

DIALOGAS

2013 m. spalio 10 d.

ISSN 1392-1916

Nr. 37 (1056). Kaina 3,70 Lt

NEPRIKLAUSOMAS SAVAITRAŠTIS

Dvidešimt antrieji leidybos metai

Zitos Šliogerienės nuotr.

**Klausymai Seime:
pirmyn į šviesią ateitį!**

AKTUALU

3 p.

**Absurdas ir maištas: ar
tinka bet kokios formos?**

Kodėl mokytoja **Regina Jasukaitienė** nevažiuos į mokytojos Reginos Dilienės seminarą, kuriame ši žada pasakoti apie „Tinginio pamokas“, mokyti naudotis programų ir vertinimo instrukcijos klaidomis, patarti, kaip mažiausiomis pastangomis gauti maksimalų įvertinimą?

POŽIŪRIS

7 p.

Prašau, atsiprašau, ačiū

„Kartais jautiesi lyg spąstuose: kažkas už tavo nugaros žaidžia, stebi, komentuoja. Pulti į atvirą mūšį ir pralaimėti ar numoti ranka? O gal pabandyti situaciją išspręsti žodžiais *prašau, atsiprašau, ačiū*“ – svars-to **Stepas Eitminavičius**.

KOLEGA – KOLEGAI

10 p.

Atlyginimų atkūrimas mokytojų nešildys

„Koefficientai bus atstatyti absoliučiai visiems, kurie gauna atlyginimus iš valstybės arba savivaldybių biudžetų, bazinė alga lieka tokia pati kaip šiemet.“ Tokias atlyginimų perspektyvas piešia ateinančių metų šalies biudžeto projektą Vyriausybei įteikęs finansų ministras Rimantas Šadžius. Pasak jo, visų viešojo sektoriaus darbuotojų atlyginimai atkuriami tik iš dalies ir ikikrizinio lygio nepasieks.

Kaip pasikeistų pedagogų atlyginimai, jei tokie planai taptų įstatymu?

Krizės dovana – 5 proc. ribos

Kokia mokytojų atlyginimų koeficientų „atstatymo“ į ikikrizinį lygį aritmetika? Ogi labai paprasta! Antai vyresniojo mokytojo kvalifikacinę kategoriją ir daugiau nei 15 metų pedagoginio darbo stažą turinčio pedagogo atlyginimui skaičiuoti iki 2009 m. rugsėjo 1 d. naudotas koeficientas 12,9. Kitaip tariant, minėto pedagogo atlyginimo dydį lėmė jo darbo krūvis, tuometinė visiems biudžetinėms nustatyta bazinė mėnesinė alga (BMA, tuo metu 128 Lt) ir tarnybinio atlyginimo koeficientas (12,9).

Finansinė krizė ir Seimo rinkimus 2008 m. laimėję politikai „suveikė“ taip, kad BMA sumažėjo iki 122 Lt, o mokytojų atly-

ginimų koeficientus mokyklos vadovas įgijo galimybę, suderinęs su darbuotojų atstovais, nustatyti minimalaus ir maksimalaus koeficiento dydžio ribose. Kalbant paprasčiau, buvo įvestos atlygio koeficientų „žirklės“. Minėto patyrusio vyresniojo mokytojo atveju koeficientas galėjo kisti nuo 12,2 iki 13,6, kitaip tariant, 5 proc. padidėti arba sumažėti. Analogiškai buvo nustatyti ir kitas kvalifikacines kategorijas įgijusių bei kitokį darbo stažą turinčių pedagogų atlyginimų koeficientai.

Todėl atsisakyti „žirklių“ ir grįžti prie 2009-ųjų pradžioje galiojusių koeficientų, atrodytų, yra visai nesudėtinga.

Tačiau gyvenimas – ne aritmetika...

Nukelta į 4 p. ▶

Pasirašytos pirmosios teritorinės kolektyvinės sutartys

Siekiant gerinti švietimo darbuotojų ekonomines ir socialines sąlygas bei stiprinti socialinę partnerystę, Rokiškio r. savivaldybėje spalio 5 d. ir Ukmergės r. savivaldybėje spalio 8 d. buvo sudarytos teritorinės savivaldybių švietimo sektoriaus kolektyvinės sutartys. Jas pasirašė socialiniai partneriai: Ukmergėje – Ukmergės r. savivaldybė ir Švietimo darbuotojų profesinės sąjungos (LŠPS) Ukmergės rajono susivienijimas, atstovaujamas susivienijimo pirmininko A.Rimkaus, Rokiškyje – Rokiškio r. savivaldybė, Rokiškio r. švietimo įstaigų vadovų asociacija ir Rokiškio LŠPS susivienijimas, kuriam atstovavo susivienijimo pirmininkas E.Gaigalas.

Pasak LŠPS pirmininko A.Jurgelevičiaus, šios sutartys sustiprins socialinę partnerystę tarp rajonų savivaldybių tarybų bei administracijų, švietimo įstaigų vadovų ir darbuotojų. „Aktualiausias švietimo klausimas – dėl švietimo įstaigų biudžetų ir jų darbo užmokesčio fondų dydžio, dėl mokinio krepšelio dalies, kurį gali persikirstyti savivaldybė, naudojimo tvarkos, dėl etatų normatyvų švietimo įstaigose ir kt. diskusijos vyksta nuolat. Tačiau neretai tai būna fragmentiškas ar net chaotiškas bendravimas, kurio sėkmė dažniausiai priklauso nuo savivaldybės geros valios. O štai kolektyvinės sutarties pasirašymas įpareigos tiek švietimo įstaigų steigėją, tiek mokyklos vadovus, tiek darbuotojus bendradarbiauti nuolat, tai daryti atsakingai, argumentuojant kiekvieną nuomonę ar pasiūlymą. Pasirašydamos šias sutartis, profesinės sąjungos organizacijos prisiima nepalyginamai didesnę atsakomybę už savivaldybės švietimo politiką nei buvo iki šiol. Tikimės, kad tai stiprins mokytojų atstovų dalykinį bei organizacinį potencialą ir kels profesinės sąjungos autoritetą visuomenės akyse“, – teigia LŠPS pirmininkas.

Pedagogų kūryba: ir gausi, ir įvairi

Ignalinos krašto muziejuje surengta rajono mokytojų kūrybos darbų paroda. Čia eksponuojami daugiau nei 60-ies mokytojų vaizduojamosios ir taikomosios dailės darbai. Kadangi kiekvienas mokytojas pristatė mažiausiai po penkis darbus, tai jų – daugiau nei 300.

„Tokią mintį brandinome jau seniai ir džiaugiamės, kad prieš pat Mokytojų dieną galėjome ją įgyvendinti. Mūsų mokytojai tikrai kūrybingi, ne vienas jų yra surengęs savo darbų parodas, dalyvavę bendrose parodose, bet visi rajono kuriantys mokytojai kartu prisistato pirmą kartą“, – džiaugdamasi paroda sakė jos iniciatorė Pagalbos mokiniui, mokytojai ir mokyklai centro direktorė R.Šiaudininė.

➤ APKLAUSA

Kaip / ar veikia informacija apie nusikaltimų detales?

Lietuvą (ir ne tik) vis sukrečia žinios apie klaidus nusikaltimus.

Žinoma, veikiausiai niekas neturime iliuzijų, kad anksčiau nusikaltimų nevykdavo, – žmogaus prigimtis nesikeičia: užtenka prisiminti vien karus, lagerius, kalėjimus, koncentracijos stovyklas, t. y. šiuos civilizacijos aprobeutos žmonių tarpusavio kankinimo būdus.

Užtat informacijos sklaidos galimybės keičiasi, ir dar kaip. Šiandien vos ne per valandą nuo atsidengusių nusikaltimo padarinių sužinome apie įvairiausiuose pasaulio kampeliuose įvykstančius žiaurumo aktus. Tokia informacija dirgina žmonių emocijas, pojūčius, vaizduotę, todėl tokie pranešimai populiarūs: juk šiais laikais vis sunkiau surasti, kas žmogų dar galėtų nustebinti ir padirginti, o žiniasklaidos priemonės yra priklausomos nuo populiarumo, su kuriuo tiesiogiai susijusios galimybės pritraukti reklamą ir uždirbti pinigų. Todėl apie nusikaltimus ne tik skelbiama – jie kiek įmanoma detaliau aprašinėjami, informacija interneto portaluose vis atnaujinama ir atnaujinama naujomis „pikancijomis“.

Ar visos tos žiaurybės neįsispaudžia žmonių sąmonėje kaip ryškūs, pojūčius dirginantys vaizdiniai? O jei taip – ar neima jie formuoti mūsų realybės? Uždaras ratas?

Tai tik hipotetiniai pasvarstymai klaidų nusikaltimų kontekste. Būtent to konteksto veikiami praėjusią savaitę ir pamėginome kiek „patirti“ www.dialogas.com skaitytojų nuomonę.

- Manau, kad išsamios informacijos apie žiaurius nusikaltimus viešinimas – skatina žmonių budrumą – 13 proc.
- provokuoja naujus nusikaltimus – 17 proc.
- ir skatina žmonių budrumą, ir provokuoja naujus nusikaltimus – 49 proc.
- kriminogeninės padėties niekaip neveikia – 21 proc.

Taigi, kad išsamios informacijos apie žiaurius nusikaltimus viešinimas provokuoja naujus nusikaltimus, mano tik 66 proc. balsavusiųjų.

Mokytojų atstovai pasijuto apgaulinėjami

Pirmadienį (10 07) Lietuvos švietimo profesinės sąjungos pirmininkas A.Jurgelevičius ir Lietuvos švietimo įstaigų profesinės sąjungos pirmininkas E.Jesinas išplatino pareiškimą, kuriame teigia, kad Vyriausybė 2014 m. planuoja mokinio krepšelio lėšas leisti savivaldybėms naudoti ir įsiskolinimams už elektros, komunalines paslaugas ir kt. padengti. „Tokių būdu šalies švietimo sistema grasinama būti nublokšta dešimtmečių atgal, kai dažnai neūkiškai naudojamos savo biudžeto lėšas, savivaldybės vertė mokyklai

nepagrįstai mažinti išlaidas, taupyti mokinių bei juos mokančių mokytojų sąskaita tam, kad atsirastų lėšų įsiskolinimams padengti. Dėl to kentėjo ugdymo kokybė bei blogėjo mokytojų darbo sąlygos“, – primena profesinių sąjungų lyderiai. Jie kategoriškai pasisako prieš tokius mokyklų finansavimo modelio ir teisės aktų, reglamentuojančių švietimo finansavimą, pakeitimus ir reikalauja, kad Vyriausybė laikytųsi nuostatos, kad visos mokinio krepšelio lėšos būtų naudojamos išimtinai ugdymo proceso finansavimui. „Kartu

profesinės sąjungos pagrįstai tikisi, remiantis pasirašytu bendradarbiavimo su Lietuvos socialdemokratų partija ir Darbo partija susitarimu, kad artimiausiu metu Vyriausybė sės prie derybų stalo ir su pedagogų atstovais aptars konkrečius planus, kaip palaipsniui didinti per ekonominį sunkmetį stipriai sumažėjusius švietimo sistemos darbuotojų atlyginimus ir gerinti visos sistemos finansavimą“, – teigia sprendimą vienytis į vieną organizaciją praėjusią savaitę padarę dviejų švietimo profesinių sąjungų lyderiai.

Pasiūlė algų didinimo būdą

„Mes matome, kad, priėmus atitinkamus teisės aktus, priėmus dabar svarstomą Neformaliojo suaugusiųjų švietimo įstatymą, būtų sukurtos prielaidos suaugusiųjų mokyti bendrojo lavinimo mokyklose – juos galėtų mokyti aukštos kvalifikacijos mokytojai, būtų panaudota puiki mokytojų bazė, sukurta mokyklose. Mokyklos galėtų vykti daugeliu atvejų renovuotose mokyklose ir šalia besimokančiųjų gyvenamųjų vietų“, – praėjusį ketvirtadienį (10 03)

surengtoje spaudos konferencijoje kalbėjo Lietuvos švietimo profesinės sąjungos (LŠPS) pirmininkas A.Jurgelevičius.

Anot jo, mokyklose mokant suaugusiųjų kalbų, informacinių technologijų, sodininkystės, rankdarbių lėšos būtų naudojamos efektyviau nei šiuo metu, kai suaugusiųjų švietimą, jo teigimu, „uzurpavusios aukštosios mokyklos“.

„Bedarbiai, mažiau išsilavinę žmonės negali arba nenori, nemato galimybės atvykti į miestus, univer-

sitetus gauti šitą išsilavinimą. Todėl pinigai yra leidžiami, Valstybės audito ataskaitoje matosi, apie 50 proc. iš esmės ne pagal paskirtį, o viešiniui, administravimui ir panašioms dalykams – ne tiesioginiams mokymui. Mes manome, kad šitie pinigai galėtų būti naudojami efektyviau“, – dėstė A.Jurgelevičius.

Pasak LŠPS pirmininko, užsimant neformaliojo suaugusiųjų švietimo mokyklose, pedagogų algos galėtų pakilti penktadaliu ar šeštadaliu.

Kada kelsis Vilniaus gimnazistai?

Vilniaus vaikams į mokyklą gali tekti keltis vėliau – atlikusi tėvėlių apklausą, sostinės savivaldybė spės, ar mokykloms siūlyti vyresnių moksleivių pamokas pradėti ne 8 val., o 9 val. ryto.

Planuojamais pokyčiais siekiama, kad mokiniams nereikėtų stumdytis autobusuose ir troleibusuose piko metu – tikimasi, kad taip tolygiau pasiskirstytų kelevių srautai.

Pasak sostinės savivaldybės atstovo A.Žukovskio, sostinės mokyklose buvo atlikta apklausa. Jos metu teirautasi, kas kada važiuoja į mokyklą, kada darbą pradeda vaikų tėveliai, koks pamokų pradžios laikas jiems būtų patogesnis.

Yra tėvėlių, kurie patys veža vaikus į mokyklą. Dalis jų negalėtų vaikų atvežti devintai valandai, nes jų darbas prasideda aštuntą. Su-

rinktą informaciją ketinama susisteminti per dvi savaites.

„Atsižvelgiant į šią informaciją, kai kurioms mokykloms bus rekomenduojama pakeisti pamokų laiką“, – sakė A.Žukovskis.

Siūlymas palieštų tik aukštesniųjų klasių mokinius. Savivaldybės atstovo teigimu, iš 123 mokyklų 15 ugdymo įstaigų pamokas jau dabar pradeda 9 val. ryte, dalis – nuo 8.30 val.

Elektroninis dienynas tapo įprastu reiškiniu

Kauno m. savivaldybės administracija skelbia, kad 95 proc. visų Kauno miesto mokyklų naudoja elektroninį dienyną. Prieš 3 metus ši naujovė buvo įdiegta vos penkiose miesto mokyklose.

„Prie kiekvienos naujovės reikia laiko priprasti, tad elektroninis dienynas tikrai ne išimtis. Iš pra-

džiū kai kurių mokyklų vadovai į modernų dienyną žiūrėjo skeptiškai, tačiau pamatę, jog kolegos puikiai tvarkosi, nusprendė ir patys įsidiegti naujovę. Iš tiesų elektroninis dienynas jau tapo įprastu reiškiniu, dabar matome ir kitas naujoves: mokinio korteles, su kuriomis galima atsiskaityti valgykloje, nau-

dotis bibliotekos paslaugomis, taip pat turniketų sistemą, skirtą moksleivių registravimui, tėvų informavimą dėl vaikų lankomumo ir kt. Kitaip sakant, mokyklose sėkmingai vykdoma modernizacija“, – teigia Kauno m. savivaldybės švietimo ir ugdymo skyriaus vedėjas A.Bagdonas.

Olimpiados startą paskelbė Danijos princas

Vakar (10 09) startavusi Finansinio raštingumo olimpiada prasidėjo ypatingai – jos pradžią tiesioginės internetinės transliacijos metu paskelbė ir olimpiados užduotį pristatė Lietuvoje viešėjęs Danijos karališkojo sosto įpėdinis princas Frederikas. Tokio rango svečias „Danske Bank“ organizuojamame moksleivių renginyje dalyvavo ir į jų klausimus tiesiogiai atsakinėjo pirmą kartą šalies istorijoje.

Trečią kartą surengta Finansinio raštingumo olimpiada siekia skatinti 1–12 klasių moksleivius parodyti finansinio raštingumo žinias, kūrybiškumą ir asmeninius lėšų valdymo įgūdžius. Olimpiadoje mokiniai turi įrodyti, kad ne tik žino, kaip taupyti ar uždirbti, bet ir sugeba planuoti biudžetą ir net išmąno viešųjų finansų pagrindus.

„Tam, kad užaugę vaikai galėtų

atsakingai investuoti, taupyti, apskaičiuoti savo darbo užmokesį ar palūkanas, mokyti juos tvarkyti finansus būtina pradėti nuo vaikystės, kuomet formuojasi vaikų įgūdžiai“, – šitikinę olimpiados organizatoriai.

Finansinio raštingumo olimpiada kasmet sulaukia vis didesnio dėmesio. Vien pernai joje dalyvavo per 150 mokyklų komandų, apie 4000 vaikų.

Linksmiausi Lietuvoje – mokytojai nuo Pumpėnų

Pramogų agentūrai „Vaiduokliai“ surengus nuotraukų konkursą Mokytojų dienos proga, paaiškėjo, kurioje šalies mokykloje dirba linksmiausi pedagogai. Tokiais konkurso komisija paskelbė Pasvalio r. Pumpėnų vidurinės mokyklos mokytojus. Jiems atiteko pagrindinis prizas – pramogų agentūros „Vaiduokliai“ organizuojama pramoga, kurią mokytojai galės išsirinkti iš daugiau nei penkių pasiūlytų ekskursijų ir žaidimų.

„Linksmiausias mokytojų kolektyvas“ konkurso metu Lietuvos mokytojai buvo kviečiami siū-

ti nuotraukas, kuriose būtų įsimamžinė mažiausiai 5 mokytojai ir kuriose atsispindėtų gera nuotaika ar smagi bendra kolektyvo veikla. Konkurso organizatoriai džiaugiasi Lietuvos mokytojų entuziazmu: tik paskelbus konkursą, jau tą pačią dieną sulaukta pirmųjų nuotraukų ir vos per dvi savaites jų atsijęsta gerokai daugiau nei buvo tikėtasi. Nuotraukose užfiksuotos įvairiausios mokytojų laisvalaikio akimirkos: nuo bendrų fotosesijų mokyklose iki iškylų su kolegomis, vaidinimų, pavasarinė lauko darbų.

Nugalėtojai – Pasvalio r. Pumpėnų vidurinės mokyklos mokytojai – konkursui atsiuntė nuotrauką, kurioje jie prisidėjo prie pastato renovacijos darbų. „Jau senokai kirbėjo mintis įamžinti šias „Pumpėnų amžiaus statybas“, o konkursas pasitaikė pačiu laiku. Statybininkų profesiją išbandėme ir patys: šveitėme, dažėme, glaistėme“, – pasakoja linksmiausiųjų titulą pelnę mokytojai.

Iš viso konkurso metu sulaukta daugiau nei 500 skirtingų mokytojų kolektyvų nuotraukų iš beveik 100 Lietuvos mokyklų.

Klausymai Seime: pirmyn į šviesią ateitį!

Populiarus posakis „Žmogus planuoja – Dievas juokiasi“ paprastai netaikomas visuomenėms ar valstybėms. Įvairūs socialiniai dariniai dažnai noriai kuria planus, strategijas 10-iai, 30-iai, o kartais net 100-ai metų į priekį (suprantama: kuo daugiau metų į priekį – tuo lengviau planuoti...).

„Kaip gyventi neturint vizijos?“ – nuširdžiai stebisi ateities planų kūrėjai.

Taiči vakar (10 09) Seime vyko Valsytinės švietimo 2013–2022 metų strategijos projekto (toliau – Strategija) klausymai. Klausymai – laisvas žanras. Jam nereikia išankstinės darbotvarkės, netaikomi jokie griežti rėmai. Išvadų rengėjai išklauso suinteresuotas grupes, pasižymi pagrindines jų mintis ir po to jas pristato Seimo komiteto posėdyje.

Šiuos klausymus organizavo Seimo Švietimo, mokslo ir kultūros komitetas (ŠMKK). Jo pirmininkė A.Pitrėnienė per Strategijos svarstymą Mokslų akademijoje pažadėjo viešą aptarimą Seime ir savo žodį ištesėjo.

Antradienį ŠMKK biuro vedėjas K.Kaminskas „Dialogui“ sakė, kad į klausymus yra užsiregistravę apie 40 žmonių. Negausiai, bet, kita vertus, Strategija jau svarstyta persvarstyta. Be minėto ŠMKK, ją jau apsvarstė dar du Seimo komitetai: Valstybės valdymo ir savivaldybių bei Socialinių reikalų ir darbo. Pateikta įdomių pasiūlymų, ir puiku, kad norintieji pa-

sigilinti juos lengvai gali rasti www.lrs.lt tinklalapyje.

Strategiją buvo parengęs konservatoriaus A.Kubiliaus vadovaujamas ministrų kabinetas. Po šių rinkimų suformuota socialdemokrato A.Butkevičiaus Vyriausybė ją atšaukė, t. y. paėmė tobulinti. Anos Strategijos kūrėjai (parlamentaras V.Stundys ir kt.) šoko kritikuoti naujai patobulintą. Tačiau Švietimo ir mokslo ministerijos Strateginių planavimų biuro vedėjas R.Ališauskas, klausymuose pristatęs Strategiją, sako, kad anos Vyriausybės karkasas Strategijoje liko, tik vietoj neformaliojo švietimo naujas

projektas akcentuoja viso švietimo prieinamumą. Tai esą viena naujovė. O antra, pasak R.Ališausko, – kad ankstesniajame Strategijos variante buvo labiau akcentuotas asmuo, o šiame – šiek tiek daugiau parodoma valstybės intereso, ypač darbo rinkos klausimais. Ir trečia – naujoji strategija skiriasi nuo ankstesnės tuo, kad joje iškelti tik strateginiai tikslai ir pagrindinės svertinės įgyvendinimo kryptys. Joje nėra detalių įgyvendinimo priemonių – to esą reikalauja Strateginio planavimo metodika. Bet dar svarbiau esą yra tai, kad numatoma tęsti diskusijas, forumus, konsultacijas dėl Strategijos įgy-

vendinimo priemonių, tų diskusijų dėka išlaikyti nuolatinį visuomenės dėmesį švietimui ir telktis Strategijos įgyvendinimui.

Pasak R.Ališausko, Strategija visiems padės susikoncentruoti į esmines švietimo problemas.

Strategijos kelias iki priėmimo dar netrumpas. Jei pagrindinis komitetas (ŠMKK) nuspręs jos projektui pritarti, tik tada ji bus Seime pradėta svarstyti. Taiči pirmieji Strategijoje užfiksuoti metai – 2013-ieji – tikrai jau bus pasibaigę. Bet kiti aštuoneri – dar ne.

„Dialogo“ inf.

Tomas Kivaras – ketvirtasis M.Lukšienės premijos laureatas

Paskelbtas ir premija bei laureato diplomu pagerbtas ketvirtasis daktarės Meilės Lukšienės premijos laureatas. Juo šiemet tapo Vilniaus Vytauto Didžiojo gimnazijos fizikos mokytojas Tomas Kivaras.

Dirbti mokytoju T.Kivaras pradėjo 2008 metais kaip programos „Renkuosi mokyti!“ dalyvis. Nuo 2010-ųjų jis – Vytauto Didžiojo gimnazijos mokytojas.

Aktyvi asmeninė pozicija, drąsa priimančios sprendimus ir reiškiant savo nuomonę, profesinė kompetencija, tiesus, šiltas bendravimas – tai bruožai, kuriais mokytojas pelnė savo mokinių pripažinimą. Pedagogas puikiai sprendžia mokinių motyvavimo klausimą pamokose. Siekia vertinti mokinių už pastangas, o ne pasiektą rezultatą. Daug laiko skiria darbui su informacinėmis komunikacinėmis technologijomis. Šiemet jaunas ir iniciatyvus pedagogas išrinktas gimnazijos gamtos mokslų metodinės grupės pirmininku.

Be aktyvios veiklos gimnazijoje, T.Kivaras dalyvauja įvairiose visuomeninėse organizacijose: Lietuvos fizikos mokytojų asociacijoje, Vilniaus miesto valdyboje, Vilniaus miesto fizikos mokytojų metodinėje taryboje, pedagogas – standartizuotų gamtos mokslų testų rengėjas.

Mokytojas T.Kivaras skaito pranešimus Vilniaus, šalies pedagogų konferencijose ir seminaruose. Taip pat dalyvauja rengiant mokinius tarptautinėms jaunimo gamtos mokslų, jaunųjų matematikų, fizikų ir chemikų, ES gamtos mokslų olimpiadoms, yra jų fizikos srities vadovas.

Laureatas paskelbtas po kandidatų premijai gauti apskritojo stalo diskusijos apie dr. Meilės Lukšienės asmenybę ir mokslininkės idėjas, mokytojo misiją, apie mokytoją, kaip savo tautos atstovą ir valstybės pilietį, kaip autoritetą ir moralinį lyderį, kaip kūrybinę asmenybę. Su daugiau nei 20 kandidatų diskutavo premijos skyrimo komisijos pirmininkas ministeri-

■ T.Kivaras

jos kancleris Dainius Numgaidis, mokslininkai Romas Pakalnis, Žibartas Jackūnas, Ramutė Bruzgelevičienė, Švietimo ir mokslo ministerijos (ŠMM), Ugdymo plėtotos centro, Nacionalinės mokyklų vertinimo agentūros atstovai. Jie vertino „kandidato pedagoginio darbo pradžią ir tolesnę veiklą, orientuotą į ugdymo demokratizavimą ir modernizavimą, sėkmingus edukacinius projektus, atsižvelgė į esančių ir buvusių mokinių, tėvų atsiliepimus, sėkmingą bendradarbiavimą su kolegomis, lyderystę“.

Meilės Lukšienės premiją pedagogams (ne vyresniems nei 35 m.) už demokratiškumą, bendruomeniškumą, pilietiškumą, tautiškumą, humanizmo ir kūrybiškumo idėjų įgyvendinimą ir sklaidą ŠMM įsteigė 2010 m. Premija siekiama įprasmingai atminti daktarės M.Lukšienės atminimą ir skatinti jaunos pedagogus aktyviai įsitraukti į švietimo plėtotes darbus.

Kandidatūras premijai teikė patys asmenys, švietimo įstaigų vadovai, švietimo įstaigų savininko teisės ir pareigas įgyvendinančios institucijos, mokytojai, mokiniai, tėvai ir jų organizacijos, nevyriausybines organizacijos, švietimo asociacijos.

Premijos dydis – 120 BSI (šiuo metu 15 600 Lt). Ji skiriama kiekvienais metais.

M.Lukšienės premijos laureatais yra tapę Kauno šv. Mato vidurinės mokyklos matematikos ir informatikos mokytojas Vygantas Kornejevas, Vilniaus šv. Kristoforo gimnazijos chemijos mokytojas Ramūnas Skaudžius, Vilniaus automechanikos ir verslo mokyklos anglų kalbos mokytoja Rūta Pivoriūnaitė.

ŠMM ir „Dialogo“ inf.

POŽIŪRIS

Ko noriu aš?

Ilzė BUTKUTĖ

Vėluoju į darbą, einu pilka kaip rytmečio rūkas, vargiai kėblinu, sunkiai keldama nuo žemės kalnų batus. Artėju prie vaikų darželio. Matau būrelį vaikų su klevo lapais rankose, besispiečiantį aplink gaganančią auklėtoją ir sūpuokles. Girdžiu, auklėtoja didaktišku nusalintu balseliu porina:

– Tu labai gerai atsakinėjai šiandien, tu dabar gali pasisupti, Gitana. Dar labai gerai atsakinėjo Deividas ir Modestas, jie irgi galės pasisupti.

O, galvoju. Šitie žirniai ir šitos pupos dar neturi nė septynerių, o jau yra mokomi: esi vertas kažko tik tuomet, kai padarai tai, ko AŠ noriu ir ką AŠ liepiu.

Tačiau toliau – dar geriau. Auklytė kudakuoja:

– Gitana, viskas, lipk žemyn. Jau pasisupai. Justina, prašau lipti žemėn! Tu blogai atsakinėjai, tau suptis nepriklauso VISĄ DIENĄ. Kitiems vaikams irgi visą dieną bus negalima suptis. Jūs blogai atsakinėjot.

Kelios mergaitės panarina galvas ir dėbso į savo rusvų klevo lapų puokštes. Nenustebčiau, jei kelios būtų jau ir šniurkščiojusios, tik buvau jau pernelyg toli, kad girdėčiau.

Va čia tai bent, mintiju sukdama už kampo. Tokie maži, o jau pratinami prie idiotiškos minties, kad vienas vaikas yra vertesnis už kitą. Ir kad vertesnis gali tapti tik tuomet, kai įvykiai kažkokios ponios, intonacijomis primenančios Darbo partijos narę, susigalvotus reikalavimus.

Žinau, kad tos auklytės kaltinti irgi negalima. Žinau, kad jai kažkas prieš penkiasdešimt metų taip pat pasakė:

– Stefute, šiandien tu nesisupsi. Tu nenusipelnei suptis, šiandien esi tiesiog neverta šio smagumo.

Ir ta vargšė moteris visą likusį gyvenimą mėgina tapti „verta“ ir tokius mažus žmones taip pat moko šio debiliško meno.

Klausimas, koks procentas tų vaikų ūgtelėję paklaus savęs:

– O ko noriu aš? Ne auklytė Stefute, ne mamytė, ne tėvelis, ne močiutė ir senelis, ne mane nuolat girianti mokytoja ir ne nuolat peikiantis mokytojas, ne mano suolo draugas ir ne mano gyvenimo meilė?

Ko noriu aš?

Gal suptis, nepaisant visko?

Vaikų vardai nepakeisti.

Iš Ilzės Butkutės „Facebook“ paskyros

Atlyginimų atkūrimas mokytojų nešildys

► Atkelta iš 1 p.

Įtartinas savarankiškumas

Kalbėdami apie tikslus, kurių siekta įvedant koeficientų „žirkles“, tuometiniai Švietimo ir mokslo ministerijos (ŠMM) vadovai „Dialogą“ tikino, kad taip daroma dėl trijų dalykų: dėl reikalo atsižvelgti į skirtumą tarp mokytojų darbo didelėse ir mažose klasėse ir jį įvertinti, dėl būtinybės priderinti pedagogų atlyginimus prie mokyklos gaunamo darbo užmokesčio fondo, suskaičiuoto vadovaujantis mokinio krepšelio metodika, ir siekiant, kad socialinis dialogas vyktų ne tik tarp profesinių sąjungų ir ministerijos, bet ir tarp mokytojų ir švietimo įstaigų administracijų.

Ir išties, didelėse ir turtingose gimnazijose dirbantys mokytojai, kuriems buvo nustatytas maksimalus koeficientas, ir dabar už ikikrizinius darbo krūvius gauna ikikrizinius atlyginimus. Tuo metu mažose mokyklose dirbantiems pedagogams buvo nustatyti minimalūs koeficientai, o apie 10 proc. sumažėję jų atlyginimai padėjo pratęsti ne vienos švietimo įstaigos veiklą.

Tačiau grupė politikų ir kai kurios pedagogams atstovaujanti profesinės sąjungos „žirklių“ įvedimą įvertino kitaip – kaip paslėptą darbo užmokesčio mažinimą ir kaip pasikėsinimą į Lietuvos Konstituciją. Ne tik įvertino, bet ir ėmėsi atitinkamų veiksmų: rinko mokytojų parašus, dovanavo švietimo ir mokslo ministrui geriau girdėti ir matyti padedančius ausų krapštukus bei akinius ir galiausiai kreipėsi į teismą. Tokių pastangų rezultatas kol kas vienas – Lietuvos vyriausiajam administraciniam teismui kilusi abejonė dėl to, kas – Vyriausybė ar ŠMM – turi teisę nustatinėti mokytojų atlyginimus, ir kreipimasis į Konstitucinį Teismą, kad šis tai išaiškintų. Tačiau išaiškinimo laukti, panašu, teks ilgai, o sprendimus dėl naujojo mokytojų darbo apmokėjimo tvarkos aprašo ir tarifinių atlyginimų koeficientų reikės padaryti jau netrukus.

„Žirkles“ išlieka

Nepaisant finansų ministro pažado, jog „koeficientai bus atstatyti absoliučiai visiems, kurie gauna atlyginimus iš valstybės arba savivaldybių biudžetų“, ŠMM darbo grupės parengtame naujo mokytojų darbo apmokėjimo tvarkos aprašo projekte, kuris įsigalios veikiausiai sausio 1 d., koeficientų „žirkles“ išlieka. Kitaip tariant, panašu, kad ikikriziniai atlyginimų koeficientai mokytojams nebus gražinti.

Bene aršiausiai prieš „žirklių“ įvedimą kovojusios Lietuvos švietimo profesinės sąjungos (LŠPS) pirmininkas Audrius Jurgelevičius dabar daro prielaidą, kad „atlyginimų atstatymas“ mokytojų nepalies. „Nepalies, nes mokytojų atlyginimai mažėjo dėl dviejų priežasčių: sumažėjusios BMA ir mažėjančio pamokų krūvio“, – „Dialogą“ tikina A.Jurgelevičius. Pasak jo, Vyriausybė nekalba apie BMA gražinimą, o jos žadami kitų metų biudžete palikti 60 mln. Lt irgi nebus tiesiogiai skirti mokytojų atlyginimų didinimui. „Vertinant dabartinės Vyriausybės politiką mokytojų atlyginimų atžvilgiu, galime vienareikšmiškai pasakyti: kol kas nėra nė mažiausio judesio link atlyginimų didinimo“, – konstatuoja LŠPS pirmininkas. Anot jo, ŠMM pateiktas mokytojų darbo apmokėjimo tvarkos aprašo projektas sukuria prielaidas mokyklų vadovams dar labiau sumažinti mokytojų algas, subliūško pažadas kardinaliai keisti bendrojo ugdymo mokyklų finansavimo tvarką (mokinio krepšėlį), nusišukama nuo vis didėjančios mokytojų pertekliaus problemos sprendimo.

„Nesugrąžinus BMA į prieškrizinį lygį, pedagogų finansinė padėtis visiškai nepasikeis“, – „Dialogui“ sako ir Lietuvos mokytojų profesinės sąjungos (LMPS) pirmininkė Jūratė Voloskevičienė.

Pastangos be atsako

Su šalies politikais pastaruoju metu daug bendravęs ir nemažai jų pažadų gavęs Lietuvos švietimo įstaigų profesinės sąjungos (LŠIPS) pirmininkas Eugenijus Jesinas „Dialogui“ sako, jog finansų ministro R.Šadžiaus pažadas gražinti darbo užmokesčio koeficientus, nedidinant bazinės algos, kelia nerimą, nes toks sprendimas būtų tik kosmetinis veiksmas. „Finansų ministerija, prisidengdama fiskaline drausme ir padidėjusiais įpareigojimais dėl at-

lyginimų atstatymo teisėjams ir aukštiems valdininkams, atlieka paprasto buhalterio darbą – perskirsto lėšas iš vienos „lentynos“ į kitą neatsižvelgdama į šalies prioritetus ir neįvertindama realaus lėšų poreikio konkrečiai sistemai“, – teigia E.Jesinas. Pasak jo, finansų „strategams“ dar sunku perprasti visam pasauliui žinomą tiesą, kad į švietimą investuotos lėšos didina šalies bendrąjį vidaus produktą, valstybės konkurencingumą ir kuria naujas darbo vietas. „Kol politikai ir valdininkai neperpras šios elementarios tiesos, tol švietimo sistema nesulauks deramo finansavimo, o pedagogai pagal gaunamą darbo užmokestį lygiuosius į Bulgarijos ar Rumunijos kolegas“, – sako LŠIPS pirmininkas. Jis teigia, kad profesinės švietimo sąjungos deda daug pastangų opioms finansavimo problemoms spręsti, bet to paties nesulaukia ne tik iš valdininkų, bet ir iš Vyriausybės.

Kas geriau:

uždirbti mažiau ar neturėti darbo?

O gal finansinės krizės metu mokytojų atlyginimams įvestų koeficientų „žirklių“ naikinti nėra neverta? Gal jų įvedimas buvo optimalus sprendimas?

„Mano nuomonė dėl tarifinių atlygių koeficientų intervalų nepasikeitė nuo 2009 m., kai jie buvo nustatyti, – „Dialogui“ sako Lietuvos švietimo darbuotojų profesinės sąjungos (LŠDPS) pirmininkas Andrius Navickas. – Iki šiol teigiamai vertinu galimybę mokytojams patiems dalyvauti sprendžiant atlyginimų klausimus, būti pilietiškais.“

„Dialogas“ primena, kad A.Navickas dar 2009 m. klausė: „Kodėl kai tik valdžia mums suteikia galimybę elgtis pilietiškai, patiems spręsti savo reikalus, mokytojai staiga pradeda aktyviai rinkti parašus, kad už juos tai darytų didžiai išmintingas ministras su kiek mažiau didžiais patarėjais?“ Dar prieš ketvertą metų A.Navickas tikino: „žirklių“ įvedimas sumažintų įtampą tarp kaime ir mieste dirbančių mokytojų, sudarytų galimybę „išgyventi“ mažesniems tiek miesto, tiek kaimo mokykloms. O mūsų visuomenei esą tai būtų tik „į sveikatą“.

A.Navickas ir šiandien sako, kad daugelyje mokyklų, kuriose veikia LŠDPS, taikoma vidutinė „žirklių“ riba, o daugiau vaikų ugdantiems mokytojams – ir didžiausias leidžiamas koeficientas. „Pastariesiems, panaikinus „žirkles“, atlyginimai net sumažėtų, todėl ikikrizinių koeficientų gražinimo negalima vertinti vienareikšmiškai“, – „Dialogui“ sako LŠDPS pirmininkas. Jis tebemanoma, jog geriau išlaikyti kaimo mokyklas kad ir su keliais mokiniais, jų mokytojams mokant šiek tiek mažiau (juo labiau kad tam

pritaria ir kaimo mokytojai), negu siekiant neaiškios lygybės uždarinėti mažas ugdymo įstaigas.

Kad gėris neaplenktų...

Tikimybė, kad ikikrizinių atlyginimų gražinimo vaisių mokytojai kitais metais neparagaus, yra didelė. Kaip į tai reaguos ir kokių veiksmų ims toks nemažas pedagogų interesų gynybą deklaruojantis profesinių sąjungų būrys?

„Tokia situacija tikrai negali tenkinti nei mokytojų, nei jiems atstovaujančių profesinių sąjungų“, – „Dialogui“ sako LŠPS pirmininkas A.Jurgelevičius. Pasak jo, praėjusią savaitę LŠPS ir LŠIPS atstovai svarstė kelius, kaip artimiausiu metu sukurti vieną galingą švietimo darbuotojų atstovaujančią organizaciją ir kaip sujungti jėgas tam, kad gerėjant šalies ekonominei situacijai tas gėris neaplenktų ir mokytojų. Svarstymas buvo rezultatyvus – LŠIPS, pasak A.Jurgelevičiaus, pažadėjo prisijungti prie Lietuvos švietimo ir mokslo profesinių sąjungų federacijos (LŠMPSF).

LŠIPS pirmininkas E.Jesinas mano, kad daugiau aiškumo atsiras, kai 2014 m. biudžeto projektas pasieks Seimą. „Nepavykus derybų keliu įtikinti valdininkų keisti savo nuostatas dėl lėšų skyrimo švietimo sektoriui teks solidarizuotis su kitų šakų profesinėmis sąjungomis ir viešomis akcijomis bandyti daryti poveikį priimamiems sprendimams“, – svarsto E.Jesinas.

Ar aukšta

nepasitenkinimo temperatūra?

„Net ir pasitelkę visą savo supratimą ir toleranciją valstybei, teigiamai vertinti tokių jos valdžios sprendimų negalime, – „Dialogą“ tikina LMPS pirmininkė J.Voloskevičienė. – Jeigu šalies politikai ir toliau nekreips dėmesio į socialinėje atskirtyje atsiduriančius pedagogus, profesinės sąjungos bus priverstos, išnaudojant Lietuvos pirmininkavimo ES prioritetus, pakartoti 2008 m. scenarijų ir tartis dėl rimtų protesto akcijų.“

Realių požymių, kad pedagogų atlyginimai padidės, nebuvimas netenkina ir LŠDPS pirmininko A.Navicko. „Tačiau situacija švietimo bendruomenėje yra gana sudėtinga“, – sako profesinės sąjungos lyderis. Anot jo, švietimo profesinių sąjungų šalyje daugėja ir tarp jų neišvengiamai rasis lojalusių valdžiai. Jis primena 2007–2008 metais LŠDPS rengtus streikus, kurių metu kai kurie darbuotojų atstovai buvo Vyriausybės pusėje. „Tačiau tai nereiškia, jog čia matome esminę kliūtį ruošti pilietinėms nepaklusnumo akcijoms“, – teigia A.Navickas. Jis tikina glaudžiai bendradarbiaujantis su kitomis viešajame sektoriuje veikiančiomis profesinėmis sąjungomis, nes yra įsitikinęs, kad reikia stiprinti visą viešąjį sektorių neišskiriant ir nepriešinant atskirų profesinių grupių. „Artimiausiam LŠDPS koordinavimo tarybos posėdyje aptarsime, kiek aukštai yra pakilusi „nepasitenkinimo temperatūra“ vietos bendruomenėse, ir svarstysime, kuria linkme eiti“, – „Dialogui“ sako A.Navickas.

Vytautas STRAZDAS,
„Dialogo“ apžvalgininkas

„Kolegos, pradėkime nuo savęs...“

Ir bendraujam,
ir bendradarbiaujam.
Ir pavydim
bei padlaižiuojam

◆ „Darbuotojų vertinimo ir motyvavimo metodika, kurią taiko programinės įrangos kūrimo kompanija „Microsoft“, yra panaši į Lietuvos mokyklose naudojamą pedagogų atestaciją. Atrodo, kad šių metodikų taikymo rezultatai irgi yra panašūs...“ – pasidalino prielaida ir ją savo straipsnyje „Atestacija – efektyvus būdas sumažinti efektyvumą“ išplėtojo „Dialogo“ apžvalgininkas Vytautas Strazdas.

Ką šia tema mano pedagogai?

Visi pavydi vienas kitam, visi supjudyti, vyresnieji jau nebenori nuoširdžiai kuruoti jaunimo...

Rima: „Panašumų su mokytojų atestacija nedaug. Stebina tokie sakiniai: „Juk Lietuvos mokyklose gūdūs viduramžiai, nes mokytojai – dažnai net ne kolegos, o skirtingoms pedagoginėms kastoms priklausantys žmonės.“

Ir bendraujam, ir bendradarbiaujam. Nereikia mūsų žeminti.“

Teta: „Taigi kad daug panašumų ir dar kitų subtilybių. Mokytojai nevieningi, patikūnai ir veidmainiai iš dalies ir dėl atestacijos: kodėl jam, o ne man, ką jis ten... Pagaliau, kas veda pamokas, kai tie ekspertai ar metodininkai – kas savo noru, kas prievarta, nes viskas dėl to vardo – veda seminarus, laksto į kursus? O kur įrodymai, kad tų vardus turinčių pamoka efektyvesnė, vaikų žinios geresnės? Kuo daugiau IT naudoja, tuo geriau, – ar ne?“

Internautai komentuoja „Dialogo“ Nr. 36

O gal kaip tik klasikiniai metodai, sugrąžinti į mokyklą, padėtų kelti raštingumą ir pan.? Bet juk reikia naujovių – švedišku, anglišku... svarbiausia kitionišku.“

„Aukso žodžiai, labai teisingi: pats vertingiausias patarimas – „vaizduoti geranorišką ir kolegoms padėti visuomet pasiruošusį darbuotoją, o iš tiesų, – slėpti nuo kolegų bet kokią informaciją, kuri galėtų padėti jiems pagerinti savo reitingą.“

Tikrai taip – nes mažėjant mokinių kyla grėsmė kažkam būti atleistam. Padėsi kolegai dirbti geriau – pats nebūsi geriausias, būsi priverstas KITAIP konkuruoti. Taigi – jokio kolegiskumo.“

Bebenčiukas: „Pataikėte savo straipsniu tiesiai į dešimtuką. Niekada taip blogai nebuvo: darbus atlieka mokytojai, po jais pasirašo administracija. Vienas iš kito stengiasi ištraukti informaciją, bet savo gerą patirtį slepia. Aš kaip kvailė visus norinčius priimdavau į savo pamokas, bet pačiai durys užtrenktos prieš nosį. Visi pavydi vienas kitam, visi supjudyti, vyresnieji jau nebenori nuoširdžiai kuruoti jaunimo, nes šie palips ant jų pačių ir išstums. Jaunimas didžiuojasi informacinių technologijų naudojimu ir yra labai parankus direkcijai, bet elementariai nesugeba vadovauti klasei, pamokose chaosas, lipa per galvas kitiems. Jiems nėra autoritetų.“

Susiskaldymas, intrigos, pavydas, tobulėjimas po „koldra“, kyšininkavimas, darbas ne mokiniui, o sau dėl 100 Lt, padlaižiavimas – atestacijos grimasos.“

Zitos Šliogerienės nuotr.

Regina: „Kolegos, pradėkime nuo savęs. Kuo daugiau žmonių pradės nuo savęs, tuo visuomenė bus geresnė. Nesutinku dėl atestacijos – nematau panašumų. Dirbi už save ir už tą vaikiną, esi aktyvus savo rajone, šalyje ir t. t., tai ta atestacija savaime „ateina“ (nereikia gintis, keltis).“

O dėl mokyklų administracijos užkraunamų darbų tai pritariu: išdalina direktorė ir jos pav. darbus – ir eina namo, o jūs dirbkite – tai metodinė veikla ar papildomas krūvis, kurį reikia atidirbti mokykloje už metodininko vardą.

Dėl bendradarbiavimo. Visko buvo visais laikais, yra ir bus. Nepriklausomai nuo atestacijos. Stengiuosi būti atvira kolegoms, dalinuosi tuo, ką turiu, padedu. O kaip kiti elgiasi, stengiuosi nesiskaudinti – vargšai, ko iš jų norėt. Bet labai daug yra gerų, puikių kolegų, su kuriais gera bendrauti ir bendradarbiauti.“

Kas atbaido nuo revoliucijų?

◆ „Lietuvoje didės algos politikams ir teisėjams. Kas sustabdys šį tai pritylantį, tai vėl sustiprėjęs tautos socialinio teisingumo genocidą? Ar teisėjai ir politikai šiandien mūsų šalyje labiausiai nuskriausti, kad jų atlyginimus reikia didinti? Šie sluoksniai niekada ir nežinojo, kas yra stygius... Kiek dar tylėsime ir taikstysimės su valdžios aklumu?“ – savo straipsnyje „Kas sustabdys socialinį ir intelektualinį genocidą Lietuvoje?“ piktinasi Plungės „Saulės“ gimnazijos profesinės sąjungos pirmininkė Elija Roma Čenkutė.

Internautai kloja savo nuomones...

„Jūsų pastebėjimai labai teisingi. Ir dar šimtus argumentų galima rasti, kad esa-

„Nesutinku dėl atestacijos – nematau panašumų. Dirbi už save ir už tą vaikiną, esi aktyvus savo rajone, šalyje... – tai ta atestacija savaime „ateina“.“

mas mokytojo atlyginimas neleidžia mokytojui jaustis nei saugiai, nei oriai. Gal todėl visi tyli, bijo paskutinį duonos kąsnį prarasti. Mat 2011 07 18 švietimo ir mokslo ministras įsakymu įteisino mokytojo tarifinį atlygį už 18 pedagoginio darbo valandų, o tai reiškia, kad, jei mokytojas turi 12 pamokų, jau laikoma, jog jis turi pilną darbo krūvį, ir niekam nesvarbu, kad atlyginimas už jį nesiekia tūkstančio.

Ir niekaip nesuprantu, kodėl statistika suskaičiuoja 2,5 tūkstančio mokytojų atlyginimo vidurkį (taip rašo oficiali spauda). Dar gerai, kad Jūs esate anglų kalbos mokytoja ir dirbate su puse klasės. O ką daryti gamtos mokslų mokytojams, kai jie turi per pusę daugiau mokinių ir tik vieną apmokamą valandą darbų taisymui ir vertinimui? Todėl kalbėti apie valstybės tarnautojų atlyginimo padidinimą ne tik ne teisinga, bet ir amoralu.“

Mokytojadienis: „Stabdyti genocidą pradės tas, kas iškels bylas direktoriams už korupciją, mobingą. Tas, kas audituos ŠMM už lešų panaudojimo tikslingumą. Tas, kas priverš NEC atsakyti už egzaminų „kokybę“.“

Mirta: „Man ne prie širdies visokie profsąjungiečiai. Jų tarpe yra daugiau rėkiančių, liežuviais plakančių nei dirbančių. Tačiau šio straipsnio autorei pritariu iš esmės. Man atrodo, kad jau ne streiko reikia, o sukilimo. Gal tada įvairiausio plauko biurokratai supras, koks yra mokytojo darbas. Patiems „mažiausiai“ uždirbantiems valdininkams teisybę atkurti reikia, o mokytojams, vos suduriantiems galą su galu, užteks kiek yra. Tikriausiai reiks taip ir padaryti. Patikrinsiu mokinių darbus 12 min., o kitiems parašysiu, kad mano darbo laikas baigėsi, einu ilsėtis. Kiek atseikėjo, už kiek apmoka, už tiek ir dirbu.“

Deja, yra kita medalio pusė – mokytojai, iš viso netekę darbo. Ar nepakeis jais manęs, dirbančios pagal limitą? Baimė dėl ateities, garantijų nebuvimas iš tikrųjų ir atbaido nuo visokiausių revoliucijų. Ir vėl lieki per naktis su sąsiuviniais, su pasiruošimais, su planų koregavimais, kompetencijų ugdymais ir t. t.“

Margarita: „Neseniai girdėjau laidą apie rusų dailininką Polenovą. Jam dėl ligos tino kojos (kad tilptų, prasipjaukavo veltinius), neturėjo normaliai valgyti, bet ėjo į kaimą ir su kaimiečiais statė spektaklius, dirbo prie paveikslų, tiesiog triūsė šalies kultūros labui. Apie tai, kad vos išgyvena, nesiskundė. Mes dejuojame ir dejuojame.“

Gal tiesiog VISIEMS (ne tik mokytojams, medikams ar pardavėjoms) dirbti reikia. Pirmiausia, žinoma, reikia tikros teisingos demokratijos, o ne jos imitacijos. O tada bus žmonių sielos ramesnės ir genocidas niekinis, ir emigracija. Ir nereikės dairytis į kitų pinigines... Bet juk ne pirmą kartą bus pasakyta – žuvis pūva nuo galvos. Kas gali paneigti, kad reikalingas laisvas gražios Lietuvos plotas be čia dar vis gyvenančių visų mūsų...“

MOKYKLOSE

Mokyklos šventė – bėgimo takų atidarymas

Kauno r. Šlienavos pagrindinėje mokykloje pagaliau įvyko ilgai laukta šventė, – „Dialogui“ rašo šios mokyklos lietuvių kalbos mokytoja metodininkė Alma Golovčienė, – buvo atidaryti rekonstruoti stadiono bėgimo takai.

Pasak laiško autorės, šventėje dalyvavo garbūs svečiai iš Kauno rajono savivaldybės, tėveliai, mokytojai, mokiniai. Rajono meras V. Makūnas padovanojo mokyklai tris krepšinio kamuolius ir 1000 Lt sporto inventoriui įsigyti.

KLAUSIATE? ATSAKOME!

Ar tinklaraštininkas prilyginamas leidėjui?

Ar tiesa, kad internetinį tinklaraštį sukūręs ir jame savo požiūrį į švietimo ir gyvenimo aktualijas pateikiantis mokytojas prilyginamas laikraščio leidėjui?

Lietuvos vyriausiasis administracinis teismas (LVAT) administracinės bylos Nr. A502-668/2013 (2013 04 13) nutartyje išaiškino, kad, atsižvelgiant į konkrečių fizinių asmenų – internetinių tinklaraščių (dienoraščių) autorių veiklos pobūdį ir jų vykdomas viešosios informacijos teikimo visuomenei funkcijas, jie gali būti pripažįstami *sui generis* (savitas, savotiškas, tam tikras) informacinės visuomenės informavimo priemonių valdytojais, taigi ir viešosios informacijos rengėjais ir (ar) skleidėjais, o jų internetiniai tinklaraščiai – informacinės visuomenės informavimo priemonės Visuomenės informavimo įstatymo (VIĮ) prasme.

Ginčas minėtoje byloje kilo dėl teisėtumo ir pagrįstumo Žurnalistų etikos inspektorius sprendimo, kuriuo vienas interneto tinklalapio valdytojas buvo įspėtas dėl VIĮ nuostatų pažeidimo. Kadangi LVAT pripažino, kad interneto tinklalapio valdytojas yra tinkamas atsakomybės pagal VIĮ subjektas, laikytina, kad internetinį tinklaraštį sukūręs ir jame savo požiūrį į švietimo ir gyvenimo aktualijas pateikiantis mokytojas gali būti prilygtas laikraščio leidėjui.

Ar gali direktorius atleisti pedagogą iš darbo nesibaigus terminuotai darbo sutarčiai?

Dirbu mokytoja pagal terminuotą darbo sutartį. Darbo sutarties terminas – kitos mokytojos sugrįžimo iš vaiko priežiūros atostogų data. Nors grįžti iš atostogų mokytoja dar neketina, mokyklos direktorius įspėjo, kad nutrauks mano darbo sutartį. Ar turi jis tokią teisę?

Vadovaujantis Darbo kodekso (DK) 129 str. 5 dalimi, darbdavys turi teisę nutraukti terminuotą darbo sutartį iki jos termino pabaigos laikydamasis DK 129 ir 130 str. nuostatų tik ypatingais atvejais, jei negalima darbuotojo perkelti jo sutikimu į kitą darbą, arba sumokėjęs darbuotojui už likusį darbo sutarties galiojimo laiką vidutinį darbo užmokestį.

Kitaip tariant, terminuotą darbo sutartį nesibaigus jos terminui darbdavys turi teisę nutraukti, tačiau jo galimybės yra ribotos.

Ar atostogausu po priverstinės pravaikštos?

Neseniai teismas panaikino neteisėtą direktoriaus įsakymą ir grąžino mane į mokytojos darbą. Ar man priklauso atostogos už priverstinės pravaikštos laikotarpį?

Vadovaujantis Vyriausybės nutarimu Nr. 940 (2003 07 18) „Dėl Darbo stažo skaičiavimo tvarkos iš valstybės ar savivaldybių biudžetų finansuojamose įmonėse, įstaigose ir organizacijose aprašo patvirtinimo“, priverstinės pravaikštos laikas darbuotojui, grąžintam į ankstesnįjį darbą, įskaitomas į darbo stažą. Todėl darytina išvada, kad už priverstinės pravaikštos laikotarpį priklauso ir kasmetinės atostogos.

Ar reikia tėvų sutikimo?

Ar mokyklos direktorius turi teisę priešmokyklinukų grupės pedagogę pakeisti kita be tėvų sutikimo?

Teisės aktai numato, kad priešmokyklinio ugdymo grupėje turi dirbti priešmokyklinio ugdymo pedagogas, kuriam keliami specialūs reikalavimai. Priešmokyklinio ugdymo specialistu laikomas asmuo, turintis aukštąjį arba aukštesnįjį išsilavinimą ir švietimo ir mokslo ministro nustatyta tvarka išklauses priešmokyklinėje grupėje dirbantiems pedagogams skirtus kursus. Taigi ikimokyklinės grupės auklėtojas, neišklauses priešmokyklinėje grupėje dirbantiems pedagogams skirtų kursų, turi būti keičiamas į priešmokyklinio ugdymo pedagogą, atitinkantį reikalavimus. Tačiau teisės aktai mokyklos vadovui nekelia reikalavimo keičiant priešmokyklinio ugdymo pedagogą gauti tėvų sutikimą.

Ar priklauso papildomos atostogos?

Nepedagginis darbuotojas daugiau negu 20 metų mokykloje eina tas pačias pareigas. Vienu metu jis buvo atleistas iš darbo paties prašymu, tačiau kitą dieną priimtas į tas pačias, tik antraeiles pareigas. Po pusmečio jis vėl grįžo į pirmaeiles pareigas. Ar galima tokiam darbuotojui suteikti papildomas atostogas už ilgalaikį nepertraukiamąjį 20 m. darbo stažą?

Darbo kodekso (DK) 30 str. 1 d. 4 p. nustato, kad „nepertraukiamasis darbo stažas – tai laikas, dirbtas vienoje įmonėje, įstaigoje, organizacijoje arba keliose įmonėse, įstaigose, organizacijose, jeigu iš vienos darbovietės į kitą buvo perkelta darbavietė susitarimu ar kitais pagrindais, nenutraukiančiais darbo stažo, arba jeigu darbo pertrauka nevirsija nustatytą terminą“. DK 30 str. 2 d. sako, kad tokio darbo stažo skaičiavimo tvarką iš valstybės ar savivaldybių biudžetų finansuojamose įmonėse, įstaigose ir organizacijose nustato Vyriausybė. Jos nutarimas Nr. 497 (2003 04 22) nurodo, kad ilgalaikis nepertraukiamasis darbo toje darbovietėje stažas – tai faktiškai toje darbovietėje dirbtas laikas bei kiti laikotarpiai.

Todėl darytina išvada, kad minėtam darbuotojui galima suteikti papildomas atostogas.

Parengė Vytautas STRAZDAS

Daugiausia yra anglų, lietuvių kalbų ir matematikos mokytojų

Tarptautinės mokytojų dienos proga Lietuvos statistikos departamentas tradiciškai paskelbė statistinę informaciją apie šalies pedagogus.

Elenos Tervidytės nuotr.

Lietuvoje yra 53 tūkst. pedagogų. Per dešimtmetį nuo 2002–2003 mokslo metų pedagogų skaičius sumažėjo 16 tūkst., arba penktadaliu. Bendrojo ugdymo mokyklose 2012–2013 mokslo metais dirbo 35,8 tūkst. mokytojų ir mokyklų vadovų. Iš jų 661 – priešmokyklinio ugdymo pedagogas, 7,7 tūkst. pradinė klasių mokytojų, 24,3 tūkst. 5–12 ir gimnazijų klasių mokytojų ir 3,1 tūkst. mokyklų vadovų bei jų pavaduotojų.

Profesinio mokymo įstaigose dirbo 3,7 tūkst. pedagogų, kolegijose dirbo 3,5 tūkst., universitetuose – 9,9 tūkst. dėstytojų. Per dešimtmetį sparčiausiai – net 29 procentais – pedagogų sumažėjo bendrojo ugdymo mokyklose, profesinėse mokyklose – 22 proc. Universitetuose dėstytojų skaičius per šį laikotarpį išaugo 12 proc., kolegijose – 1,8 karto.

Bendrojo ugdymo mokyklose mokytojų ir mokyklų vadovų pareigas dažniau užima moterys, sudarančios net 87 proc. mokyklose dirbančių pedagogų. Miesto mokyklose dirba 25,8 tūkst. mokytojų, kaimo – 10 tūkst.

Daugiau nei dviejų trečdalių (74 proc.) bendrojo ugdymo mokyklų mokytojų darbo stažas sudaro 15 ir daugiau metų. 2012–2013 mokslo metų pradžioje bendrojo ugdymo mokyklose su aukštesniu išsilavinimu dirbo 97 proc. mokytojų ir mokyklų vadovų. Prieš dešimtmetį šis skaičius siekė 89 proc.

Daugiausia bendrojo ugdymo mokyklose dirba anglų (3585), lietuvių (3310) kalbų ir matematikos (2987) mokytojų. Per pastaruosius penkerius mokslo metus mažėjo daugumos dalykų mokytojų, ypač gamtos, technologijų, fizikos ir astromomijos, tikybos, rusų, gimtosios (lietuvių), prancūzų kalbų. Tačiau daugėjo gimtosios (nelietuvių) kalbos, ekonomikos, muzikos ir šokio mokytojų.

Vidutinis bendrojo ugdymo mokyklų mokytojų amžius per penkerius metus pailgėjo nuo 45 iki 47 metų. 2012–2013 mokslo metų pradžioje 60 proc. bendrojo ugdymo mokyklų mokytojų buvo vyresni nei 45 metų amžiaus. Jauni (iki 30 metų) mokytojai sudarė 6 proc. visų mokytojų (2008–2009 m. m. – 10 proc.), o vyresni nei 60 metų amžiaus – 9 proc. (2008–2009 m. m. – 10 proc.).

2012 m. šalies aukštosios mokyklos parengė 4,4 tūkst. pedagogų, arba 6 proc. mažiau nei 2011 m. 2012 m. pusę visų įgijusiųjų pedagogo kvalifikaciją sudarė profesijos dalykų mokytojai, 21 proc. – bendrųjų dalykų mokytojai, 6 proc. – ikimokyklinio, 3 proc. – pradinio ugdymo mokytojai.

Pedagogus šalyje rengia 10 universitetų ir 7 kolegijos.

2013 m. antrąjį ketvirtį mokytojų vidutinis mėnesinis bruto darbo užmokestis sudarė 2595 litus ir 342 litais viršijo šalies vidurkį. Per paskutinius penkerius metus didžiausias mokytojų darbo užmokestis buvo 2009 m. antrąjį ketvirtį, kai jis siekė 2921 litą.

Lietuvos statistikos departamento inf.

PROJEKTAI

Juventietės Suomijoje

„Iki rugsėjo pabaigoje įvykusio projekto susitikimo Suomijoje nuveikėme labai daug: vyko „Žaidimų mugė“, kurios idėją dar pavasarį parsivežėme iš Norvegijos, įsirengėme kompostavimo kampelį, kuriame ruošiamė kompostą pavasariniam gėlių sodinimui, susipažinome su Kamanų raisto augalais ir gyvūnais, vaikai piešė aktyvų laisvalaikį...“ – apie vykdomą tarptautinį projektą „Sveikas maistas ir popamokinė veikla“ pasakoja Šiaulių „Juventos“ progimnazijos pradinė klasių mokytojos A.Dirginčienė, D.Gedminienė, I.Karskienė. Suomijoje pedagogės vedė pamokas trečioje ir antroje klasėse: ta proga, kad Šiauliai švenčia 777 metų jubiliejų, mokytojos suomių mokinukams paruošė Saulės miesto pristatymą ir viktoriną ta pačia tema. Suomių mokytojai projekto dalyviams vedė pamoką „Vandens lašelio kelionė“.

Seniau ir dabar

Jei seniau šienpjovys užtraukdavo dainą – žmonės nesakė, kad tai kylanti žvaigždė.

Jeį seniau kas išgėręs prikėsdavo juokų – niekas jo nepuldavo kviesti į televiziją.

Jeį seniau kas mėgo tuščiai kalbėti – niekas nemanė, kad tai – politikas.

NE SPAUDAI

Kęstutis MILIAUSKAS

ABSURDAS IR MAIŠTAS: ar tinka bet kokios formos?

Regina JASUKAITIENĖ

Teisė būti savimi ir sau

Norėčiau dabar rašyti apie „atvasarą“ – taip latviai vadiną Bobų vasarą, apie voratinklius ir spalvotus klevo lapus. Arba – taip lengvai, be jokių konfliktų su savimi, kaip rašo Stepas Eitminavičius, K. Donelaičio poemos detalių ieškodamas... Utenos senamiestyje. Norėčiau ir aš būti tokia vaikiškai naivi ir romantiška, net ir „dūžtančiose formose“ ieškoti grožio, amžinybės. Kaip išsigelbėjimo nuobepasmybės. Bet negaliu – ne tokia mano prigimtis: būtina turiu sureaguoti į visa tai, kas žeidžia, su kuo nesutinku. „Nedėkinga“ prigimtis: pešiota, koneveikta (kartais ir paglostoma!), tebesu maištininkė...

Kodėl pasauliui reikia maištininkų? Visų pirma, tam, kad jie kovotų su absurdu. Su mokiniais išsiaiškiname, kad tai lotyniškos kilmės žodis. „Absurdus“ – nemaloniai skambantis, netikęs. Kodėl netikęs? Todėl, kad prieštarauja logikai ir sveikam protui. Ir dar todėl, kad sukelia žmoguje beprasmybės, o kartu ir bejėgiškumo jausmą. Kaip tik apie tai dabar kalbamės su dvyliktokais: apie būties, esaties įprasminimą, laisvės, atsakomybės ir laimės ryšį, absurdo suvokimą ir kovą su juo. Anot A. Kamiu, maištas prieš absurdą reikalauja visai paprasto dalyko: pačiam gyventi šiame pasaulyje taip, kad jis nepavirstų pragaru, neperžengti savo įsisaugintų ribų, kad nebūtų pažeistos kito žmogaus būties ribos ir tose ribose išsiskleidžianti jo teisė būti savimi ir sau. Už šių filosofo A. Šliogerio minčių („Absurdo paprastumas“) užsikabiname, pasirenkame išeities tašką, mankštiname mąstymą – mano supratimu, tai pats geriausias būdas pasirengti „šviesiajam“ maištui. Atsakymų ieškome ir užsienio autorių, kurie neįeina į programą, kūriniuose.

Pataikyti į „klišę“

Kodėl taip neprotinai elgiuosi? Juk rašant samprotavimo rašinį, filosofinis ir kultūrinis išprusimas tiek mažai telmia. Įsitikinau tų, apmąstydamą pernykščių abiturientų darbų rezultatus. Mokytoja esu gal ir gera, bet... negudri.

Svarbiausias dabartinio samprotavimo rašinio (o taip norėtusi, kad jis virstų esė – laisvos formos, laisvos minties kūrinium!) reikalavimas – pataikyti į „klišę“, sukišti išmuktą, iškaltą, neutralų (kad tik kam neužkliūtų, kad visiems vertintojams patiktų ir įtikėtų!) turinį į griežtai reglamentuotą formą. Prisiminkime pastraipos struktūrą: argi nors vienas rašytojas šitaip dėlioja savą tekstą?

Apie rašinio ir samprotavimo vertinimo kriterijus ir jų būtiną tobulinimą prirašytos marios. Ar kas nors įsiklauso į mokytojų praktišką pastabas? Ar jas paskaito NEC darbuotojai? Kiek kartų išsakytas esminis reikalavimas: mokytojų programos ir egzaminų vertinimo reikalavimai neturi prasilenkti. Reikia tikrinti to, ko mokome... Mokytojas, išspraus tas į Prokusto lovą, priverstas rinktis: ar nuosekliai laikytis programos, dėstyti literatūrą, analizuoti kūrinius, kurių egzamine visai neprireiks (už literatūrinį apsiskaitymą tiek mažai „temoka“), ugdyti mąstančius ir savo nuomonę nebijančius išsakyti žmones, ar „muštruoti“ egzaminui – juk ir mokiniai, ir jų tėvai vienbalsiai šaukia, kad jie nori rezultato čia ir dabar, t. y. per egzaminą.

Ši dviprasmiška padėtis, kurią pavadinčiau nelogiška, verčia mokytoją maištauti. Galima, žinoma, elgtis kaip toje liaudies dainoje – „mamytės klausau, o savo darau“: pildau dienyne pagal programą, o mokinius per pamokas ruošu egzaminui. Arba atvirksčiai: egzaminui paruoš korepetitoriai (t. y. aš pati po pamokų, bet jau už atlygį). Maišto formą šiuo atveju renkasi mokytojai – ne mokiniai...

Simuliacijos

Bet, pasirodo, yra dar ir „simuliacinio“ rašinio galimybė. Terminas naujas, negirdėtas, bet, ko gero, daugiau ar mažiau visi lituanistai jį moko rašyti. Pamokymai, kaip apgauti vertintojus (pvz., rašyti ilgais sakiniais, vis dedant kablelį, nes viename sakinyje galima pažymėti tik vieną stiliaus klaidą; rašyti visiems žinomas tiesas, kad kuo mažiau užkliūtum, neerzinti vertintojų savo nuomone, kuri gali nesutapti, nepastatyti jų į keblią padėtį dėl pasaulėžiūros, neliesti temų, kurios nėra populiarios, pasirinkti išbandytą vidurio kelią...), – argi tai nėra samprotavimo simuliacijimas?

Ir aš taip darau, nes esu pasimokiusi iš savo, t. y. mokinių, klaidų. Bet niekam iki šiol apie tai neprisitariau. Net

su kolegėmis nepasidalinau tokia „patirtim“. Kodėl? Gal vis dar nesu įsitikinusi, kad lietuvių kalbos valstybinio egzaminų vertinimo kriterijai – absurdiški? O kol nesu tuo įsitikinusi (dėl rezultatų kaltinu save, graužiu save, stengiuosi suderinti tai, kas nesuderinama), negaliu atvirai maištauti, kaip tai ėmė ir padarė mokytoja ekspertė Regina Dilienė, „Lituanistų miestelyje“ viešai pareikšdama: „Man vis tiek patinka tyčiotis iš sistemos, jei jau sistema tyčiojasi iš mūsų.“ Spalio 11 d. Alytuje ji kviečia į savo seminarą, kuriame žada pasakoti apie „Tinginio pamokas“, mokyti naudotis programų ir vertinimo instrukcijos klaidomis, mokyti mažiausiomis pastangomis gauti maksimalų įvertinimą. Mokytoja R. Dilienė prisipažįsta, kad „metodai ne tie, kuriuos ministerija palaimintų“.

Tiltus juk sau statome!

Pirma mintis, atėjusi galvon, kai perskaičiau tokią seminaro „anotaciją“: drąsi... verslininkė. Verslininko, o gal pirklio mintys: kuo pigiau pirkti, kuo brangiau parduoti. Mažiausiomis sąnaudomis pelnyti aukščiausius įvertinimus – „kapitalą“, kuris vėliau padės įstoti į aukštąsias, tapti gydytojais, teisininkais... Stop! Betgi tokiu būdu mokome mokinius ne dirbti, o simuliuoti! Ne būti, bet atrodyti... išprususius, kultūringus, kompetentingus ir t. t. Mokome prisitaikyti, ieškoti „landų“ – įstatymo spragų. Ar šitai ir yra karjeros darymo pradžiamokslis? Tokie mokiniai (daug greičiau nei sąžiningieji) ateis į Seimą, užims aukštas pareigas... Prisiminiau V. Kudirkos satyrą apie tilto statymą... mažiausiomis sąnaudomis. Kažkaip panašu... Betgi patys tais tiltais važiuosime. Ir keiksimės dėl žmonių nesąžiningumo.

Suprantu šį mokytojos R. Dilienės iššūkį kaip maišto (juk galėtų visus „gudrumėlius“ pasilaikyti sau ir nesiskelbti, kad moko rašyti simuliacinius rašinius) prieš taisytiną, o galbūt iš esmės keistiną egzaminų formą ir vertinimo sistemą formą. Ir vis dėlto... neskanu skaityti tokias mintis. Kažkaip prasilenkia su Mokytojo etika, nors tu ką. Ne tokios maišto formos tikėjau iš visoje Lietuvoje žinomos, nusipelnusios Mokytojos, mokančios ne tik mokinius, bet ir mokytojus. Kažkas čia ne taip. Pasirinkta maišto forma atskleidžia žmogaus dvasinę kultūrą, jo vertybines nuostatas. Maištas tyčiojantis – drastiška forma, ko gero, paveiki, sukrečianti, bet... prasilenkianti su Mokytojo – žmogaus ugdytojo – kodeksu. O gal toks nebeegzistuoja? Ar išties viskas o viskas perkama ir parduodama?

Ne, į seminarą neisiu. Apsisprendžiau likti „kvailesnė“.

MOKYKLOSE

Istorija – per alegorinius paveikslus

Juozo Valiušaičio nuotr.

Tapytojas, profesorius Giedrius Kazimierėnas

Rugsėjį į Molėtų r. Giedraičių Antano Jaroševičiaus vidurinę mokyklą buvo atvežta tapytojo, profesoriaus Giedriaus Kazimierėno alegorinių darbų paroda. G. Kazimierėnas – vienas žymiausių dabartinės lietuvių intelektualiosios tapybos meistrų, išgarsėjęs istorinės tematikos darbais. Dailininkas kartu su meno istorike Rasa Gečaitė prieš pusę metų lankėsi mūsų mokykloje. Tąsyk jis pristatė ir papasakojo apie vieną iš savo paveikslų – „Algirdo pergalė prie Mėlynųjų vandenų“.

Visą rugsėjį mokykloje eksponuojamas ne tik šis, bet ir kiti paveiksai: „Mindaugo krikštas“, „Pirmojo Lietuvos statuto priėmimas“, „Zimburgės vestuvės“, „Atsišveikinimas su Kęstučiu“, „Algirdo žygiai į Maskvą“, „Gedimino laiškai“.

Paveiksai suteikė galimybę pravesiti integruotas istorijos ir dailės pamokas 5–12 kl. mokiniams. Penktokams reikėjo paaiškinti simbolių kalbą, o vyresnieji jau patys geba interpretuoti, papildyti istorinius įvykius. Įdomu tai, kad paveiksai įgalina kitaip pažvelgti į istorinius įvykius, kultūrų sankirtą, žadina mąstymą, pilietiškumą, ugdo pareigos jausmą ir pasitikėjimą savo valstybe.

Paveikslų idėjos aktualios ir dabartiniam žmogui. Reikia pasimokyti iš LDK tolerancijos, atvirumo pasauliui. Juk čia sugyveno

įvairių tikėjimų ir tautybių žmonės. Būtent apie tai pasakoja paveikslas „Gedimino laiškai“.

Į krikšto vandenį brennančių Mindaugo laikų lietuvių nerimą (paveikslas „Mindaugo karūnavimas. Lietuvos krikštas“) galima gretinti su dabarties lietuvių, žengiančių į ES nežinomybę, savijauta. Mokiniais akcentuoju karaliaus Mindaugo dramą, prisiimant

milžinišką atsakomybę kurti Lietuvos valstybę, atsisakant savo protėvių tikėjimo. Ar daug tokių asmenybių atsirastų šiais laikais, ar kiekvienas mūsų sugeba veikti savo valstybės labui?

Paveikslas „Pirmojo Lietuvos statuto priėmimas“ išsiskiria iš kitų. Čia matome teisinę valstybę, į Lietuvą veržiasi Renesanso idėjos. Paveiksle nemažai alegorinių figūrų: ant karališkojo stumbro – lietuvaitė, ant balto žirgo – lenkaitė simbolizuoja ne tik renesansinių idėjų skverbimąsi į Lietuvą, bet ir abiejų valstybių suartėjimą. Mokiniais pabrėžiu, kad XVI a. Lietuva nė kiek neatsiliko nuo kitų Europos valstybių.

Bene įspūdingiausi tapytojo paveiksai „Algirdo pergalė prie Mėlynųjų vandenų“ ir „Žalgiris, arba Rūstybės diena“. Čia taip pat nemažai alegorijų, kurios daro juos dar mišlingesnius ir patrauklesnius. Mokiniai priversti mąstyti, kritiškai vertinti įvykius, spręsti mįslę: kodėl autorius taip vaizduoja, ką jis tuo nori pasakyti?..

Esame dėkingi gerbiamam G. Kazimierėnui už parodą. Ji ne tik suteikė galimybę grožėtis didingais tapytojo darbais, – paveikslų analizė padėjo įtvirtinti istorijos žinias.

Donata VERTINSKIENĖ,
istorijos mokytoja

Gamtos mados

„Per visą mokyklos fojė buvo nutiestas raudonas kilimas, aplink susirinkę draugai, bendraklasiai, mokinių artimieji bei mokytojai, daug fotoaparato blyksčių – kaip per tikrą madų šou. Demonstruojant modelius, skambėjo muzika, o ketvirtokai, pristatydami savo klasės atstovę, netgi uždainavo patys. Viskas buvo linksma, gražu ir spalvinga, kaip ir mūsų gamta – tikra, artima ir natūrali...“ – mokytoja **Inga Kardauskienė** pasakoja „Dialogui“ apie Vilkaviškio r. Virbalio vidurinės mokyklos floristikos būrelio vadovės R. Buragienės ir biologijos mokytojos J. Zaveckienės sugalvotą ir įgyvendintą projektą „Floristinis modelis“. Jo tikslas – panaudojant rudeninę gamtinę medžiagą, nedarant žalos aplinkai, sukurti „floristinį modelį“, galintį

mokiniais parodyti, kad gamta tikrai yra objektas, vertas mūsų dėmesio. „Todėl vieną spalio pradžios popietę mokykla pakviupo rudeniniais lapais, obuoliais, sumargavo paskutiniaisiais gėlių žiedais. Klasių vadovai kartu su savo auklėtiniais plušo kurdami įvairiausių floristinius modelius, kad juos galėtų parodyti visai mokyklos bendruomenei. Visi mokiniai turėjo progą būti dizaineriais ir iš gamtos išteklių, jos nežalodami, sukurti šedevrą. Jie turėjo sumodeliuoti suknelę, rankinę, skrybėlę ir, aišku, priderinti avalynę.“

Vertinimo komisija sprendė, kieno modeliai gražiausi ir išradingiausi, kad juos galėtų atrinkti į komandą respublikiniam projektui „Kurkime pasaulį, kuriame bus gera gyventi mums ir ateities kartoms“.

Virbaliečių gamtos madų šou „Floristinis modelis“

Trečiasis Lietuvos mokytojų literatų almanachas

„Užkūrė aukurą Čiurlionis“ – taip skambiai pavadintas trečiasis Lietuvos mokytojų literatų „Spindulio“ draugijos almanachas, skaitytojus pasiekęs Tarptautinės mokytojų dienos išvakarėse. Knygoje – įvairaus žanro kūriniai, daugiausia – poezija. Daugelis autorių – kūrybiškumo nestokojantys šalies mokytojai, neabejingi valstybės, šeimos, draugystės ir meilės, prasmingo ir šmaikštaus žodžio vertybėms, aktualizuojantys emigracijos problemas. Almanacho sutiktuvis iškilmingai paminėtos Vilniaus mokytojų namuose. Leidinį sudarė ir redagavo „Spindulio“ draugijos valdybos pirmininkė Albina Tumaitė. Skelbiama net 47-ių autorių kūryba. Daugelis autorių yra patyrę kūrėjai, išleidę ir savo kūrybos knygų, gerai žinomi literatūros renginiuose, regioninėje spaudoje.

Po sutiktuvių Mokytojų namuose almanacho kūrėjai buvo pakviesti į Šv. Kotrynos bažnyčioje surengtą koncertą.

Romas VOREVIČIUS

Laimingi almanacho sutiktuvių dalyviai

Buvęs ministras G. Steponavičius: „Pirmyn liberalai!“

Buvusį švietimo ir mokslo ministrą Gintarą Steponavičių Lietuvos Respublikos liberalų sąjūdis išsirinko lyderiu į Europos Parlamentą. Tapti sąrašo lyderiu pretendavo penki liberalai: G. Steponavičius, Petras Auštrevičius, Vytautas Grubliauskas, Antanas Guoga ir Dalia Teišerskytė.

Rinkimai į EP vyks kitais metais.

Savo FB paskyroje G. Steponavičius rašo: „...kartu su liberalais praleidome intensyvų, bet įkvepiantį savaitgalį.

Geras jausmas su bendraminčiais diskutuoti apie tai, kas mus vienija, pasikrauti energijos naujiems iššūkiams. Didelė sankaupa pozityviai mąstančių ir veikiančių žmonių yra superinis potencialas, susitelkiant ir atstovaujant savo galva gyvenantiems ir kuriantiems Lietuvos žmonėms. Noriu padėkoti visiems buvusiems drauge, kiekvienam parėmusiam mane:) Pirmyn liberalai!“

„Dialogo“ inf.

KONFERENCIJOS

Lituanistus suburs Seinai

Seinų lietuvių „Žiburio“ gimnazija su partneriais spalio 11–12 dienomis rengia Meilės Lukšienės 100-osioms gimimo metinėms skirtą lituanistų konferenciją „Mūsų kalba – mūsų tekstai – mūsų gyvenimai“. Pranešimus konferencijoje skaitys Viktorija Dajotytė („Vieno gyvenimo tekstas – mūsų gyvenimams (Meilė Lukšienė mums)“), Antanas Smetona („Kalba visuomenei“), Jolanta Zabarskaitė („Kalbos tvarumas“), Mindaugas Kvietkauskas („Lituanistikos atsinaujinimo esmė: iššaknijimas“), Dainora Eigminienė („Mokytojo darbo prasmė“); Martynas Januška (Žemaitija) ir Janina Macukonienė (Seinai) kalbės apie lituanistiką, kuriančią krašto tapatybę, Marius Mikalajūnas – apie Seinų reikšmingumą mokyklinei lituanistikai, Eugenijus Urbonas – apie rūpinimąsi krašto paveldu, Petras Maksimavičius – apie patirtis ir atramas. Konferencijos metu vyks diskusijos viešosios lietuvių kalbos politikos ir jos uždavinių šiandien tema; bus dalijamasi kraštą kuriančiomis lituanistinėmis idėjomis ir patirtimis; jaunimas aptars savo kartos lietuvių – kokią turi ir kokia ketina kurti.

Taip pat bus pristatyta M. Lukšienės 100-mečiui skirta paroda, susipažinta su atmintinomis Seinų krašto vietomis ir t. t.

„Dialogo“ inf.

ELEKTRONIKA: padeda ir... spinduliuoja

Mobilieji telefonai, kompiuteriai ir kita buitinė technika, be kurios jau praktiškai neįsivaizduojame civilizuoto gyvenimo, nėra tokia nekenksminga mūsų organizmui, kaip kai kas mūsų iš inercijos, o kai kas ir iš įsitikinimo manome. Tačiau yra mokslininkų, kurie čia išvelgia rimtą problemą ir siūlosi ją išspręsti.

Latvijos ir Ukrainos mokslininkai pasiryžę suvienyti savo jėgas, kad sukurtų prietaisus, galinčius apsaugoti mus nuo pavojingo mobiliųjų telefonų, televizorių, kompiuterių, mikrobangų krosnelių ir kitos technikos spinduliuavimo (tam tikri prietaisai jau ir yra sukurti).

Bendradarbiauti nusprendė garsus ukrainiečių tyrinėtojas Anatolijus Pavlenko ir latvių mokslininkas eniologas (primename, kad eniologija – tai mokslas apie energijų kaitą; plačiau žr. išnašą – red. pastaba), visuomeninės organizacijos „Enio-Eksperts“ vadovas Jurijus Liras.

Atsijunkite nuo tinklo!

Anatolijus Pavlenko Ukrainoje gerai žinomas žmogus. Jis su bendraminčiais sukūrė keletą populiarių interneto svetainių, parašė knygą „Biologiškai saugi elektronika. Žingsnis anapus oficialaus mokslo horizonto“, kurioje aprašė savo mokslinius tyrimus bei pateikė išvadas. Knygoje kalbama apie prietaisus, galinčius blokuoti pavojingą spinduliuavimą, sklindantį nuo mūsų naudojamų kompiuterių, mobiliųjų telefonų ir kitos technikos. Pasak knygos autoriaus, elektroninė technika kuria kintančius elektrinius ir magnetinius laukus plačiame dažnių diapazone. Šie laukai gerokai silpnesni už statinį Žemės magnetinį lauką, todėl net daugelis mokslininkų neįsivaizduoja, kokie jie pavojingi sveikatai. Todėl – ir, žinoma, dėl komercinių priežasčių – šios srities tyrimai nesusilaukia didelio palaikymo. Šia tema „oficialusis“ mokslas apskritai mažai domisi.

Vis dėlto JAV bei Šveicarijoje atlikti tyrimai parodė, jog elektroninių prietaisų sklindžiamas spinduliuavimas slegia žmogaus nervų sistemą, negatyviai veikia protinę veiklą, slopina smegenų reakcijas ir sugebėjimą tinkamai įsisavinti naują informaciją, kitais žodžiais tariant – trukdo tobulėti.

Prietaisai, galintys sumažinti neigiamą mobiliųjų telefonų ir kitos technikos poveikį, apsaugo žmogų tarsi skydas. Galima būtų ilgai kalbėti apie sudėtingą fizikinį procesą, kuris suformuoja aplink mus apsauginį ekraną, savotišką kupolą, tačiau tai ne laikraščio formato informacija. Užtenka pasakyti, kad tokie prietaisai nėra dideli, juos galima įkurdinti tiek biure, tiek namie.

Lizetos Lozuraitytės nuotr.

Vaikams užkaista smegenys

Kiek laiko per dieną galima naudotis mobiliuoju telefonu, t. y. būti jo magnetinio spinduliuavimo lauke?

Pasak latvių eniologo Jurijaus Liro, suaugusiam žmogui per dieną mobiliuoju galima kalbėtis apie valandą, o vaikams iki 14-os metų – ne daugiau kaip 15 minučių. Dabar, beje, daugelis mobiliųjų telefonų kompanijų siūlo neribotą prisijungimą: už atitinkamą nedidelį mokestį gali kalbėti kiek nori.

Įdomu, ar kas nors iš medikų ar fizikų tyrė, kiek po šio leidimo mobiliuoju naudotis neribotą laiką padaugėjo žmonių, kenčiančių nuo neurozių ir depresijų? O juk mobiliųjų spinduliuavimas labai greitai gali sutrikdyti stabilios psichikos (anksčiau!) žmogaus dvasinę ir emocinę pusiausvyrą.

Mokytojai ir tėvai teigia: po to, kai atsirado mobilieji telefonai, o juolab – galimybė jais kalbėti neribotai, daugelio vaikų sveikata ėmė prastėti, imunitetas tapo silpnesnis, vaikai sunkiau įsisavina naują informaciją ir vaikšto kažkokie apsnūdę.

Suprantama, kas nors būtinai pasakys, jog vaikai pradėjo prasčiau mokytis todėl, kad paprasčiausiai daugiau laiko praleidžia socialiniuose tinkluose ir bendraudami minėtaisiais telefonais. Imunitetą, atrodytų, silpnina irgi daugybė modernaus gyvenimo išradimų... Tačiau ir Ukrainos, ir Latvijos, ir Rusijos mokslininkai įrodo: taip negatyviai vaikus veikia būtent iš mobiliųjų telefonų ir kompiuterių sklindantis spinduliuavimas!

Nesunku nuspėti, kas įvyktų, jeigu tai liudijantys duomenys būtų paskelbti oficialiai. Mokslininkai ir medikai, prabilę apie šios technikos žalą, pavargtų lankytis teismuose, į kuriuos juos patrauktų stambiausių mobiliųjų kompanijų (ir ne tik) savininkai.

Laiką galima valdyti?

Bet sugrįžkime prie prietaisų, galinčių apsaugoti mus nuo elektrotechnikos spinduliuavimo. Pasirodo, latvis J.Liras ir jo organizacija „Enio-Eksperts“ seniai bendradarbiauja su kolegomis iš Ukrainos. Planuojama sukurti kombinuoto tipo įrenginius: dalis jų bus gaminama Ukrainoje, kita – Latvijoje. Šie prietaisai – sudėtingi, galintys kurti „harmonizuojančiuosius laukus“. Jie nebus dideli, o jų veikimo zona blokuos neigiamą buitinės elektronikos foną. Tačiau žmogus, nusprendęs apsisaugoti, bus priverstas šiek tiek pakeisti savo darbo su elektroniniais prietaisais principą. Svarbu, kad jis su kenksminga technika sąveikautų kuo mažiau.

Pasak eniologo, egzistuoja jau kadais sukurtos technologijos, niekada dar nenaudotos civiliniais tikslais, – jos laukia savo laiko. Pavyzdžiui, įrenginiai, keičiantys laukų savybes – ir gyvos, ir „negyvos“ materijos. Prietaisai, sukuriantys erdvę, į kurią patalpintai medžiagai kitaip eina laikas... J.Liras teigia žinąs nepaprastai talentingų šios srities išradėjų. Ir pats jis yra sukūręs įrenginių, kurių veikimas pagrįstas „formos efektu“. Pasak mokslininko, šiandien mažai žmonių žino, kaip veikia formos efekto fizika. Pats J.Liras tuo (pvz., kristatų – ypač kvarco – struktūros savybėmis) domėjosi nuo studentiško laikų. Kūrė prietaisus, kurie leidžia lengvai diagnozuoti žmogaus būklę, terapiškai veikti bei tą poveikį kontroliuoti ir t. t.

Mobilieji „nuodija“ vandenį

Ukrainiečių ekologai, tiriantys sveikatai žalingus elektromagnetinius laukus, primygtinai rekomenduoja dirbant prie kompiuterio ar kalbant mobiliuoju telefonu nei gerti, nei valgyti...

Kijevo žmogaus ekologijos instituto mokslininkai tyrė paprastą vandenį: jį kuriam laikui palikdavo patalpoje šalia įjungto kompiuterio ar mobiliojo telefono. Skysčio molekulinė analizė, atlikta prieš eksperimentą ir po jo, parodė, kad greta tokių „kaimynų“ vandens struktūra kinta. Net labai silpnų elektromagnetinių laukų veikiamas skystis tampa „agresyvus“.

Mokslininkų nuomone, analogiškos metamorfozės panašioje situacijoje vyksta ir su mūsų organizmu, kuris, kaip visi puikiai žinome, 80 procentų susideda iš vandens. Pamažu kenksmingo poveikio padariniai kaupiasi, nors asmui diskomforto ir nejaučia. Tačiau ilgai toks poveikis gali išprovokuoti ir Parkinsono, ir Alzheimerio, ir kitas ligas.

Parengė Dana KURMILAVIČIŪTĖ

Eniologija – kas tai?

Mus supantis pasaulis, o ir mes patys iš esmės esame ne kas kita, kaip tos ar kitos energijos ir informacijos formos. Viskas veikia viską. Ši tarpusavio sąveika vyksta nepaliaujamai. Žmones (kaip ir viską) kiekvieną akimirką veikia nematomi ir negirdimi, tačiau realiai patiriami veiksniai – energijos-informacijos laukai, srautai, spinduliai. Anaipol ne visi jie žmogaus organizmui kenkia, tačiau yra ir tokių.

Eniologija – šiuolaikinis kompleksinis mokslas, tiriantis žmogaus ir jį supančios erdvės energijos-informacijos apykaitos procesus. Eniologai tiria fizinio pasaulio paradoksus ir nepaaiškinamus fenomenus, remdamiesi šiuolaikinio mokslo „pasienio zonų“ žiniomis bei pasitelkdami vadinamosios okultinės-eterinės (hermetinės) tradicijos žinias.

„Dialogo“ inf.

Prašau, atsiprašau, ačiū

Stepas EITMINAVIČIUS,

Utenos Adolfo Šapokos gimnazijos mokytojas

Nuo Violetos Palčinskaitės

Kai buvau dešimtokas, Zarasuose matėme įsimenančią spektaklį – Violetos Palčinskaitės „Aš vejuos vasarą“. Iki dabar prisimenu, kas vyko scenoje. Gal dėl to, kad nebuvome išlepinti teatro. Bet... visą gyvenimą esu šalia šio kūrinio. Tuomet mokykloje buvo tokia tradicija: budinti klase prie durų parašo šūkį. Mūsų buvo toks: „Prašau, atsiprašau, ačiū.“ Tai minėtos pjesės veikėjų žodžiai. Kai tapau mokytoju, aš jų neužmiršau. Tris ar keturis kartus su mokiniais plušome prie spektaklio „Aš vejuos vasarą“. Pamenu, V.Palčinskaitė kartą padarėme staigmeną: paprašėme atvykti į paprastą susitikimą su gerbėjais, o surengėme gimtadienio puotą. Svarbiausias akcentas – „Aš vejuos vasarą“.

Būdamas mokykloje visą laiką prisimenu minėtus žodžius: *prašau, atsiprašau, ačiū*. Man atrodo, kad tai burtažodžiai, kad jais galima atverti visokius vartus. Ar visada? Suklūstu. Regis, ne. Regis, yra mokinių, kurie jais pasinaudos kaip mokytojo silpnumu. Amžinas laviravimas tarp visiško atvirumo ir oficialios kalbos. Kada kaip sakyti, kad kuo daugiau įsidėmėtų, kad kuo daugiau ateity prisimintų, – kiekvieno mokytojo pasirinkimas. Gal ne pasirinkimas, o pašaukimo paliudijimas. Atsiprašyti mokinio viešai, atsiprašyti mokytojo viešai – nelengva akimirka. Dėl įvairių priežasčių.

Kartais jautiesi lyg spąstuose: kažkas už tavo nugaros žaidžia, stebi, komentuoja. Pulti į atvirą mūsų ir pralaimėti ar numoti ranka? Gal lengviausiai situaciją išspręsti žodžiais *prašau, atsiprašau, ačiū*? Man regis, lengviausia, bet ne visada įmanoma.

Ar vadovai moka atsiprašyti?

Kai susitinkame su kitų rajonų mokytojais, kai imame atviriau kalbėti, vis paklausiamo: „O ar jūsų vadovai moka atsiprašyti?“ Pasirodo, jog retai. Vis primenamos situacijos, kai direktoriai ar pavaduotojai, norėdami būti geri mokiniams, netinkamai interpretuoja mokytojo žingsnius. Tokie mūsų pokalbiai, žinoma, nėra objektyvūs, kadangi niekada neišklausoma antroji pusė. „Skaldyk ir valdyk“, – vis primenama sena taktika. O kaip yra iš tiesų? Skaudu tai, kad mokyklų vadovai retai pasakoja apie savo rūpesčius, – galbūt tai žmonės atitolina, neišdžia gražiau dirbti.

Vakar skambino kolegė iš Žemaitijos: „Direktorė už akių visiems aiškina, kad nesusitvarkiau su klase, ir todėl šiais mokslo metais jai nebedėstau. Man liūdna, kad šitaip: pagąsdina, jog buvo konfliktas, primena, kad seife yra skundų, ir privalome tylėti. Kam reikalingos tokios pelytės? Kad bent atsiprašytų...“

Kad bent atsiprašytų – koks lemiamas šis žingsnis.

Nežinau, kaip psichologai aiškintų šią situaciją, tik manau, jog būdų nutildyti mokytoją labai daug. Išklaustyti mokinį taip, kad vėliau būtų galima pasakyti, jog elgiasi per pamokas nepedagogiškai, jog esi stebimas. Pasiremti žodžiu *konfliktas* kaip svarbiausiu apibūdinant kompetencijas. O kas objektyviai paaiškina *konflikto* esmę, kas vienareikšmiškai patvirtins, kad tarp mokinių ir mokytojų turi būti tik švelnūs pokalbiai? Kodėl dabartinė pedagogika neakcentuoja, jog dera padėkoti mokytojui, jog dera surasti jo teigiamas puses taip užlyginant netobulumus, jog dera taupyti jo laiką, jog privalu ap-

saugoti nuo puolimų? Ar taip medituodamas supaprastinu reikalą? Gal ne, tik akcentuoju esmę – ir prie mokytojo eiti gerumu.

Vasarą visai atsitiktinai kelias valandas bendravau su vienu direktoriumi nesakydamas, kas esu. Jo požiūris labai paprastas: „Bus tų mokytojų! Jeigu išlepinsi visokiais atsiprašymais – nesusitvarkysi!“

Kai pamokas stebi kolegos

Ar esu sutrikęs, kai laukiu svečių iš kitų rajonų, ar galvoju, kaip čia gražiau išsisukti, kad pagirtų stebimą pamoką? Ne. Visą laiką noriu, kad į kelionę išsirengę žmonės ateityje turėtų apie ką pagalvoti. Niekada nemaniau, jog galiu vesti pamokas, kurios mokytojams turėtų būti įdomios. Bet principas aiškus: „Jei prašo, vadinas, negražu maivytis.“

Ir kaip smagu būna su atvykusiais... Vėluoja, pamoka jau turi prasidėti, aš lauke – pasirodo garliaviškių autobusiukas ir energingoji Zigruta Petraitiene su savo kolegėmis jau mano kabinete. Atvyko ne priekabių ieškoti, bet iš šalies pažiūrėti, kad paskui apie tai pasikalbėtume. O kaip aš laukiau Tauragės lituanisčių, kaip laukiau. Man buvo gaila, kad jos iš taip toli atvyks, kad turės labai anksti keltis. Abiturientams išvakarėse paaiškinu, kaip reikės pasirengti: atnešti lauktuvių iš savo sodų, daržų, būtina parašyti, iš kokio kaimo. Daugiau nieko. Pamokos tema turi būti nežinoma, kad nepajaustų, jog vaidinu prieš viešias. Mokiniai atlieka užduotį, aš kalbu su kolegėmis – taupo me laiką. Juk laukia Juknėnai, Antano ir Motiejaus Miškinų žemė, laukia Aukštaitijos nacionalinis parkas. Ta diena įsimintina: mes buvome tokie gražūs; moterims priminiau, kad esu šiek tiek sudirgęs, mat atsisveikinęs su jomis vesiu neįprastą renginį – pristatysime Modesto Vaišnor, buvusio mokinio, mirusio prieš metus, knygą. O kiek kartų sulaukdavau autobusų iš Panevėžio...

Dabar kalbame apie neformaliojo ugdymo svarbą. Bet tokios išvykos, kai stebima pamoka, paskui važiuojant apie ją pasikalbama, ir yra tikrasis seminaras, tikrasis neformalusis ugdymas.

Apie metodinę išvyką ir rupių miltų blynus

■ Rokiškio rajono mokyklų bibliotekininkės grožisi Biržų krašto panorama.

Rokiškio rajono mokyklų bibliotekininkės dalyvavo metodinėje išvykoje „Biržų mokyklų bibliotekų patirtys“.

Biržų „Aušros“ vidurinėje mokykloje jos direktorius Leonas Zdanavičius supažindino mus su mokyklos istorija, veikla, rezultatais, įžymiais, Biržų kraštą garsinančiais jų mokyklos auklėtiniais. Iš klausėme pranešimo apie mokyklos bibliotekos tinklalapio privalumus, funkcijas ir naudą. Maloniai nustebino tai, kad šioje mokykloje labai daug erdvių bibliotekos reikmėms. Mokyklos bibliotekos komplekse yra net dvi bibliotekos skaityklos ir dvi interaktyviosios skaityklos.

Aplankėme ir Biržų Kaštonų pagrindinės mokyklos biblioteką. Džiugu, kad mažiesiems informacijos vartotojams reikalinga biblioteka: kai klausėmės kolegės pranešimo apie projektinės veiklos svarbą ugdymo procese, už durų šurmuliavo ir į biblioteką veržėsi pradinukai. Čia pamatėme kasdieninį mokyklos veidą...

Šiltą, neišdildomą įspūdį paliko Biržų „Atžal-

no“ vidurinės mokyklos biblioteka: nors ir patalpos mažos, čia daug veiklos, nuoširdumo, meilės vaikams, o tai svarbiausia. Čia iš klausėme pranešimo apie mokyklos kasdienybę ir šventes.

Visos Biržų mokyklų bibliotekininkės savo pranešimus iliustravo spalvingomis skaidrėmis, o mes žavėjomės darbščiomis kolegėmis.

Dar aplankėme Biržų pilyje įsikūrusią Jurgio Bielinio viešąją biblioteką, o išvykos pabaigoje – nuvykome į Kirkilų kaimą pasigrožėti Kirkilų ežerėliais. Tai viena prie kitos įgriuvusios smegduobės, užpildytos vandeniu. Chemine sudėtimi Kirkilų ežerėlių vanduo primena Islandijos geizerių vandenį. Kirkilų kaimo sodyboje prie ežerėlių vaišinos žuvienė, rupių miltų blynais, kvapnia žolelių arbata ir riebaluose keptomis rožytėmis iš miltų.

Ateityje Biržų krašto mokyklų bibliotekininkės žada apsilankyti Rokiškio krašte.

Reda KISELYTĖ,

Rokiškio rajono mokyklų bibliotekininkų
metodinio būrelio pirmininkė

Patiko sekti sakmes

Mokslo metų pradžioje Pranciškonų gimnazijoje (Kretinga) ypač daug dėmesio skiriama mažiausiems mokyklos mokiniams penktokams. Jie pakviesti į netradicines pamokas – juk ugdymo procesas turi būti įvairus!

Mokytoja B.Kisielienė ir šios informacijos autorė organizavo penktokams integruotą lietuvių kalbos ir istorijos pamoką „Senasis lietuvių tikėjimas, jo atspindys etiologinėse ir mitologinėse sakmėse“. Jauniausieji gimnazijos mokiniai susipažino su senaisiais baltų dievais, deivėmis ir mitologinėmis būtybėmis, sužinojo, kas yra sakmė ir kaip ją reikia sekti, aptarė etiologinių sakmių turinį, dažniausius mitologinių sakmių veikėjus, juos apibūdino... Smagiausia penktokams buvo pristatyti pasirinktus senuosius lietuvių dievus, deives ir mitologines būtybes, sekti sakmes pritemdytoje gimnazijos Teatro studijoje (joje ir vyko pamoka).

Integruotoje etnokultūros ir lietuvių kalbos pamokoje-ekskursijoje „Saulės laikrodžio – astronominio kalendoriaus – simbolinės reikšmės, ryšys su senuoju lietuvių tikėjimu“ (mokytojos V.Rudavičienė ir D.Ataitė) gilintasi į senovės lietuvių kalendorių ir jo simboliką, mūsų protėvių santykį su gamta.

Integruotos pamokos ypač skatina mokinių motyvaciją mokytis, domėtis nagrinėtomis temomis, netgi padeda vaikams greičiau susidraugauti.

Daiva ATAITĖ,

Pranciškonų gimnazijos lietuvių kalbos mokytoja

■ Integruotos etnokultūros ir lietuvių kalbos pamokos-ekskursijos dalyviai penktokai su savo mokytojais prie Saulės laikrodžio

Tyrėjų naktis 2013

„Nebūtina gimti Einšteinu, kad kas dieną atrastum ką nors naujo“, – skelbia projekto „Tyrėjų naktis“ organizatoriai.

Šiomet projektas Lietuvoje vykdytas devintąjį kartą.

Ugnis nedegino, o putos sproginėjo

■ Šiaulių Didždvario gimnazijos jaunieji chemikai demonstruoja įdomiuosius eksperimentus Gruzdžių socializacijos centro auklėtiniams.

Grupė Šiaulių Didždvario gimnazijos mokinių ir mokytojų dalyvavo Šiaulių universiteto mokslo populiarinimo projekto „Tyrėjų naktis 2013“ renginiuose: susipažino su universiteto mokslininkais, dalyvavo eksperimentuose, demonstracijose, paskaitose, apskritojo stalo diskusijose. Gimnazijoje vykusiose netradicinėse pamokose mokiniai tyrė dirvos ir uždarų ekosistemų biologinę įvairovę, rengė konkursus, diskusijas apie reikšmingiausius mokslinius išradimus, stebėjo įdomiuosius cheminius bandymus.

Chemijos „stebuklų“ demonstraciją didždvariečiai surengė ir Gruzdžių socia-

lizacijos centro auklėtiniams (Šiaulių r.). Gimnazistai ne tik rodė įspūdingas chemines reakcijas: vulkaną, putų išsiveržimą, spalvas keičiantį tirpalą, bet ir pakvietė visus norinčiuosius pačius pačiupinėti nedeginančią ugnį, sproginėjančias putas. „Didždvario chemikai jau trečius metus bendrauja ir bendradarbiauja su socializacijos centru Gruzdžiuose. Net ir nesimokantys chemijos vaikinai mielai naudojami proga bent šiek tiek prisiliesti prie įdomiosios chemijos“, – informuoja Šiaulių Didždvario gimnazijos neformaliojo švietimo mokytoja Rasa Zvilnaitė.

Laboratorijose ir ŠU observatorijoje

Šiaulių Stasio Šalkauskio gimnazijos mokiniai, įsitraukę į „Tyrėjų naktį“, turėjo galimybę fizikos, chemijos ir biologijos laboratorijose atlikti daug įvairių bandymų ir eksperimentų, pamatyti keletą mokslinių kino filmų, dalyvauti diskusijose bei užduočių aptarimuose. Didžiausią įspūdį visiems paliko apsilankymas Šiaulių universiteto observatorijoje, kur observatorijos darbuotojas V.Jankus pakvietė visus paklajoti po žvaigždėtąjį dangų. Daugelis

pirmą kartą sužinojo, kad ir Šiauliuose yra observatorija, o teleskopo pagalba galima pasigrožėti Jupiteriu ir keturiais jo palydovais, nepaprasto grožio Mėnulio delčia...

„Tyrėjų naktis 2013“ šalkauskiečiams paliko neišdildomą įspūdį ir norą, kad toks įdomus, turiningas ir prasmingas renginys taptų tradicija“, – praneša „Dialogui“ S.Šalkauskio gimnazijos Neformaliojo švietimo ir pagalbos skyriaus vedėja Irena Kiltanavičienė.

■ Į „Tyrėjų naktį 2013“ įsitraukę Šiaulių Stasio Šalkauskio gimnazijos mokiniai turėjo galimybę laboratorijose atlikti įvairių bandymų ir eksperimentų.

Žvaigždės ir optinės apgaulės eksperimentai

Ne pirmus metus projekte „Tyrėjų naktis“ dalyvauja ir Anykščių r. Troškūnų Kazio Inčiūros vidurinė mokykla.

Šiomet šis mokslo populiarinimo projektas minėtoje ugdymo įstaigoje prasidėjo viktorina-konkursu „Proto mūšis“. Jo dalyviai turėjo sukurti savo komandai pavadinimą bei šūkį, pristatyti savo komandą ir atsakyti į 30 klausimų. Šiuos proto mūšius pasiūlė projekto „Tyrėjų naktis“ organizatoriai. Mokiniai turėjo galimybę pasitikrinti žinias iš įvairių mokomųjų dalykų bei gyvenimo patirties.

„Toliau šventę pratęsė mokomąja-pažintine ekskursija į Molėtų observatoriją, – pasakoja projekto vadovės mokytojos Vlada Dovydienė ir Virginija Paliulionienė. –

Observatorijoje stebėjome fizikinius eksperimentus, kuriuos demonstravo Vilniaus universiteto Fizikos fakulteto studentų mokslinės draugijos atstovai. Didelį įspūdį paliko mechanikos, optinės apgaulės eksperimentai bei atšaldyto azoto „išdaigos“. Mokslininko J.Sūdžiaus paskaita „Neramioji Saulė“ suteikė naujų žinių apie Saulės dėmes, jos sandarą, aktyvumą bei jo įtaką Žemei. Lektorė J.Tamulienė paskaitoje „Moksliniai tyrimai“ įdomiai ir paprastai paaiškino kompiuterio atsiradimo istoriją – nuo medinių skaitiklių iki šių dienų kompiuterių, supažindino su šių panaudojimo moksliniuose tyrimuose galimybėmis. Toliau keliavome prie teleskopų. Astronomas K.Zdanavičius parodė ir papasakojo apie Maksutovo teleskopą.

Gaila, pažvelgti per jį nebuvo galimybės, nes lauke krapnojo lietus. Mokslininkas prisiminė anksčiau astronomo darbą prie teleskopų, kai tekdavo naktimis šalti stebinti dangaus kūnus. O dabar dirbama patalpoje prie kompiuterių. Apie didžiausią visoje šiaurinėje Europoje 165 cm skersmens teleskopą ir jo panaudojimą moksliniuose tyrimuose papasakojo doktorantas M.Macijauskas.

■ Viktorinos-konkurso „Proto mūšio“ nugalėtojai

Baigiantis ekskursijai šiek tiek pragiedrėjus, astronomai nešiojamuosius teleskopus nukreipė į Andromedos ir Kasiopėjos žvaigždynus. Nors ir trumpam teko pamatyti žvaigždes!“

Trys dienos – trys sostinės

Besibaigiant rugsėjui tęsdami tradiciją Kretingos Jurgio Pabrėžos universitetinės gimnazijos 2–4 klasių gimnazistai su lydinčiomis mokytojomis D.Zibaliene, S.Vaicekauskiene ir skaityklos vedėja S.Jandaloviene išsirošė įgyvendinti projektą „Šiaurės šalių bibliotekų savaitė“ bei „Pažink Lietuvą ir pasaulį“ praktinę dalį. Tikslas – vienos išvykos metu pamatyti tris Baltijos šalių sostines Taliną, Stokholmą, Rygą, susipažinti su šių šalių istorija, kultūra, gamtos ir architektūros paminklais.

„Pirmą dieną žvalgėmės po Estijos sostinę Taliną: senamiestis, Piritos buriavimo centras, Tompea pilis, Domo katedra, rotušė, senojo Tomo ir Margaritos bokštai. Aplankėme naują jūrų muziejų „Lennusadaem“: muziejaus pasididžiavimas – 1936 metais pastatytas povandeninis laivas „Lembit“. Vakare išplaukėme kruiziniu laivu į Švediją.

Antros dienos ryte atplaukėme į Švedijos sostinę Stokholmą. Žvalgėmės po miestą, įkurtą daugiau kaip prieš 700 metų ir dėl daugybės kanalų vadinamą „Šiaurės Venecija“: karališkasis dramos teatras, karališkieji rūmai, senoji katedra, Riterių bažnyčia, Šiaurės šalių muziejus, siauros ir jaukios senamiesčio gatvelės... Aplankėme muziejų „Vaza“, kur eksponuojamas vienintelis pasaulyje išlikęs XVII šimtmečio karališkasis karo laivas, jūros dugne išgulėjęs 333 metus. Muziejuje saugoma daugiau kaip 95 procentai originalių laivo detalių, jis papuoštas šimtais drožinėtų skulptūrų.

Trečią dieną atvykome į Latvijos sostinę Rygą, kur pamatėme Domo katedrą ir vienuolyno kompleksą, Rotušės aikštę, kurioje atstatytas gražiausias ir puošniausias prieškarinio Rygos pastatas – „Juodagalvių“ gildijos namai, Rygos pilį ir gynybinę sieną su parako bokštu bei švedų vartais, Rygos operą, Laisvės paminklą ir dar daug senamiesčio gatvelių labirintų“, – įspūdziais dalijasi Kretingos Jurgio Pabrėžos universitetinės gimnazijos žurnalistų būrelio narė Birutė Šidlauskaitė.

■ Kretingos Jurgio Pabrėžos universitetinės gimnazijos moksleiviai Stokholme

Mokytojai koncertavo vaikams

Spalio 1 d., minėdami Pasaulinę muzikos dieną, Kauno Juozo Naujalo muzikos gimnazijos mokytojai surengė koncertą mokiniams.

Šiuo renginiu pedagogai priminė muzikos besimokantiems mokiniams, kad scena ir jiems nesvetima, o mokiniai turėjo galimybę įvertinti savo mokytojų gebėjimus.

„Tokia šventė, kai mokytojai ir mokiniai apsieičia vaidmenimis, yra puiki proga prisiminti, kad visi J.Naujalo gimnazijoje pirmiausia esame muzikai, o tik po to – mokytojai ir mokiniai. Groti savo mokiniams yra ir šventė, ir iššūkis – juk mus vertina tie, kurie paprastai patys mūsų yra ir giriami, ir kritikuojami“, – teigia gimnazijos direktorius **Raimundas Simanavičius**. Pasak jo, gimnazijos mokiniai dažnai patiria scenos jaudulį, jiems keliama aukšti reikalavimai, tad kartą per metus ant mokyklos scenos patys užlipdami mokytojai parodo ne tik gerą pavyzdį, bet ir gebėjimą įsijausti į mokinių vaidmenį.

Koncerto metu gimnazijos mokytojai atliko V.Bartulio, A.Piazzollos, F.Schuberto, kitų kompozitorių kūrinius. Būta ir solo, ir duetų, ir trio pasirodymų, nuskambėjo ir gimnazijos mokytojų choro atliekama daina. Gimnazijos bendruomenę pagerbė svečiai iš Kauno choreografijos mokyklos, varinių instrumentų kvintetas „Vario garsai“, Kauno fortepijoninis trio ir kvartetas „Collegium“. Anot gimnazijos direktoriaus, šiai šventei pedagogai pradėjo ruoštis vos prasidėjus mokslo metams, rugsėjo pradžioje. Pasirinkę programą jie nuolat repetavo ir vieni kitiems padėjo puikiai pasiruošti koncertui.

Tokia šventė, kai mokytojai dovanuoja koncertą mokiniams, gimnazijoje vyksta jau penktą kartą. Tiesa, anksčiau tokie koncertai vykdavo per Mokytojų dieną. Šiais metais surengti koncertą Tarptautinės muzikos dienos proga pasirinkta siekiant pabrėžti gimnazijos ugdymo specifika – Kauno Juozo Naujalo muzikos gimnazija vykdo specializuoto ugdymo krypties (pradinio, pagrindinio ir vidurinio ugdymo kartu su muzikos ugdymu) programas.

Gimnazijos mokinių ir pedagogų profesionalus darbas, pasiekimai ir koncertinė veikla aukštai vertinami tiek respublikos, tiek tarptautinėje muzikų bendruomenėje. Mokiniai laimi prizines vietas tarptautiniuose konkursuose Austrijoje, Estijoje, Italijoje, Latvijoje, Lenkijoje, Prancūzijoje. Gabiausias mokinius remia M.Rostropovičiaus paramos ir labdaros fondas, Rodericko F.Tucko labdaros ir paramos, Sauliaus Karoso paramos ir labdaros fondai. Mokiniai ir jų mokytojai už pasiekimus apdovanoti Lietuvos Respublikos Prezidentės padėkos raštais, įvertinti Karalienės Mortos premija.

Grožis daro žmogų geresnį

Menas, grožis daro žmogų geresnį. Tuo įsitikinę Panevėžio „Žemynos“ progimnazijos mokytojai, vadovai. Todėl nuo pat rugsėjo pradžios mokykla vaikus pasitiko pasipuošusi net keliomis parodomis. Pirmajame aukšte visų akį džiugina tarptautinio piešinių konkurso „Išgirsti pačią slapčiausią gamtos kalbą“ nugalėtojų darbų paroda, kurią dovanavo Panevėžio gamtos mokykla. Piešiniai, kuriuose jautriai perteiktas gamtos pasaulis, skatina susimąstyti apie mūsų žemės grožį ir paslaptingumą. Mokyklos mokinių rankdarbių paroda „Medis“ patvirtina, kad progimnazijoje daug talentingų vaikų.

„Kūrybiniais darbais mūsų progimnazijos mokiniai pažymėjo ir Panevėžio miesto 510-ąjį gimtadienį. Piešinių paroda „Panevėžys 510“ patraukė daugelio akį. Darbuose ir miesto istorija, ir dabartis. Pasak mokinių, jiems patinka piešti gimtąjį miestą – juk jis gerai pažįstamas, artimas širdžiai. Europos kalbų dieną mokyklos priesalyje esančiuose stenduose – įdomi vaizdinė informacija apie Angliją, Rusiją, Prancūziją, Vokietiją – šalis, kuriose kalbama tomis užsienio kalbomis, kurių galima išmokyti mūsų progimnazijoje“, – rašo „Dialogui“ Panevėžio „Žemynos“ progimnazijos lietuvių kalbos mokytoja **Aušra Vaitkienė**.

Subūrė Vaižganto gimnazijos diena

„Rašytojo Juozo Tumo-Vaižganto gimtadienis – rugsėjo 20-oji – Radviliškio Vaižganto gimnazijai viena svarbiausių dienų, kai visi susiburia draugėn įvertinti praėjusių metų derliaus bei susitelkti naujųjų mokslo metų darbams“, – rašo „Dialogui“ minėtos mokyklos mokytoja **Grażina PILYPIENĖ**. Pedagogė pasakoja, kaip ši diena prabėgo šiemet.

Kaip ir kasmet visi rinkosi šventiškai pasipuošę ir nusiteikę. Gimnazistai įsijungė į įvairius renginius. Susitikime su VDU docente Asta Gustaitiene mokiniai išgirdo apie literatūros poveikį jaunam žmogui, jaunuosius kūrėjus. Šiaulėnų klebonas Donatas Grabažis, kitas šventės svečias, kalbėjo apie pilietiškumą, svarbiausias dvasines vertybes. Gimnazistai susidomėję dalyvavo ir netradicinėse gimnazijos mokytojų pamokose. Gamtos ir socialinių mokslų pedagogės pažvelgė į svarbiausias šių metų sukaktis per meilės prizmę – meilės savo Tėvynei, savo mokyklai, savo praeičiai ir pačiam sau. Užsienio kalbų mokytojai paskatino moksleivius pažvelgti į šiandieninį pasaulį per Europos piliečio prizmę. Gimnazistai savo žinias galėjo pasitikrinti smagioje viktorinoje. Pirmosios šventės dalies kulminacija – kasmetinių Vaižganto gimnazijos premijų teikimo ceremonija. Jos įteiktos trims šių metų gimnazijos abiturientėms.

Antroji šventės dalis taip pat buvo ne mažiau įdomi. Antrokai ir trečiokai, pakviesti kūno kultūros mokytojų, dalyvavo virvės traukimo varžybose bei organizavo akciją „Rugsėjo 22-oji – diena be automobilio! Prisijunk ir tu!“ Visiems ratuotiems gimnazijos bendruomenės nariams buvo išdalintos skrajutės, raginančios pabandyti elgtis kitaip nei įprasta – nors trumpam pamiršti automobilį ir į darbą, parduotuvę ar ugdymo įstaigą keliauti pėsčiomis arba dviračiu. Į dar vieną netradicinę pamoką – „Augu būdamas gimnazijoje“ pakvietė gimnazijos psichologė bei socialinė pedagogė. Jos su moksleiviais kalbėjosi apie kamuolius, jų paskirtį sporte bei buityje. Buvo galima ne tik išgirsti, bet ir pamatyti, kaip atrodo skalbimo, lavinamieji, loginiai mąstymui skatinti, emocijoms kontroliuoti skirtieji, terapiniai bei kitokie kamuoliai.

Renginys baigėsi tradicinėmis gimnazijos pirmųjų krikštynomis. Į teatralizuotą renginį juos pakvietė ketvirtokai.

Už švarią ir saugią aplinką

Europa kasmet savaitę skiria aplinkai palankiam judrumui. Šia akcija siekiama paskatinti gyventojus naudotis visuomeniniu transportu, važiuoti dviračiais ar kitomis aplinką tausojančiomis transporto priemonėmis, vaikščioti pėsčiomis, remti šias transporto rūšis ir investuoti į infrastruktūrą.

• Panevėžio miesto savivaldybė ir „Dviračių“ klubo prezidentas A.Barauškas pakvietė dalyvauti ilgiausios dviračių grandinės akcijoje „Dviratis prie dviračio“ Senvagėje. **Panevėžio lopšelio-darželio „Sigutė“** bendruomenės nariai šiame renginyje aktyviai dalyvauja jau ne vienus metus, dalyvavo ir šįsyk, – praneša „Dialogui“ minėtos ugdymo įstaigos direktoriaus pavaduotoja ugdymui **Zita Brainskienė** ir aulėtoja **Danguolė Povilaitienė**. Visi susirinkusieji su dviračiais ir dviratu-

kais apjuosė Senvagę, mažieji apsuko ratą, o viena lopšelio-darželio „Sigutė“ šeima net apvažiavo apie miestą.

„Malonu buvo asmeniškai pabendrauti su dviračių entuziastais V.Benašu, K.Ilginiu, J.Valentinavičiene ir kt. Visi grįžo pasisėmę geros nuotaikos, bendravimo išpūdžių, dar tvirčiau nusprendę tausoti gamtą, aktyviai judėti, kuo daugiau važinėti ekologiškais transporto priemonėmis ir stiprėti“, – dalijasi informacijos autorės.

■ **Panevėžio lopšelio-darželio „Sigutė“ bendruomenės nariai jau ne vienus metus aktyviai propaguoja ekologinį transportą.**

• Europos judriosios savaitės idėją palaikė ir Kėdainių r. savivaldybė – paragino gyventojus ir moksleivius dalyvauti dviračių žygyje.

„Nors purškė įkyrokas lietutis, nuotaika buvo puiki. 14.30 val. pajudėjome iš Kėdainių miesto specialiosios mokyklos kiemelio. Trasą įveikėme neskubėdami, bendraudami, besimėgaujanti važiavimu drauge. Todėl kelionė neprailgo. Visi laimingai pasiekėme finišą Didžiosios rinkos aikštėje, kur mūsų laukė prizai ir siurprizai. Žinoma, pasinaudojome ir jais, nes mokiniai dalyvavo 7–10 metų amžiaus vaikų asmeninėse figūrinio

vairavimo dviračio varžybose. Deividui Šiauliui nusišypsojo fortūna – jis užėmė I vietą ir laimėjo pagrindinį prizą – dviratį...“ – **Kėdainių mokyklos-darželio „Puriena“** mokytoja **Dalia Ona Urbienė** pasakoja išpūdžius iš dviratinių žygio „Minkime drauge“ – vieno iš Europos judriosios savaitės renginių. Jame informacijos autorė dalyvavo kartu su penkiais savo ugdytiniais ketvirtokais. Toks žygis, mokytojos nuomone, buvo „puiki terpė natūraliu būdu propaguoti savo mokiniams aplinkosaugos švietimą ir palankų aplinkai gyvenimo būdą“.

Caro kamerdineris

Latvijos Vidžemės regiono Burtniekio gyvenvietėje gyvena Rusijos caro Nikolajaus II kamerdinerio – latvio Aloyzo Trupo palikuonys. Ištikimasis caro tarnas 1918-ųjų liepą buvo sušaudytas Jekaterinburge, Ipatjevo name, kartu su caro šeima.

„Kai visi įėjo į žemutinį kambarį..., pasirodė, kad jis labai mažas. Jurovskis su Nikulinu atnešė tris krėslus – paskutinius pasmerkotosios dinastijos sostus. Ant vieno iš jų, arčiau dešinėsios arkos, ant pagalvėlės atsisėdo carienė, už jos atsistojo trys vyresniosios dukros. Jauniausioji Anastasija kažkodėl prisiglaudė prie kambarinės... Kambario viduryje pastatė krėslą įpėdiniui, iš dešinės atsisėdo Nikolajus II, už caraičio Aleksejaus nugaros stovėjo daktaras Botikinas. Virėjas ir liokajus pagarbiai pasitraukė į kairįjį kambario kampą ir atsistojo prie sienos...“ – tokios buvo paskutinės caro šeimos gyvenimo minutės. Tokios buvo ir paskutinės latvio Aloyzo Trupo gyvenimo akimirkos.

■ Rusijos caro Nikolajaus II kamerdineris latvis Aloyzas Trupas (Tropas) savanoriškai išėjo į kariuomenę vietoj savo brolio, kad šiam netektų palikti šeimos, ir savanoriškai pasidalijo su caro šeima jos žiaurią lemtį.

dėl ši fotografija buvo saugoma Burtniekų gyvenvietėje? Juk žinoma, jog vien už caro Nikolajaus II nuotrauką buvo sušaudytas Rezeknės dvaro šeiminkas. Kas gi vertė saugoti caro fotografiją paprastus valstiečius? Ir štai čia paaiškėjo, jog Burtniekuose gyvenanti šeima nėra jau tokia paprasta. Kad šie žmonės – caro Nikolajaus II kamerdinerio Aloyzo Trupo, sušaudyto kartu su caro šeima, giminaičiai.

Po metų latviškame „Zvaigznės“ žurnale pasirodė straipsnis apie tai, kaip latvių valstiečio sūnus pasidalijo karčiu likimu su paskutiniu rusų caru.

Ištikimųjų liturgija

Ar Aloyzas Trupas galėjo išvengti žiauraus likimo? Aišku, galėjo. Juk tuo metu carą paliko daugelis jo aplinkos žmonių. Kai caro šeimos sušaudymo klausimas buvo aptartas, kilo problema: ką daryti su tarnais? Berniuką virėją žudikai paleido, o apie kitus pasakė taip: „Tie, kurie liko, nusprendė dalintis likimu su monarchu. Tegu ir dalinasi...“

Du momentai neramino būsimus žudikus: tai paties caro ir jo kamerdinerio Trupo fizinė jėga. Abu buvo tvirti, stiprūs vyrai. Todėl klausimas, kas kurį šaudys, buvo aptarinėjamas atskirai... Dabar jau žinoma, kaip blaškėsi po kambarį imperatorienės kambarinė Ana Demidova, dengdamasi nuo kulų pagalve, ir kaip dar gyvos caraitės buvo pribraigamos durklais...

Dabar Ipatjevo namo vietoje iškilęs soboras. Aloyzas Trupas 1981 metais kartu su kitomis Jekaterinburgo žudynių aukomis Rusų pravoslavų cerkvės buvo kanonizuotas. Jo palaikai ilsisi Peterburgo Petro-pavlovsko tvirtovės sobore.

O prieš ketverius metus Rusijos Federacijos Generalinė prokuratūra nusprendė reabilituoti 52 asmenis, artimus caro šeimai. Tarp jų – ir Aloyzą Trupą...

Parengė Dana DOVYDAITYTĖ

Ne iš tų, kurie palieka

Caro kamerdinerio giminės ir šandien gyvena netoli Valmieros esančioje Burtnieko gyvenvietėje. Čia kiekviena gatvė veda prie ežero. Ir beveik prie kiekvieno namo stovi valtis. Ana Tropa Burtnieke turi nuosavą namelį. Ji – buvusi mokytoja, turinti dvi dukras ir keturias anūkeles.

– Ana, o kokie giminystės ryšiai sieja jus su Aloyzu Trupu?

– Aloyzas – mano senelio brolis. Jis savanoriškai išėjo į kariuomenę vietoj savo brolio, mat nebuvo vedęs, o jo broliui būtų reikėję palikti šeimą... Aloyzas tarnavo Peterburge, kažkokiam leibgardijos (asmeninės monarcho apsaugos kariuomenė – *red. pastaba*) pulke, juk Latvija tuomet buvo Rusijos sudėtyje. Ir ten pati carienė Marija Fiodorovna nusprendė paimiti jį tarnauti dvare. Mat Aloyzas buvo aukštas, lieknas, gražus, tokį ne gėda ir parodyti aplinkiniams, bet svarbiausia – iš tėvo pusės visi mūsų giminės žmonės sąžiningi ir ištikimi, jais galima pasitikėti. Ir Aloyzas, vienąsyk nuėjęs tarnauti caro šeimai, liko su ja iki galo. Kiti išsisuko, atsiskakė, bet jis buvo ne iš tų, kurie palieka.

Aš skaičiau daugybę knygų apie paskutines caro šeimos dienas ir apie tuos, kurie savanoriškai su ja liko. Vėliau, kai buvau Peterburge ir vaikštinėjau po Žiemos rūmų sales, man norėjosi prisiliesti prie caro indų, nes žinojau, kad už juos buvo atsakingas Aloyzas ir jo rankos taip pat lietė šiuos stalo reikmenis. Ir dar galvojau, kad jis vaikštinėjo po šias rūmų sales...

– Tikriausiai po revoliucijos jūsų šeima pakeitė pavardę. Juk Aloyzo pavardė – Trupas, o jūs visi Tropai?

– Ne, mes visada buvome Tropai. Bet kažkodėl visuose rusiškuose vadovėliuose senelio brolio pavardė rašoma Trupas – man atrodo, neatsitiktinai, o specialiai, kad būtų suprantamiau, kas su juo nutiko Ipatjevo namo rūsyje. Juk rusiškai „trup“ – lavonas...

– Ar po giminaičio sušaudymo jūsų šeima nepajuto išskirtinio naujosios valdžios dėmesio? Vis dėlto buvo įsivelta į labai rimtą istoriją...

– Ne, sovietų valdžios metais niekas mūsų dėl to neskriaudė. Juk gyvenome vargingai. Tėvas buvo valstietis ir siuvėjas,

mama taip pat siuvo, taigi kažkaip vertėsi. Bet mes, penki vaikai, mokėmės. Aš visą gyvenimą dirbau mokytoja, mano vyresnioji sesuo Elina – taip pat, o jaunesnioji sesuo yra medikė. Tiesa, abi šios mano seserys rašo knygas...

Latvių valstiečio sūnus

Dabar kalbamės su vyresniąja Anos Tropos seserimi Elina Kolesnikova. Ji – Latvijos rašytojų sąjungos narė. Vienoje iš savo knygų Elina pasakoja apie savo vaikystę.

„Nebūdavo dienos, kad močiutė nebūtų prisiminusi „mūsų petrogradiečio“ (taip ji vadindavo Aloyzą), – pasakoja Elina. – Bent jau taip buvo ketvirtąjį dešimtmetį, kai aš buvau maža. Čia, mūsų apylinkėse, jis buvo vos ne pusdieviu laikomas. Mes juk visi gyvenome labai vargingai. Vieną naktį sudegė visas mūsų kaimas, ir jis, Aloyzas, visiems jo gyventojams apmokėjo naujų namų statybą.

Prisimenu, pas mus dar būta peterburgiškų indų. Mes su broliu žaisdavome su cukrinėmis, kurias neatsargiai sudaužėme. Šandien man be galo gaila, – juk turėčiau caro indų. Gaila, kad močiutė juos atidavė mums, kvailiukams, žaisti...

Žinau, kad Aloyzas norėjo savo broliams nupirkti dvarą. Tačiau mūsų giminės vyrai buvo labai nepraktiški. Sąžiningi, darbštūs, tačiau be ambicijų. Ir jie atsakė nenorį jokio dvaro, nes teksią keltis kitur, prarasią draugus... O vėliau kilo Pirmasis pasaulinis karas – ir mūsų petrogradietis daugiau nebeatvyko. Mano tėvo broliai dažnai prisimindavo, jog Aloyzas sakydavo: „Nors nė viena vieta pasaulyje man nėra tokia brangi kaip tėviškė, kas beatsitiktų, niekada nepaliksiu caro šeimos.“ Šiuos žodžius jis pasakė per savo paskutinįjį apsilankymą tėviškėje 1912 metais. Tarsi būtų kažką nujautęs...

Močiutė man dažnai pasakodavo, kokių saldumynų jis atveždavo, kad visus vaikus pavaišintų, ir kaip visi vaikai bėgdavo pas jį, kai jis tik pasirodydavo. Mano senelis su savo broliu Peteriu taip pat viešėjo pas jį Peterburge. Vienąsyk jis davė jiems stambią pinigų sumą ir jie nusprendė nusipirkti žemės ūkio technikos. Tačiau dėl kažkokių priežasčių jos neįsigijo ir močiutė jiems dėl to visą gyvenimą priekaištavo. Surinkusi tų pinigų likučius, jiems neatdavė, kaip tie beprašė. Ji buvo valdinga.

Nors Aloyzas iš Peterburgo rašė, kad tas lėšas panaudotų sūnums mokyti, ji buvo įsitikinusi, kad geriausia jiems bus dirbti žemę, kuri išmaitins sunkiausiais laikais. O jau vėliau tie pinigai neteko vertės – ir ji juos sudegino.

Iki 1940 metų mūsų šeimoje dar buvo saugomi Aloyzo laiškai, fotografijos. O kai atėjo sovietinė valdžia, močiutė viską sudegino, ji juk visą laiką bijojo, kad mus areštuos ar nužudys. Tačiau niekas nenukentėjo... Paskutiniai Aloyzo laiškai buvo labai trumpi. Vienas iš jų pasakojo apie tai, kad jis su caro šeima vyksta į Tobolską. O netrukus atkeliaavo ir antras: „Išvykstame iš Tobolsko, kur – nežinome.“ Ir viskas. Daugiau jokių laiškų mes nebegavome.“

– O kaip jūsų šeima sužinojo apie Aloyzo mirtį?

– 1918 metais senelis išvyko į Barkavo malūną ir pasiėmė su savimi mano dėdę. Šis man vėliau pasakojo, jog malūno šeiminkas priėjo prie mano senelio ir paklausė: „Ar ką nors žinai apie savo petrogradietį brolių?“ Senelis atsakė nieko nežinąs, tada šis vyriškis pasakė skaitęs viename prancūziškame žurnale, jog Aloyzas buvo sušaudytas kartu su caru. Dėdė man vėliau pasakojo, kaip abu su seneliu sėdėję ant maišų su miltais ir verkę...

Romanovų fotografijos paslaptis

Nieko keista, kad Tropų šeima pusę amžiaus tylėjo.

„Mes buvome labai atsargūs, – prisimena Ana Tropa. – Močiutė vis bijojo, kad mes, vaikai, mokykloje neišsiplepėtume. Bet kai padvelkė laisvės vėjai ir apie caro šeimą pradėta rašyti, atsivėrėme ir mes.“

Valmieros muziejaus Istorijos skyriaus vedėja Ingrida Zirinia pasakoja: „1989 metais mūsų muziejus išsirengė ekspedicijon į Burtnieko valsčių. Mūsų muziejus – rajoninis ir mes kasmet važiuojame į kokią nors gyvenvietę pasipildyti eksponatų. Ir štai viename iš kaimų mums davė seną caro šeimos fotografiją. Joje visi tos šeimos nariai sėdi prie vartų, labai panašių į Valmieros dvaro vartus. O 1913 metais Liflandijos gubernija labai iškilmingai šventė Romanovų dinastijos 300-ąsias metines. Nusprendėme, kad caro šeima pakeliui iš Rygos galėjo apsistoti ir mūsų krašte.“

Tada muziejinkai ir susimąstė: o ko

Pasidalino mokymo metodais

Šiais mokslo metais Šiaulių „Romuvos“ gimnazijoje tęsiamas tarptautinis *Nordplus Junior* projektas „Mokymo ir mokymosi kokybė Baltijos šalių mokyklose“. Projekto dalyviai iš Suomijos, Norvegijos ir Lietuvos gilina socialinių, gamtos mokslų ir kalbų mokymo metodus bei ieško efektyvių būdų, padedančių tobulinti šių dalykų mokymąsi. Praėjusiais mokslo metais gimnazistai lankėsi Suomijoje, o ši rugsėjį vienuolika 3–4 klasių mokinių kartu su anglų kalbos mokytoja V. Balandiene ir chemijos mokytoja T. Šėporaitiene lankėsi *Gausdal* mokykloje Norvegijoje (tai buvo paskutinis projekto etapas). Vizito metu kiekviena komanda demonstravo parengtą video-

medžiagą apie mokymo metodus, naudojamus per užsienio kalbų pamokas. Pačius efektyviausius ir naudingiausius mokiniai patys išbandė vesdami anglų kalbos pamoką „Jaunimo gyvenimas: laisvalaikis, mokykla ir karjeros perspektyvos, šeima“.

„Projektinė veikla ir mokiniams, ir mokytojams suteikė daug žinių apie Suomijos, Norvegijos ir Lietuvos švietimo sistemas, pamokose naudojamus mokymo metodus, leido geriau pažinti trijų šalių kultūras. Be to, daugelį dalyvių paskatino keisti požiūrį, ieškoti kaitos galimybių bei įgyvendinti naujas idėjas“, – rašo „Dialogui“ Šiaulių „Romuvos“ gimnazijos mokytoja **Gitana Trinkaitė**.

Ateitis gimsta šeimoje

Padėti vaikui formuoti dorovės pagrindus skatinant gerbti žmogų, žvelgti į jį kaip į darnios visumos mėtančią, kūrybingą ir orią dalelę Panevėžio „Saulėtekio“ progimnazijoje siekia įgyvendinant projektą „Mano ateitis gimsta šeimoje“. „Projekto veikloje dalyvavę mokiniai iš naujo atrado šeimos, kaip visuomenės ląstelės, svarbą, – pasakoja „Dialogui“ psichologė asistentė **Virginija Gugaitė**. – Anot moksleivių, dabar jie atsakingiau žiūrės į savo pareigas ir žinos teises šeimoje. Aplankę senelių namus ir pabendraavę su senukais suprato, kaip svarbu nepalikti vienu žmonių senatvėje.

Mokiniai, dalyvavę projekte, išgyveno daug teigiamų emocijų, atrado savyje ir meilės, ir užuojautos kitiems šeimos narius. Išklaušę paskaitą ir įsijungę į diskusiją „Šeima – didžiausia vertybė“, išsiaiškino pagrindines šeimos vertybes, jų pokyčius ir ta tema sukūrė koliažą. Imdami interviu, kalbėdamiesi su senelių namų gyventojais, parengė įsimintiniausias šeimų istorijas ir jas eksponavo mokykloje. Savo kurtus koliažus ir dalyvavimo mokyklos projekte „Mano ateitis gimsta šeimoje“ patirtį mokiniai pristatė ir miesto šeimos stiprinimo projekto „Aš ir Tu“ konferencijoje.“

Susipažino su pelkėmis ir jų gyventojais

■ Šiaulių r. Bubių mokyklos pradinukai su pelkėmis, jų augalais bei gyvūnais pažindinosi ir Kamanų rezervate.

„Šiais mokslo metais susipažinome su pelkėmis, jų augalais bei gyvūnais. Trečio-kai su ketvirtokais kūrė sakmes ir padavimus apie pelkes. Viso projekto metu rinkome gamtos gėrybes, iš kurių gaminome drugelius. Aplankėme Akmenės krašto muziejų, kuriame susipažinome su viso pasaulio drugelių rūšimis, po to vykome į Kamanų rezervatą. Čia, lydimi gido, pamatėme, kaip mišraus miško tankmė atsiremia į pelkę ir kylantis aukštapelkės šlaitas pamažu pasidengia ištisine samanų danga, o aplink medžių kamienus susidaro neaukšti kauburiai. Išvydome ledynmečio tirpsmo laikus menantį Kamanų senezę, kuriame migracijos metu poilsui leidžiasi žąsų, antys. Ap-

lankėme žemaūgių, kreivų, ilgaamžių pušelių apsuptą klampynę su blizgančiomis pelkių akimis. Rezervato direktijos pastate apžiūrėjome naują modernią gamtinę ekspoziciją, kurioje Kamanų pelkę tyrinėjome ne tik skaitydami, bet ir liesdami, uostydami, klausydami... Išbandėme spalvinguose teminiuose stenduose įkomponuotą video-medžiagą apie slapukus pelkės gyventojus, o interaktyviuose monitoriuose iš naujo patyrėme kelionės gamtoje džiaugsmą. Grįžome pavargę, bet laimingi“, – Šiaulių r. Bubių mokyklos mokytoja **Aurelija Milvidienė** pasakoja apie savo mokykloje vykdomo tęstinio pradinųjų klasių projekto „Rudenėlio spalvos“ veiklas.

MOKYKLOSE

Olimpizmas – kūno, valios ir proto darna

„Olimpizmas – gyvenimo filosofija, aukštinanti ir į darnią visumą jungianti kūno, valios ir proto savybes. Jungdamas sportą su kultūra ir ugdymu, olimpizmas siekia kurti gyvenseną, pagrįstą džiaugsmu dėl įdėtų pastangų, gero pavyzdžio auklėjama galia ir visuotiniu etikos principų gerbimu, – rašo „Dialogui“ Kėdainių „Aušros“ sveikatinimo ir sporto pagrindinės mokyklos mokytoja **Ingrida Neliupšienė**. – Olimpino ugdymo paskirtis – atskleidžiant olimpizmo idėjas ir sporto vertybes, ugdati kilnų ir garbingą elgesį ne tik sporte, bet ir gyvenime, brandinti ugdymą olimpinių sąmonę, padėti susikur-

ti olimpinių kultūros pagrindus, sieti su realiomis šiandienos gyvenimo situacijomis, esminėmis mūsų amžiaus asmens, tautos ir pasaulio civilizacijos sporto problemomis.“

Informacijos autorė praneša, kad jos mokykloje Olimpino ugdymo programa integruota į formalųjį ir neformalųjį ugdymo procesą ir kad šios ugdymo įstaigos bendruomenė organizavo Olimpinių 90-mečiui ir Lietuvos tautinio olimpino komiteto atkūrimo 20-mečiui. Mokykloje svečiavosi Lietuvos sporto muziejaus direktorius P. Majauskas, vyresnysis muziejininkas E. Rūkas, Lietuvos olimpiečiai T. Nekrošaitė, V. Kazlauskas, E. Krungolcas, J. Kinderis, kiti garbūs svečiai. Susitikimo su olimpiečiais metu mokiniai sužinojo sportininkų išpūdžius iš olimpinių žaidynių, susipažino su olimpinių žaidynių istorija. Po susitikimų vyko 7–8 klasių viktorina, ją vedė muziejininkas E. Rūkas.

■ **Olimpietis Edvinas Krungolcas dalina autografus jauniems gerbėjams.**

Svečiavosi JAV ambasados atstovai

Paulinos Šalasevičiūtės nuotr.

■ **JAV ambasados atstovas Deondrickas Flemingas su gimnazistais**

Marijampolės marijonų gimnazijoje svečiavosi JAV ambasados Lietuvoje atstovai – JAV jūrų pėstininkai seržantas D. Flemingas, kapralas E. Hajas ir ambasados Viešųjų ryšių skyriaus atstovas T. Gunnas. Svečiai amerikiečiai pravedė gimnazistams netradicinę pamoką apie anglų kalbą, jos ištakas ir raidą, paplitimą pasaulyje, skirtu-

mus tarp įvairiose šalyse vartojamų anglų kalbos variantų. Mokiniai ne tik įdėmiai klausėsi, bet ir aktyviai klausinėjo apie kalbą, politiką, mokyklą, krepšinį, gyvenimą Amerikoje ir Lietuvoje, maistą bei daugelį kitų dalykų. Susitikimą su JAV ambasados atstovais organizavo anglų kalbos mokytoja **Jolanta Rupšienė**.

DIALOGAS

Vyriausioji redaktorė
Elena Tervidyte
Tel. 234 4328,
mobil. 8 ~ 699 38 150,
tlena@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. Atsiskaitomąji 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 ryto“ spaustuve,
Gedimino pr. 12a, LT-01103 Vilnius.
ISSN 1392-1916

Valgyk obuolį lietuvišką!

Molėtų gimnazijos mokinių ir mokytojų sveikatos stiprinimo grupė gimnazijoje organizavo akciją „Valgyk obuolį lietuvišką“. Gimnazistai, kaip sveikatą stiprinančios mokyklos Lietuvoje tinklo nariai, nestokoja naujų idėjų ir renginių, kurie vėliau tampa gražiomis tradicijomis. Šio renginio tikslas – skatinti bendruomenės sveikos mitybos nuostatas, mėgautis savo šalies, savo sodų ir daržų gėrybėmis. Akcijos dieną gimnazijos koridoriai ir klasės pasipuošė „obuolinėmis“ atributikomis. I aukšto fojė įsikūrė „Obuolių alėja“, kurią pripildė kiekvienos klasės į gimnaziją atnešti, dovanoti, o vėliau visos bendruomenės suvalgyti raudonšoniai obuoliai. Ilgosios pertraukos metu vyko mugė „Viskas iš obuolių“ – pyragai, kepti, džiovinti obuoliai, jų sūriai, obuolienės, džemai, sultys... Tiesiog tai, ką galima pagaminti iš obuolių, pavaišinti, parduoti, o gal pasidalinti patikusiu gaminio receptu. „Su pačių mokinių sukurtomis, obuoliais apipavidalintomis ir vaisių pripildytomis dėžutėmis apsilankėme gimnazistų tėvelių darbovietėse, Molėtų miesto įstaigose, vaišiname praeivius gatvėje, primindami jiems apie paprasto, bet ne prasto obuolio naudą organizmui. Visi stebėjosi gimnazistų išradingumu ir vaišingumu“, – apie akciją pasakoja „Dialogui“ direktorės pavaduotoja ugdymui **Genovaitė Marcinkėnienė** ir sveikatos priežiūros specialistė **Dalia Burneikienė**.

■ Molėtų gimnazijos mokiniai vaišino praeivius gatvėje, primindami jiems apie paprasto, bet ne prasto obuolio naudą organizmui.

Pasidovanojo išvyką

Norėdamos pabėgti nuo kasdienybės Ukmergės vaikų lopšelio-darželio „Šilelis“ pedagogės Mokytojų dienos proga pasidovanojo sau išpūdingą kelionę į sostinę – aplankė Lietuvos Didžiosios Kunigaikštystės Valdovų rūmus, VU Botanikos sodą. „O oras kvėpėjo obuoliais, krisdami įvairiaspalviai lapai juokėsi, visų nuotaika – šventinė, – pasakoja „Dialogui“ vaikų lopšelio-darželio „Šilelis“ logopedė **Valerija Dzigelienė**. – Mūsų grupę pasitiko ir visas 3 valandas globojo Valdovų rūmų Edukacijos ir lankytojų centro vedėjas ponas G.Gendrėnas, kuris labai vaizdžiai papasakojo apie Valdovų rūmų archeologinius radinius, baldus, gobelenus. Sužinojom apie Lietuvos didžiųjų kunigaikščių rezidencijos architektūros raidą, kasdieninio gyvenimo ypatumus, valdovų pomėgius, buitį...“ VU Botanikos sode Kairėnuose pedagogės rado „atokvėpį nuo triukšmo, gaivų rudenį orą ir puikią augmeniją“, susipažino su žemės meno paroda „Metamorfozės 2013“, su Japoniško sodo subtilybėmis.

■ VU Botanikos sode Kairėnuose Ukmergės vaikų lopšelio-darželio „Šilelis“ pedagogės rado atokvėpį nuo triukšmo, puikią augmeniją, žemės meno parodą „Metamorfozės 2013“.

Siūlė repuoti Maironį

Šiaulių Juliaus Janonio gimnazijoje vyko susitikimas su žymiais Lietuvos rašytojais. Gimnaziją aplankė literatūros almanacho „Varpai“ sudarytojas ir vyr. redaktorius Leonas Peleckis-Kaktavičius, poetas, eseistas, prozininkas Donaldas Kajokas, Maironio lietuvių literatūros muziejaus direktorė, poetė Aldona Ruseckaitė ir poetas, žurnalistas Viktoras Rudžianskas.

Šiuos rašytojus vienijantis aspektas – senųjų ir šiuolaikinių kūrinių dermė. Pasak V.Rudžiansko, naujosios technologijos neturėtų būti atsiejamos nuo ilgaamžių lietuvių literatūros kūrinių. O kadangi jaunimas reikalauja naujo literatūros pateikimo, kodėl Antano Baranausko ar Maironio kūrinių nebūtų galima repuoti? Tai ne tik sudomintų moksleivius, bet ir skatintų juos domėtis literatūra.

■ Maironio lietuvių literatūros muziejaus direktorė, poetė **Aldona Ruseckaitė**, literatūros almanacho „Varpai“ sudarytojas ir vyr. redaktorius **Leonas Peleckis-Kaktavičius**, poetas, eseistas, prozininkas **Donaldas Kajokas** ir poetas, žurnalistas **Viktoras Rudžianskas** Šiaulių Juliaus Janonio gimnazijoje

Vienija futbolas

Penktus metus iš eilės rugsėjo paskutinįjį penktadienį Alytaus r. Butrimonių gimnazijos sporto bazėje įvyko Butrimonių gimnazijos bendruomenės sportinis-prevencinis turnyras „Mus vienija futbolas“, skir-

tas skatinti bendruomenę glaudžiau bendradarbiauti. Tradiciškai futbolas žaidžiamas stadione, tačiau pabjurus orams ir baiminantis kimbančių virusų varžybos organizuotos sporto salėje. Turnyre varžėsi keturios komandos: mokinių, studentų, Butrimonių bendruomenės „Šviesa“ ir Alytaus policijos sporto klubo

„Aukuras“. I vietą užtikrintai iškovojo bendruomenės „Šviesa“ komanda, II vietoje liko „Aukuras“, III vietą užėmė mokinių komandos. Tradiciškai varžybų rezultatai aptarti skanaujant dzūkiškas bandas. „Dialogui“ apie tai parašė Butrimonių gimnazijos socialinė pedagogė **Ramutė Jablonskienė**.

Sušneko visom tarmėm

„Bendraudant su iš Zarasų kilusiu doc. dr. V.Valskiu (yra baigęs tuometinę Zarasų 2-ąją vidurinę mokyklą), dabar dirbančiu Lietuvos edukologijos universitete (LEU), kilo idėja užmegzti zarasiškių mokytojų ryšius su LEU, bendradarbiauti ir esant progai dalyvauti universitete vykstančiuose renginiuose“, – rašo „Dialogui“ Zarasų „Ąžuolo“ gimnazijos mokytojas **Vasilijus Trusovas**. Pedagogas papasakojo apie savo gimnazijos moksleiviams surengtą išvyką į LEU Lituanistikos fakultete organizuotą atvirą paskaitą „Tarmėse – tikroji kalbos gyvastis“ (A.Girdenis). Joje dalyvavo ir Valstybinės lietuvių kalbos komisijos, Lietuvių kalbos instituto, žurnalo „Gimtoji kalba“ redakcijos atstovai.

„Garbė pradėti atvirą paskaitą suteikta Zarasų „Ąžuolo“ gimnazijos teatro studijai (režisierė G.Karlaitė): gimnazistai parodė literatūrinę muzikinę kompoziciją „Su Angelo lazda“ (pagal A.Marčėno ir J.Meko kūrybą). Ir sušneko įvairių tarmių ir patarmių atstovai, porino, pokštavo, liejo liaudies išmintį, skleidė mūsų tautoje išsaugotos tarmiškos kalbos grožį...“ – dalijasi pedagogas. Pasak V.Trusovo, gimnazistams tai buvo ne tik pažintinė, edukacinė prasme vertinga viešnagė, bet ir žmogiškumo, dvasinio ugdymo pamoka.

ŠIAME „DIALOGO“ NUMERYJE MINIMA 40 UGDYMO ĮSTAIGŲ

„Atžalyno“ vidurinė, Biržai
„Aušros“ sveikatinimo ir sporto pagrindinė, Kėdainiai
„Aušros“ vidurinė, Biržai
„Ąžuolo“ gimnazija, Zarasai
„Juventos“ progimnazija, Šiauliai
„Romuvos“ gimnazija, Šiauliai
„Saulės“ gimnazija, Plungė
„Saulėtekio“ progimnazija, Panevėžys
„Žemynos“ progimnazija, Panevėžys
Adolfo Šapokos gimnazija, Utena
Automechanikos ir verslo, Vilnius
Bubių, Šiaulių r.
Butrimonių gimnazija, Alytaus r.
Choreografijos, Kaunas

Didždvario gimnazija, Šiauliai
Drąsūčių, Šiaulių r.
Gamtos, Panevėžys
Giedraičių Antano Jaroševičiaus vidurinė, Molėtų r.
Juliaus Janonio gimnazija, Šiauliai
Juozo Naujallio muzikos gimnazija, Kaunas
Jurgio Pabrėžos universitetinė gimnazija, Kretinga
Kaštonų pagrindinė, Biržai
Lopšelis-darželis „Sigutė“, Panevėžys
Marijonų gimnazija, Marijampolė
Mokykla-darželis „Puriena“, Kėdainiai
Molėtų gimnazija, Molėtai

Pranciškonų gimnazija, Kretinga
Pumpėnų vidurinė, Pasvalio r.
Specialioji, Kėdainiai
Stasio Šalkauskio gimnazija, Šiauliai
Svalios pagrindinė, Pasvalys
Šlienavos pagrindinė, Kauno r.
Šv. Kristoforo gimnazija, Vilnius
Šv. Mato vidurinė, Kaunas
Troškūnų Kazio Inčičiaus vidurinė, Anykščių r.
Vaikų lopšelis-darželis „Šilelis“, Ukmergė
Vaižganto gimnazija, Radviliškis
Virbalio vidurinė, Vilkauskio r.
Vytauto Didžiojo gimnazija, Vilnius
Žemės ūkio, Zarasai

Mokomoji ekskursija po Gražutės regioninį parką

Zarasų žemės ūkio mokyklos (ZŽŪM) profesijos mokytojai Evaldas Dumbravas ir Danutė Gražienė organizavo specialybės programų kaimo turizmo, smulkiojo verslo organizatoriaus, virėjo ir profesijos mokytojų mokomąją ekskursiją po Gražutės regioninį parką bei kaimo turizmo sodybas, – praneša „Dialogui“ ZŽŪM karjeros koordinatore Rima Gastevičienė ir mokinė Ingrida Kukalytė.

Svaliečių olimpinės žaidynės 2013

Pasvalio Svalios pagrindinės mokyklos mokytoja Kristina Motiečienė parašė „Dialogui“ apie minėtoje ugdymo įstaigoje organizuotą „Mokyklos olimpinės žaidynės 2013“ (mokykla jau nebe pirmus metus vykdo integruotą olimpinio ugdymo projektą „Vaikų ir jaunimo olimpinis ugdymas šalies mokyklose“).

Žaidynių programa apėmė 5 ugdymo sritis: sportinę, meninę, socialinę-humanitarinę, pilietinę ir sveikatingumo. Sportinė-

se varžybose dalyvavo tik pagrindinės sveikatos grupės mokiniai; specialiosios ir parengiamosios grupės mokiniai rungsi žinių konkursuose, savanoriškoje veikloje, rašė straipsnius, fotografavo, teisėjavo, rengė meninę programą.

Šio projekto tikslas buvo sudaryti sąlygas mokiniams ir visai mokyklos bendruomenei aktyviai pasportuoti, per įvairių dalykų pamokas įgyti žinių apie olimpinį judė-

Šūkių ir dainos Drąsučių gatvelėse

Beužmiegantį žiemos miegu Drąsučių kaimą sudrebino Šiaulių r. Drąsučių mokyklos mokiniai. 5–10 klasių mokiniai, lydimi mokyklos direktorės Danutės Petkienės, pavaduotojos Liudos Bakanauskienės ir klasių auklėtojų, išsiruosė į triukšmingą žygį. Žygis organizuotas įgyvendinant sveikatinimo projektą „Judėk. Bendrauk. Gyvenk“. Eidami vaikai dainavo dainas, skandavo šūkius, kuriais ragino žmones gyventi sveikai. Sveiko gyvenimo būdo propagavimas atsispindėjo ir mokinių paruoštuose plakatuose, plevėsuojančiose vėliavose. Kaimo gyventojai eiseną pasitiko labai įvairiai – kai kurie atrodė šiek tiek

nustebę, kiti truputį išsigandę, o tretieji šiltai šypsodamiesi stovėjo prie savo kiemo vartų ir mojavo praeinančiam vaikų būriui.

„Pasivaikščioję Drąsučių gyvenvietės gatvelėmis, žygeiviai grįžo į mokyklos kiemą. Čia vieni suskubo nešti malkas ir krauti laužą, o kiti žaidė įvairius judriuosius žaidimus. Vėliau draugiškai sustoję apie besikūrenančią ugnį gėrėme mėtų arbatą, užkandžiavome. Toks renginys sudarė sąlygas pabūti kartu mokytojams ir mokiniams, geriau pažinti vieniems kitus“, – pasakoja „Dialogui“ Šiaulių r. Drąsučių mokyklos mokytoja Kristina Andriulevičienė.

■ Beužmiegantį žiemos miegu Drąsučių kaimą sudrebino sveiką gyvenimo būdą propaguojantis mokinių žygis.

jimą, ugdytis olimpinę dvasią – kilnumą ne tik sporte, bet ir gyvenime. Šįmet į olimpinį judėjimą įsijungė ir mokyklos tėvai.

Olimpinės žaidynės atidarytos klasių parada, komandų prisistatymu, menine programa, teisėjų ir dalyvių priesaikomis, sveikuolių mankšta, ugnies uždegimu bei olimpinės vėliavos pakėlimu. Po to vyko judrieji ir sportiniai žaidimai.

Kitądien minėta Europos judrioji savaitė: vyko integruotos pamokos, akcija „Saugok savo širdį“, organizuoti olimpinio plakato, fotografijos konkursai, konkursas tėvams „Sporto žinovas“. Trečią žaidynių dieną bėgta olim-

pinė mylia Smegduobių parke bei vyko vaisių ir daržovių „mitingas“. Diena be automobilio paminėta dviračių žygiais: mokiniai savanoriai vyko į neigaliųjų, senelių, globos namus, po istorines rajono vietas (Žadeikių miške prie partizanų žeminės įvyko susitikimas su šauliais; keliauta po Joniškėlio Karpių dvarą, Švoibiškį, Ustukius, Indriūnus ir kitas įžymias vietas abipus Mūšos ir Mažupės; aplankyta tautodailininko V. Janiselio sodyba-muziejus Žadeikiuose, sutvarkyta žydų kapvietė ir t. t.). Penktą dieną organizuota pilietinio ugdymo išvyka į Paberžę ir Krekenavą 1863 m. sukilimui paminėti bei olimpinį žaidynių uždarymas.

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:

» 1 mėn. – 15,99 Lt.

II.

Elektroninė laikraščio versija

Prenumeruoti galite adresu

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

Prenumeratos kaina

FIZINIAMS asmenims:

» 1 mėn. – 10,00 Lt.

JURIDINIAMS asmenims

(tiems, kam reikalinga sąskaita faktūra):

» 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“.