Dalykas:

lietuvių kalba

Klasė:

7

Pamokų skaičius:

5 pamokos per savaitę: 2 – literatūrinio lavinimo, 2 – kalbos pažinimo ir 1 – kalbos vartojimo

(iš viso 180 pamokų).

Laikotarpis:

1 mokslo metai

Priemonės:
Bendrosios programos; Elena Palubinskienė, Giedrė Čepaitienė. Lietuvių kalba 7 klasei (1,2 dalis), 2008; Kęstutis Urba. Knygų dienos (1,2,3 dalis) 2008.

Svarbiausia lietuvių kalbos mokymo VII klasėse didaktinė nuostata – realizuoti pagrindines Bendrųjų programų ir Išsilavinimo standartų idėjas:

1. garantuoti ugdymo kokybę;

2. skatinti moksleivių norą mokytis;

3. mokymą(si) sieti su praktika, padedant moksleiviui socializuotis;

4. ugdyti informacinius gebėjimus.

Pagrindiniai kalbinio ugdymo tikslai – siekti, kad moksleiviai:

1. gebėtų remtis kalbine patirtimi, žiniomis apie kalbą ir nuolat tobulintų savo kalbą;

2. įžvelgtų kalbos ryšį su tautos kultūros tradicijomis, suvoktų kalbą kaip nuolat kintantį socialinį kultūrinį reiškinį;

3. ugdytųsi komunikacinius gebėjimus, išmoktų deramai vartoti įvairias sakytinės ir rašytinės kalbos formas pagal situaciją, adresatą ir tikslus.

Pagrindiniai literatūrinio lavinimo tikslai – siekti, kad moksleiviai:

1. pamiltų skaitomą lietuvių ir užsienio literatūrą, plėstų savo akiratį, rastų sau patinkančius literatūros autorius;

2. suvoktų skaitomos literatūros tipus, žanrus, jų ypatybes;

3. visuomet turėtų savo nuomonę, mokėtų ją pagrįsti.

4. PASTABA: mokytoja pasilieka teisę koreguoti temas, praktinių darbų užduotis ir joms atlikti būtinus reikmenis, esant reikalui keisti teminio plano išdėstymą, temai skirtų pamokų skaičių.

Uždaviniai

Kad būtų pasiektas dalyko tikslas, mokiniai:

· ugdosi ir tobulina savo kalbinius gebėjimus, tam taiko įvairias strategijas;

· kuria įvairaus pobūdžio sakytinius ir rašytinius tekstus, siekdami įvairių tikslų įvairiose socialinėse ir kultūrinėse situacijose;

· ugdosi poreikį sąmoningai skaityti, suvokti grožinės literatūros savitumą, interpretuoti ir kritiškai vertinti įvairaus pobūdžio tekstus;

· ugdosi poreikį vertinti kalbą ir literatūrą kaip tautos kultūros dalį, suvokia kultūros tradicijas ir jas kūrybingai plėtoja.

Vertinimas

Pagal Vilniaus Abraomo Kulviečio vidurinės mokyklos mokinių pažangos ir pasiekimų vertinimo tvarkos aprašą ir metodinės grupės vertinimo metodikas. (Plano skiltyje Vertinimas nurodytos svarbiausios formuojamojo vertinimo veiklos ir diagnostinio vertinimo užduotys).
	Mėnuo, valandų skaičius
	Skyrius/ tema
	Gebėjimai. Etapo uždaviniai, laukiami rezultatai.
	Integracija
	Vertinimas
	Pastabos

	
	
	Literatūrinis lavinimas
	Kalbos

vartojimas
	Kalbos

pažinimas
	ĮVADAS (1 – 2 pamokos)

	Rugsėjo 1-9

	I -IIsavaitės
	1. Įžanginė pamoka.

2. V. Skotas. „Aivenhas“.
	3. Rišlaus teksto sandara, pagrindinės jo dalys.
	4. Įžanginė pamoka.

5. V-VI klasės kurso kartojimas, žinių plėtimas.
	- Aptarti kalbinių gebėjimų tobulinimo uždavinius ir numatyti būdus, kaip jų siekti.
– aptarti skaitytos knygos ištraukos temą, problemą, pagrindines mintis,

veikėjų paveikslus, teigiamas vertybes;

– argumentuotai vertinti skaitomų tekstų turinį ir raišką pagal pateiktus kriterijus.
	Mokymosi mokytis integracija.

	
	

	1. APTARIAME SAVARANKIŠKAI PERSKAITYTAS KNYGAS
VERTINAME SKAITYMĄ KAIP ASMENIŠKAI SVARBIĄ VEIKLĄ (20 pamokų)

	Rugsėjo 12-16
	II savaitė
	1. V. Skotas. „Aivenhas“.

2. V. Skotas. „Aivenhas“. Literatūrinis portretas.

	3. Rišlaus teksto sandara, pagrindinės jo dalys.
	4. V-VI klasės kurso kartojimas, žinių plėtimas.

5. V-VI klasės kurso kartojimas, žinių plėtimas.
	Aptardami savarankiškai perskaitytas knygas gebės

– aptarti skaitytos knygos temą, problemą, pagrindines mintis,

veikėjų paveikslus, teigiamas vertybes;

– argumentuotai vertinti skaitomų tekstų turinį ir raišką pagal pateiktus kriterijus;

– apmąstyti savo skaitymo patirtį, įpročius ir polinkius;

– atsižvelgdami į rašymo tikslą ir numatytus kriterijus parengti knygos

pristatymą tekstų rengykle;

– tobulinti parašytą tekstą atsižvelgdami į suteiktą grįžtamąją informaciją.

Mokydamiesi kalbos pažinimo dalykų gebės

– taikyti pakartotas rašybos ir skyrybos taisykles;

– taisyklingai vartoti pakartotas kalbos dalis ir su jomis sudarytas konstrukcijas.
	Mokymosi mokytis integracija.
Kultūrinio sąmoningumo integracija.

Komunikavimo integracija.

Darnaus vystymosi integracija.

	Knygų pristatymo
įvertinimas pažymiu.

Morfologijos ir rašybos
kontrolinis darbas
pakartojus 6 klasės kursą.

	Iki lapkričio pradžios perskaityti

A.Konan Doilio Užrašus apie Šerloką Holmsą, D.Defo Robinzoną Kruzą
2 literatūros pamokos skiriamos savarankiškai skaitytoms knygoms pristatyti

	Rugsėjo 19-23
	III savaitė
	1. J. I. Kraševskis. „Kunigas“.

2. J. I. Kraševskis. „Kunigas“.

	3. Pastraipa – pagrindinis rišlaus teksto vienetas.
	4. Trumpųjų ir ilgųjų skiemenų kirčiavimas.

5. J tarimas ir rašymas lietuviškuose ir tarptautiniuose žodžiuose.
	
	
	
	

	Rugsėjo 26-30
	IV savaitė
	1. V. Misevičius. „Heinrichas – budelis iš Holšteino“.

2. V. Misevičius. „Heinrichas – budelis iš Holšteino”. Diskusija: „Ar reikalinga mirties bausmė?“
	3. Sakinių siejimo būdai ir priemonės.
	4. J tarimas ir rašymas lietuviškuose ir tarptautiniuose žodžiuose.

5. Kontrolinis darbas iš morfologijos ir rašybos.
	
	
	
	

	2. MOKOMĖS SUPRASTI ISTORINĖS LITERATŪROS IŠMONĘ: ANALIZUOJAMAS ISTORINIŲ ASMENYBIŲ VAIZDAVIMAS, GROŽINĖS LITERATŪROS IR ISTORIJOS SANTYKIS (20 pamokų)

	Spalio 3-7

	V savaitė
	1. Maironis. „Milžinų kapai“, „Eina garsas“.

2. Maironis. „Trakų pilis“.
	3. Literatūrinis rašinys.
	4. Kontrolinio darbo klaidų analizė, taisymas.

5. Kalbos dalių, žodžio dalių ir sakinio dalių kartojimas.
	Skaitydami istorinės
literatūros tekstus, gebės

– nurodyti teksto temą, problemą,

konfliktą, formuluoti pagrindinę mintį,atpažinti aiškiai tekstuose teigiamas visuotines vertybes, interpretuoti skaitomus tekstus;

– apibūdinti esminius istorinės literatūros požymius;

– paaiškinti aprašymų paskirtį pasakojime (peizažo, portreto);

– aptarti istorinių asmenybių charakterių kūrimo būdus (dialogą, portretą);

– sąmoningai skaityti, stebėti ir koreguoti savo suvokimą;

– taikyti tinkamas suvokimo strategijas.

Rašydami gebės

– taikydami įvairius veikėjų paveikslų kūrimo būdus, gebės sukurti pasirinkto žmogaus aprašymą siedami pasakojimo ir aprašymo elementus;
– tobulinti parašytą tekstą atsižvelgdami į suteiktą grįžtamąją informaciją.

Pažindami kalbą kaip socialinį kultūrinį reiškinį

– nurodys baltų kalbas ir glaustai nusakys jų likimus;

– diskutuos apie dabartinę lietuvių kalbos padėtį, kalbos kitimą, naujų žodžių kūrimą ir įsitvirtinimą.

Mokydamiesi kalbos pažinimo dalykų gebės

– tarti ir rašyti j lietuviškuose žodžiuose,

taisyklingai tarti ir kirčiuoti dažniau

vartojamus tarptautinius žodžius;

– skirti neteiktinas svetimybes,

 jas taisyti ir nevartoti savo kalboje;

​– atpažinti tekstuose archaizmus,

suprasti, kokiu tikslu jie vartojami.

	Kultūrinio sąmoningumo integracija.

Mokymosi mokytis integracija.

	Istorinės literatūros
teksto suvokimo užduotis.

Kaupiamasis vertinimas
už įvairias veiklas
nagrinėjant istorinės
 literatūros tekstus.

Pildomos ir aptariamos
 grupės diskusijos
ir individualaus
 dalyvavimo diskusijoje
įsivertinimo formos.

Kalbos pažinimo testas.
Morfologijos ir rašybos
 kontrolinis darbas.
	Skaitoma V.Pietario romano Algimantas ištrauka
Skaitoma A.Mickevičiaus Gražina

	Spalio 10-14
	VI savaitė
	1. P. Mašiotas. „Nulaužtas ąžuolas“.
2. P. Mašiotas. „Aušrai“ žlugus“. „V. Kudirka, didysis varpininkas“. V. Kudirkos biografijos pasakojimas.
	3. Mokomės tinkamai sieti pastraipas, išvengti teksto vientisumo trūkumų.
	4. Kalbos dalių, žodžio dalių ir sakinio dalių kartojimas.

5. Vientisinio ir sudėtinio sakinio skyrybos kartojimas.
	
	
	
	

	Spalio 17-21
	VII savaitė
	1. B. Sruoga. „Giesmė apie Gediminą“.

2. B. Sruoga. „Giesmė apie Gediminą“. Citatos. Citavimas.
	3. Pagrindiniai tekstų tipai: pasakojimas, aprašymas, samprotavimas.
	4. Vientisinio ir sudėtinio sakinio skyrybos kartojimas.

5. Kontrolinis darbas iš žodžio, kalbos ir sakinio dalių bei vientisinio ir sudėtinio sakinio skyrybos.
	
	
	
	

	Spalio 24-28
	VIII savaitė
	1. B.Baltrušaitytė. „Trys pasakojimai apie Skaudą“.

2. P.Tarasenka. „Rambyno burtininkas“.
	3. Pasakojimo tekstų plėtojimo galimybės.
	4. Kontrolinio darbo klaidų analizė, taisymas.

5. Įvardžio reikšmė ir gramatiniai požymiai.
	
	
	
	

	3. ANALIZUOJAME NUOTYKIŲ IR DETEKTYVINĘ LITERATŪRĄ INTRIGOS KŪRIMO POŽIŪRIU (35 pamokos)

	Lapkričio 2-5
	IX savaitė
	1. R. L. Stivensonas. „Lobių sala“.

2. R. L. Stivensonas. „Lobių sala“. Sąmokslo improvizacija.
	3. Pasakojimo modeliai pagal laiko nuoseklumą ir faktų, detalių reikšmingumą.
	4. Įvardžių skyriai.

5. Kai kurie įvardžių vartojimo ir rašybos ypatumai.
	Skaitydami nuotykinės ir
detektyvinės literatūros
tekstus, gebės

– apibūdinti esminius šių literatūros tipų požymius;

– aptarti, kokiais būdais kuriama pasakojimo įtampa;

– aptarti veikėjų paveikslų kūrimo būdus;

– argumentuotai vertinti skaitomų tekstų turinį ir raišką pagal pateiktus kriterijus;

– sąmoningai skaityti, stebėti ir koreguoti savo suvokimą;

– taikyti tinkamas suvokimo strategijas.

Rašydami gebės

– parašyti įtempto siužeto pasakojimą kurdami intrigą, motyvuotai siedami pasakojimo ir aprašymo elementus;

– rašyti taisyklinga ir stilinga kalba;

– taikyti tinkamas rašymo strategijas ir žinias apie planavimo ir rašymo procesą;

– teikti konstruktyvią grįžtamąją

informaciją kitiems.

Mokydamiesi kalbos
pažinimo dalykų gebės

– atpažinti veiksmažodžio

 neasmenuojamąsias formas, nurodyti jų gramatinius požymius, paaiškinti darybą, taisyklingai rašyti;

– taisyklingai vartoti veiksmažodžio

neasmenuojamąsias formas ir su jomis sudarytas konstrukcijas.

	Kultūrinio sąmoningumo integracija.

Mokymosi mokytis integracija.
Integracija su daile.
	Kaupiamasis vertinimas
už įvairias veiklas
 nagrinėjant nuotykių
ir detektyvinės
literatūros tekstus.

Nuotykių ir detektyvinės
literatūros teksto
suvokimo užduotis.
Įtemto siužeto pasakojimas vertinamas pažymiu.

Rašymo užduotis
vertinama pažymiu.

	A. Konan Doilio Užrašai apie Šerloką Holmsą,
D.Defo Robinzonas Kruzas

	Lapkričio 7-11
	X savaitė
	1. Ž. Vernas. „Penkiolikos metų kapitonas“.

2. Ž. Vernas. „Penkiolikos metų kapitonas“.
	3. Kuriuo asmeniu ir kada tinka pasakoti.
	4. Įvardžio kartojimas. Įtvirtinimo pratimai.

5. Savarankiškas darbas. Skaitvardis.

	
	
	
	

	Lapkričio 14-18
	XI savaitė
	1. A. K. Doilis. „Mėlynasis karbunkulas“.

2. A. K. Doilis. „Mėlynasis karbunkulas“.
	3.Atsisveikinimo su vaikyste šventė. Namų rašinys apie vaikystę pasirinkta tema.
	4. Skaitvardžių skyriai.

5. Kiekinių skaitvardžių poskyriai.
	
	
	
	

	Lapkričio 22 -25
	XII savaitė
	1. T. M. Rydas. „Raitelis be galvos“.
2. T. M. Rydas. „Raitelis be galvos“. Siužeto sąranga.
	3. Rašinio apie vaikystę aptarimas, klaidų taisymas.
	4. Dauginių ir kuopinių skaitvardžių daryba, vartojimas.

5. Dauginių ir kuopinių skaitvardžių daryba, vartojimas.
	
	
	
	

	Lapkričio 28–Gruodžio 3
	XIII savaitė
	1. P. Tarasenka. „Užburti lobiai“.
2. P. Tarasenka. „Užburti lobiai“.
	3. Aplinkos aprašymo būdai.
	4. Skaitvardžių kaitymo ir rašybos ypatumai.
5. Skaitvardžių kaitymo ir rašybos ypatumai.
	
	
	
	

	Gruodžio 5-9
	XIV savaitė
	1. M. Tvenas. „Heklberio Fino nuotykiai“.

2. M. Tvenas. „Heklberio Fino nuotykiai“.
	3. Žmogaus aprašymas literatūros kūrinyje.
	 4. Skaitvardžių rūšys. pagal sandarą.
5. Įvardžiuotinių skaitvardžių rašyba, vartojimas.
	
	
	
	

	Gruodžio 112-16
	XV savaitė
	1. M. Tvenas. „Heklberio Fino nuotykiai“.

2. V. Dautartas. „Žydrieji jungos“.
	3. Aplinka ir žmogus dailės kūrinyje.
	4. Samplaikinių skaitvardžių linksniavimas.
5. Datos rašymas. Matų, piniginių vienetų santrumpos.
	
	
	
	

	4. NAGRINĖJAME IR KURIAME AIŠKINAMUOSIUS TEKSTUS (25 pamokos)

	Gruodžio 20-23/ Sausio 7
	XVI savaitė
	1. J. Aputis. „Nesmagu, kad liekat vienas“.

2.J. Aputis. „Nesmagu, kad liekat vienas“.
	3. Rašinys. Pasirinktos erdvės, įdomesnės kelionės ar draugo aprašymas.
	4. Prieveiksmio reikšmė ir gramatiniai požymiai.
5. Prieveiksmių daryba ir laipsniavimas.
	Skaitydami įvairaus
pobūdžio tekstus gebės

– dirbti su skirtingo pobūdžio (taip pat ir įvairialypės informacijos) tekstais: savarankiškai susirasti

 kelis šaltinius ir informaciją nurodyta tema;

– tinkamai atsirinkti, klasifikuoti informaciją;

– skaitomų tekstų

 informaciją performuoti į užrašus, lenteles, schemas;

– vertinti šaltinius informatyvumo požiūriu;

– taikyti tinkamas skaitymo strategijas.

Rašydami gebės

– pasirinkti kalbinę raišką ir pritaikyti

turinį atsižvelgiant į komunikavimo

situaciją ir adresatą;

 – nuosekliai, aiškiai aprašyti proceso eigą, paaiškinti reiškinius;

 – kurti tekstą pagal pagrindinius aiškinimo modelius: teiginys - pavyzdys, priežastis – pasekmė,

ne taip reikšminga – reikšminga;

– sukurti dalykinį

tekstą (instrukciją, laišką, straipsnį, pristatantį objektą ar reiškinį);

– taisyklingai vartodami įvardį, skaitvardį, prieveiksmį .

– taikyti tinkamas rašymo

strategijas ir žinias apie planavimo

 ir rašymo procesą;

– teikti konstruktyvią

grįžtamąją informaciją kitiems.
Mokydamiesi kalbos
pažinimo dalykų gebės

– atpažinti įvardžius, skaitvardžius,

prieveiksmius ir nurodyti

jų gramatinius požymius;

– taikyti įvardžio, skaitvardžio,

prieveiksmio rašybos taisykles,

taisyklingai vartoti gramatines

jų formas ir konstrukcijas.
	Mokymosi mokytis integracija.
Darnaus vystymosi integracija.

	Mokinių užrašų
komentarai.

Kaupiamasis vertinimas
už dalykinių aiškinamųjų
tekstų kūrimą.

Pabaigus morfologijos
dalį (įvardį, skaitvardį,
prieveiksmį) rašomas
 kontrolinis darbas.
	Skaitoma R.Brėdberio Pienių vynas
Skaitoma V.Goldingo Musių valdovas

	Sausio 10-14
	XVII savaitė
	1. H. Nagys. „Vėjai medžiuose“.
2. H. Nagys. „Vėjai medžiuose“.
	3. Rašinio aptarimas, klaidų analizė ir taisymas.
	4. Prieveiksmių daryba ir laipsniavimas.
5. Pasirengimas kontroliniam darbui.

	
	
	
	

	Sausio 17-21
	XVIII savaitė
	1. J. Degutytės eilėraščiai.

2. J. Degutytės eilėraščiai.

	3. Mokomės kurti samprotavimo tekstus.
	4. Kontrolinis testas iš skaitvardžio, įvardžio ir prieveiksmio.

5. Kontrolinio testo klaidų aptarimas, taisymas.

	
	
	
	

	Sausio 24-28
	XIX savaitė
	1. S. Nėries eilėraščiai.

2. S. Nėries eilėraščiai.

	3. Argumentų pateikimo tvarka samprotavimo tekstuose.
	4. Veiksmažodžio asmenuojamųjų formų kartojimas.

5. Veiksmažodžio asmenuojamųjų formų įvairovė.
	
	
	
	

	Sausio 31– Vasario 4
	XX savaitė
	1.O. Alksninytė–Grabštienė. „Sibire... tremtinių žeme“.

2. M. Kontrimaitė. „Mano vaikystės tėvynė“.
	3. Rengiamės rašyti poleminį rašinį. Poleminės temos namų rašinys.
	4. Dalyvio reikšmė ir gramatiniai požymiai.

5. Dalyvio rūšys, jų vartojimo ypatumai.

	
	
	
	

	5. APTARIAME FANTASTINĖJE LITERATŪROJE VAIZDUOJAMAS ATEITIES GYVENIMO PROGNOZES,
VERTYBIŲ KAITĄ (30 pamokų)

	Vasario 7-11
	XXI savaitė
	1. K. Saja. „Jei nutrauksim sliekui koją“. „Reptilija“.
2. K. Saja. „Reptilija“.
	3. Rašinių pasirinkta polemine tema aptarimas.
	4. Veikiamųjų dalyvių laikai, daryba, vartojimas.

5. Veikiamųjų dalyvių laikai, daryba, vartojimas.
	Analizuodami fantastinę literatūrą, gebės

– apibūdinti esminius fantastinės

 literatūros požymius;

– remdamiesi ne tik tiesiogiai pasakytais dalykais, bet ir potekste, įvardyti temą, formuluoti problemą,

 pagrindinę mintį, atpažinti tekste

teigiamas visuotines vertybes;

– aptarti pasakojimo situaciją,

 vaizduojamo pasaulio elementus;

– argumentuotai vertinti

skaitomų tekstų turinį ir raišką pagal pateiktus kriterijus;

– sąmoningai skaityti, stebėti ir koreguoti savo suvokimą;

– taikyti tinkamas suvokimo strategijas.

Dalyvaudami diskusijoje
 ir ją aptardami gebės

– efektyviai klausytis, klausti, atsakyti, prieštarauti, argumentuoti;

– reikšti mintis taisyklinga ir stilinga kalba;

– argumentuotai įvertinti diskusijos veiksmingumą;

– apmąstyti dalyvavimo diskusijoje patirtį.

Rašydami gebės

– išsakyti savo požiūrį laikydamiesi

 trinarės teksto struktūros, vidinės

 pastraipos struktūros reikalavimų, tinkamai argumentuoti remdamiesi patirtimi ir kitais šaltiniais;

– rašyti taisyklinga ir stilinga kalba;

– taikyti tinkamas rašymo strategijas

ir žinias apie planavimo ir rašymo procesą;

– įsivertinti savo darbą pagal

pateiktus kriterijus;

– teikti konstruktyvią grįžtamąją informaciją kitiems.
	Komunikavimo integracija.

Darnaus vystymosi integracija.

Mokymosi mokytis integracija.

	Kaupiamasis vertinimas
už įvairias veiklas
 nagrinėjant fantastinės
 literatūros tekstus.

Fantastinės literatūros
teksto suvokimo
 užduotis.

Pildomos ir aptariamos
 grupės diskusijos
ir individualaus
dalyvavimo diskusijoje
įsivertinimo formos.

Samprotaujamojo -argumentuojamojo
pobūdžio tekstas
vertinamas pažymiu.

Pabaigus morfologijos
 dalį rašomas
kontrolinis darbas.

	Analizuojamas J.Biliūno Laimės žiburys

	Vasario 14-18
	XXII savaitė
	1.O. Vaildas. „Laimingasis princas“. Siužetinis planas.

2. G. A. Biurgeris. „Baronas Miunhauzenas“.
	3. Tekstų rūšys pagal rašymo tikslus.
	4. Veikiamųjų dalyvių linksniavimas, rašyba.

5. Veikiamųjų dalyvių linksniavimas, rašyba.

	
	
	
	

	Vasario 21-25
	XXIII savaitė
	1. V. Petkevičius. „Molio Motiejus – žmonių karalius“.

2. V. Petkevičius. „Molio Motiejus – žmonių karalius“.
	3. Ar mokame skaityti? Pagrindiniai teksto skaitymo būdai.
	4. Neveikiamųjų dalyvių laikai, daryba.

5. Sangrąžiniai dalyviai.

	
	
	
	

	Vasario 28 – Kovo 4
	XXIV savaitė
	1. V. Žilinskaitė. „Kelionė į Tandadriką“.

2. V. Žilinskaitė. „Kelionė į Tandadriką“.

	3. Kaip kaupti ir saugoti informaciją. Išrašai, iškarpos, konspektas.
	4. Pasirengimas kontroliniam darbui.

5. Kontrolinis darbas iš dalyvio.
	
	
	
	

	Kovo 7-11
	XXV savaitė
	1. R. Brėdberis. „Kosmonautas“.

2. R. Brėdberis. „Kosmonautas“.

	3. Rašytinio teksto konspekto parengimas.
	4. Kontrolinio darbo klaidų analizė ir taisymas.

5. Įvardžiuotiniai dalyviai, jų rašyba, vartojimas.
	
	
	
	

	Kovo 14-18
	XXVI savaitė
	1. B. Vilimaitė. „Rojaus obuoliukai“.

2. B. Vilimaitė. „Rojaus obuoliukai“.

	3. Nurodytos informacijos paieška mokyklos bibliotekoje (pratybos).
	4. Dalyvis sakinyje. Dalyviniai tariniai.

5. Išplėstiniai dalyviniai pažyminiai.
	
	
	
	

	6. MOKOMĖS SUVOKTI IRONIJĄ, SKIRTI PRASMINGĄ IR LĖKŠTĄ KOMIZMĄ (20 pamokų)

	Kovo 21-25
	XXVII savaitė
	1. M. Valančius. „Palangos Juzė“.

2. M. Valančius. „Palangos Juzė“.
	3. Literatūrinis rašinys.
	4. Išplėstiniai dalyviniai pažyminiai, jų skyryba.
5. Pusdalyvio gramatiniai požymiai, daryba, vartojimas.
	Skaitydami komiškosios
 literatūros tekstus, gebės

– apibūdinti esminius komiškosios

 literatūros požymius

– remdamiesi ne tik tiesiogiai

 pasakytais dalykais, bet ir potekste, įvardyti temą, formuluoti problemą,

pagrindinę mintį, atpažinti tekste

teigiamas visuotines vertybes

– aptarti pasakojimo ir

 kalbėjimo situaciją, vaizduojamo
 pasaulio elementus.

– atpažinti tekstuose juoko

 formas (ironiją, satyrą, šaržą),

paaiškinti jų reikšmę siekiant tekste įtaigumo.

– argumentuotai vertinti

 skaitomų tekstų turinį ir raišką pagal

 pateiktus kriterijus.

– sąmoningai skaityti, stebėti ir koreguoti savo suvokimą.

– taikyti tinkamas suvokimo strategijas.

Mokydamiesi kalbos
pažinimo dalykų gebės

– atpažinti dalelytes, supras jų vartojimo tekste prasmę, gebės

 taisyklingai jas rašyti;

	Komunikavimo integracija.

Darnaus vystymosi integracija.

	Kaupiamasis vertinimas
už įvairias veiklas
 nagrinėjant komiškosios
literatūros tekstus.

Komiškosios literatūros
teksto suvokimo užduotis.

	Skaitomos J. Erlicko Humoreskos

	Kovo 28 – Balandžio 1
	XXVIII savaitė
	1. G.Morkūnas. „Vasara su katšuniu“.
2. A.Sabaliauskas. „Apie Kalkutą ir kalakutą“, Mūsų pavardės.“
	3. Literatūrinis rašinys.
	4. Padalyvio gramatiniai požymiai, daryba, vartojimo ypatumai.

 5. Padalyvio gramatiniai požymiai, daryba, vartojimo ypatumai.
	
	
	
	

	Balandžio 4-8
	XXIX savaitė
	1. H. K. Andersenas. „Apkaklis“.
2.V.V. Landsbergis. „Aritmetinė pasakaitė“, „Pasaka apie tinginį“.

	3. Rašytinė ir sakytinė kalba.
	4. Išplėstinės dalyvinės, pusdalyvinės ir padalyvinės aplinkybės. Jų skyryba.

 5. Išplėstinės dalyvinės, pusdalyvinės ir padalyvinės aplinkybės. Jų skyryba.
	
	
	
	

	Balandžio 11-15
	XXX savaitė
	1. T. Janson. „Eglutė“.

2. V. Žilinskaitė. „Visos pasaulio tetos.

	3. Kaip išmokti klausytis ir išgirsti?
	4. Veiksmažodžio neasmenuojamųjų formų kartojimas.

5.Veiksmažodžio neasmenuojamųjų formų kartojimas.
	
	
	
	

	7. MOKOMĖS ĮŽVELGTI GILIĄSIAS TEKSTO PRASMES PSICHOLOGINĖJE LITERATŪROJE (20 pamokų)

	Balandžio 26-29
	XXXI savaitė
	1. Š. Ragana. „Irkos tragedija“.

2. Š. Ragana. „Irkos tragedija“.

	3. Privatusis ir viešasis kalbėjimas.
	4. Kontrolinis darbas iš veiksmažodžio neasmenuojamųjų formų.

 5. Kontrolinio darbo klaidų analizė ir taisymas.
	Skaitydami psichologinės
 literatūros tekstus, gebės

– apibūdinti esminius psichologinės

 literatūros požymius;
– įžvelgti potekstę, vertybines nuostatas;

– interpretuoti skaitomus tekstus:

 paaiškins netiesiogiai pasakytas mintis, reiškiamus požiūrius,

grožiniame kūrinyje vaizduojamas situacijas remdamiesi patirtimi,

įvairių sričių žiniomis, teksto visuma;

– argumentuotai vertinti skaitomų tekstų turinį ir raišką pagal pateiktus kriterijus;

– sąmoningai skaityti, stebėti ir koreguoti savo suvokimą;

– taikyti tinkamas suvokimo strategijas.

Mokydamiesi kalbos
pažinimo dalykų gebės

– apibūdinti kalbos dalių sistemą,

taisyklingai rašyti ir vartoti kalbos

dalis remdamiesi kalbos

sistemos žiniomis.

	Darnaus vystymosi integracija.

Komunikavimo integracija.

	Pabaigus morfologijos
 dalį (neasmenuojamąsias veiksmažodžio formas)
 rašomas kontrolinis darbas.

Kaupiamasis vertinimas
už įvairias veiklas
nagrinėjant psichologinės
literatūros tekstus.

Psichologinės literatūros
teksto suvokimo užduotis.

	Skaitomos pasirinktos novelės iš Bitės Vilimaitės rinkinio Papartynų saulė.

	Gegužės 2-6
	XXXII savaitė
	1. V. Železnikovas. „Baidyklė“.

2. N. Jankutė. „Ketvirtoj eilutėj – diagnozė“.
	3. Kaip rengti kalbą? Viešosios kalbos rengimas.
	4. Iš žodžių istorijos.

 Lietuvių kalbos žodynai.
5. Žodžių spalvos. Daugiareikšmiai žodžiai, homonimai, sinonimai, antonimai.
	
	
	
	

	Gegužės 9-13
	XXXIII savaitė
	1. A. Lindgren. „Ronja – plėško duktė“.

2. A. Lindgren. „Ronja – plėško duktė“.
	3. Viešosios kalbos pristatymas auditorijai.
	4. Žodžių spalvos. Frazeologizmai.
5. Europa ir jos kalbos. Baltų kalbos. Prūsų ir latvių kalba.
	
	
	
	

	Gegužės 16-20
	XXXIV savaitė
	1. A. Liobytė. „Sunki mama“.

2. A. Liobytė. „Sunki mama“.
A. Liobytės laiškai.
	3. Viešosios kalbos pristatymas auditorijai.
	4. Morfologijos pratybos.

5. Skyrybos pratybos.

	
	
	
	

	Gegužės 23-27
	XXXV savaitė
	 1. F. H. Bernet. „Paslaptingas sodas“.

2. Rezervinis laikas.

	3. Rezervinis laikas.

	4. Rezervinis laikas.
5. Rezervinis laikas.

	
	
	
	

	Gegužės 30 – Birželio 4
	XXXVI savaitė
	1.Rezervinis laikas.

2. Rezervinis laikas.
	1.Rezervinis laikas.

	1.Rezervinis laikas.

2. Rezervinis laikas.
	
	
	
	

	Birželio 6 – 10
	
	1.Rezervinis laikas.

2.Rezervinis laikas.

	1.Rezervinis laikas.

	1.Rezervinis laikas.

2. Rezervinis laikas.
	
	
	
	

	8. REZERVINIS LAIKAS (14 pamokų)

PAGE
1

