
Ugdymo plano 2018‒2019 m. m.

3 priedas

KAUNO „VYTURIO“ GIMNAZIJOS

MOKINIŲ PAŽANGOS IR PASIEKIMŲ VERTINIMO

TVARKOS APRAŠAS

I. BENDROSIOS NUOSTATOS

1. Kauno „Vyturio“ gimnazijos mokinių pažangos ir pasiekimų vertinimo tvarka reglamentuoja 5-

8, I-IV gimn. klasių mokinių mokymosi pasiekimų ir pažangos vertinimą, įsivertinimą, kontrolinių

darbų krūvį. Pradinio ugdymo mokinių pažangos ir pasiekimų vertinimo tvarkos aprašas

pateikiamas atskiru dokumentu (priedas).

2. Apraše aptariami vertinimo tikslai ir uždaviniai, bendrieji vertinimo principai ir nuostatos,

vertinimo planavimas, vertinimas ugdymo procese ir baigus programą, įvertinimų fiksavimas,

vertinimo informacijos analizė, informavimas apie vertinimą ir pasiekimus.

3. Apraše vartojamos šios sąvokos:

Vertinimas – nuolatinis informacijos apie mokinio mokymosi pažangą ir pasiekimus kaupimo,

interpretavimo ir apibendrinimo procesas.

Įvertinimas – vertinimo proceso rezultatas, konkretus sprendimas apie mokinio pasiekimus ir

padarytą pažangą.

Įsivertinimas – paties mokinio daromi sprendimai apie daromą pažangą bei pasiekimus.

Vertinimo informacija – įvairiais būdais iš įvairių šaltinių surinkta informacija apie mokinio

mokymosi patirtį, jo pasiekimus ir daromą pažangą (žinias ir supratimą, gebėjimus, nuostatas).

Vertinimo kriterijai – individualiose mokytojų vertinimo metodikose numatyti užduočių atlikimo

kriterijai, atitinkantys bendrųjų programų (toliau – BP) reikalavimus.

Individualios pažangos (idiografinis) vertinimas – vertinimo principas, pagal kurį lyginant

dabartinius mokinio pasiekimus su ankstesniaisiais stebima ir vertinama daroma pažanga.

Diagnostinis vertinimas – vertinimas, kuriuo naudojamasi siekiant išsiaiškinti mokinio pasiekimus

ir padarytą pažangą baigus temą ar kurso dalį, kad būtų galima numatyti tolesnio mokymosi

galimybes, suteikti pagalbą įveikiant sunkumus. Diagnostinis vertinimas taikomas prieš pradedant

naują mokymosi etapą (temą, kurso dalį ar pan.).

Formuojamasis vertinimas – nuolatinis vertinimas ugdymo proceso metu, kuriuo siekiama

operatyviai suteikti detalią informaciją apie tolesnio mokinio mokymosi bei tobulėjimo galimybes,

numatant mokymosi perspektyvą, pastiprinant daromą pažangą. Formuojamasis vertinimas skatina

mokinius mokytis analizuoti esamus pasiekimus ar mokymosi spragas, sudaro galimybes

mokiniams ir mokytojams geranoriškai bendradarbiauti. Dažniausiai formuojamasis vertinimas

nefiksuojamas elektroniniame dienyne.

Apibendrinamasis vertinimas – vertinimas, naudojamas baigus programą, kursą, modulį. Jo

rezultatai formaliai patvirtina mokinio pasiekimus ugdymo programos pabaigoje.

Norminis vertinimas – vertinimas, kuris sudaro galimybes palyginti mokinių pasiekimus, taikomas

per egzaminus.

Kriterinis vertinimas – vertinimas, kurio pagrindas – tam tikri kriterijai (pvz., standartai), su

kuriais lyginami mokinio pasiekimai.

Sudėtinis (integruotas) vertinimas - individualizuotas vertinimas, kuriame apjungiamas dalyko

kriterinis vertinimas ir mokinio bendrųjų kompetencijų bei gebėjimų vertinimas. Sudėtiniame

vertinime dalyko vertinimas turi sudaryti ne mažiau kaip 60 proc. taškų.

Kaupiamasis vertinimas — tai informacijos, apie mokinio mokymosi pažangą ir pasiekimus

kaupimas, kai mokinys už per pamoką pasiektą pažangą, namų darbus ar kitą ugdomąją veiklą

gauna susitartą taškų, balų skaičių. Šio vertinimo paskirtis – didinti mokymosi motyvaciją.

Mokymosi patirtis – mokinio gebėjimas kelti sau mokymosi tikslus ir jų siekti, planuoti ir

prasmingai išnaudoti mokymosi laiką, naudotis įvairiais informacijos šaltiniais, dirbti grupėmis ir

laikytis sutartų taisyklių.

Pamoka – mokytojo organizuojama nustatytos trukmės kryptinga mokinių veikla, kuria siekiama

įgyti tam tikrų Lietuvos bendrojo lavinimo mokyklos bendrosiose programose numatytų

kompetencijų.

Kontrolinis darbas – bet koks atsiskaitymas raštu pamokoje, skirtas dalyko programos dalies (kelių

temų, skyriaus, logiškai vientisos dalies, savarankiškai išmoktos dalies) išmokimui patikrinti ir

trunkantis daugiau kaip 30 min., kuriam mokinys turi pasiruošti iš anksto.

Papildomas darbas – užduotys, skiriamos bet kurios klasės mokiniui išvedus nepatenkinamą

dalyko metinį įvertinimą, suteikiančios jam galimybę gauti patenkinamą dalyko metinį įvertinimą.

BP – bendrosios programos.

PUPP - pagrindinio ugdymo pasiekimų patikra.

II. VERTINIMO TIKSLAI IR UŽDAVINIAI

4. Vertinimo tikslas – padėti mokiniui mokytis, apibendrinti mokymosi pasiekimus ir pažangą bei

nustatyti mokytojo ir mokyklos darbo sėkmę ir, tuo remiantis priimti pagrįstus sprendimus tobulinant

vertinimo ir įsivertinimo formas ir būdus bei juos formalizuoti dalykų metodinėse grupėse.

5. Vertinimo uždaviniai:

5.1. Padėti mokiniui pažinti save, suprasti mokymosi stipriąsias ir silpnąsias puses, įsivertinti

savo pasiekimų rezultatus, planuoti tolesnę pažangą, kelti mokymosi tikslus.

5.2. Padėti mokytojui įžvelgti mokinio mokymosi galimybes, nustatyti spragas, diferencijuoti ir

individualizuoti darbą, parinkti ugdymo turinį ir metodus.

5.3. Suteikti mokinių poreikius atliepiančią pagalbą.

5.4. Informuoti tėvus (globėjus, rūpintojus) apie vaiko mokymąsi.

III. VERTINIMO NUOSTATOS IR PRINCIPAI

6. Vertinimo nuostatos:

6.1. Vertinimas grindžiamas šiuolaikine mokymosi samprata: amžiaus tarpsnių psichologiniais

ypatumais, individualiais mokinio poreikiais.

6.2. Vertinama tai, kas buvo numatyta pasiekti ugdymo procese: mokinių žinios ir supratimas,

bendrieji ir dalyko gebėjimai.

6.3. Vertinimas skirtas padėti mokytis – mokinys laiku gauna grįžtamąją informaciją apie savo

mokymosi patirtį, pasiekimus ir pažangą, jis mokosi vertinti ir įsivertinti.

6.4. Vertinama individuali mokinio pažanga, vengiama lyginti mokinių pasiekimus tarpusavyje.

7. Vertinimo principai:

7.1. atvirumas ir skaidrumas;

7.2. pozityvumas ir konstruktyvumas;

7.3. objektyvumas ir veiksmingumas;

7.4. informatyvumas.

IV. VERTINIMO PLANAVIMAS

8. Vertinimas planuojamas kartu su ugdymo procesu, atsižvelgiama į mokinių pasiekimus, iškeltus

tikslus, remiamasi į bendrųjų programų reikalavimus.

9. Mokinių pažangos ir pasiekimų vertinimas grindžiamas mokiniams, jų tėvams (globėjams,

rūpintojams) aiškiais, suprantamais kriterijais.

10. Mokytojai metodinėse grupėse ugdymo proceso pradžioje kasmet aptaria, koreguoja ir suderina

dalykų vertinimo tvarką, vertinimo kriterijus, metodus ir formas:

10.1. Kolegialiai metodinėje grupėje priimta dalyko vertinimo tvarka (jų bendraisiais

principais) mokytojai remiasi planuodami individualią dalyko vertinimo tvarką.

10.2. Metodinėse grupėse suderintos dalykų vertinimo tvarkos skelbiamos mokyklos interneto

svetainėje.

11. Mokytojas individualiai planuoja 5-8, I-IV gim. klasių mokinių vertinimą privalomų dalykų,

pasirenkamųjų dalykų, dalykų pasirenkamųjų modulių ilgalaikiuose planuose.

12. Dalykų mokytojai, planuodami integruotas pamokas, integruotus projektus, suderina ir numato

bendrus vertinimo būdus, užduotis, kriterijus.

13. Mokytojas, atsižvelgdamas į mokinių mokymosi pasiekimus, gali koreguoti ilgalaikiame plane

numatytą atsiskaitymų laiką ir vertinimo kriterijus.

V. VERTINIMAS UGDYMO PROCESE

14. Mokytojas vertindamas mokinius pozityviai skatina mokymosi motyvaciją ir pažangą, parenka

veiksmingas užduotis, naudoja įvairius mokymo (si) metodus ir strategijas, kad mokinys patirtų sėkmę.

15. Mokinių žinios, gebėjimai, įgūdžiai, pastangos, pažanga vertinami pagal BP reikalavimus,

PUPP ir egzaminų vertinimo instrukcijas, metodinėse grupėse aprobuotas dalyko vertinimo tvarkas,

mokytojo individualią vertinimo metodiką.

16. Mokytojas mokiniams vertinimo tikslus, kriterijus, formas ir metodus pateikia ir aptaria per

pirmąją savo dalyko pamoką kiekvienais mokslo metais pasirašytinai. Individuali dalyko vertinimo

tvarka laikoma kabinetuose mokiniams prieinamoje vietoje.

17. Naudojamas formalusis vertinimas, pagrįstas BP reikalavimais, PUPP ir brandos egzaminų

programomis, ir neformalusis vertinimas, pagrįstas vertinimo, informacijos kaupimo, fiksavimo ir

informavimo būdais, kai mokytojas kaupia ir analizuoja informaciją apie atliktus namų darbus,

aktyvų darbą pamokoje, socialinius įgūdžius, iniciatyvumą ir kt.

18. Adaptaciniu laikotarpiu nevertinami pažymiais:

18.1. 5 klasės mokiniai rugsėjo mėnesį;

18.2. Naujai atvykę į kitas klases mokiniai - 2 savaites;

18.3. Adaptaciniu laikotarpiu mokinių žinios vertinamos neformaliai.

18.4. Pasibaigus adaptaciniam laikotarpiui rekomenduojama mokiniui nerašyti pirmo

nepatenkinamo įvertinimo.

19. Pagrindinio ugdymo programos (5-8, I-II gimn. kl.) ir vidurinio ugdymo programos (III-IV

gimn. kl.) mokinių pasiekimai vertinami taikant 10 balų sistemą arba įrašu:

Pasiekimų lygis Balai Trumpas apibūdinimas

aukštesnysis 10 (dešimt) puikiai

9 (devyni) labai gerai

pagrindinis 8 (aštuoni) gerai

7 (septyni) pakankamai gerai

6 (šeši) vidutiniškai

patenkinamas 5 (penki) patenkinamai

4 (keturi) pakankamai patenkinamai

nepatenkinamas 3 (trys) nepatenkinamai

2 (du) blogai

1 (vienas) labai blogai, nieko neatsakė, neatvyko atsiskaityti sutartu laiku

19.1. Patenkinamais įvertinimais laikomi 4-10 balų įvertinimai, įrašai „įskaityta“ („įsk.“),

„atleista“ („atl.“).

19.2. Nepatenkinamais įvertinimais laikomi 1-3 balų įvertinimai, įrašai „neįskaityta“ („neįsk.“),

„neatestuota“ („neat.“) (kai mokinys yra praleidęs be pateisinamos priežasties 2/3

pusmečio pamokų ir neatsiskaitęs už dalyko programos dalį ar pusmečio kursą).

19.3. Vertinant mokinių pasiekimus orientuojamasi į pasiekimų lygius, apibrėžtus pagrindinio

ir vidurinio ugdymo bendrosiose programose.

20. Mokomųjų (privalomų (išskyrus dorinį ugdymą ir žmogaus saugą) pagal ugdymo planą ir

pasirenkamųjų) dalykų mokinių žinios ir pasiekimai vertinami pažymiais.

21. Tikybos, žmogaus saugos, specialiosios medicininės fizinio pajėgumo grupės mokinių kūno

kultūros pasiekimai, informacinių technologijų (8 klasėje), dalykų moduliai (I-IV gimn. klasėse)

vertinami „įskaityta“ arba „neįskaityta“.

22. Specialiųjų ugdymosi poreikių mokinio, integruotai mokomo pagal pagrindinio ugdymo

pritaikytą programą, vertinimas individualizuojamas.

23. Kontrolinių ir jiems prilygintų atsiskaitomųjų darbų skelbimo tvarka ir vertinimas:

23.1. Siekiant išvengti per didelio krūvio mokiniams ir derinant kontrolinių darbų ar kitų jiems

prilygintų atsiskaitymų raštu klasėje grafiką, kontroliniu darbu 5-8, I-IV gimn. klasėse

laikyti ir elektroniniame dienyne žymėti langelius „Kontrolinis darbas“, „Testas“,

„Atsiskaitymas“ .

23.2. Kontroliniai darbai rašomi pagal kontrolinių darbų grafiką, užfiksuotą elektroniniame

dienyne ne vėliau kaip prieš savaitę. Dėl svarbių priežasčių mokytojai, suderinę su

mokiniais, turi teisę kontrolinio darbo laiką keisti.

23.3. Per vieną dieną tos pačios klasės mokiniams neskiriamas daugiau kaip vienas kontrolinis ar

jam prilygintas darbas.

23.4. Apie kontrolinį darbą, jo pobūdį, rašymo tikslus, vertinimo kriterijus mokiniai

informuojami žodžiu iš anksto, ne vėliau kaip prieš 1-2 savaites.

23.5. Pirmą dalyko pamoką po atostogų ar šventinių dienų kontroliniai darbai nerašomi.

23.6. Rekomenduojama sudarant kontrolinio darbo užduotis laikytis eiliškumo: nuo lengvesnių

užduočių eiti prie sunkesnių. Užduotimis patikrinami įvairūs mokinių gebėjimai (žinios,

jų taikymas, analizė, lyginimas ir kt.). Prie kiekvienos užduoties reikia nurodyti taškus.

23.7. Kontroliniai darbai ištaisomi ne ilgiau kaip per dvi savaites. Vertinimai įrašomi

elektroniniame dienyne kontrolinio darbo rašymo dieną (pažymio tipas – atsiskaitymas).

23.8. Kontrolinių darbų rezultatai aptariami klasėje, analizuojamos klaidos, numatomi būdai

mokymosi spragoms šalinti.

23.9. Mokinys privalo atlikti mokomojo dalyko plane numatytus kontrolinius darbus.

23.9.1. Mokinys, praleidęs kontrolinio darbo pamoką, turi atsiskaityti dalyko konsultacijų

metu iki kito mėnesio 10 dienos, laiką su mokytoju suderinęs iš anksto. Įvertinimas

elektroniniame dienyne fiksuojamas į artimiausią pamoką po atsiskaitymo dienos

(pažymio tipas – atsiskaitymas). Rekomenduojama mokinio pastabose parašyti

atsiskaityto kontrolinio darbo temą.

23.9.2. Mokinys, praleidęs kontrolinį darbą dėl ligos ir pateikęs gydytojo pažymą, pradėjęs

lankyti pamokas atsiskaito dalyko konsultacijų metu už kontrolinį darbą ne ilgiau

kaip per 30 dienų, laiką su mokytoju suderinęs iš anksto. Jei dėl ligos mokinys

praleido 1/3 pusmečio pamokų, jis turi atsiskaityti ne mažiau kaip 50 proc. per tą

laikotarpį rašytų kontrolinių darbų. Mokinio pageidavimu mokytojas teikia

konsultacijas.

23.9.3. Mokiniui, be pateisinamos priežasties neatsiskaičiusiam kontrolinio darbo abipusiai

suderintu laiku, įrašomas nepatenkinamas įvertinimas į elektroninį dienyną

artimiausią pamoką po paskirtos atsiskaitymo dienos.

24. Pagrindinio ugdymo programos ir vidurinio ugdymo programos baigiamųjų klasių mokiniams

gali būti organizuojami bandomieji patikros darbai, bandomieji testai arba bandomieji egzaminai

(vadovaujantis NEC rekomendacijomis). Toks darbas turi būti įtrauktas į kontrolinių darbų grafiką

ne vėliau kaip prieš 1-2 savaites iki jų vykdymo (elektroniniame dienyne reikia žymėti laukelį

„Kontrolinis darbas“).

25. Savarankiškas darbas, praktikos, kūrybinis, laboratorinis, projektinis darbas, diktantas, apklausa

raštu arba atsiskaitymas žodžiu į kontrolinių darbų grafiką neįeina. Elektroniniame dienyne nereikia

žymėti atitinkamo langelio, tik pamokos temos laukelyje mokytojas įrašo pamokos tipą ir temą.

25.1. Savarankiškas darbas – paskirtų užduočių atlikimas, naudojantis informaciniais

šaltiniais, trunkantis mokytojo nustatytą laiką. Apie savarankiško darbo rašymą iš anksto

informuoti mokinius neprivaloma (nebent būtų reikalingos tam tikros priemonės).

Vertinami nebūtinai visų mokinių darbai.

25.2. Apklausos raštu tikslas – greitas mokinio ar klasės žinių patikrinimas. Apklausa raštu ar

elektroniniu būdu trunka mažiau nei 30 min. Apklausa atliekama ne daugiau kaip iš

vienos ar dviejų pamokų medžiagos. Užduotys turi būti konkrečios, trumpos, aiškios.

Apklausos formos gali būti įvairios: klausimynas, testas, diktantas. Rezultatai įrašomi į

elektroninį dienyną (pažymio tipas – klasės darbas) tą pačią pamoką. Vertinami nebūtinai

visų mokinių darbai.

25.3. Apklausa žodžiu – žinių patikrinimas individualiai apklausiant mokinį žodžiu, trunkantis

iki 10 min. Apklausos rezultatų motyvuotas įvertinimas įrašomas į elektroninį dienyną tą

pačią pamoką.

25.4. Laboratoriniai, praktikos, kūrybiniai, projektiniai darbai - teorinės žinios

pritaikomos praktiškai. Vertinami nebūtinai visų mokinių darbai. Įvertinimas įrašomas į

elektroninį dienyną.

26. Namų darbų skyrimas:

26.1. Namų darbų skyrimo tikslas yra pagilinti ir įtvirtinti pamokoje įgytas žinias, pakartoti

pamokose išmoktą medžiagą bei tobulinti mokėjimus ir įgūdžius.

26.2. Namų darbus mokytojai skiria atsižvelgdami į higienos normų reikalavimas.

26.3. Elektroniniame dienyne namų darbų užduotys turi būti įrašytos į laukelį „Namų darbai“

nurodant jų atlikimo datą.

26.4. Namų darbai atostogoms ir šventėms neskiriami.

27. Mokytojai, siekdami vertinimo individualizavimo, pamokoje gali taikyti sudėtinį (integruotą)

pažymį, kuriame apjungiamas dalyko kriterinis vertinimas ir mokinio bendrųjų kompetencijų bei

gebėjimų vertinimas. Sudėtiniame vertinime dalyko vertinimas turi sudaryti ne mažiau kaip 60 proc.

pažymio vertės. Sudėtinio vertinimo kriterijai ir tvarka aptariami ir aprobuojami metodinėje

grupėje, su jais supažindinami mokiniai ir jų tėvai (globėjai, rūpintojai).

28. Mokytojai gali taikyti metodinėje grupėje priimtą arba individualią kaupiamojo vertinimo

sistemą, su kuria yra supažindinti mokiniai ir jų tėvai (globėjai, rūpintojai). Atskirų mokomųjų

dalykų kaupiamojo vertinimo sistemos negali prieštarauti Mokyklos mokinių pažangos ir pasiekimų

vertinimo sistemai. Kaupiamojo vertinimo rezultatas, konvertuotas į pažymį, fiksuojamas

elektroniniame dienyne ir priskaičiuojamas prie pusmečio įvertinimų. Kaupiamasis vertinimas

negali viršyti trečdalio galutinio (pusmečio) pažymio vertės.

28.1. Privalomieji visų dalykų programoms kaupiamojo vertinimo kriterijai: pasiruošimas

pamokai; užduoties atlikimo pamokoje kokybė; elgesys pamokoje; lankomumas;

aktyvumas, pastangos pamokoje.

28.2. Siūlomi visų dalykų programoms kaupiamojo vertinimo kriterijai: namų darbų

vertinimas; pagalba klasės draugui mokymosi procese; pagalba mokytojui mokymo

procese; užrašų tvarka; darbas grupėje, bendradarbiavimas; dalyvavimas mokyklos

renginiuose; mažos apimties savarankiški, kūrybiniai darbai; dalyvavimas veiklos

vertinime.

28.3. Atskirų dalykų mokytojai gali įvesti papildomus kaupiamojo vertinimo kriterijus.

VI. VERTINIMAS BAIGUS PROGRAMĄ

29. Mokslo metai skirstomi pusmečiais. Pusmečio trukmė – ne mažiau 17 savaičių (jeigu Mokyklos

taryba nenusprendžia kitaip).

30. Mokiniams 5-8, I-IV gimn. klasėse dalyko pusmečio vertinimas vedamas elektroniniame

dienyne, apskaičiuojant aritmetinį vidurkį iš visų gautų per pusmetį pažymių. Vidurkis apvalinamas

laikantis matematikos taisyklių.

31. Kai dalyko mokymosi pasiekimai pažymiais nevertinami, mokiniui pusmečių ir metinių

įvertinimų skiltyse įrašomi taikytos vertinimo sistemos įvertinimai: „įskaityta“ („įsk.“),

„neįskaityta“ („neįsk.“). Mokiniui, pagal gydytojo ar gydytojų konsultacinės komisijos pažymą

atleistam nuo dalyko pamokų, pusmečio ar metinių pažymių skiltyje rašoma „atleista“ („atl.“).

32. Jei mokinys per pusmetį be pateisinamos priežasties praleido du trečdalius (daugiau kaip 65

proc.) visų dalyko pamokų ir negavo nei vieno įvertinimo, jis yra neatestuojamas. Jei pamokas

praleido dėl ligos ar kitų svarbių priežasčių, jis turi teisę atsiskaityti suderintu su mokytoju laiku.

33. Metinis vertinimas vedamas iš I ir II pusmečio rezultatų, apskaičiuojant aritmetinį vidurkį.

34. Mokiniui, turinčiam II pusmečio nepatenkinamą įvertinimą, metinis vertinimas vedamas

apskaičiuojant I ir II pusmečių aritmetinį vidurkį.

35. Mokiniui, neatestuotam bent vieną pusmetį ir neatsiskaičiusiam už to pusmečio programos

dalį, elektroniniame dienyne metinio vertinimas negali būti teigiamas:

35.1. Už neatestuoto pirmojo pusmečio programos dalį mokinys privalo atsiskaityti per antrąjį

pusmetį, už neatestuoto antrojo pusmečio programos dalį mokinys privalo atsiskaityti per

pedagogų tarybos numatytą laikotarpį iki ugdymo proceso pabaigos. Metinis pažymys

vedamas tik atsiskaičius už to pusmečio programą.

35.2. Po mokinio atsiskaitymo už neatestuotą pusmetį ar pusmečius, metinis rezultatas

išvedamas iš įvertinimų, įrašytų atitinkamose elektroninio dienyno skiltyse,

apskaičiuojant aritmetinį vidurkį.

36. Jei pasibaigus ugdymo procesui mokiniui buvo skirtas papildomas darbas, papildomo darbo

įvertinimas laikomas metiniu.

37. Mokiniui, kuris besigydydamas namie, medicininės reabilitacijos ir sanatorinio gydymo

sveikatos priežiūros įstaigoje, stacionarinėje asmens sveikatos priežiūros įstaigoje, teikiančioje

medicinos pagalbą, teisės aktų nustatyta tvarka bent vienu ugdymo laikotarpiu kai kurių dalykų

nesimokė, dalyko metinis įvertinimas išvedamas atsižvelgus į kitais (turimais) ugdymo laikotarpiais

pasiektus mokymosi pasiekimus. Jeigu mokinys laikinai mokėsi sveikatos priežiūros įstaigoje, per

atitinkamą laikotarpį jo gautus įvertinimus iš pateiktos mokymosi pasiekimų pažymos mokytojai

perkelia į elektroninį dienyną. Įvertinimai elektroniniame dienyne fiksuojami artimiausių pamokų

langeliuose mokiniui atvykus į mokyklą, nurodant pažymio tipą „Pažymiai iš kitos mokyklos ar

sanatorijos“. Dalyko pusmečio įvertinimas išvedamas iš visų įrašytų pusmečio vertinimų.

38. Tuo atveju, kai mokinys mokydamasis praleidžia klasę ar (ir) mokosi pagal jam

individualiajame ugdymo plane numatytus ugdymo laikotarpius, mokymosi pasiekimai gali būti

apibendrinami ir vertinimo rezultatas mokiniui fiksuojamas kitu, nei visai klasei nustatytu, laiku.

39. Mokiniui, atvykusiam iš mokyklos, kurioje jo mokymosi pasiekimai buvo apibendrinami

baigiantis trimestrui, pusmečių ir metiniai įvertinimai išvedami, gavus tos mokyklos pažymą apie

mokymosi pasiekimus, kurioje nurodyti šiam mokiniui fiksuoti dalykų įvertinimai baigiantis

pusmečiui. Įvertinimai iš mokymosi pažymos perkeliami į elektroninį dienyną artimiausių pamokų

langeliuose kai mokinys atvyko į mokyklą, nurodant pažymio tipą „Pažymiai iš kitos mokyklos ar

sanatorijos“.

40. Pagrindinio ugdymo programos mokymosi pasiekimų patikrinimai ir vidurinio ugdymo

programos brandos egzaminai organizuojami laikantis LR Švietimo ir mokslo ministerijos

patvirtintos tvarkos.

VII. ĮVERTINIMŲ FIKSAVIMAS. VERTINIMO INFORMACIJOS ANALIZĖ

41. Mokinių įvertinimus mokytojai fiksuoja elektroniniame dienyne laikydamiesi mokyklos

„Elektroninio dienyno nuostatų“ reikalavimų.

42. Mokytojai, vadovaudamiesi šiuo Aprašu, dalyko vertinimo kriterijais, individualia informacijos

apie mokinio pasiekimus ir pažangą kaupimo ir fiksavimo sistema, rašo pažymį už mokinio veiklas:

apklausą raštu, kontrolinius darbus, apklausą žodžiu, namų darbus, laboratorinius darbus, praktikos

ir kūrybinius darbus, atliktą darbą pamokoje, už dalyvavimą tarptautiniuose arba pasiektas prizines

vietas miesto, respublikos konkursuose, olimpiadose, projektuose, varžybose.

43. Mokinių mokymosi pasiekimai vertinami sistemingai. Rekomenduojama 5-8, I-IV gimn.

klasėse mokinių pasiekimus įvertinti tokiu dažnumu per trimestrą pusmetį:

43.1. jei dalykui mokyti skirta 1 pamoka per savaitę, įvertinama ne mažiau kaip 4 pažymiais;

43.2. jei dalykui mokyti skirta 2 pamokos per savaitę, įvertinama ne mažiau kaip 5 pažymiais;

43.3. jei dalykui mokyti skirta 3 pamokos per savaitę, įvertinama ne mažiau kaip 6 pažymiais;

43.4. jei dalykui mokyti skirta 4 pamokos per savaitę, įvertinama ne mažiau kaip 7 pažymiais;

43.5. jei dalykui mokyti skirta 5 pamokos per savaitę, įvertinama ne mažiau kaip 8 pažymiais;

43.6. jei dalykui mokyti skirta 6 pamokos per savaitę, įvertinama ne mažiau kaip 9 pažymiais.

44. Pirmąjį pusmetį 5 klasėse dėl adaptacinio laikotarpio mokiniams galima parašyti vienu pažymiu

mažiau, negu numatyta 43 punkte.

45. Mokymosi pasiekimai nuolat stebimi, analizuojami ir, esant reikalui, aptariami Vaiko gerovės

komisijoje, klasių vadovų, dalyko mokytojų, tėvų (globėjų) susirinkimuose, mokyklos vadovų

pasitarimuose.

46. Metodinėse grupėse analizuojami bandomųjų egzaminų, PUPP, egzaminų, įskaitų, kontrolinių

darbų, diagnostinių testų, pusmečių ir metiniai rezultatai.

47. Remdamiesi vertinimo informacija, mokytojai ir mokyklos vadovai esant poreikiui priima

sprendimus dėl ugdymo turinio, mokymo metodų ir strategijų, vertinimo sistemos, mokymosi

užduočių ir šaltinių tinkamumo, išteklių panaudojimo veiksmingumo, ugdymo tikslų realumo.

48. Planuodamas vertinimą, mokytojas pats nusprendžia, kokią ir kokiais būdais rinks bei analizuos

vertinimo informaciją apie mokinių pasiekimus ir pažangą.

49. Mokiniai, stebėdami savo įvertinimus elektroniniame dienyne ir analizuodami neformaliojo

vertinimo rezultatus, tobulina mokymosi patirtį, ugdo gebėjimą kelti sau mokymosi tikslus ir jų

siekti, planuoti ir prasmingai išnaudoti mokymosi laiką, naudotis įvairiais informacijos šaltiniais,

dirbti grupėmis ir laikytis sutartų taisyklių.

VII. INFORMACIJOS SKLAIDA APIE VERTINIMĄ IR PASIEKIMUS

50. Mokslo metų pradžioje (per pirmąją mokymosi savaitę) dalykų mokytojai su mokiniais aptaria

Apraše numatytą mokinių pažangos ir pasiekimų vertinimo tvarką, dalyko vertinimo metodiką, o

kiekvienos pamokos pradžioje – ir konkrečius mokymosi uždavinius, užduotis, vertinimo kriterijus,

atsiskaitymo laiką.

51. Mokytojai laiku ir sistemingai fiksuoja įvertinimus elektroniniame dienyne, sudarydami sąlygas

suinteresuotiems asmenims reguliariai gauti informaciją apie mokinių vertinimą ir pasiekimus.

52. Mokytojai mokiniams, tėvams (globėjams, rūpintojams), klasių auklėtojams, mokyklos

administracijai teikia komentarus žodžiu ir raštu (naudodamiesi elektroninio dienyno informavimo

sistema rašo pranešimus arba pastabas) apie lankomumo, elgesio, mokymosi sunkumus,

rekomendacijas apie tai, ką reikia tobulinti, kad būtų pasiekti mokymosi uždaviniai pagal sutartus

kriterijus.

53. Atsiradus mokymosi problemoms, tėvai (globėjai, rūpintojai) apie mokymosi pasiekimus

informuojami įvairiais būdais: skambinant, individualiai kalbantis, rašant laiškus ar elektroninius

pranešimus.

54. Mokiniams, jų tėvams (globėjams, rūpintojams) pageidaujant, gali būti peržiūrėti gauti

pasiekimų įvertinimai ir taikyti kriterijai:

54.1. kai mokiniai, jų tėvai (globėjai, rūpintojai) žodžiu kreipiasi į dalyko mokytoją;

54.2. neišsprendus problemos, kreipiasi į tą dalyką kuruojantį direktoriaus pavaduotoją

ugdymui.

55. Per mokykloje organizuojamas tėvų dienas, mokyklos ar klasių tėvų susirinkimus mokytojai

informuoja atvykusius tėvus (globėjus, rūpintojus) apie mokomo dalyko turinį, vertinimo metodiką,

aptaria vaiko individualius gebėjimus ir žinias.

56. Klasių auklėtojai pasibaigus pusmečiui su mokiniais klasės valandėlėse ir klasės tėvų

susirinkimuose (ne rečiau kaip 1 kartą per pusmetį) aptaria mokymosi rezultatus, informuoja apie

Mokytojų tarybos nutarimus, jei yra priimtų sprendimų dėl vaiko mokymosi, lankomumo, elgesio,

informuoja apie skirtą nuobaudą ar padėką.

VIII. MOKINIŲ PASIEKIMŲ MOKANTIS

DORINIO UGDYMO, MENŲ, KŪNO KULTŪROS, TECHNOLOGIJŲ, PILIETIŠKUMO

PAGRINDŲ, EKONOMIKOS, ŽMOGAUS SAUGOS, PASIRENKAMŲJŲ DALYKŲ IR

MODULIŲ III-IV GIMNAZIJOS KLASĖSE VERTINIMAS

Eil.

Nr.
Dalykas/modulis Klasė Vertinimas

1.

Dailė

1-4

5–8, I-II

III-IV

Įskaita

Pažymiu

Pažymiu

2. Grafinis dizainas III-IV Pažymiu

3.

Muzika

1-4

5–8, I-II

III-IV

Pažymiu

Pažymiu

4. Fotografija III-IV Pažymiu

5. Kūno kultūra

Kūno kultūra

Bendroji kūno kultūra

1-4

5–8, I-II

III-IV

Įskaita

Pažymiu

Pažymiu

6. Pasirenkamoji sporto šaka

(Krepšinis/sportiniai

šokiai/aerobika/tinklinis)

III-IV Pažymiu

7. Technologijos

Technologijos (Konstrukcinės

medžiagos/tekstilė)

5–8

I-II

Pažymiu

Pažymiu

8. Pilietiškumo pagrindai I-II Pažymiu

9. Žmogaus sauga 5-8, I-IV Įskaita

10. Dorinis ugdymas (Etika) 1-4

5–12

Padarė pažangą/nepadarė

pažangos/Įskaita

11. Dorinis ugdymas (Tikyba) 1-4

5-8, I-IV

Padarė pažangą/nepadarė

pažangos/Įskaita

12. Ekonomika ir verslumas I-II Pažymiu

13. Tekstilė ir apranga III-IV Įskaita

14. Statyba ir medžio apdirbimas III-IV Pažymiu

15. Kompiuterinės muzikos technologijos III-IV Pažymiu

16. Ekonomika ir verslas III-IV Pažymiu

17. Informacinės technologijos III-IV Pažymiu

18. Parazitologija ir bioįvairovė III-IV Pažymiu

19. Braižyba III-IV Pažymiu

20. Teisė III-IV Pažymiu

21. Rašytinė anglų kalba III-IV

22. Italijos kultūra (italų kalba) III-IV Pažymiu

23. Teksto kūrimas ir redagavimas III-IV

24. Komunikacinė anglų kalba III-IV Įskaita

25. Matematikos žinių gilinimas III-IV Įskaita

26. Matematika realiame gyvenime III-IV Įskaita

27. Taikomoji fizika III-IV Įskaita

28. Pagilink chemijos žinias III-IV Įskaita

29. Programavimo praktikumas III-IV Įskaita

30. Bendrojo raštingumo ugdymas III-IV Įskaita

31. Istorinių šaltinių analizė III-IV Įskaita

32. Mokinių mokomoji bendrovė III-IV Įskaita

33. Anglų kalbos gramatinių įgūdžių

tobulinimas

III-IV Įskaita

34. Šiuolaikinis politinis gyvenimas III-IV Įskaita

VIII. BAIGIAMOSIOS NUOSTATOS

57. Gimnazijos mokinių pažangos ir pasiekimų vertinimo tvarkos aprašas įsigalioja jam pritarus

metodinėje taryboje ir patvirtinus mokyklos direktoriaus įsakymu.

58. Gimnazijos mokinių pažangos ir pasiekimų vertinimo tvarkos aprašas gali būti atnaujinamas:

58.1. LR švietimo ir mokslo ministrui patvirtinus naujus vertinimo tvarką reglamentuojančius

dokumentus;

58.2. Atsiradus gimnazijoje nenumatytoms aplinkybėms ar poreikiams tvarkos korekcijai.

Kauno „Vyturio“ gimnazijos

mokinių pažangos ir pasiekimų

vertinimo tvarkos aprašo

priedas

KAUNO „VYTURIO“ GIMNAZIJOS PRADINIO UGDYMO MOKINIŲ

PAŽANGOS IR PASIEKIMŲ VERTINIMO

TVARKOS APRAŠAS

I. BENDROSIOS NUOSTATOS

1. Kauno „Vyturio“ gimnazijos pradinio ugdymo mokinių pažangos ir pasiekimų vertinimo

sistemos tvarkos aprašas parengtas vadovaujantis Mokinių pažangos ir pasiekimų vertinimo

samprata, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. vasario 25 d.

įsakymu Nr. ĮSAK-256, Bendraisiais ugdymo planais ir kitais teisės aktais, reglamentuojančiais

mokinių pažangos ir pasiekimų vertinimą.

2. Mokinių pažangos ir pasiekimų vertinimo tvarkos aprašo paskirtis - padėti įvertinti

ugdytinio gebėjimus, atskleisti jo pasiektą pažangą ir padėti jam tobulėti.

3. Mokinių pažangos ir pasiekimų vertinimo esmė - tikslingas ugdymo metodų ir būdų

atrinkimas siekiant, kad ugdymo(si) procese būtų atsižvelgiama į kiekvieno ugdytinio poreikius bei

gebėjimus ir tai garantuotų sėkmę.

II. MOKINIŲ PAŽANGOS IR PASIEKIMŲ VERTINIMO TIKSLAS, UŽDAVINIAI,

NUOSTATOS, PRINCIPAI, TIPAI, BŪDAI, METODAI

4. Tikslas - padėti mokiniui sėkmingai ugdytis, bręsti kaip asmenybei, sudaryti galimybę tėvams

(globėjams) tapti lygiaverčiais vertinimo partneriais.

5. Uždaviniai:

5.1. padėti mokiniui tobulinti savo kompetencijas, skatinti kūrybines galias, pažinti save,

suprasti savo stipriąsias ir silpnąsias puses, mokyti įsivertinti savo pasiekimų lygmenį;

5.2. padėti mokytojui įžvelgti mokinio galimybes, pasiekimų lygmenį, nustatyti problemas ir

spragas, diferencijuoti ir individualizuoti ugdymą;

planuojant ugdymo procesą pasirinkti tinkamiausią turinį, formas, būdus, metodus;

suteikti tėvams (globėjams) informaciją apie vaiko ugdymą(si), stiprinti ryšius tarp vaiko, tėvų

ir mokyklos.

6. Vertinimo nuostatos:

6.1. vertinimas grindžiamas šiuolaikine ugdymo ir ugdymosi samprata, amžiaus tarpsnių

psichologiniais ypatumais, mokinio poreikiais, individualiomis galiomis, gebėjimais;

6.2. vertinant remiamasi gerai susiformavusiais mokinio gebėjimais ir siekiama ugdyti prasčiau

susiformavusius gebėjimus;

6.3. vertinama individuali kiekvieno mokinio pažanga, jo dabartiniai pasiekimai lyginami su

ankstesniais;

6.4. vertinant remiamasi įvairiais vertinimo šaltiniais, atsižvelgiama į gydytojų rekomendacijas,

mokinio augimo, ugdymo(si) sąlygas šeimoje.

7. Vertinimo principai:

7.1. tikslingumas (vertinimo metodai atitinka ugdymo(si) turinį);

7.2. atvirumas ir skaidrumas;

7.3. objektyvumas;

7.4. informatyvumas;

7.5. pozityvumas;

7.6. individualumas.

8. Mokinių pažangos ir pasiekimų vertinimo tipai:

8.1. įsivertinimas – paties mokinio daromi sprendimai apie daromą pažangą bei pasiekimus;

8.2. diagnostinis vertinimas - vykdomas pagal iš anksto aptartus su mokiniais vertinimo

kriterijus paprastai atliekamas tam tikro ugdymo(si) etapo (temos, kurso) pradžioje ir

pabaigoje, siekiant diagnozuoti esamą padėtį, t. y. nustatyti mokinio pasiekimus ir padarytą

pažangą, numatyti tolesnio mokymosi galimybes:

8.2.1. atsižvelgiant į tai, kas norima įvertinti (vertinimo tikslą), gali būti taikomi įvairūs

diagnostinio vertinimo metodai: praktinės, kūrybinės užduotys, kontroliniai, projektiniai

darbai, testai. Per dieną neturėtų būti atliekamas daugiau nei vienas diagnostinis darbas;

8.2.2. informacija apie mokymosi rezultatus (kontrolinių, testų ir kitų užduočių atlikimo)

mokiniams ir tėvams (globėjams) teikiama trumpais komentarais, lygiai nenurodomi, taip

pat nenaudojami pažymių pakaitai (raidės, ženklai, simboliai);

8.2.3. mokytojas renkasi vertinimo informacijos kaupimo būdus ir formas (vertinimo

aplanką, vertinimo aprašą ar kt.);

8.3. formuojamasis vertinimas - atliekamas nuolat ugdymo proceso metu, teikiant mokiniui

informaciją (dažniausiai žodžiu, o prireikus ir raštu, t. y. parašant komentarą) apie jo mokymosi

eigą, esamus pasiekimus ar nesėkmes;

8.4. apibendrinamasis vertinimas - atliekamas ugdymo laikotarpio ir pradinio ugdymo

programos pabaigoje. Pusmečio pabaigoje mokinių pasiekimai apibendrinami vertinant

mokinio per mokykloje nustatytą ugdymo laikotarpį padarytą pažangą, orientuojantis į

Bendrojoje programoje aprašytus mokinių pasiekimų lygių požymius ir įrašomi:

8.4.1. elektroniniame dienyne.

8.4.1.1. Mokinių mokymosi pasiekimų apskaitos suvestinės atitinkamose skiltyse

įrašomas ugdymo dalykų apibendrintas mokinio pasiekimų lygis (patenkinamas,

pagrindinis, aukštesnysis). Mokiniui nepasiekus patenkinamo pasiekimų lygio, įrašoma

„nepatenkinamas“;

8.4.1.2. dorinio ugdymo pasiekimai įrašomi atitinkamoje Dienyno skiltyje, nurodoma

padaryta arba nepadaryta pažanga: „p.p“ arba „n.p“;

8.4.1.3. specialiųjų ugdymosi poreikių turinčių mokinių, ugdomų pagal pradinio ugdymo

individualizuotą programą, bei specialiosios medicininės fizinio pajėgumo grupės

mokinių padaryta arba nepadaryta pažanga fiksuojama atitinkamoje el. dienyno skiltyje

įrašant „p.p.“ arba „n.p.“;

8.4.2. mokyklos pasirinktoje pasiekimų vertinimo (informacijos fiksavimo) Mokinių

pasiekimų ir pažangos įvertinimo aprašo formoje išvykstantiems mokiniams , pasiekimų

knygelėse ar kt.);

8.4.3. baigus pradinio ugdymo programą rengiamas pradinio ugdymo programos baigimo

pasiekimų ir pažangos vertinimo aprašas, jis perduodamas mokyklai (jei mokykla

pageidauja), kurioje mokinys mokysis pagal pagrindinio ugdymo programą.

9. Mokinių pažangos ir pasiekimų vertinimo būdai:

9.1. formalusis vertinimas - vertinimas, kai skiriamos tam tikro formato užduotys (rašiniai,

namų darbai (2-4 kl.), testai, projektai), numatomas joms atlikti reikalingas laikas, užduotys

įvertinamos formaliais kriterijais, įvertinimas fiksuojamas el. dienyne.

9.2. neformalusis vertinimas - vertinimas, kuris vyksta nuolat - stebint, susidarant nuomonę,

kalbantis, diskutuojant. Įvertinimas užrašomas arba fiksuojamas mokytojo pasirinkta forma

(ženklais, simboliais, individualiomis pastabomis ir kt.);

9.3. kaupiamasis vertinimas - informacijos apie mokinio ugdymo(si) pažangą ir pasiekimus

kaupimas.

10. Metodai:

10.1. mokinio stebėjimas;

10.2. pokalbiai su mokiniu natūralioje kasdieninėje veikloje;

10.3. mokinio veiklos ir kūrybos darbų analizė;

10.4. mokinio informavimas;

10.5. atskiros ugdymo srities tyrimai - anketavimas, parengtų formų pildymas.

III. MOKINIŲ PAŽANGOS IR PASIEKIMŲ VERTINIMO PLANAVIMAS

11. Baigdami pradinę mokyklą, mokiniai turi įgyti esminius gebėjimus ir pagrindines žinias pagal

pradinio ugdymo atnaujintas bendrąsias programas, todėl:

11.1. mokinių pažangos ir pasiekimų vertinimas planuojamas kartu su ugdymo turinio proceso

planavimu, remiantis mokykloje priimtais susitarimais dėl ugdymo turinio planavimo ir

pasiekimų vertinimo;

11.2. atsižvelgiant į klasės mokinių ugdymosi pasiekimus, poreikius ir galimybes, fiksuojant,

kaupiant ir analizuojant informaciją apie mokinių žinių, gebėjimų, pasiekimų lygį naudoti ją

ugdymo(si) proceso koregavimui.

11.3. planuodamas 1-os klasės mokinių pasiekimus ir vertinimą, mokytojas susipažįsta su

priešmokyklinio ugdymo pedagogo parengtomis rekomendacijomis – išvada apie vaiko

pasiekimus (jei mokinys lankė priešmokyklinę grupę).

IV. MOKINIŲ PAŽANGOS IR PASIEKIMŲ VERTINIMAS UGDYMO PROCESE IR

BAIGUS PROGRAMĄ

12. Mokinių ugdymo(si) rezultatai vertinami pagal idiografinę vertinimo sistemą, kuri orientuota į

vaiko daromą pažangą, lyginant jį su pačiu savimi. Vertinimas grindžiamas šiuolaikine mokymosi

samprata, amžiaus tarpsnių psichologiniais ypatumais, individualiais mokinių poreikiais, atitinka

ugdymo(si) tikslus.

13. Vertinimo
1
 skalė pradiniame ugdyme

Pasiekimų lygis Įvertinimas įrašu
2

aukštesnysis padarė pažangą (žymima „p.p.“)

pagrindinis

patenkinamas

nepatenkinamas
3

nepadarė pažangos (žymima „n.p.“)
1
vertinant mokinių pasiekimus orientuojamasi į pasiekimų lygius, apibrėžtus pradinio ugdymo

bendrosiose programose;

²mokinių, ugdomų pagal pritaikytą individualizuotą programą, specialiosios medicininės fizinio

pajėgumo grupės mokinių padarytos arba nepadarytos pažangos vertinimas; pasiekimų vertinimas

mokantis dorinio ugdymo;
3
mokiniui, nepasiekus patenkinamo pasiekimų lygio, įrašoma „nepatenkinamas“.

14. Pradinių klasių mokinių vertinimo laikas, informacijos fiksavimo formos:

14.1. Kiekvienos pamokos pabaigoje atliekamas individualus žodinis mokinių pasiekimų

vertinimas; rašto darbai įvertinami sąsiuviniuose, pratybose, įrašais elektroniniame dienyne,

skatinamas įsivertinimas (individualiai, kiekvienoje klasėje priimtina forma).

14.2. baigus temą ir baigiantis pusmečiui rašomi savikontrolės testai, diktantai, rašiniai,

atpasakojimai;

14.3. pasibaigus pusmečiui pažangos ir pasiekimų įvertinimas fiksuojamas el. dienyne,

nurodant keturis pasiekimų lygius:

14.3.1. Aukštesnysis (A) - rezultatai, kuriems pasiekti reikalingi išplėtoti gebėjimai,

stipri mokymosi motyvacija, nuoseklus dominuojantis savarankiškas darbas;

14.3.2. Pagrindinis (P) - rezultatai, atitinkantys pradinio ugdymo bendrojoje

programoje suformuluotus lūkesčius (būtinai atsižvelgiama į individualias vaiko

savybes). Juos geba pasiekti daugelis mokinių;

14.3.3. Patenkinamas (PA) – rezultatai, nereikalaujantys ypatingų gebėjimų, visiems

mokiniams privalomi pasiekimai. Atliekant užduotis dažnai naudojamasi mokytojo

pagalba;

14.3.4. Nepatenkinamas (NPA) - rezultatai, neatitinkantys pradinio ugdymo

bendrojoje programoje suformuluotus lūkesčius.

V. INFORMAVIMAS APIE MOKINIŲ PAŽANGOS IR PASIEKIMŲ VERTINIMĄ

15. Kiekvienų metų pradžioje (rugsėjo mėn.) mokinių tėvai supažindinami su mokyklos pradinio

ugdymo mokinių pažangos ir pasiekimų vertinimo tvarka, aptariama metų programa ir planuojami

pasiekimai pagal Bendrąsias programas.

16. Ugdymo proceso metu apie mokinių daromą pažangą informuojami tėvai:

16.2. mokinių sąsiuviniuose, pratybose;

16.2. elektroniniame dienyne;

16.3. individualių pokalbių su tėvais dienose ir bendrų susirinkimų metu (ne rečiau kaip 2

kartus per metus);

17. Apie mokinių daromą pažangą informuojama mokyklos administracija, pasibaigus pirmam ir

antram pusmečiams, užpildžius ugdymo rezultatų apskaitos lenteles elektroniniame dienyne. Už

duomenų teisingumą apskaitos lentelėse atsako klasių mokytojai, mokytojai dalykininkai.

18. Kaupiami individualūs mokinių darbų aplankai (su kūrybiniais, rašto, testų, savarankiškais

darbais), kurie atiduodami mokiniui išvykstant iš mokyklos ar pabaigus pradinio ugdymo programą.

19. Išvykstantiems iš gimnazijos mokiniams (jei mokykla, į kurią vyksta mokinys, pageidauja)

pildomi pažangos ir pasiekimų vertinimo aprašai.

VI. BAIGIAMOSIOS NUOSTATOS

20. Šiuo pradinių klasių mokinių pažangos ir pasiekimų vertinimo tvarkos aprašu vadovaujasi visi

pradiniame ugdyme dirbantys mokytojai.

21. Mokinių pažangos ir pasiekimų vertinimo tvarka įgyvendinama laipsniškai, esant poreikiui gali

būti tobulinama

22. Gimnazijos mokinių pažangos ir pasiekimų vertinimo tvarkos aprašas gali būti atnaujinamas:

22.1. LR švietimo ir mokslo ministrui patvirtinus naujus vertinimo tvarką reglamentuojančius

dokumentus;

22.2. Atsiradus gimnazijoje nenumatytoms aplinkybėms ar poreikiams tvarkos korekcijai.
