

DIALOGAS

2013 m. rugsėjo 26 d.

ISSN 1392-1916

Nr. 35 (1054). Kaina 3,70 Lt

NEPRIKLAUSOMAS SAVAITRAŠTIS

Dvidešimt antrieji leidybos metai

Zitos Šlogerienės nuotr.

Ar labai nedrausmingi Lietuvos mokiniai?

TYRIMAI 4 p.

V.Pelevinas:
„Viktoro Pelevino nėsyk nebuvau sutikęs...“

IŠ KITO KRANTO 5 p.

Lietuvos istorijos pamokėlės sąsiuvinuose iš Kinijos

„Sulaukėme sąsiuvinų su Lietuvos kunigaikščių bei kitų mūsų šalį garsinusių vyrų portretiniais atvaizdais. Deja, „pirmieji blynai“ ne vienur gerokai apsvilę“, – konstatuoja habil. dr. Vitas Labutis.

POŽIŪRIS 7 p.

Juokiasi puodas, kad katilas juodas

POŽIŪRIS 9 p.

Tamsieji pagalbininkai

VĒLAUS VAKARO SKAITINIAI 13 p.

Vertintojų klaidos kainuoja tūkstančius

Tikriausiai daugelis pasakytų, kad aš tikrai ne tas žmogus, kuris turi teisę peikti švietimo sistemą, Nacionalinio egzaminų centro (NEC) veiklą ar egzaminus, mat visada mokiausi puikiai ir dabar studijuojau norimą specialybę. Tačiau ne viskas taip paprasta, kaip atrodo.

Egzaminų laikotarpis, ypač rezultatų laukimas, kaip juokavome su draugais, turėtų vadintis „gedulo ir vilties laiku“, nes tada kasdien su baime ir nerimu viliesi, kad egzaminų rezultatai bus tokie, kokių tikėjaisi, kokius „užsidirbai“.

Egzaminas pavyko?

Kalbėdama apie egzaminus iš tiesų labiausiai prisimenu vieną – lietuvių kalbos ir literatūros. Rašinys, ko gero, vienintelis darbas, kurį parašiusi negalėjau įsivaizduoti, kokį įvertinimą gausiu, – temos ir ypač privalomi

autoriai labai nuvylė, – tad sakiau: „Viskas Dievo ir vertintojo rankose.“ Gautais 93 balais tikrai džiaugiausi, nors, žinoma, visuomet kirbėjo mintis, kad galėjo būti ir geriau...

Kai ruošiausi į NEC pažiūrėti savo darbo, prisiminiau, kad šįmet lietuvių kalbos VBE dėl įvairiausių priežasčių vis

atsidurdavo dėmesio centre, karštų debatų sukuryje, prireikė net Lietuvos vyriausiojo administracinio teismo įsikišimo, tačiau galutinis švietimo ir mokslo ministro D.Pavalkio verdiktas buvo toks: egzaminas pavyko! („Džiaugiuosi, kad šįmet egzaminų sesija praėjo kaip niekada ramiai, **be nesusipratimų**, kurių anksčiau, deja, ne visuomet pavykdavo išvengti“, – iš ministro atsakymo į Seimo narių klausimus liepos 2 d., pajuodininimas – straipsnio autorės).

Deja, daug kas su ministru nesutiktų, nes ginčai dėl **neteisingo** įvertinimo, dėl **keistų** rezultatų ir nuolatinio, deja, retorinio klausimo, **kas dėl to kaltas**, netyla iki šiol.

Norėjau įsitikinti, kad bent jau mano darbas įvertintas teisingai.

Nukeltą į 3 p. ▷

„Vertinimo klaidos? Jos visiškai nestebina!..“ – VBE vertintojos komentaras – 3 p.

Koks Lietuvos pilietinis potencialas?

Kiek Lietuva yra pažengusi pilietinio ugdymo, gyventojų savimonės ir gebėjimo integruotis į demokratinių ir atvirų visuomenių ratą srityse? Atsakyti į šiuos klausimus, nevyriausybinių Lietuvos organizacijų nuomone, ypač svarbu šiais metais, kuriuos Europa mini kaip aktyvaus pilietiškumo metus.

Pasak Nevyriausybinių organizacijų (NVO) informacijos ir paramos centro, vertinant sociologines apklausas, nors ir nežymiai, tačiau pilietinis aktyvumas ir gyventojų įsitraukimas į viešąjį gyvenimą auga. Toks potencialas ypač jaučiamas mokyklinio amžiaus vaikų ir jaunimo tarpe. „Tačiau ar tam sąlygas sudaro pilietinio ugdymo pamokos mokyklose, ar neformali veikla už mokyklos ribų, dalyvavimas įvairių organizacijų veiklose bei savanoriškoje veikloje, galima tik išskirti retorinį klausimą“, – teigia NVO centras. Pasak jo, pilietinio ugdymo pamokos kaip atskira disciplina Lietuvos mokyklose dėstomos 8 ir 10 klasių moksleiviams, tačiau kas ir kaip jas dėsto, kokie šio ugdymo pasiekimai ir kiek tai valstybei kainuoja per metus, šiandien nedaug gilinamasi.

„Pilietinio ugdymo pamokos valstybei per metus kainuoja apie 9 milijonus litų ir jie skiriami mokytojams, kurie kartais neturi nieko bendro su pilietiškumu. Moksleiviai teigia, kad dažnai pamokų metu jie turi mintinai mokytis Konstituciją, o už įstatymų perrašinėjimą per kontrolinius yra rašomi pažymiai. Tai yra nenormali praktika, kuri prasilenkia su bet kokiais pilietiškumo ugdymo pagrindais“, – teigia M.Žaltauskas, NVO informacijos ir paramos centro direktorius.

Apie tai, kokios galėtų būti pilietinio ugdymo pamokos, interaktyviai įtraukiant vaikus į neformalią užklasinę veiklą už mokyklos ribų, skatinant savivaldybes bei mokyklas atverti savo duris pilietiškumo ir neformaliojo ugdymo specialistams, įvairioms nevyriausybiniams organizacijoms, bus aptariama 2013 m. spalio 3 d. vyksiančioje konferencijoje „Pilietinis ugdymas (ne)privalomas?“

Konferencijos metu NVO atstovai, pedagogai, moksleiviai diskutuos apie pilietinio ugdymo priemones ir gerąsias praktikas, bus pristatyti pilietinių iniciatyvų pavyzdžiai, ieškoma alternatyvių pilietinių ugdymo priemonių ir idėjų.

Dalyvauti konferencijoje kviečiami nevyriausybinių organizacijų, mokyklų, švietimą administruojančių institucijų atstovai.

Kvietimas

2008 metais Lietuvos nacionalinėje filharmonijoje minint Tarpautinę mokytojų dieną 259 šalies pradedantiesiems mokytojams buvo įteikti „Patirties kaupimo lakštai“, kuriuose Švietimo ir mokslo ministerija įsipareigojo po penkerių metų darbo mokykloje vėl sukviesti visus drauge pasidžiaugti pasiekimais ir laimėjimais.

2013 m. spalio 6 d. 11 val. kviečiame visus, prieš penkerius metus gavusius šiuos lakštus, į Lietuvos nacionalinėje filharmonijoje vyksiantį renginį – koncertą „Išskridę paukščiai sugrįžta“, skirtą Tarpautinei mokytojų dienai ir habil. dr. Meilės Lukšienės 100-osioms gimimo metinėms paminėti.

Būtų labai malonu, jei apie savo dalyvavimą pranešumėte el. paštu mokytojas@upc.smm.lt

Švietimo ir mokslo ministerija

Užs. 482

APKLAUSA

Daugiau negu pusei – rūpi

Seimas nutarė (09 17) pradėti svarstyti Valstybinę švietimo 2013–2022 metų strategiją, dėl kurios, pasak švietimo ir mokslo ministro D.Pavalkio, „keletą metų vyko viešos konsultacijos su įvairiomis visuomenės grupėmis“.

Praėjusią savaitę www.dialogas.com smalsavome, kiek su šiuo Strategijos projektu yra susipažinę „Dialogo“ skaitytojai.

Apklausoje rezultatai tokie:

- 13 proc. respondentų teigia su šia Strategija gerai susipažinę;
- 17 proc. – apie šią Strategiją žino tik iš žiniasklaidos, ir jiems to gana;
- 32 proc. – ketina būtinai šią Strategiją perskaityti;
- 27 proc. – nieko apie šią Strategiją nežino ir žinoti nenori;
- 11 proc. balsavusiųjų teigia neskaitantys beveik jokių švietimo dokumentų.

Postą gavo be konkurso

Naujienų portalas 15min.lt rašo, kad Darbo partijos atstovo D.Pavalkio vadovaujamos Švietimo ir mokslo ministerijos (ŠMM) pavaldžioje įstaigoje – Ugdymo plėtotės centre (UPC) – be konkurso įdarbinta buvusi Seimo nario M.Zasčiurinsko padėjėja, Darbo partijos narė R.Vazonienė. Pasak 15min.lt, konkursas UPC direktoriaus pavaduotojo pareigoms eiti buvo paskelbtas liepą, tačiau nepaėjus nė savaitei centro vadovas G.Vaidelis sulaukė švietimo ir mokslo viceministrės, UPC Koordinavimo tarybos pirmininkės „darbietės“ G.Krasauskienės nurodymo jį nutraukti.

„Koordinavimo taryba mums liepė nutraukti konkursą, nes esą centras bus reorganizuojamas. Sustabdėme konkursą po ministerijos tokio parekomenda-

vimo“, – naujienų portalui sakė G.Vaidelis. Jis taip pat teigė, kad iš pareigų pasitraukus abiem jo pavaduotojams nutarė laikinai įdarbinti nutrauktame konkurse dalyvavusį asmenį. Taip R.Vazonienė tapo UPC direktoriaus pavaduotoja.

Paklaustas, ar jam „darbietę“ įdarbinti liepė viceministrė G.Krasauskienė, UPC vadovas teigė: „Kaip žinote, ŠMM yra Darbo partijos valdoma ministerija. Derinimas vyksta. Tiesiogiai pasakyta ją priimti nebuvo, bet net tas konkurso sustabdymas leido suprasti, kad turi žiūrėti, kaip ir kas. Yra būdų, kaip pasakyti.“

Viceministrė naujienų portalui sakė nepamestanti savo nurodymo nutraukti konkursą, o R.Vazonienė neslėpė sieksianti tapti nuolatine UPC direktoriaus pavaduotoja.

NEC vadovė siūlo keisti egzamino sąlygas

Praėjusį trečiadienį (09 18) vykusiame Seimo Švietimo, mokslo ir kultūros komiteto (ŠMKK) posėdyje parlamentarai svarstė klausimą dėl 2013 m. valstybinių brandos egzaminų rezultatų ir išvadų. Duomenis apie egzaminų rezultatus komitetui pristatė Nacionalinio egzaminų centro (NEC) direktorė S.Vingelienė atkreipė dėmesį, kad būtina keisti lietuvių kalbos ir literatūros brandos egzamino nuostatas. Direktorės teigimu, pasirinkimas iš 7 autorių slopina mokinių kūrybinę mintį, trukdo jiems atskleisti savo išprusimą. Be to, anot S.Vingelienės, daugiau nei 500 žodžių rašinio apimtį lengvai pasiekia tiek tautinių mažumų, tiek lietuviškų mokyklų abiturientų darbai.

Atsižvelgęs į tai, NEC parengė du pasiūlymus. Pagal pirmąjį variantą valstybinio egzamino apimtis

siektų ne mažiau 500 žodžių, mokyklinio – ne mažiau 350 žodžių. Pagal antrą siūlymą valstybinio egzamino apimtis siektų ne mažiau 500 žodžių, mokyklinio – ne mažiau 400 žodžių.

Siūloma keisti ir prie temos pateikiamų autorių skaičių: valstybiniame pakimti po 2 autorius, mokykliniame – po 3. Pagal antrą siūlymą abiejuose egzaminuose būtų po 3 autorius.

S.Vingelienės pasiūlymus palaikęs Seimo narys G.Steponavičius stebėjosi, kad apimtimi valstybinis anglų kalbos egzaminas pranoko lietuvių kalbos egzaminą tautinėms mažumoms, ir pritarė, kad pasirinkimas iš 7 autorių ir apimties sumažinimas daliai mokinių neleido parodyti geresnių rezultatų.

Sprendimus dėl specialistų teikiamų siūlymų turėtų priimti švietimo ir mokslo ministras D.Pavalkis.

Prieš socialinį terorą – BK straipsnis

Vieši pranešimai apie socialinį terorą, t. y. valdininkus arba pareigūnus, piktnaudžiaujančius tarnybėmis galiomis ir gąsdinančius bei spaudžiančius socialiai priklausomus piliečius, esą juos baus mažindami darbo pajamas arba nubraukdami socialines išmokas, jei tie vengs įnašų į valdininko nurodytos organizacijos sąskaitą arba atsisakys siųsti vaikus tik į nurodytą mokyklą, paskatino parlamentarų – Tėvynės sąjungos-Lietuvos krikščionių demokratų frakcijos narius parengti Baudžiamojo kodekso (BK) pataisos projektą. Projekto rengėjų manymu, jei Seimas jį priimtų, tai Rytų Lietuvos valdininkams būtų užkirstas kelias spausti tėvus, kad tie leistų savo vaikus į lenkakalbes mokyklas.

Šiuo metu BK numato, kad tas, kas atliko veiksmus, kuriais siekta žmonių grupei ar jai priklaus-

sančiam asmeniui dėl lyties, seksualinės orientacijos, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų ar pažiūrų sutrukdyti lygiomis teisėmis su kitais dalyvauti politinėje, ekonominėje, socialinėje, kultūrinėje, darbo ar kitoje veikloje arba suvaržyti tokios žmonių grupės ar jai priklausančio asmens teises ir laisves, baudžiamas viešaisiais darbais arba bauda, arba laisvės apribojimu, arba areštu, arba laisvės atėmimu iki trejų metų.

Šią nuostatą pataisos projektą įregistravę parlamentarai siūlo papildyti įrašant, kad išvardintos veikos baudžiamos, kai pažeidžiama asmenų laisvo pasirinkimo teisė. „Toks piliečių laisvių ribojimas, socialiai ir psichologiškai terorizuojant, yra neleistinas ir turėtų būti baudžiamas“, – teigia Seimo nariai.

Užsienio kalbų egzaminas: bus permainų

Nuo 2016 m. užsienio kalbų egzaminai susidės iš keturių dalių: klausymo, skaitymo, rašymo ir kalbėjimo. Apie tokias perspektyvas naujienų portalas delfi.lt informavo Nacionalinio egzaminų centro (NEC) direktorė S.Vingelienė. Pasak jos, bus siekiama, kad moksleiviai nebūtų „protingi šunys“ – ne tik suprastų, bet ir mokėtų papasakoti užsienio kalba. Mat šiuo metu egzaminus sudaro trys dalys – klausymo, skaitymo, rašymo. Kalbėjimas vertinamas per mokslo metais rengiamą įskaitą, egzaminu įvertinimui ji neturi įtakos.

„Bet koks užsienio kalbų testas visada susideda ne

tik iš klausymo, rašymo, skaitymo, bet ir kalbėjimo. Komunikuoti labai svarbu ir norisi, kad kalbėjimas pakiltų į aukštesnį lygį, jam būtų keliami rimtesni reikalavimai. Tiesą sakant, lietuviams dažniausiai ir kyla kalbėjimo problemos – mes gramatiką išmokstame, skaityti išmokstame, klausydami irgi girdime, ir išeiname – negražiai pasakysiu – kaip protingi šunys – viską suprantame, bet kai reikia pasakyti, to normaliai nemokame“, – delfi.lt sakė S.Vingelienė.

Kaip ateityje egzaminas atrodys praktiškai, dar bus galvojama.

Apie saugų darbą – paprastai ir linksmai

Nuo šiol ir pradinių klasių mokinių mokytojai, ir darbo inspektoriai, pagal Valstybinės darbo inspekcijos (VDI) Vaikų ir jaunimo švietimo planą vykstantys į susitikimus mokyklose, galės naudotis nauja įdomia medžiaga – į lietuvių kalbą išverstas Europos saugos ir sveikatos darbe agentūros parengtas specialus tinklalapis „Napas mokytojams“.

Mokymo medžiaga skirta 7–11 metų vaikams. Jos pagrindinis animacinis personažas Napas – tipiškasis darbuotojas, kuris patekdamas į keblis ir rizikingas situacijas darbe visuomet randa būdų, kaip apsaugoti save ir savo bendradarbius. Nors filmukai yra nebylūs, juose įtaigiai kalbama vaizdais, kad Napo patirtis būtų lengvai suprantama įvairaus amžiaus vaikams. Saugos ženklai, gresiančios pavojai, mokymasis nustatyti rizikos veiksniai ir grėsmės pateikiami paprastais, nuotaikingais siužetais, įtraukiant į aktyvų dalyvavimą pačius mokinukus.

Pamokų medžiagoje nagrinėjamos tokios temos, su kuriomis pradinukai gali susipažinti namuose ir mokykloje, – saugos ženklai, odai ir nugarai gresiančios pavojai, mokymasis nustatyti pavojus ir nuo jų apsisaugoti.

Pamokų metodinėje medžiagoje taip pat pateikiamas aiškinamasis dokumentas mokytojams, supažindinantis juos su konkrečia tema, kitos pagalbinės priemonės, o pateikiamų priemonių rinkiniai parengti taip, kad juos būtų galima integruoti į kitus mokomuosius dalykus, pavyzdžiui, asmeninį ugdymą, socialinį ir sveikatos švietimą, pilietiškumo ugdymą, net matematiką. Taip siekiama papildyti klasėje nagrinėjamas temas, tikintis, kad Napo personažas sužadins vaikų susidomėjimą esminiais saugos ir sveikatos darbe klausimais. Napo pamokas galima nemokamai atsisiųsti iš Napo mokytojams tinklalapio adresu <http://www.napofilm.net/lt/napo-for-teachers>.

Vertintojų klaidos kainuoja tūkstančius

▷ Atkelta iš 1 p.

Ką slepia NEC?

Pripažinsiu, apsilankymas NEC nebuvo vienas maloniausių... Džiaugiuosi tik tuo, kad buvau ne viena, atėjo čia su drauge ir, užpildžiusios prašymus peržiūrėti egzaminų darbus, prisėdome palaukti. Atmosfera buvo slogi: visur pilna kamerų, niūrūs veidai ir įtarūs žvilgsniai. Laukėme pusvalandį, paskui buvome paprašytos palaukti dar. Jautėsi, kad tokių lankytojų čia niekas nelaukia. Viena darbuotoja net mėgino mus „auklėti“: „Mokytis reikėjo, o ne dabar teisybės ieškoti. Egzaminai baigėsi – pamiršk!“ Pradėjome skaitinėti laikraštį „Dialogas“, perskaitėme keletą straipsnių apie egzaminų sesiją.

Ir štai pagaliau jau galime peržiūrėti savo darbus. Buvome nuvestos į lentynomis su dėžėmis užkrautus kambarius, beje, atskirus (!), privalėjome pasirašyti raštą, jog peržiūros metu darbų nefotografuosime, nefilmuosime ir net **naudodame rašymo priemonių**. Tik vėliau, kai jau buvome užvėrusios NEC duris, supratome, kad pasižadėjimus ar priesaiką pasirašėme, tačiau pasirašytieji popieriai taip ir liko tame kabinete, o kopijų negavome... Įdomu, kiek tokie raštai teisėti, gal vertėtų juos paviešinti? Nors kam tie raštai, jei beveik kartu su tavimi nosis į darbą įveda net dvi NEC moterys, kurios stebi kiekvieną judesį...

Darbų peržiūra užtruko neilgai, rašinyje klaidų buvo ne daug, įsidėmėjau, kur ir kokios jos, tada pasiėmiau darbo kopiją ir užvėrusi NEC duris giliai atsikvėpiau, nes, kaip apibūdino draugė, „aura ten tokia bloga, kad net galvą spaudžia“.

Klaidingas įvertinimas

Jau sėdėdama NEC, pirmame rašinio puslapyje, ten, kur visi vertinimai ir vertintojų kodai, pastebėjau be reikalo pažymėtą skyrybos klaidą, tačiau savo prižiūrėtojų

nieko neklausiau – supratau, kad bent žvilgsniu išsidavusi, ką matau, darbo neatgausiu.

Kaip klaida buvo pažymėtas kablelis po „tačiau“: „Tačiau, jei visi klystame ir taip pat visi norime atleidimo, kodėl tiek mažai žmonių sugeba atleisti?“

Nereikia būti nei kalbininku, nei lietuvių kalbos mokytoju, kad mokėtum paprastą skyrybos taisyklę, įrodančią, jog jokios klaidos nepadariau:

Kai vienas šalutinis dėmuo įsiterpia į kitą arba atsiduria tarp vienas kitą sakinių dalių, šalia gali atsirasti du jungtukai (arba jungtukas ir jungiamasis žodis). Tokiu atveju tarp jungtukų **galima** rašyti kablelį norint parodyti šalutinio dėmens savarankiškumą (L.Bučienė, V.Kavaliauskas, R.Rinkauskienė „Lietuvių kalbos skyrybos naujovės: teorija ir praktika“).

Ir tai dar ne viskas – be reikalo pažymėtas minties šuolis (na, nepavyko sujungti teiginio ir literatūros pavyzdžio, bet už tai buvau „nubausta“ jau vertinant temos plėtotę – gavau tik 5 taškus iš 7 galimų, tad kiek kartų galima bausiti už tą pačią klaidą?), dvi visiškai vienodos stiliaus žodyno klaidos (du kartus ne visai tinkamai pavartočiau žodį „kelias“) pažymėtos ir suskaičiuotos kaip atskiros, nors VBE instrukcija liepia skaičiuoti kaip vieną klaidą. Įdomiausia, kad pirmas ir antras vertintojai vertino identyškai! Abu toje pačioje vietoje vienodai neteisingai žymėjo klaidas arba abu vienodai... klaidos nematė (teisybės dėlei turiu prisipažinti, kad viena akivaizdi skyrybos klaida, kai aplinkybė išskirta tik iš vienos pusės, nepažymėta).

„Tik“ 10 000 Lt per metus

Suprantu, kad dabar jau nieko neįmanoma pakeisti, bet prieš keletą mėnesių tie pora neteisingai iš manęs atimtų taškelių būtų virtę balais, leidžiančiais gauti ne

mokamas, o valstybės finansuojamas medicinos studijas. 10 000 Lt per metus – tokia mano šeimai atitekusi kaina už vertintojų darbo klaidas.

Ar tai teisinga, palieku spręsti NEC ir ministrui, kuriam tokios **smulkmenos** netrukdo teigti, kad viskas vyko, cituoju, „be nesupratimų“.

Studentė Samanta

VBE vertintojos komentaras

Apie vertintojų darbą: kai PYRAGAS ir BOTAGAS sukeičiami vietomis

Vertinimo klaidos? Jos visiškai nestebina!

Studentės laiške pateikti pavyzdžiai tik iliustruoja tai, ką lietuvių kalbos ir literatūros valstybinio brandos egzamino (VBE) vyriausioji vertintoja A.Šventickienė konstatavo rugpjūčio mėnesio seminare metodinių būrelių pirmininkams. Ji teigė, kad didžiausios VBE darbų vertinimo problemos tokios:

Kelia problemų:

- vertinimas ne pagal instrukciją;
- I vertintojo pakartojimas;
- per griežtas arba per atlaidus vertinimas;
- neatidus vertinimas, fakto klaidų nepastebėjimas;
- nemotyvuotas minties šuolių žymėjimas.

Kodėl kyla tokių problemų, kodėl kai kurie vertintojai tiesiog nemoka vertinti, puikiai iliustruoja A.Šventickienės pateikta statistika:

- Vertintojų mokymuose dalyvavo daugiau nei **900** mokytojų.
- Sistemoje KELTAS VBE vertinti užsiregistravo **810** mokytojų.
- Į vertinimo sesiją atvyko **755** vertintojai. Iš jų:
 - tik **575** dalyvavo vertintojų mokymuose;
 - **173** aukštesniųjų klasių mokytojai nedalyvavo mokymuose.

Vertinime, kaip teigė A.Šventickienė, dalyvavo ir pagrindinių mokyklų mokytojai (jie juk nedirba pagal naujas vidurinio ugdymo programas!), ir net tautinių mažu-

Zitos Šliogerienės nuotr.

mų mokytojai, niekada iki šiol neturėję jokių reikalų su gimtakalbių moksleivių rašiniiais...

Skūpus moka dvigubai

Be to, nereikia būti matematikos profesoriumi, kad paskaičiuotum, jog daugiau nei 325 mokytojai, dalyvavę trijų dienų nemokamuose vertinimo seminaruose, vertinti darbų neparano, liaudiškai tariant, *pasiplovė*.

Būtų suprantama, jei tokioje situacijoje NEC būtų ėmėsis tam tikrų sankcijų prieš *simuliantus* – kad ir paprašęs sumokėti už lankytus seminarus, suvalgytus pietus, išgertą kavą. Tačiau NEC pasielgė kitaip: sankcijas pritaikė likusiems vertintojams pagal principą „Atsakai už draugą ir už visą šalį“ (iš tarybinių metų eilėraščių) – žmonės už tą patį atlyginimą tiesiog privalėjo dirbti daug daugiau, niekas nepaisė nei darbo valandų, nei poilsio režimo, nei pagaliau sveikatos ir jėgų. Viršvalandžiai, beprotiškas nuovargis, dėl laiko stygiaus negalėjimas nei konsultuotis, nei diskutuoti lėmė tokią problemą kaip įvertinimo „paantrinimas“ – kai antrasis vertintojas, matydamas pirmojo įvertinimą, jį tik pakartoja. Suklydo pirmasis – suklydo ir antrasis.

Nors vertintojų buvo daug mažiau nei reikėjo, o darbų apimtys šįmet net ketvirtadaliu didesnės nei anksčiau (kiekviename rašinyje 400 minimalių žodžių skaičių keitė 500 žodžių), dirbta vos vieną savaitę – atseit taip NEC taupo (bet juk pinigai buvo numatyti kur kas didesniai kiekiai vertintojų, kodėl jie neatiteko dirbusiems vertintojams – darbas juk padarytas?).

Nukelta į 4 p. ▷

Ar labai nedrausmingi Lietuvos mokiniai?

„Mokinių elgesys kelia siaubą“, „Išlaisvėję mokiniai klasėse kuria chaosą“, „Mokytojai neranda būdų mokiniams sudrausminti“. Tai tik kelios Lietuvos žiniasklaidoje neseniai paskelbtų straipsnių antraštės.

Ar ne per daug jos hiperbolizuoja padėtį? Ar išties Lietuvos mokyklose situacija tokia dramatiška?

Drausmė – nuolatinė aktualija

Drausmės klasėje problema – sena kaip pati mokykla. Vargu ar kas prieštarauja, kad mokyklose ir klasėse, kuriose iškyla mažiau drausmės problemų, dirbama efektyviau. Priežastis paprasta – jei mokytojai pamokose greičiau sukuria darbingą aplinką, mokymui ir mokymuisi lieka daugiau laiko. Tais atvejais, kai klasėje stinga drausmės, sumaištis trukdo mokiniams susikaupti ir rimtai mokytis.

Prielaidą, kad išlaisvėję Lietuvos mokiniai klasėse kuria ypač didelį chaosą, o mokytojai niekaip neranda būdų jiems sudrausminti, galima patikrinti tik padėtį mūsų mokyklose palyginus su situacija kitų šalių švietimo įstaigose.

Nejaugi Lietuvos mokyklų klasėse tvyro beveik nekontroliuojamas chaosas, mokiniai kalba perrėkdamis vienas kitą, o mokytojai desperatiškai bando patraukti jų dėmesį ir nors šiek tiek apraminti? Nejaugi kitų šalių mokyklose vaikai tyliai sėdi už tvarkingomis eilėmis sustatytų stalų ir dėmesingai gauda kiekvieną mokytojo žodį?

Tyrė žinias ir nuomonę

Tarptautinio penkiolikmečių pasiekimų tyrimo PISA 2009 (*Programme for International Student Assessment*) rezultatai rodo, kad mokinių pasiekimai ir darbingumas labai priklauso nuo drausmės per pamokas. Mat mokiniai, kurie tyrimo anketose pažymėjo, kad jų pamokos yra dažnai trikdomos, tyrimo užduotis atliko prasčiau negu tie, kurie dėl drausmės per pamokas nesiskundė arba teigė, kad problemų iškyla tik kartais.

Vis dėlto apklausos rezultatai, kuriuos neseniai išanalizavo ir leidinyje *PISA in Focus* Nr. 32 *Do students perform better in schools with orderly classrooms?* paskelbė tyrimą PISA organizavę Ekonominio bendradarbiavimo ir plėtros organizacijos (EBPO) švietimo ekspertai, rodo, kad daugumos šalių mokyklų klasės yra gana drausmingos. Apie 80 proc. tyrime apklaustų mokinių teigė, jog nebūna atvejų, kad jie dėl triukšmo ir netvarkos klasėje negalėtų dirbti, arba tokių atvejų būna tik kai kuriose pamokose. Apytiksliai 75 proc. penkiolikmečių pranešė, jog atvejų, kad prasidėjus pamokai mokiniai dar ilgai nepradedą dirbti ir mokytojai turi ilgai laukti, kol vaikai nurims,

nebūna iš viso arba būna tik retkarčiais. Apie 65 proc. vaikų sakė negalintys teigti, kad jų klasėse dažnai vyrauja triukšmas ir netvarka.

Drausmingiausias – Tailandas, sąrašo gale – Graikija

Tiesa, PISA 2009 tyrime dalyvavusių šalių mokyklose drausmė klasėse yra gana skirtinga. Ypač gera drausmė pasižymi Azijos valstybių mokyklos. Pavyzdžiui, tik maždaug kas dešimtas Pietų Korėjos ir Tailando penkiolikmetis skundėsi, kad pamokose jiems dažnokai trukdo bendraamžių nedrausmingumas. Tik dešimtadalis Japonijos ir Kazachstano penkiolikmečių nurodė, kad atvejų, kai prasidėjus pamokai mokiniai dar ilgai nepradedą dirbti ir mokytojas turi juos ilgai įkalbinėti, būna gana dažnai.

Tuo metu bemaž kas antras Graikijos moksleivis pripažino, kad sunkumų mokytis dėl klasėje vyraujančio triukšmo ir netvarkos kyla ne tik dažnai, bet ir bemaž per visas pamokas. Beveik kiekvienas antras Kroatijos ir Slovėnijos penkiolikmetis nurodė, kad mokiniai dažnai neklauso to, ką aiškina mokytojai, o maždaug tokia pati Argentinos, Suomijos, Prancūzijos ir Nyderlandų mokinių dalis pranešė, kad triukšmas ir netvarka yra dažni jų darbo klasėje palydovai.

Penkiolikmečių prisipažinimai byloja, kad drausmės klimatas skiriasi ne tik tarp šalių, bet ir tarp tos pačios šalies mokyklų.

Apklausoje duomenis analizuojantys ekspertai nustatė, kad drausmingumo tos pačios šalies mokyklose skirtumai lemia vidutiniškai apie 15 proc. tos šalies mokinių pasiekimų rodiklių. Čekijos, Estijos, Italijos, Japonijos, Latvijos ir Slovėnijos skirtumai tarp drausmės mokyklose šalių rodiklius lemia daugiau kaip 20 proc.

Gera drausmė – geri ir pasiekimai

60-yje pasaulio valstybių gyvenančių bemaž 28 mln. penkiolikmečių moksleivių skaitymo, matematikos ir gamtos mokslų pasiekimų bei jiems įtaką darančių veiksnių tyrimas PISA 2009 patvirtino, kad tarp mokinių pasiekimų ir klasės klimato yra stiprus ryšys – klasėje vyraujanti tvarka ir drausmė padeda vaikams mokytis. Sa-

Zitos Šlogerienės nuotr.

vaine suprantama, o ir tyrimo duomenys rodo, kad prastas drausmingumas stropiai mokytis skatina daug prasčiau. Visose PISA 2009 tyrime dalyvavusiose šalyse nustatyta, kad mokyklose, kurių klasėse vyrauja mokymuisi palankus klimatas, mokinių pasiekimai yra geresni. Žinoma, geru klimatu pasižymintios mokyklos turi ir kitų gerus mokinių pasiekimus lemiančių charakteristikų. Pavyzdžiui, į jas susirenka vaikai iš aukštesnių socialinių, ekonominę ir kultūrinę statusą turinčių šeimų. Toks ryšys nustatytas daugiau nei pusėje tyrime dalyvavusių valstybių. Tačiau net ir atmetus įtaką, kurią mokinių pasiekimams daro jų socialinė ekonominė situacija, edukaciniai namų bei mokyklos ištekčiai, aiški ir tiesioginė geresnės drausmės ir geresnių mokymosi rezultatų sąsaja nustatyta 31-oje tyrime dalyvavusioje valstybėje.

Beje, neseniai atlikta PISA 2009 rezultatų antrinė analizė atskleidė ir dar vieną drausmės klasėse naudą. Pasirodo, gera drausmė pamokose ne tik skatina stropiai mokytis ir lemia geresnius mokinių pasiekimus, bet ir silpnina įtaką, kurią mokinių pasiekimams daro jų socialinė ekonominė padėtis.

Lietuva – aukščiau vidurkio

O koks drausmingumas Lietuvos penkiolikmečių klasėse?

Mokinių atsakymais grįsti PISA 2009 rezultatai rodo, kad padėtis yra geresnė nei vidutinė. 82 proc. tyrime apklaustų Lietuvos mokyklų mokinių teigė, jog atvejų, kad klasėse vyrautų triukšmas ir netvarka, iš viso nebūna arba būna tik per kai kurias pamokas. 78 proc. mokinių tvirtino, jog bemaž nebūna situacijų, kad mokytojas kalbėtų, o mokiniai jo neklausytų, 84 proc. teigė, jog bemaž nebūna situacijų, kad mokiniai negalėtų sklandžiai dirbti, kad prasidėjus pamokai vaikai dar ilgai nepradėtų mokytis, o mokytojai turėtų ilgai laukti, kol jie nurims.

Žinoma, palyginti su Japonija, Tailandu ar Kazachstanu, kur atitinkami skaičiai yra vos mažesni arba šiek tiek didesni nei 90, drausmingumas Lietuvos mokyklose yra prastesnis. Tačiau palyginti su Graikija, kurios atitinkami skaičiai nėra didesni už 65, mūsų penkiolikmečiai mokosi gana drausmingoje ir tvarkingoje aplinkoje. Beje, puikiais mokinių pasiekimais PISA tyrimuose garsėjančios Suomijos penkiolikmečiai drausmė klasėse, atrodo, nesidžiaugia – drausmingumo Suomijos penkiolikmečių klasėse indeksas yra gerokai mažesnis nei Lietuvos.

Taigi, drausmė klasėse yra tikrai svarbi mokymo(si) sąlyga. Tačiau varyti Dievo į medį lietuviams nereikėtų – drausmė šalies mokyklose yra daug geresnė nei daugelyje kitų pasaulio valstybių.

VBE vertintojos komentaras

Apie vertintojų darbą:

kai PYRAGAS ir BOTAGAS sukeičiami vietomis

► Atkelta iš 3 p.

Kontrolinis vertinimas – 1 diena (taupom!), apeliacijos – vėl 1 diena (vėl taupom!), štai ir PRITAUPĖM...

Liaudies patarlė sako: *skūpus* (= taupus?) moka dvigubai... Tik štai mokėti už vertintojų klaidas tenka... nukentėjusiesiems (studentės laiškas tai aiškiai rodo), bet ne kaltininkams!

Išėitis yra. Ar ŠMM ir NEC ryšis?

Suprantu NEC – jis atsidūrė tarp dviejų ugnių: iš vienos pusės žiūrint, vertintojų klaidos kainuoja tūkstančius, iš kitos – kas vertins ateinančią sesiją, jei vertintojus imsi bausti? Jau dabar aišku, kad „geruoju“ vertintojų nesuviliosi nei juokingai mažu atlyginimu, nei skautiškomis gyvenimo sąlygo-

mis, tačiau ir neišgąsdinsi grasinimais bei pagrūmojimais (o jų, beje, netrūksta).

Lietuvių kalbos egzamino vertintojo darbas ypatingas, juk kiekvienu atveju skaitai unikalų darbą, o ne standartinį testą, be to, turi išmokyti klaidas „rūšiuoti“ (to nedaro nė vieno kito dalyko vertintojai), sugebėti nepriklausomai vertinti atskirus rašinio aspektus. Vertintojų seminaruose susitariama dėl turinio lygių, pasidalijama pavyzdžiais, pasipraktikuojama. Žmonėms, patekusiems į vertinimo sesiją, kaip juokaujame, tiesiai „iš gatvės“, t. y. be specialių mokymų, labai nelengva, o juk tokių vertintojų šį kartą buvo net 173! Aišku, kad jie darė klaidų.

Tačiau kaltę versti vien vertintojams, dažnai varu atvarytiems į vertinimą, būtų neprotinga, o NEC direktorės „pagąsdinimas“, kad „daugiau blogai dirbančių į

vertinimą nekvies“, skamba ne kaip *bota-gas*, o kaip siūlomas *pyragas*. Juk niekam ne paslaptis, kad šįmet į vertinimus mokytojai buvo registruojami jų net neatsiklausus, imami kaip į sovietinę armiją. Ar tokioje situacijoje jie gali jausti atsakomybę ar bent pareigą domėtis dalykais, kurie tiesioginiame jų darbe nepraverčia?

Kad situacija keistųsi, reikia tik vieno – padaryti vertintojo darbą prestižinį visomis prasmėmis – nuo geriausiųjų atrankos iki solidaus konkurencingo atlyginimo. Bet ar ŠMM ir NEC ryšis tokiam radikaliai žingsniui, ar kartos senas klaidas ir skaičius nežinia kieno sąskaita *su-taupytyt*us pinigais, nežinia.

Gerbiama vertintoja sutiko redakcijai parašyti komentarą, bet nepanoro skelbti savo pavardės.

V.Pelevinas: „Viktoro Pelevino nėsyk nebuva sutikęs..“

„Ne rašytojas renkasi, kokį romaną jam rašyti ir su koku žanru žaisti. Tai tekstas pasirenka rašytoją, per kurį jis „pralenda“ į pasaulį. Aš visiškai nesiruošiau rašyti šio romano – norėjau parašyti nedidelį apsakymą. Bet paaiškėjo, kad pati istorija turi kitų planų“, – pasirodžius vienam iš savo romanų – „T.“ – aiškino vienas populiariausių šiandienos rusų rašytojų Viktoras Pelevinas viename iš itin retų interviu.

Siūlome keletą trijų pokalbių fragmentų. Pirmuose dviejuose V.Peleviną kalbina leidinio „Izvestia“ apžvalgininkė, trečiame rašytojas atsakinėja į projekto „Snob“ dalyvių klausimus interneto forume.

1 Pasirodžius romanui „T.“

Pakalbėkime apie religinį romano aspektą: herojus įkandin kunigaikštienės Tarakanovos linksta prie politeistinio modelio, o ne vieno Dievo. O kokia teorija artimesnė jums?

Viktoras Pelevinas: Man visos šios teorijos vienodai artimos ir tolimos, nes visos jos – be išimties – yra proto mostai tuštumoje. Manęs nedomina, į kurią pusę ir koku kampu svyruoja šitas protas, kadangi visi jo judesiai pasižymi viena ir ta pačia savybe – jie visada baigiasi ten, kur prasideda, ir nepalieka po savęs jokio pėdsako. Maža to, iliuzija yra ir pats šitas protas, nes „protas“ tėra kalbos sąlygotas įvaizdis, kurio prigimtis yra visiškai tokia pati, kaip ir visų kitų sąmonės fantomų. Realybė neišreiškiamą. O religingumas man – tai, apie ką apskritai negalima kalbėti. Ne todėl, kad uždrausta, o todėl, kad neįmanoma.

Daugdievyste labai patogu paaiškinti visokiausias savo aistrales ir silpnynes...

Neaišku, kodėl mes turėtume šias aistrales ir silpnynes laikyti savomis. Pirma pradžiškai jos mums nėra būdingos. Ir dar neaišku, kodėl mes turime kažkam kažką aiškinti.

Už ką jūs taip nuskriaudėte Dostojevskį – pavertėte jį kompiuteriniu personažu, valgančiu dešrą ir užgeriančiu ją degtine?

Aš visiškai neskriaudžiau Fedoro Michailovičiaus. Mano vaidmuo apskritai labai kuklus – aš tiesiog stenografas, raštininkas. Raštininkas visko, kas iškyla priešais mano mintinį žvilgsnį; o kodėl priešais jį iškyla tas ar kitkas, aš nežinau.

Man, beje, atrodo, kad tarp jūsų su Dostojevskiu daug bendro – ir jo, ir jūsų personažai didžia dalimi yra kokių nors idėjų nešiotojai. Ir būtent idėjos, o ne patys personažai sueina į konfliktą. Ar sutinkate?

Matote, bet kurios knygos personažai ir yra idėjos – jie neegzistuoja niekaip kitaip. „Personažai“ niekaip negali sueiti vieni su kitais į konfliktą. Konfliktuoti gali tik teisių turėtojai. O vidinis konfliktas, kylantis skaitytojo sąmonėje, visada yra idėjų konfliktas – tai akivaizdu, kadangi skaitymo akte dalyvauja vienintelis realus dalyvis – skaitytojas. Bet literatūrologinis diskursas egzistuoja ne tam, kad paaiškintų mums tikrąją padėtį. Vienintelė jo užduotis – sukurti literatūrinei bendruomenei mitybinę bazę. Kai tai suprantu, klausimai, panašūs į tą, kurį jūs pateikėte, kažkaip nustoja dominti.

Man labai patraukli Roland'o Barthes'o koncepcija apie tai, kad skirtingi skaitytojai tame pačiame tekste išskaito visiškai skirtingus dalykus. Ar galėtumėte sumodeliuoti variantus, ką skirtingos

patirties ir išsilavinimo lygio žmonės išskaitys jūsų romane?

Galėčiau. Tik neaišku, kodėl šita koncepcija Roland'o Barthes'o. Štai aš praėjusiame amžiuje pažinojau vieną pionierių Odesos mieste – jis turėjo tokią pačią koncepciją. Ir aš tokią turiu, savo nuosavą ir ne kiek ne prastesnę...

2 Pasirodžius apysakų ir apsakymų rinkiniui „P5: Politinių Pindostano pigmėjų atsisveikinimo dainos“ (P5: Прощальные песни политических пигмеев Пиндостана)

Ant jūsų knygos viršelio puikuoja si frazė: „Knyga parašyta naudojant karių NLP“. NLP metodai Rusijoje buvo madingi 1990-aisiais, seksualinės revoliucijos laikais. Tada šie mokymai buvo reklamuojami kaip priemonė įsitraukti patikusią merginą į lovą. Kodėl dabar prakalbote apie neurolingvistinį programavimą?

V.Pelevinas: Nėra jokių madų ir tendencijų, yra tik kalbos apie madas ir tendencijas, kurias pasitelkdami kai kurie gudrašikniai piliečiai kuria įspūdį, kad jie gerai išmano tai, ko nėra. Tai metodas be pralaimėjimo. Kadangi to, apie ką šie piliečiai kalba, už jų suformuluotos frazės ribų niekur nėra, jie visada šį objektą išmanys gerokai geriau už pašnekovą ir atrodys pažengę ir protingi. Tai, beje, viena iš karinio NLP technologijų.

Be kita ko, būtent šiuo metodu paremta glamūrinė žurnalistika ir tokia jos atmaina, kaip antiglamūrinė proza. Iš tikrųjų tai, kas vadinama neurolingvistiniu programavimu arba, pavyzdžiui, postmodernizmu, niekaip nėra susiję su mada ar tendencijomis. Tai praktiškai amžini reiškiniai, jiems tiek pat metų, kaip piramidoms ir Trojai. Tiesiog anksčiau jų taip nevadino.

Jūsų knygoje oligarchai vis dar atrodo kaip naujieji rusai – storučiai, rausvučiai, kvailoki... Ar ne pasenęs įvaizdis?

Įvaizdis, kurį sukūrėte savo žodžiais, pasens tada, kai pasens storumas, rausvumas ir kvailumas. Bet jūs palietėte ištisą įdomią temą. Aš kažkada parašiau, kad niekas taip neišduoda žmogaus priklausymo žemiesiems visuomenės sluoksniams, kaip brangių laikrodžių ir automobilių išmanymas. Dabar prie šio sąrašo dar pridurčiau slaptą žinojimą, kokie iš tikrųjų yra oligarchai.

Man yra tekę pastebėti, kad tikrieji oligarchai taip smarkiai atsilieka nuo gyvenimo ir neturi supratimo, kokie jie šiandien, tiesiog todėl, kad jie neturi laiko ryti glamūrinę medijų dumblo. Šitas mėšlas ir su juo susijęs slaptas žinojimas egzistuoja tik vargšams. Bet ir tai visiškai ne nauja.

Jeigu žmogėdra Eločka perskaitytų „Didįjį Getsbį“, ji surauktų savo nosytę ir pasakytų, kad Fitzgeraldas atsiliko nuo tendencijų ir kad Vanderbiltai ne tokie. O iš tikrųjų prieš akis buvo pirmasis penketis, kolektyvizacija ir badas...

3 V.Pelevinas atsako į projekto „Snob“ dalyvių klausimus

Olga A.: Viktorai Olegovičiaus, Jūs – vienintelė viltis... Prašau pasakyti, kaip padaryti, kad mus visus paleistų. Ar jums būna nuobodūs Viktoras Pelevinas? Ir, jeigu taip, ką jūs su juo tuomet darote?

Ačiū, Olga, labai malonu tai girdėti iš tokios žavingos merginos.

Man atrodo, kad iš tikrųjų mūsų niekas nelaiko. Tiesiog mūsų ego nuolat stengiasi išspausti iš smegenų dar vieną lašelį dopamino, kaip patrintų kortų malka manipuluodamas įprastinėmis sąmonės būsenomis, ir neleidžia mums nukreipti dėmesio į ką nors naujo, nors teoriškai mes žinome, kad seniai turėjome tai padaryti. Tai toks juokingas kasdienis nesusipratimas, iš kurio su laiku susideda nepavykusio gyvenimo tragedija. Dabar apie techninį aspek-

tą. Padaryti taip, kad šikna mus paleistų, neįmanoma, nes ji net nežino, kad mes joje. Ir paaiškinti jai tai labai sudėtinga – čia nepadės net malda. Užtat visiškai realu po truputį pačiam ją paleisti. Tam, – jeigu trumpai, – reikia gyventi blaiviai ir budriai stebėti, kas vyksta mūsų sąmonėje. O dėl Viktoro Pelevino, tai aš jo nėsyk nebuva sutikęs.

Jurijus O.: Kaip atrodo eilinės Jūsų „gamybinės“ dienos dienvarkė? Pavyzdžiui, Ernestas Hemingway'us dirbo stovėdamas basas nuo 6 val. ryto iki 11 val. kasdien. Tai yra iki to laiko taško, nuo kurio buvusioje Imperijoje (SSRS) prasidėdavo prekyba „ugniu vandeniu“, – apie tai jis veikusiai nieko nežinojo. Tai vadinamoji savidisciplina... Ir jis – Nobelio premijos laureatas. O'Henry, priešingai, naudojo kitu receptu: viskio butelis ir apelsinas ant rašomojo stalo, ir, kai visa tai baigdavosi, apsakymas būdavo gimęs. Jūs, sprendžiant iš Jūsų tamsių akinių, ne vienuolis. Kokia Jūsų gamybinė technologija? Iki, po ar tarpuose? O gal Jūs – asketas? Norėtumėte nuoširdumo. Jis jums nepakenks. Nesugebėjęs pakenkti!!!

Jurijau, juk jūs protingas žmogus ir turėtumėte suprasti, kad tokia įžanga mane suglumins. Nepaisant to, pasistengsiu atsakyti jums sąžiningai. Kai tik mano gyvenime atsiranda kas nors panašaus į dienvarkę, pervažiuoju į naują vietą. Todėl mano dienvarkė galima laikyti įprotį nuolat pervažinėti. Kiekvienam tokiam pervažiavimui būdingas kančios elementas, susijęs su eiliniu tapsmo rato pasisukimu, apie kurį taip įtaigiai ir sąžiningai sudainavo Makarevičius. Tačiau kartu esama ir džiaugsmo. O momentai „iki“ ir „po“, apie kuriuos kalbate, tėra spekuliatyvios abstrakcijos ir negali tarnauti nė vieno realaus veiksmo pagrindu. Kita vertus, kiekviena gyvenimiška būseną savo prigimtimi yra tarpinė. Todėl nelaukite nuoširdumo. Nuoširdumas yra teisingumas, lydimas emocinių kibirkščių išskėlimo. Tiesą aš dar galiu jums pasakyti. O kibirkštis kiekvienas normalus asketas eikvoja eilėrašiams ir merginoms.

Alisa R.: Kas iš jūsų kūrybos jums pačiam patinka labiausiai? Kieno nuomonę vertinate? Už ką save barate?

Retai galvoju apie jau parašytus tekstus ir praktiškai niekada jų neskaitau iš naujo. Kartais mane linksmina kokia nors internete pamatyta pastraipa – būna, kad aš jos neatsimenu. Vertinu, suprantama, skaitytojo nuomonę, ypač to, kurio centras visur, o ribos niekur. O barti save vengiu, nes su kiekvienu metais man vis sunkiau dveijantis kaitroje.

Parengė Lizeta LOZURAITYTĖ

KLAUSIATE ATSAKOME

Kokią teisinę prasmę turi darbdavio prievolė savo sprendimą derinti su darbuotojų atstovais?

Istatymai bei kiti teisės aktai nurodo daug atvejų, kai darydamas sprendimą darbdavys privalo atsižvelgti į darbuotojų nuomonę, derinti su jais, konsultuotis arba sprendimus daryti daugumos pritarimu.

Kokią teisinę prasmę konkrečioje veikloje reiškia darbdavio prievolė savo sprendimą derinti su darbuotojų atstovais?

Vadovaujantis Darbo kodekso 10 str. 2 dalimi, kodekse vartojami žodžiai ir žodžių junginiai turi būti aiškinami pagal jų bendrinę reikšmę, išskyrus atvejus, kai iš konteksto matyti, kad žodis ar žodžių junginys vartojamas specialia – teisine, technine ar kitokia – prasme. Jeigu yra prieštaravimas tarp bendrinės ir specialios žodžio reikšmės, pirmenybė turi būti teikiama specialiai žodžio reikšmei.

Jūsų minėtas terminas *derinti* turėtų būti vertinamas bendrąja prasme. *Derinti* – reiškia pateikti savo pasiūlymus ir išklausti kitos šalies nuomonę.

Konkrečioje teisinėje situacijoje sąvoka *derinti* reiškia draudimą sprendimą daryti vienasmeniškai, negavus kitos šalies nuomonės.

Kaip nutraukti darbo sutartį bandomuoju laikotarpiu?

Priimdamas į darbą mokyklos direktorius nustatė man 3 mėnesių bandomąjį laikotarpį. Tačiau gavau geresnį darbo pasiūlymą ir noriu nutraukti sutartį nelaukdama bandomojo laikotarpio pabaigos. Tačiau direktorius pažadėjo mano prašymą patenkinti tik po 14 dienų. Ar turi jis tokią teisę?

Vadovaujantis Darbo kodekso (DK) 107 str. 2 d., per išbandymo terminą darbuotojas turi teisę nutraukti darbo sutartį, apie tai raštu įspėjęs darbdavį prieš tris darbo dienas, jei išbandymas yra nustatytas norint patikrinti, ar darbas tinka darbuotojui.

Kadangi bandomasis laikotarpis Jums nustatytas darbdavio iniciatyva, tai darbuotojas, norėdamas nutraukti darbo sutartį, turi vadovautis DK 127 str. ir apie darbo sutarties nutraukimą privalo informuoti darbdavį prieš 14 dienų. Įspėjimo terminui pasibaigus, darbuotojas turi teisę nutraukti darbą, o darbdavys privalo įforminti darbo sutarties nutraukimą ir atsiskaityti su darbuotoju.

Kitaip tariant, Jūsų prašymą direktorius turi teisę patenkinti tik po 14 dienų.

Ar dėl mokyklos reorganizacijos galiu netekti darbo?

Dirbu mokytoja, dabar esu vaiko priežiūros iki trejų metų atostogose. Mokyklą ruošiamasi reorganizuoti. Ar galiu dėl to netekti darbo?

Vadovaujantis Darbo kodekso (DK) 132 str. 2 dalimi, su darbuotojais, auginančiais vaiką (vaikus) iki trejų metų, darbo sutartis negali būti nutraukta, jei nėra darbuotojo kaltės.

Ši nuostata reiškia, kad su darbuotojais, auginančiais vaiką (vaikus) iki trejų metų, draudžiama nutraukti darbo sutartį ne tik dėl ekonominių, technologinių priežasčių, darbovietės struktūrinių pertvarkymų ar panašių svarbių priežasčių, bet ir dėl netinkamos darbuotojo kvalifikacijos, profesinių sugebėjimų ar jo elgesio darbe (DK 129 str. 2 d.).

Tačiau ši nuostata nedraudžia nutraukti darbo sutartį pagal kitus DK straipsnius. Pavyzdžiui, darbdavys gali siūlyti darbo sutartį nutraukti šalių susitarimu (DK 125 str.). Pažymėtina, kad toks pasiūlymas darbuotojo neįpareigoja ir toks susitarimas galimas tik laisva abiejų pusių valia: vadovaujantis DK 125 str. 2 d., jei antroji šalis per 7 dienas nepraneša, kad sutinka nutraukti sutartį, laikoma, kad pasiūlymas nutraukti darbo sutartį šalių susitarimu yra atmestas.

Kodėl atskaito privalomojo sveikatos draudimo įmoką?

Esu pensinio amžiaus mokytoja. Girdėjau, kad privalomuoju sveikatos draudimu pensininkus draudžia valstybė. Tai kodėl privalomojo sveikatos draudimo įmokas mokyklos buhalterė atskaito nuo mano gaunamo atlyginimo?

Valstybė savo lėšomis privalomuoju sveikatos draudimu draudžia tik tuos pensininkus, kurie nedirba ir negauna jokių kitų pajamų. Tai reiškia, kad valstybė garantuoja pensininkui jo gydymo išlaidų, vaistų, endoprotezų, dantų protezavimo ir kitų iš Privalomojo sveikatos draudimo fondo biudžeto apmokamų paslaugų išlaidų kompensavimą tik tuo atveju, kai pensininkas nedirba ir neturi jokių kitų pajamų, išskyrus gaunamą pensiją. Tuo atveju, kai pensininkas dirba ir gauna atlyginimą, jis pagal galiojančius įstatymus privalo valstybei mokėti visus privalomus mokesčius (gyventojų pajamų mokestį, socialinio draudimo įmokas), įskaitant ir nustatytą dydžio privalomojo sveikatos draudimo įmokas.

Parengė Vytautas STRAZDAS

TYRIMAI

Vieni pirmųjų ES pagal informacinių technologijų naudojimą

Europos mokyklų tinklo ir Lježo universiteto Švietimo departamento atlikto mokyklų tyrimo „Informacinės ir komunikacinės technologijos švietime“ (ESSIE) rezultatai rodo, kad Lietuvos mokiniai dažniau nei vidutinis Europos mokiniškas naudoja informacines ir komunikacines technologijas (IKT) ugdymo tikslais. Mūsų šalies mokytojai taip pat skiria daugiau laiko IKT kompetencijoms tobulinti nei vidutiniškai Europos Sąjungoje (ES), aktyviai dalyvauja mokymuose.

Lietuva yra tarp pirmųjų šalių ir pagal IKT naudojimą įvairių dalykų pamokose. Pagal mokinių atsakymus nustatyta, kad Lietuvoje interaktyviosios lentos yra naudojamos dažniau nei viduti-

niškai ES, pagal 11 klasių duomenis Lietuva patenka tarp pirmųjų šalių, o pagal 8 klasių duomenis – į artimų ES vidurkio rodiklių šalių grupę.

Lietuvos mokytojų IKT naudojimo dažnis visose klasėse atitinka ES vidurkį. Mokytojų, 11 klasėje naudojančių IKT daugiau nei 25 proc. pamokų, yra daugiau nei vidutiniškai ES, bet kiek mažiau kitose klasėse.

Intensyviausiai IKT mokytojai naudoja profesinių mokyklų 11 klasėse.

Lietuvos mokinių pasitikėjimas savo įgūdžiais saugiai naudotis internetu lenkia Europos vidurkį. Mūsų mokiniai labiau pasitiki savo naudojimosi (IKT) kompetencija nei vidutiniškai Europoje.

Išmaniaisiais naudojami keturi iš dešimties

Telekomunikacijų bendrovės „Bitė Lietuva“ užsakymu atliktas rinkos tyrimas rodo, kad Lietuvoje vaikai išmaniaisiais telefonais pradeda naudotis sulaukę mokyklinio amžiaus – nuo septynerių metų. Šalyje jais naudojami keturi iš dešimties vaikų.

Iš visų išmaniaisiais telefonais besinaudojančių vaikų daugiau nei penktadalis yra pradinių klasių amžiaus – 7–11 metų, dar 27 proc. yra 12–14 metų jauni paaugliai. 17 proc. jaunųjų išmaniųjų telefonų savininkų yra 15–16 metų ir trečdalis – 17–18 metų amžiaus.

Mokyklinio amžiaus nesulaukę vaikai išmaniaisiais telefonais naudojami retai. Tik 2 proc. tėvų atsakė, kad jų vaikai iki 7 metų amžiaus naudojami išmaniuoju.

Iš visų išmaniosios turinčių vaikų kas penktas yra 7–11 metų amžiaus.

Beveik trečdalis nepilnamečių Lietuvoje turi savo asmeninį išmanųjį telefoną, dar 6 proc. naudojami savo artimųjų išmaniaisiais. Nuosavą išmanųjį dažniau turi mažesnių miestų gyventojų vaikai. Kad jų vaikas turi išmanųjį, tvirtino 38 proc. šių gyvenamųjų vietų respondentų, didmiesčiuose – ketvirtadalis.

Tėvų, kurių vaikai naudojami išmaniaisiais, tyrimas atliktas liepos mėnesį. Rinkos tyrimų bendrovės „Spinter tyrimai“ Omnibuso tyrime dalyvavo 1007 Lietuvos gyventojai nuo 18 iki 75 m. amžiaus.

Geriausias būdas priversti paauglius mokytis

Mokytojai ir tėvai stengiasi įvairiais būdais padidinti vaiko motyvaciją mokytis. Kartais jie akcentuoja mokomojo dalyko naudą siekiant vidinių tikslų (savęs tobulinimas, sveikatos gerinimas ar pagalba visuomenei), kartais kalba apie žinių naudą siekiant išorinių tikslų (finansinė gerovė, populiarumas ar patrauklumas).

Kad nustatytų, kuris motyvacijos būdas yra efektyvesnis, Belgijos mokslininkai pateikė nutukusiems ir nenutukusiems paaugliams skaityti tekstą apie su sveikata susijusius dalykus, pavyzdžiui, mitybos piramidę. Pusei tyrimo dalyvių buvo pasakyta, kad aktyvesnis šių dalykų mokymasis ir sveikas gyvenimo būdas yra svarbus jų pačių sveikatai (vidinis tikslas), o kitai pusei tyrimo dalyvių buvo paaiškinta, kad tai yra svarbu, norint tapti fiziškai patrauklesniam (išorinis tikslas).

Be to, pusė vaikų buvo skatinama mokytis, naudojant kaltės jausmą skatinančią kalbą (t. y. vidinę kontrolę), o kitai pusei vaikų buvo aiškinama daugiau autonomiškai ir palaikančiai, kad jie jaustų, jog mokymasis yra savanoriškas ir priklauso nuo jų pasirinkimo.

Atlikus tyrimą paaiškėjo, kad vidinių tikslų akcentavimo rezultatas – padidėjęs

domėjimasis mokomuoju dalyku ir daugiau pastangų įsigilinti į jo turinį. O štai išoriniai tikslai skatina paviršutinišką mokomosios medžiagos išmokimą, tačiau gilios pažinimo ir mokymosi nesužadina.

Be to, nustatyta, kad kaltės jausmą skatinančios kalbos sukelia vidinį spaudimą mokytis, tačiau didesnio noro domėtis nesužadina. Todėl mokymasis tampa paviršutiniškas, o naujai gaunama informacija neapibendrinama ir neįvirtinama.

Pasak tyrimą atlikusių mokslininkų, pedagogai, norintys skatinti vaikų susidomėjimą ir gilesnį mokymąsi, turėtų pasibrėžti vidinių tikslų svarbą, o mokomąją medžiagą pateikti mokinių autonomiškumą palaikančiu ir jų pasirinkimo svarbą akcentuojančiu stiliumi. Mokslininkų nuomone, didinti vaikų motyvaciją mokytis kalbomis, skatinančiomis kaltės jausmą, visais atvejais neverta.

Belgijos mokslininkų teigimu, kai paaugliai supranta, jog mokymasis padeda siekti vidinių tikslų, jie mokomuoju dalyku domisi labiau ir greičiau perpranta jo esmę nei tuo atveju, kai motyvacija siejama su išoriniu tikslu.

„Dialogo“ inf.

Meniu

Valdantieji paprastai skundžiasi, kad turi srėbti anksčiau valdžiuosų privirtą košę.

Keistas jų visų meniu! Kai savoje kompanijoje – tai šašlykėlis, degtinėlė, kai darbe – vien košė...

Kęstutis MILIAUSKAS

Lietuvos istorijos pamokėlės sąsiuvinuose iš Kinijos

Habil. dr. Vitas LABUTIS

Nutolo laikai, kai į mokinį iš sąsiuvinio viršelio žvelgdavo V.Kudirka, J.Basanavičius, Vaižgantas, Žemaitė... Dabar mokinys čia mato tolimų kraštų vaizdų, modernių figūrų, motociklininkų. Šalta, svetima, nedvelkia tėvų krašto šiluma...

Ir štai sulaukėme sąsiuvinį su Lietuvos kunigaikščių bei kitų mūsų šalį garsinusių vyrų portretiniais atvaizdais. Žinoma, kur kas mieliau tokį sąsiuvinį palaikyti rankose, jame rašyti. O paskutiniame viršelio puslapyje dar aptinki istorijos nuotrupų, siejamų su tuo, kas išspausdinta sąsiuvinio pradžioje. Tai galėtų mokinį ar kitą to sąsiuvinio turėtoją paskatinti domėtis didinga Lietuvos praeitimi ir garsiais jos žmonėmis.

Deja, „pirmieji blynai“ ne vienur gerokai apsvilę.

Pirmasis įspūdis

Pastabėlių autorius nedaug teišmano apie dizainą, nelaiko savęs ir istoriku, o vis dėlto drįsta kibti ir prie sąsiuvinio vaizdo, ir prie istorijos nuotrupų turinio. Daug kur čia turimas galvoje pagrindinis sąsiuvinio adresatas – moksleivis, jo akimis pirmiausia viskas vertinama.

Nerimas pradeda imti, kai paaiškėja, kad „produkto“ šalis esanti Kinija. Tikėkimės, kad neatsiras tokių bėdų kaip su plastmasiniais vaikų žaislais ar lėkštėmis. Vis dėlto tai užkliudo mūsų ambicijas: negi Lietuvoje neturime nei tokio popieriaus, iš kurio galima pagaminti mokyklinį sąsiuvinį, nei spaustuvių, galinčių gražiai išspausdinti Lietuvos kunigaikščių atvaizdus su juos lydinčiomis istorijos pamokėlėmis? Žinoma, tai tik pirmasis įspūdis.

Skaitome įsigytų sąsiuvinų metrišką paskutinio puslapio / viršelio apačioje: UAB „Tiekimo projektai“. Tos pačios UAB ir dizainas, ta pati bendrovė ir importuotoja. Jos adresas Kaune. Taigi lyg ir už viską atsakinga ta neapibrėžto pavadinimo UAB „Tiekimo projektai“. Kokį tiekimą ji projektuoja?

Visų sąsiuvinų dizaino struktūra maždaug vienoda, skiriasi tik parenkamos spalvos. Nuo jų kartais priklauso, kiek ryškus bus to viršelio pirmajame puslapyje pateikiamas portretinis paveikslas. Jis sukurta iš tamsesnės spalvos taškelių. Kai-

riajame portreto kampe – kontrastuojančios spalvos kvadratai, įvardijantis, kas paveiksle vaizduojama. Nemaloniai nutiekia padaužiškai nuplėšiama paveikslas apačia – tai baltos spalvos lapas sąsiuvinio pavadinimui, gal ir jo turėtojo pavardei įrašyti. Lyg ir negražu apiplėšyti didžiųjų žmonių paveikslus.

Ryškumo labiausiai trūksta blausiam Mindaugo paveikslui oranžiniame fone. Gelsvas Gedimino ir žalsvas Vytauto fonas netrukdo išvelgti šių kunigaikščių veidą ir aprangos detalių. Darius su Girėnu ir „Lituanicos“ kampas gal tyčia išsprauti minoriniame pilkos ir tamsiai mėlynos spalvos fone. Jų veidai matomi pusėtina.

Visi paveiksliukai turbūt nuskenuoti nuo chrestomatinių jų atvaizdų.

Vietomis perspausta, vietomis kiek pasiklysta

Istorijos pamokėlės išdėstomos paskutiniame viršelio puslapyje. Jo viršuje dar pateikiamas ir koks nors su portrete parodytu asmeniu susijęs vaizdelis. Tai pagyvinama viršeliu.

Istorijos pamokėlėmis mūsų pavadinimą informaciją gal pirmiausia pradinukams skirtuose sąsiuvinuose vertėtų pateikti kuo glausčiau, be smulkmenų. Turbūt pakaktų vienos taiklios ir ypač tikslios pastraipos. Be to, vieno sąsiuvinio istoriniai duomenys neturėtų kirstis su pateiktaisiais kitame. Nemalonių įspūdį palieka

išpūsti sakiniai apie Lietuvos žingsnius į Europą. Tai, matyt, duoklė šių dienų politikai.

Sąsiuvinis apžvelgsime chronologine eile ir juos perkeltine prasme vadinsime ten pateiktų asmenybių vardais.

Mindaugo sąsiuvinis, kaip jau minėta, blankiausias. Daug kur užkliūva ir apie Lietuvos karalių pateikta informacija. Beje, Mindaugas vadinamas vienuolika Lietuvos karaliumi, o kitame sąsiuvinyje Vytautas parodytas su karaliaus karūna, nors ja vainikuotis jam buvo sutrukdyta. Mindaugas krikštijosi tik su būreliu savo artimųjų ir keliais kunigaikščiais, o Vytautas su Jogaila per du kartus apkrikštijo maždaug visą Lietuvą. Vieno ir kito krikšto gretinti nederėtų. Po Mindaugo krikšto Lietuva faktiškai nepateko „į Europos politinę sistemą“. Juk jo valdymo metais kryžiuočiai siaubė Sūduvą ir žemaičius padedami ne vieno Europos valdovo. Kitame sąsiuvinyje paminėti Gedimino laišakai paneigia Mindaugo sąsiuvinyje formuluojamą teiginį, kad nuo Mindaugo iki Vytauto Lietuva nebuvo žinoma Europai.

Įprasta Gediminą laikyti Vilniaus įkūrėju, nes jis ne tik „sostinę perkėlė į Vilnių“ (iš kur perkėlė?), bet ir statė pilis, rūpinosi visą miestą išplėsti. Nebūtina sąsiuvinio viršelyje smulkiai kalbėti apie Gedimino šeimą ir visą jo dinastiją. O užsiminus apie tos dinastijos valdytas šalis, pirmiausia tiktų nurodyti Lietuvą ir Lenkiją, tik po jų – Čekiją ir Vengriją. Šiaip ar taip, Gedimino sąsiuvinis gana gražus ir mielas.

Vytautas Didysis iš tiesų žymiausias Lietuvos Didžiosios Kunigaikštystės valdovas, bet „visų laikų žymiausias“ – nereikalinga metafora. Aiškiau derėjo pasakyti, kad Vytautą mes laikome Žalgirio mūšio laimėtoju. Plakatinio stiliaus pirmojo sakinio apie Vytautą pabaiga nieko svarbaus nepasako, ji gali būti rodoma kaip prasto stiliaus pavyzdys. Cituojame: „[Vytautas] pasižymėjo reikšmingais darbais ir permainingomis valstybės ekonominio, politinio ir kultūrinio gyvenimo srityse.“

Mokyklų kūrimosi pradžią Vytauto laikais mokiniams pravartu nurodyti. O pagnirinkų bajorų luomui galima pamažinti, nes daugelis jų, mokslus užsienyje baigę, nutautėjo.

Informacija apie S.Dariaus ir S.Girėno skrydį jiems skirtame sąsiuvinyje nėra išpūsta. Įprasta juos vadinti Atlanto nugalėtojais. Tai vertėjo pridurti. Paskutiniame tekstelio sakinyje vis dėlto neiš-

■ Sulaukėme sąsiuvinį su Lietuvos kunigaikščių bei kitų mūsų šalį garsinusių vyrų portretiniais atvaizdais. Deja, „pirmieji blynai“ ne vienur gerokai apsvilę.

vengta perdėjimo: „Tai vienas svarbiausių įvykių XX a. Lietuvos istorijoje.“ Tarsi nebūtų buvę tame amžiuje Lietuvos nepriklausomybės ir jos atkūrimo aktų. Tiksliau iškelti jų skrydžio vertę galima pasakant: „Tai vienas svarbiausių Lietuvos aviacijos įvykių.“

Beje, šiame sąsiuvinyje dizaineris pateikė Žemės rutulyje „Lituanicos“ skridimo maršrutą: „Niujorkas–Soldino miškas... Kaunas.“ O pats lėktuvas parodytas skrendantis priešinga linkme.

Pelnas garantuotas!

„Tiekimo projektų“ mokyklai skirtuose sąsiuvinuose nesilaikoma bendrinės kalbos rašybos pateikiant žodį „sąsiuvinis“, jis čia rašomas tarmiškai – „sąsiuvinys“. Ką mokytojas turės pasakyti mokinui, kai ir šis parašys klaidingai ir paaiškina, jog taip parašyta sąsiuvinio viršelyje? Apmaudi klaida.

Vis dėlto greičiausiai dėl kunigaikščių atvaizdų tų sąsiuvinų šiandien prekyvietėse tenka su žiburiu ieškoti. Tad, nepaisant čia įbertos druskos, jų gamintojams importo nevertėtų nutraukti.

O kad kas nors imtųsi Lietuvoje išspausdinti sąsiuvinį su „Baltijos kelio“ vaizdu, jie nors gal ir daugiau kainuotų, kelioliką tūkstančių jų vienetų išgraibstyti tame kelyje stovėję žmonės, prie jų pulptų ir apie tai girdėję moksleiviai. Manau, kad pelnas garantuotas – tik spausdinkite!

MOKYKLOSE

Domėjosi mąstymo ypatumais

Šiaulių Juliaus Janonio gimnazijos moksleiviai dalyvavo Šiaulių universiteto Edukologijos fakultete vykusiame paskaitoje „Psichologija: funkcinė asimetrija ir profesijos pasirinkimas“. Klausydami lektorės psichologės Virginijos Dapkevičienės ir atlikdami įvairias užduotis gimnazistai bandė išsiaiškinti, kodėl renkantis profesiją verta atsižvelgti, kuris smegenų pusrutulis vyrauja. Psichologė pažymėjo, jog funkcinės asimetrijos tyrimas leidžia suprasti, kaip žmogaus emocijos, mąstymas, elgesys priklauso nuo darnios daugelio smegenų sričių veiklos. Pavyzdžiui, kairysis pusrutulis kontroliuoja dešiniąją kūno dalį. Žmonės, kurių dominuoja šis pusrutulis, aktyviai imasi problemų ir sprendžia jas logiškai, savo gyvenimą organizuoja realistiniais pagrindais. Toks mąstymo tipas tinka matematikams, analitikams, ekonomistams, buhalteriams, tyrinėtojams. O štai dešinysis pusrutulis dirba ne su sąvokomis, o su vaizdiniais, reginiais, traukia į žaidimus. Žmonės, kurių vyrauja dešinysis pusrutulis, nemėgsta turėti viršininkų, puikiai jaučia spalvas ir formas, yra kūrybiški, emociingi, vertina asmeninę iniciatyvą, pasikliauja intuicija. Toks mąstymas būdingas menininkams, pedagogams, muzikantams, dizaineriams. Mokiniai taip pat sužinojo, jog kai kurių žmonių abu smegenų pusrutuliai dirba tuo pačiu metu arba veikia tai vienas, tai kitas pusrutulis.

Sigita STONKIENĖ,
profesijos patarėja, karjeros koordinatore

Karjera švietime jaunam žmogui turėtų būti patraukli

Domantas BIRULIS

Švietimo sistemoje dirba daug gabių ir iniciatyvių žmonių. Tačiau, ėmęsi pokyčių, jie kartais susiduria su aplinkinių abejingumu: tai įstatymai ko nors nenumato, tai savivaldybės ar mokyklos kolegos nepalaiko, ir apskritai – kodėl niekam nereikia, o tau reikia. Siekiant išvengti situacijų, kai geros idėjos miršta vos gimusios, jau kelerius metus įgyvendinamas projektas „Lyderių laikas“.

Skatinama įgyvendinti idėjas

„Įgyvendinamo projekto tikslas – suvienyti iniciatyvius žmones, išmokyti pasitikėti savo jėgomis, suteikti reikiamų kompetencijų ir, susitelkus su kitais iniciatyviais žmonėmis, įgyvendinti idėjas. Jei mokykloje bus gera mokytojai, bus gera ir vaikams“, – pasakoja projekto „Lyderių laikas“ vadovė Rasa Šnipienė.

Projektas buvo kuriamas viliantis, kad, įgyvendinus jo veiklas, karjera švietime jaunam žmogui taps patraukli: jis, nubrėžęs savo ateities planus, tiksliai žinos, kokių kompetencijų jam reikia įgyvendinti savo karjeros žingsnius ir kur reikia mokytis, kad tas kompetencijas įgytų, kokių tempu jis galės tai daryti, kur galės kreiptis pagalbos.

Projekto „Lyderių laikas“ kasdienybė

Šiuo metu į antrą pusę persirito jau antrasis projekto „Lyderių laikas“ etapas, kurio metu 15-oje dalyvaujančių rajonų pradedami išbandyti jų pačių sukurti unikalūs lyderystės modeliai, savivaldybėse vilnija rajoniniai forumai kaip atsakas į projekto nacionalinį Ly-

Projektas „Lyderių laikas“ padeda kurti mokyklą, kurioje gera mokytojai ir mokiniui. (Organizatorių nuotrauka)

derystės forumą. Formaliųjų lyderystės studijų studentai sėdo rašyti magistrinių darbų, Neformaliųjų mokymų programą tęsia 240 mokslo pasiilgusių kolegų. 52 būsimieji konsultantai, baigę teorinę dalį, rengiasi stažuotei 15-oje savivaldybių – stos šalia projekto konsultantų.

„Kalbėsi su veiklų dalyviais, ir širdis džiaugiasi: tiek laisvės, atsakomybės, džiugesio matai. O svarbiausia – jie jau neskirsto, kaip, pavyzdžiui, studijų pradžioje: tie ministerijos, o tie savivaldybių giesmė gieda, o mokytojai amžinai nepatenkinti. Matai beveik šimto žmonių komandą, kuri keičiasi projektinėse grupėse, kai kiekvienas atsineša savo

kompetenciją ir patirtį ir savo savivaldybių kūrybinėse komandose dalijasi įgytomis žiniomis bei besikeičiančiu požiūriu į bendrystę ir talką dėl vaiko“, – pasakoja R. Šnipienė.

Projekto ašis – pagalba 15-kai savivaldybių. Visus metus savivaldybių kūrybinių komandų nariai kūrė savo modelio įgyvendinimo planą. Teorines žinias ir paramą jie gavo ne tik iš projekto konsultantų, bet ir iš kolegų, ir dalyvaudami stažuotėse kitose Lietuvos savivaldybėse, ir užsienyje, ir iš mokymų, kurie jiems bus suteikti tiksliai tokie, kokių reikia būtent jiems, ir iš medžiagos projekto tinklalapyje.

Sudėtingiausia projekto dalis – teisinių aktų peržiūra. Įgyvendindama projektą specialistų komanda peržiūrės švietimo sistemą reglamentuojančius įstatymus ir siūlys jų pataisas, kad sistema galėtų veikti sklandžiau.

Nauda visiems

„Pirmos lyderystės sėklos pasėtos ir dygsta. Būtų smagu, jei ir kitos savivaldybės, ir daugiau švietimo žmonių galėtų gauti tokią paramą. Kad šalia kiekvieno mokytojo vaikui būtų gera“, – sako R. Šnipienė.

Planuojama, kad trečiasis projekto etapas apims visas Lietuvos savivaldybes, tačiau, pasak projekto vadovės, „Lyderių laiko“ įdirbiu jau dabar naudojasi ne tik aktyvūs jo dalyviai, bet ir daug platesnis žmonių ratas.

Visa projekto medžiaga skelbiama interneto tinklalapyje <http://www.lyderiulaikas.smm.lt>, tad švietimo darbuotojai, kurie kuria savo lyderystės programas, gali pasinaudoti

sukaupta medžiaga. Projekto organizatorių verčiamos knygos dalijamos visoms Lietuvos mokykloms, savivaldybėms, regioniniams švietimo centrams, universitetams.

„Jau dabar formaliose ir neformaliose studijose studijuoja ne tik 15 dalyvaujančių savivaldybių, bet ir kitų savivaldybių, kurios nepateko į konkursą, atstovai. Taip pat visai bendruomenei pravers teisinės bazės pataisos“, – sako R. Šnipienė.

Kad tokių projektų Lietuvoje reikia ir trūksta, rodo didelis švietimo bendruomenės susidomėjimas „Lyderių laiko“ veikla bei iniciatyvomis. Kaip pasakojo R. Šnipienė, į šiais metais rugsėjį organizuotą Lietuvos pirmininkavimo Europos Sąjungos Tarybai konferenciją „Lyderystė švietime“ planuota pakviesti 300 dalyvių, tačiau registracija buvo sustabdyta dalyvių skaičiui pasiekus 600, daugiau norinčiųjų tiesiog fiziškai nebuvo galima priimti.

Konferencijos metu buvo diskutuojama apie lyderystės vaidmenį skatinant švietimo ir mokymo sistemų kokybę, efektyvumą ir veiksmingumą sparčiai kintančiame pasaulyje. Jos tikslas – prisidėti prie diskusijų apie lyderystės politiką švietime, suteikiant galimybę ES šalių narių, šalių kandidačių, EFTA šalių bei Europos Komisijos atstovams pasidalinti gerąja lyderystės švietime praktikos patirtimi.

Kuo plačiau skleisti lyderystės principus skatina ir Švietimo ministerija. Tai vienas švietimo prioritetų, nes lyderystė yra lygiai taip pat svarbus švietimo kokybės ir efektyvumo užtikrinimo veiksnys, kaip ir investicijos į ugdymo kokybę, pedagogų kvalifikaciją ir modernias mokymo priemones. Inovatyvus, kūrybiškas, aktyvus, reflektuojantis švietimo dalyvis ir nuolat tobulėjanti, proaktyvi mokykla – tokia švietimo veiklos kryptis.

Daugiau apie projektą „Lyderių laikas“ – <http://www.lyderiulaikas.smm.lt>

„LYDERIŲ LAIKO“ STATISTIKA

Projektas pradėtas įgyvendinti 2009 metais. Per pirmąjį įgyvendinimo etapą buvo parengti visi būtini dokumentai, kad būtų įgyvendintas sutartas tikslas, verstos, leistos ir Lietuvos mokykloms dalytos knygos lyderystės tema, pirktos edukacinės knygos lietuvių kalba ir dalytos regioniniams švietimo centrams, atliktas pirmas longitudinalinis tyrimas bei daug kitų su projektu susijusių veiklų.

2011 prasidėjo 2-asis projekto etapas, kuris vadinamas bandomuoju, nes tik 15-oje savivaldybių buvo parengti ir įgyvendinami joms svarbių temų modeliai.

Juokiasi puodas, kad katilas juodas

Vytenis PAULAUSKAS

Socialdemokratų ir konservatorių diskusiją apie tai, kas daugiau žalos padarė Lietuvos švietimui, galima nusakyti patarle „Juokiasi puodas, kad katilas juodas“.

Ne aiškiaregiai

Prie neigiamų pokyčių Lietuvos švietime yra tiesiogiai prisidėjęs ir Valentinas Stundys, kuris buvo vienas iš 1992 metų Lietuvos švietimo koncepcijos autorių. Toje koncepcijoje buvo numatytas vientisos vidurinės mokyklos skaidymas į tris dalis, taip pat ir profiliavimas. Profiliavimas, matyt, buvo įvestas atsižvelgiant į buvusias sovietines realijas. Mat tada labiausiai buvo vertinami tie darbuotojai, kurie, pradėję dirbti kokioje nors darbovietėje, išdirbdavo joje iki pensijos nekeisdami darbo profilio. Sovietinėje mokykloje buvo ruošiamos visapusiškai išsilavinusios asmenybės, vienodai „pasikausčiusios“ tiek tiksluosiuose, tiek ir humanitariniuose moksluose. Todėl reformatoriai siekė šį „trūkumą“ ištaisyti ir mokinius nukreipti į kurį nors vieną kelią, nes manė, kad kito kelio mokiniams šiame gyvenime ieškoti nereikės.

Vis dėlto tiek V.Stundys, tiek ir kiti reformatoriai aki-vaizdžiai neturėjo aiškiaregystės dovanos ir nesugebėjo suvokti, kad kapitalistinė sistema yra visai kitokia negu sovietinė, todėl jai reikalingi ir visai kitokie darbuotojai. Jeigu tarybiniais laikais darbovietes dažnai keisdavo tik tinginiai ir girtuokliai, tai kapitalizme didelis darbuotojo pakeistų darbo vietų skaičius rodo didelę to darbuotojo kompetenciją. Vienos įmonės kuriasi, kitos bankrutuoja, ir žmonės nuolat turi ieškoti kito darbo, kuris gali būti visiškai kitoks negu ankstesnis.

Provincijos vidurinės mokyklos, kuriose net ir geriausias metais būdavo tik viena arba dvi baigiamosios klasės, negalėjo užtikrinti plataus spektro profilių pasirinkimo, todėl, įvedus profilinį mokymą, jos buvo pasmerkotos pavirsti pagrindinėmis, o vėliau – aštuonmetėmis progimnazijomis.

Nuostatų kaita ir politinės aplinkybės

1992 metų Švietimo koncepcijoje buvo numatyta, kad mokyklose turi būti ne daugiau kaip 500–700 mokinių, nes didesnėse mokyklose jų valdymas tampa mažiau efektyvus. Be to, buvo numatyta mažinti mokinių skaičių klasėse, o pradinės kaimo mokyklas išsaugoti nepriklausomai nuo jose besimokančių vaikų skaičiaus, nes pradinukai privalo mokytis arti savo namų.

Vėliau visų šių nuostatų buvo atsisakyta ir pirmiausia sunaikintos būtent pradinės kaimo mokyklos, o mokinių skaičių klasėse imta ne mažinti, bet didinti, nors gimstamumas ir bendras vaikų skaičius ėmė mažėti. 1992 metais nieko nebuvo kalbama ir apie pagrindinį mokyklų žudymo įrankį – mokinio krepšėlį. Šią idėją atnešė vėliau iš Vakarų papūtę neoliberalūs vėjai: jie mokyklas siekė prilyginti privatiems pelno siekiantiems ūkio subjektams. Vadovaujantis tokiu požiūriu, kuo mokinių skaičius mokyklose ir klasėse didesnis, tuo ir mokyklos finansinė padėtis geresnė.

Visos partijos pritarė mokinio krepšelio įvedimui. Nesipriešino tam, suprantama, ir konservatoriai, juk jie yra dešiniųjų pažiūrų, o mokinio krepšelis būtent ir yra dešiniųjų politinių jėgų pramanas. Tai, kad mokinio krepšelių įvedė socialdemokratų, lėmė ta aplinkybė, kad jie tuomet buvo valdžioje. Jeigu tuo metu būtų pasisekę valdyti Lietuvą konservatoriams, šie neabejodami būtų įvedę tą krepšėlį su ne mažesniu entuziazmu, ir tuomet dabar dėl beveik tūkstančio sunaikintų mokyklų būtų galima kaltinti ne socialdemokratų, bet konservatorių.

Ritualinės apeigos, ambicingi planai ir sulėtėjęs cunamis

Bus mokyklos uždarytos ar ne, labai priklauso ir nuo savivaldybės pozicijos. Savivaldybėse valdančiasias koalicijas sudaro labai įvairios partijų koalicijos. Tose savivaldybėse, kuriose valdė konservatoriai, mokyklos buvo uždarinėjamos gal net uoliau negu ten, kur valdė kairieji. Populiariu yra niekinti Vytautą Šustauską, juoktis iš jo žmogiškų ydų, jo stačiokiškumo, bet tai buvo vienas iš tų politikų, kurie, skirtingai negu absoliuti dauguma, turi politinį stuburą. Todėl, būdamas Kauno meru, jis tiek švietime, tiek ir kitose srityse tų aukštesnės valdžios nurodymų, kurie prieštaravo sveikam protui, stengėsi nevykdyti.

Deja, kitose savivaldybėse vykdavo tik ritualinės apeigos: valdančioji dauguma daro taip, „kaip reikia“, o opozicijoje esančios partijos papurkštuoja tam, kad prieš kitus savivaldybių rinkimus pakeltų savo reitingus. Savo ruožtu aukštesnio lygio partiniams vadams svarbu ne padaryti kokį nors gerą darbą Lietuvai, jos žmonėms, bet kad juos pagirtų Amerika, Europa, koks nors iš Vakarų atvykęs netikras pranašas.

Mokinio krepšelis dvi Seimo kadencijas dirbo savo juodą darbą – naikino mokyklas. 2008 metais, į valdžią atėjus konservatoriams, didžioji to darbo dalis jau buvo padaryta, todėl suprantama, kad konservatorių valdymo metais mokyklų buvo sunaikinta daug mažiau. Nepaisant to, prieš paskutiniuosius Seimo rinkimus tuometinė konservatorių vyriausybė ir Švietimo ir mokslo ministerija, vadovaujama liberalo Gintaro Steponavičiaus, buvo išsikėlusios ambicingą uždutį – iki 2017 metų sunaikinti dar 300 mokyklų. Kol kas socialdemokratų šiuos konservatorių ir liberalų planus vykdo prastai – šiemet buvo uždaryta tik 13 mokyklų. Galbūt tas mokyklas naikinant cunamis mokinio krepšelio pavidalu bus visai sustabdytas?

Kuriame šiuolaikinio šokio kompoziciją

Gitana RAMANAUSKAITĖ,

Šiaulių r. Kuršėnų Stasio Anglickio mokyklos vyresnioji šokio mokytoja

Tema, idėja, personažai – pasitariant su vaikais

Šokis yra nuostabus bendravimo būdas, džiuginantis ne tik patį atlikėją, bet ir aplinkinius. Tačiau mokyti šokio dalyko nėra taip paprasta, kaip gali atrodyti. Kadangi nėra parengta šiuolaikinio šokio mokymo vadovėlių, mokytojai priversti nuolat ieškoti metodinės medžiagos, įvairių kūrybinių užduočių, o šiuolaikinio šokio mokantys pedagogai patys turi kurti originalius šokius vaikams.

Šiuo metu vedu ne tik šokio pamokas pradinio ugdymo pakopos mokiniams, bet ir neformaliojo ugdymo šokio užsiėmimus pradinukams. Dažniausiai mokau savo kūrybos šokio kompozicijų, žingsnių, jų derinių, daug dėmesio skiriu atlikimo technikai tobulinti, koncertinei veiklai, pasiekimams festivaliuose, konkursuose. Tačiau to neišsivaizduoju be nuoširdaus bendradarbiavimo, ieškojimų, veiklos apmąstymo su vaikais.

Ruošdamasi naujai šiuolaikinio šokio kompozicijai visada tiksliai žinau, ką vaizduosiu savo šokyje, tai yra pasirenku šokiui temą. Žinau, kodėl ir kam jį kuriu, ką noriu pasakyti, išryškinu pagrindinę šokio idėją ir atskleidžiu ją per veikėjus. Tuomet visa tai aptariame su vaikais, išklausu jų nuomonę, ar jiems patinka mano pasiūlymas, ar susidomėjo šokio personažais, ar jie įsivaizduoja, kaip visa tai bus atliekama, o gal jie patys turi kitokių minčių, pasiūlymų.

Išgirsti ir suprasti muziką

Žinodama temą ir idėją, pritaikau šokio formą, numatau jo struktūrą, pobūdį, parenku muziką. Šiame etape kyla daugiausia sunkumų. Muziką reikia ne tik išgirsti, bet ir suprasti. Visuomet įsidėmėkime ir prisiminkime tą išpuodį, kuris iškyla išklausus kūrinį pirmąjį kartą. Vai-

kai dažnai domisi ir žavisi užsienio atlikėjų kūriniais, nors net nesuvokia jų prasmės, todėl kyla daugybė diskusijų, kodėl vienas ar kitas mano pasirinktas kūrinys labiau tiks šokiui. Savo kuriamų šokių kompozicijoms stengiuosi parinkti lietuvišką vaikišką dainelę, nes manau, kad aiškus ir suvokiamas dainos tekstas pradinė klasių amžiaus vaikams tinka labiau. Analizuojant kūrinį, reikia nustatyti, kokia yra muzikos struktūra, kiek atskiroje dalyje yra muzikinių frazių, kurios iš jų klausiamosios, kurios atsakomosios, kaip jos sujungtos, po kiek taktų yra kiekvienoje frazėje, kur ir kokie yra melodijos kilimo ir nusileidimo momentai, kaip keičiasi akompanimentas. Su vaikais aiškinamės, kad temos bei idėjos sutapimas muzikoje ir choreografijoje yra kūrybinės sėkmės pagrindas.

Minėti pašnekesiai plečia vaikų pažinimą, saviraišką, ugdo harmoningą bendravimą. Vaikai sugeba nuoširdžiai įsitraukti į kūrybinį ir atlikimo procesą, tai vėliau duoda gerų rezultatų.

5 šokio dramaturgijos dėsniai

Šokio forma bei judesių pobūdis turi atitikti muzikos formą, šokio dramaturgija turi sutapti su muzikine dramaturgija. Be to, reikia atkreipti dėmesį į muzikinėje frazėje esančius akcentus, kad jie atsispindėtų šokio judesiuose. Dar studijų metais išmokta pamoka, kaip dėstoma šokio dramaturgija, padeda man kuriant naują šokio kompoziciją, – tai, manau, padės ir kolegoms kūrybiniame darbe.

Siūlau mokytojams, kurie moko šokio, prisiminti 5 šokio dramaturgijos dėsnius.

Jų žinojimas itin talkina kuriant originalią šokio kompoziciją.

1. Ekspozicija – tai vieno, keleto arba visų veikėjų pasirodymas scenoje, jų pristatymas žiūrovui. Ekspozicijoje muzika yra išpėjamieji akordai, įžanga arba pirmoji kūrinio dalis. Ekspozicija turi būti trumpa, kartais ji sutampa su užuomazga.

2. Veiksmo užuomazga – tai šokio dalis, kai veikėjai pradeda tarpusavio santykius, užsimezga jų bendravimas ar konfliktas, pradedamos šokio varžybos. Veiksmo užuomazgoje muzika gali būti pirmoji kūrinio dalis.

3. Veiksmo vystymas apima tas šokio dalis, kuriose bręsta, formuojasi konfliktas. Šokyje, kuriame nėra siužeto, veiksmas tampa įdomesnis demonstruojant figūras, žingsnius, judesius. Vystantis šokio veiksmui muzika pagrindžiama kūrinio dalių kartojimu, tonacijų keitimu, moduliacijomis.

4. Kulminacija – pati svarbiausia šokio dalis, ji turi būti subrandinta šokant, tačiau netikėta, labiausiai veikianti žiūrovo

emocijas. Ji turi atskleisti svarbiausią šokio mintį, idėją, kulminaciją.

5. Atomazga – tai autoriaus išvada, požiūris į vaizduojamus įvykius, tai gali būti tiesiog šokio pabaiga, atsisveikinimas su žiūrovais.

Žiūrovas turi tam tikrą dėmesio trukmę, jis stebi šokį tiek, kiek jam įdomu. Kuo daugiau atlikėjų arba kuo greitesnė muzika, tuo ilgiau galima rodyti tą patį piešinį. Šokio piešinys turi būti keičiamas su muzikinės frazės pasikeitimu. Ne kiekvienas judesys dera bet kuriam piešiniui (šuočiai geriau tinka įstrižainėse, sukinius sudėtingiau atlikti rate). Kad pajaurintume šokį, pravartu naudoti kontrastą (vienoje scenos pusėje ratas, kitoje – įstrižainė). Judesius ir piešinį turi padiktuoti šokio turinys, tema, idėja, forma.

Šokis sujungia savyje viską – mintį, garsą, judesį. Scenoje šokis turi būti turiningas ir ryškus choreografinė mintimi, darniais judesiais, išraiškingais gestais ir veido mimika.

■ Mokyklos sporto salėje laikinai įrengtame skaitmeniniame planetariume vaikai turėjo galimybę patirti, kas dedasi už mūsų Žemės ribų.

Pamoka skaitmeniniame planetariume

Vilniaus „Šaltinio“ pagrindinėje mokykloje buvo pristatytas naujasis informacinių technologijų išradimas – skaitmeninis planetariumas. Mokyklos sporto salėje laikinai įrengtame kupole vaikai turėjo galimybę vizualiai priimti informaciją apie tai, kas dedasi už mūsų Žemės ribų. 3D formatu demonstruojamame filme moksleiviai patyrė ne tik daug gerų emocijų, bet ir išgirdo turiningų diskusijų. Skaitmeninis planetariumas suteikė naudingos ir įdomios informacijos apie dangaus kūnus, supantys nuostabūs vaizdai leido nusikelti į kitas planetas ir suvokti mūsų erdvės didybę. Už vizualią pamoką, nepaprastą informacijos šaltinį nuoširdžiai dėkojame „Sferinis.šou“ komandai.

Tiek moksleivių, tiek mokytojų nuomone, informacinių komunikacinių technologijų naujovės skatina mokymosi motyvaciją, pamoką padaro įdomią, neįprastą, efektyvią.

Loreta SIRGIDIENĖ,
lietuvių kalbos mokytoja

Šiaulių ugdymo įstaigos kūrybingus ir turiningus renginius skiria savo miesto 777-ajam gimtadieniui.

Tiesė geležinkelį ir pasitiko pirmąjį traukinį

Šiaulių Simono Daukanto gimnazija kartu su visa miesto bendruomene paskelbė „Šiaulių dienų 777“ pradžią. Susirinkę rugsėjo 16-osios rytą į gimnazijos aikštyną, mokiniai ir mokytojai įsiamžino bendroje nuotraukoje „777“. Po akcijos mokiniai su mokytojais iškeliavo į miesto renginius, muziejus. Gimnazijos instrumentinė vokalinė grupė „Ellipsis“ koncertavo miesto gimnazijų koncerte, o visas būrys gimnazistų dalyvavo teatralizuotoje veikloje „Gyvoji Šiaulių istorija“.

„Mūsų gimnazijai teko pavaizduoti tą istorinį laikotarpį, kai 1871 m. Šiauliuose buvo

■ Šiaulių Simono Daukanto gimnazijos moksleiviai „Šiaulių dienas 777“ pradėjo pavaizduodami istorinį laikotarpį, kai 1871 m. Šiauliuose buvo nutiestas geležinkelis ir atvyko pirmasis traukinys.

nutiestas geležinkelis ir atvyko pirmasis traukinys, – dalijasi **Laima Tiepeliėnė**. – Miesto svečiai ir šiauliečiai galėjo stebėti unikalų istorijos momentą – ties Dvaro gatve buvo tiesiami bėgiai, plaktukais, kūjais darbuosiva geležinkelininkai. Į Šiaulius atpūškavo pirmasis traukinys. Visas pulkas merginų, vaikų ilgai jo laukė su didžiuliais lagaminais, stojosi į eilę, norėjo kuo greičiau įsigyti bilietus.

Garvežys sukėlė didžiulį triukšmą ir daug dūmų. Buvo dalinami laikraščiai „Šiaulių naujiena“, kurie skelbė apie geležinkelio atsiradimą Šiauliuose. Skambant tų laikų muzikai, keleiviai, mojuodami nosinaitėmis, išvyko pirmuoju traukiniu. Taip improvizuotai pasitikę Šiaulių miesto gimtadienį, suteikėme daug džiaugsmo praeiviams. Sulaukėme net bulvarų gyventojų padėkos už išradimą istorinio laikotarpio pristatymą.“

Burėje įamžintas Olego Truchano atminimas

■ Balta burė, skirta Olego Truchano gimimo 90-osioms ir Šiaulių 777-osioms metinėms

Šiaulių Juliaus Janonio gimnazijoje miesto 777-ojo gimtadienio proga įvyko teatralizuotas istorinės gimnazijos atidarymas. Prie pagrindinio įėjimo buvo iškilmingai iškelta balta burė, skirta buvusio gimnazijos mokinio, jaunystėje Lietuvoje geriausio jaunimo buriuotojo, garsaus keliautojo, geografo, fotografo, gamtos saugotojo Olego Truchano 90-osioms gimimo metinėms. Burės idėjos autorius – buvęs gimnazijos mokinys, advokatas, keliautojas, fotografas, kultūrologas, knygos apie Olegą Truchaną autorius Jonas Nekrašius, daug nuveikęs O.Truchano atminimo įamžinimui. Jo žodžiais, Australijoje gyvenusio gamtosaugininko vardas po jo mirties tapo plačiai žinomas visame pasaulyje, tačiau mažai – Lietuvoje. O.Truchano vardu Australijoje pavadinti draustiniai, kalnas, keliautojų klubai, stovyklos. Burei pagaminti nemažai laiko ir jėgų skyrė dailės ir technologijų mokytojai Daiva Leliukienė, Inga Budraitienė ir Vaidas Jankevičius. Ji buvo pasiūta iš drobės, anot D.Leliukienės, tinkamiausio burei audinio. Didžiausias darbas buvo drobę sukirpti, juolab kad audinys minkštas, teko nemažai matematiškai skaičiuoti, kad burė būtų tinkamai ištempta.

„Atidarymo diena buvo tikras išbandymas: pasipylęs lietus ir vėjas patikrino mokytojų rankomis siūtos burės ir dažų stiprumą. „Trys burės kampai simbolizuoja ugnį, žemę ir vandenį“, – gausiai susirinkusiems gimnazistams kalbėjo J.Nekrašius. Jo įsitikinimu, O.Truchano gyvenimas brangus gimnazijai kaip žmogaus pasiaukojimo bei

tarnavimo gamtai pavyzdys. Advokatui pritarė ir gimnazijos direktorius Rimas Budraitis. Direktorius skatino gimnazistus vertinti unikalų 1851 metais įkurtos gimnazijos istoriją bei ją didžiuliu. Pasipuošę tų laikų gimnazistų kostiumais ir kepuraitėmis, teatro studijos „Jeigu“ vaikinai inscenizavo istorinės berniukų gimnazijos atidarymą. Skambant muzikai, J.Nekrašius kartu su gimnazijos mokinių seimo prezidente Milda Maciejauskaite buvo pakviesti pakelti burę, kurios baltoje drobėje aukštai šviettė šventės simbolis ir užrašas „Šiauliai 777“, o apačioje – „Olegas Truchanas 1923–1972“. Vėjyje plevėsuojančią burę palydėjo varinio gimnazijos varpo dūžiai, simboliškai skelbiantys gimnazijos atidarymą, – pasakoja „Dialogui“ gimnazijos muziejaus vadovė **Roberta Rasikienė** ir profesijos patarėja **Sigita Stonkienė**.

Gimnazijos „aukso fondai“ atverti miestiečiams

Šiaulių Didždvario gimnazijos aktų salėje visą savaitę veikė paroda „Iš aukso fondų“, skirta mokyklos 115 metų jubiliejui. Kartu šis renginys skirtas ir Šiaulių miesto 777 gimtadieniui. Apžiūrėti parodą buvo kviečiami visi šiauliečiai ir miesto svečiai. Parodos rengėjai ir informacijos apie ją „Dialogui“ autoriai – technologijų mokytojai **A.Zibalienė** ir **J.Baršauskas** bei dailės mokytoja **J.Ratnikienė**.

Kaip pasakoja technologijų mokytoja A.Zibalienė, parodoje eksponuoti darbai, saugoti mokykloje daugiau kaip 15 metų, dėlioti iš lentynos į lentyną, keliavę iš vieno kabineto į kitą, keliantys šiltus prisiminimus apie kiekvieną jų autorių. „Maži kūrinėliai, bandymai, pažaidimai su medžiagomis, pavieniai ar sujungti į temines kompozicijas – tai tik gairės, leidžiančios suprasti, kaip formos ir spalvos, linijos išraiška tampa meno kūriniumi, supažindinančios su įvairiomis technikomis, skatinančios improvizuoti, eksperimentuoti, atrasti įvairių įdomių raiškos galimybių.“

Parodoje pristatyti ir kūrybiniai gimnazistų darbai iš įvairių projektų. Technologijų mokytojas J.Baršauskas, supažindinęs mokinius su medžiagų įvairove, apdirbimo būdais, konstravimu, parodoje pristatė įvairia technika atliktus darbus. Mokiniai mokėsi medienos sendinimo, smėliavimo, įvairių paviršių graviravimo, pirografijos ir daugelio kitų technologijų.

Svarbią ekspozicijos dalį užima dailės kūriniai – mažytė dalis to, ką mokiniai sukūrė 10–15 metų laikotarpiu. Pasak dailės mokytojos J.Ratnikienės, pradėjus dėlioti, rūšiuoti ir atrinkinėti darbus, ta „mažytė dalis“ pasirodė ne tokia jau ir maža. Darbų atranką atliko ne tik dailės mokytoja, bet ir dabartiniai jos mokiniai.

„Surengta ekspozicija „Iš aukso fondų“ nebuvo vientisa temos ar technikos prasme (to ir nesiekta), tačiau darbai organiškai susijungė į nedalomą visumą, kurios kitaip nei nuoširdžia nepavadinsi“, – rašo parodos rengėjai ir informacijos autoriai.

Atidaryta M.K.Čiurlionio alėja

„Šiaulių Gegužių progimnazijoje mokiniai vaikšto ne koridoriais, kaip įprasta, bet alėjomis. Mokykloje yra Meno sodo, Sveikuolių, Kūrybos, Vydūno, Šviesos alėjos. Kiekviena iš jų neša žmonėms tam tikrą informaciją: Meno sodo alėja veda į kūrybišką dailės klasių korpusą, kuriame nuolat šurmuliuoja vaikai, vyksta neformaliojo švietimo programos „Meno sodas“ užsiėmimai, Kūrybos alėjoje nuolat keičiamos parodos, Sveikuolių alėjoje įsikūrę mokyklos sportininkai. Siekiame, kad ir viešosios mokyklos erdvės prisidėtų formuojant jauno žmogaus pasaulėžiūrą ir pasaulėjautą, – rašo „Dialogui“ minėtos progimnazijos direktoriaus pavaduotoja ugdymui **Daiva Stakvilevičienė**.

Informacijos autorė taip pat praneša, kad rugsėjo 19-ąją Gegužių progimnazijoje oficialiai atidaryta dailininko ir kompozitoriaus M.K.Čiurlionio alėja. Alėjos atidarymas skirtas žymaus menininko gimtadieniui ir Šiaulių miesto 777-ajai sukakčiai. Alėjos atidarymo proga pasirašytos bendradarbiavimo sutartys tarp keturių Šiaulių miesto mokyklų: „Juventos“ ir Gegužių progimnazijų, Dailės ir „Dagilėlio“ dainavimo mokyklų. Visas sutartis pasirašiusias mokyklas jungia meninis jaunosios kartos ugdymas – dailė ir muzika. Alėjos atidarymo metu skambėjo mokinių atliekama muzika, M.K.Čiurlionio alėja papuošta dailininko kūrinių reprodukcijomis, informacine medžiaga apie kūrinių autorių. Vykdomas projektas, kurio metu vaikai atliks kūrybines improvizacijas pagal pasirinktus M.K.Čiurlionio kūrinius. Vaikų kūryba bus eksponuojama alėjoje.

■ Mokyklų direktoriai – **Remigijus Adomaitis, Irena Šliuželienė, Vytautas Girčius ir Silvija Baranauskienė** – savo parašais patvirtino būsimą mokyklų glaudų bendradarbiavimą.

■ Šiaulių Didždvario gimnazijoje visą savaitę veikusioje parodoje „Iš aukso fondų“ eksponuoti darbai, saugoti mokykloje daugiau kaip 15 metų.

Su olimpine ugnele

Šiaulių r. Bubių mokykloje įvyko penktoji tradicinė mokinių sporto šventė „Olimpinis ruduo Bubiai – 2013“. Joje dalyvavo Aukštelkės, Bazilionų, Bubių ir Pakapės mokyklų mokiniai. Šventė vyko olimpizmo dvasia: skambant mokyklos olimpiniam himnui vėliavą pakėlė geriausi mokyklos sportininkai, šventės atidarymą paskelbė mokyklos direktorius Reimundas Varapickas. Mokiniai rungtyniavo šešių sporto šakų varžybose.

Sporto šventė „Olimpinis ruduo Bubiai – 2013“ – vienas iš Lietuvos tautinio olimpinio komiteto inicijuojamo projekto „Olimpinę ugnelę – į kiekvieną širdelę“ renginių ir, – pasak „Dialogui“ apie šventę parašiusio kūno kultūros mokytojo **Ryčio Alūzo**, – savotiška generalinė repeticija prieš rajoninę XIX olimpizmo šventę, kuri įvyks rytoj, rugsėjo 27 d., Šakynoje.

Visiems gimnazistams – po „Mokinio dienoraštį“

Visiems Šiaulių „Romuvos“ gimnazijos moksleiviams rugsėjo mėnesį išdalinti 2013–2014 mokslo metų kalendoriai – „Mokinio dienoraščiai“. Leidinyje pristatomi tradiciniai gimnazijos renginiai, kalendorinės, valstybinės šventės, įsimintinos datos, atostogų laikas. Kiekvieną mėnesį akcentuojamas tam tikros vertybės, primenamos mokinių saviraiškos galimybių erdvės, mokykloje dirbančių specialistų (psichologo, karjeros koordinatoriaus) teikiamos paslaugos.

„Mokinio dienoraštis“ – mokymo priemonė, padėsianti mokiniams aktyviai dalyvauti gimnazijos kultūrinėje veikloje, ats-

kingai planuoti savo laiką, įsivertinti žinias, gebėjimus, įvairias kompetencijas, refleksuoti, fiksuoti, analizuoti, numatyti pokyčius, – pasakoja „Dialogui“ **Gitana Trinkaitė**.

Leidinio kūrėjai (M.Benaitytė, A.Bilivienė, I.Saunorienė, I.Maslauskienė, S.Zonienė, G.Trinkaitė) 2013–2014 mokslo metų kalendoriaus vedliais parinko du žaismingus žmogeliukus – romuvietę ir romuvietį, kurie pirmajame puslapyje pristato šių mokslo metų šūkį – „Mokykis – augink sparnus“ ir visus kviečia prasmingai ir turiningai leisti laiką, gerai mokytis, įgyti karjeros planavimo įgūdžių.

Atidaryta vaikų piešinių paroda

Kėdainių r. Krakių Mikalojaus Katkaus gimnazijos „Bitutės“ skyriaus vedėja **Kristina Sinkevičienė** pranešė „Dialogui“ apie savo įstaigos surengtą respublikinę vaikų piešinių parodą „Mano šeima sportuoja“. Jos atidarymas įvyko rugsėjo 17-ąją. Ši paroda – projekto „Diagnozė: sveikatos virusas Lietuvos darželiuose“ (vykd. Respublikinė ikimokyklinių įstaigų darbuotojų asociacija „Sveikatos želmenėliai“) dalis. Parodos tikslas – skleisti šeimų sveikatinimo patirtį per meninę kompetenciją. Parodoje galėjo dalyvauti minėtai asociacijai priklausančių įstaigų ugdytiniai. Vaikų piešiniai atsiųsti iš Alytaus, Birštono, Kauno, Klaipėdos, Mažeikių, Panevėžio, Raseinių, Rokiškio, Skuodo, Telšių, Vilkaviškio, Vilniaus ir Žiežmarių. Iš viso parodoje dalyvauja 19 įstaigų. Eksponuojama per 60 vaikų piešinių. „Bitutėje“ paroda veiks iki spalio 31 d., vėliau elektroninį piešinių katalogą bus galima peržiūrėti „Sveikatos želmenėlių“ interneto svetainėje www.szelmeneiliai.lt.

■ **Parodos atidarymas. Nuotraukoje (iš kairės):** Krakių Mikalojaus Katkaus gimnazijos direktorius **A.Magyla**, gimnazijos „Bitutės“ skyriaus vedėja **K.Sinkevičienė**, Švietimo skyriaus vyriausioji specialistė **R.Petrėtienė**, Respublikinės ikimokyklinių įstaigų darbuotojų asociacijos „Sveikatos želmenėliai“ prezidentė **D.Jakučiūnienė** ir Švietimo skyriaus vedėjas **J.Lukoševičius**.

70-mečiui – jubiliejinė olimpiada

■ **XX Didžioji olimpiada Šiaulių r. Kuršėnų Daugėlių pagrindinėje mokykloje**

Šiaulių r. Kuršėnų Daugėlių pagrindinė mokykla šiais mokslo metais švenčia 70 metų jubiliejų. Šiai datai paminėti organizuojami įvairūs renginiai, o baigiamasis koncertas bei minėjimas įvyks pavasarį. Jubiliejui buvo skirta ir XX Didžioji olimpiada, jau 20 metų kasmet sukviečianti visus mokyklos bendruomenės narius, garbius svečius, kitus mūsų draugus. Šių metų šventė nuo kitų skyrėsi tuo, kad tęsėsi visą savaitę. Penkias dienas dalykų mokytojai vedė integruotas olimpinio ugdymo pamokas, surengė piešinių parodą „Olimpinės gėlės“, mokėsi giedoti mokyklos himną, gaminosi olimpinę atributiką, ruošėsi žaidynių atidarymo ceremonijai ir t. t. Organizacinių darbų tikrai netrūko...

Gaila, tačiau visą savaitę pliaupė lietus, tad mūsų mažiausiems draugams – darželinukams bei pradinukams – šventė buvo atšaukta, ji – „Miško šventė“ – įvyks kitą savaitę Daugėlių pušyne. Bet penktadienį, baigiamojo renginio dieną, lijo tik truputį. Klasės mokyklos stadione iškilmingai žygiavo parade, jo priekyje puikavosi olimpinė bei mokyklos vėliavos – jos iškeltos skambant mokyklos himnui bei pokšint

fejerverkui – ir deglas. Sulaukėme šventėje daug garbių ir mielų svečių.

Sportinėje programoje buvo estafetinis bėgimas 8 x 50 m, kvadratas, futbolas, krepšinis, tinklinis, lengvosios atletikos krosas, smiginis, šuoliukai šokdyne. Kiek daug buvo šypsėnų, džiaugsmo, laimės Daugėlių mokykloje! Tą dieną nugalėjo visi, kurie tik dalyvavo. Niekas nebuvo užmirštas, nepastebėtas: visos dalyvavusios klasės buvo apdovanotos saldžiais prizais, atminimo dovanomis, o nugalėtojai – medaliais. O rimtai pasportavus visi rinkomės pietų – mokyklos valgyklos darbuotojos mums paruošė karštos arbatos, šviežių bandelių ir, žinoma, sveikuoliškos košės!

Šventę organizavo mokykloje įkurtas mokinių klubas „Flamingas“, turintis per 100 savo narių (ne tik dabartinių mokinių, bet ir buvusių, kurie sugrįžta į savo mokyklą). Klubas vykdo Šiaulių rajono savivaldybės kūno kultūros ir sporto programos projektą „Sportas – jauniems, kūno kultūra – visiems“. XX Didžioji olimpiada buvo viena iš šio projekto dalių.

Romualdas JUODIS,
kūno kultūros mokytojas

Tiesė „Atminties kelią“

Rugsėjo 23 d. arti 200 Lietuvos bendrojo ugdymo mokyklų ir švietimo įstaigų, pakviestų Tarptautinės istorinio teisingumo komisijos, prisimindamos per holokaustą sunaikintas gausias Lietuvos žydų bendruomenes, dalyvavo pilietinėje iniciatyvoje „Atminties kelias“. Įvairiose Lietuvos vietose moksleiviai ėjo į žydų žudynių vietas tais keliais, kuriais žydai buvo varomi į paskutinę savo kelionę. Rengdamiesi minėjimui moksleiviai vykdė ir kraštotylinę veiklą – rinko informaciją apie savo miestų ir miestelių gyventojus žydus, jų papročius, tradicijas, kaip jie gyveno, kuo užsiėmė. Surinktą informaciją jie aptarė minėjimo renginiuose, o eidami į žudynių vietas moksleiviai nešėsi akmenis su užrašytais vardais, kuriuos jie patys surado ir kurie primins apie gyvenusius ir nužudytus vietas žydus. Iš šių akmenų moksleiviai sudėliojo simbolinį atminties kelią.

Lietuvos žydų genocido aukų atminimo dienos paminėjime „Atminties kelias“ dalyvavo ir **Jonavos r. Bukonių pagrindinės mokyklos** bendruomenė. Šios ugdymo įstaigos direktorės pavaduotoja ugdymui **D.Autukienė** „Dialogui“ pasakoja: „Paminėjimo dienos rytą mokiniai ir mokytojai stebėjo pateiktis apie žydų genocido tragediją Lietuvoje, 1943-ųjų rugsėjo 23 dieną, prieš 70 metų, likviduotą Vilniaus getą. Ren-

■ **Bukonių mokyklos mokiniai rinko lauko akmenis, ant jų užrašė per holokaustą žuvusių žydų tautybės Jonavos gyventojų vardus ir pavardes.**

giantis paminėjimui, mokiniai rinko lauko akmenis, ant jų užrašė per holokaustą žuvusių žydų tautybės Jonavos gyventojų vardus ir pavardes. „Atminties kelyje“ mokiniai sudėliojo akmenukus su žuvusiųjų žmonių pavardėmis, uždegė žvakutes jų atminimui. Renginio koordinatore istorijos mokytoja **Jūratė Stankaitienė** bendruomenės nariams priminė Žydų genocido dienos minėjimo svarbą mums visiems.

Socialinė pedagogė **J.Liubeckaitė** parašė „Dialogui“ apie tai, kaip žydų genocido dieną paminėjo **Molėtų gimnazijos** mokiniai; istorijos mokytoja **L.Kanapeckienė** ir direktoriaus pavaduotoja neformaliajam ugdymui **J.Kniaziukienė** papasakojo apie šiai progai skirtus renginius **Molėtų r. Alantos gimnazijoje**.

Tamsieji pagalbininkai

Bolševikų diktatorius Stalinas turėjo nemažai padėjėjų. Kai kuriuos iš jų galima drąsiai vadinti tamsiaisiais – tiek juodų darbėlių jie nudirbo...

Archyvo tyrinėtojas

Visus 1923-uosius metus Stalino sekretorius Ivanas Tovstucha vykdė slaptą savo šefo pavedimą, labai reikšmingą šiam kovoje dėl valdžios.

Leninas merdėjo. Tuo metu kova už teisę tapti jo ipėdiniu vyko labai įnirtingai. Iš Lenino oficiali propaganda sukūrė ikoną – genialus vadas, kuriam partija dėkinga už viską. Visa, ką Leninas parašė, yra Evangelija.

Iš tikrųjų ko tik Leninui neteko rašyti! Tačiau Stalinui ypač svarbi buvo viena Lenino raštų kategorija. Vladimirui Iljičiui nesyk teko atvirai ir stipriai pasisakyti apie vieną ar kitą bolševiką – ne tiek straipsniuose, kiek asmeniniuose laiškuose, užrašuose, visokiausiose rezoliucijose, dalykiniuose raštuose. Ir štai atėjo epocha, kai iš senų aplankų buvo galima ištraukti aštrią Lenino pastabą kurio nors svarbaus partiečio adresu ir, ją išspausdinus, suduoti mirtiną smūgį pastarojo karjerai: „Štai, matote, ką apie jį manė Leninas!“

Tuo laiku buvo nutarta įsteigti Lenino institutą, kurio paskirtis būtų saugoti visus vado rankraščius. Šio instituto direktoriaus padėjėju nuspręsta paskirti Stalino sekretorių Ivaną Tovstuchą. Mat jis jau seniai darbavosi politinio biuro archyvuose, iš jų išimindamas ir grupuodamas Lenino užrašus. Tik Stalinas žinojo, kad Tovstucha atrinkinėjo jam nepalankius raštus bei įrašus. Netrukus šie dokumentai išnyko nepalikdami pėdsakų. Tuo tarpu nepalankūs kitiems buvo kruopščiai saugomi: prireikus to ar kito partiečio adresu išsakyta Lenino pastaba nedelsiant bus pristatoma Stalinui.

Netrukus Leninas mirė. Visi Stalino sekretoriai matė, koks patenkintas dėl šios mirties jų vadas: Leninas buvo viena iš pagrindinių kliūčių kelyje į valdžią.

Metodika

Praėjo XIII partijos suvažiavimas, ir Stalino sekretorius Tovstucha ėmė vykdyti eilinius niekšiškus savo vado nurodymus. Jis pasiėmė „tyrinėti“ visą suvažiavimo medžiagą. Tiesa, jį domino tik kai kurie šio forumo dokumentai. Jis gilinasi į juos kartu su kažkokiu čekistu, grafologijos specialistu.

Kai suvažiavimo delegatai susirinko, jiems buvo liepta užpildyti ilgiausias anketas su keliomis dešimtimis klausimų. Nuolatinė komisija, šiais duomenimis remdamasi, padarė pranešimą: suvažiavime dalyvavo tiek ir tiek delegatų, šitiek vyrų ir šitiek moterų, tokia delegatų sudėtis pagal socialinę kilmę, šitokia – pagal amžių, štai tokia – pagal partinį stažą ir t. t. Visi delegatai suprato nuodugnių anketų būtinumą.

Bet būta vienos detalės, kurios jie nenumatė.

Suvažiavimo pabaigoje vyko centrinių partinių organų rinkimai. Naujo Centro komiteto kandidatų sudėtis buvo pažymi-

ma rinkimų biuletenyje, kurį suvažiavimo nariai turėjo įmesti į urną. Kiekvienas delegatas turėjo teisę išbraukti iš sąrašo bet kurią pavardę ir pakeisti ją kita, įrašydamas kandidato pavardę ranka. Vėliau balsai buvo sumuojami.

Tovstuchą (t. y. Staliną) labiausiai domino tai, kuris iš delegatų savo rinkimų biuletenyje išbraukė Stalino pavardę. Jeigu ji būtų tik išbraukta, niekas biuletenio žymėtojo nebūtų identifikavęs, tačiau vieną žmogų išbraukus į jo vietą buvo privalu įrašyti kitą kandidatą. Lygindami šį braižą su delegatų braižu anketose Tovstucha ir čekistas grafologas nustatė ne tik tai, kas balsavo prieš Staliną (ir yra jo slaptas priešas), bet ir kas – prieš Zinovjevą, Trockį, Buchariną. Visa tai Stalinui buvo labai svarbu. Praeis kiek laiko – koks dešimtmetis – ir visi išbraukusieji Stalino pavardę gaus kulką į kaktą. Tovstucha dabar rengė dokumentus būsimam susidorojimui.

Juodieji sąrašai

Norint viską pasakyti apie šį Ivano Tovstuchos darbą, reikia truputį užbėgti į priekį.

Ir po XIII, ir po XIV partijos suvažiavimų visą trečiąjį dešimtmetį vyko aktyvi opozicijos kova prieš išrinktąjį Centro komitetą (CK). Atrodytų, ko gi Stalinas neuždraudė partinės diskusijos: priimtų CK plenumo, kad ginčai trukdo partiniam darbui – ir visiems burnos būtų užčiauptos. Betgi ne!

Sekretoriai, pakankamai pažinoję Josifą Visarionovičių, nujautė, kur šuo pakastas. Mat per vieną pokalbį su jais vadas neiškentęs prasarė: „Tegu kalba! Ne tas priešas pavojingas, kuris save išduoda. Pavojingas užsislėpęs priešas, kurio mes nežinome. O tie, kurie išaiškinti, surašyti, – ateis metas ir su jais bus suvestos sąskaitos.“

Tai – kitas tamsus Tovstuchos darbas. Savo Lenino instituto kabinete jis sudarinėjo ilgiausius sąrašus žmonių, kurie taip naiviai stoji prieš Staliną. Žmonės nė ne-

susimąstydami pasirašinėjo sau mirties nuosprendį: po keleto metų pagal Tovstuchos sąrašus bus šaudoma šimtais, tūkstančiais. Žmonių naivumas beribis.

Sekretoriatas

Ivanas Tovstucha – aukštas, liesas inteligentas, sirgęs tuberkulioze; nuo tuberkuliozės jis ir mirs 1935-aisiais, kai šaudymai pagal jo sudarytus sąrašus bus tik prasidėję. Praktiškai iki pačios mirties Tovstucha dirbo Stalino sekretoriato, atlikinėdamas svarbius tamsius darbus, nors tuo metu formaliai buvo minėtojo Lenino instituto direktoriaus pavaduotojas. 1927-aisiais Stalinas padaręs jį savo pagrindiniu pagalbininku. Tuolaik Stalino sekretoriato darbuosis ir Poskrebyševas (jis vadovavo vadinamajam Ypatingajam sektoriui, o po Tovstuchos mirties užims jo vietą), ir Ježovas, vadovausiantis Stalino sekretoriato „kadrų sektoriui“ (tai jis tęs Tovstuchos sąrašus, tai jis po keleto metų, tapęs KGB galva, šaudys pagal šiuos sąrašus ir paskandins šalį kraujo jūroje, žinoma, savo šefo iniciatyva).

Stalinui vis labiau ir labiau tampant vienvaldžiu diktatoriumi, šis jo sekretoriatas ims vaidinti vis svarbesnį vaidmenį. Ateis momentas, kai buvimas valdžios aparate – ministrų tarybos pirmininku ar politbiuro nariu – bus mažiau reikšmingas nei buvimas Stalino sekretoriumi, kuris bet kada gali prieiti prie vado.

Vado įvaizdžio kūrėjas

Levas Mechlisas buvo Tovstuchos amžiaus. Mechlisas buvo padoresnis už Tovstuchą, jis vengė „tamsių“ dalykų prisidengęs patogią „idėjinio komunisto“ kaukę. Iki pat paskutinių savo gyvenimo dienų jis ištikimai tarnavo Stalinui, apsimesdamas tikęs savo vado išskirtinumu. 1930 metais jis, aiškindamas, koks svarbus yra asmeninis Stalino vadovavimas partijai, nesunkiai įrodė vadui, jog centrinis partijos or-

ganas „Pravda“ neatlieka savo uždavinio. Stalinas jį tuoj pat paskyrė „Pravdos“ vyriausiuoju redaktoriumi. Mechlisas atsidėkojo Stalinui didele paslauga: „Pravda“ pradėjo kasdien rašyti apie didįjį ir genialųjį Staliną, apie jo meistrišką vadovavimą. Iš pradžių tai darė keistą išpūdį, – juk niekas partijoje Stalino genijumi nelaiškė, ypač tie, kurie jį pažinojo. Tačiau dveji propagandos metai – ir jau niekas šalyje apie Staliną nekalbėjo be epiteto „didis“ ir „genialus“.

1932-aisiais Stalinas Mechlisą vėl paėmė į savo sekretoriatą. Bet Tovstucha vis tiek buvo patogesnis, tad Mechlisui vadas sudarė galimybes našiai padirbėti kitur. Prieš karą jis buvo Raudonosios armijos politinės valdybos viršininkas, po to Valstybės kontrolės liaudies komisaras, karo metais – Armijos ir laivyno karinės tarybos, po karo – vėl valstybinės kontrolės ministras. Mirė Mechlisas savo lovoje tais pačiais metais kaip ir Stalinas.

Didysis likvidatorius

Tačiau didžiausias galvažudys buvo Stalino sekretorius Grigorijus Kaneris. Jo funkcijos daugiausia buvo buitinės. Jis rūpinosi vado saugumu, buitinėmis sąlygomis, automobiliais, atostogomis ir šiaip visokiomis smulkmenomis. Tačiau svarbiausias jo darbas būdavo likviduoti Stalinui neįtikėjusius asmenis. Jeigu Stalinas sugalvodavo ko nors atsikratyti, jis patikėdavo tai Kaneriui, ir šis jau rasdavo tinkamą būdą. Pavyzdžiui, savo vado įsakymu jis pasistengė, kad būtų nužudytas Trockio pavaduotojas A.Sklianskis, tuo metu netgi nebuvęs Rusijoje – vykdęs sovietų patikėtą prekybinę misiją JAV. Jo kūnas buvo rastas paskandintas.

Kaneris žinojo pernelyg daug juodų Stalino darbėlių, taigi „tautų tėvas“ 1937-aisiais jį „dėl visa ko“ sušaudė.

Baltų susitikimas dėl Baltijos kelio

Rugsėjo 19–20 dienomis Kauno r. Mastaičių pagrindinėje mokykloje lankėsi 16 moksleivių ir 2 pedagogų delegacija iš Latvijos Garkalnės nuovados Bergiu muzikos ir meno pagrindinės mokyklos (*Berģu Mūzikas un mākslas pamatskola*). Mokyklų bendradarbiavimas įvairiomis aplinkybėmis vyksta jau devinti metai. Šiais mokslo metais susitikti paskatino Baltijos kelio tematika.

Moksleivių pažintis prasidėjo bouldingu: bendra pramoginė veikla padėjo susipažinti ir komunikuoti užsienio kalba. Vakare vietoj pasakos moksleiviai, žinoma, pasirinko krepšinio varžybas. Latviams buvo sunku suprasti begalinį lietuvių norą stebėti krepšinį, komentuoti krepšininkų pražangas ir taktikas. Latviai net atsisakė bendrų kūno kultūros pamokų, manydami, jog lietuvių moksleiviai per šias pamokas žaidžia vien krepšinį...

Kitą rytą lietuvių ir latvių moksleiviai drauge dalyvavo integruotose pamokose. Ir savus, ir svečius žadino muzikos mokytoja Jolanta Uldienė. Ji supažindino su kūno perkusijos judesiais, kartu kūrė ritmines kompozicijas. Vėliau moksleiviai skaitė namuose paruoštus pranešimus, pristatymus ir diskutavo apie Baltijos kelią (pasiruošti padėjo istorijos mokytojai Vanda Vareikienė ir Aldis Bredikis), apie istorinius filmus, padedančius suprasti istoriją, apie lietuvių ir latvių kalbų abėcėlių likimą elektroninėje erdvėje, apie Rygos miesto šventes, pristatė tyrimo „Mastaičių pagrindinės mokyklos 8–10 klasių moksleivių vertybės“ rezultatus, vaidino pasaką apie Rygos miesto atsiradimą (mo-

kiniams pasiruošti padėjo lietuvių ir latvių kalbų mokytojos Ieva Valutkevičienė ir Ieva Križevica, moksleivius anglų kalbos klausimais konsultavo mokytoja Lina Morkūnienė). Paskutinę integruotą veiklą organizavo Neformaliojo švietimo ir pagalbos skyriaus vedėja Inga Šmatauskienė: studentės savanorės Raimonda ir Skaistė moksleiviams papasakojo apie savanoriavimo motyvus, tipus, galimybes, aktyviai dalijosi gerosios savanoriavimo patirties pavyzdžiais.

Po pamokų moksleiviai lankėsi aviacijos muziejuje Kaune, kad pamatytų AN-2 tipo lėktuvą, barsčius gėles ir skraidinusių užsienio žurnalistus, filmavusių svarbų Baltijos šalims istorinį momentą.

Kol moksleiviai žaidė bouldingą, stebėjo krepšinio varžybas, projekto „Baltijos keliui – 25. Lietuva“ koordinatorės I. Križevica ir I. Valutkevičienė aptarė kito, pavasarinio, projekto „Ryga – Europos kultūros sostinė 2014“ detales.

Lengva organizuoti trumpalaikį projektą, nes: konkreti tema kaimo mokyklos paaugliui suteikia galimybę išdrįsti vie-

■ Integruota 5–10 klasių lietuvių ir latvių moksleivių pamoka „Baltijos keliui – 25. Lietuva“ (muzikinę pamokos dalį veda muzikos mokytoja Jolanta Uldienė).

šai kalbėti ir mąstyti net ir užsienio kalba, mokyklų bendradarbiavimo tęstinumas leidžia tėveliams pasitikėti pedagogais ir juos palaikyti, mokytojai savo ugdytinius pamato kitokius ir turi galimybę palyginti darbo metodus ir rezultatus.

Penketas įdomybių:

1. Dviejų dienų projektui organizuoti reikia mėnesio laiko (kaip gerai, kad Lietuvoje mokslo metai prasideda tik nuo rugsėjo 1-osios: pagrindiniai organizavimo darbai buvo atlikti rugpjūčio mėnesį).

2. Per integruotas pamokas nė karto nereikėjo prašyti savo moksleivių, kad pasidėtų telefoną ar išsiimtų ausinukus (turiu etatinius veikėjus, kurie „serga“ telefomanija).

3. Norinčiųjų žaisti bouldingą su latviais

buvo tiek daug, kad netilpome į mokyklos autobusą; rengti ir viešai pristatyti pranešimus integruotai pamokai su latviais buvo tiek nedaug, kad teko veiklą organizuoti grupelėmis – dėl drąsos.

4. Savanorė Raimonda nustebo, kad integruotose pamokose daugiau verčiame lietuvių ir latvių kalbas, bet ne į anglų (projekto koordinatorės yra baltės, o ne germanės).

5. Tėveliai klausinėja: „Kada vėl mano vaiką vešitės į Latviją?“ (Džiugiui, kad į mokyklos gyvenimą vis labiau ir labiau įsitraukia tėveliai.)

Ieva VALUTKEVIČIENĖ
ir **Ieva KRIŽEVICA,**

projekto „Baltijos keliui – 25. Lietuva“ koordinatorės, Kauno r. Mastaičių ir Garkalnės nuovados Bergiu muzikos ir meno pagrindinės mokyklos

➤ KOLEGA – KOLEGAI

Pamoka ant Raginėnų piliakalnio

Radviliškio r. Alksniupių pagrindinės mokyklos 7 klasės mokiniai su mokytojomis ant Raginėnų piliakalnio dalyvavo integruotoje istorijos ir literatūros pamokoje „Raginėnai istorijoje ir literatūroje“.

Tokia integruota pamoka suteikia galimybę susieti du – istorinius ir literatūrinius – procesus. Joje galima įdomiau pakartoti, susisteminti, papildyti turimas žinias.

Literatūros pamokos dalyje mokiniai pasakojo padavimus, legendas, sekė sakmes ir pasakas apie Raginėnų piliakalnį, Daugyvenės ir Skardupio upelius, Rinkakalnio kalvą bei Daukonių dvarą. Prisimintos ir mitologinės būtybės. Pasakojimais mokiniai įrodė, kad literatūros tekstas gali būti perskaitomas kaip istorinis dokumentas.

Prisimintas mūsų tautos atgimimo dainius J. Basanavičius, aukštines Lietuvos praeitį, domėjėsi mūsų kalbos ištakomis, pats rinkęs tautosaką ir skatinęs kitus rinkti. Prieš daugelį metų jis buvęs Raginėnuose ir kasinėjęs bei tyrinėjęs šią vietovę. Mokytoja papasakojo epizodą iš kino filmo „Laiškai Sofijai“ apie tai, kaip didysis muzikas sekė sakmę „Saulė ir mėnulis“ savo žmonai ir kad tame pačiame filme suvaidintas J. Basanavičius.

Istorijos pamokos daliai septintokai ruošėsi pagal iš anksto skirtas užduotis. Mokiniai reikėjo įvairiuose šaltiniuose rasti kuo daugiau informacijos apie Raginėnų ir kitus Lietuvos piliakalnius. Informacijos jie ieškojo enciklopedijoje, knygose, internete. Prisiminė, kas yra rašytiniai ir nerašytiniai šaltiniai, kuo ypatingi Lietuvos piliakalniai, apibūdino jų paskirtį, reikšmę mūsų protėvių gyvenime. Atsiskaitė traukdami užduotis ir iš karto į jas atsakydami, vieni kitus papildydami.

Po pamokos apibendrinimo septintokai savo darbą įsivertino „Nykščio metodu“ – pakeldami nykščius į viršų.

Dviejų mokytojų darbas vienoje pamokoje – tai kitokia pamoka, kitoks mokytojas ir kitoks mokinytis.

Zita MACEVIČIENĖ, lietuvių kalbos mokytoja,
Violeta ŠUKAITIENĖ, istorijos mokytoja

KITOKIA PATIRTIS:

žiūrėti, liesti, uostyti, ragauti...

Vadovaudamiesi posakiu „Geriau kartą pamatyti, nei dešimt kartų išgirsti“, apniukuosį įpusėjusio rugsėjo rytą palikome įprastas klases ir nutarėme mokytis kitaip. „Kitaip“ – tai ne tik žiūrėti ir klausytis, bet ir liesti, uostyti, ragauti. Mes buvome pasirengę grįžti praeitin, sužinoti senolių duonos kepimo bei žvakių liejimo paslaptis.

Į edukacines pamokas išsiruošė nemažas penktokų ir šeštokų būrys. Vykome į Marcinkonių kaime esančią etnografinę Rūtos Sakalienės kaimo turizmo sodybą.

Atvykę susikirstėme į dvi grupes: vieni mokiniai nutarė mokytis žvakių liejimo meno, kiti – duonos kepimo paslaptį. Marcinkonių etnografiniame muziejuje žvakių liejimo įgūdžių mokinius mokė Džukijos nacionalinio parko ir Čepkelių valstybinio gamtinio rezervato direktijos kultūros paveldo skyriaus vyr. specialistas Jonas Bajoriūnas. Besilydant vaškui J. Bajoriūnas pasakojo apie žvakių liejimą, apie dzūkų amatus, tradicijas. Netrukus kiekvienas mokinytis paeiliui sėdo prie dviejų lankų, skirtų žvakėms lieti, ir jas „augino“. Žinoma, iš karto tai padaryti buvo keblu, tačiau visi mokėsi.

Tuo tarpu kitų mokinių taip pat jau laukė gražiai dzūkiškai kalbanti sodybos šeimininkė Rūta. Susėdę prie karščių alsuojančios krosnies, išgirdome pasakojimą apie sunkų duonelės kelią iki mūsų stalo. Turėjome galimybę patys suformuoti duonos kepalėlius, jiems šnabzdėjome gražiausius žodžius. Kol duona kepė, klausėmės sodybos šeimininkės pasakojimų apie mūsų protėvių gyvenimą, duonos kepimo papročius.

Beklausydami pasakojimų visi išalko, tačiau neteko sėdėti tuščiais pilvais – šeimininkė pavaišino jau anksčiau iškepta duona ir labai skania žolelių arbata.

Padėkoję R. Sakalienei ir J. Bajoriūnui už nuostabias edukacines programas, painiais miško takeliais patraukėme Marcinkonių geležinkelio stoties link. Galvodami apie lietuviškų tradicijų puoselėjimą, lietuviško paveldo išsaugojimą, kupini įspūdžių grįžome į namus.

Daiva DAUKŠEVIČIENĖ, Ona ŠIMONIENĖ, Rasuolė VAŠKEVIČIENĖ,
Trakų r. Rūdiškių gimnazijos mokytojos

DIALOGAS

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

www.dialogas.com

PASITEIRAUTI – tel. 234 1571

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

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

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

REMIA SPAUDOS, RADIO IR TELEVIZIJOS RĖMIMO FONDAS

Media Support Foundation

Išleista ketvirtadieniais.
Laikraštis leidžiamas nuo 1992 m. sausio 10 d. SL 093. 4 sp. l. Tir. 1879 egz.
Spausdino UAB „Lietuvos rytas“ spaustuvė,
Gedimino pr. 12a, LT-01103 Vilnius.
ISSN 1392-1916

Pasaulinės akcijos metu pasodinti šermukšniai

Tauragės Žalgirių gimnazija ne pirmus metus vykdo Gamtosauginių mokyklų programą ir entuziastingai dalyvauja įvairiose akcijose, puoselėjančiose gamtą. Tai nelieka nepastebėta – kasmet gimnazijai įteikiama Žalioji vėliava.

Šią rugsėjo 20-ąją, minint Tarptautinę taikos dieną, Žalgirių gimnazijos gamtosaugininkai dalyvavo 10-ojoje Pasaulinėje medelių sodinimo akcijoje – gimnazijos teritorijoje pasodino šermukšnių ir pažadėjo sodinukais nuoširdžiai rūpintis. „Tikimės, kad medeliai prigis, augs, vešės ir gražiai žaliuos“, – rašo „Dialogui“ gamtosauginės mokyklos koordinatore, biologijos mokytoja **Selvina Pečiulienė**. Informacijos autorė taip pat praneša, kad Pasaulinę medelių sodinimo akciją organizuoja ENO – virtualus mokyklų tinklas. „Pirmoji ENO medžių sodinimo diena buvo surengta 2004 m. rugsėjo 21 dieną. Nuo tada mokyklos ir organizacijos partnerės sodina medelius kiekvienais metais. Kitąmet medžių sodinimo diena bus ypatinga, nes ENO švęs savo veiklos 10-metį. Jungtinių tautų Rio+20 viršūnių susitikime ENO mokyklos įsipareigojo pasodinti 100 milijonų medžių iki 2017 metų. Nepakanka išmokyti vaikus skaityti, rašyti ir skaičiuoti. Švietimas turi ugdyti tarpusavio pagarbą kitiems ir pasauliui, kuriame mes gyvename, ir padėti žmonėms kurti taikią visuomenę“, – informuoja mokytoja.

■ Žalgirių gimnazijos gamtosaugininkai dalyvavo Pasaulinėje medelių sodinimo akcijoje – gimnazijos teritorijoje pasodino šermukšnių.

Kėlė Dievo šurmulį Šventojoje

Jauniausi Pranciškonų gimnazijos (Kretinga) mokiniai – penktokai – naujus mokslo metus tradiciškai pradeda savaitgalio stovykla – rekolekcijomis Šventojoje. Lydimi savo auklėtojų ir gimnazijos kapelionų bei gausaus būrio savanorių iš aukštesnių klasių, penktokai vieną rugsėjo savaitgalį įsikuria Marijos, Jūrų žvaigždės, parapijai priklausančiuose vasarnamiuose, kad susidraugautų, pažintų Dievo žodį kitaip.

Būdami kartu – meldamiesi, klausydami kapeliono br. Pauliaus Vainekio OFM paskaitėlių, žygiuodami miestelio gatvėmis, žaisdami prie jūros – vaikai stengėsi vieni kitus geriau pažinti, smagiai ir kartu prasmingai leido laiką. Klasės turėjo galimybę originaliai prisistatyti ir pamatyti vieni kitus neformalioje erdvėje; inscenuodami skirtingas Išganymo istorijos ištraukas – išbandyti ir aktorinius sugebėjimus. Keliaudami su giesme prie jūros ar į nuošaliau stovinčią pirmąją Šventosios bažnytelę, lydimi smalsių miestelėnų, vaikai liudijo džiaugsmą sekti Jėzumi ir savo jaunatvišku entuziazmu judino apsnūdusius parapijiečius, kurie stebėdamie-

si klausinėjo, „kada dar vaikai atvažiuosią kelti Dievo šurmulių jų mieste“... Šeštadienio popietę, kol penktokai rungėsi dėl šauniosios klasės vardo, jų tėveliai, gausiai susirinkę modernioje Šventosios bažnyčioje, klausėsi br. Pauliaus OFM paskaitos... Rekolekcijos baigėsi iškilmingomis šv. Mišiomis, kuriose dalyvavo Pranciškonų gimnazijos direktorius Leonas Šidlauskas ir, aišku, bažnyčios suoluose netelpanči penktų klasių bendruomenė – mokiniai, jų tėveliai, klasių auklėtojai. Vakaro pabaigoje visi buvo pakviesti į šventinę vakarienę – agapę, kurią parengė mokinių tėveliai. Mokiniai ne tik vaišinosi – tėveliams parodė parengtą programą.

Iš Šventosios nuvarę, bet patenkinti penktokai iškeliavo namo taip ir negavę nė lašelio sinoptikų pranašauto lietaus. Anot sesers Benjaminos Borsato FMSC, italės vienuolės ir tikybės mokytojos, lydėjusios vaikus abi rekolekcijų dienas, Dievo meteorologinė tarnyba išrūpino tik giedrą orą ir saulę...

Danutė ANČERYTĖ FMSC,
Pranciškonų gimnazijos
5–8 klasių kapelionė

■ Jauniausi Pranciškonų gimnazijos mokiniai – penktokai – naujus mokslo metus tradiciškai pradeda savaitgalio stovykla – rekolekcijomis Šventojoje, – kad susidraugautų, kad pažintų Dievo žodį kitaip.

Vaikai šoko apie pasodintą medį

Raimondos Mikalajūnienės nuotr.

Turgelių vidurinės mokyklos (Šalčininkų r.) mokiniai Taikos dienai ruošėsi visą savaitę. Mažieji, kurie lanko ikimokyklinę grupę, sodino tujas. „Tuja – gyvybės medis. Darželinukai auklėtojų padedami kasė duobeles, pylė vandenį ir kruopščiai pasodinę medelius linksmai šoko aplink juos. Pradinių klasių mokiniai pasirinko sodinti ažuolą, girių karalių. Apie jį mokiniai skaitė eilėraščius, minė mįsles, surengė parodėlę ir išmoko padainuoti dainą „Žemėj Lietuvos“. Pasodinę ažuolą visi susikibo už rankų, susitaikė vienas su kitu, atsiprašė draugų už kartais negražiai pasakytą žodį ar stumtelėjimą, sudainavo dainą ir pasižadėjo nuolat dalyvauti šiame projekte, kuris padeda visiems susivienyti ir draugiškai gyventi“, – dalijasi su „Dialogu“ pradinių klasių mokytoja **Inesa Jančioraitė-Tichomirova**.

➤ SUKAKTYS

Džiugus mokyklos dvidešimtmetis

Panevėžio kurčiųjų ir neprigirdinčiųjų pagrindinės mokyklos bendruomenė iškilmingai paminėjo 20-ies metų veiklos jubiliejų bei Pasaulinę kurčiųjų dieną. Šiai progai skirti renginiai vyko visą antrąją rugsėjo savaitę.

Jubiliejus suteikia ne tik dingstį trumpam žvilgtelėti į praeitį, pamatyti, kas ir kiek nuveikta, bet ir progą tuo pasidžiaugti su draugais ir bičiuliais, nes be jų paramos ir palaikymo mokykla vargu ar šiandien būtų tokia erdvi, šviesi ir žydinti. Su švente mokyklos bendruomenę sveikino daug garbių svečių.

Bene labiausiai mokyklos vadovė D.Kriščiūnienė sujaudino pasveikinti atėjęs didelis būrys mokyklą baigusiu mokinių. „Nuostabu, kada į mokyklą sugrįžta buvę mokiniai, tai labai paliečia širdį. Svarbiausia, jog jie čia ateina ne tik grįžę iš kitų Lietuvos miestų, bet ir iš Anglijos, Italijos, Belgijos, Airijos, Vokietijos ir kitur“, – neslėpdama džiaugsmo ašarų pažymėjo mokyklos vadovė.

Laima LAPĖNIENĖ

Valstybinė maisto ir veterinarijos tarnyba tikslina informaciją

Valstybinė maisto ir veterinarijos tarnyba (VMVT) pastebi, kad „Dialogo“ Nr. 32 skelbtoje informacijoje „Maistas tiekiamas termosuose“ įsivėlė klaida.

Pasak tarnybos, jų specialistai, ruošdami informaciją Seimo komitetui, nepastebėjo korektūros klaidos, kuri esą ir pakeitė teikiamą informaciją. VMVT atkreipia dėmesį, kad iš informacijos „iškrito“ Vilniaus ir Kauno miestai.

Teisinga informacija, anot tarnybos, yra tokia: „Daugiausia maistu iš termosų maitinami Vilniaus miesto ir rajono moksleiviai – 50-ye šių savivaldybių mokyklų mokinių maistas negaminamas. Kauno mieste ir rajone tokių mokyklų yra 17, Kėdainių – 14, Raseinių – 13, Panevėžio ir Šilutės miestuose ir rajonuose – po 12, Šiaulių mieste ir rajone – 10.“

„Dialogo“ inf.

Nuoširdžiai užjaučiame ŠMM vyriausiąją specialistę

Salomėją Gongapševienę, mirus mylimai mamai.

Marijampolės suaugusiųjų mokymo centro bendruomenė

Skaužių netekties valandą nuoširdžiai užjaučiame
Švietimo ir mokslo ministerijos Švietimo organizavimo skyriaus vyriausiąją
specialistę **Salomėją Gongapševienę dėl mylimos mamos mirties.**

Lietuvos profesinio mokymo įstaigų asociacija

Nuoširdžiai užjaučiame Salomėją Gongapševienę, mirus jos mylimai mamytei.
Marijampolės apskrities savivaldybių švietimo padalinių vadovai

➤ ŠIAME „DIALOGO“ NUMERYJE MINIMOS 29 UGDYMO ĮSTAIGOS

„Dagilėlio“ dainavimo, Šiauliai

„Džiugo“ progimnazija, Telšiai

„Juventos“ progimnazija, Šiauliai

„Romuvos“ gimnazija, Šiauliai

„Šaltinio“ pagrindinė, Vilnius

Alantos gimnazija, Molėtų r.

Alksniupių pagrindinė, Radviliškio r.

Aukštelkės, Šiaulių r.

Bazilionų vidurinė mokykla-darželis,

Šiaulių r.

Bubių, Šiaulių r.

Bukonių pagrindinė, Jonavos r.

Dailės, Šiauliai

Didždvario gimnazija, Šiauliai

Gegužių progimnazija, Šiauliai

Juliaus Janonio gimnazija, Šiauliai

Kavoliškio mokykla-darželis, Rokiškio r.

Krakių Mikalojaus Katkaus gimnazija,

Kėdainių r.

Kurčiųjų ir neprigirdinčiųjų pagrindinė,

Panevėžys

Kuršėnų Daugėlių pagrindinė, Šiaulių r.

Kuršėnų Stasio Anglickio, Šiaulių r.

Mastaičių pagrindinė, Kauno r.

Molėtų gimnazija, Molėtų r.

Pakapės, Šiaulių r.

Pranciškonų gimnazija, Kretinga

Rūdiškių gimnazija, Trakų r.

Simono Daukanto gimnazija,

Šiauliai

Turgelių vidurinė, Šalčininkų r.

Vaikų lopšelis-darželis, Skuodas

Žalgirių gimnazija, Tauragė

Rudenį pasitiko kūrybiškai

„Išsausęs rytas nieko gero nežadėjo – lijo, pūtė žvarbus vėjas. Tačiau tėveliai su vaikučiais į darželį skubėjo pakilios nuotaikos. Dažno rankose pūso vos panešamas kūrinys iš rudens gėrybių, o krepšiuose kvėpėjo mamų kepti pyragai ir kiti gardumynai. Vaikai šlepšėjo apsiavę lietaus batukais, o virš galvų visomis spalvomis švytėjo skėčiai, puošti įmantriausiais piešiniais. Auklėtojos jaudinosi, kad tik neprapliuotų lietus. Iki popietės reikėjo suruošti kūrybinių darbų parodą, padengti stalą, pasipuošti aplinką ir popiet visus sukviesti į bendrą būrį, kartu pasilinksinti, pašėlti“, – apie Skuodo vaikų lopšelyje-darželyje vykusią Rudenėlio šventę pasakoja „Dialogui“ auklėtoja **Jovita Liaučienė**. Šventės dalyviai varžėsi, kas greičiausiai neš didžiulę cukiniją, kas taikliausiai mėtys bulves į kibirą, tėveliai išbandė jėgas ridendami didžiulius mo-

liūgus ir t. t. „Kiekvienas darželį lankantis vaiktis ruošėsi Rudenėlio šventei, – dalijasi informacijos autorė. – Kartu su auklėtojomis jie kirpo ir spalvino po obuoliuką, kuris simbolizavo jį patį. Tais obuoliukais buvo papuoštos pavėsinės. O kiek smagių emocijų būta tėveliams, kai lyg didelių gėlių žiedai jų vaikai su skėčiais pabiro po pievą ir šoko improvizuotą „skėčių šokį“, kai mažieji žengė podiumu demonstruodami lietaus batukų madas...“

Mandalos iš rudens gėrybių

Rokiškio r. Kavoliškio mokykla-darželis jau antri metai kuria mandalas iš rudens gėrybių. Anot šios ugdymo įstaigos direktorės pavaduotojos ugdymui **Sonatos Stoškuvienės**, tokia veikla skatinamas vaikų bendradarbiavimas, kūrybiškumas. „Tai lyg medžių salelės – rudens jūroje“, – rašo pedagogė.

Į rudeniškomis spalvomis papuoštą įstaigos kiemą vaikų darbų apžiūrėti kviečiami miestelio žmonės.

■ Skuodo vaikų lopšelio-darželio ugdytiniai su auklėtojomis ir tėveliais rudeniškas kūrybiškai.

**Gerbiami mokytojai, direktoriai, darželių auklėtojai, dėstytojai,
„Dialogas“ – Jūsų profesinis laikraštis.
Kviečiame prenumeruoti ir siūlome 3 variantus –
rinkitės Jums patogiausią!**

I. Popierinė laikraščio versija

Užsiprenumeruoti galima:

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

Prenumeratos kaina:

- » 3 mėn. – 47,97 Lt,
- » 1 mėn. – 15,99 Lt.

II. Elektroninė laikraščio versija

Prenumeruoti galite adresu

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

Prenumeratos kaina

- | | |
|----------------------------|--|
| FIZINIAMS asmenims: | JURIDINIAMS asmenims
(tiems, kam reikalinga sąskaita faktūra): |
| » 3 mėn. – 29,74 Lt, | » 3 mėn. – 32,57 Lt, |
| » 1 mėn. – 10,00 Lt. | » 1 mėn. – 11,79 Lt. |

III. Tinklapis – dialogas.com

www.dialogas.com – nuomonių ringas

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

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

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

Ačiū, kad prenumeruojate „Dialogą“.