I. Vaiko sėkmingam gyvenimui ir ugdymui(si) būtinų kompetencijų plėtojimas
Atsižvelgiant į nuolat besikeičiančius gyvenimo reikalavimus, šiuolaikiniam švietimui ir mokyklai keliamas uždavinys perorientuoti savo veiklos prioritetus nuo elementaraus žinių perteikimo („išmokymo”) link siekio padėti vaikui išsiugdyti svarbiausias kiekvienam asmeniui bendrąsias kompetencijas, grįstas įsisąmonintomis žiniomis, įgytais gebėjimais bei vertybinėmis nuostatomis. Išsiugdytos kompetencijos padėtų žmogui ateityje lengviau susirasti vietą kintančiame pasaulyje, sėkmingai jame veikti, gerai jaustis ir būti laimingam.

Kas yra „kompetencija“?

Pagal šiuo metu bendrajame ugdyme priimtą apibrėžimą asmens kompetencija suprantama kaip „integrali žinių, gebėjimų bei nuostatų visuma, įgalinanti kelti prasmingus tikslus bei jų siekti, mokytis visą gyvenimą, būti aktyviu piliečiu ir realizuoti save”. Kitaip tariant, tai - žmogaus gebėjimas organizuoti ir sėkmingai tvarkyti savo gyvenimą remiantis turimomis žiniomis, įgytais gebėjimais tas žinias pritaikyti ir panaudoti, bei vadovautis savo gyvenime aiškiomis, tvirtomis vertybinėmis nuostatomis.

Kokios yra svarbiausiosios kompetencijos, kurios laiduotų sėkmingą ir laimingą žmogaus gyvenimą?

Pageidautina, jog kiekvienas šių laikų žmogus turėtų gebėti:
· dalyvauti bendrame gyvenime, gyventi ir veikti kartu su kitais, t. y. pasižymėti socialumo kompetencija;

· gebėti suprasti ir būti suprastam, t. y. įgyti komunikavimo kompetenciją;

· stebėti ir pažinti, tyrinėti ir atrasti save ir aplinkinį pasaulį, t. y. plėtoti pažinimo kompetenciją;
· norėti ir mokėti mokytis, t. y. išsiugdyti mokėjimo mokytis kompetenciją;

· lanksčiai, sklandžiai, originaliai mąstyti ir aktyviai veikti, t. y. pasižymėti iniciatyvumo ir kūrybos kompetencija;

· gyventi darnoje su savo jausmais ir kūnu ir su savo aplinka, t. y. puoselėti asmeninę kompetenciją.

Švietimas, mokykla, taip pat ir pradinė mokykla sėkmingai atliktų savo misiją, jeigu orientuotų ugdymo turinį į šių, svarbiausiųjų žmogaus gyvenimui, kompetencijų ugdymą.

Kas mokykloje turėtų būti daroma, kad būtų ugdomos mokinių bendrosios kompetencijos?
Kaip mokykla turėtų kreipti visą savo veiklą į bendrųjų kompetencijų ugdymą?
Būtų gerai, kad mokykloje, būtų planuojama, kaip sukurti sėkmingo pradinio ugdymo(si) prielaidas bei sąlygas, t. y.:
· Sudaryti tinkamą ugdymo procesui (funkcionalią, saugią, estetišką) mokymosi aplinką, kurioje vyrautų šilti, emociškai tausojantys, tolerancija, laisvu pasirinkimu ir atsakomybe, lankstumu ir kūrybiškumu grindžiami tarpusavio santykiai tarp mokinių, mokinių ir mokytojo (mokytojų), mokyklos ir šeimos, t. y. tarp visų mokyklos bendruomenės narių.

· Užtikrinti, kad mokinius mokys kvalifikuoti mokytojai, suvokiantys savo misiją – būti vaiko pagalbininku, patarėju, vedliu, padedančiu vaikui augti, bręsti, skleistis, tobulėti; stengtis pažinti kiekvieno vaiko individualybę, parinkti ir taikyti tinkamas ugdymo strategijas, gebėti sukurti klasėje psichologiškai saugią atmosferą, matyti mokinių ugdymo perspektyvą, profesionaliai organizuoti mokymo(si) procesą, palaikyti ir stiprinti vaiko galias, tinkamai vertinti jų pasiekimus bei daromą pažangą ir t. t.

· Užtikrinti palankų požiūrį į kiekvieną pradėjusį lankyti mokyklą vaiką – nesvarbu, iš kokios sociokultūrinės aplinkos jis atėjo, nesvarbu, kokiais gabumais ar gebėjimais jis pasižymėjo. Idealu, jei vaikas ateina į pirmąją klasę jau įgijęs jo amžiui atitinkamas kompetencijas (žr. Priešmokyklinio ugdymo standartų reikalavimus). Tačiau bet kuriuo atveju ugdymą būtina pagal galimybes individualizuoti.

Vien sukurti sėkmingo pradinio ugdymo(si) prielaidas ir sudaryti tam sąlygas nepakanka. Labai svarbu yra permąstyti:
Kokiomis didaktinėmis nuostatomis bus vadovaujamasi, dirbant su pradinukais?
Į kompetencijas orientuotas pradinis ugdymas turėtų būti grindžiamas šiais didaktiniais principais:
· Atsižvelgiama į amžiaus tarpsnio ypatumus, į vaiko asmeninį patyrimą, jo gebėjimus, galimybes, interesus, polinkius, poreikius (pripažinimo, sėkmės išgyvenimo ir pan.), į šio amžiaus vaikų fizines, emocines, intelektines išgales ir t. t. (prieinamumo principas).
· Pastebimas ir gerbiamas kiekvienas vaikas; tikima geraisiais jo pradais; palaikomi vaikų sumanymai, džiaugiamasi jų laimėjimais; mokytojo ir vaikų santykiai grindžiami tarpusavio pasitikėjimu, atsakomybe, pagarba kito nuomonei, interesams ir t.t. (humaniškumo principas).

· Parenkami vaiko žavėjimąsi mokymo procesu stiprinantys, mokymosi motyvaciją skatinantys darbo metodai bei ugdymo turinys: siekiama, kad vaikai patirtų pažinimo, kūrybos džiaugsmą, funkcinį smagumą; sudaromos sąlygos išgyventi sėkmę (patrauklumo ir džiaugsmingumo principas).

· Siekiama ugdymo visybiškumo, ugdymo tikslų, uždavinių, turinio, metodų dermės; taikomi įvairūs integracijos būdai (teminė, probleminė, metodų, ugdymo turinio); ieškoma ugdymo turinio sąsajų su sociokultūriniu gyvenimo kontekstu, atsižvelgiama į aplinkos (regiono, miesto, mokyklos) ypatumus ir t.t. (integracijos ir kontekstualumo principas).
· Ugdymo procesas grindžiamas individualių vaiko fizinių, psichinių galių, socialinių ypatybių pripažinimu: ugdymo procesas organizuojamas atsižvelgiant į vaikų grupės ar į konkretaus vaiko ugdymosi poreikius; keliami individualizuoti ugdymo tikslai, parenkama atitinkamo sudėtingumo mokomoji medžiaga bei užduotys; sudaromos sąlygos vaikams, turintiems specialiųjų ugdymosi poreikių (turintiems išskirtinių gebėjimų, mokymosi sunkumų, fizinę ar psichinę negalią ir kt.); mokinių pasiekimų ir daromos pažangos vertinimas grindžiamas individualizavimo, individualios pažangos principu.

· Mokomasi praktiškai veikiant, atsisakoma teoretizavimo, akademiškumo; siekiama intuityvaus, jausminio, pasąmoninio pažinimo dermės; mokiniai skatinami savarankiškai veikti, ieškoti, reikšti savo mintis, išgyvenimus, nuotaikas; pirmenybė teikiama kūrybinei, o ne atgaminamajai, reprodukuojančiajai veiklai (aktyvumo ir kūrybiškumo principas).
Remiantis šiais bendraisiais didaktiniais principais pasirenkamos atitinkamos kompetencijų ugdymo strategijos bei metodai.
 Kada ir kaip gali būti ugdomos bendrosios kompetencijos?
Kompetencija – tai integralus žmogaus vertybinių nuostatų, gebėjimų bei žinių ir supratimo junginys, todėl kompetencijos turi būti ugdomos integraliai, per visus mokomuosius dalykus – per vienus dalykus daugiau, per kitus mažiau, priklausomai nuo dalyko ar ugdymo srities specifikos, konkrečios temos, užduočių pobūdžio ir t. t. Bendrosios kompetencijos ugdomos ne tik per visų dalykų pamokas, bet ir nepamokinėje veikloje – laisvalaikiu, per pertraukas (!), bendraujant su bendraamžiais, kelionėse, išvykose, renginiuose, sporto varžybose ir t. t, o taip pat namuose, šeimoje. Bendrosios kompetencijos, iš esmės, yra žmogaus asmenybės, jo charakterio, pamatas.
Pradinio ugdymo bendrąja programa siekiama ugdyti bendrųjų – asmeninės, komunikavimo, pažinimo, socialinės, iniciatyvumo ir kūrybingumo ir mokėjimo mokytis – kompetencijų pradmenis.

Kaip galima apibūdinti bendrąsias kompetencijas? Kas jas sudaro?

Pateikiame išsamius bendrųjų kompetencijų aprašus, pagal kuriuos mokytojas supras, kas yra bendrosios kompetencijos, kas jas sudaro ir į ką reikėtų kreipti dėmesį, planuojant bendruosius ugdymo uždavinius, įvertinant, kas pasiekta ir ko dar reikėtų siekti.
ASMENINĖ KOMPETENCIJA – pasitikėti savimi, gebėti spręsti gyvenimiškas problemas.
Nuostatos
· Teigiamai vertinti save, pasitikėti savo jėgomis, tikėti, kad gali sėkmingai ką nors padaryti.
· Vertinti sveikatą kaip kūno, jausmų ir dvasios darną.
· Siekti tarpusavio supratimo.
· Nusiteikti kompromisams.
· Siekti būti dvasiškai ir fiziškai sveikam, ištvermingam.
· Vengti ir netoleruoti žalingų įpročių.
· Saugoti ir kurti sveiką ir saugią aplinką, saugiai elgtis.
Gebėjimai
· Susivokti savo emocijų pasaulyje ir kontroliuoti jų išraišką, tinkamu būdu reaguoti į kito emocijas.
· Numatyti, kas trukdo, ir kas galėtų padėti augti sveikam ir stipriam.

· Sveikai gyventi (laikytis asmens higienos, tinkamai maitintis, aktyviai judėti ir veikti, pailsėti, nusiraminti, vengti susižalojimų ir traumų).

· Analizuoti, dalintis mintimis, išsakyti nuomonę apie savo jausmus, sveikatos būklę, jos saugojimo ir stiprinimo būdus.
· Kreiptis pagalbos, atsiradus emociniam ar fiziniam diskomfortui, iškilus pavojams.
Žinios ir supratimas
· Supranta, kad žmogaus kūnas yra darniai veikianti sistema, kuria būtina rūpintis.
· Išmano apie savo sugebėjimus, fizines ir emocines savybes.

· Suvokia savo emocinę būseną: ką ir kodėl jaučia.
· Žino, kur gali tykoti pavojai, kaip jų išvengti ir kur kreiptis pagalbos.
· Žino, kaip reikia elgtis ir gyventi, kad būtų sveikas.
SOCIALUMO KOMPETENCIJA – gyventi ir veikti drauge su kitais, bendradarbiaujant.
Nuostatos
· Tikėti ir pasitikėti savimi ir kitais, būti atviriems ir jautriems kitokiai patirčiai.
· Pripažinti ir gerbti kitų žmonių teises, toleruoti kitokią išvaizdą, elgseną, nuomonę.

· Konstruktyviai spręsti problemas, siekti dialogo, tarpusavio supratimo (žaidžiant, dirbant, mokantis).

· Būti atkakliems, iniciatyviems, veržliems, sąžiningai ir atsakingai veikti.

· Būti bendruomenės/bendrijos/draugijos (klasės, mokyklos, tautos) nariais; rūpintis kitais, norėti būti reikalingiems.

Gebėjimai
· Jausti ir suprasti save o tai ne prie asmenines?, kitus žmones, žmonių grupes. Suprasti, kas padeda bendrauti, bendradarbiauti, sėkmingai veikti, gerai jaustis.
· Numatyti savo ketinimų, veiksmų, elgesio modelius, poelgių pasekmes.
· Dalintis patirtimi, mintimis, kartu spręsti problemas. Dalyvauti bendroje veikloje priimant sprendimus ar tik priimant sprendimus?.
· Apmąstyti savo nuotaikas, elgesį, ketinimus. Įvertinti ir kontroliuoti savo mintis, žodžius, poelgius.
Žinios ir supratimas
· Atpažįsta ir supranta savo būsenas, pasikeitimus savyje ir aplinkoje.

· Išmano, kaip dera elgtis įprastose ir sudėtingesnėse gyvenimiškose situacijose.

· Žino būdus, kaip susidraugauti ir palaikyti draugystę.

· Supranta, kam reikalingi susitarimai, taisyklės, įstatymai.

· Žino įvairių susitarimo, konfliktų sprendimo ir bendradarbiavimo būdų.

KOMUNIKAVIMO KOMPETENCIJA – suprasti ir būti suprastam.
Nuostatos
· Norėti bendrauti, išklausyti ir suprasti kitus, gerbti jų ir apginti savo nuomonę.
· Siekti pažinti savo kalbinius ir nekalbinius gebėjimus; nuolat juos tobulinti.
· Siekti suprasti, puoselėti ir saugoti gerąsias savo bendruomenės, savo tautos bendravimo tradicijas ir kultūrą, toleruoti kitokius bendravimo papročius.
· Pasitikėti savo gebėjimu suprasti ir perduoti informaciją bei idėjas.
Gebėjimai
· Priimti (išgirsti, išklausyti, skaityti, matyti), suprasti (analizuoti, kaupti, lyginti, interpretuoti), interiorizuoti (paversti savastimi) žodinius ir nežodinius (ženklai, simboliai, gestai, mimika, judesiai, piešiniai, paveikslai, nuotraukos, schemos, lentelės, gamtos vaizdai, muzikos garsai ir kt.) pranešimus.

· Planuoti ir modeliuoti pranešimus, atsižvelgiant į adresatą, komunikavimo intencijas ir situaciją.

· Perteikti įvairaus pobūdžio pranešimus, atsižvelgiant į tikslą, adresatą, situaciją, naudojantis įvairiomis žodinės ir nežodinės raiškos priemonėmis, atgaminant, interpretuojant ir kuriant naujus tekstus.
· Apmąstyti (reflektuoti) priimamus ir siunčiamus pranešimus.
Žinios ir supratimas
· Žinoti, kad tekstų (kuriamų pranešimų, perteikiamos informacijos) turinys bei raiška priklauso nuo bendravimo tikslo, adresato, situacijos.

· Žinoti, kad tartis, intonacija (garsumas, tempas, pauzės, balso pakėlimas ir nuleidimas) padeda perteikti mintį bei ją suprasti.

· Žinoti, kad žanro reikalavimų, gramatikos taisyklių laikymasis padeda skaitytojui suprasti parašytus tekstus.

PAŽINIMO KOMPETENCIJA – stebėti, tyrinėti ir atrasti save ir pasaulį.
Nuostatos
· Domėtis gamtine, socialine ir kultūrine aplinka kaip neišsenkančiu pažinimo šaltiniu.
· Stebint, tyrinėjant, aplinkinį pasaulį patirti pažinimo džiaugsmą ir savo atradimais dalintis su kitais.

· Kritiškai ir atsakingai vertinti gaunamą informaciją.
· Ieškant atsakymų, darant sprendimus, tiriant aplinką būti atsakingam, veikti planingai, kryptingai, konstruktyviai.
· Stengtis nepakenkti kitiems žmonėms ir sau, saugoti ir puoselėti gyvąją ir negyvąją gamtą, kultūros vertybes.
Gebėjimai
· Stebėti reiškinius, suvokti ir suprasti naujus faktus, idėjas bei gretinti, lyginti, analizuoti turimą informaciją.
· Remiantis patirtimi, intuicija, turimomis žiniomis kelti hipotezes, numatyti pažinimo kelius ir būdus.
· Įgyvendinti pasirinktą pažinimo planą (pvz., atlikti duomenų analizę, paprastą bandymą, tyrimą, standartines procedūras (matavimus, skaičiavimus ir kt.).
· Tikrinti hipotezes, sprendimus, daryti išvadas, apibendrinimus, kritiškai įvertinti pažinimo procesą ir gautus rezultatus.
Žinios ir supratimas
· Žino apie tai, kur rasti informaciją;

· Supranta, kad informaciją reikia patikrinti, kritiškai įvertinti, ir tik tada panaudoti, numatant galimas pasekmes.

· Išmano, kaip organizuoti ir atlikti stebėjimą, tyrimą.
INICIATYVUMO IR KŪRYBINGUMO KOMPETENCIJA – lanksčiai, originaliai mąstyti, spręsti problemas, aktyviai, tikslingai ir noriai veikti.

Nuostatos

· Stebėti pasaulio įvairovę, būti atviram viskam, kas nauja, savita, įdomu.

· Pasitikėti savo kūrybinėmis galiomis.

· Dalintis sumanymais, mintimis, jausmais, požiūriais.

· Noriai kurti ir išbandyti naujas kūrybos priemones bei galimybes.

· Pripažinti kūrybą kaip įdomią, vertingą, teikiančią prasmingų išgyvenimų veiklą.
Gebėjimai

· Atrasti kūrybinę idėją, naują sumanymą.

· Įsivaizduoti ir numatyti kūrybinės idėjos įgyvendinimą.

· Įgyvendinti idėją panaudojant tinkamas priemones, medžiagas, būdus.

· Vadovaujantis konkrečiais kriterijais vertinti kūrybinės išraiškos (įgyvendintos idėjos) rezultatus.

Žinios ir supratimas
· Supranta ir paaiškina kūrybinės idėjos įgyvendinimo kelią.

· Supranta, kokiomis priemonėmis, medžiagomis, būdais galima įgyvendinti kūrybinį sumanymą.

· Paaiškina, kokio rezultato siekė (tikėjosi) bei, kaip pavyko tai padaryti, ką ir kodėl reikėtų daryti kitaip.
MOKĖJIMO MOKYTIS KOMPETENCIJA - norėti, galėti ir mokėti mokytis.
Nuostatos
· Suprasti, kad mokymasis yra vertingas, visą gyvenimą trunkantis procesas.
· Jausti poreikį mokytis ir tobulėti.
· Siekti pažinti save kaip besimokantįjį.
· Būti smalsiam, iniciatyviam.

· Savarankiškai, kryptingai ir atkakliai siekti užsibrėžto tikslo.
· Būti lanksčiam, norėti keistis ir toliau plėtoti kompetencijas.
· Pasitikėti savimi, tikėti mokymosi sėkme.
· Jausti atsakomybę už savo mokymosi veiklą/procesą ir rezultatus.
· Dalytis žiniomis, įgyta patirtimi su kitais žmonėmis.
Gebėjimai
· Kelti mokymosi tikslus ir uždavinius.

· Planuoti mokymosi veiklą.

· Kryptingai veikti siekiant išsikeltų mokymosi uždavinių.

· Reflektuoti savo mokymosi veiklą ir rezultatus.

Žinios ir supratimas

· Pažįsta savo gebėjimų ir mokymosi stipriąsias ir silpnąsias puses;

· Žino savo mėgstamus mokymosi metodus ir būdus;

· Išmano apie prieinamas mokymo(si), tobulinimo(si) galimybes.

 Kodėl svarbu žinoti ir suprasti, kas yra bendrosios kompetencijos ir kas jas sudaro?
Bendrosios asmens kompetencijos – tai bendriausieji siektini pradinio ugdymo rezultatai (pasiekimai), todėl mokytojui yra labai svarbūs planuojant savo darbą, numatant ilgalaikius tikslus, siektinus rezultatus. Rengdamas ilgalaikį (metų) planą, mokytojas numato ir bendrųjų kompetencijų ugdymo uždavinius. Jie formuluojami, remiantis tuo, kokia yra klasė, kokie yra mokiniai, kokios yra didžiausios ugdymo aktualijos šiai klasei.
 Pavyzdžiui, klasė yra nepakankamai draugiška, vaikai yra priešiški vienas kitam, priekabiauja, pravardžiuojami, pešasi... Mokytojas, matydamas tai, išsikelia sau metų uždavinį – ugdyti vaikų socialumo kompetenciją, siekti, kad vaikai taptų geranoriškesni, palankesni vieni kitiems, kad klasės kolektyvas taptų labiau susitelkęs, kad atsirastų bendrų siekių ir vaikų tarpusavio solidarumas. Visus metus mokytojas, organizuodamas klasės veiklą, kreipia dėmesį į didįjį metų uždavinį – ugdyti vaikų gebėjimus bendrauti ir bendradarbiauti, būti partneriais, kolektyvo nariais, atsakingais už „bendrą reikalą“.

Kitas pavyzdys: klasė nėra iniciatyvi, kūrybiška, vaikai apatiški ir abejingi, nuotaika klasėje slogi. Mokytojas išsikelia tikslą „išlaisvinti“ mokinių kūrybines galias, leisti jiems pasireikšti, parodyti iniciatyvą, pasiūlyti neįprastų idėjų dėl klasės popamokinės veiklos, renginių organizavimo, darbo per pamokas ar pan. Nuosekliai stengiamasi visokeriopai skatinti vaikų kūrybiškumo apraiškas, norą paįvairinti klasės gyvenimą ir t.t.

Metų pabaigoje mokytojas įvertina, ar išsikelti ugdymo uždaviniai pasiekti, ar būtina tęsti pastangas, ar iškilo kitų, aktualesnių uždavinių. Nustatomi klasės prioritetai, darbas tęsiamas.
Į ką reikėtų atkreipti dėmesį vertinant mokinių bendrąsias kompetencijas?

Neabejotina, kad bendrųjų kompetencijų elementai, požymiai atsiskleis įvairių konkrečių veiklų metu per įvairių dalykų pamokas. Visų galimų konkrečių veiklų, darbų, užduočių aprašyti neįmanoma, todėl pateiksime apibendrintus kiekvienos kompetencijos vertinimo požymių aprašymus, kuriais vadovaudamasis (juos sukonkretindamas atsižvelgiant į veiklos procesą ir laukiamą rezultatą) mokytojas galės vertinti konkrečius mokinių pasiekimus (atsižvelgiant į kiekvienos kompetencijos sudedamąsias dalis).

ASMENINĖS KOMPETENCIJOS VERTINIMO POŽYMIŲ APRAŠYMAS

	Parametrai

Nuostatų ir

gebėjimų lygis
	Siekis suvokti ir pažinti save
	Palankių saviugdai priemonių numatymas
	Save ir kitus

 tausojantis elgesys
	Palankių ir nepalankių veiksnių įvertinimas

	AUKŠTESNYSIS
	Mokinys:

- stebi ir suvokia save: kūną, jausmus, savo sveikatos

būseną;

- įsitikinęs, kad sveikata yra vertybė ir ji priklauso nuo asmeninių pastangų;

- suvokia pagrindinius ir asmeninius fizinius bei dvasinius poreikius;

- saugo savo ir kitų sveikatą, kuria saugią aplinką;

- suvokia aplinkos (gyvosios ir negyvosios gamtos) ir žmogaus sąveiką.
	Mokinys:

- numato, kas trukdo ir kas galėtų padėti augti sveikam ir stipriam;

- geba pasirinkti sveikiausią ir saugiausią aplinką bei priemones;

- tikslingai taiko sveikatinimo principus;

- suvokia sveikos gyvensenos svarbą ir geba pasirinkti tinkamus būdus ir priemones tikslui pasiekti.
	Mokinys:

 - vengia ir netoleruoja žalingų įpročių;

- geba kurti sveiką ir saugią aplinką, tausoti gamtą;

- sveikai gyvena (laikosi asmens higienos, tinkamai maitinasi, aktyviai juda ir veikia, pailsi, nusiramina, vengia susižalojimų ir traumų);

- aktyviai dalyvauja sveikatos stiprinimo veikloje;

- konstruktyviai sprendžia problemines situacijas (moka elgtis ištikus pavojui, nelaimei).
	Mokinys:

- analizuoja, suvokia savo ir kitų sveikatos būklę, jos saugojimo ir stiprinimo būdus,

- apmąstydamas vyresniųjų pastabas, įspėjimus apie saugų elgesį, į juos atsižvelgia ir pataria kitiems.

	PAGRINDINIS
	Mokinys:

- žino, kodėl svarbu stebėti ir suvokti save;

- žino, kad sveikata yra vertybė ir jaučia atsakomybę už ją.

- žino pagrindinius fizinius poreikius.

- dažniausiai saugo savo ir kitų sveikatą;

- pripažįsta, kad aplinka turi įtakos žmogaus sveikatai, o žmogaus veiksmai – aplinkai.
	Mokinys:

- žino, kas trukdo ir kas galėtų padėti augti sveikam ir stipriam;

- dažniausiai pasirenka sveiką ir saugią aplinką bei priemones;

- žino kur, kada ir kaip kreiptis pagalbos ištikus pavojams;

- stengiasi formuoti tinkamus sveikos gyvensenos įpročius.
	Mokinys:

- žino, jog sveikata priklauso nuo asmeninių pastangų;

- dalyvauja sveikatos stiprinimo veikloje;

- laikosi saugaus elgesio taisyklių;

- laikosi dienos rėžimo principų;

- stengiasi spręsti problemines situacijas (rūpinasi savo bei artimųjų, draugų sveikata, pagal galimybes jiems padeda, guodžia, slaugo).
	Mokinys:

- žino, kaip galima saugoti, puoselėti ir stiprinti savo ir kitų sveikatą;

- diskutuoja su kitais apie būdus ir priemones sveikatai stiprinti;

- numato, kaip galima tobulinti sveiką gyvenseną;

- apmąsto vyresniųjų pastabas, patarimus, analizuoja savo poelgius, polinkius bei įpročius.

	PATENKINAMAS
	Mokinys:

- ne visada stebi ir suvokia save, savo kūną, jausmus;

- jeigu yra skatinamas,

stengiasi būti stiprus, ištvermingas;

- žino aktyvios fizinės veiklos svarbą, bet veikia tik jei yra sudomintas;

- pripažįsta, kad reikia saugoti savo ir kitų sveikatą, bet elgiasi pasyviai.

	Mokinys:

- sunkiai numato,

kas galėtų padėti augti sveikam ir stipriam, reikia iliustruoti pavyzdžiais;

- bando įvertinti galimus pavojus sveikatai, bet ne visada pasirenka tinkamus sprendimo būdus;

- ne visada rūpinasi savo sveikata; reikia pastoviai priminti;

- ne visada numato, kaip elgtis rūpinantis savo ar kitų sveikata.

	Mokinys:

- tik esant pagalbai ir kontrolei atsispiria žalingam aplinkos poveikiui;

- retai dalyvauja sveikatos stiprinimo veikloje;

- planuoja dienos rėžimą, kai yra kontrolė ir pagalba;

-ne visada paiso saugaus elgesio taisyklių;

- probleminėse situacijose bando ieškoti išeities;

- stengiasi suprasti, kodėl reikia rūpintis savo ir aplinkinių žmonių sveikata, bet reikia pastangų sutelkti dėmesį ir valią siekiant užsibrėžto tikslo.
	Mokinys:

- nenoriai analizuoja, dalijasi mintimis apie savo sveikatos būklę;

- pasyviai dalyvauja pokalbiuose, diskusijose apie būdus ir priemones sveikatai stiprinti;

- nekritiškai vertina savo požiūrį į sveiką gyvenseną;

- nenoriai išklauso vyresniųjų pastabas apie saugų elgesį, o jei ir išklauso, tai dažniausiai jomis nesinaudoja.

Socialumo KOMPETENCIJOS VERTINIMO POŽYMIŲ APRAŠYMAS

	Parametrai
Nuostatų ir

gebėjimų lygis
	Noras būti bendruomenės/ bendrijos/ grupės nariu, dalyvauti bendroje veikloje

	Savo vaidmens bendruomenėje

numatymas, supratimas
	Bendradarbiavimas su kitais

	Atsakingumas už savo veiksmus

	AUKŠTESNYSIS
	Mokinys:

· palankiai vertina, gerbia kiekvieną žmogų;

· noriai ir aktyviai dalyvauja bendroje veikloje;

· siekia bendrų kolektyvo interesų;

· suvokia ir pripažįsta, kad gera ir vertinga būti kolektyvo nariu.
	Mokinys:

· numato, kaip suburti kitus siekiant bendro tikslo;

· siūlo tinkamus ir priimtinus būdus siekti bendrų tikslų;

· kelia vertingus, reikšmingus tikslus bendruomenei.
	Mokinys:

· visada siekia bendrų tikslų, atsižvelgia į kitų interesus, lanksčiai modeliuoja problemų sprendimo variantus.

· organizuoja bendrą veiklą ir planuoja jos eigą.

· noriai dalijasi su kitais savo patirtimi, gautais rezultatais, kartu daro apibendrinimus.
	Mokinys:

· apmąsto savo nuotaikas, elgesį, ketinimus, kontroliuoja savo mintis, žodžius poelgius;

· savikritiškai vertina savo veiksmus ir jų pasekmes.

· prognozuoja, ką kitą kartą darytų kitaip.

	PAGRINDINIS
	Mokinys:

· palankiai vertina save ir daugumą savos bendruomenės narių;

· suvokia ir pripažįsta, kad gera būti kolektyve (bendruomenėje);

· noriai dalyvauja bendroje veikloje;

· stengiasi veikti atsižvelgdamas į bendrus interesus.
	Mokinys:

· numato, kaip geriau atlikti savo vaidmenį bendruomenėje;

· kelia bendrus tikslus;

· siūlo būdus ir priemones bendram tikslui siekti;
	Mokinys:

· pripažįsta ir siekia bendrų tikslų, laikosi bendrų interesų.

· aktyviai įsitraukia į bendrą veiklą, jos planavimą.

· dalijasi su kitais savo patirtimi, gautais rezultatais.

·
	Mokinys:

· apmąsto savo elgesį ir ketinimus; kontroliuoja savo mintis, žodžius poelgius;

· įvertina savo veiksmus ir jų pasekmes.

· numato, ką kitą kartą darytų kitaip.

	PATENKINAMAS
	Mokinys:

· suvokia ir pripažįsta, kad priklauso kolektyvui, tačiau tame gyvenime nedalyvauja;

· iškelia savo asmeninius interesus aukščiau kolektyvo;

· kolektyve būti patinka, tačiau veikla pasyvi, nerodo iniciatyvos.
	Mokinys:

· suvokia savo vaidmenį bendruomenėje;

· bando kelti bendrus tikslus;

· pasirenka ne visada tinkamas priemones ir būdus siekiant tikslų.
	Mokinys:

· pripažįsta bendrus tikslus, interesus, vertybes, tačiau ne visada jų laikosi.

· nerodo iniciatyvos dalyvauti bendroje veikloje.

· nenori dalytis su kitais arba dalijasi tik paprašytas.
	Mokinys:

· retai tesusimąsto apie savo elgesį bei ketinimus;

· bando vertinti savo veiksmus ir jų pasekmes;

· galvoja, ką kitą kart darytų kitaip, bet to neįvardija.

KOMUNIKAVIMO KOMPETENCIJOS VERTINIMO POŽYMIŲ APRAŠYMAS

	Parametrai

Nuostatų ir

gebėjimų lygis
	Nusiteikimas suprasti ir būti suprastam

(Komunikavimo vertės supratimas; noras komunikuoti; pastangos suprasti ir būti suprastam)
	Pranešimų suvokimas, supratimas

(Informacijos priėmimas (visais pojūčiais); informacijos apdorojimas; prasmės įžvelgimas)
	Pranešimų perdavimas ir kūrimas

(Tikslingumas (dėl ko?); atsižvelgimas į adresatą (kam?); situaciją; tinkamų priemonių ir būdų pasirinkimas)
	Komunikavimo veiklos reflektavimas

(Įvertinam kaip pasisekė; aiškinamės priežastis; ką reikėtų keisti, tobulinti)

	AUKŠTESNYSIS
	Mokinys:

- sugeba bendrauti, išklausyti ir suprasti kitus;

- yra tolerantiškas kitiems;

- pasitiki savo gebėjimais suprasti ir perduoti informaciją, idėjas;

- nori būti suprastas.

	Mokinys:

- įžvelgia prasmę, visada apdoroja, suvokia ir supranta jam skirtus pranešimus, o nesupratęs bando pats išsiaiškinti;

- neįžeisdamas kitų sugeba išsakyti savo nuomonę;

- planuodamas savo veiklą atsižvelgia į bendravimo taisykles.
	Mokinys:

- geba savarankiškai kurti, kaupti ir planuoti įvairius pranešimus atsižvelgiant į adresatą;

- puikiai formuluoja bendravimo susitarimus ir jų laikosi;

- moka priimti kritiką ir pastabas.
	Mokinys:

- visada apmąsto, įvertina ir įsivertina priimamus ir siunčiamus pranešimus;

- sugeba savarankiškai keisti ar tobulinti bendravimo taisykles;

- visada sugeba argumentuoti savo nuomonę.

	PAGRINDINIS
	Mokinys:

- noriai bendrauja, supranta ir išklauso kitus;

-geba suprasti ir perduoti informaciją;

- stengiasi būti tolerantiškas kitiems.

	Mokinys:

- Dažniausiai teisingai suvokia ir supranta įvairaus pobūdžio pranešimus;

- turi savo nuomonę ir dažniausiai sugeba ją išsakyti;

- planuodamas savo veiklą dažniausiai atsižvelgia į bendravimo taisykles.

	Mokinys:

- pagal pavyzdį arba kieno nors padedamas geba kurti, kaupti ir planuoti įvairius pranešimus atsižvelgiant į adresatą;

- dažniausiai teisingai formuluoja bendravimo susitarimus ir jų laikosi;

- stengiasi priimti kritiką ir pastabas.
	Mokinys:

- dažniausiai teisingai įvertina ir apmąsto siunčiamus ir priimamus pranešimus;

- dažniausiai savarankiškai sugeba keisti ar tobulinti bendravimo taisykles;

- stengiasi turėti savo nuomonę (ne visada ji būna objektyvi).

	PATENKINAMAS
	Mokinys:

- bendrauja pagal nuotaiką arba jei yra skatinamas;

- sunkiai supranta ir perduoda informaciją, idėjas (reikalinga pagalba);

- nesistengia suprasti kitų ir pats nesiekia būti suprastas.
	Mokinys:

- neadekvačiai reaguoja į jam skirtus pranešimus,

- tik su pagalba sugeba suprasti įvairius pranešimus bei išsakyti savo nuomonę;

- planuodamas savo veiklą ne visada atsižvelgia į bendravimo taisykles.
	Mokinys:

- mėgina pagal tam tikrą modelį sukurti ir perduoti pranešimus;

- bendravimo taisyklių laikosi tik esnt kontrolei;

- nesugeba adekvačiai reaguoti į pastabas ar kritiką.

	Mokinys:

- stengiasi įvertinti savo pranešimų rezultatus;

- vertindamas save remiasi kitų nuomone;

- su pagalba bando kurti bendravimo taisykles.

PAŽINIMO KOMPETENCIJOS VERTINIMO POŽYMIŲ APRAŠYMAS

	 Parametrai

 Nuostatų ir

gebėjimų lygis
	Domėjimasis,

noras sužinoti
	Informacijos

priėmimas

(suvokimas)
	Pažinimo kelių ir

būdų numatymas
	Kryptingas

pažinimo procesas

(supratimas)
	Apibendrinimas

ir išvadų darymas

	AUKŠTESNYSIS
	 Mokinys:

- yra smalsus, labai domisi naujais dalykais;

- yra įsitikinęs, kad naujus dalykus lengvai pažins ir supras;

- į naują informaciją reaguoja teigiamai ir suvokia, kad tai jam teikia džiaugsmo.

	Mokinys:

- geba atpažinti ir atgaminti informaciją iš pateiktos detalės;

- nesunkiai geba atskirti esmines detales nuo neesminių;

- geba pavaizduoti ženklais ar simboliais įvairią informaciją.
	 Mokinys:

 - geba įvardyti aiškų tikslą, apytikslius terminus, reikalingus išteklius ar pagalbą, spręsdamas sudėtingesnes pažinimo užduotis;

- savarankiškai kelia hipotezes ir jas tikrina.
	Mokinys:

- geba palyginti pateiktą informaciją apie jam iki šiol nežinomus dalykus;

- geba skirstyti objektus į grupes pagal įvairias kategorijas;

- skiria ir savais žodžiais paaiškina, kuri informacija yra teisinga, o kuri klaidinga;

- gali sudaryti naujus apibendrinimus pagal jau žinomus pavyzdžius.
	Mokinys:

- įvertina, kurie informacijos šaltiniai ir pažinimo būdai konkrečiu atveju yra

efektyviausi;

- gali įvardyti priežastis, dėl kurių jam kyla neaiškumų kalbant apie konkretų dalyką;

- gali argumentuotai pagrįsti, kodėl jo žinios ir supratimas apie konkretų dalyką yra teisingi.

	PAGRINDINIS
	 Mokinys:

- domisi įvairiais naujais dalykais;

- tiki, kad naujus dalykus nesunkiai pažins ir supras;

- į naują informaciją dažniausiai reaguoja teigiamai.

	Mokinys:

- geba atgaminti informaciją apie kokį nors faktą, įvykį, reiškinį, kai pateikiama užuomina;

- geba atskirti esmines žinomo fakto, įvykio, reiškinio detales nuo neesminių;

- geba pavaizduoti apibendrintu piešiniu, ženklais ar simboliais įvairius dalykus.
	Mokinys:

- numato, kaip dirbs siekdamas sužinoti ar išsiaiškinti konkretų dalyką.

- bando kelti hipotezes ir jas tikrinti.
	Mokinys:

- geba palyginti elementarią informaciją apie gerai jam žinomus faktus, įvykius, reiškinius;

- geba sugrupuoti gerai pažįstamus objektus pagal pateiktą kategoriją;

- atpažįsta ir įvardija, kuri informacija yra teisinga , o kuri klaidinga.

- geba apibendrinti gerai jam žinomą informaciją.
	Mokinys:

- geba įvertinti, ką naujo sužinojo arba suprato;

- geba įvardyti, kas konkrečiai jam neaišku, kelia abejonių.

- gali įvertinti, kurios jo turimos žinios yra teisingos, o kurios – abejotinos.

	PATENKINAMAS
	 Mokinys:

- domisi kai kuriais naujais dalykais;

- tiki, kad kai kuriuos naujus dalykus gebės pažinti ir suprasti;

- į naują informaciją reaguoja teigiamai;

- rodo pakankamą susidomėjimą ar pastangas įgyti naujų žinių.
	Mokinys, mokytojo padedamas:

- geba prisiminti ir atgaminti gautas žinias;

- geba atskirti esminius dalykus nuo neesminių;

- geba pavaizduoti ženklais ar simboliais nesudėtingą informaciją.
	 Mokinys:

- numato, ką jam reikia sužinoti ar išsiaiškinti atliekant konkrečią pažinimo užduotį;

- mokytojo padedamas bando formuluoti hipotezę.

	Mokinys, mokytojo padedamas:

- geba pasakyti, kuo panašūs ir kuo skiriasi gerai jam pažįstami dalykai;

- geba sugrupuoti gerai pažįstamus objektus;

- skiria, ir paaiškina, kuri įprasta, kasdienė informacija yra teisinga , o kuri klaidinga;

- geba apibendrinti kai kurią gerai jam žinomą informaciją.
	 Mokinys, mokytojo padedamas:

- geba įvertinti savo žinias ir supratimą;

 - gali įvardyti kuris dalykas jam neaiškus;

 - supranta, jog kai kurios jo turimos žinios yra teisingos, o kitos – abejotinos.

INICIATYVUMO IR KŪRYBINGUMO KOMPETENCIJOS VERTINIMO POŽYMIŲ APRAŠYMAS

	Parametrai
Nuostatų ir

gebėjimų lygis
	Noras kurti

(Pasitiki savo kūrybinėmis galiomis; atranda savy kūrybinę idėją; ją jaučia ir suvokia; nori kurti ir išbandyti naujas kūrybos galimybes)
	Naujų idėjų, aspektų įžvelgimas (Įsivaizduoja kūrybinės idėjos įgyvendinimą; numato veiksmų eigą. Svarsto apie tai, „kas būtų, jeigu...“)
	Savarankiškas kūrybinis darbas ((pasirenka priemones, medžiagas, būdus idėjai įgyvendinti. Dalijasi patirtimi.)
	Kūrybinių sumanymų ir darbų vertinimas (vertina savo ir draugų kūrybinės išraiškos rezultatus.)

	AUKŠTESNYSIS
	Mokinys:

· pasitiki savo kūrybinėmis galiomis;

· pastebi kūrybos naujoves, išreiškia savo nuomonę ir pasitenkinimą;

· atranda savy kūrybinę idėją, ją paaiškina kitiems, tiksliai žino ką nori kurti;

· savarankiškai kuria ieškodamas naujų būdų ir priemonių.
	Mokinys:

· puikiai suvokia kūrybinės idėjos įgyvendinimo etapus ir būdus;

· ieško įdomių idėjų, kurias pritaiko bendruose kūrybiniuose projektuose; randa būdus joms įgyvendinti.

· semiasi idėjų iš kasdienės realios bei virtualios aplinkos.

· svarsto ne tik apie gyvenimo realybę, bet ir apie tai, “kas būtų, jeigu…”, svajoja, kuria ateities planus.
	Mokinys:

· organizuoja kūrybinius projektus, numato įgyvendinimo etapus, priemones;

· prieš realizuodamas kūrybinę idėją, įsivaizduoja ją realizuotą skirtingais būdais, svarsto ir išsirenka geriausią.
· dalijasi patirtimi, idėjomis, kūrybiniais sumanymais.
	Mokinys:

· geba apibūdinti ir vertinti savo bei kitų kūrybines idėjas, pastebi idėjos lankstumą, pripažįsta jų naujumą, originalumą

· įvertina savo kūrybinius darbus, reflektuoja kūrybinės saviraiškos galimybes.

	PAGRINDINIS
	Mokinys:

· suvokia savo kūrybines galias;

· yra pastabus naujovėms, neįprastiems reiškiniams;

· jaučia ir nusako savo kūrybinę idėją;

· džiaugiasi, galėdamas kurti, fantazuoti, ieško naujų būdų ir priemonių.
	Mokinys:

· žino kokios kūrybinės veiklos nori imtis, pasirenka būdus ir priemones veiklai įgyvendinti;

· teikia savo pasiūlymus bendriems kūrybiniams projektams;

· svarsto ne tik apie gyvenimo realybę, bet ir apie tai, “kas būtų, jeigu…”, svajoja, kuria ateities planus.
	Mokinys:

· savarankiškai renkasi iš kelių galimybių, jei nepavyksta atrasti pasirinkimą kartoja;

· renkasi tinkamas priemones ir būdus idėjai įgyvendinti;

· rodo kūrybinę iniciatyvą

· dalijasi patirtimi, kūrybiniais sumanymais.
	Mokinys:

· apmąsto ir įvertina savo ir kitų darbų kūrybines pastangas, jas nusako;

· suvokia asmeninius kūrybinius gebėjimus, žino kas sekėsi geriau, kas prasčiau;

· dalyvauja kūrybinių darbų pristatyme.

	PATENKINAMAS
	 Mokinys:

· šiek tiek domisi kitų kūrybine veikla;

· žino kas jam labiau patinka daryti, kas mažiau;

· bando svajoti, fantazuoti.
	Mokinys:

· mokytojui padedant ieško sau tinkamiausios kūrybinės veiklos;

· prisideda prie bendrų kūrybinių projektų;

· pripažįsta kito asmens saviraišką, bet pats idėjų neturi.
	Mokinys:

· kuria padedant mokytojui;

· priemones renkasi sekdamas kitų pavyzdžiu;

· bando išsakyti savo norus, sumanymus.
	Mokinys:

· Mokytojui padedant vertina savo ir klasės draugų išraiškos rezultatus;

· Pripažįsta savo kūrybinio darbo privalumus ir trūkumus;

· Prisideda prie kūrybinių darbų pristatymo.

MOKĖJIMO MOKYTIS KOMPETENCIJOS VERTINIMO POŽYMIŲ APRAŠYMAS

	Parametrai

Nuostatų ir

gebėjimų lygis
	Mokymosi

motyvacija
	Mokymosi

veiklos planavimas
	Kryptingas

mokymasis
	(Įsi)vertinimas

	AUKŠTESNYSIS
	Mokinys:

- įsitikinęs, kad mokymasis padės jam pasiekti svarbių tikslų;

- labai patinka mokytis, nori tobulėti;

- labai stengiasi, nes nori pasiekti vis geresnių rezultatų;

- visada pasitiki savimi ir tiki savo sėkme.
	Mokinys:

- organizuoja savo mokymąsi, pasirinkdamas tinkamą mokymosi laiką;

- siekdamas mokymosi tikslų pasirenka tinkamiausius būdus ir priemones.
	Mokinys:

- susitelkia ilgam ir kryptingam darbui;

- susidūręs su sunkumais, atkakliai siekia užsibrėžto tikslo;

- rezultato siekia savarankiškai;

- siekia aukščiausių jam įmanomų rezultatų;
	Mokinys:

- įvertina mokymosi rezultatus,

atsižvelgdamas į tikslus;

- supranta sėkmės ar nesėkmės priežastis;

- numato, kaip pasiekti geresnių rezultatų.

	PAGRINDINIS
	Mokinys:

- suvokia, kodėl jam pačiam svarbu mokytis;

- mokytis jam patinka, kadangi įdomu.

- nori ir stengiasi pasiekti gerų rezultatų.

- dažniausiai pasitiki savimi ir tiki mokymosi sėkme.
	Mokinys;

- organizuoja savo mokymąsi, bet ne visada numato tinkamą mokymosi laiką,

- dažniausiai pasirenka būdus ar priemones, atsižvelgdamas į mokymosi tikslus.
	Mokinys:

- sutelkia dėmesį, reikalingą užduočiai atlikti;

- iškilus sunkumas, vis dėlto stengiasi atlikti darbą iki galo;

- siekia rezultato, kai yra aiškūs nurodymai ir be išorinės kontrolės;

- siekia ir dažniausiai pasiekia norimų rezultatų;
	Mokinys:

- dažniausiai įsivertina teisingai;

- išsiaiškina, bet ne visada tikrąsias, sėkmės ar nesėkmės priežastis;

- numato, kaip galima patobulinti darbą.

	PATENKINAMAS
	Mokinys;

- pripažįsta, kad reikia mokytis.

- mokosi, tik jeigu yra sudominamas;

- stengiasi ir pasitiki savo jėgomis, tiki mokymosi sėkme, jeigu yra skatinamas
	Mokinys:

- ne visada tinkamai organizuoja savo laiką;

- ne visada tikslingai pasirenka mokymosi būdus ir priemones.

	Mokinys:

- sunkiai ir trumpam sutelkia dėmesį;

- susidūręs su sunkumais, bando ieškoti išeities;

- atlieka užduotis, kai yra kontrolė ir pagalba;

- siekia atlikti „privalomą minimumą“.
	Mokinys:

- nekritiškai vertina mokymosi rezultatus;

- bando ieškoti nesėkmės priežasčių;

- numato, ko nereikia daryti, kad išvengtų nesėkmės

PAGE
18

