

Nuotraukos – „Shutterstock“

Aktualu ir naudinga

2 p. Literatūros pamokų intriga – probleminė užduotis

Kūrinio nagrinėjimo sėkmė priklauso nuo to, kokia probleminė situacija sukuriama pamokos pradžioje. Ji turėtų sugluminti mokinius, nes tai, ką jie tarėsi žiną, tapo nežinoma...

3 p. Mokyklos be sienų nieko nebijo

Jeigu vaikas džiaugiasi mokykloje atliekama veikla, pavyzdžiui, žaismingai vykdydamas projektą būna pasinėręs visa galva į patyrimus, tėvai ir dalis mokytojų įsitempę budi: „Ar jis tikrai ko nors išmoks? Kodėl neskiriamos rimtos sunkios užduotys? Čia mokykla ar darželis? Kaip jis įstos į universitetą?“

Prieš mokyklą...

4 p. OPA ir PA drauge su priešmokyklinukais pažinimo kelionėje...

Temos parengtos pagal gamtos kalendorių. Ypač daug dėmesio skiriama praktinei veiklai, bandymams ir eksperimentams.

Serija „Atrask“

5 p. Senelio sename pase įrašyta, kad jis gimė Kapsuke, naujame – kad Marijampolėje. Kodėl?

Atrask atsakymą pats!
Mokymasis iš „Jaunojo istoriko užrašų“ ir „Jaunojo geografo užrašų“

Būdai ir priemonės

6 p. Biologo, Fiziko ir Chemiko užrašai XI–XII klasei –

tai sėkmės raktas siekiant geriau suvokti dalyko medžiagą, sėkmingiau išlaikyti egzaminą ir tinkamai pasirengti studijoms!

Kavos pamokėlė

7 p. Biblioterapijos metodikos

Moderniame pasaulyje biblioterapinėmis laikomos ne tik knygos ar kita spausdintinė literatūra, bet ir filmai, muzikos įrašai, tinklaraščiai ir t. t. Biblioterapija suprantama kaip metodas, kuriuo gilinamasi į tam tikrą turinį. Pastarasis suvokiamas per asmeninę patirtį ir apie tai diskutuojama...

Patirtis

8 p. Dailės vadovėlis – tarp Europos geriausiųjų

Frankfurto knygų mugėje Europos mokomosios literatūros leidėjų grupės (EEPG) apdovanotas leidyklos „Šviesa“ 2013 m. išleistas dailės mokymo(si) komplektas IX–X klasėms. Palydimajame apdovanojimo rašte pabrėžiama, kad vadovėlis labiausiai iš kitų mokomojo pobūdžio leidinių išsiskyrė aiškia bei unikalnia dailės ir meno kūrinių vertinimo sistema.

Sveiki!

„Mokykla be sienų – tai erdvė, kurioje gali skeistis kiekvieno besimokančiojo kūrybiškumas, kurioje problemos ar klausimai sprendžiami bendradarbiaujant. Tai erdvė, kurios psichologinė ir fizinė aplinka yra palanki vaikui“ – teigia 4-osios mokyklų įrangos, mokymo priemonių ir technologijų parodos MOKYKLA 2014 organizatoriai.

„Mokykla be sienų – tai ugdymo modelis, susijęs su priešinimusi vienodumui ir standartizavimui. Tai aplinka, kurioje ir darbuotojams, ir jaunuomenei lengva užmegzti nuoširdžius, atvirus, tvarius ryšius ir kūrybiškai veikti, kur pasidžiaugiama sėkme“ – samprotauja Lietuvos tėvų forumo atstovė straipsnyje „Mokyklos be sienų nieko nebijo“.

O kokiose mokyklose mokosi mūsų vaikai? Apie kokias mokyklas svajojame mes? Gal ir nesyvojame, nes netikime, kad ką nors galime pakeisti?

Nesuklysim teigdami, kad visų mokyklų pagrindinis siekis yra kokybiškas mokytojo ir mokinio darbas. Norint tai įgyvendinti, visų pirma būtina patenkinti pagrindinius poreikius, kurie tampa vis įmantresni. Juk jau senokai praėjo tie laikai, kada mokiniui nustebinti užtekdavo parodyti spalvotą knygą. Gyvenimo pažanga ir kartų kaita skatina rinktis ne tik naujus mokymosi metodus, bet ir sudaryti tobulesnę aplinką jiems pritaikyti. Vis dažniau girdime, kad švietimo įstaigos turi tapti ne kalimo, o kūrybiškumo mokyklomis, kur kiekvienas išdrįstų atskleisti savo idėjas, netgi jei jos skirtųsi nuo daugumos draugų ar mokytojų idėjų. Tad ar įmanoma išmokyti vaikus svajoti ir kurti?

Drįstame teigti, kad įmanoma! Tik reikia nuosekliai, kryptingai to siekti, nuo pat mažens ugdyti vaiko gyvenimui ir ugdymui(si) būtinas kompetencijas. Kaip tik todėl mokymosi priemonių komplekto OPA PA! autorės siūlo priešmokyklinio ugdymo grupės lankantiems vaikams po pažinimo pasaulį išradingai keliauti drauge su pagrindiniais veikėjais OPA ir PA. Skyrelyje „Prieš mokyklą“ rasite patarimų bei paaiškinimų, kaip tai padaryti.

Vertingos literatūros mokytojų rekomendacijos, kaip sužadinti mokinių smalsumą ir motyvaciją per literatūros pamokas. Apie tai skaitykite skyrelyje „Aktualu ir naudinga“.

Be abejonės, vaikai turi išmokti patys rinkti, apmąstyti ir panaudoti žinias, reikalingas ugdymo(si) raidai. Šitaip gauta informacija ne tik ilgiau išlieka atmintyje ir yra lengviau pritaikoma, bet ir skatina prisiiimti atsakomybę už savo mokymąsi, plėtoja gebėjimą diskutuoti, aktyviai įsitraukti į veiklą. Būtent tokiems poreikiams patenkinti buvo sukurta serija „Atrask“. Istorijos ir geografijos mokymo(si) komplektai jau pasiekė mokyklas, iš jų mokosi penktų ir šeštų klasių mokiniai, o mokytojai pratinasi prie naujo, problemų sprendimu grįsto mokymosi. Todėl siūlome susipažinti su istorikų ir geografų išsakytomis mintimis apie naują patirtį.

Nepamirštame ir aukštesniųjų klasių! Nemažai daliai mokinių ir mokytojų aktualios biologijos, fizikos, chemijos naujienos, todėl gvildenama darbo su biologo, fiziko, chemiko užrašais tema.

Daugeliui svarbi ne tik saviraiška, bet ir sėkmė. Tad ir mums labai smagu pasidžiaugti, kad 2013 m. išleistas leidyklos „Šviesa“ dailės mokymo(si) komplektas IX–X klasėms – pripažintas vienu geriausių Europos vadovėlių. Sveikiname kūrėjų grupę!

Kadangi mums rūpi ne tik mokinių mokymosi ir mokyklų teikiama ugdymo kokybė, bet ir žmogaus sielos sveikata, siūlome tęstinį straipsnį apie knygos terapiją.

Taiigi kviečiame visus neabejingus švietimo problemoms eiti drauge su mumis, siekiant bendro tikslo ir kuriant. Juk, anot Šviečiamojo amžiaus filosofo Gotholdo Efraimo Lesingo, ir lėčiausias akyklai tikslo siekiantis žmogus eina greičiau už klydinėjantį be tikslo.

Malonaus skaitymo!

„Šoktono“ kūrybinė grupė

Vida Naudužienė, Živilė Meškėlienė Literatūros pamokų intriga – problemė užduotis

Problematis mokymas, šiandien suvokiamas „kaip sistema, tam tikra ugdymo filosofija, apimanti mokymo ir mokymosi visumą“, nėra labai senas reiškinys. Jis atsirado XX a. pabaigoje–XXI a. pradžioje kaip nauja didaktikos kryptis. Pasak kai kurių šaltinių, problematis mokymo(si) įkvėpėju galima pavadinti amerikiečių filosofą Džoną Diujį (John Dewey, 1859–1952), kuris XX a. pradžioje teigė, kad mokymas(is) reikalauja mokinio aktyvaus dalyvavimo procese. Jis teigė, kad tokio mokymo(si) atspirties taškas yra gyvenime susidaranti problematis situacija. Problematis mokymas pradėtas taikyti apie 1970 m. mokant biomedicinos Hamiltono miesto McMasterio universitete, Kanadoje. Šiuo metu jis taikomas ne tik įvairiuose pasaulio universitetuose, bet ir vidurinio ar net pradinio ugdymo mokyklose.

Jeigu retrospektyviai žiūrėtume į literatūros mokymą Lietuvoje, tai galėtume problematis mokymo elementų išvelgti ir kai kuriuose tarpukario literatūros vadovėliuose. Vėliau ši pradėta vystyti kryptis buvo prislopinta. Tik XX a. septintajame dešimtmetyje atgijo susidomėjimas šiuo metodu ir jo taikymo perspektyvomis per literatūros pamokas. Šiuo tikslu, adaptuodami lenkų mokslininko V. Okonio (Okon) suformuotas idėjas, Lietuvoje daugiausia nuveikė V. Auryla ir L. Ruseckienė.

Šiandien kalbama apie naują kartą, kuri skaito kitaip, todėl ieškoma naujų metodų. Vienas iš tinkamiausių yra problematis mokymas, kurio pagrindinė dalis – problematis situacijos kėlimas.

Svarbiausias problematis mokymo etapas pamokoje yra tinkamas problematis situacijos sudarymas ir problematis užduoties (klausimo) formulavimas. Taip sužadinamas mokinių smalsumas ir motyvacija. Tad siūlome kelias idėjas, kaip taikant problematis mokymą pristatyti vieno rašytojo kūrybą.

Bendrosiose lietuvių kalbos programose V–VI klasei numatyta supažindinti mokinius su nacionaline literatūra. Jono Biliūno kūrybai skiriama daug dėmesio, nes tai vienintelis rašytojas, kurio net keli kūriniai įtraukti į Bendrąsias programas, kaip skaitomi ir analizuojami per pamokas: apsakymų ciklas „Kūdikystės sapnai“, apsakymai „Kliudžiau“, „Joniukas“ „Piestupys“. Šiuos kūrinius siūlome nagrinėti pateikiant mokiniams problematis užduočių. Taip mokytojas labiau sudomins vaikus lietuvių literatūros klasika, motyvuos juos savarankiškai ieškoti problematis sprendimo ir patirti tyrinėtojo ir atradėjo džiaugsmą. Tikėtina, kad pačių atrastos vertybės vaikams bus priimtinesnės, negu mokytojų paaiškintos.

intriga gali būti kuriama taip: „Jei apsakyme įvykiai pasakojami priežasties ir pasekmės seka, tai ar galima teigti, kad Joniukas, praganęs žasiukus, tikrai nusipelnė bausmės?“ Vertybinės užduotys apima klausimus, nukreiptus į savęs pažinimą. Jos paprastai sutampa su kūrinio problema. Jono Biliūno apsakymui „Joniukas“ galima formuluoti tokį problematis klausimą: „Kaip išgyventi skriaudą?“ Kadangi V klasių mokiniai literatūrinių žinių turi nepakankamai, ne kiekvienas iš jų bus pasirengęs savarankiškai spręsti dalykinę problemą. Todėl pratinti prie problematis mokymo siūlytume iškeliant kaip įdomybę kūrinio problematis klausimą. Pamokos pabaigoje mokinių atrasta pagrindinė mintis galėtų būti įvertinama ir išplečiama asmenine patirtimi.

Per literatūros pamokas formuluojamos problematis užduotys gali būti, pasak L. Ruseckienės, klasifikuojamos įvairiai. Svarbu tai, kad jas spręsdamas mokinys atliktų vieną loginę operaciją. (Daugiau apie problematis užduočių klasifikavimą žr.: Ruseckienė Liuda. Problematis mąstymo ugdymas ir pagrindinės kategorijos. / Literatūros pedagogikos studijos. Vilnius: Gimtasis žodis, 2011. P. 108–110.) Aptariant Jono Biliūno apsakymus siūlytume tokias problematis situacijas:

- **Sugretinti artimus ar priešingus reiškinys.** Skaitydami Jono Biliūno apsakymus rašytojui priskiriame nemažai kūrinių veikėjų bruožų: jautrus, gailestingas, išgyvenantis skriaudą, užjaučiantis... O Wendy Orr knygos „Nimės sala“ veikia susirašinėja su rašytoja, kuri yra priešingybė savo knygų herojui. Ar iš kūrinių galima sužinoti tiesą apie jų autorių?
- **Patikrinti hipotezę.** Jono Biliūno apsakymas „Pirmieji įspūdžiai“ prasideda taip: „Kaip išdraskyto gražaus žolyno atskiri lapeliai stovi akyse seniai pralėkusių mažumės paveikslai... Atsimenu, sėdžiu

mažas lopšy.“ Šį sakinį galėjo pasakyti: a) rašytojas, b) pasakotojas, c) veikėjas. Patikrink, kuri iš hipotezių yra teisinga.

- **Įrodyti arba paneigti teiginį.** Rašytojas Valdemaras Kukulas viename interviu dalijasi savo vaikystės prisiminimais: „Kiekvieną vakarą mama man skaitydavo. Aš primygtinai reikalavau J. Biliūno „Kliudžiau“. Mama liepdavo pažadėti, kad neverksiu. Aš pažadėdavau. Ir verkdavau. O neseniai iš Algimanto Baltakio šeimos sužinojau, kad šiuolaikinių vaikų visi nesugraudina nei „Kliudžiau“, nei „Brisiaus galas“ <...>“ Ar tikrai taip yra? Kodėl?

- **Apibendrinti faktus.** Jono Biliūno apsakymų veikėjai yra berniukai, kartais pavadinami Joniukais. Pakvieskite šiuos veikėjus susitikti. Nurodykite, kuo jie yra panašūs. Koks yra Jono Biliūno kūrinių veikėjas berniukas?

Pamokų apie Jono Biliūno kūrybą ciklas, grįstas problematis mokymu

Siekiant rišlumo tarp kelių pamokų temų ar klausimų siūlome ciklo pradžioje suformuluoti bendrą visoms pamokoms problematis situaciją. Sprendimas būtų formuluojamas ciklo pabaigoje surenkant iš kiekvienos pamokos konkretesnių problematis užduočių atsakymus.

Jono Biliūno apsakymams nagrinėti siūlome tokį bendrą problematis klausimą:

- **Kaip vaikystės patirtys susijusios su tuo, koks esu dabar?**

Kiekvienoje pamokoje mokiniams pateikiama problematis užduočių (žr. lentelės antrą skiltį), kurios sprendžiamos nagrinėjant tekstą konkrečiu literatūriniu aspektu (žr. lentelės trečią skiltį). Atrastas sprendimas būna dalinis atsakymas į viso ciklo problematis klausimą.

Pamokos tema / nagrinėjamas kūrinys	Problematis klausimas	Literatūros sąvokos / analizės aspektas
Jono Biliūno gyvenimas ir kūryba (ištrauka iš V. Račkaičio ir M. Telksnytės knygos „Aukštą kalną“)	Kokiais vaikystės patyrimais Jonas Biliūnas galėjo remtis būdamas rašytoju?	Rašytojas, pasakotojas
J. Biliūnas „Kūdikystės sapnai“	Kodėl svarbūs kūdikystės sapnai?	Veiksmo vieta ir laikas
J. Biliūnas „Kliudžiau“	Kada netinkamas elgesys tampa doros pamoka?	Veikėjas, veikėjo išgyvenimai
J. Biliūnas „Joniukas“	Kaip vaikystėje išgyventi skriaudą, kad tai būtų grūdinanti patirtis?	Įvykių seka, fabula
J. Biliūnas „Piestupys“	Kada bijoti nėra blogai?	Nuotaika, detalė
Vaikystė J. Biliūno kūryboje ir mano gyvenime (ciklo apibendrinimas)	Kodėl vaikystės patirtys svarbios J. Biliūno apsakymų suaugusiam pasakotojui ir man?	

Šioms pamokoms apibendrinti siūlome kolektyvinį schemas kūrimą arba bent jos analizę. Galbūt toks minčių žemėlapis galėtų būti klasės bendros diskusijos pagrindas. Svarbu, kad apibendrinę J. Biliūno kūriniuose siūlomą požiūrį į vaikystės patirtis mokiniai prisimintų įvykius iš mažumės ir įvertintų jų svarbą. Toks apibendrinimas galėtų būti pasirengimas teksto kūrimo užduočiai per kalbos ugdymo pamoką – parašyti prisiminimą.

Nors Bendrosiose lietuvių kalbos programose V–VI klasėms siūlomų Jono Biliūno apsakymų tematika ir leksika nėra artima šiuolaikiniam vaikui, kūriniuose aptariamos problematis, veikėjų išgyvenimai gali būti aktualūs ir dabartiniiais laikais. Problematis mokymu užduotimis grįstas mokymas padeda penktokui ir šeštokui suprasti prieš du šimtmečius parašytus lietuvių klasikos kūrinius ir juose rasti atsakymų į svarbius klausimus.

MOKYKLA

Kviečiame į leidyklos „Šviesa“ renginius parodoje „Mokykla 2014“!

Serijos ATRASK atvirosios pamokos lapkričio 21 d., penktadienį, „Litexpo“ konferencijų salėje 3.2:

14.00–14.45 ATRASK muziką: mokomės kitaip
15.00–15.45 ATRASK geografiją: mokomės kitaip

ir lapkričio 22 d., šeštadienį, e.Šviesa Atradimų klasėje:

10.00–10.45 ATRASK lietuvių literatūrą: mokomės kitaip
13.00–13.45 ATRASK istoriją: mokomės kitaip

Problematis užduočių (klausimų) formulavimas per literatūros pamokas

Kūrinio nagrinėjimo sėkmė priklauso nuo to, kokia problematis situacija sukurama pamokos pradžioje. Ji turėtų sugluminti mokinius, nes tai, ką jie darė žiną, tapo nežinoma. Anot L. Ruseckienės, problematis situacija yra „subjekto (mokinio) psichinė reakcija į iškilusius prieštaravimus, jam susidūrus su kažkuo nesuprantamu <...>, kai turimų žinių nepakanka paaiškinti naujam faktui ar žinomų būdų naujam veiksmui“.

Kokia problematis užduotis (klausimas) yra efektyvi, tinkama:

- ji turėtų būti susijusi su praktine situacija;
- iš užduoties turėtų kilti keli galimi problematis sprendimai;
- jai reikėtų ir pritaikyti turimas žinias, ir ieškoti naujos informacijos;
- ji turėtų būti orientuota į aukštesnius mąstymo gebėjimus.

Mūsų siūlomos problematis užduotys yra dvejopos: dalykinės ir vertybinės. Dalykinės užduotys susijusios su literatūros faktais, todėl prieš skaitant Jono Biliūno apsakymą „Joniukas“

Mokyklos be sienų nieko nebijo

Dauguma tėvų jau seniai laukia, kada mokyklos taps be sienų, nes tėvams laisvai lankytis mokyklose, dalyvauti ugdymo procese ir jį stebėti mažai kur leidžiama. Vos viena dvi atvirų durų dienos, du planiniai nuobodūs susirinkimai, viena kita šventė. Siūloma tėvams akiai patikėti savo vaikus mokyklai, darželiui, sakoma, visi specialistai geri ir žino, kas tinka jūsų vaikui.

Raginu tėvus susipažinti su Lietuvos tėvų forumu (LTF) ir dalyvauti jo veikloje. LTF atstovauja vaikų ir tėvų interesams, gina jų teises visose institucijose, skatina tėvus siekti tėvystės meistriškumo. Remdamasis humanistine pedagogika Lietuvos tėvų forumas inicijuoja švietimo pokyčius, savo veikla siekia tapti valstybės socialiniu partneriu, padedančiu įgyvendinti pažangią švietimo strategiją, pasisako už švietimo modelių įvairovę, stengiasi, kad tėvai galėtų savo vaikams parinkti jų šeimos vertybes ir įsitikinimus atitinkantį ugdymą.

LTF jau ketvirtus metus vykdo įvairius projektus mokyklų bendruomenėse. ES lėšomis buvo vykdomas projektas „Darni šeima, tvari mokyklos bendruomenė – ateities Lietuva“ ir privataus rėmėjo lėšomis – projektas „Tėvų iniciatyvos ir pokyčiai mokykloje“. Buvo skaitomos paskaitos „Kur vaiko laimė ir sėkmė“, tėvams ir pedagogams vedamas saviugdų klubų užsiėmimų ciklas. Džiugina tai, kad kai kuriose mokyklose rodomos gana pažangios įvairios iniciatyvos: atsakoma konkurencinių žaidimų, tėvams laisvai leidžiama dalyvauti pamokose, įrengiamos tėvų klasės, tėvai veda susirinkimus – pamokas, mokiniai surašo pageidavimus į svajonių knygas, pamokos vyksta kintančiose aplinkose, be skambučių ir kt.

Mokykla be sienų – tai ugdymo modelis, susijęs su priešiniu vienodumui ir standartizavimui. Tokioms mokykloms formuotis trukdo noras gyventi nuolatinėje komforto zonoje ir keliauti tik pramintais takais, trukdo plačiai išplitęs egocentrizmas, kai siekiama asmeninės sėkmės sumenkinant šalia esantį, trukdo stigmatizuojanti klaidas pedagogika, pedagoginės galios demonstravimas, silpni emocinio raštingumo, dialogo kultūros pagrindai, užspaus tas kūrybiškumas, atmetas dvasingumas. Nuolatinis skubėjimas neleidžia pasidžiaugti sėkme. Jaučiamas bendravimo alkis. Santykiai užnuodyti konkurencine kova – kiekvienas trokšta tik asmeninių pergalių bet kokia kaina. Jaunuomenė negauna žinios, kad žmonių skirtumai, bendravimas – tai aukščiausios vertybės Žemėje, kad kiekvienas esame svarbi visumos dalis, turinti vis kitus savo uždavinius ir misiją. Tokioje aplinkoje ir darbuotojams, ir jaunuomenei tampa sudėtinga užmegzti nuoširdžius, atvirus, tvarius ryšius ir kūrybiškai veikti.

Vis girdime per masines informavimo priemones, kad prastėja mokinių pažangumas, vaikų psichinės sveikatos rodikliai žemi. Anot amerikiečių autoriaus ir lektoriaus Alfie Kohn (besidominčio ugdymu, auklėjimu, žmonių elgsena), neveiksmingą mokymąsi nulemia tradiciniai įsitikinimai ir tradicinė praktinė veikla, vyraujanti mokyklose. Vaikai nauji, pedagogika sena.

Jeigu šiandien, be tam tikro pasiruošimo, mokykla staiga taptų atvira tėvų ir specialistų žvilgsniui, manau, atsirastų daug papildomos įtampos. *Mokykla be sienų* – tai mokymas ir mokymasis kitokioje aplinkoje ir kitokiu stiliumi.

Dar *mokyklai be sienų* veikti trukdytų ir mokinių tėvai, kuriems mažai kas pasiūlo persvarstyti požiūrį į ugdymą. Per susirinkimus pedagogai nekalba apie vaikų jausenas, patyrimus, bet aktyviai ragina tėvus rūpintis vaikų pažangumo rodikliais.

Tuomet didžiausią įspūdį tėvams padaro mažareikšmiai dalykai, kuriuos įtvirtinti padeda nusistovėję, tradiciniai ugdymo metodai – paklusnus sėdėjimas suoluose, pažymiai, rašybos testai, klasei taikoma griežta mokytojo kontrolė. Šių tradicinių mokymo apraiškų nebuvimas verčia tėvus nuogausti. Tėvai, netgi matydami, kad jų vaikai nenori eiti į mokyklą ir yra akivaizdžiai nelaimingi, geriau su tuo susitaiko, kaip su neišvengiamu gyvenimo reiškiniu, negu ieško perspektyvesnių ugdymo modelių. Užuo troškę, kad jaunoji karta gyventų geriau, tėvai, pedagogai dažnai kartoja „gyvenimas sunkus ir vargo pilnas, aš irgi mokykloje jaučiausi blogai, tegul ir mano vaikai tai patiria, bus tvirtesni žmonės“. Bet sulaužius vaiko psichinį, emocinį,

dvasinį stuburą, kažin ar jis gebės atsitiesti ir susikurti visavertį gyvenimą?

Kai kurie suaugusieji remiasi vadinamąja „Listerino“ teorija, kilusia iš garsios reklamos kampanijos. Buvo siekiama parduoti šio prekės ženklo burnos skalavimo skystį: jeigu skonis šlykštus, vadinasi, priemonė veiksminga. Priešinga prielaida, aišku, būtų tokia: jeigu meto- das patrauklus, jis greičiausiai neveiksmingas. Jeigu vaikas džiaugiasi mokykloje atliekama veikla, pavyzdžiui, žaismingai vykdydamas projektą būna pasinėręs visa galva į patyrimus, tėvai ir dalis mokytojų įsitempę budi: „Ar jis tikrai ko nors išmoks? Kodėl neskiriamos rimtos sunkios užduotys? Čia mokykla ar darželis? Kaip jis įstos į universitetą?“ Juk sunkiau, tai nebūtinai reiškia geriau. Taip pažangiems mokytojams ir slopinamos viltys kurti *mokyklas be sienų*.

Kol tėvai, mokytojai nesulaužys pasenusių nuostatų, įsitikinimų ir neturės svarių argumentų, *mokyklas be sienų* nuolat patirs spaudimą grįžti prie senųjų mokymo metodų: gražinti pažymius, pagerinti sąlygas tam tikrų tėvų vaikams, vaikus versti lenktyniauti, įdiegti varžybomis grįstą programą, bausti mokinius, jei jie kaip nors nukrius kitus vaikus, skirti vieną ar kitą standartizuotą testą („tik tam, kad galima būtų pamatyti, kaip sekasi mokytis“). Ir didžioji dalis suaugusiųjų bus patenkinti, kad vaikai mokomi prievartiniu būdu, žlugdomos jų svajonės, smalsumo motyvacija.

Tradicškai ugdant mokinius tikimasi, kad mokinys turės prisitaikyti prie mokyklos taisyklių ir ugdymo turinio. Bet jei kiekvienas mokinys yra nepakartojamas, tuomet tiesiog nenašu jiems visiems taikyti vienodas nuostatas, taisykles, lūkesčius ar skirti tas pačias užduotis, be to, tai ir nepagarba vaikams. *Mokyklose be sienų* ugdymo turinys turėtų būti pagrįstas ne vien mokymu, bet ir vaikų interesais. Todėl tokiose mokyklose vieno ketvirtos klasės mokytojo parengtas ugdymo turinys niekada nebus toks pat, kaip gretimame kabinete dirbančio pedagogo, o šiųmetė mokymo programa nebus tokia pati, kaip praėjusių metų programa, nes prieš mokytojo akis kiti mokiniai ir kitas kontekstas. Pažangūs pedagogai supranta, kad neužtenka mokiniams pasiūlyti suaugusiųjų iš anksto parengtas užduotis. Juk vaikai gali daug daugiau: padėti ne tik parengti mokomąjį kursą, bet ir suformuluoti laukiamus rezultatus arba standartus, apsvarstyti galimybes ir vertinti, kaip sekasi jiems patiems ir jų mokytojams, padėti rengti ugdymo turinį, formuluoti klausimus, ieškoti atsakymų (ir juos kurti). Įdomus mokymasis yra idėjų kūrimas, o ne pasyvus informacijos sugėrimas arba tik tam tikrų ribotų gebėjimų lavinimas. Kai pedagogai taiko lygiaverčiu santykiu tarp mokytojo ir mokinio paremtą mokymą, jie drįsta iš viso atsakyti namų darbų, jeigu jų mokiniai mano, kad popamokinių užduočių dera atsisakyti. Tuomet mokiniai daugiau laiko skiria idėjoms apmąstyti, negu faktams įsiminti, jie labiau mėgsta savo veiklą ir kur kas geriau ją atlieka.

Nėra naujausių mokslinių tyrimų duomenų, patvirtinančių standartizuotų testų, namų darbų, įprastų mokomųjų dalykų (pagrįstų atlygiu arba nemaloniais padariniais), konkurencijos ir kitokios tradicinės veiklos vertę.

Keliais naujais tyrimais patvirtinta, kad tradicinis akademinis mokymas duoda visiškai prastų rezultatų, kai yra taikomas 7–16 metų vaikams. Atliekant vieną tyrimą penkerius metus buvo stebima beveik 11 000 vaikų nuo aštuonerių iki šešiolikos metų. Buvo nustatyta, kad mokiniai, kurie mokėsi lygiaverčiu santykiu tarp mokytojo ir mokinio paremtu mokymu, buvo mažiau linkę sukčiauti, negu besimokantieji įprastose ugdymo įstaigose. Tai reiškia, kad mokytojai turi būti pasiryžę atsakyti diktatoriškos kontrolės ir leisti mokiniams imtis vis daugiau atsakomybės. Tai pajėgūs padaryti tik atitinkamai brandūs pedagogai, turintys aukštą dialogo kultūros, bendradarbiavimo meno, emocinio raštingumo gebėjimų.

Mokykloje be sienų nerengiami susirinkimai, per kuriuos apdovanojami, liaupsinami geriausiai besimokantieji, nes žinoma, kad šie dalykai aiškiai griaua bendruomeninius ryšius. Pasirenkamos veiklos ir aptarimų formos orientuotos į rezultatą „laimėkime visi“.

Mokykla be sienų nieko nebijo, ji atvira bendradarbiavimui. Tai erdvė, pripildyta pedagoginės meilės ir išmintingo reklumo, besiremianti bendradarbiavimo pedagogika – lygiateisiškumu.

Šioje mokykloje mokymasis – labai svarbi, bet ne vienintelė vaiko dvasinio gyvenimo sfera. Gerbiamas, pastebimas kiekvieno vaiko pašaukimas ir sudaromos sąlygos jam pasireikšti. Pakylama iki vaiko dvasinio pasaulio, o ne vaikas nuleidžiamas iki „cementu“ tapusių reikalavimų, programų.

Lietuvos tėvų forumas savo veiklomis kuria *mokyklą be sienų*.

Jolanta Lipkevičienė,
LTF tarybos narė, neformalaus ugdymo
suaugusiųjų ir vaikų ugdytoja

OPA ir PA drauge su priešmokyklinukais pažinimo kelionėje...

Nuo rugsėjo nemažai priešmokyklinio ugdymo grupės lankančių vaikų po pažinimo pasaulį keliauja drauge su mokymosi priemonių komplekto pagrindiniais veikėjais OPA ir PA.

Komplekto OPA PA! autorės, turinčios ilgametę mūsų mažųjų ugdymo patirtį, parašiusios populiariausias mokymosi priemones „Pupa“ pradinėms klasėms, ugdomąją medžiagą parengė remdamosi atnaujintos Bendrosios priešmokyklinio ugdymo ir ugdymosi programos projektu (2013; I-osios komplekto dalys) ir patvirtinta programa (2014; II-osios ir III-osios komplekto dalys). Šis komplektas padės ugdyti vaiko gyvenimui ir ugdymui(si) būtinas kompetencijas integraliai visos veiklos metu. Skirstymas į atskiras kompetencijas yra santykinis, nes atliekant kurį nors iš veiklų ugdomi skirtingoms kompetencijoms priskiriami vaikų gebėjimai.

Ugdomoji medžiaga suskirstyta į temas. Jos parengtos pagal gamtos kalendorių. Ypač daug dėmesio skiriama praktinei veiklai, bandymams ir eksperimentams.

Kaip dirbti su priemonių komplektu OPA PA!

Kiekvienai savaitei skiriama:

- 1 plakatas;
- 4 atverstiniai (po 2 puslapius) vaiko knygoje;
- 6–8 lapai užduočių bloknote;
- 4–8 papildomų užduočių lapai;
- temai reikalingi garso įrašai;
- kai kurioms temoms parengtos interaktyviosios užduotys;
- medžiaga grupės kalendoriui;
- išsamus kiekvienos dienos veiklos aprašas (rekomenduojamas, tačiau neprivalomas) pedagogo knygoje.

Grupės plakatas – spalvota tam tikros savaitės temos iliustracija. Savaitė pradedama bendru plakato aptarimu.

Rekomenduojama kiekvieną dieną rėmeliu išskirti vis kitą plakato dalį (potemę). Matydami įrėmintą plakato dalį vaikai labiau susikaups, sutelks dėmesį į konkretų vaizdą. Įrėmintoji plakato dalis pateikiama vaiko knygos atverstinio kairėje. Vaikai pratinami savarankiškai dirbti su knyga: žiūrėdami į rėmeliu pažymėtą plakato dalį ir ją lygindami su konkrečiu puslapiu savo knygoje, jie ieškos, ras ir nurodys pastebėtus panašumus ir skirtumus. Beveik visų atverstinių kairėje galima rasti 1–5 skirtumus. Tačiau yra keletas atvejų, kai vaiko knygoje pateikiama tiksliai plakato dalies kopija.

Užduočių bloknoto užduotys skiriamos visiems vaikams. Pedagogas dienai reikalingus užduočių lapus iš bloknoto išplėšia arba leidžia išsiplėšti patiems vaikams. Užduotys atliekamos atskiruose lapuose. Jei visas užduotis vaikas atliko puikiai, į lapą klijuojama žvaigždė – lipdukas (kaip paskatinimas). Tokius lapus vaikai kaupia savo aplankuose.

Medžiagos diferencijavimas. Kai kuriuose užduočių lapuose yra užduotis, pažymėta vėžlio, stovinio ant galvos, ženkliuku (dažniausiai lapo apačioje). Ši užduotis skiriama greičiau dirbantiems vaikams, ji sudėtingesnė, reikalaujanti kūrybiškumo, praktinio žinių taikymo ir pan. Vėžlio užduotis neprivalomas.

Pedagogas, siekdamas individualizuoti ugdymą, gali dalijamuosius lapus (yra pedagogo knygoje) ir papildomų užduočių sąsiuvinio (dalijamosios medžiagos) O-O-OPA! užduotis kopijuoti.

Klausymo užduotys. Prie komplekto medžiagos rengiamos kompaktinės plokštelės. Jose pateikiama įvairaus amžiaus, tembro, skirtingo kalbėjimo tempo žmonių kalbos pavyzdžių, pasakų, dainelių ir jų fonogramų, muzikos įvairioms judesio užduotims ir pan. Čia rasite ir tekstų, skiriamų penktadienio veikloms.

Kūrybiniai penktadieniai. Pedagogo knygoje išsamūs veiklos aprašai (ir medžiaga) pateikiami keturioms savaitės dienoms. Penktadieniams veiklos aprašo nėra. Ši diena gali būti skiriama pedagogo (ar vaikų) pasiūlytai veiklai. Ji turi būti susijusi su savaitės tema. Galima atlikti kūrybines užduotis, rengti žaidimų ar vaidinimų dienas, eiti į išvykas ir pan.

Ketvirtadienio aprašo pabaigoje pateikiama keletas idėjų penktadienio veiklai. Kiekvienam penktadieniui yra įrašytas garso takelis, prasidedantis susikaupimo užduotimi. Antras įrašas gali būti pasaka (ar jos dalis), vaidinimas, daina, eilėraštis ir t. t. Visi įrašai susieti su savaitės temomis.

Grupės kalendorius. Tai plakato dydžio lapas su kišenėlėmis, į kurias dedamos keičiamosios kortelės. Kortelėse nurodomas metų laikas, mėnuo, mėnesio ir savaitės diena. Dvi didesnės kišenėlės skiriamos dienoms ir savaitės informacijai. Medžiaga savaitės informacijai pateikiama pedagogo knygoje, tačiau pedagogas ją gali parengti ir pats.

PRIEMONIŲ KOMPLEKTĄ SUDARO

Grupės plakatų rinkiniai
(3 dalys, iš viso 32 plakatai, po vieną kiekvienai mokslo metų savaitei)

Užduočių bloknotas
(3 dalys, su lengvai išplėšiamais lapais)

Vaiko knyga
(3 dalys)

Vaiko knyga, p. 30–31

Pedagogo knyga su išsamiais veiklos aprašais, papildoma ir dalijamąja medžiaga (3 dalys)

Papildomų užduočių sąsiuvinis O-O-OPA!
(3 dalys)

Garso įrašai
(CD, 3 dalys)

Grupės kalendorius
(informacija tėvams apie vaikų veiklą grupėje kiekvieną savaitę)

Plakatų rinkiniai

- Interaktyviųjų užduočių komplektas
- Vaiko pasiekimų aplankas (rengiamas)

Pedagogo knyga. Čia pateikiama:

1. Savaitės plakato pavyzdys su pažymėtomis rėminimo vietomis:
 - savaitės uždaviniai;
 - nurodomos savaitės veikloms reikalingos priemonės;
 - sąvokos, svarbūs žodžiai, įvairūs pasakymai, kuriuos vaikai turi išmokyti tą savaitę.
2. Išsamūs veiklos aprašai (**neprivalomi; siūlomas veiklas galima keisti, pildyti sava medžiaga ir pan., nebūtina atlikti visko, kas siūloma**). Dienos apraše yra:
 - ryto ratas;
 - užduotys individualiam darbui, darbui poromis ir grupėmis;
 - užduotys, skirtos meninei ir sveikatos saugojimo kompetencijoms ugdyti;
 - kūrybiškumo lavinimo užduotys;
 - tyrimai, bandymai, eksperimentai.
3. Papildoma medžiaga:
 - įvairūs temai tinkami tekstai, žaidimai, mįslės, dainelės (natos), vaidinimai ir t. t.;

- dalijamosios medžiagos lapai, skirti veiklai diferencijuoti, individualizuoti, darbui grupėmis ir poromis;
- savaitės informacija grupės kalendoriui.

Pedagogų mintys apie OPA PA!

Šis komplektas – tai didžiulė pagalba pedagogui. Tai galimybė girdėti ir matyti vaikus, išvystyti jų poreikius, o ne kasdien ieškoti literatūros, užduočių ir kitokių idėjų.

Vaikas gali įgyti žinių pats: lygindamas, stebėdamas, klausdamas, dalydamasis patirtimi...

A. Kaminskienė (Kaišiadorys)

Vaikų piešiniai ir kiti meniniai darbai nuo šiol tapo originalesni, spalvingesni, pavyzdžiui, piešdami namus vaikai juos papuošia naujomis detalėmis: balkonais, kolonomis, laiptais, pamatais, rūkstančiais kaminiais...

A. Kunigonienė (Raseiniai)

Į visus Jums kylančius klausimus atsakysime priesmokyklinukai@sviesa.lt

Senelio sename pase įrašyta, kad jis gimė Kapsuke, naujame – kad Marijampolėje. KODĖL? Atrask atsakymą pats!

Šių metų vasarą leidykla „Šviesa“ išleido naują istorijos mokymosi komplektą V klasei (serija „Atrask“). Iš vadovėlio viršelio į mus smalsiai žvelgianti mergaitė kviečia atsiversti vadovėlį ir rasti atsakymus į pirmuosius kiekvienam mokinukui rūpimus klausimus – kodėl reikia mokytis istorijos bei kas, kur, kada ir kaip padės pažinti praeitį ir patars, kaip ją tyrinėti.

Į šiuos ir daugybę kitų klausimų padės atsakyti ir praktinė veikla „Jaunojo istoriko užrašuose“. Atsivertęs užrašų įvadinę temą penktokas ras pirmą užduotį: išnagrinėti keturias praeities tyrėjų darbų ištraukas – apie žymų asmenį, apie praeities įvykį, apie praeities reiškinių, žodžio paaiškinimą; rasti keturis svarbiausius duomenis ir juos įrašyti į pateiktą lentelę. Taip pradedamas žinių atrankos įgūdžių formavimas. Antroji temos užduotis mokinį orientuoja į žinių taikymą ir supratimą, trečioji – į sužinotos informacijos apibendrinimą ir įvykio reikšmės supratimą. Taip žingsnis po žingsnio, vadovaujamas mokytojo, kuris papildomų patarimų ras mokytojo knygoje, mokyns ne tik sužinos atsakymus į klausimus, kodėl mes kalbame lietuviškai; kodėl švenčiame liepos 6-ąją; kodėl gimtojo miesto gatvė pavadinta Jono Basanavičiaus vardu; kodėl senelio sename pase įrašyta, kad jis gimė Kapsuke, naujame, kad Marijampolėje, kodėl daugelis vyresnių žmonių sako, kad jie gimė Sibire, bet ir suvoks įvykių ir asmenybių veiklos priežastis, pasekmes, poveikį kitiems įvykiams, išgys gebėjimų savarankiškai analizuoti jam pateikiamą informaciją, ją grupuoti, atrinkti ir taikyti, atsakydamas į klausimus.

Mokymosi komplektą rengė trys žinomi Lietuvoje pedagogai – Jūratė Litvinaitė, Darius Petreikis, Faustas Meškuotis ir trys Lietuvos edukologijos universiteto Istorijos fakulteto absolventai – Algis Bitautas, Simona Stankutė ir Rūta Ramoškaitė-Stongvilienė. Pateikiame šį komplektą išbandžiusių autorių ir mokytojų atsiliepimus.

Kas paskatino jaunus mokytojus prisijungti prie komandos?

Algis Bitautas, Lietuvos edukologijos universiteto Istorijos fakulteto Didaktikos centro lektorius, Vilniaus Petro Vileišio progimnazijos mokytojas:

„Įsitraukti ruošti mokymo(si) komplektą „Atrask“ mane paskatino keletas priežasčių. Visų pirma, noras išmėginti save kaip vadovėlio autorių. Antra, atsižvelgiant į tai, kad mano daktaro disertacijos tema yra glaudžiai susijusi su istorijos vadovėliais (istorijos vadovėliai kaip tyrimo objektas), norėjau pamatyti ir pats empatiškai pajusti, kaip kuriama mokymo(si) priemonė. Trečia, kadangi turėjau galimybę su savo mokiniais išmėginti bandomąsias užduotis ir pati idėja konceptualiai man patiko, todėl sulaukęs pasiūlymo mielai sutikau bendradarbiauti.“

Simona Stankutė, Vilniaus Jono Basanavičiaus progimnazijos istorijos mokytoja:

„Pirmiausia, dėl profesinio smalsumo. Visada domėjausi istorijos mokymo(si) priemonėmis, istorijos didaktikos niuansais, praktinėmis realizavimo galimybėmis. Antra, dėl noro pačiai išbandyti. Iki šio potyrio niekada anksčiau neteko dirbti su mokymo(si) priemonių leidyba. Rezultatai džiugina: teko pasisemti didžiulės patirties ir atrasti naujų sričių ir metodų.“

Kuo šis komplektas skiriasi nuo Jums žinomų, naudojamų mokymo(si) priemonių, kuo patiko?

Algis Bitautas: visų pirma savo koncepcija, kad visas darbas pradedama ne nuo vadovėlio, bet nuo pratybų sąsiuvinio („Jaunojo istoriko užrašų“), vadovėlis yra tik pagalbinė priemonė ieškant informacijos.

Simona Stankutė: komplektas skiriasi nuo kitų rinkoje esančių leidinių savo darbo metodika. Šios mokymosi priemonės vaiką skatina mokytis savarankiškai, tapti istorijos tyrėju ir problemų sprendėju. Tai labai svarbu ir aktualu gyvenime. Dirbdamas vaikas gauna daug naudos sau ir įgyja ar tobulina naujus gebėjimus (problemų suradimo, išsprendimo, diskusijų, informacijos kaupimo, atrankos, analizės). Labiausiai priimtina pasirodė pati darbo metodika. Džiugu,

kad mokyns skatinamas dirbti, gilintis, tyrinėti. Darbas tiriant, diskutuojant duoda didesnės naudos ir per pamokas, ir gyvenime. Penktokui tai labai aktualu, nes jis yra imlus, kūrybiškas, tyrinėjantis, mėgstantis aktualumą.

Šiuo metu mokymosi komplektas jau naudojamas Lietuvos mokyklose. Kokius lūkesčius jis pateisimo, ir ką, tęsdami panašių mokymosi priemonių leidimą, turėtume tobulinti?

Daiva Vedlugienė, Panevėžio „Vyturio“ progimnazijos istorijos mokytoja:

„Pratybose yra daug įdomių užduočių, skatinančių mokinius mąstyti. Atrodytų, kad jų pateikiama per daug, net du lapai kiekvienai pamokai. Tačiau mokytojas gali atsirinkti tinkamiausias, individualizuoti mokinių veiklą. „Jaunojo istoriko užrašuose“ labai svarbūs istoriniai tyrimai, kurių žingsniai (tyrimo eiga) aprašyti kiekvienoje pamokoje.“

Aida Jokūbauskaitė-Sinkevičienė, Akmenės r. Ventos gimnazijos mokytoja:

„Aiškiau, negu anksčiau naudotuose vadovėliuose, suformuluoti klausimai po pagrindiniu tekstu. Tačiau reikėtų daugiau ir spalvingesnių iliustracijų, nes dirbant su V–VI klasių mokinių grupėmis vaizdumas visada padeda labiau įsiminti informaciją.“

Rasa Pranckevičienė, Panevėžio M. Karkos pagrindinė mokykla:

„Šis mokymosi komplektas suteikia galimybę mokiniui pačiam pažinti ir tyrinėti istoriją, išgyventi atradimo džiaugsmą. Įdomios, kūrybiškos užduotys skatina mokinių motyvaciją, norą ieškoti informacijos. Komplektas sudaro sąlygas mokytojui organizuoti šiuolaikišką / pažangią pamoką, sudominti mokinius savo dėstomu dalyku. Patogu tai, kad kiekviena pamoka turi jau išskirtą teiginį, kurį reikia mokiniams per pamoką įrodyti, aiškūs pamokos uždaviniai, diferencijuotos užduotys, įsivertinimas. Plati užduočių įvairovė, interaktyvi mokytojo knyga, interaktyvios užduotys, žemėlapiai, kryžiažodžiai kartojimo pamokoms. Visa tai labai padeda mokytojui pasiruošti pamokoms. Nustebino atvirktinis žodynelis, kai sąvoką turi parinkti pats mokyns. Puiku, kad popierius užduočių sąsiuvinyje yra langeliai, linijomis. Penktokui tai labai svarbu. Sveikintina pati idėja nuo pirmųjų mokymosi žingsnių ugdytis istorinio tyrimo įgūdžius. Mokiniais dirbti padeda šaltinio nagrinėjimas pagal schemą, iliustracijos nagrinėjimo atmintinė, paryškintos sąvokos, sudomina iliustravimas naudojant originalias senas pageltusias nuotraukas.“

Puiki idėja istorijos temą tyrinėti pačiam mokiniui atliekant užduotis užrašuose, informacijos ieškant vadovėlyje ir kituose informaciniuose šaltiniuose. Pats ieškodamas ir atradamas mokyns daug geriau informaciją įsimena. Komplektas mokinui sudaro sąlygas pasijusti tikru istoriku, kuris perskaitęs vadovėlio medžiagą, šaltinius pats mėgina formuluoti išvadas. Taip formuojamas įgūdis mokytis informaciją surandant, atrenkant pačiam, o autorių nuolat primenamas raginimas pasiteirauti artimųjų, kitų suaugusiųjų į mokymosi procesą įtraukia ir šeimos narius.“

Mokymasis iš „Jaunojo geografo užrašų“

Šiais mokslo metais su šeštokais įsigijome serijos „Atrask“ mokomąją priemonę – „Jaunojo geografo užrašus“. Iš pradžių dirbti buvo nelengva, nes mokiniams reikėjo priprasti prie kitokios veiklos. Visų pirma mokinius stebino užduotys, kuriose jų prašoma diskutuoti, apibendrinti, pateikti savo nuomonę. Vaikams atrodė neįprasta, kad jų atsakymai gali būti skirtingi. Pripratę klausytis mokytojo nurodymų, jie stebėjosi, kad per pamoką tenka nuolat dirbti su „Jaunojo geografo užrašais“ savarankiškai. Mokytojas atlieka tik konsultanto, pagalbininko, retkarčiais vedlio vaidmenį.

Atkreiptinas dėmesys, kad nagrinėjant pirmąsias temas daugumai mokinių neprireikė vadovėlio. Pakako užrašuose esančios informacijos. Savaime suprantama, mokantis kai kurių temų mokiniams būtina susipažinti su mokomosios knygos, pateikiamos skaitmeninėje aplinkoje <http://e.sviesa.lt/>, tekstine ir vaizdine medžiaga. Nemažai informacijos mokiniai gali rasti turimuose vadovėliuose ir atlasuose. Kuriant serijos „Atrask“ mokomąsias priemones stengtasi, kad atliekant užduotis būtų galima naudotis įvairiais informacijos šaltiniais. Viskas priklauso nuo mokytojo ir turimų klasės išteklių.

Šeštokams ypač patinka užduotys, kurias atlikdami jie gali piešti. Labiausiai mokinius nustebino galimybė ant savo „Jaunojo geografo užrašų“ viršelio nupiešti tai, kas jiems asocijuojasi su geografija. Tokie veiksmai labai įtraukė į darbą. Pamokos tapo įdomesnės, mokiniai dabar aktyvūs problemų sprendimo dalyviai. Tačiau, kaip buvo galima numatyti, vaikams sunkiau sekasi nagrinėti rašytinius šaltinius. Trūksta kantrybės viską atidžiai perskaityti ir dažnai neišsiginama į tai, ko prašo užduotis.

Patartina nuo pat pirmų pamokų mokinius pratinėti įsivertinti. Tam temos pradžioje pateikiamas skyrelis „Atlikę užduotis įsivertinkite“. Taip pat reikėtų skatinti pildyti skyrelį „Turėčiau dar pasimokyti“, kuris padeda analizuoti ir apibendrinti jau atliktas užduotis.

Kadangi užduočių pasiūlyta daugiau, nei šeštokai per pamoką spėja atlikti, sudaroma galimybė jas parinkti pagal mokinių gebėjimus, modifikuoti,

adaptuoti. Galima ko nors atsakyti arba siūlyti atlikti mokiniams, siekiantiems aukštesnių rezultatų. Serija „Atrask“ išsiskiria tuo, kad mokytojas gali lanksčiau organizuoti ugdymo procesą. Tikėtina, kad mokiniai, perpratę užduočių atlikimo subtilybes, jas įveiks daug greičiau.

„Jaunojo geografo užrašais“ džiaugiasi ir patys mokiniai. Paprašyti atsakyti į klausimą, kas užrašuose patinka, mokiniai paminėjo linksmas, įdomiai pateiktas užduotis, paaiškinimus ir gausias iliustracijas. Užduotys, mokinių nuomone, nėra sunkios, o įsivertinimas taip pat naudingas. Įdomu tai, kad mokiniams labai patinka languoti užrašų puslapius.

Tomas Ubartas,
Telšių „Džiugo“ gimnazijos geografijos mokytojas metodininkas

MOKYKLA

Kviečiame į leidyklos „Šviesa“ renginius parodoje „Mokykla 2014“!

Serijos ATRASK atvirosios pamokos lapkričio 21 d., penktadienį, „Litexpo“ konferencijų salėje 3.2:

14.00–14.45 ATRASK muziką: mokomės kitaip
15.00–15.45 ATRASK geografiją: mokomės kitaip

ir lapkričio 22 d., šeštadienį, e.Šviesa Atradimų klasėje:

10.00–10.45 ATRASK lietuvių literatūrą: mokomės kitaip
13.00–13.45 ATRASK istoriją: mokomės kitaip

Biologo, Fiziko ir Chemiko užrašai XI–XII klasei – tai sėkmės raktas siekiant geriau suvokti dalyko medžiagą, sėkmingiau išlaikyti egzaminą ir tinkamai pasirengti studijoms!

Biologo, Fiziko ir Chemiko užrašai nėra įprasti pratybų sąsiuviniai. Tai veikiau vadovėlio ir pratybų sąsiuvinio hibridas. Naudodamiesi šiais užrašais, mokiniai mokosi ne tik paties dalyko, bet ugdosi gebėjimus kritiškai mąstyti ir vertinti, kelti hipotezes, diskutuoti, lavina įgūdžius ieškoti reikiamos informacijos, atlikti tyrimus. Visuose užrašuose pateikiama nemažai dalyko žinių taikymo kasdieniniame gyvenime pavyzdžių, su šiuo taikymu susijusių užduočių.

Dar vienas svarbus šių užrašų aspektas – gamtos moksluose ne visada galima atsakyti tik „taip“ arba „ne“. Daugelis problemų, su kuriomis susiduriame kas dieną, dar nėra iki galo ištyrinėtos, arba tiesiog negali būti vienareikšmio atsakymo. Šie užrašai skatina mokinius pamatyti įvairius reiškinius ir problemas mokslininkų akimis, platesniame kontekste. Tik taip galima geriau suvokti problemos esmę ir reikšmę. Ir, žinoma, pamėginti rasti reikalingą sprendimą.

Visuose užrašuose pateikiama daug klausimų ir užduočių, įdomios veiklos atliekant tiriamuosius darbus, sprendžiant problemas, analizuojant duomenis. Atlikdami užrašuose pateikiamas užduotis, mokiniai galės patys planuoti tyrimus, rinktis jiems reikalingas priemones, duomenų fiksavimo ir analizės būdus. Taip pat mokiniai galės patvirtinti įgytas žinias ir gebėjimus, juos pritaikyti praktiškai, apibendrinti ir įsivertinti.

MOKYKLA

Kviečiame į leidyklos „Šviesa“ renginius parodoje „Mokykla 2014“!

Lapkričio 22 d., šeštadienį leidyklos „Šviesa“ stende:

- 12.00–12.30 Tirkime kartu su *Biologo užrašais*: atviri moksliniai eksperimentai
- 13.00–13.30 Tirkime kartu su *Fiziko užrašais*: atvira eksperimentinė pamoka
- 14.00–14.30 Tirkime kartu su *Chemiko užrašais*: chemijos eksperimentas
- 15.00–15.30 Jaunųjų tyrėjų laboratorija: dantų pastos tyrimas

PRIEŠ EGZAMINĄ JAUSKIS DRĄSIAI!

Leidiny padės pasirengti matematikos egzaminui

Šis leidinys skiriamas XI–XII (gimnazijų III–IV) klasių mokiniams, kurie rengiasi laikyti valstybinį matematikos brandos egzaminą, taip pat matematikos mokytojams, dirbantiems pagal vidurinio ugdymo bendrąją programą.

Knygos turinys apima keturias veiklos sritis:

- skaičius, skaičiavimus, reiškinius; lygtis, nelygybes ir jų sistemas;
- geometriją;
- funkcijas ir analizės pradmenis;
- kombinatoriką, tikimybes ir statistiką.

Knygoje pateikiama egzamino reikalavimus atitinkanti mokomoji medžiaga ir matematikos valstybinio brandos egzamino pavyzdinės užduotys.

Biblioterapijos metodikos

Straipsnyje apžvelgiami biblioterapijos metodikų apmatai remiantis viena iš labiausiai paplitusių biblioterapijos skirstymo sistemų.

Pateikiamos kelių autorių metodinės pastabos, susijusios su biblioterapijos taikymu vaikams.

Kas yra biblioterapija

Biblioterapija – asmeniui suteikiama pagalba naudojant tikslin- gai atrinktus tekstus. Viena vertus, tai siaura, specialistams skirta žinija. Antra vertus, tai platus spektras veiklų, kurios buvo ar yra taikomos pasaulyje, nes skaitymas – vis dar viena labiausiai paplitusių netiesioginės komunikacijos formų. Juo labiau kad moderniam pasaulyje biblioterapinėmis laikomos ne tik tradicinės priemonės (pavyzdžiui, knygos ar kita spausdintinė literatūra), bet ir vaizdo dokumentai ar naujosios žiniasklaidos rūšys (filmai, muzikos įrašai, tinklaraščiai ir t. t.). Biblioterapija suprantama kaip metodas, kuriuo gilinamasi į tam tikrą turinį. Pastarasis suvokiamas per asmeninę patirtį ir apie tai diskutuojama (su biblioterapeutu, grupėje tiesiogiai ar sukūrus socialinę grupę internete). Siekiama palaikyti asmenį emociai, padėti išsamiau suvokti konkrečią problemą, rasti kitų sprendimų.

Biblioterapijos metodikų apžvalga

Biblioterapijos metodika priklauso nuo konkrečios veiklos. Viena iš labiausiai paplitusių biblioterapijos skirstymo sistemų apima tokias jos rūšis: klinikinę (ang. *clinical*), palaikomąją (ang. *support*; reabilitacinę, rekreacinę) ir edukacinę (arba vystymosi, ang. *development*).

Klinikinę biblioterapiją taiko medikai, jos tikslas – gydyti konkrečias ligas, dažniausiai psichikos sutrikimus. Biblioterapija integruojama į bendrą gydymo procesą kaip viena iš gydymo priemonių. Šiuo atveju metodas taikomas medicinos įstaigose, skaitytinus tekstus parenka gydytojas. Jis vadovauja visiems užsiėmimams, žino ligonių suvokimo, mąstymo specifiką. Metodo esmė išlieka: biblioterapeutas iš anksto pažinęs pacientą ir žinodamas jo poreikius atrenka ir skiria tekstą. Pacientas gilinasi į tekstą (gilusis skaitymas), tada jį aptaria su biblioterapeutu. Gilinantis į tekstą ir kalbantis apie jo sukeltas mintis, emocijas, išgyvenimus, siekiama suteikti pacientui pagalbą.

Palaikomoji biblioterapija yra profilaktinio pagalbinio pobūdžio priemonė. Čia svarbi psichologinio palaikymo funkcija. Ji taikoma siekiant keletu tikslų: 1) plačiau informuoti pacientą apie ligas ir įvairias galimybes jas įveikti; 2) padėti pacientui atsipalaiduoti, užtikrinti geresnius sveikimo rezultatus. Pirmu atveju metodo taikymas pasaulinėje praktikoje geriausiai žinomas kaip britų iniciuoto viešųjų bibliotekų ir šeimos gydytojų bendradarbiavimo projektas „Prirašomos knygos“ (angl. *Books on Prescription*; gydytojų prirašomų vaistų analogija). Šiuo biblioterapijos metodu siekiama skaitytojams (ir gydytojų pacientams) suteikti daugiau informacijos apie sveiką gyvenimą, galimus paprastus negalavimų įveikimo būdus iš karto nesigriebiant vaistų. Taikymo metodika paremta bibliotekininkų ir medikų bendradarbiavimu: identifikuojant paplitusias visuomenės problemas, sudarant atitinkamos literatūros sąrašą, parengiant tarpinstitucinio bendravimo strategiją. Gydytojas rekomenduoja knygas, kurios pasiskolinamos iš bibliotekos. Pastaroji rūpinasi literatūros įsigijimu ir informaciniu aptarnavimu. Kai kuriais atvejais bibliotekos (arba sveikatinimo

institucijos) organizuoja diskusijas apie perskaitytus tekstus ir taip siekia keisti pacientų elgesį.

Atsipalaidavimo ir geresnio sveikimo rezultatų taikant biblioterapiją paprastai siekiama reabilitacijos įstaigose, kur asmenys nukreipiami po intensyvaus medicininio gydymo etapo. Po ligos ar tarp medikamentinio gydymo etapų ligoniui sunku grįžti į kasdienį gyvenimą, neužsibūti negatyvių minčių verpete, prisitaikyti prie naujų gyvenimo sąlygų. Sėkmingesnių gydymo rezultatų pasiekia ligoniai, kuriems teikiama emocinė pagalba, nukreipianti mintis teigiama linkme. Skaitymas, įsijautimas į pozityvias mintis teigiamai veikia ligonio emocinę būseną ir padeda sveikti. Šiuo atveju rengiant biblioterapijos taikymo metodiką turėtų bendradarbiauti slaugos personalas ir informacijos (knygų turinio) žinovai. Reabilitacijos įstaigos bibliotekininkai atsakingi už parankinių knygų rinkinio sudarymą, kartu su įstaigos administracija sprendžia, kas su ligoniu aptars perskaitytas knygas, siūlys naujų, galbūt suburs grupę ir organizuos bendras diskusijas perskaityto teksto tema (slaugytojas, bibliotekininkas ar biblioterapijos paslaugas teikiantis biblioterapeutas).

Reabilitacinė biblioterapija paprastai apima pagalbą ne tik ligoniams, bet ir juos slaugantiems artimiesiems. Sunkios ligos atveju artimieji patiria didelę emocinę traumą. Jiems padeda specialiai tuo tikslu sudarytas informacijos rinkinys apie pačią ligą, jos eigą, patarimus slaugančiajam, galimybes adaptuotis ir t. t.

Edukacinė (arba vystymosi) biblioterapija – sunkiausiai apibrėžiama biblioterapijos rūšis. Tai pagalba, gaunama skaitant tekstus, ja skatinamas nuodugnesnis savęs pažinimas, saviraiška, siekiama tobulėti. Išskiriami keli metodo taikymo etapai:

Problemos (vystymosi tikslo) identifikavimas ir noras problemą spręsti skaitant. Asmuo pripažįsta problemą, psichologiškai apsisprendžia ją spręsti.

Tikslo, kurio siekiama skaitant, suformulavimas. Neužtenka problemą pripažinti, reikia pasiryžti ją spręsti, norėti keistis. Pokalbio metu aptariama, kad su panašiomis problemomis susiduria ir kiti žmonės ir kad yra asmenybių, kurios problemų sprendimo būdus yra aprašiusios įvairiuose tekstuose.

Skaitymo plano sudarymas. Kartu su biblioterapeutu priimamas sprendimas, kokie tekstai bus skaitomi. Biblioterapeutas turi sudaryti preliminarų skaitymo planą.

Kalendorinis veiklos išdėstymas. Pagal tai, kiek tekstų numatoma perskaityti, parengiamas ir suderinamas susitikimų, diskusijų planas.

Skaitymas. Tai laikas, skirtas giliam skaitymui.

Užrašai. Tai vienas iš giliojo skaitymo elementų. Skaitytojui rekomenduojama užsirašyti skaitant kylančias mintis, apmąstymus. Diskutuojant užrašai padeda prisiminti perskaitytą tekstą, tuo metu kilusias mintis (spontaniškos mintys po kurio laiko pasimiršta).

Diskusijos (užrašai). Diskutuojant biblioterapeutas fiksuoja informaciją savo užrašuose, iš kurių ilgainiui paaiškėja emocijų, nuoseikimų, suvokimo kaita. Pokyčiai vyksta nuolat ir nefiksuojant pradinės situacijos juos pastebėti sunku.

Keletas metodinių biblioterapinio darbo su vaikais pastabų

Lenkų biblioterapeutė I. Borecka siūlo darbo su vaikais metodiką, kurioje numatomi šie svarbūs etapai:

- pažintis su klientu (siekiant atsivėrimo, įsitraukimo į kūrybinę veiklą);
- terapinio tikslo ir biblioterapinės krypties nustatymas (siekiant identifikuoti, kokią literatūrą parinkti skaityti);
- skaitinių grupavimas ir parinkimas: raminantys tekstai; aktyvinantys tekstai; tekstai, skaitomi skambant tyliai muzikai; tekstai, skatinantys refleksiją; tekstai, padedantys išgyventi religinę ekstazę; taip pat atsižvelgiama į vaiko amžių, intelekto išsivystymą, ligos sunkumą;
- terapeuto darbas: skaitymas, diskusija, emocinio atsiskleidimo skatinimas, naujo suvokimo aptarimas.

Daugelis autorių pabrėžia, kad kiekvienas biblioterapeutas yra linkęs pats sudaryti literatūros sąrašą. Bet pradedantiesiems kyla nemažai klausimų, nuo ko pradėti. Rita Venskūnienė pateikia patarimų, kaip biblioterapijos užsiėmimams rinkti tekstus (remiamasi Sh. Sulley Kean), galinčius tiesiogiai pagelbėti tiems, kurie ketina pradėti dirbti su vaikais. Autorė siūlo atsakyti į tokius klausimus:

- Ar parinktas literatūros kūrinys ir jame perteikiama istorija yra aiški, paprasta ir įtikinama?
- Ar skaitytojo brandos lygmuo atitinka jo skaitymo lygmenį?
- Ar istorija atspindi realius vaiko poreikius, jausmus, tikslus?
- Ar kūrinys išreikštas jautrumas neįgalumui, nepritarimas sutinkamai agresijai?
- Ar istorijos herojai linkę bendradarbiauti?
- Ar paaiškėja problemos sprendimo būdas, galimybės?

Aktualus yra autorės patarimas nelaikyti aptariamo kūrinio vienintele konstatuojama tiesa, ieškoti įvairių galimų interpretacijų, skirtingų suvokimo aspektų kaip galimos diskusijos pagrindo.

Tai tik keletas metodinių pastabų, sąrašą būtų galima plėsti, detalizuoti. Svarbu suvokti, kad biblioterapija – kūrybinis metodas. Taikantiems šį metodą tikslinga kartkartėmis susitikti ir pasidalyti patirtimi. Juk kiekvienas jį taikysime savaip – atsižvelgdami į siekiamus tikslus ir konkrečią auditoriją.

Prof. Daiva Janavičienė,
Klaipėdos universiteto Komunikacijų katedra

Dailės vadovėlis – tarp Europos geriausiųjų

Šiomet, spalio 8–12 dienomis vykusioje Frankfurto knygų mugėje, leidykla „Šviesa“ buvo pastebėta ir įvertinta Europos mokomosios literatūros leidėjų grupės (EEPG). Kaip ir kiekvienais metais, ši grupė skiria apdovanojimus geriausiems pripažintiems šviečiamojo pobūdžio leidiniams. Tarp jų ypatingo komisijos dėmesio sulaukė 2013 m. išleistas dvejus su puse metų rengtas leidyklos „Šviesa“ dailės mokymo(si) komplektas IX–X klasioms. Leidyklai ir vadovėlio autorėms – Irenai Staknienei, Rimai Tuinylaitei, Romualdai Zareckienei – skirtame palydimajame apdovanojimo rašte pabrėžiama, kad vadovėlis labiausiai iš kitų mokomojo pobūdžio leidinių išsiskyrė aiškia bei unikalia dailės ir meno kūrinių vertinimo sistema.

EEPG kartu su Frankfurto knygų muge ir vadovėlių bei švietimo žiniasklaidos tyrėjų bendruomene „IARTEM“ organizuojami Geriausio Europos mokymo(si) priemonių apdovanojimai vyksta kasmet. Jų metu iš aukščiausios kokybės švietimo literatūros renkami geriausi Europoje išleisti vadovėliai. Tarptautinė ekspertų komisija vertina pateiktus vadovėlius pagal aštuonis kriterijus – aktualumą, aiškumą, patikimumą, patrauklumą, lankstumą, bendrumą, įsitraukimą, socializaciją, o apdovanojimai skiriami keturiose kategorijose. Būtent vienoje iš jų – interaktyvių skaitmeninių sprendimų kategorijoje – specialus komisijos prizas už išskirtinį vadovėlio vertingumą atiteko leidyklai „Šviesa“.

Pasak vienos iš BELMA apdovanojimų komisijos narių ir ekspertų, Lietuvos Edukologijos universiteto doc. dr. Danguolės Kalesnikienės, šis įvertinimas rodo aukštus autorių pasiekimus ir leidyklos darbo kokybę.

„Tai – įrodymas, kad leidykla turi gerų autorių, o vadovėlių leidybą vertina atsakingai ir profesionaliai, nestovi vietoje ir nuolat tobulėja. Apdovanojimu pažymima, kad inovatyvus vadovėlis išsiskiria kokybe ir yra aukštos vertės, ko dažnai trūksta kituose vadovėliuose“, – teigia D. Kalesnikienė.

Leidyklos „Šviesa“ leidinių vadovės Ingridos Navalinskienės teigimu, šiame vadovėlyje pateikiama vertinimo sistema yra unikali ne tik Lietuvos, bet ir visos Europos kontekste.

„Meninio skonio lavinimas – didžiulis iššūkis mokytojui. Dažnai, kurių pagrindas yra asmenybės saviraiška, o vertinimas priklauso nuo vertintojo gebėjimų, išsilavinimo, asmeninio skonio – tokie kaip muzika, literatūra, dailė, šokis, teatras – yra ganėtinai sudėtingai apibrėžiami metodologiškai. Galime teigti, kad tokį unikalų dailės pamokoms pritaikytą vertinimo sistemos sprendimą

autorės pasiūlė pirmosios ne tik Lietuvoje, bet ir Europoje“, – vadovėlio išskirtinumą plačiau apibūdina I. Navalinskienė.

Visą „Dailė. Vadovėlis IX–X klasei“ mokymo(si) komplektą sudaro vadovėlis, kūrybinės užduotys ir interaktyvi mokytojo knyga. Tai – kompleksinis sprendimas dailės pamokoms. Kūrybinės užduotys papildo vadovėlio medžiagą, leidžia mokiniui dirbti savarankiškai, atskirais žingsniais ir etapais gilintis į meno suvokimą ir vėlesnę jo interpretaciją.

„Dar vienas vadovėlio išskirtinumas, kurį įvertino Europos mokomosios literatūros leidėjų grupės komisija, yra jame publikuojamas retas tapybos bei meno darbų rinkinys, parinktas pagal integruojančius temų aspektus. Komisijos nariai stebėjosi, koks gilus dailės ir meninių kompetencijų ugdymas vykdomas Lietuvoje bei koks platus dailės kūrinių spektras pateiktas vadovėlyje“, – pasakoja I. Navalinskienė.

Anot jos, atskiro paminėjimo verta šiuolaikiška interaktyvi mokytojo knyga. Interaktyvus metodinis vedlys mokytojui, suteikiantis ne tik pamokų planus, bet ir atskirus jų vedimo scenarijus, mokinių vertinimo bei įsivertinimo sistemą, leidžiantis mokytojui diferencijuoti vadovėlio ir užduočių medžiagą pagal klases mokinių lygį, vienoje vietoje kaupti aktyvias internetines nuorodas į šaltinius, papildomas užduotis, mokomąją medžiagą. Tačiau leidinių vadovė pastebi, kad vertinimo komisija atkreipė dėmesį ir į kitus, daug darbo pareikalavusius vadovėlio aspektus.

I. Navalinskienės teigimu, su šio mokymosi komplekto autorėmis, dailės mokytojomis Irena Stakniene, Rima Tuinylaite, Romualda Zareckiene leidykla „Šviesa“ bendradarbiauja ne vienerius metus.

„Jų darbai nuo pat pradžių pasižymėjo plačiu ir giliu dailės dalyko

išmanymu, šiuolaikinėmis mokymo(si) metodikomis,

puikiai atitiko dabartinės mokyklos poreikius. Be to, autorės yra prisidėjusios ir prie meninio ugdymo programų parengimo. Jos bene pirmosios Lietuvoje dailės mokomųjų komplektų autorės, atveriančios galimybę mokytis dailės ir meninių kompetencijų įvairių gebėjimų vaikams, ugdančios meno mylėtoją, žinovą, suvokiančią dailę kur kas plačiau nei piešimą dailės pamokose bei suteikiančios mokiniui estetinius pagrindus menui suvokti“, – sako I. Navalinskienė.

Toks tarptautinis leidyklos „Šviesa“ mokymo(si) komplektų pripažinimas nėra pirmasis. 2005 m. Europos mokomosios literatūros leidėjų grupės (EEPG) bronzos medaliu yra apdovanotas leidyklos „Šviesa“ vadovėlis II klasei „Aš ir pasaulis“, tais pačiais metais pagrindinės mokyklos kategorijoje III vietą užėmė ir vadovėlis VII klasei „Geografija“. 2008 m. išleistas gamtos mokslų vadovėlis V klasei „Mokslininkų pėdomis“ ir 2010 m. išleistas pradinė klasių lietuvių kalbos vadovėlis II klasei „Naujas šaltinis“ taip pat pelnė III vietą, o 2011 m. leidyklos „Šviesa“ išleistas trečiųjų mokymo metų vadovėlio komplektas „V dobryj put!“ buvo apdovanotas bronzos medaliu.

Agnė Dvarionienė,
viešųjų ryšių vadovė, „Alma littera“ įmonių grupė

Leidyklos „Šviesa“ švietimo sistemos koordinatoriai pedagogams suteiks visą reikiamą informaciją apie:

- leidyklų „Šviesa“ ir „Alma littera“ leidinius ir kitas mokomasias priemones;
- aktyviojo ugdymo sistemas (plačiau: www.aktiviklase.lt);
- mokymus ir kvalifikacijos tobulinimo seminarus Jūsų regione (plačiau: <http://mokymocentras.sviesa.lt>).

Dėmesio! Užsisakant vadovėlių visai klasei, dovanojame mokomųjų priemonių komplektą mokytojui. Daugiau teirautis leidyklos „Šviesa“ švietimo sistemos koordinatorių.

Eglė Miškinytė
el. p.: e.miskinyte@alsprendimai.lt
tel. 8 687 93 943
Vilnius, Trakai, Šalčininkai

Rūta Kučinskienė
el. p.: r.kucinskiene@sviesa.lt
tel. 8 612 70 971
Klaipėda, Palanga, Kretinga, Skuodas, Mažeikiai, Plungė, Telsiai, Rietavas, Neringa, Šilutė, Šilalė, Tauragė, Pagėgiai

Giedrius Narbutas
el. p.: g.narbutas@alsprendimai.lt
tel. 8 620 19 630
Vilniaus r., Ukmergė, Molėtai, Širvintos, Švenčionys, Utena, Anykščiai, Kupiškis, Rokiškis, Zarasai, Ignalina, Visaginas

Dainius Kulbis
el. p.: d.kulbis@alsprendimai.lt
tel. 8 616 25 026
Panevėžys, Pasvalys, Biržai, Pakruojis, Radviliškis, Šiauliai, Joniškis, Kelmė, Akmenė, Naujoji Akmenė

Agnė Krutulienė
el. p.: a.krutuliene@alsprendimai.lt
tel. 8 620 52 676
Kaunas, Jonava, Kėdainiai, Raseiniai, Jurbarkas

Jurgita Skominienė
el. p.: j.skominiene@alsprendimai.lt
tel. 8 698 74 692
Marijampolė, Šakiai, Vilkaviškis, Kalvarija, Kazlų Rūda, Alytus, Prienai, Birštonas, Lazdijai, Druskininkai, Varėna, Kaišiadorys, Elektrėnai

Mielieji,
maloniai kviečiame Jus apsilankyti leidyklos „Šviesa“ renginiuose, vykstančiuose parodoje „Mokykla 2014“, š. m. lapkričio 21–23 dienomis.

Įdomūs pranešimai
• Mokinių pasiekimų gerinimas: tyrimų rezultatai, standartizuoti testai: mitai, realybė.
• 7 kartos fenomenas: praktinės įvairošės.

Atviros serijos „ATRASK“ pristatymo pamokos:
istorija, geografija, muzika ir lietuvių literatūra.

Naudingų pristatymai ir atviri moksliniai eksperimentai
• e-ŠVIESA: atnaujinta skaitmeninė aplinka mokytojui ir mokiniui.
• Pasitikinink pulsą prieš egzaminą: matematika, anglų kalba ir chemija.
• Atviri eksperimentai su Biologu, Fiziko ir Chemiko užrašais ir jaunųjų tyrėjų laboratorija.

Taip pat vyks improvizuotos konkurso „Tapkite Aktyviąja klase“ pamokos, apdovanojimai ir kiti renginiai!
Išsamią programą rasite čia www.sviesa.lt

Lauksime Jūsų parodoje