
[image: image1.png]

VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJA
ĮSAKYMAS
DĖL 2017–2018 IR 2018–2019 MOKSLO METŲ pradinio UGDYMO PROGRAMos BENDRojo UGDYMO PLANo PATVIRTINIMO
2017 m. rugpjūčio 31 d. Nr. V-130
Vilnius

Vadovaudamasi 2017-2018 ir 2018-2019 mokslo metų pradinio ugdymo programos bendrojo ugdymo plano, patvirtinto Lietuvos Respublikos švietimo ir mokslo ministro 2017 m. birželio 2 d. įsakymu Nr. V-446, 9 punktu ir 2017-2018 ir 2018-2019 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrųjų ugdymo planų, patvirtintų Lietuvos Respublikos švietimo ir mokslo ministro 2017 m. birželio 2 d. įsakymu Nr. V-442, 25 punktu ir Vilniaus miesto savivaldybės administracijos direktoriaus 2017 m. vasario 22 d. įsakymų Nr. 30-346 bei Vilniaus Jono Basanavičiaus progimnazijos tarybos pritarimu (2017-08-31 protokolo Nr. 8),

T v i r t i n u pridedamus Vilniaus Jono Basanavičiaus progimnazijos 2017-2018 ir 2018-2019 mokslo metų Pradinio ir Pagrindinio ugdymo programos (I dalies) ugdymo planus.

Direktorė

Jurgita Nemanienė

Parengė Rita Losevič
PATVIRTINTA
Vilniaus Jono Basanavičiaus progimnazijos direktorės Jurgitos Nemanienės
2017 m. rugpjūčio 31 d. įsakymu Nr. V-130
VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJOS
2017–2018 IR 2018–2019 MOKSLO METŲ PRADINIO UGDYMO PROGRAMOS BENDRASIS UGDYMO PLANAS
I SKYRIUS
BENDROSIOS NUOSTATOS
1. 2017–2018 ir 2018–2019 mokslo metų Vilniaus Jono Basanavičiaus progimnazijos pradinio ugdymo programos ugdymo planas (toliau – Progimnazijos ugdymo planas) reglamentuoja pradinio ugdymo programos, pradinio ugdymo individualizuotos programos, pradinio ugdymo programos ją pritaikius mokiniams, turintiems specialiųjų ugdymosi poreikių, taip pat ir neformaliojo vaikų švietimo programų įgyvendinimą progimnazijoje. Jis parengtas vadovaujantis Bendraisiais ugdymo planais ir kitais teisės aktais. Ugdymo planas sudaromas dvejiems mokslo metams.
2. Progimnazijos ugdymo plano tikslas – formuoti ugdymo turinį ir organizuoti ugdymo procesą taip, kad kiekvienas besimokantis pasiektų geresnių ugdymo(si) rezultatų ir įgytų mokymuisi visą gyvenimą būtinų bendrųjų ir dalykinių kompetencijų: žinių, gebėjimų ir nuostatų.
3. Progimnazijos veiklos uždaviniai:
3.1. teikti mokiniams kokybišką pradinį išsilavinimą (kelti mokymo ir mokymosi kokybę), vykdyti pradinio ugdymo programą;
3.2. kurti bendruomenišką mokyklą;
3.3. kurti ugdymo proceso dalyvių sąveiką (mokytojo ir mokinio, mokinio ir mokinio, mokymo ir mokymosi aplinkų) ugdymo(si) procese;
3.4. tobulinti prancūzų kalbos kaip prioritetinės užsienio kalbos mokymą;
3.5. tobulinti praktines gamtamokslio ugdymo pamokas;

3.6. integruoti STEAM veiklas pamokose;
3.7. gerinti materialinę, techninę ir informacinę mokyklos bazę.
4. Progimnazijos ugdymo plane vartojamos sąvokos:
4.1. Kontrolinis darbas – žinių, gebėjimų, įgūdžių parodymas arba mokinių žinias, gebėjimus, įgūdžius patikrinantis ir formaliai vertinamas darbas, kuriam skiriama ne mažiau kaip 30 minučių.
4.2. Laikinoji grupė – mokinių grupė dalykui pagal modulį mokytis, dalykui diferencijuotai mokytis ar mokymosi pagalbai teikti.
4.3. Pamoka – pagrindinė nustatytos trukmės nepertraukiamo mokymosi organizavimo forma.
4.4. Specialioji pamoka – pamoka mokiniams, turintiems specialiųjų ugdymosi poreikių, skirta padėti įveikti mokymosi sunkumus ar išskirtiniams gabumams ugdyti.
4.5. Specialiosios pratybos – švietimo pagalbos teikimo forma mokiniams, turintiems specialiųjų ugdymosi poreikių, skirta įgimtiems ar įgytiems sutrikimams kompensuoti, plėtoti gebėjimus ir galias.
4.6. Progimnazijos ugdymo planas – progimnazijoje vykdomų ugdymo programų įgyvendinimo aprašas, parengtas, vadovaujantis Bendruoju ugdymo planu.
4.7. Kitos Bendrajame ugdymo plane vartojamos sąvokos atitinka Lietuvos Respublikos švietimo įstatyme ir kituose švietimą reglamentuojančiuose teisės aktuose vartojamas sąvokas.
II SKYRIUS
MOKYKLOS UGDYMO PLANO RENGIMAS
5. 2017–2018 ir 2018–2019 mokslo metų progimnazijos pradinio ugdymo planas rengiamas vadovaujantis Bendruoju ugdymo planu, Pradinio, pagrindinio ir vidurinio 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 – Pradinio, pagrindinio ir vidurinio ugdymo programų aprašas), Pradinio ir pagrindinio ugdymo bendrųjų programų, patvirtintų Lietuvos Respublikos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymu Nr. ISAK-2433 „Dėl Pradinio ir pagrindinio ugdymo bendrųjų programų patvirtinimo“, 1 priedo „Pradinio ugdymo bendroji programa“ (toliau – Bendroji programa) nuostatomis dėl ugdymo turinio kūrimo ir mokymosi pasiekimų, Geros mokyklos koncepcija, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2015 m. gruodžio 21 d. įsakymu Nr. V-1308 „Dėl Geros mokyklos koncepcijos patvirtinimo“, pradinį ugdymą, neformalųjį vaikų švietimą ir mokyklos veiklą reglamentuojančiais teisės aktais ir mokyklos strateginiu planu.

6. Ugdymo turinio formavimui ir plano rengimui 2017 m. birželio 14 d. progimnazijos direktoriaus įsakymu Nr. V- 109 sudaryta darbo grupė, kuri, vadovaudamasi demokratiškumo, subsidiarumo, prieinamumo, bendradarbiavimo principais, į jo rengimą įtraukė mokytojus, mokinius, tėvus (globėjus, rūpintojus) ir atstovauja progimnazijos bendruomenės narių grupėms. Darbo grupė, rengdama ugdymo planą, rėmėsi 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 plano rengimo ir stebėsenos grupė kas pusmetį (vasario mėn. ir birželio mėn.) peržiūri ugdymo planą ir prireikus jį koreguoja. Plano pakeitimai kiekvieną kartą derinami su progimnazijos taryba ir tvirtinami direktoriaus įsakymu.
7. Atsiradus ugdymo plane nenumatytiems atvejams, darbo grupė ugdymo proceso metu gali koreguoti progimnazijos ugdymo planą ar mokinio individualų ugdymo planą, atsižvelgdama į mokymo lėšas ir išlaikydama minimalų pamokų skaičių dalykų bendrosioms programoms įgyvendinti.
8. Ugdymo planą tvirtina progimnazijos vadovas iki rugpjūčio 31 d. suderinęs su progimnazijos taryba ir savivaldybės mokyklos (biudžetinės įstaigos) savivaldybės vykdomąja institucija.
III SKYRIUS
PRADINIO UGDYMO PROGRAMOS ĮGYVENDINIMAS
PIRMASIS SKIRSNIS
PRADINIO UGDYMO PROCESO TRUKMĖ

9. Ugdymo organizavimas 1-4 klasėse 2017–2018 mokslo metais:
9.1. Ugdymo procesas prasideda 2017 m. rugsėjo 1 d.
9.2. Ugdymo proceso trukmė – 170 ugdymo dienų.
9.3. Ugdymo proceso pabaiga 2018 m. gegužės 31 d.
9.4. Vasaros atostogos 1-4 klasių mokiniams – 2019 m. birželio 1 d. – rugpjūčio 31 d.
9.5. Ugdymo procese skiriamos atostogos:

9.6. Pamokų laikas :
	
	1* – 4 klasės

	1 pamoka
	8.00 – 8.45

	2 pamoka
	8.55 - 9.40

	3 pamoka
	9.50 - 10.35

	4 pamoka
	10.55 – 11.40

	5 pamoka
	12.00 - 12.45

	6 pamoka
	12.55 - 13.40

* 1 klasėse pamokos metu daromos 10 min. pedagoginės pertraukėlės, ugdomos veiklos trukmė – 35 min.
10. Ugdymo organizavimas 1-4 klasėse 2018–2019 mokslo metais:
10.1. Ugdymo procesas prasideda 2018 m. rugsėjo 3 d.
10.2. Ugdymo proceso trukmė – 175 ugdymo dienos.
10.3. Ugdymo proceso pabaiga 2019 m. birželio 7 d.
10.4. Vasaros atostogos 1-4 klasių mokiniams 2019 m. birželio 8 d. – rugpjūčio 31 d.
10.5. Ugdymo procese skiriamos atostogos:

10.6. Pamokų laikas :
	
	1* – 4 klasės

	1 pamoka
	8.00 – 8.45

	2 pamoka
	8.55 - 9.40

	3 pamoka
	9.50 - 10.35

	4 pamoka
	10.55 – 11.40

	5 pamoka
	12.00 - 12.45

	6 pamoka
	12.55 - 13.40

* 1 klasėse pamokos metu daromos 10 min. pedagoginės pertraukėlės, ugdomos veiklos trukmė – 35 min.
11. Jono Basanavičiaus progimnazija, įgyvendinanti pradinio ugdymo programą, ugdymo procesą skirsto pusmečiais:
11.1. 2017-2018 m. m. I-asis pusmetis 09.01-01.19, II-asis pusmetis 01.20-05.31
11.2. 2018-2019 m.m. I-asis pusmetis 09.03-01.25, II-asis pusmetis 01.26-06.07
12. Pamokos progimnazijoje vyksta pagal pamokų tvarkaraštį, kuris skelbiamas elektroniniame dienyne, progimnazijos skelbimų lentoje bei interneto svetainėje ne vėliau kaip iki rugsėjo 1 d. Rugsėjo mėnesį tvarkaraštis gali būti keičiamas bei tikslinamas. Per mokslo metus dėl mokytojo ligos ar kitų aplinkybių galimi pamokų tvarkaraščio pakeitimai, kurie yra skelbiami elektroniniame dienyne, progimnazijos skelbimų lentoje. Progimnazijos administracijos ir mokytojų tarybos sprendimu (dėl renginių, nenumatytų atvejų ir pan.) pamokos gali būti trumpinamos.
13. Kultūrinei (taip pat etninei), meninei, pažintinei, kūrybinei, sportinei, praktinei, socialinei, prevencinei veiklai skiriama:
13.1. Dešimt ugdymo proceso dienų per 2017-2018 m.m mokslo metus:
	Nr.
	Veiklos pavadinimas
	Data

	1.
	Sveikatingumo ir sporto diena – edukacinių išvykų diena
	Spalio 27 d.

	2.
	Knygų herojai atgimsta – Kalėdinis karnavalas
	Gruodžio 22 d.

	3.
	„Tiltas tarp Lietuvos ir kosmoso“ festivalis, skirtas Vasario 16-ajai paminėti. Bendras projektas su Vilniaus J.Basanavičiaus gimnazija
	Vasario 8 d.

	4.
	Kaziuko mugė – karjeros diena
	Kovo 2d.

	5.
	Kultūrų – muziejų diena
	Gegužės 9 d.

	6.
	Mokymasis gamtoje – Žalioji savaitė (Sveikatingumo ir sporto, šeimos-karjeros, atradimų irk t. dienos) (4-5 dienos)
	 Gegužės 2 arba 3 savaitė

	7.
	Bendruomenės ir šeimos diena
	Gegužės 29 d.

13.2. Klasės, nevykdančios projekto „Žalioji savaitė – mokymasis gamtoje“, gegužės mėnesį organizuoja netradicinio ugdymo dienas: tiriamąsias pamokas gamtoje, mokslo eksperimentų ir edukacinių išvykų dienas, bendruomenės – šeimos, karjeros, sveikatingumo ir sporto, atradimų dienas.
13.3. Penkiolika ugdymo proceso dienų per 2018-2019 m. m mokslo metus skiriama:
	Nr.
	Veiklos pavadinimas
	Data

	1.
	Edukacinių išvykų diena
	Spalio 26 d.

	2.
	Atradimų (STEAM) diena – skirta tarptautinei mokslo dienai
	Lapkričio 8 d.

	3.
	Knygų herojai atgimsta – kalėdinis karnavalas
	Gruodžio 21 d.

	4.
	Kaziuko mugė – karjeros diena
	Kovo 1 d.

	5.
	Žemės diena
	Kovo 20 d.

	6.
	Susipažinkime su Prancūzijos kultūra – diena, skirta frankofonijos šventei paminėti
	Kovo 29 d.

	
	Savanorystės diena
	Balandžio 19 d.

	7.
	Kultūrų – muziejų diena
	Gegužės 9 d.

	8.
	Mokymasis gamtoje – Žalioji savaitė (Sveikatingumo ir sporto, šeimos-karjeros, atradimų irk t. dienos) (5 dienos)
	Gegužės 3 ar 4 sav.

	9.
	Bendruomenės ir šeimos diena
	Gegužės 29 d.

	10.
	Sveikatinimo ir sporto diena
	Birželio 3 d.

14. Klasės, nevykdančios projekto „Žalioji savaitė – mokymasis gamtoje“, gegužės mėnesį organizuoja netradicinio ugdymo dienas: tiriamąsias pamokas gamtoje, mokslo eksperimentų ir edukacinių išvykų dienas, šeimos – karjeros, sveikatingumo ir sporto, atradimų dienas ar kt.

15. Progimnazijos vadovas, esant aplinkybėms, keliančioms pavojų mokinių sveikatai ar gyvybei, ar paskelbus ekstremaliąją padėtį, priima sprendimus dėl ugdymo proceso koregavimo. Ekstremalioji padėtis – tai situacija, kuri susidaro dėl kilusio ekstremalaus (gamtinio, techninio, ekologinio ar socialinio) įvykio ir kelia didelį pavojų žmonių gyvybei ar sveikatai, turtui, gamtai arba lemia žmonių žūtį, sužalojimą ar didelius turtinius nuostolius. Sprendimą dėl ekstremaliosios padėties paskelbimo nelaimės apimtoje savivaldybės teritorijoje priima savivaldybės administracijos direktorius. Progimnazijos vadovas apie priimtus sprendimus dėl ugdymo proceso koregavimo informuoja savivaldybės mokyklos (biudžetinės įstaigos) savivaldybės vykdomąją instituciją ar jos įgaliotą asmenį.
16. Jei oro temperatūra yra 20 laipsnių šalčio ar žemesnė, 1-4 klasių mokiniai į mokyklą gali nevykti. Šios dienos įskaičiuojamos į ugdymo dienų skaičių. Mokiniams, neatvykusiems į progimnaziją, mokymuisi reikalinga informacija skelbiama progimnazijos interneto svetainėje ir elektoriniame dienyne.
ANTRASIS SKIRSNIS
BENDROSIOS PROGRAMOS ĮGYVENDINIMO
BENDROSIOS NUOSTATOS
17. Progimnazijoje vykdomoms ugdymo programoms įgyvendinti rengiamas mokyklos ugdymo planas. Progimnazijos ugdymo planas – tai ugdymo turinio įgyvendinimo, vadovaujantis progimnazijos susitarimais, bendrųjų ugdymo planų bendrosiomis nuostatomis ir bendrąjį ugdymą reglamentuojančiais kitais teisės aktais, aprašas. Progimnazijos ugdymo plane, atsižvelgiant į progimnazijos kontekstą, pateikiami konkretūs ugdymo proceso organizavimo sprendimai Pradinio ugdymo programai įgyvendinti.

18. Bendrajai programai ir neformaliojo švietimo programoms įgyvendinti:
18.1. 2017-2018 mokslo metais skiriamos ugdymo valandos, kai ugdymo valandos trukmė 1 klasėse – 35 min., 2–4 klasėse – 45 min.:
	Dalykai
	1–2 klasės
	3–4 klasės
	Iš viso skiriama ugdymo valandų

	Dorinis ugdymas (tikyba arba etika)
	68
	68
	136

	Lietuvių kalba
	510
	476
	986

	Užsienio kalba (anglų, prancūzų ar vokiečių)
	68
	136
	204

	Matematika
	306
	306
	612

	Pasaulio pažinimas
	136
	136
	272

	Dailė ir technologijos
	136
	136
	272

	Muzika
	136
	136
	272

	Kūno kultūra
	170
	204
	374

	Valandos, skiriamos mokinių ugdymo(si) poreikiams tenkinti
	68
	102
	170

	Iš viso Bendrajai programai įgyvendinti
	1598
	1700
	3298

	Neformaliojo švietimo valandos
	136
	136
	272

18.2. 2018-2019 mokslo metais skiriamos ugdymo valandos, kai ugdymo valandos trukmė 1 klasėse – 35 min., 2–4 klasėse – 45 min.:
	Dalykai
	1–2 klasės
	3–4 klasės
	Iš viso skiriama ugdymo valandų

	Dorinis ugdymas (tikyba arba etika)
	70
	70
	140

	Lietuvių kalba
	525
	490
	1015

	Užsienio kalba (anglų, prancūzų ar vokiečių)
	70
	140
	210

	Matematika
	315
	315
	630

	Pasaulio pažinimas
	140
	140
	280

	Dailė ir technologijos
	140
	140
	280

	Muzika
	140
	140
	280

	Kūno kultūra
	175
	210
	385

	Valandos, skiriamos mokinių ugdymo(si) poreikiams tenkinti
	70
	105
	175

	Iš viso Bendrajai programai įgyvendinti
	1645
	1750
	3395

	Neformaliojo švietimo valandos
	140
	140
	280

19. Bendrosios programos ugdymo dalykams skiriant ugdymo valandas per savaitę 2017-2018 m. m.:
	Klasė
Dalykas
	1a, 1b, 1c, 1d, 1e
	2a, 2b, 2c, 2d, 2e
	3a, 3b, 3c, 3d, 3e,3f
	4a, 4b, 4c, 4d,4e

	Dorinis ugdymas (tikyba/etika)
	1
	1
	1
	1

	Lietuvių kalba (gimtoji)
	8
	7
	7
	7

	Užsienio kalba (Anglų k. / Prancūzų k.)
	
	2+ (1**/-)
	2 + (1**/ 1*)
	2 + (1**/ 1*)

	Matematika
	4
	5
	5
	4

	Pasaulio pažinimas
	2
	2
	2
	2

	Dailė ir technologijos
	2
	2
	2
	2

	Muzika
	2
	2
	2
	2

	Kūno kultūra
	2+1***
	3
	3
	3

	Iš viso pamokų
	22
	24
	25
	24

	Minimalus krūvis pagal BUP
	22
	23
	24
	23

	Neformalus ugdymas
	10
	12
	10
	8

	Valandos, skiriamos mokinių ugdymo(si) poreikiams tenkinti
	1
	4
	8
	13

	Iš viso mokinių ugdymo(si) poreikio valandų
	1
	4
	8
	13

Skiriamos 26 valandos mokinių ugdymo(si) poreikiams tenkinti:
· *prancūzų šnekamajai kalbai integruotai su IKT trečiose klasėse po 1 val. kiekvienam pogrupiui (2017-2018 m. m. 2 pogr.);
· *užsienio kalbos (prancūzų k.) mokymuisi individualizuoti ir diferencijuoti ketvirtose klasėse – 1 val. kiekvienam pogrupiui (2017-2018 m. m. 3 pogrupiai prancūzų k).
· **užsienio kalbos (kaip II užsienio kalbos) (anglų k.) konsultacinės valandos 2-4 klasėse ugdymo turinio individualizavimui ir šnekamajai kalbai ugdyti – 1 val. kiekvienam pogrupiui (2017-2018 m. m. numatomos po 1 val. kiekvienam pogrupiui, kurio pirmoji užsienio k. yra prancūzų k.).

· ***meniniam ugdymui (choreografijai) pirmose klasėse – 1 val.
· IKT įgūdžiams pradinėse klasėse lavinti – 1 val. (ketvirtose klasėse).
· Praktinė STEAM pamoka trečioje klasėje.
· EMILE projektui (prancūzų kalbos ir dalyko integruotas mokymas) įgyvendinti 3 ir 4 klasėse.
· Sveikatos, lytiškumo ir rengimo šeimos programai (Toliau SLŠP) vykdyti po 1 val. kiekvienam klasių koncentrui.

20. Bendrosios programos ugdymo dalykams skirtos ugdymo valandos per savaitę 2018-2019 m. m.:
	Klasė
Dalykas
	1a, 1b, 1c, 1d
	2a, 2b, 2c, 2d, 2e
	3a, 3b, 3c, 3d, 3e,
	4a, 4b, 4c, 4d,4e,4f

	Dorinis ugdymas (tikyba/etika)
	1
	1
	1
	1

	Lietuvių kalba (gimtoji)
	8
	7
	7
	7

	Užsienio kalba (Anglų k. / Prancūzų k.)
	
	2+ (1**/-)

	2 + (1** / 1*)
	2 + (1** / 1*)

	Matematika
	4
	5
	5
	4

	Pasaulio pažinimas
	2
	2
	2
	2

	Dailė ir technologijos
	2
	2
	2
	2

	Muzika
	2
	2
	2
	2

	Kūno kultūra
	2+1***
	3
	3
	3

	Iš viso pamokų
	22
	24
	25
	24

	Minimalus krūvis pagal BUP
	22
	23
	24
	23

	Neformalus ugdymas
	10
	12
	10
	8

	Valandos, skiriamos mokinių ugdymo(si) poreikiams tenkinti
	1
	4

	10

	10

	Iš viso mokinių ugdymo(si) poreikio valandų
	1
	4
	10
	10

Skiriamos 25 valandos mokinių ugdymo(si) poreikiams tenkinti:
· *prancūzų šnekamajai kalbai integruotai su IKT trečiose klasėse po 1 val. kiekvienam pogrupiui (2018-2019 m. m. planuojami 5 progr.).
· **užsienio kalbos (prancūzų k.) mokymuisi individualizuoti ir diferencijuoti ketvirtose klasėse – 1 val. kiekvienam pogrupiui (2018-2019 m. m. planuojama 2 pogrupiai prancūzų k.).
· **užsienio kalbos (kaip II užsienio kalbos) (anglų k.) konsultacinės valandos 2-4 klasėse ugdymo turinio individualizavimui ir šnekamajai kalbai ugdyti – 1 val. kiekvienam pogrupiui (planuojama 2018-2019 m. m. po 1 val. kiekvienam pogrupiui, kurio pirmoji užsienio k. yra prancūzų k.).

· ***meniniam ugdymui (choreografijai) pirmose klasėse – 1 val.
· Praktinė STEAM pamoka trečioje ir ketvirtoje klasėje.
· IKT įgūdžiams pradinėse klasėse lavinti – 1 val. (ketvirtose klasėse).

· EMILE projektui (prancūzų kalbos ir dalyko integruotas mokymas) įgyvendinti 3-4 klasėse.
· Sveikatos, lytiškumo ir rengimo šeimos programai (Toliau SLŠP) vykdyti po 1 val. kiekvienam klasių koncentrui.

21. Valandos mokinių ugdymo(si) poreikiams tenkinti skiriamos įvertinus mokinių ugdymosi poreikius, atsižvelgiant į progimnazijos iškeltus ugdymo prioritetus, spręstinas ugdymo problemas. Valandos naudojamos:
21.1. užsienio kalbai mokyti, kai, atsižvelgiant į mokinių ugdymosi poreikius, yra tikslinga skirti 3-4 klasių mokiniams 3-ią ugdymo valandą per savaitę;
21.2. CLIL (anglų kalbos ir dalyko integruotas mokymas) ir/ar EMILE (prancūzų kalbos ir dalyko integruotas mokymas) mokymui 3-4 klasėse;
21.3. prancūzų šnekamajai kalbai integruotai su IKT trečiose klasėse;
21.4. Praktinėms STEAM integruotoms pamokoms 3-4 klasėse;
21.5. individualiam darbui su mokiniu(-iais), kuriam(-iems) reikalinga specialioji pedagoginė pagalba (nedidinant mokiniui privalomų ugdymo valandų skaičiaus per savaitę, pvz., kai vienu metu dirba du mokytojai: mokytojas ir mokytojo padėjėjas arba mokytojas ir specialusis pedagogas);
21.6. individualioms ir grupinėms konsultacijoms, mokymosi pagalbai teikti (pvz., gabiems mokiniams, mokiniams, turintiems mokymosi sunkumų, esant žemiems mokymosi pasiekimams);
21.7. progimnazijos pasirinktoms prevencinėms ir kitoms programoms įgyvendinti.
22. Ugdymo valandų skaičių klasei per savaitę sudaro: privalomų ugdymo valandų skaičius visiems klasės mokiniams, valandos, skiriamos mokinių ugdymo(si) poreikiams tenkinti, valandos neformaliojo švietimo programoms įgyvendinti, dalyko, kuriam mokyti klasė dalijama į grupes, ugdymo valandos.
23. Klasės dalijamos į grupes:
23.1. doriniam ugdymui, jei tos pačios klasės mokinių tėvai (globėjai) mokiniams yra parinkę tikybą ir etiką;
23.2. užsienio kalbai mokyti klasėje esant ne mažiau kaip 17 mokinių ir jei mokykla turi pakankamai mokymo lėšų.
24. Laikinosios grupės iš kelių klasių mokinių sudaromos:
24.1. doriniam ugdymui (tikybai, etikai) 2-4 klasėse;
24.2. grupinėms konsultacijoms, mokymo pagalbai teikti ar kitai ugdymo veiklai, kuria siekiama spręsti mokyklai aktualias ugdymo problemas (pvz., gabiems mokiniams arba mokiniams, turintiems mokymosi sunkumų);
24.3. specialiajai pedagoginei pagalbai teikti;
24.4. laikinojoje grupėje mokinių skaičius neviršija 26 mokinių ir nėra mažesnis nei 8 mokiniai.
25. Pradinio ugdymo programos tikslų yra siekiama ugdymo turinį formuojant pagal dalykus ir integravus atskirų ar visų ugdymo dalykų programas.
26. Formuojant integralų ugdymo turinį (nesuskaidytą į atskirus dalykus) mokytojas:
26.1. numato integruoto ugdymo laikotarpius (pvz., integruotai ugdoma dieną, mėnesį ar visus mokslo metus), ugdymo sričiai ar dalykui skirdamas proporcingą ugdymo valandų skaičių;
26.2. numato integracinius/jungiamuosius ugdymo turinio elementus. Jais gali būti: numatyti ugdymo(si) pasiekimai, kompetencijos, aktualios temos, problemos, iškelti ugdymo tikslai, tarptautinių tyrimų duomenys, mokyklos įsivertinimo išvados ir kt.;
26.3. parenka įvairius ugdymo turinio integravimo būdus, kai integruojami visi ar keli Bendrosios programos ugdymo dalykai;
26.4. derina Bendrosios programos ir neformaliojo švietimo programų turinį, kurdamas integralų pradinio ugdymo turinį;
26.5. planuodamas ugdymo laiką, išlaiko metams klasei ugdymo dalykams skiriamas ugdymo valandas, nurodytas Progimnazijos (pradinio) ugdymo plane.
27. Ugdymo procesas gali būti organizuojamas pamoka ir kitomis mokymosi organizavimo formomis:
27.1. ugdymo procesą organizuojant pamoka nepertraukiamas ugdymo(si) proceso laikas 1–4 kl. numatomas vadovaujantis 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 “ patvirtinimo“;

27.2. ugdymo procesą organizuojant pamokų forma ugdymo(si) procesas yra numatomas pamokų tvarkaraštyje nurodytu laiku ir nurodytame kabinete, kuris yra skelbiamas viešai progimnazijos interneto puslapyje bei skelbimo lentoje:

27.2.1. ugdymo procesas gali būti skirstomas į įvairios nepertraukiamos trukmės ugdymo periodus;

27.2.2. ugdomoji veikla (derinant formaliojo ir neformaliojo švietimo programų turinį) per dieną 1 klasėje gali trukti ilgiau nei 5 ugdymo valandas, 2–4 klasėse – 6 valandas, atsižvelgiant į tai, kiek progimnazija gali skirti laiko neformaliojo švietimo programoms įgyvendinti. Į šį laiką neįskaičiuojamas pailgintos dienos grupės veiklai organizuoti skirtas laikas;

27.2.3. mokiniui, kuris mokosi pagal pradinio ugdymo programą pažintinė, kultūrinė, meninė, kūrybinė veikla yra privaloma sudėtinė ugdymo proceso veiklos dalis, kuri yra integruojama į ugdymo turinį. Planuojama veikla turi būti siejama ne tik su progimnazijos ugdymo tikslais, bet ir su mokinių mokymosi poreikiais. Ši veikla turi būti organizuojama ne tik mokykloje, bet ir kitose aplinkose: pavyzdžiui, muziejuose, atviros prieigos centruose, virtualiosiose mokymosi aplinkose. Už pažintinės ir kultūrinės veiklos vykdymą ir įtraukimą į ilgalaikius planus atsakingi klasių auklėtojai.
28. Progimnazijos mokytojai, planuodami savo metų veiklą, privalo numatyti skirtingas ugdymo aplinkas.
29. Progimnazijos pradinių klasių mokytojai sudaro ilgalaikius bei trumpalaikius planus ir neformaliojo švietimo programas bendradarbiaudami tarpusavyje ir remdamiesi metodinės tarybos parengtomis rekomendacijomis;
29.1.1. trumpalaikius planus rekomenduojama rengti iki dvejų metų stažą turintiems mokytojams arba vedant atvirą pamoką.
29.1.2. ilgalaikio plano forma patvirtinta Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2014 m. lapkričio 3d. V-143.
30. Neformaliojo švietimo programas rengia neformalaus švietimo organizavimo mokytojai. Programos tvirtinamos direktoriaus įsakymu iki rugsėjo mėn. 15 d.

31. Vadovėliais mokinius aprūpina mokykla, kitomis ugdymui(si) reikalingomis priemonėmis pasirūpina mokinių tėvai sprendimus priimdami klasės tėvų susirinkimo metu. Mokiniai naudojasi mokymui ir mokymuisi skirtomis priemonėmis bei kompiuterine įranga, esančia kabinetuose. Mokinys privalo saugoti vadovėlius ir atsakingai naudotis visomis bendrojo naudojimo priemonėmis pagal to kabineto taisykles. Už prarastus ar sugadintus vadovėlius, sugadintas priemones ir kompiuterinę įrangą mokinys atsako pagal nustatytas progimnazijos vidaus tvarkos taisykles.
32. Mokyklos ir mokinių tėvų (globėjų, rūpintojų) bendradarbiavimas:
32.1. bendradarbiavimo su mokinių tėvais tikslas – užtikrinti mokinių ugdymo(si) kokybę pagal mokinio ugdymo(si) poreikius ir galimybes, išugdyti mokymuisi visą gyvenimą reikalingas bendrąsias ir dalykines kompetencijas. Mokinių tėvų atstovai dalyvauja progimnazijos tarybos, progimnazijos tėvų komiteto, klasių komitetų veikloje. Bendradarbiavimas su tėvais vykdomas remiantis Tėvų (įtėvių, globėjų, rūpintojų) informavimo tvarka, kuri kasmet pavirtinama Vilniaus Jono Basanavičiaus progimnazijos direktoriaus iki rugsėjo 15 dienos;
32.2. sudaromos sąlygos tėvams (globėjams, rūpintojams) dalyvauti mokyklos gyvenime, savanoriauti, kartu su mokytojais ir mokiniais spręsti mokymosi, pasiekimų gerinimo, elgesio, turiningo laisvalaikio, sveikos gyvensenos ir kitus klausimus;
32.3. siekiant užtikrinti savalaikį grįžtamosios informacijos apie mokinių mokymąsi ir jų daromą pažangą perdavimą mokinių tėvams (globėjams, rūpintojams), naudojamas elektroninis dienynas. Tėvams rekomenduojama nuolat stebėti pateikiamą informaciją elektroniniame dienyne;
32.4. klasių auklėtojai ne rečiau kaip kas tris mėnesius organizuoja auklėjamosios klasės tėvų susirinkimus, į kuriuos, atsižvelgdami į tėvų pageidavimus, kviečia dėstančius mokytojus, specialistus, administracijos atstovus;
32.5. bendruomenei suburti kiekvienais mokslo metais gegužės mėnesį organizuojama Bendruomenės šventė, kurios metu vyksta sporto renginiai ir koncertas, šventėje dalyvauja visų bendruomenės narių atstovai;
32.6. rengiant ugdymo planą, dalyvauja tėvų atstovai, ugdymo planas derinamas su progimnazijos taryba, kurioje dalyvauja tėvų, mokinių ir mokytojų atstovai;
32.7. mokinių išvykimas su tėvais ne mokinių atostogų metu organizuojamas pagal tvarką, pateiktą priede (Priedas Nr. 2).
33. Progimnazijos vadovai, progimnazijos taryba, progimnazijos mokytojų taryba, progimnazijos mokytojų metodinė taryba, progimnazijos tėvų, mokinių taryba ar progimnazijos mokiniai einamaisiais mokslo metais gali teikti siūlymus dėl ugdymo proceso ir turinio koregavimo pagal pasikeitusius mokinių ugdymo poreikius, išlaikydami mokslo metams skirtą ugdymo valandų skaičių. Tokie siūlymai teikiami raštu bei registruojami progimnazijos raštinėje ir kolegialiai svarstomi progimnazijos vadovų pasitarime, mokytojų tarybos posėdžiuose.
TREČIASIS SKIRSNIS
BENDROSIOS PROGRAMOS UGDYMO DALYKŲ,
 INTEGRUOJAMŲJŲ PROGRAMŲ ĮGYVENDINIMAS
34. Ugdymo sričių/
35. ugdymo dalykų programų įgyvendinimas:
35.1. Dorinis ugdymas:
35.1.1. tėvai (globėjai) parenka mokiniui vieną iš dorinio ugdymo dalykų: etiką arba tikybą;
35.1.2. mokykloje nesusidarius mokinių grupei etikai arba tikybai mokytis, sudaroma laikinoji grupė iš kelių klasių mokinių;
35.1.3. dorinio ugdymo dalyką mokiniui galima keisti kiekvienais mokslo metais pagal tėvų (globėjų) parašytą prašymą.
35.2. Kalbinis ugdymas:
35.2.1. siekiant gerinti progimnazijos pradinių klasių mokinių lietuvių kalbos (gimtosios) pasiekimus bei skaitymo, rašymo, klausymo ir kalbėjimo gebėjimus, kalbos vartojimo kompetencijos ugdomos įgyvendinant ir kitas (ne lietuvių kalbos) bendrosios programos ugdymo dalykų programas: panaudojamos mokomosios užduotys kalbai ir mąstymui ugdyti, kreipiamas dėmesys į kalbinę raišką ir rašto darbus. Atsižvelgiant į tai, kad standartizuotų testų duomenimis progimnazijos pradinių klasių mokinių skaitymo ir rašymo pasiekimai yra žemi, lietuvių kalbai ir skaitymo gebėjimams ugdyti yra skiriamas papildomas dėmesys, pamokoje ir ilgalaikiuose planuose numatomi pasiekimų tobulinimo etapai. Esant galimybei skiriamos papildomos valandos iš mokinių poreikiams skirtų valandų. Standartizuotų testų metu gauti rašymo ir skaitymo gebėjimų rezultatai aptariami pradinių klasių mokytojų metodinėje grupėje ir prireikus numatoma intensyvi pagalba mokiniui. Už minėtų kompetencijų ugdymą yra atsakingi pradinių klasių mokytojai. Mokinių pasiekimai ir patirtis aptariama pradinių klasių mokytojų metodinėje grupėje.
35.2.2. atsižvelgiant į ugdymosi poreikius, minimalių pasiekimų mokiniams (patenkinamas mokymosi lygis) bei mokiniams, turintiems menką kalbinę patirtį, esant galimybei, skiriama 1 papildoma ugdymo valanda per savaitę lietuvių kalbai ugdyti iš valandų, skiriamų mokinių ugdymo(si) poreikiams tenkinti, arba ieškoma kitokių galimybių skirti papildomas pamokas ar trumpalaikes konsultacijas;
35.2.3. lietuvių kalbos pradinio ugdymo programoje mokoma(si) integruotai taikant inovatyvius greitojo skaitymo bei įvairius teksto analizės būdus;
35.3. pirmosios užsienio kalbos mokymas:
35.3.1. pirmosios užsienio kalbos – prancūzų arba anglų – mokoma(si) antraisiais–ketvirtaisiais pradinio ugdymo programos metais;
35.3.2. tėvai (globėjai) parenka mokiniui vieną iš mokyklos siūlomų Europos kalbų (anglų, prancūzų) (toliau – užsienio kalba);
35.3.3. užsienio kalbai mokyti visose 2–4 klasėse skiriama po 2 ugdymo valandas per savaitę. Viena papildoma valanda gali būti skirta pirmosios užsienio kalbos mokymui trečių klasių mokiniams prancūzų šnekamajai kalbai ugdyti taikant IKT ir ketvirtų klasių mokiniams prancūzų šnekamajai kalbai ugdyti. Mokykla gali skirti 1 papildomą valandą iš valandų, skiriamų mokinių ugdymosi poreikiams tenkinti.
35.3.4. prancūzų kalbos kaip prioritetinės užsienio kalbos mokymo tobulinimas yra vienas iš progimnazijos strategijos tikslų, todėl progimnazijoje:
· vyksta nuolatinis bendradarbiavimas su Prancūzų institutu Lietuvoje;
· vyksta edukaciniai Frankofonijos dienų renginiai;
· mokyklos renginių metu į programą visuomet įtraukiamas pasirodymas prancūzų kalba;
· EMILE projektui vykdyti skiriama 1 valanda iš mokinių poreikiams skirtų valandų;
· 2017-2019 m. m. progimnazijoje dirbs stažuotojas iš Prancūzijos;
· 2017-2019 m. m. vyks glaudus bendradarbiavimas su prancūzų kalbos klases turinčiomis mokyklomis Lietuvoje ir už jos ribų.
35.3.5. užsienio kalbos mokymą vykdo pradinių klasių mokytojas, turintis teisę mokyti atitinkamos užsienio kalbos ar kitas užsienio kalbos mokytojas – dalykininkas.
35.3.6. užsienio kalbos keitimas:
35.3.6.1. tėvai (globėjai, rūpintojai) teikia prašymą progimnazijos direktoriui dėl užsienio kalbos keitimo, prašyme nurodydami kitą užsienio kalbą dėstomą progimnazijoje. Suderinus su tėvais laiką užsienio kalbos mokytojas patikrina mokinio kalbos lygį ir teikia išvadą progimnazijos direktoriui ar mokinys gali keisti užsienio kalbą į kitą.
35.3.6.2. užsienio kalbą keisti galima jeigu mokinio norimos mokytis užsienio kalbos pasiekimų lygis ne žemesnis, nei numatyta tos kalbos Bendrojoje programoje;
35.3.6.3. jei mokinys yra atvykęs iš kitos Lietuvos ar užsienio mokyklos ir šiuo metu lankoma mokykla dėl objektyvių priežasčių negali sudaryti mokiniui galimybės toliau mokytis pradėtą kalbą. Gavus mokinio tėvų (globėjų, rūpintojų) sutikimą raštu, mokiniui sudaromos sąlygos pradėti mokytis užsienio kalbos, kurios mokosi klasė, ir įveikti programų skirtumus lankant konsultacijas arba esant mokymo lėšų, skiriant pamoką. Jei mokinys yra baigęs tarptautinės bendrojo ugdymo programos dalį ar visą programą, ir progimnazija nustato, kad jo vienos užsienio kalbos pasiekimai yra aukštesni, nei numatyta programose, mokinio ir jo tėvų (globėjų, rūpintojų) pageidavimu progimnazija įskaito mokinio pasiekimus ir konvertuoja pagal dešimtbalę vertinimo sistemą.
35.4. Socialinis ir gamtamokslinis ugdymas:
35.4.1. gamtamoksliniams gebėjimams ugdytis skiriama 1/2 pasaulio pažinimo dalykui skirto ugdymo laiko. 1/4 dalykui skiriamo laiko ugdymas vyksta tyrinėjimams palankioje natūralioje gamtinėje (pvz., parke, miške, prie vandens telkinio ar pan.) aplinkoje, laboratorijose. Organizuojamos pamokos, kuriose ugdomi praktiniai gamtamoksliniai gebėjimai.
35.4.2. ¼ pasaulio pažinimo dalyko laiko skiriama socialiniams gebėjimams ugdytis. Ugdymo procesas organizuojamas socialinės, kultūrinės aplinkos pažinimui palankioje aplinkoje (Mokiniai lankosi visuomeninėse, bendruomenių, kultūros institucijose, dalyvauja bendruomenės ir Naujamiesčio seniūnijos renginiuose).
35.4.3. gamtamokslinio ugdymo tobulinimas ir STEAM veiklų integravimas yra vienas iš progimnazijos 2017-2019 m.m. veiklos plano tikslų. Siekiant stiprinti pradinių klasių mokinių gamtamokslinį ugdymą, progimnazijoje didelis dėmesys skiriamas šioms veikloms ir programoms:
· pasaulio pažinimo pamokų metu didinamas mokinių atliekamų praktinių – tiriamųjų darbų ir eksperimentų skaičius;
· organizuojamos tiriamosios – pažintinės pamokos gamtoje (Bernardinų sode mokiniai prižiūri augalų lysvę „Vabzdžių sodas“, tiria lysvėje augančius medingus augalus bei gyvenančius vabzdžius, pamokos vedamos ir kitose gamtinėse aplinkose aplink mokyklą, VU botanikos sode bei kt. erdvėse);
· vykdoma ekologijos programa (mokiniai rūšiuoja šiukšles);
· bendradarbiaujama su Vilniaus universiteto Gamtos mokslų fakultetu bei Lietuvos ornitologų draugija, kurios atstovai dalyvauja tradicija tapusiame renginyje – lesyklų atidaryme mokyklos kieme;
· vykdomas tradicinis projektas „Žalioji savaitė – mokymasis gamtoje“;
· pradinių klasių mokytojai ir mokiniai organizuoja mini gamtamokslinę konferenciją „Stebiu, bandau, sužinau“ bei Žemės dienai paminėti skirtą projektą „Vyresni jaunesniems apie žemę“;
· tikslingai įsigyjamos mokymo priemonės ir kaupiama metodinė literatūra, vyksta mokytojų gerosios patirties sklaida (eksperimentai);
· planuojama įrengti edukacinę erdvę prie mokyklos „Sodas mūsų pėdutėms“;
· planuojama parengti gamtinių – pažintinių maršrutų planą aplink mokyklos teritoriją;
· mokyklos kieme planuojama įkurti pažintinę augalų ir lysvių erdvę, kurioje mokiniai galėtų susipažinti su įvairiais augalais, jų priežiūra, taip pat juos tyrinėti, stebėti jų augimą;
· įrengti praktines labaratorijas (mokslinę spintą, Mini Fab Lab labaratoriją) ir jomis naudotis vykdant STEAM integruotas pamokas ir projektus.
35.4.4. Trečiose klasėse progimnazija, esant poreikiui, skiria 1 papildomą valandą iš valandų, skiriamų mokinių ugdymosi poreikiams tenkinti STEAM integruotoms pamokoms.
35.4.5. pradinių klasių mokytojai yra atsakingi už 35.4 punkte išvardintų veiklų planavimą bei įgyvendinimą mokykloje ar netradicinėse ugdymo erdvėse. Jų procesą aptaria pradinių klasių mokytojų metodinėje grupėje bei teikia rekomendacijas dėl proceso tobulinimo.
35.5. Matematinis ir informacinių technologijų ugdymas:
35.5.1. organizuojant matematinį ugdymą rekomenduojama vadovautis ne tik Bendrosios programos matematikos dalyko programa, bet ir nacionalinių (Standartizuoti testai) bei tarptautinių mokinių pasiekimų tyrimų (TIMMS) rekomendacijomis, naudoti informacines komunikacines technologijas (IT klases, planšetinių kompiuterių klasę, Mini Fab Lab labaratoriją), skaitmenines mokomąsias priemones (EMA, EDUKA pratybas, kitas e-pratybas ar sukurtas interaktyvias pamokas internete, elektroninę biblioteką, LRT biblioteką).
35.5.2. ketvirtose klasėse progimnazija, esant poreikiui, skiria 1 papildomą valandą iš valandų, skiriamų mokinių ugdymosi poreikiams tenkinti, informacinių komunikacinių technologijų (IKT) pradmenims;
35.5.3. už minėtų veiklų įtraukimą į pradinio ugdymo planą atsako dalyko mokytojas.
35.6. Kūno kultūra:
35.6.1. skiriamos 3 ugdymo valandos per savaitę, iš kurių viena valanda skiriama choreografijai;
35.6.2. specialiosios medicininės fizinio pajėgumo grupės mokiniai dalyvauja ugdymo veiklose su pagrindine grupe, bet pratimai ir krūvis jiems skiriami pagal gydytojo rekomendacijas;
35.6.3. sportuoti negalintys mokiniai taip pat įtraukiami į pamokos organizavimą, siūlomi stalo žaidimai (šaškės, šachmatai) ar savišvieta apie sveiką gyvenseną, kūno kultūrą. Už minėtų veiklų planavimą ir organizavimą atsako dalyko mokytojas;
35.6.4. siekiant skatinti mokinių fizinį aktyvumą, sveikatinimą, ugdymo proceso metu pagal galimybes organizuojamos judriosios aerobikos, krepšinio, stalo teniso, šokio pertraukos.
35.7. Meninis ugdymas (dailė ir technologijos, muzika, šokis, teatras):
35.7.1. technologiniam ugdymui rekomenduojama skirti ne mažiau kaip 1/3 dailės ir technologijų dalykui skiriamo laiko, nurodyto Bendrojo ugdymo plano 22, 23 punktuose. Už minėtų veiklų planavimą ir organizavimą atsako dalyko mokytojas;
35.7.2. progimnazijoje įgyvendinama šokio programa (integruojant ją į kūno kultūrą): skiriama 1 ugdymo valanda iš mokinių poreikiams skirtų valandų pirmose klasėse ir 1 ugdymo valanda iš kūno kultūros dalykui Bendrojo ugdymo plano 24 punkte skiriamų ugdymo valandų per savaitę 2– 4 klasėse.
35.7.3. Progimnazijos pradinių klasių ir neformaliojo švietimo organizavimo mokytojai glaudžiai bendradarbiauja su Vilniaus Justino Vienožinskio dailės mokykla, Vilniaus chorinio dainavimo mokykla „Liepaitės“, LRT televizija bei Lietuvos muzikos ir teatro akademija.
35.7.4. muzikos mokymą vykdo pradinių klasių mokytojas arba muzikos mokytojas dalykininkas mokykloje ar netradicinėse ugdymo erdvėse.
36. Integruojamųjų, prevencinių ir kitų ugdymo programų įgyvendinimas:
36.1. Vilniaus Jono Basanavičiaus progimnazija, įgyvendindama pradinio ugdymo programą, sudaro sąlygas mokiniui mokytis mokinių, mokytojų, kitų mokyklos darbuotojų pagarba vienas kitam grįstoje psichologiškai, dvasiškai ir fiziškai sveikoje bei saugioje aplinkoje, užtikrina tinkamą ir savalaikį reagavimą į patyčių, smurto apraiškas vadovaudamasi Patyčių prevencijos ir intervencijos vykdymo Vilniaus Jono Basanavičiaus progimnazijoje tvarkos aprašu, patvirtintu Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2016 m. birželio 20 d. įsakymu Nr. V-187 . Mokykloje mokiniui saugia ir palankia ugdymosi aplinka rūpinasi ir mokinio gerovės užtikrinimo klausimus sprendžia mokyklos Vaiko gerovės komisija, kuri vadovaujasi Vilniaus Jono Basanavičiaus progimnazijos Vaiko gerovės darbo organizavimo tvarkos aprašu, Mokyklos Vaiko gerovės komisijos sudarymo ir jos darbo organizavimo tvarkos aprašu, patvirtintu Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2017 m. vasario 7 d. įsakymu Nr. V-38 .
36.2. Progimnazijoje už švietimo pagalbos teikimą atsakinga Vaiko gerovės komisija. Nuolatinę švietimo pagalbą mokiniams teikia klasės auklėtojai, dalykų mokytojai ir administracija.
36.3. Mokinių švietimo pagalbą progimnazijoje vykdo: specialusis pedagogas, logopedas, psichologas, mokytojo padėjėjas, socialinis pedagogas.

36.4. Švietimo pagalba organizuojama vadovaujantis Švietimo pagalbos mokiniui ir mokytojui teikimo tvarka, patvirtinta Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2015 m. liepos 8 d. įsakymu V-123 (Priedas Nr. 12).
36.5. Mokytojų švietimo pagalbą progimnazijoje vykdo: švietimo pagalbos specialistai, administracija, veikia savitarpio pagalbos sistema, kai mokytojai stebi vienas kito pamokas, dalinasi ugdymo patirtimi bei kvalifikacijos kėlimo kursuose įgytomis žiniomis ir gebėjimais. Progimnazijos bibliotekoje kaupiama (įprasta ir elektronine forma) pedagogams skirta dalykinė literatūra (savišvietai). Naujai pradėjusiems dirbti mokytojams pusei arba vieneriems mokslo metams skiriamas mentorius.
36.6. Klasių auklėtojai, bendradarbiaudami su socialiniu pedagogu, psichologu ir mokinių tėvais:

· organizuoja mokinių lankomumo prevenciją ir kontrolę, vadovaudamiesi „Vilniaus Jono Basanavičiaus progimnazijos mokinių lankomumo kontrolės ir prevencijos tvarka“(Priedas Nr.3);
· prižiūri uniformų dėvėjimą. Uniformų dėvėjimo reglamentas pateiktas priede (Priedas Nr. 4);.
· skatina mokinius laikytis mokinių elgesio taisyklių. Mokinių skatinimo priemonės yra numatytos mokinių elgesio taisyklėse (Priedas Nr. 5);.
· taiko poveikio priemones netinkamai besielgiantiems mokiniams, remdamiesi sukurta drausminimo sistema (Priedas Nr. 6);
36.7. 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 bendrosios programos patvirtinimo“, ir Žmogaus saugos bendroji programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. liepos 18 d. įsakymu Nr. V-1159 „Dėl Žmogaus saugos bendrosios programos patvirtinimo“, įgyvendinama 1-4 klasėse ir yra integruojama į dalykų programų turinį bei neformalųjį švietimą. Mokinių pasiekimai ir pažanga vertinami remiantis programos 2 priede aprašytais mokinių pasiekimais, kurie yra integrali žinių ir supratimo, gebėjimų ir vertybinių nuostatų visuma. Mokinių pasiekimų ir pažangos vertinimas negali pažeisti asmens privataus ir šeiminio gyvenimo neliečiamumo principų.

· Vyksta sveikos mitybos, imuniteto stiprinimo, veiklos ir poilsio derinimo, asmens ir aplinkos švaros bei kitos paskaitos. Kviečiami lektoriai iš Vilniaus miesto savivaldybės visuomenės sveikatos biuro. Paskaitos integruojamos į klasių valandėles, etikos, pasaulio pažinimo bei kitas pamokas. Mokinių sveikatos ugdymas vykdomas pagal metinį sveikatos priežiūros veiklos planą, patvirtintą Vilniaus miesto savivaldybės visuomenės sveikatos biuro direktoriaus 2017 m. sausio 16 d. įsakymu Nr. VĮ – 3/1, kuris 2017 m. vasario 17 d. yra suderintas su Vilniaus Jono Basanavičiaus progimnazija ir Vilniaus miesto savivaldybės visuomenės sveikatos biuru ir Sveikatos ir lytiškumo ugdymo bei rengimo šeimai bendrąja programa.
· Žmogaus saugos bendroji programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. liepos 18 d. Nr. V-1159 (Žin., 2012, Nr. 89-1668), integruojama į pasaulio pažinimo, lietuvių kalbos, matematikos, dailės ir technologijų, kūno kultūros, dorinio ugdymo pamokas (Žmogaus saugos programa 1-4 klasėms, patvirtinta progimnazijos direktoriaus 2014 m. lapkričio 3 d. V- d. įsakymu Nr. V-143). Sveikatos ugdymo programa, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. rugpjūčio 31 d. įsakymu Nr. V-1290 (Žin., 2012, Nr. 105-5347) integruojama į kūno kultūros ir kitų dalykų, neformaliojo švietimo būrelių („Linijiniai šokiai”, „Tautiniai šokiai”, „Krepšinis”, „Judrieji žaidimai” ir kt.) ugdymo turinį.
· Sveikatos ugdymas vykdomas visuomenės sveikatos specialistės prevencinėse pamokėlėse, pirmos pagalbos suteikimo mokymuose, pradinių klasių sporto šventėje, tarpklasinėse sporto varžybose, edukacinėse išvykose, kūrybinių mokinių darbų konkursuose, akcijose „Išgirskime tylą”, programų „Sveikata – mano atsakomybė”, „Pienas vaikams”, „Vaisiai vaikams“, „Žaliosios savaitės” renginiuose. Programų integravimas žymimas prie mokomojo dalyko elektroniniame dienyne. Už programų integravimą yra atsakingi dalyko mokytojai.
36.8. Siekdama užtikrinti mokinių fizinį aktyvumą, Vilniaus Jono Basanavičiaus progimnazija sudaro sąlygas kiekvieną dieną ilgųjų pertraukų metu užsiimti aktyvia fizine veikla. Ši veikla tvirtinama direktoriaus įsakymu.

36.9. Siekdama įvairiapusiškai ugdyti mokinius, Vilniaus Jono Basanavičiaus progimnazija nuo 2017 m. rugsėjo 1 d. 1-4 klasėse pradeda vykdyti kryptingą bendradrabiavimo įgūdžius, kritinį ir kūrybinį mąstymą lavinančios programos „Thinking school“ įgyvendinimą. Programa yra dėstoma klasės valandėlių metu, už tai atsakingi 1-4 klasių auklėtojai.
36.10. Vilniaus Jono Basanavičiaus progimnazija, 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“.
36.11. Į pradinio ugdymo dalykų programų turinį integruojama bendrųjų kompetencijų ir gyvenimo įgūdžių ugdymo integruojamųjų programų – Mokymosi mokytis, Komunikavimo, Darnaus vystymosi, Kultūrinio sąmoningumo, Gyvenimo įgūdžių ugdymo programų pagrindai (Pradinio ir pagrindinio ugdymo bendrųjų programų, patvirtintų Lietuvos Respublikos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymu Nr. ISAK-2433 „Dėl Pradinio ir pagrindinio ugdymo bendrųjų programų patvirtinimo“, 11 priedas „Bendrųjų kompetencijų ir gyvenimo įgūdžių ugdymas“). Šios programos progimnazijoje vykdomos integruojant jas į visų mokomųjų dalykų pamokas, o už jų integravimą yra atsakingi pradinių klasių ir dalykų mokytojai;
36.12. informacinių komunikacinių technologijų pagrindų mokoma per visus mokomuosius dalykus. Pradinių klasių mokytojai pagal sudarytą individualų tvarkaraštį turi galimybę dalykų pamokas vesti kompiuterių klasėje arba naudotis planšetiniais kompiuteriais. Papildomai mokiniai gali pasirinkti informacinių technologijų, programavimo, STEAM, robotikos neformaliojo švietimo užsiėmimus.
36.13. Mokytojas, formuodamas klasės mokinių ugdymo turinį, numato ugdymo dalykus, į kuriuos integruoja Ugdymo karjerai programą, Sveikatos ir lytiškumo ugdymo bei rengimo šeimai bendrosios, Žmogaus saugos bendrosios, etninės kultūros ugdymo, mokyklos pasirinktų prevencinių ir kitų programų, informacinių komunikacinių technologijų ugdymo turinį.
36.14. Progimnazija, atsižvelgdama į mokyklos bendruomenės, mokinių ugdymosi poreikius, esant galimybei, 36 punkte minėtoms ugdymo programoms įgyvendinti gali skirti atskirą ugdymo laiką iš valandų, skirtų ugdymosi poreikiams tenkinti, o etninei kultūrai ugdyti – iš neformaliojo švietimo valandų.

37. Pažintinės ir kultūrinės veiklos organizavimas:

37.1. Vilniaus Jono Basanavičiaus progimnazija, siekdama nuosekliai ugdyti mokinių kompetencijas, susieja formaliąsias socialinio ugdymo veiklas su neformaliosiomis praktinėmis veiklomis:

37.2. dalis formaliojo ir neformaliojo švietimo veiklų organizuojama Vilniaus miesto ir Lietuvos muziejuose, bibliotekoje, skaitykloje, progimnazijos sukurtose erdvėse (koridoriuose, IIa. fojė, sporto aikštelėse), išvykose, EMILE projekto klasėje, J. Vienožinskio dailės mokykloje, parkuose (Bernardinų sode, Vingio parke), planetariume ir kt. Norint paskatinti mokinius domėtis Vilniaus miesto istorija ir gamta, 1-4 klasių mokiniams parengtas rekomenduojamų pažintinių ekskursijų aprašas, patvirtintas Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2012 m. rugpjūčio 31 d. įsakymu V-196 (Priedas Nr. 1).
37.3. organizuojami renginiai, akcijos, skatinančios pilietinį įsitraukimą, motyvaciją dalyvauti mokyklos ir vietos bendruomenės veiklose: „Pabūkime kartu“, J. Basanavičiaus gimimo metinėms skirti renginiai, Gerumo savaitė, „Atmintis gyva, nes liudija“ – Sausio 13 d. skirtas renginys, Vasario 16 d. ir Kovo 11 d. skirti renginiai, mokyklos „Darom“ akcija, mokyklos Bendruomenės diena. Mokiniai pilietiškumo žinias įprasmina praktinių ir projektinių veiklų metu: „Metų ratu“, „Švarinkime Lietuvą“, „Gruodis gerumo mėnuo“, taip pat bendradarbiaudami su įvairiomis vaikų ir jaunimo organizacijomis, valdžios ir savivaldos institucijomis bei kitomis organizacijomis. Šias veiklas 1-4 klasėse koordinuoja klasių auklėtojai;

37.4. mokiniui, kuris mokosi pagal pradinio ugdymo programą, pažintinė, kultūrinė, meninė, kūrybinė veikla yra privaloma sudėtinė ugdymo proceso veiklos dalis, kuri yra integruojama į ugdymo turinį. Planuojama veikla turi būti siejama ne tik su progimnazijos ugdymo tikslais, bet ir su mokinių mokymosi poreikiais. Ši veikla turi būti organizuojama ne tik mokykloje, bet ir kitose aplinkose: pavyzdžiui, muziejuose, atviros prieigos centruose, virtualiosiose mokymosi aplinkose. Pažintinei ir kultūrinei veiklai per 2017-2018 mokslo metus skiriama 10 mokymosi dienų, o per 2018-2019 mokslo metus skiriama 15 mokymosi dienų. Už pažintinės ir kultūrinės veiklos vykdymą ir įtraukimą į ilgalaikius planus atsakingi klasių auklėtojai.
38. Mokinių mokymosi krūvio reguliavimas:
38.1. Siekiant tausoti mokinio sveikatą, mokykloje atliekama nuosekli mokinių mokymosi krūvio stebėsena.
38.2. Progimnazijos direktoriaus pavaduotojas ugdymui:

· organizuoja ir vykdo mokinių mokymosi krūvio bei mokiniams skiriamų namų darbų stebėseną ir kontrolę;
· tikrindamas kontrolinių darbų grafiką elektroniniame dienyne, užtikrina, kad mokiniams per dieną nebūtų skiriamas daugiau kaip vienas kontrolinis darbas ir kad mokiniai apie jį būtų informuoti ne vėliau kaip prieš savaitę. Kontroliniai darbai negali būti rašomi po ligos, atostogų, nerekomenduojami po šventinių dienų;
· organizuoja mokytojų bendradarbiavimą sprendžiant mokinių mokymosi krūvio optimizavimo klausimus.

38.3. Mokiniui, kuris mokosi pagal pradinio ugdymo programą, negali būti daugiau kaip 5 pamokos per dieną pirmose klasėse ir ne daugiau kaip 6 pamokos per dieną 2-4 klasėse.
38.4. Progimnazija užtikrina, kad namų darbai:

· atitiktų mokinio galias;
· būtų naudingi grįžtamajai informacijai apie mokinio mokymąsi gauti, tolesniam mokymuisi;
· nebūtų užduodami atostogoms;
· nebūtų skirti dėl įvairių priežasčių neįvykusių pamokų turiniui įgyvendinti.

38.5. Progimnazijoje esant mokinių, kurie mokosi pagal pradinio ugdymo programą ir negali tinkamai atlikti namų darbų dėl nepalankių socialinių ekonominių kultūrinių sąlygų namuose, sudaromos sąlygos juos atlikti mokykloje organizuojant konsultacijas iš pamokų, skirtų mokiniams tenkinti.
38.6. Mokymosi pagalbai teikti skiriamos trumpalaikės 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 ar kitu būdu informuojami apie mokiniui siūlomą suteikti mokymosi pagalbą, apie mokinio daromą pažangą.
38.7. Mokiniai, besimokantys pagal formalųjį švietimą, papildantį ugdymo programas (dailės, šokio, muzikos, menų mokyklose, sportinės krypties švietimo įstaigose), pagal pateiktus tėvų prašymus bei pažymas apie tokių įstaigų lankymą ir pagal 2015 m. rugpjūčio 25 d. Vilniaus Jono Basanavičiaus progimnazijos direktoriaus įsakymu Nr. V-130 patvirtinta „Mokinių atleidimo nuo menų, kūno kultūros ar kitų privalomojo dalyko savaitinių pamokų (ar jų dalies) atsiskaitymo ir lankymo tvarka“ , 2016 m. vasario 10 d. Nr. V-54 Dėl Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2015 m. rugpjūčio 31 d. įsakymo Nr. V-148 „Mokinių atleidimo nuo menų, kūno kultūros ar kitų privalomojo dalyko savaitinių pamokų (ar jų dalies) atsiskaitymo ir lankymo tvarka“ tvirtinimo pakeitimo tik išimties tvarka, gali būti atleidžiami nuo atitinkamo privalomojo dalyko savaitinių pamokų (ar jų dalies) lankymo, jeigu mokiniui tai yra pirma arba paskutinė pamoka. Už mokinio saugumą jam nedalyvaujant mokykloje vykstančiose pamokose atsako jo tėvai (globėjai). Jiems direktoriaus įsakymu numatomas šių dalykų mokymosi pasiekimų atsiskaitymas. (Priedas Nr. 7).
KETVIRTASIS SKIRSNIS

MOKINIŲ MOKYMOSI PASIEKIMŲ IR PAŽANGOS VERTINIMAS

39. Mokinių pasiekimai ir pažanga vertinami vadovaujantis Lietuvos Respublikos švietimo ir mokslo ministro patvirtintais teisės aktais, reglamentuojančiais bendrojo ugdymo programose dalyvaujančių mokinių mokymosi pasiekimų vertinimą, vertinimo rezultatų panaudojimą, ir Bendrąja programa.

40. Vertinant mokinių pasiekimus ir pažangą taikomas formuojamasis ugdomasis, diagnostinis, apibendrinamasis sumuojamasis vertinimas:

40.1. formuojamasis ugdomasis vertinimas atliekamas nuolat ugdymo proceso metu teikiant mokiniui informaciją (dažniausiai žodžiu, o prireikus ir raštu, t. y. parašant komentarą) apie jo mokymosi eigą, pasiekimus ar nesėkmes;

40.2. diagnostinis vertinimas pagal iš anksto aptartus su mokiniais vertinimo kriterijus paprastai atliekamas tam tikro ugdymo(si) etapo pradžioje ir pabaigoje, siekiant nustatyti esamą padėtį: kokie yra mokinio pasiekimai ir padaryta pažanga, numatyti tolesnio mokymosi galimybes:

40.2.1. atsižvelgiant į tai, ką norima įvertinti (vertinimo tikslas), gali būti taikomi įvairūs diagnostinio vertinimo būdai: projektiniai, kontroliniai darbai, testai ir kt. Per dieną neturėtų būti atliekamas daugiau kaip vienas diagnostinis darbas;

40.2.2. informacija apie mokymosi pasiekimus (kontrolinių darbų, testų ir kitų užduočių atlikimo) mokiniams ir tėvams (globėjams) teikiama trumpais komentarais, lygiai nenurodomi, taip pat nenaudojami pažymių pakaitai (raidės, ženklai, simboliai ir pan.);

40.2.3. mokytojas renkasi vertinimo informacijos kaupimo būdus ir formas (pvz., vertinimo aplanką, vertinimo aprašą, pasiekimų knygelę ar kt.);

40.3. apibendrinamasis sumuojamasis vertinimas atliekamas ugdymo laikotarpio ir pradinio ugdymo programos pabaigoje. Pusmečio (trimestro ar kito ugdymo laikotarpio) mokinių pasiekimai apibendrinami vertinant mokinio per mokykloje nustatytą ugdymo laikotarpį padarytą pažangą, orientuojantis į Bendrojoje programoje aprašytus mokinių pasiekimų lygių požymius, ir įrašomi:

40.3.1. pradinio ugdymo dienyne ar pradinio ugdymo dienyne jungtinėms klasėms (toliau – Dienynas) arba elektroniniame dienyne:

· mokinių mokymosi pasiekimų apskaitos suvestinės atitinkamose skiltyse įrašomas ugdymo dalykų apibendrintas mokinio pasiekimų lygis (patenkinamas, pagrindinis, aukštesnysis). Mokiniui nepasiekus patenkinamo pasiekimų lygio, įrašoma „nepatenkinamas“;

· dorinio ugdymo pasiekimai įrašomi atitinkamoje Dienyno skiltyje, nurodoma padaryta arba nepadaryta pažanga: „p. p.“ arba „n. p.“;

· specialiųjų ugdymosi poreikių turinčių mokinių, ugdomų pagal pradinio ugdymo individualizuotą programą, ir specialiosios medicininės fizinio pajėgumo grupės mokinių padaryta arba nepadaryta pažanga fiksuojama atitinkamoje Dienyno skiltyje įrašant „p. p.“ arba „n. p.“;

40.3.2. mokyklos/mokytojo pasirinktoje pasiekimų vertinimo (informacijos fiksavimo) formoje (pvz., mokinių pasiekimų ir pažangos įvertinimo apraše, vertinimo aplankuose, pasiekimų knygelėse, elektroniniame dienyne ar kt.).
41. Mokinių pažangos ir pasiekimų vertinimas vykdomas vadovaujantis Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2014 m. birželio 4 d. įsakymu Nr. V-111, patvirtinta Mokinių pažangos ir pasiekimų vertinimo tvarka (Priedas Nr. 8)
42. Baigus pradinio ugdymo programą, rengiamas Pradinio ugdymo programos baigimo pasiekimų ir pažangos vertinimo aprašas (Patvirtintas Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2014 m. lapkričio 3 d. įsakymu Nr. V-143). Aprašo kopija perduodama mokyklai, kurioje mokinys mokysis pagal pagrindinio ugdymo programą.

PENKTASIS SKIRSNIS
NEFORMALIOJO VAIKŲ ŠVIETIMO ORGANIZAVIMAS
43. Progimnazija kiekvienų mokslo metų pabaigoje įvertina ateinančių mokslo metų mokinių neformaliojo švietimo poreikius, numatomus ugdymo prioritetus dėl mokinių pasiekimų gerinimo ir bendrųjų kompetencijų ugdymo, prireikus juos tikslina mokslo metų pradžioje ir siūlo mokiniams rinktis neformaliojo švietimo programas.
44. Neformaliojo vaikų švietimo programos rengiamos atsižvelgiant į Bendrųjų iš valstybės ar savivaldybių biudžetų finansuojamų neformaliojo švietimo programų kriterijų aprašą, patvirtintą Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. birželio 18 d. įsakymu Nr. ISAK-991 „Dėl Bendrųjų iš valstybės ar savivaldybių biudžetų finansuojamų neformaliojo švietimo programų kriterijų aprašo patvirtinimo“. Gali būti rengiamos ir siūlomos neformaliojo švietimo ugdymo programos, parengtos derinant Bendrosios programos dalykų programų ir neformaliojo švietimo turinį, kurios padeda gerinti mokinių pasiekimus, tobulinti bendrąsias kompetencijas (pvz., skaitymo, kūrybinių gebėjimų plėtojimo, gamtamokslinio tyrinėjimo, pažinimo ir pan.).
45. Mokinių skaičių neformaliojo švietimo grupėje pagal turimų mokymo lėšų dydį nustato mokyklos vadovas, suderinęs su mokyklos taryba. Neformaliojo vaikų švietimo programose dalyvaujantys mokiniai registruojami Mokinių registre.
46. Neformaliojo vaikų švietimo programos per mokinių atostogas vykdomos mokyklos nustatyta tvarka.
47. Progimnazijoje neformalusis vaikų švietimas įgyvendinamas pagal Neformaliojo vaikų švietimo koncepciją, patvirtintą Lietuvos Respublikos švietimo ir mokslo ministro 2005 m. gruodžio 30 d. įsakymu Nr. ISAK-2695 (Žin., 2006, Nr. 4-115) ir mokyklos direktoriaus 2013-05-03 įsakymu Nr. V-193 patvirtintą neformaliojo švietimo organizavimo tvarką (Priedas Nr. 9).
48. Progimnazijoje veikia šie būreliai:

48.1. Menų ir sporto pakraipos. Nemokami gitaros, jaunučių choro „Kregždelė“, šokio, tautinių šokių ir chereografijos, judriųjų žaidimų, futbolo, aerobikos užsiėmimai, dailės, keramikos. Mokami jogos, karate, krepšinio, stalo teniso būreliai.
48.2. Kalbų. Nemokami prancūzų ir anglų kalbos užsiėmimai.
48.3. Gamtos mokslų. Gamtamokslinis būrelis „Mažoji labaratorija“, mitybos „Gardu žinoti“.

48.4. Matematikos ir IKT. Nemokamas jaunųjų programuotojų būrelis, kompiuterio raštingumo būrelis, LaQ konstravimo būrelis. Mokami robotų konstravimo, mintino skaičiavimo, šachmatų, programavimo būreliai.

ŠEŠTASIS SKIRSNIS
IŠVYKSTANČIŲ LIETUVOS RESPUBLIKOS PILIEČIŲ, ASMENŲ, BAIGUSIŲ UŽSIENIO VALSTYBĖS AR TARPTAUTINĖS ORGANIZACIJOS PRADINIO UGDYMO PROGRAMOS DALĮ, UGDYMO ORGANIZAVIMAS
49. Progimnazijos administracija apie atvykusį mokinį, baigusį užsienio valstybės, tarptautinės organizacijos pagrindinio ugdymo programos dalį ar pradinio, pagrindinio ugdymo programą (toliau – tarptautinė bendrojo ugdymo programa), informuoja Vilniaus miesto savivaldybės švietimo skyriaus atsakingąjį asmenį. Užsieniečio, turinčio teisę nuolat ar laikinai gyventi Lietuvos Respublikoje, lietuvių kilmės užsieniečio, išeivio užsienio mokykloje įgytus pasiekimus progimnazija pripažįsta remdamasi mokinio turimais dokumentais, pristatytais iš mokyklos, kurioje mokinys mokėsi. Jei asmuo neturi dokumento, įteisinančio mokymosi pasiekimus, direktoriaus pavaduotojas ugdymui, pasitelkdamas specialistų ir mokytojų pagalbą, organizuoja atvykusio mokinio mokymosi pasiekimų atitiktį mokymosi pasiekimams, numatytiems Pradinio ugdymo bendrosiose programose.
50. Direktoriaus pavaduotojas ugdymui, bendradarbiaudamas su Vaiko gerovės komisija ir atvykusio mokinio tėvais, parengia integracijos į mokyklos bendruomenę planą, kuriame numato adaptacinio laikotarpio trukmę, pasitelkia mokinius savanorius, padėsiančius atvykusiam mokiniui sklandžiai įsitraukti į mokyklos bendruomenės gyvenimą, organizuoja mokytojų konsultacijas, individualias veiklas ugdymo programų skirtumams likviduoti, neformaliojo vaikų švietimo veiklas, kurios padėtų mokiniui greičiau integruotis, numato atvykusio mokinio individualios pažangos stebėjimą per adaptacijos laikotarpį.
AŠTUNTASIS SKIRSNIS
MOKINIŲ MOKYMO NAMIE ORGANIZAVIMAS
51. Vaikai, kuriems kalendoriniais metais sueina 7 metai ir kuriems reikalinga nuolatinė kvalifikuotų specialistų pagalba bei sveikatą tausojantis dienos režimas, tėvų (globėjų) 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“.
52. Mokinių, dėl ligos ar patologinės būklės negalinčių mokytis mokykloje, mokymas namie organizuojamas pagal Mokinių mokymo stacionarinėje asmens sveikatos priežiūros įstaigoje ir namuose organizavimo tvarkos aprašą, patvirtintą Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. rugsėjo 26 d. įsakymu Nr. V-1405 „Dėl Mokinių mokymo stacionarinėje asmens sveikatos priežiūros įstaigoje ir namuose organizavimo tvarkos aprašo patvirtinimo“. Mokinio tėvai pateikia prašymą mokyklos direktoriui dėl mokymo namuose ir gydytojų komisijos pažymą bei rekomendacijas.
53. Pradinio ugdymo programa įgyvendinama:

53.1. ugdymą organizuojant pagal atskirus ugdymo dalykus ar integruojant ugdymo dalykų turinį, išskyrus kūno kultūros programą;
53.2. progimnazija, suderinusi su mokinio tėvais (globėjais) ir atsižvelgusi į mokinio ligos pobūdį bei gydytojo rekomendacijas, rengia individualų mokinio ugdymo namie planą (pritaiko Bendrąją programą, numato ugdomųjų veiklų tvarkaraštį);
53.3. mokinys gydytojo leidimu dalį ugdymo valandų/pamokų gali lankyti mokykloje arba mokytis nuotoliniu mokymo proceso organizavimo būdu. Šios ugdymo valandos/pamokos įrašomos į mokinio individualų ugdymo planą;
53.4. mokiniams, kurie mokosi namie nuotoliniu mokymo proceso organizavimo būdu (pavienio mokymosi forma), konsultacijoms grupėje skiriama 40 procentų, individualioms konsultacijoms – 15 procentų. Bendrojo ugdymo plane nustatytų ugdymo valandų per savaitę, o mokiniams, kurie mokosi nuotoliniu mokymo proceso organizavimo būdu (grupinio mokymosi forma), skiriamos Bendrojo ugdymo plane nustatytos ugdymo valandos per savaitę;
53.5. namie savarankišku mokymo proceso organizavimo būdu (pavienio mokymosi forma) mokomam mokiniui 1–3 klasėse skiriamos 9 savaitinės ugdymo valandos pradinio ugdymo programos dalykams įgyvendinti; 4 klasėse – 11 ugdymo valandų.
IV SKYRIUS
MOKINIŲ, TURINČIŲ SPECIALIŲJŲ UGDYMOSI POREIKIŲ (IŠSKYRUS
ATSIRANDANČIUS DĖL IŠSKIRTINIŲ GABUMŲ),
UGDYMO ORGANIZAVIMAS
PIRMASIS SKIRSNIS
BENDROSIOS NUOSTATOS
54. Mokykla, rengdama mokyklos ugdymo planą, atsižvelgia į mokinių, turinčių specialiųjų ugdymosi poreikių, reikmes, Pedagoginės psichologinės tarnybos arba Švietimo pagalbos tarnybos, mokyklos Vaiko gerovės komisijos rekomendacijas, vadovaujasi 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“, Bendrojo ugdymo plano nuostatomis.
55. Siekiant tenkinti mokinių ugdymosi reikmes, pritaikoma Bendroji programa, formuojamas ugdymo turinys (integralus ar pagal dalykus), parenkamos mokymosi organizavimo formos (pamoka, projektinė veikla ar pan.), pritaikomos ugdymosi erdvės, parenkamos ugdymui skirtos techninės pagalbos priemonės ir specialiosios mokymo priemonės ir pan.

56. Organizuodama mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą, mokykla atsižvelgia į:
56.1. mokinių specialiuosius ugdymosi poreikius, jų lygį (nedideli, vidutiniai, dideli ir labai dideli);
56.2. mokymosi formą ir mokymo proceso organizavimo būdą;
56.3. mokyklos ir tėvų (globėjų) įsipareigojimus, įteisintus mokymo sutartyje.
56.4. mokyklos galimybes (specialistų komanda, mokymo(si) aplinka, mokymo ir švietimo pagalbos lėšos).

57. Ugdymo planą rengia specialiųjų poreikių specialistų komanda, bendradarbiaudami su mokinio tėvais (globėjais, rūpintojais) bei mokytojais

antrasis SKIRSNIS
INDIVIDUALAUS UGDYMO PLANO RENGIMAS
58. Individualus ugdymo planas rengiamas:
58.1. atsižvelgiant į mokinio specialiuosius ugdymosi poreikius, pedagoginės psichologinės ar švietimo pagalbos tarnybos rekomendacijas, ugdymo programą, ugdymo formą ir mokymo organizavimo būdą;

58.2. pritaikant pradinio ugdymo planą iki 20 procentų koreguojant dalykų programoms įgyvendinti skiriamų savaitinių ugdymo valandų skaičių, nurodytą Bendrojo ugdymo plane;
58.3. mokiniui, kuris pagal pedagoginės psichologinės ar švietimo pagalbos tarnybos ir progimnazijos vaiko gerovės komisijos rekomendacijas tam tikru laikotarpiu reikia intensyvios švietimo pagalbos.

59. Individualų ugdymo planą rengia specialiųjų poreikių specialistų komanda, bendradarbiaudami su mokinio tėvais (globėjais, rūpintojais) bei mokytojais (Priedas Nr. 11).
trEČIasis SKIRSNIS
Švietimo pagalbos (PSICHOLOGINĖS, Specialiosios pedagoginės, SOCIALINĖS PEDAGOGINĖS ir specialiosios) teikImaS
60. Specialiosios pedagoginės ir specialiosios pagalbos paskirtis – didinti ugdymo veiksmingumą.

61. Progimnazija specialiąją pedagoginę ir specialiąją pagalbą mokiniui teikia vadovaudamasi teisės aktais ir įgyvendindama pedagoginės psichologinės ar švietimo pagalbos tarnybos ir mokyklos vaiko gerovės komisijos rekomendacijas (Priedas Nr. 10).
ketvirtasis SKiRSNIS
mokinių, TURINČIŲ Specialiųjų ugdymosi poreikių,
mokymas namie
62. Mokinio, turinčio specialiųjų ugdymosi poreikių, mokymą namie savarankišku ar nuotoliniu mokymo proceso organizavimo būdu organizuoja mokykla pagal mokyklos vaiko gerovės komisijos ir pedagoginės psichologinės tarnybos ar švietimo pagalbos tarnybos, gydytojų rekomendacijas sudariusi individualų ugdymo planą (Priedas Nr. 11 mokymosi namie laikotarpiui, vadovaudamasi Bendrojo ugdymo planu).

SUDERINTA:

Vilniaus Jono Basanavičiaus progimnazijos tarybos

2017-08-31 nutarimu protokolo Nr. 8
SUDERINTA:

Vilniaus miesto savivaldybės administracijos Švietimo, kultūros ir sporto departamento

Laikinai vykdanti vedėjo funkcijas Diana Petkūnienė
2017-08-31 įsakymo Nr. A-15-1948/17-(2.1.4-KS1)
Priedas Nr.1
PATVIRTINTA
Vilniaus Jono Basanavičiaus
progimnazijos direktoriaus
2012 m. rugpjūčio 31 d.
įsakymu Nr. V-196
Vilniaus Jono Basanavičiaus progimnazijos rekomenduojamų pažintinių ekskursijų aprašas
VU Botanikos sodas Vingio parke
(1 klasė)
Kelias nuo mokyklos: eiti S. Konarskio g., K. Donelaičio g., M. K. Čiurlionio g. Atstumas nuo mokyklos – 1 km.
Kontaktai: M. K. Čiurlionio 110, tel. (8-5) 233 0160, el.paštas: regina.juodkaite@gmail.com, svetainė internete: www.botanikos-sodas.vu.lt
S. Konarskio gatvė: J. Vienožinskio dailės mokykla, Kryžių kalnelis
(2 klasė)
Kelias nuo mokyklos: Visi lankomi objektai yra S. Konarskio gatvėje. Išėjus iš mokyklos ir pasukus į dešinę prieinama Dailės mokykla – pirmasis mokyklos pastatas. Einant nuo pirmojo mokyklos pastato į dešinę prieiname kryžių kalnelį.
Aprašymas: Mūsų pirmasis mokyklos pastatas buvo įkurtas Dailės mokykloje 1951 metų rugsėjo pirmąją dieną. Tai buvo pirmoji Vilniaus mokykla, pastatyta po pirmojo pasaulinio karo. Nuo 1951 m. iki 1968 m. tai buvo nedidelė aštuntoji Vilniaus septynmetė mokykla. Joje buvo mokoma rusų ir lietuvių kalbomis. Nuo 1968 m. mokykla pertvarkyta į 53 – iąją pradinę mokyklą. 1969 m. mokykla tampa 3 – iaja lietuviška aštuonmete mokykla. Vilniaus 27 – ąja vidurine mokykla tapome 1972 m. rugpjūčio 29 d. Mokinių vis daugėjo, plėtėsi mokyklos mikrorajonas. Tuometinė Lietuvos vyriausybė pasirūpino, kad būtų pradėta statyti nauja mokykla. 1975 m. rugsėjo pirmąją iš senosios mokyklos patalpų persikėlėme į naują pastatą Konarskio g. 27.
Šalia senojo mūsų mokyklos pastato daug metų buvo Lietuvos radijo ir televizijos komitetas. Prie jo neseniai atsirado vieta, liudijanti apie didvyrišką mūsų tautos kovą už Lietuvos laisvę. 1990 m. kovo 11 d. buvo atkurta Lietuvos nepriklausomybė.
1991 m. sausio 13 d. mėginta įvykdyti valstybinį perversmą. Sovietų armijos desantininkai jėga užėmė Radijo ir televizijos komitetą. Pagerbiant Sausio 13 – ąją žuvusiųjų, 700 sužalotų, visų, kurie pasipriešino sovietams, atminimą, čia, prie svarbiausio Lietuvos televizijos pastato, ir buvo supiltas šis kalnelis. Dabar jis vadinamas Kryžių kalneliu. Čia, šventojo atminimo vietoje, matomas didelis juodo medžio kryžius ir keturiolika nedidelių medinių kryželių Sausio 13–osioms aukoms atminti. Taip pat pastatytas nedidelis medinis koplytstulpis su žuvusiųjų pavardėmis. Vėlinių išvakarėse, Sausio 13 – ąją, Vasario 16 – ąją, Kovo 11 – ąją Kryžių kalnelyje, dega atminimo ugnelės tiems, kurie žuvo tą baisiąją naktį. Šis kuklus memorialas primena mums apie iškovotą laisvę.
Šv. Hiacinto (Jackaus) skulptūra ir koplytėlė
(2 klasė)
Kelias nuo mokyklos: Išėjus iš mokyklos ir pasukus į kairę, paėjus apie 100 m. prieinama šv. Jackaus (Hiacinto) skulptūra ir koplytėlė.
Aprašymas: šv. Jackaus (Hiacinto) skulptūra ir koplytėlė. Koplytėlės forma yra vėlyvojo baroko: koplytėlė originalaus trikampio plano, triaukštė, septynių metrų aukščio. Pirmasis aukštas masyvus, suskaidytas negilių nišų, kiti aukštai turi angas iš visų pusių. Nišų ir angų sąramos pusapskritės, lėkštos arba vingiuotos. Tokia triaukštė koplytėlė su skulptūra viršuje yra vienintelė Lietuvoje. Manoma, kad koplytėlę 1501 m. buvo pastatyta, kai atsikėlė dominikonai. Dominikonų iniciatyva 1762 m. buvo pastatyta nauja mūrinė koplytėlė su medine Šv. Jackaus skulptūra. 1843 m. sunykusi medinė koplytėlė atstatyta koplytėlė vilniečių lėšomis. 1901 m. koplytėlė restauruota, jos viršuje pastatyta nauja šv. Jackaus skulptūra (skulptorius Boleslovas Balzukevičius). Ši skulptūra yra varinė, vienoje rankoje šventasis laiko monstranciją, kitoje – Dievo Motinos figūrėlę. šv. Jackus buvo dominikonas. Karu su kitais vienuoliais platino krikščionybę Lietuvoje. 1594 m. paskelbtas šventuoju. Jį vadino šiaurės apaštalu, nes jis kūrė dominikonų vienuolynus ne tik Lenkijoje, bet ir Kijeve, Dancige, Prūsijoje. Jo gyvenimas apipintas legendomis. Populiariausias pasakojimas, kaip jis totorių ordų antplūdžio metu stebuklingai išgelbėjęs savo bažnyčios monstranciją ir sunkią tą šv. Marijos statulą – perėjęs vandens paviršiumi per Dniepro ir Dniestro upes. Nešti virš vandens tas brangenybes jam padėję angelai.
Vilniaus rotušė
(3 klasė)
Kelias nuo mokyklos: Troleibusu - iš Vingio stotelės važiuoti 6, 12, 14 troleibusu iki Trakų stotelės. Išlipus eiti Trakų gatve vėliau pasukti į Vokiečių gatvę.
Pėsčiomis – išėjus iš mokyklos sukti į kairę ir eiti J. Basanavičiaus gatve iki Algirdo gatvės. Nuo Algirdo gatvės leistis žemyn į Trakų gatvę. Trakų gatvėje sukti į dešinę link Vokiečių gatvės. Vokiečių gatvės pabaigoje Vilniaus Rotušė. Atstumas nuo mokyklos – 2,3 km.
Kontaktai: Dižioji g. 31, tel. (8-5) 261 8007, el.paštai : vrotuse@centras.lt, rotuse@vilniausrotuse.lt, svetainė internete: www.vilniausrotuse.lt
Aprašymas: VšĮ Vilniaus rotušė – yra viena svarbiausių sostinės politinį, visuomeninį ir kultūrinį gyvenimą reprezentuojančių įstaigų. Istorikų nuomone, pirmasis Rotušės pastatas Vilniuje atsirado pradėjus veikti Magdeburgo teisei ir formuojantis miestiečių savivaldai. Seniausia Rotušė (minima 1432 m.) stovėjo ten, kur dabar. Joje buvo įrengti posėdžių kambariai, teismo salės, pirklių bendruomenės kambarys, iždinė, raštinė, archyvas, patalpos saiko matams, grūdų atsargoms, ginklų sandėliui, rūsiuose – kalėjimas. 1545 m. Vilniaus plane Rotušė vaizduojama kaip gotikinis dviejų aukštų statinys su bokštu. Vilniaus Rotušė buvo perstatoma ir rekonstruojama – miestą niokojo gaisrai, miestiečiai siekė puošti ir tobulinti pagrindinį savivaldos simbolį. 1662 m. Rotušės bokšte buvo įmontuotas miesto laikrodis, įrengta atvira galerija, kurioje per šventes grieždavo orkestras. 1769 m. Rotušę rekonstravo L. Gucevičius. Nuo 1811 m. (panaikinus savivaldą) Rotušėje veikė „Mažasis teatras“, o nuo 1845 m. įsikūrė nuolatinis miesto teatras. Teatras buvusios Rotušės pastate veikė iki 1922 m., vėliau pastatas buvo apleistas ir pradėjo nykti. 1936 – 1939 m. Vilniaus Rotušė buvo restauruota pagal architekto S. Narembskio projektą. Restauruojant projektą, stengtasi laikytis XVIII a. antrosios pusės stilistikos. Nuo 1995 m. savo veiklą vykdė Lietuvos Menininkų Rūmai, perkelti iš dabartinio Prezidentūros pastato S. Daukanto aikštėje.
P. Skorinos gatvė
(3 klasė)
Kelias nuo mokyklos: Išėjus iš mokyklos kairėje pusėje lygiagrečiai su mokykla P. Skorinos gatvė. Pasukus į kairę atsirandame P. Skorinos gatvėje.
Aprašymas: Pranciškus Skorina – rusėnų kilmės LDK visuomenės veikėjas, išspausdinęs pirmąją knygą Lietuvoje (Vilniuje) rusėnų (senąja baltarusių) kalba. P. Skorina buvo vienas žymiausių to meto žmonių, vienas didžiųjų humanistų. Skorina gimė Polocke, anais laikais žymiame prekybos centro mieste, pirklių šeimoje. Skorina pasiekė aukštą humanistinį išsilavinimą. Jis studijavo Krokuvos universitete, gavo medicinos daktaro laipsnį ir nuo to laiko vadino save laisvųjų mokslų ir medicinos daktaru. Skorina stengėsi rašyti paprasta, šnekamąja baltarusių liaudies kalba. Jo leidiniai pasižymi aukšta spaudos technika, poligrafine kultūra: aiškiu ir stilingu šriftu, turtinga ornamentika (vinjetėmis, inicialais), puikiomis graviūromis. Jie buvo plačiai skaitomi, skatino ir kitus rūpintis knygų leidimu. Skorinos leidiniai pradėjo knygų spausdinimo tradiciją Lietuvos Didžiojoje Kunigaikštystėje.
Vilniaus Šv. Stanislovo ir Šv. Vladislovo arkikatedra bazilika ir arkikatedros požemiai
(4 klasė)
Kelias nuo mokyklos: objektą galima pasiekti miesto viešuoju transportu: iš Vingio stotelės 14 troleibusu, M.K. Čiurlionio stotelės 17 troleibusu. Važiuoti iki Karaliaus Mindaugo stotelės. Išlipus praeiti nacionalinį muziejų, keliauti Katedros aikštės link. Objektas pasiekiamas ir važiuojant iš Vingio stotelės 6 ir 12 troleibusais. Išlipti – V. Kudirkos aikštės stotelėje. Objektas pasiekiamas Gedimino prospektu keliaujant link Katedros aikštės. Atstumas nuo mokyklos – 2,5km.
Kontaktai: Būtina išankstinė registracija tel. (8-5)2697800, el.p. katedrospozemiai@bpmuziejus.lt
Aprašymas:
Pirmoji katedra Vilniuje iškilo XIII a. viduryje. Tyrinėtojų nuomone ji buvo kvadratinio plano, ankstyvosios gotikos stiliaus. Ji veikė neilgai, iki Karaliaus Mindaugo mirties. 1419 m. katedra sudegė ir jos vietoje didysis kunigaikštis Vytautas pastatė naują, didesnę halinę gotikinę katedrą. 1783 m. vyskupo Ignoto Masalskio rūpesčiu katedrą pradėta rekonstruoti pagal Lauryno Stuokos Gucevičiaus projektą. 1889 m. Vilniaus katedrai suteiktas bazilikos titulas. 1925 m. įkūrus Vilniaus arkivyskupiją, ji tapo arkikatedra.
Katedros požemiai buvo bažnyčiai ir LDK nusipelniusių asmenų laidojimo vieta. Juos laidodavo po katedros grindimis įruoštose kriptose. Vilniaus katedros grindys perklotos daugiau kaip 12 kartų. Pirmosios katedros grindys yra 2,7 m gylyje. Viso po katedra buvo 27 įvairaus gylio ir dydžio kriptos. Iš jų 20 kriptų laidoti žymūs asmenys. Katedros požemiuose buvo laidojami Kęsgailių, Montvydų, Goštautų, Katkevičių, Radvilų, Tiškevičių, Zavišų, Pacų ir kitų garsių Lietuvos giminių šeimos nariai.
Vingio parkas
(4 klasė)
Kelias nuo mokyklos: Pėsčiomis eiti S. Konarskio g., K. Donelaičio g., M.K. Čiurlionio g. atstumas iki parko pradžios 1 km
Aprašymas: Toks Vingio parkas, koks yra matomas dabar 1965 m. rekonstruotas, pritaikytas masiniams renginiams ir poilsiui. Didžiojoje laukymėje pastatyta Vingio parko estrada, įrengta 2 ha ploto aikštė. M.K. Čiurlionio gatvės, vadinamose Jėzuitų kapinėse buvo laidojamos 1710 m. maro aukos.
Istorija. XVI a. pradžioje Lukiškių šile (Vingyje, tuomet vadintame Radvilų Lukiškėmis) stovėjo Vilniaus vaivados Mikalojaus Radvilos Juodojo dvaras, greičiausiai medinis. Radvilos Juodojo sūnus Stanislovas Radvila XVI a. pabaigoje Lukiškių dvarą su visais buvusiais pastatais, sodais ir laukais padovanojo jėzuitams jų vasarvietei įrengti. Jėzuitai šią teritoriją, tuomet vadintą Jėzuitų Lukiškėmis, valdė iki pat ordino panaikinimo. Jėzuitai medinio dvarelio vietoje pasistatė didingus trijų aukštų rūmus su mansardomis. Į šiaurę nuo rūmų plytėjo daržai, stovėjo ūkiniai pastatai.
1773 m. likvidavus jėzuitų ordiną Vingio rūmai ir žemė atiteko Vilniaus vyskupui J. I. Masalskiui. Rūmuose jis įrengė mokytojų seminariją ir bendrabutį dviem šimtams žmonių. XVIII a. rytinėje parko dalyje buvo įkurtas žvėrynas. Po vyskupo mirties 1794 m. Jėzuitų Lukiškes paveldėjo lietuvių didikai. Vingio rūmuose ištisą mėnesį viešėjo Rusijos caras Aleksandras I. Įsigeidęs čia turėti nuolatinę vasarvietę Aleksandras I-asis nusipirko visą Vingio teritoriją su rūmais.
1812 m. caro Aleksandro I-ojo garbei rengiant pokylį, paaiškėjo, jog visi svečiai rūmuose netilps. Vilniaus universiteto architektūros profesorius Mykolas Šulcas šiam tikslui pastatė dailią pavėsinę, kurioje turėjo vakarieniauti caras su aukštuomene. Porai valandų likus iki vakarienės netikėtai nuvirto pavėsinės stogas, nuolaužomis užberdamas parketą. Išsigandęs, kad bus apkaltintas pasikėsinimu, architektas nusiskandino. Nepaisant šio tragiško incidento puota vyko toliau. Stogo nuolaužos buvo surinktos, parketas nuvalytas. Puotos pabaigoje gauta žinia, jog Napoleono kariuomenė persikėlė per Nemuną ir artėja prie Vilniaus.
Į Vilnių įžengę prancūzai 1812 m. rūmuose įrengė karo ligoninę, kuri kartu su sužeistaisiais sudegė.
Po karo caro administracija rūmų remontu nesirūpino. Jie palaipsniui nyko ir 1855 m. buvo nugriauti. Parko teritorijoje buvo įrengtas karinio inžinerijos dalinio mokymų laukas ir artilerijos poligonas. Ant vaizdingo Neries kranto 1857 m. Vilniaus karinio gubernatoriaus V. Nazimovo iniciatyva buvo įrengti vasaros poilsio namai. Čia buvo pastatytas medinis paviljonas, ūkiniai pastatai, įveistas gana didelis parkas, dvarvietės šlaite pasodinta liepų alėja, buvo rengiami šokių vakarai, vaidinimai, sutraukdavę minias gyventojų.
1920 m. Vingyje pradėti sodinti Stepono Batoro universiteto botanikos sodo sodinukai, buvo suformuotas gausus augalų parkas. 1931 m. Botanikos sodą nuniokojo didelis potvynis, po dešimties metų - prasidėjęs karas (1941-1945). 1930 m. pastatyti Lenkijos kariuomenės sandėliai, nutiestas siaurasis geležinkelis. Siaurasis geležinkelis išardytas XX a. aštuntame dešimtmetyje.
1965 m. Vingio parkas rekonstruotas, pritaikytas masiniams renginiams ir poilsiui. Didžiojoje laukymėje pastatyta Vingio parko estrada, įrengta 2 ha ploto aikštė. Rytinėje parko dalyje, prie M. K. Čiurlionio gatvės, vadinamose Jėzuitų kapinėse buvo laidojamos 1710 m. maro aukos. Čia 1796 m. specialiai tam pastatytoje koplyčioje buvo palaidota pirmojo Vilniaus karinio gubernatoriaus Nikolajaus Repnino žmona. Vėliau šios kapinės atiduotos stačiatikiams. Pirmojo pasaulinio karo metu čia buvo palaidoti žuvę vokiečių kariai. Po Antrojo pasaulinio karo kapinės buvo sulygintos su žeme, jų vietoje įrengti atrakcionai. Šiuo metu vokiečių karių kapai yra atstatyti.

Priedas Nr.2
VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJOS
MOKINIŲ IŠVYKŲ SU TĖVAIS (GLOBĖJAIS) NE MOKINIŲ ATOSTOGŲ METU TVARKA
1. Rekomenduojame tėvams (globėjams) asmenines išvykas (renginius) su vaikais organizuoti mokinių atostogų metu, savaitgaliais ir švenčių dienomis.
2. Jei vaikas su tėvais (globėjais) išvyksta į kelionę (renginį) pamokų metu:
2.1. tėvai (globėjai) turi pateikti prašymą direktoriaus vardu (prašymo forma pridedama);
2.2. tėvai (globėjai) turi suderinti prašymą su kuruojančiu direktoriaus pavaduotoju;
2.3. tėvai (globėjai) savo prašymą turi suderinti su klasės vadovu;
2.4. tėvai (globėjai) turi gauti klasės vadovo informaciją apie direktoriaus sprendimą.
3. Prašymas gali būti netenkinamas, jei mokinys:
3.1. praleidžia daug pamokų be pateisinamos priežasties;
3.2. laiku neatsiskaito už kontrolinius, savarankiškus ir kt. darbus.
4. Prašymai pateikiami ne vėliau kaip prieš 5 darbo dienas.
5. Mokinys privalo atsiskaityti už praleistas pamokų temas dalykų mokytojams per 2 savaites nuo grįžimo į mokyklą dienos. Temas, kurias turi atsiskaityti, mokinys suderina su atitinkamų dalykų mokytojais prieš arba po išvykos.
6. Atsiskaitymo formą ir įvertinimo būdą parenka mokytojas.

Priedas Nr.3
Vilniaus Jono Basanavičiaus progimnazijos
mokinių lankomumo kontrolės ir prevencijos tvarka
Klasės vadovas privalo žinoti visas mokinio pamokų nelankymo priežastis, todėl turi:
1. paaiškinti tėvams, kad jie privalo pranešti apie mokinio neatvykimą į mokyklą;
2. susitarti su mokinių tėvais, kokiu būdu ar forma (trumpoji sms žinutė, žinutė e-dienyne, pokalbis telefonu ar kt.) jie informuos klasės vadovą apie vaiko neatvykimo priežastis bei kaip klasių vadovas informuos tėvus apie vaiko nebuvimą pamokose;
3. nuolat stebėti savo auklėtinių lankomumą;
4. pastebėjus mokinio praleistas ir nepateisintas pamokas, nedelsiant informuoti mokinio tėvus;
5. įvesti tėvų (žodinius arba raštinius), gydytojų ir mokyklos vadovo pateisinimus į e-dienyną.
6. kiekvieno mėnesio pabaigoje suformuoti daug pamokų be pateisinamos priežasties praleidusių mokinių sąrašus ir juos persiųsti socialinei pedagogei ne vėliau kaip iki 5 kito mėnesio dienos.
7. Jeigu mėnesio lankomumo ataskaitoje yra nepateisintų pamokų, pateikti socialinei pedagogei raštą, kuriame turi nurodyti kiekvieno mokinio nepateisintų pamokų priežastis, t.y. kas buvo padaryta, kad būtų išaiškinta, kodėl mokinys praleido pamokas bei kodėl jos liko nepateisintos.
Esant reikalui, klasės vadovas kviečiamas į direkcinį posėdį mokinių nelankymo priežastims paaiškinti.

Priedas Nr.4
VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJOS
MOKYKLINIŲ UNIFORMŲ DĖVĖJIMO
REGLAMENTAS
I. BENDROJI DALIS
1. Nuo 2013 m. rugsėjo 1 d. mokyklinės uniformos privalomos visiems 1 – 8 klasių Vilniaus Jono Basanavičiaus progimnazijos mokiniams.
2. Yra privalomas ir neprivalomas mokyklinės uniformos komplektas. Neprivalomas komplektas gali būti keičiamas savarankiškai pasirinktais rūbais, kurie spalva ir forma dera su privalomuoju uniformos komplektu arba savarankiškai įsigytais analogais.
II. PROGIMNAZIJOS UNIFORMA
3. Privalomas mokyklinės uniformos komplektas:
3.1. Megztinis, susagstomas sagomis, arba megztinis be susegimo V formos kaklu su progimnazijos emblema (tamsiai mėlynas su geltonomis juostelėmis apačioje, aplink kaklą, sagutes, rankogalius). Spalvos kodas: Pantone 303 C. Nešiojamas šaltuoju metų laiku.
3.2. Polo marškinėliai trumpomis rankovėmis (geltonos spalvos). Spalvos kodas: Pantone 116 C. Nešiojami šiltuoju metų laiku.
3.3. Kaklaraištis (privalomas švenčių, oficialių renginių metu).
3.4. Balti marškiniai/palaidinė. Privalomi švenčių, oficialių renginių metu.
4. Neprivalomas (papildomas) mokyklinės uniformos komplektas:
4.1. Mergaitėms: sijonas (languotas), mėlynas, žaliais langeliais ir geltonomis juostelėmis; liemenė su progimnazijos emblema (tamsiai mėlyna su geltonomis juostelėmis apačioje, aplink kaklą).
4.2. Berniukams: kelnės (tamsiai mėlynos spalvos) liemenė su progimnazijos emblema (tamsiai mėlyna su geltonomis juostelėmis apačioje, aplink kaklą).
5. Rekomendacijos:
5.1. Šaltuoju metų laiku po megztiniais siūloma dėvėti geltonos, baltos, tamsiai mėlynos, pilkos spalvos savarankiškai įsigytus marškinėlius ilgomis rankovėmis arba golfus.
6. Mokiniams leidžiama dėvėti savarankiškai įsigytus uniformos, nurodytos 3.1, 3.2., 3.4. punktuose analogus, jeigu jų spalva ir išvaizda atitinka mokyklos patvirtintą.
7. Mokiniams leidžiama dėvėti savarankiškai įsigytus neprivalomo uniformos komplekto analogus, nurodytus 4 punkte, jeigu jų spalva nežymiai skiriasi nuo mokyklos patvirtintos.
8. Šeimos, kurios neturi galimybių įsigyti mokyklinės uniformos, likus ne mažiau kaip 45 kalendorinėms dienoms iki mokslo metų pradžios, privalo raštu informuoti progimnazijos administraciją. Administracija padės ieškoti būdų mokyklinei uniformai įsigyti.
III. MOKYKLINIŲ UNIFORMŲ DĖVĖJIMO TVARKA
9. Mokinys progimnazijoje pamokų ir pertraukų metu privalo dėvėti progimnazijos patvirtintą privalomą mokyklinės uniformos komplektą.
10. Mokyklinė uniforma dėvima kiekvieną dieną per visus mokslo metus, išskyrus paskutinį mėnesio penktadienį.
11. Privalomą mokyklinės uniformos komplektą (megztinis, balti marškiniai/palaidinė, kaklaraištis) būtina dėvėti per konkursus, viktorinas, oficialius renginius, šventes, atstovaujant progimnazijai kitose įstaigose.
12. Rekomenduojame mokyklinę uniformą vidinėje pusėje paženklinti savininko vardu.
13. Be mokyklinės uniformos mokinys į mokyklą gali atvykti paskutinį mėnesio penktadienį – švaros dieną, ugdymo plane numatytų netradicinių pamokų (birželio mėn.), išvykų, ekskursijų metu.
14. Nešiotas mokyklines uniformas mokslo metų pabaigoje galima parduoti progimnazijoje organizuojamame turgelyje arba dovanoti. Mokyklos administracija koordinuoja dovanojamų uniformų paskirstymą.
15. Tėvai informuoja klasės auklėtoją, jei privalomas mokyklinės uniformos komplektas ar jos dalys suplyšo, buvo kitaip sugadintos ar išaugtos ir mokinys kurį laiką negali dėvėti mokyklinės uniformos (kol įsigis naują).
IV. MOKYKLINIŲ UNIFORMŲ DĖVĖJIMO PRIEŽIŪRA IR ATSAKOMYBĖ
16. Už mokyklinių uniformų dėvėjimo reglamento laikymąsi atsakingi mokiniai, mokinių tėvai, mokytojai, klasės auklėtojas, socialinis pedagogas.
17. Mokytojas, pastebėjęs mokinį be mokyklinės uniformos, informuoja klasės auklėtoją.
18. Klasės auklėtojas išsiaiškina su mokiniu ir su mokinio tėvais uniformos nedėvėjimo priežastis, informuoja socialinį pedagogą.
19. Mokyklinės uniformos nedėvėjimas be pateisinamos priežasties yra prilyginamas mokinių elgesio taisyklių pažeidimui.

Priedas Nr. 5
VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJOS
MOKINIŲ ELGESIO TAISYKLĖS
Siekiant tvarkos ir drausmės būtina, kad pagarba, atidumas ir nuoširdus bendravimas su kitais taptų įpročiu, o kiekvienas asmuo jaustų atsakomybę už save ir kitus.
1. Mokinys turi teisę:
1.1. pagal savo gebėjimus ir poreikius mokytis mokykloje, savarankiškai mokytis ir gauti tinkamą išsilavinimą;
1.2. įgyti geros kokybės švietimą;
1.3. mokytis savitarpio supratimu grįstoje, psichologiškai ir fiziškai saugioje aplinkoje, turėti higienos reikalavimus atitinkantį mokymosi krūvį;
1.4. nemokamai gauti informaciją apie švietimo programas, mokymosi formas;
1.5. gauti psichologinę ir specialiąją pedagoginę, socialinę pedagoginę ar sveikatos priežiūros pagalbą;
1.6. gauti informaciją apie savo mokymosi pasiekimų įvertinimą;
1.7. dalyvauti mokyklos savivaldoje ir mokyklos organizuojamoje veikloje;
1.8. įstatymų nustatyta tvarka ginti savo teises;
1.9. burtis į vaikų ir jaunimo organizacijas, lavintis saviugdos ir saviraiškos būreliuose, dalyvauti visuomenės gyvenime, taikiuose susirinkimuose, kurių veikla neprieštarauja Lietuvos Respublikos įstatymams.
2. Mokinių pareigos:
2.1. Mokymasis:
2.1.1. sudarius mokymosi sutartį, laikytis visų jos sąlygų, mokyklos vidaus tvarką reglamentuojančių dokumentų reikalavimų;
2.1.2. mokinys privalo stropiai mokytis, laikytis mokinio elgesio normų, gerbti mokytojus ir kitus mokyklos bendruomenės narius, nepažeisti jų teisių ir teisėtų interesų;
2.1.3. mokytis pagal pradinio ir pagrindinio ugdymo programas iki 16 metų;
2.1.4. į pamoką mokinys privalo atvykti atlikęs namų darbus, atsinešti visas tai pamokai reikalingas priemones. Atvykęs į pamoką be atliktų namų darbų, privalo prieš pamoką paaiškinti mokytojui namų darbų neatlikimo priežastis;
2.1.5. pamokos metu mokinys privalo laiku atlikti mokytojo paskirtas užduotis ir savo elgesiu netrukdyti mokytojui ir kitiems mokiniams;
2.1.6. po pamokos mokinys privalo palikti tvarkingą savo darbo vietą.
2.2. Lankomumas:
2.2.1. mokinys privalo reguliariai ir punktualiai lankyti mokyklą;
2.2.2. mokinys negali praleisti pamokų be pateisinamos priežasties;
2.2.3. praleidęs pamokas, mokinys turi tą pačią dieną klasės auklėtojui pateikti praleistas pamokas pateisinančius dokumentus - tėvų / globėjų prašymą pateisinti pamokas dėl mokinio ligos arba dėl labai svarbių priežasčių (ne daugiau kaip 3 d). Gydymo įstaigos išduotą pažymą (nebuvus mokykloje 3 ir daugiau dienų);
2.2.4. esant būtinybei išeiti iš mokyklos anksčiau ar išvykti ilgesniam laikui, mokinys privalo iš anksto pateikti klasės vadovui savo tėvų/ globėjų prašymą raštu;
2.2.5. jeigu mokinys sunegaluoja pamokų metu, jis privalo kreiptis į mokyklos sveikatos priežiūros specialistą. Po apžiūros, esant būtinybei, nutraukti mokymosi procesą, mokinys privalo pateikti klasės auklėtojui ar mokytojui sveikatos apžiūros lapelį, kurį jam išduoda mokyklos sveikatos priežiūros specialistas, ir tik tuomet jis gali būti išleidžiamas iš mokyklos.
2.3. Mokinys privalo:
2.3.1. mandagiai elgtis su mokyklos bendruomenės nariais, mokyklos svečiais;
2.3.2. į mokyklą ateiti švariai ir tvarkingai apsirengęs;
2.3.3. tausoti mokyklos turtą: taupiai naudoti vandenį, elektros energiją ir šilumą, neniokoti mokymo priemonių, spintelių, mokyklos inventoriaus ir patalpų;
2.3.4. mandagiai elgtis valgykloje, ramiai stovėti eilėje ir nesistumdyti, valgyti prie stalo, pavalgius nusinešti indus;
2.3.5. pertraukų metu kabinetuose, koridoriuose, laiptinėse, rūbinėje, bibliotekoje, valgykloje ir kitose mokyklos patalpose bei mokyklos kieme laikytis saugaus elgesio taisyklių: nebėgioti, netriukšmauti, nesėdėti ant palangių, nesistumdyti, nežaisti pavojingų sveikatai žaidimų;
2.3.6. laikytis bibliotekos darbo taisyklių (su jomis mokinys supažindinamas bibliotekoje);
2.3.7. sveikintis su mokyklos darbuotojais, svečiais;
2.3.8. kūno kultūros pamokose dėvėti sportinę apranga ir tam skirtą avalynę;
2.3.9. palaikyti švarą ir tvarką mokykloje bei jos teritorijoje: nešiukšlinti, nespjaudyti, nelipdyti kramtomosios gumos ant stalų, kėdžių ir sienų, nepiešti ant mokyklos inventoriaus ir sienų, nelaužyti medžių, krūmų, nemindžioti želdynų;
2.3.10. pastebėjęs sugadintą mokyklos turtą, apie tai informuoti budintį mokytoją ar kurį kitą mokyklos darbuotoją;
2.3.11. rūpintis savo asmeninių daiktų saugumu;
2.3.12. renginių/užsiėmimų metu, jeigu juos organizuoja mokykla, gerbti save ir kitus, nevėluoti į juos, tausoti įstaigos inventorių, palaikyti tvarką ir švarą renginio /užsiėmimo vietoje, vykdyti renginio/užsiėmimo vadovų nurodymus;
2.3.13. dalyvauti Vaiko gerovės komisijos posėdžiuose, jeigu mokinys yra pakviestas;
2.3.14. iki kiekvienų metų rugsėjo 15 d. turi pasitikrinti sveikatą ir medicininę pažymą pristatyti klasės auklėtojui;
2.3.15. atlikti socialinę veiklą (5 valandas/metus).
2.4. Mokiniui draudžiama:
2.4.1. mokyklos patalpose vilkėti viršutinius drabužius (striukes, paltus);
2.4.2. mokykloje ir jos teritorijoje tyčiotis iš kitų, rūkyti ir vartoti alkoholinius gėrimus, narkotines medžiagas bei vartoti necenzūrinius žodžius, taip pat draudžiama ateiti į mokyklą ar jos teritoriją apsvaigus nuo alkoholio ir psichotropinių medžiagų;
2.4.3. vagiliauti ir žaisti azartinius žaidimus (kortomis ir kita);
2.4.4. pamokoje naudotis mobiliuoju telefonu (jis turi būti visai išjungtas). Pažeidus šią taisyklę, mokytojas turi teisę paimti telefoną ir atiduoti saugoti į seifą, esantį socialinės pedagogės kabinete. Paimtas daiktas grąžinamas tik mokinio tėvams/globėjams;
2.4.5. mokiniui, pakartotinai pažeidusiam naudojimosi mobiliuoju ryšiu mokykloje taisykles, mokykla turi teisę uždrausti į mokyklą ir jos teritoriją įsinešti mobiliojo ryšio priemones;
2.4.6. mokyklos patalpose ir teritorijoje filmuoti ar fotografuoti mokinių, mokytojų ar mokyklos darbuotojų veiklą, naudotis kita ne mokymuisi skirta technika (grotuvais, ausinukais ir pan.);
2.4.7. pamokose valgyti, gerti gėrimus, kramtyti kramtomąją gumą;
2.4.8. pamokų ir kitų užsiėmimų metu be mokytojo leidimo išeiti iš kabineto, vaikščioti po mokyklą , pertraukų metu išeiti iš mokyklos teritorijos be mokyklos administracijos leidimo;
2.4.9. neštis pavojų sveikatai keliančius bei ugdymo procesui nereikalingus daiktus: šaunamuosius ginklus, dujų balionėlius, peilius, degtukus, žiebtuvėlius, sprogmenis ir kitas pirotechnikos priemones, cigaretes, narkotines medžiagas, alkoholinius gėrimus, švirkštus ir kt.;
2.4.10. būti mokykloje ne pamokų ar renginių/užsiėmimų metu be mokytojo ar kito mokyklos darbuotojo leidimo;
2.4.11. mokyklos patalpose ir teritorijoje laistytis vandeniu;
2.4.12. neštis sniegą ir mėtytis juo mokyklos patalpose;
2.4.13. mokyklos patalpose važinėti riedlentėmis, riedučiais;
2.4.14. į mokyklos patalpas vestis (ar neštis) gyvūnus (šunis, kates ir kt.);
2.4.15. neštis maistą iš valgyklos, valgyti koridoriuose, klasėse.
3. Mokyklos rūbų spintelės
3.1. Kiekvienas mokinys gauna mokyklos spintelę rūbams.
3.2. Mokinys privalo tausoti spintelę, palaikyti jos viduje švarą ir tvarką.
3.3. Draudžiama savo nuožiūra spinteles dažyti, purkšti įvairiais lakais ir pan.
3.4. Pasibaigus mokslo metams mokinys išsineša visus daiktus, palieka spintelę atrakintą, raktą perduoda klasės auklėtojai.
3.5. Baigęs mokyklą, mokinys palieka tuščią ir išvalytą spintelę, perduoda spintelės raktą auklėtojai ir patvirtina tai savo parašu.
3.6. Mokyklos administracija, klasės auklėtoja turi teisę patikrinti mokinio spintelės turinį, ten esančius daiktus.
3.7. Pametęs ar pamiršęs spintelės raktą, mokinys gali pasikabinti savo drabužius (daiktus) atvirose kabyklose rūsyje, už kurių saugumą mokykla neatsako.
3.8. Jei moksleivis pirmadienį-penktadienį nuo 15.00 val. arba savaitgalį nori patekti į rūbų spintelių teritoriją arba kitas mokyklos patalpas (jei moksleivis tuo metu nėra neformaliojo ugdymo užsiėmime), jis privalo užsiregistruoti (pateikti asmens dokumentą) pas budintį-apsaugos darbuotoją (sargą).
4. Skatinimas
Už pavyzdingą elgesį, labai gerą ir gerą mokymąsi, labai gerą lankomumą, aktyvų dalyvavimą olimpiadose, konkursuose, parodose, projektuose, sporto varžybose bei kituose renginiuose mokiniai skatinami:
žodine padėka;
· mokyklos direktoriaus įsakymu pareikšta padėka mokiniui, tėvams (globėjams);
· mokyklos padėkos ir garbės raštais;
· išvykomis, ekskursijomis;
· mokyklos tarybos paskatinimas.
5. Drausminimas
5.1. Mokiniams, kurie nesilaiko mokinio elgesio taisyklių, mokyklos nuostatų ar Lietuvos Respublikos įstatymų, juos pažeidinėja, remiantis LR Vaiko teisių apsaugos pagrindų įstatymu Nr. I-1234 gali būti taikomos šios priemonės:
5.2. pastaba žodžiu (žodinį įspėjimą gali pareikšti klasės auklėtojas, mokytojai, techninis personalas, administracija ir t.t.);
5.3. pastaba raštu (pastabą gali rašyti klasės auklėtojas , dalykų mokytojai);
5.4. svarstymas Vaiko gerovės komisijos posėdyje (mokinys, kuris nuolatos pažeidinėja mokinio elgesio taisykles kartu su tėvais/globėjais yra kviečiamas į Vaiko gerovės komisijos posėdį);
5.5. svarstymas direkciniame posėdyje, kurio metu gali būti pareikšta:
· direktoriaus pastaba (žodžiu/ raštu, įrašant į asmens bylą);
· direktoriaus papeikimas (raštu, įrašant į asmens bylą);
· direktoriaus griežtas papeikimas (raštu, įrašant į asmens bylą);
5.6. atidavimas tėvų ar kitų asmenų priežiūrai pagal laidavimą. (Remiantis LR Vaiko teisių apsaugos pagrindų įstatymu. Nr. I-1234).
5.7. Mokiniams gali būti pritaikytos kitos priemonės, vadovaujantis Vilniaus Jono Basanavičiaus progimnazijos direktoriaus 2012 m. lapkričio 9 d. įsakymu Nr. V- 53 patvirtinta tvarka dėl poveikio priemonių taikymo netinkamai besielgiantiems mokiniams.
5.8. Mokykla, dėl objektyvių priežasčių negalinti užtikrinti mokiniui, besimokančiam pagal privalomojo švietimo programas, psichologinės, specialiosios pedagoginės, specialiosios ar socialinės pedagoginės pagalbos, suderinusi su jo tėvais (globėjais, rūpintojais), pedagogine psichologine Vaikų teisių apsaugos tarnyba, siūlo jam mokytis kitoje mokykloje (LR Švietimo įstatymo 29 str. 10 punktas).
5.9. Mokinys Lietuvos Respublikos vaiko minimalios ir vidutinės priežiūros įstatymo (toliau – Vaiko minimalios ir vidutinės priežiūros įstatymas) nustatytais pagrindais ir tvarka gali būti perkeltas į kitą mokyklą arba jam gali būti skirta kita minimalios ar vidutinės priežiūros priemonė (Remiantis LR Švietimo įstatymu 29 str. 11 punktu).

Priedas Nr. 6
Vilniaus Jono Basanavičiaus progimnazijos poveikio priemonių taikymo netinkamai besielgiantiems mokiniams tvarka
I. BENDROSIOS NUOSTATOS

1. Tvarka dėl poveikio priemonių taikymo netinkamai besielgiantiems mokiniams (toliau – tvarka) skirta Vilniaus miesto Jono Basanavičiaus progimnazijai (toliau – progimnazija).

2. Tvarka siekiama padėti progimnazijos darbuotojams veiksmingai reaguoti į kraštutinius mokinių netinkamo elgesio atvejus bei iškilusią grėsmę, siekiant užtikrinti progimnazijos bendruomenės narių ir (ar) kitų asmenų fizinį ir psichologinį saugumą.

3. Tvarka nustato galimas taikyti poveikio priemones netinkamai besielgiantiems mokiniams, taip pat pagrindines šių priemonių taikymo progimnazijoje sąlygas.

4. Tvarkoje vartojamos sąvokos:

Draudžiami daiktai – bet kokie daiktai (reikmenys), gaminiai ar medžiagos, kurių apyvarta uždrausta arba ribojama Lietuvos Respublikos įstatymų ar kitų teisės aktų saugumo, sveikatos apsaugos ir kitais visuomenės poreikiais, taip pat kiti progimnazijoje draudžiami turėti daiktai (reikmenys), gaminiai ar medžiagos, kurių sąrašas nurodomas progimnazijos darbo tvarkos taisyklėse ar kituose progimnazijos veiklą reglamentuojančiuose dokumentuose.

Netinkamas mokinio elgesys – mokinio elgesys, keliantis realų pavojų jo paties ir (ar) kitų asmenų gyvybei, sveikatai, psichologiniam ar fiziniam saugumui arba turtui, taip pat pasikartojantis, tyčinis, agresyvus, įžūlus, griaunantis ugdymosi procesą, pažeidžiantis kitų asmenų garbę ir orumą bei psichologinį ir fizinį saugumą mokinio elgesys.

Poveikio priemonė – progimnazijos darbuotojo veiksmai, kuriais siekiama nutraukti ar sustabdyti netinkamą mokinio elgesį bei atkurti psichologiškai ir fiziškai saugią bei savitarpio pagarba grįstą ugdymosi aplinką.

Pagrįsti fiziniai veiksmai – su fiziniu kontaktu susiję progimnazijos darbuotojo veiksmai mokinio atžvilgiu, kurių gali būti imamasi siekiant užkirsti kelią ar nutraukti mokinio elgesį, keliantį realų pavojų jo paties ir (ar) kitų asmenų gyvybei, sveikatai, psichologiniam ar fiziniam saugumui arba turtui.

Ugdymosi vietos pakeitimas – laikinas mokinio atskyrimas nuo kitų mokinių, tęsiant mokinio ugdymąsi kitoje progimnazijos patalpoje arba teikiant mokiniui reikiamą švietimo pagalbą.

5. Kitos rekomendacijose vartojamos sąvokos atitinka Lietuvos Respublikos švietimo įstatyme (Žin., 1991, Nr. 23-593; 2011, Nr. 38-1804), Lietuvos Respublikos vaiko teisių apsaugos pagrindų įstatyme (Žin., 1996, Nr. 33-807) ir kituose teisės aktuose vartojamas sąvokas.

6. Sprendžiant mokinio elgesio problemas bei taikant poveikio priemones, turi būti vadovaujamasi Jungtinių Tautų vaiko teisių konvencija (Žin., 1995, Nr. 60-1501), Lietuvos Respublikos vaiko teisių apsaugos pagrindų įstatymu, Lietuvos Respublikos švietimo įstatymu, Lietuvos Respublikos vaiko minimalios ir vidutinės priežiūros įstatymu (Žin., 2007, Nr. 80-3214; 2010, Nr. 157-7969), Vaikų, vartojančių narkotines, psichotropines, kitas psichiką veikiančias medžiagas, nustatymo organizavimo tvarkos aprašu, patvirtintu Lietuvos Respublikos Vyriausybės 2002 m. balandžio 2 d. nutarimu Nr. 437 (Žin., 2002, Nr. 35-1305; 2007, Nr. 107-4379), 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 (Žin., 2011, Nr. 45-2121), Socialinės pedagoginės pagalbos teikimo tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. birželio 15 d. įsakymu Nr. ISAK-941 (Žin., 2004, 100-3729; 2011, Nr. 99-4675), Psichologinės pagalbos teikimo tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. liepos 5 d. įsakymu Nr. V-1215 (Žin., 2011, Nr. 88-4220), Pedagoginių psichologinių tarnybų darbo organizavimo tvarkos aprašu, patvirtintu Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. liepos 22 d. įsakymu Nr. V-1396 (Žin., 2011, Nr. 97-4600), Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. rugsėjo 17 d. įsakymu Nr. ISAK-1462 „Dėl teisės pažeidimų, mokyklos nelankymo, narkotinių ir psichotropinių medžiagų vartojimo, ŽIV/AIDS, smurto ir nusikalstamumo prevencijos“ (Žin., 2004, Nr. 145-5281) ir kitais teisės aktais, taip pat prioritetinės vaiko teisių ir interesų apsaugos ir gynimo, vaiko žmogiškojo orumo, individualizavimo, visapusiškumo, pagarbos ir protingumo principais.
II. POVEIKIO PRIEMONĖS IR BENDROSIOS JŲ TAIKYMO SĄLYGOS

7. Progimnazijos darbuotojas, esant rekomendacijose nustatytoms sąlygoms ir siekdamas užtikrinti progimnazijos bendruomenės narių ir (ar) aplinkinių saugumą, gali taikyti šias poveikio priemones ar imtis šių veiksmų:

7.1. pakeisti mokinio ugdymosi vietą;

7.2. iškviesti progimnazijos vadovą ar jo įgaliotą atstovą;

7.3. organizuoti mokinio daiktų patikrinimą;

7.4. panaudoti pagrįstus fizinius veiksmus.

8. Taikant tvarkoje numatytas poveikio priemones privalu atsižvelgti į mokinio specialiuosius ugdymosi poreikius, jo sveikatos būklę, psichologinę savijautą ir kitas, poveikio priemonės parinkimui ir taikymui svarbias aplinkybes.

9. Tvarkoje numatytos poveikio priemonės taikomos mokiniui tik tada, kai progimnazija yra išnaudojusi visas kitas galimas priemones ir švietimo pagalbos teikimo galimybes (pavyzdžiui, vyko individualūs pokalbiai su mokiniu ir jo tėvais (globėjais, rūpintojais) arba bent vienu iš jų ir kitos priemonės) ir jos nedavė laukiamų rezultatų, išskyrus neatidėliotinus atvejus, kai vaiko elgesys daro žalą ar kelia realų pavojų jo paties ir (ar) kitų asmenų gyvybei, sveikatai, saugumui ar turtui. Kitais atvejais į mokinio padarytus progimnazijos tvarkos taisyklių, mokinio elgesio normų ir (ar) mokymo sutarties nuostatų pažeidimus reaguojama kitų teisės aktų nustatyta tvarka.

10. Apie mokiniui pritaikytą poveikio priemonę turi būti nedelsiant informuojamas progimnazijos vadovas ar direktoriaus pavaduotojas ugdymui, atsakingas už prevencinį darbą, ar socialinis pedagogas, mokinio tėvai (globėjai, rūpintojai) arba bent vienas iš jų, taip pat, esant būtinybei, Vilniaus miesto savivaldybės vaiko teisių apsaugos skyrius ir (ar) Vilniaus miesto 2-asis policijos komisariatas.

11. Mokiniui pritaikytą poveikio priemonę ir progimnazijos darbuotojo veiksmus mokinio atžvilgiu privalu fiksuoti raštu tarnybiniame pranešime kuris įteikiamas direktoriaus pavaduotojui ugdymui atsakingam už prevencinį darbą arba socialiniam pedagogui bei registruoti progimnazijos poveikio priemonių taikymo netinkamai besielgiantiems mokiniams žurnale, kurį pildo progimnazijos socialinis pedagogas.

12. Progimnazijos darbuotojas, įtaręs, kad mokinys progimnazijoje ar jos teritorijoje vartoja narkotines, psichotropines, kitas psichiką veikiančias medžiagas ar yra apsvaigęs nuo šių medžiagų, turi vadovautis Vaikų, vartojančių narkotines, psichotropines, kitas psichiką veikiančias medžiagas nustatymo organizavimo aprašu ir laikytis jame nurodytų veiksmų sekos.
III. UGDYMOSI VIETOS PAKEITIMAS

13. Mokinio ugdymosi vietą gali keisti mokytojas, kai mokinio elgesys nuolat ir akivaizdžiai griauna kitų mokinių ugdymosi procesą pamokos metu.

14. Pakeitus ugdymosi vietą, mokinys atlieka mokytojo paskirtas užduotis, prižiūrimas socialinio pedagogo ar psichologo (socialinio pedagogo kabinete) arba mokiniui teikiama reikiama švietimo pagalba.

15. Mokinio ugdymosi vieta gali būti pakeičiama ne ilgesnei kaip šį sprendimą priėmusio mokytojo pamokos trukmei. Esant būtinybei, šios priemonės taikymo trukmė gali būti pratęsiama mokyklos vadovo ar direktoriaus pavaduotojo ugdymui, atsakingo už prevencinę veiklą, ar socialinio pedagogo sprendimu, tačiau ne ilgiau kaip iki tos dienos pamokų pabaigos.
IV. PROGIMNAZIJOS VADOVO AR JO ĮGALIOTO ASMENS IŠKVIETIMAS

16. Progimnazijos darbuotojas telefonu arba pats (tuo metu pamokoje likusius klasės mokinius prižiūri šalia dirbantis mokytojas) gali išsikviesti progimnazijos vadovą ar jo pavaduotoją ugdymui, atsakingą už prevencinį darbą, ar socialinį pedagogą, kad padėtų nutraukti netinkamą mokinio ar mokinių grupės elgesį.

17. Progimnazijos vadovas ar direktoriaus pavaduotojas ugdymui, atsakingas už prevencinį darbą, ar socialinis pedagogas tarpininkauja sprendžiant mokytojo ir mokinio ar mokinių grupės konfliktą, taip pat padeda mokytojui numatyti tolesnes mokinio(-ių) ugdymosi proceso organizavimo galimybes bei pagal kompetenciją inicijuoti ir (ar) spręsti švietimo pagalbos arba drausminių auklėjamojo poveikio priemonių taikymą mokiniui(-iams).
V. MOKINIO DAIKTŲ PATIKRINIMAS

18. Jeigu progimnazijos darbuotojui kyla pagrįstų įtarimų, jog mokinys gali turėti draudžiamų daiktų, progimnazijos darbuotojas nedelsdamas apie tai informuoja Progimnazijos vadovą ar direktoriaus pavaduotoją ugdymui atsakingą už prevencinį darbą, ar socialinį pedagogą.

19. Progimnazijos darbuotojas ir (ar) Progimnazijos vadovas ar direktoriaus pavaduotojas ugdymui, atsakingas už prevencinį darbą, ar socialinis pedagogas turi teisę prašyti mokinio parodyti jo asmeninius daiktus. Mokinio daiktai negali būti tikrinami negavus jo sutikimo ir (ar) jam nedalyvaujant.

20. Jeigu mokinys sutinka parodyti savo asmeninius daiktus, parodymo metu turi dalyvauti progimnazijoje sudaryta mokinių daiktų tikrinimo komisija, kuriai vadovauja direktoriaus pavaduotojas ugdymui, atsakingas už prevencinį darbą. Paaiškėjus, kad mokinys turi draudžiamų daiktų, apie tai nedelsiant informuojami mokinio tėvai (globėjai, rūpintojai) arba bent vienas iš jų ir, esant būtinybei, Vilniaus miesto 2-asis policijos komisariatas.

21. Jei mokinys nesutinka parodyti daiktų, apie įtarimus dėl draudžiamų daiktų turėjimo nedelsiant informuojami mokinio tėvai (globėjai, rūpintojai) arba bent vienas iš jų ir jie kviečiami atvykti į progimnaziją. Jiems nesutikus atvykti ir (ar) neatvykus nustatytu laiku, taip pat esant būtinybei, apie įtarimus dėl draudžiamų daiktų turėjimo nedelsiant informuojama Vilniaus miesto 2-asis policijos komisariatas.

22. Kol atvyks dėl mokinio daiktų patikrinimo iškviesti asmenys, mokinys turi būti prižiūrimas progimnazijos socialinio pedagogo. Draudžiami daiktai registruojami progimnazijos poveikio priemonių taikymo netinkamai besielgiantiems mokiniams žurnale ir saugomi seife, esančiame socialinio pedagogo kabinete. Draudžiami daiktai atiduodami tik mokinio tėvams (globėjams, rūpintojams) ar Vilniaus miesto 2-ojo policijos komisariato darbuotojams.
VI. PAGRĮSTI FIZINIAI VEIKSMAI

23. Progimnazijos darbuotojas pagrįstus fizinius veiksmus mokinio atžvilgiu gali taikyti tik tais atvejais, kai siekiama:

23.1. apsaugoti mokinį nuo savęs ar kitų asmenų (su)žalojimo;

23.2. užkirsti kelią ir (ar) nutraukti smurtinį mokinio elgesį prieš kitus mokinius, mokyklos darbuotojus ar kitus aplinkinius asmenis;

23.3. neleisti mokiniui palikti patalpos, jeigu jo pasišalinimas kelia grėsmę jo paties ar kitų asmenų saugumui;

23.4. nutraukti mokinių tarpusavio muštynes, jei mokinys(-iai) nereaguoja į žodinius mokyklos darbuotojo paliepimus jas nutraukti;

23.5. nutraukti mokinio veiksmus, kuriais niokojamas turtas, ir (ar) apsaugoti turtą nuo galimo sunaikinimo ar sugadinimo arba sustabdyti netvarką;

23.6. atskirti mokinį, griaunantį bendrą klasės tvarką ar progimnazijos renginį, kai jis nepaiso pakartotinių reikalavimų ir raginimų laikytis elgesio taisyklių, išvedant jį iš patalpos (pavyzdžiui, klasės, salės, valgyklos ar pan.). Pamokos metu iš klasės pašalintas mokinys atlieka mokytojo paskirtas užduotis kitoje progimnazijos patalpoje, prižiūrimas socialinio pedagogo arba jam teikiama reikiama švietimo pagalba. Progimnazijos renginio metu pašalintas mokinys turi būti prižiūrimas socialinio pedagogo, kol teigiamai pasikeičia mokinio elgesys (pavyzdžiui, mokinys nusiramina, pasižada tinkamai elgtis ir pan.) arba kol mokinį pasiima jo tėvai (globėjai, rūpintojai) arba bent vienas iš jų, išskyrus atvejus, kai dėl objektyvių priežasčių jie pasiimti mokinio negali arba organizuoti mokinio perdavimą tėvams (globėjams, rūpintojams) arba bent vienam iš jų nėra tikslinga.
24. Pagrįsti fiziniai veiksmai gali būti įvairūs: stovėjimas tarp mokinių gresiant potencialiam atviram jų konfliktui, stovėjimas prieš mokinį, siekiant užkirsti kelią pavojingam mokinio elgesiui (pavyzdžiui, siekiant atitverti kelią prie lango, jei mokinys grasina iššokti, ar pan.), vedimas paėmus už rankos, iki mokinio sulaikymo, fiziškai apribojant mokinio veiksmus. Mokinio sulaikymas gali būti naudojamas tik esant ekstremalioms situacijoms (pavyzdžiui, kai siekiama nutraukti mokinių muštynes, jeigu nėra kitų galimybių jų išskirti nenaudojant fizinės intervencijos; kai siekiama sustabdyti save žalojantį mokinį, jį apglėbiant ir laikant tol, kol mokinys nurims, ir pan.).

25. Fizinis kontaktas su mokiniu yra laikomas tinkamu esant tokioms situacijoms:

25.1. mokinį(-ius) laikant už rankos(-ų), sudarant ratą, žaidžiant žaidimus;

25.2. mokinį vedant už rankos;

25.3. guodžiant mokinį;

25.4. pasveikinant mokinį;

25.5. padedant neįgaliam mokiniui;

25.6. mokant mokinį groti instrumentu, šokti;

25.7. rodant mokiniui, kaip atlikti fizinius pratimus;

25.8. rodant mokiniui, kaip tinkamai laikyti rašymo, piešimo, kitas ugdymosi procese naudojamas priemones;

25.9. teikiant pirmąją pagalbą.

26. Fiziniai veiksmai laikomi nepagrįstais, draudžiamais ir traktuojami kaip smurtas mokinio atžvilgiu tokiais atvejais, kai jie:

26.1. naudojami kaip bausmė;

26.2. naudojami norint pademonstruoti savo viršenybę;

26.3. naudojami siekiant sukelti vaikui skausmą;

26. 4. naudojama didesnė nei būtina fizinė jėga.

27. Pagrįstų fizinių veiksmų naudojimas neturi kelti grėsmės vaiko gyvybei ir sveikatai.

28. Progimnazijos darbuotojas, taikydamas pagrįstus fizinius veiksmus, visada privalo vadovautis minimalių būtinų fizinių veiksmų panaudojimo trumpiausiam būtinam laikotarpiui principu.

29. Progimnazijos darbuotojai turi būti specialiai mokomi taikyti pagrįstus fizinius veiksmus, siekiant užtikrinti minimalų, saugų ir proporcingą šių veiksmų naudojimą.
VII. BAIGIAMOSIOS NUOSTATOS

30. Visus skundus dėl poveikio priemonių mokiniui taikymo privalu nuodugniai ir operatyviai išnagrinėti teisės aktų ir progimnazijos veiklą reglamentuojančių dokumentų nustatyta tvarka.

31. Apie nustatytus vaiko teisių pažeidimus progimnazija informuoja kompetentingas savivaldybės institucijas.

LINK Excel.Sheet.8 "C:\\Users\\Anzela\\Desktop\\Mokinių drausminimo sistema 10-30.xlsx!Sheet1!R3C3:R38C18" "" \a \p * MERGEFORMAT[image: image2.emf]Individualus pokalbis su

mokiniu (2 kartai)

Mokinio elgesio

aptarimas klasės

valandėlės metu

Kvietimas į

administracijos posėdį

Dokumentų pagal Vaiko minimalios ir vidutinės priežiūros įstatymą rengimas Vilniaus miesto vaiko gerovės komisijai

NUOBAUDOS

Klasės lygmuo

Vilniaus miesto 2 - ojo policijos komisariato specialistų veikla

Kvietimas į Vaiko

gerovės komisiją

Elgesio aptarimas

mokytojų tarybos

posėdyje

Socialinės veiklos vengimas

Tyčinis mokyklos turto gadinimas

Pokalbis su klasės

auklėtoju, soc. pedagogu

Pastaba žodžiu ar raštu.

Pasiaiškinimo rašymas

Kreipimasis raštu į

vaiko teisių tarnybą

Direktoriaus įsakymu

pareikštas papeikimas

Individualus pokalbis su tėvais/globėjais

Kvaišalų vartojimas ir platinimas

Tėvų/globėjų iškvietimas,

drausminančios

priemonės.

(2-3 sav. stebėjimas)

Mokyklos lygmuo

Pavojingų situacijų sudarymas (vagystė,

muštynės, saugumo technikos pažeidimai,

pavojingų daiktų atsinešimas)

*Grubiai pažeidus mokyklos vidaus tvarką, mokyklos vadovas gali skirti adekvačią nuobaudą bet kuriame lygmenyje.

Mokinių drausminimo sistema

Keiksmažodžių vartojimas

Rūkymas mokyklos teritorijoje

Azartinių žaidimų žaidimas mokyklos

teritorijoje

Pranešimas klasės auklėtojui raštu klasės segtuve

PAŽEIDIMAI

Nuolatinis pamokų praleidimas be

pateisinamos priežasties

Grupės lygmuo

Žodinis mokytojo

įspėjimas (3 kartai)

Pastaba elektroniniame

dienyne (3 pastabos)

Nuolatinis vėlavimas į pamokas

Grubus elgesys su suaugusiaisiais ir vaikais

Mokyklos nuostatų ir taisyklių mokiniams

nesilaikymas

Priedas Nr.7

VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJOS MOKINIŲ ATLEIDIMO NUO MENŲ (DAILĖS, MUZIKOS, ŠOKIO), KŪNO KULTŪROS AR KITŲ PRIVALOMOJO DALYKO SAVAITINIŲ PAMOKŲ (AR JŲ DALIES) ATSISKAITYMO IR LANKYMO TVARKA

1. Mokiniai Vilniaus Jono Basanavičiaus progimnazijoje gali būti atleisti nuo menų ir kūno kultūros pamokų lankymo jeigu:
1.1. tai pirma arba paskutinė pamoka progimnazijoje;
1.2. yra baigę menų mokyklas ir pristato tai įrodančius dokumentus;
1.3. mokosi dailės, choreografijos, muzikos, menų, sporto mokyklose ir pristato tai įrodančius dokumentus;
1.4. per einamuosius mokslo metus yra tarptautinių ar nacionalinių olimpiadų, konkursų nugalėtojai ir pristato tai įrodančius dokumentus (diplomus, pažymas ir pan.).
2. Atleidimo ir pasiekimų įvertinimo įskaitymo tvarka:
2.1. Mokinys atsiskaito laikydamas diferencijuotą įskaitą. Įskaitos pažymys yra įskaitomas kaip galutinis pusmečio įvertinimas.
3. Pirmos ir paskutinės pamokos nelankymą mokytojas žymi TAMO dienyne. Jei pamoka nėra pirma ar paskutinė, mokinys privalo būti progimnazijoje atitinkamo dalyko (dailės, muzikos, šokio, kūno kultūros) pamokoje, o jam nesant žymima n raidė. Jo tėvai (globėjai, rūpintojai) privalo pateisinti praleistas pamokas.
4. Atleidimo nuo privalomųjų atitinkamo dalyko pamokų (ar jų dalies) lankymo tvarka:
4.1. Tėvai (globėjai, rūpintojai) dalyko mokytojui teikia prašymą progimnazijos direktoriaus vardu, pažymą / pažymėjimą apie lankomą ar baigtą mokyklą per 1 mėnesį nuo I arba II pusmečio pradžios.
4.2. Dalyko mokytojas susipažįsta su tėvų prašymu ir pažyma / pažymėjimu apie lankomą ar baigtą mokyklą ir direktoriaus pavaduotojui ugdymui rekomenduoja atleisti mokinį nuo privalomų pamokų (ar jų dalies) lankymo, o su mokiniu suderina pamokos atsiskaitymo laiką pagal jo tvarkaraštį.
4.3. Direktoriaus pavaduotojas ugdymui koordinuoja atleidimo nuo menų ir kūno kultūros procesą ir rengia atleidimo nuo menų, kūno kultūros ar kitų privalomų dalykų atleidimo įsakymus, taip pat informuoja mokinio klasės auklėtoją apie priimtą sprendimą. Klasės auklėtojas parengtą įsakymą įsega į mokinio asmens bylą.
4.4. Mokinys nuo privalomojo pamokų lankymo atleidžiamas progimnazijos direktoriaus įsakymu, o tuo metu mokinio saugumą užtikrina tėvai (globėjai, rūpintojai).
4.5. Su direktoriaus įsakymu mokinio tėvai (globėjai, rūpintojai) susipažįsta gavę informaciją elektroniniame dienyne (atsakingas klasės auklėtojas).

 Priedas Nr. 8
PATVIRTINTA
Vilniaus Jono Basanavičiaus progimnazijos direktoriaus
2015 m. birželio 4 d.
 įsakymu Nr. V-111
VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJOS
1 – 4 KLASIŲ MOKINIŲ PAŽANGOS IR PASIEKIMŲ VERTINIMO UGDYMO PROCESE TVARKOS APRAŠAS
I. BENDROJI DALIS
1. Bendrosios vertinimo nuostatos.
1.1. Šis Vilniaus Jono Basanavičiaus progimnazijos 1 – 4 klasių mokinių pažangos ir pasiekimų vertinimo ugdymo procese tvarkos aprašas reglamentuoja 1 – 4 klasių mokinių pažangos ir pasiekimų vertinimą ugdymo procese, mokantis pagal Pradinio ugdymo bendrąsias programas, atsižvelgiant į ugdymo proceso organizavimo ypatumus bei mokymosi pasiekimų įteisinimą mokyklos ir asmens dokumentuose.
1.2. Vertinimo sistema parengta vadovaujantis Mokinių pažangos ir pasiekimų vertinimo samprata, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2004-02-25 d. įsakymu Nr.ĮSAK-256, Lietuvos bendrojo lavinimo mokyklos bendrosiomis programomis ir kitais vertinimo tvarką reglamentuojančiais dokumentais.
1.3. Vertinimo sistema numato vertinti ne tik mokinių mokymosi rezultatus, bet ir mokymosi raidą kaip mokinio asmens kompetencijos formavimąsi (kas jau pasiekta, kas nelabai sekasi, ar reikia pagalbos ir pan.).
1.4. Bendrojo lavinimo programa reglamentuoja kėlimą į aukštesnę klasę, perėjimą prie aukštesnio lygmens ugdymo programos, ugdymo programos kartojimą ir jos baigimą. Mokinys, turintis visų ugdymo plano dalykų teigiamus metinius įvertinimus, keliamas į aukštesnę klasę.
1.5. Remiantis Švietimo ir mokslo ministerijos patvirtintais bendrąjį lavinimą teikiančių mokyklų ugdymo planais, 14 kl. mokinių ugdymo rezultatai vertinami idiografiškai.
1.6. Vertinant mokinių mokomųjų dalykų pažangą ir pasiekimus remiamasi pradinio ir pagrindinio ugdymo bendrųjų programų rekomendacijomis.
2. Vertinimo tvarką reglamentuojantys dokumentai:
2.1. Lietuvos Respublikos švietimo įstatymas (Žin., 2011, Nr. 38-1804).
2.2. Bendrojo lavinimo ugdymo turinio formavimo, vertinimo, atnaujinimo ir diegimo strategija, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2007 m. gegužės 23 d. įsakymu Nr. ISAK-970 (Žin., 2007, Nr. 63-2440).
2.3. Mokinių pažangos ir pasiekimų vertinimo samprata, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. vasario 25 d. įsakymu Nr. ISAK-256 (Žin., 2004, Nr. 35-1150).
2.4. Pradinio ir pagrindinio ugdymo bendrosios programos, patvirtintos Lietuvos Respublikos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymu Nr. ISAK-2433 (Žin., 2008, 99-3848).
2.5. Pradinio ugdymo samprata, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2003 m. vasario 3 d. įsakymu Nr. ISAK-113 (Žin., 2003, 18-798).
2.6. 2015-2016 ir 2016-2017 mokslo metų pradinio ugdymo programos bendrojo ugdymo planas, patvirtintas Lietuvos Respublikos švietimo ir mokslo ministro 2015 m.gegužės 6 d. įsakymu Nr.V-459.
2.7. Lietuvos higienos norma HN 21:2010 „Bendrojo lavinimo mokykla. Bendrieji sveikatos saugos reikalavimai“, patvirtinta Lietuvos Respublikos sveikatos apsaugos ministro 2011 m. rugpjūčio 10 d. įsakymu Nr. V-773.
2.8. Nuosekliojo mokymosi pagal bendrojo lavinimo programas tvarkos aprašo pakeitimu (Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. gegužės 8 d. įsakymas Nr. V-766 redakcija) nustatytas patenkinamų ir nepatenkinamų mokinių pasiekimų įvertinimo fiksavimas.
3. Vertinimo paskirtis, nuostatos ir principai.
3.1. Vertinimas turi padėti siekti bendrųjų ugdymo tikslų, skatinti mokinių asmenybės brandą, mokymosi motyvaciją, emocijų, valios sričių plėtotę, nustatyti mokinių pasiekimus bei pažangą, numatyti tolesnio ugdymo(si) kelią, koreguoti ugdymo procesą, informuoti mokinius, jų tėvus (globėjus), mokyklos bendruomenę, visuomenę apie mokinių mokymosi pažangą ir pasiekimus.
3.2. Vertinimo nuostatos.
Vertinimas yra pozityvus, atviras, informatyvus.
3.3.Vertinimo principai.
Vertinimas padeda mokytis ir augti vaiko asmenybei, skatina kritinį mąstymą, kūrybiškumą.
4. Vertinimo tikslai:
4.1. Padėti mokiniui mokytis ir bręsti kaip asmenybei.
4.2. Pateikti informaciją apie mokinio mokymosi pasiekimus, pažangą ir gebėjimus.
4.3. Padėti mokiniui patirti sėkmę.
5. Vertinimo objektai:
5.1. Vertinimo objektus apibrėžia Pradinio ir pagrindinio ugdymo bendrosiose programose iškelti ugdymo tikslai, uždaviniai, nurodytos ugdomos kompetencijos, mokinių pasiekimai (nuostatos, gebėjimai, žinios ir supratimas) ir ugdymo gairės.
5.2. Vertinama mokinių daroma pažanga, pasiekimai ir pastangos, atsižvelgiant į jų individualius gebėjimus.
5.3. Vertinami ne tik mokinių mokymosi rezultatai, bet ir mokymosi raida kaip mokinio asmens kompetencijos formavimasis (kas jau pasiekta, kas nelabai sekasi, ar reikia pagalbos ir pan.).
6. Vertinimo planavimas apima šiuos etapus:
6.1. Mokymosi pasiekimų fiksavimas ir informavimas.
6.2. Mokymosi pasiekimų analizė.
6.3. Mokymosi pasiekimų apibendrinimas.
6.4. Ugdymo proceso planavimas.
 7. Vertinimo dalyviai ir jų vaidmuo:
7.1. Mokiniai kartu su mokytoju aptaria numatomus mokymosi pasiekimus, užduotis bei vertinimo kriterijus, nagrinėja vertinimo informaciją. Mokytojo padedami, jie mokosi vertinti ir įsivertinti pasiekimus bei pažangą. Atsižvelgdami į mokymosi sėkmę, planuoja tolesnį mokymąsi, išsikelia ateities planus.
7.2. Mokinių tėvai (globėjai, rūpintojai) įtraukiami į mokyklos bendruomenės veiklą. Jie laiku gauna aiškią informaciją apie vaiko mokymąsi, pažangą bei pasiekimus, mokymosi spragas ir reikiamą pagalbą. Jiems teikiama informacija apie vertinimo kriterijus bei pasiekimų patikrinimo paskirtį.
7.3. Mokytojai:
7.3.1. Pagal pasirinktą būdą planuoja ir atlieka mokinių pažangos bei pasiekimų vertinimą ugdymo procese.
7.3.2. Apibendrina ir įvertina mokinio pasiekimus.
7.3.3. Mokyklos numatyta tvarka fiksuoja vertinimo informaciją.
7.3.4. Informuoja mokinius, jų tėvus, kitus mokytojus, mokyklos vadovus apie mokinių mokymąsi, pasiekimus ir spragas.
7.3.5. Remdamiesi vertinimo informacija, analizuoja ir koreguoja mokinių mokymą(si).
7.3.6. Rūpinasi, kad mokiniams, turintiems mokymosi sunkumų, būtų laiku suteikiama reikiama pagalba.

II. 1-4 KLASIŲ MOKINIŲ PAŽANGOS IR PASIEKIMŲ VERTINIMAS
 8. Mokiniams, besimokantiems pagal pradinio ugdymo programą, pažanga ir pasiekimai pažymiais nevertinami. Jų pasiekimai vertinami lygmenimis (kasdienių mokymosi pasiekimų įvertinimas pagal lygius netaikomas), remiantis Bendrosiose programose išvardintais mokinių žinių, supratimo, gebėjimų ir nuostatų vertinimo rodikliais:

	Lygmenys/ Pasiekimai
	Patenkinamas
Mokiniai:
	Pagrindinis
Mokiniai:
	Aukštesnysis
Mokiniai:

	Žinios ir supratimas
	Parodo, kad yra girdėję pagrindines sąvokas.
	Paaiškina pagrindines sąvokas, pritaiko analogiškose situacijose.
	Laisvai operuoja pagrindinėmis sąvokomis, pritaiko naujose situacijose.

	Gebėjimai
	Mokytojo padedami kelia klausimus ir bando ieškoti atsakymų.
	Dirbdami grupėmis formuoja problemas, planuoja veiklas joms išspręsti.
	Svarankiškai formuluoja problemas, pasirenka ir planuoja veiklas joms išspręsti.

	Nuostatos
	Kartais stengiasi atlikti užduotis, tolerantiškai išklausyti klasės draugų nuomonę apie atliktus darbus.
	Stengiasi aktyviai dalyvauti mokymo(si) procese, argumentuodami vertina savo ir kitų atliktus darbus.
	Noriai mokosi. Domisi atliekama veikla. Aktyviai dalyvauja mokymosi procese, pasitiki savo jėgomis atlikdami įvairias užduotis. Jaučia atsakomybę už savo darbo rezultatus. Visada noriai padeda kitiems.

9. Pažangai ir pasiekimams vertinti taikomas formuojamasis (žodžiu ar raštu) ir diagnostinis vertinimas. Vertinant kiekvieno mokinio pasiekimus, atsižvelgiama ir į ugdytinio vertybinių nuostatų formavimąsi, jo norą mokytis, individualias pastangas, o svarbiausia – į daromą pažangą.
9.1. Mokiniams, kurių mokymosi pasiekimai iš vieno ar kelių mokomųjų dalykų fiksuoti nepatenkinamu metiniu įvertinimu, gali būti skiriami papildomi darbai, paskiriant konsultacijų ir atsiskaitymo laiką. Jei mokinio papildomas darbas įvertinamas nepatenkinamu įvertinimu, suderinus su mokinio tėvais (globėjais, rūpintojais) teikiamas siūlymas kreiptis į Vilniaus miesto psichologinę – pedagoginę tarnybą dėl pritaikytos ar individualios programos skyrimo.
10. Pasiekimų vertinimas yra planuojamas kartu su ugdymo procesu, siejant jį su mokymosi tikslais, atsižvelgiant į mokinio patirtį ir gebėjimus. Vertinimo būdai ir metodai turi atitikti vaikų raidos ypatumus, individualius intelekto, emocijų, valios, charakterio ir kt. ypatumus bei ugdymo tikslus ir mokymosi turinį. Vertinimo būdai ir metodai priklauso ir nuo ugdymo srities ar dalyko specifikos (pavyzdžiui, vienoks matematikos dalyko vertinimas, kitoks – etikos ir tikybos ir t. t.).
11. Mokiniams, mokomiems pagal pritaikytas ar individualias ugdymo programas, taikomi tie patys pažangos ir pasiekimų vertinimo kriterijai, atitinkantys tos programos reikalavimus.
12. Pasiekimai vertinami ugdymo procese mokant ir mokantis (formuojamasis ir diagnostinis vertinimas) ir baigus kursą, ugdymo programą (apibendrinamasis vertinimas).
13. Formuojamasis vertinimas nesiejamas su pažymiu, tai nuolatinis mokinio vertinimas stebint jo darbą, individualiai aptariant daromą pažangą.
14. Diagnostinis vertinimas taikomas baigus temą ar kurso dalį, siekiant išsiaiškinti tolesnio mokymosi galimybes, suteikti pagalbą sunkumams įveikti.
15. Apibendrinamasis vertinimas taikomas baigus programą. Jo rezultatai formaliai patvirtina mokinio pasiekimus programos pabaigoje.
16. Ugdymo proceso metu organizuojant patikrinamuosius darbus, atliekant testus ar kitas užduotis, kuriomis tikslingai siekiama įvertinti individualų mokinių gebėjimų, įgūdžių ir žinių lygį, veiklos trukmė yra neribojama, taip atsižvelgiama į kiekvieno mokinio individualias galimybes, tačiau maksimali mokinio veiklos trukmė be pertraukos neturi viršyti 45 min. Pertraukų trukmė tarp veiklų turi būti ne trumpesnė kaip 10 min.
17. Mokytojas turi (į)vertinti mokinių pasiekimus ir pažangą atsižvelgdamas į Pradinio ugdymo bendrojoje programoje nubrėžtas gaires baigus pusmečio ir mokslo metų programą.
17.1. Pradinių klasių mokinių pažanga fiksuojama elektroniniame dienyne. Pusmečio ar metų pabaigoje atitinkamoje skiltyje įrašant mokinio pasiektą mokymosi lygį (nepatenkinamas, patenkinamas, pagrindinis, aukštesnysis).
17.2. Apibendrinamasis vertinimas taikomas baigus 1 - 4 klasių programą, įvertinant individualų mokinių gebėjimų, įgūdžių ir žinių lygį patikrinamaisiais darbais. Šis vertinimas skirtas padėti mokiniui toliau sėkmingai mokytis, tobulėti, bręsti.
17.2.1. Patikrinamųjų darbų vertinimas leidžia kaupti ir panaudoti informaciją apie mokinio mokymosi patirtį, pasiekimus, daromą pažangą, numatyti jo tolimesnę mokymosi perspektyvą bei pagalbą.
17.2.2. Patikrinamieji darbai skirti sistemingai patikrinti ir į(si)vertinti individualų gebėjimų, įgūdžių ir žinių lygį bei numatyti tolimesnį ugdymo organizavimo procesą.
17.3. Mokinių pasiekimai viešai tarpusavyje nelyginami. Stebima ir vertinama konkretaus mokinio daroma pažanga, lyginant ankstesnius pasiekimus su dabartiniais.
17.4. Klasės vadovas pusmečio (metų) pabaigoje užpildo ir direktoriaus pavaduotojui ugdymui pateikia nustatytos formos klasės mokinių pažangos ir pasiekimų ataskaitą.
17.5. Mokinių mokymosi pasiekimų ir pažangos ataskaitos pristatomos ir aptariamos pradinių klasių mokytojų metodinės grupės susirinkimuose ir pedagogų tarybos posėdžiuose.
III. VERTINIMO DALYVIAI IR JŲ ATSAKOMYBĖ
18. Mokiniai kartu su mokytojais aptaria vertinimo kriterijus, vertinimo sistemą, mokosi vertinti ir įsivertinti pasiekimus bei pažangą, planuoja savo tolesnį mokymąsi, išsikelia ateities tikslus. Jiems turi būti teikiama tokia informacija, kuri padėtų suvokti esamą mokymosi situaciją ir skatintų siekti geresnių mokymosi rezultatų. Mokinys turi žinoti, kokiais kriterijais remiantis bus vertinami jo mokymosi pasiekimai. Apibendrinti mokymosi pasiekimai pateikiami parodant, ką pavyko pasiekti per atitinkamą ugdymosi laikotarpį, akcentuojamos stipriosios jo mokymosi puses, atkreipiamas dėmesys į tai, ką reikėtų tobulinti. Didžioji dalis informacijos mokiniui yra pateikiama žodžiu ar trumpais komentarais prie atliktų darbų.
19. Mokinių tėvai laiku gauna aiškią informaciją apie vaiko mokymosi pažangą ir pasiekimus, domisi vertinimo kriterijais ir tvarka, dalyvaudami mokyklos organizuojamuose visuotiniuose ir klasės tėvų susirinkimuose, tėvų savivaldos institucijų darbe. Pirmame susirinkime tėvai supažindinami su mokykloje taikoma mokymosi pasiekimų ir pažangos vertinimo sistema. Apibendrinta informacija ne rečiau kaip kartą per mėnesį pateikiama išsamiais, suprantamais pasiekimų aprašymais ir komentarais elektroniniame dienyne po patikrinamųjų darbų. Mokinių tėvai kartu su vaikais analizuoja I, II pusmečių pabaigoje elektroniniame dienyne pateikiamą informaciją apie mokinio gebėjimus, įgūdžius ir žinias.
19.1. Tėvai (globėjai) turi teisę:
19.1.1.Elektroniniame dienyne susipažinti su vaiko ugdymo pasiekimų rezultatais, I, II pusmečių ir metinėmis mokinio pažangos ir pasiekimų suvestinėmis.
19.1.2. Turi būti informuojami apie tai, kokių mokymosi rezultatų bus siekiama per atitinkamą ugdymosi laikotarpį, kaip ir pagal kokius kriterijus bus vertinami mokinių pasiekimai.
19.1.3. Atsižvelgiant į klasės mokytojo įvertinimus, spręsti (kartu su mokyklos pedagogais) vaiko kėlimo į aukštesnę klasę ar palikimo kartoti kursą klausimus.
19.2. Tėvai (globėjai) privalo domėtis vaiko pasiekimų rezultatais.
20. Mokytojas planuoja ir atlieka mokinio pažangos ir pasiekimų vertinimą ugdymo procese. Konkretizuoja mokykloje aptartą mokinių vertinimo metodiką, ją pritaiko savo klasės mokiniams. Fiksuoja (mokinio sąsiuviniuose, užduočių lapuose, pratybų sąsiuviniuose, mokinio aplanke, savo užrašuose, testuose, patikrinamuose darbuose ir pan.) vertinimo informaciją, informuoja mokinius, jų tėvus, kitus mokytojus, mokyklos administraciją apie mokinių pasiekimus ir spragas. Rūpinasi pagalba mokiniams, kurie turi mokymosi sunkumų, derina tarpusavyje mokinių pažangos ir pasiekimų vertinimo metodikas.
20.1. Mokytojas privalo:
20.1.1. Nuolat vertinti vaiko ugdymąsi, stebėti ir fiksuoti pasiekimų rezultatus, daromą pažangą bei diferencijuoti mokymąsi pagal mokinio individualius poreikius ir galimybes.
20.1.2. Sistemingai tikrinti visus testus, patikrinamuosius darbus, užduodamus namų darbus, pratybų sąsiuviniuose esančias užduotis, kuriomis apibendrinami skyriai ar temos, parašyti komentarą apie patikrintą darbą ar pažymėti, kad darbas yra patikrintas.
20.2. Mokytojas turi teisę:
20.2.1. Parinkti vertinimo formą ir metodus, atitinkančius vaiko individualius ar specialiuosius poreikius.
20.2.2. Pasirinkti, kokias užduotis tikrinti sąsiuviniuose, pratybų sąsiuviniuose, užduočių lapuose ir pan.
20.2.3. Visų mokomųjų dalykų mokinių mokymosi rezultatus tikrinti kas pusmetį patikrinamaisiais darbais, testais, projektine veikla ar kitais mokytojo nuožiūra pasirinktais metodais, kurie padės įvertinti individualų mokinių gebėjimų, įgūdžių ir žinių lygį.
21. Mokyklos vadovai (administracija) prižiūri pažangos ir pasiekimų vertinimo informacijos rinkimo, fiksavimo (klasių ataskaitos, pusmečių pažangumo ataskaitos) bei panaudojimo įgyvendinimą, užtikrina vertinimo dermę pereinant iš klasės į klasę, iš vienos ugdymo pakopos į kitą, tarp atskirų mokomųjų dalykų, kartą per mėnesį organizuoja mokinių pasiekimų aptarimus pradinių klasių metodinės grupės susirinkimuose. Kartu su mokytoju analizuoja mokymosi rezultatus, numato veiksmus ir priemones mokymosi kokybei/pažangai gerinti.

IV. INFORMACIJOS APIE MOKINIŲ MOKYMOSI PAŽANGĄ
IR PASIEKIMUS FIKSAVIMAS
22. Mokykloje naudojamos šios informacijos fiksavimo priemonės (privalomos):
22.1. Elektroninis dienynas.
22.2. Ugdymo suvestinės.
22.3. Konkursų, olimpiadų rezultatų suvestinės.
22.4. Kompetencijų aprašas.
22.5. Mokytojas turi teisę naudoti papildomas (išsamesnes) mokinių vertinimo fiksavimo priemones:
22.5.1. Mokinių darbų aplankai.
22.5.2. Mokytojo užrašai.
22.5.3. Trumpi, bet informatyvūs komentarai įrašomi ties atliktu darbu (į sąsiuvinį, pratybų sąsiuvinį ir pan.).
22.5.4. Užrašai, lentelės, pastabos, garso įrašai, video medžiaga ir kt. priemonės, kurios išsamiau informuoja apie kiekvieno mokinio individualų žinių, gebėjimų ir įgūdžių lygį.
22.6. Mokytojas privalo informaciją fiksuoti mokykloje naudojamose informacijos fiksavimo priemonėse, bet nebūtina naudoti papildomų (išsamesnių) mokinių vertinimo fiksavimo priemonių bei vertinimo informacijos kaupimo būdų.
22.7. Mokytojas neprivalo fiksuoti visų vertinimo rezultatų. Fiksuojami tik svarbiausi kiekvieno mokinio visų mokomųjų dalykų ir bendrųjų kompetencijų pasiekimai. Klasės vadovo galimi sprendimai priklausys nuo vertinimo tikslo (paskirties) ir adresato (kam skirta informacija).
V. INFORMAVIMAS APIE PASIEKIMUS IR VERTINIMĄ
23. Mokytojai mokinius informuoja apie pasiekimus ir vertinimą: žodžiu, raštu, komentarais, nurodomas darbe padarytų klaidų skaičius, teikiamos rekomendacijos ar kita mokytojo pasirinkta forma.
24. Apie mokinių pasiekimų vertinimą ir daromą pažangą tėvai informuojami:
24.1. Individualiuose pokalbiuose (elektroniniu paštu arba telefonu) kartą per dvi savaites ir dažniau, esant reikalui;
24.2. Individualių konsultacijų metu pagal mokytojų, dirbančių 1-4 klasėse konsultavimo tvarkaraštį;
24.3. 1-4 klasių tėvų susirinkimuose (ne rečiau kaip 2 kartus per mokslo metus);
24.4. Likus mėnesiui iki pusmečio pabaigos, 1-4 klasių auklėtojai informuoja auklėtinių tėvus apie numatomus nepatenkinamus pusmečio įvertinimus, vyksta signalinio pusmečio rezultatų analizė;
24.5. Organizuojant progimnazijos atvirų durų dienas, tėvų naktis ir kt. renginius;
25. Informaciją apie mokinių padarytą pažangą mokytojai teikia tėvams, globėjams, kitiems įgaliotiems asmenims, mokyklos administracijai:
25.1. Elektroniniame dienyne.
25.2. Individualaus bendravimo su mokytojais metu.
25.3. Informaciniais laiškais.
26. Baigus 4 klasę, visiems mokiniams rašomas pasiekimų ir kompetencijų įvertinimo aprašas, kuriame atsispindi vaiko asmenybės raida (socialiniai įgūdžiai, saviugda, mokymosi įgūdžiai), žinių, gebėjimų ir įgūdžių pasiekimai, remiantis Pradinio ugdymo bendrosiomis programomis.
VI. BAIGIAMOSIOS NUOSTATOS
27. Mokinio užsienio mokykloje išeitą ugdymo programos dalį vertina mokykla direktoriaus nustatyta tvarka.
28. Mokinių, mokomų namuose, pasiekimai vertinami 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.
29. Mokinys, per pusmetį praleidęs 2/3 dalyko pamokų, neatestuojamas. Mokinys, per pusmetį praleidęs 2/3 pamokų dėl ligos ar kitų dokumentais patvirtintų svarbių priežasčių, turi teisę atsiskaityti už praleistas temas su mokytoju sutartu laiku.
30. Mokinių pažangos ir pasiekimų vertinimo ugdymo procese tvarka gali būti keičiama, atsižvelgiant į ugdymo proceso pokyčius ir pakeistus jį reglamentuojančius dokumentus.
31. Mokinių pažangos ir pasiekimų vertinimo sistema, esant reikalui, gali būti tobulinama.
32. Mokytojams rekomenduojami ir organizuojami kvalifikacijos tobulinimo kursai mokinių pažangos ir pasiekimų vertinimo tema, vykdoma gerosios darbo patirties sklaida.
33. Aprašo įgyvendinimo priežiūrą vykdo direktoriaus pavaduotoja ugdymui.

Priedas Nr.9

VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJOS
NEFORMALIOJO UGDYMO ORGANIZAVIMO TVARKA
1. Einamųjų mokslo metų balandžio mėnesį progimnazijos direktoriaus pavaduotojo neformaliajam ugdymui sudaryta ir direktoriaus įsakymu patvirtinta darbo grupė atlieka praėjusių mokslo metų neformaliojo ugdymo užsiėmimų analizę ir mokinių poreikių apklausą ateinantiems mokslo metams. Tam tikslui darbo grupės nariai konsultuojasi su mokytojais ir klasių auklėtojais (susirinkimai), kurie išreiškia ir tėvų nuomones, atlieka mokinių apklausą, patalpindami apklausos anketą elektroniniame dienyne.

2. Iki einamųjų mokslo metų gegužės 5 d. darbo grupė pristato progimnazijos mokytojams tyrimų rezultatus.

3. Einamųjų mokslo metų gegužės mėnesio pradžioje (iki 05-05) mokyklos fojė ir elektroninėje svetainėje patalpinamas skelbimas (kvietimas) teikti programas neformaliojo ugdymo užsiėmimų programas kitiems mokslo metams.

4. Einamųjų mokslo metų gegužės mėnesį:

5. progimnazijos I a. fojė talpinami mokytojų, norinčių organizuoti neformaliojo ugdymo užsiėmimus, skelbimai-kvietimai, aprašymai, įvairūs plakatai;

6. Vykdomi pristatymai;

7. neformaliojo ugdymo programos pateikiamos direktoriaus pavaduotojui, atsakingam už neformalųjį ugdymą.

8. Konkurse gali dalyvauti (pateikti, pristatyti savo programą mokiniams, patalpinti skelbimą) kitų įstaigų mokytojai, dėstytojai, kt.

9. Einamųjų mokslo metų birželio mėnesį direktoriaus pavaduotojas neformaliajam ugdymui iš metodinių grupių atstovų suformuoja komisiją, kurios sudėtį įsakymu tvirtina progimnazijos direktorius.

10. Komisija susipažįsta bei analizuoja gautas programas ir iki einamųjų mokslo metų rugpjūčio 31 d. pateikia progimnazijos direktoriui pasiūlymus dėl užsiėmimų (valandų) paskirstymo kitiems mokslo metams.

11. Progimnazijos direktorius, atsižvelgdamas į neformaliojo ugdymo užsiėmimų (valandų) skirstymo komisijos pasiūlymus, iki kitų mokslo metų rugsėjo 3 d. tvirtina programas ir skiria tam tikrą ugdymo valandų skaičių. Nuo rugsėjo 4 d. progimnazijoje veikiančių neformaliojo ugdymo užsiėmimų sąrašas skelbiamas mokyklos I a. fojė skelbimų lentoje ir el. svetainėje. Rugsėjo 11 d. mokytojai neformaliojo ugdymo užsiėmimo mokinių sąrašus pristato direktoriaus pavaduotojui neformaliajam ugdymui.

12. Neformaliojo ugdymo veiklos mokinių grupės komplektuojamos iš vienos klasės, paralelių klasių ar klasių grupių. Mokinių skaičius jose turi būti ne mažesnis kaip 12 mokinių. Užsiėmimai vyksta tvarkaraštyje nurodytose patalpose (vietose).

13. Neformaliojo ugdymo „valandos“, pagal poreikį ir turimas lėšas, gali būti tarifikuojamos ir vėliau, per mokslo metus, mokytojui pateikus prašymą ir programą.

14. Neformaliojo ugdymo užsiėmimų apskaita vedama elektroniniame dienyne.

15. Neformaliojo ugdymo užsiėmimų tvarkaraštis iki kitų mokslo metų rugsėjo 15 d. patalpinamas progimnazijos skelbimų lentoje ir elektroninėje svetainėje.

16. Jei tarifikavus valandas neformaliojo ugdymo užsiėmimui, nesusidaro reikiamas mokinių skaičius, mokytojas privalo raštiškai informuoti progimnazijos direktorių.

17. Nekokybiškos neformaliojo ugdymo pamokos panaikinamos (perskirstomos) direktoriaus įsakymu.

18. Neformaliojo ugdymo užsiėmimų tvarkaraštį sudaro, neformaliojo ugdymo užsiėmimų veiklą koordinuoja ir kontroliuoja progimnazijos direktoriaus pavaduotojas neformaliajam ugdymui.

Priedas Nr. 10
VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJA
Pagalbos specialiųjų poreikių mokiniams teikimo tvarka
Pagalba specialiųjų ugdymo poreikių turintiems mokiniams organizuojama vadovaujantis 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.
Specialiojo ugdymo mokinių ugdymo forma mokykloje:
Visiška integracija – tai specialiųjų poreikių mokinių ugdymas bendrojo lavinimo klasėse.
Specialiojo ugdymo skyrimo tvarka.
1. Specialusis ugdymas skiriamas mokiniams, turintiems nedidelių, vidutinių, didelių specialiųjų ugdymosi poreikių.
2. Specialiojo ugdymo skyrimas įforminamas pažyma dėl specialiojo ugdymo skyrimo specialiųjų poreikių asmeniui:
2.1. Vaiko gerovės komisija (toliau VGK) sudaro mokinių, švietimo pagalbos gavėjų sąrašą.
2.2. Švietimo pagalbos gavėjų sąrašai derinami progimnazijos VGK, Pedagoginėje psichologinėje tarnyboje (toliau PPT), ir tvirtinami progimnazijos direktoriaus įsakymu.
3. Progimnazija VGK sprendimu pagalbą specialiųjų ugdymosi poreikių vaikams teikia pamokų ar ne pamokų metu. Pagalba turi būti derinama su visais mokykloje dirbančiais pagalbos mokiniui specialistais (psichologu, spec. pedagogu, logopedu, socialiniu pedagogu).
4. Mokytojas, pastebėjęs mokinio ugdymosi problemą, kai jam iškyla mokinio ugdymo sunkumų ir mokinio pasiekimai neatitinka Bendrosiose programose numatyto patenkinamo pasiekimo lygio, pildo anketą ir kreipiasi į VGK.
4.1. VGK, gavusi anketą bei tėvų sutikimą, atlieka pirminį įvertinimą ir pildo VGK pažymą dėl mokinio įvertinimo. Siekdami išsamesnio įvertinimo VGK nariai gali prašyti tėvų (globėjų, rūpintojų) pateikti mokinio sveikatos būklės įvertinimo dokumentus.
4.2. VGK, nusprendusi, kad mokiniui yra tikslinga pritaikyti Bendrojo ugdymo bendrąsias programas ir skirti specialųjį ugdymąsi, gavusi tėvų sutikimą, kreipiasi į PPT, kurios veiklos teritorijoje yra mokykla dėl išsamesnio mokinio įvertinimo. VGK pateikia PPT komisijos pažymos dėl įvertinimo kopiją, patvirtintą direktoriaus įsakymu, mokinio rašto darbus, piešinius, prireikus mokinio sveikatos būklės dokumentus.
4.3. PPT atlieka įvertinimą ir pildo tarnybos pažymą dėl mokinio įvertinimo, prireikus pratęsia specialųjį ugdymąsi arba jį nutraukia.
4.4. Mokytojas rašo pritaikytą arba individualizuotą ugdymosi programą SUP mokiniams. Pagalbą rašant programas teikia specialistai.
4.5. Mokinio, kuriam rekomenduota mokytis pagal pritaikytą ugdymosi programą, ugdymo rezultatai vertinami pagal Bendrosiose programose numatytus pasiekimus ir fiksuojami elektroniniame dienyne progimnazijoje nustatyta tvarka.
4.6. Mokiniui, kuriam rekomenduota mokytis pagal individualizuotą programą – vertinimas taikomas pagal mokytojo sudarytos programos pasiekimus (padaryta ar nepadaryta individuali pažanga) ir fiksuojamas elektroniniame dienyne (pradinių klasių mokiniams įrašant „p.p.“ arba „n.p.“, o 5-8 klasių mokiniams įrašant pažymį).
4.7. SUP mokiniui gali būti sudaromas individualus ugdymo planas, atsižvelgus į specialiųjų pedagogų, PPT tarnybos ir VGK rekomendacijas bei suderinus su mokinio tėvais. Ugdymo plane numatoma kokių dalykų mokinys nesimokys ir kokia veikla jam bus pasiūlyta vietoj jų. Ugdymo planą rengia kuruojantis pavaduotojas, o mokyklos direktorius tvirtina įsakymu.

Specialiojo ugdymo nutraukimas.
1. Specialusis ugdymasis gali būti nuolatinis arba laikinas. Jei nėra nurodoma, kad būtina atlikti pakartotinį įvertinimą, laikoma, kad yra skirtas nuolatinis specialusis ugdymasis. Jei nurodoma pakartotinio įvertinimo data, specialusis ugdymasis skirtas laikinai.
2. Mokiniui padarius pažangą ir pasiekus Bendrosiose programose numatytą patenkinamą pasiekimų lygį, VGK raštu kreipiasi į PPT dėl specialiojo ugdymo nutraukimo ir pateikia dalyko ugdymosi pasiekimų aprašą. PPT, išnagrinėjusi progimnazijos VGK pateiktus dokumentus, specialųjį ugdymąsi tarnybos vadovo sprendimu nutraukia arba atlieka pakartotinį mokinio įvertinimą.
3. Tėvams (globėjams, rūpintojams) atsisakius specialiojo ugdymosi ir (ar) švietimo pagalbos teikimo jų vaikui, specialiojo ugdymosi ir (ar) švietimo pagalbos teikimas nutraukiamas pateikus progimnazijos direktoriui prašymą raštu iki einamųjų metų rugsėjo 1 d. Mokykla raštu informuoja apie tai PPT.
Mokymas namie.
1. Specialiųjų ugdymo poreikių turintiems mokiniams namų mokymas organizuojamas vadovaujantis šio ugdymo plano 102, 121--123 punktais ir atsižvelgiant į VGK ar PPT, gydytojų rekomendacijas ir mokinių poreikius.

Priedas Nr. 11
MOKINIO INDIVIDUALUS UGDYMO PLANAS
Mokinio individualus ugdymo planas – tai kartu su mokiniu sudaromas jo galioms ir mokymosi poreikiams pritaikytas ugdymosi planas, padedantis pasiekti aukštesnius ugdymo(si) pasiekimus, prisiimti asmeninę atsakomybę, įgyti reikiamas kompetencijas, išsikelti įgyvendinamus tikslus ir jų siekti.

Individualus ugdymo planas sudaromas mokiniui, kurio pasiekimai žemi, arba mokiniui kurio pasiekimai aukšti.

Mokinio vardas, pavardė, klasė..

Dalykas..

Laikotarpis..

Plano sudarymo priežastys..

Tikslai..

	Tobulintina sritis
	Uždaviniai
	Pagalbos teikimo strategija (konsultacijos, individualios užduotys ir kt.)
	Kas teiks pagalbą?
	Rezultatas

	
	
	
	
	

Tėvų indėlis:

Mokinio indėlis:

Planą parengė: ..

 (mokytojo vardas, pavardė, parašas)

Susipažinau: ..

 (tėvų/globėjų vardas, pavardė, parašas)

Susipažinau: ..

 (mokinio vardas, pavardė, parašas)

Priedas Nr. 12

VILNIAUS JONO BASANAVIČIAUS PROGIMNAZIJA
ŠVIETIMO PAGALBOS MOKINIUI TEIKIMO TVARKOS APRAŠAS
I. BENDROSIOS NUOSTATOS
1. Švietimo pagalbos mokiniui teikimo tvarkos aprašas (toliau - Aprašas) nustato pagalbos mokiniams teikimo tikslus, uždavinius, principus, formas, rūšis, gavėjus, teikėjus bei švietimo pagalbos organizavimą.
2. Švietimo pagalba mokiniui - tai progimnazijos darbuotojų (pagalbos mokiniui specialistų, visuomenės sveikatos priežiūros specialisto, klasės auklėtojų, mokytojų, progimnazijos vadovų) veikla, susijusi su mokinių socialinių, pedagoginių, psichologinių poreikių tenkinimu, leidžianti didinti ugdymo(-si) veiksmingumą.
3. Švietimo pagalbos tikslas – padėti įgyvendinti mokinių teisę į mokslą, užtikrinti veiksmingą mokinių ugdymąsi progimnazijoje, sudaryti prielaidas pozityviai socializacijai ir pilietinei brandai bei mokinių saugumui progimnazijoje.
4. Šis Aprašas parengtas vadovaujantis Lietuvos Respublikos švietimo įstatymu (2011 m. kovo 17 d. Nr. XI-1281, Žin., 2011, Nr. 38-1804), kitais susijusiais įstatymais, Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. rugsėjo 30 d. įsakymu Nr. V-1795 (Žin., 2011, Nr. 122-5771) patvirtintu Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos aprašu, kitais švietimo ir mokslo ministro įsakymais, Lietuvos Respublikos Vyriausybės nutarimais, mokytojų, klasės auklėtojų bei pagalbos mokiniui specialistų pareigybių aprašymais.
II. PAGALBOS TEIKIMO UŽDAVINIAI IR PRINCIPAI
5.Švietimo pagalbos teikimo uždaviniai:
5.1. užtikrinti mokinių saugumą progimnazijoje;
5.2. šalinti priežastis, dėl kurių mokiniai negali lankyti progimnazijos ar vengia tai daryti;
5.3. užtikrinti mokinių mokymąsi pagal privalomojo ugdymo programas iki 14 metų;
5.5. sudaryti sąlygas gabių mokinių ugdymui(-si);
5.6. padėti mokiniams adaptuotis progimnazijoje ar naujoje ugdymo pakopoje;
5.7. teikti reikalingą psichologinę, socialinę, pedagoginę pagalbą.
6. Švietimo pagalbos teikimo principai:
6.1. lygios galimybės – kiekvienam mokiniui užtikrinamas pagalbos prieinamumas;
6.2. visuotinumas – pagalba teikiama visiems progimnazijos mokiniams, kuriems jos reikia;
6.3. kompleksiškumas – pagalba teikiama pagal poreikį kartu su kitomis švietimo pagalbos
mokiniui teikimo formomis;
6.4. decentralizacija – šeimos, visuomenės bei kitų institucijų dalyvavimas;
6.5. individualumas – pagalba teikiama atsižvelgiant į konkretaus mokinio problemas;
6.6. veiksmingumas – remiamasi profesionalia vadyba, tinkamais ir laiku priimtais
sprendimais.
II. ŠVIETIMO PAGALBOS GAVĖJAI, TEIKĖJAI, FORMOS IR RŪŠYS
7. Švietimo pagalbos gavėjai: progimnazijos mokiniai, mokytojai, mokinių tėvai.
8. Švietimo pagalbos teikėjai: klasių vadovai, mokytojai, socialinis pedagogas, logopedas, sveikatos priežiūros specialistas, progimnazijos vadovai.
9. Švietimo pagalbos formos:
9.1. individualus darbas su mokiniu:
9.1.1. turinčiu specialiųjų ugdymosi poreikių;
9.1.2. mokomu namuose;
9.1.3. besimokančiu pagal pradinio ir pagrindinio ugdymo I dalies programą (iškilus
mokymosi sunkumams);
9.1.4. darbas su gabiais mokiniais;
9.1.5. iškilus individualioms problemoms.
9.2. darbas su klase ar grupe:
9.2.1. ugdymo dalyvių tarpusavio santykių reguliavimas;
9.2.2. konsultacijos;
9.2.4. psichologiniai ar sociologiniai tyrimai;
9.2.5. logopedo grupiniai užsiėmimai;
9.2.6. karjeros planavimo informacijos sklaida;
9.2.7. sveikatos ugdymo veiklų vykdymas.
9.3. darbas su mokinio šeima ar jo atstovais pagal įstatymą:
9.3.1. pagalba sprendžiant problemas, trukdančias mokinio ugdymo(-si) procesui;
9.3.2. tėvų (globėjų/rūpintojų) ir progimnazijos bendradarbiavimo stiprinimas.
9.4. darbas su progimnazijos bendruomene:
9.4.1. saugios aplinkos kūrimas ir palaikymas;
9.4.2. savivaldos aktyvinimas.
9.5. darbas su socialiniais partneriais (Vaiko teisių apsaugos tarnyba, Vilniaus PPT, 2-asis policijos komisariatas, specialiosios pedagogikos ir psichologijos centras, Všį Vaiko raidos centras ir kt.) siekiant užtikrinti pagalbos veiksmingumą.
10. Švietimo pagalbos teikimo rūšys:
10.1. konsultavimas (mokinio, mokinių grupės, mokytojų, tėvų (globėjų/rūpintojų) siekiant padėti išsiaiškinti ir suprasti tai, kas vyksta jų gyvenimo ir mokymosi erdvėje, padedant mokytis, naujai elgtis, geriau pažinti save ar pasirinkti profesiją);
10.2. ugdymo diferencijavimas mokiniui ar mokinių grupei, siekiant sudaryti palankias sąlygas tiek gabių tiek mokymosi problemų turinčių mokinių ugdymui;
10.3. socialinių ir gyvenimo įgūdžių formavimas — ugdomas gebėjimas priimti sprendimus ir spręsti problemas, kūrybiškai ir kritiškai mąstyti, bendrauti, pažinti save, elgtis visuomenėje priimtinais būdais, valdyti emocijas, sveikos gyvensenos įgūdžiai;
10.4. elgesio korekcija, socialiai priimtino elgesio modeliavimas;
10.5. progimnazijos nelankymo, alkoholio, tabako ir kitų psichiką veikiančių medžiagų vartojimo pažeidimų prevencija;
10.6. pagalbos komandos telkimas progimnazijoje (esant reikalui, pasitelkiant šeimą bei socialinius partnerius), siekiant sėkmingai spręsti mokinių problemas.
III. ŠVIETIMO PAGALBOS TEIKIMO ORGANIZAVIMAS
11. Klasių vadovai ir mokytojai teikia pagalbą savo klasės mokiniams:
11.1. rūpinasi mokinių asmenybės ugdymu(-si) bei branda;
11.2. siekia pažinti auklėtinių, mokinių poreikius, polinkius, interesus, gabumus, diferencijuoja ir individualizuoja ugdymo procesą;
11.3. domisi ir rūpinasi mokinių sveikata, jų sauga, puoselėja sveiką gyvenseną;
11.4. suteikia mokiniui reikiamą pagalbą pastebėjus, kad jo atžvilgiu taikomas smurtas, Patyčios, informuoja apie tai progimnazijos administraciją;
11.5. bendradarbiauja su pagalbos mokiniui, visuomenės sveikatos priežiūros specialistais;
11.6. informuoja tėvus (globėjus/rūpintojus) apie iškylančias problemas;
11.7. padeda mokiniams spręsti psichologines, socialines, bendravimo, mokymosi ir kt. problemas;
11.8. stebi, analizuoja tėvų bei socialinės aplinkos poveikį ugdymui(-si).
11.9. mokytojai stebi, analizuoja ir laiku identifikuoja kylančius sunkumus (pastebi, kad mokiniui nesiseka pasiekti bendrosiose programose numatytų konkretaus dalyko pasiekimų, po nepatenkinamo kontrolinio darbo įvertinimo, po ligos ir kt.);
11.10. esant būtinybei informuoja klasės vadovą, mokinio tėvus;
11.11. mokymosi pagalba integruojama į ugdymo procesą. Mokytojas pritaiko mokymo (si) užduotis, metodus ir kt.
11.12. mokytojai teikia individualią pagalbą per pamoką, po pamokų pagal grafiką arba kitu su mokiniu suderintu laiku;
11.13. mokytojai informuoja progimnazijos švietimo pagalbos specialistus, mokinio tėvus, kartu tariasi dėl pagalbos (jeigu suteikta pagalba neefektyvi);
11.14. organizuoja papildomas konsultacijas 2, 4, 6 ir 8 klasių mokiniams rengiantis standartizuotiems testams;
11.15. teikia pagalbą ruošiantis olimpiadoms ir konkursams;
11.17. sukuria vertinimo sistemą palankią mokiniui;
12. Pagalbos mokiniui specialistai (logopedas, socialinis pedagogas, psichologas, specialusis pedagogas, mokytojo padėjėjas) teikia šią pagalbą:
12.1. psichologinė pagalba – mokinio asmenybės ir ugdymosi problemų įvertinimas ir sprendimas, bendradarbiaujant su mokinio tėvais (globėjais, rūpintojais) ir mokytojais, juos konsultuojant, gabių mokinių įvertinimas, mokinių ir jų tėvų konsultavimas, švietimas. Psichologinė pagalba teikiama, kai mokinys į psichologą kreipiasi savarankiškai, prašo mokinio tėvai (globėjai, rūpintojai), mokytojai (gavę tėvų (globėjų, rūpintojų) sutikimą), prašo Vaiko teisių apsaugos tarnyba, jeigu tėvai nesirūpina vaiku;
12.2. socialinė pedagoginė pagalba, padedant mokiniui įgyvendinti jo teisę į mokslą, užtikrinti jo saugumą progimnazijoje, teikiama mokiniui, tėvams ar teisėtiems vaiko atstovams, mokytojams ir kitiems progimnazijoje dirbantiems specialistams. Ją teikia socialinis pedagogas:
12.2.1. problemų, susijusių su įvairiais mokiniams kylančiais sunkumais (pagrindinių vaikų reikmių tenkinimo, saugumo užtikrinimo) vertinimas ir sprendimas;
12.2.2 darbas su mokiniais, priklausomais nuo alkoholio, narkotinių medžiagų, patiriančiais seksualinį ar fizinį išnaudojimą;
12.2.3. pagalba tėvams ar teisėtiems mokinio atstovams ugdant savo vaiką (suprasti jo socialinius ir psichologinius poreikius, jų tenkinimo svarbą, geriau suprasti tėvų teises ir pareigas);
12.2.4. bendradarbiavimas su klasių vadovais, kitais pedagogais, specialistais, progimnazijos administracija sprendžiant mokinių socialines-pedagogines problemas, ieškant efektyvių pagalbos būdų;
12.2.5. bendradarbiavimas su klasių vadovais rūpinantis mokinių socialinių įgūdžių ugdymu.
12.3. logopedo pagalba: logopedas įvertina vaiko kalbą, nustatyto rašymo bei skaitymo sunkumus/sutrikimus: atlieka mokinių tarties, žodyno, gramatikos sandaros, rišliosios kalbos
tyrimą:
12.3.1. numato kalbos ir kalbėjimo korekcijos kryptis, sudaro individualų pagalbos teikimo planą ir rūpinasi mokinių kalbos vystymosi raida, kalbos, kalbėjimo bei kitų komunikacijos sunkumų/sutrikimų korekcija;
12.3.2. organizuoja ir veda individualias ir grupines pratybas tarties, rašymo sutrikimus bei kalbos neišsivystymą turintiems mokiniams. Grupes komplektuoja pagal sutrikimų pobūdį;
12.3.3. konsultuoja mokinių tėvus ir pedagogus, siekiant padėti įveikti mokiniams kylančius skaitymo ir rašymo sunkumus;
12.4. specialiojo pedagogo pagalba: konsultuoja mokinių tėvus ir pedagogus, dirbančius su mokiniais, turinčiais specialiųjų ugdymosi poreikių, padeda rengti pritaikytas ir individualizuotas programas, atlieka pedagoginį mokinių vertinimą, nustato mokinių žinių, mokėjimų, įgūdžių, gebėjimų lygį ir jo atitikimą ugdymo programai, padeda specialiųjų poreikių mokiniams įsisavinti ugdymo turinį ir lavina jų sutrikusias funkcijas;
12.5. mokytojo padėjėjo pagalba:
12.5.1. padeda mokiniui (mokinių grupei) orientuotis ir judėti aplinkoje, susijusioje su ugdymu(si), mokykloje ir už jos ribų ugdomosios veiklos, pamokų, pertraukų, popamokinės veiklos, papildomo ugdymo, renginių ir išvykų metu;
12.5.2. padeda mokiniui (mokinių grupei) apsitarnauti, pavalgyti, pasirūpinti asmens higiena;
12.5.3. padeda mokiniui (mokinių grupei) įsitraukti į ugdomąją veiklą ir pagal galimybes joje dalyvauti:
12.5.3.1. paaiškina mokytojo skirtas užduotis ir talkina jas atliekant;
12.5.3.2. padeda perskaityti ar perskaito tekstus, skirtus mokymuisi;
12.5.3.3. padeda užsirašyti ar užrašo mokymo medžiagą;
12.5.3.4. padeda tinkamai naudotis ugdymui skirta kompensacine technika ir mokymo bei kompensacinėmis priemonėmis;
12.5.4. padeda mokiniui (mokinių grupei) atlikti kitą su ugdymu(si), savitarna, savitvarka, maitinimu(si) susijusią veiklą;
12.5.5. padeda mokiniui (mokinių grupei) turinčiam (turintiems) ribotas mobilumo galimybes:
12.5.5.1. išlipti iš transporto priemonės atvykus į mokyklą ir įlipti į transporto priemonę išvykstant iš mokyklos;
12.5.5.2. judėti po mokyklą, pasiekti klasę, grupę, kitas patalpas.
12.6. pedagoginė psichologinė pagalba teikiama, kai ją skiria progimnazijos Vaiko gerovės komisija ar PPT, tėvų (globėjų/rūpintojų) sutikimu. Pedagoginės psichologinės pagalbos paskirtis – didinti specialiųjų poreikių mokinių ugdymo(-si) pagalbos veiksmingumą.
12.6.1. pedagoginė psichologinė pagalba vykdoma, kai vaiko gerovės komisijos paskirtos švietimo pagalbos gavėjų sąrašą, komisijos pirmininko suderintą su PPT, patvirtina progimnazijos direktorius.
13. Visuomenės sveikatos priežiūros specialistas dirba bendradarbiaudamas su progimnazijos bendruomene, kitais sveikatos priežiūros, psichologinės bei socialinės pedagoginės pagalbos ir kitų suinteresuotų tarnybų specialistais:
13.1. teikia sveikatos ugdymo veiklos metodines konsultacijas mokytojams, mokiniams, jų tėvams (globėjams/rūpintojams) bei kaupia metodinę ir informacinę medžiagą mokinių sveikatos išsaugojimo ir stiprinimo klausimais;
13.2. teikia informaciją sveikatos išsaugojimo bei stiprinimo klausimais ir organizuoja šios informacijos sklaidą (progimnazijos stenduose, renginiuose, viktorinose ir pan.) progimnazijos bendruomenei;
13.3. inicijuoja ir dalyvauja progimnazijos sveikatos ugdymo projektų (programų) rengime bei juos įgyvendinant;
13.4. teikia pagalbą mokiniams ugdant sveikos gyvensenos ir asmens higienos įgūdžius;
13.5. dalyvauja organizuojant mokinių maitinimo priežiūrą, skatinant sveiką mitybą bei sveikos mitybos įgūdžių formavimą;
13.6. dalyvauja progimnazijos darbo grupėse, sprendžiančiose mokinių psichologines, adaptacijos ir socialines problemas.
14. Progimnazijos vaiko gerovės komisija:
14.1. organizuoja ir koordinuoja prevencinį darbą, švietimo pagalbos teikimą mokiniams, mokytojams, mokinių tėvams (globėjams/rūpintojams), saugios ir palankios vaiko ugdymui aplinkos kūrimą;
14.2. organizuoja švietimo programų pritaikymą mokiniams, turintiems specialiųjų ugdymosi poreikių, atlieka mokinio specialiųjų ugdymosi poreikių (išskyrus poreikius, atsirandančius dėl išskirtinių gabumų) pirminį įvertinimą ir atlieka kitas su vaiko gerove susijusias funkcijas.

Rudens �
2017-10-30–2017-11-03 �
�
Žiemos (Kalėdų)�
2017-12-27–2018-01-03 �
�
Žiemos�
2018-02-19–2018-02-23�
�
Pavasario (Velykų)�
2018-04-03–2018-04-06 �
�

Rudens �
2018-10-29–2018-11-02 �
�
Žiemos (Kalėdų)�
2018-12-27–2019-01-02 �
�
Žiemos�
2019-02-18–2019-02-22�
�
Pavasario (Velykų)�
2019-04-23–2019-04-26 �
�

