KOMPETENCIJŲ UGDYMO PAVYZDŽIAI.
UŽSIENIO KALBA
(pagrindinio ugdymo metodinių rekomendacijų papildymas)

Mokėjimas mokytis yra viena pagrindinių mokinio kompetencijų. Jis suprantamas kaip noras ir pasirengimas imtis naujų užduočių, kontroliuoti savo pažintinius ir emocinius procesus mokymosi metu ir taikyti įgytus gebėjimus naujose situacijose ir naujuose kontekstuose.

Ugdant(is) mokėjimo mokytis kompetenciją siekiama, jog mokinys pažintų save kaip besimokantįjį, ugdytųsi sėkmingam mokymuisi būtinas nuostatas ir gebėjimus bei įgytų mokymosi veiklai reikalingo nusimanymo apie mokymosi procesą, būdus, strategijas, galimybes ir šaltinius.

Bendrieji mokinių mokymosi mokytis pasiekimai pateikiami Mokymosi mokytis integruojamoje programoje (žr. Pradinio ir pagrindinio ugdymo bendrosios programos. Užsienio kalbos. Bendrųjų kompetencijų ir gyvenimo įgūdžių ugdymas. Vilnius, 2009, 5/1303-7/1305).
Mokantis užsienio kalbų plačiąja prasme mokėjimo mokytis kompetencija suprantama kaip gebėjimas stebėti savo kalbos mokymąsi ir integruoti naujai įgytas žinias. Gebėjimas mokytis aktyvina asmeninę kompetenciją, žinias ir gebėjimus ir priklauso nuo tinkamo tų gebėjimų derinio. Mokymosi kompetencijai svarbu ir pasirengimas pajusti kalbų ir kultūrų tarpusavio skirtumus. Gebėjimas mokytis taip pat yra pasirengimas imtis iniciatyvos, netgi rizikuoti tiesiogiai bendraujant, ieškoti progų kalbėti užsienio kalba, tikėtis pašnekovo pagalbos prašant jo performuluoti savo mintį paprastesniais žodžiais; tai taip pat reiškia būti geru klausytoju ir klausantis, kas sakoma, aiškiai suvokti klaidingo supratimo galimybės riziką.

Mokėjimo mokytis kompetenciją lemia ir gebėjimas kuo geriau išnaudoti mokymosi situaciją – koncentruoti dėmesį į pateikiamą informaciją, aiškiai suprasti atliekamą užduotį, konstruktyviai dirbti grupėmis ar poromis, stengtis kuo dažniau vartoti išmoktą kalbą net ir pradiniuose kalbos mokymosi etapuose ir naudotis naujausiomis technologijomis ieškant informacijos.

Žinios pasireiškia kaip kalbos sistemos, jos elementų vartojimo principų suvokimas kartu suprantant mokymosi procesą, - taip tvirtinamas tolesnio mokymo pagrindas. Gebėti mokytis – tai žinoti savo kaip mokinio pranašumus ir trūkumus, apsibrėžti savo mokymosi poreikius ir stengtis juos tenkinti taikant mokymosi strategijas ir būdus.

Mokymasis visuomet buvo laikomas svarbiu, bet mažiau dėmesio skiriama mokymosi procesui. Mokymosi rezultatus lemia pasirinkta mokymosi kryptis (deklaruojama - komunikacinė), mokymosi būdai, mokytojo ir mokinio santykiai, mokomosios medžiagos apimtis bei pateikimo tvarka ir daugybė kitų veiksnių. Todėl svarbu, kad pats mokinys nuo pat kalbos mokymosi pradžios stengtųsi kelti tikslus, turėtų aiškius motyvus, suvoktų, kokie mokymosi metodai (būdai, užduotys) labiausiai tinka jo mąstymo būdui, žodžiu, mokėtų mokytis. Taigi mokiniui labai svarbu rasti efektyviausią mokymosi būdą, kitaip tariant, išmokti mokytis, nes atviros visuomenės nariui tai aktualu ne tik mokantis kalbų.
Komunikacinis užsienio kalbos mokymas ir mokymasis turėtų būti mokiniui malonus, teikti pasitenkinimą, stiprinti mokymosi motyvus, didinti pasitikėjimą savimi, žadinti susidomėjimą kalbos šalies (šalių) ir gimtosios šalies kultūra, papročiais ir tradicijomis.
Visada geriau ir greičiau išmoks tas, kuris supranta patį mokymosi procesą.
Mokymosi proceso pažinimas nėra atskiras komunikacinio kalbos mokymosi tikslas, tai yra sudėtinė jo dalis. O jis svarbus todėl, kad mokiniai pasiekia geresnių rezultatų, jei jie aiškiai suvokia, ko, kaip ir kam reikia mokytis, o įgytus gebėjimus mokytis gali pritaikyti toliau mokydamiesi kalbų.
Taigi, mokinys turėtų gebėti mokytojo padedamas:

· suvokti mokymosi uždavinį (uždavinius);
· pasirinkti tinkamą mokymosi medžiagą;
· pasirinkti tinkamą mokymosi būdą (individualiai, su mokytoju, grupėje, poromis);

· vertinti savo mokymosi rezultatus;
· ugdytis gebėjimus vertinti mokymosi procesą.

Komunikacinė mokymo(si) kryptis paprastai taikoma dirbant su mokinių grupėmis, kuriose atskiri mokiniai turi individualių poreikių. Taigi, kad galėtų išmokti bendrauti užsienio kalba, mokinys turėtų gebėti atsirinkti tai, kas atitinka jo poreikius. Mokytis užsienio kalbos visuomet geriau sekasi tam, kuris supranta savo mokymosi procesą ir gali jį kritiškai vertinti. Ir apskritai mokantis mokytis labai svarbu asmeninė mokymosi patirtis ir gebėjimas ją taikyti.
Komunikacinė mokymosi kryptis žadina ir palaiko pačių mokinių iniciatyvą mokytis. Tačiau ne visada mokinys gali pats išmokti mokytis. Jam naudingi mokytojo patarimai, jo parama.

Mokinys turėtų suprasti, iš ko susideda kalbos mokymasis, gebėti analizuoti savo mokymosi procesą, išsirinkti tai, kas padeda mokytis ir pan. Tad mokinys turėtų gebėti atsakyti į tokius paprastus klausimus:
· ko norėta išmokti,

· ar mokiniui pasisekė,

· iš ko mokinys apie tai sprendžia,

· ar gali tai paaiškinti,

· kokia mokymosi patirtis pagelbėtų tolesniam mokymuisi.

Tam, kad tai pasiekti, mokiniui reikia nuolat vertinti savo mokymąsi, mokėti išskaidyti mokymosi užduotį į atskirus etapus ir gebėti vertinti ne tik galutinį, bet ir tarpinį rezultatą Tai ugdo mąstymą, supratimą ir saviraišką, o svarbiausia - įpareigoja būti atsakingam už savo mokymąsi. Taigi mokinys turėtų mokytis ne tik kalbos, bet ir to, kaip jos mokytis, t.y. kalbos mokymosi būdų. Mokytojas turi skatinti mokinius vartoti užsienio kalbą visose galimose situacijose, mokytis iš sėkmių ir nesėkmių.
Svarbi komunikacinio mokymosi krypties nuostata – siekti, kad mokiniai norėtų ir bandytų bendrauti tokiose situacijose, kurioms jie yra pasirengę, turi reikiamą kompetenciją. Taigi reikia pratinti juos nebijoti klysti, drąsiai taikyti įvairias kompensavimo strategijas, kai pritrūksta kalbinės raiškos priemonių, naudotis pašnekovų pagalba, nuolat mokytis iš savo patirties.
Mokydamiesi užsienio kalbos mokiniai taiko įvairias strategijas. Pagal ,,Bendruosius Europos kalbų mokymosi, mokymo ir vertinimo metmenis“ strategija – tai bet kuri organizuota, tikslinga ir reguliuojama veiklos forma, kurią individas pasirenka, kad atliktų reikiamą užduotį. Komunikacinių užduočių atlikimo strateginė kompetencija susijusi su intelektinėmis kompetencijomis ir psichiniais procesais. Būtent jie kontroliuoja ir tvarko komunikacinius procesus. Tokia kontrolė reikalinga, pavyzdžiui, susidūrus su netikėtumais (tai gali būti temos pokyčiai), atsiradus komunikacijos trikdžiams (užmiršus, stokojant kompetencijos užduočiai atlikti, iškilus nesusipratimui dėl neteisingo suvokimo ar klaidos). Šiems sunkumams įveikti reikia įvairių kompensacinių strategijų, pavyzdžiui, performuluoti pasakymą, pakeisti vieną žodį kitu, paprašyti paaiškinimo ar pagalbos, pasitaisyti.
Komunikacijos proceso strateginiai komponentai – tai kalbinės veiklos - recepcijos (klausymo ir skaitymo), sakytinės ir rašytinės raiškos ir sąveikos strategijos. Kiekviena kalbinės veiklos rūšis vyksta tokia tvarka: planavimas, vykdymas, vertinimas ir pataisymas. Taigi, strateginė kompetencija yra jungtis tarp mokinio kompetencijų ir komunikacinės veiklos, t.y. ką mokinys gali remdamasis savo kompetencijomis atlikti.

MOKĖJIMO MOKYTIS kompetencijos turinys

Mokėjimo mokytis gebėjimai pateikiami apibendrintai, kaip galutinis gebėjimo mokytis rezultatas.
	MOKINIŲ GEBĖJIMAI

	1. Mokymosi poreikiai ir uždaviniai

	Mokiniai turėtų:
· suvokti savo komunikacinius poreikius;

· aiškiai suprasti mokymosi tikslą;

· suprasti, ar mokymosi tikslas atitinka komunikacinius poreikius;

· patys apibrėžti savo komunikacinius poreikius.

	Mokymosi procesas

	Mokiniai turėtų:
· mokėti išskaidyti užduotį į smulkesnes dalis, kurių kiekviena turėtų savo tikslą;

· suprasti skirtumą tarp produktyviosios ir receptyviosios veiklos ir žinoti, kokių gebėjimų kuriai iš jų reikėtų;

· suprasti, kokie nukrypimai nuo gramatikos, leksikos ir fonetikos normų netrukdytų sėkmingai komunikacijai;

· vertinti mokomąją medžiagą (ar ji teikia žinių, ar supažindina su mokymosi procesu, ar formuoja kokį nors gebėjimą) ir kiek tai tinka mokinio nusistatytam tikslui;

· žinoti, kaip rasti reikalingą informaciją (žodynuose, žinynuose, gramatikos aprašuose ir kt.);

· išbandyti įvairius žodžių įsiminimo būdus ir pasirinkti jiems tinkamiausius;

· suprasti, kaip kalbinė aplinka veikia mokymąsi ir žinoti, kaip įvairios kompensavimo strategijos galėtų padėti suprasti klausomus ir skaitomus tekstus, kuriuose yra nežinomų formos ir turinio elementų.

	Tiesioginė užsienio kalbos mokymosi patirtis

	Mokiniai turėtų:
· bendrauti interakcinėse situacijose, naudodamiesi pateikta kalbos medžiaga, taikydami aprašytas strategijas, ir mokytis iš savo patirties;

· vertinti labiau patyrusio pašnekovo kalbą ir jo taikomas strategijas, ir taip mokytis suprasti ir kalbėti;

· klausydami arba skaitydami iš konteksto suprasti nežinomus žodžius ir žodžių junginius, juos užsirašyti ir atsiminti;

· kalbėdami gebėti pakartoti pokalbyje išgirstus naujus žodžius ir žodžių junginius, juos gebėti vartoti, jeigu reikia, užsirašyti ir taip mokytis;

· bandyti taikyti jiems žinomus žodžių ir žodžių formų darybos būdus ir nustatyti, ar pašnekovai juos suprato;

· gebėti taikyti kompensavimo ir papildomas bendravimo strategijas, įsidėmėdami, išmokdami ir vartodami naujus kalbos elementus, išgirstus iš pašnekovo.

	Vertinimas

	Mokiniai turėtų:
· gebėti mokymosi procesą planuoti, koreguoti, pakreipti norima linkme, siekti galutinio tikslo, siedami savo komunikacinius gebėjimus su tarpiniais mokymosi proceso uždaviniais;

· suprasti, kad nuolatinis žinių ir gebėjimų vertinimas parodo jų kalbos mokymosi pasiekimus ir padeda planuoti tolesnį mokymąsi.

Mokėjimo mokytis gebėjimai ugdomi neatsiejamai nuo paties kalbos mokymosi proceso. Kalbos mokymosi pradžioje tam neskiriama labai daug dėmesio. Vėliau (aukštesniosiose kalbos mokymosi pakopose) mokymosi mokytis svarba didėja.
PAVYZDYS: RUSŲ (UŽSIENIO) KALBA, 7-8 KL. KALBOS MOKYMOSI PAKOPA

Mokymosi mokytis pavyzdį pateikiame tokiais komponentais:

· Mokymosi uždavinių iškėlimas ir aptarimas

· Mokymosi strategijų taikymas

· Mokinių pasiekimų įsivertinimas

Rašymo gebėjimų ugdymas. Kalbėjimo ir rašymo strategijos
Uždavinys

Remdamiesi pateiktais pavyzdžiais ir kalbos medžiaga gebėsime parašyti laišką ir jame papasakoti apie savo vasaros atostogas.
PATEIKIMAS-PRITAIKYMAS-PERŽVELGIMAS (pagal G.PETTY ,,Įrodymais pagrįstas mokymas“, 2008, Vilnius)

Viso ugdymo proceso metu mokytojas kartu su mokiniais peržvelgia, kaip sekasi atlikti kiekvieną užduotį. Darbo metu mokytojas teikia pagalbą mokiniams, kuriems ji yra reikalinga, pasitelkdamas formuojamojo vertinimo metodikas („Šviesoforo“ metodas, komentarai žodžiu ir raštu ir kt.)

Bendru sutarimu su mokiniais mokytojas gali taikyti diagnostinį vertinimą, pvz.: monologo vertinimas, laiško dalių atkūrimas ir rašymas. Įvertinti išugdytą gebėjimą rašyti asmeninį laišką apie atostogas mokytojas gali įvertinti pateikdamas diferencijuotas apibendrinamojo vertinimo užduotis.
15. А. Прочитайте «словарь каникул». Подберите к данным группам слов подходящие вопросы.
Pateikimas

Darbas su naujais žodžiais, teminio žodynėlio sudarymas

1. Какие бывают каникулы? 

2. Где ты провёл,(-ла) каникулы?

3. С кем ты отдыхал?

4. Какая была погода?

5. Что ты делал,(-а), чем ты занимался,(-ась) летом?

6. Как ты отдохнул,(-а)?

	 весело, очень интересно, прекрасно, замечательно

[image: image1]
	Побывать в..., провести, отдыхать, отдохнуть, путешествовать по Европе, по Литве, по России, посетить музей, увидеть, купаться, загорать, спать, читать, ходить на пляж, на дискотеку, познакомиться с новыми друзьями

☺☺15. Б. Пользуясь заданием 15А, составьте диалог о каникулах.
Pritaikymas

Praktinis naujos leksikos pritaikymas kalboje: sudarant dialogus, kuriant trumpą pasakojimą apie atostogas pagal pateiktus klausimus.
16. Пользуясь «словарём каникул» и данным планом, расскажите о том, как вы провели летние каникулы.

План

1.Места, где побывал.

2.Самый интересный день каникул.

3.Мои впечатления.

Su mokytoju 17. А. Прочитайте предложения из писем детей. Как вы думаете, о чём они писали?

Pateikimas

Hipotezių kėlimas remiantis turimomis žiniomis (17А užd.)
Pateiktos laiško struktūros frontalusis aptarimas (18 užd.)
	Вера: «...Поездку в этот лагерь я не забуду никогда. ...»

	Кирилл: « ... Это было лучшее лето в моей жизни! Даже не знаю, с чего начать…»

	Анна: «... Летом дни я проводила в деревне у своей бабушки. ...»

☺☺17Б. Как вы думаете, где и как дети провели лето?

☺☺

Su mokyt 18. Рассмотрите таблицу. Обсудите, что должно быть в письме.

	Структура части письма
	Примеры

	Дата
	7 сентября

	Обращение
	Дорогой Витя! Милая Лена! Здравствуй, Вадим!

	Начало письма
	Сегодня получил от тебя письмо. Прочитал его с интересом.

	Благодарность
	Спасибо за письмо.

Большое спасибо за интересное письмо.

	Желание
	Я хочу рассказать (написать) тебе ...

	Концовка письма
	Обнимаю тебя. Жду ответа.

	Подпись (имя)
	

19. А. Просмотрите текст. Отметьте, к какому жанру относится данный текст.
Pritaikymas
Globalusis teksto (laiško dalies) skaitymas (19А užd.)

Detalusis teksto (laiško dalies) skaitymas, detalus supratimas (19Б užd.)

 Frontalusis laiško turinio aptarimas atkreipiant dėmesį į laiško struktūrą (19В užd.)

Individualus trūkstamų laiško dalių atkūrimas

Laiško dalių rašymas pratybų sąsiuvinyje

Laiško rašymas(20 užd.)
А рассказ 

Б реклама

В письмо 

Летом всегда ждёшь чуда, и вот, наконец, оно произошло. Весь июль я провела в лагере английского языка. Этот месяц незабываем. Было много разных мероприятий, и спортивных и творческих, а уроки английского просто замечательные! Каждый день мы играли в разные игры и узнавали что-нибудь новое. У нас были самые весёлые конкурсы, эстафеты, тренировки, спортивные игры! Понравилось почти всё, особенно вечера. По вечерам мы ставили танцы, танцевали сами и учили друг друга, устраивали модные показы, соревновались в остроумии, творили, пели. Наши дискотеки были самые зажигательные.

В свободное время мы могли пойти на пляж, поспать в номере или сходить в город самостоятельно.

Ещё у нас было много поездок. Самая классная была поездка в парк аттракционов. Поездка была очень весёлой. Сначала мы посетили музей высоких технологий. Видели там множество интересных и современных вещей. Затем мы гуляли по городу. Я купила сувениры. Потом мы поехали в парк аттракционов, где было очень весело. Я запомнила тот аттракцион, где вагончики поезда заезжают в воду, и все пассажиры промокают до нитки. Мы хорошо повеселились.

В общем, этот месяц пролетел незаметно. Я получила массу положительных эмоций. Уезжать совсем не хотелось, прощаться с вожатыми и с ребятами. Я никогда не забуду это лето! Очень надеюсь поехать ещё.

А как ты провела летние каникулы? Напиши мне об этом.

19. Б. Прочитайте отрывок из письма Веры. Отметьте правильную информацию.

1.Вера отдыхала в спортивном лагере.

2.Вера отдыхала и изучала иностранный язык.

3.Каждый день Вера занималась только английским языком.

4.Время в лагере проходило очень интересно.

5.У Веры в лагере не было свободной минуты.

6.Вера также ездила на экскурсии.

7.Каникулы Веры были прекрасные.

19 В. Просмотрите текст письма ещё раз. Каких частей в нём нет? Допишите письмо в рабочей тетради.

____________________________________!

__

Летом всегда ждёшь чуда, и вот, наконец, оно произошло. Весь июль я провела в лагере английского языка. Этот месяц незабываем. Было много разных мероприятий, и спортивных и творческих, а уроки английского просто замечательные! Каждый день мы играли в разные игры и узнавали что-нибудь новое. У нас были самые весёлые конкурсы, эстафеты, тренировки, спортивные игры! Понравилось почти всё, особенно вечера. По вечерам мы ставили танцы, танцевали сами и учили друг друга, устраивали модные показы, соревновались в остроумии, творили, пели. Наши дискотеки были самые зажигательные.

В свободное время мы могли пойти на пляж, поспать в номере или сходить в город самостоятельно.

Ещё у нас было много поездок. Самая классная была поездка в парк аттракционов. Поездка была очень весёлой. Сначала мы посетили музей высоких технологий. Видели там множество интересных и современных вещей. Затем мы гуляли по городу. Я купила сувениры. Потом мы поехали в парк аттракционов, где было очень весело. Я запомнила тот аттракцион, где вагончики поезда заезжают в воду, и все пассажиры промокают до нитки. Мы хорошо повеселились.

В общем, этот месяц пролетел незаметно. Я получила массу положительных эмоций. Уезжать совсем не хотелось, прощаться с вожатыми и с ребятами. Я никогда не забуду это лето! Очень надеюсь поехать ещё.

А как ты провела летние каникулы? Напиши мне об этом.

__

20. Напишите письмо другу (подруге) в Россию о своих летних каникулах.

Įvertinimas (apibendrinamasis vertinimas)
Pasirinkite ir atlikite vieną užduotį.
1. Parašykite laišką draugui (draugei) į Rusiją apie savo vasaros atostogas.

1. Где ты провёл(провела) каникулы?

3. С кем ты отдыхал (отдыхала)?

4. Какая была погода?

5. Что ты делал (делала), чем ты занимался, (занималась) летом?

6. Как ты отдохнул (отдохнула)?

________________________________!

__

__

__

_______(10 баллов)
2. Parašykite apie tai, kaip praėjo įdomiausia vasaros atostogų diena (5-7 sakinius). Prireikus pasinaudokite pateiktais klausimais.

1. Где ты провёл / провела самый интересный день каникул?

2. C кем ты провёл / провела этот день?

3. Чем ты занимался / занималась?

4. Что тебе особенно понравилось?

Самый интересный день каникул __

 _______________(10 баллов)

Skaitymo gebėjimų ugdymas. Skaitymo ir kalbėjimo strategijos
Uždavinys Remdamiesi teksto turiniu mokiniai gebės apibūdinti veikėją ir vertinti jo poelgius ir veiklą.
Su mokyt. 18 А. Обсудите данные вопросы.

1. Всегда ли одноклассники дружат между собой?

2. Какой класс можно назвать дружным? Почему?

3. Какой должен быть, по-вашему, настоящий друг?

4. Что, чаще всего, говорите друг другу? Часто ли вы говорите друзьям комплименты?
	Interaktyvus įtraukiantis pokalbis - įvadas į temą remiantis mokinių patirtimi, artima jiems gyvenimiška situacija, įgytomis ankstesnėse pamokose žiniomis.

☺☺☺18Б. Закончите предложение «Мне очень нравится…», говоря комплименты друг другу. Пользуйтесь примером.
	Darbas „grandinėle“ remiantis pavyzdžiu ir pateiktomis kalbos struktūromis.

	- Линас, мне очень нравится, когда ты играешь на гитаре.

- Ну что ты!
	- Рита, мне очень нравится, как ты поёшь…

- Спасибо! Приятно это слышать.

	Комплименты

- Ты прекрасно / хорошо танцуешь,…

- Ты добрый, отзывчивый человек.

- У тебя хороший характер.

- С тобой интересно/приятно общаться, говорить

- Ты правильно/хорошо сделал, сказал.

Прекрасно! Хорошо!

Молодец! Умница!
	Ответы на комплименты

- Спасибо!\Спасибо за комплимент!

- Ну что ты! Мне очень приятно.

- Приятно это слышать!

- Я рад (рада) это слышать!

Su mokyt 19. А.Прочитайте данные слова, выбранные из текста. Порассуждайте, о чём говорится в тексте. Как вы думаете, кто герой рассказа - мальчик или девочка?

Нелегко жить, не играть с детьми, тихо сидеть, краснеть, быть грустной, репетировать, не дать роли
	Įvadas į darbą su tekstu – hipotezių kėlimas remiantis pateiktais žodžiais ir žodžių junginiai.

Toliau – teksto dalies skaitymas, supratimo lygmuo, lentelės pildymas, hipotezių patikrinimas.

Б. Слушайте и читайте первую часть рассказа. Проверьте ваши гипотезы. Что вы можете сказать о героине рассказа? Заполните таблицу в рабочей тетради.

	Кто?
	Какая она?
	Что она делала?
	Что ей нравится?
	

	Света Морозова
	
	
	
	

--

Свете Морозовой нелегко жилось на свете. Она была очень застенчивой. Редко играла с ребятами. Она и отвечать сама не вызывалась к доске, даже если хорошо знала урок. Однажды в классе зашла речь о том, кому какая сказка нравится и почему. Все ребята принялись наперебой говорить, и только Света Морозова молчала.

- Мне очень нравится сказка братьев Гримм про храброго портного, — весело объявил Сенька Соболев. — Потому что он ничего не боялся.

- А я люблю сказку про Золушку, — сказала Юля Бричкина. — Она такая добрая, такая трудолюбивая, и всё в жизни у неё сложилось хорошо.

Алевтина Юрьевна обратилась к Свете Морозовой, которая тихо сидела в сторонке.
- А тебе, Света, какая сказка больше нравится?

- Про мышку-норушку, — тихо пролепетала девочка.

Тут все в классе начали смеяться, а Света густо покраснела и опустила голову.

В. Пользуясь словарём, переведите данные слова на родной язык. Какими словами можно охарактеризовать Свету?
	Darbas su žodynu, veikėjo apibūdinimas panaudojant naujus žodžius.

Робкая несмелая застенчивая чуткая добрая злая весёлая смешная храбрая сообразительная находчивая самоуверенная надёжная

Г. Как вы думаете, почему дети начали смеяться над Светой? Продолжите предложения.
	Hipotezių kėlimas remiantis jau žinoma medžiaga.

Toliau – teksto dalies skaitymas, supratimo lygmuo, atsakymai į klausimus pagal tekstą, hipotezių patikrinimas.

Одноклассники смеялись, потому что..

Света покраснела, потому что...

Свете нравилась сказка про мышку, потому что...
Д. Слушайте и читайте следующую часть рассказа. Ответьте на данные вопросы.

Как стали называть одноклассники Свету? Почему?

Как можно назвать такое отношение одноклассников к Свете?

Какую роль в спектакле дали Свете?

Как чувствовала себя Света?

Кто позвонил Свете вечером перед спектаклем.
Е. Прочитайте текст ещё раз.Отметьте правильный вариант.
	Detalusis teksto skaitymas/supratimas

Да/ нет

1. Одноклассники дружили со Светой.

2. Свету стали звать Мышкиной.

3. Одноклассники дразнили девочку.

4. Света чувствовала себя в классе хорошо.

5. Свете было грустно.

6. У Света была одинокая. У Светы не было друзей в классе.

7. Света получила роль в спектакле.

С этого дня Свету стали звать то Мышкиной, то Норушкиной. Иначе к ней уже не обращались. «Мышкина, ты придёшь сегодня на футбол поболеть за нас, или тебе запасы на зиму надо делать?»,— спрашивали самые задиристые мальчишки. «Норушкина, скажи, а как ты уроки делаешь - в темноте, или у тебя в норку электричество проведено?», — интересовались другие. И вид у Светы с каждым днём становился всё печальнее.
Когда 7-й «А» готовился к празднованию Дня учителя, Свете Морозовой не дали никакой роли. Целую неделю ребята весело репетировали сценки из школьной жизни, а Света только грустно вздыхала. Вечером накануне праздника ей неожиданно позвонила Маруся Иволгина.

Ж. Слушайте и читайте рассказ дальше.
	Detalusis teksto skaitymas/supratimas

О чём разговаривали девочки?

Что случилось с Марусей?

О чём она попросила у Светы?

Как Света относится к Марусе?

Как вы думаете, что решила Света?

 Голос у неё был такой простуженный и больной, что Света, которой Маруся очень нравилась, заволновалась, как та сможет выступать завтра. Об этом-то и пошла у них речь.
- Света, — слабым голосом сказала Маруся, — я заболела и не смогу прийти в школу... Не выступишь ли ты завтра на празднике вместо меня?.. А то всё сорвётся... Ребята очень расстроятся... и Алевтина Юрьевна тоже... и я... Выручи, пожалуйста...

К . Слушайте и читайте рассказ до конца. Ответьте на данные вопросы.

Л. Найдите в тексте предложение, в котором содержится главная мысль рассказа.

Detalusis teksto skaitymas

1. Почему Света согласилась выступить на празднике?

2. Как она сыграла свою роль?

3. Как изменились одноклассники?

4. Как чувствовала себя Света после спектакля?

5. О чём она думала?
Света напряжённо молчала в трубку. Она не могла без страха думать о своём появлении на сцене. Об одноклассниках, которые её частенько дразнили, она не очень-то беспокоилась, но ей не хотелось огорчать Марусю. И она согласилась. Маруся продиктовала слова, которые надо выучить, и пожелала удачи.
На празднике Света успешно справилась со своей ролью! Ребята поздравляли её. Хвалила и Алевтина Юрьевна. А Света только смущённо улыбалась в ответ. Она ещё не догадалась, что смогла забыть о своей застенчивости, потому что переживание за другого человека оказалось сильнее. Она стояла и думала о том, что, когда придёт домой, сразу позвонит Марусе и скажет, что та может не волноваться — она не подвела.

 По А.Герасимовой
☺☺☺ М . Как вы думаете, какие комплименты говорили одноклассники Свете после спектакля?

Remdamiesi teksto medžiaga, teksto suvokimu mokiniai daro išvadas, apibendrina ir vertina.
Įsivertinimas
Testas skyriaus pabaigoje skirtas ne tik įsivertinimo gebėjimams ugdyti, bet ir mokymui mokytis. Jis reikalauja ne vien išmoktos medžiagos atgaminimo. Jei testas panaudojamas tikslingai, jis ugdo gebėjimą mokytis. Mokinys, pateikęs pasirinktą atsakymą, dar turi pateikti ir konkrečią taisyklę ar pavyzdį, kad pademonstruotų savo supratimą. Tai užtikrina mokytojui atsaką apie mokinio suvokimą, o ir patį mokinį skatina mąstyti apie tai, kaip jis pasiekia rezultatą, o ne tik atgaminti.
Проверьте себя

 1. Летом он много ____________

15 купался, загорал, нырял.
11 купалась, загорала, ныряла.
3 купались, загорали, ныряли.
2. Лето мы __________________

10 провёл у бабушки.
9 провели у бабушки.
4 провела у бабушки.
3. В лагере я отдыхал_____________

1 у подруги.
2 с подругой.
6 подруга.
4.___________________ты провёл у моря?

12 Как долго

4 Сколько времени

8 Когда

5.__________ вы побывали летом?

7 Куда

11 Где

5 Когда

6. Мне нравится отдыхать_________.

7 в деревне.
13 в деревню.
8 деревня

7. На каникулах мы ___________ отдохнули.

5 хорошая
10 хороший

7 хорошо

8.___________ я был в лагере.

6 Июль

2 В июле

9 Июля

9. _______________отдыхать весело.

9 Друзья

13 С друзьями

10 Друг

10. Мне нравится ______________ в море.

8 купаться

2 купался

4 купались

(1+2+3+4+5+6-7-8+9+10=50)
Temos pabaigoje pateikiami gebėjimų, kuriuos buvo numatyta išugdyti, aprašai, suformuluoti suprantama mokiniui kalba. Prie jų pateikti sutartiniai ženklai, kurių pagalba mokiniai peržvelgia (pažymėdami) savo nuomonę apie mokymąsi ir išmokimą.
MOKAUSI ĮSIVERTINTI

AŠ IŠMOKAU

Aš suprantu, kai
· pasakoja apie tai, veikė vasarą;
· klausia ir atsako į klausimus, ką veikė vasarą;
· kalbasi apie vasaros atostogas.

Aš gebu

· paklausti ir atsakyti į klausimus apie vasaros atostogas;
· dalyvauti pokalbyje apie vasaros poilsį;
· papasakoti apie tai, ką veikiau vasarą;
· papasakoti apie tai, kur ir kaip ilsėjosi draugai.

Aš gebu

· skaityti ir suprasti tekstus (laišką, reklamą, apklausos duomenis ir kt.) apie vasaros atostogas;
· skaityti ir nuodugniai suprasti trumpus eilėraštukus, kai pagrindiniai žodžiai yra žinomi;
· skaitydamas balsu taisyklingai tarti žodžius ir tinkamai intonuoti.
Aš gebu

· parašyti trumpą laišką draugui apie tai, ką veikiau vasarą;
· parašyti trumpą laišką pagal laiško rašymo reikalavimus;

· užpildyti klausimyną apie vasaros atostogas;
· taisyklingai ir tvarkingai rašyti žodžius ir sakinius.

Хорошая, плохая, дождливая

Было тепло, жарко, дождливо,холодно

Летние

 Зимние

Осенние

Весенние

Весёлые

Интересные

у родных

 у бабушки

дома

 в городе

 в деревне

в горах

 на озёрах

 на море

 в лагере

 в туристском походе

за границей

 с родителями

 с братом

 с сестрой

 с друзьями

 с бабушкой

 с дедушкой

PAGE
11

