28

 PATVIRTINTA
 Skirsnemunės Jurgio Baltrušaičio
 pagrindinės mokyklos direktoriaus
 2017 m. rugpjūčio 31 d. įsak. Nr. V-106

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS 2017–2018 MOKSLO METŲ PRADINIO IR PAGRINDINIO UGDYMO PROGRAMŲ
UGDYMO PLANAS

I SKYRIUS
BENDROSIOS NUOSTATOS

[bookmark: _GoBack]1. Skirsnemunės Jurgio Baltrušaičio pagrindinės mokyklos 2017–2018 m. m. pradinio ir pagrindinio ugdymo programų planas (toliau – ugdymo planas) reglamentuoja pradinio ir pagrindinio ugdymo programų, pradinio ir pagrindinio ugdymo individualizuotų programų, ugdymo programų jas pritaikius mokiniams, turintiems specialiųjų ugdymo(si) poreikių, taip pat neformaliojo vaikų švietimo programų įgyvendinimą. Planas parengtas, vadovaujantis pradinio ir pagrindinio ugdymo programų Bendraisiais ugdymo planais ir kitais teisės aktais.
2. Mokyklos ugdymo plano tikslas:
2.1. apibrėžti pradinio ir pagrindinio ugdymo programų vykdymo reikalavimus, formuoti ugdymo turinį, organizuoti ugdymo procesą, kad kiekvienas besimokantysis pasiektų asmeninės pažangos ir geresnių ugdymo(si) rezultatų ir įgytų mokymuisi visą gyvenimą būtinų bendrųjų ir dalykinių kompetencijų.
3. Ugdymo plano uždaviniai:
3.1. tinkamai planuoti ir įgyvendinti mokyklos ugdymo turinį;
3.2. nurodyti minimalų privalomų pamokų skaičių, skirtą ugdymo programoms įgyvendinti;
3.3. kurti ugdymo proceso dalyvių sąveiką (mokytojo ir mokinio, mokinio ir mokinio, mokymo ir mokymosi aplinkų) ugdymo(si) procese, siekiant personalizuoto ir savivaldaus mokymosi.
4. Ugdymo plane vartojamos sąvokos:
4.1. Dalyko modulis – apibrėžta, savarankiška ir kryptinga ugdymo programos dalis;
4.2. Kontrolinis darbas – žinių, gebėjimų, įgūdžių parodymas arba mokinio žinias, gebėjimus, įgūdžius patikrinantis ir formaliai vertinamas darbas, kuriam atlikti skiriama ne mažiau kaip 30 minučių;
4.3. Laikinoji grupė – mokinių grupė dalykui pagal modulį mokytis, diferencijuotai mokytis dalyko ar mokymosi pagalbai teikti;
4.4. Mokyklos ugdymo planas – mokykloje vykdomų ugdymo programų įgyvendinimo aprašas, parengtas vadovaujantis Bendraisiais ugdymo planais;
4.5. Pamoka – pagrindinė nustatytos trukmės nepertraukiamo mokymosi organizavimo forma;
 4.6. Specialioji pamoka – pamoka mokiniams, turintiems specialiųjų ugdymosi poreikių, skirta įgimtiems ar įgytiems sutrikimams kompensuoti, išskirtiniams asmens gabumams ugdyti;
4.7. Specialiosios pratybos – švietimo pagalbos teikimo forma mokiniams, turintiems specialiųjų ugdymosi poreikių, padedanti įveikti mokymosi sunkumus ir sutrikimus;
4.8. Kitos ugdymo plane vartojamos sąvokos atitinka Lietuvos Respublikos švietimo įstatyme ir kituose švietimą reglamentuojančiuose teisės aktuose vartojamas sąvokas.

PIRMASIS SKIRSNIS
MOKSLO METŲ TRUKMĖ. UGDYMO ORGANIZAVIMAS

5. Ugdymo organizavimas 1–10 klasėse:
5.1. mokslo metų ir ugdymo proceso pradžia – 2017 m. rugsėjo 1 d.;
5.2. ugdymo proceso trukmė 1 – 4 klasės mokiniams – 170 ugdymo dienų, 5–10 klasės mokiniams – 181 ugdymo diena;
5.3. Ugdymo procese skiriamos atostogos:

	Rudens atostogos
	2017 m. spalio 30 d. – lapkričio 3 d.

	Žiemos (Kalėdų) atostogos
	2017 m. gruodžio 27 d. – 2018 m. sausio 3 d.

	Žiemos atostogos
	2018 m. vasario 19 d. – vasario 23 d.

	Pavasario (Velykų) atostogos
	2018 m. balandžio 3 d. – balandžio 6 d.

5.4. Vasaros atostogos 1 – 4 klasės mokiniams prasideda 2018 m. birželio 1 d., baigiasi 2018 m. rugpjūčio 31 d.;
5.5. Vasaros atostogos 5 – 10 klasės mokiniams prasideda 2018 m. birželio 16 d., baigiasi 2018 m. rugpjūčio 31 d.
6. Ugdymo laikotarpio trukmė 2017–2018 m. m. ir 10 ugdymo dienų organizavimas nurodytas priede Nr.1.
7. Mokykla dirba penkias dienas per savaitę.
8. Pagrindinė ugdymo proceso organizavimo forma – pamoka. Pamokos trukmė – 45 min., 1 klasėje – 35 min. Mokykla dalykų programose numatytiems pasiekimams per mokslo metus pasiekti paskirsto minimalų pamokų skaičių numatytą pradinio ir pagrindinio ugdymo bendruosiuose planuose 23.3 p. ir 124 p. Papildomos pamokos, skirtos mokinio ugdymo poreikiams tenkinti ir mokymosi pasiekimams gerinti, ilgalaikėms ir trumpalaikėms konsultacijoms, mokinio pasirinktiems dalykams, dalykų moduliams mokytis.
 8.1. Pamokų laikas:

	1 klasei

	2-4 klasėms
	5-10 klasėms

	1. 8.00 - 8.35
	1. 8.00 - 8.45
	1. 8.00 - 8.45

	2. 8.55 - 9.30
	2. 8.55 - 9.40
	2. 8.55 - 9.40

	3. 9.50 –10.25
	3. 9.50 – 10.35
	3. 9.50 – 10.35

	4. 11.05 –11.40
	4. 11.05 – 11.50
	4. 10.55 – 11.40

	5. 12.00–12.35	
	5.12.00–12.45	
	5. 12.00 –12.45	

	6. 12.55 – 13.30
	6. 12.55 – 13.40
	6. 12.55 – 13.40

	
	7. 13.50 – 14.35
	7. 13.50 – 14.35

9. Ugdymo procesas mokykloje, įgyvendinant pradinio ir pagrindinio ugdymo programas, skirstomas pusmečiais:
9.1. pirmas pusmetis 1 – 10 klasėms 2017 rugsėjo 1 d. – 2018 m. sausio 19 d.
 antras pusmetis 1 – 4 klasėms 2018 m. sausio 22 d. – 2018 m. gegužės 31 d.
 antras pusmetis 5 – 10 klasėms 2018 m. sausio 22 d. – 2018 m. birželio 15 d.
10. Mokyklos vadovas, iškilus situacijai, keliančiai pavojų mokinių sveikatai ar gyvybei, ar paskelbus ekstremaliąją situaciją, priima sprendimus dėl ugdymo proceso koregavimo. Ekstremalioji situacija – tai padėtis, kuri gali susidaryti dėl kilusio ekstremalaus (gamtinio, techninio, ekologinio ar socialinio) įvykio ir kelia didelį pavojų žmonių gyvybei ir/ar sveikatai, turtui, gamtai arba lemia žmonių žūtį, sužalojimą ar didelius turtinius nuostolius. Sprendimą dėl ekstremaliosios situacijos paskelbimo nelaimės apimtoje savivaldybės teritorijoje priima savivaldybės administracijos direktorius, o jeigu ekstremalioji situacija išplinta į daugiau negu tris savivaldybes, valstybės lygio ekstremaliąją situaciją skelbia Lietuvos Respublikos Vyriausybė. Mokyklos vadovas apie priimtus sprendimus dėl ugdymo proceso koregavimo informuoja Jurbarko rajono savivaldybės administracijos Švietimo, kultūros ir sporto skyrių.
11. Jei oro temperatūra – 20 laipsnių šalčio ar žemesnė, į mokyklą gali nevykti 1-5 klasių mokiniai, esant 25 laipsniams šalčio ar žemesnei temperatūrai – ir kitų klasių mokiniai. Ugdymo procesas, atvykusiems į mokyklą mokiniams, vykdomas. Mokiniams, neatvykusiems į mokyklą, mokymuisi reikalinga informacija skelbiama mokyklos internetinėje svetainėje ir/ar elektroniniame dienyne. Šios dienos įskaičiuojamos į ugdymo dienų skaičių.

ANTRASIS SKIRSNIS
 MOKYKLOS UGDYMO TURINIO ĮGYVENDINIMAS. MOKYKLOS UGDYMO PLANO RENGIMAS

 12. Mokyklos ugdymo turinys suformuotas pagal mokyklos tikslus, konkrečius mokinių ugdymo(si) poreikius įgyvendinamas vadovaujantis pradinio ir pagrindinio ugdymo programų aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2015 m. gruodžio 21 d. įsakymu Nr. V-1309 „Dėl Pradinio, pagrindinio ir vidurinio ugdymo programų aprašo patvirtinimo“ (toliau – Ugdymo programų aprašas), Pradinio ir pagrindinio ugdymo bendrosiomis programomis, patvirtintomis Lietuvos Respublikos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymu Nr. ISAK-2433 „Dėl Pradinio ir pagrindinio ugdymo bendrųjų programų patvirtinimo“ (toliau – Pagrindinio ugdymo bendrosios programos), Geros mokyklos koncepcija, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2015 m. gruodžio 21 d. įsakymu Nr. V-1308 „Dėl Geros mokyklos koncepcijos patvirtinimo“ (toliau – Geros mokyklos koncepcija), BUP, Mokymosi pagal formaliojo švietimo programas (išskyrus aukštojo mokslo studijų programas) formų ir mokymo organizavimo tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. birželio 28 d. įsakymu Nr. V-1049 „Dėl Mokymosi pagal formaliojo švietimo programas (išskyrus aukštojo mokslo studijų programas) formų ir mokymo organizavimo tvarkos aprašo patvirtinimo“ (toliau – Mokymosi formų ir mokymo organizavimo tvarkos aprašas), pradinį ugdymą, neformalųjį vaikų švietimą ir mokyklos veiklą reglamentuojančiais teisės aktais ir mokyklos strateginiu planu.
 13. Mokykloje vykdomoms ugdymo programoms įgyvendinti parengtas mokyklos ugdymo planas. Mokyklos ugdymo planas – tai ugdymo turinio įgyvendinimas, vadovaujantis mokyklos susitarimais, Bendraisiais ugdymo planais, bendrosiomis nuostatomis ir bendrąjį ugdymą reglamentuojančiais kitais teisės aktais, aprašas. Mokyklos ugdymo planas, atsižvelgiant į mokyklos kontekstą, pateikia konkrečius ugdymo proceso organizavimo sprendimus pradinio ir pagrindinio ugdymo bendrosioms programoms įgyvendinti. Mokykloje susitarta dėl mokyklos ugdymo plano turinio, struktūros, formos ir jo įgyvendinimo.
 14. Mokyklos ugdymo planas parengtas, vadovaujantis demokratiškumo, subsidiarumo, prieinamumo, bendradarbiavimo principais, remiantis švietimo stebėsenos, mokinių pasiekimų ir pažangos vertinimo ugdymo procese duomenimis ir informacija, nacionalinių mokinių pasiekimų patikrinimo, nacionalinių ir tarptautinių mokinių pasiekimų tyrimų rezultatais, mokyklos veiklos įsivertinimo ir išorinio vertinimo duomenimis. Ugdymo planą parengė mokyklos direktoriaus 2017 m. gegužės 22 d. įsakymu Nr. V-81, sudaryta darbo grupė, į kurią bendradarbiavimo pagrindais įtraukti mokytojai, mokyklos administracijos, mokyklos Vaiko gerovės komisijos atstovai, tėvai (globėjai, rūpintojai). Grupės darbui vadovavo direktoriaus pavaduotojas ugdymui.
 15. Mokykloje susitarta dėl ugdymo plano turinio, struktūros ir formos: mokykla rengia vieną bendrą pradinio ir pagrindinio ugdymo programų įgyvendinimo ugdymo planą.
 16. Bendru sutarimu mokykloje rengiamas vienų mokslo metų ugdymo planas, nustatantis pradinio ir pagrindinio ugdymo programos įgyvendinimo nuostatas, kurios atspindi pradinio ir pagrindinio ugdymo organizavimą mokykloje. Ugdymo plano projektas buvo aptartas Mokytojų tarybos posėdyje 2017 m. birželio16 d., protokolas Nr.4.
 17. Mokykla ugdymo proceso metu gali koreguoti mokyklos ugdymo planą arba mokinio individualų ugdymo planą, atsižvelgdama į mokymo lėšas ir išlaikydama minimalų pamokų skaičių dalykų bendrosioms programoms įgyvendinti.
 18. Ugdymo turinį reglamentuoja pagal pradinio ir pagrindinio ugdymo bendrąsias programas parengti dalykų mokytojų planai 1-10 klasėms, neformaliojo vaikų švietimo, specialiųjų poreikių mokinių ugdymo, klasių vadovų veiklos planai ir programos. Planuojant ugdymo turinį vadovaujamasi mokyklos programų, planų rengimo tvarka.
 Priedas Nr.2 Planų ir programų rengimo principai, detalizavimo tvarka.
 19. Mokyklos ugdymo planą mokyklos direktorius patvirtina iki mokslo metų pradžios. Ugdymo planas suderintas su Mokyklos taryba 2017 m. rugpjūčio 23 d., posėdžio protokolas Nr.3, taip pat su Jurbarko rajono savivaldybės administracijos Švietimo, kultūros ir sporto skyriumi.

TREČIAS SKIRSNIS
MOKINIO GEROVĖS UŽTIKRINIMAS IR SVEIKATOS UGDYMAS MOKYKLOJE

20. Mokykloje, įgyvendinamos pradinio ir pagrindinio ugdymo programos, sudarytos sąlygos mokiniui mokytis mokinių, mokinių ir mokytojų, kitų mokyklos darbuotojų pagarba vienas kitam grįstoje psichologiškai, dvasiškai ir fiziškai sveikoje ir saugioje aplinkoje, užtikrinamas tinkamas ir savalaikis reagavimas į patyčias ir smurto apraiškas. Mokykloje mokiniui saugia ir palankia ugdymosi aplinka rūpinasi ir mokinio gerovės užtikrinimo klausimus sprendžia mokyklos vaiko gerovės komisija, kuri vadovaujasi mokyklos vaiko gerovės komisijos sudarymo ir jos darbo organizavimo tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. balandžio 11 d. įsakymu Nr. V-579 „Dėl Mokyklos vaiko gerovės komisijos sudarymo ir jos darbo organizavimo tvarkos aprašo patvirtinimo“.
 21. Mokykla, įgyvendindama mokyklos ugdymo turinį, organizuoja kryptingas sveikos gyvensenos stiprinimo ir prevencines veiklas. Pasirinko nuoseklias ir ilgalaikes socialines ir emocines kompetencijas ugdančias prevencines programas “Antras žingsnis”, “Gyvai” apimančias patyčių, smurto, alkoholio, tabako ir kitų psichiką veikiančių medžiagų vartojimo prevenciją, sveikos gyvensenos skatinimą ir sudaro sąlygas mokiniams nuolat jose dalyvauti, įgyvendindama Smurto prevencijos įgyvendinimo mokyklose rekomendacijas, patvirtintas Lietuvos Respublikos švietimo ir mokslo ministro 2017 m. kovo 2 d. įsakymu Nr. V-190 „Dėl Smurto prevencijos įgyvendinimo mokyklose rekomendacijų patvirtinimo“. Mokykla prevencines programas integruoja į dalyko(-ų) turinį, klasės valandėles, neformalųjį vaikų švietimą, socialines pilietines veiklas, projektus.
 22. Mokykloje sudarytos galimybės mokiniui prieš pamokas ir / ar tarp pamokų užsiimti fiziškai aktyvia veikla.
 23. Mokykla, įgyvendindama mokyklos ugdymo turinį, vadovaujasi Lietuvos higienos norma HN 21:2017 „Mokykla, vykdanti bendrojo ugdymo programas. Bendrieji sveikatos saugos reikalavimai“, patvirtinta Lietuvos Respublikos sveikatos apsaugos ministro 2011 m. rugpjūčio 10 d. įsakymu Nr. V-773 „Dėl Lietuvos higienos normos HN 21:2017. „Mokykla, vykdanti bendrojo ugdymo programas. Bendrieji sveikatos saugos reikalavimai“ (toliau – Higienos norma).
 24. Į dalykų turinį, klasės valandėles, sveikatinimo, projektines veiklas integruojama Sveikatos ir lytiškumo ugdymo bei rengimo šeimai bendroji programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2016 m. spalio 25 d. įsakymu Nr. V-941„Dėl Sveikatos ir lytiškumo ugdymo bei rengimo šeimai programos patvirtinimo“ (toliau – sveikatos programa).

KETVIRTASIS SKIRSNIS
PAŽINTINIŲ, KULTŪRINIŲ, SOCIALINIŲ IR PILIETINIŲ VEIKLŲ PLĖTOJIMAS

 25. Mokykloje, nuosekliai ugdomos mokinių kompetencijas, socialinio ugdymo pamokos (istorija, geografija, pilietinis ugdymas) siejamos su neformaliosiomis praktinėmis veiklomis:
 25.1. pažintinėmis ir kultūrinėmis veiklomis, sudarytos galimybės mokiniams lankytis muziejuose, bibliotekose jų organizuojamose programose ir renginiuose. Mokiniai, dalyvauja šiose veiklose, turi kūrybines galimybes gilinti savo žinias, tobulina pažintines kompetencijas ir ugdo(si) vertybines nuostatas;
 25.2. pilietiniu įsitraukiu, ugdančiu gebėjimą priimti sprendimus ir motyvaciją dalyvauti mokyklos ir vietos bendruomenės veiklose. Šios veiklos mokinių teorines pilietiškumo žinias įprasmina praktinėje ir / ar projektinėje veikloje, bendradarbiaujama su įvairiomis vaikų ir jaunimo organizacijomis, valdžios ir savivaldos institucijomis;
 25.3. padedančiomis mokiniams ugdytis medijų ir informacinį raštingumą;
 25.4. socialinėmis (karitatyvinėmis), kurios ugdo pagarbos, rūpinimosi, pagalbos kitam ir kitokiam vertybines nuostatas, praktines socialines kompetencijas, mokiniai įgyja realios globos patirties.
 26. Mokiniui, kuris mokosi:
 26.1. pagal pradinio ir pagrindinio ugdymo programas pažintinė, kultūrinė, meninė, kūrybinė veikla (toliau – pažintinė kultūrinė veikla) yra privaloma, sudėtinė ugdymo proceso veiklos dalis.
 26.2. socialinė-pilietinė veikla 5 – 10 klasėse yra privaloma, per mokslo metus jai skiriama 5-7 klasėse nuo 5 iki 10 val., 8-10 klasėse nuo 11 iki 20 val.
 Priedas Nr.13 Socialinės-pilietinės veiklos organizavimo tvarka.

PENKTASIS SKIRSNIS
MOKINIŲ MOKYMOSI KRŪVIO REGULIAVIMAS

 27. Mokiniui, kuris mokosi pagal pradinio ugdymo programą, ugdomoji veikla per dieną (derinant formaliojo ir neformaliojo švietimo programų turinį) gali trukti ilgiau nei 5 ugdymo valandas, 2–4 klasėse – 6 valandas, atsižvelgiant į tai, kiek laiko skiriama neformaliojo švietimo programoms įgyvendinti. Į šį laiką neįskaičiuojamas pailgintos dienos grupės veiklai organizuoti skirtas laikas.
 28. Mokiniui, kuris mokosi pagal pagrindinio ugdymo programą, nebūna daugiau kaip 7 pamokos per dieną.
 29. Tausojant mokinio sveikatą mokymosi krūvis per savaitę paskirstytas proporcingai, ugdymo turininys integruojamas, mokinių mokymosi krūviai optimizuojami, vykdoma nuosekli mokymosi krūvio stebėsena. Penktadienį organizuojama mažiau pamokų nei kitomis savaitės dienomis.
 30. Namų darbai:
 30.1. atitinka mokinio galias;
 30.2. naudingi grįžtamajai informacijai apie mokinio mokymąsi gauti, tolesniam mokymuisi;
 30.3. neužduodami atostogoms;
 30.4. neskiriami dėl įvairių priežasčių neįvykusių pamokų turiniui įgyvendinti.
 31. Kontroliniai darbai:
 31.1. per dieną skiriamas vienas kontrolinis darbas;
 31.2. apie kontrolinį darbą mokiniai informuojami ne vėliau kaip prieš savaitę per elektroninį dienyną;
 31.3. nerašomi po mokinių atostogų ar šventinių dienų.
 32. Mokiniams dėl nepalankių socialinių ekonominių kultūrinių sąlygų namuose, sudarytos sąlygos namų darbus atlikti mokykloje.
 33. Mokymosi pagalbai skiriamos trumpalaikės ir / ar ilgalaikės konsultacijos. Trumpalaikės konsultacijos (trumpesnės už pamokos trukmę) neįskaitomos į mokinio mokymosi krūvį, o ilgalaikės (trukmė lygi pamokos trukmei) įskaitomos į mokymosi krūvį. Mokinių tėvai (globėjai, rūpintojai) elektroniniu dienynu informuojami apie mokiniui siūlomą suteikti mokymosi pagalbą, apie mokinio daromą pažangą.
 34. Mokiniams, kurie mokosi pagal pagrindinio ugdymo programą, maksimalus pamokų skaičius per savaitę gali būti 10 procentų didesnis už minimalų skiriamų pamokų skaičių, nurodytą Bendrųjų ugdymo planų 124 punkte, pasirenkamiesiems dalykams, dalykų moduliams, ilgalaikėms konsultacijoms, suderinus su tėvais (globėjais, rūpintojais).
 35. Mokinys, pateikęs raštišką tėvų (globėjų, rūpintojų) prašymą, mokyklos vadovo įsakymu gali būti atleidžiamas nuo menų (dailės, muzikos) ir kūno kultūros pamokų lankymo, jeigu:
 35.1. mokosi dailės, choreografijos, muzikos, meno mokyklose ar yra jas baigę;	
 35.2. mokosi sporto srities neformaliojo švietimo įstaigose;
 36. Mokinys, atleistas nuo atitinkamų menų ar sporto srities dalykų pamokų, tuo metu gali užsiimti kita veikla: skaityti spaudą, grožinę literatūrą, ruošti namų darbus, vykdyti socialinę pilietinę veiklą, atlikti numatytas užduotis kompiuteriu, žaisti šaškėmis, šachmatais ar kitus stalo žaidimus ir pan. arba mokytis individualiai. Mokykla, suderinusi su tėvais (globėjais, rūpintojais), užtikrina mokinio, atleisto nuo pamokų, saugumą.
 Priedas Nr. 4 Mokinių mokymosi krūvių reguliavimo priemonių planas.
 Priedas Nr. 5 Dalykų programų skirtumo likvidavimo tvarka.
 Priedas Nr. 6 Mokinių, lankančių specializuotas valstybines ar savivaldybės meno ar sporto mokyklas, privalomų atitinkamo dalyko pamokų nelankymo ir atsiskaitymo už jį tvarka.
 Priedas Nr. 7 Mokinių, atleistų nuo kūno kultūros ir menų pamokų, užimtumo tvarka.

ŠEŠTAS SKIRSNIS
MOKINIŲ MOKYMOSI PASIEKIMŲ IR PAŽANGOS VERTINIMAS

 37. Mokinių mokymosi pasiekimų ir pažangos vertinimas yra mokyklos ugdymo turinio dalis, kuri dera su keliamais ugdymo tikslais. Vertinant mokinių pasiekimus ir pažangą vadovaujamasi Ugdymo programų aprašu, Pradinio ir pagrindinio ugdymo bendrosiomis programomis, Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašu ir kitais teisės aktais, reglamentuojančiais mokinių pasiekimų ir pažangos vertinimą.
 Priedas Nr. 3. Mokinių pažangos ir pasiekimų vertinimo, lankomumo apskaitos tėvų (globėjų, rūpintojų) informavimo tvarkos aprašas.
 38. Mokytojai, švietimo pagalbos specialistai planuoja mokinių, pradedančių mokytis pagal pradinio ugdymo programą, pažangos ir pasiekimų vertinimą atsižvelgia į priešmokyklinio ugdymo programos baigimo apraše pateiktą ugdytinio vertinimo informaciją.
 39. Mokytojai, švietimo pagalbos specialistai planuoja mokinių, pradedančių mokytis pagal pagrindinio ugdymo programą, pažangos ir pasiekimų vertinimą atsižvelgia į pradinio ugdymo programos baigimo pasiekimų ir pažangos vertinimo apraše pateiktą informaciją.
 40. Mokyklos ugdymo procese derinamas formuojamasis, diagnostinis ir apibendrinamasis vertinimas.
 41. Mokykloje įdiegta individualios mokinio pažangos stebėjimo sistema. Individualios mokinio pažangos vertinime dalyvauja pats mokinys, jo tėvai (globėjai, rūpintojai), ugdantys mokytojai ir kiti švietimo specialistai. Atsižvelgus į vertinimo informaciją, koreguojamas mokinio mokymasis.
 42. Mokykla Nacionaliniame mokinių pasiekimų patikrinime dalyvauja Jurbarko savivaldybės administracijos Švietimo, kultūros ir sporto skyriaus sprendimu. Mokinio pasiekimų rezultatai neįskaičiuojami į ugdymo laikotarpio (pusmečio) įvertinimą.
 43. Mokykla apie mokinių mokymosi pažangą ir pasiekimus mokinius ir jų tėvus (globėjus, rūpintojus) informuoja nustatyta tvarka vadovaujantis Lietuvos Respublikos asmens duomenų teisinės apsaugos įstatymo reikalavimais.
 Priedas Nr.3 Mokinių pažangos ir pasiekimų vertinimo, lankomumo apskaitos tėvų (globėjų, rūpintojų) informavimo tvarkos aprašas.

SEPTINTAS SKIRSNIS
MOKYMOSI PASIEKIMŲ GERINIMAS IR MOKYMOSI PAGALBOS TEIKIMAS

 44. Mokykloje sudarytos sąlygas kiekvienam mokiniui mokytis pagal jo gebėjimus ir pasiekti kuo aukštesnius pasiekimus.
 45. Už mokymosi pasiekimų stebėsenos koordinavimą, gerinimą ir mokymosi pagalbos organizavimą atsakingas direktoriaus pavaduotojas ugdymui.
 46. Mokykla, siekdama gerinti mokinių mokymosi pasiekimus:
 46.1. diegia aukštus mokymosi lūkesčius kiekvienam mokiniui (tarp jų ir žemus pasiekimus turintiems mokiniams), ugdo sąmoningą ir atsakingą požiūrį į mokymąsi;
 46.2. ugdo mokinių pasididžiavimo savo mokykla, mokymusi jausmus;
 46.3. ugdo atkaklumą mokantis;
 46.4. nuolat aptaria mokinių pasiekimų gerinimo klausimus mokyklos bendruomenėje;
 46.5. nuolat stebi ugdymosi procesą, laiku nustato, kokios reikia pagalbos ir teikia ją mokiniams, ypatingai iš šeimų, kuriose nepalanki socialinė, ekonominė ir kultūrinė aplinka, migrantams ir kitiems, kurių lietuvių kalba nėra gimtoji, taip pat antramečiaujantiems;
 46.6. kartu su mokiniu, mokinio tėvais (globėjais, rūpintojais) vaiko gerovės komisija sprendžia mokinių vėlavimo į pamokas ir jų nelankymo priežastis;
 46.7. tobulina mokyklos mokinių pasiekimų ir pažangos vertinimo procesus, itin daug dėmesio skiria grįžtamajam ryšiui, formuojamajam vertinimui pamokoje, diagnostiniam vertinimui; jais grindžia reikiamus sprendimus dėl įvairių mokinių grupių, klasių mokinių pasiekimų dinamikos, mokytojų ir visos mokyklos indėlio į mokinių pažangą;
 46.8. sudarytos galimybės mokytojams tobulinti profesines žinias, ypatingai dalykines kompetencijas ir gebėjimus, individualizuoti ugdymą, organizuoti ugdymo procesą įvairių gebėjimų ir poreikių mokiniams, berniukams ir mergaitėms. Mokytojai pasitelkia švietimo pagalbos specialistus ugdymo turiniui planuoti ir laiku koreguoti, atsižvelgiant į mokinių mokymosi pagalbos poreikius;
 46.9. skatina mokinius rinktis mokymosi strategijas, padedančias atskleisti kūrybingumą.
 47. Mokykla užtikrina sisteminę mokymosi pagalbą, kuri apima: žemų pasiekimų prevenciją (iš anksto numato galimus probleminius atvejus ir stengiantis jų išvengti), intervenciją (sprendžia iškilusias problemas) ir žemų pasiekimų kompensacines priemones (suteikia tai, ko mokiniai negali gauti namuose ir pan.).
 48. Kiekvieno mokinio mokymosi procesas mokykloje nuolat stebimas, siekiant laiku pastebėti mokinius, kurių pasiekimai žemi, ir nustatyti tokių pasiekimų priežastis. Apie atsiradusius mokymosi sunkumus ir galimas jų priežastis informuojami mokyklos švietimo pagalbos specialistai, mokinio tėvai (globėjai, rūpintojai), kartu su jais sprendžiamos žemų mokymosi pasiekimų problemos. Aukščiausius pasiekimus demonstruojantiems mokiniams taip pat siūloma ir suteikiama reikiama mokymosi pagalba, rekomenduojama neformaliojo vaikų švietimo veikla mokykloje ar už mokyklos ribų ir kt.
 49. Mokykla mokymosi pagalbą teikia kiekvienam mokiniui, kuriam ji reikalinga. Ypatingai šiais atvejais: kai mokinys dėl ligos ar kitų priežasčių praleido dalį pamokų; kai kontrolinis darbas ar kitos užduotys įvertinamos nepatenkinamai; kai mokinys gauna kelis iš eilės nepatenkinamus konkretaus dalyko įvertinimus; kai mokinio pasiekimų lygis (vieno ar kelių dalykų) žemesnis, nei numatyta Bendrosiose ugdymo programose, ir mokinys nedaro pažangos; kai per Nacionalinį mokinių pasiekimų patikrinimą mokinys nepasiekia patenkinamo lygmens, kai mokinys demonstruoja aukščiausio lygmens pasiekimus, kitais mokyklos pastebėtais mokymosi pagalbos poreikio atvejais.
50. Mokymosi pagalbos teikimo dažnumas ir intensyvumas priklauso nuo jos reikalingumo mokiniui ir mokančio mokytojo rekomendacijų.
51. Mokykla derina ir veiksmingai taiko mokymosi pagalbos būdus.
 Priedas Nr.14 Mokinių mokymosi pasiekimų gerinimo planas.

AŠTUNTASIS SKIRSNIS
NEFORMALIOJO VAIKŲ ŠVIETIMO ORGANIZAVIMAS MOKYKLOJE

 52. Mokykloje sudarytos galimybės kiekvienam mokiniui, ypatingai turinčiam nepalankias socialines, ekonomines, kultūrines sąlygas namuose, turintiems specialiųjų ugdymosi poreikių pasirinkti jo poreikius atliepiančias įvairių krypčių neformaliojo vaikų švietimo programas.
 53. Mokykla kiekvienų mokslo metų pabaigoje, bendradarbiaudama su Mokinių taryba parengia mokinių apklausą, įvertina ateinančių mokslo metų mokinių neformaliojo švietimo poreikius ir skelbia „Būrelių mugę”, mokinių sąrašus tikslina mokslo metų pradžioje direktoriaus pavaduotoja ugdymui ir atsižvelgdama į juos ir į mokyklos galimybes siūlo neformaliojo švietimo programas.
 54. Neformaliojo vaikų švietimo programos parengiamos, atsižvelgiant į bendruosius valstybės ir savivaldybių biudžetų finansuojamų programų kriterijus, tvirtinamus švietimo ir mokslo ministro, vykdomos patraukliose ir saugiose mokiniui aplinkose, padedančiose įgyvendinti neformaliojo vaikų švietimo tikslus. Valandos, kiekvienai programai įgyvendinti, skiriamos visiems mokslo metams, atsižvelgiant į veiklos pobūdį, periodiškumą, trukmę.
55. Mokykla siūlo mokiniams skirtingų krypčių programas, atitinkančias jų saviraiškos porei-kius, padedančias atsiskleisti pomėgiams ir talentams, kurios ugdo savarankiškumą, sudaro sąlygas bendrauti ir bendradarbiauti. Esant poreikiui ir galimybėms, neformaliojo vaikų švietimo veiklos derinamos su formaliojo švietimo veiklomis, siekiama padėti vaikui siekti asmeninės pažangos ir geresnių ugdymo rezultatų pasirinktose srityse. Neformaliojo vaikų švietimo programose dalyvaujantys mokiniai registruojami Mokinių registre.
 Priedas Nr.8 Neformaliojo vaikų švietimo organizavimo tvarka.
 Priedas Nr.8 A Neformaliajam vaikų švietimui skirtų valandų paskirstymo lentelė.

DEVINTASIS SKIRSNIS
UGDYMO TURINIO INTEGRAVIMAS

56. Mokykloje mokytojai integruoja kelių dalykų ugdymo turinį, kai kurias atskiras dalykų temas, integruojamųjų programų ir dalykų ugdymo turinį. Mokslo metų pradžioje mokytojas, ruošdamas dalyko ilgalaikius planus, nurodo temas į kurias integruos prevencines programas, bendrąsias kompetencijas, kitų dalykų turinį.
 57. Mokykloje sudarytos sąlygos ir skatinama mokinius dalyvauti integruotuose gamtos, socialinių mokslų, matematikos, technologijų projektuose ir / ar kitose veiklose, plėtojamos neformaliojo ir formaliojo švietimo galimybės integruoti šiuos dalykus ir vykdomomis veiklomis prisidedama prie mokslo populiarinimo ir inovacijų kultūros ugdymo.
58. Integruotoje pamokoje siekiama dalykų bendrosiose programose numatytų rezultatų. Integruotų pamokų apskaitai užtikrinti (jei pamokoje dirba du mokytojai) pamokų turinys elektroniniame dienyne įrašomas tų dalykų apskaitai skirtuose puslapiuose.
 59. Į pradinio ir pagrindinio ugdymo programų bendruosius dalykus, klasių vadovų veiklą, neformaliojo vaikų švietimo programas integruojamos bendrųjų kompetencijų ir gyvenimo įgūdžių ugdymo programos: Mokymosi mokytis, Komunikavimo, Darnaus vystymosi, Kultūrinio sąmoningumo, Gyvenimo įgūdžių (žymima GĮ), (Pradinio ir pagrindinio ugdymo bendrųjų programų, patvirtintų Lietuvos Respublikos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymo Nr. ISAK-2433 “Dėl Pradinio ir pagrindinio ugdymo bendrųjų programų patirtinimo“ 11 priedas „Bendrųjų kompetencijų ir gyvenimo įgūdžių ugdymas“); informacinių komunikacinių technologijų naudojimo ugdymas.
60. Į Pradinio ugdymo programos bendruosius dalykus ir klasių vadovų veiklą integruojamos:
60.1. Žmogaus saugos bendroji programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. liepos 18 d. įsakymu Nr. V- 1159 8, (elektroniniame dienyne žymima ŽS);
60.2. Sveikatos ugdymo bendroji programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. rugpjūčio 31 d. įsakymu Nr. V- 1290, (elektroniniame dienyne žymima SU);
60.3. Etnokultūros ugdymas (elektroniniame dienyne žymima EK);
60.4. Alkoholio, tabako ir kitų psichiką veikiančių medžiagų vartojimo prevencijos programą, patvirtintą Lietuvos Respublikos švietimo ir mokslo ministro 2006 m. kovo 17 d. įsakymu Nr. ISAK- 494 (elektroniniame dienyne žymima ATPP);
60.5. Ugdymo karjerai programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2014 m. sausio 15 d. įsakymu Nr. V-72 „Dėl Ugdymo karjerai programos patvirtinimo“ (elektroniniame dienyne žymima UK).
61. Į Pagrindinio ugdymo programos pasirenkamuosius dalykus Sveiką saugią gyvenseną ir etninę kultūrą (dėstomi 6, 8 ir 9 klasėse), mokomuosius dalykus pagal specifiką, klasių vadovų veiklą integruojamos šios prevencinės programos:
 61.1. Alkoholio, tabako ir kitų psichiką veikiančių medžiagų vartojimo prevencijos programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2006 m. kovo 17 d. įsakymu Nr. ISAK- 494;
 61.2. Rengimo šeimai ir lytiškumo ugdymo programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2007 m. vasario 7 d. įsakymu Nr. ISAK- 179;
 61.3. Sveikatos ugdymo bendroji programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. rugpjūčio 31 d. įsakymu Nr. V- 1290 ;
 61.4. Etninės kultūros bendroji programa, patvirtinta Lietuvos respublikos švietimo ir mokslo ministro 2012 balandžio 12 d. įsakymu Nr. V-651;
61.5. Ugdymo karjerai programa patvirtinta Lietuvos respublikos švietimo ir mokslo ministro 2014 m. sausio 15 d. įsakymu Nr. V-72;
61.6. Korupcijos prevencijos programa į istorijos ir pilietiškumo pagrindų pamokas, klasių vadovų veiklą.
 62. Mokykloje analizuojama, kaip ugdymo procese įgyvendinamas ugdymo turinio integravimas, kaip mokiniams sekasi pasiekti dalykų bendrosiose programose numatytų rezultatų.

DEŠIMTAS SKIRSNIS
DALYKŲ MOKYMO INTENSYVINIMAS

63. Mokykloje intensyvinamas lietuvių kalbos ir technologijų mokymas, dalykui mokyti skiriama ne viena, o dvi viena po kitos vykstančios pamokos. Kitų dalykų pamokos atliekant projektinius, kūrybinius, tiriamuosius bei kt. darbus intensyvinamos tiems darbams atlikti, laikinai koreguojant tvarkaraštį.
64. Mokykla intensyvina žmogaus saugos dalyko mokymą, t. y. ugdymo plane numatytą pamokų skaičių 2 metams skiria vieneriems metams ir dalyko bendrąją programą įgyvendina per metus. Žmogaus saugos mokoma 5, 8 ir 10 klasėse.
65. Intensyvinant dalyko mokymą, išlaikomas bendras savaitinis pamokų skaičius ir neviršijamas maksimalus pamokų skaičius per savaitę, nustatytas pagal Higienos normą.

VIENUOLIKTAS SKIRSNIS
UGDYMO DIFERENCIJAVIMAS

 66. Mokykloje ugdymo turinys diferencijuojamas. Mokiniai skiriasi savo patirtimi, motyvacija, interesais, siekiais, gebėjimais, mokymosi stiliumi, pasiekimų lygiu ir kt., tai lemia skirtingus mokymosi poreikius. Atsižvelgiant į šiuos poreikius, mokiniui pritaikomi mokymosi uždaviniai ir užduotys, ugdymo turinys, metodai, mokymo(si) priemonės, tempas, mokymosi aplinka ir skiriamas laikas. Sudaromos sąlygas kiekvienam mokiniui sėkmingiau mokytis, kompensuojami brendimo, mokymosi tempo netolygumai, atsirandantys vertikalaus skirstymo klasėmis pagal mokinių amžių sistemoje.
 67. Diferencijavimas mokykloje taikomas:
 67.1. mokiniui individualiai;
 67.2. mokinių grupei:
 67.2.1. pasiekimų skirtumams mažinti, gabumams plėtoti, pritaikant įvairias mokymosi strategijas;
 67.2.2. tam tikroms veikloms atlikti (projektiniai, tiriamieji mokinių darbai, darbo grupės), sudarant mišrias arba panašių polinkių, interesų mokinių grupes.
 68. Mokinių perskirstymas ar priskyrimas grupei, nepažeidžiantis jų priklausymo nuolatinės klasės bendruomenei, būna trumpo laikotarpio – tik tam tikroms užduotims atlikti arba tam tikro dalyko pamokoms. Dėl pergrupavimo tikslų ir principų tariamasi su mokinių tėvais (globėjais, rūpintojais), jis nedaro žalos mokinio savivertei, tolesnėms mokymosi galimybėms, mokinių santykiams klasėje ir mokykloje.
 69. Mokykla analizuoja, kaip ugdymo procese įgyvendinamas diferencijavimas, individualizavimas, kokį poveikį jis daro pasiekimams ir pažangai, priima sprendimus dėl tolesnio ugdymo diferencijavimo. Priimant sprendimus, atsižvelgiama į mokinio mokymosi motyvaciją ir ugdymo turinio pasirinkimą, individualią pažangą ir sąmoningai keliamus mokymosi tikslus.

DVYLIKTAS SKIRSNIS
 MOKINIO INDIVIDUALAUS UGDYMO PLANO SUDARYMAS

 70. Mokinio individualus ugdymo planas sudaromas kartu su mokiniu, atitinkantis jo galias ir mokymosi poreikius, kuris padeda pasiekti aukštesnių ugdymo(si) rezultatų, prisiimant asmeninę atsakomybę, įgyja reikiamų kompetencijų, išsikelia įgyvendinamus tikslus ir jų siekia.
 71. Individualus ugdymo planas sudaromas:
 71.1. mokiniui, atvykusiam mokytis iš užsienio;
 71.2. mokiniui, mokomam namie;
 71.3. mokiniui, mokomam pagal individualizuotą programą.
 72. Mokinio, individualus ugdymo planas rengiamas ir įgyvendinamas, bendradarbiaujant mokytojams, mokiniams, mokinių tėvams (globėjams, rūpintojams) ir mokyklos vadovui ar mokyklos vadovo pavaduotojui ugdymui, švietimo pagalbos specialistams. Sudarant individualų ugdymo planą, atsižvelgiama į mokykloje turimą informaciją apie mokinį ir jo mokymosi pasiekimus. Mokinio individualiame ugdymo plane numatomi mokymosi uždaviniai, apibrėžiami sėkmės kriterijai. Mokinių individualūs ugdymo planai mokykloje nuolat peržiūrimi ir, jeigu reikia, koreguojami.

TRYLIKTAS SKYRIUS
MOKYKLOS IR MOKINIŲ TĖVŲ (GLOBĖJŲ, RŪPINTOJŲ) BENDRADARBIAVIMAS

 73. Mokykla:
 73.1. organizuoja mokytojų ir tėvų (globėjų, rūpintojų) bendradarbiavimą, siekia individualios kiekvieno mokinio mokymosi pažangos, puoselėja jo sveikatą, socialumą ir brandą. Mokykloje per mokslo metus organizuojami 2 visuotiniai tėvų (globėjų, rūpintojų) susirinkimai ir ne mažiaus kaip 3 klasių tėvų susirinkimai, organizuojami individualūs susitikimai su tėvais (globėjais, rūpintojais);
 73.2. keičiasi abipusiai reikalinga informacija;
 73.3. sudaro tėvams (globėjams, rūpintojams) sąlygas dalyvauti mokyklos gyvenime, savanoriauti, kartu su mokytojais ir mokiniais spręsti mokymosi, pasiekimų gerinimo, elgesio, turiningo laisvalaikio, sveikos saugios gyvensenos ir kt. klausimus;
 73.4. užtikrina, kad tėvai (globėjai, rūpintojai) išsakytų savo lūkesčius ir pasiūlymus mokyklos veiklai tobulinti.
 74. Mokykla, įgyvendindama ugdymo programas, skatina ir konsultuoja mokinių tėvus (globėjus, rūpintojus):
 74.1. kuriant mokiniams tinkamą, skatinančią mokytis, edukacinę aplinką namuose;
 74.2. keliant vaikams pagrįstus mokymosi lūkesčius ir motyvaciją mokytis;
 74.3. padedant vaikams mokytis namuose;
 74.4. palaikant ir stiprinant dvasinius ryšius su vaiku, jį ramiai išklausant, patariant, padedant, domintis vaiko veiklomis mokykloje ir už jos ribų;
74.5. sudarant galimybes vaikams dalyvauti neformaliojo švietimo veiklose mokykloje ir už jos ribų.

KETURIOLIKTASIS SKIRSNIS
ASMENŲ, BAIGUSIŲ UŽSIENIO VALSTYBĖS AR TARPTAUTINĖS ORGANIZACIJOS PRADINIO PAGRINDINIO, UGDYMO PROGRAMOS DALĮ AR PRADINIO, PAGRINDINIO UGDYMO PROGRAMĄ, UGDYMO ORGANIZAVIMAS

 75. Mokykla priima atvykusį asmenį, baigusį užsienio valstybės, tarptautinės organizacijos pradinio, pagrindinio ugdymo programos dalį ar pradinio ugdymo programą (toliau – tarptautinė bendrojo ugdymo programa), mokytis pagal Nuosekliojo mokymosi tvarkos aprašą patvirtintą Lietuvos Respublikos švietimo ir mokslo ministro 2005 m. balandžio 5 d. įsakymu Nr. ISAK-556 „Dėl Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašo patvirtinimo“, informuoja Jurbarko savivaldybės administracijos Švietimo, kultūros ir sporto skyrių ir numato atvykusio mokytis asmens tolesnio mokymosi perspektyvą, veiksmingai reaguojant į atvykusių mokytis asmenų poreikius ir, bendradarbiaujant su jų tėvais (globėjais ir rūpintojais), sudaro mokiniams galimybes sklandžiai integruotis į Lietuvos švietimo sistemą:
 75.1. išklauso atvykusiųjų asmenų lūkesčius ir norus dėl mokymosi kartu su bendraamžiais švietimo pagalbos poreikio ar poreikio tam tikrą dalį laiko intensyviai mokytis lietuvių kalbos;
75.2. aptaria mokyklos teikiamos pagalbos formas ir būdus; mokyklos, mokinio ir tėvų (globėjų, rūpintojų) įsipareigojimus;
 75.3. atsižvelgia į 75.1 ir 75.2 punktuose nurodytus dalykus ir parengia atvykusio mokinio įtraukties į mokyklos bendruomenės gyvenimą planą:
 75.3.1. numato apytikrę adaptacinio laikotarpio trukmę;
 75.3.2. pasitelkia mokinius savanorius, kurie padeda atvykusiam asmeniui sklandžiai įsitraukti į mokyklos bendruomenės gyvenimą, mokytis ir ugdytis;
 75.3.3. numato klasės vadovo, mokytojų darbą su atvykusiu mokiniu ir mokinio tėvais (globėjais, rūpintojais);
 75.3.4. organizuoja mokytojų konsultacijas, individualias veiklas ugdymo programų skirtumams likviduoti;
75.3.5. numato atvykusio mokinio individualios pažangos stebėjimą per adaptacinį laikotarpį;
 75.3.6. siūlo neformaliojo vaikų švietimo veiklas, kurios padeda mokiniui greičiau integruotis;
 75.3.7. kai mokinys nemoka ar menkai moka lietuvių kalbą, organizuoja jo lietuvių kalbos mokymąsi intensyviu būdu, dalį laiko jis mokosi kartu su bendraamžiais. Intensyviai lietuvių kalbos mokoma(si) iki vienerių metų (išimtiniais atvejais ir ilgiau), o pagalbos teikimas numatomas keleriems (2–4) metams.

PENKIOLIKTASIS SKIRSNIS
LAIKINŲJŲ GRUPIŲ SUDARYMAS, KLASIŲ DALIJIMAS

 76. Mokyklos ugdymo turiniui įgyvendinti klasė dalijama į grupes arba sudaromos laikinosios grupės:
76.1. doriniam ugdymui, jeigu tos pačios klasės mokiniai yra pasirinkę ir tikybą, ir etiką;
76.2. užsienio kalboms (1-ąjai ir 2-ąjai), jei klasėje mokosi ne mažiau kaip 21 mokinys;
76.3. informacinėms technologijoms ir technologijoms. Kabinetuose yra 10 darbo vietų.
 77. Atitinkamos gretimų klasių grupės dorinio ugdymo (tikybos, etikos), kuriose yra mažiau kaip 8 mokiniai 1-10 klasėse - jungiamos.
78. Laikinojoje (mobiliojoje) grupėje diferencijuotai mokytis dalyko ar mokymosi pagalbai teikti (trumpalaikėms, ilgalaikėms konsultacijoms) minimalus skaičius – 6 mokiniai. Grupę gali sudaryti mokiniai iš skirtingų klasių su panašiais ugdymosi pasiekimais.
 Priedas Nr. 10 Laikinųjų (mobiliųjų) grupių sudarymo tvarka.
 Priedas Nr.10A Laikinųjų (mobiliųjų) grupių paskirstymo lentelė.

ŠEŠIOLIKTAS SKIRSNIS
MOKINIŲ MOKYMAS NAMIE

 79. Vaikai, kuriems tais kalendoriniais metais sueina 7 metai ir kuriems reikalinga nuolatinė kvalifikuotų specialistų pagalba bei sveikatą tausojantis dienos režimas, tėvų (globėjų, rūpintojų) raštišku prašymu namie mokomi pagal Vaiko, kuriam tais kalendoriniais metais sueina 7 metai ir kuriam reikalinga nuolatinė kvalifikuotų specialistų pagalba bei sveikatą tausojantis dienos režimas, ugdymo ikimokyklinio ugdymo įstaigoje arba namuose pagal vaiko ugdymosi poreikiams pritaikytą ugdymo programą organizavimo tvarkos aprašą, patvirtintą Lietuvos Respublikos švietimo ir mokslo ministro 2007 m. rugsėjo 14 d. įsakymu Nr. ISAK-1836 „Dėl Vaiko, kuriam tais kalendoriniais metais sueina 7 metai ir kuriam reikalinga nuolatinė kvalifikuotų specialistų pagalba bei sveikatą tausojantis dienos režimas, ugdymo ikimokyklinio ugdymo įstaigoje arba namuose pagal vaiko ugdymosi poreikiams pritaikytą ugdymo programą organizavimo tvarkos aprašo patvirtinimo“.
	80. 1-10 klasių mokinių mokymas(is) namie organizuojamas vadovaujantis Mokinių mokymo stacionarinėje asmens sveikatos priežiūros įstaigoje ir namuose organizavimo tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. rugsėjo 26 d. įsakymu Nr. V-1405 „Dėl Mokymo stacionarinėje asmens sveikatos priežiūros įstaigoje ir namuose organizavimo tvarkos aprašo patvirtinimo“, ir Mokymosi pagal formaliojo švietimo programas (išskyrus aukštojo mokslo studijų programas) formų ir mokymo organizavimo tvarkos aprašu.
 81. Mokiniai namie mokomi savarankišku mokymo proceso organizavimo būdu. Mokiniui, mokomam namie, mokykla, suderinusi su mokinio tėvais (globėjais, rūpintojais) ir atsižvelgusi į gydytojo konsultacinės komisijos rekomendacijas, parengia individualų ugdymo planą.
82. Namie mokomam mokiniui savarankišku mokymo proceso organizavimo būdu skiriama tiek valandų: 1–3 klasėse skiriamos 9 savaitinės; 4 klasėje – 11 ugdymo valandų, 5–6 klasėse skiriama 12, 7–8 klasėse – 13, 9–10 klasėse – 15 savaitinių ugdymo valandų Bendrosios programos ugdymo dalykams įgyvendinti. Dalį pamokų gydytojų konsultacinės komisijos leidimu mokinys gali lankyti mokykloje.
83. Raštiškai suderinus su mokinio tėvais (globėjais, rūpintojais), mokyklos vadovo įsakymu mokinys gali nesimokyti menų, dailės, muzikos, technologijų ir kūno kultūros. Elektroniniame dienyne ir mokinio individualiame ugdymo plane prie mokinio nesimokomų dalykų įrašoma „atleista“. Dalis pamokų, gydytojo leidimu lankomų mokykloje, įrašoma į mokinio individualų ugdymo planą. Mokyklos sprendimu, jei užtenka ugdymo planui įgyvendinti skiriamų lėšų, 5-10 klasių mokiniui, besimokančiam namuose, gali būti skiriama iki 2 papildomų pamokų per savaitę.

II SKYRIUS
PRADINIO IR PAGRINDINIO UGDYMO PROGRAMOS VYKDYMAS

PIRMASIS SKIRSNIS
BENDROSIOS NUOSTATOS

84. Mokykla, vykdydama pradinio ir pagrindinio ugdymo programą, vadovaujasi: Pradinio ir pagrindinio ugdymo bendrosiomis programomis, Mokymosi formų ir mokymo organizavimo tvarkos aprašu, Ugdymo programų aprašu ir kitais teisės aktais, reglamentuojančiais pradinio ir pagrindinio ugdymo programų vykdymą.
85. Mokykloje skiriamas adaptacinis laikotarpis (rugsėjo mėn.) 1, 5 klasių ir naujai atvykusiems mokiniams, siekiant padėti mokiniams sėkmingai integruotis į mokyklos bendruomenę. Adaptaciniu laikotarpiu:
85.1. mokinių pažanga ir pasiekimai nevertinami nepatenkinamais pažymiais;
85.2. pasitelkiami mokiniai savanoriai, kurie padeda adaptuotis mokiniams mokyklos bendruomenėje;
85.3. norėdamas išsiaiškinti mokinių ugdymo(si) pasiekimus, mokytojas taiko individualius mokinių pažinimo metodus.
86. Mokykla, formuodama mokyklos pradinio ir pagrindinio ugdymo programos turinį, užtikrina minimalų Pradinio ir pagrindinio ugdymo bendrosioms programoms įgyvendinti skiriamų pamokų skaičių per savaitę.
87. Ugdymo programos pamokos, skirtos mokinio ugdymo poreikiams tenkinti ir mokymosi pagalbai teikti, pirmiausia panaudojamos mokymo(si) pasiekimams gerinti: ilgalaikėms ir trumpalaikėms konsultacijoms, mokinio pasirinktiems dalykams ar dalykų moduliams mokytis:
87.1. matematikos ir lietuvių kalbos moduliams 10 klasėje;
87.2. trumpalaikėms ir ilgalaikėms konsultacijoms 1-10 klasėse mokymosi spragoms šalinti (pagal poreikį ir atsižvelgiant į turimas ugdymo lėšas).
88. Ugdymo procese per atskirų dalykų pamokas ir kitą ugdomąją veiklą taikomi metodai, kurie:
88.1. motyvuoja mokinius mokytis, skatina suvokti mokymosi tikslus;
88.2. orientuoja į bendrųjų kompetencijų ugdymą(si);
88.3. aktualūs ir priimtini mokiniui ir įtraukia juos į ugdymo(si) procesą;
88.4. skatina konstruktyvų, kritinį ir kūrybinį mąstymą, atsakomybę už savo mokymąsi bei rezultatus;
88.5. padeda suvokti mokymo(si) kokybę ir moko rasti būdų jai tobulinti;
88.6. plėtoja įgytas mokinio mokymosi strategijas, įgūdžius ir jų panaudojimą naujose situacijose;
88.7. formuoja mokinio pilietinę ir tautinę tapatybę, ugdo bendrakultūrinę kompetenciją, toleranciją ir parengia įsiliejimui į Lietuvos visuomenės gyvenimą;
88.8 ugdo gebėjimus dirbti įvairiose mokinių grupėse.
Priedas Nr.11 Dalykai ir jiems skiriamų savaitinių pamokų skaičius pradinio ugdymo programos I ir II dalies įgyvendinimui 2017-2018 m. m.
 Priedas Nr.12 Dalykai ir jiems skiriamų savaitinių pamokų skaičius pagrindinio ugdymo programos I ir II dalies įgyvendinimui 2017-2018 m. m.
Priedas Nr.13 Socialinės veiklos organizavimo tvarka.

II SKIRSNIS
PRADINIO UGDYMO PROGRAMOS ĮGYVENDINIMAS

89. Dorinis ugdymas:
89.1. tėvai (globėjai, rūpintojai) parenka mokiniui vieną iš dorinio ugdymo dalykų: etiką arba tikybą;
89.2. mokykloje nesusidarius mokinių grupei etikai arba tikybai mokytis, sudaroma laikinoji grupė i kelių klasių mokinių vieneriems mokslo metams (ne mažesnė kaip 5 mokiniai);
 89.3. dorinio ugdymo dalyką mokiniui galima keisti kiekvienais mokslo metais pagal tėvų (globėjų, rūpintojų) parašytą prašymą.
90. Kalbinis ugdymas:
 90.1. siekiant gerinti mokinių lietuvių kalbos pasiekimus, skaitymo, rašymo, kalbėjimo ir klausymo gebėjimai ugdomi ir per kitų dalykų ar ugdymo sričių ugdomąsias veiklas (pvz., naudojant mokomąsias užduotis teksto suvokimo gebėjimams, mąstymui ugdyti, kreipiant dėmesį į kalbinę raišką ir rašto darbus).
91. Pirmosios užsienio kalbos mokymas:
 91.1. pirmosios užsienio kalbos mokoma antraisiais – ketvirtaisiais pradinio ugdymo programos metais;
91.2. tėvai (globėjai, rūpintojai) parenka mokiniui vieną iš mokyklos siūlomų dviejų Europos kalbų (anglų arba vokiečių) (toliau – užsienio kalba);
91.3. užsienio kalbai mokyti 2 – 4 klasėse skiriama po 2 ugdymo valandas per savaitę.
92. Socialinis ir gamtamokslinis ugdymas:
92.1. gamtamoksliniams gebėjimams ugdytis skiria 1/2 pasaulio pažinimo dalykui skirto ugdymo laiko. Pradinio ugdymo mokytojai planuoja veiklas, sudarančias sąlygas ugdytis praktinius gamtamokslinius gebėjimus, 1/4 laiko skiria organizuoti ugdymą tyrinėjimams palankioje aplinkoje, natūralioje gamtinėje (pvz., parke, miške, prie vandens telkinio ar pan.) aplinkoje, laboratorijoje;
92.2. socialiniams gebėjimams ugdytis 1/4 pasaulio pažinimo dalyko laiko skiria, ugdymo procesą organizuojant socialinės, kultūrinės aplinkos pažinimui palankioje aplinkoje, lankosi visuomeninėse, bendruomenės, kultūros institucijose ir kt.
93. Matematinis ugdymas:
93.1. matematinis ugdymas organizuojamas vadovaujantis bendrosiomis programomis, matematikos dalyko programa, nacionalinių ir tarptautinių mokinių pasiekimų tyrimų rezultatais ir rekomendacijomis, pagal galimybes naudoja informacines komunikacines technologijas, skaitmenines mokomąsias priemones.
94. Kūno kultūra:
94.1. 2 klasės mokiniams, kuriems kūno kultūrai skiriamos 2 ugdymo valandos per savaitę, vykdoma šokio programa;
94.2. specialiosios medicininės fizinio pajėgumo grupės mokiniai dalyvauja ugdymo veiklose su pagrindine grupe, bet pratimai ir krūvis jiems skiriami pagal gydytojo rekomendacijas.
94.3 mokykloje sudarytos sąlygos judrioms pertraukoms ir fizinio aktyvumo veikloms.
95. Meninis ugdymas (dailė ir technologijos, muzika, šokis):
95.1. technologiniam ugdymui skiria 1/3 dailės ir technologijų dalykui skiriamo laiko;
95.2. įgyvendinama šokio programa skiriant vieną ugdymo valandą iš kūno kultūros dalykui skiriamų ugdymo valandų per savaitę 1, 3, 4 klasėse ir vieną ugdymo valandą 2 klasėje iš pamokų mokinių ugdymo poreikiams tenkinti.
 96. Informacinių komunikacinių technologijų ugdymas. Informacinės komunikacinės technologijos ugdymo procese naudojamos kaip ugdymo priemonė, integruojamos į dalykų turinį, taip pat mokoma informacinių komunikacinių technologijų pradmenų.
 Priedas Nr. 11 Dalykai ir jiems skirtų savaitinių pamokų skaičius pradinio ugdymo programos įgyvendinimui 2017-2018 m. m.

TREČIAS SKIRSNIS
PEGRINDINIO UGDYMO PROGRAMOS ĮGYVENDINIMAS

97. Pagrindinio ugdymo programą sudaro šios ugdymo sritys: dorinis ugdymas (etika ir tikyba), kalbos (lietuvių kalba, užsienio kalbos), matematika, gamtamokslinis ugdymas (biologija, chemija, fizika), socialinis ugdymas (istorija, geografija, pilietiškumo ugdymas, ekonomika ir verslumas), meninis ugdymas (dailė, muzika), informacinės technologijos, technologijos, kūno kultūra, bendrųjų kompetencijų ir gyvenimo įgūdžių ugdymas (žmogaus sauga, sveika saugi gyvensena, etninė kultūra).
98. Siekiant užtikrinti kalbėjimo, skaitymo, rašymo ir skaičiavimo gebėjimų ugdymą per visų dalykų pamokas apsvarstyti ir priimti bendri ugdymo reikalavimai:
98.1. rašto darbus mokiniai rašo tvarkingai, taisyklingai, įskaitomai;
98.2. informacinių technologijų pamokose naudojasi lietuviška aplinka;
98.3. užduotys panaudojamos kalbai ir mąstymui ugdyti, kreipiant mokinių dėmesį į kalbos nuoseklumą, logiškumą, planingumą;
98.4. skatinantys mokinius savarankiškai, rišliai ir taisyklingai reikšti mintis žodžiu ir raštu;
98.5. įvertinus mokinio pasiekimus teikiama grįžtamoji informacija apie kalbos mokėjimą, nurodomi privalumai ir taisytini bei tobulintini dalykai;
98.6. ugdantys kalbinę atsakomybę, kalbinę raišką, suvokiant tai kaip vieną iš prisistatymo viešoje erdvėje įvaizdžio elementų ir sklandžios komunikacijos pagrindą.
 99. Dorinis ugdymas. Dorinio ugdymo dalyką (tikybos ar etikos) mokiniui iki 14 metų parenka tėvai (globėjai, rūpintojai), o nuo 14 metų mokinys savarankiškai renkasi pats. Siekiant užtikrinti mokymosi tęstinumą ir nuoseklumą, etiką arba tikybą mokiniai renkasi dvejiems mokslo metams (5–6, 7–8, 9–10 klasėse).
100. Kalbos.
100.1. Lietuvių kalba ir literatūra.
100.1.1. mokiniams, kurie nepasiekia lietuvių kalbos pagrindinio ugdymo bendrojoje programoje numatyto patenkinamo lygio, skiriamos trumpalaikės konsultacijos išlyginti mokymosi spragas;
100.1.2. integruojamas lietuvių kalbos ir literatūros, istorijos ir pilietiškumo pagrindų mokymas laisvės kovų istorijai skiriant 18 pamokų;
101.2. Užsienio kalbos.
101.2.1. užsienio kalbos, pradėtos mokytis pagal pradinio ugdymo programą, toliau mokomasi kaip pirmosios iki pagrindinio ugdymo programos pabaigos;
101.2.2. antrosios užsienio kalbos mokoma nuo 6 klasės. Tėvai (globėjai, rūpintojai) mokiniui iki 14 metų parenka, o mokinys nuo 14 iki 16 metų tėvų (globėjų, rūpintojų) sutikimu pats renkasi antrąją užsienio kalbą: rusų arba vokiečių;
101.2.3. baigiant pagrindinio ugdymo programą, mokykloje organizuojamas užsienio kalbų pasiekimų patikrinimas centralizuotai parengtais kalbos mokėjimo lygio nustatymo testais, pateikiamais per duomenų perdavimo sistemą KELTAS;
101.2.4. pagrindinio ugdymo programoje užtikrinamas pradėtų mokytis užsienio kalbų mokymosi tęstinumas. Keisti užsienio kalbą nebaigus pagrindinio ugdymo programos, galima tik tokiu atveju, jeigu mokinys yra atvykęs iš kitos Lietuvos ar užsienio mokyklos ir mūsų mokykla dėl objektyvių priežasčių negali sudaryti mokiniui galimybės tęsti mokytis pradėtą kalbą. Gavus mokinio tėvų (globėjų, rūpintojų) sutikimą raštu, mokiniui sudaromos sąlygos pradėti mokytis užsienio kalbos, kurios mokosi klasė, ir įveikti programų skirtumus:
101.2.4.1. vienerius mokslo metus jam skiria vieną papildomą užsienio kalbos pamoką per savaitę;
101.2.4.2. susidarius penkių ar daugiau tokių mokinių grupei klasėje ar mokykloje, skiria dvi papildomas pamokas visai mokinių grupei.
102. Matematika.
102.1. mokinių matematikos mokymosi motyvacijai skatinti naudoja problemų sprendimo bendradarbiaujant, finansinio raštingumo pavyzdines užduotis, Nacionalinio egzaminų centro kasmet rengiamas matematinio-gamtamokslinio raštingumo konkurso užduotis, tarptautinių mokinių pasiekimų tyrimų leidinius ir publikacijas;
102.2. stebi mokinių matematikos pasiekimus ir remiantis jų duomenimis (standartizuotų testų, kontrolinių darbų rezultatais) organizuoja trumpalaikes konsultacijas;
102.3. ugdo gabius matematikai vaikus naudojant nacionalinių olimpiadų, konkurso „Kengūra“ užduotis ir sprendimų rekomendacijas, kt. šaltinius;
102.4. naudoja informacines komunikacines technologijas, skaitmenines mokomąsias priemones.
103. Informacinės technologijos.
103.1. 5–7 klasėje skiria po 1 savaitinę pamoką;	
104.2. 9–10 klasių informacinių technologijų kursą sudaro privalomoji dalis ir vienas iš pasirenkamųjų programavimo pradmenų, kompiuterinės leidybos pradmenų arba tinklalapių kūrimo pradmenų modulių. Modulį renkasi mokinys.
104. Gamtamokslinis ugdymas.
 104.1. per gamtos mokslų dalykų pamokas mokoma(si) tiriant;
 104.2. mokiniai analizuoja ir interpretuoja gamtamokslinių tyrimų ir duomenų rinkimo procedūras bei sąvokas, diskutuoja gamtos temomis;
104.3. ugdymo procese taiko įvairesnes, įdomesnes, įvairaus sunkumo ir sudėtingumo užduotis;
 104.4. deramai dėmesio skiria gamtamoksliniams tyrimams: stebi, analizuoja, eksperimentuoja, modeliuoja, vykdo įvairias praktines veiklas. Ugdymo proceso metu mokiniai bendradarbiauja, dirba komandoje, derinant įvairius ugdymo metodus ir inovacijas. Ugdymo turinyje dėmesį skiria gyvosios gamtos stebėjimui, mokslinių idėjų ir technologijų pritaikymui kasdieniame gyvenime;
 104.5. eksperimentiniams ir praktiniams įgūdžiams ugdyti skiria apie 30 procentų dalykui skirtų pamokų per mokslo metus;
 104.6. mokymosi aplinka gamtamoksliniam ugdymui pritaikyta eksperimentiniams ir praktiniams įgūdžiams ugdyti;
 104.7. atlieka gamtamokslinius tyrimus naudoja turimas mokyklines priemones, taip pat lengvai buityje ir gamtoje randamas ir / ar pasigaminamas priemones.
105. Technologijos.
 105.1. mokiniai, besimokantys pagal pagrindinio ugdymo programos pirmąją dalį (5–8 klasėse), kiekvienoje klasėje mokomi, proporcingai paskirstant laiką tarp mitybos, tekstilės, konstrukcinių medžiagų ir elektronikos technologijų programų;
105.2. mokiniams, pradedantiems mokytis pagal pagrindinio ugdymo programos antrąją dalį, technologijų dalykas prasideda nuo privalomo 17 valandų integruoto technologijų kurso. Šio kurso metu organizuoja susitikimus, išvykas į įmones, įstaigas, organizacijas, profesines mokyklas. Moko informacinėmis komunikacinėmis technologijomis susirasti medžiagą apie įvairias ūkio šakas, specialybes, specialistus, profesijas;
105.3. baigę integruoto technologijų kurso programą mokiniai pagal savo interesus ir polinkius patys renkasi vieną iš privalomų technologijų programų: mitybą, tekstilę, konstrukcines medžiagas, elektroniką, gaminių dizainą ir technologiją.
106. Socialinis ugdymas.
106.1. per socialinių mokslų pamokas mokymas grindžiamas tiriamojo pobūdžio metodais, diskusijomis, bendradarbiavimu, savarankiškai atliekamu darbu ir informacinėmis komunikacinėmis technologijomis;
 106.2. 9-10 klasių mokiniams projektinio darbo (tyrimo, kūrybinių darbų, socialinės veiklos) gebėjimams ugdyti skiria 20 procentų dalykui skirtų pamokų per mokslo metus;
106.3. siekia gerinti gimtojo krašto ir Lietuvos valstybės pažinimą, atsižvelgia į esamas galimybes, dalį istorijos ir geografijos pamokų organizuojaį netradicinėse aplinkose (muziejuose, lankytinose istorinėse vietose, vietos savivaldos institucijose, saugomų teritorijų lankytojų centruose ir kt.), naudojaį virtualias mokymo(si) aplinkas;
106.4. laisvės kovų istorijai mokyti skiria 18 pamokų, temos integruojamos į istorijos ir pilietiškumo pagrindų pamokas;
106.5. mokyklos formuojamas socialinių mokslų ugdymo turinys suteikia galimybių:
106.5.1. pilietiškumo ugdymo pagrindų dalyko turinio integravimą į artimus pagal turinį dalykus, vykdomas pilietiškumo akcijas;
106.5.2. istorijos 5–6 klasės turinio išdėstymo eiliškumą mokytojas renkasi laisvai;
106.5.3. mokytojas į istorijos, geografijos, pilietiškumo ugdymo dalykų turinį integruoja Lietuvos ir pasaulio realijas, nacionalinio saugumo ir gynybos pagrindų temas; Lietuvos gynybos politiką; informacinius ir kibernetinius karus panašias temas ir kt.
107. Kūno kultūra.
107.1. organizuojant kūno kultūros pamokas patalpose, atsižvelgiama į Higienos normos reikalavimus;
107.2. kūno kultūrai 6-10 klasėse skiriamos 2 valandos per savaitę, todėl mokykloje sudaromos sąlygos visiems mokiniams rinktis jų pomėgius atitinkančias neformaliojo švietimo veiklas: tinklinio, futbolo, judriųjų žaidimų, stalo teniso, sveikatos stiprinimo;
 107.3. kūno kultūrai mokyti atskiros mergaičių ir berniukų grupės nesudaro, tačiau veikla ir užduotys pamokoje gali skirtis;
107.4. specialiosios medicininės fizinio pajėgumo grupės mokiniams sudaro galimybę rinktis fizinį aktyvumą: mokiniai gali dalyvauti pamokose su pagrindine grupe, bet pratimai ir krūvis jiems skiriami pagal gydytojo rekomendacijas ir atsižvelgiant į savijautą;
 107.5. parengiamosios medicininės fizinio pajėgumo grupės mokiniams krūvį ir pratimus skiria, atsižvelgiant į jų ligų pobūdį ir sveikatos būklę. Neskiria ir neatlieka pratimų, galinčių skatinti ligų paūmėjimą. Dėl ligos pobūdžio negalintiems atlikti įprastų užduočių mokytojas skiria alternatyvias atsiskaitymo užduotis, kurios atitinka mokinių fizines galimybes ir gydytojo rekomendacijas;
107.6. mokykla mokiniams, atleistiems nuo kūno kultūros pamokų dėl sveikatos ir laikinai dėl ligos, siūlo kitą veiklą: stalo žaidimus, veiklą kompiuterių klasėje, bibliotekoje, socialinę veiklą. Jei pamokos yra pirmos arba paskutinės, mokinys, pateikęs raštišką tėvų (globėjų, rūpintojų) prašymą, pamokose gali nedalyvauti.
108. Menai.
 108.1. meninio ugdymo srities dalykus sudaro privalomieji dailė ir muzika;
108.2. menų dalykų mokymą galima integruoti į neformaliojo švietimo programas;
 Priedas Nr. 7 Mokinių atleistų nuo kūno kultūros ir menų pamokų, užimtumo tvarka.
109. Žmogaus sauga. Žmogaus saugos ugdymas organizuojamas vadovaujantis Žmogaus saugos ugdymo bendrąja programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. liepos 18 d. įsakymu Nr. V-1159 (Žin., 2012, Nr. 89-4668). Priedas Nr. 12.
 110. Prevencinių programų įgyvendinimas. (žr. 9 skirsnį Ugdymo turinio integravimas).

III SKYRIUS

MOKINIŲ, TURINČIŲ SPECIALIŲJŲ UGDYMOSI POREIKIŲ (IŠSKYRUS ATSIRANDANČIUS DĖL IŠSKIRTINIŲ GABUMŲ), UGDYMO ORGANIZAVIMAS

PIRMASIS SKIRSNIS
BENDROSIOS NUOSTATOS

111. Mokykla sudaro sąlygas mokiniui, turinčiam specialiųjų ugdymosi poreikių, gauna kokybišką ir poreikius atitinkantį ugdymą bei būtiną švietimo pagalbą.
112. Mokykla mokinio, turinčio specialiųjų ugdymosi poreikių, ugdymą organizuoja, vadovaudamasi Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. rugsėjo 30 d. įsakymu Nr. V-1795 „Dėl mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos aprašo patvirtinimo“ ir atsižvelgia į:
112.1. formaliojo švietimo programą;
112.2. mokymosi formą ir mokymo proceso organizavimo būdą;
112.3. individualizuoto ugdymo ir švietimo pagalbos reikmę, švietimo pagalbos specialistų, mokyklos Vaiko gerovės komisijos, pedagoginių psichologinių ar švietimo pagalbos tarnybų rekomendacijas;
112.4. esamas mokyklos galimybes, mokykla turi psichologą, specialųjį pedagogą ir logopedą, įrengti kabinetai šiems specialistams.
 113. Mokykla, pritaiko ugdymo planą mokinio reikmėms ir vadovaujasi Bendrųjų ugdymo planų 124 punktu pagrindinio ugdymo dalykų programoms įgyvendinti skiriamų savaitinių pamokų skaičiumi, gali:
 113.1. iki 30 procentų koreguoti dalykų programoms įgyvendinti skiriamų savaitinių pamokų skaičių, nemažinant nustatyto mokiniui minimalaus pamokų skaičiaus per savaitę;
 113.2. planuoti specialiąsias pamokas ir /ar didinti pamokų, skirtų ugdymo sričiai, socialinei veiklai, ugdymui profesinei karjerai, medijų, informaciniam raštingumui ir t. t., skaičių, siekiant plėtoti asmens kompetencijas ir tenkinti ugdymosi poreikius;
 113.3. keisti specialiųjų pamokų, pratybų ir individualiai pagalbai skiriamų valandų (pamokų) skaičių per mokslo metus, atsižvelgiant į mokinio reikmes, švietimo pagalbos specialistų, Vaiko gerovės komisijos ir pedagoginės psichologinės ar švietimo pagalbos tarnybos rekomendacijas;
 113.4. keisti pamokų trukmę, dienos ugdymo struktūrą, atsižvelgiant į mokinio galias ir sveikatą, poilsio poreikį, keliamus individualius ugdymo tikslus;
113.5. formuoti nuolatines ar laikinąsias grupes, pogrupius iš tos pačios ar skirtingų klasių mokinių.
114. Pagrindinio ugdymo individualizuotos programos ir socialinių įgūdžių ugdymo programos įgyvendinamos vadovaujantis Bendrųjų ugdymo planų 7 priedu.

ANTRASIS SKIRSNIS
INDIVIDUALAUS UGDYMO PLANO RENGIMAS

 115. Individualus ugdymo planas rengiamas:
 115.1. atsižvelgus į mokinio specialiuosius ugdymosi poreikius, pedagoginės psichologinės ar švietimo pagalbos tarnybos rekomendacijas, ugdymo programą, ugdymo formą ir mokymo organizavimo būdą;
 115.2. kai mokiniui pagal pedagoginės psichologinės ar švietimo pagalbos tarnybos ir mokyklos Vaiko gerovės komisijos rekomendacijas tam tikru laikotarpiu reikia intensyvios švietimo pagalbos.
 116. Pritaikius bendrąjį mokyklos ugdymo planą individualioms mokinio ugdymosi reikmėms, galima:
 116.1. vėliau pradėti mokyti pirmosios ar antrosios užsienio kalbos, mokyti tik vienos užsienio kalbos – mokinį, turintį klausos, įvairiapusių raidos, elgesio ir emocijų, kalbos ir kalbėjimo, skaitymo ir / ar rašymo, intelekto (taip pat ir nepatikslintų intelekto), judesio ir padėties, bendrųjų mokymosi sutrikimų, turintį kochlearinius implantus;
 116.2. mokyti tik vienos užsienio kalbos (išimtiniais atvejais – iš viso nemokyti), ir turinčiam 116.1. papunktyje išvardytų sutrikimų;
 116.3. besimokantį pagal individualizuotą pagrindinio ugdymo programą pagrindinio ugdymo programoje prasidedančių dalykų pradėti mokyti metais vėliau, juos sieti su praktiniais mokinio interesais, kasdiene gyvenimo patirtimi; mokymas gali būti organizuojamas atskiromis veiklomis;
 116.4. besimokančiam pagal individualizuotą pagrindinio ugdymo programą, jei ugdymas įgyvendinamas pagal Bendrųjų ugdymo planų 124 punktą, vietoje kelių vienos srities dalykų galima integruoti tų dalykų pamokas, dalykų modulius, projektines veiklas, skirtas esminėms srities dalykų ir bendrosioms kompetencijoms įgyti;
 116.5. nemokyti užsienio kalbų turinčiojo kompleksinių negalių ir / ar kompleksinių sutrikimų, į kurių sudėtį įeina klausos sutrikimai (išskyrus nežymų klausos sutrikimą). Užsienio kalbų pamokų laikas gali būti skiriamas lietuvių kalbai mokyti;
 117. Bendrojo ugdymo dalykų programas pritaiko mokytojas, atsižvelgdamas į mokinio gebėjimus ir galias, specialiojo pedagogo ir / ar kitų Vaiko gerovės komisijos narių rekomendacijas.

TREČIAS SKIRSNIS
MOKINIŲ, TURINČIŲ SPECIALIŲJŲ UGDYMOSI POREIKIŲ,
PAŽANGOS IR PASIEKIMŲ VERTINIMAS

118. Mokinys, kuris mokosi pagal bendrojo ugdymo programą, mokymosi pasiekimus ir pažangą vertina vadovaujantis Bendrojo pagrindinio ugdymo plano 44 - 55 punktų nuostatomis ir mokyklos „Mokinių pažangos ir pasiekimų vertinimo, lankomumo apskaitos, tėvų (globėjų, rūpintojų) informavimo tvarkos aprašu“ Priedas Nr.3.
119. Mokinys, kuris mokosi pagal bendrojo ugdymo dalykų pritaikytą programą, mokymosi pažangą ir pasiekimus ugdymo procese vertina pagal šioje programoje numatytus pasiekimus, vertinimo kriterijus aptaria su mokiniu, jo tėvais (globėjais, rūpintojais), švietimo pagalbą teikiančiais specialistais, susitaria, kokiais aspektais bus pritaikomas mokinio pasiekimų vertinimas ir pa(si)tikrinimų būdai, kaip jie derės su bendrosiose programose numatytais pasiekimų lygiais.
120. Dėl mokinio, kuris mokosi pagal pagrindinio ugdymo individualizuotą programą, mokymosi pasiekimų vertinimo (būdų, periodiškumo) ir įforminimo susitarta mokykloje. Susitarimai priimami, atsižvelgus į mokinio galias ir vertinimo suvokimą, specialiuosius ugdymosi poreikius, planuojamą pažangą, tėvų (globėjų, rūpintojų) pageidavimus. Šių mokinių pasiekimus vertina įrašais „įskaityta“, „neįskaityta“, aprašais ir pažymiais.

KETVIRTAS SKIRSNIS
SPECIALIOSIOS PEDAGOGINĖS IR SPECIALIOSIOS PAGALBOS MOKINIAMS TEIKIMAS

 121. Specialiosios pedagoginės ir specialiosios pagalbos paskirtis – didinti ugdymo veiksmingumą.
 122. Mokykla specialiąją pedagoginę ir specialiąją pagalbą mokiniui teikia, vadovaudamasi teisės aktais ir įgyvendindama Pedagoginės psichologinės tarnybos ir / ar mokyklos Vaiko gerovės komisijos rekomendacijas.
 123. Specialioji pedagoginė pagalba teikiama:
 123.1. vadovaujantis Specialiosios pedagoginės pagalbos teikimo tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2011m. liepos 8 d. įsakymu Nr. V-1228 „Dėl Specialiosios pedagoginės pagalbos teikimo tvarkos aprašo patvirtinimo“;
 123.2. ugdymo proceso metu ar pasibaigus ugdymo procesui atsižvelgia į mokinio galias, keliamus ugdymo(si) tikslus, tenkinant jo reikmes. Siekia įtraukties į bendrą ugdymo procesą ir teikia pagalbą pamokoje, klasėje pasirenkami kuo mažiau stigmatizuojantys ugdymo ir švietimo pagalbos teikimo būdai;
 123.3. specialiųjų pratybų forma: individualios, pogrupinės (2–4 mokiniai), grupinės (5–8 mokiniai). Mokiniams, turintiems didelių ir labai didelių specialiųjų ugdymosi poreikių, pagalbą teikia ir specialiųjų pamokų forma.
124. Specialiąją pedagoginę pagalbą mokykloje teikia: specialusis pedagogas, logopedas, psichologas ir socialinis pedagogas.

PENKTAS SKIRSNIS
MOKINIŲ, TURINČIŲ SPECIALIŲJŲ UGDYMOSI POREIKIŲ, MOKYMAS NAMIE

125. Mokinio, turinčio specialiųjų ugdymosi poreikių, mokymą namie savarankišku ar nuotoliniu mokymo proceso organizavimo būdais organizuoja mokykla, pagal Vaiko gerovės komisijos ar pedagoginės psichologinės tarnybos, gydytojų rekomendacijas sudariusi individualų ugdymo planą mokymosi namie laikotarpiui.
136. Mokiniui, besimokančiam pagal bendrojo ugdymo arba pagal bendrojo ugdymo pritaikytą programą, mokyti namie mokykla skiria pamokų, vadovaudamasi Bendrųjų ugdymo planų 97-100 ir 154-160 punktais, 1 ar 2 pamokos gali būti skiriamos specialiosioms pamokoms ar specialiosioms pratyboms.
137. Mokiniui, kuris mokosi pagal pagrindinio ugdymo individualizuotą programą:
137.1. turinčiam nežymų intelekto sutrikimą, mokymas namie organizuojamas vadovaujantis Bendrųjų ugdymo planų 107–110 ir 124 punktais, 1 ar 2 pamokos gali būti skiriamos specialiosioms pamokoms ar specialiosioms pratyboms.
 138. Mokiniui, kuris mokosi pagal individualizuotą pagrindinio ugdymo programą, mokyti namie skiriama ne mažiau kaip 8 valandos per savaitę:
 138.1. mokymas namie organizuojamas vadovaujantis Bendrųjų ugdymo planų 107–110 punktais, 1 ar 2 pamokos gali būti skiriamos specialiosioms pamokoms ar specialiosioms pratyboms;
 138.2. turinčiam judesio ir padėties sutrikimų rekomenduojama 1–2 valandas per savaitę skirti gydomąjai mankštai.

V SKYRIUS

MOKINIŲ BESIMOKANČIŲ PAGAL PRADINIO IR PAGRINDINIO UGDYMO INDIVIDUALIZUOTAS IR SOCIALINIŲ ĮGŪDŽIŲ PROGRAMAS, UGDYMAS

I SKIRSNIS
BENDROSIOS NUOSTATOS

139. Mokiniui, besimokančiam pagal pradinio ir pagrindinio ugdymo individualizuotas programas, individualus ugdymo planas sudaromas, atsižvelgiant į mokinio intelekto sutrikimą (nežymus, vidutinis, žymus ar labai žymus), mokinio galias mokymosi formą, mokymo organizavimo būdą, ugdymą įgyvendinančios mokyklos paskirtį.
140. Socialinių įgūdžių ugdymo programą įgyvendina mokykloje, rengia mokiniui, atsižvelgus į pedagoginės psichologinės tarnybos rekomendacijas.

II SKIRSNIS
PRADINIO IR PAGRINDINIO UGDYMO INDIVIDUALIZUOTŲ PROGRAMŲ
ĮGYVENDINIMAS

 141. Mokiniams, kurie mokosi pagal pradinio ugdymo individualizuotą programą, ugdymo planas sudaromas atsižvelgiant į mokinio galias, mokymosi formą, mokymo organizavimo būdą:
 141.1. turintiems nežymų intelekto sutrikimą, ugdymo planas rengiamas:
 141.1.2. vadovaujantis Bendrojo ugdymo plano 22 punkte bei 32.6 papunktyje dalykų programoms įgyvendinti nurodytu savaitinių ugdymo valandų skaičiumi, kuris gali būti keičiamas iki 15 procentų;
 141.1.3. turintiems kompleksinių sutrikimų, kurių derinio dalis yra nežymus intelekto sutrikimas, ugdymo plane skiria specialiųjų pamokų sutrikusioms funkcijoms lavinti ir individualiai ar grupinei specialiajai pedagoginei pagalbai teikti;
 141.2. turintiems vidutinį, žymų ar labai žymų intelekto sutrikimą, ugdymo planas rengiamas:
 141.2.1. vadovaujantis Bendrojo ugdymo plano 22 punkte ir 32.6 papunktyje dalykų programoms įgyvendinti nurodytu savaitinių ugdymo valandų skaičiumi, kuris gali būti keičiamas iki 20 procentų, arba vadovaujantis Bendrojo ugdymo plano 81.2.2. papunkčiu, ugdymą organizuoja atskiromis veiklos sritimis ir individualiai ar grupinei specialiajai pedagoginei pagalbai teikti.
 142. Mokiniui, kuris mokosi pagal pagrindinio ugdymo individualizuotą programą dėl nežymaus intelekto sutrikimo, individualus ugdymo planas rengiamas:
 142.1. vadovaujantis Bendrųjų ugdymo planų 124 punkte nustatytu dalykų programoms įgyvendinti savaitinių pamokų skaičiumi, kuris, atsižvelgiant į mokymosi formą ir mokymo proceso organizavimo būdą, gali būti koreguojamas iki 25 procentų:
 142.1.1. keičiamas (mažinamas, didinamas) dalykams skirtų pamokų skaičius;
 142.1.2. teikiama papildoma mokytojo pagalba;
 142.1.3. planuojamos specialiosios pamokos;
 142.1.4. didinamas pamokų skaičius, skirtas meniniam, technologiniam ugdymui, kitų dalykų mokymui, socialinei veiklai, karjeros ugdymo kompetencijoms ugdyti;
 142.1.5. keičiamas specialiųjų pamokų, pratybų ir individualiai pagalbai skiriamų valandų (pamokų) skaičius per mokslo metus, atsižvelgiant į mokinio reikmes, švietimo pagalbos specialistų, Vaiko gerovės komisijos ar pedagoginės psichologinės tarnybos rekomendacijas;
 142.1.6. 1–2 pamokomis mažinamas minimalus privalomų pamokų skaičius, didinamas neformaliojo švietimo valandų skaičius ar organizuojamos veiklos, lavinančios praktinius gebėjimus;
 142.1.7. technologijų dalyko siūloma tik viena technologijų programa arba technologijų kryptis;
142.1.8. mokiniui, turinčiam kompleksinių negalių, įvairiapusių raidos sutrikimų, elgesio ir / ar emocijų, kalbėjimo ir / ar kalbos sutrikimų, specialiosioms pratyboms 5–10 klasėse skiria po 0,5–1 pamoką per savaitę;
 142.1.9. mokiniui, turinčiam kompleksinių negalių, elgesio ir emocijų sutrikimų, specialiosioms pratyboms 5–10 klasėse skiria 1 pamoką per savaitę naudojimosi kompiuteriu, specialiosiomis mokymo priemonėmis įgūdžiams formuoti, pažinimo funkcijoms lavinti, dalykų spragoms šalinti.
 143. Mokiniui, kuris mokosi pagal pagrindinio ugdymo individualizuotą programą dėl vidutinio intelekto sutrikimo, individualus ugdymo planas rengiamas:
 143.1. besimokančiam įtraukiojo mokymosi būdu bendrosios paskirties klasėje, vadovaujantis Bendrųjų ugdymo planų 124 punkte nurodytu dalykų programoms įgyvendinti savaitinių pamokų skaičiumi, kuris, atsižvelgiant į mokymosi formą ir mokymo proceso organizavimo būdą, gali būti koreguojamas iki 30 procentų;
 144. Mokiniui, turinčiam kompleksinių negalių, elgesio ir emocijų, kalbos ir kalbėjimo sutrikimų, specialiosioms pratyboms 5–10 klasėse skiriama po 1 pamoką per savaitę naudojimosi kompiuteriu ir specialiosiomis mokymosi priemonėmis įgūdžiams formuoti, pažinimo funkcijoms lavinti, kalbiniams ir komunikaciniams gebėjimams ugdyti.

III SKIRSNIS
SOCIALINIŲ ĮGŪDŽIŲ UGDYMO PROGRAMOS ĮGYVENDINIMAS

145. Mokykla, įgyvendindama Socialinių įgūdžių ugdymo programą, ugdymo turinį pateikia dalykais arba veiklomis, atsižvelgdama į asmens galias.
146. Socialinių įgūdžių programai įgyvendinti valandų skaičius per savaitę skiriamas vadovaujantis bendrųjų ugdymo planų 7 priedo 14 punktu.
147. Įvairių socialinio ugdymo / technologinio (darbinio) ugdymo ir / ar savarankiškumo ugdymo veiklų pamokų per savaitę skaičių galima keisti, atsižvelgiant į mokinių gebėjimus, mokyklos galimybes ir tėvų (globėjų, rūpintojų) bei mokinių pageidavimus. Veiklos gali būti keičiamos dalykais, atsižvelgiant į mokinio galias ir gebėjimus.
148. Veiklos gali būti integruojamos, jungiamos, keičiamos, atsižvelgus į mokinių ugdymosi poreikius, situacijas, dėl kurių koreguojamas ugdymo procesas.

[image:]

 Priedas Nr.2

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS
 UGDYMO TURINIO PLANAVIMO TVARKOS APRAŠAS

I BENDROSIOS NUOSTATOS

1. Ugdymo turinio planavimo tvarkos aprašas (toliau — Tvarka) nustato Skirsnemunės Jurgio Baltrušaičio pagrindinės mokyklos (toliau — Mokyklos) ugdymo turinio planavimo principus, ilgalaikių planų ir programų rengimo tvarką.
2. Tvarka parengta vadovaujantis Pradinio ir pagrindinio ugdymo bendrosiomis programomis, patvirtintomis Lietuvos Respublikos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymu Nr. ISAK-2433, Bendraisiais formaliojo švietimo programų reikalavimais, patvirtintais Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. balandžio 13 d. įsakymu Nr. ISAK-535, Bendrosiomis ugdymo programomis.
3. Tvarkoje vartojamos sąvokos:
 Dalyko ilgalaikis teminis planas – dalyko ugdymo turinio įgyvendinimas, mokytojo parengtas atsižvelgiant į numatomus mokinių pasiekimus pagal Bendrąsias mokymo programas, kur dalyko turinys išdėstomas temomis, remiantis dalyko mokymo/mokymosi logika.
 Pasirenkamojo dalyko programa – mokyklos siūloma, mokinio ir/ar jo tėvų laisvai pasirenkama mokomojo dalyko programa.
 Dalyko modulio programa – apibrėžtos, savarankiškos ir kryptingos ugdymo programos dalies programa.
 Individualus ugdymo planas – tai kartu su mokiniu sudaromas jo gebėjimams ir mokymosi poreikiams pritaikytas mokymosi planas. Individualus ugdymo planas sudaromas mokiniui, mokomam namuose bei mokiniui turinčiam specialiųjų ugdymosi poreikių.
 Trumpalaikis dalyko planas - savaitei ar kitokiam Metodinės tarybos nutarimu nustatytam laikotarpiui (etapui) mokytojo numatyti mokinių ugdymosi pasiekimai ir vertinimas, priemonės ir būdai jų siekti.
 Pritaikyta dalyko programa – tai supaprastinta ir palengvinta tos pačios klasės Bendroji dalyko programa, padedanti siekti mokinio patenkinamo pasiekimų lygio, skirta mokiniui, turinčiam specialiųjų ugdymosi poreikių.
 Individualizuota dalyko programa – tai programa, skirta mokiniams, turintiems intelekto sutrikimų, kai ugdymo turinys orientuotas ne į Bendrąsias ugdymo programas, bet į mokinio socialinių, orientacinių gebėjimų bei savarankiško gyvenimo įgūdžių lavinimą.
 Neformaliojo švietimo programa – neformaliojo vaikų švietimo mokytojo parengta ir neformaliojo švietimo metodais įgyvendinama programa, kuria siekiama ugdyti mokinio kompetencijas, plėtojant prigimtinius gebėjimus, siekiant numatyto rezultato.
 Klasės vadovo (auklėtojo) planas – individualaus darbo kryptys, parengtos klasės vadovo (auklėtojo), atsižvelgus į klasės bendruomenės poreikius bei mokyklos veiklos tikslus ir uždavinius.
II UGDYMO TURINIO PLANAVIMO PRINCIPAI
4. Ugdymo turinys Mokykloje planuojamas pagal Bendruosiuose ugdymo planuose nurodytą mokymosi dienų skaičių bei Mokyklos ugdymo plane nurodytą dalyko programai skiriamų valandų (pamokų) skaičių.
5. Mokytojai, planuodami ugdymo turinį, vadovaujasi Bendrosiomis programomis ir kitais norminiais teisės aktais, mokyklos tikslais, atsižvelgia į mokyklos bendruomenės poreikius, turimus išteklius.
6. Mokytojų tarybai pritarus, ugdymo turinio planavimo tvarką tvirtina mokyklos direktorius.
7. Dalykų ilgalaikiai teminiai planai, pasirenkamųjų dalykų, dalykų modulių, neformaliojo švietimo programos, klasės vadovo veiklos planai rengiami vieneriems mokslo metams, pagal patvirtintas formas.
8. Dalyko mokytojai, aptarę metodinėse grupėse, gali koreguoti programų ir planų formas.
III PROGRAMŲ, ILGALAIKIŲ PLANŲ RENGIMO TVARKA

9. Pasirenkamųjų dalykų ir dalykų modulių programas rengia mokytojai pagal Mokytojų tarybos posėdyje priimtas formas (2017-06-02, protokolas. Nr. MT1-3, priedai Nr.1,2). Jos derinamos mokyklos Metodinės tarybos posėdyje iki rugpjūčio 31 d., mokyklos direktorius jas tvirtina iki rugsėjo 5 d.
 	10. Pritaikytas ir individualizuotas programas rengia dalykų mokytojai, konsultuojami mokyklos švietimo pagalbos specialistų ir, esant reikalui, Jurbarko ŠC Pedagoginės psichologinės tarnybos specialistų. Programos parengiamos per 2 savaites nuo mokslo metų pradžios arba nuo paskyrimo dienos vienam pusmečiui. Programos formos rekomenduotos Jurbarko ŠC Pedagoginės psichologinės tarnybos specialistų.
 	11. Klasių auklėtojų veiklos planus parengia klasių auklėtojai iki rugsėjo 15 d., pagal Mokytojų tarybos posėdyje rekomenduotas formas (2017-06-02, protokolas. Nr. MT1-3, priedas Nr.4), aptaria Klasių auklėtojų metodinėje grupėje ir suderina su mokyklos direktoriumi.
 	12. Bendrąsias dalykų ugdymo programas mokytojai detalizuoja, individualizuoja, kad ugdymo turinį galėtų įsisavinti kiekvienas mokinys ir sudaro mokomųjų dalykų ilgalaikius teminius planus pagal Mokytojų tarybos posėdyje rekomenduotas formas (2017-06-02, protokolas. Nr. MT1-3, priedas Nr.4). Formą galima papildyti pritaikant pagal mokomojo dalyko specifiką. Pirmus ir antrus metus dirbantys mokytojai rengia ir trumpalaikius planus atskiroms temoms (ciklams). Juos mokytojai aptaria Metodinėse grupėse, suderina su kuruojančiu vadovu iki rugsėjo 15 d .
 	12.1. planuodamas ugdymo turinį mokytojas planuoja ir vertinimą, jį sieja su mokymosi tikslais atsižvelgdamas į mokinių mokymosi patirtį ir gebėjimus.
 	12.2. jei mokytojai dirba pagal vadovėlių autorių paruoštus teminius planus, juos turi prisitaikyti atsižvelgdami į individualius mokinių poreikius, klasės, mokyklos ypatumus ir pasidaryti atitinkamus pakeitimus.
 	12.3.rengdami ilgalaikius teminius ir trumpalaikius planus mokytojai vadovaujasi ŠPC metodinėmis rekomendacijomis.
 	13. Programos, individualios programos ir planai turi derėti su :
 	13.1. klasės (grupės) ir mokinio pasirengimo lygiu, psichofizinėmis galiomis;
 	13.2. mokyklos intelektualine, materialine ir technologine baze;
 	13.3. mokyklos tikslais ir uždaviniais;
 	13.4. pasirinktais vadovėliais ir mokymo priemonėmis.
 	
IV BAIGIAMOSIOS NUOSTATOS

14. Mokytojams, rengiantiems programas ir planus, pagalbą teikia mokyklos direktorius, direktoriaus pavaduotojai ugdymui, metodinės tarybos ir metodinių grupių pirmininkai, pagalbos mokiniui specialistai bei didesnę darbo patirtį turintys atitinkamo dalyko mokytojai.
15. Planavimo klausimai aptariami Mokyklos metodinėje taryboje ir dalykų mokytojų metodinėse grupėse.
16. Ugdomosios veiklos planavimo priežiūrą vykdo mokyklos direktorius ir direktoriaus pavaduotojai ugdymui pagal kuruojamų sričių pasiskirstymą.
17. Programos ir ilgalaikiai planai per mokslo metus gali būti koreguojami ir tikslinami.
18. Patvirtintos programos ir suderinti ilgalaikiai teminiai planai grąžinami juos pateikusiems mokytojams (išskyrus pasirenkamųjų dalykų, dalykų modulių ir neformaliojo švietimo), prireikus juos pateikia mokyklos vadovams ar ugdymo priežiūrą vykdantiems specialistams.

Priimta Mokytojų tarybos posėdyje 2017 m. birželio 16 d. protokolas Nr. MT1 - 4.

 Priedas Nr.3

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS
MOKINIŲ PAŽANGOS IR PASIEKIMŲ VERTINIMO, LANKOMUMO APSKAITOS
TĖVŲ (GLOBĖJŲ, RŪPINTOJŲ) INFORMAVIMO TVARKOS APRAŠAS

I BENDROSIOS NUOSTATOS

1. Skirsnemunės Jurgio Baltrušaičio pagrindinės mokyklos mokinių pažangos ir pasiekimų vertinimo, lankomumo apskaitos, tėvų (globėjų, rūpintojų) informavimo tvarkos aprašas (toliau Aprašas) reglamentuoja mokinių mokymosi pasiekimų vertinimą, kontrolinių darbų krūvį, tėvų informavimą apie mokinių mokymosi sėkmingumą.
 2. Aprašas parengtas vadovaujantis Pradinio, pagrindinio ir vidurinio ugdymo programų aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2015 m. gruodžio 21 d. įsakymu Nr. V-1309 (Lietuvos Respublikos švietimo ir mokslo ministro 2016 m. balandžio 14 d. įsakymo Nr. V-325 redakcija), Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2005 m. balandžio 5 d. įsakymu Nr. ISAK-556 (Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. gegužės 8 d. įsakymo Nr. V-766 redakcija, 2014 m. gegužės 26 d. įsakymo Nr. V-466 redakcija, 2017 m. vasario 16 d. įsakymo Nr. V-78 redakcija).

II VERTINIMO TIKSLAI IR UŽDAVINIAI

3. Vertinimo tikslai:
3.1. padėti mokiniui mokytis ir bręsti kaip asmenybei;
3.2. pateikti informaciją apie mokinio mokymosi patirtį, pasiekimus ir pažangą;
3.3. įvertinti mokytojo ir mokyklos darbo sėkmę, priimti pagrįstus sprendimus;
3.4. įvertinti mokytojo ir mokyklos darbo kokybę.
4. Vertinimo uždaviniai:
4.1. padėti mokiniui įsivertinti mokymosi pasiekimų rezultatus, kelti mokymosi tikslus;
4.2.padėti mokytojui įžvelgti mokinio mokymosi galimybes, nustatyti spragas, diferencijuoti ir individualizuoti darbą;
4.3. suteikti mokiniams jų poreikius tenkinančią pagalbą;
4.4. suteikti tėvams (globėjams, rūpintojams) informaciją apie mokinio mokymąsi;
4.5. stiprinti mokinių, mokytojų, tėvų (globėjų, rūpintojų) ryšius.

III VERTINIMO NUOSTATOS, PRINCIPAI IR KOKYBĖS RODIKLIAI

5. Vertinimo nuostatos:
5.1. vertinimas grindžiamas amžiaus tarpsnių psichologiniais ypatumais, individualiais mokinio poreikiais;
5.2. mokinys laiku gauna grįžtamąją informaciją apie savo pasiekimus ir pažangą;
5.3. pagrindinis vertinimo orientyras – išsilavinimo standartai;
5.4.vertinama tai, kas buvo numatyta pasiekti ugdymo procese: mokinių žinios, supratimas, bendrieji dalyko gebėjimai, pasiekimai ir asmeninė pažanga;
5.5. parenkami tinkami vertinimo tipai, formos ir metodai.
6. Vertinimo principai:
6.1. pozityvumas ir konstruktyvumas;
6.2. atvirumas ir skaidrumas;
6.3. objektyvumas ir veiksmingumas;
6.4. informatyvumas.
7. Vertinimo kokybės rodikliai:
7.1. tikslingumas: būdai ir metodai atitinka mokymo(si) tikslus ir turinį;
7.2. pagrįstumas: aiškūs vertinimo kriterijai;
7.3. efektyvumas: vertinimo būdai suteikia grįžtamąjį ryšį, skatina pažangą;
7.4.ekonomiškumas: vertinimo ir įsivertinimo procedūros neatima daug mokinių ir mokytojų laiko;
7.5. planingumas: iš anksto numatomi vertinimo tikslai, terminai, procedūros, kriterijai;
7.6. informavimo kokybė: siekiama, kad vertinimo informacija būtų aiški, išsami, savalaikė, pateikiama korektiškai.

IV VERTINIMO PROCESO DALYVIAI IR JŲ VAIDMUO VERTINIME

8. Mokiniai:
8.1. kartu su mokytojais aptaria kiekvieno dalyko vertinimo būdus ir kriterijus;
8.2. mokytojo padedami mokosi vertinti ir įsivertinti asmeninę pažangą bei pasiekimus;
8.3. planuoja tolesnį mokymąsi.
9. Mokytojai:
9.1. kuria, tobulina mokinių pažangos bei pasiekimų vertinimo sistemą ir su ja pasirašytinai supažindina mokinius;
9.2. pagal pasirinktą būdą atlieka mokinių asmeninį pažangos ir pasiekimų vertinimą;
9.3. apibendrina ir įvertina mokinio pasiekimus;
9.4. analizuoja ir koreguoja ugdymo turinį;
9.5. remdamiesi vertinimo informacija, analizuoja ir koreguoja mokinių mokymą(si);
9.6. informuoja mokinius, jų tėvus (globėjus, rūpintojus), kitus mokytojus, mokyklos administraciją apie mokinių pasiekimus ir spragas;
9.7. laiku surašo įvertinimus į elektroninį dienyną.
10. Mokinių tėvai (globėjai, rūpintojai):
10.1. gauna aiškią ir savalaikę informaciją apie savo vaiko mokymąsi, pažangą bei pasiekimus;
10.2. kartu su mokytoju bei mokiniu dalyvauja asmeninės pažangos pokyčių aptarime;
10.3. domisi vertinimo kriterijais, procedūromis ir tvarka, išsilavinimo standartais;
10.4. dalyvauja mokyklos organizuojamose tėvams dienose, visuotiniuose ir klasės tėvų susirinkimuose.
11. Administracija:
11.1. prižiūri pažangos ir pasiekimų vertinimo informacijos rinkimo, fiksavimo bei panaudojimo įgyvendinimą;
11.2. užtikrina vertinimo dermę pereinant iš klasės į klasę, iš vienos ugdymo pakopos į kitą, tarp atskirų mokomųjų dalykų;
11.3. koordinuoja pagalbą mokymosi sunkumų turintiems mokiniams;
11.4.vertina mokytojų darbo kokybę, remdamiesi mokinių pasiekimais ir atsižvelgdami į jų sociokultūrinę aplinką;
11.5. skatina mokinius už gerą mokymąsi ir lankomumą (direktoriaus įsakymai, padėkos raštai mokiniams ir jų tėvams, viešinimas mokyklos stende ir internetiniame puslapyje).

V VERTINIMO TIPAI, FORMOS IR METODAI

12. Vertinimo tipai:
12.1. diagnostinis vertinimas – tai vertinimas, kuriuo naudojamasi siekiant išsiaiškinti mokinio pasiekimus ir padarytą pažangą baigus dalyko programos temą, skyrių, programos dalį. Diagnostinis vertinimas remiasi kontrolinių darbų, apklausos žodžiu, sukauptos informacijos apie mokinio mokymosi pasiekimus ir pažangą rezultatais. Taikomas baigus temą ar kurso dalį, siekiant išsiaiškinti tolesnio mokymosi galimybes, suteikti pagalbą įveikiant sunkumus;
12.2. formuojamasis vertinimas – tai nuolatinis mokinio vertinimas stebint jo individualų, grupinį darbą įvairiose situacijose, individualiai aptariant jo mokymosi sėkmingumą, daromą pažangą, nesiejamas su pažymiu;
12.3. apibendrinamasis vertinimas – taikomas baigus programą, kursą, modulį. Jo rezultatai formaliai patvirtina mokinio pasiekimus programos pabaigoje;
12.4. kriterinis vertinimas – apibrėžtas iš anksto apibrėžtais kriterijais (pvz. standartais), su kuriais lyginami mokinių pasiekimai;
12.5. kaupiamasis vertinimas – tai vertinimas, kurio metu mokinio galutinis pažymys yra sukaupiamas pagal mokytojo parengtus ir su mokiniu aptartus kriterijus;
12.6. ideografinis vertinimas – mokinio pasiekimų ir pažangos vertinimas, lyginant dabartinius pasiekimus su ankstesniais.
13. Vertinimo formos:
13.1. formalusis:
13.1.1. balai (1-10);
13.1.2. ideografinis (A, P, Pt, N lygiai);
13.1.3. įskaita;
13.1.4. aprašai;
13.1.5. recenzijos.
13.2. neformalusis:
13.2.1. stebėjimas;
13.2.2. susitarimas;
13.2.3. žodinis;
13.2.4. pokalbis;
13.2.5. diskusija;
13.2.6. paskatinimas;
13.2.7. pasiūlymas;
13.2.8. pastaba.
14. Formalaus vertinimo metodai:
14.1. kontrolinis darbas skiriamas baigiant didesnę temą. Jis gali trukti 30 - 45 minučių. Apie kontrolinį darbą mokiniams pranešama prieš savaitę. Kontrolinio darbo užduotys sudaromos laikantis eiliškumo: nuo lengvesnių užduočių einama prie sunkesnių, kad kiekvienas mokinys galėtų atlikti nors kelias paprastesnes užduotis ir gauti atitinkamą įvertinimą;
14.2. savarankiškas darbas gali trukti 15 - 30 min. Mokiniai gali naudotis mokytojo nurodytomis mokymo priemonėmis. Savarankiško darbo tikslas – sužinoti, kaip mokinys geba pritaikyti įgytas žinias individualiai atlikdamas praktines užduotis;
14.3. apklausos raštu ar žodžiu tikslas – greitas klasės žinių patikrinimas, trunkantis ne ilgiau kaip 20 min., iš anksto pranešti nebūtina;
14.4. laboratoriniai (praktiniai) darbai ugdo mokinių praktinius gebėjimus: teorinės žinios pritaikomos praktiškai. Dažniausiai visi klasės mokiniai atlieka tą patį darbą su vienodais prietaisais.

VI MOKINIŲ ŽINIŲ VERTINIMAS

15. Mokinių, besimokančių pagal pradinio ugdymo programą pažanga ir pasiekimai pažymiais nevertinami, o besimokančių pagal pagrindinio ugdymo programas mokinių žinios ir supratimas, žinių taikymo ir aukštesnieji mąstymo gebėjimai, įvertinami pažymiais (pagal 10 balų skalę).
15.1. „10“ (puikiai) - kai užduotys ar atsakinėjimas atliktas be klaidų;
 „9“ (labai gerai) - kai užduotys ar atsakinėjimas iš esmės yra atliktas labai gerai, tačiau yra neesminis netikslumas ar suklydimas;
 „8“ (gerai) - kai užduotys visiškai atliktos, tačiau yra keletas suklydimų ar klaidų;
 „7“ (pakankamai gerai) - kai atliktose užduotyse yra keletas netikslumų ar klaidų;
 „6“ (patenkinamai) - kai padarytos klaidos ar suklydimai leidžia suprati užduoties rezultatą;
 „5“ (pakankamai patenkinamai) - kai mokinys teisingai atliko pusę gautos užduoties;
 „4“ (silpnai) - kai mokinys pusėje atliktos užduoties padarė neesminių klaidų, dėl kurių galima įžvelgti mokinio bandymus;
 „3“ (blogai) - kai negalima užduoties atlikime surasti bent vieno teisingo atsakymo ar teisingos minties;
 „2“ (labai blogai) - kai negalima suprasti, ką mokinys bandė užduotyje atlikti;
 „1“ (nieko neatliko) - kai mokinys atsisakė atsakinėti ar nebandė atlikti užduoties neturėdamas pateisinančios priežasties.
 15.2.pagrindinio ugdymo dalykų mokymosi pasiekimai pusmečio ir ugdymo proceso pabaigoje įvertinami pažymiu ar įrašu „įskaityta“ arba „neįskaityta“. Įrašas „atleista“ įrašomas, jeigu mokinys yra atleistas pagal gydytojo rekomendaciją ir mokyklos vadovo įsakymą, įrašas „neatestuota“, – jeigu mokinio pasiekimai nėra įvertinti.
 15.3. Mokinių, kurie mokosi dalykų modulių (lietuvių kalbos ir matematikos 10 kl.), pasirenkamųjų dalykų (etninės kultūros ir sveikos saugios gyvensenos 6, 8, 9 kl.), dailės, dorinio ugdymo (etikos, tikybos), pilietiškumo pagrindų ir žmogaus saugos, pasiekimai vertinami „įskaityta“ arba „neįskaityta“.
 16. Atskirų mokomųjų dalykų grupių vertinimo sistemos:
16.1. ikimokyklinio, priešmokyklinio, pradinio ugdymo;
16.2. gamtos ir tiksliųjų mokslų;
16.3. kalbų ir socialinių mokslų;
16.4. dorinio ugdymo, kūno kultūros, menų ir technologijų;
17. Mokinių mokymosi pasiekimai vertinami sistemingai per visus mokslo metus. Rekomenduojama pasiekimus vertinti tokiu dažnumu:
17.1. jei dalykui mokyti skirta 1 pamoka per savaitę, per pusmetį vertinama ne mažiau kaip 3 pažymiais;
17.2. jei dalykui mokyti skirta 2 pamokos per savaitę, per pusmetį vertinama ne mažiau kaip 5 pažymiais;
17.3. jei dalykui mokyti skirta 3 pamokos per savaitę, per pusmetį vertinama ne mažiau kaip 7 pažymiais;
17.4. jei dalykui mokyti skirta 4 pamokos per savaitę, per pusmetį vertinama ne mažiau kaip 9 pažymiais;
17.5. jei dalykui mokyti skirta 5 pamokos per savaitę, per pusmetį vertinama ne mažiau kaip 11 pažymių;
17.6. per mėnesį mokinys turi gauti mažiausiai 1-3 pažymius, priklausomai nuo dalyko savaitinių pamokų skaičiaus.
18. Dalyvavimas rajono, apskrities, respublikos, tarptautiniuose konkursuose, olimpiadose, projektuose vertinamas 10 (dešimtuku). Dalyvavimas mokyklos konkursuose, olimpiadose, projektuose vertinamas mokytojo nuožiūra.
19. Kontrolinio darbo skyrimas ir vertinimas:
19.1. mokiniams per dieną skiriamas vienas kontrolinis darbas;
19.2. apie kontrolinį darbą mokinius dalyko mokytojas informuoja ne vėliau kaip prieš savaitę iki kontrolinio darbo per elektroninį dienyną, su mokiniais aptaria jo darbo struktūrą, tikslus, vertinimo kriterijus;
19.3. mokytojai kontrolinius darbus derina su mokiniais ir tarpusavyje, juos fiksuoja elektroniniame dienyne. Dėl svarbių priežasčių mokytojai, suderinę su mokiniais, turi teisę kontrolinio darbo laiką keisti;
19.4. pirmą dieną po mokinių atostogų, šventinių dienų, užsitęsusios mokinio ligos kontrolinis darbas nerašomas;
19.5. mokytojai kontrolinio darbo rezultatus mokiniams pristato ne vėliau kaip po 1 savaitės; su mokiniais aptaria jo sunkumus ir galimybes, organizuoja kontrolinio darbo aptarimą, įsivertinimą, klaidų taisymą, numato tolesnį mokymą(si);
19.6. mokinys, dėl ligos ar kitų svarbių priežasčių nedalyvavęs kontroliniame darbe, privalo atsiskaityti sutartu su mokytoju laiku; mokinys, be pateisinamos priežasties nedalyvavęs kontroliniame darbe, tokią teisę praranda ir jam rašomas nepatenkinamas įvertinimas;
19.7. rekomenduojama kontrolinio darbo neperrašyti;
19.8. kontrolinių (atsiskaitomųjų) darbų skaičius per pusmetį priklauso nuo savaitinių pamokų skaičiaus:
19.8.1.jeigu dalykui skirta 1 savaitinė valanda, per pusmetį mokiniams skiriami 2 kontroliniai (atsiskaitomieji) darbai;
19.8.2. jeigu 2 savaitinės valandos – ne mažiau kaip 3;
19.8.3. jeigu 3 savaitinės valandos – ne mažiau kaip 4;
19.8.4. jeigu 4-5 savaitinės valandos – ne mažiau kaip 6.
19.9. kontrolinio darbo užduotys parenkamos įvairios, kad kiekvienas mokinys galėtų atlikti nors kelias paprastesnes ir gauti teigiamą įvertinimą. Rekomenduojama užduotis pateikti taip, kad būtų nurodytas kiekvienos užduoties ar klausimo įvertinimas balais (taškais);
19.10. įvertinant kontrolinius darbus, testus ar kitus darbus vadovautis schema:

	Teisingų atsakymų apimtis
	PAŽYMYS

	100 – 95 %
	10

	94 – 85 %
	9

	84 – 75 %
	8

	74 – 65 %
	7

	64 – 55 %
	6

	54 – 45 %
	5

	44 – 35 %
	4

	34 – 25 %
	3

	24 – 15 %
	2

	14 – 0 %
	1

VII MOKINIO MOKYMOSI PASIEKIMŲ FIKSAVIMAS BAIGIANTIS
UGDYMO LAIKOTARPIUI

 20. Mokinio mokymosi pasiekimai ugdymo laikotarpio pabaigoje apibendrinami ir vertinami vadovaujantis „Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašo, patvirtinto Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. gegužės 8 d. įsakymu Nr. V – 766, III dalimi.
21. Mokinys be pateisinamos priežasties praleidęs 2/3 pamokų yra neatestuojamas. Jei mokinys pamokas praleido dėl ligos ar kitų svarbių priežasčių, jis turi teisę atsiskaityti sutartu su mokytoju laiku.
22. Pusmečio pažymį rekomenduojama vesti iš to pusmečio pažymių aritmetinio vidurkio (pvz. 6,5 – 7; 6,4 – 6) į didesnį, ar į mažesnį pažymį sprendžia mokytojas, atsižvelgdamas į atsikaitomųjų, projektinių darbų vertinimus.
23. Metinis pažymys vedamas atsižvelgiant į daromą mokinio pažangą:
23.1. jei II pusmečio įvertinimas aukštesnis nei I pusmečio, rekomenduojama vesti aukštesnį pažymį (pvz. I pusmetis – 6, II pusmetis – 7, metinis – 7);
23.2. jei II pusmečio įvertinimas žemesnis nei I pusmečio, rekomenduojama vesti iš I ir II pusmečių pažymių vidurkio;
23.3. jei I ir II pusmečių įvertinimai skiriasi 2 ar daugiau balų, rekomenduojama vesti aritmetinį vidurkį (pvz. I pusmetis – 6, II pusmetis – 8, metinis – 7);
23.4. vesdamas pusmečius ir metinį įvertinimą galutinį sprendimą priima mokytojas, atsižvelgdamas į mokinio daromą pažangą, pastangas, kontrolinių, atsiskaitomųjų darbų įvertinimus, aktyvumą pamokose ir kt.;
23.5. mokiniui, pagal gydytojo ar gydytojų konsultacinės komisijos pažymą, atleistam nuo dalyko pamokų, pusmečių ar metinio pažymių skiltyje rašoma „atleistas“;
23.6. specialiųjų ugdymosi poreikių turinčių mokinių, ugdomų pagal pradinio ugdymo individualizuotą programą, bei specialiosios medicininės fizinio pajėgumo grupės mokinių padaryta arba nepadaryta pažanga fiksuojama elektroniniame dienyne „p.p.“ (padarė pažangą) arba „n.p.“ (nepadarė pažangos;
23.7. specialiųjų ugdymosi poreikių turinčių mokinių, ugdomų pagal pagrindinio ugdymo individualizuotą programą, bei specialiosios medicininės fizinio pajėgumo grupės mokinių padaryta arba nepadaryta pažanga fiksuojama elektroniniame dienyne „įskaityta“ arba „neįskaityta“;
23.8. baigus pradinio ugdymo programą rengiamas Pradinio ugdymo programos baigimo pasiekimų ir pažangos vertinimo aprašas, jis perduodamas mokyklai, kurioje mokinys mokysis pagal pagrindinio ugdymo programą.
24. Klasės vadovas metų pabaigoje užpildo ir direktoriaus pavaduotojui ugdymui pateikia klasės mokinių mokymosi rezultatų ataskaitos formą iš elektroninio dienyno.
25. Direktoriaus pavaduotojas ugdymui rengia mokyklos mokinių mokymosi rezultatų I pusmečio ir mokslo metų analizę, kurią pristato Mokytojų tarybos posėdyje.
26. Apie neatestuotų ir pusmečiuose turinčių neigiamą įvertinimą mokinių galutinį įvertinimą sprendžia mokytojas.

VIII TĖVŲ (GLOBĖJŲ, RŪPINTOJŲ) INFORMAVIMO TVARKA

27. Mokymosi pasiekimų fiksavimas:
27.1. elektroninis dienynas TAMO;
27.2. pranešimai tėvams (raštu, žodžiu);
27.3. pažangumo suvestinės;
27.4. konkursų, olimpiadų rezultatų suvestinės;
27.5. asmeninės pažangos aprašas.
28. Klasių vadovai, mokinių tėvai (globėjai, rūpintojai) ne rečiau kaip 2 kartus per mėnesį peržiūri elektroninio dienyno duomenis.
29. Klasių vadovai, tėvus (globėjus, rūpintojus), neturinčius prieigos prie interneto, informuoja apie vaiko mokymąsi, atspausdindami elektroninio dienyno duomenis ne rečiau kaip 2 kartus per mėnesį.
30. Klasių vadovai organizuoja teminius tėvų (globėjų, rūpintojų) susirinkimus ne rečiau kaip 3 kartus per metus, kviečia į juos dalykų mokytojus:
30.1. pirmas tėvų (globėjų, rūpintojų) susirinkimas organizuojamas mokslo metų pradžioje (rugsėjo, spalio mėn.), kuriame tėvai (globėjai, rūpintojai) supažindinami su mokinių pažangos ir pasiekimų vertinimu, mokyklos veiklos prioritetais;
30.2. kitų susirinkimų metu tėvams (globėjams, rūpintojams) pateikia informaciją apie mokinių pažangumą, lankomumą, elgesį ir / ar kt. problemas.
31. Administracija mokinių tėvus (globėjus, rūpintojus) informuoja apie mokymosi pasiekimų vertinimo kriterijus, procedūras ir tvarką per visuotinį tėvų susirinkimą.
32. Administracija 2 kartus per metus organizuoja visuotinius tėvų (globėjų, rūpintojų) susirinkimus, kuriuose tėvai (globėjai, rūpintojai) turi galimybę susitikti su administracija, su jų vaikus mokančiais mokytojais.
33. Klasės auklėtojui rekomenduojama papildomai organizuoti susirinkimą 10 klasės mokinių tėvams (globėjams, rūpintojams), kuriuose supažindina su Pagrindinio ugdymo pasiekimų patikrinimo aprašu.
34. Atsiradus mokymosi, lankomumo ir / ar elgesio problemoms, tėvai (globėjai, rūpintojai) informuojami įvairiais būdais: skambinant, lankantis namuose, rašant pranešimus, komentarus elektroniniame dienyne.
35. Informacija, susijusi su Mokytojų tarybos posėdžio nutarimais, liečiančiais mokinį (įspėjimai, papeikimai, griežti papeikimai) teikiama raštu ir išsiunčiama registruotu laišku. Už informacijos pateikimą raštinei laiku atsakingas klasės vadovas.
 36. Visais kitais atvejais informacija teikiama Lietuvos Respublikos įstatymuose nustatyta tvarka.
 37. Informavimo tvarka apibrėžta ir klasės vadovo darbo tvarkoje.

 IX PASIEKIMŲ ĮVERTINIMO OBJEKTYVUMO NAGRINĖJIMO TVARKA
 38. Mokinių, jų tėvų (globėjų, rūpintojų) prašymai dėl pasiekimų įvertinimo objektyvumo nagrinėjami tokia tvarka:
 39. Mokinys ar jo tėvai (globėjai, rūpintojai) prašymą dėl pasiekimų įvertinimo objektyvumo patikrinimo gali pateikti mokyklos direktoriui per 2 darbo dienas paskelbus pasiekimų įvertinimą.
 40. Pakartotinį pasiekimų įvertinimą organizuoja ir vertinimo komisiją sudaro mokyklos direktorius. Į pakartotinio vertinimo komisiją netraukiami mokinio pasiekimus vertinę asmenys. Komisijos pirmininku skiriamas mokyklos direktorius arba jo pavaduotojas ugdymui.
 41. Prašymas dėl pasiekimų įvertinimo objektyvumo išnagrinėjamas per 5 darbo dienas. Rezultatų protokolas pateikiamas mokyklos direktoriui.
 42. Direktorius raštu (registruotu laišku) išsiunčia atsakymą tėvams (globėjams, rūpintojams).

 X LANKOMUMO APSKAITOS TVARKA

 43. Informaciją tėvams (globėjams, rūpintojams) apie vaiko lankomumą teikia klasės vadovas, soc. pedagogas, administracija.
 44. Už mokomojo dalyko pamokų lankomumo apskaitą atsakingas dalyko mokytojas.
 45. Už klasės mokinių pamokų lankomumo apskaitą atsakingas klasės vadovas.
 46. Pamokos teisinamos:
 46.1. gydymo įstaigos išduota pažyma;
 46.2. tėvai (globėjai, rūpintojai) gali pateisinti ne daugiau kaip 3 dienas iš eilės ir ne daugiau kaip 5 dienas per mėnesį;
 46.3. kitų švietimo įstaigų, organizacijų dokumentai, direktoriaus įsakymai dėl mokinių dalyvavimo konkursuose, olimpiadose, varžybose ir kituose renginiuose, elektroniniame dienyne nežymimos.
 46.4. pateisinimo dokumentai pateikiami per 3 - 4 dienas nuo pamokų praleidimo;
 46.5. paskelbus ekstremalią padėtį, keliančią pavojų mokinių gyvybei ir / ar sveikatai, nustačius ypatingą epideminę padėtį dėl staigaus ir neįprastai didelio užkrečiamųjų ligų išplitimo viename ar keliuose administraciniuose teritoriniuose vienetuose, taip pat oro temperatūrai esant 20 laipsnių šalčio (1-5 klasėms) ir 25 laipsniams šalčio (6-10 klasėms) ar žemesnei, mokiniai į mokyklą gali nevykti. Šios dienos įskaičiuojamos į ugdymo dienų skaičių. Pamokos teisinamos mokyklos direktoriaus įsakymu.
 47. Pamokos neteisinamos:
 47.1. mokiniui savavališkai išėjus iš pamokų;
 47.2. netvarkingai, neįskaitomai parašyti, taisyti pateisinantys dokumentai klasės vadovo nepriimami, o praleistos pamokos skaičiuojamos kaip nepateisintos.
 48. Atsakingų asmenų už lankomumą pareigos ir funkcijos:
48.1. mokiniai:
48.1.1. laikosi visų mokymo sutartyje numatytų sąlygų, mokyklos vidaus darbo tvarkos taisyklių;
48.1.2. praleidę pamokas, per 3 - 4 dienas po pamokų praleidimo, pateikia klasės vadovui pateisinantį dokumentą.
48.2. tėvai (globėjai, rūpintojai):
48.2.1. užtikrina punktualų ir reguliarų vaiko mokyklos lankymą;
48.2.2. bendradarbiauja su klasės vadovu, mokytojais, soc. pedagogu, administracija;
48.2.3. informuoja klasės vadovą, administraciją, pasikeitus gyvenamajai vietai, kontaktiniams telefonams, keičiant mokyklą, išvykus gydytis ir / ar mokytis į sanatorinę ir / ar ligoninės mokyklą;
48.2.4. per 3 - 4 dienas nuo vaiko atvykimo į mokyklą raštiškai pateisina praleistas pamokas;
48.2.5. ne rečiau kaip 2 kartus per mėnesį susipažįsta su praleistų pamokų skaičiumi elektroniniame dienyne arba atspausdintoje formoje iš elektroninio dienyno.
48.3. dalykų mokytojai:
48.3.1. pamokos metu arba iškart po pamokos pažymi elektroniniame dienyne neatvykusius mokinius. Sutrikus interneto ryšiui, pažymi iškart jam atsiradus.
48.4. klasės vadovas:
48.4.1. iki kiekvieno mėnesio 5 d. praneša tėvams (globėjams, rūpintojams) apie be priežasties praleistas pamokas už praėjusį mėnesį;
48.4.2. iki kiekvieno mėnesio 5 d. kuruojantiems vadovams pateikia mokinių mėnesio praleistų pamokų suvestinę iš elektroninio dienyno su pateisinimo dokumentais;
48.4.3. renka ir tvarko pateisinančius dokumentus, paaiškinimus dėl mokinių praleistų pamokų;
48.4.4. individualiai dirba su blogai mokyklą lankančiais mokiniais bei jų tėvais (globėjais, rūpintojais);
48.4.5. bendradarbiauja su dalykų mokytojais, soc. pedagogu, administracija;
48.4.6. pateikia direktoriaus pavaduotojui ugdymui mokslo metų lankomumo atskaitas pagal elektroninio dienyno formą;
48.4.7. išsiaiškina mokinio vėlavimo ir neatvykimo į mokyklą priežastis;
48.4.8. lanko mokinius namuose pagal poreikį.
48.5. socialinis pedagogas:
48.5.1. telkia mokyklos bendruomenės narius ir socialinius partnerius lankomumo problemoms spręsti;
48.5.2. individualiai dirba su blogai mokyklą lankančiais mokiniais;
48.5.3. bendradarbiauja su Jurbarko rajono savivaldybės administracijos Švietimo, kultūros ir sporto skyriaus specialistu, atsakingu už lankomumą, Vaikų teisių apsaugos tarnyba, Skirsnemunės seniūnijos socialiniais darbuotojais;
48.5.4. padeda klasės vadovui spręsti lankomumo problemas;
48.5.5. dalyvauja susirinkimuose, aptariant lankomumo problemas;
48.5.6. lanko mokinius namuose pagal poreikį;
48.6. Mokytojų taryba:
48.6.1. po kiekvieno pusmečio analizuoja mokinių lankomumą, pamokų praleidimo priežastis;
48.6.2. teikia rekomendacijas mokyklos direktoriui dėl blogai lankančių mokinių svarstymo Vaiko gerovės komisijoje.
48.7. direktoriaus pavaduotojai ugdymui:
48.7.1. inicijuoja mokyklos dokumentų, susijusių su lankomumu, rengimą, vykdo šių dokumentų įgyvendinimo priežiūrą;
48.7.2. rengia bendras mokyklos lankomumo ataskaitas, su duomenimis supažindina mokyklos bendruomenę;
48.7.3. kiekvieną mėnesį analizuoja klasių vadovų pateiktas lankomumo ataskaitas ir taiko prevencijos priemones;
48.7.4. pasibaigus pusmečiui inicijuoja mokinių skatinimą už labai gerą lankomumą.
49. Mokinių, nelankančių mokyklos, svarstymas:
49.1. pokalbis su mokiniu (klasės vadovas, soc. pedagogas, administracija);
49.2. pokalbis su mokiniu ir jo tėvais (globėjais, rūpintojais) (klasės vadovas, soc. pedagogas, administracija);
49.3. mokinio svarstymas Mokinių taryboje;
49.4. mokinio svarstymas mokyklos Vaiko gerovės komisijoje;
49.5. mokinio svarstymas Mokyklos taryboje;
49.6. mokinio svarstymas rajono Vaiko gerovės komisijoje;
49.7. mokinio šalinimas iš mokyklos, Mokyklos tarybos ir rajono Vaiko gerovės komisijos pritarimu.
50. Už gerą lankomumą mokiniai skatinami:
50.1. pasibaigus pusmečiui, direktoriaus įsakymu reiškiamas pagyrimas;
50.2. pasibaigus metams, apdovanojami Padėkos raštu pagal galimybes atminimo dovanėle.

 IX BAIGIAMOSIOS NUOSTATOS

51. Mokinių pažangos ir pasiekimų vertinimo sistema esant reikalui gali būti tobulinama.
52. Mokytojams rekomenduojami ir organizuojami kvalifikacijos tobulinimo renginiai, projektai, seminarai, konferencijos, gerosios patirties sklaida.

Priimta Mokytojų tarybos posėdyje 2017 birželio 16 d., protokolo Nr.MT1-4

 Priedas Nr. 4

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS MOKINIŲ MOKYMOSI KRŪVIO REGULIAVIMO PRIEMONIŲ PLANAS

 1. Mokinių mokymosi krūvį reglamentuoja:
 1.1. Lietuvos Respublikos švietimo įstatymas;
 1.2. Bendrojo lavinimo mokyklų bendrieji sveikatos, saugos reikalavimai, higienos normos.
 1.3. Lietuvos Respublikos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d.. įsakymu Nr. ISAK–2433 „Dėl pradinio ir pagrindinio ugdymo bendrųjų programų patvirtinimo“;
 1.4. Lietuvos Respublikos švietimo ir mokslo ministro 2017 m. birželio 2 d. įsakymas Nr. V-442 „Dėl 2017-2018 ir 2018-2019 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrųjų ugdymo planų patvirtinimo“ ir 2017 m. birželio 2 d. Nr. V-446 „Dėl 2017-2017 ir 2018-2019 mokslo metų pradinio ugdymo programos bendrųjų ugdymo planų patvirtinimo“;
 1.5. mokyklos ugdymo planas.
 2. Ugdomajame procese dalyvauja šeši tarpusavyje susiję partneriai, kurių pastangų sutelkimas yra mokinių mokymosi krūvio garantas. Tai – mokyklos administracija, mokytojai, klasių auklėtojai, socialinis pedagogas, mokiniai, tėvai (globėjai, rūpintojai).
 3. Kiekvieno partnerio lygmeniu skiriamos tam tikros funkcijos, kurias įgyvendinus tikimasi optimalaus mokinių mokymosi krūvio sureguliavimo:
 3.1. Administracijos lygmeniu:
 3.1.1. ugdymo plano galimybių išnaudojimas tenkinant mokinių poreikius (pasirenkamieji dalykai, moduliai, neformalusis švietimas, ilgalaikės, trumpalaikės konsultacijos);
 3.1.2. metodinės pagalbos mokytojui krūvio reguliavimo klausimais teikimo organizavimas;
 3.1.3. pedagogų bendradarbiavimo planuojant ugdymo procesą ir reguliuojant mokinių mokymosi krūvius skatinimas;
 3.1.4. ugdomosios veiklos priežiūra (kontrolinių darbų grafikų laikymasis, ugdymo diferencijavimas bei individualizmas, namų darbų skyrimas, vadovavimas motyvuojančios mokymosi aplinkos kūrimui);
 3.1.5. tiriamoji veikla (ugdymosi poreikiai, adaptacija, mokymosi krūvis);
 3.1.6. sąveikos „Šeima-mokykla“ užtikrinimas (operatyvus mokymosi nesėkmių iš(si)aiškinimas, prevencija);
 3.1.7. mokytojų kvalifikacijos tobulinimo užtikrinimas (ugdymo turinio planavimo, perteikimo klausimais);
 3.1.8. pamokinio ir neformaliojo švietimo integracija;
 3.1.9. Lietuvos higienos normos HN: 2005 „Bendrojo lavinimo mokyklos higienos normos ir taisyklės“ nuostatų įgyvendinimo užtikrinimas;
 3.1.10. pamokų tvarkaraštis 1-10 klasėse sudaromas be „langų“, ugdomoji veikla per dieną (derinant formaliojo ir neformaliojo švietimo programų turinį) gali trukti ilgiau nei 5 ugdymo valandas, 2–4 klasėse – 6 valandas, 5-10 klasėse vyksta ne daugiau kaip 7 pamokos per dieną.
 3.2. Mokytojo lygmeniu:
 3.2.1. nuolatinis kompetencijos ugdymas (Bendrųjų ugdymo programų diegimo į ugdymo procesą, krūvio mažinimo galimybių, vertinimo klausimais);
 3.2.2. ugdymo proceso tikslingas ilgalaikis (teminis) ir trumpalaikis planavimas, jo koregavimas atsižvelgiant į mokinių mokymosi tempą, pažangą, pasiekimus, spragas ir jų šalinimo galimybes;
3.2.3. vadovavimas motyvuojančios mokymosi aplinkos kūrimui (aktyvių mokymo metodų naudojimas ugdymo procese, geranoriško bendravimo ir bendradarbiavimo skatinimas, racionalus pamokos laiko panaudojimas);
 3.2.4. mokymo turinio apimties mažinimas vykdant prasmingą dalykų integraciją, projektinius, tiriamuosius, kūrybinius darbus;
 3.2.5. geranoriškas siekimas pažinti ugdytinį, jo problemas;
 3.2.6. kontrolinių darbų išdėstymas bei vertinimo kriterijų fiksavimas dalyko teminiame plane;
 3.2.7. namų darbų tikslingas bei diferencijuotas skyrimas, apimties derinimas su klasėje dirbančiais mokytojais;
 3.2.8. individualios konsultacijos mokiniams pagal poreikį;
 3.2.9. mokymosi spragų likvidavimo programos (moduliai, programų integravimas, konsultacijos);
 3.2.10. pamokinio ir neformaliojo ugdymo integracija.
 3.3. Klasės auklėtojo lygmeniu:
 3.3.1. klasių valandėlių organizavimas mokiniams darbo higienos įgūdžių formavimo, laiko planavimo klausimais;
 3.3.2. bendradarbiavimas su dalykų mokytojais apie individualų mokinio pažinimą;
 3.3.3. pagalba mokiniams šalinant ugdymosi nesėkmių priežastis;
 3.3.4. pagalba mokiniams nustatant ugdymosi galimybes, renkantis mokymosi kryptį;
 3.3.5. konsultacijos profesinės karjeros planavimo klausimais teikimas;
 3.3.6. tėvų (globėjų, rūpintojų) švietimas vaiko darbo higienos įgūdžių formavimo klausimais organizavimas ir vykdymas;
 3.3.7. sąveikos „Šeima – mokykla“ plėtojimo palaikymas.
 3.4. Socialinio pedagogo lygmeniu:
 3.4.1. metodinės pagalbos teikimas mokytojui, klasės auklėtojui, pažinti mokinį;
 3.4.2. ryšys su mokinių tėvais (globėjais, rūpintojais), metodinė pagalba, teisinė konsultacija kompetencijos ribose;
 3.4.3. dalyvavimas tiriamojoje veikloje (adaptacijos, krūvio mažinimo, socialinės aplinkos, ugdytinių elgesio klausimais);
 3.4.4. mokymosi nesėkmių priežasčių aiškinimasis bei prevencinių priemonių nustatymas.
 3.5. Mokinio lygmeniu:
 3.5.1. kruopštus darbas pamokų metu, aktyviai išnaudojant pamokos laiką, nesukeliant drausmės problemų;
 3.5.2. savalaikis namų darbų užduočių atlikimas;
 3.5.3. efektyvus bendradarbiavimas su mokytoju;
 3.5.4. savalaikis nesėkmės priežasčių atskleidimas priimtina forma;
 3.5.5. tarpusavio pagalba, bendraklasių konsultavimas;
 3.5.6. objektyvus grįžtamasis ryšys tiriant mokymosi krūvį.
 3.6. Tėvų (globėjų, rūpintojų) lygmeniu:
 3.6.1. tinkamos socialinės, kultūrinės aplinkos ir darbo higienos sąlygų sudarymas vaikui;
 3.6.2. geranoriškas bendravimas su vaiku;
 3.6.3. tikslingos ir savalaikės pagalbos ir palaikymo teikimas vaikui;
 3.6.4. sąveikos „Šeima – mokykla“ plėtojimo palaikymas;
 3.6.5. objektyvus grįžtamasis ryšys tiriant mokymosi krūvį.
 4. Mokymo krūvių reguliavimo nuostatos:
 4.1. 1 - 2 klasių mokiniams:
 4.1.1. skaityti 7-10 min., rašyti 5-7 min., skaičiuoti 5-7 min.;
 4.1.2. 3 - 4 klasėje – skaityti 15-20 min., rašyti 10-15 min., skaičiuoti 8-10 min., kontroliniai darbai rengiami ir vedami mokytojų iniciatyva. Jų paskirtis įvertinti savo (mokytojo) darbo kokybę, išsiaiškinti mokinių pasiekimus, nustatyti, kokią pagalbą reikia suteikti mokiniams;
 4.1.3. 1 - 2 klasėse namų darbai skiriami tikslingai, jų atlikimo laikas neviršija 0,5 val.;
 4.1.4. 3 - 4 klasėse namų darbai skiriami tikslingai, jų atlikimo laikas neviršija 1 val.;
 4.1.5. 1 - 4 klasėse namų darbai neskiriami prieš šventines dienas, savaitgalius, atostogoms;
 4.1.6. pamokose taikom žaidybiniai metodai;
 4.1.7. integruotas temų dėstymas.
 4.2. 5 - 10 klasių mokiniams:
 4.2.1. nepertraukiama veikla 5 - 8 kl. gali tęstis 15-25 min., 9 - 10 kl. 25-35 min.;
 4.2.2. namų darbai skiriami tikslingai, diferencijuotai (kontrolė-grįžtamasis ryšys);
 4.2.3. namų darbų atlikimo laikas neviršija:
 4.2.4. 5 - 6 kl. 1,5 val., 7 -8 kl. 2 val., 9 - 10 kl. 2,5 val.;
 4.2.5. namų darbai neskiriami atostogoms ir prieš švenčių dienas;
 4.2.6. namų darbų skyrimą dalykų mokytojai derina tarpusavyje.
 4.3. Kūrybiniai, projektiniai, tiriamieji darbai skiriami tikslingai, apgalvotai.
 4.4. Kūrybinė, projektinė, tiriamoji veikla dalykų pamokose vykdoma mokytojo nuožiūra.

 Priimta Mokytojų tarybos 2017 m. birželio 16 d. posėdyje protokolas Nr.MT1-4.

 Priedas Nr. 5

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS DALYKŲ PROGRAMŲ SKIRTUMO LIKVIDAVIMO TVARKA

 1. Dalykų programų skirtumai gali susidaryti:
 1.1. mokiniui atvykus iš kitos mokyklos;
 1.2. mokiniui ilgai sirgus, nelankius pamokų.
 2. Atvykę iš kitų mokyklų ar ilgai nelankę pamokų mokiniai už programų skirtumus privalo atsiskaityti iki pusmečio arba mokslo metų pabaigos:
 2.1. atsiskaitymui pagal mokytojo skirtas užduotis mokiniai rengiasi savarankiškai, mokytojui konsultuojant, atsiskaito žodžiu arba raštu, laiką suderinę su dalyko mokytoju;
 2.2. pusmečio įvertinimas išvedamas iš atsiskaitymo įvertinimo ir per pusmetį gautų įvertinimų vidurkio;
 2.3. esant reikalui, tėvams (globėjams, rūpintojams) raštu kreipiantis į mokyklos direktorių, atsiskaitymo terminas gali būti nukeltas į kitą pusmetį. Nukėlimą svarsto ir sprendimą priima Mokytojų taryba;
 2.4. neatsiskaičiusiam už programos skirtumus mokiniui pusmečio įvertinimas nevedamas, jis neatestuojamas;
 3. Mokiniams, atvykusiems iš kitų mokyklų, kuriose mokėsi kitos užsienio kalbos, kalbos mokymas organizuojamas vadovaujantis mokyklos Ugdymo plano 101.2.4., 101.2.4.1., 101.2.4.2 papunkčiais.
 4. Mokiniams, atvykusiems iš užsienio mokyklų, baigusių užsienio valstybės, tarptautinės organizacijos pradinio, pagrindinio ugdymo programos dalį ar pradinio ugdymo programą organizuoja jo lietuvių kalbos mokymąsi intensyviu būdu vadovaujantis mokyklos Ugdymo plano keturioliktuoju skirsniu.

Priimta Mokytojų tarybos posėdyje 2017 m. birželio 16 d. protokolas Nr.MT1-4.

 Priedas Nr.6

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS MOKINIŲ, LANKANČIŲ AR BAIGUSIŲ SPECIALIZUOTAS VALSTYBINES AR SAVIVALDYBĖS MENO AR SPORTO MOKYKLAS, PRIVALOMŲ ATITINKAMO DALYKO PAMOKŲ NELANKYMO IR ATSISKAITYMO UŽ JĮ TVARKA

 1. Mokiniai atleidžiami nuo atitinkamo dalyko pamokų, vadovaujantis mokyklos Ugdymo planu 35 punktu ir papunkčiais ir 36 punktu, mokyklos vadovo įsakymu tėvams (globėjams, rūpintojams) pateikus motyvuotą prašymą ir atitinkamos ugdymo įstaigos pažymą.
 2. Lankantiems meno mokyklas mokiniams mokytojas paskiria kūrybines užduotis pusmečiui, nustato atsiskaitymo laiką ir vertinimo kriterijus. Lankantiems dailės mokyklą gali būti skiriami 2-3 kūrybiniai darbai, muzikos – dalyvavimas koncertinėje mokyklos programoje.
3. Lankantieji sporto mokyklas mokytojo nustatyta tvarka išlaiko privalomuosius
 normatyvus, atstovauja mokyklai įvairiose varžybose.
 4. Jei mokinys neatsiskaito už pateiktas užduotis laiku, mokytojas gali siūlyti mokyklos vadovui atšaukti įsakymą dėl atleidimo nuo privalomų pamokų.
 5. Su mokyklos direktoriaus įsakymu dėl atleidimo nuo privalomų pamokų lankymo mokinius ir jų tėvus (globėjams, rūpintojams) pasirašytinai supažindina klasės auklėtojas.

Priimta Mokytojų tarybos 2017 m. birželio 16 d. posėdyje protokolas Nr. MT1-4.

 Priedas Nr. 7

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS ATLEISTŲ NUO KŪNO KULTŪROS IR MENŲ PAMOKŲ UŽIMTUMO TVARKA

 1. Specialiosios medicininės fizinio pajėgumo grupės mokiniai kūno kultūros pratybose dalyvauja kartu su pagrindine grupe, bet pratimai ir krūvis jiems skiriamas pagal gydytojų rekomendacijas ir atsižvelgiant į savijautą. Mokytojas konsultuojasi su mokyklos slaugytoja.
 2. Parengiamosios medicininės fizinio pajėgumo grupės mokiniams krūvis ir pratimai skiriami atsižvelgiant į jų ligų pobūdį ir sveikatos būklę. Neskiriama pratimų, galinčių skatinti ligų paūmėjimą. Dėl ligos pobūdžio negalintiems atlikti įprastų užduočių mokytojas taiko alternatyvias atsiskaitymo užduotis, kurios atitinka mokinių fizines galimybes ir gydytojo rekomendacijas.
 3. Laikinai atleisti nuo kūno kultūros pamokų mokiniai stebi kūno kultūros pamoką, pagal galimybes gali būti mokytojo pagalbininkais arba žaidžia stalo žaidimus.
 4. Atleisti nuo kūno kultūros ar menų dalyko pamokų mokiniai tėvų (globėjų, rūpintojų) sutikimu laiką gali leisti bibliotekoje, konsultuotis su kitų dalykų mokytojais, atlikti socialinę - pilietinę veiklą. Iš mokyklos mokiniai išeiti negali. Mokytojai ir klasės auklėtojas turi žinoti, ką veikia atleistas mokinys.
 5. Su šia tvarka tėvus (globėjus, rūpintojus) supažindina klasės auklėtojas.

 Priimta Mokytojų tarybos 2017 m. birželio 16 d. posėdyje protokolas Nr.MT1- 4.

 Priedas Nr.8

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS
NEFORMALIOJO MOKINIŲ ŠVIETIMO TVARKOS APRAŠAS

I BENDROSIOS NUOSTATOS

 1. Neformaliojo mokinių švietimo tvarkos apraše (toliau – Apraše) apibrėžiami neformaliojo švietimo tikslai, uždaviniai, principai, laukiami rezultatai, pateikiama švietimo vykdymo tvarka Skirsnemunės Jurgio Baltrušaičio pagrindinėje mokykloje.
 2. Aprašas paruoštas vadovaujantis Neformaliojo vaikų švietimo koncepcija, patvirtinta
 Lietuvos Respublikos švietimo ir mokslo ministro 2005 m. gruodžio 30 d. įsakymu Nr. ISAK-
 2695 (Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. kovo 29 d. įsakymo Nr. V-
 554 redakcija), 2015-2015 ir 2016-2017 m. m. pagrindinio ir vidurinio ugdymo programų bendraisiais ugdymo planais, patvirtintais Lietuvos Respublikos švietimo ir mokslo ministro 2015 m. gegužės 6 d. įsakymu Nr. V-457, 2015-2016 ir 2016-2017 m. m. pradinio ugdymo programų bendraisiais ugdymo planais, patvirtintais Lietuvos Respublikos švietimo ir mokslo ministro 2015 m. gegužės 6d. įsakymu Nr. V-459.
 3. Pagrindinės Apraše vartojamos sąvokos:
 kompetencija – mokėjimas atlikti tam tikrą veiklą, remiantis įgytų žinių, įgūdžių, gebėjimų, vertybinių nuostatų visuma;
 neformalusis mokinių (vaikų) švietimas – pagal mokinių poreikius organizuojama kryptinga mokinių švietimo veikla (meninė, sportinė, technologinė, sveikos gyvensenos įgūdžių lavinimo ar kita), padedanti asmeniui įgyti papildomų kompetencijų;
 neformaliojo švietimo mokytojas – asmuo, Lietuvos Respublikos švietimo įstatymo numatyta tvarka galintis dirbti mokytoju, ugdantis mokinius pagal neformaliojo švietimo programas;
 neformaliojo švietimo programa – neformaliojo švietimo veiklos, kuria siekiama ugdyti asmens kompetencijas plėtojant prigimtinius gebėjimus, aprašymas.
 4. Kitos Apraše vartojamos sąvokos suprantamos taip, kaip jos apibrėžtos Lietuvos Respublikos švietimo įstatyme (Žin., 1991, Nr.23-593; 2011, Nr.38-1804).

II NEFORMALIOJO ŠVIETIMO TIKSLAS IR UŽDAVINIAI

 5. Neformaliojo mokinių švietimo tikslas - padėti tenkinti mokinių pažinimo, lavinimosi ir saviraiškos poreikius, ugdyti kompetencijas, teikiančias galimybių asmeniui tapti aktyviu visuomenės nariu, sėkmingai veikti visuomenėje.
 6. Neformaliojo mokinių švietimo uždaviniai:
 6.1. ugdyti ir plėtoti mokinių kompetencijas per saviraiškos poreikių tenkinimą;
 6.2. ugdyti pagarbą žmogaus teisėms, orumą, pilietiškumą, tautiškumą, demokratišką požiūrį į pasaulėžiūrų, įsitikinimų ir gyvenimo būdų įvairovę;
 6.3. ugdyti gebėjimą kritiškai mąstyti, rinktis ir orientuotis dinamiškoje visuomenėje;
 6.4. integruoti į visuomenės gyvenimą mažiau galimybių turinčius (t. y. esančius iš kultūriškai, geografiškai, socialiai bei ekonomiškai nepalankios aplinkos ir pan.) ar turinčius ypatingų poreikių (specialiųjų poreikių arba itin gabius ir talentingus) vaikus;
 6.5. padėti ruoštis būsimajai profesijai, integravimuisi į darbo rinką.

III NEFORMALIOJO ŠVIETIMO PRINCIPAI

 7. Vykdant neformalųjį mokinių švietimą mokykloje laikomasi šių principų:
 7.1. aktualumo - neformaliojo švietimo veiklų pasiūla skirta socialinėms, kultūrinėms, asmeninėms, edukacinėms, profesinėms ir kitoms svarbioms kompetencijoms ugdyti;
 7.2. demokratiškumo - mokytojai, tėvai (globėjai, rūpintojai) ir mokiniai yra bendro ugdymo(si) proceso kūrėjai, kartu nustato ugdymo(si) poreikius;
 7.3. prieinamumo - siūlomos veiklos ir mokymo(si) būdai yra prieinami visiems mokiniams pagal amžių, išsilavinimą, turimą patirtį, nepriklausomai nuo socialinės padėties; sudaromos visos sąlygos mokinio kompetencijoms ugdyti(s) per pasirinktą veiklą;
 7.4. individualizavimo - ugdymas individualizuojamas atsižvelgiant į kiekvieno mokinio asmenybę, galimybes, poreikius ir pasiekimus;
 7.5. savanoriškumo - mokiniai laisvai renkasi švietimo teikėją, tinkamiausias veiklas kompetencijoms ugdyti(s), dalyvauja jose savo noru ir niekieno neverčiami;
 7.6. pozityvumo – neformaliojo švietimo veikloje kuriamos teigiamos emocijos, sudaromos sąlygos gerai vaiko savijautai.

V LAUKIAMI REZULTATAI

 8. Mokiniai, dalyvaujantis neformaliojo švietimo veikloje, įgis kompetencijų, būtinų asmeniniam, visuomeniniam ir profesiniam gyvenimui; įgytos kompetencijos padės savarankiškai, atsakingai spręsti savo problemas, aktyviai veikti visuomenėje, įsitvirtinti darbo rinkoje, turės tiesioginės įtakos sėkmingam ugdymuisi formaliojo švietimo sistemoje.
 9 Sėkmingai vykdant neformalųjį švietimą, išaugs mokinių – būsimųjų visuomenės narių – pilietiškumas, sąmoningumas ir motyvacija, gerės tarpusavio santykiai, savarankiškos motyvuotos asmenybės gebės kurti palankią darbui ir poilsiui aplinką, mažinti socialinę įtampą.

VI NEFORMALIOJO ŠVIETIMO VYKDYMAS
	
 10. Neformaliojo švietimo veikla įgyvendinama vykdant:
 10.1. neformaliojo švietimo programas, finansuojamas iš mokinio krepšelio lėšų, skirtų neformaliajam vaikų švietimui;
 10.2. neformaliojo švietimo projektus ar programas, finansuojamas projektų, fondų, rėmėjų lėšomis.
 11. Neformaliojo švietimo veiklų poreikis kitiems mokslo metams nustatomas kasmet iki
 balandžio 15 dienos anketomis apklausiant 1 – 9 klasių mokinius.
 12.Neformaliojo mokinių švietimo programos kitiems mokslo metams pagal nustatytą formą (priedas Nr.1) parengiamos iki balandžio 30 dienos, suderinamos su neformalųjį ugdymą kuruojančiu vadovu ir tvirtinamos mokyklos direktoriaus įsakymu.
 13. Programos gegužės mėn. pristatomos mokiniams; mokiniai, konsultuodamiesi su mokytojais ir tėvais (globėjais, rūpintojais), renkasi programose numatytas veiklas. Veiklos vadovas, atsižvelgdamas į mokinių ir tėvų (globėjų, rūpintojų) pageidavimus, pagal nustatytą formą (priedas Nr.2) sudaro programoje numatytos veiklos teminį planą ir iki einamųjų metų rugpjūčio 30 d. suderina su neformalųjį ugdymą kuruojančiu vadovu.
 14. Mokamos neformaliojo vaikų švietimo valandos, atsižvelgus į mokinių poreikius, veiklos tikslus, tęstinumą, mokyklos tradicijas, skiriamos moksleivių pažintiniams, meniniams, sportiniams, moksliniams, techniniams, socialiniams gebėjimams, sveikos gyvensenos nuostatoms ugdyti, gali būti skiriamos mokinių pasirinktoms saviraiškos programoms vykdyti, kai veiklai vadovauja neformaliojo švietimo mokytojas.
 15. Neformaliojo švietimo veiklos turinys, nurodytas teminiame plane, ugdymo proceso metu atsižvelgus į mokinių ir tėvų (globėjų, rūpintojų) pageidavimus gali būti plečiamas ar siaurinamas, pritaikant jį ugdymo poreikiams. Programoje numatyti tikslai ir uždaviniai; bendras valandų skaičius negali būti keičiami. Teminio plano keitimas yra suderinamas su neformalųjį ugdymą kuruojančiu vadovu.
 16. Neformaliojo švietimo veikla neprivaloma ir laisvai pasirenkama. Pasirinktą veiklą mokiniai gali keisti.
 17. Neformaliojo švietimo veikla gali būti vykdoma ne tik mokykloje, bet ir kitoje, už mokyklos ribų esančioje aplinkoje, edukacinėse erdvėse, kuri padeda įgyvendinti švietimo tikslus. Apie keičiamą aplinką veiklos vadovas informuoja neformalųjį ugdymą kuruojantį vadovą.
 18. Nuolatinė neformaliojo švietimo veikloje dalyvaujančių mokinių grupė sudaroma iki rugsėjo 20 d. Grupės gali būti sudaromos iš tos pačios klasės, ar gretimų klasių, vieno koncentro ar skirtingų koncentrų mokinių.
 19. Minimalus mokinių skaičius neformaliojo švietimo grupėje – 10. Jei pusmečio pabaigoje mokinių skaičius tampa mažesnis už minimalų, neformaliojo švietimo grupė (būrelis, kolektyvas ar kt.) veiklą nutraukia, tos grupės mokiniams sudaromos galimybės, atsižvelgus į jų pageidavimus, pasirinkti veiklą mokykloje pagal kitas neformaliojo švietimo programas.
 20. Neformaliojo švietimo veiklos trukmė nurodoma akademinėmis valandomis (viena valanda – 45 min.) arba konkrečiu veiklos pradžios ir pabaigos laiku.
20.1. kelionės, į renginius, sąskrydžius, sambūrius, laikas neįskaitomas į neformaliojo švietimo grupės (būrelio, kolektyvo ar kt.) veiklos laiką.
 21. Veiklos laikas ir vieta įrašomi į neformaliojo švietimo veiklos tvarkaraštį, kuris, patvirtintas direktoriaus įsakymu, viešai skelbiamas mokyklos bendruomenei. Veikla registruojama e-dienyne nurodyta tvarka.
 22. Neformaliojo švietimo veiklos trukmė elektroniniame dienyne įrašoma akademinėmis valandomis arba nurodant konkretų veiklos pradžios ir pabaigos laiką.
 23. Apie keičiamą veiklos laiką ar vietą neformaliojo švietimo mokytojas iš anksto informuoja mokinius ir veiklą kuruojantį mokyklos vadovą.
24. Neformaliojo švietimo veikla organizuojama ne pamokų metu.
25. Neformaliojo vaikų švietimo programos gali būti vykdomos mokinių atostogų metu Jurbarko rajono savivaldybės tarybos nustatyta tvarka (Jurbarko rajono savivaldybės tarybos 2004 m. lapkričio 18 d. sprendimas Nr.T2-270). Mokiniams veikla atostogų metu neprivaloma, veikloje jie dalyvauja savo noru.
26. Neformaliojo švietimo projektai ar programos, finansuojamos projektų, fondų, rėmėjų lėšomis, vykdomos tų rėmėjų nustatyta tvarka.

VI BAIGIAMOSIOS NUOSTATOS

27. Neformalųjį švietimą mokykloje koordinuoja direktoriaus pavaduotojas ugdymui.
 28. Pasibaigus mokslo metams neformaliojo švietimo veiklos vadovas (mokytojas, būrelio vadovas) aptaria su neformalųjį švietimą kuruojančiu vadovu veiklos rezultatus.
 29. Šis Aprašas gali būti papildytas ar pakeistas Skirsnemunės Jurgio Baltrušaičio pagrindinės mokyklos mokytojų tarybos nutarimu.

Priimta Mokytojų tarybos posėdyje 2017 m. birželio 16 d., protokolas Nr. MT1-4.

 Priedas Nr. 8 A

NEFORMALIOJO ŠVIETIMO VALANDŲ PASKIRSTYMAS
2017 -2018 M.M.

I PRADINIS UGDYMAS
Neformaliajam švietimui Pradinio ugdymo programoje pagal BUP skiriamos 8 valandos, visos panaudojamos:

 1. Jaunučių choras - 1 val.
 2. Sporto būreliai - 3 val.
 3. Dramos būrelis - 2 val.
 4. Menų kraitė – 1 val.
 5. Medžio darbų būrelis – 1 val.

II PAGRINDINIS UGDYMAS
Neformaliajam švietimui Pagrindinio ugdymo programoje pagal BUP skiriama 13 valandų, panaudojamos 13 valandų:

 2. Šokių būrelis - 2 val.
 3. Maironiečių sambūris -1 val.
 4. Kino-teatro – 2 val.
 5. Medžio darbų būrelis - 1 val.
 6. Jaunųjų šaulių būrelis -1 val.
 7. Sporto būreliai - 6 val.

Neformaliajam ugdymui sudarytos mišrios grupės iš įvairių klasių mokinių pagal ugdymo koncentrus.

 Priedas Nr.9

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS
EPIZODINĖ PROFESINIO INFORMAVIMO INTEGRACIJA ATSKIRŲ DALYKŲ PAMOKOSE

	Profesinio informavimo žinios
	Mokymo dalykas
	Dalyko tema
	Klasė

	
	Fizika
	
	

	Profesijų įvairovė Vairuotojas
	
	Mechaninis judėjimas. Kūnų sąveikos dėsniai
	8

	Optometristas
	
	Lęšiai ir optiniai prietaisai
	10

	Astronomas
	
	Astronomijos pradmenys
	10

	Radiotechnikas
	
	Radioaktyvumo poveikis gyvajam organizmui. Elektromagnetiniai virpesiai ir bangos
	10

	
	Dailė
	
	

	Dizaineris
	
	Knygos menas. Knygos sandara. Meniškos knygos forma. Vaizdo, teksto ir fono derinimas knygos puslapiuose
	6

	Architektas
	
	Kraštovaizdžio architektai. Urbanistika
	6

	Dizaineris
	
	Vizualinė reklama mano aplinkoje
	7

	Architektas
	
	Vietos parkų architektūros ir želdinių vizualieji bruožai.
	7

	Interjero dizainas
	
	Dekoravimo būdai
	7

	Interjero dizaineris
	
	Linijinė perspektyva interjere
	8

	Dizaineris
	
	Dailė ir bendravimas. Meniškas lankstinuko apipavidalinimas
	9

	Skulptorius
	
	Šiuolaikinė skulptūra. Menas aplink mus
	10

	
	Biologija
	
	

	Profesijų įvairovė. Gydytojai: dietologas, odontologas, kardiologas, akių gydytojas, LOR gydytojas, neurologas
	
	Gyvybės mokslas. Mokslinis darbas. Vidaus organai, jų funkcijos. Ligų, žalingų įpročių prevencija, pasekmės
	7 - 10

	
	Gamta ir žmogus
	
	

	Aplinkos apsaugos inspektorius. Architektas. Gydytojas-dietologas. Hidrologas-meteorologas. Žvejys
	
	Miškas. Mūsų namai. Ekosistemos, aplinkosauga. Atsinaujinantys energijos šaltiniai. Klimato kaita
	5

	Astronomas. Chemikas. Biologas. Vairuotojas. Muzikantas. Gydytojas. Energetikas. Ekologas
	
	Žvaigždės iš arti. Mokyklos chemijos laboratorijoje. Ląstelė. Greitis. Garso bangos. Augame ir bręstame. Energijos šaltiniai ir oras. Pradėkime nuo savęs
	6

	
	Chemija
	
	

	Chemijos laborantas.
Chemikas
	
	Chemija aplink mus. Buitinė chemija. Mokslinis darbas
	8

	
	Technologijos
	
	

	Lietuvos ūkio šakos, darbo ir verslo pasaulis
	
	Statybininkas. Medienos apdirbimas. Juvelyras. Elektronika. Elektrotechnika
Maisto pramonės technologas.
Virėjas, audėjas, pynėjas
	9-10

	Lietuvos ūkio šakos, darbo ir verslo pasaulis
	
	Technologijų mokymasis gimnazijoje arba profesinėje mokykloje. Technologinis aukštasis išsilavinimas.
	9-10

	
	Geografija
	
	

	Sinoptikas, meteorologas, geografas, kartografas
	
	Klimatas Lietuvoje. Aplinkosauga. Kartografija
	6, 9

	
	Istorija
	
	

	Istorikas, archeologas
	
	Istorijos šaltiniai. Mokslinis darbas. Archeologija
	5 - 6

	
	Lietuvių kalba
	
	

	Profesijų įvairovė
	
	Motyvacinis laiškas. Dalykinis laiškas-prašymas. CV. Komunikacija
	9 - 10

	
	Dorinis ugdymas
	
	

	Savęs pažinimas. Profesijų įvairovė
	
	Kas aš esu? Mano vaidmenys gyvenime ir mano tapatybė. Mano svajonės ir mano galimybės. Kiekvienas žmogus apdovanotas talentais ir gebėjimais
	5 - 10

Priimta Mokytojų tarybos 2017 m. birželio 16 d. posėdyje protokolas Nr.MT1- 4.

 Priedas Nr.10

 SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS LAIKINŲJŲ (MOBILIŲJŲ) GRUPIŲ SUDARYMO IR KLASIŲ DALIJIMO Į GRUPES TVARKA

 1. Sudarant grupes atsižvelgiama į mokinių skaičių klasėje, jų poreikius, saugumą, turimą bazę, turimus mokytojus specialistus, mokinio krepšelio lėšas.
 2. Laikinosios (mobiliosios) grupės sudaromos pasirenkamiesiems dalykų moduliams, skirtingoms dalykų programoms mokytis, nedidinant maksimalaus privalomojo pamokų skaičiaus.
 3. Pasirinktų dalykų ir modulių mokiniai keisti negali tol, kol nepabaigė programos.
 4. Klasės dalijamos į grupes per šių dalykų pamokas:
 4.1. dorinio ugdymo, jei mokoma tikybos ir etikos. Minimalus mokinių skaičius 5-10 klasėse - 8 mokiniai. Esant mažesniam mokinių skaičiui grupėje jungiami gretimų klasių mokiniai;
 4.2. informacinėms technologijoms 5-10 klasėse taip, kad prie vieno kompiuterio dirbtų
vienas mokinys;
 4.3. technologijų 5-10 klasėse sudaromos mišrios grupės, maksimalus mokinių skaičius 10 (pagal vietų stokos dirbtuvėse);
 4.4. užsienio kalboms mokytis, jei klasėje mokosi ne mažiau kaip 21 mokinys;
 4.5. dalykui pagal modulį mokytis, diferencijuotai mokytis dalyko ar mokymosi pagalbai teikti (konsultacijoms) minimalus mokinių skaičius – 6 mokiniai.

 Priimta Mokytojų tarybos 2017 m. birželio 16 d. posėdyje protokolas Nr. MT1-4.

 Priedas Nr.11

DALYKAI IR JIEMS SKIRTŲ SAVAITINIŲ PAMOKŲ SKAIČIUS PRADINIO UGDYMO PROGRAMOS ĮGYVENDINIMUI 2017 – 2018 M. M.

	Dalykai

	Savaitinių pamokų skaičius

	
	1-oji klasė
	2-oji klasė
	3-oji klasė
	4-oji klasė
	Pamokų skaičius 1-4 kl.

	Dorinis ugdymas (tikyba arba etika)
	1
	1
	1
	1
	4

	Kalbos:
	
	
	
	
	

	Lietuvių kalba
	8
	7
	7
	7
	29

	Užsienio kalba (anglų)
	
	2
	2
	2
	6

	Matematika
	4
	5
	5
	4
	18

	Pasaulio pažinimas
	2
	2
	2
	2
	8

	Dailė ir technologijos
	2
	2
	2
	2
	8

	Muzika
	2
	2
	2
	2
	8

	Kūno kultūra
	3
	2+1
	3
	3
	11+1

	Minimalus privalomų pamokų skaič.
	22
	23
	24
	23
	92

	Pamokos mokinių ugdymo(si) poreikiams tenkinti
	
	(Š- 1)
	
	
	

	
	 1p. – etika (jungtinė grupė)
 1p. - trumpalaikės konsultacijos
	95

	Neformalusis švietimas
	2
	2
	2
	2
	8

 Pamokos mokinių ugdymo(si) poreikiams tenkinti:

2 klasėje –1 pamoka šokis
1-4 klasėse – 1 pamoka etika
1 -4 klasėse – 1 pamoka individualios ir grupinės trumpalaikės konsultacijos (pagal poreikį)

 Priedas Nr.12
DALYKŲ IR JIEMS SKIRIAMŲ SAVAITINIŲ PAMOKŲ SKAIČIUS PAGRINDINIO UGDYMO PROGRAMOS I IR II DALIES
ĮGYVENDINIMUI 2017 – 2018 M.M.

	 Dalykai
	5
	6
	7
	8
	PU pr.
I dalis
	9
	10

	PU pr.
II dalis
	Iš viso

	Dorinis ugdymas(tikyba ar etika)
	1
	1
	1
	1
	4
	1
	1
	2
	6

	Kalbos:
	
	
	
	
	
	
	
	
	

	Lietuvių kalba
	5
	5
	5
	5
	20
	4
	5+0,5
	9,5
	29,5

	Užsienio kalba (anglų) I
	3
	3
	3
	3
	12
	3
	3
	6
	18

	Užsienio kalba (rusų) II
	
	2
	2
	2
	6
	2
	2
	4
	10

	Užsienio kalba (vokiečių) II
	
	
	
	
	
	
	2
	4
	4

	Matematika
	4
	4
	4
	4
	16
	3
	 4+0,5
	7,5
	23,5

	Gamtamokslinis ugdymas:
	
	
	
	
	
	
	
	
	

	Gamta ir žmogus
	2
	2
	
	
	4
	
	
	
	

	Biologija
	
	
	2
	1
	3
	2
	1
	3
	6

	Fizika
	
	
	1
	2
	3
	2
	2
	4
	7

	Chemija
	
	
	
	2
	2
	2
	2
	4
	6

	Informacinės technologijos
	1
	1
	1
	
	3
	1
	1
	2
	5

	Socialinis ugdymas:
	
	
	
	
	
	
	
	
	

	Istorija
	2
	2
	2
	2
	8
	2
	2
	4
	12

	Pilietiškumo pagrindai
	
	
	
	
	
	1
	1
	2
	2

	Geografija
	
	2
	2
	2
	6
	2
	1
	3
	9

	Ekonomika ir verslumas
	
	
	
	
	
	1
	
	1
	1

	Etninė kultūra (P)
	
	1/0
	
	1/0
	2/0
	1/0
	
	1/0
	3/0

	Sveika ir saugi gyvensena (SSG) (P)
	
	0/1
	
	0/1
	0/2
	0/1
	
	0/1
	0/3

	Meninis ir technologinis ugdymas, kūno kultūra:
	
	
	
	
	
	
	
	
	

	Dailė
	1
	1
	1
	1
	4
	1
	1
	2
	6

	Muzika
	1
	1
	1
	1
	4
	1
	1
	2
	6

	Technologijos
	2
	2
	2
	1
	7
	1
	1/2
	2,5
	9,5

	Kūno kultūra
	3
	2
	2
	2
	9
	2
	2
	4
	13

	Žmogaus sauga
	1
	
	
	1
	
	
	1/0
	0,5
	2,5

	Minimalus pamokų skaičius
	26
	28
	29
	30
	113
	31
	31
	62
	175

	Pamokos mokinių ugdymo (si) poreikiams tenkinti (konsultacijos)
	
	1
	
	1
	2
	1
	1
	2
	4

	Bendras pamokų skaičius mokiniams
	26
	29
	29
	31
	115
	32
	32
	64
	179

	Bendras pamokų skaičius klasei
	
	
	
	
	
	
	
	
	

	Neformalusis ugdymas
	7
	6
	13

Pamokos mokinio ugdymo(si) poreikiams tenkinti:
5 klasė – 1p. etika, 1p. IT, 2 p. techn. (4 p.)
6 klasė – 1 p. etika, 1p. IT, 2 p. techn., 0,5 p. etninė k., 0,5 p. SSG (5 p.)
7 klasė – 0,5 p. etika, 1p. IT, 2 p. techn. (3,5 p.)
8 klasė – 0,5 p. etika, 0,5 p. etninė k., 0,5 p. SSG (1,5 p.)
5-8 klasėse – 2 p. konsultacijos_
Iš viso 5-8 klasėse - 16 pamokų
9 klasė – 0,5 etika, 1p. IT, 1 p. techn. 0,5 p. etninė k., 0,5 p. SSG, (4 p.)
10 klasė – 0,5 etika (0,5)
9-10 klasėse – 2 p. konsultacijos
Iš viso 9-10 klasėse – 6,5 pamokos
 Priedas Nr.13

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖ MOKYKLOS
SOCIALINĖS-PILIETINĖS VEIKLOS ORGANIZAVIMO TVARKA

I BENDROSIOS NUOSTATOS

1. Socialinės-pilietinės veiklos organizavimo tvarka (toliau - Tvarka) numato socialinės-pilietinės veiklos organizavimo principus: socialinės-pilietinės veiklos tikslą, veiklos kryptis, atlikimo būdus bei trukmę, veiklos fiksavimą ir apskaitą.
2. Socialinė-pilietinė veikla – bendruomeniškumą ir praktinius pilietinio dalyvavimo gebėjimus ugdanti mokinio pasirinkta veikla. Ji gali būti įgyvendinama bendradarbiaujant su savivaldos institucijomis, karitatyvinėmis, visuomeninėmis ar kitomis organizacijomis.
 3. Tvarkos aprašo nuostatomis vadovaujasi 5 - 10 klasių mokiniai, mokytojai, klasių vadovai, švietimo pagalbos specialistai, mokyklos administracija, techninis personalas.

II TIKSLAS IR DIDAKTINĖS NUOSTATOS

 4. Socialinės-pilietinės veiklos tikslas – skatinti mokinių socialinį solidarumą ir pilietinį tautinį aktyvumą per visuomenei naudingą veiklą.
 5. Socialinė-pilietinė veikla (toliau - Veikla) yra neatskiriama bendrojo pagrindinio ugdymo dalis, ji įtraukiama į mokyklos Ugdymo planą, siejama su mokyklos tikslais, bendruomenės projektais, kultūrinėmis ir socializacijos programomis, tradicijomis bei turimomis sąlygomis.
 6. Veikla yra integrali bendrojo ugdymo dalis, kuri yra susieta su Bendrųjų programų keliamais tikslais bei uždaviniais ugdyti mokinių kompetencijas (ypač socialinę, pilietinę).
 7. Organizuojant socialinę-pilietinę veiklą atsižvelgiama į mokinių amžiaus tarpsnių ypatumus (pagal mokymosi koncentrus):
 7.1. 5-7 klasių mokinių veikla labiau orientuota į mokinių socialinių ryšių kūrimą ir stiprinimą pačioje klasės, mokyklos bendruomenėje;
 7.2. 8-10 klasių mokinių veikla orientuota į platesnio visuomeninio konteksto suvokimą, visuomeninės atsakomybės, aktyvumo, motyvacijos skatinimą, susipažįstant su darbo rinkos poreikiais, identifikuojant savo galimybes bei poreikius, prisiimant atsakomybę už savo pasirinkimus.

III VEIKLOS ORGANIZAVIMO KRYPTYS
 8. Mokiniams siūlomos veiklos kryptys:
 8.1. pirmoji kryptis – ekologinė-aplinkosauginė veikla: žaliųjų plotų, gėlynų priežiūra, parkų, kapinių tvarkymas;
 8.2. antroji kryptis – estetinė, socialinė-pilietinė veikla: socialinių-pilietinių akcijų, renginių organizavimas ir vedimas; socialinių įgūdžių formavimas, prevencinių renginių organizavimas, dalyvavimas projektinėje veikloje;
 8.3. pirmoji kryptis rekomenduojama 5 – 7 klasių mokiniams, antroji 8 – 10 klasių mokiniams:

	Klasė
	Visuomenei naudingos veiklos rūšys

	
5 - 7

	
1. Mokyklos aplinkos tvarkymas.
2. Kabinetų tvarkymas ir priežiūra.
3. Dalyvavimas klasės savivaldos veikloje.
4. Dalyvavimas gerumo ir socialinėse-pilietinėse paramos akcijose.
5. Klasės renginių organizavimas.
6. Savitarpio pagalba (pagalba mokiniams, turintiems mokymosi
 sunkumų, mažesniems).
7. Atstovavimas (reprezentavimas) mokyklą renginiuose, konkursuose,
 olimpiadose, sporto varžybose.

	
8 - 10
	
1. Kabinetų, kitų mokyklos patalpų tvarkymas ir priežiūra.
2. Dalyvavimas klasės, mokyklos savivaldos veikloje.
3. Renginių, pilietinių iniciatyvų, akcijų organizavimas.
4. Įvairiapusė pagalba mokyklos bendruomenės nariams.
5. Atstovavimas (reprezentavimas) mokyklą viešuose renginiuose,
 konkursuose, olimpiadose, sporto varžybose.
6. Savanoriavimas mokykloje ir kitose įstaigose.
7. Pagalba labdaros ir socialinės paramos akcijose.

IV VEIKLOS PLANAVIMAS, APSKAITA IR PILDYMAS

 9. Socialinė-pilietinė veikla pagrindiniame ugdyme yra privaloma ir jai skiriama 5-7 klasėse ne mažiau kaip 10 val., 8-10 klasėse nuo ne mažiau kaip 15 val.
10. Klasės vadovas, planuodamas klasės mokinių socialinę-pilietinę veiklą, klasės vadovo veiklos plane numato socialinės veiklos kryptis.
11. Klasės vadovas fiksuoja klasės (mokinio) socialinės-pilietinės veiklos trukmę e-dienyne „socialinė veikla“.
12. Mokinys atlikęs socialinę-pilietinę veiklą, jos datą, trukmę fiksuoja Socialinės – pilietinės veiklos pase.
13. Socialinės – pilietinės veiklos pase už atliktą veiklą pasirašo ją organizavęs arba pagalbą gavęs asmuo (klasės vadovas, mokytojas, darželio auklėtojas, bibliotekininkas, seniūnijos darbuotojas ir kt.).
14. Baigiantis mokslo metams klasės vadovas įvertina mokinio socialinę-pilietinę veiklą.
15. Mokiniams neturintiems pakankamai socialinės-pilietinės veiklos valandų, klasės vadovas organizuoja socialinę-pilietinę veiklą atostogų metu ar pasibaigus ugdymo procesui.
 16. 10 klasės mokiniui, neturinčiam reikiamo socialinės - pilietinės veiklos valandų skaičiaus, pagrindinio ugdymo pasiekimų pažymėjimas išduodamas tik jas atlikus.

V BAIGIAMOSIOS NUOSTATOS

	17. Veiklos kontrolę vykdo mokyklos direktoriaus pavaduotojas ugdymui.

Priimta Mokytojų tarybos posėdyje 2017 birželio 16 d., protokolo Nr.MT1-4.

image1.emf
II pusm.

P 4 111825 P 2 9 1623 30 P 6 1320 27 P 4 111825 P 1 8 152229

A 5 121926 A 3 101724 31 A 7 1421 28 A 5 121926 A 2 9 162330

T 6 132027 T 4 111825 T 1 8 1522 29 T 6 132027 T 3 10172431

K 7 142128 K 5 121926 K 2 9 1623 30 K 7 142128 K 4 111825

Pt 1 8 152229 Pt 6 132027 Pt 3 101724 Pt 1 8 152229 Pt 5 121926

Š 2 9 162330 Š 7 142128 Š 4 121825 Š 2 9 162330 Š 6 132027

S 3 101724 S 1 8 152229 S 5 121926 S 3 10172431 S 7 142128

P 5 121926 P 5 121926 P 2 9 162330 P 7 142128 P 4 11

A 6 132027 A 6 132027 A 3 101724 A 1 8 152229 A 5 12

T 7 142128 T 7 142128 T 4 111825 T 2 9 1623 30 T 6 13

K 1 8 1522 K 1 8 152229 K 5 121926 K 3 10172431 K 7 14

Pt 2 9 1623 Pt 2 9 162330 Pt 6 132027 Pt 4 111825 Pt 1 8 15

Š 3 10 1724 Š 3 10172431 Š 7 142128 Š 5 121926 Š 2 9 16

S 4 1118 25 S 4 111825 S 1 8 152229 S 6 1320 27 S 3 1017

 BAIGIA MOKSLO METUS, DIRBA:

 PUG, 1 - 4 kl. - 05.31. (170 ugdymo diena)

ATOSTOGOS

5 - 10 kl. - 06.15. (181 ugdymo diena)

KITA VEIKLA

I pusmetis 09. 01 - 01.19. (88 ugd. d.)

Ekskursijos,turizmo d., kūrybinių darbų d. - 06. 13-15 d.

BALANDIS - 16 md

SKIRSNEMUNĖS JURGIO BALTRUŠAIČIO PAGRINDINĖS MOKYKLOS UGDYMO PROCESO

ORGANIZAVIMO GRAFIKAS 2017-2018 M.M.

Mokslo metų užbaigimo šventės - 05.31. (1 - 4 kl.), 06.015. (5 -10 kl.)

 BIRŽELIS 11 md KOVAS -22 md

Mokslo metų pradžios šventė - 09.01.

GEGUŽĖ - 22 md

RUGSĖJIS - 21 md SPALIS - 20 md LAPKRITIS - 19 md SAUSIS - 20 md GRUODIS - 16 md

Mokyklos vardadienio šventė - 05.02.

 KITOS UGDYMO DIENOS

VASARIS - 14 md

UNISEF vaikų bėgimas- 10 mėn.

Priedas Nr.1

II pusmetis 01.23-m. m. pab. (93 ugd. d.)

Kalėdinė šventė - 12.22.

Kaziuko mugė - 03.02.

Talka „Darom - 2018"- 04 mėn.

