybės. Lektorius Vytautas pajavairino 4 val. užsiėmimą įdomiais žaidimais, parodė vaizdo medžiagos apie kitokias, atviresnes pasaulio mokyklas, tokias, kaip Žalioji mokykla Afrikoje. „Matant realias situacijas, kilo noras šį tą atnaujinti bei pakeisti ir mūsų gimnazijoje. Apie tai mokiniai turėjo galimybę pasikalbėti ir su mokytojais, skyriaus vedėjomis, pavaduotoja bei direktoriumi“, – pasakoja gimnazistė **Emilė Indrašiūtė**.

Vienuolika gimnazijos mokinių, – informuoja jaunoji žurnalistė **Justina Radzevičiūtė**, – dalyvavo *Lietuvos Junior Achieve-*

ment jaunimo verslumo projekte „Jaunasis kolega“. Gimnazistai apsilankė penkiose įmonėse, keletą valandų „dirbo“ priimančiojo darbuotojo kolega, domėjosi, kodėl vienas ar kitas darbuotojas pasirinko būtent šią specialybę, kokį išsilavinimą reikia įgyti, jei norėtum dirbti konkrečioje įmonėje, ir t. t.

O Šiaulių Juliaus Janonio ir „Saulėtekio“ gimnazijų prancūzų kalbos mokytoja **Virginija Skėrytė** „Dialogui“ praneša, jog grupė minėtų ugdymo įstaigų mokinių po ilgų ir sunkių repetacijų dalyvavo tarptautiniame mokinių frankofoniškų teatrų festivalyje, Alytuje. Jame su savo programa pasirodė ir mokinių teatro trupė iš Turkijos. Spektakliai vyko prancūzų kalba. J.Janonio gimnazijos trupė, suvaidinusi Moljero „Tariamą Ligonį“, gavo nominaciją už klasiką, drąsą bei puikiai užpildytą sceną. Viena iš mokinių, J.Skiutytė, nominuota geriausia festivalio aktorė. „Saulėtekio“ gimnazijos trupė pelnė nominaciją „Aktorius etika“.

■ Aktyvūs Šiaulių Juliaus Janonio gimnazijos moksleiviai dalyvavo mokymuose „Kitas variantas“.

Šalkauskiečių geri darbai

Šiaulių Stasio Šalkauskio gimnazijoje jau penktą kartą iš eilės organizuota pavasarinė Gerumo akcija, skirta Sutrikusio intelekto kūdikių namams paremti. Aukojo ir mokiniai, ir mokytojai, ir kiti gimnazijos darbuotojai. Surinkta arti 400 Lt. „Gal tai ir nėra didelė suma, – rašo „Dialogui“ gimnazijos Neformaliojo švietimo ir pagalbos skyriaus vedėja **Irena Kiltanavičienė**, – tačiau aukota buvo iš širdies. Gerumo akcijos organizatoriai, iš kūdikių namų darbuotojų sužinoję, ko šiuo metu mažyliams labiausiai reikia, už paaukotus pinigus nupirko knygučių, dėlionių, kanceliarinių prekių ir su dovanomis nuvyko į kūdikių namus, kur ne tik perdavė dovanas, bet ir pažaidė su mažyiais, pabendravo su jų auklėtojomis.“

Be to, gimnazijoje jau daug metų gyvuoja graži tradicija – prieš Motinos dieną ir prieš Vėlines tvarkyti Senąsias kapines. Šis pavasaris – ne išimtis. Apie 200 gimnazistų 4 dienas Senosiose kapinėse grėbė lapus, rinko medžių šakas, šiuksles. Visi dirbo nuoširdžiai ir atsakingai. Talkininkų pastangos, pasak informacijos autorės, neliko nepastebėtos – moksleiviai sulaukė ne vieno praeivio pagyrimo žodžių.

Tūkstantis ir viena profesija

Pranciškonų gimnazijoje (Kretinga) įvyko tradicinis profesinio orientavimo renginys – viktorina „Tūkstantis ir viena profesija“, skirtas 7 klasių mokiniams. Klasių komandos išradingai pristatė parengtus namų darbus įvairių profesijų tema (deklamavo sukurtus eilėraščius, vaidino ar parodijavo), atliko įvairiausias užduotis: mėgino atspėti veikėjų profesiją iš perskaitytų kūrinių sąrašo, rašė profesijų pavadinimus pagal duotas raides, šifravo aukštųjų mokyklų pavadinimus ir t. t. Sirgaliai taip pat nesnaudė – sprendė galvosūkius, vardino pelningiausias profesijas, tam tikrai profesijai reikalingas asmens savybes. 5–8 klasių mokiniai prie šio renginio prisidėjo nupiešę plakatus, raginančius nesnaudėti – pradėti mąstyti apie savo ateitį, – dalijasi **Kamilė Duršaitė**.

155 Saulės

„Per 11 metų išdalintos 155 Saulės. 155 žmonės, šviečiantys kaip Saulė. Ar vis dar manote, kad Žemėje bus šalta?!“ – tokiais žodžiais Panevėžio „Saulėtekio“ progimnazijoje baigėsi graži tradicija tapusi apdovanojimų *Saulės* statulėlėmis šventė. *Didžiosios* ir *Mažosios Saulės* statulėlės nominantams – mokiniams, mokytojams, techniniam personalui, tėvams, rėmėjams – įteikiamos už pasiekimus įvairiuose konkursuose, olimpiadose, dalyvavimą projektuose, iniciatyvumą, visuomeniškumą, sąžiningai atliekamą pareigą – puikų mokymąsi ar nuoširdų darbą. *Skolos Saulės* statulėle apdovanojamas mokytojas, gražiausius metus atidavęs mokykla. Šiomet *Skolos Saule* pagerbta anglų kalbos mokytoja Apolonija Klevėnienė už iniciatyvą 2002 m. įvedant mokykloje sustiprintą anglų kalbos mokymą 2–12 klasėse ir profesionalumą.

„Apdovanojimų *Didžiosiomis* ir *Mažosiomis Saulėmis* šventė kiekvienais metais progimnazijos bendruomenei primena, kad nevalia sėdėti rankas sudėjus – reikia gyventi taip, kad širdyje būtų šilta ir pačiam, ir šalia esančiajam“, – rašo „Dialogui“ mokytoja **Rima Šarkanienė**.

■ Šiurmečiai *Saulės* statulėlėmis pagerbti nominantai

Baisogalos pradinukai – vikriausi Lietuvoje

Radviliškio r. Baisogalos mokyklos-darželio jaunieji sportininkai – vikriausi Lietuvoje. Tai paaiškėjo neseniai įvykusiose Lietuvos mokinių olimpinio festivalio kaimo vietovių mokyklų finalinėse varžybose „Drąsūs, stiprūs, vikrūs“, – praneša „Dialogui“ minėtos įstaigos direktorės pavaduotoja ugdymui **Gražina Areliūnienė**.

Nežinai? Pėdink į biblioteką!

Lietuvos bibliotekininkų draugija balandžio 23-įją, Pasaulinę knygos ir autorių teisių dieną, jau trylikimą kartą paskelbė Nacionalinę bibliotekų savaitę, kurios šūkis „Nežinai? Pėdink į biblioteką!“ Mokyklų atstovai pasakoja...

• **Alytaus Vidzgirio pagrindinės mokyklos** bibliotekos vedėja Milda Geležauskienė ir lietuvių kalbos mokytoja Laima Staučaitė pasakoja kartu vedusios pamoką „Žmogus ir knyga“. Stebėdami skaidrių pateiktis mokiniai sužinojo Lietuvoje atlikto tyrimo rezultatus: beveik trečdalis lietuvių neskaito nei knygų, nei laikraščių. Ši statistika penktokus gerokai nustebino. Stebėdami virtualias demonstracijas, mokiniai lankėsi Knygų mugėje, gražiausiose Europos bibliotekose ir priėjo prie išvados, kad knygas skaityti verta. Į klausimą, kokias knygas skaito, vaikai minėjo V.Račicko, H.K.Anderseno, V.Žilinskaitės ir A.Lindgren kūrinius. Mokiniai klausėsi skaitomų ištraukų iš P.Mašioti kūrinių, susipažino su vaikų rašytojo, pedagogo ir publicisto leidiniais.

Bibliotekoje buvo eksponuojami mokinių sukurti knygų ženklai – ekslibrisai, iliustruotos knygelės, iliustracijos O.Vaildo knygai „Laimingasis princas ir kitos pasakos“. Septintokai, vadovaujami lietuvių kalbos mokytojos Albinos Zubrickienės, vaidino šios knygos ištraukas, ieškojo atsakymų į jiems rūpimus klausimus, diskutavo.

• **Radviliškio r. Baisogalos gimnazijos** bibliotekos bibliotekininkė Aušra Stukonienė, bendruomenei ruošiantis paminėti Nacionalinę bibliotekų savaitę, pasiūlė mokiniams pagaminti namukus, juose apgyvendinti populiarių kūrinių personažus. „Vaikų namai įdomūs, spalvoti, linksni, – pasakoja bibliotekininkė. – Popietėje „Pasakos gyvena nameliuose“ buvo paruošta vaikų darbų paroda, pristatyti kūriniai. Mažieji bibliotekos skaitytojai grožėjosi vyresniųjų kūryba, pažadėjo ateityje tęsti šią tradiciją – piešti ir tapyti, ką perskaito ir randa knygose.“

• Bibliotekoms skirtą savaitę aktyviai paminėjo ir Liudvinavo biblioteka, – praneša Birutė Taraskevičiūtė. Bibliotekininkė V.Zabielienė kvietė skaitytojus atkreipti dėmesį į nekasdienius bibliotekoje vykstančius renginius ir dalyvauti juose. Visą mėnesį lankytojai rašė bibliotekai linkėjimus (parengtas jų stendas), organizuotas teatralizuotas pasakos skaitymas (jame dalyvavo Liudvinavo ikimokyklinukai, Liudvinavo Kazio Borutos vidurinės mokyklos mokinės), lėlių spektaklis „Knyga suranda draugą“ (žiurovai – darželinukai).

SUKAKTYS

Dvidešimtmatis gimtadienis

„Aš esu tik paprastas, neišvaizdus pastatas, kuris prieš 20 metų pakilo naujam gyvenimui. Tuomet iš buvusio Kauno rajono Neveronių šiltnamių kombinato tapau Neveronių vidurine mokykla... Buvau laiminga, kai ant mano langų pražysdavo popieriniai žiedai, išsiriukuodavo išpudingiausi architektūriniai projektai, sveiko maisto piramidė. Džiaugiausi, kai mano sienos puošdavosi plakatais, pirmūnų nuotraukomis, įvairiausiais piešiniais, Žaliosiomis vėliavomis (šimet jau pakabino ir šestąją, nes esu pirmaujanti gamtosauginė mokykla)...“ – dvidešimtmetį paminėjusios mokyklos mintis užrašė ir „Dialogui“ atsiuntė mokytoja **A.Raimienė**.

Jaunųjų visaginiečių teatro festivalis

Kiekvieną pavasarį jau ketvirtį metų Visagino lopšelyje-darželyje „Auksinis gaidelis“ vyksta tradicinis teatro festivalis „Pasakų šalyje“. Jis tęsiasi savaitę. Šiose teatro dienose aktyviai dalyvauja ne tik vaikai ir jų auklėtojos, bet ir tėveliai bei seneliai. „Labai stengiamės, kad vaikai įsitrauktų į patį kūrybos procesą ir jaustųsi svarbiais spektaklio kūrėjais“, – „Dialogui“ rašo „Auksinio gaidelio“ direktorė **Laima Šamatavienė**. Festivalyje šiomet sulaukta teatro mėgėjų iš Visagino lopšelių-darželių „Ažuoliukas“, „Kūlverstukas“, „Gintarėlis“. Dalyviai pristatė įvairių žanrų ir rūšių teatrus (dramos, lėlių, balionų, pirštų, šešėlių ir kt.).

Informacijos autorė pasakoja, jog teatro meno elementai naudojami įvairiuose vaikų darželio užsiėmimuose, ugdomojoje veikloje. Teatras naudojamas kaip ugdymo būdas mokant vaikus gimtosios kalbos, muzikos, dailės meno, pasaulio pažinimo ir kitų dalykų. Teatras mažiesiems – tai erdvė, kurioje ugdomi vaiko jausmai, intucija, lavinama vaizduotė, stiprinami bendravimo įgūdžiai, atsakomybė, plečiamos dvasinio gyvenimo ribos. Teatras, lyginant su kitomis meno rūšimis, ypač stipriai veikia vaiką, lavina mąstymą, vaizduotę, atmintį, dėmesį, pastabumą, ugdo vaiko meninę raišką. „Pasiruošimas vaikų spektakliams, – rašo L.Šamatavienė, – tai ilgas ir lėtas procesas. Lėta pasiruošimo eiga leidžia išvengti streso, labiau atsipalaiduoti ir dalyvauti kūrybinėje veikloje. Taip pat ugdomas gebėjimas dirbti drauge, siekti bendro rezultato. Vaikai išmoksta ilgesniam laikui koncentruoti dėmesį, numatyti įvykius, suvokti spektaklio visumą. Ypač džiugu, kad spektaklyje turi galimybę dalyvauti įvairaus amžiaus vaikai. Mažesnieji mokosi iš vyresniųjų, o vyresnieji pagloboja mažesniuosis repetacijų ir renginio metu.“

DIALOGAS

Vyriausioji redaktorė
Elena Tervidyte
Tel. 234 4328,
mobil. 8 ~ 699 38 150,
telena@takas.lt

www.dialogas.com

PASITEIRAUTI – tel. 234 1571

Redaktorė **Lizeta Lozuraitytė**: redaktore@dialogas.com; tel. 234 0482
Apžvalgininkas **Vytautas Strazdas**: apzvalgininkas@dialogas.com; tel. 234 6943
Korektorė **Lina Paragytė**: korektura@dialogas.com
Maketuotojas **Arturas Gusevas**: maketas@dialogas.com
Vyr. buhalterė **Rasa Krilavičiūtė**: buhalterija@dialogas.com
Administratorė **Laurena Remenčiūtė**: info@dialogas.com; tel./faksas 234 1571
Prenumerata: prenumerata@dialogas.com

Savaitraščio indeksas 0017.
Redakcija: Antakalnio g. 31, LT-10312 Vilnius. Faksas 234 1571
Įmonės kodas 221262680. Atsiskaitomoji sąskaita LT72 70440 60001118958
AB SEB bankas. Banko kodas 70440.

Straipsnių autorių mintys gali nesutapti su redakcijos nuomone. Už reklamos, skelbimų ir mokamų straipsnių turinį redakcija neatsako. Rankraščiai nerecenzuojami ir negražinami. Kopijuoti ar platinti savaitraštyje publikuojamą medžiagą be redakcijos sutikimo draudžiama.

Leidžia UAB „Polilogas“.

REMIA SPAUDOS, RADIO IR TELEVIZIJOS RĖMIMO FONDAS

Media Support Foundation

Išleista ketvirtadieniais.
Laikraštis leidžiamas nuo 1992 m. sausio 10 d. SL 093. 4 sp. I. Tir. 2021 egz.
Spausdino UAB „Lietuvos rytas“ spaustuve,
Gedimino pr. 12a, LT-01103 Vilnius.
ISSN 1392-1916

Moksleiviai vaidino Šolomo Aleichemo personažus

Vilniaus „Saulėtekio“ vidurinėje mokykloje įvyko (05 01) spektaklio „Keletas berniuko Motelio istorijų“ premjera. Spektaklis, kuriame dalyvavo daugiau nei 50 mokinių, pasakoja apie XX a. pradžios Lietuvos žydų – litvakų – gyvenimą, jų tradicijas, kasdienius tarpusavio santykius, filosofinį požiūrį į gyvenimą ir verslą.

Vilniaus „Saulėtekio“ vidurinėje mokykloje mokosi 11 tautybių mokiniai, tad šioje mokykloje daug dėmesio skiriama daugiakultūriam ugdymui ir tolerancijos puoselėjimui. Prieš ketverius metus, bendradarbiaujant su Tarptautine komisija, mokykloje buvo įkurtas Tolerancijos ugdymo centras (TUC). LR Seimui paskelbus šiuos metus Vilniaus geto atminimo metais, „Saulėtekio“ vidurinė, kaip ir kitos mokyklos, kuriose veikia TUC, daugiau dėmesio skiria žydų tautinei bendrijai ir jos tragiškam likimui Antrojo pasaulinio karo metais.

Spektakliui panaudota rašytojo Šolomo Aleichemo kūryba, jame gausu muzikinių intarpų rusų ir hebrajų kalbomis, įdomių žymaus žydų rašytojo tekstų interpretacijų. Spektaklyje dominuoja tolerancijos tema, parodanti žydų gyvenimą šalia lietuvių, rusų ir kitų tautinių bendrijų, kaip jos kartu gyvena ir kūrė.

Tarptautinės komisijos nacių ir sovietų okupacinių režimų nusikaltimams Lietuvoje įvertinti ir „Dialogo“ inf.

„Gintarėlių“ sambūris Palangoje

Dvylikos „Gintarėlių“ – bendravardžių Lietuvos ikimokyklinio ugdymo įstaigų – atstovai susirinko į sambūrį Palangoje. Kiekviena įstaiga prisistatė išskirdama savo prioritetus, supažindindama su savo bendruomenės veikla, ryškesniais pasiekimais, įstaigos vizija. Kiekviena įstaiga yra pasirinkusi kryptį: katalikišką, sveikos gyvensenos, etnokultūros ar kitą. Su Palangos „Gintarėlių“, kuris daug metų eina sveikos gyvensenos keliu, svečiai susipažino vaikščiодami po įstaigą, lankydamiesi grupėse, bendraudami su vaikais ir pedagogais, o su unikaliu Lietuvos auksu – gintaru – Tiškevičiaus rūmų Gintaro muziejuje, – praneša „Dialogui“ lopšelio-darželio „Gintarėlis“ direktoriaus pavaduotoja ugdymui **Milda Kucevičienė**.

■ Dvylikos „Gintarėlių“ – bendravardžių Lietuvos ikimokyklinio ugdymo įstaigų – atstovų sambūris Palangoje

Žemaitiškai

Plungės r. Platelių lopšelio-darželio bendruomenė organizavo ikimokyklinio amžiaus vaikų šventę-konkursą „Žemaites esam mes gėmė“, skirtą Tarmių metams. „Buvome maloniai nustebinti, kai renginyje panoro dalyvauti visi Plungės miesto ir rajono darželiai, į kvietimą atsiliepė ir Skuodo r. Mosėdžio lopšelio-darželio kolektyvas“, – dalijasi direktorė **Asta Plataunienė**. – Žemaitiškais pokštais, pasakojimais ir posakiais šventės vedėjai į sceną kvietė vis kitus dalyvius, kad šie atvertų savo gimtosios kalbos kraitelį. Konkurso dainorėliai, pasakoriai džiugino žemaitiškai atliekamomis liaudies dainomis, pasakojimais, vaidinimais. Renginys paliko didelį įspūdį ir suaugusiesiems, ir vaikams.“

PROJEKTAI

Parengė tarptautinę receptų knygą

Tauragės „Aušros“ pagrindinės mokyklos trys mokinės ir trys mokytojos Portugalijos miestelyje Cuba dalyvavo *Comenius* projekto „Sveikas jaunimas šiandien – puiki Europos ateitis“ partnerių susitikime. Vizito metu buvo pristatyta „Receptų knyga“ su populiariausiais šalių partnerių receptais, tarp jų – ir lietuviškų šaltibarščių bei didžkukulių. Projekto dalyviai surengė gražų koncertą, kurio metu šalys demonstravo savo tautinius šokius, dainas, kostiumus. Apie tai „Dialogui“ pranešė Tauragės „Aušros“ pagrindinės mokyklos specialioji pedagogė **Vaida Tereikienė**.

Rinko, kūrė, vertė ir svetur pristatė

Prienų r. Išlaužo pagrindinės mokyklos anglų kalbos mokytoja **Eglė Urbanienė** pasė apie savo mokyklos atstovų viešnagę Ispanijoje, kur vyko projekto „Travelling around Europe“ (*Comenius*) partnerių susitikimas. „Lankėmės nedidelėje Tomelloso (miestas Ispanijos rytinėje dalyje) Jose Antonio mokykloje, kurioje mokosi per 170 mokinių, – pasakoja informacijos autorė. – Žaisminga bei itin kūrybiška mums pasirodė ir mitų bei legendų pristatymo dalis. Kiekvienos šalies mokiniai rinko (arba patys sukūrė) savo krašto mitus bei legendas, kurias išvertė į anglų kalbą, įgarsino (italai) bei iliustravo. Mūsų mokyklos mokiniai projekto knygai „Myths and legends“ pateikė keturias legendas: „Iš kur kilęs Išlaužo vardas?“, „Sakmė apie Puntuką“; penktokas T.Beliūnas sukūrė sakmę „Kodėl obuoliai krenta?“ bei šeštokė A.Baranauskaitė – „Iš kur atsirado meilė?“ Negana to, mūsų mokykloje į pagalbą pradinukams, dalyvaujantiems šiame projekte, atskubėjo tuo tikslu įkurtas Vertėjų klubas. Jo nariai, aukštesniųjų klasių mokiniai, ir padėjo mitų bei legendų tekstus išversti į anglų kalbą. Pasidžiaugėme mokinių kūrybiškai pateiktais darbais...“

MOKYKLOSE

Gėlės ir dainos mamoms

Valdo Sereikos nuotr.

Vilniaus „Šaltinio“ pagrindinėje mokykloje nuotaikingą koncertą surengę mokiniai džiaugėsi galėdami pasveikinti savo mamas ir globėjas Motinos dienos proga, – praneša auklėtoja **R.Marcinkevičiūtė**.

Močiutės palėpės paslaptys

Motinos dienos proga Panevėžio „Žemynos“ pagrindinėje mokykloje atidaryta senovinių siuvinėtų, nertų, austų audinių paroda „Siūlelį vėriau, dygsnelį dūriau“. Ekspонатus, mokytojų E.Jurgelienės ir D.Daunoravičienės paraginti praverti močiučių, promočiučių skryniais, sunėšė mokiniai ir mokytojai, – praneša **Aušra Vaitkienė**.

Skrajojantys linkėjimai mamai

Vilniaus Šeškinės vidurinės mokyklos aštuntokai Motinos dienos proga leido į dangų skrajojančius linkėjimus mamoms – aitvarus. Juos mokiniai, vadovaujami mokytojų **I.Leskauskienės** ir **R.Kazlauskienės**, kūrė ir gamino per integruotas IT ir technologijų pamokas. Šis darbas reikalavo atidumo, kruopštumo, kantrybės, reikėjo prisiminti terminus *proporcija, simetrija, karkasas*, paskaičiuoti, kiek ir kokių medžiagų, priemonių, įrankių reikės aitvarui pagaminti. Manoma, kad aitvarus sukūrė kinai prieš 2800 metų. Jie buvo sudaryti iš tvirto šilko pluošto ir bambukinio karkaso. Aitvaro konstravimui naudojamos medžiagos: strypeliai (bambukinės lazdelės, karklo vytelės, plastmasiniai vamzdeliai), vyniojamasis popierius arba polimerinė plėvelė, kaproninė virvė, lipnioji plėvelė.

1. Aitvaro rėmai gaminami iš dviejų strypelių, kurių tarpusavio ilgių santykis 3:2. Surandamas ir pažymimas skersinio strypelio vidurys. Išilginiame pažymime nuo vieno galo 2/3 atstumo. Apvyniojame juoste.

2. Aitvaras privalo būti simetriškas.

3. Kapronine virvele apvedamas visas aitvaro perimetras. Aitvaras dedamas ant išskleistos plėvelės, paliekama 1 cm užlaida, iškerpama ir užlenkus užlaidas lipniaja juoste priklijuojama.

4. Rišamos kamanėlės, ant jų sumezgama kilpa.

5. Aitvaras nuspalvinamas. Iš plėvelės likučių surišama uodega. Ji už aitvarą turi būti ilgesnė keletą kartų.

6. Prie kamanėlių kilpelės priirišamas leidimo siūlas. Aitvaras paruoštas. Gero vėjo!

PAKLAININIMAS MIŠKE

(Pramoga 7–18 m. moksleiviams)

Trakų r., 29 Lt/asm.

www.vaiduokliai.lt, info@vaiduokliai.lt,
mob. +370 652 16 600

Užs. 433

ŠIAME „DIALOGO“ NUMERYJE MINIMOS 53 UGDYMO ĮSTAIGOS

„Atžalyno“ gimnazija, Kėdainiai
„Aušros“ pagrindinė, Tauragė
„Ažuoliuko“ muzikos, Vilnius
„Juventos“ progimnazija, Šiauliai
„Saulėtekio“ gimnazija, Šiauliai
„Saulėtekio“ progimnazija, Panevėžys
„Saulėtekio“ vidurinė, Vilnius
„Šaltinio“ pagrindinė, Vilnius
„Vermės“ specialioji mokykla-darželis, Klaipėda
„Žemynos“ pagrindinė, Panevėžys
Adolfo Šapokos gimnazija, Utena
Agluonėnų lopšelis-darželis „Nykštukas“, Klaipėdos r.
Antano Baranausko vidurinė, Anykščiai
Baisogalos gimnazija, Radviliškio r.
Baisogalos mokykla-darželis, Radviliškio r.
Balio Dvariono dešimtmetė muzikos, Vilnius
Debeikių pagrindinė, Anykščiai r.
Gabijos gimnazija, Vilnius
Ignalinos gimnazija, Ignalina

Išlaužo pagrindinė, Prienų r.
Juliaus Janonio gimnazija, Šiauliai
Karoliniškių muzikos, Vilnius
Kenos pagrindinė (dabar – Pakenės Česlovo Milošo pagrindinė), Vilniaus r.
Krokialaukio Tomo Noraus-Naruševičiaus vidurinė, Alytaus r.
Kvėdarnos Kazimiero Jauniaus gimnazija, Mažeikių r.
Lieporių gimnazija, Šiauliai
Liudvinavo Kazio Borutos vidurinė, Marijampolės sav.
Lopšelis-darželis „Aukšinis gaidelis“, Visaginas
Lopšelis-darželis „Gintarėlis“, Palanga
Lopšelis-darželis „Pasaka“, Palanga
Lopšelis-darželis „Vyturėlis“, Klaipėda
Mokykla-darželis „Puriena“, Kėdainiai
Molėtų gimnazija, Molėtai
Mosėdžio vaikų lopšelis-darželis, Skuodo r.
Neveronių vidurinė, Kauno r.
Pajūrio Stanislovo Biržiškio gimnazija, Šilalės r.

Piliakalnio pagrindinė, Alytus
Platelių lopšelis-darželis, Plungės r.
Pranciškonų gimnazija, Kretinga
Skaudvilės gimnazija, Tauragės r.
Stakiškių vidurinė, Prienų r.
Stasio Šalkauskio gimnazija, Šiauliai
Statybininkų rengimo centras, Vilnius
Šeškinės vidurinė, Vilnius
Troškūnų Kazio Inčičiaus vidurinė, Anykščiai r.
Vaikų lopšelis-darželis „Ažuoliukas“, Visaginas
Vaikų lopšelis-darželis „Gintarėlis“, Visaginas
Vaikų lopšelis-darželis „Kūlverstukas“, Visaginas
Vidzgirio pagrindinė, Alytus
Vievio gimnazija, Elektrėnų sav.
Vijolių vidurinė, Šiauliai
Židikų Marijos Pečauskaitės vidurinė, Mažeikių r.
Žygaičių gimnazija, Tauragės r.

Iš kartos į kartą: kai Jurgis raktais skambina...

Klaipėdos r. Agluonėnų lopšelio-darželio „Nykštukas“ bendruomenė įgyvendina edukacinę tęstinę etninės kultūros puoselėjimo programą šeimoms „Iš kartos į kartą“. Nuo 1993 m. vaikai mūsų darželyje mokosi austi, įvairių tautinės kūrybos pradmenų. Turime audimo stakles, esame sukaupe kūrybinės veiklos pavyzdžių. Programos dalyviai mokosi tradicinių amatų. Į darželį edukacinėms veikloms pasikviečiame tautodailininkus. Tautodailininkė R.Šalčiuvienė moko audimo, su mamomis kuria prijuostę tautiniam kostiumui. Tautodailininkai Š. ir A.Valčiukai moko keramikos, išdega vaikų darbus ir rengia etnomeninių darbų parodą.

Nuo 2006-ųjų turime tradiciją Agluonėnų etnografinėje sodyboje-muziejuje švęsti Jurgines. Programa „Iš kartos į kartą“ šią tradiciją tęsia.

Jurginių rytą apsirengiame tautiniais drabužiais, vaikai pasiriša mamų, močiucių skaras, užsideda tėvėlių, senelių kepures. Sodybos kieme visus pasitinka vyriausias piemuo. Čia pat sodybos kieme improvizuotai vaidinama sakmė apie šventą Jurgį. Piemuo veda piemenukus ir žadina sodybos šeiminkus: „Šeiminkinke, šventas Jurgis raktais skambina, kelkis, ginsim gyvulėlius.“ Šeiminkininkai sveikina sulaukus pavasario pradžios, padeda po slenksčiu du margučius, kad karvelė būtų visus metus sveika ir riebi, užrakintą spyną. Taip užrakina vilkui nasrus, kad per visus metus nepjautų gyvulių ganyklose. Šeiminkininkas išveda karvę iš tvartelio. Šeiminkininkė uždeda karvei vainiką, o šeiminkininkas duoda piemeniui žalią šakelę karvei ginti. Piemenys su piemenukais gina karvę aplink sodybą raliuodami. Parginę į kiemą piemenukai eina ratelių. Šeiminkininkas dėkoja piemenėliams, kad paganė karvelę, kad trepsėdami sujudino žemę. Dabar viskas sužaliuos, sužydės, būsim sveiki, darbštūs, – juk pavasarį ir akmuo kruta. Šeiminkininkė vaišina vaikus čia pat ant laužo kepta kiaušiniene.

Jurginės mums padeda panaudoti etninę kultūrą kaip vaikų gyvenimo turbinimo, džiuginimo, kūrybos, darnaus sugyvenimo su kitais, tautos patirties perėmimo šaltinį, paskatinti susidomėjimą įvairiais papročiais ir tautinio meno rūšimis.

Mūsų Jurginių šventė tapo tradiciniu darželio metodiniu renginiu rajono pedagogams. Antrus metus Jurgines kartu su mumis švenčia Klaipėdos „Versmės“ specialiosios mokyklos-darželio, Palangos lopšelio-darželio „Pasaka“ vaikai, pedagogai, tėvai. Šiomet prisijungė ir Klaipėdos lopšelio-darželio „Vyturėlis“ bendruomenė. Kartu parengėme vaikų darbų parodą „Amatų sodelis“, ją eksponuojame sodybos-muziejaus galerijoje. Tikrą amatų sodelį sodybos galerijoje vaikams ir pedagogams surengė tautodailininkai R.Šalčiuvienė, Valčiukai su sūnumi Ažuolu. Vaikai lipdė molį, audė kilimėlius iš gamtinės medžiagos.

Šių metų Jurginės buvo ypatingos tuo, kad Agluonėnų etnografinės sodybos-muziejaus kiemas sulaukė per šimto šventėjų. Susirinkę kelios kartos – vaikai, tėvai, seneliai – autentiškoje sodyboje, gamtoje, kur tikri kvapai, daiktai liudija praeities ir dabarties vienybę, patyrė bendrytės džiaugsmą, tradicijos gyvumą. Kvepėjo ant laužo kepama kiaušiniene, burnoje tirpo Arvyduko močiutės iš tikros karvės tikro pieno spaustas sūris...

*Andželika JASIENĖ,
Klaipėdos r. Agluonėnų lopšelio-darželio
„Nykštukas“ direktorė*

**Gerbiami mokytojai, direktoriai, darželių auklėtojai, dėstytojai,
„Dialogas“ – Jūsų profesinis laikraštis.**

**Kviečiame prenumeruoti ir siūlome 3 variantus –
rinkitės Jums patogiausią!**

I. Popierinė laikraščio versija

Užsiprenumeruoti galima:

- Interneto svetainėje www.dialogas.com. Raskite prenumeratos nuorodą, ją paspauskite, užpildykite pateiktą formą ir šią atsiųskite į redakciją.
- Visuose „Lietuvos pašto“ ir „Lietuvos ryto“ skyriuose – tradiciškai.

Prenumeratos kaina:

- » visiems metams – 175,89 Lt,
- » pusei metų (6 mėn.) – 95,94 Lt,
- » 3 mėn. – 47,97 Lt,
- » 1 mėn. – 15,99 Lt.

II. Elektroninė laikraščio versija

Prenumeruoti galite adresu

<http://www.dialogas.com/pdf-prenumerata/>

Prenumeratos kaina

- | | |
|------------------------------|--|
| FIZINIAMS asmenims: | JURIDINIAMS asmenims
(tiems, kam reikalinga sąskaita faktūra): |
| » visiems metams – 87,95 Lt, | » visiems metams – 115,69 Lt, |
| » pusei metų – 52,77 Lt, | » pusei metų – 63,74 Lt, |
| » 3 mėn. – 29,74 Lt, | » 3 mėn. – 32,57 Lt, |
| » 1 mėn. – 10,00 Lt. | » 1 mėn. – 11,79 Lt. |

III. Tinklapis – dialogas.com

www.dialogas.com – nuomonių ringas

- Švietimo aktualijos
- Straipsnių fragmentai
- Internetinė apklausa
- Nuotraukos, nuorodos, komentarai, archyvai
- Kita naudinga informacija

Jei kiltų klausimų, paskambinkite į redakciją tel. (8 ~ 5) 234 1571 arba parašykite info@dialogas.com – ir gausite visą Jus dominančią informaciją.

Jei nespėjote „Dialogo“ užsiprenumeruoti Lietuvos pašto skyriuose, galite tai padaryti mūsų internetinėje svetainėje www.dialogas.com bet kuriuo metu.

Ačiū, kad prenumeruojate „Dialogą“.