

LIETUVOS EDUKOLOGIJOS UNIVERSITETAS
GAMTOS MOKSLŲ FAKULTETAS
BIOLOGIJOS IR GANTAMOKSLINIO UGDYMO KATEDRA

Kęstutis Grinkevičius, Remigijus Noreika

PAMOKOS PLANAVIMAS IR ORGANIZAVIMAS:

teoriniai pagrindai ir praktiniai patarimai

Mokomoji priemonė, skirta biologijos, ekologijos ir gamtamokslinio ugdymo nuolatinių ir išėstinių bakalauro studijų programų studentams, pradedantiems dirbti mokytojams

edukologija

Vilnius, 2013

UDK 371.3(075.8)

Gr406

Mokomosios priemonės leidyba patvirtinta Lietuvos edukologijos universiteto Biologijos bakalauro studijų programos komiteto posėdyje 2012 m. kovo 30 d. (protokolo Nr. 3), Biologijos ir gamtamokslinio ugdymo katedros posėdyje 2012 m. gegužės 11 d. (protokolo Nr. 5), Gamtos mokslų fakulteto Tarybos posėdyje 2012 m. gegužės 14 d. (protokolo Nr. 5).

Recenzentai:

projektų metodininkė Margarita Purlienė (Ugdymo plėtotės centras)
doc. dr. Alfonsas Rimeika (Lietuvos edukologijos universitetas)

Ši mokomoji priemonė skirta studijuojantiems, praktikuojantiems ir pradedantiems gamtamokslinės krypties mokytojams.

ISSN 2335-2396

ISBN 978-9955-20-813-6

© Kęstutis Grinkevičius, 2013

© Remigijus Noreika, 2013

© Leidykla „Edukologija“, 2013

TURINYS

ĮVADAS	5
1. PAMOKOS MAKROSTRUKTŪRA	7
1.1. Pamokos plano struktūrinės dalys	8
1.2. Plano dalies – metrikos didaktiniai ir bendrieji elementai	9
1.2.1. Pamokos tema	10
1.2.2. Pamokos tikslas ir uždaviniai	10
1.2.3. Ugdomos bendrosios kompetencijos	14
1.2.4. Temos sąvokos	16
1.2.5. Integraciniai ryšiai	16
1.2.6. Organizavimo forma	19
1.2.7. Pamokos tipas	20
1.2.8. Mokymo(si) priemonės ir technologijos	22
1.2.9. Mokymo(si) metodai	22
1.2.10. Literatūros sąrašas	23
1.2.11. Interneto prieigų sąrašas	24
1.2.12. Priedai	25
Klausimai ir užduotys	
2. PAMOKOS MIKROSTRUKTŪRA	26
2.1. Organizavimas ir veikla	26
2.2. Pamokos dalys – mokymo ir mokymosi etapai	27
2.2.1. Pamokos įvadas	27
2.2.2. Kartojimas	29
2.2.3. Mokinių motyvavimas	29
2.2.4. Naujos temos ir tikslo paskelbimas	31
2.2.5. Naujos medžiagos nagrinėjimas	32
2.2.6. Apibendrinimas	37
2.2.7. Įtvirtinimas, vertinimas ir įsivertinimas	37
2.2.8. Namų darbų skyrimas	39
Klausimai ir užduotys	

LITERATŪRA	42
Rekomenduotini puslapiai internete.	43
P R I E D A I	45
1 priedas. <i>Dažnai vartojamos ugdymo sąvokos ir sampratos</i>	46
2 priedas. <i>Veiksmažodžiai, vartojami keliant tikslą ir formuluojant uždavinius</i>	48
3 priedas. <i>Vertinimo kriterijai ir sąvokos</i>	49
4 priedas. <i>Kaip parengti pristatymą</i>	55
5 priedas. <i>Kaip parengti gamtamokslinį pranešimą</i>	57
6 priedas. <i>Biologijos pamokos 9 klasei išplėstinio plano pavyzdys</i>	59

ĮVADAS

Pamoka – pagrindinė ugdymo organizavimo forma – erdvės ir laiko atžvilgiu apribotas edukacinis procesas, per kurį vykdoma mokymo programa, įgyvendinamas iškeltas pamokos tikslas ir jį siekti numatyti uždaviniai. Per pamoką, vadovaujant mokytojui, mokiniai mokomi, lavinami ir auklėjami, todėl pamoka yra ugdymo (edukacinė) forma.

Biologijos didaktikos dėstytojas, šviesaus atminimo prof. Antanas Janonis pamokas lygino su turistiniu laivu: „Mokytojas su klase kiekvieną pamoką plaukia vis į nežinomą šalį. Tačiau čia keliamas paradoksalus reikalavimas – plaukia visi kartu, o kiekvienas mokinys turi pasiekti savo krantą. Todėl pamokose turi būti nušlifluota daugiabriaunė kiekvieno mokinio prigimtis, sugebanti atspindėti sudėtingą ir spalvingą nūdienos gyvenimą, išugdomi sugebėjimai realizuoti save.“ Tačiau sena išmintis sako: „Jei nežinai tiksliai, kur nori nuplaukti – bet koks vėjas bus nepakeliui.“ Norint, kad ugdomoji veikla vyktų sklandžiai, reikia ją nuosekliai apgalvoti. Ugdomosios veiklos per pamoką vizija yra planas. „Tai – mokytojo rengta metodinė medžiaga, kurioje numatoma ugdymo proceso pamokoje eiga, priemonės, sąlygos. <...> Gerai parengti mokytojo darbo planai yra sėkmingos pamokos prielaida“ (Pečiuliauskienė, 2011).

Gerai suplanuoti pamoką yra menas. Pamokos – tai tarsi mokslo, mokomojo dalyko metodikos, pedagogikos, psichologijos kryžkelės. Kiekvieną kartą, kai rengsitės pamokai, jums reikės ne tik išsikelti ir suformuluoti tikslą, tam tikrus ugdomuosius uždavinius, bet ir numatyti, kaip klasę valdyti bei jai vadovauti, kaip išvengti šališkumo ir su visais mokiniais elgtis vienodai teisingai. Taip pat numatyti mokymo(si) veiklas ir joms parinkti mokymo(si) metodus, technologijas, kurie padėtų mokiniams išmokti ugdymo turinyje numatytus dalykus. Be to, per pamoką jūs tapsite atsakingi ne tik už kiekvieno mokinio žinias, gebėjimus, bet ir už dvasinę brandą. Be abejo, pamokos eiga priklauso ir nuo pačių mokinių siekio, noro, požiūrio.

Šio leidinio pagrindą sudaro apibendrinta ir susisteminta teorinė ir praktinė medžiaga. Mokomojoje priemonėje atskleidžiami ugdomojo proceso per pamoką pagrindai, dalykiniai, didaktiniai, pedagoginiai ir psichologiniai reikalavimai pamokai. Nagrinėjami šiuolaikinės pamokos

struktūros, metodikos ir technologijų klausimai. Patariama, kaip geriau pasirengti pamokai, kaip organizuoti ir valdyti ugdomąją veiklą. Taip pat joje išryškunami šiuolaikinio mokymo(si) principai: dalykinis ir sociokultūrinis integralumas, bendrųjų kompetencijų ugdymas, būdai mokinius motyvuoti, vertinti ir patiems įsivertinti savo žinias.

Leidinyje publikuojama medžiaga padės studijuojantiems dalyko mokymo metodiką pasirengti vesti pamokos fragmentą, planuoti ir organizuoti ugdomąjį procesą mokykloje atliekant pedagoginę praktiką bei žengiant pirmuosius profesinio darbo žingsnius.

Šį leidinį skiriame biologijos didaktikos dėstytojo profesoriaus **Antano Janonio (1913–1995)** 100-ajam gimtadieniui atminti.

Autoriai

1. PAMOKOS MAKROSTRUKTŪRA

Pamokos būna įvairios, nes skiriasi jų turinys, tipas, tikslas, uždaviniai, metodai, mokytojo ir mokinių veikla. Be to, kiekviena pamokinė veikla yra sąlygojama konkrečių mokomojo dalyko ypatumų. Todėl vieno modelio, kokia turėtų būti pamoka – nėra. Taip pat yra skirtinga ir plano rengimo patirtis. Įvairiuose literatūros šaltiniuose, internete galima rasti daug įvairių pamokų planų ir pamokai skirtų reikalavimų, kurie skiriasi tarpusavyje. Skirtingi reikalavimai keliami netgi to paties dalyko planui.

Rengdamas individualias mokymo programas, ilgalaikius ir pamokų planus, mokytojas susiduria su bendrojo ir didaktinio pasirengimo ypatumais. Todėl pirmiausia aptarsime bendrąsias programų ir planų rengimo sąlygas. Vienas iš pagrindinių mokytojo orientyrų planuojant ugdymo turinį yra **Bendrosios ugdymo programos** (toliau – BUP). **BUP – tai valstybinis dokumentas, visuose bendrojo ugdymo lygmenyse – pradiniam, pagrindiniam ir viduriniam garantuojantis ugdymo dermę, kokybę ir tęstinumą.** Šias programas tvirtina švietimo ir mokslo ministras, rengia Ugdymo plėtotės centras (UPC) – Švietimo ir mokslo ministerijos padalinys.

Prieš beveik dvidešimt metų grupės autorių parengta švietimo reformos programa – „Švietimo reformos gairės“ (1993), istoriškai vertinant, davė pradžią BUP. „Bendrosiomis programomis“ pavadintas leidinys pirmą kartą išleistas 1994 metais. Reikia paminėti, kad šios Bendrosios programos turėjo savitą bruožą – buvo glaudžiai susietos su *Tautinės mokyklos koncepcija* – švietimo samprata, grindžiama demokratiniiais pagrindais ir nacionaline kultūra.

1997 metais atnaujintas BUP papildė atskiru leidiniu išleistas jų priedas – **Išsilavinimo standartai**. Šiuo metu išsilavinimo standartai jungiami su BUP turiniu. Dėl nuolat kintančios socialinės, kultūrinės aplinkos Bendrosios programos atnaujinamos kas 5–7 metus. Paskutinį kartą atnaujintos: *Pradinio ir pagrindinio ugdymo* – 2008 m. [17], *Vidurinio ugdymo* – 2011 m. [20]. Esminiai veiksniai, kurie nulėmė pastarųjų atnaujinimą – naujos ugdymo tendencijos Europoje ir pasaulyje, nacionalinių ir tarptautinių mokinių pasiekimų tyrimų rezultatai, mokytojų, mokslininkų, kitų tyrėjų išsakyta nuomonė dėl ugdymo turinio kaitos.

Tam, kad būtų nuosekliai vykdomas numatytas ugdymo turinys, mokytojai rengia individualius planus ir programas. Todėl atliekant pedagoginę praktiką, jums teks vadovautis jų parengtais ilgalaikiais planais ar individualiomis programomis. Biologijos 9 klasei ilgalaikio plano pavyzdys pateikiamas literatūros šaltinyje [4].

Taip pat labai svarbu įsigilinti į vadovėlių turinį, metodiką. Ypač – pradedantiems savarankiškai dirbti. Šiuolaikiniai vadovėliai mokinius ne tik moko, motyvuoja, bet ir jiems pataria, nurodo mokymosi kryptį, skatina mokinius gamtos mokslus mokyti kūrybiškiau, domėtis gamtamokline tiriamąja veikla ir patiems joje dalyvauti, suteikia galimybių patiems pasitikrinti ir įsivertinti žinias ir kt. Dabar vadovėlių esama daug ir įvairių. Norėdamas sužinoti, kokį vadovėlį tinkamiausia būtų naudoti ugdymosi procese, mokytojas turėtų atkreipti dėmesį, į kokias ugdymo(si) nuostatas vadovėlis yra orientuotas, kokiomis formomis atliepia šiuolaikinio ugdymo prielaidas, ar turinys atitinka laikmečiui būdingą mokslo žinių lygį. Taip pat svarbu, ar vadovėlio komplektą sudaro tik priemonės mokiniui, pvz., pratybos, ar jį papildo ir mokymui skirtos priemonės – mokytojo knyga, praktinės užduotys, testai, *PowerPoint* pateiktys, padedančios lengviau pasirengti pamokai ir sutaupyti laiko.

1.1. PAMOKOS PLANO STRUKTŪRINĖS DALYS

Mūsų pateikiama pamokos planavimo forma yra skirta būsimiems mokytojams. Pradedantiems mokytojams siūlome rašyti išsamų (išplėstinį) pamokos planą, nes šis pasirengimo pamokai būdas padeda formuoti profesiniams ugdymo planavimo ir proceso vadybos įgūdžiams. Gebėjimas numatyti, apmąstyti mokymosi veiklą, išsikelti tikslą ir pagrįstus tolesnius uždavinius, pasirinkti tinkamiausius mokymo(si) būdus, ap- tikti tobulintinas sritis aktualūs ir toliau – dirbant mokytoju.

Pamokos planas susideda iš **preambulės**, **metrikos** ir **organizacinės** dalių. Pamokos **makrostruktūra** atspindi bendrąjį pedagogo pasirengimą pamokai, o **mikrostruktūra** – mokymo ir mokymosi organizavimo procesą, grindžiamą konkrečia mokinio ir mokytojo sąveika.

Preambulė – pamokos plano struktūrinė dalis, kuri prasideda nuo „Pamokos stebėtojų ir vertintojų“ – metodikos dėstytojų, dalyko mokytojų

pavardžių ir pasibaigia užrašu – „*Planas*“. Joje nurodomi duomenys apie studijuojantįjį, mokomąjį dalyką / kursą, mokyklos tipą, klasę.

Pavyzdys

Pamokos stebėtojai ir vertintojai:

LIETUVOS EDUKOLOGIJOS UNIVERSITETO
GAMTOS, MATEMATIKOS IR TECHNOLOGIJŲ FAKULTETO
GAMTOS, MATEMATIKOS IR TECHNOLOGIJŲ DIDKATIKŲ KATEDRA
__ __ __ __ STUDIJŲ __ KURSO STUDENTO/ĖS
VARDAS PAVARDĖ
INTEGRUOTO GAMTOS MOKSLŲ KURSO (JEIGU PAMOKA 5–6 KLASEI)
BIOLOGIJOS PAMOKOS (JEIGU PAMOKA 7–12 KLASEI)
VEDAMOS __ __ __ __ __ __ __ (MOKYKLOS / PROGIMNAZIJOS / GIMNAZIJOS)
__ __ __ __ __ KLASĖJE

IŠPLĖSTINIS PLANAS

1.2. PLANO DALIES – METRIKOS DIDAKTINIAI IR BENDRIEJI ELEMENTAI

Plano dalys skaidomos dar į smulkesnes skiltis ir dalis. *Metrikos* skiltys vadinamos elementais (didaktiniais ir bendraisiais), o plano *organizacinės* dalies skiltys – pamokos dalimis.

Didaktiniai ir bendrieji elementai atspindi pedagogo pasirengimo pamokai teorines prielaidas, parodo, ar mokytojas tinkamai numato ugdymo procesą. Metrika prasideda skiltimi *pamokos tema* ir baigiasi *priedų* sąrašu. Skiltys ***pamokos tema, tikslas ir uždaviniai, ugdomos bendrosios kompetencijos, temos sąvokos, integraciniai ryšiai, organizavimo forma, pamokos tipas, mokymo(si) priemonės ir tech-***

nologijos, mokymo(si) metodai priskiriamos prie didaktinių elementų. **Literatūros sąrašas, priegos per internetą** – prie bendrųjų elementų. Geras didaktinis ir bendrasis pasirengimas pamokai garantuoja sėkmingą mokymo ir mokymosi procesą.

1.2.1. Pamokos tema

Pamokos tema trumpai ir glaustai nusako pamokos esmę ir apibendrina per pamoką nagrinėjamas sąvokas. Visų temų pavadinimai nurodyti vadovėlyje ir paprastai į šią dalį perrašomi. Tačiau neprograminėms, papildomo ugdymo pamokoms temą formuluoti gali ir pats mokytojas.

1.2.2. Pamokos tikslas ir uždaviniai

Kiekviena ugdomoji veikla sunkiai įsivaizduojama be tikslo ir jam siekti skirtų uždavinių. Tačiau interneto svetainėse, įvairioje literatūroje pateikiama skirtingų pamokų planų. Vienuose iš jų formuluojami tik uždaviniai, kituose – iškeliami keli tikslai, iš kurių vienas yra pagrindinis – didaktinis tikslas. Pradedantiems mokytojams, planuojant pamoką, siūlome išsikelti vieną – bendrą tikslą, o kad jį pasiektumėte, formuluoti konkrečius – ugdomuosius uždavinius.

Pamokos tikslas – tai įsivaizduojamas veiklos rezultatas, veiklos ir elgesio motyvacijos komponentas. Tikslas apibrėžia ne tik ugdymosi procesą, bet tam tikra prasme lemia ir jo techniką bei technologiją – ugdymo principų, priemonių, formų ir metodų atranką, derinimą, panaudojimą. Kitaip tariant, modeliuoja patį ugdymo vyksmą. Tai aiškiai ir glaustai išdėstyti teiginiai, apibūdinantys, ką mokytojas tikisi jais pasiekti. Tokie ketinimų teiginiai paprastai turi gana plačią ir apibendrinančią prasmę. Tikslo esmė nusakoma vienu sakiniu, todėl jis formuluojamas glaustai, „kad už žodžių liktų vietos minčiai“. Tikslas skelbiamas prieš pradedant nagrinėti naują medžiagą, todėl, jį formuluojant, reikėtų stengtis mažiau vartoti mokiniams nežinomų sąvokų, ypač tų, kurias mokiniai nagrinės pirmą kartą. Taip pat, jeigu tik įmanoma, formuluojant tikslą svarbu stengtis nekartoti temos pavadinimo. Pvz., „Gyvosios gamtos karalystės“ temai nagrinėti keliamas tikslas – *supažindinti mokinius su organizmų klasifikavimu (grupavimu)*; temai „Žmogaus griaučiai“ – *padėti mokiniams suvokti žmogaus atramos ir judėjimo sistemos sandarą ir svarbą*.

Tikslas gali būti šių formų: **pažintinis**, **žinių gilinimo** arba **plėtros** (pastarieji keliama tuomet, kai su sąvoka ar reiškiniu mokiniai kartą jau buvo supažindinti), **nuostatų formavimo** (aksiologinis). (Aksiologija [gr. *axia* – vertybė + logija] – vertybių teorija; mokslas, tiriantis vertybių prigimtį, vertinimo pagrindus ir kriterijus.) Šios formos tikslas dažniausiai keliama apibendrinamojo arba diskusinio pobūdžio pamokoms.

Pavyzdžiui, temai „Augalo ir gyvūno ląstelių sandara“ gali būti keliami visų šių formų tikslai, atsižvelgiant į tai, ko siekiama – pažindinti, gilinti, plėsti ar apibendrinti jau turimas mokinių žinias.

- **Pažintinis**: *supažindinti mokinius su augalo ir gyvūno ląstelių panašumais ir skirtumais.*
- **Žinių gilinimo**: *gilinti mokinių supratimą apie augalų ir gyvūnų ląstelių sandarą ir funkcijas.*
- **Žinių plėtros**: *padėti mokiniams suprasti, kaip ląstelėse sąveikauja biologiniai, fizikiniai ir cheminiai procesai.*
- **Nuostatų formavimo**: *formuoti mokinių suvokimą, kad ląstelė yra gyvybės pagrindas.*

Tikslas nurodo mokymosi kryptį, bet nepaaiškina tolesnės veiklos, todėl jam pasiekti keliama **ugdomieji uždaviniai**. Taigi uždaviniai yra sudedamoji tikslo dalis – konkretūs, apgalvoti žingsniai, skirti jam įgyvendinti.

Pamokai keliama uždaviniai yra pagrįsti ugdymo principais: *mokymu, lavinimu, auklėjimu*. Jie gana tiksliai apibrėžia mokinių ugdymosi rezultatus – žinias ir supratimą, gebėjimus, kuriuos galėsime stebėti ar pamatuoti. Norint išsamiai pažinti objektą ar reiškinį, gebėti jį analizuoti bei tikslingai taikyti gyvenimiškoms situacijoms, reikia visų ugdymo principų sąveikos. Todėl ugdomieji uždaviniai skirstomi į **žinių, gebėjimų ir nuostatų**.

- **Žinių** pateikimas grindžiamas *mokymo principu*, kurio pagrindu susiformuoja žinojimas. Todėl formuluodami šio lygmens uždavinį nusakome, kokios informacijos, sąvokų sampratų mokiniai turi įgyti.
- **Gebėjimų** formavimas grindžiamas *lavinimo principu* – konkrečiais mokinio veiksmais (pvz., kuo remdamasis ar vadovaudamasis mokinyje įvardys, paaiškins, apibūdins, susies), atliekamais turimo arba naujai įgyto žinojimo pagrindais. Taigi gebėjimai yra

integrali žinių ir mokėjimų, įgūdžių visuma, todėl formuluodami šio lygmens uždavinį nurodome, kokių mokėjimų, įgūdžių laukiame iš mokinių. Be to, per pamoką siekdami šiuos gebėjimus pastebėti / pamatuoti, gebėjimų uždavinį turime formuluoti vertinamuoju aspektu, t. y. įvesti **vertinimo kriterijų**, kuris sukonkretintų laukiamus rezultatus. Taip pat šiuo uždaviniu gali būti siekiama išsiaiškinti skirtingų gebėjimų mokinius, kad jiems būtų galima skirti jų kompetencijas, poreikius atitinkančias užduotis. Įvesdami vertinimo per pamoką kriterijų, turėtume atkreipti dėmesį į *kiekio, kokybės, taisyklingumo, laiko* rodiklius.

- **Nuostatų** ugdymas grindžiamas *auklėjimo principu*, kuriuo siekiama ugdyti (prireikus – keisti) mokinio įsitikinimus, normas, pažiūras, vertinimus, lemiančius jo santykius su aplinka, žmonėmis, veiksmais, daiktais ir savimi. Formuluodami šio lygmens uždavinį nurodome, kokį suvokimą mokiniai išsiugdys / susiformuos ir kokią įtaką šis kokybinis virsmas turės tolesnei jų veiklai, gyvenimui.

Pavyzdys

Tema – „Maisto apdorojimas skrandyje“.

Pamokos tikslas. *Plėsti mokinių žinias apie žmogaus virškinimo sistemos sandarą ir funkcijas.*

Ugdomieji uždaviniai.

- **Žinių.** *Prisimins, iš kokių organų sudaryta žmogaus virškinimo sistema; žinos skrandžio sandarą.*
- **Gebėjimų.** *Remdamiesi įgytomis žiniomis ir vadovaudamiesi piešiniu (schema, paveikslu) **atpažins ir įvardys 4-ias virškinamojo trakto dalis; apibūdins skrandžio sandarą ir, siedami su fermento – pepsino veikimu, teisingai paaiškins, kokie virškinimo procesai vyksta skrandyje** (juodžiau išryškintas – konkrečiais rodikliais – kiekiu ir kokybe – pagrįstas vertinimo kriterijus).*
- **Nuostatų.** *Suvoks, kad tik suvirškintos maisto medžiagos gali patekti į kraują, būti išnešiojamos po organizmą ir tokiu būdu jam tiekti energijos.*

Pavyzdys

Jeigu per pamoką bus nagrinėjami keli objekto, proceso arba reiškimo ypatumai, uždavinius galima išskaidyti smulkiau.

Tema – „Magnolijūnai – aukščiausia pakopa augalų pasaulyje“.

Ugdomieji uždaviniai.

- **Žinių.** Žinos, kokie magnolijūnų sandaros ypatumai skiria juos nuo kitų augalų.
- **Gebėjimų:**
 - a) vadovaudamiesi žiedo muliažu arba paveikslu, nurodys žiedo sandarą ir paaiškins kiekvienos dalies svarbą;
 - b) preparuodami natūralų (obels ar kriaušės) vaisių, nurodys, iš ko sudarytas magnolijūnų vaisius, ir paaiškins, kaip ir kuo remiantis skirstomi vaisiai;
 - c) iš piešinių / herbariumų arba natūralių objektų atpažins ir įvardys 10–12 magnolijūnų augalų, nurodys jų panašumus ir skirtumus bei teisingai priskirs prie vienaskilčių arba dviskilčių klasės.
- **Nuostatų.** Suvoks ir pagrįs, kodėl magnolijūnai – plačiausiai paplitę augalai Žemėje.

Pavyzdys

5 klasės temos – „Gamta irgi perdirba“ pamokos tikslas ir ugdymo(si) uždaviniai.

Pamokos tikslas. Padėti mokiniams suprasti biologinio atliekų irimo gamtoje procesą ir jo reikšmę.

Ugdomieji uždaviniai.

- **Žinių:**
 - a) žinos organizmus, kurie skaido gamtines atliekas: pvz., pelėsiniai grybai, puvimo bakterijos, sliekai;
 - b) žinos, kodėl svarbu, kad gamtinės (organinės kilmės) nuokritos būtų suskaidytos į neorganines medžiagas.
- **Gebėjimų:**

remdamiesi įgytomis žiniomis ir turima patirtimi:

 - a) įvardys 3 skaidymą vykdančius organizmus arba jų grupes;

- b) apibendrintai paaiškins biologinio irimo (puvimo) sąvoką ir jo reikšmę;
- c) pateiks 5-is atliekų, iš kurių galima gaminti pūdinį, pavyzdžius, paaiškins, kaip jį paruošti; pūdinį įvardys kaip trąšą.

Nuostatų:

- a) suvoks biologinio irimo gamtoje reikšmę;
- b) neigiamai vertins aplinkos šiuokšlinimą ilgai neyrančiomis stiklo, plastiko medžiagomis.

Veiksmažodžiai, vartojami formuluojant tikslą ir keliant uždavinius, pateikti 2 priede.

1.2.3. Ugdomos bendrosios kompetencijos

Šioje plano skiltyje surašomos mokiniams ugdomos **bendrosios kompetencijos**, siejamos su nurodytomis Bendrosiose ugdymo programose (2008, 2011). Jose pabrėžiama, kad, be dalykinių kompetencijų, mokiniai privalo įgyti ir bendrųjų, tokių kaip **mokėjimo mokytis, pažinimo, komunikavimo ir IKT, asmeninių** ir kt. Tai yra gebėjimai, kurie leidžia asmeniui sėkmingai mokytis ir dirbti įvairiose, nebūtinai artimose srityse ir yra svarbūs asmenybės tobulėjimui bei raidai, todėl jų ugdymas integruojamas į visų mokykloje mokomų dalykų programas ir turinį.

Viena iš esminių bendrųjų kompetencijų – *mokėjimas mokytis*. Ši kompetencija apibrėžiama poreikiu mokytis ir atsakomybe už savo mokymąsi, gebėjimu planuoti, apmąstyti mokymosi procesą ir rezultatus, išsikelti pagrįstus tolesnius uždavinius, žinoti tinkamiausius mokymosi būdus, tobulintinas sritis ir gebėjimus. Mokėjimo mokytis kompetencija gali būti ugdoma taikant šiuos metodus: *svarbios informacijos žymėjimas, rinkimas, grupavimas, asocijavimas, susiejimas, kitų mokymas* ir kt.

Pažinimo kompetencija sudaro galimybę įgyti nuoseklius tyrėjo įgūdžius, taip pat rasti reikiamą informaciją ir ją analizuoti, apibendrinti, daryti išvadas, paaiškinti jų pagrįstumą. Mokant gamtos mokslų šią kompetenciją siekiama išugdyti per praktinius darbus: *stebėjimus, bandymus, eksperimentus*. Gamtamoksliniams tyrimams tinkamas temas kiekviena- me iš mokymosi koncentrų numato Bendroji ugdymo programa. Papildomas temas, atsižvelgdamas į mokinių amžiaus ypatumus, gali parinkti

pats mokytojas. Be to, atliekant tyrimus, analizuojami papildomi literatūros šaltiniai, naudojamosi interneto puslapiais, tokiu būdu surenkama daug įdomios ir svarbios informacijos. Todėl mokiniai skatinami ją susisteminti ir pristatyti – parengti pranešimus ar kitokios formos pristatymus. Atlikdami šias užduotis mokiniai tarpusavyje bendrauja ir bendradarbiauja, mąsto apie pristatymo galimybes ir būdus. Šie ugdymo principai padeda išsiugdyti *komunikavimo* kompetenciją.

1 pav. Bendrųjų kompetencijų nuostatos

Šaltinis: <<http://www.ugdome.lt/kompetencijos5-8/pagrindinis/pagrindiniai-kompetenciju-ugdymo-aspektai/siuolaikinio-ugdymo-tikslas-asmens-kompetencijos/bendrosios-ir-esmines-dalykines-kompetencijos/>>

Mokyje taikant *informacines kompiuterines technologijas* (IKT), mokytojas naudoja šiuos technologijų teikiamomis galimybėmis ieškant, apibendrinant ir pateikiant informaciją, apdorojant tyrimų, bandymų ir stebėjimų duomenis, tiriant ar modeliuojant reiškinius.

Plačiau apie minėtų ir kitų bendrųjų kompetencijų (*iniciatyvumo ir kūrybiškumo, socialinio pilietiškumo, asmeninių, kultūrinio sąmoningumo*) ugdymą rasite literatūros šaltiniuose [2, 14, 17, 20] ir metodinėje svetainėje <http://www.ugdome.lt/kompetencijos5-8>.

1.2.4. Temos sąvokos

Sąvoka apibrėžiama kaip objekto ar reiškinių ypatybių visuma. Pagal nagrinėjimo pobūdį temos sąvokos gali būti naujos arba kartojamos. Sampratos prasme sąvokos gali būti gilinamos arba plečiamos. Jeigu sąvoka papildoma naujomis to paties dalyko žiniomis, jos samprata yra gilinama. Jeigu sąvoka siejama su kitais mokomaisiais dalykais, jos samprata plečiama.

Į šią plano skiltį iš eilės (pagal nagrinėjimo tvarką) surašomos pagrindiniame temos tekste paryškintos sąvokos, pvz., *kraujotaka, kraujagyslės, kraujospūdis*. Jos taip pat ir sukirčiuotos, todėl atkreipkite dėmesį, kaip sąvokos turėtų būti tariamos.

1.2.5. Integraciniai ryšiai

Svarbu yra numatyti integravimo galimybes, t. y. dalyko ugdymo turinio ryšius su kitais dalykais, gyvenimu, kultūros procesais. Tikslinga, kad mokytojas šiuos ryšius taikytų nuolat – pabrėžtų kiekvienos nagrinėjamos temos integralumą arba, remdamasis mokinių įgytomis kitų dalykų žiniomis, siūlytų patiems ieškoti sąsajų. Nuolatinė žinių kaita reikalauja kitokio požiūrio į pasaulį bei gamtoje vykstančius reiškinius, tad, norint juos paaiškinti, reikia ne tik biologijos, bet ir kitų mokslų žinių.

5–6 klasėse mokoma formaliai integruoto gamtos mokslų kurso, apimančio biologijos, fizikos, chemijos, Žemės mokslo, sveikos gyvensenos, ekologijos, technikos mokslų žinių elementus. 5 klasės kurse integruojami ir kai kurie gamtinės geografijos elementai. Taigi šiame ugdymo konkreste mokomieji dalykai į atskirus neskirstomi, todėl, rengiantis vesti gamtos mokslų pamokas 5–6 klasėse, nurodomi programos turinyje numatyti integraciniai ryšiai.

Yra skiriami šie ugdymo turinio integracijos lygiai: **dalykinė, tarpdalykinė, vidinė, paralelinė** ir **sociokultūrinė (bendrųjų mokslų)**.

Taikyti tarpdalykinę integraciją iš esmės svarbu, kai pradedamas gamtos mokslų dalykinis ugdymas. Šiuo metu atskirų gamtos mokslų disciplinų mokoma 7–12 klasėse. Bendrosiose programose pažymima, kad 7–8 klasėse, išlaikant gana tvirtus tarpdalykinius ryšius, atsiskiria biologijos, chemijos ir fizikos dalykai (Pradinio ir pagrindinio ugdymo bendrosios programos. *Gamtamokslinis ugdymas*, 2009). Tačiau praktinė patirtis rodo, kad diferencijuojant gamtos dalykų mokymą, jų siejimas tarpdalykiniais ryšiais silpnėja, nes kiekvieno dalyko mokslo sampratos nagrinėjamos vienpusiškai: daugiau dėmesio skiriama dalykiniams dėsniams, sąvokoms, nes tokius reikalavimus kelia diferencijuoto ugdymo sistema. Be to, Bendrosios ugdymo programos integracijos galimybes apibrėžia labai abstrakčiai. Taip pat skirtingų dalykų žinias sieti skatina tik kai kurie dalykiniai vadovėliai ar kitos mokymo(si) priemonės.

Kiekvienas mokytojas gali rinktis įvairius integracijos lygius.

Tarpdalykinė integracija – ugdymo principas, garantuojantis įvairių mokomųjų dalykų integracinius ryšius. Taikant šį ugdymo principą, mokytojai medžiaga sisteminama, susiejama prasminiais ryšiais. Tarpdalykinės integracijos paskirtis – suderinti tarpusavyje skirtingų mokomųjų disciplinų keliamus tikslus, uždavinius, turinį, metodus. Tarpdalykinė integracija gali būti *paralelinė* (lygiagrečioji), kai vienu metu nagrinėjamos tos pačios sąvokos per skirtingų dalykų pamokas. Praktikoje dažniausiai siejamos vienos mokslo krypties, pavyzdžiui, gamtos mokslų, sąvokos. Tačiau dėl nevienodo ugdymo turinio pasiskirstymo laiko atžvilgiu reikėtų pasitaikyti, kad jų nagrinėjimas sutaptų. Ši integracijos forma įmanoma derinant dviejų ar daugiau mokomųjų dalykų turinį. Pavyzdžiui, difuzijos, osmoso, slėgio reiškinius nagrinėja visi gamtos mokslai, tačiau kiekvienas iš jų – atskiro gamtos mokslo aspektu. Todėl formuojamas iš dalies skirtingas to paties reiškinio suvokimas. Paralelinė integracija padeda išvengti tų pačių sąvokų kartojimosi ir suvienodinti jų sampratas.

Labiausiai integruoti yra gamtos mokslai, nes juos sieja daug bendrų sąvokų, problemų sprendimo būdų, tyrimo metodų. Daugelio biologijos dėsningumų neįmanoma paaiškinti be fizikos arba chemijos sampratų. Gyvojoje gamtoje vyksta daug procesų, artimų fizikiniams reiškiniams, pvz., judėjimas remiasi mechanikos dėsniais. Norėdami visapusiškai paaiškinti, kaip skrenda paukštis, turime išmanyti šiuos dėsnius ir sieti juos su biologine paukščio sandara. Pavyzdžiui, kad pakiltų, paukštis turi

naudoti keliamąją sparnų jėgą, kuriai reikia energijos. Su maistu gautą energiją skridamas jis paverčia mechanine energija. Judėdamas ore susiduria su pasipriešinimo jėga, kuriai sumažinti pritaikyta paukščio išorės sandara – aptaki kūno forma. Skrendant pagreitėja medžiagų apykaita ir padidėja deguonies poreikis. Todėl paukščio kūne yra deguonies rezervuarai – oro maišai. Be to, dėl kūne esančio oro paukštis palengvėja. Šis pavyzdys rodo, kad gyvename vientisame pasaulyje. Jame vykstantys reiškiniai ir procesai yra dėsningi. Todėl per mokomųjų dalykų pamokas svarbu šiuos dėsningumus paaiškinti mokiniam, kad jie susiformuotų visuminę pasaulio sampratą.

Vidinė integracija. Jei mokomoji medžiaga sisteminama vieno moko-
mojo dalyko turinio pagrindu, šis edukacinis procesas vadinamas vidine
integracija (Pečiuliauskienė, 2011). Tarpusavyje siejant to paties dalyko,
pavyzdžiui, biologijos, sąvokas, plečiamos dalykinės mokinių kompe-
tencijos. Pvz., kraujotaka, virškinimas, šalinimas, kvėpavimas – žmogaus
ir gyvūnų organizmo procesai, kurie besąlygiškai priklauso vienas nuo
kito. Virškinimo trakte suskaidytos maisto medžiagos įsurbiamos į krau-
ją. Tekėdamas kraujas pasiekia viso organizmo ląsteles, audinius ir juos
aprūpina energinėmis medžiagomis, o iš jų pasiima medžiagų apytakos
atliekas. Šitaip į kraują patenka šalintinų junginių, pavyzdžiui, CO₂, šla-
palo. Pastarasis iš kraujo pašalinamas šiam tekant pro inkstus. CO₂ jun-
ginys – iškvepiamas. Toks vidiniais ryšiais siejamas dalyko turinys sudaro
prielaidas mokiniam ugdytis organizmo vientisumo sampratą, sistemi-
nį mąstymą.

Integracija su matematika, nuosekliai taikoma mokant visų dalykų,
garantuoja skaičiavimo, skaičių apvalinimo, reiškinų sudarymo, palygi-
nimo, prastinimo ir pertvarkymo, procentų nustatymo, funkcijų grafikų
braižymo ir skaitymo kompetencijų ugdymą.

Sociokultūrinė integracija. Taikant šią integracijos formą, bendrų
jų mokslų sąvokos, sampratos, pavyzdžiui, *ekologijos, sveikos gyvensen-
nos, darnaus vystymo, vartotojo kultūros*, ir kitos prevencinės programos
jungiamos su kiekvieno moko-
mojo dalyko turiniu. Todėl šalia dalykinio
vyksta ir socialinis pažinimas, ugdomos bendrosios (sociokultūrinės)
kompetencijos.

Sociokultūrinės integracijos principas galėtų būti taikomas gana pla-
čiai, pavyzdžiui, motyvuojant mokinius, siekiant dalyko žinias pritaikyti

gyvenimiškoms situacijoms ir pan. Tai galima atlikti dalykinę medžiagą siejant su sociokultūrine medžiaga – etnokūryba, metaforomis, frazeologizmais, grožine literatūra, žymių žmonių mintimis, kitais meno šaltiniais – ir šiai medžiagai suteikiant dalykinį pagrindą.

Norint per pamoką taikyti vidinius ar tarpdalykinius ryšius, visų pirma reikia gerai susipažinti su kitų dalykų Bendrosiomis programomis, vadovėlių mokymo turiniu ir atrinkti labiausiai integruotus skyrius, temas, išskirti reiškinius, sąvokas, juos susieti. Svarbu pasirinkti veiksmingus mokymo(si) metodus jiems realizuoti. Todėl pamokai, per kurią šie ryšiai bus taikomi, pasirengti yra sudėtingiau, reikia daugiau laiko. Išsamiau apie gamtos mokslų ir matematikos tarpdalykinius ryšius ir jų taikymo galimybes pateikiama šaltinyje [15].

Yra temų, kurios neturi realių sąsajų su kitų mokomųjų dalykų sąvokomis, ir integracija negalima, tokiu atveju ši skiltis praleidžiama. Esant integracinių ryšių galimybėms su kitais mokslais, mokytojo atrastos sąsajos pateikiamos plano skiltyje „*Integraciniai ryšiai*“, nurodant integracijos lygius ir su kokia mokomąja disciplina ar integruojama programa bus jungiama tema, bei parašomos siejamos sąvokos.

Pavyzdys

Nagrinėjant temą „Žmogaus odos sandara“:

- a) tarpdalykinė integracija:** su fizika (*trintis, slėgimas, temperatūra, garavimas*), su chemija (*vanduo, druskos, koncentracija, natūralios ir cheminės odos priežiūros medžiagos*), su matematika (*apskaičiuoti odos plotą*);
- b) sociokultūrinė integracija:** odos estetinė funkcija, Brailio raštas – silpnai matančių žmonių komunikavimo priemonė.

1.2.6. Organizavimo forma

Parašoma konkreti ugdymo forma: *pamoka, paskaita, praktinė pamoka, ekskursija* (pastarosios plane būtina dalis – elgesio ir veiklos instruktažas) ar kt.

1.2.7. Pamokos tipas

Jį lemia **sąvokų sistema** ir **mokymo(si) uždaviniai**. Išskiriami tokie pagrindiniai pamokų tipai: **įvadinis, naujos medžiagos nagrinėjimo, mišrus, jungtinis, kombinuotas, žinių tikrinimo** ir **apibendrinimo**. Pamokų tipai skiriasi esminėmis struktūrinėmis dalimis.

Įvadinio tipo pamokoje *supažindinama su mokymosi perspektyva*. Jos esminė struktūrinė dalis – įvadinių sąvokų nagrinėjimas.

Naujos medžiagos nagrinėjimo tipas išskiriamas tada, kai mokiniai *supažindinami su nauju turiniu*. Tokios pamokos esminė struktūrinė dalis – naujų sąvokų nagrinėjimas.

Mišrus pamokos tipas išskiriamas tada, kai kartojama anksčiau išmokta medžiaga, t. y. *žinių tikrinimas nesusijęs su naujai nagrinėjama medžiaga*. Esminės struktūrinės dalys – žinių tikrinimas ir naujų sąvokų nagrinėjimas.

Jungtinis tipas pasižymi sąvokiniais ryšiais tarp kartojamos ir naujai nagrinėjamos medžiagos. Esminės struktūrinės dalys – kartojimas, sujungimas, tolesnis sąvokų nagrinėjimas.

Kombinuotas pamokos tipas – *tikrinamos žinios, kartojama, toliau formuojamos bendrosios sudėtinės sąvokos*. Esminės struktūrinės dalys – žinių tikrinimas, kartojimas, sujungimas, tolesnis sąvokų nagrinėjimas.

Žinių (įgūdžių) tikrinimo pamokos tipas – *tikrinamos paprastos, vieninės sąvokos (nesąryšinga medžiaga)*. Esminė struktūrinė dalis – žinių tikrinimas.

Apibendrinimo tipas – *kartojama sąryšinga medžiaga*. Esminė struktūrinė dalis – žinių kartojimas.

Pagrindiniai pamokų tipai. Kiekvienas pamokos tipas turi didaktiniu požiūriu pakankamai aiškiai apibrėžtą struktūrą, kuri labiausiai priklauso nuo pamokos tikslo ir pagrindinių didaktinių uždavinių, turinio bei mokymo priemonių. Pamokos tipą apibrėžia jos turinys ir esminės struktūrinės dalys.

Pamokos eigos stambiausias didaktinis suskirstymo elementas yra **pamokos struktūrinės dalys**. Jos yra:

1. *Esminės;*
2. *Būtinės;*

3. *Specifinės*;

4. *Galimos*.

Esminės struktūrinės dalys yra būdingos atskiriems pamokų tipams. *Įvadinio tipo* pamokos esminė struktūrinė dalis – **įvadinių sąvokų nagrinėjimas**. Šio tipo pamokoje supažindinama su mokymosi perspektyva.

Naujos medžiagos nagrinėjimo tipo pamokos esminė struktūrinė dalis – **naujų sąvokų nagrinėjimas**. Šioje pamokoje supažindinama su nauju turiniu.

Mišraus tipo pamokos esminės struktūrinės dalys – **žinių tikrinimas ir naujų sąvokų nagrinėjimas**. Šio tipo pamokoje kartojama medžiaga, t. y. tikrinamos žinios, nesusijusios su naujai nagrinėjamomis žiniomis.

Jungtinio tipo pamokos esminės struktūrinės dalys – **kartojimas ir tolesnis sąvokų nagrinėjimas**. Šio tipo pamokoje kartojimo turinys yra susijęs su naujai nagrinėjamomis sąvokomis.

Kombinuoto tipo pamokos esminės struktūrinės dalys – **žinių tikrinimas, kartojimas ir tolesnis sąvokų nagrinėjimas**. Šio tipo pamokoje tikrinamos žinios, kartojama bei toliau formuojamos bendrosios sudėtinės sąvokos.

Apibendrinimo tipo pamokos esminė struktūrinė dalis – **kartojimas**. Šio tipo pamokoje kartojama sąryšinga medžiaga.

Žinių (įgūdžių) tikrinimo tipo pamokos esminė struktūrinė dalis – **žinių tikrinimas**. Pamokoje tikrinamos paprastos, vieninės, nesąryšingos sąvokos, įtvirtinami mokėjimai, įgūdžiai.

Būtinis struktūrinės dalys – tai esminės struktūrinės dalys, taip pat temos ir tikslo skelbimas ir apibendrinimas.

Specifinės struktūrinės dalys – tai konkrečių pamokų struktūrinių dalių visuma. Tai būtinis struktūrinės dalys + dar kitos, pvz.: namų darbų tikrinimas, įtvirtinimas, išplėtimas, namų darbų skyrimas ir t. t., nes mokymo-auklėjimo uždaviniai dažnai reikalauja išplėsti pamokų struktūrą, t. y. be būtinų struktūrinių dalių, panaudoti ir kitas, pvz.: namų užduočių tikrinimą bei skyrimą, įtvirtinimą, išplėtimą ir t. t.

Galimos struktūrinės dalys – tai atskirų ugdymo formų struktūrų visuma. Pavyzdžiui, pamokos-paskaitos galimos struktūrinės dalys:

1. *Įvadas*;

2. *Naujų sąvokų nagrinėjimas*;

3. *Įtvirtinimas*;

4. Apibendrinimas;
5. Namų užduočių skyrimas.

1.2.8. Mokymo(si) priemonės ir technologijos

Šis plano elementas atspindi mokytojo gebėjimą numatyti ir tinkamai pasirinkti pamokai reikalingas priemones. Šioje skiltyje nurodomi visi mokymo ir mokymosi išteklių, kurių prireiks ugdymo procese per pamoką. Pirmiausia surašomi pagrindiniai vadovėliai, pratybos, iš kurių mokomasi (jų metodinis aprašymas išsamiau paaiškintas skiltyje „Literatūros sąrašas“). Po jų – mokymosi priemonės, kurios padeda ugdytį vizualizuoti: IK technologijos, pvz., kompiuteris, interaktyvioji lenta, multimedijos projektorius, virtualios, elektroninės mokymo(si) aplinkos (pastarųjų metodinį aprašymą žr. skiltyje „Interneto priemonių sąrašas“); vaizdinės priemonės: paveikslai, PowerPoint pateiktys. Taip pat vaizdinė, dalomoji ar kita medžiaga, kurią reikia iš anksto parengti arba paruošti, pvz., parengti PowerPoint pateiktis, parengti savarankiškų užduočių lapus, nubraižyti schemą ar diagramą, surinkti augalų herbariumų pavyzdžių, paruošti priemones bandymams atlikti ir kt.

1.2.9. Mokymo(si) metodai

Klasėje mokymo ir mokymosi procesui vadovauja mokytojas – taiko įvairius metodus, pataria, motyvuoja, skatina. Vienas iš būdų, kaip padėti mokiniams ugdytis įgūdžius, kurie būtų sėkmingo mokymosi mokykloje ir tolesnės karjeros pagrindas, – veiksmingi mokymosi metodai, padedantys mokiniams formuoti ir gamtamokslines, ir bendrąsias kompetencijas.

Mokymo metodai – pedagogų veiklos būdai, kuriuos taikant mokiniai mokomi bei lavinami, įgyja žinių ir gebėjimų (mokėjimų, įgūdžių).

Mokymosi metodai – mokinių veiklos būdai žinioms perimti bei mokėjimams ir įgūdžiams įgyti, pvz., mokymosi mokyti metodai.

Mokymo metodų ir mokymosi veiklos pasirinkimas bei jų taikymas priklauso nuo daugelio dalykų: pamokos tikslo, uždavinių, mokymosi aplinkos, ugdymo proceso dalyvių norų, ryžto ir galių. Skirtingi mokiniai tą pačių dalykų išmoka įvairiais būdais ir nevienodu tempu, todėl ne visiems mokiniams yra vienodai veiksmingi tie patys mokymo metodai.

ieškoti turime tokių metodų, kuriais galėtume prisiderinti prie kiekvieno mokinio skirtybių ir poreikių. Todėl mokytojas privalo siekti, kad jo pamokos būtų įdomios, kad per pamokas būtų ugdomi ir dalykiniai, ir bendrieji gebėjimai, kad atitinkamai parinkti mokymo metodai padėtų mokiniams kuo greičiau ir kuo efektyviau įsiminti mokomąją medžiagą, keltų mokymosi motyvaciją, ugdytų kūrybingą asmenybę. Gera pamoka yra ta, kurioje labiau jaučiama mokinio, o ne mokytojo veikla.

Mokymosi procesą sąlygoja tai, ką konkrečiai mokinys veikia įgydamas naujų žinių ir gebėjimų, todėl mokymosi pagrindu yra laikomi mokinio veiklos būdai, apibrėžiami kaip *mokymosi metodai*. Geriausiai išmokstama, kai mokomasi įvairiais būdais. Kuo įvairiau bus paaiškinta ta pati mokomoji medžiaga, kuo aktyviau mokiniai patys įsitrauks į mokymosi procesą, tuo geriau tą medžiagą supras ir įsimins. Be to, reikia pripažinti, jog dabar mokiniai gyvena įspūdžių ir veiksmo kupiname pasaulyje, todėl panašių emocijų patirti jie nori ir mokydami. Taip pat mokiniai siekia būti savarankiški, todėl toks jų gyvenimo būdas verčia ieškoti veiksmingų mokymosi metodų.

Dabartinei mokinių kartai ugdyti reikia metodų, kurie būtų orientuoti į problemų sprendimą, šiuolaikines technologijas, skatintų mokinių savarankiškumą ir kūrybingumą, sudarytų sąlygas išmokti mąstyti ir mokytis, atlieptų visuomenės gyvenimo laikmetį ir informacijos kaitą.

Kad pamokai pasirinktus mokymo(si) metodus būtų paprasčiau priskirti prie tam tikros metodų grupės, juos plane suskirstykite pagal pateikimo pobūdį ir mokymo bei mokymosi veiklą:

- **žodiniai**, pvz., pasakojimas, aiškinimas, pokalbis, frontaloji apklausa;
- **vaizdiniai**, pvz., demonstravimas;
- **praktiniai**, pvz., užduotys raštu ar žodžiu;
- **jungtiniai (mišrūs)** – įvairias veiklas jungiantys mokymo(si) metodai, pvz., „Kompozicijos metodas“, „Minčių žemėlapis“ braižymas ir kt.

1.2.10. Literatūros sąrašas

Šioje skiltyje nurodomi rengiantis pamokai cituotų, perfrazuotų, referuotų, paminėtų informacijos šaltinių aprašai. Tai gali būti dalyki-

nė, metodinė literatūra, pvz., enciklopedijos, žinynai, mokytojo knygos, Bendroji ugdymo programa, mokslo populiarieji straipsniai, periodiniai leidiniai. Aprašai pateikiami vadovaujantis šia tvarka: autoriaus pavardė ir vardo pirmoji raidė, pasviruoju šriftu parašytas leidinio pavadinimas (*antraštė*), nurodyta leidybos vieta ir leidykla, leidimo metai bei puslapiai, iš kurių medžiaga buvo paimta.

Pvz., Ardley N. *Mokslas*. Mokyklinė enciklopedija. Vilnius: Alma littera, 2001, p. 37.

Vadovėlius, pratybų sąsiuvinius į literatūros sąrašą plane įrašome tik tada, jeigu jie buvo ne pagrindiniai ir, rengiantis pamokai, naudoti kaip papildoma medžiaga.

Pvz., Baleišis E., Zdanevičienė V. *Bios 7*. Biologijos vadovėlis 7 klasei. II dalis. Vilnius: Briedis, 2008, p. 140–141.

Kai cituojamas straipsnis iš straipsnių rinkinio, žurnalo, reikia nurodyti ne tik straipsnio pavadinimą, bet ir antraštę leidinio, iš kurio jis buvo paimtas.

Pvz., Grinkevičius K. Biologijos mokytojų rengimas gamtos mokslų ir matematikos tarpdalykinių ryšių pagrindu. Iš: *Gamtamokslinės ir matematinės edukacijos realijos ir perspektyvos. Mokslo straipsnių rinkinys*. Vilnius: VPU leidykla, 2011, p. 36–42.

Literatūros sąrašė nurodant dokumentus, pvz., Bendrąsias ugdymo programas ar pan., autorių pavardės nerašomos.

Pvz., Pradinio ir pagrindinio ugdymo bendrosios programos. *Gamtamokslinis ugdymas*. Vilnius: ŠAC, 2009.

Leidinių sąrašas sudaromas abėcėlės tvarka, kiekvienas šaltinis pažymimas eilės numeriu.

1.2.11. Interneto prieigų sąrašas

Šioje skiltyje būtina pateikti naudotų elektroninių (internetinių) duomenų aprašus. Jeigu internete prie pateikiamos informacijos nurodyti autoriai, tuomet pirmiausia rašomos jų pavardės (taip pat, kaip ir nurodant literatūros šaltinius, pvz., Balčiūnas S., Blinstrubas A.), antraštė (pasviruoju šriftu), toliau laužtiniuose skliaustuose nurodomas interaktyvumas (prieinamumo prie reikiamos medžiagos galimybė), po jo – prieiga per internetą.

Pvz., *Nacionaliniai mokinių pasiekimų tyrimai*, 2010 [interaktyvus]. Prieiga per internetą: <http://www.smm.lt/svietimo_bukle/tyrimai_nmp.htm>.

1.2.12. Priedai

Tai vesti pamokai reikalinga didaktinė ar kita medžiaga, kuri nepateikiama pačiame plane, bet pridedama prie plano, pvz., paveikslai, piešiniai, schemos, dokumentai ir pan.

Pavyzdys

1 priedas. Savarankiškų užduočių lapai.

KLAUSIMAI IR UŽDUOTYS

1. Apibrėžkite pamokos plano makrostruktūrą ir nurodykite plano struktūrinės dalis.
2. Trumpai apibūdinkite kiekvienos struktūrinės dalies bendrųjų bei didaktinių elementų ypatumus.
3. Kuo vadovaujantis organizuojamas ir įgyvendinamas ugdymo(si) turinys bendrojo lavinimo mokykloje?
4. Paaiškinkite, kaip suprantamas sąvokų gilinimas ir plėtimas.
5. Remdamiesi leidinio skyrelyje „Pamokos tikslas ir uždaviniai“ ir 2 priede pateikta medžiaga, pasirinktai temai pabandykite išskelti tikslą ir suformuluoti ugdomuosius uždavinius.
6. Nurodykite, kokių bendrųjų kompetencijų turi įgyti mokiniai mokymiesi bendrojo ugdymo mokykloje.
7. Apibūdinkite integracinių ryšių svarbą ir nurodykite galimus integravimo lygius.

2. PAMOKOS MIKROSTRUKTŪRA

2.1. ORGANIZAVIMAS IR VEIKLA

Tai pamokos plano dalis, kuri atspindi pedagogo pasirengimo pamokai praktines prielaidas, padedančias siekti mokymo(si) rezultato.

Ši struktūrinė pamokos plano dalis pateikiama lentelės forma (1 lentelė). Skiltyse nurodomos *pamokos dalys* bei ugdomojo proceso dalyvių veikla. Šią pamokos plano dalį galima apibūdinti kaip pamokos scenarijų, nes joje tiksliai numatoma, ką konkrečiai veiks ir už ką pamokoje bus atsakingas mokytojas ir mokiniai.

1 lentelė. Ugdomosios pamokos plano dalies „Organizavimas ir veikla“ pateikimas

PAMOKOS DALYS	
PLANUOJAMA MOKYTOJO VEIKLA	PLANUOJAMA MOKINIŲ VEIKLA
Pamokos įvadas	
Kartojimas	
Mokinių motyvavimas	
Temos ir tikslo paskelbimas	
Naujos medžiagos nagrinėjimas	
Apibendrinimas	
Įtvirtinimas, vertinimas ir įsivertinimas	
Namų darbų skyrimas	

2.2. PAMOKOS DALYS – MOKYMO IR MOKYMOSI ETAPAI

Pamokos dalimis arba eigos dalimis vadinami iš eilės vienas po kito vykstantys mokymo ir mokymosi etapai. Vienam iš jų pasibaigus, prasižada kitas, todėl visus etapus tarpusavyje reikia suderinti taip, kad perėjimas nuo vieno prie kito vyktų nuosekliai. Kiekvienas pamokos etapas nėra griežtai apribotas laiko atžvilgiu, todėl kiek laiko jis truks, numato pats mokytojas. Pavyzdžiui, pamokos įvadas, mokinių motyvavimas – dažniausiai trunka ne ilgiau kaip 3 min. Ilgiausiai (apie 25 min.) trunka naujos medžiagos nagrinėjimas. Tačiau kiekvieno etapo trukmę sąlygoja daug veiksnių: bendras klasės darbingumas (tempas), dalykinis pasirengimas, gebėjimas bendradarbiauti, nusiteikimas mokytis ir priimti naują informaciją, t. t. Be to, mokinių darbo tempas pamokoje labai priklauso nuo mokinių motyvavimo. Apie jį plačiau kalbama 2.2.3 skyrelyje.

Pamokos etapai vykdomi cikliškai ir nuosekliai. Sudedamųjų pamokos dalių ryšys, sąranga priklauso nuo psichologinių įsisavinimo, darbinumo ir įgūdžių įvaldymo ypatumų. Tipiška pamoka susideda iš aštuonių mokymo ir mokymosi etapų (dalių): **pamokos įvado, kartoјimo, mokinių motyvavimo, naujos temos ir tikslo paskelbimo, naujos medžiagos nagrinėjimo, apibendrinimo, įtvirtinimo (vertinimo ir įsiverstinimo), namų darbų skyrimo.**

2.2.1. Pamokos įvadas

Kitaip dar vadinamas *įvadiniu pokalbiu*. Svarbus ir mokiniams, ir mokytojų, nes padeda atsirasti sąveikai tarp mokytojo ir klasės, skatina mokinius jaustis visateisiais pamokos dalyviais. Pamokos pradžia nulemia tolesnius mokytojo santykius su mokiniais ir turi įtakos visai pamokos raidai.

Jūs galite susikurti konkrečias taisykles, kaip pradėti pamoką. Taip įtvirtinsite savo autoritetą ir nuo pat pradžių valdysite situaciją. Savo taisykles išdėstyti reikėtų per pirmąjį susitikimą su klase, kad mokiniai atei­tyje žinotų, ko iš jų tikimasi. Tačiau dažnai klasės būna labai skirtingos, todėl tai, kas vienų klasių mokiniams tinka, kitų – gali būti nepriimtina. Taigi atskiras taisykles gali tekti kurti kiekvienai klasei, kurių mokinius mokysite. Formuluodami taisykles venkite neigiamybių, jų esmė turi būti

pozityvi. Svarbiausia – jos turi būti grindžiamos abipusės pagarbos, bendradarbiavimo ir veiklos ypatumais. Be to, kiekviena mokykla gali būti nustačiusi savo tvarką, pavyzdžiui, kad prieš pamoką mokiniai atsistotų, todėl reikia jos laikytis ir neprieštarauti mokykloje susiklosčiusioms tradicijoms.

Įleidę mokinius į klasę paprašykite, kad jie pasiimtų tik šio dalyko pamokai reikalingas mokymosi priemones. Nors per pamokas naudosite prie vadovėlių pritaikytas pratybas, vis vien mokiniai turi turėti ir atskirą dalyko užrašams skirtą sąsiuvinį.

Pateikiame keletą patarimų, kas tinka daryti ir ko reikėtų vengti.

- Pokalbj pradėkite tik tuomet, kai visi mokiniai susės į savo vietas ir pasirengs pamokai.
- Mokiniai turi jus ne tik girdėti, bet ir matyti, todėl prieš klasę kalbėkite atsistoję.
- Kalbėkite aiškiai, ramiai, išraiškingai, neskubėdami.
- Jokiu būdu nešaukite, nes nereiškia, kad garsiau kalbant – geriau išgirstama. Pakeltas balso tonas, įsakmus liepimas mokinius gali nuteikti priešškai.
- Nesiblaškykite ir neskirkite dėmesio vienam ar keliems mokiniams, žvilgsniu bendraukite su visais klasės mokiniais, nes jūsų nurodymai skirti visai klasei.
- Asmeniškai kreipdamiesi į mokinį, visuomet jį vadinkite vardu – ir jis bus gerokai dėmesingesnis jums. Nevadinkite mokinių oficialiais vardais: „kolegos“, „tamstos“, „gerbiamieji“ ir pan.
- Galite pajuokauti, tačiau saikingai, antraip jūsų prašymus mokiniai ims vertinti nerimtai.
- Ypač svarbi kūno kalba – dažnai žvilgsnis, gestas būna veiksmingesni nei žodžiai. Tačiau jūsų poza neturi būti agresyvi, nervinga. Geriausia atrodyti pozityviai nusiteikusiam, savimi pasitikinčiam, kupinam entuziazmo.
- Taigi bendraudami su savo mokiniais siekite pusiausvyros: būkite draugiški, bet nepamirškite, kad esate jiems ne draugai, o mokytojai.

2.2.2. Kartojimas

Per šią pamokos dalį tikrinami mokinių mokymosi rezultatai. Šis kartojimas atliekamas pamokos pradžioje, prieš pradėdant nagrinėti naują medžiagą, todėl dažniausiai kartojamos sąvokos siejamos su naujai nagrinėjama tema. Šitaip mokiniai rengiami giliau suvokti jų sampratą.

Kartojant gali būti pateikiamos užduotys, klausimai, tikrinami namų darbai ir kt. Kartojimą atlikti galima taikant individualią, grupėmis arba frontaliąją apklausą, raštu arba žodžiu. Žodinio tikrinimo metu užsimezga emocinis kontaktas tarp mokytojo ir mokinio, jei reikia, mokytojas gali duoti papildomų klausimų, nukreipiančių, patikslinančių užduotą klausimą, kurie padeda išvelgti mokinio minčių logiškumą. Individuali žodinė apklausa – tai mokymosi rezultatų tikrinimas individualiai apklausiant mokinį. Frontalioji apklausa – kai visai klasei užduodami klausimai ir vienu metu tikrinamos klasės žinios. Frontalioji žodinė apklausa leidžia patikrinti, kaip mokiniai geba trumpai, bet tiksliai reikšti mintis, aktyvina jų dėmesį. Apklausiai raštu yra duodami klausimai, paprastos ar struktūrinės ir kitos užduotys. Kartojimas skatina mokinius pasitikrinti anksčiau įgytas dalyko žinias, o mokytojui padeda išsiaiškinti mokinių turimą informaciją: kokių žinių jie stokoja, kurias reikia tikslinti, papildyti.

Kartojimas yra nebūtina pamokos dalis. Ji, kaip minėta, lemia pamokos tipas, sąvokos ir kt. Jei šio pamokos etapo nevykdysite, jo taip pat neįtraukite ir į organizavimo ir veiklos lentelę.

2.2.3. Mokinių motyvavimas

Šiuolaikinėje mokykloje itin svarbi tampa nuostata ir gebėjimas sudominti mokinius mokomuoju dalyku bei palaikyti mokymosi motyvaciją. Mokymosi motyvacijos skatinimas yra sėkmingo ugdymo proceso organizavimo prielaida ir vienas iš šiuolaikinio ugdymo ypatumų. Daugelis mokinių mokymąsi tam tikra prasme vertina kaip neįdomų ir sunkų užsiėmimą. Mokinių vertinimas pažymiu nėra pagrindinis motyvas mokytis. Be to, rezultatų vertinimas mokiniams gali sukelti neigiamų emocijų, įtampas, baimės. Todėl mokinius reikia teigiamai motyvuoti, kitaip sakant, uždegti noru mokytis. Motyvuotas veikti mokinys atlieka daugiau darbo. Svarbiausia, kad jis daug greičiau susidoroja su įvairiomis

problemomis, o jų sprendimai daug įvairesni ir efektyvesni. Problemos jo nebesustabdo, o verčia labiau stengtis.

Motyvacija gali būti dvejopa. Pirmoji – nuolatiniai mokinių paskatini- mai, pagyrimai (emocinė motyvacija). Antroji – siekiant sudominti moko- muoju dalyku, taikoma prieš pradėdant nagrinėti naują temą, skatina ir spartina ugdomąjį procesą, kad būtų sėkmingiau mokoma ir mokomasi (teigiama mokymosi motyvacija).

Mokinių motyvavimas sudominant nauja tema – tai trumpa (apie 3 min. trunkanti) žaidybinė veikla ar kitas būdas, skatinantis mokinius domėtis mokomuoju dalyku ir būti aktyvius per pamoką. Sudominimo veiksnys gali būti tam tikra intriga, emocija, įdomi informacija, netikėta išvada ar kitas būdas.

Pateikiame keletą sudominimo būdų:

- Naudoti vadovėliuose mokiniams sudominti skirtą medžiagą. Įvai- rių motyvavimo būdų galima rasti šiuolaikiškuose vadovėliuose. Kiekvienas jaunas žmogus ieško herojų, kurių pavyzdžiu galė- tų sekti. Antai 5–6 klasės vadovėliuose „Eureka!“ tam skirtas yra lyrinis herojus *Archimedas*, kuris šiame amžiaus tarpsnyje ypač skatina mokymosi motyvaciją. Tai kiekvienos temos iliustracinis intarpas, susietas su mokomąja medžiaga ir pagyvintas pavyz- džiais, panašiais į gyvenimiškus. Kituose vadovėliuose mokytojai ras motyvavimui skirtų ilius- tracijų, temų įvadinį tekstų, kitokios informacijos. Ypač moki- nius domina gyvenimiški ir jiems aktualūs klausimai. Pavyzdžiui, „*Turbūt girdėjote draugus skundžiantis, kad kompiuterį pažeidė vi- rusas. O ar yra tekę sirgti kokia nors viruso sukelta liga, pavyzdžiui, gripu? Vieni virusai gadina kompiuterius, kiti susargdina žmones. Tačiau jie yra visiškai skirtingi. Tarp tų ir virusų, apie kuriuos jūs su- žinosite šioje pamokoje, yra tik vienas panašumas – kenkti!*“ (*Biolo- gija 7. „Šok“ serijos vadovėlis 7 klasei. Kaunas, Šviesa, 2011, p. 40*).
- Taip pat mokinius sudominti galima su sociokultūrinio konteks- tu siejamais klausimais ar praktinėmis užduotimis, fragmentais iš interneto (virtualiais mokymosi objektais, atviromis elektroni- nėmis mokymosi erdvėmis), ištraukomis iš animacinių, kitų fil- mų. Savaiame suprantama, reikia atrinkti tai, kas tinka skirtingo amžiaus mokiniams, ir šiai medžiagai suteikti dalykinį pagrindą.

Pavyzdžiui, pradėdant nagrinėti temą „Kraujas“, mokinių paprašoma atlikti motyvavimui skirtą užduotį, kaip parodyta 2 lentelėje.

2 lentelė. Paaiškinkite, kaip suprantate šiuos frazeologizmus, siejamus su krauju:

Frazeologizmas	Paaiškinimas
Gerti kraują	
Vieno kraujo	
Krauju srūva	
Gadinti kraują	
Kraujas užvirė	
Šalto kraujo	

2.2.4. Naujos temos ir tikslo paskelbimas

Šiame pamokos etape padaroma įžanga į naujos medžiagos nagrinėjimo dalį. Kaip minėta, tema ir tikslas trumpai ir glaustai nusako pamokos esmę. Tikslą mokiniai išklauso. Temą užsirašo į užrašams skirtus sąsiuvinius. Ją mokytojas paprašo persirašyti iš vadovėlio, lentoje užrašo pats arba pateikia kitomis vaizdavimo formomis. Dažnai šis pamokos etapas tuo ir baigiasi. Tačiau paskelbdami temą ir tikslą turėtume pabrėžti, ko mokiniai išmoks per pamoką, akcentuoti, kuo svarbios nagrinėjant temą įgytos žinios ir koks yra jų ryšys su gyvenimu. Tai vadinama tikslo ir temos *aktualizavimu*. Kas bus mokymosi objektas, ko išmoksime, ką nuveiksime praktiškai, kur pritaikysime savo žinias – atsakydami į šiuos klausimus, juos konstatuojamaisiais teiginiais surašę į *PowerPoint* pateiktį, galime parodyti ir perskaityti mokiniams. Pavyzdžiui: *prisiminsime, ko apie ląstelę jūs išmokote šeštoje klasėje; palyginsime augalo ir gyvūno ląstelę; išmoksime atpažinti šių ląstelių organeles; plačiau sužinosime jų ypatybes ir svarbą ląstelėje*. Šis būdas parengia mokinius tolesniam darbui pamokoje. Tačiau nesiimkite visko atlikti vieni, skatinkite mokinius veikti savarankiškai. Perdėta mokytojo pagalba gali mažinti mokinių iniciatyvą, motyvaciją. Todėl paskelbus tikslą ir temą, galima pasiteirauti mokinių, ką jiems sako temos pavadinimas, su kuo jis siejamas, ką jie žino šiuo klausimu, kur šias žinias galima pritaikyti ar panaudoti

ir pan., kad mokiniai imtų mąstyti patys. Remtis anksčiau įgytomis mokinių žiniomis yra svarbu, nes kartais nagrinėjama mokiniams žinoma, bet sunkiai įsimenama medžiaga. Todėl prieš pradėdant nagrinėti naują medžiagą, reikia išsiaiškinti, kokios informacijos nagrinėjamu klausimu mokiniai jau yra įgiję, ar jų turimos žinios tikslios. Jas išsiaiškinti būtina, nes antraip atsiras spragų ir mokiniai negalės suprasti tolesnės informacijos. Mokymas, grindžiamas ankstesnių žinių pagrindu, turi reikšmės plečiant ir gilinant sąvokų sampratą. Tam atlikti ypač tinka „Minčių lietus“, tačiau dabar yra ir kitų, specialiai tam pritaikytų metodų. Pavyzdžiui, ši ar panaši lentelė gali būti pildoma visos pamokos metu – nuo minčių, žinių sužadavimo „Ką aš jau žinau“ ir „Ką aš tikiuosi sužinoti“ iki apibendrinimo „Ką aš išmokau“.

Ką aš jau žinau	Ką aš tikiuosi sužinoti	Ką aš išmokau

2.2.5. Naujos medžiagos nagrinėjimas

Šioje pamokos dalyje mokiniai supažindinami su nauja mokomąja medžiaga, įgyvendinamas pamokai išsikeltas tikslas ir uždaviniai.

Ruošiantis naujos medžiagos nagrinėjimui, privalu atkreipti dėmesį į mokinių gebėjimą perimti mokomąją medžiagą, kitaip sakant – mokinių dėmesio kaitą per pamoką. 3 lentelėje parodyta, kad mokinių dėmesys geriausiai sutelktas būna maždaug nuo 5 iki 23 pamokos minutės, vėliau jis ima blėsti. Taigi pirmoje pamokos pusėje galima pasiekti geresnių ugdymo rezultatų.

3 lentelė. Mokinių dėmesio kaita per pamoką

(Šaltinis: Pečiuliauskienė, 2008)

Pamokos laikas (min.)	Mokomosios medžiagos įsisavinimo apimtis
1–4	60 proc. naujos mokomosios medžiagos
5–23	80 proc. naujos mokomosios medžiagos
24–30	50 proc. naujos mokomosios medžiagos
31–45	6 proc. naujos mokomosios medžiagos

Nagrinėjant naują medžiagą, vadovaujamosi šiais **didaktikos principais**.

Integralumo principas. Siekiama tęstinumo plėtojant gamtamokslines žinias, įgytas žemesniosiose klasėse, ir derinamumo su aukštesniųjų klasių programomis.

Sistemingumo principas. Laikomasi bendros medžiagos pateikimo sistemos, atsižvelgiant į žemesniosiose klasėse išeitą medžiagą. Siekiama sistemingai analizuoti naujas sąvokas, atlikti užduotis, tiriamuosius darbus, visa tai sieti su mokinių turima informacija.

Kontekstualumo principas. Nagrinėjamos temos, reiškiniai turėtų būti siejami su dabartinėmis aktualijomis, visa tai stengiamasi pateikti svarbiausių šalies ar pasaulio įvykių kontekste. Taip pat remiamasi šalies pavyzdžiais, mokslininkų darbais.

Prasingumo principas. Daug dėmesio turi būti skiriama ne tik gamtos reiškinių pažinimui, faktų, dėsnių, dalykinės informacijos pateikimui, bet ir gebėjimui visa tai sieti su kasdiene patirtimi, pritaikymui skirtingose gyvenimo situacijose. Medžiaga pateikiama iškeliant problemas, siejant su realiomis situacijomis, skatinančiomis kritinį mąstymą, kūrybiškumą, ugdant socialinius įgūdžius.

Prieinamumo principas. Remiamasi mokinių amžiaus tarpsnių pažinimo psichologijos ir logikos ypatumais. Atsižvelgiama į kiekvieno mokinio individualumą, poreikius, mokymosi stilių.

Aiškumo principas. Mokomąją medžiagą reikia pateikti taip, kad mokiniams būtų įdomu. Naujus terminus apibrėžti vaizdžiai ir suprantamai. Aiškumo suteikia akcentai, naudojami sutartiniai ženklai, spalvos, simboliai.

Vaidzumo principas. Kiekviena žodinė informacija, papildyta vaizdine informacija, pagrindžia žodinį aiškinimą. Aiškinant labai svarbus vaizdumas. Juk patys žinome, kad klausyti yra viena, o klausyti ir matyti, apie ką kalbama – visai kas kita. Tam gali būti naudojamos schemas, grafikai, piešiniai, paveikslai, muliažai, mirkiniai, nuotraukos, natūralūs arba gyvi objektai. Siekiama, kad vaizdinė medžiaga taptų vienu iš pagrindinių informacijos šaltinių.

Vienas iš populiariausių šiuolaikinių mokomosios medžiagos pristatymo būdų – rengti kompiuterines pateiktis su *PowerPoint* programa. Kaip geriau pasirengti pristatymui, pateikiame 4 priede.

Kai kurie mokymo(si) organizavimo per pamoką aspektai

Aiškinimo klausymasis. Jūsų aiškinimo mokiniai turi klausytis aktyviai, nes paprastas klausymasis neturi jokio ugdomojo poveikio. Aktyviu jis vadinamas todėl, kad klausytojas turi gana konkrečią pareigą ne tik suvokti tai, kas jam yra sakoma, bet ir būti aktyvus dalyvavimo jame prasme. Todėl tam reikia skirti atlikti užduočių, atsakyti į klausimus, duoti pildyti lenteles, žymėtis piešinyje, schemoje ir pan., kad mokiniai būtų suinteresuoti atkreipti dėmesį į svarbius dalykus ir juos žymėtusi. Taip pat skatinkite mokinius, kad jie vadovaudamiesi jūsų aiškinimu kalbėtų, pvz., išsakytų nuomonę, apibendrintų tai, kas pasakyta, perfrazuotų ir kt. Tačiau jokiū būdu nekritikuokite mokinio, jeigu jis atsakė ar pagrindė ne teisingai.

Mokymo(si) diferencijavimas. Iki šiolei bendrojo ugdymo mokyklose vyrauja unifikuotas mokymo stilius ir retai atsižvelgiama į mokinių įgimtus poreikius ir galimybes. Todėl dažnai nukenčia mokymosi rezultatai. Reikia pripažinti, kad vienodų mokinių nebūna. Skiriasi jų mąstymo, perimamumo, suvokimo lygis. Taip pat vienus mokinius ugdymosi procesui taikomi mokymosi metodai paveikia, o kitiems nedaro jokio ugdomojo poveikio. Siekiant ugdyti pagal mokinių poreikius, mokymą reikia diferencijuoti. Kiekvienoje klasėje yra mokinių, kurie skirtingai suvokia per pamoką pateikiamą informaciją, kadangi vieni turi labiau išreikštą girdimąją, kiti regimąją ar liečiamąją atmintį. Tai lemia jų mokymosi stilių. Todėl planuojant pamoką reikėtų apgalvoti mokymosi veiklas, pasistengti parengti įvairių užduočių, priemonių, tinkančių skirtingo mokymosi stiliaus mokiniams.

Kaip juos atpažinti? Išreikštą regimąją (vaizdinę) atmintį turintiems mokiniams patinka žiūrėti ir analizuoti paveikslus, diagramas, žemėlapius, kitas iliustracijas. Šie mokiniai mokosi žymėdamiesi informaciją. Dažnai patys atranda būdų, kaip vaizdžiai įsiminti informaciją. Gerai įsidedėmi vaizdus, detalai juos apibūdina. Išreikštą girdimąją atmintį turintys mokiniai mėgsta klausyti, klausti, diskutuoti, pasakoti istorijas, nuotykius ir pan. Šie mokiniai mokosi garsiai kartodami informaciją. Vaizdus apibūdina abstrakčiai. Išreikštą liečiamąją atmintį turintiems mokiniams patinka piešti, braižyti, modeliuoti. Šie mokiniai mokosi liesdami, tyrinėdami daiktus, ypač lengvai pritampa ir dirba grupėse.

Darbas poromis, grupėse ar grupelėse. Kolektyvinis darbas – tai galimybė kartu įveikti mokymosi sunkumus, o užduotis atlikti greičiau ir sėkmingiau. Su suolo ar klasės draugais galima pasitarti ir priimti bendrus sprendimus. Taip išmokstama bendradarbiauti ir ieškoti kompromisų. Skirdamas kolektyvinę užduotį, mokytojas įvertina jos mastą ir nusprendžia, kaip ją geriau atlikti – poromis ar grupelėmis. Klasėje šiuo būdu dažniausiai atliekami laboratoriniai ir tiriamieji darbai, diskutuojama, analizuojami įvairūs veiksniai, procesai, priežastys ir kiti klausimai, rengiami pristatymai ir kt. Per pamoką skirdami savarankiškas užduotis, būtina nurodykite, kiek laiko truks jų atlikimas. Domėkitės, kaip jas mokiniamis sekasi atlikti, o, praėjus pusei užduotims atlikti skirto laiko, apie tai informuokite mokinius.

Vadovėlio ir kitų mokymosi priemonių naudojimas per pamoką. Mokykloje mokytojai dirba pagal bendrąsias, brandos egzaminų ir kitas programas, o vadovėlis ar kita mokomoji medžiaga yra priemonė numatytam ugdymo turiniui įgyvendinti.

Vadovėlis (mokinio knyga) yra svarbiausia komplekto dalis, prie kurios turi būti derinamos kitos komplekto dalys. Komplektas yra apibrėžiamas kaip visuma mokymo priemonių, kurias sieja bendra sudarymo idėja, turinys ir metodinė struktūra. Tai gali būti spausdinta, garsinė, vaizdinė ar interaktyvi medžiaga. Kiekvienam mokomojo dalyko vadovėliui reikia skirtingų papildomų priemonių, nes tam tikra komplekto dalis atlieka savitas ugdomąsias funkcijas. Pavyzdžiui, kalboms mokytis reikia žodynėlių, garso įrašų; literatūrai – chrestomatijų, skaitinių; geografijai – žemėlapių, atlasų, žinynų; matematikai – uždavinynų ir kt.

Vadovėlio komplektas mokytojui dažniausiai susideda iš mokytojo knygos, ilgalaikių planų pavyzdžių ar kitos metodinės medžiagos. Ši medžiaga padeda mokytojui planuoti, organizuoti, diferencijuoti, individualizuoti ir vertinti mokymo(si) procesą. Taigi kiekviena vadovėlio metodinės struktūros dalis – tekstinė ir vaizdinė medžiaga, klausimai ir užduotys, informacinės paieškos sistema bei vadovėlio medžiagos struktūravimas – turėtų padėti ir mokyti, ir mokyti.

Daugelio biologijos vadovėlių pradžioje yra skyreliai, paaiškinantys vadovėlio sąrangą, mokiniams ir mokytojams duodama patarimų, kaip su jais dirbti. Akcentuojant mokymosi mokyti kompetenciją, kai kuriuose iš jų pateikiami skyreliai „Kaip mokyti biologijos“. Juose mo-

kiniams patariama, kaip dirbti su tekstu, kaip atlikti užduotis ir atsakyti į klausimus, rekomenduojami metodai ir būdai. Vadovėliuose mokomoji medžiaga suskirstyta į skyrius. Kiekvienas skyrius pradedamas įvadiniais puslapiais. Juose glaudžiai akcentuojama skyriuje nagrinėjamos medžiagos svarba ir kt. Su skyrių medžiaga supažindinama vartojant teiginius, tezes ar pateikiant klausimų, į kuriuos mokiniai gebės atsakyti jį išėję. Pavyzdžiui, „Biologija 9“ [11] vadovėlio kiekvienas skyrius pradedamas žinomų žmonių, mokslininkų mintimis, taip pat pateikiama teiginių, ką nagrinėdami skyrių mokiniai sužinos, išmoks ir pan. Taip pat šio vadovėlio kiekvieno skyriaus pabaigoje yra puslapio rubrika „Profesija, kuriai reikia biologijos žinių“. Joje įvairių profesijų žmonės pasidalija nuomonėmis, kodėl mokytis biologijos svarbu ne tik būsimam biologui ar medikui, bet ir treneriui, kirpėjui, kosmetologui ar kulinariui. O renkantis įvairiapusę profesiją, pvz., bioinžinieriaus, reikia visų gamtos mokslų žinių. Šie puslapiai skirti mokinių profesiniam orientavimui, taip pat šiuo būdu siekiama atkreipti mokinių dėmesį į gamtos mokslų svarbą bei skatinama labiau jais domėtis.

Visų vadovėlių skyrių pabaigoje yra žinių ir gebėjimų patikrai bei įsivertinimui skirti skyreliai, įvardijami kaip „Savikontrolės užduotys“, „Pasitikrink!“, „Pasitikrink ir įsivertink“ ir pan.

Temų medžiaga struktūruojama panašiai visuose vadovėliuose. Tema susideda iš pagrindinio teksto (tekstinės medžiagos), iliustracijų (vaizdinės medžiagos), temos pabaigoje pateikiamas trumpas išėtos medžiagos apibendrinimas bei savirefleksijai skirti įvairių lygių klausimai ir užduotys. Skirtinguose vadovėliuose jų pateikiama įvairiai – nuo penkių iki septynių ir daugiau. Kai kurių vadovėlių turinyje yra papildomų elementų, kuriuose pateikiama naudinga ir įdomi informacija – žinios, faktai, skirti mokiniams motyvuoti ir skatinti domėtis mokomuoju dalyku.

Viena iš savarankiškų veiklų, siūlomų biologijos vadovėliuose – parengti gamtamokslinį pranešimą pagal jam būdingą struktūrą: tikslą, uždavinius, tyrimo metodus, rezultatus ir išvadas, jų pritaikymo galimybes ir kitus pranešimo rašymo ypatumus. Taip pat pateikiama praktinių darbų ir metodinių puslapių, skatinama stebėti gamtą. Kaip parengti gamtamokslinį pranešimą, pateikta 5 priede.

Kaip jau minėta, mokyme taikant IKT, mokoma naudotis šių technologijų teikiamomis galimybėmis. Todėl išnagrinėję pamokos temą ar skyrių mokiniai skatinami pasinaudoti virtualiais mokymosi objektais, atviromis elektroninėmis mokymosi erdvėmis. Tam tikslui vadovėliuose nurodomi aktualūs puslapiai internete, leidžiantys naudotis jais tiek klaseje, tiek namuose. Tai galimybė ne tik ieškoti reikiamos informacijos, bet ir toliau domėtis savarankiškai.

Jau tapo įprasta, kad vadovėlio turinį papildo pratybų ar užduočių sąsiuviniai, kadangi jie yra glaudžiausiai su vadovėliu susieta mokomoji medžiaga, skirta nagrinėjamiems sąvokoms gilinti, plėsti, įtvirtinti ir pan.

Kai kuriems vadovėliams [11] yra parengtas skaitmeninis mokymo(si) turinys, kurį sudaro interaktyviojoje lentoje pritaikytos demonstruoti interaktyvios skaidrių pateiktys, skirtos temoms nagrinėti arba skyriams apibendrinti. Pavyzdys pateiktas internete. Prieiga per internetą: <<http://www.akyviklase.lt/resursai/aktyviuju-pamoku-pavyzdziai/>>.

2.2.6. Apibendrinimas

Tai – ugdymo proceso per pamoką aptarimas, kuriuo siekiama dar kartą mokinių dėmesį atkreipti į pamokoje išnagrinėtą sąvoką. Apibendrinimas – taip pat kartojimas, tik šįsyk ne išėtos, o naujai išmoktos medžiagos. Todėl jis dar vadinamas *apibendrinamuoju kartojimu*. Gali būti atliekamas tais pačiais būdais ir formomis, kaip ir anksčiau išmoktų sąvokų kartojimas pamokos pradžioje. Apibendrinimui taikomos žodinės, raštu arba mišrios (žodinės ir raštu) apklausos formos. Pavyzdžiui, rekomenduojama mokiniams išvardyti naujai išmoktas sąvokas ir pamėginti savais žodžiais užrašyti jų apibrėžimus, sąvokas atrasti tarp „pabirusių raidžių“ ir jas apibūdinti raštu arba žodžiu ir pan. Mokytojas mokinių atsakymus pildo, tikslina, o jeigu reikia – gilina ar plečia.

2.2.7. Įtvirtinimas, vertinimas ir įsivertinimas

Norint pasiekti gerų mokymosi rezultatų, svarbu naujai įgytas žinias įtvirtinti – kiek mokiniai suprato, ko išmoko. Šį etapą, kaip ir kitus su žinių tikrinimu susijusius pamokos etapus, galima atlikti raštu arba žodžiu. Kaip sekėsi suvokti naują medžiagą, svarbu apklausti kiekvieną

klasės mokinį, todėl įtvirtinimui geriausiai tinka frontalioji apklausa (kai vienu metu užduotis atlieka visa klasė). Konkrečioms žinioms patikrinti tinka klausimai, o gebėjimų pasiekimams vertinti – testai, struktūrinės užduotys. Todėl siūlytume parengti įvairių klausimų ir užduočių, taip pat įtvirtinimui tinka naudoti pratybų užduotis. Pradžioje siūlytume skirti paprastesnes, mokiniams priimtinausios formos užduotis, kurios ir motyvuotų, pvz., išspręsti trumpą kryžiažodį, rebusą ar pan. Skirdami įtvirtinimui skirtą užduotį, nurodykite reikalavimus ir vertinimo kriterijus, pvz., tikslumas, kiekis ir t. t.

Tam, kad pamatuotume ar pastebėtume mokinio pasiekimus, per pamoką reikalingas nuolatinis informacijos apie pažangą, pasiekimus kaupimas ir rezultatų apibendrinimas. Svarbu ir patiems mokiniams įsivertinti bei tobulinti savo mokymąsi. Šis procesas vadinamas *vertinimu ir įsivertinimu* per pamoką. Vertinimas – tai žinių, mokėjimų ir įgūdžių, kuriuos apibrėžia atitinkamos mokymo programos, taip pat mokinių asmenybės raidos lygio nustatymas tam tikrais simboliais, vertinamaisiais sprendimais ir kitais būdais. Vertinimas – nuolatinis procesas. Jo kiu būdu negalima rašyti pažymio iš inercijos arba mažinti jo vien už tai, kad mokinys neatsinešė kokio nors mokymosi reikmens, kad buvo nedrausmingas per pamoką. Vertinant mokinius reikia vadovautis tam tikrais vertinimo kriterijais. Plačiau apie vertinimo kriterijus rašoma 3 priede.

Įsivertindami patys, mokiniai įgyja daugiau išsamesnės refleksijos galimybių daryti išvadas dėl tolesnio mokymosi. Taikydamas įvairius kriterijus, mokiniams įsivertinti padeda mokytojas. Tačiau įsivertinimas „šypsenėlių metodu“, paprašant parašyti, kas pamokoje patiko, o kas nepatiko, arba procentais išreiškiant per pamoką įsisavintos medžiagos kiekį tėra tik žaidybinė veikla ir aiškaus rezultato neduoda. Norėdami pamatuoti, kaip mokiniams sekėsi mokytis temą, suprasti joje pateiktas sąvokas, pasiūlykite įsivertinti pasinaudojant pavyzdyje parodyta lentele. Joje nurodyti aiškūs kriterijai padės ir mokiniui, ir mokytojui pastebėti atsiradusias mokymo(si) spragas ir imtis konkrečių veiksmų joms užpildyti.

4 lentelė. Klausimai ir kriterijai žinioms įsivertinti

Pabandykite atsakyti į pateiktus klausimus	Įsivertinimo kriterijai			
	Sudėtinga, reikia pagalbos, kyla daug klausimų, abejoju savo atsakymu, spėliuju	Sunkiai randu atsakymą, juo abejoju, neatsakau visiškai, turėčiau konsultuotis ir naudotis mokytojo ar vadovėlio pagalba	Yra spragų, kyla abejonių, nors ir nedaug, bet tenka naudotis pagalba, kartais klystu	Nenaudoju jokios pagalbos arba retai, esu užtikrintas/-a dėl pasirinktų atsakymų, jie tikslūs ir teisingi
1				
2				
3				
4				
5				

Daugiau būdų įsivertinti rasite mokytojo knygoje [4, p. 8–9].

2.2.8. Namų darbų skyrimas

Namų darbai – sudedamoji mokymosi proceso dalis, vykstanti lygiagrečiai su mokymu klasėje. Jie skiriami siekiant įtvirtinti išmoktą medžiagą, ugdyti mokymosi mokyti, kūrybiškumo, iniciatyvumo kompetenciją, pareigos, veiklos planavimo įgūdžius, skatinti domėtis dalyku savarankiškai, užpildyti atsiradusias mokymosi spragas ir pasirengti tolesniam mokymuisi. Namų darbai mokiniams suteikia galimybę savarankiškai pasirinkti būdus skirtoms užduotims atlikti ir susiplanuoti laiką taip, kad jo liktų ir poilsui. Įvairių mokymosi stilių pasirinkimo, laiko planavimo įgūdžiai aktualūs ir tolesniame gyvenime – studijuojant, dirbant.

Namų darbus mokiniai turi suvokti ne kaip kontrolę, bet kaip svarbų ir prasmingą darbą. Todėl, užduodant atlikti užduotis namuose, svarbu pabrėžti, kokių tikslu jos yra skiriamos (prasmingumas) ir kaip mokinys bus vertinamas, jeigu jas atliks / neatliks. Daugelis mokinių už kiekvieną atliktą namų darbą tikisi būti įvertinti iš karto. Tačiau geriausia, kad namų darbas vertinamas būtų ne tiesiogiai už jį parašant pažymį, bet taikant kaupiamąjį vertinimą – už tam tikrą jų kiekį (ciklą), pažangą, pastangas. Taigi namų darbai turi duoti tam tikrą rezultatą.

Atsižvelgiant į kiekvieno mokinio gabumus, galimybes, poreikius, namų darbai gali būti individualizuojami arba diferencijuojami. Silpniesiems mokiniams mokytojai turėtų padėti individualiai.

Stenkitės kuo daugiau užduočių atlikti klasėje, o nesuspėjus – paprašykite baigti namuose. Namuose atlikti skiriamos užduotys turėtų būti nedidelės apimties, suprantamos ir nesunkiai atliekamos. Geriausia, kad namų darbų užduočių apimtis būtų numatoma jas derinant su kitų dalykų mokytojų reikalavimais. Kol kas mokykloje ši praktika nėra gerai organizuota.

Namų darbams gali būti skiriamos ilgalaikės (tęstinės) užduotys, kurias atlikti reikia daugiau laiko – keleto dienų, savaitių. Pavyzdžiui, norint įrodyti, kad augalai taip pat gali judėti, mokinių paprašoma, kad jie sugrįžę į namus vazone auginamą gėlę nugręžtų nuo lango šviesos ir stebėtų, per kiek laiko ši vėl atsisuks į šviesos šaltinį. Prie panašaus pobūdžio namų darbų aptarimo sugrįžtama apibendrinant, kartojant išeito skyriaus medžiagą. Taip pat prie ilgalaikių užduočių priskiriami namuose atlikti užduodami įvairūs darbai vykdant projektą, rengiant gamtamoklinį pranešimą, atliekant sudėtingesnę praktikos darbą ir pan. Šiuos darbus privaloma atlikti iki sutartos datos ir atskiro jų tikrinimo organizuoti nereikia. Tačiau kartais svarbu mokinių pasiteirauti, kaip sekasi užduotis vykdyti, ar atliekant jas kyla kokių nors klausimų, nenumatytų dalykų, bei priminti laiką, iki kurio jas būtina baigti. Lygiagrečiai su šiais namų darbais galima užduoti ir trumpalaikių užduočių, kurias atlikti privaloma iki kitos dalyko pamokos.

Trumpalaikes namų darbų užduotis geriausia patikrinti pamokos kartojimo dalyje. Tikrinamos visų arba keleto mokinių namuose atliktos užduotys, o jeigu apimtis neleidžia jų greitai patikrinti – surenkamos. Norint, kad mokiniai įprastų atlikti namų darbus, reikia sistemingai juos tikrinti. O jų neatlikus – leisti pasitaisyti. Skatinkite mokinius prie neatliktų namų darbų sugrįžti ir užduotis atlikti pakartojus vadovėlio ar kitą medžiagą, pasikonsultavus su klasės draugais, mokytoju.

Kartais namų darbų mokiniai neatlieka todėl, kad mokytojas suprantamai nepaaiškino. Todėl kokių ir kiek užduočių reikia atlikti, kuriame puslapyje (vadovėlio, pratybų ar kt.) jos pateiktos – būtina tiksliai nurodyti. Jeigu atliekant namų darbus mokiniams informacijos teks ieškoti internete, nurodykite konkretų interneto puslapio adresą, kad mokiniai

į jį patektų iš karto ir tikslingai juo naudotųsi. Prireikus kitų priemonių, paaiškinkite, iš kur jų paimti.

Namų darbų skyrimo nenukelkite į pačią pamokos pabaigą, nes gali atsitikti taip, kad, skiriant užduotis, suskambės skambutis. Jis reiškia, kad šiam mokymosi etapui skirtas laikas baigėsi, todėl to, ką tuo metu kalbėsite, mokiniai paprasčiausiai neįsidėmės. Namų užduotims paaiškinti skirkite apie 3–5 minutes (tai priklauso nuo užduoties pobūdžio, apimties ir pan.) pamokai skirto laiko.

Skirkite užduočių, atskleidžiančių individualų mokinio mąstymą ir kūrybiškumą, tokiu būdu užkirsite kelią namų darbų nusirašinėjimui.

Mokiniam papildomų užduočių neskirkite už pražangas, pvz., vėlavimą į pamoką ar kt., nes mokomojo dalyko negalima naudoti kaip priemonės bausti.

Rekomenduojama namų darbų neskirti per mokinių atostogas, švenčių dienas.

KLAUSIMAI IR UŽDUOTYS

1. Apibrėžkite pamokos plano mikrostruktūrą ir išvardykite pamokos dalis (etapus).
2. Trumpai apibūdinkite kiekvieno pamokos etapo didaktinius ypatumus.
3. Nurodykite, kuo svarbus mokinių motyvavimas per pamoką. Remdamiesi leidinio skyrelyje „Mokinių motyvavimas“ pateikta medžiaga, pabandykite parengti keletą mokinius motyvuojančių užduočių.
4. Apibūdinkite didaktinius ugdymo principus.
5. Nurodykite, kaip kinta mokinių dėmesys per pamoką, bei apibrėžkite kai kuriuos pamokos organizavimo ir veiklos aspektus.
6. Paaiškinkite, kuo svarbus mokinio įsivertinimas per pamoką pačiam mokiniui ir mokytojui.
7. Vadovaudamiesi šiame leidinyje pateikta informacija, nurodykite šiuolaikinių pamokų didaktinius ypatumus ir joms vesti keliamus reikalavimus.

LITERATŪRA

1. Atkočiūnienė Z., Stonkienė M., Janonis O. *Rašto darbų metodiniai nurodymai*. Mokomoji metodinė knyga. Vilnius: VU leidykla, 2007.
2. Bendrųjų kompetencijų ir gyvenimo įgūdžių ugdymas [interaktyvus]. Prieiga per internetą: <http://portalas.emokykla.lt/bup/Puslapiai/pagrindinis_ugdymas_bendruju_kompetenciju_ugdymas_bendrosios_nuostatos.aspx>.
3. Cooze A. *100 patarimų pradedančiajam mokytojui*. Vilnius: Tyto alba, 2009.
4. Darafėjus R., Petraitiienė B., Višinskienė J., Zubavičienė I. *Biologija IX klasei*. Mokytojo knyga. Kaunas: Šviesa, 2011.
5. Grinkevičius K. Biologijos mokytojų rengimas gamtos mokslų ir matematikos tarpdalykinių ryšių pagrindu. Iš: *Gamtamokslinės ir matematinės edukacijos realijos ir perspektyvos. Mokslo straipsnių rinkinys*. Vilnius: VPU leidykla, 2011, p. 36–42.
6. Grinkevičius K., Batulevičius G., Stančik M. *Biologija 7 klasei*. Mokytojo knyga. Kaunas: Šviesa, 2007.
7. Grinkevičius K., Mikulevičiūtė J., Purlienė M., Firstova L. *Biologija 7 „Šok“ serijos vadovėlis 7 klasei*. Pirmoji ir antroji knygos. Kaunas: Šviesa, 2011.
8. Jakavičius V. *Žmogaus ugdymas*. Įvadas į edukologijos studijas. Klaipėda: Klaipėdos universiteto leidykla, 1998.
9. Janonis A. *Biologijos pamokų metodika*. Mokymo-metodinė medžiaga. Vilnius: VPI rotoprintas, 1989.
10. Jovaiša L. *Enciklopedinis edukologijos žodynas*. Vilnius: Gimtasis žodis, 2007.
11. Mikulevičiūtė J., Purlienė M., Grinkevičius K. *Biologija IX klasei*. Vadovėlis. Pirmoji knyga. Kaunas: Šviesa, 2011.
12. Oniščiukas V. *Pamokos tipai, struktūra ir metodika*. Kaunas: Šviesa, 1980.
13. Pečiuliauskienė P. *Studento pedagoginės praktikos vadovas pamokoje*. Metodinė priemonė. Vilnius: VPU leidykla, 2008.

14. Pečiuliauskienė P., Barkauskaitė M. *Pedagoginės praktikos mokykloje vadovas*. Vilnius: Edukologija, 2011.
15. Pečiuliauskienė P., Grinkevičius K., Kurienė A., Cibulskaitė N., Dapkus D., Miškinienė M. *Gamtos mokslų ir matematikos tarpdalykinių ryšių realizavimo moduliai aukštojoje mokykloje*. Metodinė priemonė. Vilnius: Edukologija, 2012.
16. Pollard A. *Refleksyvusis mokymas*. Vilnius: Garnelis, 2002.
17. Pradinio ir pagrindinio ugdymo bendrosios programos. *Gamtamokslinis ugdymas*. Vilnius: ŠAC, 2009.
18. Rajeckas V. *Mokymo organizavimas*. Kaunas: Šviesa, 1999.
19. Šiaučiuikėnienė L., Stankevičienė N., Čiužas R. *Didaktikos teorija ir praktika*. Kaunas: Technologija, 2011.
20. Vidurinio ugdymo bendrosios programos. *Gamtamokslinis ugdymas*. Vilnius, 2011 m. vasario 21 d. patvirtintos švietimo ir mokslo ministro įsakymu Nr. V-269 [interaktyvus]. Prieiga per internetą: <http://portalas.emokykla.lt/bup/Puslapiai/vidurinis_ugdymas_gamtamokslinis_ugdymas_bendrosios_nuostatos.aspx>.
21. Zarefsky D. *Oratorystės menas*. Vilnius: Alma littera, 2011.

Rekomenduotini puslapiai internete:

1. www.pedagogika.lt (Ugdymo plėtotės centras).
2. www.portalas.emokykla.lt (kompiuterinės mokymosi priemonės: gamtos mokslų laboratoriniai darbai, testai ir teorinė medžiaga).
3. www.mkp.emokykla.lt/imo/lt (biologijos, chemijos, fizikos, istorijos, lietuvių kalbos ir matematikos interaktyvių audiovizualinių mokymo modulių kursas I–IV gimnazijos klasėms).
4. <http://gamta7-8.mkp.emokykla.lt> (lietuvių kalbos ir literatūros bei gamtos mokslų kursas 5–8 klasėms).

P R I E D A I

1 PRIEDAS

Dažnai vartojamos ugdymo sąvokos ir sampratos

Autorių parengtoje mokomojoje priemonėje vartojama daug įvairių su ugdymu siejamų sąvokų ir sampratų. Kad būtų lengviau jas suprasti, svarbiausias ir dažniausias paaiškiname.

UGDYMAS – žmogaus tapimo veiksnys, grindžiamas mokymu, lavinimu, auklėjimu, formavimu ir kitais ugdymo objektais.

Ugdymo principai

MOKYMAS – žinių, faktų pateikimas, pagalba ir vadovavimas asmeniui ar grupei, siekiantiems perimti mokslo, kultūros ir visuomenės vertybes.

LAVINIMAS – fizinių, psichinių galių ir praktinių mokėjimų bei įgūdžių plėtotė žinių pagrindu. Ugdymo objektus – mokymą ir lavinimą – nagrinėja *didaktikos* mokslas.

AUKLĖJIMAS – individo santykių su aplinka ir savimi reguliavimas, grindžiamas tiesos, gėrio, grožio vertybėmis. Auklėjimo teoriją nagrinėja *ho-degetikos* mokslas.

FORMAVIMAS – ugdytinių kreipimas norima linkme, siekiant, kad jie įgytų naują kokybinį virsmą, reikalingą visapusiame asmens gyvenimui.

ŠVIETIMAS – tam tikros socialinės patirties kaupimas (bendras, profesinis, religinis, kultūrinis, politinis, ekologinis).

Kitos ugdymo sampratos

ANALIZĖ – procesas, per kurį išanalizuojami įvairūs veiksniai, jų pranašumai ir trūkumai, galimybės bei kliūtys.

BENDROSIOS KOMPETENCIJOS – gebėjimai, kurie leidžia asmeniui sėkmingai mokytis ir dirbti įvairiose, nebūtinai artimose srityse ir yra svarbūs asmenybės tobulėjimui bei raidai, todėl jų ugdymas integruojamas į visų mokykloje mokomų dalykų programas.

DALYKINĖS KOMPETENCIJOS – žinių, gebėjimų, įgūdžių ir nuostatų integrali visuma, lemianti sėkmingą veiklą konkrečioje srityje.

DARBAS GRUPĖJE – mokymasis, kai klasė / grupė suskirstoma į mažesnes grupes, siekiant atlikti tas pačias arba skirtingas užduotis.

EDUKOLOGIJA – žmogaus (bet kurio amžiaus tarpsnio) ugdymo mokslas.

GAMTAMOKSLIS (GAMTAMOKSLINIS) UGDYMAS – biologijos, chemijos ir fizikos mokymas visuose ugdymo lygmenyse (pradiniame, pagrindiniame ir viduriniame) siekiant supažindinti su gamtos daiktų ir reiškinių įvairove ir visuma bei padėti mokiniams įgyti reikiamų dalykinių kompetencijų.

KRITINIO MĄSTYMO UGDYMAS – veiksnys (metodas), skatinantis moksleivius savarankiškai mąstyti, analizuoti, vertinti ir būti aktyvius.

MOKYMO(SI) TECHNOLOGIJOS – tai visuma priemonių, padedančių siekti mokymo(si) rezultato.

MOKYMO SI APLINKA – mokinį supanti daiktinė ir emocinė aplinka.

MOTYVAS – veiksnys, kuris mokinius skatina domėtis, dirbti ir būti aktyvius ieškojimų prasme.

PEDAGOGIKA – vaiko ugdymo mokslas.

SAVOKA – objekto ar reiškinio ypatumų / požymių visuma.

VERTINIMAS – nuolatinis informacijos apie mokinio mokymosi pažangą ir pasiekimus kaupimo, interpretavimo ir apibendrinimo procesas.

2 PRIEDAS

Veiksmazodžiai, vartojami keliant tikslą ir formuluojant uždavinius

***Kai kalbama apie žinias, jos gali būti pateikiamos, suteikiamos, gilina-
mos, plečiamos; žinojimas gilinamas arba plečiamas.***

Mokytojas:

supažindina, aiškina / paaiškina / išaiškina, aptaria, analizuoja; akcentuo-
ja, padeda suvokti / suprasti; pasirinkti / apsispręsti.

Žinių, informacijos, faktų pateikia; taip pat žinias teikia / suteikia, kartoja,
gilina, plečia.

Besimokantieji:

įgyja žinių, turi informacijos, žino, moka, nurodo faktus, paaiškina / api-
brėžia sąvokas, sampratas.

***Kai kalbama apie gebėjimus, kompetencijas, jie lavinami, formuoja-
mi, ugdomi. Taip pat besimokantieji ko nors išmoksta.***

Mokytojas:

gebėjimus lavina, formuoja, ugdo; išmoko.

Besimokantieji geba:

Atpažinti objektus, procesus ir reiškinius iš paveikslų, schemų ir grafikų;
atrinkti tinkamus pavyzdžius iš pateikto sąrašo, teksto, schemos; nuro-
dyti, kokiai grupei ar grupėms priklauso tam tikras biologinis objektas;
nuosekliai išdėstyti biologinių procesų ar reiškinių seką;

Apibūdinti, pavaizduoti schema ar grafiku, suprantamai aprašyti biologi-
nius objektus, reiškinius, procesus;

Paaiškinti raštu ir schema biologines sąvokas, dėsningumus, savo teigi-
nius; atsakyti į klausimus; nurodyti biologinių reiškinių priežastis; klasifi-
kuoti, palyginti, sugretinti, susieti sąvokas, dėsningumus, pateikti tinka-
mų pavyzdžių; diskutuoti.

***Kai kalbama apie nuostatas, vertybes, suvokimą, požiūrį, jie taip pat
formuojami, ugdomi.***

Mokytojas:

mokinams vertybes / nuostatas / suvokimą / požiūrį formuoja, ugdo.

Besimokantieji:

suvokia, vertina; susiformuoja požiūrį / nuomonę / nuostatą / suvokimą /
sampratą, juos pagrindžia arba argumentuoja.

Taip pat nuostatos / požiūriai / nuomonės gali būti ugdomi teigiamai, nei-
giamai.

3 PRIEDAS

Vertinimo kriterijai ir sąvokos

Pagal vertinimo būdus ir procedūras vertinimas skirstomas į formalųjį ir neformalųjį, pagal rezultatų panaudojimo tikslą – diagnostinį, formuojamąjį, apibendrinamąjį, pagal vertinimo objektą – pasiekimų ir pastangų, žinojimo ir gebėjimų vertinimą, pagal tai, su kuo lyginami moksleivio pasiekti rezultatai – norminį, kriterinį, idiografinį. Vertinimo tipų išskyrimo aspektai gali būti laikas, kriterijai, formos ir kt.

Vertinimas

NEFORMALUSIS	FORMALUSIS
Vertinama nuolat ugdymo procese.	Numatoma vertinimo tikslai, laikas, vieta, pobūdis (formos).
Remiamasi mokytojo patyrimu.	Remiamasi specifiniais nustatytais kriterijais.
Įvertinimas neužrašomas arba fiksuojamas mokytojo pasirinkta forma (individualūs užrašai, simboliai).	Įvertinimas užrašomas nustatyta forma (pvz., recenzija, balai, taškai, procentai ir kt.) dienyne, vertinimo lape, pasiekimų knygelėje, pažymėjime ar kt.
Nuolatinis grįžtamasis ryšys.	

Vertinimo tipai

Formalusis vertinimas		Neformalusis vertinimas	
Diagnostinis vertinimas	Formuojamasis vertinimas	Apibendrinamasis vertinimas	
Pasiekimų vertinimas		Pastangų vertinimas	
Žinojimo vertinimas		Gebėjimų vertinimas	
Idiografinis vertinimas	Kriterinis vertinimas	Norminis vertinimas	
Nuolatinis vertinimas		Vienkartinis vertinimas	
Mokytojo patyrimu pagrįstas vertinimas		Specifiniais kriterijais pagrįstas vertinimas	
Tiesioginis vertinimas		Netiesioginis vertinimas	
Kitų vertinimas		Savęs vertinimas	

Vertinimo sąvokos

1. Vertinimas – tai nuolatinis informacijos apie moksleivio mokymosi pažangą ir pasiekimus kaupimo, interpretavimo ir apibendrinimo procesas.

2. Įvertinimas – tai galutinis vertinimo proceso rezultatas, konkretus sprendimas apie besimokančiojo pasiekimus ir padarytą pažangą.

3. Įsivertinimas – tai paties mokinio sprendimai apie daromą pažangą bei pasiekimus, priimami remiantis savistaba, savianalize, paskutiniu ir ankstesniais pasiekimų palyginimais.

4. Moksleivių pažangos bei pasiekimų vertinimui naudojami įvairūs vertinimo **būdai, tipai ir formos**. Jie **klasifikuojami** pagal tai, kuo grindžiamas vertinimas bei įvertinimas.

5. Pagal moksleivių vertinimo bei įvertinimo pobūdį skiriami šie **vertinimo būdai**:

5.1. Neformalusis vertinimas. Juo gaunama nuolatinė bendriausia informacija apie ugdymo(si) sėkmę. Neformalusis vertinimas vyksta nuolat: stebint, susidarant nuomonę, kalbantis, diskutuojant, jaučiant mokinių reakciją, grįžtamąjį ryšį. Įvertinimas paprastai neužrašomas arba fiksuojamas mokytojo pasirinkta forma (ženklais, simboliais, individualiomis pastabomis). Neformaliai vertinama moksleivio asmenybės raida, jo vertybinės nuostatos, bendrųjų gebėjimų plėtotė.

5.2. Formalusis vertinimas turi aiškiai struktūruotą, formalizuotą pobūdį: vertinamosios užduotys (rašiniai, namų darbai, testai, projektai ir pan.) yra tam tikro formato, joms atlikti skiriamas konkretus laikas ir vieta. Moksleivių atliktos užduotys įvertinamos remiantis nustatytais vertinimo kriterijais. Įvertinimas fiksuojamas (užrašomas) nustatyta forma (recenzija, balai, taškai ir pan.) dienyne, vertinimų lape, pasiekimų knygelėje, pažymėjime, kaupiamas aplankuose, bylose ar kt. Formalusis vertinimas taikomas tuomet, kai reikia fiksuoti moksleivio mokymosi rezultatus bei pažangą ir išsaugoti informaciją ilgesniam laikui. Formalusis vertinimas yra taikomas vertinant žinias, įgūdžius, dalykinius ir bendruosius gebėjimus bei nustatant pažangą.

5.3. Neformaliojo ir formaliojo vertinimo santykis priklauso nuo ugdymo tikslų, moksleivio amžiaus, ugdymo srities ar dalyko specifikos, darbo metodų ir kt. Priešmokyklinėje pakopoje, pradinėje mokykloje

vyrauja neformalusis vertinimas. Aukštesniosiose klasėse, ypač pagrindinės mokyklos paskutinėje pakopoje ir vidurinėje mokykloje, plačiau naudojamas formalusis vertinimas, tačiau neformaliojo vertinimo vaidmuo nesusilpnėja.

6. Moksleivių vertinimas gali turėti *skirtingą paskirtį*. Pagal tai, ar vertinimas *skirtas* esamai padėčiai *diagnozuoti*, ar mokymosi *perspektyvai numatyti*, ar tam tikro etapo pasiekimams *apibendrinti*, skiriami šie **vertinimo tipai**:

6.1. Diagnostinis vertinimas – tai vertinimo tipas, kuriuo siekiama išsiaiškinti asmens mokymosi galimybes ir spragas, suteikti pagalbą bei numatyti tolesnius mokymosi žingsnius. Diagnostinis vertinimas paprastai atliekamas prieš pradėdamas tam tikrą mokymosi etapą. Tai vertinimas, sudarantis prielaidas derinti moksleivio išgales bei reikalavimus, siūlant jam individualias programas, specialius ugdymo metodus, atsižvelgiant į individualius moksleivio poreikius ar negalias. Diagnostinis vertinimas vertingas tada, kai jis atliekamas sistemingai ir yra orientuotas į grįžtamosios informacijos suteikimą moksleiviui, jo tėvams. Kita vertus, diagnostinis vertinimas gali padėti suskirstyti moksleivius į grupes, t. y. tarnauti jų selekcijai ir segregacijai, todėl jis turėtų būti naudojamas labai atsargiai ir atsakingai.

6.2. Formuojamasis vertinimas – tai vertinimas, kuris padeda numatyti moksleivio ateities ugdymosi kryptį bei veiksmus arba įtvirtinti daromą pažangą. Jis atliekamas viso ugdymo proceso metu, kai siekiama suteikti detalią informaciją apie tolesnio moksleivio mokymo(si) ir tobulėjimo galimybes. Mokytojas, taikydamas formuojamąjį vertinimą, turėtų formuluoti pozityvius komentarus, atsisakyti raudono pieštuko ir pan. Šis vertinimas negali būti siejamas su kitais vertinimo būdais, o ypač su pažymiu, nes formuojamojo vertinimo tikslas sunkiai dera su kontrole. Formuojamasis vertinimas yra efektyvus, kai jis siejamas su nuolatiniu diagnozavimu ir grįžtamoju ryšiu. Toks vertinimas skatina moksleivius mokytis ir padeda suprasti, kad vertinimas yra svarbi mokymo(si) proceso dalis, skirta moksleivių ir mokytojų bendradarbiavimui, padedanti moksleiviams atskleisti jų stiprybes ir silpnybes, analizuoti esamus pasiekimus ar spragas. Kadangi formuojamasis vertinimas yra grindžiamas moksleivio ir mokytojo tarpusavio santykiu, jų bendradarbiavimu, šio vertinimo rezultatai turi būti konfidencialūs.

6.3. Apibendrinamasis vertinimas – tai vertinimo tipas, naudojamas mokymosi periodo pabaigoje. Apibendrinamojo vertinimo rezultatai yra skirti suinteresuotiems ugdymo(si) kokybe asmenims ir institucijoms. Nors naudodamasis apibendrinamojo vertinimo rezultatais moksleivis gali spręsti apie savo pažangą, pirmiausia ši informacija skirta mokytojams, kitiems institucijų vadovams, kurie atlieka atranką ir priėmimą, sprendžia apie tolesnio mokymo(si) galimybes, sertifikuoja ankstesnio mokymosi rezultatus, formaliai patvirtina pasiekimus ugdymo programos pabaigoje, vertina institucijos ir mokytojų veiklą.

7. Moksleivių vertinimas gali turėti *skirtingą pagrindą*. Pagal tai, *kuo grindžiamas* vertinimas, skiriami du vertinimo tipai: **norminis** ir **kriterinis**.

7.1. Norminis vertinimas atliekamas lyginant moksleivių rezultatus tarpusavyje. Šis vertinimas sudaro sąlygas mokytojui išskirstyti moksleivius pagal jų pasiekimų lygį. Atlikę užduotis, moksleiviai išrikiuojami į eilę pagal surinktus taškus: geriausiųjų grupė (pvz., 10 % visų atlikusiųjų užduotis) gauna aukščiausią įvertinimą, šiek tiek prasčiau atlikusiųjų užduotį grupė (taip pat apie 10 %) gauna žemesnį vertinimą (pvz., valstybinio egzamino vertinimas yra norminis).

7.2. Kriterinis vertinimas – tai vertinimas, kurio pagrindas – tam tikri kriterijai. Vertinama analizuojant, kiek veikla atitinka apibrėžtus kriterijus. Kriterijai siejami su standartu ir turi būti apibrėžiami prieš vertinimą, dėl jų susitariama, jų įsipareigojama laikytis. Standarte gali būti apibrėžiami pasiekimų lygmenys (pvz., minimalusis, pagrindinis, aukštesnysis). Kriterinis vertinimas dažniausiai naudojamas tuomet, kai vienu metu reikia įvertinti kelias gebėjimų ar kompetencijų sritis. Vertinant kriteriniu būdu, visi moksleiviai gali gauti geriausius įvertinimus, jei jie įvykdė standarto reikalavimus, ir visi gali būti įvertinti blogai, jei nėra pasiekę standarto reikalavimų. Prieš pradėdamas kitą temą mokytojas, remdamasis standartais, turi nuspręsti, ar visi moksleiviai, ar tik dalis jų pasiekė temos tikslus. Toks požiūris verčia nustatyti būtinus tikslus ir esminį minimumą, kurį privalu pasiekti visiems, paliekant teisę geresniems moksleiviams pasiekti žymiai daugiau.

8. Moksleivių vertinimas klasifikuojamas ir *laiko požiūriu*. Jis gali būti **vienkartinis** (testai, kontroliniai darbai) ir **nuolatinis**, vykstantis visą laiką, stebint mokinį, jo mokymosi pastangas bei daromą pažangą, kalbant, diskutuojant, aptariant pasiekimus ir t. t.

9. Idiografinis (individualios pažangos) vertinimas – moksleivio pasiekimų ir pažangos vertinimo principas, pagal kurį lyginant dabartinius pasiekimus su ankstesniaisiais stebima ir vertinama asmens daroma pažanga. Vertinant idiografiškai, stebimas kiekvieno moksleivio augimas bei tobulėjimas ir vertinama pagal padarytą pažangą, o ne lyginant vieną moksleivį su kitais. Idiografinis vertinimas leidžia kiekvienam asmeniui mokytis pagal savo išgales, prigimtinius gabumus ir skatina jį nuolat tobulėti, orientuojantis į vis aukštesnius reikalavimus. Idiografinis vertinimas kiekvienam moksleiviui laiduoja psichologinį saugumą: iš moksleivio nereikalaujama tiek, kiek jis nepajėgia; moksleivių nelyginant tarpusavyje, sumažinama konkurencijos keliami įtampa ir nuolatinis nerimas, o mokymosi motyvaciją palaiko teigiami skatuliai (motyvatoriai): noras sužinoti, pažinti, patirti, smalsumas, troškimas tobulėti, pranokti save, sėkmės džiaugsmo išgyvenimas, savigarba, atsakomybės jausmas.

Idiografinis vertinimo principas derinamas su kriteriniu vertinimu, t. y. vertinimu pagal išsilavinimo standartų reikalavimus. Šiuo atveju kiekvienas moksleivis „auga“ savo tempu ir pagal savo išgales. Vertinama individualizuotai, orientuojantis į Bendrąsias ugdymo programas.

10. Vertinimo *formos* gali būti labai skirtingos ir įvairios. Svarbiausia, kad jos turi būti priimtinos ir mokytojams, ir moksleiviams, ir jų tėvams ar globėjams. Dažniausiai taikomos formos: vertinimo **aplankai**, vertinimo **aprašai** (pastabos, įrašai, užrašai), vertinimo **recenzijos**.

10.1. Vertinimo aplankas – tai vertinimas, grįstas sukauptais moksleivio *darbų pavyzdžiais*. Vertinimo aplankas – tai įvairiais būdais surinkta informacija apie moksleivio mokymo(si) raidą ir pasiekimus; tai moksleivio darbų bei mokytojų įrašų (pastabų, replikų, patarimų, pasiūlymų, įvertinimų) rinkinys. Vertinimo aplankas – konfidencialus dokumentas, kurio turinį žino tik pats mokinys, mokytojas bei tėvai ar globėjai. Jame kaupiami tik pozityvūs, mokinio pažangą liudijantys darbai, o pastabos ir komentarai yra ugdomojo pobūdžio. Vertinimo aplanke gali būti kaupiami: rašto darbai, kontroliniai darbai, pratybų užduočių pavyzdžiai ar sąsiuviniai, duomenys apie atskirų dalykų pasiekimus, projektinių darbų pavyzdžiai ar nuotraukos, moksleivio socialinių, komunikacinių, pažintinių, veiklos, kūrybinių gebėjimų plėtrą liudijantys pavyzdžiai ir t. t.

10.2. Vertinimo aprašai – tai moksleivio stebėjimo ir jo veiklos rezultatų / mokymo(si) pasiekimų fiksavimas pastabomis bei apibendrinimi-

mais. Nešališkai stebėdami moksleivių veiklą ir tuos stebėjimus užrašydami, mokytojai sukaupia gausybę vertingos ir patikimos informacijos, kuria remdamiesi sprendžia apie moksleivių mokymo(si) sėkmę ir ieško geriausiai jiems tinkančių mokymo(si) metodų.

10.3. Vertinamosios recenzijos. Recenzuodamas moksleivio mokymąsi ir pasiekimus, mokytojas pateikia ne vien stebėjimo ar veiklos rezultatų / mokymosi pasiekimų aprašymą, bet ir savo įvertinimą apie moksleivio veiklos pobūdį, pasiektus rezultatus, taip pat pasiūlo būdus, kaip ir ką daryti, kad rezultatai būtų geresni.

10.4. Vertinimas gali būti įforminamas (fiksuojuamas) ir sutartiniais ženklais bei simboliais – skaitmenimis, raidėmis, spaudais, piešiniais ir pan. Svarbu, kad naudojami ženklai ir simboliai darniai įsilietų į vertinimo metodiką ir atliktų savo paskirtį – užfiksuotų įvertinimo rezultata.

Vertinimą reglamentuojantys dokumentai:

- LR švietimo įstatymo 38 straipsnis „Mokymosi pasiekimų vertinimas“;
- Valstybinės švietimo strategijos 2003–2012 metų nuostatos;
- Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. vasario 25 d. įsakymas Nr. ISAK-256 „Dėl mokinių pažangos ir pasiekimų vertinimo sampratos“. Prieiga per internetą: <http://www.smm.lt/teisine_baze/docs/isakymai/04-02-25-ISAK-256.htm>;
- Bendrosios programos (LR švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymas Nr. ISAK-2433);
- 2009–2011 metų pagrindinio ir vidurinio ugdymo programų bendrieji ugdymo planai (patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2009 m. gegužės 15 d. įsakymu Nr. ISAK-1027).

4 PRIEDAS

Kaip parengti pristatymą

1. Suplanuokite, ką, kada ir kaip darysite.

- Peržvelkite surinktą medžiagą, apgalvokite, kas joje svarbiausia ir koku būdu ją pateiksite.
- Parenkite pristatymo aprašą: informacijos pateikimo planą, reikalingas iliustracijas. Būtinai apmąstykite, kiek laiko truks aiškinimas, pasvarstykite, ar jo pakaks atrinktai informacijai pateikti.

2. Renkite kryptingai.

- Palikite tik pačią svarbiausią informaciją (teksto nedaug, surašyti svarbiausi teiginiai).
- Saikingai iliustruokite, atrinkite reikalingiausias parašytą tekstą iliustruojančias nuotraukas, paveikslus, schemas.
- Stenkitės suvienodinti šriftą (jei pristatymą rengiate kompiuteryje).
- Venkite naudoti daug spalvų.
- Pabaigoje nurodykite naudotą literatūrą, kitus informacijos šaltinius, labai svarbu pateikti, iš kur imtos iliustracijos, kas jų autorius ar bendraautoris.
- Parengtą pristatymą patikrinkite: peržiūrėkite, ar nėra gramatinių ir dalykinių klaidų.
- Apgalvokite ir pasirašykite kalbą – kaip pristatysite (gal sugalvosite įdomią, intriguojančią įžangą – tai priklauso nuo to, kiek skiriama laiko, kokio pobūdžio informacija yra surinkta), ką norėtumėte akcentuoti.
- Labai svarbu medžiagą ne skaityti, o pateikti savais žodžiais, papildyti tuo, kas nesurašyta. Sunkesnius žodžius ar sakinius sukirčiuokite. Prieš pristatydami išsiaiškinkite ir nežinomų žodžių reikšmes, jei juos vartosite.
- Parengę pristatymą, „parepetuokite“, pamatysite, ar sklandžiai kalbate, kiek laiko tai trunka.

- Jei surinkote labai daug medžiagos, ją galite susegti arba sudėti į vieną kompiuterio aplanką ir apie tai informuoti mokinius, kad jie galėtų pasidomėti papildomai.
- Pristatinėdami / aiškindami neskubėkite, kalbėkite aiškiai, ramiai, išraiškingai. Žvilgsniu bendraukite su mokiniais.
- Baigę pristatymą / aiškinimą, pasidomėkite, ar mokiniams kilo klausimų, pasiteiraukite, gal kas norėtų paklausti. Į aktualiausius (labiausiai susijusius su nagrinėjama tema) klausimus būtinai atsakykite. Bet jeigu į visus pateiktus klausimus atsakyti trūksta laiko, praneškite, kad į juos atsakysite kitu laiku, ir jį nurodykite.

3. Apmąstykite ir įvertinkite savo veiklą ir rezultatus.

- Kaip sekėsi bendrauti su auditorija?
- Ar jūsų pristatymas buvo aiškus, ar sudomino mokinius?
- Ar pavyko perteikti turimos informacijos esmę? Gal per mažai arba per daug jos pateikėte? O gal labai skubėjote?
- Kaip jautėtės pristatinėdami (buvo nedrąsu, bet pavyko susitvardyti, jautėtės puikiai)?
- Ką reikėtų keisti, ką tobulintumėte, darytumėte kitaip?

5 PRIEDAS

Kaip parengti gamtamokslinį pranešimą

Viena iš Bendrosiose ugdymo programose (2008, 2011) minimų ugdytinių kompetencijų – *pažinimo kompetencija*. Ši kompetencija apibrėžiama gebėjimu rasti reikiamą informaciją ir ją analizuoti, apibendrinti ir daryti pagrįstas išvadas ir pan. Dirbant savarankiškai: analizuojant papildomus literatūros šaltinius, naudojantis interneto puslapiais – galima surinkti daug įdomios ir svarbios informacijos. Bet ne mažiau svarbu mokėti ją pristatyti taip, kad klausytojams būtų suprantama, įdomu, aišku ir, žinoma, estetiška.

Ugdant šią kompetenciją, viena iš savarankiškų veiklų, siūlomų mokantis gamtos mokslų, – parengti gamtamokslinį pranešimą pagal jam būdingą struktūrą: tikslą, uždavinius, tyrimo metodus, rezultatus ir išvadas, jų pritaikymo galimybes ir kitus pranešimo rašymo ypatumus. Tam reikia atlikti įvairių darbų mokykloje, gamtoje, o kartais net apsilankyti reikiamose įstaigose. Taip pat svarbu ieškoti gamtamokslinės informacijos bibliotekose ar internete. Todėl darbas bus ir kūrybinis, ir praktinis, nes teks ne tik surasti reikiamą informaciją, bet ir atlikti tyrimą, o jo rezultatus pritaikyti praktiniame gyvenime. Ypač svarbu, kad pasirinktos ar paskirtos temos būtų šiuolaikinės, aktualios, patrauklios ir susijusios su mokomąja medžiaga. Rengdami pranešimus, mokiniai skatinami naudotis įvairiais informacijos šaltiniais, kaupti, apibendrinti, lyginti savo ir kitų surinktą informaciją, pristatyti ją tinkamomis priemonėmis.

Toliau pateikiame gamtamokslinio pranešimo struktūrą.

Problema, situacijos apibūdinimas. Svarbu surinkti pradinę medžiagą apie iškeltą problemą ar situaciją.

Tikslas turi apimti visą darbą, todėl jį reikia suformuluoti aiškiai ir konkrečiai.

Uždaviniai – tai konkretūs žingsniai, skirti tikslui įgyvendinti, pavyzdžiui: parengti viena, kita, trečia, atlikti tokią ir tokią apklausą ir pan.

Tyrimo metodai ir pranešimo rašymas

- **Tyrimo metodai** priklauso nuo pranešimo temos ir išsikelto tikslo. Vienas iš jų – *literatūros analizė*. Tam teks surinkti reikiamą informaciją iš įvairių šaltinių, susisteminti ir analizuoti. Reikės lankytis bibliotekose, naudotis ir interneto naršyklėmis, pvz., *Google, Search.lt*. Naudotis interneto informacija patogu dėl dau-

gelio priežasčių: ji greitai randama, yra pati naujausia, jos gausu. Tačiau svarbu nepamiršti, kad interneto puslapiuose sudėta ir daug nepatikrintos, nerecenzuotos, netgi klaidingos informacijos, neiškūs jos autoriai ir pan. O štai knygoose (enciklopedijose, anatomijos atlasuose, žinyuose) rasite patikrintą informaciją, nors ne visada pačią naujausią. Be to, informaciją reikia vertinti kritiškai, tinkamai atrinkti. Rengiant literatūros apžvalgas, atskiras teksto dalis leidžiama pažodžiui perrašyti iš knygų ar kitų šaltinių. Tai vadinama citavimu. Citatas reikia išskirti kabutėmis, o po jų skliaustuose nurodyti autoriaus ar bendraautorių pavardes ir leidinio metus (pvz., (Ardley, 2001)).

- **Teorinė pranešimo dalis** turi būti pateikta aiškiai, glaustai ir būtinai susijusi su nagrinėjama tema. Skiriamos šios struktūrinės jos dalys: *įvadas* – apibrėžiama problematika, apibūdinama situacija; *medžiagos dėstymas* – svarbiausia informacija ir *išvados* bei *rekomendacijos*.
- Kitas metodas – atlikti tyrimą. Kai kuriems gamtamoksliniams pranešimams parengti prireiks *imti interviu iš numatytų pašnekovų, atlikti anketinę apklausą*. Todėl šiems etapams labai svarbu susidaryti tikslų ir aiškų klausimyną.
- Tyrimų – apklausos, anketų – duomenys įterpiami šalia teorinės medžiagos. Nurodomas pasirinktas būdas, respondentų skaičius ir kiti su tyrimu susiję dalykai.
- **Rezultatai ir išvados, jų pritaikymo galimybės.** Baigiant pranešimą svarbu aiškiai pateikti tyrimo rezultatus: pasirinkti iliustratyviausią formą (lentelė, schema ar pan.), iliustravimo būdus – braižyti grafiką, diagramą ir pan. Išvados formuluojamos remiantis tiek teorinės medžiagos analize, tiek tyrimo rezultatais. Jos turi būti aiškios, trumpos. Šalia būtina paminėti ir išvadų taikymo rekomendacijas.
- **Naudota literatūra.** Pranešimo paskutiniame puslapyje būtina nurodyti naudotus informacijos šaltinius pagal šią tvarką: *autoriaus pavardė ir vardo pirmoji raidė, leidinio pavadinimas (pasivejuoju šriftu), leidybos vieta ir leidykla bei leidimo metai*. Pvz., Ardley N. *Mokslas*. Mokyklinė enciklopedija. Vilnius: Alma littera, 2001. Leidinių sąrašas sudaromas abėcėlės tvarka, kiekvienas šaltinis pažymimas eilės numeriu.

6 PRIEDAS

Biologijos pamokos 9 klasei Išplėstinio plano pavyzdys

Pamokos tema. Kraujotakos sistema.

Tikslas. Gilinti mokinių supratimą, kaip širdies sandara pritaikyta varinėti kraują bei kaip šis teka kraujagyslėmis.

Ugdomieji uždaviniai:

- **Žinių** – įgis gilesnių žinių apie žmogaus kraujotakos sistemą: širdies, kraujagyslių sandarą bei didįjį ir mažąjį kraujotakos ratus.
- **Gebėjimų** – remdamiesi turimomis ir išnagrinėjus temą įgytomis žiniomis, vadovaudamiesi paveikslais mokiniai apibūdins širdies sandarą: miokardą, širdies pertvarą, prieširdžius, skilvelius, vožtuvus; įvardys kraujagysles: arterijas (aortą), kapiliarus, venas, nurodys jų skirtumus ir naudodamiesi schema paaiškins, kaip jomis kraujas teka į plaučius bei organizmą; kraujotakos sistemą susies su kvėpavimo sistema.
- **Nuostatų** – suvoks ir pagrįs, kad kraujas kraujagyslėmis teka veikiamas širdies jėgos slėgio.

Ugdomos bendrosios kompetencijos:

- **Komunikavimo** – per atliktų užduočių aptarimą, diskusijas.
- **Pažinimo** – analizuojant mokymosi priemones: nagrinėjant vadovėlio medžiagą, širdies sandaros paveikslus, kraujotakos schemą.
- **Asmeninė** – dalijantis savo patirtimi.
- **Iniciatyvumo ir kūrybingumo** – analizuojant ir vertinant atlikto darbo rezultatus, darant išvadas.

Temos sąvokos: miokardas, būriniai vožtuvai, pusmėnuliniai vožtuvai, vainikinės artėrijos, aorta, artėrinis, vėninis kraujas.

Integraciniai ryšiai:

- **vidinė integracija** (kraujotaką susieti su kvėpavimo sistema);
- **tarpdalykinė integracija:** su fizika (*siurblys (pompa), skystoji trintis, jėga, slėgis*), su chemija (*deguonis, anglies dioksidas, koncentracija*);
- **sociokultūrinė integracija:** frazeologizmai, siejami su širdimi.

Organizavimo forma: pamoka.

Pamokos tipas: mišrus.

Mokymo(si) priemonės ir technologijos:

- Mikulevičiūtė J., Purlienė M., Grinkevičius K. *Biologija IX klasei*. Vadovėlis. Pirmoji knyga. Kaunas: Šviesa, 2011, p. 68–70.
- Mikulevičiūtė J., Purlienė M., Grinkevičius K. *Biologijos pratybos 9*. Pirmasis sąsiuvinis. Kaunas: Šviesa, 2011, p. 41–43.
- Pratybų užduočių kopijos.
- Lapai su motyvavimui skirta užduotimi.
- Kompiuteris.
- PowerPoint pateiktys: „Ką veiksime per šią pamoką“; „Širdies išorinė ir vidinė sandara“; „Kraujotakos ratai“.
- Virtualios mokymosi aplinkos:
 1. <http://kscience.co.uk/animations/heart.htm> (kraujo tekėjimas per širdį; vožtuvų paskirtis ir veikimas) (aiškinimas anglų kalba);
 2. <http://mkp.emokykla.lt/imo/lt/mo/307/> (širdies sandara; kraujotakos ratai) (aiškinimas lietuvių kalba);
 3. <http://www.youtube.com/watch?v=I3OD8uCk-zc&feature=related> (didysis kraujotakos ratas) (aiškinimas lietuvių kalba).

Mokymosi metodai:

- **Žodiniai:** aiškinimas, pokalbis, frontaliaji ir individualioji apklausa, aptarimas, diskusijos.
- **Vaizdiniai:** demonstravimas.
- **Praktiniai:** užduotys žodžiu ir raštu.

Literatūros sąrašas:

1. Ardley N. *Žmogaus kūnas*. Mokyklinė enciklopedija. Vilnius: Alma littera, 2001.
2. Darafėjus R., Petraitienė B., Višinskienė J., Zubavičienė I. *Biologija IX klasei*. Mokytojo knyga. Kaunas: Šviesa, 2011.
3. Grigas J. *Kiek trunka sekundė*. Vilnius: Tyto alba, 2011.
4. Pollard A. *Refleksyvusis mokymas*. Vilnius: Garnelis, 2002.

Prieigos per internetą:

1. [Interaktyvus]. Prieiga per internetą: <<http://www.youtube.com/watch?v=YcqhqPoy0as&feature=related>>.
2. [Interaktyvus]. Prieiga per internetą: <<http://www.youtube.com/watch?v=Pgl80Ue-AMo&feature=related>>.

ORGANIZAVIMAS IR VEIKLA

PAMOKOS DALYS	
PLANUOJAMA MOKYTOJO VEIKLA	PLANUOJAMA MOKINIO VEIKLA
Pamokos įvadas	
<p>Mokiniai į klasę įleidžiami suskambėjus skambučiui.</p> <p>Mokinių paprašoma atsistoti, su jais pasisveikinama, pasidomima, kaip jiems sekasi, kokia jų nuotaika ir pan. Leidžiama sėstis, paprašoma pasiimti pamokai reikalingas priemones.</p> <p>Palaukiama, kol klasė pasiruoš priemonės, nurims.</p> <p>Paprašoma prisiminti, kokią temą mokėsi praėjusią pamoką.</p>	<p>Mokiniai pasisveikina, sėdasi į vietas, rengiasi pamokai.</p> <p>Prisimena, kokią temą mokėsi praėjusią pamoką.</p>
Kartojimas	
<p>Vadovaudamiesi įgytomis žiniomis, mokiniai prisimins, ko išmoko praėjusią pamoką. Žodžiu (frontaliai ir individualiai) pakartojamos su nauja medžiaga siejamos sąvokos. Kartojimui pateikiami šie klausimai:</p> <ol style="list-style-type: none"> 3. <i>Kiek lry kraujo turi žmogus?</i> 4. <i>Kokias funkcijas atlieka kraujas?</i> 5. <i>Kokia yra kraujo sandara?</i> 6. <i>Apibūdinkite kraujo plazmą. Kodėl ji yra medžiagų mišinys?</i> 7. <i>Kuo kraujo ląstelės eritrocitai skiriasi nuo leukocitų?</i> 8. <i>Kodėl susižeidus ima srūti kraujas?</i> 9. <i>Ko reikia, kad vyktų krešėjimo reakcijos, ir kaip kreša kraujas?</i> 	<p>Mokiniai atsakinėja į klausimus, argumentuoja.</p> <p>Galimi mokinių atsakymai:</p> <ol style="list-style-type: none"> 1. <i>Apie 5 litrus, tačiau vyrų ir moterų kraujo tūris organizme yra skirtingas – moterų apie 1,5 litro jo turi mažiau negu vyrai.</i> 2. <i>Pernešimo, apsauginę ir termoreguliacinę funkcijas.</i> 3. <i>Kraują sudaro kraujo plazma, ląstelės – eritrocitai ir leukocitai bei plokštelės – trombocitai.</i> 4. <i>Plazma yra skysta, todėl gali cirkuliuoti, be to, ją sudarantis vanduo tirpina medžiagas, nes tik ištirpusias jas gali išnešioti po organizmą, kartu gabena kraujo ląsteles ir plokšteles. Plazmoje randama įvairių cheminių junginių: baltymų, gliukozės, vitaminų, mineralinių druskų, pvz., kalio, kalcio, magnio, todėl plazma yra medžiagų mišinys.</i> 5. <i>Eritrocitai: neturi branduolio ir tipiškomis ląstelėms būdingų organelių, turi dujas galinčio prisijungti baltymo hemoglobino. Pagrindinė funkcija – dujų pernaša. Leukocitai – bespalvės kraujo ląstelės, turi branduolį ir tipiškomis ląstelėms būdingų organelių. Taip pat leukocitai gali keisti formą, cirkuliuoja su krauju, bet gali prasiskverbti pro kapiliarų sienes. Leukocitų yra kelios rūšys, pavyzdžiui, limfocitai, fagocitai ir kitos. Visi leukocitai atsakingi už imuninę sistemą.</i>

	<p>6. Kadangi kraujas – skystis ir teka dėl aukšto spaudimo, pažeidus kraujagyslę jis ima srūti į išorę.</p> <p>7. Krešėjimas yra reakcija, kuriai vykti reikalingas kalcis ir vitaminas K bei kraujo plokštelės – trombocitai. Šie geba sukibti, todėl plyšusiam kapiliarui užkimšti pakanka sukibusių trombocitų. Be to, jie turi krešančių medžiagų. Jeigu žaizda gili, trombocitai joje suvira ir šių medžiagų išskiria į kraujo plazmą. Jos siaurina kraujagyslių spindį, taip pat padeda tirpiam fibrinogenui virsti netirpiu fibrinu – išorėje reaguodamas su oru stingsta ir virš žaizdos sudaro fibrino tinklą.</p>
--	--

Mokinių motyvavimas

Kiekvienai mokinių porai išdalijami lapai su užduotimis. Pasakoma, kad šią užduotį jiems reikės atlikti poromis (su suolo draugu). Pasiūloma atlikti užduotį – paaiškinti, kaip suprantama šiuos frazeologizmus, siejamus su širdimi:

Frazeologizmas	Paiškinimas
Didelės širdies	
Girdėti / klausyti širdimi	
Plyšta širdis	
Pasiekti širdį	
Įsileisti į širdį	
Draskyti širdį	

Patikrinus atliktą užduotį pabrėžiama, kad širdis – vienas iš svarbiausių organų. Jam susitraukiant, po organizmą varinėjamas kraujas. „Žmogaus širdies raumuo vidutiniškai susitraukia 60 kartų per minutę. 3600 kartų per valandą. 1 314 000 kartų per metus ir 91 980 000 kartų per gyvenimą. Jokia žmogaus sukurta medžiaga negalėtų tiek dirbti ir nesugesti. O širdis nuolat sintezuoja ir keičia susidėvėjusius raumens baltymus. Panašiai kūnas atnaujinama ir kitus organus – plaučius, inkstus, smegenų sinapses ir t. t.“ [3]. Širdis palyginama su siurbliu arba pompa. Akcentuojama, jog apie širdies sandarą, funkciją ir kraujo kelionę po organizmą išsamiau bus nagrinėjama per šią pamoką.

Mokiniai mąsto, sprendžia užduotį. Aptariama, kaip kėkėsi atlikti užduotį, diskutuojama.

Frazeologizmas	Galimi paaiškinimai
Didelės širdies	<i>Dosnus, geras, paslaugus</i>
Girdėti / klausyti širdimi	<i>Atidžiai išklausyti, suprasti, atjausti</i>
Plyšta širdis	<i>Sielvartauti, išgyventi</i>
Pasiekti širdį	<i>Sulaukti pritarimo, sujaudinti</i>
Įsileisti į širdį	<i>Būti atviram</i>
Draskyti širdį	<i>Įžeisti, prieštarauti</i>

Temos ir tikslo paskelbimas	
1. Mokiniai supažindinami su pamokos tema, tikslu ir nuteikiami tolesnei veiklai. Paskelbiama pamokos tema – „Kraujotakos sistema“ ir pamokos tikslas – plėsti žinias, kaip žmogaus kūne pernešamos medžiagos ir organizmas aprūpinamas energija. Mokinių paprašoma PowerPoint pateiktyje rodomą temos pavadinimą užsirašyti į sąsiuvinius.	1. Mokiniai išklauso paskelbtą pamokos temą ir tikslą. Temos pavadinimą užsirašo į sąsiuvinį.
2. Mokiniai supažindinami su veikla per pamoką. Parodoma PowerPoint pateiktis, kurioje surašyti teiginiai, kas netrukus pamokoje bus daroma: <i>išnagrinėsime širdies sandarą; išmoksime skirti kraujagysles ir sužinosime, kaip jomis teka kraujas, kada jis yra veninis, o kada – arterinis; išsiaiškinsime kraujotakos reikšmę bei ją susiesime su kvėpavimo sistema.</i>	2. Susipažįsta su veikla per pamoką.
3. Mokiniai skatinami prisiminti, ką žino nagrinėti pradedama tema. Tam pateikiami klausimai: <i>kokį procesą vadiname kraujotaka, kokie organai sudaro kraujotakos sistemą.</i> Teisingai į klausimus atsakę mokiniai pagiriami.	3. Mąsto ir bando prisiminti, ką jau žino netrukus nagrinėti pradedama tema. Galimi atsakymai į pateiktus klausimus: <i>procesas, kai kraujas teka kraujagyslėmis ir pasiekia viso kūno organus, audinius ir ląsteles; kraujotakos sistema sudaro kraujas, širdis ir įvairaus skersmens kraujagyslės.</i>
Naujos medžiagos nagrinėjimas	
1. Mokinių paprašoma atsiversti pratybų sąsiuvinio p. 42–43. Pasakoma, kad, aiškinant naują medžiagą, jame mokiniai turės žymėtis mokytojo ir vadovėlyje pateikiamą informaciją: širdies paveiksle – širdies dalis (2 užduotis); užpildyti lentelę „Kraujagyslių sandara ir funkcijos“ (3 užduotis); schemoje – rodyklėmis nurodyti, kas būdinga didžiajam, o kas mažajam kraujotakos ratui (4 užduotis). Pasidomima, ar visi mokiniai į pamoką turi atsinešę pratybas. Tiems, kurie jų neatsinešė, duodamos šių užduočių kopijos ir paprašoma jas persirašyti į pratybų sąsiuvinius, o šiuos lapus įklijuoti į biologijos užrašų sąsiuvinį.	1. Atsiverčia pratybų sąsiuvinio p. 42–43 ir, klausydami mokytojo aiškinimo, pasižymi užduotis, susipažįsta, kaip jas atlikti.

2. Nagrinėjama, kaip širdies sandara pritaikyta varinėti kraują.

Pradžioje atkreipiamas mokinių dėmesys į PowerPoint pateiktyje rodomą širdies išorinės sandaros piešinį. Paprašoma išsižūrėti į piešinį ir apibūdinti širdies formą bei dydį. Vidinė širdies sandara nagrinėjama remiantis skerspjuvio paveikslais PowerPoint pateiktyje ir pratybų sąsiuvinyje. Paprašoma gerai išsižūrėti į šiuos paveikslus ir pabandyti paaiškinti, kuo skiriasi širdies kairioji ir dešinioji pusės.

Paklausinama, gal kas galėtų paaiškinti kuo ir kodėl jos skiriasi. Jeigu nėra, kas galėtų į šį klausimą atsakyti, paaiškinama: kadangi kairiosios pusės raumuo kraują be paliovos stumia į visą organizmą, šiam darbui atlikti reikia didelės jėgos, todėl šios pusės miokardas žymiai storesnis negu dešinėsios ir pagal tai kairioji širdies pusė atskiriama nuo dešinėsios.

Širdį į dešiniąją ir kairiąją puses padalija pertvara. Kadangi širdies kairiosios ir dešinėsios pusių kraujuje būna skirtinga O_2 ir CO_2 dujų koncentracija, pertvara jam neleidžia maišytis.

Širdį iš viršaus dengia jungiamasis audinys – **širdiplėvė**. Taip pat šis dangalas išskiria trintį mažinantį skystį (paaiškinama, kodėl trintį reikia mažinti). Po juo yra tvirtas skersaruožio raumens sluoksnis – **miokardas** (paprašoma prisiminti skersaruožio raumens sandaros ypatumus).

Abi širdies pusės turi ertmes kraujui sutekėti. Viršutinės abiejų pusių ertmės vadinamos **prieširdžiais**, o apatinės – **skilveliais**. Prieširdžiai – tai ertmės, į kurias kraujas surenkamas. Skilveliai – ertmės, iš kurių kraujas išstumiamas.

Tarp prieširdžių ir skilvelių yra **buriniai vožtuvai**. Dešinėsios pusės šie vožtuvai vadinami triburiais, kairiosios – dviburiais. Susitraukus skilveliams, buriniai vožtuvai užsiveria ir neleidžia kraujui grįžti atgal į prieširdžius.

2. Analizuoja lentoje rodomą širdies piešinį, apibūdina širdies formą (*netaisyklingo kūgio formos*); dydį (*maždaug žmogaus kumščio dydžio*). Analizuoja PowerPoint pateiktyje rodomą ir pratybų sąsiuvinyje pateiktą širdies skerspjuvio piešinį. Bando nurodyti dešinėsios ir kairiosios širdies pusių skirtumus ir paaiškinti, kodėl jos skirtingos. Vadovaudamiesi mokytojo aiškinimu, pratybų sąsiuvinyje mokiniai žymi širdies dalis: širdiplėvę, miokardą. Prisimena skersaruožio raumens sandaros ypatumus (tikėtini atsakymai: *ruožuotas, itin tvirtas, kūne yra dvejopi – griaučių ir širdies skersaruožis*). Taip pat pasižymi pertvarą, prieširdžius, skilvelius.

Atlikę užduotį, mokiniai palygina vadovėlio ir pratybų sąsiuvinio piešinius, tikrina, ar teisingai sužymėjo širdies dalis, atsakinėja į pateiktus klausimus.

Tarp širdies ir iš jos einančių kraujagyslių yra **pusmėnuliniai vožtuvai**. Šie vožtuvai neleidžia kraujui grįžti atgal į skilvelius. Taigi vožtuvai užtikrina, kad kraujas plūstų į kraujagysles ir cirkuluotų tik viena kryptimi. Pabrėžiama, jog kasdien širdis susitraukia apie 100 000 kartų. Net tada, kai mes ilsimės, širdies raumuo dirba. Šiam darbui atlikti jam reikia daug energijos. Atkreipiamas mokinių dėmesys į širdies išorinės sandaros paveikslą, kuriame pavaizduota, kaip tankus kraujagyslių tinklas raizgo miokardą. Paaiškinama, kad šios kraujagyslės širdžiai tiekia maisto medžiagų ir deguonies. Širdį maitinančios kraujagyslės vadinamos **vainikinėmis**. Pabrėžiama, kad, šioms kraujagyslėms užsikūšus trombu, sutrinka širdies raumens mityba ir aprūpinimas deguonimi, todėl dalis raumens apmiršta ir išsivysto miokardo infarktas.

Atlikto darbo tikrinimas. Mokinių paprašoma išanalizuoti vadovėlio p. 68 esančiame 2.12 pav. pavaizduotą širdies skerspjūvį ir šį piešinį palyginti su pratybų sąsiuvinio užduotyje pateiktu piešiniu (kadangi vadovėlyje ir pratybų sąsiuvinyje pavaizduoti tapatūs piešiniai) bei pasitikrinti, ar pratybų sąsiuvinio piešinyje teisingai sužymėjo širdies dalis. Pateikiami klausimai: *kaip piešinyje atskirtumėte kairiąją širdies pusę nuo dešinėsios; kokia yra širdies pertvaros paskirtis; ką vadiname prieširdžiais, o ką – skilveliais; kokie vožtuvai kraujui neleidžia grįžti atgal į prieširdžius, o kokie – į skilvelius; kas atsitiktų širdžiai, jeigu staiga nutrūktų kraujotaka širdies vainikinėmis kraujagyslėmis.*

Teisingai atlikę užduotis, aktyviai dalyvavę nagrinėjant širdies sandarą mokiniai pagiriami ir skatinami pabrėžiant, jog už tai bus vertinami.

<p>3. Kraujagyslių sandaros nagrinėjimas. Mokiinių pasiteiraujama, kuo teka kraujas. Akcentuojama, kad kraujagyslės yra trijų rūšių, kadangi skiriasi jų skersmuo, elastingumas. Taip pat vienomis kraujagyslėmis kraujas teka iš širdies, kitomis į ją sugrįžta. Mokiniais pasakoma, kad, vadovaudamiesi vadovėlio skyrelyje „Kaip kraujas teka arterijomis, kapiliarais ir venomis“ pateikta informacija (p. 69), jie turės savarankiškai atlikti trečią pratybų užduotį (p. 43) – užpildyti užduotyje pateiktą lentelę. Frontaliai tikrinama, kaip mokiniais sekėsi pildyti lentelę. Teisingai užpildę lentelę, aktyvūs mokiniai pagiriami. Pažymima, kad už aktyvumą ir gerai atliktą darbą jiems bus parašytas kaupiamasis balas.</p>	<p>3. Ankstesniuose centruose mokiniai jau mokėsi, kad kraujas teka kraujagyslėmis, taip pat žino, kad jis teka arterijomis, kapiliarais ir venomis. Todėl šio darbo tikslas – išnagrinėti jų sandarą ir skirtumus. Mokiniai individualiai skaito ir nagrinėja vadovėlio temoje pateiktą mokomąją medžiagą. Vadovaudamiesi perskaityta informacija pildo lentelę. Garsiai skaito atsakymus, diskutuoja ir taiso padarytas klaidas: apibūdina arterijas, kapiliarus ir venas, nurodo, kaip jomis teka kraujas. Įvardija stambiausią organizmo kraujagyslę (aortą) ir paaiškina, kokią funkciją ji atlieka.</p>
<p>4. Nagrinėjama, kaip kraujas teka į plaučius ir organizmą. Mokiinių paprašoma naudojantis 2.16 ir 2.17 pav. (vadovėlio p. 70) savarankiškai išsiaiškinti, kaip kraujas teka mažuoju ir didžiuoju kraujotakos ratais. Tikrinama, kaip mokiniais sekėsi išsiaiškinti, kaip kraujas teka kraujotakos ratais. Klausinama, <i>kokį kraują vadiname arteriniu, o kokį – veniniu bei kokiomis kraujagyslėmis jis teka</i>. Paaiškinama: kad venų vožtuvai ir slėgio skirtumai kraujotakos sistemoje kraujui suteikia tekėjimo ratu kryptį; kad dėl nevienodo kraujo slėgio (kuo toliau nuo širdies, tuo kraujo slėgis mažėja) bei skirtingo kraujagyslių spindžio kraujo tekėjimo greitis kraujagyslėmis yra nevienodas. Pastebima, kad į išorę tekantis (pvz., susižeidus) arterinis kraujas būna skaisčiau (šviesiai) raudonas, o veninis – tamsiai raudonas. Paprašoma užsirašyti į sąsiuvinius ir atsiminti, nes tai labai svarbu esant kraujavimui susižeidus. Paprašoma paaiškinti, kaip kraujotakos sistema siejasi su kvėpavimo sistema.</p>	<p>4. Mokiniai savarankiškai nagrinėja kraujo apytakos ratus iliustruojančias schemas. Su suolu draugu aiškinasi, kokiomis kryptimis kraujas teka didžiuoju ir mažuoju kraujotakos ratais, diskutuoja. Kaip kraujas teka kraujotakos ratais, paaiškinti prie lentos kviečiami mokiniai. Pirmojo paprašoma paaiškinti, kaip kraujas teka mažuoju kraujotakos ratu, antrojo – kaip kraujas teka didžiuoju kraujotakos ratu. Aiškinamasi, diskutuojama, tikslinama. Tikėtinas atsakymas: <i>arterinis – tai deguonies prisotintas kraujas, veninis – anglies dioksido prisotintas kraujas; ir vienas, ir antras gali tekėti visomis kraujagyslėmis</i>. Mokytojo pastebėjimą, kuo išoriškai skiriasi arterinis ir veninis kraujas, užsirašo į sąsiuvinius. Tikėtinas atsakymas: <i>kraujas mažuoju kraujotakos ratu teka per plaučius. Juose palieka CO₂ ir prisisotina O₂, kurį plaučiais įkvepiame iš oro, o anglies dvideginis pašalinamas iškvepiant</i>.</p>

Apibendrinimas	
Apibendrinimui naudojamos virtualios mokymosi aplinkos. Aiškinamasi, ar mokiniams suprantamos per pamoką nagrinėtos sąvokos.	Mokiniai stebi ir nagrinėja demonstracijas bei vadovaudamiesi per pamoką įgytomis žiniomis aiškinasi, tikslinasi sąvokas.
Įtvirtinimas, vertinimas ir įšivertinimas	
Mokinių paprašoma atlikti vadovėlio skyrelio „Pasitikrink ir įšivertink“ 5, 6, 7 užduotis (p. 79–80). Aktyvūs atsakinėjant į klausimus bei nagrinėjant temą teisingai atlikę užduotis mokiniai vertinami parašant kaupiamąjį balą.	Atlieka žinios įtvirtinti ir įšivertinti skirtą užduotį. Susipažįsta su mokytojo vertinimu.
Namų darbų skyrimas	
Skiriamas ir paaiškinamas namų darbas: baigti pildyti šiai temai nagrinėti skirtas užduotis pratybų sąsiuvinyje – atlikti 1 užduotį (p. 41).	Namų darbų užduotį mokiniai pasižymi pratybų arba biologijos užrašų sąsiuvinyje.

Kęstutis Grinkevičius, Remigijus Noreika

Gr406

Pamokos planavimas ir organizavimas: teoriniai pagrindai ir praktiniai patarimai: mokomoji priemonė. Vilnius: leidykla „Edukologija“, 2013. 68 p.

ISBN 978-9955-20-813-6

Šio leidinio pagrindą sudaro apibendrinta ir susisteminta teorinė ir praktinė medžiaga. Mokomojoje priemonėje atskleidžiami ugdomojo proceso per pamoką pagrindai, dalykiniai, didaktiniai, pedagoginiai ir psichologiniai reikalavimai pamokai. Nagrinėjami šiuolaikinės pamokos struktūros, metodikos ir technologijų klausimai. Patariama, kaip geriau pasirengti pamokai, kaip organizuoti ir valdyti ugdomąją veiklą. Taip pat joje išryškunami šiuolaikinio mokymo(si) principai: dalykinis ir sociokultūrinis integralumas, bendrųjų kompetencijų ugdymas, būdai, kaip mokinius motyvuoti, vertinti ir patiems įsivertinti žinias.

Leidinyje publikuojama medžiaga padės studijuojantiems dalyko mokymo metodiką pasirengti vesti pamokos fragmentą, planuoti ir organizuoti ugdomąjį procesą mokykloje atliekant pedagoginę praktiką bei žengiant pirmuosius profesinio darbo žingsnius.

Mokomoji priemonė skirta biologijos, ekologijos ir gamtamokslinio ugdymo nuolatinių ir iššęstinių bakalauro studijų programų studentams, pradedantiems dirbti mokytojams.

UDK 371.3(075.8)

Redagavo *Dalia Blažinskaitė*
Maketavo *Donaldas Petrauskas*
Viršelio autorė *Dalia Raicevičiūtė*

SL 605. 4,25 sp. I. Tir. 150 egz. Užsak. Nr. 013-012
Išleido ir spausdino leidykla „Edukologija“, T. Ševčenkos g. 31, LT-03111 Vilnius
Tel. +370 5 233 3593, el. p. leidykla@leu.lt
www.edukologija.lt