PAGE
22

PAGRINDINIO UGDYMO BENDROSIOS PROGRAMOS:
GAMTAMOKSLINIS UGDYMAS

Pradinio ir pagrindinio ugdymo bendrųjų programų

5 priedas
I. BENDROSIOS NUOSTATOS
1. Srities paskirtis

1.1. Gamtamokslinis ugdymas pagrindinėje mokykloje skirtas ugdyti mokinių gamtamokslinę kompetenciją – gebėjimą ir nusiteikimą naudotis gamtos pasaulį aiškinančiomis žiniomis ir gamtos tyrimų metodais siekiant atsakyti į iškylančius klausimus, ieškoti įrodymais pagrįstų išvadų bei sprendimų, suprasti žmogaus veiklos sukeltus pokyčius gamtoje ir imtis asmeninės atsakomybės už aplinkos išsaugojimą, tausoti savo ir kitų žmonių sveikatą. Gamtamokslinis ugdymas svarbus kiekvienam šiuolaikiniam žmogui dėl to, kad padeda jam suprasti pasaulį, kuriame gyvena, suvokti mūsų planetoje gyvybę palaikančias sistemas ir procesus, atsakingai taikyti gamtotyros žinias kasdieniame gyvenime ir profesinėje veikloje. Gamtamokslinės kompetencijos pradmenų mokiniai įgyja pradinėje mokykloje mokydamiesi „Pasaulio pažinimo“. Pagrindinėje mokykloje ji ugdoma toliau – svarbu, kad mokiniai ne tik įgytų esminių gamtos mokslų žinių, bet ir ugdytųsi bendruosius ir konkrečiuosius dalykinius gebėjimus, vertybines nuostatas. Siektina, kad mokiniai patys galėtų atrasti ir patirti pažinimo džiaugsmą, atpažintų ir išmoktų dalyvauti sprendžiant įvairias problemas, susijusias tiek su gyvąja, tiek su negyvąja gamta, atsakingai priimtų sprendimus ir jais pasitikėtų, gebėtų dirbti kolektyve. Ne mažiau svarbios ir ugdomos vertybinės mokinių nuostatos, padedančios mokiniams tapti brandžiomis asmenybėmis, kurioms nesvetimos bendrosios žmogaus moralės normos, asmeninė atsakomybė ir dalyvavimas sprendžiant darnaus vystymosi problemas pagal savo kompetenciją ir galimybes.

1.2. Gamtamokslinis mokinių ugdymas remiasi gamtos mokslų dalykų: biologijos, chemijos, fizikos, astronomijos – žiniomis. Su šia ugdymo sritimi susijęs ir geografijos dalykas. Be to, mokiniams padedama išsiugdyti sveikos gyvensenos, aplinkosaugos įgūdžius, suprasti, kad gamtotyros žinios daro didelę įtaką visuomeniniam, politiniam ir ekonominiam žmonijos gyvenimui. Gamtos pasaulis vientisas, todėl ugdant mokinius negalima apsiriboti atskirų gamtos mokslų dalykų dėstymu. Reikia nagrinėti bendrus sąlyčio taškus: bendras gamtamokslines temas, glaudžiai susijusias su kasdieniu mokinių gyvenimu, universalias sąvokas ir dėsningumus, remiantis bendrais gyvosios ir negyvosios gamtos pažinimo metodais. Šiuolaikinio, greitai kintančio gyvenimo sąlygomis svarbu mokinius išmokyti mokytis gamtos mokslų, susirasti ir atsirinkti reikiamą informaciją įvairiausiuose šaltiniuose, ją analizuoti, kritiškai vertinti ir perteikti kitiems.

II. TIKSLAS, UŽDAVINIAI, STRUKTŪRA
2. Tikslas – sudaryti galimybę visiems mokiniams įgyti gamtamokslinės kompetencijos pagrindus. Siekiama, kad mokiniai perimtų esmines gamtos mokslų sąvokas ir sampratas, įgytų gebėjimų, kurie padėtų pažinti pasaulį, ir išsiugdytų vertybines nuostatas. Mokiniai rengiami ir brandinami tolesniam gyvenimui kaip visaverčiai piliečiai, gebantys sveikai gyventi ir spręsti darnaus vystymosi problemas.

3. Uždaviniai. Siekdami gamtamokslinio ugdymo tikslo mokiniai:

· atpažįsta ir klasifikuoja svarbiausius gyvosios ir negyvosios gamtos objektus ir reiškinius, pastebi dėsningumus, supranta ir taiko pagrindines gamtos mokslų sąvokas, dėsnius ir teorijas, tikslingai vartoja dydžių simbolius ir dimensijas, sprendžia nesudėtingas praktines gamtos mokslų problemas, taiko įgytas gamtos mokslų žinias ir gebėjimus spręsdami kasdienio gyvenimo, sveikos gyvensenos ir darnaus vystymosi problemas;
· kelia klausimus ir hipotezes, planuoja stebėjimus ir bandymus ir, saugiai naudodamiesi laboratorine įranga ir medžiagomis, juos atlieka, apibendrina gautus duomenis, vertina jų tikslumą ir patikimumą, formuluoja pagrįstas išvadas;

· domisi organizmų įvairove, atpažįsta pagrindines organizmų grupes, supranta jų prisitaikymo prie aplinkos reikšmę gyvybės išlikimui, pagrindinius gyvybinius procesus, sveikos gyvensenos principus;

· tyrinėdami įvairias medžiagas, jas atpažįsta, apibūdina jų naudojimą ir paplitimą gamtoje, klasifikuoja jų savybes, pastebi medžiagų kitimų dėsningumus;
· tyrinėdami ir analizuodami fizikinius gyvosios ir negyvosios gamtos reiškinius išsiugdo mokslinę pasaulėvoką ir atsakingą požiūrį į aplinką, gamtą, gyvybę;

· domėdamiesi gamtos mokslų ir technologijų raida Lietuvoje ir pasaulyje, mūsų šalies prioritetinėmis gamtos mokslų, technikos ir technologijų plėtotės kryptimis, susipažįsta su profesijomis, kurioms reikia gamtos mokslų žinių ir gebėjimų.

4. Struktūra

4.1. Gamtos mokslų kursą sudaro keturi dėmenys ir devynios veiklos sritys:

4.1.1. Gamtos tyrimai.

4.1.2. Gyvoji gamta (biologija):

Organizmų sandara ir funkcijos;

Gyvybės tęstinumas ir įvairovė;

Organizmas ir aplinka. Biosfera ir žmogus.

4.1.3. Medžiagos ir jų kitimai (chemija):

Medžiagų sudėties ir savybių pažinimas;

Medžiagų kitimai;

Svarbiausių medžiagų pažinimas ir naudojimas.

4.1.4. Fizikiniai reiškiniai (fizika):

Judėjimo ir jėgų pažinimas;

Energijos ir fizikinių procesų pažinimas;

Žemės ir Visatos pažinimas.

4.2. Gamtos tyrimų dėmuo yra bendras visiems gamtos mokslams, todėl visose pagrindinės mokyklos klasėse jis yra integruojamas į kitus tris dėmenis. Vengiant pasikartojimų, fizikoje nėra išskirta medžiagos sandaros dalies, nes chemijoje tai nagrinėjama plačiau ir išsamiau.

4.3. 5–8 klasių koncentras dalijamas į dvi dalis, kurios skiriasi gamtos mokslų integracijos laipsniu.

4.3.1. 5–6 klasėse mokomasi integruoto gamtos mokslų kurso „Gamta ir žmogus“, apimančio biologijos, fizikos, chemijos, Žemės mokslo, sveikos gyvensenos, ekologijos, technikos mokslų žinių elementus. 5 klasėje šiame kurse integruojami ir kai kurie geografijos elementai, o nuo 6 klasės geografija atsiskiria į savarankišką dalyką. 5–6 klasių gamtos mokslų kursas integruojamas neišskiriant atskirų mokomųjų dalykų.

4.3.2. 7–8 klasėse, išlaikant gana tvirtus tarpdalykinius ryšius, atsiskiria biologijos, chemijos ir fizikos dalykai.

4.4. 9–10 klasėse mokomasi apibendrinamųjų biologijos, chemijos ir fizikos kursų, kurie skirti baigti formuoti mokinių gamtamokslinę kompetenciją.

4.5. Gamtamokslinės kompetencijos struktūra

	Gebėjimai ir nuostatos

Veiklos sritys
	Žinios ir supratimas
	Problemų sprendimas
	Praktiniai gebėjimai
	Gamtamokslinis komunikavimas
	Mokėjimas mokytis
	Nuostatos

	Gamtos tyrimai
	
	
	
	
	
	

	Organizmų sandara ir funkcijos
	
	
	
	
	
	

	Gyvybės tęstinumas ir įvairovė
	
	
	
	
	
	

	Organizmas ir aplinka. Biosfera ir žmogus
	
	
	
	
	
	

	Medžiagų sudėties ir savybių pažinimas
	
	
	
	
	
	

	Medžiagų kitimai
	
	
	
	
	
	

	Svarbiausių medžiagų pažinimas ir naudojimas
	
	
	
	
	
	

	Judėjimo ir jėgų pažinimas
	
	
	
	
	
	

	Energijos ir fizikinių procesų pažinimas
	
	
	
	
	
	

	Žemės ir Visatos pažinimas
	
	
	
	
	
	

4.6. Apibrėžiant gamtamokslinės kompetencijos struktūrą, mokinių gebėjimai išskirstomi į grupes: žinios ir supratimas (žemesnio lygio gebėjimai), problemų sprendimas, praktiniai gebėjimai, gamtamokslinis komunikavimas, mokėjimas mokytis. Toliau pateikiamas apibendrintas šių grupių paaiškinimas, kuris taikomas atitinkamame klasių koncentre.

4.6.1. Žinias ir supratimą, apibrėžtą lentelėje „Mokinių pasiekimai ir ugdymo gairės“, mokiniai parodo:

· nurodydami ir apibrėždami pagrindinius gamtamokslinius faktus, sąvokas, fizikinius dydžius, procesus, pateikdami 2–3 pavyzdžius;

· atpažindami paveiksluose (piešiniuose ir nuotraukose), schemose, grafikuose ir diagramose pavaizduotus objektus bei procesus, iš pateikto sąrašo, teksto ar schemos atrinkdami su nagrinėjamu klausimu susijusius pavyzdžius;

· apibūdindami gamtos mokslų objektus, reiškinius ir procesus;

· paprasčiausiais atvejais pavaizduodami duomenis schema ar grafiku, kai duomenys pateikti lentelėje;

· atlikdami paprasčiausius standartinius skaičiavimus;

· raštu ar schema paaiškindami pagrindines gamtamokslines sąvokas, dėsningumus, savo teiginius, grafinius vaizdus ir lenteles, reiškinių priežastis;

· pagal vieną požymį klasifikuodami į kelis tipus ir palygindami procesus, reiškinius ir faktus;

· paprasčiausiose standartinėse situacijose nustatant reiškinių dėsningumus ir priimant argumentuotus sprendimus taikydami gamtos mokslų žinias.

4.6.2. Problemų sprendimo gebėjimus, apibrėžtus lentelės „Mokinių pasiekimai ir ugdymo gairės“ gebėjimų skiltyje, mokiniai parodo:

· atrinkdami ir pateikdami reikiamus gamtamokslinius faktus, duomenis ir dėsnius;

· skaitydami ir apdorodami skaitinę ir grafinę informaciją;

· numatydami ir suplanuodami eksperimentą (pakeisdami žinomus eksperimentus ir pritaikydami panašiai situacijai);

· darydami išvadas ir tikrindami jų teisingumą;

· aiškindamiesi reiškinius remiantis gamtos mokslų dėsningumais;
· apibendrindami ir kritiškai vertindami informaciją apie gyvosios ir negyvosios gamtos įvairovę, gamtos mokslų atradimus, aplinkosaugą.

4.6.3. Praktinius gebėjimus, apibrėžtus lentelės „Mokinių pasiekimai ir ugdymo gairės“ žinių ir supratimo bei gebėjimų skiltyse, mokiniai parodo:

· pagal pateiktą aprašymą atlikdami eksperimentą ar praktinę užduotį;

· matuodami kai kuriuos rodiklius;

· įvertindami absoliutines matavimo paklaidas;

· gaudami ir apdorodami bandymų rezultatus, darydami išvadas.

4.6.4. Gamtamokslinio komunikavimo gebėjimus, apibrėžtus lentelės „Mokinių pasiekimai ir ugdymo gairės“ žinių ir supratimo bei gebėjimų skiltyse, mokiniai parodo:

· tinkamai vartodami sąvokas, dydžių simbolius, matavimo vienetus;

· sklandžiai reikšdami gamtamokslinį supratimą, aiškiai dėstydami mintis raštu;

· tinkamai (schemomis, paveikslais, diagramomis, tekstu ir kt.) perduodami informaciją apie gyvosios ir negyvosios gamtos objektus, procesus, dėsningumus;
· pritaikydami matematikos žinias reiškiniams ir situacijoms aiškinti.

4.6.5. Mokėjimą mokytis gamtos mokslų, apibrėžtą lentelės „Mokinių pasiekimai ir ugdymo gairės“ žinių ir supratimo bei gebėjimų skiltyse, mokiniai parodo:

· keldami gamtos mokslų mokymosi tikslus;

· planuodami mokymosi veiklą;

· atsižvelgdami į asmenines savybes, padedančias mokytis gamtos mokslų;

· taikydami įvairias mokymosi strategijas;

· apmąstydami mokymosi procesą.

4.7. Remiantis gamtamokslinės kompetencijos struktūra aprašyti mokinių pasiekimai (lentelė „Mokinių pasiekimai ir ugdymo gairės“).

III. PROGRAMOS ĮGYVENDINIMAS:
INTEGRAVIMO GALIMYBĖS, DIDAKTINĖS NUOSTATOS, MOKYMOSI APLINKA
5. Integravimo galimybės

5.1. Pagrindinio ugdymo gamtos mokslų dalykų bendroji programa integruoja biologijos, fizikos ir chemijos žinias ir gebėjimus. Integracijos ašys – sąvokos: judėjimas, energija, sistema, evoliucija, makro- ir mikrosistema, kitimai. Visuose gamtos mokslų kursuose nagrinėjamos darnaus vystymosi ekologijos ir aplinkosaugos, sveikatos ir higienos problemos, žmogaus vieta ir vaidmuo pasaulyje.

5.2. Mokantis gamtos mokslų yra daug galimybių integruoti juos su kitomis ugdymo turinio sritimis:

· su kalbomis – kreipiamas dėmesys į kalbos ir rašto kultūrą, mokoma taisyklingai vartoti mokslinius terminus ir sąvokas, diskutuoti ir pagrįsti savo nuomonę, pasirinkimą;

· su matematika – įgytieji skaičiavimo, skaičių apvalinimo, reiškinių sudarymo, palyginimo, prastinimo ir pertvarkymo, procentų nustatymo, funkcijų grafikų brėžimo bei skaitymo ir kt. gebėjimai plačiai taikomi mokantis gamtos mokslų;

· su informacinėmis technologijomis – mokoma naudotis IKT teikiamomis galimybėmis ieškant, apibendrinant ir pateikiant gamtamokslinę informaciją, apdorojant tyrimų, bandymų ir stebėjimų duomenis, tiriant ar modeliuojant gamtinius reiškinius;

· su technologijomis – mokomasi saugoti gamtą ūkiniame šeimos ir visuomenės gyvenime, teorijos pagrindžiamos praktiniais pavyzdžiais (pvz., kodėl maistą geriau virti uždengtame puode), rūpinamasi sauga, sveika gyvensena;

· su socialiniais mokslais – nagrinėjama gamtos mokslų ir technologijų įtaka visuomenės raidos procesams, darnaus vystymosi tematika;

· su menais – įgytos žinios apie šviesą, spalvas, šviesų, spalvų maišymą, šešėlių susidarymą, garso atsiradimą, šviesos ir garso suvokimą ir kt. gali būti plačiai naudojamos meninei raiškai;

· su doriniu ugdymu – ugdoma tolerancija ir pagarba gyvajai ir negyvajai gamtai bei jos įvairovei, veiklos pasekmių sau ir aplinkai numatymas.

5.3. Labai glaudžios gamtos mokslų sąsajos su mokymosi mokytis, darniojo vystymosi integruojamosiomis programomis. Svarbu, kad mokant gamtos mokslų būtų nuosekliai aiškinamos gamtos mokslų mokymosi strategijos, kad mokiniai išmoktų mokytis ir patirtų tyrinėjimo, teorinių žinių pritaikymo praktikoje džiaugsmą. Integruojant darnaus vystymosi tematiką svarbu supažindinti su aktualiomis ekonomikos, visuomenės raidos ir aplinkos apsaugos tendencijomis bei jų raiška asmens, bendruomenės, valstybės ir globaliu lygmeniu, paskatinti mokinius pagal savo galimybes siūlyti ir įgyvendinti pažangius pokyčius, ugdyti asmeninę atsakomybę.

6. Didaktinės nuostatos

6.1. Pagrindinėje mokykloje išlaikomas pradinėje mokykloje pradėto gamtamokslinio ugdymo tęstinumas ir integralumas. Projektiniai darbai, bandymai, ilgesnį laiką trunkantys stebėjimai ir tyrimai, reikiamos informacijos ieškojimas įvairiuose šaltiniuose ir įvairiais būdais (pvz., imant interviu iš mokytojo ar specialistų; iš interneto; miesto skaitykloje ir kt.) padės nuo mokymo pereiti prie mokymosi, padarys mokymąsi įdomesnį ir parodys jo prasmę, padės plėtoti mokinių gabumus ir kiekvienam iš jų atrasti sau patrauklią saviraiškos sritį. Gebėjimas taikyti tai, kas išmokta, didins tolesnio mokymosi motyvaciją, padės suprasti įgytų žinių ir gebėjimų svarbą toliau mokantis ar pasirenkant profesiją.

6.2. Planavimas

Planuojant ugdymo procesą išsikeliamas aiškus tikslas ir į rezultatą orientuoti, pamatuojami mokymosi uždaviniai.

Planuojant įvairią veiklą per pamokas svarbu numatyti galimybes, kaip atsižvelgti į individualią kiekvieno mokinio patirtį ir ne tik padėti ją susieti su nagrinėjamomis mokslo sąvokomis ir idėjomis, bet ir ištaisyti klaidas, gilinti turimas žinias bei ugdyti gebėjimus. Mokymo procese, atsižvelgiant į mokinių amžių ir galimybes, būtina diferencijuoti veiklą, parengti skirtingas užduotis remiantis vertinimo informacija.

Mokymasis glaudžiai siejamas su tiriamąja mokinių veikla, su gamtos reiškinių ir dėsningumų pažinimu atliekant praktinę veiklą, su gamtos mokslų atradimų reikšmės, kuriant naujas technologijas ir užtikrinant žmonių gyvenimo kokybę, supratimu. Gamtamokslinio ugdymo pamokose reikėtų užtikrinti saugią, etišką praktinę veiklą. Mokiniai mokosi saugiai atlikti stebėjimus ir tyrimus klasėje, laboratorijoje, lauko sąlygomis, skatinami iš turimų medžiagų patys pasirengti įvairias mokymo priemones bei įrangą.

Mokymosi aplinka planuojama taip, kad visi mokiniai jaustųsi joje gerai ir galėtų sėkmingai bendrauti ir bendradarbiauti.

6.3. Organizavimas

Labai svarbu, kad mokiniai mokytųsi taikyti įgytas gamtos mokslų žinias ir gebėjimus naujose situacijose, mokydamiesi ir gyvenime. Tinkamai parinktos, susietos su problemomis, su kuriomis mokiniai susiduria kasdieniame gyvenime, praktinio darbo užduotys leidžia suprasti reiškinius, kuriuos gvildena teorija. Taip mokiniai susiduria su naujomis problemomis ir hipotezėmis ir stengiasi ieškoti jų sprendimo būdų. Spręsdami kilusias problemas ar bandydami patikrinti suformuluotas hipotezes, patys mokiniai gali pasitikrinti ir įsivertinti, kaip suprato pagrindinius gamtos mokslų dėsningumus.

Ypač svarbu ugdyti mokinių kritinį mąstymą, gebėjimą argumentuoti, gebėjimą ieškoti, atsirinkti ir vertinti informaciją. Veikla organizuojama taip, kad mokiniai mokytųsi naudotis įvairiais informacijos šaltiniais (žinynais, enciklopedijomis, atlasais, duomenų bazėmis, internetu), mokomosiomis kompiuterių programomis.
Ypač daug dėmesio turėtų būti skiriama mokinių savarankiškumui ugdyti. Svarbiausios savarankiško darbo formos yra: stebėjimai ir bandymai, modeliai (imitacijos), ekskursijos ir išvykos, projektai, diskusijos, debatai ir t. t. Būtina skatinti mokinius užsiimti savarankiška tyrinėjimų ir aplinkosaugos veikla, domėtis žymių pasaulio ir Lietuvos mokslininkų gyvenimu bei nuveiktais darbais. Šie dalykai ir mokytojo pavyzdys skatins mokinio Aš plėtotę, ugdys pagarbą gyvybei ir atsakomybę už gamtos likimą.

Ugdymo procese šalia įprastinių metodų – paskaitos, demonstravimo, pokalbio ir kt. – turėtų būti taikomi aktyvieji mokymo metodai (darbas grupėmis, projektiniai darbai ir kt.). Taip dirbant mokymas iš pradžių atrodo sunkesnis, tačiau kartu jis yra kūrybiškesnis ir įdomesnis, skatina mokinius ir mokytoją bendradarbiauti, integruoti požiūrius ir dalykus, tobulėti.
Gamtamokslinio ugdymo pamokose svarbu tinkamai vartoti kalbą. Mokiniams svarbu išsiugdyti gebėjimą aiškiai reikšti savo mintis ir papasakoti apie savo darbą kitiems. Jie turėtų suvokti, kad gamtos mokslų kalba yra labai tiksli, gebėti kritiškai analizuoti žodžius, vartojamus sąvokoms apibūdinti.

6.4. Vertinimas

Vertinant mokinius remiamasi Mokinių pažangos ir pasiekimų vertinimo samprata (patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. vasario 25 d. įsakymu Nr. ISAK-256). Mokantis taikomas formuojamasis ir diagnostinis vertinimas. Baigiant kursą gali būti taikomas apibendrinamasis vertinimas.

Formuojamasis vertinimas nesiejamas su pažymiu. Mokiniui jis suteikia grįžtamosios informacijos apie mokymosi pažangą, padeda išsiaiškinti spragas, o mokytojui padeda parinkti mokymo strategijas. Ugdomas mokinio pasitikėjimas mokytoju.

Diagnostinis vertinimas taikomas siekiant išsiaiškinti, ar pasiekti mokymosi uždaviniai, padeda numatyti tolesnius mokymosi žingsnius. Svarbu, kad diagnostinio vertinimo užduotys atitiktų tai, ko buvo mokoma, mokiniai iš anksto žinotų, kaip bus vertinami, kad jiems būtų aiškūs vertinimo kriterijai. Mokoma įvertinti save.

Rengiant diagnostines užduotis rekomenduojama laikytis tokio žinių ir gebėjimų santykio: 50 proc. užduoties taškų turėtų būti skirta žinioms ir supratimui, o kiti 50 proc. – problemų sprendimo gebėjimams tikrinti.

Pagal užduočių sunkumą diagnostinės užduotys turėtų būti rengiamos stengiantis laikytis tokių proporcijų: 30 proc. lengvų užduočių, 40 proc. – vidutinio sunkumo ir 30 proc. sunkių užduočių.

7. Mokymosi aplinka

7.1. Mokiniams reikia ne tik įvairių žinių, įgūdžių, bet ir tam tikros, konkrečiam dalykui pritaikytos mokymosi aplinkos. Gamtamokslinis ugdymas glaudžiai susijęs su mokinių veikla gamtoje arba žmogaus sukurtoje aplinkoje:
· dirbama su įvairiais šaltiniais, šalia tradicinių mokomųjų priemonių naudojama garso ir vaizdo medžiaga, periodika, internetas, mokslo darbai, mokomosios kompiuterių programos ir kt.

· naudojantis įvairiais prietaisais, įranga ir buitinėmis priemonėmis stebima bei tiriama aplinka;

· rengiamos mokomosios ekskursijos į gamtą, muziejus ar mokslo ir kt. įstaigas;

· vykdomi tikslingi projektai, skirti gamtamoksliniams gebėjimams ugdyti; projektinė mokinių veikla gerai suplanuojama siekiant išvengti neprasmingų užduočių ir kartu mokinių perkrovimo; atsižvelgiama į mokinių interesus, gebėjimus, specialiuosius poreikius, sudaroma pasirinkimo galimybė;

· esant galimybei, gamtos mokslų ir kitų ugdymo sričių integraciniams ryšiams atskleisti rengiamos vasaros ar rudens stovyklos, padedančios ugdyti stebėjimų, tyrimų gebėjimus.

7.2. Išvardytai mokinių veiklai būtinos mokymo(si) priemonės. Pageidautina, kad gamtos mokslų kabinetuose būtų prijungtas prie interneto kompiuteris su daugialypės terpės projektoriumi. Nesant galimybės aprūpinti kiekvieną gamtos mokslų kabinetą, būtų gera turėti bent vieną komplektą, skirtą tik gamtos mokslams. Apsirūpinti kompiuteriais mokykloms gali padėti dalyvavimas įvairiuose informacinių technologijų diegimo konkursuose. Esant galimybei, turėtų būti plačiai naudojamasi mokyklos biblioteka, kaip informaciniu centru. Mokyklos gamtos mokslų mokytojai turėtų tarpusavyje dalytis mokykloje esančiomis gamtos tyrimų priemonėmis. Jų trūkstant, metodiniame būrelyje turėtų būti aptartos keliems dalykams ir kelioms klasėms reikalingos priemonės – kiek jų yra mokykloje, kokių trūksta, kiek reikia įsigyti. Tokios priemonės, pvz., yra: laboratoriniai stovai, matavimo cilindrai, stiklinės, svarstyklės su svareliais, dinamometrai, termometrai, objektiniai stikliukai, mikroskopai ir kt. Pirmiausia įsigyti reikėtų būtent jas ir naudoti visiems gamtos mokslų mokytojams – taip jos duos daugiausiai naudos. Nesant galimybės nusipirkti priemonių, labai svarbus mokytojo kūrybingumas – atliekant tyrimus gali tikti daugelis buityje naudojamų daiktų.

7.3. Gamtos mokslų pamokose skatinama kūrybinė mokinių veikla, savarankiškumas, formuojamas emocinis, vertybinis jų santykis su pasauliu. Nuo pirmųjų gamtos mokslų pamokų ugdomas poreikis pačiam tirti ir pažinti, keliauti, domėtis ir aktyviai veikti, puoselėjama meilė gamtai. Mokiniai skatinami dalyvauti papildomojo ugdymo veikloje – mokytis jaunųjų gamtininkų, fizikų, chemikų mokyklose, dalyvauti būreliuose, susijusiuose su gamtamoksline veikla, olimpiadose, konkursuose, konferencijose, ekspedicijose, projektuose.

7.4. Gamtamokslinio ugdymo pamokose labai svarbi emocinė aplinka. Nacionaliniai mokinių pasiekimų tyrimai rodo, kad mokiniai, kurie mano, kad jiems pažymiai rašomi teisingai, kurie nebijo kontrolinių darbų ir yra pagiriami, užduotis atlieka geriau. Geriau užduotis atlieka ir tie mokiniai, kurie noriai paaiškina, padeda mokytis kitiems, kurie klasėje jaučiasi gerai, kurie sako, kad klasėje nėra dirbti trukdančių mokinių. Taigi mokytojas turėtų kurti klasėje pasitikėjimo atmosferą, ugdyti bendradarbiavimo kultūrą.

IV. GAMTOS MOKSLAI: MOKINIŲ PASIEKIMAI IR UGDYMO GAIRĖS, TURINIO APIMTIS, VERTINIMAS
8. Šiame skyriuje parodoma, kaip plėtojasi mokinių gamtos mokslų gebėjimai, nurodomi pasiekimai, apibrėžiama turinio apimtis, aprašomas mokinių pasiekimų vertinimas.

8.1. Apibendrinta mokinių gebėjimų raida (8.2) siekiama parodyti, kokius kiekvienos veiklos srities gebėjimus ir kuriame amžiaus tarpsnyje ugdosi mokiniai. Veiklos sritys žymimos tuo pačiu numeriu ir aprašant mokinių pasiekimus. Aprašant mokinių pasiekimus kartu nurodomos ugdomos vertybinės nuostatos, gebėjimai, žinios, reikalingos gebėjimams ugdyti, ir ugdymo gairės. Nurodant reikalavimus, keliamus mokinių pasiekimams, visame dokumente vartojami tokie užduoties sunkumą nusakantys terminai:

· paprasčiausiais vadinami uždaviniai, kuriuos sprendžiant reikia atlikti vieną standartinę operaciją, kai nereikia vienų matavimo vienetų paversti kitais;

· nesudėtingais vadinami uždaviniai, kuriuos sprendžiant reikia atlikti 2–3 veiksmus, bet nereikia vienų matavimo vienetų paversti kitais;

· paprasčiausiais vadinami bandymai, kurių metu reikia atlikti vieną standartinę operaciją (pvz., ištirpinti medžiagą ir pan.);

· nesudėtingais vadinami bandymai, kurių metu reikia atlikti kelias standartines operacijas, naudojant paprasčiausius indus ar priemones (pvz., įvertinti medžiagos savybes – tirpumą, degumą, kietumą);

· paprasčiausia vadinama tokia cheminės reakcijos lygtis, kurios nereikia lyginti, reakcijos pradinės medžiagos ir produktai yra vieninės medžiagos bei dvinariai junginiai (pvz. degimo, skilimo reakcija);

· nesudėtinga vadinama tokia cheminės reakcijos lygtis, kuriai išlyginti reikalingas vienas koeficientas ar kurios nereikia lyginti, o pradinių medžiagų ir reakcijos produktų yra tik po 1 ar 2;

· paprasčiausiu vadinamas toks apytakos ratas, kuris susideda iš 2–3 tiesiogiai susijusių ir sudarančių uždarą ratą elementų (pvz., garavimas, debesys ir lietus);

· paprasčiausiais fotosintezės ir kvėpavimo bandymais vadinami tokie, kuriuos galima atlikti paprasčiausiomis priemonėmis (pvz., laikyti uždengtą augalo lapą tamsoje; stebėti kvėpuojant mielėms išsiskiriančias dujas);
· nesudėtingais vadinami tokie mitybos tinklai, kurie sujungti iš 2–3 mitybos grandinių.
8.2. Mokinių gebėjimų raida

	Veiklos sritys
	5–6 klasės
	7–8 klasės
	9–10 klasės

	1. Gamtos tyrimai
	Padedant mokytojui susiplanuoti ir atlikti stebėjimus ir bandymus, formuluoti paprastas išvadas. Rasti ir apibendrinti reikiamą informa​ciją apie gamtą savo amžiaus mo​kiniams skirtuose šaltiniuose, diskutuoti apie artimiausios aplinkos gyvenimo sąlygų gerinimo būdus.
	Pagal pavyzdį susiplanuoti ir atlikti stebėjimus ir bandymus, formuluoti išvadas. Įvairiuose šalti​niuose savarankiškai rasti, apibend​rinti, klasifikuoti reikiamą informaciją apie gamtos reiškinius, diskutuoti apie artimiausios aplinkos gyvenimo sąlygų gerinimo būdus panaudojant gamtos mokslų laimėjimus.
	Savarankiškai susiplanuoti ir atlikti nesudėtingus stebėjimus ir bandymus, formuluoti pagrįstas išvadas, anali​zuoti ir paaiškinti savo ir draugų gautų stebė​jimų ir bandymų rezultatų skirtumus ir jų prie​žastis. Įvairiuose šalti​niuose savarankiškai rasti, apibendrinti ir klasi​fikuoti reikiamą informaciją, vertinti jos patikimumą argu​mentuojant savo nuomonę, diskutuoti apie Lie​tuvos ir vietinės bendruomenės gyvenimo sąlygų gerinimo būdus.

	2. Organizmų sandara ir funkcijos
	Apibūdinti ląstelę kaip mažiausią organizmo dalelę. Aptarti pagrindinius vienaląsčių ir daugialąsčių organizmų panašumus ir skirtumus. Nusakyti fotosintezės ir kvėpavimo reikšmę organizmams. Remiantis žmogaus organizmo pavyzdžiu, nurodyti, kaip skirtingi organai, veikdami kartu, dalyvauja aprūpinant organizmą maisto medžiagomis ir energija, pažįstant aplinką ir joje orientuojantis. Kūno pokyčius paauglystėje susieti su dauginimosi organų pasirengimu atlikti savo funkciją. Nusakyti pagrindinius sveikos gyvensenos principus.
	Apibūdinti pagrindinius augalų ir gyvūnų ląstelių sandaros panašumus ir skirtumus, susiejant su ląstelių veikla. Paaiškinti ląstelių, audinių ir organų sandaros bei funkcijų ryšius. Remiantis augalų, gyvūnų ir žmogaus pavyzdžiais, paaiškinti organizmų gyvybinę veiklą: medžiagų ir energijos apykaitą, gyvybinių procesų reguliavimą, judėjimą, dauginimąsi. Pritaikyti žinias apie žmogaus organizme vykstančius gyvybinės veiklos procesus, pagrindžiant sveikos gyvensenos principus ir jų laikantis.
	Paaiškinti organizmų (augalų ir gyvūnų) sandaros lygmenų: ląstelės, audinių, organų ir organų sistemų tarpusavio ryšius atliekant gyvybines funkcijas. Apibūdinti medžiagų pernašos per ląstelės membraną svarbą gyvūnų ir augalų gyvybinėje veikloje. Paaiškinti, kad visiems gyviems organizmams yra būdingi tie patys gyvybiniai procesai: mityba, kvėpavimas, judėjimas, augimas, šalinimas, jutimas, dauginimasis. Fermentų veiklą susieti su žmogaus organizmo aprūpinimu maisto medžiagomis ir energija. Paaiškinti, kaip dalyvaujant vidaus sekrecijos liaukoms ir nervų sistemai palaikoma organizmo homeostazė. Pritaikyti žinias apie žmogaus organizmą savo kasdienėje veikloje, saugant sveikatą, pateikti pavyzdžių, kaip biologijos žinios taikomos medicinoje.

	3. Gyvy-bės tęstinumas ir įvairovė
	Paaiškinti, kad dėl ląstelės branduolyje esančios paveldimos informacijos organizmai daugindamiesi perduoda požymius savo palikuonims. Grupuoti organizmus pagal jų požymius, atpažinti keletą artimiausios aplinkos augalų, gyvūnų, grybų. Pateikti naudingų ir žalingų mikroorganizmų veiklos pavyzdžių.
	Paaiškinti nelytinio ir lytinio dauginimosi vaidmenį perduodant organizmų požymius palikuonims ir palaikant organizmų įvairovę. Naujų požymių atsiradimą susieti su aplinkos sąlygų kitimu ir gamtine atranka. Apibūdinti organizmų klasifikavimo principus ir pagrindines sistemines organizmų grupes. Naudojantis vadovais atpažinti po keletą įvairių sisteminių grupių atstovų, apibūdinti jų reikšmę gamtai ir žmogui, prisidėti prie rūšių įvairovės išsaugojimo.
	Apibūdinti organizmų kintamumą, kaip savybę įgyti naujų požymių, ir paveldimumą, kaip savybę perduoti įgytus požymius palikuonims. Susieti evoliucijos procesą su organizmų įvairovės atsiradimu. Apibūdinti organizmų karalystes. Argumentuotai vertinti šiuolaikines biotechnologijas (klonavimas, genetiškai modifikuotų organizmų naudojimas, biologinis kuras ir kt.).

	4. Organizmas ir aplinka. Biosfera ir žmogus
	Tyrinėti artimiausią vietovę, pateikti joje gyvenančių gamintojų, augalėdžių, plėšrūnų ir skaidytojų pavyzdžių, paaiškinti jų tarpusavio ryšius sudarant mitybos grandines. Remiantis pavyzdžiais apibūdinti aplinkos taršos poveikį gamtai, pateikti siūlymų, kaip šios taršos išvengti.
	Paaiškinti medžiagų ir energijos judėjimą ekosistemos mitybos grandinėse. Apibūdinti pagrindinius gamtinių populiacijų dydį reguliuojančius biologinius veiksnius. Nurodyti šiltnamio efekto, rūgščiojo lietaus, vandens taršos poveikį organizmams.
	Palyginti energijos ir medžiagų srautus iš vieno ekosistemos mitybos lygmens į kitą. Susieti populiacijų susidarymą su organizmų prisitaikymu prie aplinkos sąlygų. Analizuoti žmonių populiacijų augimo problemas. Argumentuotai vertinti vietos ir globalines aplinkos problemas, žmogaus ūkinės veiklos įtaką biologinei įvairovei, prisidėti prie darnaus vystymosi nuostatų įgyvendinimo.

	5. Me​džiagų sudėties ir savybių pažini​mas
	Grupuoti (klasifikuoti) pateiktas medžiagas pagal agregatinę būseną; išskirstyti nesudėtingus medžiagų mišinius; pasigaminti sočiuosius ir nesočiuosius tirpalus; atpažinti rūgštinius ir šarminius tirpalus.

	Grupuoti (klasifikuoti) pateiktas medžiagas pagal sudėtį; naudotis informacija, esančia periodinėje lentelėje, apibūdinant cheminių medžiagų sudėtį ir savybes; išskirstyti medžiagų mišinius, susiejant išskirstymo būdą su mišinį sudarančių medžiagų savybėmis; pasigaminti vandeninius tirpalus, kai nurodyta jų koncentracija. Apskaičiuoti medžiagos tankį.
	Grupuoti (klasifikuoti) medžiagas pagal cheminio ryšio tipą; paaiškinti cheminių ryšių susidarymą; naudojantis periodine elementų lentele apibū​dinti cheminio elemento atomo sandarą; tinkamai vartoti svarbiausias chemi​jos sąvokas ir terminus; naudojantis pH skale grupuoti tirpalus į rūgš​tinius ir bazinius.

	6. Me​džiagų kitimai
	Medžiagų kitimo procesus grupuoti į fizikinius ir cheminius; susieti degimo metu išsiskiriančią šilumą su kuro kaip energijos šaltinio naudojimu.
	Apibūdinti medžiagų agregatinės būsenos kitimus, chemines reakcijas; grupuoti chemines reakcijas pagal energijos pokyčius; skaičiuoti susidariusių ar sureagavusių medžiagų masę pa​gal pateiktas nesudėtingų reakcijų lygtis.
	Apibūdinti oksidacijos ir redukcijos procesus; metalų aktyvumą; remiantis tirpumo lentele, apibūdinti chemines reakcijas, vykstančias van​denyje; skaičiuoti susidariusių ar sureagavusių medžiagų molių kiekį, masę, tūrį pagal pateiktas reakcijos lyg​tis.

	7. Svar​biau​sių me​džiagų pažini​mas ir naudoji​mas
	Apibūdinti vandens būsenų kitimą apytakos rate; tirti kasdienėje aplinkoje esančių medžiagų savybes; tausoti medžiagas.
	Apibūdinti deguonies ir anglies apytaką (paprasčiausią) gamtoje; tirti medžiagų savybes; apibūdinti ozono sluoksnio ir šiltnamio efekto reikšmę Žemei.
	Apibūdinti deguonies ir anglies apytaką gamto​je; savarankiškai tirti medžiagų savybes, susie​jant su jų naudojimu; apibūdinti svarbiausių metalų ir nemetalų, jų junginių, organinių jungi​nių, dažniausiai naudojamų polimerinių medžia​gų naudojimą, susiejant su jų savybėmis; pa​teikti svarbiausių ekologinių problemų sprendi​mo pavyzdžių.

	8. Judė​jimo ir jėgų pa​žini​mas
	Apibūdinti judėjimą naudojantis greičio, kelio, laiko sąvokomis. Kūnų sąveiką apibūdinti jėga. Tirti ir apibūdinti tamprumo, trinties ir sunkio jėgas.
	Judėjimui apibūdinti tinkamai vartoti trajektorijos, kelio, laiko, greičio, vidutinio greičio ir pagreičio sąvokas. Apskaičiuoti judėjimą apibūdinančius dydžius. Taikyti žinias apie gravitacijos, tamprumo, trinties jėgas kasdieniame gyvenime.
	Žinias apie jėgas, judėjimą apibūdinančius fizi​kinius dydžius ir jų sąryšius taikyti nagrinėjant šiluminius, elektrinius ir šviesos, ast​ronominius reiškinius.

	9. Ener​gijos ir fizikinių pro​cesų pa​žini​mas
	Paaiškinti dažniausiai pasitaikančius energijos virsmus. Susieti energijos gamybą su aplinkos tarša. Nurodyti ir pagrįsti regėjimo ir klausos saugojimo būtinybę.
	Analizuoti mechaninės energijos virsmus. Apibūdinti elektros energijos šaltinius. Nurodyti keletą energijos taupymo būdų. Apibūdinti svyravimus, mechanines bangas ir šviesos reiškinius.
	Analizuoti šiluminius procesus ir apibūdinti ši​luminių reiškinių reikšmę ekologijai. Pagrįsti energijos išteklių tausojimo būtinybę. Apibū​dinti energijos kitimus elektros grandinėse, įvai​rių elektros energijos gamybos technologijų įtaką aplinkai. Žinias apie mechanines bangas taikyti nagrinėjant elektromagnetines bangas.

	10. Že​mės ir Visatos pažinimas
	Apibūdinti Žemę, jos padėtį ir judėjimą Saulės sistemoje.

	Taikyti žinias apie tiesiaeigį šviesos sklidimą, šešėlius ir pusšešėlius aiškinant Saulės ir Mėnulio užtemimus, Mėnulio fazių kaitos priežastis. Apibūdinti Saulės sistemos planetų judėjimą.
	Palyginti Saulės sistemos planetų fizikines ypatybes. Bendrais bruožais apibūdinti žvaigždes ir galaktikas.

8.3. Mokinių pasiekimai ir ugdymo gairės, turinio apimtis, vertinimas. 5–6 klasės

Šioje dalyje nurodomi reikalavimai 5–6 klasių mokinių pasiekimams (nuostatoms, gebėjimams, žinioms) ir aprašomos ugdymo gairės (8.3.1); vėliau smulkiau nurodoma turinio apimtis (8.3.2); galiausiai pateikiami mokinių pasiekimų lygių požymiai (8.3.3). Gebėjimų numeravimo pirmasis skaitmuo rodo veiklos srities numerį. Tie patys gebėjimai vienodai numeruojami ir kitų klasių koncentruose. 5–6 klasių koncentre ugdomi ne visi numatyti gebėjimai, todėl kai kurių numerių 5–6 klasių pasiekimų lentelėje nėra.

8.3.1. Mokinių pasiekimai ir ugdymo gairės. 5–6 klasės

Toliau pateikiamoje lentelėje nurodomi reikalavimai mokinių pasiekimams (nuostatoms, gebėjimams, žinioms ir supratimui) bei ugdymo gairės. Gebėjimai – tai, kas pritaikoma praktiškai veikiant analogiškose ar naujose situacijose, analizuojant, kuriant naujus dalykus, argumentuojant nuomonę. Gebėjimas išugdomas ilgesnį laiką dirbant su žiniomis. Žinios (tai, ką mokinys turi žinoti ir suprasti) būtinos kaip įrankis (priemonė) gebėjimams įgyti ir realizuoti. Ugdymo gairės bendrais bruožais nusako mokytojo ir mokinių veiklas, padedančias pasiekti konkrečius rezultatus, kurie numatyti žinių ir supratimo, gebėjimų bei nuostatų skiltyse. Remdamasis šiais mokinių pasiekimų aprašais mokytojas nustato konkrečios pamokos, kontrolinio darbo, išorinio vertinimo užduočių vertinimo kriterijus.
	Mokinių pasiekimai
	Ugdymo gairės

	Nuostatos
	Gebėjimai
	Žinios ir supratimas
	

	1. Gamtos tyrimai

	Noriai ir saugiai tyrinėti artimiausią gamtinę aplinką.
	1.1. Padedant mokytojui susiplanuoti ir atlikti stebėjimus bei bandymus. Saugiai ir kūrybingai naudoti paprasčiausias mokyklines gamtos tyrimo priemones, buityje naudojamus prietaisus ir medžiagas.

	1.1.1. Savais žodžiais paaiškinti, kas yra hipotezė (spėjimas).

1.1.2. Padedant mokytojui pagal aprašymą atlikti paprastus stebėjimus ir bandymus, rezultatus pateikti žodžiu ar raštu.

1.1.3. Nurodyti buitinius matavimo prietaisus, naudojamus laikui, ilgiui, masei, temperatūrai, tūriui matuoti.

1.1.4. Nurodyti paprasčiausius indus bandymams atlikti (stiklinė, piltuvėlis, matavimo cilindras).

1.1.5. Paprasčiausiais atvejais (kai yra 2, 5, 10 padalų) nustatyti prietaiso padalos vertę.

1.1.6. Savais žodžiais nusakyti saugaus elgesio su buitiniais prietaisais taisykles.

1.1.7. Savais žodžiais nusakyti elgesio su nežinomomis ir pavojingosiomis medžiagomis taisykles.
	Mokytojo padedami ir bendradarbiaudami mokiniai mokosi kelti hipotezes, planuoti veiklas hipotezei tikrinti, savarankiškai pasi​rinkti priemones, reikalingas užduočiai at​likti, atlikti bandymus. Aiškinasi, kaip sau​giai ir taisyklingai naudotis matavimo prie​taisais, lupa, mikroskopu, kaip elgtis su nežinomomis ar pavo​jingosiomis medžiagomis, mokosi atpažinti pavo​jingųjų medžiagų ženklus.

	
	1.2. Pritaikyti matematikos pamokose įgytas žinias ir gebėjimus tyrimų rezultatams apdoroti ir pateikti žodžiu ar raštu.
	1.2.1. Savais žodžiais, remiantis pavyzdžiais, nusakyti, kaip nustatoma vidutinė dydžių vertė.

1.2.2. Paaiškinti, kaip brėžiamos paprasčiausios stačiakampės, skritulinės ar stulpelinės diagramos.

	Mokytojo padedami, bendradarbiaudami mokiniai mokosi apdoroti tyrimų rezultatus: apibendrinti juos ir aprašyti, pateikti lentelė​mis, paprasčiausiomis diagramomis. Moki​niams sudaromos sąlygos tyrimų rezultatus pateikti ne tik raštu, bet ir pristatyti vieni ki​tiems.

	
	1.3. Formuluoti paprastas išvadas, palyginti savo ir draugų gautus stebėjimų ir bandymų rezultatus.
	1.3.1. Pateikiant pavyzdžių paaiškinti, kas yra tyrimų rezultatas ir kas yra išvada.
	Mokytojui pateikiant pavyzdžių moki​niai mokosi:

skirti tyrimų rezultatą nuo išvados (pvz., rezultatas – suolų ilgis 1,2 m, išvada – visų klasėje esančių suolų ilgiai vienodi);

analizuodami tyrimų rezultatus formuluoti ir pagrįsti išvadas.

Sudaromos sąlygos mokytis argumentuoti.

	
	1.4. Vartoti pagrindinius matavimo vienetus.
	1.4.1. Nurodyti pagrindinius ilgio, masės, ploto, tūrio, temperatūros, greičio ir laiko vienetus.
	Atlikdami įvairias užduotis mokiniai pratinasi taikyti pagrindinius matavimo vienetus.

	
	1.5. Kryptingai veikti, siekiant nustatyti, kaip reikia mokytis gamtos mokslų.
	1.5.1. Savais žodžiais paaiškinti, kad reikia naują medžiagą sieti su tuo, kas jau žinoma, pasirinkti tinkamus mokymosi šaltinius, mo​kymosi veiklą planuoti ir vertinti.

	Ugdymo procese mokiniai mokosi pla​nuoti mokymosi ir tiriamąją veiklą, pasirinkti tinkamus mokymosi šaltinius. Labai svarbu mokinius mokyti įvertinti save, kaip sekėsi pasiekti mokymosi tikslus, apmąstyti mokymosi procesą – išsiaiškinti, kas sekėsi gerai, kas blogai, ką reikėtų keisti, kokia mokymosi strategija būtų tinkama.

	Domėtis gamtos mokslų įtaka visuomenei ir gamtai.
	1.6. Klausti, išsakyti savo idėjas, savarankiškai rasti reikiamą informaciją apie gamtą savo amžiaus mokiniams skirtuose šaltiniuose, ją apibendrinti ir perteikti kitiems.
	1.6.1. Mokėti naudotis mokyklos bibliotekos paslaugomis.

1.6.2. Pagal duotą tinklalapio adresą rasti nurodytą gamtamokslinę informaciją internete.

1.6.3. Mokėti atverti ir naudotis šio amžiaus tarpsnio mokiniams skirtomis kompiuterinėmis mokymosi priemonėmis.

	Gali būti organizuojama ekskursija į mo​kyklos biblioteką, išsiaiškinama, kur rasti gamtos mokslams skirtos medžiagos. Mokiniai mokomi atpažinti patikimus informacijos šaltinius. Mokytojo padedami ar savarankiškai mokiniai ieško, kaupia, apibendrina, lygina savo ir kitų surinktą informaciją, mokosi pristatyti ją kitiems.

Esant galimybei naudojasi virtualiais gamtos mokslams skirtais kursais.

	
	1.7. Diskutuoti apie artimiausios aplinkos gyvenimo sąlygų gerinimo būdus naudojant gamtos mokslų laimėjimus.
	1.7.1. Pateikti mokslo atradimų, kurie pakeitė žmonių pasaulėvoką ir buitį, pavyzdžių.

	Nagrinėjant, kokią naudą gamtos mokslų laimėjimai davė žmonijai, svarbu nepamiršti aptarti laimėjimų įtaką socialinei ir gamtinei aplinkai – parodyti, kad dažnai naujos te​chnologijos lemia ne tik pažangą, bet ir socialines bei ekologines problemas. Mokiniai mokosi suprasti, kad priimant sprendimus būtina atsižvelgti į aptartus aspektus.

	2. Organizmų sandara ir funkcijos

	Domėtis gyvybe. Suvokti organizmo vientisumą ir pažeidžiamumą.

	2.1. Remiantis pavyzdžiais nurodyti, kad organizmai sudaryti iš ląstelių, palyginti vienaląsčius ir daugialąsčius organizmus.
	2.1.1. Apibūdinti ląstelę kaip mažiausią organizmo dalelę. Nurodyti, kad daugialąsčiuose organizmuose ląstelės sudaro audinius, o audiniai – organus.

2.1.2. Atpažinti schemiškai pavaizduotą augalo ir gyvūno ląstelę, parodyti, kad abi ląstelės turi membraną, branduolį ir citoplazmą ir kad augalo ląstelė dar turi sienelę ir chloroplastus.

2.1.3. Remiantis pavyzdžiais nurodyti esminį vienaląsčių ir daugialąsčių organizmų sandaros skirtumą ir gyvybinės veiklos panašumus (maitinasi, dauginasi, juda).
	Mokytojo padedami mokiniai mikroskopu stebi vienaląsčius organizmus (šieno mirkinys), audinių preparatus. Nagrinėja paveikslus arba kompiuterinius demonstracinius objektus, kuriuose nesudėtingai pavaizduotos gyvūno ir augalo ląstelės, daugialąsčių organizmų audiniai ir iš jų sudaryti organai.

	
	2.2. Apibūdinti fotosintezės procesą, kurio metu pagaminamos organinės medžiagos, turinčios sukauptos energijos, ir kvėpavimą – procesą, dėl kurio ši energija išsiskiria ir panaudojama organizmo veiklai.
	2.2.1. Vartojant sąvokas šviesos energija, anglies dioksidas, organinės (maisto) medžiagos, deguonis nusakyti fotosintezės procesą ir jo reikšmę organizmams.

2.2.2. Vartojant sąvokas maisto medžiagos, deguonis, energija ir anglies dioksidas nusakyti kvėpavimo procesą ir jo reikšmę organizmui.
	Mokytojo padedami mokiniai atlieka paprasčiausius bandymus fotosintezei ir kvėpavimui stebėti.

Aiškinasi fotosintezės ir kvėpavimo procesų ryšį ir reikšmę gamtoje bei organizmui.

	
	2.3. Paaiškinti, kad ir augalų, ir gyvūnų organizmai sudaryti iš organų, atliekančių gyvybei palaikyti būtiną veiklą.

	2.3.1. Nurodyti svarbiausius augalų organus (šaknis, stiebas, lapas, žiedas) ir jų paskirtį.

2.3.2. Remiantis žmogaus organizmo pavyzdžiu trumpai apibūdinti pagrindinius virškinimo, kvėpavimo, kraujotakos organus ir jų veiklą aprūpinant organizmą maisto medžiagomis ir energija.
	Tyrinėja (piešia, fotografuoja) augalo organus. Naudodamiesi paveikslais, muliažais, kompiuteriniais demonstraciniais objektais aiškinasi augalų, gyvūnų ir žmogaus organų veiklą. Mokytojas kreipia mokinių darbą taip, kad jie suprastų organų veiklos tarpusavio priklausomybę, jų vaidmenį palaikant gyvybę.

	Domėtis sveika gyvensena ir stengtis pritaikyti jos principus praktiškai.

	2.4. Remiantis įgytomis žiniomis apie maisto medžiagas, jų energinę vertę, paaiškinti sveikos mitybos esmę.
	2.4.1. Nurodyti pagrindines maisto medžiagas: angliavandenius, baltymus, riebalus ir aptarti jų reikšmę aprūpinant organizmą energija.

2.4.2. Nurodyti maisto produktų grupes ir apibūdinti jų skirtumus pagal maisto medžiagų ir vitaminų kiekį.

2.4.3. Vertinti maisto produkto kokybę pagal etiketėse pateikiamą informaciją.

2.4.4. Pateikti keletą pavyzdžių, parodančių, kuo organizmui svarbus vanduo.
	Nagrinėdami maisto produktų etiketes mokiniai aiškinasi, kuriuose produktuose yra daugiau angliavandenių, baltymų, riebalų, vitaminų. Aptaria sveikos mitybos taisykles (pvz., sveikos mitybos piramidę), diskutuoja apie sveikos mitybos pasirinkimo galimybes.

	Atsispirti spaudimui ir nevartoti alkoholio, nerūkyti.

	2.6. Paaiškinti, kaip jutimo organai ir smegenys padeda žmogui orientuotis aplinkoje ir ją pažinti. Remiantis žiniomis apie smegenų vaidmenį organizme, paaiškinti alkoholio vartojimo keliamus pavojus.
	2.6.1. Vartojant sąvokas receptoriai, nervai, galvos smegenys paaiškinti, kaip smegenys valdo organizmo veiklą.

2.6.2. Nusakyti, kaip susidaro klausos, regos, uoslės, skonio, lytėjimo pojūčiai.

2.6.3. Nurodyti, kaip alkoholis veikia smegenis ir viso organizmo veiklą.

2.6.4. Remiantis žiniomis apie žmogaus organizmo veiklą, paaiškinti poilsio, fizinio aktyvumo svarbą gerai savijautai.
	Praktinės veiklos metu mokiniai aiškinasi, kaip žmogus ir gyvūnai jutimo organais suvokia aplinką ir junta jos pokyčius.

Diskutuoja apie alkoholio vartojimo įtaką fizinei žmogaus savijautai ir emocijoms.

Aptaria laisvalaikio ir poilsio formas. Modeliuoja fizinio aktyvumo stokos augančiam organizmui situacijas.

	Drąsiai klausti, ieškoti mokytojų, tėvų ir kitų suaugusiųjų pagalbos, kilus asmeninėms problemoms.
	2.7. Paaiškinti, kad dauginimasis yra būdingas tik gyviems organizmams.

Apibūdinti lytinio brendimo metu paauglio organizme vykstančius pokyčius, taikyti šias žinias sprendžiant asmenines problemas. Kritiškai vertinti nuodingųjų medžiagų, rūkymo poveikį bręstančiam organizmui.
	2.7.1. Pateikti augalų dauginimosi pavyzdžių.

2.7.2. Apibūdinti žmogaus dauginimosi organus ir jų veiklą ir paaiškinti, kaip gyvūnai susilaukia palikuonių.

2.7.3. Apibūdinti lytines ląsteles ir apvaisinimą kaip lytinių ląstelių susiliejimą.

2.7.4. Apibūdinti kūdikio, paauglio ir suaugusiojo organizmo skirtumus, susijusius su lytimi.

2.7.5. Nurodyti, kad rūkymas ir nuodingosios medžiagos gali neigiamai paveikti organizmą (plaučius, smegenis, kraujagysles) ir sukelti sveikatos sutrikimų.

2.7.6. Pateikti lytinio brendimo metu paaugliams kylančių problemų ir jų sprendimo būdų pavyzdžių.
	Naudodamiesi vaizdinėmis priemonėmis, atpažįsta augalo žiedą kaip lytinio dauginimosi organą ir jį tyrinėja. Remdamiesi praktiniais pastebėjimais (pvz., bulvių, braškių dauginimas) aptaria nelytinio augalų dauginimosi pavyzdžius. Naudodamiesi paveikslais, kompiuteriniais mokymosi objektais aptaria gyvūnų ir žmogaus lytinių organų reikšmę. Mokytojo padedami mokiniai aiškinasi, kokie pokyčiai vyksta mergaičių ir berniukų organizme lytinio brendimo metu, mokosi juos tinkamai vertinti, diskutuoja apie jiems kylančias problemas, ieško jų sprendimo būdų. Pabrėžiama, kodėl lytinio brendimo metu ypač svarbi kūno higiena.

Mokiniai diskutuoja, kuria rašinius, plakatus, kuriuose parodo, kaip galima atsispirti neigiamai bendraamžių įtakai, susirasti įdomios veiklos ir draugų.

	3. Gyvybės tęstinumas ir įvairovė

	Domėtis gyvybės kilme.

Saugoti, prižiūrėti artimiausios aplinkos gyvybės įvairovę.
	3.1. Paaiškinti, kad organizmai daugindamiesi perduoda savo požymius palikuonims.
	3.1.1. Nurodyti, kad ląstelės branduolyje slypi paveldima informacija apie organizmo požymius.
	Mokiniai, mokytojo padedami, savo šeimoje atlieka tiriamąjį darbą, kokius išorinius kūno požymius paveldėjo iš savo artimųjų. Žaidimais ar kitokiomis užduotimis demonstruoja požymių perdavimą.

	
	3.3. Apibūdinti organizmų evoliuciją Žemėje kaip procesą, per kurį atsiranda naujos organizmų grupės.

	3.3.1. Pateikti mokslinę gyvybės kilmės hipotezę.

3.3.2. Nurodyti fosilijas kaip vieną iš gyvybės evoliucijos įrodymų.

3.3.3. Nurodyti, kad pakitus aplinkos sąlygoms dėl evoliucijos atsiranda naujos geriau prisitaikiusių organizmų grupės (pabrėžiamas išlikimas).
	Mokiniai žiūri ir aptaria vaizdo filmus, paveikslus, kompiuterines mokymosi priemones apie gyvybės kilmę ir evoliuciją. Mokiniai apžiūri fosilijas, gamina kriauklių, kiautų dalių atspaudus. Gamtoje galima stebėti įvairius augalų ir gyvūnų prisitaikymo prie aplinkos būdus (pvz., lapų forma, išsidėstymas, vabzdžių, žuvų kūno spalva ir pan.).

	
	3.4. Grupuoti augalus ir gyvūnus pagal bendruosius požymius. Pateikti naudingos ir žalingos mikroorganizmų veiklos pavyzdžių.
	3.4.1. Rasti panašumus ir skirtumus tarp medžių, krūmų ir žolių, tarp stuburinių ir bestuburių, nurodyti ir atpažinti kai kuriuos iš tų organizmų.

3.4.2. Pateikti mikroorganizmų naudojimo pramoninėje gamyboje arba buityje pavyzdžių.

3.4.3. Remiantis žiniomis apie mikroorganizmus nusakyti, kodėl reikia laikytis higienos reikalavimų.

	Mokiniai stebi, piešia, fotografuoja augalus ir gyvūnus, juos palygina, grupuoja pagal išorinius požymius ir funkcijas (mityba, judėjimas). Mokosi naudotis paveikslais augalams ir gyvūnams pažinti ar apibūdinti. Mokytojas skatina mokinius pastebėti augalų ir gyvūnų grožį, jų reikalingumą vienas kitam, diskutuoti apie organizmų įvairovės išsaugojimo būtinumą.

Aptariami mokinių jau žinomi ir nauji pavyzdžiai, kaip panaudojamos mielės, pelėsiniai grybai, bakterijos. Taip pat nagrinėjami pavyzdžiai, kai mikroorganizmai gadina maisto produktus, teršia vandenį, kenkia augalams ir gyvūnams.

Remiantis mokinių patirtimi, vadovėliu ir kitais informacijos šaltiniais aptariamos dažnai pasitaikančios mikroorganizmų sukeliamos ligos (pvz., salmoneliozė, gripas, angina) ir apsisaugojimo būdai.

	4. Organizmas ir aplinka. Biosfera ir žmogus

	Suvokti, kad visi organizmai Žemėje, taip pat ir žmogus, vieni kitiems reikalingi.

	4.1. Paaiškinti organizmų tarpusavio ryšius ekosistemoje.

	4.1.1. Apibūdinti miško (pievos, vandens telkinio) gamintojus, augalėdžius ir plėšrūnus. Pavaizduoti jų tarpusavio priklausomybę mitybos grandinėmis.

4.1.2. Apibūdinti skaidytojų vaidmenį gamtoje.

4.1.3. Atpažinti po kelis miško (pievos, vandens telkinio) ekosistemos gamintojus ir vartotojus.
	Mokiniai stebi artimiausios vietovės augalus, gyvūnus ar jų paliktus pėdsakus, juos aprašo, piešia, fotografuoja, atpažįsta. Aptaria atpažintų organizmų mitybos ryšius, sudaro mitybos grandines ir nesudėtingus mitybos tinklus.

Tiria medžio lapo skaidymą, stebi skaidytojų veiklą.

	Saugoti ir tausoti gamtą.
	4.3. Remiantis pavyzdžiais paaiškinti taršos poveikį gamtai ir nurodyti, kaip galima mažinti taršą.
	4.3.1. Apibūdinti sausumos taršą įvairiomis organinėmis ir neorganinėmis atliekomis ir šios taršos mažinimo būdus (atliekų rūšiavimas ir pūdinio gamyba).

4.3.2. Apibūdinti vandens telkinių taršą buitinėmis nuotekomis.

4.3.3. Apibūdinti oro taršos poveikį organizmams ir šios taršos poveikio mažinimą susieti su miškų sodinimu, miestų apželdinimu.
	Mokiniai artimiausioje aplinkoje stebi, matuoja, skaičiuoja aplinkos taršos apraiškas, kaupia ir apibendrina duomenis, daro išvadas ir pristato jas klasėje, mokykloje, tėvams. Mokytojo padedami mokiniai pagal savo jėgas kelia problemas, vykdo projektus šioms problemoms spręsti. Ugdymo procesas grindžiamas aktyvia veikla.

	5. Medžiagų sudėties ir savybių pažinimas

	Atsargiai elgtis su kasdienėje aplinkoje esančiomis medžiagomis atsižvelgiant į jų savybes.
	5.1. Grupuoti (klasifikuoti) pateiktas medžiagas į kietąsias, skystąsias ir dujines.

Paaiškinti, kad vanduo gali būti kietosios, skystosios ir dujinės būsenos, susiejant būseną su dalelių tu​rima energija.
	5.1.1. Apibūdinti kietųjų, skystųjų ir dujinių medžiagų fizines savybes.

5.1.2. Nurodyti, kad medžiagų būsena priklauso nuo dalelių turimos energijos.
	Nagrinėdami, tyrinėdami konkrečius pa​vyzdžius aiškinasi įvairių būsenų (kietosios, skystosios, dujinės) me​džiagų savybes ir naudojimo sritis. Tyrinėdami fizinius vandens virs​mus (ledo lydymąsi, vandens virimą, konden​savimąsi ir pan.), naudodamiesi mokomosiomis kompiuterių programomis aiškinasi, kaip būsenos kiti​mai siejasi su medžiagos dalelių energija.

	
	5.2. Taikyti įgytas žinias apie medžiagas ir jų su​dėtį kasdieniame gyve​nime.
	5.2.1. Savais žodžiais paaiškinti, kad medžiagos sudarytos iš dalelių.
	Nagrinėdami, modeliuodami konkrečius nesudėtingus molekulių ir kristalų pavyzdžius mokiniai aiškinasi, kaip sudarytos medžiagos.

	
	5.3. Išskirstyti nesudė​tingus medžiagų mišinius paprasčiausiais medžiagų išskirstymo būdais.
	5.3.1. Paaiškinti, kuo grynoji medžiaga skiriasi nuo mišinio.

5.3.2. Nurodyti, kad mišinį sudarančioms me​džiagoms būdingos skirtingos savybės. Paaiš​kinti, kad medžiagų mišinius galima išskirstyti pagal skirtingas juos sudarančių medžiagų sa​vybes.
	Tyrinėdami pavyzdžius (pvz., smėlio ir druskos mišinys) aiškinasi, kuo skiriasi grynoji medžiaga ir mišinys (pvz., sudėtimi, savybėmis). Mokytojo padedami planuoja savo veiklą, tinkamai pasirenka būdus (pvz., sijojimą, filtravimą, garinimą, nusistovėjimą, magneto naudojimą ir pan.) ir priemones medžiagų mišiniams išskirstyti.

	
	5.4. Savarankiškai pasigaminti sočiuosius ir nesočiuosius tirpalus.

Naudojantis gamtiniais indikatoriais atpažinti rūgštinius ir šarminius tirpalus.

	5.4.1. Apibūdinti tirpalą vartojant tirpiklio ir tirpinio sąvokas.

5.4.2. Paaiškinti, kad tirpalai gali būti skirstomi į rūgščiuosius ir šarminius; pateikti kasdienėje aplinkoje esančių rūgštinių ir šarminių medžiagų pavyzdžių.

	Dirbdami grupėse mokiniai gamina tir​palus, aiškinasi, kuo skiriasi sotusis ir nesotusis tirpalas. Įgytus tirpalų gaminimo įgūdžius, padedami mokytojo, taiko gamindami gamtinių indikatorių tirpalus (pvz., raudongūžio kopūsto, aronijos). Pagamintus indikatorius naudoja tirdami šarminius ir rūgštinius tirpalus, mokydamiesi juos atpažinti.

	6. Medžiagų kitimai

	Suvokti žmogaus veiklos ir gamtos tarpusavio ryšį.
	6.1. Atpažinti medžiagų kitimo procesus ir grupuoti juos į fizinius ir cheminius.
	6.1.1. Pateikti medžiagų fizinių ir cheminių kitimų pavyzdžių.

6.1.2. Nurodyti rūdijimą kaip metalo (pvz., geležies) cheminį kitimą.

6.1.3. Pateikti pavyzdžių, kaip apsaugoti metalą nuo rūdijimo.
	Aptardami ir lygindami įvairius kasdie​niame gyvenime vykstančius medžiagų ki​timus, atlikdami bandymus mokiniai aiški​nasi fizinių ir cheminių procesų skirtumus, susiedami su kintančių medžiagų savybių grįžtamumu.

Nagrinėdami metalo (pvz., geležies) rūdijimą (atlikdami bandymus, naudodamiesi mokomosiomis kompiute​rių programomis ar kitomis pasirinktomis priemo​nėmis), mokiniai aiškinasi cheminius proce​sus. Mokytojo padedami įvairiuose informa​cijos šaltiniuose suranda informa​cijos apie būdus ar priemones, saugančias metalą nuo rūdijimo, ją apibendrina ir pristato kitiems.

	
	6.2. Susieti degimo metu išsiskiriančią šilumą su kuro kaip energijos šalti​nio panaudojimu. Apibū​dinti, kodėl kuro degini​mas yra svarbus žmonijos veikloje ir kodėl jis gali būti pavojingas gamtai.
	6.2.1. Įvardyti degimą kaip cheminį medžiagų kitimą, paaiškinti oro svarbą degimo procesui.

6.2.2. Pateikti kasdienėje aplinkoje naudojamų kuro rūšių pavyzdžių.
	Atlikdami bandymus (pvz., tyrinėdami medienos, popieriaus degimą ar pan.), aptar​dami kasdienį gyvenimą (pvz., būsto šildymą deginant iškastinį kurą ir pan.) mokiniai aiškinasi, kokių procesų metu išsiskiria energija (šilu​ma), kur ji gali būti naudojama.

Mokytojo padedami mokiniai suranda in​formacijos apie kuro rūšis, ją analizuoja ir naudoja diskutuodami apie iškastinio kuro tei​kiamą naudą žmogui ir poveikį gamtai.

	7. Svarbiausių medžiagų pažinimas ir naudojimas

	Taupiai naudoti įvairias medžiagas kasdienėje aplinkoje.
	7.1. Atpažinti vandens būsenas įvairiose situacijose. Apibūdinti būsenų kitimą vandens apytakos rate.
	7.1.1. Nurodyti vandens apytakos rato elementus.
7.1.2. Pateikti vandens būsenų pavyzdžių.
	Nagrinėdami vandens apytakos ratą (taikydami modeliavimo būdus, naudodamiesi mokomosiomis kompiuterių programomis ar kitomis pasirinktomis priemonėmis), mokiniai aiškinasi, kodėl ir kaip keičiasi vandens būsenos.

	
	7.2. Tiriant kasdienėje aplinkoje esančių medžiagų savybes, susieti jas su medžiagų naudojimu.

	7.2.1. Nurodyti, kad oras yra įvairių dujų mišinys.

7.2.2. Nurodyti, kokios medžiagų fizinės savybės nustatomos jutimo organais.

7.2.3. Nurodyti, kad medžiagų savybės – degumas, tirpumas, kietumas, plastiškumas – nustatomos paprasčiausiais bandymais.
	Naudodamiesi įvairiomis mokomosiomis priemonėmis, atlikdami bandymus, bendra​darbiaudami tarpusavyje, mokiniai savaran​kiškai tiria įvairių medžiagų savybes ir su​si​eja jas su medžiagų naudojimu; aiškinasi ir tiria oro sudėtį.

	
	7.3. Susieti įvairių medžiagų tausojimą su taršos mažinimu kasdienėje aplinkoje.
	7.3.1. Nurodyti, kad įvairios buityje naudojamos medžiagos gali būti ir naudingos, ir žalingos žmogui.

7.3.2. Pateikti medžiagų tausojimo (taupymo) kasdieniame gyvenime galimybių pavyzdžių.
	Nagrinėdami įvairių medžiagų savybes, mokiniai kartu su mokytoju aptaria tiek tų medžiagų teikiamą naudą, tiek galimą žalą žmogui ir aplinkai, mokosi palyginti ir ver​tinti įvairių medžiagų arba technologijų pranašu​mus ir trūkumus.

	8. Judėjimo ir jėgų pažinimas

	Domėtis judėjimo dėsniais ir remtis jais kasdienėje veikloje.
	8.2. Apibūdinti judėjimą vartojant greičio, kelio, laiko sąvokas. Pagal spidometro rodmenis nustatyti automobilio greitį.
	8.2.1. Judėjimą aiškinti kaip kūnų padėties kitų kūnų atžvilgiu kitimą.

8.2.2. Savais žodžiais paaiškinti, ką parodo kūno judėjimo greitis.

8.2.3. Automobilyje arba paveikslėlyje tarp kitų prietaisų atpažinti spidometrą.

8.2.4. Paprasčiausiais atvejais žinant kūno judėjimo greitį ir laiką apskaičiuoti nueitą kelią.
	Remiantis pavyzdžiais mokiniams aiš​kinama, kad kūno judėjimą galima nagrinėti tik kitų kūnų atžvilgiu, kad tas pats kūnas gali judėti vienų ir nejudėti kitų kūnų atžvilgiu. Mokiniai, stebėdami aplinką, mokosi rasti analogiškų pavyzdžių. Aptariant galimybę išmatuoti įvairius dydžius tam skirtais prietaisais (pvz., ilgį – liniuote, masę – svarstyklėmis), mokiniai patys įvardija spidometrą ar su​pažindinami su juo.

	
	8.3. Kūnų sąveiką apibū​dinti jėga.
	8.3.1. Savais žodžiais paaiškinti, kas yra jėga.

8.3.2. Nurodyti, kad veikiant jėgai gali kisti kūno judėjimo kryptis, greitis, forma.
	Atlikdami nesudėtingus bandymus ir stebėdami aplinką, mokiniai aiškinasi, kodėl gali kisti kūno judėjimo kryptis, greitis ir forma. Suformuluojama išvada, kad tai vyksta tik paveikus kitam kūnui. Mokiniams paaiškinama jėgos sąvoka.

	
	8.4. Tirti ir apibūdinti tamprumo, trinties ir sunkio jėgas. Pasiūlyti būdų trinčiai didinti ir mažinti.
	8.4.1. Sunkio jėgą (sunkį) apibūdinti kaip Žemės traukos jėgą.

8.4.2. Savais žodžiais paaiškinti, kad vienam kūnui judant kito paviršiumi atsiranda trintis. Pateikti pavyzdžių, kada trintis gali būti naudinga ir kada žalinga.

8.4.3. Savais žodžiais paaiškinti, kada atsiranda ir kaip veikia tamprumo jėga.
	Remdamiesi savo patirtimi ir atlikdami bandymus mokiniai aiškinasi, kodėl visi kūnai krinta ant žemės, kodėl reikia pastangų norint pašokti arba mesti ką nors į viršų, pastumti daiktą iš vienos vietos į kitą, kodėl vieni paviršiai slidūs, o kiti ne. Aiškinama sunkio, tamprumo ir trinties jėgų svarba kasdieniame gyvenime, buityje ir technikoje.

	9. Energijos ir fizikinių procesų pažinimas

	Taupyti šilumos ir elektros energiją siekiant saugoti gamtą.
	9.2. Paaiškinti dažniausiai pasitaikančius energijos virsmus.
	9.2.1. Pateikti energijos virsmų pavyzdžių: maisto energija virsta judėjimo energija, kuro energija virsta automobilio judėjimo energija, stabdomo kūno judėjimo energija virsta šiluma ir pan.
	Remiantis pavyzdžiais aiškinamasi, kad kiekvienai veiklai reikalinga energija, kokie gali būti energijos šaltiniai ir kokie vyksta energijos virsmai.

	
	9.3. Susieti energijos gamybą su aplinkos tarša.
	9.3.1. Apibūdinti šilumą kaip vieną iš energijos formų.

9.3.2. Paaiškinti šilumos taupymo būtinybę ir nurodyti keletą taupymo būdų.

9.3.3. Pateikti atsinaujinančiųjų ir neatsinaujinančiųjų energijos išteklių pavyzdžių.
	Mokiniai aiškinasi, ko​dėl verta vėdinti skersvėju, sandarinti langus ir duris, neužstatyti bal​dais radiatorių ir kt., ir taip atranda paprasčiausius šilumos energijos taupymo būdus. Mokiniai mokomi su​prasti, kokią žalą gamtai daro šilumos ener​gijos gamyba deginant iškastinį kurą. Aptardami energijos varto​jimą ir jos šaltinius mokiniai išsiaiškina, ku​rių energijos šaltinių (pvz., Saulės) naudojimas daro mažiausią žalą gamtai.

	
	9.4. Tirti kūnų įsielektrinimo reiškinius.

	9.4.1. Nurodyti dvejopus elektros krūvius, sąlygiškai pavadintus teigiamaisiais ir neigiamaisiais, bei jų sąveiką.

	Atliekant paprasčiausius kūnų įsielektri​nimo bandymus (pvz., su balionėliais, plast​masiniu tušinuku ir kt.) mokiniams išaiški​namos elektros krūvių rūšys, patys mokiniai eksperimentuodami išsiaiškina, kaip elektros krūviai sąveikauja.

	
	9.5. Apibūdinti ir tirti paprasčiausias elektros grandines.
	9.5.1. Paaiškinti, kas yra elektros srovė.

9.5.2. Nurodyti, kad medžiagos yra laidininkai ir izoliatoriai, pateikti pavyzdžių.

9.5.3. Paaiškinti, kokios yra pagrindinės elektros grandinės dalys ir iš kokių medžiagų jos turi būti padarytos, kad grandine galėtų tekėti elektros srovė.
	Eksperimentuodami su paprasčiausiomis elektros grandinėmis (galvaninis elementas, jungiklis, lemputė, jungiamieji laidai) moki​niai išsiaiškina, kurios medžiagos praleidžia elektros srovę, iš kokių medžiagų turi būti pagamintos elektros grandinės dalys.

	
	9.8. Apibūdinti nuolati​nius magnetus.
	9.8.1. Paaiškinti, kokius polius turi nuolatiniai magnetai, ir magnetų sąveiką.

9.8.2. Paaiškinti kompaso veikimą.

9.8.3. Įvardyti, kurias medžiagas veikia, o kurių neveikia nuolatiniai magnetai.
	Atlikdami bandymus mokiniai tyrinėja nuolatinių magnetų savybes.

	
	9.9. Siejant su tarša paaiškinti, kodėl reikia taupyti elektros energiją, ir nurodyti jos taupymo būdų.
	9.9.1. Nurodyti ir paaiškinti elektros energijos taupymo buityje būdus.

9.9.2. Savais žodžiais paaiškinti, kokią žalą gamtai daro elektros energijos gamyba degi​nant iškastinį kurą.
	Nagrinėjant konkrečius pavyzdžius (pvz., kodėl šviestuvai ir lemputės turi būti švarūs, kodėl turi būti naudojamas vietinis darbo vietos apšvietimas) mokoma analizuoti, kaip galima sumažinti elektros energijos vartojimą. Mokiniai mokomi suprasti, kokią žalą gamtai daro iškastinio kuro deginimas.

	Saugiai elgtis tyrinėjant įvairius fizi​kinius reiški​nius, rūpintis regėjimu ir klausa.
	9.11. Pagrįsti būtinumą saugoti klausą.
	9.11.1 Paaiškinti garso vaidmenį žmogaus gyvenime.

9.11.2. Aidą apibūdinti kaip atspindėtą garsą.

9.11.3. Apibūdinti triukšmo poveikį žmogui.
	Mokiniai, atlikdami bandymus, aiškinasi, kaip susidaro garsas. Aptariamas garso kaip priemonės informacijai perduoti vaidmuo ir aiškinami klausos saugojimo būdai. Atliekant bandymus (jei yra galimybė) ar remiantis mokinių pa​tirtimi nagrinėjama, kaip susidaro aidas.

	
	9.12. Apibūdinti regos svarbą ir pagrįsti matavimų būtinumą pažįstant aplinką.
	9.12.1. Nurodyti svarbiausius šviesos šaltinius.

9.12.2. Apibūdinti šviesos atspindį, atvaizdą veidrodyje.

9.12.3. Apibūdinti šviesos lūžį kaip sklidimo krypties pasikeitimą pereinant į kitą skaidrią aplinką.

9.12.4. Paaiškinti lupos paskirtį.

9.12.5. Paaiškinti, kodėl daiktai spalvoti.

9.12.6. Pateikti pavyzdžių, kaip saugoti regą.
	Mokiniai, atlikdami bandymus, įsitikina, kad rega, palyginti su kitais pojūčiais, teikia daugiausiai informacijos, aiškinasi, kokiomis sąlygomis matome, kaip reikia saugoti regą. Nagrinėdami, pvz., šviesos lūžį, įsitikina, kad ne vi​suomet galima pasitikėti akimis, kad būtini matavimai. Atliekant bandymus aiškinamasi šviesos spalvinė sudėtis ir daiktų spalvos.

	10. Žemės ir Visatos pažinimas

	Domėtis artimiausios aplinkos gamtos kitimų priežastimis.
	10.2. Apibūdinti Žemę, jos padėtį ir judėjimą Saulės sistemoje.

	10.2.1. Nurodyti, kad Žemė turi magnetinį lauką, kompasu nustatyti pasaulio šalis.

10.2.2. Apibūdinti, kaip Žemė juda.

10.2.3. Apibūdinti Mėnulį kaip Žemės palydovą.

10.2.4. Atpažinti Mėnulio fazes.

10.2.5. Savais žodžiais paaiškinti, kodėl vyksta Saulės ir Mėnulio užtemimai.
	Mokiniai, atlikdami bandymus, mokosi kompasu nustatyti pasaulio šalis. Kompaso veikimas aiškinamas remiantis mokinių ži​niomis apie magnetus. Žemės ir Mėnulio ju​dėjimas nagrinėjamas naudojantis modeliais ar mokomosiomis kompiuterių programomis.

	
	10.3. Bendrais bruožais apibūdinti Saulės sistemą, žvaigždes.
	10.3.1. Nurodyti Saulės sistemos planetas.

10.3.2. Saulę įvardyti kaip artimiausią žvaigždę.

10.3.3. Apibūdinti pasaulio modelio paieškas, kosminių tyrimų istoriją.
	Saulės sistema nagrinėjama naudojantis modeliu ar mokomosiomis kompiuterių pro​gramomis. Saulės sistemos dydžiai ir atstumai nagrinėjami lyginimo metodu.

Lyginami heliocentrinis ir geocentrinis pasaulio modeliai, apžvelgiami kosminiai tyrimai. Esant galimybei pravartu organizuoti ekskursijas į planetariumą, Molėtų observatoriją ir Etnokosmologijos centrą.

8.3.2. Turinio apimtis. 5–6 klasės

Šioje dalyje smulkiau nurodomas visų veiklos sričių turinys.

8.3.2.1. Gamtos tyrimai

Gamtos tyrimo eiga: mokomasi gamtos tyrimų nuoseklumo – formuluojamos paprasčiausios, gyvenimo patirtimi paremtos hipotezės, padedant mokytojui planuojami ir atliekami paprasti bandymai ir stebėjimai, pateikiami rezultatai, formuluojamos išvados.

Informacijos paieška: mokomasi ieškoti informacijos įvairiuose šaltiniuose, ją apibendrinti ir perteikti kitiems.

Pavyzdžiai iš mokslo istorijos: nagrinėjami žmonių buitį pakeitę mokslo istorijos pavyzdžiai, mokomasi taikyti gamtos mokslų žinias reiškiniams aiškinti, nagrinėjant pavyzdžius susipažįstama su darnaus vystymosi problematika.

Mokymasis mokytis: padedant mokytojui aiškinamasi, kaip reikia mokytis gamtos mokslų.

8.3.2.2. Organizmų sandara ir funkcijos

Vienaląsčiai ir daugialąsčiai organizmai: mokiniai aiškinasi, kad organizmai sudaryti iš ląstelių, audinių ir organų; stebimi mėginiai mikroskopu, aiškinamasi pagrindiniai augalų ir gyvūnų ląstelių skirtumai; tarpusavyje lyginami vienaląsčiai ir daugialąsčiai organizmai.
Fotosintezė ir kvėpavimas: su fotosinteze ir kvėpavimu susipažįstama tik organizmo lygmeniu ir nagrinėjama šių dviejų procesų reikšmė gamtai.

Gyvųjų organizmų sandara ir jutimai: susipažįstama su pagrindiniais augalų ir gyvūnų organais bei svarbiausiomis jų funkcijomis; mokiniai aiškinasi, kaip jutimo organai ir smegenys padeda žmogui orientuotis aplinkoje.
Maisto medžiagos ir mityba: nagrinėjamos maisto medžiagos ir sveikos mitybos principai.
Lytinis dauginimasis: nagrinėjami augalų ir gyvūnų lytinio dauginimosi pavyzdžiai.

Sveikata ir brendimas: aptariami bręstančių berniukų ir mergaičių organizme vykstantys pokyčiai; mokiniai aiškinasi judėjimo svarbą sveikatai, nagrinėja nuodingųjų medžiagų, alkoholio, rūkymo poveikį organizmui.

8.3.2.3. Gyvybės tęstinumas ir įvairovė

Paveldimos informacijos perdavimas: organizmo požymių paveldėjimas aptariamas tik kaip ląstelės branduolyje slypinčios informacijos perdavimas.

Evoliucija ir gyvybės įvairovė: evoliucija nagrinėjama bendrais bruožais, kaip nuolatinė gamtos kaita; mokiniai mokosi grupuoti ir atpažinti augalus ir gyvūnus pagal jų požymius; aiškinamasi mikroorganizmų keliami pavojai žmogui ir aplinkai ir naudojimas praktikoje.

8.3.2.4. Organizmas ir aplinka. Biosfera ir žmogus

Organizmų tarpusavio ryšiai ekosistemose: mokiniai tyrinėja artimiausios ekosistemos gamintojų, augalėdžių ir plėšrūnų tarpusavio priklausomybę, skaidytojų vaidmenį gamtoje, mokosi atpažinti kai kuriuos ekosistemų gamintojus ir vartotojus.

Aplinkos taršos poveikis gyvajai gamtai: aptariami sausumos, vandens ir oro taršos poveikio organizmams pavyzdžiai.

8.3.2.5. Medžiagų sudėties ir savybių pažinimas

Medžiagų sudėtis, medžiagos būsenos: aiškinamasi, kad medžiagos sudarytos iš dalelių: atomų ir molekulių, mokomasi apibūdinti medžiagos būsenas (kietąją, skystąją ir dujinę).

Mišiniai, jų skaidymas: nagrinėjama, kuo skiriasi grynoji medžiaga ir mišinys, mokomasi išskirstyti mišinius.

Vandeniniai tirpalai: susipažįstama su tirpalų rūšimis ir mokomasi juos pasigaminti.

8.3.2.6. Medžiagų kitimai

Vienų medžiagų virtimas kitomis, kuras – energijos šaltinis: nagrinėjama, kuo skiriasi fizikiniai ir cheminiai medžiagų kitimai, aiškinamasi, kaip apsaugoti medžiagas nuo nepageidautinų cheminių kitimų, susipažįstama su pagrindiniais kuro šaltiniais ir iškastinio kuro deginimo įtaka aplinkai.

8.3.2.7. Svarbiausių medžiagų pažinimas ir naudojimas

Fizikinės medžiagų savybės, medžiagų naudojimas pagal savybes: mokomasi atpažinti ir saugiai elgtis su kasdienėje aplinkoje esančiomis cheminėmis medžiagomis, jas tirti.

Vandens apytakos ratas gamtoje, oras: nagrinėjami vandens apytakos rato elementai, mokomasi atpažinti įvairias vandens būsenas. Aiškinamasi, kad oras yra dujų mišinys.

8.3.2.8. Judėjimo ir jėgų pažinimas

Mechaninio judėjimo samprata, kelio, laiko, greičio apskaičiavimas: nagrinėjama mechaninio judėjimo samprata, mokomasi paprasčiausiais atvejais apskaičiuoti kelią, judėjimo laiką, greitį nebūtinai raidinėmis formulėmis, nurodyti šių dydžių matavimo prietaisus ir matavimo vienetus.

Kūnų sąveikos pavyzdžiai, Žemės traukos, trinties, tamprumo jėgos: mokomasi pateikti kūnų sąveikos pavyzdžių, apibūdinti Žemės traukos, trinties, tamprumo jėgas nurodant poveikį ir pateikiant pavyzdžių, matuoti dinamometru.

8.3.2.9. Energijos ir fizikinių procesų pažinimas

Šiluma: mokomasi šilumą apibūdinti kaip energijos formą, matuoti temperatūrą, pateikti šilumos šaltinių, kuro rūšių pavyzdžių, savais žodžiais paaiškinti kuro taupymo būtinybę, pateikti energijos šaltinių ir virsmų pavyzdžių.

Elektros krūvių rūšys, įelektrintų kūnų sąveika, paprasčiausios elektros grandinės, elektros energija buityje: mokomasi nurodyti dvi elektros krūvių rūšis ir jų sąveiką, nesigilinant į atomo sandarą, paaiškinti, kas sudaro paprasčiausią elektros grandinę ir iš kokių medžiagų ji turi būti pagaminta, taupyti elektros energiją buityje ir saugiai elgtis su elektros prietaisais.

Pradinės žinios apie magnetinį lauką: nagrinėjamos magnetų savybės, susipažįstama su kompasu, išsiaiškinama, kad Žemė turi magnetinį lauką.

Garsas: garsas nagrinėjamas kaip informacijos perdavimo šaltinis, aiškinamasi aido susidarymas, triukšmo poveikis žmogui.

Šviesos šaltiniai, veidrodis, didinamasis stiklas: susipažįstama su šviesos šaltiniais, nagrinėjamas vaizdo susidarymas veidrodyje, šviesos lūžimas, lęšis kaip didinamasis stiklas (lupa).

8.3.2.10. Žemės ir Visatos pažinimas

Žemė, Mėnulis, Saulės ir Mėnulio užtemimai: bendrais bruožais susipažįstama su fizinėmis Žemės savybėmis, Žemės vieta Saulės sistemoje, Mėnulio judėjimu, Saulės ir Mėnulio užtemimais. Apžvelgiama pasaulio modelio paieškos istorija, kosminiai tyrimai, jų reikšmė.

8.3.3. Vertinimas. 5–6 klasės

8.3.3.1. Toliau pateikiami apibendrinti kokybiniai mokinių žinių, supratimo ir gebėjimų vertinimo aprašai. Pagal juos mokytojas numato mokinių pasiekimų vertinimo kriterijus. Patenkinamas lygis, įvertinant pažymiu, atitinka 4–5, pagrindinis – 6–8, aukštesnysis – 9–10 balų.

8.3.3.2. Mokinių pasiekimų lygių požymiai. 5-6 klasės
	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Žinios ir supratimas
	Žinios apie gyvąją ir negyvąją gamtą labai paviršutiniškos. Gamtamokslines sąvokas vartoja ne​tikslingai.
	Turi pavienių žinių apie gyvąją ir negy​vąją gamtą.

Skiria ir kartais tinkamai vartoja gamtamokslines sąvokas.
	Parodo bendrą supratimą apie gy​vąją ir negyvąją gamtą.

Skiria ir tinkamai vartoja gamtamokslines sąvokas.

	Problemų sprendimas
	Bando sieti gamtos mokslų ži​nias į visumą, vertinti pateiktą informaciją.
	Sieja gamtos mokslų žinias į visumą, atrenka ir įvertina duomenis.
	Analizuoja ir taiko, diskutuoja, įrodo, apibendrina ir nustato ry​šius.

	Praktiniai gebėjimai
	Savarankiškai neatlieka papras​čiausių bandymų, tačiau geba tikslingai stebėti ir fragmentiš​kai juose dalyvauti.
	Naudodamasis detaliu aprašymu ir tu​rimomis priemonėmis atlieka papras​čiausius bandymus bei stebėjimus, geba atlikti paprasčiausias tyrimų procedūras. Mokytojui padedant kelia hipotezes, planuoja, daro išvadas.
	Savarankiškai geba atlikti papras​čiausius bandymus ir stebėjimus. Mokytojui padedant ir sava​rankiškai kelia hipotezes, planuo​ja, daro išvadas.

	Gamtamokslinis ko​munikavimas
	Schemose, piešiniuose, duotame tekste, padedamas mokytojo, randa konkrečius faktus.
	Geba aiškiai dėstyti mintis raštu. Teks​te, piešiniuose, schemose randa ir jomis naudodamasis perduoda informaciją apie gyvosios ir negyvosios gamtos objektus, procesus, dėsningumus.
	Geba suformuluoti atsakymą, tin​kamai vartoja reikšmines sąvo​kas, sklandžiai išreiškia gamtamokslinį supratimą.

	Mokėjimas mokytis
	Retai naudoja kitus mokymosi šaltinius, išskyrus vadovėlį, mo​kosi neplaningai.
	Mokytojo padedamas pasirenka tinka​mus mokymosi šaltinius, bando planuoti ir vertinti mokymosi veiklą.
	Savarankiškai pasirenka tinkamus mokymosi šaltinius, mokymosi veiklą planuoja ir vertina.

8.3.3.3. Nors mokinių nuostatos pažymiu nevertinamos, labai svarbu ugdyti mokinių domėjimąsi gamtos mokslais, pagarbą gyvajai ir negyvajai gamtai, atsakomybę už jos išsaugojimą. Mokiniams padedama suvokti, kad gamta yra ne tik įvairi, bet ir vientisa, ugdomas supratimas, kad visi esame priklausomi nuo gamtos, kad, saugodami dirvožemį, mišką, upę ar jūrą, saugome save, skatinama užsiimti paprasčiausia gamtosaugos veikla. Aktyvus darbas gamtamokslinio ugdymo pamokose mokiniams sudaro sąlygas kartu planuoti, dirbti, diskutuoti, vertinti savo ir draugų darbą. Tai ugdo norą dalytis savo sėkme ir nesėkme su draugais, bendradarbiauti grupėje ar komandoje, skatina prisiimti atsakomybę už savo atliekamą darbą ir jo rezultatus, ugdo savigarbą ir pagarbą kitiems.

PAGE

