

PRITARTA
Kupiškio rajono savivaldybės tarybos
2016 m. birželio 30 d. sprendimu Nr. TS-193

PATVIRTINTA
Kupiškio vaikų lopšelio-darželio „Saulutė“
direktoriaus 2016 m.
įsakymu Nr.

**KUPIŠKIO VAIKŲ LOPŠELIO-DARŽELIO „SAULUTĖ“
IKIMOKYKLINIO UGDYMO PROGRAMA
„VAIKYSTĖS TAKUČIU“**

TURINYS

I SKYRIUS. BENDROSIOS NUOSTATOS.....	3	
II SKYRIUS. IKIMOKYKLINIO UGDYMO PRINCIPAI.....	4	
III SKYRIUS. UGDYMO PROGRAMOS TIKSLAS IR UŽDAVINIAI.....	5	
IV SKYRIUS. UGDYMO TURINYS.....	6	
V SKYRIUS. UGDYMO METODAI IR PRIEMONĖS.....	21	
VI SKYRIUS. UGDYMO PASIEKIMAI IR JŲ VERTINIMAS.....	26	
LITERATŪRA	IR	INFORMACIJOS
ŠALTINIAI.....	27	

I SKYRIUS BENDROSIOS NUOSTATOS

Švietimo tiekėjo pavadinimas – Kupiškio vaikų lopšelis-darželis „Saulutė“.

Teisinė forma – Kupiškio rajono savivaldybės biudžetinė įstaiga.

Grupė – neformaliojo švietimo mokykla.

Tipas – lopšelis-darželis.

Adresas – Taikos g. 6, LT 40125, Kupiškis.

Vaikai ir jų poreikiai

Lopšelis-darželis „Saulutė“ – šešių grupių ugdymo įstaiga, dirbanti 10,5 valandų. Įstaigoje veikia penkios ikimokyklinio ir viena priešmokyklinio ugdymo(si) grupė. Ugdomi 1–6 metų vaikai. Iš viso įstaigoje yra 115 vaikų: pagal ikimokyklinio ugdymo programą įstaigoje ugdomi – 95 vaikai, priešmokyklinio ugdymo programą – 20 vaikų. Puoselėjamos visos vaikų galios, lemiančios asmenybės vystymąsi ir integracijos į visuomenę sėkmę, tikslingai ugdomos vaikų vertybinės nuostatos, tenkinami svarbiausieji jų poreikiai: pažinimo, bendravimo, asmeninio vertingumo, saviraiškos, judėjimo, fizinio ir psichinio saugumo. Siekiant patenkinti įstaigą lankančių vaikų poreikius, taikomas visapusiškas vaikų ugdymas, atsižvelgiant į vaikų amžių, raidos ypatumus, specialiuosius poreikius. Įstaigą lankantiems vaikams teikiama logopedo pagalba.

Šios programos pagrindiniai principai, tikslai, uždaviniai, ugdymo kryptis ir turinys orientuoti į vaiko poreikių patenkinimą, t.y. žaisti, eksperimentuoti, patirti, atrasti, judėti, keliauti, reikštis įvairiomis meninės raiškos priemonėmis, būti pripažintiems, gerbiamiems, laisviems, suprastiems.

Pedagogai ir jų kvalifikacija

Darželyje dirba 17 pedagogų: 9 auklėtojai, 3 papildomojo ugdymo pedagogai (meninio ugdymo, sportinių šokių, anglų kalbos), muzikos pedagogas, logopedas, priešmokyklinio ugdymo pedagogas, direktorius, direktoriaus pavaduotojas ugdymui. 14 turi aukštąjį išsilavinimą, 3 turi aukštesnįjį išsilavinimą. Pedagogai įgiję kvalifikacines kategorijas: mokytojai (auklėtojai) metodininkai – 3, vyresnieji mokytojai (auklėtojai) – 8, mokytojai (auklėtojai) – 3, direktorius – II (antra) vadybos kvalifikacinė kategorija ir direktoriaus pavaduotojas ugdymui. Darželyje dirba išsilavinę ir kvalifikuoti pedagogai, gebantys keistis, aktyviai ieškoti naujovių ir jas įgyvendinti. Pedagogai nuolat kelia savo kvalifikaciją kursuose ir seminaruose, dalijasi gerąja darbo patirtimi su miesto pedagogais, organizuodami atviras veiklas, šventes, pramogas. Glaudžiai bendradarbiauja su bendruomenės nariais, įtraukdami į įstaigos veiklą, vykdomus projektus.

Įstaigos savitumas

Lopšelis-darželis yra bendrosios paskirties. Meninio ugdymo kryptis pasirinkta nuo 1994 m. Meninis vaikų ugdymas (dailė, teatras, muzika, vaidyba, šokis) integruojamas į bendrąją

ikimokyklinio ugdymo programą. Sudarytos sąlygos ugdyti savarankišką, iniciatyvią ir kūrybingą vaiko asmenybę, puoselėjant individualius jo gebėjimus. Vaikai piešia, lipdo iš molio, dalyvauja šalies ir tarptautiniuose piešinių konkursuose, vaikų dailės ir darbelių parodose. Be auklėtojų darželyje dirba papildomojo ugdymo (dailės) ir sportinių šokių pedagogai. Darželyje – veikia įvairios lėlių teatro rūšys, auklėtiniai vaidina darželyje vykstančiose menų savaitėse, dalyvauja rajono organizuojamuose renginiuose. Įvairaus amžiaus grupė dirba taikant Valdorfo pedagogikos elementus. Grupėse dirba pedagogai, turintys meninių gebėjimų: karpiniams, darbeliams iš vilnos, molio, renginių režisavimui.

Meninio ugdymo įtaka atsispindi įvairiose ugdymo įstaigos veiklose:

- muzikos, šokio ir dailės pedagogų, auklėtojų, tėvų ir kitų darželyje dirbančių specialistų bendradarbiavimas;
- įstaigos bendruomenės dalyvavimas vaikų meno projektuose, renginiuose;
- dėmesys estetinei darželio išorės ir vidaus apdailai.

Dalis vaikų „Saulutės“ vaikų darželyje įgiję meninę patirtį, toliau lavinasi meno mokykloje.

Sukurta saugi, jauki aplinka, kurioje vaikai nori pažinti, atrasti, džiaugtis. Aplinka leidžianti pasireikšti visiems vaikų gebėjimams. Kuriant erdves ir parenkant žaislus buvo atsižvelgiama į vaikų amžių, raidos ypatumus, individualius poreikius, interesus ir gebėjimus. Į grupių aplinkų kūrimą įtraukėme ir ugdytinių tėvus. Vaikai lopšelyje-darželyje jaučiasi laukiami, saugūs, reikalingi ir mylimi.

Į ikimokyklinio ugdymo programą integruojamos „Gyvenimo įgūdžių ugdymo programa“, „Alkoholio, tabako ir kitų psichiką veikiančių medžiagų vartojimo prevencijos programa“, ankstyvojo meninio ugdymo programa „Saulutės kraitelė“, projekto „Olimpinė karta“ programa „Olimpinis saulės takas“, Valdorfo pedagogikos elementų taikymo veiklos programa. Taip pat vykdomas pilietinis ugdymas, kuriam šiandien skiriame ypatingą dėmesį.

Lopšelis-darželis, siekdamas kuo efektyviau ir kokybiškiau ugdyti vaikus, patenkinti jų poreikius, bendradarbiauja su socialiniais partneriais: su miesto ir rajono ikimokyklinio ugdymo įstaigomis, bendrojo lavinimo mokyklomis, muziejumi, biblioteka, sveikatos priežiūros, sporto, teisėsaugos, vaiko teisių ir kitomis institucijomis.

II SKYRIUS

IKIMOKYKLINIO UGDYMO PRINCIPAI

Planuodamas ugdymo turinį, metodus, parinkdamas priemones, kurdamas ugdymo aplinką, organizuodamas ugdymo procesą, numatydamas pedagoginės sąveikos būdus, bendradarbiavimo su tėvais (globėjais), vietos bendruomene ir socialiniais partneriais formas,

lopšelis-darželis vadovaujasi šiais principais: Demokratiškumo principas – vaikas gerbiamas ir pripažįstamas kaip asmenybė, jam suteikiama galimybė ir laisvė rinktis (veiklą, partnerius ir pan.), naudotis šiuolaikinėmis ugdymo(si) galimybėmis įgyjant žinių ir įgūdžių, skatinamas aktyvumas.

Visuminio integralaus ugdymo principas – ugdymo turinys sudarytas atsižvelgiant į vaiko visuminio pasaulio suvokimą ir mąstymo bei veiklos konkretumą. Ugdomojo proceso metu siekiama vertybinių nuostatų, jausmų, mąstymo ir veiksmų dermės, vaiko vidinio ir išorinio pasaulio vienovės, visų ugdymo sričių integralumo.

Sveikatingumo principas – vaikas ugdomi nuostatai savarankiškai laikytis asmens higienos, aktyvios veiklos, poilsio ir maitinimosi ritmo, pratinasi saugoti savo ir kitų fizinę ir psichinę sveikatą, švarinti aplinką, saugiai jaustis ir elgtis artimiausioje aplinkoje.

Diferencijavimo (individualizavimo) principas – ugdymo procesas organizuojamas atsižvelgiant į vaikų amžiaus tarpsnio ypatumus, vaiko ar vaikų grupės ugdymo(si) poreikius, išsivystymo lygį, tėvų lūkesčius. Sudaromos ugdymo(si) sąlygos vaikams, turintiems ypatingų poreikių (gabiems, turintiems specialiųjų poreikių, iš šeimų, priklausančių rizikos grupei). Esant dideliems specialiesiems poreikiams, ugdymas organizuojamas pagal individualią ugdymo programą.

Tęstinumo principas – glaudžiai bendradarbiaujant su šeima siekiame, kad vaikai sėkmingai pereitų nuo ugdymo(si) šeimoje ir ankstyvojo amžiaus grupėje prie ugdymo(si) ikimokyklinio ir priešmokyklinio amžiaus grupėse, atsižvelgiant į vaikų įgytą patirtį ir gebėjimus bei jo ugdymo(si) perspektyvą.

Konfidencialumo principas – garantuoja, kad apie vaikų pasiekimus ir jų vertinimą informacija nebus viešinama. Apie vaiko ugdymą(si) ir jo vystymą(si) tėvams ir su vaiku dirbantiems specialistams informacija teikiama individualiai.

III SKYRIUS

UGDYMO PROGRAMOS TIKSLAS IR UŽDAVINIAI

Ikimokyklinio ugdymo tikslas – padėti vaikui išsiugdyti savarankiškumo, sveikos gyvensenos, pozityvaus bendravimo su suaugusiais ir vaikais, kūrybiškumo, aplinkos ir savo šalies pažinimo, mokėjimo mokytis pradmenis, atsižvelgiant į vaiko prigimtines galias, jo individualią patirtį, vadovaujantis raidos dėsniumais.

Uždaviniai:

Padėti atsiskleisti individualiems vaikų poreikiams ir gebėjimams, pritaikant ir įgyvendinant ugdymo(si) turinį, atitinkantį 1–6 metų vaikų raidos bendruosius ir individualiuosius ypatumus.

Ugdyti pozityvius vaiko bendravimo ir bendradarbiavimo įgūdžius bendraujant su

bendraamžiais ir suaugusiais, skatinti laikytis bendravimo etikos, dorovinių elgesio normų, keistis informacija. Padėti mokytis spręsti kasdienes problemas, atsižvelgiant į savo ir kitų ketinimus, veiksnių pasekmes.

Bendradarbiaujant su šeima, visuomene padėti vaikui suprasti jį supantį pasaulį įvairiais pasaulio pažinimo būdais, sudaryti sąlygas pačiam tyrinėti, atrasti.

Sudaryti sąlygas kiekvienam vaikui darniai augti, vystytis ir ugdytis pagal visas Programoje įvardintas ugdymosi sritis.

Ugdyti vaiko kūrybiškumą, saviraiškos, gebėjimus, padėti vaikui suvokti meno kūrybiškumą, ugdyti pagarbą Lietuvių tautos tradiciniam menui, skatinti vaikus save išreikšti įvairiomis meno priemonėmis ir būdais.

Saugoti ir stiprinti vaiko fizinę ir psichinę sveikatą, ugdyti sveikos ir saugios gyvenimo įgūdžius, tenkinti judėjimo poreikį.

Priimti vaiką tokį, koks jis yra, gerbti ir palaikyti vaiko žaidimą, sudaryti sąlygas jo plėtočiai, garantuojant vaiko saugumą, turiningą, džiugų ir kūrybišką ugdymą.

IV SKYRIUS UGDYMO TURINYS

Programoje pateikiamas visuminis ikimokyklinio amžiaus vaikų ugdymas Ugdymo(si) turinys – ką vaikas ugdomosi, kokias vertybines nuostatas, gebėjimus, žinias ir patirtį įgyja veikdamas (žaisdamas, judėdamas, bendraudamas ir kt.), pažindamas bei kurdamas. Ugdymo turinys modeliuojamas apimant visų vaikui reikalingų kompetencijų ugdymą:

Socialinė kompetencija apima vaikų savęs ir aplinkos suvokimą, savo ir kitų žmonių emocijų, jausmų, elgesio ypatumų pažinimą ir išraišką, savarankiškumo skatinimą, savikontrolės įgūdžių, atjautos, tolerancijos ugdymą, susijusi gyvenimo su socialine aplinka ir gamta jausmo skatinimą, meilės gamtai ugdymą. Kompetencija apima šias vaiko pasiekimų sritis: Savivoka ir savigarba (5 sritis), Emocijų suvokimas ir raiška (3 sritis), Savireguliacija ir savikontrolė (4 sritis), Santykiai su suaugusiais (6 sritis), Santykiai su bendraamžiais (7 sritis), Inicijatyvumas ir atkaklumas (14 sritis), Problemų sprendimas (16 sritis).

Sveikatos saugojimo kompetencija apima vaikų sveikatos saugojimą ir stiprinimą, sveikos gyvenimo įgūdžių ugdymą, judėjimo poreikio tenkinimą. Kompetencija apima šias vaiko pasiekimų sritis: Fizinis aktyvumas (2 sritis), Kasdienio gyvenimo įgūdžiai (1 sritis).

Pažinimo kompetencija apima domėjimąsi viskuo, kas supa vaiką: gamta, jos reiškiniais, žmonėmis jų jausmais, darbu, kūryba, daiktais, technika, įvairia veikla ir pan.. Ugdyti vaikų saviraišką, mąstymo pradmenis, skatinti poreikį tyrinėti ir atrasti, keisti, kurti, siekiant užbaigti iki galo pradėtą darbą ar sumanymą. Kompetencija apima šias vaiko pasiekimų sritis:

Mokėjimas mokyti (18 sritis), Tyrinėjimas (15 sritis), Aplinkos pažinimas (10 sritis), Skaičiavimas ir matavimas (11 sritis).

Kalbos ir komunikavimo kompetencija apima kalbėjimo ir bendravimo su vaikais ir suaugusiais skatinimą, aktyviojo ir pasyviojo žodyno turtinimą ugdant pasakojimo įgūdžius ir gebėjimą klausyti, meilės gimtajai kalbai ugdymą, vaikų literatūros kūrybinių pažinimą. Kompetencija apima šias vaiko pasiekimų sritis: Sakytinė kalba (8 sritis), Rašytinė kalba (9 sritis).

Meninė kompetencija apima įvairių meno šakų raiškos priemonių pažinimą, gebėjimo reikšti savo nuotaiką, jausmus, mintis bei santykį su pasauliu įvairiomis meninės raiškos priemonėmis ugdymą, saviraiškos, kūrybiškumo skatinimą, kalendorinių švenčių ir liaudies papročių pažinimą. Kompetencija apima šias vaiko pasiekimų sritis: Kūrybiškumas (17 sritis), Meninė raiška (12 sritis), Estetinis suvokimas (13 sritis).

Socialinė kompetencija

Sritis	Nuostata	Gebėjimai	Vaikų veiksenos		
			1–2 metai	3–4 metai	5–6 vaikai
Emocijų suvokimas ir raiška (3 sritis)	Domisi savo ir kitų emocijomis bei jausmais	Atpažįsta bei įvardina savo ir kitų emocijas ar jausmus, jų priežastis, įprastose situacijose emocijas ir jausmus išreiškia tinkamais, kitiems priimtinais būdais, žodžiais, elgesiu atsiliepia į kito jausmus (užjaučia, padeda).	Vaikas atpažįsta ir išreiškia savo emocijas, jausmus. Atranda savus emocijų raiškos būdus. Knygų iliustracijose, paveiksluose parodo skirtingas emocijas.	Atpažįsta ir įvardina savo emocijas, jausmus. Atpažįsta kitų emocijas pagal veido išraišką, elgesį ir tinkamai į jas reaguoja. Pradedą valdyti savo emocijas. Klausosi kūrinių apie emocijas jų raišką bei pasako kaip patys jaučiasi.	Pasako ir apibūdina savo jausmus, emocijas. Išreiškia jausmus tinkamais būdais – neskaudindamas kitų. Savarankiškai samprotauja kas pradžiugino, kas nuliūdino. Kalbasi apie kitų žmonių savijautą, geranorišką, paguodą bendradarbiavimą.
Savireguliacija ir savikontrolė (4 sritis)	Nusiteikęs valdyti emocijų raišką ir elgesį	Laikosi susitarimų, elgiasi mandagiai, taikiai, bendraudamas su kitais bando kontroliuoti savo žodžius ir veiksmus (suvaldo pyktį, neskaudina kito), įsiaudrinęs geba nusiraminti.	Sekdamas suaugusiojo ir kitų vaikų pavyzdžiu laikosi tvarkos ir žaidimų taisyklių. Tapatinasi su suaugusiojo emocijomis, pats ieško nusiramavimo ir pradeda valdyti savo emocijas bei veiksmus.	Primenant laikosi tvarkos ir žaidimų taisyklių. Sugalvoja kelis konflikto sprendimo būdus. Reaguoja į suaugusiojo veido išraišką, kalbos intonaciją prašymus ir žodžius pradeda kontroliuoti savo emocijas, veiksmus.	Savarankiškai laikosi tvarkos ir žaidimų taisyklių. Bando susilaikyti nuo netinkamo elgesio jį provokuojančiose situacijose. Tariausi, savarankiškai randa sprendimus ir valdo savo jausmus bei emocijas.
Savivoka ir savigarba (5 sritis)	Save vertina teigiamai	Supranta savo asmens tapatumą („aš esu, buvau, būsiu“), pasako, kad yra berniukas/mergaitė, priskiria save savo šeimai, grupei,	Parodo save nuotraukose ir pasako savo vardą. Parodo kur yra berniukas ir mergaitė.	Žino savo vardą, supranta, kad vardas įvardija asmenį. Paklaustas, „Kas tu esi – berniukas ar mergaitė?“, teisingai atsako. Pasako savo ir kitų vaikų,	Save suvokia ir kaip asmenį ir kaip tam tikros grupės narį (šeimai, darželio grupės...), pasako savo tautybę Lygina save su kitais šeimos nariais.

		<p>bendruomenei, pasitiki savimi ir savo gebėjimais, palankiai kalba apie save, tikisi, kad kitiems jis patinka, supranta ir gina savo teises būti ir žaisti kartu su kitais.</p>	<p>Pavadina kelias kūno dalis. Išreiškia savo norus, pyksta, kai suaugusysis neleidžia to daryti.</p> <p>Džiaugiasi pagyrimais.</p>	<p>suaugusiųjų vardus. Atpažįsta savo 5–6 kūno dalis. Skiria savo asmeninius daiktus. Supranta, kad asmeninis elgesys gali būti tinkamas arba netinkamas. Džiaugiasi ir didžiuojasi savo darbais ir siekia palankių vertinimų. Kalba apie veiklas darželyje ir šeimoje.</p>	<p>Supranta, kad jis buvo (kūdikis), yra (vaikas) ir visada bus tas pats asmuo užaugęs (vyras/moteris) Pradedą suprasti, kad nuo asmeninio jo elgesio priklauso ir kitų saugumas. Atpažįsta kitų palankumo ir nepalankumo jam ženklus. Pasakoja apie veiklas darželyje ir šeimoje.</p>
<p>Santykiai su suaugusiais (6 sritis)</p>	<p>Nusiteikęs geranoriškai bendrauti ir bendradarbiauti su suaugusiais</p>	<p>Pasitiki pedagogais, juos gerbia, ramiai jaučiasi su jais kasdienėje ir neįprastoje aplinkoje, iš jų mokosi, drąsiai reiškia jiems savo nuomonę, tariai, derasi; žino, kaip reikia elgtis su nepažįstamais suaugusiais.</p>	<p>Atsiskirdamas nuo tėvų sunerimsta, auklėtojo ramina susidomi žaislais, draugais. Rodo suaugusiajam stiprius jausmus, mėgsta, kai jo žaidimą stebi, juo žavisi, jam pritaria. Reaguoja į suaugusiojo veido išraišką. Bijo nepažįstamų žmonių, aplinkos.</p>	<p>Vaikas lengvai atsiskiria nuo tėvų, įsitraukia į auklėtojos pasiūlytą veiklą, kalbasi, tariai su auklėtoju.</p> <p>Bendrauja su nepažįstamais, kai šalia yra auklėtojas.</p>	<p>Geranoriškai bendrauja su suaugusiais: pasakoja savo rūpesčius, džiaugsmus, žino kur kreiptis pagalbos.</p> <p>Pasako, kodėl negalima bendrauti su nepažįstamais, kai šalia nėra juo besirūpinančio suaugusiojo.</p>
<p>Santykiai su bendraamžiais (7 sritis)</p>	<p>Nusiteikęs geranoriškai bendrauti ir bendradarbiauti su bendraamžiais</p>	<p>Supranta, kas yra gerai, kas blogai, draugauja bent su vienu vaiku, palankiai bendrauja su visais (supranta kitų norus, dalijasi žaislais, tariai, užjaučia, padeda), suaugusiojo padedamas supranta savo žodžių ir</p>	<p>Ieško kontakto žiūrėdamas į akis, veidą, nusišypsodamas. Mėgsta žaisti greta kitų vaikų. Bando dalintis žaislais, nepavykus – suduoda.</p>	<p>Žaidžia vienas šalia kito. Mėgdžioja kitų veiksmus.</p> <p>Dalinasi žaislais. Turi vieną ar kelis žaidimo draugus.</p>	<p>Įsijungia į kitų žaidimus.</p> <p>Pats sugalvoja ir organizuoja veiklą. Leidžia kitiems žaisti su savo žaislu. Diskutuoja apie elgesį. Domisi ir natūraliai</p>

		veiksmų pasekmes sau ir kitiems			priima skirtumus tarp vaikų. Pasako, kuris jo draugas.
Iniciatyvumas ir atkaklumas (14 sritis)	Didžiuojasi savimi ir didėjančiais savo gebėjimais	Savo iniciatyva pagal pomėgius pasirenka veiklą, ilgam įsitraukia ir ją plėtoja, geba pratęsti veiklą po tam tikro laiko tarpo, kreipiasi į suaugusįjį pagalbos, kai pats nepajėgia susidoroti su kilusiais sunkumais.	Turi mėgstamus žaislus, pats pasirenka daiktus, su kuriais atlieka įvairius veiksmus. Stebi suaugusiojo veiksmus ir pats bando juos atlikti. Veda suaugusįjį prie jį dominančių daiktų. Po daugelio bandymų pats išmoksta atlikti veiksmą. Rodo nepasitenkinimą, negalėdamas įveikti kliūties, rėkia reikalaujamas pagalbos.	Pats pasirenka veiklą, ją keičia, kryptingai plėtoja vienas ir su draugais. Noriai dalyvauja suaugusiojo organizuojamoje veikloje. Pats bando įveikti kliūtis. Siekia savarankiškumo, tačiau dar laukia suaugusiojo paskatinimo, pagalbos.	Paties pasirinktą veiklą turiningai plėtoja, ją tęsia po kurio laiko, kitą dieną ar savaitę. Prie suaugusiojo pasiūlytos įdomios veiklos, grįžta, kol ją baigia. Kliūtis savo veikloje bando įveikti savarankiškai, nepasisėkus įtraukia bendraamžius ir tik po to kreipiasi į suaugusįjį.
Problemų sprendimas (16 sritis)	Nusiteikęs ieškoti išeičių kasdieniams iššūkiams bei sunkumams įveikti	Atpažįsta ką nors veikiant kilusius iššūkius bei sunkumus, dažniausiai supranta, kodėl jie kilo, suvokia savo ir kitų ketinimus, ieško tinkamų sprendimų ką nors išbandydamas, tyrinėdamas, aiškindamasis, bendradarbiaudamas, pradeda numatyti priimtų sprendimų pasekmes.	Susidūręs su kliūtimi, išbando jau žinomus veikimo būdus. Neįveikęs kliūties, nueina šalin arba laukia pagalbos.	Susidūręs su kliūtimi, atkakliai bando ją įveikti, sugalvoja naujus veikimo būdus. Stebi savo veiksmų pasekmes. Nepasisėkus įveikti kliūties, kreipiasi pagalbos į suaugusįjį.	Pats ieško, atpažįsta ir bando aktyviai įveikti sutiktus sunkumus. Žino ir pasako būdus, kaip galima elgtis susidūrus su problema. Problemas sprendžia patys, nepavykus prašo suaugusiojo pagalbos.

Sveikatos saugojimo kompetencija

Sritis	Nuostata	Gebėjimai	Vaikų veiksenos		
			1–2 metai	3–4 metai	5–6 metai
Kasdienio gyvenimo įgūdžiai (1 sritis)	Noriai ugdomi sveikam kasdieniam gyvenimui reikalingus įgūdžius	Tvarkingai valgo, savarankiškai atlieka savitvarkos veiksmus: apsirengia ir nusirengia, naudojami tualetu, prausiasi, šukuojasi. Saugo savo sveikatą ir saugiai elgiasi aplinkoje	Valgo sriubą, košę šaukštu, geria iš puoduko. Suaugusiojo rengiamas, vaikas, jam padeda“. Pasiūlius nuneša žaislą į jam skirtą vietą. Parodo, kartais pasako, kad nori į tualetą. Plaunasi rankas, šluostosi suaugusiajam padedant.	Tvarkingai valgo, taisyklingai naudojami šaukštu, šaukšteliu, šakute, pradeda naudotis peiliu. Pasako, kokius patiekalus mėgsta. Suaugusiojo padedamas apsirengia, nusirengia, bando apsiauti batus. Dažniausiai savarankiškai naudojami tualetu ir susitvarko juo pasinaudojęs. Šiek tiek padedamas prausiasi ir nusišluosto. Žino, kad negalima valgyti nepažįstamų uogų, vaisių. Neragauja jokių vaistų, neima pavojingų, aštrių daiktų.	Taisyklingai naudojami stalo įrankiais: valgydamas laiko šakutę – kairiąja, peilį – dešiniąja ranka. Įvardija kelis sveiko maisto, bei kelis sveikatai nenaudingus produktus. Savarankiškai rengiasi, aunasi. Priminus arba savarankiškai plaunasi rankas, prausiasi, tvarkosi. Saugiai elgiasi aplinkoje.
Fizinis aktyvumas (2 sritis)	Noriai, džiaugsminga i juda, mėgsta judrią veiklą ir žaidimus.	Eina, bėga, šliaužia, ropoja, lipa, šokinėja koordinuotai, išlaikydami pusiausvyrą, spontaniškai ir tikslingai atlieka veiksmus, kuriems būtina akių-rankos koordinacija	Juda laisvai, eidamas sustoja, keičia ėjimo kryptį. Žaidžia su judėjimą skatinančiais žaislais (stumia, traukia, ridena). Padedamas lipa laiptais.	Tikslingai vaikšto ten, kur nori, apeidamas kliūtis. Žaisdamas juda įvairiais būdais. Prisilaikydami turėklų lipa laiptais. Šokinėja ant vienos ir	Juda sutartinai su kitais vaikais. Lipa kopėtėlėmis. Žaidžia komandinius žaidimus. Šokinėja ant vienos kojos, šoka į tolį, į aukštį. Važiuoja dviračiu.

		bei išlavėjusi smulkioji motorika	Pasukdamas riešą, apversdamas plaštaką ima daiktus, atleisdamas pirštus juos išmeta. Rideną, meta, gauda kamuolį.	abiem kojomis. Važiuoja tiračiu. Tiksliau atlieka judesius plaštaka ir pirštais bei ranka. Gauda kamuolį. Kerpa žirklėmis.	Tikslūs pirštų ir rankų judesiai. Žaidžia su kamuoliu komandinius žaidimus. Kerpa žirklėmis įvairias formas.
--	--	-----------------------------------	---	--	--

Pažinimo kompetencija

Sritis	Nuostata	Gebėjimai	Vaikų veiksenos		
			1–2 metai	3–4 metai	5–6 metai
Aplinkos pažinimas (10 sritis)	Nori pažinti bei suprasti save ir aplinkinį pasaulį, džiaugiasi sužinojęs ką nors nauja.	Įvardija ir bando paaiškinti socialinius bei gamtos reiškinius, apibūdinti save, savo gyvenamąją vietą, šeimą, kaimynus, gyvosios ir negyvosios gamtos objektus, domisi technika ir noriai mokosi ja naudotis.	Apžiūrinėja artimiausią aplinką, ją atpažįsta, joje orientuojasi. Siekia, liečia, ragauja, mēto, dėlioja daiktus, žaislus. Pamėgdžiodami suaugusius atlieka įvairius veiksmus (šukuojasi, naudojami įrankiais, šeria gyvūnėlius ir kt.). Pažįsta ir pavadina artimus žmones, daiktus, gyvūnus, jų atvaizdus.	Pastebi ir atpažįsta gyvenamosios vietovės objektus (namus, parduotuves ir kt.). Pasako savo vardą, pavardę, vardija šeimos narius, pasako miesto, gatvės pavadinimus. Pavadina savo kūno dalis, dažniausiai sutinkamus augalus ir gyvūnus. Pastebi nematytus daiktus, jų detales, atranda naujas jų savybes, klausinėja apie juos, tyrinėja. Žiūri filmukus.	Randa ir parodo žemėlapyje savo miestą, sostinę, pažįsta Lietuvos vėliavą, herbą. Žino savo adresą. Pasakoja apie savo šeimą, giminę, kur dirba tėveliai. Žino tradicines šventes. Skirsto gyvūnus ir augalus pagal matomus išorinius požymius. Pasako apie gyvūnų gyvenimą (kur gyvena, kuo minta, kuo naudingi žmogui). Klausinėja apie dangaus kūnus, ieško informacijos. Naudojasi skaitmeninėmis priemonėmis. Įvardija darbus ir buitį

					palengvinančią šiuolaikinę techniką, pasako, kokie daiktai buvo naudojami seniau. Rūšiuoja atliekas.
Skaičiavimas ir matavimas (11 sritis)	Nusiteikęs pažinti pasaulį skaičiuodamas ir matuodamas.	Geba skaičiuoti daiktus, palyginti daiktų grupes pagal kiekį, naudoti skaitmenis, apibūdinti daikto vietą eilėje, sudaryti sekas. Geba grupuoti daiktus pagal spalvą, formą, dydį. Jaučia dydžių skirtumus, daikto vietą ir padėtį erdvėje. Supranta ir vartoja žodžius, kuriais apibūdinamas atstumas, ilgis, masė, tūris, laikas. Pradedama suvokti laiko tėkmę ir trukmę.	Skiria sąvokas taip ir ne, yra ir nėra. Klausosi skaičiuočių, dainelių, eilėraščių, kuriuose kas nors skaičiuojama. Ardo ir surenka daiktus. Rūšiuoja daiktus pagal spalvą, dydį.	Skiria sąvokas mažai ir daug. Pradedama skaičiuoti daiktus ir lyginti kelių daiktų grupes. Vartoja kelintinius skaitvardžius. Dydį, formą, spalvą sieja su panašiais kasdieninės aplinkos daiktais ("apvalus kaip obuolys", geltonas kaip saulė"). Lygina daiktus pagal dydį, ilgį, storį, aukštį, masę. Paaiškina laiko tėkmę, sieja gyvenimo ritmu.	Daiktų skaičiaus nesieja su jų požymiais ir padėtimi erdvėje. Daiktų kiekį sieja su skaičiumi. Skaičiuoja iki 10. Pastebi ir sudaro 2-3 elementų sekas pagal spalvą, dydį ar formą. Geometrinės figūros (skritulį, trikampį, kvadratą, stačiakampį) atpažįsta aplinkos daiktuose. Ilgį, tūrį, masę matuoja sąlyginiais matais (pėda, sprindžiu, kitu daiktu). Tikslingai naudoja kryptį, atstumą nusakančius žodžius: į kairę – į dešinę, aukščiau – žemiau, virš – po; šalia, greta, viduryje, tarp, priešais, prie, prieš, paskui, šalia vienas kito, už, prieš, tarp, viduje, išorėje ir kt.

					Tikslingai naudoja laiką, nusakančius žodžius: dabar, paskui, šiandien, savaitės dienas, metų laikus.
Tyrinėjimas (15 sritis)	Smalsus, domisi viskuo, kas vyksta aplinkui, noriai stebi, bando, samprotauja	Aktyviai tyrinėja save, socialinę, kultūrinę ir gamtinę aplinką, įvaldo tyrinėjimo būdus (stebėjimą, bandymą, klausinėjimą), mąsto ir samprotauja apie tai, ką pastebėjo, atrado, pajuto, patyrė.	Ima, ragauja, liečia, ardo, judina, tai ką pasiekia. Stebi, klauso, atkakliai juda link norimo daikto. Kartoja, tai kas patiko, sudomino.	Tyrinėja, aiškinasi, daiktų savybes. Dėlioja daiktus tam tikra tvarka. Dalina daiktus po lygiai, per pusę. Domisi knygomis, paveikslėliais apie įvairius gyvenimo aspektus. Išradingai panaudoja žaislus pakaitalus.	Atranda įvairių daikto panaudojimo būdų. Nusako daikto medžiagos savybes, tikslingumą. Stebi, komentuoja gamtos ir aplinkos reiškinius, dalyvauja atliekant bandymus. Naudojasi prietaisais, įrengimais. Tariasi, konsultuojasi su suaugusiuoju.
Mokėjimas mokytis (18 sritis)	Noriai mokosi, džiaugiasi tuo, ko išmoko.	Mokosi žaisdamas, stebėdamas kitus vaikus ir suaugusiuosius, klausinėdamas, ieškodamas informacijos, išbandydamas, sprendamas problemas, kurdamas, įvaldo kai kuriuos mokymosi būdus, pradeda suprasti mokymosi procesą	Juda spontaniškai ir tikslingai. Mėgsta kartoti pavykusį veiksmą. Domisi aplinka, klausia "Kas čia?" "Kur?", prašo parodyti.	Veikia tikslingai ir apgalvotai, kartais spontaniškai. Mėgdžioja suaugusiuosius, kartoja jų veiksmus. Klausia, kaip ir kodėl kas nors vyksta, stebi, bando. Modeliuoja veiksmus, žaidžia pagal siužetą. Džiaugiasi tuo, ką išmoko.	Organizuoja savo veiklą. Žino ir paaiškina ko nori, ką darys. Domisi, klausinėja kas, kaip, kodėl vyksta, savarankiškai ieško atsakymų. Žaidžia stalo, imitacinius žaidimus, naudojami enciklopedijomis, internetu. Aptaria tai, ką išmoko, planuoja tolimesnę veiklą.

Kalbos ir komunikavimo kompetencija

Sritis	Nuostata	Gebėjimai	Vaikų veiklos		
			1–2 metai	3–4 metai	5–6 metai
Sakytinė kalba (8 sritis)	Nusiteikęs išklaudyti kitą ir išreikšti save bei savo patirtį kalba.	Klausosi ir supranta kitų kalbėjimą, kalba su suaugusiais ir vaikais natūraliai, laisvai išreikšdamas savo išgyvenimus, patirtį, mintis, intuityviai junta kalbos grožį.	Klausosi suaugusiojo, skiria ir reaguoja į kalbančiojo toną. Kalba 2–3 žodžių sakiniais. Mimika, gestais, trumpais žodeliais kalba su suaugusiais ir vaikais, atliepia jam skaitomą tekstuką.	Domisi ir klausosi aplinkinių pokalbių. Mėgsta klausytis jau žinomų kūrinėlių, skaitomų literatūrine kalba ir tarmiškai. Kalba 3–4 žodžių sakiniais pats sau, kitam, pasakoja apie save. Deklamuoja trumpus eilėraštukus, atkartoja pasakas, apsakymus.	Klausosi ir supranta įvairaus turinio tekstus, artimiausioje aplinkoje vartojamus kitos kalbos žodžius, mėgdžioja personažų kalbėjimą. Kalba taisyklingais sudėtingais sakiniais. Skiria gimtosios kalbos žodžius, nuo išgirstų kitos kalbos žodžių. Komentuoja įvairius kūrinius: matytus arba girdėtus. Kuria ir pasakoja įvairias istorijas.
Rašytinė kalba (9 sritis)	Domisi rašytiniais ženklais, simboliais, skaitomu tekstu.	Atpažįsta ir rašinėja raides, žodžius bei kitokius simbolius, pradeda skaitinėti.	Skaitymas Varto knygeles, reaguoja į skaitomą tekstą. Kreipia dėmesį į parašytą tekstą, grupėje esančius simbolius. Rašymas Domisi įvairiomis rašymo priemonėmis, spontaniškai	Skaitymas Domisi skaitymu. Atkreipia dėmesį į raides. Skiria grupėje esančius simbolinius ženklus. Rašymas Domisi galimybe rašyti. Pradeda manipuliuoti	Skaitymas Domisi abėcėle, knygomis, supranta nesudėtingą siužetą. Pradeda skirti žodžius sudarančius garsus, skiemenis. Gali perskaityti užrašytus pavadinimus. Rašymas Spausdintomis raidėmis rašo savo vardą, aplinkoje

			brauko popieriaus lape.	raidėmis ir simboliais. Bando rašyti raides.	matomus žodžius.
--	--	--	-------------------------	---	------------------

Meninė kompetencija

Sritis	Nuostata	Gebėjimai	Vaikų veiksenos		
			1–2 metai	3–4 metai	5–6 metai
Meninė raiška (12 sritis) Muzika, šokis	Jaučia meninės raiškos džiaugsmą, rodo norą aktyviai dalyvauti meninėje veikloje.	Spontaniškai ir savitai reiškia išpūdžius, išgyvenimus, mintis, patirtas emocijas muzikuodamas, šokdamas, vaidindamas, vizualinėje kūryboje.	<p>Suklūsta girdėdamas muziką bei aplinkos garsus.</p> <p>Kartoja, mėgdžioja suaugusiųjų padainuotas nesudėtingas dainas. Taria atskirus dainelių žodžius. Balsu imituoja aplinkos garsus.</p> <p>Muzikuoja su skambančiais vaikiškais žaislais.</p>	<p>Klausosi vaikiškų dainelių, trumpų instrumentinių kūrinėlių, tyrinėja gamtos garsus, trumpus vokalinius ir instrumentinius kūrinius. Judesiais emociškai atliepia jų nuotaiką, tempą, keliais žodžiais juos apibūdina.</p> <p>Dainuoja trumpas, nesudėtingas, siauro diapazono, lietuvių liaudies, autorines dainas, imituoja jas judesiais. Tyrinėja savo balso galimybes, dainuoja garsiai, tyliai, aukštai, žemai, greičiau, lėčiau. Klausosi savo balso skambėjimo.</p> <p>Apžiūri, tyrinėja instrumentus. Ritmiškai pritaria suaugusiojo grojimui. Skanduoja, ploja, trepsi, kuria melodijas ir</p>	<p>Klausosi vokalinės, gyvos ir įvairių stilių muzikos kūrinių. Tyrinėja, atpažįsta ir skiria kai kuriuos instrumentus. Klausosi tylos ir triukšmo, juos aptaria.</p> <p>Dainuoja sudėtingesnio ritmo, melodijos, vienbalses dainas. Gana tiksliai intonuoja.</p> <p>Įvairiais ritminiais muzikos instrumentais pritaria dainoms, šokiams. Tyrinėja jų skambėjimo tembrus. Melodiniais</p>

<p>Žaidinimai ir vaidyba</p>			<p>Spontaniškai atlieka natūralius judesius: ploja, eina pirmyn, atgal, trepsi, spyruokliuoja, šokinėja ant dviejų kojų vienas ir kartu su suaugusiu.</p> <p>Žaidžia su daiktu, žaislu, pirštukų žaidimus, mėgdžioja įvairias išgirstas intonacijas, veiksmus.</p>	<p>ritmus savo vardui, žodžiams, judesius muzikai. Improvizuoja ritminiais muzikos instrumentais ir garsais.</p> <p>Kūrybai pasirenka atitinkamas priemones.</p> <p>Mėgdžioja, žaidžia, vaizduojamuosius, šokamuosius žaidimus.</p> <p>Drauge su pedagogu žaidžia muzikinius žaidimus, atlieka imitacinius judesius pagal žaidimo turinį.</p> <p>Žaidžia pagal pasaką, pasakoja, kuria dialogą tarp veikėjų, panaudoja tikrus daiktus, atkuria matytų situacijų fragmentus.</p>	<p>vaikiškais muzikos instrumentais groja 2-3 garsų melodijas. Groja solo ir orkestre.</p> <p>Balsu, muzikos instrumentu kuria, improvizuoja melodijas. Žaidžia muzikinius dialogus.</p> <p>Žaidžia ratelius, šoka improvizuotai šešių-aštuonių judesių seką, perteikia trumpą siužetą, nuotaiką.</p> <p>Žaidžia muzikinius ratelius ir žaidimus, nuosekliai atlieka veiksmus, laisvai išreiškia veikėjo norus, emocijas.</p> <p>Vaidina su įvairių rūšių teatro lėlėmis.</p> <p>Improvizuoja pagal girdėtą pasaką ar pasiūlytą situaciją. Tikslingai naudoja daiktus, teatro reikmenis. Pasiskirsto vaidmenimis.</p> <p>Stebi žiūrovų reakciją.</p>
			<p>Jausmus, norus rodo</p>	<p>Spontaniškai reiškia</p>	

Vizualinė raiška			<p>judesiais ir veiksmiais.</p> <p>Spontaniškai keverzoja, taškuoja, brauko, teploja dažais, baksnoja teptuku. Džiaugiasi paliekamu pėdsaku, siekia jį pakartoti.</p>	<p>emocijas, prisimena, kaip ir ką pavaizduoti. Džiaugiasi, kad pavyko, kartu su visais nusilenkia.</p> <p>Žaismingai eksperimentuoja dailės medžiagomis ir priemonėmis. Piešia įvairias linijas, jas jungia į formas. Vis geriau koordinuoja rankų judesius. Kuria spontaniškai, kartais pagal išankstinį sumanymą, kuris darbo eigoje dažnai kinta. Mėgaujasi kūrybos procesu, komentuoja, kartais įvardina, tai ką pavaizdavo.</p>	<p>Stengiasi perteikti veikėjo nuotaiką, mintis, emocijas. Kalba pasitikinčiu balsu, veikia drąsiai.</p> <p>Savo emocijas, patirtį, įspūdžius išreiškia atpažįstamais vaizdais. Išryškina detales, vaizdus papildo grafiniais ženklais. Kuria pagal išankstinį sumanymą, bando jį nuosekliai įgyvendinti. Tikslingai pasirenka dailės priemones ir technikas. Kūrybos procese naudojami sudėtingesnėmis dailės priemonėmis, inovatyviomis technologijomis. Kuria individualiai ir kolektyve. Vaizdu išreiškia jutiminę patirtį. Mėgaujasi, gėrasi savo atradimais.</p>
Estetinis suvokimas (13 sritis)	Domisi, gėrasi, grožisi aplinka, meno	Pastebi ir žavisi aplinkos grožiu, meno kūriniais, džiaugiasi savo ir kitų kūryba, jaučia, suvokia ir apibūdina kai kuriuos	Reaguoja į kontrastingą muziką, išraiškingus aplinkos reiškinius, vaizdus, džiūgauja, krykštuoja arba nuliūsta, susimąsto.	Įsimena, atpažįsta girdėtus kūrinčius, matytus vaizdus, džiūgiai kartoja patinkančias daineles, šokius, meninę veiklą.	Mėgaujasi muzikavimu, šokiu, vaidyba, dailės veikla.

	kūriniais, menine veikla.	muzikos, šokio, vaidybos, vizualaus meno estetikos ypatumus, reiškia savo estetinius potyrius, dalijasi išgyvenimais, išpūdžiais.	Stebi šokančius, vaidinančius, intuityviai mėgdžioja veiksmus, garsus. Bando dar, kartoja pagirtas, paskatintas. Džiaugiasi savo dailės kūrinėliais ir darbeliais.	Pasako savo nuomonę apie stebėtą, klausytą meno kūrinį. Nori puoštis, gražiai atrodyti. Jautriai reaguoja į kitų vertinimus, pastabas, replikas. Džiaugiasi savo ir kitų dailės kūrinėliais ir darbeliais.	Domisi meninės kūrybos procesu, dalyvauja patrauklioje veikloje, stengiasi, kuo gražiau atlikti, padaryti. Aptaria stebėtą, klausytą meno kūrinį, pagrįstai komentuoja, įvardina kūrinius, kurie kelia estetinį pasigerėjimą. Kritiškai vertina savo ir kitų išvaizdą, poelgius, meninę kūrybą, sako komplimentus. Reiškia nuomonę apie aplinkos estetiką (gražu-negražu, tvarkinga-netvarkinga), pastebi pokyčius, samprotauja apie grožį, jo reikšmę žmogui, pats dalyvauja jį puoselėjant.
Kūrybiškas (17 sritis)	Jaučia kūrybinės laisvės, spontaniškos improvizacijos	Savitai reiškia savo išpūdžius įvairioje veikloje, ieško nežinomos informacijos, siūlo naujas, netikėtas idėjas ir jas savitai įgyvendina.	Tyrinėja daiktus, patekusius į jo rankas. Judesiais, veido ir kūno išraiškomis reaguoja į naujus vaizdus, garsus, objektus.	Tyrinėja, domisi, išbando aplinką. Džiaugiasi naujais atradimais.	Inicijuoja veiklą aplinkai tyrinėti. Diskutuoja. Aiškinasi rūpimus dalykus tyrinėdamas, eksperimentuodamas. Kelia klausimus, atsakymų

	jos bei kūrybos džiaugsmą.		<p>Daiktų savybes tyrinėja per pojūčius (liečia, ragauja, apžiūrinėja, mēto ir pn.). Emocingai reaguoja į naują patirtį.</p> <p>Spontaniškais judesiais eksperimentuoja dailės priemonėmis ir medžiagomis.</p>	<p>Naudoja daiktus pagal kitą paskirtį, kuria naujus objektus išbandydamas juos veikloje.</p> <p>Pasitelkęs vaizduotę persikūnija į įvairius veikėjus, kuria pasakojimus.</p> <p>Eksperimentuoja su įvairiomis žinomomis medžiagomis. Improvizuoja. Savitai reaguoja į naują patirtį.</p>	<p>ieško informaciniuose šaltiniuose, geba atsakyti į klausimus.</p> <p>Tyrinėdamas aplinką ieško būdų kaip pasiekti naujų originalių rezultatų.</p> <p>Savitai perkuria pasakas, improvizuoja, eksperimentuoja.</p>
--	----------------------------	--	--	---	--

V SKYRIUS UGDYMO METODAI IR PRIEMONĖS

Ugdymo metodai parenkami taip, kad atitiktų vaikų amžių ir galimybes, individualius ugdymo(si) poreikius. Planuojant ugdomąją veiklą, pedagogai ir specialistai kūrybingai naudojami mokykloje sukaupta metodine medžiaga ir įvairiomis priemonėmis.

Ugdymo metodai:

- žaidimas – pagrindinis ugdymo metodas. Žaidžiant ugdomi visi vaikų gebėjimai. Jis skatina vaikų pozityvias emocijas, padeda formuotis;
- kalbiniam įgūdžiams, natūraliai sukonzentruoja dėmesį į ugdomąją veiklą;
- vaizdinis metodas – demonstravimas, stebėjimas – nukreiptas į vaizdinį formavimą apie vaikus supančią aplinką, jos reiškinius;
- praktinis metodas – vaikų darbai, praktinė veikla, tyrinėjimai, stebėjimai, eksperimentavimai;
- žodinis metodas – pokalbis, pasakojimas, aptarimas, diskusija – suteikia galimybę perduoti ar gauti informaciją, natūraliai bendrauti;
- kūrybinis metodas – sudarantis sąlygas vaikams kelti ir įgyvendinti savo idėjas;
- pažintinės – edukacinės ekskursijos, išvykos – padeda pažinti ir suprasti supančią aplinką;
- sportinės veiklos metodai – estafetės, varžybos, komandiniai žaidimai, fiziniai pratimai;
- IKT taikymas – praktiniai užsiėmimai prie interaktyvios lentos, vaizdo medžiagos stebėjimas ir analizavimas multimedijos pagalba, kompiuteriniai žaidimai.

Organizuojant ugdymo procesą taikomi aktyvūs netradiciniai ugdymo(si) metodai – viktorinos, konkursai – žinių patikrinimas su įvairiausiom pertraukėlėmis; situacinis – spontaniškasis ugdymo metodas – ugdymui panaudojamas netikėtai susidariusios situacijos ir kt.

Siekiamybė, kad mokymo priemonės:

- tenkintų vaiko poreikį žaisti, bendrauti, judėti;
- skatintų norą puoselėti ir saugoti savo ir kitų sveikatą;
- skatintų vaiko savarankiškumą, saviraišką, kūrybingumą, meninių gebėjimų ugdymą(si).

Priemonės socialinei kompetencijai ugdyti

Priemonių grupės	Pagrindinės ugdymo priemonės	Papildomos ugdymo priemonės
Individualaus naudojimo priemonės	Asmeninis žaislas, albumas, segtuvas (su šeimos ar grupės gyvenimo nuotraukomis, piešiniais ir kt.)	Pratybų knygelės; ūgio matuoklė; aplankai (darbeliams sudėti); kalendoriai (stalo, sienos, proginiai) ir pan.
Bendro naudojimo priemonės	Popierinės kortelės vardui, užrašams; žaislai vaikams džiuginti (žaidimui su muilo, vandens burbulais, balionai); Lietuvos ir regiono žemėlapiai; Lietuvos Respublikos vėliava (maža); gaublys, saugaus eismo ir elgesio kortelės, knygelės, paveikslėliai, dėlionės, stalo žaidimai, nuotaikų kortelės; siužetiniai žaislai (lėlės, vežimėliai, baldai, indeliai, drabužiai, įvairių profesijų atributai; automobiliai, buties ir kt. daiktai; žaidimai poromis, keliese (domino, loto); atsipalaidavimo žaislai (minkšti žaislai, kamuoliukai spaudymui rankomis; priemonės šviesos ir šešėlių žaismui; veidrodžiai; raminančios, aktyvinančios ir kt. muzikos įrašai ir kt.	Švenčių atributika (popierinės girliandos, širdelės, kaukės, žaislai eglutei, konfeti ir kt.); pasaulio žemėlapis, įvairūs vietovių, kelionių ir kt. žemėlapiai; Lietuvos Respublikos herbas, gimtojo miesto herbas; socialinio turinio vaikiškos knygos, žurnalai; interesų, talentų kortelės, paveikslėliai; poelgio-pasekmės paveikslėliai arba kartoninės dėlionės; siužetiniai ir minkšti žaislai, daiktų modeliai; žaislai, skirti žaidimui poromis (šachmatai, šaškės), keliese (įvairūs stalo žaidimai); žaislai-galvosūkių; statybinės detalės su sraigtais ir veržlėmis (medinės, plastmasinės, metalinės ir kt.), kaladėlės (Duplo, Lego ir kt.), teminiai jų rinkiniai, konstruktoriai, mozaikos, medinės, plastmasinės, kartoninės dėlionės (Puzzle ir kt.); širmelės, užtiesalai, dėžės, krepšiai, pagalvėlės, kilimėliai; vaikiška bižuterija (karoliai, segės, dirželiai), rūbai, skraistės ir kt., skirti persirenginėjimui, „puošimuisi“; kompiuteriniai žaislai, skatinantys vaiką išbandyti naują ir kt.

Priemonės komunikavimo kompetencijai

Priemonių grupės	Pagrindinės ugdymo priemonės	Papildomos ugdymo priemonės
Individualaus naudojimo priemonės	Popierius (kortelės, juostelės, lapeliai); asmeninė knygelė; rašikliai, pieštukai; popieriniai lipdukai (įvairaus dydžio kortelės); atvirukai, vokai, laiškų rašymo lapeliai ir kt.	Atskiri pratybų lapai, įvairių užduočių vaikui rinkinys; lipdukai-raidynai, skaitmenys; knygelės asmeniniam raidynėliui, žodynėliui sudaryti ir pan.
Bendro naudojimo priemonės	Knygos vaikams (knygelės, žurnalai, vaikiškos enciklopedijos, dailės albumai ir kt.); raidynai; žodžių kortelės, juostelės; stalo žaidimai su raidėmis, užrašais skirti kalbai ugdyti; kubeliai, automobiliai ir kt. su užrašais; pasakų, muzikos įrašai (kompaktiniai diskai, garso kasetės) ir kt.	Žaislinės knygelės vaikams (su iškirptais langeliais, perspektyviniu vaizdu, turinčios vaizdo ir garso efektų); pasakų veikėjų siluetai, figūrėlės; skirtukai, žymekliai knygoms; simboliniai lipdukai; receptų knygos, telefonų knygos vaikų žaidimams; kopijavimo aparatas, kompiuteris, kompiuterinės programos (pvz., programos, padedančios vaikui suvokti, kas yra šviesa, programos, skatinančios vaikus kurti muziką, modeliuoti daiktus, bandyti rašyti ir kt.)

Priemonės sveikatos saugojimo kompetencijai ugdyti

Priemonių grupės	Pagrindinės ugdymo priemonės	Papildomos ugdymo priemonės
Individualaus naudojimo priemonės	Servetėlės, rankšluosčiai, dantų šepetėlis, pasta.	Pirštų, delnų, pėdų atspaudų darymo medžiagos (dažai, molis, smėlis ir kt.)
Bendro naudojimo priemonės	Higienos reikmenys (muilas); kaspiniai, skarelės, skraistės šokiui; lankai, šokdynės, virvutės, kamuoliai, kėgliai, badmintonas; treniruokliai (batutas ir kt.); šiurkštūs, gruoblėti kilimėliai; sūpuoklės, sienelės, kopėčios, laipiojimo virvės, gimnastikos suoleliai, čiužiniai; priemonės estafetėms, kliūtims; audeklo atraižos, elastingas popierius, rupus žvyras, nugludinti akmenėliai; paspirtukai; rogutės ir kt.	Kūno dažai; paveikslėliai, knygelės, dėlionės, loto augimo ir sveikatos temomis; vaikams pritaikyti indai ir stalo įrankiai, buitės technika, skirta maistui ruošti; priemonės varstymui, segiojimui, raišiojimui; įvairios spynos, užraktai ir raktai; kabliukai; užsklandos; kamuoliai, skirti šokuoti, sūptis; supamieji žaislai; grūdinimosi priemonės (indai vandeniui ir kt.); riedantys žaislai (karučiai, automobiliai, traukiniai ir kt.) ir pan.

Priemonės pažinimo kompetencijai ugdyti

Priemonių grupės	Pagrindinės ugdymo priemonės	Papildomos ugdymo priemonės
Bendro naudojimo priemonės	<p>Vandenį geriantis popierius, vaškas, parafinas; žvakės; rašomoji lenta; lentynėlės, spintelės, dėžės, krepšiai žaislams, medžiagoms ir priemonėms; informaciniai leidiniai (knygos, plakatai, enciklopedijos, stalo žaidimai ir kt.); gyvūnų, augalų, gamtovaizdžių ir gamtos paminklų nuotraukos; skaičių, formų, dydžių, spalvų kortelės; priešingybių, priežasties-pasekmės, nuoseklumo, dalies ir visumos paveikslėliai, kortelės; smėlis, akmenukai, vanduo, gamtinė medžiaga; didinamieji stiklai, indai ir priemonės eksperimentavimui (mėgintuvėliai, piltuvėliai, vamzdžiai, matuokliai, pipetės, kempinės, vandenį sugeriančios medžiagos, indai bei priemonės žaidimui su smėliu ir vandeniu, muilo burbulai, žaislinės plunksnos ir kt.); laikrodis, kompasas, termometrai (vandens, oro, kūno šilumos), įvairios ilgio matavimo priemonės, svirtinės svarstyklės; skaičiavimo pagaliukai, skaičiuotuvai, specialios didaktinės skaičiavimo priemonės; erdvinės ir plokštuminės geometrinės figūros; pinigų pavyzdžiai; žaislai tapatinimui, grupavimui, rūšiavimui, serijų dėliojimui; išardomieji ir sudedamieji žaislai, daiktų modeliai; aitvarai (popieriniai, plastmasiniai, medžiaginiai ir kt.) ir pan.</p>	<p>Flanelinė lenta, kilnojamoji magnetinė lenta (su muzikiniais priedais); puodeliai, laistytuvai gėlėms, gėlių žemė; žmonių buities, profesijų atributai: įrankiai, rakandai (sodo įrankiai, namų tvarkymo priemonės, meistravimo įrankiai ir priemonės); tikra buitinė technika: radijo aparatai, fotoaparatai, telefonai, žibintuvėliai; techniniai žaislai (žybsintys, pypsintys; prisukami, inerciniai, elektriniai, t.y. su elementais); vėjo, vandens malūnai, parašiutai; galvosūkių, labirintai; gamtos garsų įrašai, filmuota medžiaga; magnetai ir pan.</p>

Priemonės meninei kompetencijai ugdyti

Priemonių grupės	Pagrindinės ugdymo priemonės	Papildomos ugdymo priemonės
Individualaus naudojimo priemonės	Piešimo popierius; pieštukai, akvarelė, guašas, flomasteriai, pirštų ir kt. dažai, teptukai ir kt.	Piešimo sąsiuvinis; spalvoto popieriaus rinkinys; guašas, žirklys ir kt.
Bendro naudojimo priemonės	Priemonės tapymui, piešimui, lipdymui, kūrybiniams darbams (įvairūs dažai: guašas, akvarelė, kreidelės, pastelė; klijai; balta ir spalvota kreida; pilki ir spalvoti pieštukai, korektoriai, putgumė; įvairaus dydžio, pločio, storio teptukai; žirklys, kanceliariniai peiliukai, pagaliukai ir kt.); priemonės darbo vietai uždengti; apranga darbui su dažais; širmelė ir kita įranga teatrui; pirštukų lėlės, lėlės marionetės, lėlės ant lazdelių ir kt.; apranga ir vaidybos atributika vaikams (skraistės, skrybėlės, bižuterija, karūnos ir kt.); muzikos instrumentai (molinukai, akmenukai, lazdelės, metalofonai, smuikas, išilginė fleita, kanklės, akordeonas, ritminiai mušamieji instrumentai (perkusija) ar savos gamybos instrumentai); muzikos centras arba garso grotuvas, būtiniausi įrašai (populiari, klasikinė, liaudies, vaikų ir kt. muzika); muzikos ženklų rinkiniai muzikos raštui (penklinių, natų, pauzių ženklai) ir kt.	Priemonės tapymui, grafiniams, taikomosios dailės darbams (kempinės, voleliai; tušas, plunksna; adatos, vąšelis, siūlai); štapavimo, antspaudavimo priemonės, formelės; molbertai; muzikinės dėžutės, muzikiniai žaislai ir pan.

Pastaba. Individualias ir bendro naudojimo priemonės ugdomajai veiklai pedagogas pasirenka atsižvelgdamas į vaikų amžių, gebėjimus, pomėgius, individualias savybes, poreikius.

VI SKYRIUS UGDYMO PASIEKIMAI IR JŲ VERTINIMAS

Vaikų ugdymosi pasiekimai – tai ugdymo procese įgyti vaikų gebėjimai, žinios ir supratimas, nuostatos, apie kuriuos sprendžiame iš vaikų veiklos ir jos rezultatų. Vaikų ugdymosi pažanga – tai vaikų pasiekimų ūgtelėjimas per tam tikrą laikotarpį.

Ugdymo pasiekimų vertinimas – tai nuolatinis informacijos rinkimas ir jos panaudojimas, nustatant vaikų daromą pažangą, koreguojant, tobulinant pedagogo darbo būdus ir metodus. Nuolatinis ir sistemingas vertinimas padeda auklėtojai išvelgti vaiko galimybes, nustatyti problemas ir spragas, diferencijuoti ir individualizuoti ugdymą. Ugdymo pasiekimų vertinimas grindžiamas šiuolaikine mokymosi samprata, amžiaus tarpsnių psichologiniais ypatumais, individualiais vaiko poreikiais, atitinka ugdymo(si) tikslus.

Vaikų ugdymo(si) pasiekimai vertinami vadovaujantis „Kupiškio vaikų lopšelio-darželio „Saulutė“ ikimokyklinio ir priešmokyklinio amžiaus vaikų ugdymo(si) pasiekimų vertinimo tvarkos aprašu“ (Patvirtinta Kupiškio vaikų lopšelio-darželio „Saulutė“ direktoriaus 2015 m. rugsėjo 1 d. įsakymu Nr. V-24 „Dėl Kupiškio vaikų lopšelio-darželio „Saulutė“ ikimokyklinio ir priešmokyklinio amžiaus vaikų ugdymo(si) pasiekimų vertinimo tvarkos aprašo patvirtinimo“).

Išskiriami trys vertinimo tipai: diagnostinis, formuojamasis ir apibendrinamasis (Mokinių pasiekimų ir pažangos vertinimo samprata, 2004; Blandford S., Knowles C., 2009; Szarkowicz D., 2010). Diagnostinis ir formuojamasis vertinimas naudojami vaikų ugdymosi procese, siekiant gauti grįžtamąją informaciją apie vaikų pasiekimus bei pažangą ir ugdymo proceso kokybę. Apibendrinamasis vertinimas – baigus programos dalį ar visą programą.

Ugdymo pasiekimų vertinimo tikslas – padėti vaikui sėkmingai ugdytis, bręsti kaip asmenybei, kaupti informaciją apie kiekvieno pasiekimus ir daromą pažangą, kad būtų galima koreguoti ugdymo procesą, priimti pagrįstus sprendimus, sudaryti sąlygas tėvams tapti lygiaverčiais vertinimo partneriais, be to, gauti grįžtamosios informacijos, kuri padėtų įvertinti auklėtojų bei lopšelio-darželio darbo sėkmę.

Vaikų pažangos ir pasiekimų vertinimo uždaviniai – padėti auklėtojuj išvelgti vaiko ugdymo(si) galimybes, pasiekimų lygmenį, nustatyti spragas ir problemas. Planuojant ugdymo procesą, pasirinkti tinkamiausią turinį, formas, būdus, metodus, individualizuoti ugdymą, suteikti tėvams informaciją apie vaiko ugdymą(si), stiprinti ryšius tarp vaiko, tėvų ir įstaigos, nustatyti lopšelio-darželio ugdymo kokybę.

Vertinimo svarba. Vaiko pažangos ir pasiekimų vertinimas padeda tobulinti ugdymo procesą, numatyti ugdymo tikslus, uždavinius, pasirinkti tinkamiausius ugdymo metodus, būdus, priemones, siekti, kad vaikas būtų ugdomas atsižvelgiant į jo amžių, gebėjimus, galimybes, individualizuoti ugdymą. Vertinimo paskirtis – padėti vaikui tobulėti, o auklėtojuj – įsivertinti savo

darbą. Vaiko pažangos ir pasiekimų vertinimas ugdymo įstaigoje padeda tėvams mokytis, kaip bendraujant su vaiku pabrėžti gerą jo elgesį, gerbti jo jausmus, mintis, kelti reikalavimus, kurie atitiktų vaiko raidos pakopą, priderinti savo lūkesčius prie jo galimybių, jei reikia, keisti ugdymo šeimoje sampratą.

Vertinimas bendradarbiaujant. Auklėtoja planuoja individualius susitikimus su tėvais jiems patogiu laiku ir aptaria vaiko pažangą, gebėjimus. Taip pat ji vykdo švietėjišką veiklą, išsiaiškina tėvų požiūrį į vaiko pasiekimų vertinimą.

Informavimas apie vaiko pasiekimus ir pažangą.

Informacija apie vaiką ir jo individualius ugdymo(si) pasiekimus, daromą pažangą, kaupiama „Pasiekimų applanke“.

Pasiekimų duomenys apibendrinami du kartus per metus (spalio ir balandžio mėnesiais). Vaiko pasiekimai ir pažanga aptariama pedagogų tarybos posėdžių metu, pedagogai pateikia bendrą informaciją apie grupės pasiekimus, siejant juos su grupės ugdymo tikslais ir uždaviniais, bei numatant ateities perspektyvą ir žingsnius, grupės tėvų susirinkimuose, su individualia vaiko pažanga, pasiekimais ir problemomis, tėvai supažindinami individualiai, esant reikalui Vaiko gerovės komisijoje. Vaiko problemos sprendžiamos tik su ugdymo procese dalyvaujančiais specialistais ir tėvais.

LITERATŪRA IR INFORMACIJOS ŠALTINIAI

Andrikienė R. M., Ruzgienė A. Ankstyvosios vaikystės pedagogika, studijų knyga. Kaunas:2001.

Caughlin P. A. Į vaiką orientuotų grupių kūrimas. Vilnius,1997.

Dailidėnienė J. Vaikų kalbos ugdymo metodika. Kaunas:Šviesa, 1990.

Dodge Trister D., Laura J. Colker, Cate Heroman „Ikimokyklinio amžiaus vaikų kūrybiškumo ugdymas, 2002.

Ikimokyklinio amžiaus vaikų pasiekimų aprašas. Vilnius: Švietimo ir mokslo ministerijos Švietimo aprūpinimo centras, 2014.

Ikimokyklinio ugdymo metodinės rekomendacijos. Vilnius: Švietimo ir mokslo ministerijos Švietimo aprūpinimo centras, 2015.

Jankauskienė L., Monkevičienė O. ir kt. Metodinės rekomendacijos ikimokyklinio ugdymo programai rengti. Vilnius:Švietimo aprūpinimo centras, 2006.

Kohl A.F. Ikimokyklinukų dailė. Vilnius: Presvika, 2001.

Lietuvos Respublikos švietimo ir mokslo ministro 2005 m. balandžio 18 d. įsakymas Nr. ĮSAK-627, „Dėl ikimokyklinio ugdymo programų kriterijų aprašo“.

Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. birželio 7 d. įsakymas Nr. V-1009 „Dėl ikimokyklinio ugdymo programų kriterijų aprašo“.

Lietuvos pažangos strategija „Lietuva 2030“, 2012. Prieiga internetu:
www.Lietuva2030.lt

Monkevičienė O., Tarasovienė A., Bartkevičienė V., Matlašaitienė R., Gražienė V., Glebuviene V., Katinienė A., Rimkienė R., Juraitienė I., Aukštakalnytė D. Ankstyvojo ugdymo vadovas. Vilnius, 2001.

Priešmokyklinio ugdymo bendroji programa. Kaunas: „Šviesa“, 2014.

Saviščeviene S., Vaitkevičius J. V. Vaiko sveikata ir saugumas darželyje. Šiauliai: Raštekla, 2000.

Vaikų darželio programa „Vėrinėlis“. Vilnius: Leidybos centras, 1993.

Vaikų brandumas mokyklai. Vilnius, 2001.

Žukauskienė R. Raidos psichologija. Vilnius, 1996.
