Teminiai planai 2011-2012 m.m.

Į V A D A S
         Dalyko tikslai ir uždaviniai
                   Lietuvių kalbos ir literatūros gimnazinių klasių I kurso teminis planas 11 klasei parengtas vadovaujantis šiais dokumentais:

1. Vidurinio ugdymo lietuvių kalbos ir literatūros bendrąja programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. vasario 21 d. įsakymu Nr. V-269 (Žin., 2011, Nr. 26-1283).

2. Lietuvių kalbos ugdymo bendrojo lavinimo programas vykdančiose mokyklose 2010-2014 metų strategija, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2010 m. gruodžio 30 d. įsakymu Nr. V-2455 (Žin., 2011, Nr. 2-56).

3. Bendrojo lavinimo ugdymo turinio formavimo, vertinimo, atnaujinimo ir diegimo strategija, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2007 m. gegužės 23 d. įsakymu ISAK-970 (Žin., 2007, Nr. 63-2440).

4.  Mokinių pažangos ir pasiekimų vertinimo samprata, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. vasario 25 d. įsakymu Nr. ISAK-256 (Žin., 2004, Nr. 35-1150).

Rengiant lietuvių kalbos ir literatūros gimnazinių klasių I kurso teminį planą 11 klasei, vadovautasi bendrųjų kompetencijų ugdymu (vidurinio ugdymo bendrosios programos, 10 priedas), lietuvių kalbos ir literatūros brandos egzamino programa (projektas, 2011-06-09), Gimnazijų koncepcija, Gimnazijų statuso teikimo nuostatomis, Profilinio mokymo modelio, Bendrojo lavinimo švietimo įstaigų tinklo pertvarkymo nuostatomis, technologinio profilio maisto perdirbimo ir viešojo maitinimo pakraipų reikalavimais gimnazijos klasėms.

Lietuvių kalbos ir literatūros gimnazinių klasių I kurso teminis planas 11 klasei vykdomas pagal pasikeitusias mokymo programas, remiantis Valstybinės lietuvių kalbos komisijos 2006 m. rugsėjo 28 d. nutarimais Nr. N-2 (103) ir N-3 (104), patvirtintomis naujomis Privalomosios ir Pasirenkamosios skyrybos taisyklėmis (Žin., 2006, Nr. 107-4084, Nr. 107-4085), www.vlkk/nutarimai).

Lietuvių kalbos ir literatūros teminis planas atitinka Lietuvos Respublikos Švietimo įstatymą, priimtą Lietuvos Respublikos Seimo 2011 m. kovo 17 d. Nr. XI-1281 (publikuota: „Valstybės žinios“, 2011 m. kovo 31 d. Nr. 38-1804).

Lietuvių kalbos ir literatūros gimnazinių klasių I kurso teminis planas 11 klasei sudarytas pagal vidurinio ugdymo lietuvių kalbos ir literatūros bendrosios programos bendrąsias nuostatas, tikslus, uždavinius, struktūrą.

Teminio plano paskirtis – padėti mokiniams ugdytis komunikavimo ir literatūrinę bei kultūrinę kompetencijas, būtinas kiekvieno žmogaus visaverčiam asmeniniam gyvenimui, integracijai kintančioje visuomenėje; sėkmingai profesinei, visuomeninei veiklai; tolesnėms studijoms bei sėkmingam mokymuisi visą gyvenimą. Mokomojo dalyko teminį planą sudaro dvi struktūrinės dalys: kalbinis ugdymas ir literatūrinis (kultūrinis) ugdymas.

Ugdomoji veikla planuojama ir įgyvendinama atsižvelgiant į dalyko programos ugdymo gaires, integravimo galimybes, mokymosi aplinką, mokinių gebėjimus ir pasiekimus, diferencijuotą mokymą(si), vertinimą, turinio apimtį. Mokymo(si) tikslai ir uždaviniai lemia mokinių veiklą ar elgesį, atitinka pedagoginius (bendruosius) ir asmeninius (individualiuosius) poreikius, kurie integruoja įvairius mokymus, kryptingus, nuoseklius mokinių veiksmus tam tikroje sistemoje, kurios veikimas artina prie numatyto rezultato.

Rengiant lietuvių kalbos ir literatūros gimnazinių klasių I kurso teminį planą 11 klasei remiamasi dviem kriterijais:
-                              skaitymas, kalbos ir literatūros (kultūros) pažinimas;
-                              tekstų kūrimas (žodžiu ir raštu).  
Skaitymo, kalbos ir literatūros (kultūros) pažinimas, tekstų kūrimas (žodžiu ir raštu) atitinka svarbiausius vidurinio ugdymo lietuvių kalbos ir literatūros bendrosios programos tikslus ir uždavinius, gebėjimus, žinias ir supratimą.

 Dalyko nuostatos
                I. Skaitymo, kalbos ir literatūros (kultūros) pažinimo nuostatos:
                  Vertinti skaitymą kaip savęs, kito, tautos ir pasaulio pažinimo būdą.

Ugdytis asmeninį santykį su kalba ir literatūra (kultūra).

Lavintis meninį skonį, plėsti savo, kaip skaitytojo, estetinę patirtį.

Vertinti save kaip Lietuvos kultūros, kalbos paveldėtojus, puoselėtojus ir kūrėjus.

II. Tekstų kūrimo (žodžiu ir raštu) nuostatos:
              Pasitikėti lietuvių kalbos teikiamomis galimybėmis reikšti požiūrius, idėjas, patirtį, jausmus.

Nuolat tobulinti savo sakytinės ir rašytinės kalbos gebėjimus.

Vertinti save kaip kalbos paveldėtojus ir kūrėjus, kalbėti ir rašyti individualia, turtinga, taisyklinga kalba.

 
               III. Integravimo su kitais dalykais nuostatos:
                      Ieškoti įvaizdžių įvairių epochų tekstuose, iškelti prasmes.

Ugdytis individualų santykį su savo būsimos darbinės veiklos maisto ruošimo darbuotojo profesija ir profesine kalba.

Taikyti ir gilinti savo informacinių technologijų naudojimą kuriant ir atliekant praktines, kūrybines ir kt. užduotis.

IV. Žmogiškųjų vertybių nuostatos:
                     Ugdytis asmeninį kūrybiškumą, patirtimi remtis ir pagrįsti savo išprusimą ir išmanymą, neprarandant savo tautos kultūros ryšio.

Tobulinti savarankiškumo įgūdžius, organizacinius poreikius ir sugebėjimus (saviraišką ir sėkmingumą).

               V. Diferencijavimo ir mokinių pasiekimų vertinimo nuostatos:
                    Vadovautis mokyklos formuojamojo ir diagnostinio (ugdymo procese) vertinimo pagrindiniais kriterijais.

Taikyti ir laikytis mokinių pasiekimų ir pažangos vertinimo bei mokymosi motyvacijos reikalavimų (atsižvelgiant į kiekvieno mokinio pajėgumus, psichologinius ypatumus, poreikius ir polinkius, žinias ir gebėjimus).

PROGRAMOS PLANAVIMO PRINCIPAI
 1.    Lietuvių kalbos ir literatūros teminio planavimo principai.
Lietuvių kalbos ir literatūros programa orientuota į mokymąsi, ugdymo rezultatus (mokinių žinių ir gebėjimų analizę), einama nuo apibendrinamojo iki formuojamojo vertinimo. Todėl teminio planavimo privalumas – ugdymo koregavimas, diagnostika, diferencijuotas mokymas ir vertinimas (bendrojo lavinimo mokyklos bendrosios programos ir išsilavinimo standartai, mokyklinių ir valstybinių brandos egzaminų rezultatai, išvados ir rekomendacijos), formalusis ir neformalusis vertinimas, stebėjimo bei fiksavimo stimulai, situacija arba įvykio aplinkybės, mokinio veiksmai bei poelgiai, poveikio priemonės ir prielaidos, siekiami ir numatomi mokinių žinių ir gebėjimų rezultatai.

2.      Pamokų planavimas, organizavimas (diferencijuotas mokymas ir mokymasis, diagnostika).

Pagal lietuvių kalbos ir literatūros programos standartus sudaromas detalusis pamokos (pamokų) temos (potemių) planas nurodant pamokos numerį, pavadinimą (temą), valandų skaičių, pamokos tikslą ir uždavinius, metodus ir būdus, darbo formas, esminius gebėjimus, dalykų integraciją, mokinių pasiekimų vertinimo būdus, individualų darbą pamokose.

Mokiniams skiriamos individualios pamokų temų vertinimo lentelės, sudarytos iš trijų dalių:

1)      pagrindinis – namų darbų, atskirų užduočių, atsakinėjimo žodžiu – vertinimas;
2)      papildomas – užrašų (konspekto), aktyvaus ar pasyvaus dalyvavimo pamokoje, popamokinėje veikloje – vertinimas;
3)      galutinis – įsivertinimo ir pažymio, rašomo į žurnalą – vertinimas.
Už dalyvavimą pamokoje mokiniai renka pliusus bei minusus ir atskirai vertinami.

Atskiroms temų grupėms atitinkamai skiriama pamokų: minimum – 4, maximum – 12.

3. Informacinių technologijų, techninių ir vaizdinių priemonių naudojimas pamokose ir dalyko popamokinėje veikloje.
Daug įdomios ir naudingos informacijos pateikiama internete. Informacinių technologijų pamokose mokiniai išmokę naudotis internetu. Tai suteikia galimybę didžiuliame informacijos sraute mokytis ieškoti reikiamos informacijos, ją teisingai atrinkti ir kūrybiškai panaudoti. Reikiamos informacijos paieška vykdoma skiriant nurodytas užduotis, mokiniams ieškant reikiamų svetainių adresų, atsirenkant reikiamą informaciją, ją apdorojant ir kūrybiškai pateikiant. Mokiniai dirba savarankiškai, kūrybiškai, skatinama saviraiška, pasitikėjimas, atradimo džiaugsmas. Mokytojas tėra tik patarėjas (konsultantas). Reikiamos medžiagos paieška ir kūrimas, pristatymo paruošimas, pristatymas ir įvertinimas – svarbiausias darbo būdas. Atlikto darbo rezultatas – pristatymas grupėje.

Reikiamos informacijos rinkimas ir projektinių darbų kūrimas vykdomas dvejopai:
-          grupinis darbo metodas (jei tema plati ir reikiamos informacijos yra daug) – mokiniai gali pasidalinti į grupeles ir pasiskirstyti pareigomis (arba paskirstyti);
-          individualus darbo metodas (jei vienam moksleiviui skiriama konkreti užduotis ir tikrinama; pratybos).
Moksleiviai dirba grupelėmis ir po vieną.

Informacinių technologijų panaudojimas lietuvių kalbos pamokose padeda lavinti informacinius įgūdžius:

-          tekstų rinkimas bei maketavimas,
-          pateikiamos informacijos apipavidalinimas, iliustravimas,
-          duomenų bazės kūrimas,
-          informacijos paieška,
-          naudojimasis komunikacinėmis priemonėmis,
-          mokomųjų programų naudojimas ir kūrimas.
Kompiuterinių mokomųjų programų ir techninių priemonių (interaktyvioji lenta, internetas ir pan.) panaudojimas mokantis tekstų kūrimo ir kūrybiškumo, kalbos ir literatūros pažinimo mokiniams suteikia galimybę ugdytis, lavintis, objektyviai įsivertinti ir vertinti.

                       
MOKINIŲ PASIEKIMŲ IR PAŽANGOS
VERTINIMAS BEI MOKYMOSI MOTYVACIJA
 
1. Mokinių pažangos ir pasiekimų vertinimo principai
 
                 Pagrindinis mokinių pažangos ir pasiekimų vertinimo sistemos tikslas – mokinių tobulėjimas. Vaiko pastangų rezultatas ne pažymys, o tai, ko jis mokykloje išmoko, ką geba sukurti, kaip pritaiko žinias, argumentuoja savo nuomonę. Vertinimo tikslai – fiksuoti mokymo rezultatus, informuoti mokinius, tėvus apie tai, ko moksleivis išmoko ir ko neišmoko.

Vertinimo tikslai:
-      diagnozuoti moksleivio pasiekimus ir pažangą;

-      skatinti moksleivio asmenybės brandą;

-      padėti mokytis;

-      koreguoti ugdymo procesą;

-      informuoti moksleivių tėvus ir visuomenę;

-      fiksuoti mokymo(si) rezultatus.

Vertinama:
-      žinios ir supratimas;

-      gebėjimai ir įgūdžiai;

-      mokinio daroma pažanga ir pastangos. (Jie leidžia spręsti, ar tinkamai pasirinktas ugdymo turinys ir metodai).

Vertinimo principai:
-      humaniškumas;

-      pagrįstumas (validumas);

-      patikimumas;

-      efektyvumas;

-      aiškumas (skaidrumas).

Vertinimo tipai:
-      neformalusis ir formalusis;

-      formuojamasis (ugdomasis) ir apibendrinamasis (sumuojamasis);

-      diagnostinis;

-      ipsatyvinis (moksleivio sukurti ar prisiminti kriterijai);

-      kriterinis;

-      norminis.

1. Vertinamos trys veiklos sritys:
2. Kontroliniai darbai – 50 % taškų.

3. Darbas klasėje – 35 % taškų.

4. Namų darbai – 15 % taškų.

Kontrolinis darbas
Kontrolinis darbas skiriamas baigiant didesnę temą. Apie kontrolinį darbą moksleiviams pranešama iš anksto. Kontrolinio darbo užduotys sudaromos laikantis eiliškumo: nuo lengvesnių užduočių pereinama prie sunkesnių, kad moksleivis galėtų atlikti nors kelias paprastesnes užduotis. Taškai, skiriami už minimalią programą turi sudaryti ne mažiau kaip 40% visų galinių kiekvieno kontrolinio darbo taškų.

Vertinimas
Už vieną teisingai atliktą žingsnį skiriamas vienas taškas.

Klasės darbas
Savarankiškas darbas
Savarankiško darbo tikslas – sužinoti, kaip mokinys geba pritaikyti įgytas žinias individualiai atlikdamas praktines užduotis.

Vertinimas
Už kiekvieną teisingai atliktą žingsnį skiriamas vienas taškas.

Apklausa raštu ar žodžiu
Tikslas – greitas klasės žinių patikrinimas. Apklausos formos gali būti įvairios: klausimynas, testas, diktantas.

Vertinimas:
Už vieną teisingai atsakytą klausimą skiriamas vienas taškas.

 
Aktyvi veikla pamokoje
Už aktyvų darbą pamokoje skiriamas l taškas, ne itin aktyvų – 0,5 taško, už pasyvų – 0.

Namų darbai
Namų darbai – tai sudėtinė mokymosi proceso dalis, svarbi mokinio, mokytojų ir tėvų bendradarbiavimo sritis. Jie papildo mokymąsi klasėje ir įtvirtina įgytas žinias.

Tikslai:
1. Skatinti mokinius ugdyti intelektą ir kritinio mąstymo įgūdžius, kaip galima anksčiau padėti susiformuoti savarankiško mokymosi įgūdžiams.

2. Formuoti teigiamą požiūrį į įprastinį tvarkingai atliekamą darbą ir atsakomybę už savarankišką mokymąsi.

Vertinimas
Už atliktas namų darbų užduotis skiriami taškai.

Iš namų darbų užduočių skiriama apklausa raštu. Neišspręstas arba klaidingai išspręstas uždavinys – minus taškas.

Gali būti namų darbams skiriamos individualios užduotys kiekvienam mokiniui. Tuo atveju namų darbai įvertinami iš karto.

Papildomi taškai:
-      gera sprendimo idėja;

-      sunkesnių uždavinių sprendimas;

-      vadovavimas grupiniam darbui.

Pastabos
Moksleivis, praleidęs pamokas dėl ligos ar dėl kitų priežasčių, namų darbus gali atlikti iki semestro  pabaigos. Už praleistus kontrolinius darbus moksleivis gali atsiskaityti:

-          susitaręs su mokytoju dėl abiem priimtino laiko (jei praleido pamokas dėl ligos);

-          mokytojo nurodytu laiku (jei praleido pamokas be pateisinamos priežasties).

Moksleiviai, praleidę pamokas dėl pateisinamų priežasčių, taškus klasėje gali surinkti tik atlikę skirtus darbus (atsiskaitę už praleistas temas).

 
 Vertinimo normos
Taikomas kaupiamasis vertinimas. Maksimalus taškų skaičius prilyginamas  100%. Pagal sutartinę skalę išvedamas pažymys.
95 % – 10 balų ; 85 % – 9 balai; 75 % – 8 balai; 65 % – 7 balai; 55 %  -  6 balai; 45 %  -  5 balai; 35 %  -  4 balai;        25 %  -  3 balai;15 % -  2 balai; 5 % – 1 balas.

                                                       
2. Vertinimo kontrolės rūšys ir metodai
 
Mokymo rezultatų kontrolei naudojamos tokios pagrindinės kontrolės rūšys ir metodai:
    
· einamoji kontrolė (ji  vykdoma reguliariai; siekiama užtikrinti grįžtamąjį ryšį, išsiaiškinti mokymo medžiagos supratimo lygį, jos praktinio pritaikymo galimybės).

                                                 Metodai: individualus darbas su mokiniais, individuali apklausa žodžiu, trumpos raštiškos apklausos, namų darbų tikrinimas, mokinių tarpusavio vertinimas (1-10 balų);

· teminė kontrolė (ji vykdoma periodiškai;  tikrinamas ir vertinamas savarankiškas mokinių mokymasis, temų ar atskirų programos skyrių įvaldymas) (1-10 balų);

Metodai: testai, individualūs pokalbiai, ataskaitos už individualų darbą, referatai, draugų darbų recenzavimas ir kt. (1-10 balų);

· baigiamoji kontrolė (ji  vykdoma po baigiamųjų programos skyrių, išeitos kurso dalies).

· Mokinių žinios ir gebėjimai vertinami (teorinis ir praktinis darbas):
· darbas pamokose (aktyvus ir pasyvus dalyvavimas, užrašai) (1-10 balų);
· atsakinėjimas žodžiu (išmoktos potemės apklausa) (1-10 balų);
· atsakinėjimas raštu (išmoktos potemės kelių mokinių apklausa) (1-10 balų);
· kūrybinės užduotys (atsakymai į klausimus – žodžiu ir raštu, mokomieji, diagnostiniai, mišrieji ir kt. pratimai) (1-10 balų);
· išeitos temos atsiskaitymas (testavimas) (1-10 balų);
· savarankiški ir kontroliniai darbai (1-10 balų);
· grupės pusmečio užrašų vertinimas (1-10 balų);
· pusmečio atsiskaitomųjų darbų suvestinė (bendras pažymys) (1-10 balų);
· tekstų kūrimas ir rašymas, testas (pagal dalyko brandos egzamino programą); 
· praktinių darbų vertinimas (referatų, kryžiažodžių, pateikčių ir pan.) (1-10 balų);
· papildomas nepažangių mokinių tikrinimas ir vertinimas – galimybių atsiskaitymas (nesant pamokoje, neišmokus, neturint užrašų, mokiniui prašant ar pageidaujant ir pan.) (1-10 balų);
· neformalaus dalyvavimo pamokoje taškų rinkimas (1-10 balų).
                       Jeigu kūrybinė užduotis, testai, savarankiški darbai, kaip ir kontroliniai darbai, teksto interpretacija, grupinė apklausa raštu yra kolektyvinis darbas, vertinamas kiekvieno mokinio kūrybinis įnašas, darbų pasiskirstymas.

Pagal sudarytą lietuvių gimtosios kalbos dalyko vertinimo sistemą ir bendrą sutarimą mokiniai ir lietuvių kalbos mokytojas susipažįsta su vertinimo kriterijais, abipusiškai vadovaujamasi. Atitinkamai taikytini formalusis ir neformalusis vertinimo būdai, nustatomas vertinimas ir įsivertinimas išraiška balais.

Sutariama, kad kiekvienai grupei iš anksto pateikiamos lietuvių kalbos temos, nurodomas valandų skaičius ir maksimali surinktų taškų už kiekvieną atliktą užduotį suma, kuri baigus tam tikrą išeitą kurso dalį paverčiama tam tikru balu (pažymiu). Todėl sutariama, jog didžiausia už atliktą užduotį taškų suma lygi I0. Sudaroma lietuvių kalbos dalyko tam tikros grupės moksleivių žinių ir gebėjimų vertinimo lentelė, kurią turi kiekvienas moksleivis.

Žinių ir gebėjimų vertinimas ir įsivertinimas taškais (sumuojama balais) ir galutinis pažymys rašomas vadovaujantis vidurinio ugdymo lietuvių kalbos ir literatūros bendrosios programos mokinių pasiekimų lygių požymiais.

LIETUVIŲ KALBOS IR LITERATŪROS  TEMINIS PLANAS 11 KLASEI (160 val.)
 
LITERATŪRINIS (KULTŪRINIS) UGDYMAS (120 val.)
 
	Eil.

Nr.
	Tema/

Potemė
	Val.

sk.
	Pamokos tikslas/

Pamokos uždaviniai
	Metodai ir būdai/ Darbo formos
	Ugdomi gebėjimai
	Dalykų integracija
	Mokinių pasiekimų vertinimo

būdai

pamokose
	Individualus

darbas/

Pagalba mokiniui

	I.
	Teminio plano 11 klasei struktūra ir uždaviniai.
 
	1
	1. Pristatyti 11 klasės lietuvių kalbos ir literatūros teminį planą.2. Pateikti privalomų autorių kūrinius.3. Įvardyti siektinus  rezultatus.

4. Išsiaiškinti mokinių poreikius ir lūkesčius.
	Supažindinimas ir pristatymas.
	1. Gebės sąmoningai klausytis, stebėti ir koreguoti savo suvokimą.2. Stebės auditorijos reakciją ir atitinkamai reaguos.
	Informatika. Pateiktys.
	Supažindinama  su vertinimo sistema.
	Su mokiniais aptariamos pagrindinės lietuvių kalbos ir literatūros ugdymo sritys (kalbėjimas, klausymas, skaitymas, rašymas), pristatomas 11 klasės lietuvių kalbos ir literatūros teminis planas, numatyti etapai, supažindinama su mokymosi priemonėmis, skaitytinos literatūros sąrašu. Pagal galimybes numatomos plano korekcijos.

	II.
	Renesansas ir reformacija Europoje ir Lietuvos Didžiojoje Kunigaikštystėje. Kultūra. Raštija. Istoriografija. M. Husovianas, A. Kulvietis, M. Mažvydas, J. Radvanas, M. Daukša.
	14
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	   
 
 
 
 
 
 
 
 
 
	   
 
 
 
 
 
 
 
 
 
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	II.1.
	Renesansas Europoje.Humanistinė pasaulėžiūra. Temų ir žanrų įvairovė. Ryšys su Antikos, Viduramžių kultūromis.
	1
	1. Pakartoti pagrindinius Renesanso epochos bruožus, diskusijos taisykles.
	Pasakojimas. Praktinis ir individualus darbas.
	1. Supras: - laikmečio vertybines orientacijas;- žinos literatūros kūrinio požymius ir sąsajas su istoriniu literatūros procesu.

2. Išmanys:
- glaustai apibūdins epochos kultūrą;

- savarankiškai rinksis analizuojamą aspektą ir vertins;

- formuos savitą požiūrį į literatūrą.   
3. Gebės:
- paaiškins renesanso epochos prieštaringumą, renesanso kultūrinius pokyčius Lietuvoje ir svetur;

- plės literatūrinį  akiratį;

- įžvelgs, kas lemia kūrinio (teksto) rišlumą, įdomumą, raiškos ir turinio dermę;

- gilins literatūrinę nuovoką ir gebėjimą analizuoti, samprotauti;

- argumentuos, fiksuos ir apibendrins tezes;

- gilins konspektavimo įgūdžius.

 
	Tikyba.Religija. Reformacija.Istorija. Epochos vertybinės orientacijos ir visuomeninės problematikos aktualumas. Istoriografija.Psichologija.Renesanso žmogaus pasaulėjauta.Menas. Renesanso stilius. Istorinė ir meninė tiesa. Žanrų įvairovė.

Informatika.
PowerPoint. Microsoft Word. Interaktyvioji programa. Multimedija.

 
	Kaupiamasis vertinimas.
	Pateikčių rinkinys „Renesanso epocha“.

	II.2.
	Renesansas LDK. Kultūriniai pokyčiai Lietuvoje XVI a.
	1
	1. Atskleisti nacionalinį lietuviškojo Renesanso savitumą.2. Apibūdinti svarbiausius kultūrinius pokyčius Lietuvoje.
	Kartojimas. Žodinė apklausa.Praktinis ir individualus darbas.
	
	
	Kaupiamasis vertinimas.
	Vartojamos kalbos ir svarbiausi tekstai (lentelė)

	II.3.
	Raštijos daugiakalbiškumas.Raštijos lietuvių kalba atsiradimas.
	1
	1. Supažindinti su raštijos gimtąja kalba atsiradimu.2. Atskleisti visuomeninę, tautinę problematiką.
	Kartojimas. Diskusija.Žodinė apklausa.Praktinis ir individualus darbas.
	
	
	Kaupiamasis vertinimas.
	Tekstai ir kūrybinės užduotys. Lietuviškas poterių tekstas.

	II.4.
	Lietuvos istoriografijos pradžia.Istorinio pasakojimo kūrimas: Lietuvos metraščiai.
	1
	1. Sužinoti, kaip istorinė raštija keičia pasaulio vaizdinį, kuria naują asmens ir tautos sampratą.2. Įrodyti Lietuvos metraščių svarbą.
	Kartojimas. Žodinė apklausa.Darbas grupėmis ir diskusija. 
	
	
	Diagnostinis ir kaupiamasis vertinimas.
	Tekstai, diagnostinis testas ir klausimų serija („Apie Gedimino sapną“, „Apie Romos kunigaikštį Palemoną“).

	II.5.

II.5.1.
	Lietuvos lotyniškoji epinė poezija. Krašto gyventojų papročiai, girių vaizdai, medžioklės scenos Mikalojaus Husoviano veikale „Giesmė apie stumbro išvaizdą, žiaurumą ir medžioklę“.Politinio ir socialinio gyvenimo realijos Mikalojaus Husoviano veikale „Giesmė apie stumbro išvaizdą, žiaurumą ir medžioklę“.
	1

1
	1. Atskleisti lotynų kalbos įsigalėjimo priežastis Lietuvos kultūroje.2. Įvertinti Husoviano kūrybinį palikimą tolesnei originaliajai kūrybai.3. Pagrįsti anuometinio elito veiklos nuopelnus Lietuvos kultūriniame gyvenime.
	Kartojimas. Diskusija.Tekstų nagrinėjimas (žodžiu ir raštu).
	
	
	Kriterinis vertinimas.
	Tekstai ir kūrybinės užduotys. „Giesmė apie stumbro išvaizdą, žiaurumą ir medžioklę“ (eil. 245-386, 655-826).

	II.6.
	Reformacija Lietuvoje. Religinis nepakantumas ir tolerancija. Abraomas Kulvietis – asmuo ir darbai („Tikėjimo išpažinimas“).
	1
	1. Suvokti reformacijos įtaką Lietuvos kultūrai.2. Aptarti ir įvertinti A. Kulviečio darbus.
	Kartojimas. Žodinė apklausa. Atgaminamasis metodas. Testai.
	
	
	Kaupiamasis vertinimas.
	Tekstai. „Tikėjimo išpažinimas“. Klausimai ir užduotys.

	II.7.

 
	Pirmosios lietuviškos knygos Prūsijoje (Mažojoje Lietuvoje).Martynas Mažvydas („Katekizmas“ (1547 m.)).Literatūrinė kalba.

 
	1

 
	1. Suvokti konteksto (istorinio ir religinio) įtaką tekstui.2. Pakartoti XVI a. istorinę LDK ir Mažosios Lietuvos situaciją.3. Aptarti Mažvydo kūrybinį palikimą, autorystės problemą, pristatyti „Katekizmą“: sandarą, turinį, reikšmę.
	Kartojimas. Testas.Tekstų nagrinėjimas (žodžiu ir raštu). 
	
	
	+ – vertinamos įžvalgos (kontekstai) ir mokėjimas susieti su teksto analize.Kriterinis vertinimas. 
	Susieti su kuo daugiau kontekstų Mažvydo „Katekizmo“ prakalbą.Tekstai, klausimai ir kūrybinės užduotys. „Katekizmas“. Prakalba ir I eilėraštis. 

	II.8.

II.8.1.
	Jonas Radvanas Europos kultūros bei literatūros kontekste.Livonijos karas lotyniškoje herojinėje poemoje „Radviliada“ (1592 m.).Iškilesnės asmenybės lotyniškoje herojinėje poemoje „Radviliada“ (1592 m.).
	1

1
	1. Susipažinti su poeto J. Radvano kūryba.2. Glaustai apžvelgti politinius, karinius, visuomeninius, religinius atspindžius herojiniame epe „Radviliada“.3. Įvertinti herojinio epo kultūrinį Lietuvos gyvenimą.
	Kartojimas. Tekstų nagrinėjimas (žodžiu ir raštu). Individualus darbas.
	
	Istorija.Kultūra Europoje XVI a.Informatika.
Multimedija.
	Kriterinis vertinimas.
	Tekstai, klausimai ir kūrybinės užduotys. „Radviliada“ (I d. 31-96 eil., III d. 85-169 eil.).

	II.9.
	Katalikų bažnyčios reforma.Literatūros padėtis.Mikalojaus Daukšos „Postilės“ prakalba: kova dėl lietuvių kalbos teisių.
	1
	1. Susipažinti su M. Daukšos kultūrine veikla.2. Aptarti ir įvertinti „Postilės“ prakalbą.
	Kartojimas. Testavimas. Tekstoaptarimas.
	
	Informatika.Multimedija.
	Kaupiamasis ir kriterinis vertinimas.
	Tekstai, klausimai ir kūrybinės užduotys. „Prakalba į malonųjį skaitytoją“.

	II.10.
	Skyriaus „Renesansas ir reformacija Europoje ir Lietuvos Didžiojoje Kunigaikštystėje. Kultūra. Raštija. Istoriografija. M. Husovianas, A. Kulvietis, M. Mažvydas, J. Radvanas, M. Daukša.“ apibendrinimas.
	1
	1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Tikrinimas. Atgaminimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.Anketinė apklausa (refleksija).
	1. Aiškins procesus, reiškinius, faktus.2. Argumentuotai kurs rišlų tekstą.3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins, apdoros ir perteiks informaciją.
	Informatika. Pateiktys.
	Diagnostinisir kaupiamasis vertinimas.
	Tikrinamasis darbas. Pasiruošimas  rašiniui. Diagnostinė anketa.

	II.11.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).1. Temos apie kalbą („Mokėsi gerai savo kalbą – mokėsi ir svetimą“, „Kas savo kalbos nebrangina, tas ir kitos neišmoks“,  „Kodėl svarbu išsaugoti gimtąją kalbą pasaulio kalbų kontekste?“).2. Temos apie tėvynę („Kodėl svarbu išsaugoti gimtąją kalbą pasaulio kalbų kontekste?“, „Ar lietuvių tautai skirta išnykti?“).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas. Praktinis darbas (raštu).
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.

 
	
	Kriterinis vertinimas.Samprotavimo rašinys:1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

 
Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Remtis išeitų kelių autorių (M. Daukšos, M. Mažvydo ir kt.) kūriniais,  kultūrine  (grožinės literatūros ar kitais meno kūriniais, mokslo, religijos žiniomis, tradicijomis ir t. t.) ir socialine patirtimi.

	III.
 
	Drama. Šekspyro laikų Anglija ir jos teatras.Renesanso žmogaus vidinis konfliktas.
	6
 
	 1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	   
 
 
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	III.1.

III.1.1.

III.1.2.

 
	Tikrasis ir skirtingas humanistas Hamletas(„Hamletas“).Žmogaus stiprybė ir bejėgiškumas.Hamleto kova su blogiu. Gyvenimo prasmės ieškojimas („Būti ar nebūti“).
	1

1

1

 
	1. Prisiminti keletą kritinio mąstymo metodų.2. Taikyti mąstymo metodus kaip problemų sprendimo būdą.3. Atskleisti Hamleto tragizmo priežastis.

4. Įvertinti monologo svarbą.
	Pokalbis.Kartojimas. Aiškinimas. Diskusija. Savarankiškas darbas.Darbas grupėmis. Diskusija.

Darbas grupėmis. Tekstų analizavimas.

„Minčių lietus“, „Klausimų klubas“, laisvasis rašymas.
	1. Supras: - laikmečio vertybines orientacijas;- žinos literatūros kūrinio požymius ir sąsajas su istoriniu literatūros procesu.

2. Išmanys:
- glaustai apibūdins epochos kultūrą;

- savarankiškai rinksis analizuojamą aspektą ir vertins;

- formuos savitą požiūrį į literatūrą.   
3. Gebės:
- paaiškins renesanso epochos prieštaringumą, renesanso kultūrinius pokyčius Lietuvoje ir svetur;

- plės literatūrinį  akiratį;

- įžvelgs, kas lemia kūrinio (teksto) rišlumą, įdomumą, raiškos ir turinio dermę;

- gilins literatūrinę nuovoką ir gebėjimą analizuoti bei  samprotauti.
	Filosofija. Tragedijos pobūdis.Istorija.Anglija ir Renesanso epochos žmogus.

Dailė.
Renesanso stilius.

Informatika.
PowerPoint. Microsoft Word. Interaktyvioji programa. Multimedija.

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
	Kaupiamasis, diagnostinis ir kriterinis vertinimas.Pasidalijimas įspūdžiais apie darbo eigą.Darbų skaitymas prieš klasę.
	„Hamleto“ nagrinėjimo planas. Pateiktys „Viljamo Šekspyro talento paslaptis“.Teksto ištraukų skaitymas ir komentavimas. Klausimai, kūrybinės ir diferencijuotos užduotys. Diagnostinis testas.

	
	
	
	
	
	
	
	
	

	III.2.
	Skyriaus „Drama. Šekspyro laikų Anglija ir jos teatras.Renesanso žmogaus vidinis konfliktas“apibendrinimas.
	1
	1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Atgaminimas. Tikrinimas. Mokinių darbų patirties pristatymas (savianalizė). Anketinė apklausa (refleksija).
	1. Aiškins procesus, reiškinius, faktus.2.Argumentuotai kurs rišlų tekstą.3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Informatika. Pateiktys.
	Diagnostinis ir kriterinis vertinimas.
	Pasiruošimas rašiniui. Tikrinamasis darbas. Savianalizė.Testas „Renesanso kultūros ir literatūros ypatumai“:1-4 ir 6-10 klausimai sudaryti iš 4 dalių, kiekvienos dalies atsakymai vertinami po 0,1 t.

5 klausimas sudarytas iš 2 dalių, kiekvienos dalies atsakymai vertinami po 0,2 t.

Maksimalus taškų skaičius  – 4 (tai yra 20 % pažymio).

	III.3.
	Teksto rašymo užduotys.Samprotavimo  arba literatūrinis rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą (problemų sprendimo ir argumentavimo gebėjimus, kalbos vartojimo efektyvumą ir raštingumą).

Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Remtis V. Šekspyro ir kitų autorių kūriniais, kultūrine (grožinės literatūros ar kitais meno kūriniais, mokslo, religijos žiniomis, tradicijomis ir t. t.) ir socialine patirtimi.Samprotavimo rašiniai:„Charakteris lemia žmogaus likimą?“ (apie gyvenimo prasmę), „Ar dora prisidengti kauke?“.

Literatūrinis rašinys:

„Hamleto siekiai ir klystkeliai“.

	IV.
	Baroko epocha. Barokas LDK kultūroje. Baroko literatūra. Jėzuitai Lietuvoje. M. K. Sarbievijus.
	8
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	   
 
 
 
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	IV.1.
	Baroko epochos žmogaus sąmonė.Humanizmas Lietuvoje XVII-XVIII a. Barokas LDK kultūroje. Jėzuitai LDK: rūpinimasis valstybės kultūra.
	1
	1. Susipažinti su baroko literatūra Lietuvoje.2. Išsiaiškinti baroko vaidmenį LDK.
	Praktinių užduočių individualus atlikimas.Pokalbis-diskusija.
	1. Supras:- baroko poezijos, meno ypatumus LDK kultūroje;- Baroko literatūros motyvus.

2. Išmanys:
- Baroko kūrėjų nuopelnus Lietuvos literatūrai.

3. Gebės:
- analizuos Baroko literatūros siužetinius motyvus ir mitologinius įvaizdžius.

1. Aiškins procesus, reiškinius, faktus.

2.Argumentuotai kurs rišlų tekstą.

3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Etika. Žmogaus jausmų taurinimas.Istorija.
Valstybės kultūra.

Moralė. Flirtas su moterimis bei jų suvedžiojimas.

Tikyba. Žmogaus sumaišties išeitis religijoje. Jėzuitai.

Dailė.
Baroko epochos architektūra.

Informatika.
Multimedija. Interaktyvioji lenta.

 
	Kaupiamasis vertinimas.
	

	IV.2.

IV.2.1.

IV.2.2.

IV.2.3.

IV.3.
	Baroko literatūra.Naujosios lotyniškos poezijos Lietuvoje atstovas Motiejus Kazimieras Sarbievijus (Sarbiewski, 1585-1640). Senosios raštijos žanrų sklaida ir plėtotė.Filosofiniai (Antika) bei religiniai (Biblija) motyvaiM. K. Sarbievijaus lotyniškoje poezijoje.

Siužetiniai motyvai ir mitologiniai įvaizdžiai.

Pasaulis ir žmogus

M. K. Sarbievijaus lotyniškoje poezijoje.

Eilėraščiai – dedikacijos žymiems Europos, Lenkijos, Lietuvos valdovams, didikams, dvasininkams (pagal rinktinę „Lemties žaidimai“).

Skyriaus „Baroko epocha. Barokas LDK kultūroje. Baroko literatūra. Jėzuitai Lietuvoje. M. K. Sarbievijus“  apibendrinimas.
	1

1

1

1

1
	1. Prisiminti pagrindinius Biblijos pasakojimus.2. Mokytis aiškiai formuluoti teiginius, parinkti tinkamus argumentus.3. Įvertinti M. K. Sarbievijaus kultūrinę veiklą.

1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.

2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.

3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.

 
	Kartojimas. Tekstų skaitymas ir komentavimas.Individualus praktinis darbas. Analizavimas. Testavimas.Atgaminimas. Apibendrinimas  ir sisteminimas.

Diskusinis pokalbis.

Anketinė apklausa (refleksija).

 
	
	
	Diagnostinis ir kriterinis vertinimas.+ – vertinama pasirinkimo argumentacija.Pažymiu vertinamas namų darbo pristatymas (turinys ir raiška).

Diagnostinis ir kaupiamasis vertinimas.

 
	Tekstai ir praktinės užduotys. Diagnostinis testas. Motiejus Kazimieras Sarbievijus.Rinktinė „Lemties žaidimai“: I, 4, KRISPUI LEVINIJUI. „Kad nepasitikėtų per daug jaunyste“; I, 7, TELEFUI LIKUI. „Skundžiasi likimo ir sėkmės nepastovumu“; IV, 12, JANUI LIBINIJUI. „Teisina savo vienišumą“; IV, 35.PAULIUI KOZLOVIJUI.Iš epigramų: 31. „Dieviškosios meilės strėlė. Sužeidei mano širdį (Gg 4,9)“.Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinis testas. 

	IV.4.
	Samprotavimo arba literatūrinis rašinys (pasirinktos M. K. Sarbievijaus poezijos ištraukos aptarimas).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą (problemų sprendimo ir argumentavimo gebėjimus, kalbos vartojimo efektyvumą ir raštingumą).

Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Pasirinktos M. K. Sarbievijaus poezijos ištraukos aptarimas.

	V.
	Klasicizmo literatūra – racionalios veiklos sritis. K. Donelaitis ir J. V. Gėtė.
	17
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	   
 
 
	   
 
 
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	V.1.
	XVII a. pabaigos – XVIII a. pradžios Europos ir lietuvių kultūrinė ir literatūrinė aplinka.Kristijono Donelaičio gyvenimas ir kūrybos bruožai.
	1
	1. Prisiminti to laikotarpio Lietuvos ir Mažosios Lietuvos kultūrinę ir literatūrinę situaciją.2. Pažvelgti į lietuvių kultūros raidą Europos kontekste.
	Aiškinimas. Komentavimas. Darbas su sąsiuviniais, vadovėliais individualiai ir grupėmis. Testavimas.
	1. Supras:- epochos ir literatūros padėtį;- svarbiausius epochai būdingus bruožus.

2. Išmanys:
- komentuos, demonstruos, lygins atskiras kūrinio teksto dalis ir diskutuos;

- personažo paveikslo kūrimo būdus kūrinyje;

- personažo paveikslo atskleidimo priemones.

3. Gebės:
- analizuos ir vertins kūrinį, atskiras teksto dalis.

1. Aiškins procesus, reiškinius, faktus.

2. Argumentuotai kurs rišlų tekstą.

3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoroti ir pateikti duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Dailė. K.Donelaičio „Metų“ iliustracijos.Retorika.Iškalbos menas.Etnografija. Kraštovaizdžio ypatumai.

Istorija ir geografija.Lietuvininkų padėtis ir gyvenimas.

 
	Kaupiamasis vertinimas.
	Tekstų analizė. Testas. Teksto suvokimo užduotys.

	V.2.
	„Metų“ tematika.
	1
	1. Skaityti ir suprasti „Metų“ kalbą.2. Nagrinėti kūrinio tematiką. Išsiaiškinti sąvokų skirtumus: tema, tematika, problema, problematika.3. Įtvirtinti kūrinio originalumo sampratą.
	Kartojimas. Skaitymas. Įspūdžių kaita.Kūrybinis darbas.
	
	
	Kaupiamasis ir kriterinis vertinimas.
	Tekstų analizė. Klausimų serija.

	V.3.
	Poemos personažai būrai. Jų santykiai: rusoistinių idėjų apie visų žmonių lygybę atšvaitai.
	1
	1. Ieškoti ir atpažinti socialinį ir idėjinį kūrinio klodą.2. Aptarti rusoizmo idėją, rasti ją K. Donelaičio tekstuose.
	Kartojimas. Tekstų (įskaitant ir laiškus) nagrinėjimas. Savarankiškas darbas.
	
	
	Kriterinis vertinimas.
	Tekstų analizė. Klausimų serija. Teksto suvokimo užduotys.

	V.4.
	Žemdirbio gyvenimo išaukštinimas „Metuose“. Darbo vaizdų moralinis-psichologinis įprasminimas. Ilgaamžė kaimo žmogaus patirtis, galvosena, psichologija, jausmai.
	1
	1. Ieškoti poezijos kasdienybėje.2. Išsiaiškinti ir įtvirtinti epiškumo sąvoką.3. Skaityti ir suprasti tekstą.
	Kartojimas. Aiškinimas. Darbas grupėmis. Individualus savarankiškas darbas.
	
	
	Kriterinis vertinimas.
	Tekstų analizė. Klausimų serija. Teksto suvokimo užduotys.

	V.5.
	Žmogaus ir saulės ratas, gamtos vaizdai, jų vaidmuo ir reikšmė. Dievas poemoje.
	1
	1. Lavinti informacinius įgūdžius.2. Mokytis naudotis kritine literatūra.3. Gilinti pastraipos kūrimo įgūdžius.
	Kartojimas. Teksto nagrinėjimas. Savarankiškas darbas.
	
	
	Kriterinis vertinimas.
	Tekstų analizė. Klausimų serija. Teksto suvokimo užduotys.

	V.6.
	Pasakotojo vaidmuo „Metuose“.
	1
	1. Atskleisti pasakotojo vaidmenį.2. Gilinti literatūros kūrinių nuovoką.3. Plėtoti teksto kūrimo įgūdžius.
	Kartojimas. Teksto nagrinėjimas. Darbas grupėmis. Savarankiškas darbas.
	
	
	Kriterinis vertinimas.
	Tekstų analizė. Klausimų serija. Teksto suvokimo užduotys.

	V.7.

V.8.
	„Metų“ stilius ir įtaka vėlesniajai lietuvių literatūrai.Renesansiškumas, baroko tradicijų klodai, švietėjiškoji didaktika, klasicizmo apraiškos, buitinis-etnografinis koloritas, realistinis vaizdavimas. Eilėdara.Skyriaus poskyrio „Klasicizmo literatūra – racionalios veiklos sritis. K. Donelaitis“ apibendrinimas.
	1

1
	1. Išsiaiškinti ir įtvirtinti sąvokas, stilių siaurąja ir plačiąja prasme.1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.

3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Kartojimas. Teksto nagrinėjimas, lyginimas su kitais poeto tekstais.Atgaminimas, apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.

Anketinė apklausa (refleksija).
	
	
	Kaupiamasis vertinimas.Diagnostinis ir kaupiamasis vertinimas. 
	Testas. Teksto analizė.Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinė anketa. 

	V.9.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys(pasirinktinai).1. „Ar visi darbai yra vienodai garbingi?“ (apie gyvenimo prasmę).

2. „Ar literatūra moko gyvenimo?“ (apie literatūrą).

3. „Kalba – žmogaus  sielos atspindys“, „Ar iš tiesų žodis – svarbiausias dalykas žmogaus gyvenime?“ (apie kalbą).

4. „Kodėl gimtasis kraštas ne visada mylimas?“ (apie tėvynę).

5. „Žmogaus santykis su gamta dramatiškai pakito“ (apie gamtą).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą (problemų sprendimo ir argumentavimo gebėjimus, kalbos vartojimo efektyvumą ir raštingumą).

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Remtis K. Donelaičio ir kitų autorių kūriniais,  kultūrine (literatūros ar kitais meno kūriniais, mokslo, religijos žiniomis, tradicijomis ir t. t.) ir socialine patirtimi.

	V.10.
	Sentimentalizmas ir „Audros ir veržimosi“ sąjūdis Vokietijoje. J. V. Gėtės gyvenimas ir kūryba.
	1
	1. Suvokti, pagrįsti ir įrodyti filosofinį Gėtės kūrybos pobūdį.2. Gilinti literatūros teorijos ir istorijos žinias ir praktinius įgūdžius.
	Pokalbis. Aiškinimas. Demonstravimas. Savarankiškas darbas. Testas. Klausimų serija.
	1. Supras: - svarbiausius V. J. Gėtės gyvenimo ir kūrybos momentus;- „Fausto“ parašymo aplinkybes (sukūrimo istoriją) ir šaltinius;

- žinos kūrinio žanrines ypatybes, literatūros kūrinio ir jo kalbinę esmę.

2. Išmanys:
- teksto struktūrą (rūšį, tematiką, veikėjus, problematiką ir kt.);

- ras prasmingus tarptekstinių ryšių požymius.

3. Gebės:
- motyvuotai įvertins žmogaus egzistencijos problemas;

- aptars, lygins ir pagrįs kūrinį žanriniu ir stilistiniu požiūriu.

1. Aiškins procesus, reiškinius, faktus.

2.Argumentuotai kurs rišlų tekstą.

3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Filosofija.Švietimo amžiaus filosofija. Ž. Ž. Ruso „Atgal į gamtą“.Etika.žmogaus protinės galios.Tikyba. Dievo-velnio ideologijų priešprieša

 
	Kaupiamasis vertinimas.
	Filosofinė tragedija „Faustas“ (I dalis, II dalies pabaiga).Teksto ištraukų skaitymas ir komentavimas.

	V.11.

V.11.1.

V.11.2.

V.12.
	Filosofinės tragedijos „Faustas“ ištraukų nagrinėjimas.Sukūrimo istorija,  tema ir problemos.Fausto nusivylimai ir ieškojimai. Fausto ir Margaritos nuostatų susikirtimas.Fausto ir Mefistofelio lažybos (sutarties su velniu motyvas).

Skyriaus poskyrio„Klasicizmo literatūra – racionalios veiklos sritis. J. V. Gėtė“ apibendrinimas.
	1

1

1

1
	1. Atskleisti „Fausto“ ištraukų ir kūrinio visumos prasmę ir mokėti interpretuoti.2. Lavinti sakytinės ir rašytinės kalbos įgūdžius.3. Ieškoti teksto prasmių ir mokėti analizuoti.

4. Ugdyti kūrybiškumą ir mokėjimą apibendrinti.

1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.

2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.

3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Kartojimas. Pokalbis. Komentavimas. Savarankiškas darbas grupėse.Teksto ištraukų nagrinėjimas (raštu ir žodžiu).Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.

Diskusinis pokalbis. Praktinis darbas komandomis.

Anketinė apklausa (refleksija).
	
	
	Kaupiamasis ir kriterinis vertinimas.Diagnostinis ir kaupiamasisvertinimas.
	Tekstai ir praktinės užduotys (scenos „Prologas danguje“, „Naktis“, „Fausto darbo kambarys“, „Kalėjimas“, II dalies pabaigos ištrauka).Pasiruošimas rašiniui. Tikrinamasis darbas. Lentelė. Diagnostinė anketa.

	V.13.

 
	Teksto rašymo užduotys. Literatūrinis(pasirinkta tema) arba samprotavimo rašinys (pasirinktinai).1. „Ar iš tiesų visi žmonės lygūs?“, „Kas svarbiau mokantis – darbštumas ar gabumai?“ (jaunimui aktualiomis temomis).

2. „Girtas žmogus – ne žmogus“ (apie moralines vertybes; Fausto ir Margaritos istorija).
	2

 
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Remtis J. V. Gėtės „Faustu“, kitų autorių kūriniais, kultūrine  (literatūros ar kitais meno kūriniais, mokslo, religijos žiniomis, tradicijomis ir t. t.) ir socialine patirtimi.

	VI.
	Kultūrinis romantizmo kontekstas. A. Mickevičius ir A. Baranauskas.
	8
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	   
 
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	VI.1.
	Romantizmas lietuvių ir lenkų literatūroje. Adomo Mickevičiaus gyvenimas ir kūryba. Asmenybė.
	1
	1. Atskleisti romantizmo įtaką lietuvių ir lenkų literatūrai.2. Aptarti A. Mickevičiaus kūrybos pobūdį.
	Testavimas. Pokalbis. Teksto ištraukų analizavimas.
	1. Supras:- romantizmo epochos bruožus ir kūrybos pobūdį;- suvoks „Vėlinių“ ištraukų idealios meilės sampratą;

- suvoks tėvynės likimo idėją.

2. Išmanys:
- glaustai charakterizuos romantizmo literatūrą

(kūrybiškumo kultą, istorinio požiūrio formavimąsi);

- atskleis tėvynės likimo idėją.

3. Gebės:
- ras ir paaiškins ketvirtosios „Vėlinių“ dalies idealios meilės prasmes;

- apibūdins

ketvirtosios „Vėlinių“ dalies individualizmą;

-argumentuotai

įvertins asmens vienišumo ir meilės patirtis, asmens ir tautos istorinį likimą;

- įprasmins lenkų bajorų gyvenimo prasmingumą.
	Etika.Poeto lenkiškos ir lietuviškos pažiūros.Istorija.
Nacionalinis išsivadavimas.
	Kaupiamasis vertinimas.
	Testas. Klausimų serija. Praktinės užduotys.

	VI.2.
	Atstumta romantiškameilė A. Mickevičiaus „Vėlinėse“.
	1
	1. Analizuoti ir apibendrinti „Vėlinių“ ištraukas.2. Kritiškai vertinti romantiškos meilės idealizavimą.
	Kartojimas. Aiškinimas. Teksto ištraukų aptarimas (žodžiu ir raštu).
	
	
	Kaupiamasis ir kriterinis vertinimas.
	Tekstai ir praktinės užduotys („Vėlinės“, II, IV dalis).

	VI.3.
	Tėvynės likimas poemoje „Ponas Tadas“( fragmentai).Lenkų bajorų buitis ir papročiai. 
	1
	1. Suvokti poemos ištraukos realistiškumą.2. Apibendrinti gamtos vaizdus ir pasakotojo vaidmenį. 
	Kartojimas. Poemos ištraukos nagrinėjimas. Diskusija.
	
	Istorija.
	Kriterinis vertinimas.
	Tekstai ir praktinės užduotys (poema „Ponas Tadas“ (I kn. 1–40 eil.).

	VI.4.

 
	Asmens vienišumo ir meilės patirtys A. Mickevičiaus eilėraščiuose.
	1

 
	1. Atskleisti eilėraščių romantinę pasaulėjautą.2. Rasti menines raiškos priemones ir paaiškinti jųvartojimo būdą tekste.

 
	Pokalbis.Savarankiškas darbas. Eilėraščių aptarimas (žodžiu ir raštu). 
	
	
	Kriterinis vertinimas.
	Tekstai. Praktinės užduotys. Eilėraščiai „Romantika“, „Odė jaunystei“, „Akermano stepės“.

	VI.5.

VI.6.
	Miško vaizdai A. Baranausko ir S. Daukanto akimis.Skyriaus„Kultūrinis romantizmo kontekstas. A. Mickevičius ir A. Baranauskas“apibendrinimas. 
	1

1
	1. Gilintiliteratūrinį (kultūrinį) išprusimą.2. Rasti meninės raiškos priemones, kurios apibūdina savitą dviejų kūrėjų mišką, ir paaiškinti jų vartojimo paskirtį tekste.

1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.

2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.

3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Savarankiškas darbas. Tekstų ištraukų aptarimas (žodžiu ir raštu).Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.

Anketinė apklausa (refleksija).
	1. Supras: - VU,S. Daukanto istorinių darbų pobūdį ir reikšmę;

- prisimins A.Baranausko poemos struktūrą ir tematiką.

2. Išmanys:
- tautos praeities poetizavimą istoriniuose veikaluose;

- gamtos ir žmogaus paraleles.

3. Gebės:
- įvertins pirmosios lietuviškai rašytos Lietuvos istorijos švietėjišką veiklą;

- derins istorinių veikalų racionalųjį ir romantinį požiūrius.

1. Aiškins procesus, reiškinius, faktus.

2.Argumentuotai kurs rišlų tekstą.

3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Dailė.Meno kūriniai apie mišką.Istorija.Senovės Lietuvos gamta.Informatika. Pateiktys.

 
	Kaupiamasis ir kriterinis vertinimas.Diagnostinisir kaupiamasis

vertinimas.

 
	A. Baranausko ir S. Daukanto kūrinių („Būdas senovės lietuvių, kalnėnų ir žemaičių“, „Anykščių šilelis“) ištraukos.Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinė anketa. 

	VI.7.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Remtis kūrėjų romantikų (A. Mickevičiaus, S. Daukanto ir A. Baranausko) kūriniais („Būdas senovės lietuvių, kalnėnų ir žemaičių“, „Anykščių šilelis“),  kultūrine (literatūros ar kitais meno kūriniais, mokslo, religijos žiniomis, tradicijomis irt. t.) ir socialine patirtimi.Rašinių temos:

„Miškas ir lietuvis mūsų literatūroje“ (remiantis A. Baranausko poema „Anykščių šilelis“), „Miško grožis A. Baranausko poemoje „Anykščių šilelis“, „Gamta mūsų namai, todėl turime ją saugoti“, „Gamta romantikų akimis“, „Tautos likimas S. Daukanto kūryboje“, „Miško simbolika S. Daukanto ir A. Baranausko kūryboje“, „Genijaus paveikslas „Vėlinėse“.

	VII.
	Lietuva amžių sandūroje. Kultūrinio atsinaujinimo laikas. V. Kudirka ir Maironis.
	9
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	VII.1.
	Tautos idealai V. Kudirkos eilėse.
	1
	 1. Ugdyti praktinius darbo su tekstu įgūdžius.2. Analizuoti ir interpretuoti tekstus.
	Eilėraščių nagrinėjimas (žodžiu ir raštu). Grupinis darbas.
	1. Supras: - būdingesnius  kūrybos faktus ir  kūrybos principus, stiliaus bruožus;- V. Kudirkos visuomeninės veiklos principus;

- kūrybos tematikos grupes ir pobūdį.

2. Išmanys:
- skaitys ir analitiškai vertins eilėraščius;

- V.Kudirkos literatūros nuostatas.

3. Gebės:
- komentuos ir analizuos kūrinius;

- įgis saviraiškos galimybių ir praktinių darbo su tekstais įgūdžių.
	Istorija.Lietuvos visuomenės gyvenimas, tautinis judėjimas.Etika.Visuomenės ir žmogaus santykiai. 
	Kaupiamasis ir kriterinis vertinimas.
	Tekstai. Klausimų serija. Eilėraščiai „Tautiška giesmė“, „Varpas“, „Labora“, „Iš mano atsiminimų keletas žodelių“.

	VII.2.

VII.2.1.

VII.2.2.

VII.2.3.

VII.2.4.

VII.3.
	Maironis ir tautinis atgimimas.Maironio kūrybos universalumas („Pavasario balsai“).Tėvynės meilė Maironio eilėse (eilėraščių „Kur bėga Šešupė“, „Taip niekas tavęs nemylės“, „Vakaras (Ant ežero Keturių kantonų)“ ir kt. aptarimas).Feodalinės Lietuvos garbinimas ir kovos su kryžiuočiais Maironio eilėse (eilėraščių „Milžinų kapai“, „Trakų pilis“, „Vilnius“ ir kt. aptarimas).

Nacionalinio išsivadavimo kova Maironio eilėse (eilėraščių „Užtrauksme naują giesmę“, „Nebeužtvenksi upės“, „Miškas ūžia“ ir kt. aptarimas).

Išgyvenimų tema (individualiniai motyvai) Maironio eilėse (eilėraščių „Nuo Birutės kalno“, „Išnyksiu kaip dūmas“, „J. St.“ ir kt. aptarimas).

Skyriaus „Lietuva amžių sandūroje. Kultūrinio atsinaujinimo laikas. V. Kudirka ir Maironis“apibendrinimas.

 
	1

1

1

1

1

1
	1. Ugdyti praktinius darbo su tekstu įgūdžius.2. Analizuoti Maironio tekstus.1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.

2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.

3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Kartojimas. Pokalbis. Aiškinimas. Eilėraščių analizė ir komentavimas.Darbas su tekstais ir šaltiniais. Diferencijuotos užduotys. Testavimas (refleksija).Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.

Diskusinis pokalbis. Praktinis darbas komandomis.

Anketinė apklausa (refleksija).

 
	1. Supras: - Maironio kūrybos visuomeniškumo svarbą;- eilėraščių pobūdį ir paskirtį.

2. Išmanys:
- dviejų pasaulių -  svajojamo ir įsivaizduojamo – priešpriešą;

- svarbiausius poeto kūrinių lyrikos bruožus ir tematines „Pavasario balsų“ grupes;

- interpretuos atskiras tekstų dalis pagal tematines grupes.

3. Gebės:
- įgis Maironio kūrinių analizės įgūdžių pasirinktu aspektu;

- įvertins patriotinę-visuomeninę ir individualiąją Maironio lyriką;

- komentuos ir analizuos kūrinius;

- įgis saviraiškos galimybių ir praktinių darbo su tekstais įgūdžių.

1. Aiškins procesus, reiškinius, faktus.

2.Argumentuotai kurs rišlų tekstą.

3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Istorija.Lietuvių nacionalinio išsivadavimo judėjimas.Kultūra.Maironio literatūros muziejus, ekspozicija.Etnokultūra. Liaudies dainų poetika.

Tikyba. Poeto religinės nuostatos.

 
	Kaupiamasis, diagnostinis ir kriterinis vertinimas.Diagnostinisir kaupiamasis  vertinimas.

 
	Tekstų analizė. Testai. Diagnostinis testas.Pavasario balsai: „Taip niekas tavęs nemylės“, „Mano gimtinė“, „Jei kada pančiai nukris“, „Miškas ūžia“, „Užtrauksme naują giesmę“, „Nebeužtvenksi upės“, „Lietuva brangi“, „Kur bėga Šešupė“, „Vilija (Neris)“, „Vilnius“, „Trakų pilis“, „Oi neverk, matušėle!“, „Milžinų kapai“, „Nuo Birutės kalno“, „Vakaras (Ant ežero Keturių kantonų)“, „Išnyksiu kaip dūmas“, „Pavasaris“, „Vasaros naktys“, „Užmigo žemė“, „Uosis ir žmogus“, „J. St.“, „Sudieu“, „Mergaitė“, „Marijos giesmė“, „Spjauki, drauguži, į viską!“, „Šatrijos kalnas“ „Vakaro mintys“.Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinė anketa.

 

	VII.4.
	Teksto rašymo užduotys. Literatūrinis („Patriotinė-visuomeninė Maironio lyrika“) arba samprotavimo („Ar aš galiu didžiuotis savo protėviais?“) (apie tėvynę) rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Remtis V. Kudirkos, Maironio, kitų romantikų kūriniais, kultūrine  (literatūros ar kitais meno kūriniais, mokslo, religijos žiniomis, tradicijomis irt. t.) ir socialine patirtimi.

	VIII.
	Lietuvių modernioji proza. J. Biliūnas.
	8
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	VIII.1.

VIII.1.1.

VIII.1.2.
	Socialinė ir moralinė kaimo žmogaus skriauda J. Biliūno apsakymuose. Arkliavagio sąžinė apsakyme „Vagis“.Skausmas, kaltė ir kančia apsakymuose „Ubagas“ ir „Lazda“.
	1

1

1
	1. Tobulinti ugdymo procesą.2. Skatinti kūrybinius sugebėjimus, darbo su tekstu praktinius įgūdžius.3. Gebėti analizuoti ir vertinti tekstus.

4. Integruoti lietuvių kalbos, informatikos, istorijos ir dailės žinias, pasitelkiant informacines technologijas.
	Kartojimas. Tekstų aptarimas (žodžiu ir raštu). Literatūrinis testas. Diskusija.
	1. Supras: - laikmečio literatūros dvasią, kūrybos erdves, novelistikos bruožus;- apsakymo žanrines ypatybes ir struktūrą.

2. Išmanys:
- kūrinių lyrinio pasakojimo būdą, potekstę; kontekstus,

- vidines kūrybos žmogaus problemas (graudumo, užuojautos, gailesčio situacijas ir būsenas);

- kūrinių moralines, egzistencines problemas, socialinius klausimus.

3. Gebės:
- atskirs, kaip visuomeninė aplinka paveikia žmogų ir lemia jo padėtį visuomenėje;

- paaiškins, kas vyksta žmogaus sieloje ir kuo pasireiškia žmogaus individualumas kūriniuose;

- paaiškins socialinę ir moralinę skriaudas;

- analizuos kūrinių (ištraukų) išorinius ir vidinius žmogaus dvasios įvykius, tarpusavio ryšius;

- įprasmins laisvės ir lygybės kovą apysakoje;

- praeities ir dabarties laiko kontrastą.

1. Aiškins procesus, reiškinius, faktus.

2. Argumentuotai kurs rišlų tekstą.

3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Etika. Meilė, moralinė ir socialinė skriauda, žmogaus būties problema.Psichologija.
Psichologinis klimatas, moralinė atjauta ir sąžinės balsas.

Informatika.
Microsoft PowerPoint, Microsoft Word.

Dailė.
Meno kūrinių specifika.
	Kaupiamasis ir kriterinis vertinimas.
	Tekstų analizė.Lyrinio ir epinio apsakymo lyginamoji lentelė.Tekstai ir praktinės užduotys. Apsakymai „Vagis“, „Lazda“, „Ubagas“.

	VIII.2.

VIII.3.
	Tragiškas sukilėlio žmonos likimas lyrinėje apysakoje “Liūdna pasaka”.Akių poetika ir Juozapotos sapnas.Skyriaus„Lietuvių modernioji proza. J. Biliūnas“ apibendrinimas.

 
	2

1
	1. Tobulinti ugdymo procesą.
2. Integruoti lietuvių kalbos, informatikos, istorijos ir dailės žinias, pasitelkiant informacines technologijas.
3. Įtvirtinti lietuvių kalbos ir informatikos mokymo įgūdžius.4. Ugdyti kūrybinius gabumus.5. Apibūdinti ir pagrįsti pasakojimą, pasakotojo vaidmenį.

6. Argumentuotai paaiškinti akiųpoetiką.

1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.

2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.

3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.

 
	Pokalbis. Komentavimas. Diskusija. Kūrybinis darbas (fragmentas).Atgaminimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.

Anketinė apklausa (refleksija).

 
	
	Istorija.1863 m. valstiečių sukilimas.Pamatinė žemę dirbančio lietuvio laisvė.

Etika.
Šeimos gyvenimo vizija. Moteriškumo simbolis.

Informatika.
Microsoft PowerPoint, Microsoft Word.

Dailė.
Meno kūrinių specifika.

 
	Kaupiamasis ir kriterinis vertinimas.Diagnostinis irkaupiamasis  vertinimas.

 
	Apysaka „Liūdna pasaka“. Akių poetika. Teksto kūrimas.Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinė anketa. 

	VIII.4.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Literatūriniai rašiniai: „Vyras ir žmona – ateities vizija“, „Tėvų ir vaikų santykiai lietuvių literatūroje“, „Psichologiniai veikėjų paveikslai“.Samprotavimo rašiniai:„Mylimas žmogus – laimingas žmogus?“(remtis J. Biliūno „Liūdna pasaka“, kt. kūryba ir savo patirtimi), „Tėvų ir vaikų konfliktas – amžinas kartų konfliktas?“ (pagal J. Biliūno aps. „Ubagas“), „Ar sąžinę galima nupirkti?“ (pagal J. Biliūno aps. „Vagis“).

Remtis J. Biliūno, kitų autorių kūriniais, kultūrine  (literatūros ar kitais meno kūriniais, mokslo, religijos žiniomis, tradicijomis ir

t. t.) ir socialine patirtimi.

	IX.
	Modernizmas literatūroje ir kultūroje. J. Savickis.
	9
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	IX.1.

IX.1.1.

IX.1.2.

IX.1.3.

IX.1.4.

IX.1.5.

IX.2.

 
	Žmogaus brendimo, žmogiškų vertybių išbandymo, būties nevienareikšmiškumo problematika J. Savickio apsakymuose. Seno šuns likimas šeimininko akimis (apsakymas „Ad astra“).

Vaiko ir vagies

Senos meilės istorija apsakyme „Jono Graužos nuotykiai“.

Iškylos ir pikantiška meilė apsakyme „Mėnesiena“.

Kultūros problemos ir Žiogo likimas apsakyme „Fleita“.

Smurto apraiškos apsakyme „Kova“.

Skyriaus „Modernizmas literatūroje ir kultūroje. J. Savickis“ apibendrinimas.

 
	1

1

1

1

1

1

1

 
	1. Plėsti informacinių technologijų galimybes.2. Mokytis suvokti literatūros ir kultūros sąsajas.3. Tobulinti ugdymo procesą
4. Integruoti lietuvių kalbos, informatikos, istorijos ir dailės žinias, pasitelkiant informacines technologijas.
5. Įtvirtinti lietuvių kalbos ir informatikos mokymo įgūdžius.
6. Ugdyti kūrybinius gabumus.

1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.

2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.

3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Kartojimas. Aiškinimas. Savarankiškas darbas. Pokalbis. Pranešimas.Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.

Anketinė apklausa (refleksija).

 
	1. Supras: - rašytojo asmenybės ir kūrybos erdves,kontekstus;

- apibūdins novelių turinį ir raišką, literatūros santykį su skaitytoju;

- žinos svarbiausius estetikos principus (vaizduotės aktyvumas, devizas: „Gyvenimas – tai teatras“).

2. Išmanys:
- J. Savickio subjektyvaus tikrovės perkūrimo būdus, gamtovaizdžius, daiktiškumą ir materialumą;

-ekspresionizmo žymes rašytojo prozoje:

a) netikėtumo, išraiškingumo siekimą,

b) situacijų modeliavimą, panaudojant scenos, kaukės įvaizdžius.

3. Gebės:
- ras ir pakomentuos žmogaus būties prasmes, intelektualią ironiją, gėrio suvokimą novelėse;

- interpretuos atskiras kūrinių teksto dalis.

1. Aiškins procesus, reiškinius, faktus.

2. Argumentuotai kurs rišlų tekstą.

3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Etika.Vaiko, tėvo ir vagies psichologija.Tikyba. Dekalogas.

Istorija.
Lietuvos politinė padėtis.

Dailė.
Ekspresionistinis

stilius.

Informatika.
PowerPoint, Microsoft Word, multimedija, internetas.

 
	Kaupiamasis ir kriterinis vertinimas.Diagnostinis ir kaupiamasis vertinimas. 
	Tekstų analizė. Kūrybinė užduotis. Apsakymai „Kova“, „Fleita“, „Vagis“, „Ad astra“, „Jono Graužos nuotykiai“, „Mėnesiena“.Darbas grupėmis. Informacijos radimo būdai. Tekstų ir vaizdinės medžiagos atranka. Darbo demonstravimas. Peržiūra, pastabos ir taisymai.Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinė anketa.

 

	IX.3.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Literatūriniai rašiniai:„Modernus pasaulis J. Savickio kūryboje“, „Smurto apraiškos apsakyme „Kova“.Samprotavimo rašiniai:

„Ar iš tiesų svarbi tik ši akimirka?“ (J. Savickis. „Vagis“, „Ad astra“, gyvenimo prasmės tema), „Smurtas prieš vaikus. Ar įmanoma tai sustabdyti?“ (J. Savickis. „Kova“), „Ar mokame būti tolerantiški kitokiems nei mes?“ (galima remtis ir J. Biliūno kūryba).

	X.
	Lietuviškasis simbolizmas. V. Mykolaitis-Putinas.
	9
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	X.1.

X.1.1.

X.1.2.
	Simbolistinės lyrikos rinkinys „Tarp dviejų aušrų“ (1927).Idealo ir tikrovės priešprieša, dramatiški vidiniai prieštaravimai, veržimasis į laisvę ir laimę.Pasaulio harmonijos ir disharmonijos sąsajos V. Mykolaičio-Putino eilėse.

Lyrinio subjekto būties paslaptingumas V. Mykolaičio-Putino eilėse.
	1

1

1
	1. Supažindinti su V. Mykolaičio-Putino gyvenimu ir kūryba, su simbolizmo bruožais.2. Aptarti simbolizmo atsiradimo veiksnius bei principus.3. Plėsti kultūrinį, literatūrinį akiratį, kūrybos suvokimo galimybes.

3. Ugdyti estetinę nuovoką, požiūrį į amžinąsias žmonijos vertybes.
	Kompiuterinės pateikties demonstravimas. Kartojimas. Aiškinimas. Iliustravimas.  Pokalbis. Rašymas ir skaitymas. Individualus darbas. Darbas grupėse.
	1. Susidarys vaizdą apie simbolizmo srovę.2. Įvardins svarbiausius simbolizmo bruožus.3. Veiksmingai klausysis, klaus, atsakys, vertins.

4. Kaups kultūrinę, literatūrinę patirtį.

5. Formuos požiūrį į amžinąsias žmonijos vertybes.
	Filosofija.Žmogaus ir visatos santykis. Asmenybės laisvės problema.Etika. Žmogaus maištingumas: vertybė ar…?

Informatika.
PowerPoint. Microsoft Word.  Multimedija. Internetas.
	Kaupiamasis ir kriterinis vertinimas.
	Tekstų analizė. Testai. Praktinės užduotys. Rinkinys „Tarp dviejų aušrų“.Tekstų komentavimas, analizavimas ir vertinimas.

	X.2.

X.2.1.

X.2.2.
	Psichologinio romano „Altorių šešėly“ struktūra.Psichologinė romano analizė.Trys Vasario keliai į asmeninę laisvę.

Kunigo-poeto-žmogaus problematika.

Moterys Liudo Vasario gyvenime.

 
	1

1

1
	1. Kaupti kultūrinę, literatūrinę patirtį.3. Plėsti kūrybos suvokimo galimybes.3. Ugdyti estetinę nuovoką, požiūrį į amžinąsias žmonijos vertybes.
	Kompiuterinės pateikties demonstravimas. Kartojimas. Aiškinimas. Iliustravimas. Pokalbis. Rašymas ir skaitymas. individualus darbas. Darbas grupėse.
	1. Supras: - romano struktūrą (žanrą, tipą, problemas, konfliktą, veikėjus, veiksmą, fabulą ir erdvę, pasakotoją).2. Išmanys:
- rašytojo kūrybos daugialypiškumą (žanrų įvairovę);

- svarbiausius kūrybos epicentrus;

- kontekstą (kultūrinę epochą).

3. Gebės:
- analitiškai vertins kūrinį;

- naudosis literatūros terminų žodynėliais;

- analizuos ir interpretuos tekstus.
	Tikyba.Celibatas.Istorija.I pasaulinis karas Lietuvoje; Kaunas-Lietuvos laikinoji sostinė.

Informatika.
PowerPoint. Microsoft Word.  Multimedija. Internetas.
	Kaupiamasis ir kriterinis vertinimas.
	Tekstų analizė. Testai. Praktinės užduotys.Romanas „Altorių šešėly“.Tekstų analizė

(„Altorių šešėly“ ištraukos: I dalies I skyriaus [Seminarijoje]                                              ištrauka, I dalies VI skyriaus [Liudo kelionė namo atostogų] ištrauka, I dalies IX skyriaus [Katedros Nepažįstamoji] ištrauka, I dalies X skyriaus [Pirmieji poetiniai bandymai] ištrauka, I dalies XIII skyriaus [Pasakojama apie Aušrakalnį] ištrauka, II dalies XIII skyriaus [Iš pokalbio su baroniene Rainakiene] ištrauka, III dalies XXV skyriaus [Paskutinis Liucės laiškas] ištrauka).

Trys Vasario keliai į asmeninę laisvę:

I etapas – „Bandymų dienos“, II etapas – „Gyvenimas eina“, III etapas – „Išsivadavimas“.

	X.3.
	Skyriaus „Lietuviškasis simbolizmas. V. Mykolaitis-Putinas“ apibendrinimas.
	1
	1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.Anketinė apklausa (refleksija).

 
	1. Aiškins procesus, reiškinius, faktus.2. Argumentuotai kurs rišlų tekstą.3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	
	Diagnostinis ir kaupiamasis vertinimas.
	Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinis testas.

	X.4.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Rašiniaipagal „Altorių šešėly“:1) gyvenimo tema:„Ar visi darbai yra vienodai garbingi?“, „Kunigo darbas garbingas, bet jis neteikia džiaugsmo, jei trūksta pašaukimo“,

„Charakteris lemia žmogaus likimą?“ (galima remtis ir V. Šekspyro „Hamletu“);

2) pop tema: „Masinė kultūra – kaimynas, draugas, priešas?“, „Dauguma žmonių bankrutuoja, per daug investavę į gyvenimo prozą. Bankrutuoti dėl poezijos – garbinga“ (O. Vaildas), „Koks menas yra vertingas menas?“ (romano aktualumas šiandien);

3) literatūros tema: „Ar literatūra moko gyvenimo“ (moko apsispręsti, svarstyti apie pašaukimą), „Kas yra talentas?“, „Ar galėčiau knygą pavadinti savo draugu ir patarėju?“ (moko apsispręsti, svarstyti apie pašaukimą), „Gyvenimas trumpas – neverta jo švaistyti bevertėms knygoms“ (tinka ir bet kuri kita labiausiai patikusi programinė knyga).

Pagal Putino poeziją: „Ar žmogus tikrai visatos valdovas?“ (apie gamtą).

	XI.
	Neoromantizmo aktualumas XX a. antrosios pusės lietuvių literatūroje. J. Tumas-Vaižgantas.
	7
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	XI.1.

XI.1.1.

XI.1.2.

XI.1.3.
	Vaižganto apysaka „Dėdės ir dėdienės“.  Bedalių šeimos narių likimas.Lietuvių tautos būdas, jos kultūros prigimties apmąstymai.

Vienišo žmogaus jausmų ir etinių nuostatų, aistrų ir valios susidūrimas.

Netradicinė Mykoliuko ir Severiutės meilė.
	1

1

1

1
	1. Paaiškinti sąvokas: „dėdės“ ir „dėdienės“.2. Atskleisti netradicinę Mykoliuko ir Severiutės meilę.3. Analizuoti ir komentuoti teksto ištraukas.

4. Gilinti literatūrinio teksto suvokimo įgūdžius.
	Kartojimas. Aiškinimas. Demonstravimas. Skaitymas ir rašymas. Tekstų analizavimas ir komentavimas.
	1. Mokės raštu argumentuotai charakterizuoti autorių.2. Atpažins ir įvertins savitą kūrinio stilių, meniškumą.3. Apibūdins pasakotoją ir atskirs aprašymą nuo vidinio monologo.

4. Komentuos ir reflektuos vienišo žmogaus pasaulį.

5. Remiantis savita gyvenimiška medžiaga, atskleis rašytinę estetinę idėją.
	Istorija.Baudžiavinis kaimas po baudžiavos.Psichologija.
Žmogaus vidus,  charakterių gilumas, jų ryšys su gamta, su pasauliu, jų pasaulėjauta.Tautosaka.
Lietuvių tautinė savivoka. Tautinis kaimo koloritas.

Mitologija.
 
Informatika.
PowerPoint. Microsoft Word. Multimedija.

 
	Kaupiamasis ir kriterinis vertinimas.
	Tekstų analizė. Testai. Kūrybinės užduotys.Vaižganto apysakos „Dėdės ir dėdienės“ tekstai. 

	XI.2.
	Skyriaus „Neoromantizmo aktualumas XX a. antrosios pusės lietuvių literatūroje. J. Tumas-Vaižgantas“apibendrinimas.
	1
	1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.Anketinė apklausa (refleksija).
	1. Aiškins procesus, reiškinius, faktus.2. Argumentuotai kurs rišlų tekstą.3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	
	Diagnostinis ir kaupiamasis vertinimas.
	Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinis testas.

	XI.3.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi. Samprotavimo rašiniui remsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;

remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas.Samprotavimo rašinys:1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Rašinių temos:„Žmonės „deimančiukai“ Vaižganto kūryboje“, „Jausmai ir protas Vaižganto apysakoje „Dėdės ir dėdienės“, „Dėdės ir dėdienės“ – tyli ir gili mūsų kaimo žmonių tragedija“, „Mykoliuko meilės daina“ ir kt.

	XII.
	V. Krėvė-Mickevičius – didžiojo stiliaus kūrėjas.
	7
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	XII.1.

XII.1.1.

XII.1.2.

XII.1.3.
	Istorinė drama „Skirgaila“ – romantiška Lietuvos istorija.Tautos kultūrinė tapatybė XIV-XV a.Skirgaila – maištinga, išdidi tragiško likimo asmenybė.

Romantiški meilės polėkiai.

 
	1

1

1

1
	1. Gilinti literatūros teorijos ir istorijos žinias.2. Mokytis išsakyti asmeninę nuomonę ir ją argumentuoti.3. Lavinti darbo su tekstu įgūdžius, sakytinės kalbos įgūdžius, atsakinėjant į klausimus.

4. Ugdyti kūrybinius sugebėjimus, mokantis charakterizuoti veikėją.

5. Ugdyti dorinę sąmonę analizuojant kūrinio vertybių sistemą.
	Kartojimas. Pokalbis. Savarankiškas darbas su tekstu. Grožinio kūrinio analizė. Skaitymas vaidmenimis. Kūrybinės užduotys.
	1. Supras: - kūrėjo universalumą;- asmenybės ir kūrybos erdves;

- istorinio netikrumo interpretavimą ir Lietuvos valstybingumo svarbą tragedijoje „Skirgaila”.

2. Išmanys:
- tragedijos žanrines ypatybes;

- istorinę Lietuvos situaciją XIV a.;

- ras ir atskleis aštrius ir neįveikiamus prieštaravimus, visuomeninę prasmę slepiančias stiprių, herojiškų asmenybių kolizijas.

3. Gebės:
- interpretuos Skirgailos – kaip žmogaus ir valdovo – vaidmenį Lietuvoje po krikšto;

- ras svarbiausias žmogiškosios tragedijos priežastis, pagrįs ir įvertins Skirgailą istoriniame kontekste.
	Istorija.Lietuvos valstybė XIV-XV a.Tikyba. Krikščionybės kelias į Lietuvą.

Filosofija. Panteizmas.

Teatras.
Scenovaizdis.

 
	Kaupiamasis ir kriterinis vertinimas.
	Dramos interpretacijos pagrindai. Tekstai („Skirgailos“ ištraukos). Grožinio kūrinio analizė. Euristinės ir kūrybinės užduotys.

	XII.2.
	Skyriaus „V. Krėvė-Mickevičius – didžiojo stiliaus kūrėjas“apibendrinimas.
	1
	1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.Anketinė apklausa (refleksija).
	1. Aiškins procesus, reiškinius, faktus.2.Argumentuotai kurs rišlų tekstą.3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	
	Diagnostinis ir kaupiamasis vertinimas.
	Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinis testas.

	XII.3.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas. Samprotavimo rašinys:

1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Rašinių temos:„Ar mano gyvenime yra vietos žygdarbiui?“, „Skirgaila – tragiška asmenybė” „Kodėl palūžo V. Krėvės Skirgaila?“, „Žmogaus ir tautos likimo problemos V. Krėvės „Skirgailoje“ (remiantis pasirinktų tragedijos scenų analize) ir kt.

	XIII.
	J. Aisčio kūrybos savitumas.
	9
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	XIII.1.

XIII.1.1.

XIII.1.2.

XIII.1.3.

XIII.1.4.

XIII.1.5.
	Lyrikos principai. Poetas – Lietuvos likimo interpretatorius (eil. „Vienas kraujo lašas…“ ir kt.).

Poetas ir tėvynė eilėse (eil. „Miškas ir lietuvis“, „Peizažas“ ir kt.).

Poetas ir tikrovė (eil. „Karaliaus šuo“ ir kt.)

Baladiški motyvai eilėse (eil. „Karavanas“ ir kt.).

Poezija ir kūryba (vidinė sutelktis ir kūrybos įkvėpimas) (eil. „Kūrimo valanda“ ir kt.).

 
	1

1

1

1

1

1
	 1. Tobulinti ugdymo procesą.2. Įtvirtinti lietuvių kalbos ir informatikos mokymo įgūdžius.3. Integruoti lietuvių kalbos, informatikos, istorijos ir dailės žinias, pasitelkiant informacines technologijas.

4. Ugdyti kūrybinius gabumus.
	Kartojimas. Pokalbis. Aiškinimas ir komentavimas. Tekstų analizavimas.
	1. Supras:- poeto kūrybines erdves;- žemininkų kūrybos pobūdį.

2. Išmanys:
- apibūdins ir aptars svarbiausius poeto kūrybos motyvus.

3. Gebės:
- analizuos,  interpretuos ir įvertins poeto kūrybą.
	Informatika.Multimedija.Dailė.Meno kūriniai.

Istorija.
Tėvynės padėtis visuomenėje.
	Kaupiamasis ir kriterinis vertinimas.
	Tekstų analizė. Klausimų serija. Rinktinė „Daina graudyn ir įstabyn“: „Prologas“, „Apie pavasarį“, „Rugpjūčio naktis“, „Ir pasakys“, „Andai“, „Lorelei“, „Džiazas“, „Šv. Pranciškus“, „Laimės link“, „Miškas ir lietuvis“, „Peizažas“, „Karaliaus šuo“, „Ėjau laukais“, „Kūrimo valanda“, „Persevalis“, „Ak, kaip gera man…“, „Imago mortis“ („Mirties vaizdas“), „Snaigė“, „Karavanas“, „Katarsis“, „Man tave“, „Vienas kraujo lašas…“

	XIII.2.
	Skyriaus „J. Aisčio kūrybos savitumas“ apibendrinimas.
	1
	1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.Anketinė apklausa (refleksija).
	1. Aiškins procesus, reiškinius, faktus.2.Argumentuotai kurs rišlų tekstą.3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Informatika. Pateiktys.
	Diagnostinis ir kaupiamasis vertinimas.
	Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinė anketa.

	XIII.3.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas.Samprotavimo rašinys:1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Rašinių temos:„Lyrikos graudumas J. Aisčio kūryboje“, „Eleginė poezija lietuvių literatūroje“ ir kt.

	XIV.
	H. Radausko grožio pasaulis.
	8
	1. Efektyvinti ugdymo procesą.2. Ugdyti kūrybinius įgūdžius.3. Plėsti informacinių technologijų galimybes.

4. Mokytis suvokti literatūros ir kultūros sąsajas.
	
	
	
	Vertinimo aspektai:1. Teksto sutvarkymas.2. Literatūros teorijos išmanymas.

3. Gebėjimas integruoti žinias.

4. Gebėjimas atrinkti ir sisteminti medžiagą.
	

	XIV.1.

XIV.1.1.

XIV.1.2.

XIV.1.3.

XIV.1.4.
	Estetinis idealas H. Radausko kūryboje.Pasakiško grožio pasaulis eilėraščiuose.Ironija ir paradoksas eilėraščiuose.

Asmeniškumas ir kūryba eilėraščiuose.

Gamta ir kultūra eilėraščiuose.
	1

1

1

1

1
	1. Tobulinti ugdymo procesą.2. Įtvirtinti lietuvių kalbos ir informatikos mokymo įgūdžius.3. Integruoti lietuvių kalbos, informatikos, istorijos ir dailės žinias, pasitelkiant informacines technologijas.

4. Ugdyti kūrybinius gabumus.
	Kartojimas. Aiškinimas. Pasakojimas. Demonstravimas ir komentavimas. Pokalbis.Komandinis darbas. Savarankiškas darbas. Darbas su tekstais. Eilėraščių analizavimas.
	1. Supras: - lietuvių literatūros situaciją XX amžiaus viduryje ir egzistencializmo sampratą;- poeto gyvenimo ir asmenybės bruožus, kūrybos charakteristiką;

- filosofinę žmogaus būties koncepciją.

2. Išmanys:
- apibūdins estetizmo reiškinį literatūroje;

- aktualias žmogaus būties problemas eilėraščiuose;

- aptars kalbėjimo strategiją, kontekstus, eilėraščių struktūrą;

- skirs motyvus pagal atskiras temas;

- apibūdins eilėraščių lyrinio subjekto dvasinę būseną.

3. Gebės paaiškinti:
- interpretuos tikrovės ir kultūros reiškinius eilėraščiuose;  
- apmąstys Vakarų žmogaus kelią ir dabarties egzistencinę situaciją kūriniuose;

- atskirs Radausko kūrybą nuo ankstesnės lietuvių poezijos tradicijos;

- apibūdins estetizmo reiškinį Radausko kūryboje;

- įvertins Radausko kūrybos artimumą modernizmo krypčiai.   
	Istorija. Lietuvos padėtis Europos kultūroje.Dailė.
Tapybos įvaizdžiai. Moderniojo meno apraiškos poezijoje.

Mitologija ir kultūra.
Informatika.
Microsoft PowerPoint. Microsoft Word. Microsoft Internet Explorer. Multimedija.
	Kaupiamasis ir kriterinis vertinimas. Vertinimoaspektai:

1. Teksto tematikos, pagrindinių problemų, vertybių aptarimas,  pagrindinės minties formulavimas.

2. Dalyvavimas įvairaus pobūdžio pokalbiuose: klausymasis, klausimai, atsakymai, svarstymai,  problemų kėlimas, argumentavimas, prieštaravimas, vertinimas, apibendrinimas.

3. Literatūros sąsajų su istoriniu, kultūriniu kontekstu komentavimas.

4. Raiškaus skaitymo įgūdžių ugdymas, praktinis sąvokų taikymas, gebėjimų įsivertinimas.

 
	Tekstų analizė. Klausimų serija.Rinktinė „Pasauliu netikiu, o pasaka tikiu“ (1993 m.):„Pasaka“, „Fontanas“, „Dainos gimimas“, „Homero jaunystė“, „Girtuoklis grįžta namo“, „Laiškai sau pačiam“, „Strėlė danguje“, „Mergaitė pajūry“, „Šventė parke“, „Gėlė ir vėjas“, „Kaštanas pradeda žydėt“, „Lietus“, „Rudens veidas“, „Angelas ir sesuo Angelika“, „Vakaras“, „Pavasario naktis“, „Žiemos daina“, „Veneros gimimas“, „Katės“, „Raudoni medžiai“, „Balti malūnai“, „Vienaragis“.

Tiriamasis kūrybinis darbas.

	XIV.2.
	Skyriaus „H. Radausko grožio pasaulis“ apibendrinimas.
	1
	1. Įtvirtinti literatūrinius ir kūrybinius darbo įgūdžius.2. Apibendrinti ir susisteminti sukauptą ir įsisavintą medžiagą.3. Pasitikrinti įgytas praktines žinias.

4. Įvertinti savo ir kitų loginį mąstymą.

5. Plėtoti literatūrinę (kultūrinę) kompetenciją.
	Atgaminimas. Tikrinimas. Apibendrinimas ir sisteminimas.Diskusinis pokalbis. Praktinis darbas komandomis.Anketinė apklausa (refleksija).
	1. Aiškins procesus, reiškinius, faktus.2. Argumentuotai kurs rišlų tekstą.3. Nustatys reiškinių dėsningumus.

4. Naudosis žiniomis ir gebėjimais priimant argumentuotus sprendimus ir juos įgyvendinant.

5. Dirbs su tekstais, juos apdoros ir pateiks duomenis.

6. Interpretuos, analizuos, apibendrins, prognozuos ir spręs problemas.

7. Vertins,  apdoros ir perteiks informaciją.
	Informatika. Pateiktys.
	Diagnostinis ir kaupiamasis vertinimas.
	Pasiruošimas rašiniui. Tikrinamasis darbas. Diagnostinė anketa.

	XIV.3.
	Teksto rašymo užduotys. Literatūrinis arba samprotavimo rašinys (pasirinktinai).
	2
	Samprotavimo rašiniui:1. Išsiaiškinti (išspręsti) problemą.2. Parodyti kultūrinę brandą.

 
Literatūriniam rašiniui:

1. Pateikta tema interpretuoti literatūros kūrinio ištrauką.

2. Parodyti literatūrinę brandą.
	Individualus kūrybinis darbas.
	Literatūriniam rašiniuiremsis dviem autoriais: vienu iš nurodytų lietuvių autorių ir savo nuožiūra pasirinktu kitu lietuvių autoriumi.Samprotavimo rašiniuiremsis pasirinktu privalomos literatūros kūriniu ir tinkamu kontekstu;remsis ir asmenine patirtimi.

Mokykliniam skiriama 300-400 žodžių, valstybiniam – 400-500 žodžių nepriklausomai nuo pasirinktos teksto rašymo užduoties.
	
	Kriterinis vertinimas.Samprotavimo rašinys:1. Problemos analizė.

2. Rėmimasis literatūra.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).

Literatūrinis rašinys:

1. Temos plėtotė.

2. Literatūros kūrinio supratimas ir interpretavimas.

3. Kalbos taisyklingumas (kalbos vartojimas, raštingumas).

4. Teksto raiška (kalbinė raiška, teksto struktūra).
	Rašinių temos: „Grožio pasaulis H. Radausko poezijoje“, „Paradoksas H. Radausko eilėse“, „Kultūros savitumas H. Radausko kūryboje“ ir kt.


LIETUVIŲ KALBOS IR LITERATŪROS I KURSO TEMINIS PLANAS 11 KLASEI (160 val.)
 
KALBINIS UGDYMAS (40 val.)
 
	Eil. Nr.
	Tema/Potemė
	Val. sk.
	Pamokos tikslas/Pamokos uždaviniai
	Metodai ir būdai/Darbo formos
	Ugdomi gebėjimai
	Dalykų integracija
	Mokinių pasiekimų vertinimo būdai pamokose
	Individualus darbas/Pagalba mokiniui

	I.
	Įvadinė dalis „Iškalbos tradicija. Pagrindiniai retorikos principai“.
	5
	
	
	
	
	
	

	I.1.

I.1.1.

I.1.2.

I.1.3.
	Viešųjų kalbų rūšys ir funkcijos, tipai ir žanrai.Argumentų dėstymo metodai.Neverbalinė raiška.

Oratoriaus kalbos kultūra. Kalbos etiketas.
	1

1

1

1
	1. Ugdyti bendravimo ir rašymo įgūdžius.2. Pagrįsti rengimosi kalbai svarbą.3. Išmokti kurti, pasakyti, užrašyti ir komponuoti tekstą.

4. Išsiaiškinti apklausą raštu ir žodžiu pagal klausimų rūšis.

5. Ugdyti orientacinius gebėjimus.

 
	Kartojimas. Dėstymas. Pranešimas. Diskusija. Polemika. Debatai.Individualus, grupinis ir kolektyvinis darbas. 
	1. Supras: - klasikinės ir šiuolaikinės retorikos požiūrį į žmogų ir komunikaciją;- kalbos funkcijas;

- viešojo kalbėjimo skirtumus nuo pokalbio;

- sakytinės kalbos ypatybes;

- klausymo funkcijas;

- kalbos ryšį su tautos tradicijomis ir vertybėmis;

- kalbos priklausomybę nuo socialinės aplinkos ir kalbančiojo individualybės.

2. Išmanys:
- klasikinius ir šiuolaikinius retorikos apibrėžimus;

- tradicinius retorikos kanonus;

- retorikos istoriją Lietuvoje.

- efektyvios sakytinės kalbos principus ir juos taikyti;

- viešosios kalbos funkcijas;

- komunikacijos rūšis;

- argumentų dėstymo metodus;

- kalbos technikos raiškos elementus;

- klausymosi etapus ir juos taikys;

- kalbos kultūros ir kalbos etiketo dalykus.

3. Gebės:
- pasirengs ir kalbės atsižvelgiant į konkrečios komunikacinės situacijos reikalavimus;

- nuosekliai, tiksliai perteiks informaciją;

- išsakys mintis, pagrįs savo požiūrį;

- laikysis bendrinės kalbos normų;

- kryptingai naudosis įvairių informacijos šaltinių duomenimis, sąmoningai ir kritiškai atsirinks informaciją;

- aptars įvairaus pobūdžio tekstų turinį ir raišką.
	Literatūra. Retorika nuo XIV a. VU.Menas. Politika. Ekonomika. Žiniasklaida.
	Diagnostinis,  kaupiamasis ir kriterinis vertinimas.
	Užduočių sudarymo principai:1. Motyvuoti, kodėl mokėti klausytis yra svarbu.2. Mokytis stebėti ir suprasti prasto klausymosi priežastis bei pasekmes.

3. Mokytis atidžiai klausyti ir suprasti bendravimo svarbą.

4. Paskatinti susidaryti ir aptarti tinkamo klausymosi taisykles.

 
Užduotys:

Klausymosi funkcijos ir etapai. Temos savo kalbai pasirinkimas. Interpretavimas.

Temų sąrašų, tikslo formulavimo įgūdžių sudarymas. Klausimų svarbos pažiūroms ir vertybėms nustatymas.

 

	I.4.
	Įvadinės dalies „Iškalbos tradicija. Pagrindiniai retorikos principai“apibendrinimas.
	1
	1. Įtvirtinti ir pritaikyti ankstesniųjų retorikos pamokų žinias.  2. Ugdyti iškalbos įgūdžius.3. Pasiruošti kontroliniam darbui.
	Tikrinimas. Kolektyvinis darbas. Pratybos. Testavimas (refleksija).
	Sėkmingai pasiruoš kontroliniam darbui.
	
	Diagnostinis ir kaupiamasis vertinimas.
	Tikslų formulavimas ir sudarymas (pagal tekstus). Tikrinamasis darbas. Diagnostinis testas.

	II.
	Monologinis kalbėjimas.
	11
	
	
	
	
	Kaupiamasis ir kriterinis vertinimas.
	

	II.1.

II.1.1.

II.1.2.

II.1.3.

II.1.4.
	Oratoriniai gebėjimai.Rengimasis kalbai.Tema ir jos pavadinimas.Kalbos intencija ir tikslas.

Adresantas ir adresatas. Kalbėtojų tipai.

Kalbos situacija.
	1

1

1

1

1
	1. Informuoti, įtikinti, paskatinti veikti ir sužadinti jausmus mokantis kalbos intencijos.2. Pagrįsti rengimosi kalbai svarbą.3. Išmokyti, kaip pasiruošti kalbai ir tinkamai parengti kalbą.

4. Ugdyti rengimosi kalbai praktinius įgūdžius.

5. Suprasti, kas yra tinkama tema, kaip kalbėjimas priklauso nuo situacijos ir adresato.
	„Proto sukrėtimo“ metodai („Minčių lietus“, „Temos žemėlapis“, laisvasis rašymas). Kartojimas.Adresato analizė. Apklausa.
	1. Supras:- rengimosi kalbai etapus;- kalbėjimo priklausomumą nuo adresanto, adresato ir situacijos, auditorijos dydžio ir distancijos.

2. Išmanys:
- kalbos intenciją;

- kalbos skirstymą pagal mokymosi logiką;

- auditorijos analizę ir kaip ją atlikti.

3. Gebės:
- tinkamai pasirinks temą;

- suformuluos kalbos tikslą;

- rinks ir sistemins medžiagą;

- paaiškins sąvokas;

- pasinaudos lyginimu;

- pateiks pavyzdį, statistikos naudojimo taisykles;

- remsis autoritetu.
	Informatika. Interaktyvioji programa. Skaidrės.
	Kaupiamasis ir kriterinis vertinimas.
	Užduočių sudarymo principai:1. Išsirinkti temą.2. Numatyti kalbos intenciją ir tikslą.

3. Paruošti dalinį projektą.

4. Surašyti dalykus, apie kuriuos būtų įdomu išgirsti.

5. Suplanuoti kalbos dėstymą (pagrindinę jos dalį).

6. Parengti įžangą ir pabaigą.

7. Pasirašyti kalbos tekstą.

8. Garsiai pasakyti savo kalbą ir praktikuotis.

9. Tikslų užrašymas pasirinktai temai.

Užduotys:

Rengimosi kalbai užduotys (temos pasirinkimas, kalbos intencijos ir tikslo numatymas).

Dalinio projekto ruošimas.

	II.2.

II.2.1.

II.2.2.
	Medžiagos rinkimas.Informacijos parengimo ir rinkimo būdai.Iliustracinės medžiagos pateikimas. Iliustravimo tipai.
	1

1

2
	1. Prisiminti temų formuluotes, planavimą rašiniams.2. Išsiaiškinti, kokia tvarka būtų galima išdėstyti tai, kas randama tinkamo ta tema pasakyti.3. Nustatyti laisvojo rašymo būdus ir jų ribas.

4. Supažindinti su interviu ir mokytis planuoti.

5. Suprasti interviu tikslą ir tinkamai sudaryti klausimus.

1. Supažindinti su iliustracinės medžiagos pateikimo tipais ir jų naudojimo taisyklėmis.

2. Išmokyti įvairių iliustravimo tipų (apibūdinimas, lyginimas ir supriešinimas, pavyzdžiai ir pasakojimai, statistika ir faktai, rėmimasis autoritetu).

3. Ugdyti iliustracinius mokėjimus.

 
	„Proto sukrėtimo“ metodai („Minčių lietus“, „Temos žemėlapis“, laisvasis rašymas). Euristinis planavimas.
	1. Supras:- pasirengimą rinkti medžiagą ir ją atsirinks;- medžiagos rengimo aspektus;

- užsirašys išrašus, iškarpas ir pan.;

- interviu organizavimo ir kartotekos sudarymo principus;

- teiginių iliustravimo tipus.

2. Išmanys:
- proto sukrėtimo metodus ir jų nustatymo būdus;

- kaip mokytis interviu;

- išrašų ir iškarpų taikymo būdus pasirinktai temai.

3. Gebės:
- taikys proto sukrėtimo metodus;

- išskirs svarbiausius teiginius;

- sudarys kartoteką;

- paruoš klausimus interviu.

 
1. Supras:
- abstraktaus teiginio skirtumus nuo iliustruoto teiginio.

2. Išmanys:
- įvairius iliustravimo būdus (apibūdins, lygins ir supriešins, pateiks pavyzdžių ir pasakojimų, statistikos ir faktų, remsis autoritetu).

3. Gebės:
- tinkamai naudos pagrindinius iliustravimo būdus;

- iliustruos pateiktą teiginį iliustravimo tipais.

 
 
	Žiniasklaida. Spaudos iškarpos ir išrašai. Kartoteka. Interviu.Informatika.  
 
	Kaupiamasis ir kriterinis vertinimas.
	Užduočių sudarymo principai:1. Mokytis tinkamai sudaryti klausimus.2. Mokytis planuoti interviu.

Užduotys:

Interviu medžiagos įvertinimas. Planuoto interviu klausimų paruošimas. Pasirinkto pašnekovo pasirinkimas ir pakalbinimas.

Užduočių sudarymo principai:

1. Suprasti, kuriuos teiginius reikia iliustruoti.

2. Tinkamai vartoti pagrindinius iliustravimo būdus.

3. Įrodyti pateiktinos iliustracinės medžiagos svarbą.

4. Rasti ir paaiškinti, kuriuo būdu pateikiami faktai, kaip jie pagrindžia tavo mintį.

Užduotys:

Teiginių, kuriems reikia pavyzdžių, pateikimas. Teiginių, kuriems pagrįsti reikėtų skaičių, pateikimas. Bendro pobūdžio teiginiams pavyzdžių, palyginimų ar faktų paieška ir paruošimas. Teiginiui paremti citatų, pavyzdžių radimas.

	II.3.
	Skyriaus „Monologinis kalbėjimas“apibendrinimas.
	1
	1. Įtvirtinti ir pritaikyti ankstesniųjų skyriaus pamokų žinias.2. Tobulinti kalbėjimo įgūdžius.3. Pasiruošti kontroliniam darbui.
	Tikrinimas. Savarankiškas darbas. Paieška. Testavimas (refleksija).
	Sėkmingai pasiruoš kontroliniam darbui.
	Informatika.Multimedija.Literatūra.
	Kaupiamasis vertinimas.
	Tikrinamasis darbas.Praktinės kūrybinės užduotys. Testas.

	II.4.
	Kontrolinis darbas.
	1
	
	Individualus kūrybinis darbas.
	
	
	Kriterinis vertinimas.
	Praktinės kūrybinės užduotys (pasirinktinai).

	III.
	Tekstų stiliai ir žanrai.
	9
	
	
	
	
	
	

	III.1.

III.1.1.

III.1.2.

III.1.3.

III.1.4.

III.1.5.

III.1.6.
	Funkciniai stiliai, jų kalbinės raiškos ypatumai.Funkcinis stilius ir stilistika.Publicistinis stilius.Publicistiniai tekstai (pvz., straipsnis, interviu, dienoraštis, autobiografija, laiškas, reportažas, recenzija).Mokslinis stilius. Moksliniai tekstai (pvz., pranešimas, mokslinis straipsnis).

Dalykinis stilius. Dalykiniai tekstai (pvz., gyvenimo aprašymas, motyvacinis laiškas, anotacija).

Kanceliarinis stilius. Kanceliariniai tekstai (pvz., sutartis, konstitucija).

Elektroniniai ištekliai (leidiniai, knygos, saugyklos, duomenų bazės, katalogai, žodynai, žinynai, enciklopedijos ir kt.). Elektroniniai tekstai.

Grožinis stilius.
	1

1

1

1

1

1

1
	1. Supažindinti su funkcinių stilių požymiais, stilių sąveika.1. Supažindinti su periodinės spaudos ir oratorių kalbos stilistinėmis ypatybėmis, žanrais.2. Mokytis rašyti straipsnį.

1. Supažindinti su mokslinio stiliaus ypatybėmis, žanrais.

2. Mokytis rašyti pranešimą.

1. Supažindinti su dalykinio stiliaus ypatybėmis, žanrais.

2. Mokytis rašyti motyvacinį laišką.

1. Supažindinti su kanceliarinio stiliaus ypatybėmis, žanrais.

2. Mokytis rašyti prašymą.

1. Supažindinti su elektroninių tekstų kolekcija internete.

2. Mokytis naudotis mokymosi priemonėmis internete.

1. Prisiminti grožinės literatūros kūrinių klasifikavimą, žanrus.

2. Supažindinti su meninio stiliaus ypatybėmis.

3. Analizuoti tekstą.
	Kartojimas. Pokalbis. Aiškinimas. Darbas grupėmis. Savarankiškas darbas.
	1. Supras: -sakytinės ir rašytinės kalbos ypatybes;- taisyklingos kalbos mokymo sąlygas;

- mokės funkcinių stilių kalbas.

2. Išmanys:
- stilistines viešosios kalbos ypatybes;

- kūrinio potekstės ypatumus;

- funkcinių stilių reikalingumą.

3. Gebės:
- paaiškins, kokiomis stilistinėmis ypatybėmis turėtų pasižymėti konkreti teksto kalba;

- atskirs intelektines ir vaizdines kalbos priemones;

- atskirs abstrakčią kalbą nuo konkrečios;

- suderins įvairias kalbėjimo funkcijas (tarp dalykinio, buitinio ir meninio kalbėjimo);

- perteiks sudėtingus dalykus;

- atskirs leksikos vartojimą ir nevartojimą konkrečioje situacijoje.

 
	Informatika.Interaktyvioji programa. PowerPoint. Schema.Informatika. Multimedija. 
Internetas. Elektroninės knygos.
	Diagnostinis, kaupiamasis ir kriterinis vertinimas.
	Funkcinių kalbos stilių, žanrų stilių analizė. Pratybos.Funkcinių kalbos stilių, žanrų stilių analizė. Laikraštiniai –informaciniai (kronika, žinutė, ataskaita, reportažas, interviu) ir analitiniai (korespondencija, straipsnis, recenzija, apybraiža, feljetonas) – tekstai.

 
Pratybos.Tekstai. Funkcinių kalbos stilių, žanrų stilių analizė. Mokslo populiarinamųjų tekstų nagrinėjimas. Išraiškos priemonių atranka ir vartojimo būdas.

Pratybos.Tekstai.  Funkcinių kalbos stilių, žanrų stilių analizė.

Dalykinių raštų rašymas. Gyvenimo aprašymas, motyvacinis laiškas, referatas ir kt.

Pratybos.Tekstai.  Funkcinių kalbos stilių, žanrų stilių analizė.

Sutarties, prašymo ir kt. rašymas.

Ieškoti internete elektroninių išteklių, susisteminti ir raštu palyginti jų specifiką.

 
 
 
 
Pratybos.Kūrybinis bandymas.

	III.2.
	Skyriaus „Tekstų stiliai ir žanrai“ apibendrinimas.
	1
	1. Įtvirtinti ir pritaikyti ankstesniųjų skyriaus pamokų žinias ir gebėjimus.2. Tobulinti teksto kūrimo įgūdžius.3. Pasiruošti kontroliniam darbui.
	Tikrinimas. Savarankiškas darbas. Testavimas (refleksija).
	Sėkmingai pasiruoš kontroliniam darbui.
	
	Diagnostinis ir kaupiamasis vertinimas.
	Tikrinamasis darbas. Diagnostinė apklausa. Testas.

	III.3.

 
	Kontrolinis darbas.
	1

 
	
	Individualus kūrybinis darbas.
	
	
	Kriterinis vertinimas.
	Funkcinių kalbos stilių, žanrų stilių analizė.

	IV.
	Teksto kūrimas.
	15
	
	
	
	
	
	

	IV.1.

IV.1.1.

IV.1.2.

IV.1.3.

IV.1.3.1.

IV.1.3.2.
	Tekstų tipai ir raiškos ypatumai.Pasakojimas. Aprašymas. Samprotavimas.Pasakojimo kūrimas (įvykis, aprašymas, veikėjų žodžiai, charakteriai, autoriaus žodžiai, pasakotojas). Dialogo kūrimas.Aprašymo kūrimas (detalė, aplinka, daiktas, žmogus).

Samprotavimo kūrimas (aiškinimas, argumentavimas).

Aiškinimas (klausimas-atsakymas, neigimas-teigimas, žinoma-nežinoma, reikšminga-nereikšminga, priežastis-pasekmė).

Argumentavimas (tezė, argumentas, kontrargumentas, įrodymas, išvada).

Logikos klaidos. Poleminės temos rašymas.
	1

2

2

1

3

4
	1. Prisiminti pasakojamojo teksto struktūrą, pasakojimo modelius.2. Išmokyti, kaip pasakojimas susijęs su aprašymu ir samprotavimu.

3. Analizuoti pasakojamuosius tekstus.

4. Gilinti teksto kūrimo įgūdžius.

1. Prisiminti vaizdavimo tipus (detalių rūšis), aprašymo modelius.

2. Išmokyti rikiuoti, dėlioti, kurti aprašymo tekstą (pagal detales ir principus).

3. Analizuoti aprašymo tekstus grožinėje ar mokomojoje literatūroje.

4. Gilinti teksto kūrimo įgūdžius.

1. Išsiaiškinti sąvokas, aiškinimo ir argumentavimo modelius, proceso aprašymą.

2. Analizuoti ir klasifikuoti tekstus.

3. Kurti samprotavimo rašinį.

4. Gilinti teksto kūrimo įgūdžius.

1. Suprantamai išreikšti pagrindinę mintį, pasakančią rašančiojo tikslą ir poziciją.

2. Pateikti iliustracinių pavyzdžių paremiamiems teiginiams įrodyti.

3. Laikytis aiškinimo proceso etapų sekos.

4. Gebėti aiškinti, iliustruoti, analizuoti ir klasifikuoti.

5. Gilinti teksto kūrimo įgūdžius.

1. Analizuoti argumentų pagrįstumą ir įtikinamumą.

2. Nustatyti argumentų eiliškumą.

3. Rasti tekste logikos klaidų ir jas argumentuoti.

4. Gebėti aiškinti, iliustruoti, analizuoti ir klasifikuoti.

5. Gilinti teksto kūrimo įgūdžius.
	Tikrinimas. Aiškinimas. Disputas. Darbas grupelėmis. Savarankiškas darbas.Kartojimas. Aiškinimas. Komentavimas. Argumentavimas. Diskusija.Motyvuotas aiškinimas. Analogija. Lyginimas. Analizė ir klasifikacija.

Individualus ir grupinis darbas.

 
	   
 
 
 
 
 
1. Supras:
- pasakojimo paskirtį ir struktūrą.

2. Išmanys:
- pasakojimo veiksmą (atsitikimą, įvykį, nuotykį), pradžią, dėstymą ir pabaigą;

- pasakojimo laiką.

3. Gebės:
- kurs pasakojimą ir dialogą;

- analizuos pasakojamąjį tekstą.

 
 
 
 
 
 
 
 
 
 
 
1. Supras:
- aprašymo paskirtį ir struktūrą.

2. Išmanys:
- aprašymo tikslą;

- aprašymo detalių išdėstymo tvarką;

- aprašymo vaizdą, visumą, dalis ir įvertinimą;

- aprašymo erdvę;

- aprašymo protą.

3. Gebės:
- kurs aprašymą;

- analizuos aprašomąjį tekstą.

 
1. Supras:
- samprotavimo paskirtį ir struktūrą.

2. Išmanys:
- samprotavimo mintį (teiginį, įrodymą, išvadą).

- aprašymo protą.

3. Gebės:
- kurs samprotavimą;

- analizuos samprotavimo tekstą.

1. Supras:
- teksto išdėstymo principus;

- sakinio siejimo priemones;

- komponuos tekstą.

2. Išmanys:
- pagrindinę mintį, rašančiojo tikslą ir poziciją;

- atskirs aiškinimo modelius.

3. Gebės:
- naudosisatsakymą į klausimą kaip teksto išdėstymo principą;

- komponuojant tekstą naudosisneigimo-teigimoprincipu;

- išdėstys medžiagą pagalreikšmingumoprincipą;

- komponuos tekstą pagal principą žinoma-nežinoma;

- sudarysproceso aprašymo tekstą;

- naudotis sakinių siejimo priemonėmis;

- analizuos tekstą sakinių siejimo požiūriu.

 
1. Supras:
- argumentavimo sąvokas;

- įrodymo būdus, mokės juos pasirinkti;

- įrodymo modelius.

2. Išmanys:
- iliustravimo pavyzdžiais pagrįs argumentus;

- ieškos analogijų, aliuzijų;

- tikslingai panaudos vieno teksto citatas kitame;

- nustatys panašaus dalyko  panašumus bei skirtumus.

3. Gebės:
- išdėstys argumentus ir juos iliustruos;

- ieškos ir pagrįs logikos klaidas;

- rašys poleminę temą;

- analizuos argumentuojamąjį tekstą.
	Informatika.Multimedija.Informatika.Multimedija.

 
	Kaupiamasis ir kriterinis vertinimas.Kaupiamasis ir kriterinis vertinimas.

Kaupiamasis ir kriterinis vertinimas.

Kaupiamasis ir kriterinis vertinimas.

 
	Tikrinamasis darbasUžduočių sudarymo principai:1. Nustatyti pasakojimo tikslą, kas norima paaiškinti skaitytojui arba kuo norima įtikinti.

2. Nusakyti veiksmo laiką ir vietą, pacituoti.

3. Nustatyti pasakojamų įvykių tvarką.

4. Įvardinti detales veikėjams charakterizuoti.

5. Motyvuoti, kuo reikšmingas personažas.

6. Aptarti pasakojimo potekstę.

7. Paaiškinti nurodytos pastraipos sakinių siejimo priemones.

 
Pratybos. Pasakojamojo teksto analizė (pasakojimo tema ir pagrindiniai veikėjai, siužetas, veiksmas, veikėjai, veikėjų lyginimas). Žinutės rašymas. Nuotykio aprašymas. Dialogo kūrimas.

Užduočių sudarymo principai:

1. Nustatyti aprašymo tikslą (dalykinis ar meninis).

2. Tinkamai parinkti dominuojantį įspūdį paremiančias detales.

3. Nurodyti detales, kurios perduoda regimuosius, girdimuosius, uodžiamuosius, lietimo, skonio įspūdžius.

4. Nustatyti detalių išdėstymo tvarką.

5. Rasti aprašomo dalyko menines priemones ir aptarti jų reikšmę aprašyme.

6. Pakomentuoti, kaip siejami sakiniai. Rasti prasmės ryšio žodžius.

 
Pratybos. Aprašymo analizė (aplinka, daiktas, žmogus). Parašyti veikėjo charakteristiką arba žmogaus gyvenimo aprašymą (pasirinktinai pagal kūrinius). Aprašymo teksto kūrimas pagal reikšmingumo ir chronologinį principą, detalių rūšį.

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Užduočių sudarymo principai:

1. Teksto visumą skaidyti į dalis.

2. Grupuoti dalykus remiantis jų skirtumais ir panašumais.

3. Sieti atskiras detales į tekstą.

4. Kurti aiškinamojo teksto pastraipas.

Pratybos.

Aiškinimo analizė. Aiškinamojo tipo tekstai, jų kūrimas (pristatymas, kategorijos, apibendrinimas (vertinimas, išvados)).

 
 
 
 
 
 
 
 
 
 
 
 
 
 
Užduočių sudarymo principai:

1. Kelti poleminius klausimus.

2. Aptarti problemą,  argumentus, kontrargumentus, pasirinkti savo poziciją ir parašyti straipsnį.

Pratybos:

Argumentavimo analizė. Argumentavimo tekstai. Argumentuotas straipsnio aptarimas.

Poleminės temos rašymas (požiūris, tezė, prielaida, argumentai (faktas, lyginimas ir rėmimasis autoritetu, citavimas, statistika), dalinė ir baigiamoji išvada).

	IV.2.
	Skyriaus „Teksto kūrimas“apibendrinimas.
	1
	1. Įtvirtinti ir pritaikyti ankstesniųjų skyriaus pamokų žinias.2. Tobulinti kalbėjimo įgūdžius.3. Pasiruošti kontroliniam darbui.
	Tikrinimas. Apklausa.  Testavimas (refleksija).
	Sėkmingai pasiruoš kontroliniam darbui.
	
	Diagnostinis ir kaupiamasis vertinimas.
	Tikrinamasis darbas. Tekstai. Testas.

	IV.3.
	Kontrolinis darbas.
	1
	
	Individualus kūrybinis darbas.
	
	
	Kriterinis vertinimas.
	Poleminės temos rašymas (pasirinktinai).


 
