

PROGRAMĄ PARENGĖ

 PATVIRTINTA: Lopšelio-darželio direktoriaus 2007 m. birželio 25 d. Įsakymu Nr.V1-48
2007 m. programą parengė:
Direktorė Gražina Barzdenienė, II-a vad. kv. kategorija
Direktorės pavaduotoja ugdymui Angelė Burneikienė, II-a vad. kv. kategorija
Auklėtoja Rasa Baltutienė, metodininko kv. kategorija
Auklėtoja Laima Paulikienė, metodininko kv. kategorija
Auklėtoja Genutė Viliušienė, metodininko kv. kategorija
Auklėtoja Svajonė Korsakienė, metodininko kv .kategorija
[bookmark: kkkkkkkk]Auklėtoja Regina Kasparavičiutė, metodininko kv. kategorija
PROGRAMOS REDAKCIJA PATVIRTINTA : Lopšelio-darželio direktoriaus 2011m. rugpjūčio 29 d. Įsakymu Nr.V1- 139
2011 m. programos redakciją rengė:
Direktorės pavaduotoja ugdymui Angelė Burneikienė, II-a vad. kv. kategorija
Auklėtojos: Rasa Baltutienė, metodininko kv. kategorija, Laima Paulikienė, metodininko kv. kategorija, Genutė Viliušienė, metodininko kv. kategorija, Svajonė Korsakienė, metodininko kv. kategorija, Regina Kasparavičiutė, metodininko kv. kategorija.
PROGRAMOS REDAKCIJA PATVIRTINTA : Lopšelio-darželio direktoriaus 2016m. rugpjūčio 31 d. Įsakymu Nr.V1- 100A
2016 m. programos redakciją rengė:
Direktorės pavaduotoja ugdymui Angelė Burneikienė, II-a vad. kv. kategorija
Auklėtojos: Aleksandra Kaštaunienė, metodininko kv. kategorija, Laima Paulikienė, metodininko kv. kategorija, Genutė Viliušienė, metodininko kv. kategorija, Svajonė Korsakienė, metodininko kv. kategorija
PROGRAMOS REDAKCIJA PATVIRTINTA : Lopšelio-darželio direktoriaus 2016m. rugpjūčio 29 d. Įsakymu Nr.V1- 139
2017 m. programos redakciją rengė:
Direktorės pavaduotoja ugdymui Jurgita Karkliuvienė,
Auklėtojos: Genutė Viliušienė, metodininko kv. kategorija, Svajonė Korsakienė, metodininko kv. kategorija, Zita Krištopaitienė, metodininko kv. kategorija, Viktorija Juknienė, metodininko kv. kategorija.
PROGRAMOS REDAKCIJA PATVIRTINTA : Lopšelio-darželio direktoriaus 2017 m. birželio 8 d. Įsakymu Nr. V1 - 140

TURINYS

1. BENDROSIOS NUOSTATOS..3
1.1. Informacija apie švietimo tiekėją..3
1.2. Filosofinis – psichologinis bei pedagoginis požiūris į vaiką ir jo ugdymą..................................3
1.3. Ikimokyklinio ugdymo(si) ir strateginių dokumentų, nusakančių šiuolaikinį požiūrį į vaiką, sąsajos..4
1.4. Tėvų (globėjų, rūpintojų), bendruomenės poreikiai...5
1.5. Teikiamos paslaugos, personalas...5
1.6. Įstaigos savitumas ir tradicijos..6
1.7. Ikimokyklinės įstaigos ir šeimos sąveika..7
1.8. Dokumentai (vadovaujantis įstaigoje organizuojamas ugdymo procesas)................................8
2. UGDYMO PRINCIPAI ..8
3. UGDYMO TIKSLAS IR UŽDAVINIAI...9
4. UGDYMO(SI) TURINYS...9
 4.1. Ugdymo(si) turinio samprata...9
 4.2. Ugdymo(si) turinio sudarymas...10
 4.3. Ugdymo(si) turinio dėstymas...10
	 4.4. Gabių vaikų pasiekimų ugdymo gairės...41
 5. UGDYMO(SI) METODAI IR PRIEMONĖS..47
 5.1. Metodai, būdai, technologijos...47
 5.2. Žaidimas...48
 5.3. Aplinka...48
 5.4. Priemonės...48
6. UGDYMO(SI) PASIEKIMAI IR JŲ VERTINIMAS...49
7. NAUDOTA LITERATŪRA, KITI ŠALTINIAI...50
PRIEDAI...51

1. BENDROSIOS NUOSTATOS

1.1. Informacija apie švietimo tiekėją

Švietimo tiekėjo pavadinimas: Mažeikių lopšelis-darželis „Linelis“
Trumpasis pavadinimas: Lopšelis-darželis „Linelis“
Teisinė forma: Mažeikių rajono savivaldybės biudžetinė įstaiga
Grupė: Neformaliojo švietimo mokyklų grupė, ikimokyklinio ugdymo mokyklos tipas
Veiklos pradžia: 1991 m. gegužės mėn. 1 d.
Teikiamos paslaugos: ikimokyklinis ir priešmokyklinis ugdymas, maitinimas ir poilsis (dienos miegas)
Ugdymo(si) kalba. Lietuvių
Ugdymo(si) forma. Dieninė
Įstaigos kodas: 190160849
Adresas: M.Daukšos 38, Mažeikiai LT – 89161
Telefonas.: 8 443-20780
Interneto svetainė: www.linelis.eu
El. paštas: darzelislinelis@gmail.com

1.2. Filosofinis – psichologinis bei pedagoginis požiūris į vaiką ir jo ugdymą

 Ugdymo filosofija programoje apibrėžta ieškant įžvalgų klasikinėje ir šiuolaikinėje filosofijoje, kuri nušviečia, kaip apibrėžti, suvokti ir integruoti vertybiškai pozityvų ugdymą. Vaikų ir tėvų poreikius geriausiai iliustruoja humanistinės, idealistinės ugdymo teorijų sintezė. Pedagogai orientuojasi į šiuolaikinę vaikystės sampratą: ugdymą(si) supranta kaip vieningą procesą, kuria naujas ugdymosi galimybes, kiekvienam suteikia pasirinkimo teisę. Vaiko gyvenimas pagrįstas idėjomis, vertybėmis (ypatingai kultūrinio paveldo), esme. Akcentuojamos saviraiškos, individualaus ,,aš“ išryškinimas, vidinių potencijų kryptingo realizavimo galimybės. Lopšelyje-darželyje įgyvendinamos humanistinės, idealistinės psichologijos idėjos (psichologai-humanistai K.Radzevičius, A.H.Maslow, C.R.Rogers). Humanistiniu požiūriu (psichologai-humanistai K.Radzevičius, A.H.Maslow, C.R.Rogers) vaikas yra savo tobulėjimo, saviugdos proceso subjektas. Šios krypties atstovai siūlo sudaryti tokias sąlygas, kad ugdantis nebūtų bijomasi suklysti, kad kiekvienas būtų pastebėtas ir priimtas toks, koks jis yra. Idealizmo krypties atstovai (prof. S. Šalkauskis, Platonas) kalba apie kūrybingos asmenybės ugdymą, kultūrinio palikimo dalyvę ir tęsėją. Mums artimos Vakarų Europos šalių teoretikų pedagoginės idėjos, kaip F. Frebelio (žaidimas – pagrindinis ugdymo metodas), O. Dekrolio (gamtos ir natūralios aplinkos įtaka vaiko ugdymui). Pasirinktų filosofijos krypčių, teoretikų pedagoginės idėjos padeda sudaryti kuo palankesnes sąlygas vaikui atsiskleisti, tobulėti, skatina bendrauti, padeda integruotis į visuomenę.

Pedagogams svarbu:
· Gera vaiko savijauta.
· Funkcionali, estetiška ugdymo(si) aplinka.
· Įstaigos darbuotojų ir šeimos bendravimas ir bendradarbiavimas.
· Ugdytinio parengimas ir sėkmė mokykloje.
· Ugdytojas – nuolat besimokantis, ieškantis naujovių ir atradimų. Jis nėra tik informacijos skleidėjas. Turėdamas daugiau žinių ir didesnę patirtį padeda ugdytiniams ugdytis patiems.
· Pilnutinis tapatumo siekimas. Jis jungia šeimos istoriją, etniškumo šaknis, tikėjimą, padeda egzistenciniam savęs atskleidimui. Kad darnaus vystymosi ugdymas būtų veiksmingas, etnokultūrinio ugdymo idėjas integruojame į ugdymo turinį.

1.3. Ikimokyklinio ugdymo(si) ir strateginių dokumentų, nusakančių šiuolaikinį požiūrį į vaiką, sąsajos

Ugdymas lopšelyje-darželyje organizuojamas atsižvelgiant į šiuos dokumentus:
· Jungtinių tautų vaiko teisių konvencija, ratifikuota 1995 m. liepos 3 d. Lietuvos respublikos įstatymu Nr. I –983. Lopšelis-darželis, organizuodamas ugdymą, stengiasi suteikti šeimai, kaip pagrindinei visuomenės ląstelei, pagalbą auginant vaiką. Be to, siekiame sudaryti sąlygas vaikui, sugebančiam suformuluoti savo pažiūras, laisvai reikšti savo nuomonę visais jį liečiančiais klausimais. Vaiko pažiūroms taip pat skiriame ypatingą dėmesį. Kaip teigiama šio dokumento 16 straipsnyje ,,Nė vienas vaikas neturi patirti savavališko ar neteisėto kišimosi į jo <...> asmeninį gyvenimą“, lopšelyje-darželyje akcentuojame konfidencialumo svarbą bendraujant su vaiku ir jo artimaisiais.
· Vaiko gerovės valstybės politikos strategija, patvirtinta Lietuvos Respublikos vyriausybės 2005 m. nutarimu Nr. 184. Lopšelis-darželis, kaip nurodoma ir šiame dokumente, siekia užtikrinti vaiko teisę veikti, išreikšti savo nuomonę ir daryti įtaką sprendimams, susijusiems su jo gerove. Mes rūpinamės, kad vaikams trumpai atsiskyrus nuo tėvų, būtų lopšelyje-darželyje gera ir saugu. Stengiamės, kad būtų patenkinti ir visi svarbiausi vaiko poreikiai.
· Ikimokyklinio amžiaus vaikų pasiekimų aprašas, patvirtintas Lietuvos Respublikos švietimo ir mokslo ministerijos 2014 m., kuris padeda ikimokyklinio ugdymo auklėtojams ir kitiems ugdytojams atpažinti vaikų ugdymosi pasiekimus ir poreikius, padeda tikslingai rengti ir atnaujinti įstaigos ikimokyklinio ugdymo programą, padeda įgyvendinti ugdymo turinį, jį pritaikant kiekvienam vaikui ir vaikų grupei, leidžia stebėti ir fiksuoti vaikų pažangą ir tikslingai ugdyti kiekvieną vaiką.
· Švietimo aprūpinimo standartai, patvirtinti Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. gruodžio 12 d. įsakymu Nr. V-2368, kuriais vadovaujantis kuriame ir turtiname materialiąją įstaigos aplinką, tinkamą siekti ikimokyklinio, priešmokyklinio, ugdymo programose numatytų tikslų.
· Lopšelis-darželis savo veiklą grindžia Lietuvos Respublikos Konstitucija, Lietuvos Respublikos švietimo ir kitais įstatymais, Lietuvos Respublikos Vyriausybės nutarimais, Švietimo ir mokslo ministerijos norminiais aktais, Mažeikių rajono savivaldybės tarybos sprendimais, Savivaldybės administracijos bei Savivaldybės administracijos Švietimo skyriaus įsakymais, lopšelio-darželio veiklos dokumentais ir lopšelio-darželio „Linelis“ nuostatais.
Ikimokyklinio ugdymo programa skirta Mažeikių lopšelio-darželio „Linelis“ bendruomenei, ugdant ikimokyklinio amžiaus vaikus. Pasikeitus teisės aktams keičiasi ir programos atitinkami punktai (dalys).
1.4. Tėvų (globėjų), bendruomenės poreikiai

 Vaikų ir tėvų poreikius geriausiai iliustruoja humanistinės, idealistinės, etnokultūrinės ugdymo teorijų sintezė.
 Programa sukurta remiantis visos bendruomenės nuostatomis, poreikiais ir lūkesčiais. Įstaigoje sistemingai analizuojami bendruomenės poreikiai, stengiamasi išsiaiškinti grupės, įstaigos ar individualius. Tai atliekama pokalbių, susirinkimų metu, pasinaudojant klausimynais ir kitais metodais.
 Siekiama:
· Pažinti įstaigą lankančių vaikų šeimas (susirinkimai, atvirų durų dienos, šventės, išvykos, pokalbiai).
· Rinkti informaciją apie emocinę, socialinę ir kultūrinę vaikų aplinką (apklausos, stebėjimai, susitikimai).
· Žinoti vietos bendruomenės vertybes, kultūrą, istoriją.
· Numatyti vaiko ugdymo darną garantuojančias sąlygas (teigiamų santykių plėtra, savitarpio pagalba ir supratimas).
· Sudaryti sąlygas kompetencijų tobulinimui.
 Įstaigoje ugdomi vaikai nuo vienerių iki septynerių metų. Ikimokyklinio amžiaus grupės komplektuojamos atsižvelgiant į vaikų amžiaus tarpsnius. Priešmokyklinio amžiaus grupės formuojamos vaikams nuo šešerių metų. Įstaigoje veikia prailgintos darbo dienos grupė (12 val. per dieną). Bendruomenė susitelkusi. Dalis tėvų – buvę įstaigos auklėtiniai. Dažnai ugdytinius sieja giminystės ryšiai ar šeimų bendrystė. Tėvai tikisi, kad vaikai darželyje įgys savarankiškumo, bus saugūs, mylimi ir gerbiami, auklėjami tautiškumo dvasia, tinkamai parengti mokyklai. Tikisi profesionalios pagalbos ir paramos įvairiais ugdymo ir auklėjimo klausimais.

1.5. Teikiamos paslaugos, personalas

Įstaigos darbo laikas:
Grupėse – 10,5 val.(nuo 7.30 val. iki 18.00 val.).
Budinčioje grupėje – nuo 6.30 val. iki 7.30 val. ir nuo 18.00 val. iki 19.00 val.
Teikiamos paslaugos:
Pagrindinė – ugdomasis procesas.
Socialinės paslaugos – dalinės (vaikų maitinimas, migdymas dienos metu).
 Kalbos korekcijos veiklą organizuoja logopedė. Lopšelyje – darželyje ,,Linelis“ ugdomi specialiųjų poreikių vaikai, kurie turi kalbos ir komunikacijos sutrikimų (nesugebėjimas priimti, perduoti bei suprasti sąvokas arba verbalines, neverbalines bei grafines simbolių sistemas). Logopedas mokslo metų pradžioje įvertina vaiko kalbos išsivystymo lygį, fiksuoja duomenis vaiko kalbos įvertinimo kortelėje. Individualioje ugdymo programoje numato korekcinio darbo būdus, metų gale – padarytą pažangą.
 Darželyje dirba socialinis pedagogas, kurio tikslas – stebėjimo, tyrimų, švietimo pagalba gerinti ugdytinių socialinę situaciją įstaigoje, šeimoje, įvertinti ir teikti socialinės edukacijos pagalbą vaikams, tėvams, bendruomenei. Socialinio pedagogo veikla siekiama padėti vaikams geriau adaptuotis visuomenėje, bendruomenėje, švietimo įstaigoje, racionaliau išnaudoti visas teikiamas galimybes lavintis, mokytis ir augti savarankiškais piliečiais.
 Ikimokyklinėje įstaigoje dirba 48 darbuotojai: 23 pedagogai ir 25 techniniai darbuotojai.
 Pedagogai kompetentingi, turintys aukštąjį ar aukštąjį universitetinį išsilavinimą. 12-ai pedagogų suteikta mokytojo metodininko, o 8-iems vyresniojo mokytojo kvalifikacinė kategorija. Įstaigoje veikia 10 grupių: lopšelio, jaunesniojo, viduriniojo ir vyresniojo amžiaus bei priešmokyklinio ugdymo(si). Nuo šešerių metų vaikus ugdo priešmokyklinio ugdymo pedagogai. Dirbama kompleksinio ugdymo metodu.

1.6. Įstaigos savitumas ir tradicijos

 Ikimokyklinio ugdymo programa parengta atsižvelgiant į geografinius, istorinius, kultūrinius, socialinius regiono ypatumus, nes tai svarbu panaudoti vaikų ugdymui(si).
 Mažeikiai – miestas šiaurės Lietuvoje, atokiau nuo didžiųjų Lietuvos miestų, o ypač nuo Vilniaus. Kaimynystėje – Latvijos Respublika. Kalba – lietuvių, tarmė – žemaičių. Didelė dalis gyventojų yra atvykę iš kitų Lietuvos kampelių, todėl Mažeikių rajone kalbama įvairiomis tarmėmis.
 Lopšelis-darželis „Linelis“ įsikūręs naujausiame miesto mikrorajone, nutolusiame nuo miesto centro, judrių gatvių sankryžų.
 Pasinaudojant regioniniais ypatumais, ugdytiniams sudarytos galimybės lankytis regioninės reikšmės objektuose, svarbesnėse ir įdomesnėse vietose.
 Istorinės vietos: Renavo, Plinkšių, Dautarų dvarai, Mažeikių miesto muziejus, Žydų masinio naikinimo vieta.
 Geografinė aplinka: Ventos upė, Juodpelkio tvenkiniai, Naikių, Daubarių piliakalniai, Tirkšlių pušynas, sporto aikštė.
 Socialiniai objektai: Priešgaisrinio gelbėjimo tarnyba, policijos komisariatas, Vaikų našlaičių ir senelių globos namai, Naftos perdirbimo įmonė, Mažeikių pieninė, duonos kepykla. Netoliese „Pavasario“ pagrindinė mokykla, lopšelis-darželis „Delfinas“, „Kazimiero Jagmino“ pradinė mokykla, prekybos centrai ,,Iki”, ,,Norfa”, ,,Maxima”, vaistinės ir poliklinika.
 Kultūrinė aplinka: Kultūros rūmai, bažnyčia, statomas sporto kompleksas, žemaičių tarmė.
 Lopšelis–darželis ,,Linelis''-demokratizuota ugdymo įstaiga, atliekanti edukacines, socialines ir kultūrines funkcijas, teikianti ankstyvojo, ikimokyklinio ir priešmokyklinio ugdymo paslaugas. Atvira kaitai, partnerystei, kultūriniam bendruomenės tobulėjimui, kurianti sveikas ir saugias ugdytinių ugdymo(si) sąlygas.
 Tai nuolat besikeičianti institucija, siekianti efektyvios, darnios ir planingos veiklos, siekianti ugdyti ikimokyklinio amžiaus vaiką, puoselėjant visas jo galias, lemiančias asmenybės brandą bei integraciją visuomenėje. Ugdymas orientuotas į vaiko prigimtinių galių atskleidimą, pagarbą gyvybei, gamtai, tautai, mokant tai atskleisti įvairiomis raiškos formomis. Lopšelyje-darželyje ,,Linelis” vaikas turi teisę lavinti gebėjimus, laisvai reikšti nuomonę.
 Vietos bendruomenė puoselėja tautos tradicijas ir jas taiko ugdomojoje veikloje. Įstaigoje minimos ir švenčiamos tautinės šventės: Sausio 13-oji, Vasario 16-oji, Velykos, Užgavėnės, Sekminės, šv. Kalėdos. Tradicija tapę renginiai: ,,Adventas – ramybės metas”, ,,Darželio gimtadienis”, ,,Iš močiutės skrynios”.
Įstaigoje nuo 2004 metų aktyviai veikia sekančios kūrybinės grupės:
· Etnokultūrinio ugdymo
· Sveikatos saugojimo ir stiprinimo
· Gamtosauginio ugdymo
 Šių grupių nariai rengia projektus, numato veiklos tikslus, siekia įstaigos prioritetų įgyvendinimo, organizuoja ar dalyvauja akcijose, konkursuose, parodose.
Įstaigoje įrengtos edukacinės erdvės:
· Muzikos salė
· Sporto salė
· Logopedinis kabinetas
· Smėlio kambarys
· Saugaus eismo ir statybinių žaidimų kambarys
· Sveikatos saugojimo ir stiprinimo „Augu sveikas“ kambarys
· Kaimo seklyčia
· Dailės studija
 Nuo 2004 metų įstaiga įtraukta į Lietuvos sveikatą stiprinančių mokyklų tinklą. Pedagogai yra asociacijos „Sveikatos želmenėliai“ nariai. Vietos bendruomenė propaguoja sveikos gyvensenos principus ir juos taiko ugdomojoje veikloje. Aktyviai dalyvaujame konkursuose, projektinėje veikloje.

1.7. Ikimokyklinės ugdymo įstaigos ir šeimos sąveika

 Vienas svarbiausių siekių – užtikrinti sąveiką tarp pedagogo, vaiko ir šeimos. Sukuriama vaiko gyvenimo erdvė, o tai, ką jis patiria joje, suteikia jo vystymui(si) kryptį. Lopšelio-darželio tikslas – skatinti tėvus dalyvauti įstaigos gyvenime. Tėvai ne svečiai, o aktyvūs dalyviai. Jų dalyvavimas lemia vaikų pasiekimus, motyvaciją, savivertę ir elgesį.
Ugdymo įstaigos siekiamybė:
· Partnerystė, užtikrinanti kokybišką vaiko ugdymo(si) sėkmę, pagrįsta pozityviomis nuostatomis, pasitikėjimu ir konfidencialumu.
· Sklaida apie vaiko gyvenimo darželyje ypatumus.
· Pagalba pedagogikos ir psichologijos klausimais.
· Tėvai – aktyvūs dalyviai ugdymo(si) procese.
· Pagarba, poreikių ir interesų derinimas.
Tėvų ir pedagogų bendradarbiavimas turi vadovautis principu – viskas daroma vaikų labui.

1.8. Dokumentai
 (vadovaujantis įstaigoje organizuojamas ugdymo procesas)

 Lopšelyje – darželyje vaikai ugdomi pagal pačių parengtą ,,Lopšelio-darželio ,,Linelis“ ikimokyklinio ugdymo(si) programą“. Dabartinė įstaigos ikimokyklinio amžiaus vaikų programa parengta patobulinus programas, parengtas 2007 m. ir 2011 m.
 Priešmokyklinio amžiaus vaikai ugdomi vadovaujantis „Priešmokyklinio ugdymo bendrąja programa“, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2014 m. rugsėjo 2 d. įsakymu Nr. V-779. Priešmokyklinio ugdymo grupėje taikoma tarptautinė vaikų socialinių gebėjimų ugdymo programa „Zipio draugai“. Į ugdymą integruota Priešmokyklinio ugdymo priemonių komplekto „OPA PA!“ programa.
 Lopšelio – darželio ,,Linelis” ikimokyklinio ugdymo programos kokybė bus vertinama atliekant darželio įsivertinimą ir vertinant vaikų ugdymosi pasiekimus.
 Lopšelio – darželio ,,Linelis” ikimokyklinio ugdymo programa bus tobulinama orientuojantis į vaikų ugdymo(si) poreikių pokyčius, tėvų lūkesčius ir pageidavimus, specialistų pastebėjimus ir rekomendacijas.

2. UGDYMO PROGRAMOS
PRINCIPAI

PRINCIPAI

 Nenukrypstant nuo valstybės numatytos ikimokyklinio ugdymo krypties, pagrįstos visapusiškumo, integralumo, individualizavimo principais, įstaigos ugdymo turinys sudarytas remiantis šiais principais:
· HUMANIŠKUMO - užtikrinamas asmenybės vystymosi vientisumas. Tikima geraisiais vaiko pradais, jo galiomis įveikti sunkumus.
· INTEGRALUMO - visos vaiko raidos sritys – fizinė, intelektualinė, emocinė, socialinė – yra neatsiejamos.
· RITMIŠKUMO - visas ugdymo(si) procesas pagrįstas metų, mėnesio, savaitės ir dienos ritmu, nes tai padeda pajausti bendrą žmogaus ir gamtos gyvenimo ritmą.
· KŪRYBIŠKUMO - vaiko santykis su aplinka formuojamas visame ugdymo(si) procese, kur svarbus gebėjimas žinias panaudoti kūrybiškai.
· ESTETIŠKUMO – estetiniai vaiko išgyvenimai – svarbiausias dvasinio brendimo veiksnys, kito asmens ir aplinkos vertingumo ir autentiškumo suvokimo rodiklis.
· SOCIALUMO - individo ir bendruomenės, skirtingų socialinių sluoksnių, tautybės, rasių, šeimų įvairovės santykio svarba.
· PATIRTINIO UGDYMO - pagrindinį vaidmenį atlieka asmeninė patirtis, mokymosi proceso, pažangos ir pasiekimų refleksija.
· NUOSEKLUMO IR TĘSTINUMO - ugdymo turiniu siekiama, kad vaikas darniai pereitų nuo ugdymo(si) ikimokyklinėje įstaigoje prie ugdymosi mokykloje.
· INOVATYVUMAS – įstaigos bendruomenės gyvenime priimamos, įgyvendinamos ir kuriamos naujos idėjos.

3. UGDYMO PROGRAMOS
TIKSLAS IR UŽDAVINIAI

PRINCIPAI

3.1. Tikslas

· Vadovaujantis raidos dėsningumais padėti vaikui išsiugdyti savarankiškumo, sveikos gyvensenos, pozityvaus bendravimo, kūrybiškumo, aplinkos ir savo šalies pažinimo, mokėjimo mokytis pradmenis, atsižvelgiant į jo prigimtines galias, individualią patirtį.

3.2. Uždaviniai

· Saugoti ir stiprinti vaiko fizinę ir psichinę sveikatą, užtikrinant saugią, ugdymąsi skatinančią aplinką.
· Plėtoti individualias fizines, socialines, pažinimo, kalbos ir bendravimo, kūrybines galias.
· Tenkinti prigimtinius vaiko poreikius, padedančius atsiskleisti ir ugdytis gebėjimams, perimant liaudies tradicijas, papročius, tautos kultūros vertybes.
· Pozityviai bendrauti ir bendradarbiauti su suaugusiais ir vaikais, mokytis spręsti kasdienes problemas, atsižvelgti į savo ir kitų ketinimus, veiksmų pasekmes.
· Mokyti pažinti ir veikti: tyrinėti, samprotauti, numatyti tolesnės veiklos žingsnius.
· Sudaryti sąlygas tėvams dalyvauti ugdymo(si) procese, sistemingai teikti informaciją apie vaiko pažangą ir pasiekimus.

4. UGDYMO(SI) TURINYS

PRINCIPAI

4.1. Ugdymo(si) turinio samprata

 Ugdymo turinys sudarytas atsižvelgiant į ikimokyklinio amžiaus vaikų pasiekimo aprašo rekomendacijas (,,Ikimokyklinio amžiaus vaikų pasiekimų aprašas“. Lietuvos Respublikos ir mokslo ministerija, 2014 m.) Ugdomajame turinyje išskirti du lygmenys. Tai siektinos ir įgytos vaiko kompetencijos. Jame atsispindi tai, ką vaikas ugdosi, kokią įgyja patirtį, gebėjimus, kokias nuostatas susiformuoja. Pasiektos kompetencijos atspindimos tik dalinai, nes ir vienodo amžiaus vaikų gebėjimai, įgūdžiai, patirtis, ir žinios yra skirtingi. Ugdymo turinyje tik iš dalies atsispindi asmeninė vaikų patirtis. Įgyvendintas ugdymo(si) turinys – tai ugdymo(si) procese susiliejusi asmeninė vaiko patirtis iš namų aplinkos ir pagal įstaigos programą numatyta įgyti patirtis. Suteikiama teisė pedagogo kūrybinei laisvei.

4.2. Ugdymo(si) turinio sudarymas

 Ikimokyklinio ugdymo programos turinys parengtas vadovaujantis „Ikimokyklinio amžiaus vaikų pasiekimų aprašu“ pagal 18 vaiko ugdymosi pasiekimų sričių. Jos apima visus svarbiausius vaiko pasiekimus, kurie sudaro pamatą socialinės, sveikatos, pažinimo, komunikavimo, meninei kompetencijoms ugdyti. Sričių visuma laiduoja sėkmingą vaiko asmenybės ugdymąsi. Visos kompetencijos yra glaudžiai tarpusavyje susijusios ir dažnai iš dalies persipina. Vienos kompetencijos raida veikia ir yra veikiama kitų kompetencijų raidos, todėl būtina atsižvelgti į kiekvieną kompetenciją. Ugdomoji veikla pagrįsta žaidimu, nes žaidimas – pagrindinis ugdymo(si) metodas. Ankstyvojo amžiaus ugdymosi turinys sudarytas remiantis gyvenimo įgūdžiais, ikimokyklinio amžiaus ugdymosi programa sudaryta pagal vaikų amžių ir ugdytinas kompetencijas, o planuojant ugdymo(si) turinį atsižvelgiama į mokyklos veiklos programą.
Sudarant ugdymo(si) turinį atsižvelgiama į:
· Pasirinktą ugdymo(si) turinio kryptingumą.
· Ugdomas kompetencijas.
· Vaiko veiksenas.

4.3. Ugdymo(si) turinio dėstymas

 Ugdymo(si) turinys išdėstytas pagal socialinę, sveikatos, pažinimo, komunikavimo ir meninę kompetencijas. Kiekvienoje iš jų numatytos kryptingos vaiko veiksenos. Veiklą metams, ketvirčiui ir savaitei planuoja grupės auklėtoja, fiksuoja tai grupės knygoje.
· Sveikatos saugojimo ugdymas(is) - sveikatos saugojimo kompetencija – orientuota į nuostatos augti sveikam ir stipriam, siekio rūpintis savo ir kitų sveikata bei saugia aplinka formavimą.
· Emocinis ir socialinis ugdymas(sis) – socialinė kompetencija –gyventi ir būti drauge, kartu.
· Kalbos ir komunikavimo ugdymas(is) - komunikavimo kompetencija – klausytis, kalbėti, bandyti skaityti, rašyti, išreiškiant save ir bendraujant su kitais.
· Pažinimo ugdymas(is) - pažinimo kompetencija – tyrinėti ir atrasti pasaulį.
· Meninis ugdymas(is) - meninė kompetencija – įsivaizduoti, pajausti, kurti, grožėtis.

ANKSTYVASIS AMŽIUS (1,5-3 METŲ VAIKAMS)
SVEIKATOS KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Fizinis aktyvumas

	Esminė nuostata
Noriai, džiaugsmingai juda

	Esminis gebėjimas
Eina, bėga, šliaužia, ropoja, lipa, šokinėja koordinuotai, išlaikydamas pusiausvyrą, spontaniškai ir tikslingai, atlieka veiksmus, kuriems būtina akių-rankos koordinacija bei išlavėjusi smulkioji motorika.

	Mėgsta aktyvų
judėjimą,
judėjimas jiems
teikia džiaugsmą
	Bėga į priekį, vaikšto ant pirštų galų.

	
	Atsispirdamas dviem kojomis pašoka nuo žemės.

	
	Šliaužia, ropoja grindimis, nuožulniai ir lygiagrečiai pakeltomis plokštumomis, lenda pro įvairaus dydžio ir formos kliūtis.

	
	Važiuoja triratuku.

	
	Lipa, nulipa laiptais pristatomuoju žingsniu (padedant suaugusiam).

	Kontroliuoja ir
koreguoja savo
kūno padėtį sėdint,
stovint, einant
	Susikibę rankomis juda rateliu, įsikibę vienas kito juda vorele, sustoję atlieka judesius.

	
	Korekcinius pratimus atlieka žaisdami judriuosius siužetinius žaidimus kasdieninėje veikloje.

	
	Ridena kamuolį pirmyn ir stengiasi jį pavyti.

	
	Nusileidžia čiuožyne, supasi sūpuoklėse.

	Geba orientuotis
erdvėje
	Paima žaislus ir su suaugusiojo pagalba padeda juos į vietą.

	
	Eina savo paties pėdsakais smėlyje, sniege.

	
	Traukia žaislą už virvės ar rankenos, stumia lėlės vežimėlį įvairiomis kryptimis.

	
	Eina, bėga link sklindančio garso šaltinio.

	Atlieka veiksmus,
kuriems būtina
akių-rankos
koordinacija
	Trumpam sutelkia žvilgsnį į judantį daiktą, žaislą.

	
	Dėlioja įvairių formų daiktus į tam skirtas įdubas.

	
	Judina, liečia, siekia, tampo, sūpuoja pakabinamus žaislus.

	
	Varsto dideles sagas.

	
	Dėlioja kaladėles vieną ant kitos.

	Kasdieniniai gyvenimo įgūdžiai

	Esminė nuostata
Noriai įvaldo sveikam kasdieniniam gyvenimui reikalingus įgūdžius

	Esminis gebėjimas
Tvarkingai valgo, savarankiškai atlieka savitvarkos veiksmus: apsirengia ir nusirengia, naudojasi tualetu. Prižiūri savo išorę: prausiasi, šukuojasi. Saugo savo sveikatą ir saugiai elgiasi aplinkoje.

	Pažįsta kai kurias savo kūno dalis, domisi sveikata
	Valgo ir geria padedamas arba savarankiškai.

	
	Suaugusiojo padedamas plaunasi, šluostosi rankas.

	
	Suaugusiojo rengiamas ,,jam padeda“.

	
	Jaučia kada nori ,,ant puoduko“. Tai parodo mimika, ženklais arba pasako. Pats eina į tualetą, suaugusiojo padedamas susitvarko.

	
	Pažįsta higienos reikmenis (muilas, rankšluostis, nosinė, šukos ir t.t.) ir padedamas suaugusiojo jais naudojasi.

	
	Paprašytas padeda žaislą į nurodytą vietą.

	Savireguliacija ir savikontrolė

	Esminė nuostata
Nusiteikęs sutelkti dėmesį, būti kantrus, valdyti emocijų raišką ir elgesį.

	Esminis gebėjimas
Ilgesnį laiką sutelkia dėmesį klausymui, stebėjimui, veiklai, įsiaudrinęs geba nusiraminti, bendraudamas su kitais bando kontroliuoti savo žodžius ir veiksmus.

	Gerbia vaikus ir
suaugusiuosius.
Derina su kitais
savo norus ir
veiksmus
	Stengiasi sutvarkyti žaislus, padėti daiktus į vietą, kad kiti galėtų jais naudotis.

	
	Žaidžia su vienu ar dviem vaikais, žaisdamas reiškia pasitenkinimą ir palankumą kitiems.

SOCIALINĖ KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Savivoka ir savigarba

	Esminė nuostata
Save vertina teigiamai

	Esminis gebėjimas
Supranta savo asmens tapatumą (aš esu, buvau, būsiu), pasako, kad yra berniukas/mergaitė, priskiria save savo šeimai, grupei, bendruomenei, palankiai kalba apie save, tikisi, kad kitiems jis patinka, supranta ir gina savo teises.

	Supranta savo
tapatumą
	Vadina save vardu, kalba pirmuoju asmeniu.

	
	Gali pasakyti, kas jis – berniukas ar mergaitė.

	
	Piešia ,,Mano namas“, ,,Aš“.

	Pasitiki savimi, savo gebėjimais, suvokia savo išskirtinumą
	Tapatina save su draugais bei pastebi skirtumus tarp savęs ir draugų.

	
	Džiaugiasi didėjančiomis savo galimybėmis judėti, atlikti veiksmus, kalbėti.

	
	Pasako draugų vardus.

	
	Apžiūri savo ir draugų nuotraukas.

	Emocijų suvokimas ir raiška

	Esminė nuostata
Domisi savo ir kitų emocijomis bei jausmais

	Esminis gebėjimas
Atpažįsta ir įvardija savo emocijas ar jausmus bei jų priežastis, atpažįsta ir įvardija kitų emocijas ar jausmus, įprastose situacijose emocijas ir jausmus išreiškia tinkamais, priimtinais būdais.

	Geba išsakyti ir
kitaip išreikšti
savo jausmus,
nuomonę,
sumanymus
	Žaisdamas ir veiklos metu savo jausmus išreiškia verbalinėmis ir neverbalinėmis priemonėmis.

	
	Pavadina kai kuriuos pojūčius.

	
	Nusako kai kurias savo vidines būsenas: man skauda, šalta, alkanas, linksmas.

	
	Patiria išsiskyrimo nerimą.

	Atpažįsta, įvardija kitų emocijas ir
jausmus, tinkamai
reaguoja į jas
	Užjaučia draugus.

	
	Atpažįsta kito vaiko ar suaugusiojo džiaugsmo, liūdesio, pykčio emocijų išraiškas.

	Santykiai su suaugusiais

	Esminė nuostata
Nusiteikęs pozityviai bendrauti ir bendradarbiauti su suaugusiaisiais

	Esminis gebėjimas
Pasitiki pedagogais, ramiai jaučiasi su jais kasdieninėje ir neįprastoje aplinkoje, iš jų mokosi, drąsiai reiškia jiems savo nuomonę, tariasi, derasi; žino, kaip reikia elgtis su nepažįstamais suaugusiais.

	Pasitiki jį
supančiais
suaugusiaisiais
	Mėgdžioja suaugusiojo veiksmus, kalbą, poelgius, emocijų raiškos būdus.

	
	Vykdo paprastus suaugusiojo nurodymus.

	
	Pratinasi būti mandagus – pasisveikinti, atsisveikinti, paprašyti, padėkoti.

	Santykiai su bendraamžiais

	Esminė nuostata
Nusiteikęs pozityviai bendrauti ir bendradarbiauti su bendraamžiais

	Esminis gebėjimas
Supranta, kas yra gerai, kas blogai, draugauja bent su vienu vaiku, palankiai bendrauja su visais (dalijais žaislais, tariasi, supranta kitų norus), padedamas supranta savo žodžių ir veiksmų pasekmes sau ir kitiems.

	Laisvai jaučiasi
naujoje aplinkoje,
susiranda draugų,
žaidimų
	Jaučia vis didesnį malonumą žaisdamas su bendraamžiais.

	
	Domisi naujais žaislais, priemonėmis, juos tyrinėja.

	
	Mokosi dalintis žaislais, priemonėmis su kitais vaikais.

	
	Stebi kitus vaikus, trumpam įsijungia į jų žaidimą.

	Iniciatyvumas ir atkaklumas

	Esminė nuostata
Didžiuojasi savimi ir didėjančiais savo gebėjimais

	Esminis gebėjimas
Savo iniciatyva pasirenka veiklą, ją plėtoja, po tam tikro laiko veiklą pratęsia, kreipiasi į suaugusįjį pagalbos, kai pats nepajėgia susidoroti su kilusiais sunkumais

	Judėdami erdvėje
ją tyrinėja,
džiaugsmingai
eksperimentuoja
judesiu
	Pats juda link sudominusių žaislų, daiktų.

	
	Randa naują žaislą ir išbando jo galimybes.

	
	Atlieka parodytus judesius ir sugalvoja savus.

	
	Juda aplink daiktus, pralenda pro juos.

	
	Atlieka elementarius ritmiškus judesius su muzika (eina, ploja, trepsi).

	
	Sugalvoja būdus kaip pasiekti norimą daiktą.

	
	Pats išrenka ir pasiūlo auklėtojai skaityti knygą.

	Savarankiškai
pasirenka ir
plėtoja judriąją
veiklą
	Lipa į dėžę ir iš jos.

	
	Mėto į krepšį kamuolius, renka juos, spiria, gaudo.

	
	Bėgioja grupės erdvėje.

	
	Čiuožia nuo čiuožyklų.

	
	Supasi ant arkliuko.

	Problemų sprendimas

	Esminė nuostata
Nusiteikęs ieškoti išeičių kasdieniniams iššūkiams bei sunkumams įveikti

	Esminis gebėjimas
Atpažįsta kilusius sunkumus, dažniausiai supranta, kodėl jie kilo. Suvokia savo ir kitų ketinimus. Ieško tinkamų sprendimų, ką nors išbandydamas, tyrinėdamas, bendradarbiaudamas, pradeda numatyti priimtų sprendimų pasekmes.

	Suvokia jausmų
įtaką žmogaus
sveikatai
	Pradeda suprasti apibūdinimus: gražus, geras, mylimas, išdykęs ir pan. Geba save vertinti.

	
	Išreiškiant neigiamus jausmus, vienas kitą guodžia.

	Savitai sprendžia
iškilusias
problemas
	Stebi save veidrodyje.

	
	Mokosi nepasimesti erdvėje, o pasimetus – ieškoti išeities.

KOMUNIKAVIMO KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Sakytinė kalba

	Esminė nuostata
Nusiteikęs išklausyti kitą ir išreikšti save bei savo patirtį kalba

	Esminis gebėjimas
Klausosi ir supranta kitų kalbėjimą, kalba su suaugusiais ir vaikais, natūraliai, laisvai išreikšdamas savo išgyvenimus, patirtį, mintis, intuityviai junta kalbos grožį.

	Geba jausti savo
kalbos grožį ir
vaizdingumą
	Klausosi trumpų pasakų, pasakojimų, eilėraščių.

	
	Susipažįsta su įvairiomis kalbomis: paukščių, žvėrelių, spalvų, garsų, linijų, judesių, mimikos.

	
	Įvairių veiklų rėžiminių momentų metu išmoksta vis naujų sąvokų ir taisyklingai jas vartoja.

	Geba bendrauti ir
išreikšti save
kalbos pagalba
	Domisi suaugusiųjų darbais, elgesiu, šneka.

	
	Žaisdamas komentuoja, ką daro, apibūdina.

	
	Supranta klausimus ,,kas?“ ir ,,kur?“

	
	Pamėgdžioja suaugusiojo rodomus judesius pagal eilėraščio ar dainos žodžius.

	Gausus žodynas
	Apibūdina jam žinomus daiktus, žaislus, įvardija veiksmus, parodo juos paveikslėlyje.

	
	Kartoja pedagogo pasakytus žodžius.

	
	Apibūdina paveikslėlį 2-3 žodžiais (paukštis skrenda, šuo loja).

	
	Mėgsta kalbėtis, klausinėti, bando perprasti bendravimo būdą.

	Rašytinė kalba

	Vertybinė nuostata: domisi rašytiniais ženklais, simboliais, skaitomu tekstu.

	Esminis gebėjimas: atpažįsta ir rašinėja raides, žodžius bei kitokius simbolius, pradeda skaitinėti.

	Domisi skaitymo ir rašymo pradmenimis
	Varto knygas, žurnalus, žiūrinėja nuotraukų albumus.

	
	Stebi užrašus, simbolinius paveikslėlius ant baldų.

	
	Domisi, ką rašo pedagogas.

	
	Vaizduoja, kad skaito siužetą, atpasakodami pagal iliustracijas.

	
	Pieštukais, flomasteriais, rašikliais, kreidelėmis keverzoja, imituoja rašymą.

	
	Lavina smulkiosios motorikos raumenis rašydamas smėlyje, molyje su pagaliukais, akmenukais ir kita gamtine medžiaga.

	Savireguliacija ir savikontrolė

	Esminė nuostata
Nusiteikęs sutelkti dėmesį, būti kantrus, valdyti emocijų raišką ir elgesį.

	Esminis gebėjimas
Ilgesnį laiką sutelkia dėmesį klausymui, stebėjimui, veiklai, įsiaudrinęs geba nusiraminti, bendraudamas su kitais bando kontroliuoti savo žodžius ir veiksmus.

	Gerbia vaikus ir
suaugusiuosius.
Derina su kitais
savo norus ir
veiksmus
	Stengiasi sutvarkyti žaislus, padėti daiktus į vietą, kad kiti galėtų jais naudotis.

	
	Žaidžia su vienu ar dviem vaikais, žaisdamas reiškia pasitenkinimą ir palankumą kitiems.

PAŽINIMO KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Aplinkos pažinimas

	Esminė nuostata
Nori pažinti bei suprasti save ir aplinkinį pasaulį, džiaugiasi sužinojęs ką nors nauja

	Esminis gebėjimas: 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.

	Pažįsta supančią
aplinką
	Žino savo ir artimųjų vardus, pažįsta juos nuotraukose, komentuoja.

	
	Pastebi ir pasako, koks oras (lyja, sninga, šviečia saulė, pučia vėjas ir pan.).

	
	Pastebi ir pavadina namų apyvokos daiktus, žaislus.

	
	Suvokia daiktų paskirtį (šaukštu valgoma, iš puoduko geriama).

	
	Pažįsta kai kuriuos gyvūnus, žino daržovių ir vaisių pavadinimus.

	Forma, erdvė, matavimai

	Esminė nuostata: Nusiteikęs tyrinėti aplinkoje esančius daiktus, jų ryšius ir santykius su kitais daiktais.

	Esminis gebėjimas: Geba skirti pagrindines spalvas ir formas, randa daikto vietą erdvėje, sieja daiktą su vaizdu nuotraukoje, piešinyje daiktus grupuoja, klasifikuoja, pradeda vartoti palyginamąsias sąvokas: sunkus-lengvas; storas-plonas ir pan.

	Bando apibūdinti daiktus pagal dydį, atpažinti ir pavadinti formas
	Veikia su daiktais, vertina jų dydį, pagal dydį rūšiuoja daiktus.

	
	Žaisdamas naudoja įvairios formos figūras, statybines detales.

	
	Renka ir grupuoja daiktus pagal jų savybes (dydį, spalvą, formą).

	Tyrinėjimas

	Esminė nuostata
 Smalsus, domisi viskuo, kas vyksta aplinkui, noriai stebi, bando, samprotauja.

	Esminis gebėjimas
Aktyviai tyrinėja save, socialinę, kultūrinę ir gramatinę aplinką, įvaldo tyrinėjimo būdus (stebėjimą ir bandymą), mąsto, samprotauja apie tai, ką pastebėjo, atrado, pajuto, patyrė.

	Geba naudotis
įrankiais bei
priemonėmis
	Apibendrina daiktus pagal jų funkcinę reikšmę (puodelis – gerti, kėdė – sėsti).

	
	Stebi savo aplinkoje įvairius daiktus, jais naudojasi, tyrinėja.

	Mokėjimas mokytis

	Esminė nuostata
Noriai mokosi ir džiaugiasi tuo, ką išmoko.

	Esminis gebėjimas
Mokosi žaisdami, stebėdami kitus vaikus ir suaugusiuosius, klausinėdami, ieškodami informacijos, išbandydami, įvaldo kai kurias mokymosi strategijas.

	Pradeda suprasti mokymosi procesą
	Liečia ir stebi daiktus ar objektus, juos tyrinėja.

	
	Pažįsta ir pavadina namų apyvokos daiktus, žaislus, juos grupuoja pagal dydį, spalvą, formą ir kitus bendrus požymius.

	
	Stato, konstruoja, dėlioja dėliones, mozaikas.

	
	Žaisdami mėgdžioja įvairius gyvūnus, susitapatina su jais.

	
	Žiūrinėja paveikslėlius, šeimos nuotraukų albumus, rodo ten save, savo šeimos narius, varto knygeles, klausinėja, atsako į klausimus.

	Iniciatyvumas ir atkaklumas

	Esminė nuostata
Didžiuojasi savimi ir didėjančiais savo gebėjimais

	Esminis gebėjimas
Savo iniciatyva pasirenka veiklą, ją plėtoja, po tam tikro laiko veiklą pratęsia, kreipiasi į suaugusįjį pagalbos, kai pats nepajėgia susidoroti su kilusiais sunkumais

	Judėdami erdvėje
ją tyrinėja,
džiaugsmingai
eksperimentuoja
judesiu
	Pats juda link sudominusių žaislų, daiktų.

	
	Randa naują žaislą ir išbando jo galimybes.

	
	Atlieka parodytus judesius ir sugalvoja savus.

	
	Juda aplink daiktus, pralenda pro juos.

	
	Atlieka elementarius ritmiškus judesius su muzika (eina, ploja, trepsi).

	
	Sugalvoja būdus kaip pasiekti norimą daiktą.

	
	Pats išrenka ir pasiūlo auklėtojai skaityti knygą.

	Savarankiškai
pasirenka ir
plėtoja judriąją
veiklą
	Lipa į dėžę ir iš jos.

	
	Mėto į krepšį kamuolius, renka juos, spiria, gaudo.

	
	Bėgioja grupės erdvėje.

	
	Čiuožia nuo čiuožyklų.

	
	Supasi ant arkliuko.

	Problemų sprendimas

	Esminė nuostata
Nusiteikęs ieškoti išeičių kasdieniniams iššūkiams bei sunkumams įveikti

	Esminis gebėjimas
Atpažįsta kilusius sunkumus, dažniausiai supranta, kodėl jie kilo. Suvokia savo ir kitų ketinimus. Ieško tinkamų sprendimų, ką nors išbandydamas, tyrinėdamas, bendradarbiaudamas, pradeda numatyti priimtų sprendimų pasekmes.

	Suvokia jausmų
įtaką žmogaus
sveikatai
	Pradeda suprasti apibūdinimus: gražus, geras, mylimas, išdykęs ir pan. Geba save vertinti.

	
	Išreiškiant neigiamus jausmus, vienas kitą guodžia.

	Savitai sprendžia
iškilusias
problemas
	Stebi save veidrodyje.

	
	Mokosi nepasimesti erdvėje, o pasimetus – ieškoti išeities.

MENINĖ KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Estetinis suvokimas

	Esminė nuostata
Domisi meno kūriniais, aplinka, meninėmis veiklomis, jais gėrisi, grožisi.

	Esminis gebėjimas
Jaučia ir suvokia muzikos, šokio, vaidybos, vizualaus meno savitumą, grožisi meno kūriniais, džiaugiasi savo kūryba, žavisi aplinkos grožiu, dalijasi išgyvenimais, įspūdžiais, pastebėjimais, vertinimais.

	Geba stebėti aplinką, kaupti įspūdžius, panaudoti juos kūryboje
	Girdėdamas kalbą, dainavimą, muziką judina rankas, kojas, linguoja įsikibęs į atramą, spyruokliuoja kojomis.

	
	Žiūrinėja spalvingų iliustracijų knygas, liečia rankomis, šūkčioja, kalbina paveikslėlius.

	
	Pasivaikščiojimų metu gėrisi aplinkos daiktais, gamta ir jos reiškiniais. Klausosi gamtos garsų, juos imituoja.

	
	Kuria bandydamas, derindamas. Idėjoms reikšti naudoja spalvą, dėmę, formą, liniją.

	
	Taiko lietuvių liaudies raštus savo kūryboje.

	
	Spalvomis, linijomis išreiškia muzikos, literatūrinio kūrinio ar kitokius meninius įgūdžius.

	
	Stebi vyresniųjų grupių vaikų rodomus vaidinimus.

	Vaikas geba įsiklausyti į melodiją, pajusti muzikinio kūrinio tempą, dinamiką
	Susikaupęs klausosi įvairių muzikinių kūrinių, judesiu spontaniškai reaguoja į muzikinio kūrinio ypatumus.

	
	Aktyviai reiškia emocijas klausydamas linksmos, liūdnos muzikos.

	
	Klausosi lietuvių liaudies kūrinių, juos tyrinėja, emociškai reaguoja į muzikos nuotaiką.

	
	Mėgdžioja veiksmus, garsus, džiaugiasi laisvu, išraiškingu savo paties intonavimu, veikimu.

	Susipažįsta su
kultūrinėmis
vertybėmis, tautinėmis tradicijomis
	Aktyviai dalyvauja šventinių rytmečių programėlėse, pramogose.

	
	Klausosi lietuvių liaudies muzikinių kūrinių, susipažįsta su smulkiąją tautosaka.

	
	Mokosi tradicinių liaudies dainelių, žaidimų, ratelių.

	Meninė raiška

	Esminė nuostata
Jaučia meninės raiškos džiaugsmą, rodo norą aktyviai dalyvauti meninėje veikloje

	Esminis gebėjimas
Spontaniškai ir savitai reiškia įspūdžius, išgyvenimus, mintis, patirtas emocijas šokdamas, vaidindamas, muzikuodamas, vizualinėje kūryboje.

	Reiškia savo mintis, sumanymus dailės
raiškos priemonėmis
	Keverzoja vertikalius, horizontalius brūkšnius popieriaus lape, piešia ,,karakulius“.

	
	Štampuoja pirštais, plaštaka, teptuku, įvairios faktūros daiktais, daržovėmis.

	
	Piešia pagaliuku ant smėlio, sniego, kreida ant lentos, šaligatvio, asfalto.

	
	Instinktyviai klijuoja, konstruoja iš atsitiktinių medžiagų.

	
	Minko, maigo, volioja, spaudžia, ploja, tempia lipdymo medžiagas. Geba iš didesnio gabalo atskirti mažesnį.

	Geba dainuoti
drauge su kitais
vaikais ir vienas
	Laisvai judėdami eksperimentuoja balsu, toniniais ir ritminiais dariniais.

	
	Kuria savas daineles su įvairiais garsažodžiais.

	
	Dainuoja lopšines (lėlytei, kiškiui, meškučiui ir t.t.).

	Geba kartu su kitais, individualiai atlikti judesius pagal muziką
	Kartoja įvairius suaugusiojo rodomus judesius.

	
	Mokosi eiti ratu susikibus rankomis. Keičia judesius pagal muzikos charakterį ir stiprumą.

	
	Improvizuoja ,,grodamas“ kokiu nors instrumentu, žaislu. Kviečia vaikus ir suaugusius kartu dainuoti, šokti, groti.

	Kūrybiškumas

	Esminė nuostata
Jaučia kūrybinės laisvės, spontaniškos improvizacijos bei kūrybos džiaugsmą

	Esminis gebėjimas
Savitai reiškia savo sumanymus įvairioje veikloje, ieško nežinomos informacijos, siūlo naujas, netikėtas idėjas ir jas savitai įgyvendina.

	Šokio judesiais, muzikiniais garsais geba įprasminti savo mintis, jausmus, patirti kūrybinės veiklos džiaugsmą
	Pagal muziką atlieka imitacinius judesius (šokinėja kaip kiškiai, skrenda kaip gandras, supa lėlę ir t.t.).

	
	Bando eksperimentuoti muzikos garsais (judina varpelį, barškina barškutį, maigo cypiantį žaislą ir pan.).

	
	Imituoja gyvūnų garsus.

	Vaidina laisvai ir išraiškingai
	Pritaiko įvairius daiktus veiksmams (kaladėlė - ,,telefonas“, pieštukas - ,,šaukštas“, kamuoliukas - ,,obuolys“ ir pan.).

	
	Bando spontaniškai vaidinti improvizacijose.

	
	Atkuria pažįstamas scenas, imituoja šeimos narių elgesį.

	
	Imituoja lėlytės migdymą, maitinimą.

	Kuria įsivaizduojant, fantazuojant, taikant įvairias dailės technikas
	Tyrinėja dailės priemones – teptukus, kreideles, pieštukus, guašą, plastiliną.

	
	Minkštomis kreidelėmis taškuoja, keverzoja linijas. Sparčiai pribrauko popieriaus lapus.

	
	Eksperimentuoja tapymą kempine. Baksnojant padaro daug dėmių.

	
	Dažus brauko pirštais, teptuku, varvina juos.

IKIMOKYKLINIS AMŽIUS (3-6 METŲ VAIKAMS)
SVEIKATOS KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Fizinis aktyvumas

	Esminė nuostata
Noriai, džiaugsmingai juda

	Esminis gebėjimas
Eina, bėga, šliaužia, ropoja, lipa, šokinėja koordinuotai, išlaikydamas pusiausvyrą, spontaniškai ir tikslingai, atlieka veiksmus, kuriems būtina akių-rankos koordinacija bei išlavėjusi smulkioji motorika.

	
Mėgsta aktyvų
judėjimą,
judėjimas jiems
teikia džiaugsmą
	Pratinasi eiti įveikdamas kliūtis: perlipti per lazdą, eiti lenta, suoliuku, lipti į kalniuką, leistis nuo jo. Šokinėja vietoje abiem kojom. Peršoka per 15 cm
horizontalią kliūtį. Lipa laiptais laikydamasis turėklų, o vėliau ir nesilaikydamas.

	
	Išbando įvairius judėjimo būdus: eina pirmyn, į šalį, pristatomu žingsniu, kryžminiu žingsniu, aukštai keliant kelius, mojant kojas atgal, pritūpus, atbulomis.

	
	Lipa gimnastikos sienele, perlipa ant įvairių minkštų statinių.

	
	Atlieka įvairius šuoliukus abiem kojom, peršoka nuo vieno daikto ant kito,
peršoka nedideles kliūtis, šoka į aukštį, į tolį.

	
	Žaidžia judriuosius žaidimus greičiui, jėgai, vikrumui, koordinacijai, statikai, smulkiajai motorikai, bendravimui lavinti, siužetinius žaidimus.

	
	Atlieka jėgos, greitumo, vikrumo, lankstumo, koordinacijos lavinimo judesius su papildomu inventoriumi.

	
	Dalyvauja projektuose ir akcijose sveikatos ir judėjimo temomis.

	Kontroliuoja ir
koreguoja savo
kūno padėtį sėdint,
stovint, einant
	Įsisavina, supranta taisyklingos laikysenos reikalavimus, laikosi jų visos dienos eigoje.

	
	Atlieka nugaros, pilvo, krūtinės, pečių juostos raumenų harmoningą stiprinimą sudarydami „raumenų korsetą“, taiso pedagogo nurodytas klaidas, stengiasi judesius atlikti tiksliai ir teisingai.

	
	Atlieka statinius ir dinaminius pėdų ir blauzdų stiprinimo pratimus, įveikiant savo kūno svorį.

	
	Avi tinkamą avalynę.

	Geba orientuotis
erdvėje
	Žino, kas tai yra žemėlapis, supranta žemėlapio spalvas, pagrindinius ženklus.

	
	Mokosi taisyklingai laikyti žemėlapį, kad tai, kas yra prieš juos vietovėje, būtų prieš juos ir žemėlapyje.

	
	Keičiant ėjimo ar bėgimo kryptį, keičia ir žemėlapio padėtį.

	
	Atlieka teorines orientavimosi užduotis, skirtas ženklų, spalvų pažinimui tobulinti, atminčiai lavinti, suvokimo greičiui skatinti.

	
	Orientuodamiesi darželio kieme susipažįsta su čia augančiais augalais.

	Geba perteikti
savo fizinės
sveikatos
stiprinimo patirtį
kitomis
priemonėmis
	Geba žaisti pritūpęs. Moka ridenti kamuolį, stumti mašinėlę ar vežimėlį ir eiti paskui jį.

	
	Piešia sporto tema.

	
	Dalyvauja sporto šventėse, sveikatos dienose, projektuose, akcijose, viktorinose.

	Atlieka veiksmus,
kuriems būtina
akių-rankos
koordinacija
	Išlaiko pusiausvyrą, derina rankų judesius. Stovėdamas meta, spiria kamuolį. Išmoksta važiuoti triratuku.

	
	Atsega ir užsega rūbų sagas, batų segtukus.

	
	Judriosios veiklos metu meta į taikinį, sega prie juostos segtukus, riša juosteles, klijuoja lipdukus ir pan.

	
	Lavina smulkiosios motorikos raumenis rašydamas molyje, smėlyje su pagaliukais, akmenukais, ir kita gamtine medžiaga.

	
	Piešia smulkius ornamentus, atlieka užduotėles pratybų sąsiuvinukuose.

	Kasdieniniai gyvenimo įgūdžiai

	Esminė nuostata
Noriai įvaldo sveikam kasdieniniam gyvenimui reikalingus įgūdžius.

	Esminis gebėjimas
Tvarkingai valgo, savarankiškai atlieka savitvarkos veiksmus: apsirengia ir nusirengia, naudojasi
tualetu. Prižiūri savo išorę: prausiasi, šukuojasi. Saugo savo sveikatą ir saugiai elgiasi aplinkoje.

	Pažįsta savo kūną,
domisi sveikata
	Turi aiškų savo kūno vaizdą.

	
	Skiria savo asmeninius daiktus.

	
	Mokosi ir nori būti tvarkingi, laikosi švaros, deramai prižiūri savo kūną ir
drabužius.

	
	Susipažįsta su kūno dalimis, vidaus organais, žino jų paskirtį.

	
	Taiko sveikos gyvensenos įgūdžius kasdieniniame gyvenime.

	Žino asmens
higienos taisykles
ir jų laikosi
	Mokosi rūpintis kūno švara, naudotis higienos reikmenimis.

	
	Skaito kūrinėlius apie dantukų priežiūrą, mokosi taisyklingai valytis dantis.

	
	Prižiūri savo rūbelius ir kitus asmeninius daiktus, kad jie būtų švarūs, tvarkingi.

	
	Tvarkingai naudojasi tualetu, dažnai plauna rankas.

	
	Savarankiškai ir su suaugusiojo pagalba mokosi prižiūrėti plaukus.

	
	Suaugusiojo padedami išsiaiškina regos saugojimo principus: kokiomis sąlygomis reikia skaityti, kiek laiko galima žiūrėti televizorių ar žaisti kompiuteriu, kada reikia akinių nuo saulės, kokie pratimai stiprina regėjimą.

	
	Klausydami įvairaus garsumo ir stiliaus muzikos ir analizuodami savo pojūčius, suranda visai grupei priimtiną variantą.

	Žino sveikos
mitybos principus
	Valgydamas naudoja šaukštą, nusišluosto servetėle. Geria iš puodelio.

	
	Žino, kad negalima valgyti rasto maisto.

	
	Padedami suaugusiojo įvairių veiklų metu sužino apie maisto produktų poveikį sveikatai.

	
	Gamina ir ragauja įvairius patiekalus. Iš paveikslėlių sudaro patiekalų receptus, meniu.

	
	Dėlioja vaisių, daržovių loto.

	
	Padedamas suaugusiojo sudeda sveikos mitybos piramidę.

	
	Dalyvauja darželyje rengiamose sveikos mitybos viktorinose, kūrybinėse rudens gėrybių parodėlėse.

	Supranta
grūdinimosi
svarbą
	Atpažįsta savo drabužėlius. Suaugusiojo padedamas mokosi tinkamai apsirengti.

	
	Eina pasivaikščioti bet kokiu oru.

	
	Atlieka užduotis su vėsiu ir šiltu vandeniu.

	
	Stebi, kokiu oru kuo apsirengę, apsiavę, tyrinėja kūno pojūčius.

	
	Saugosi žalingo saulės spindulių poveikio įvairiomis priemonėmis.

	
	Skaito grožinės literatūros kūrinėlius apie grūdinimosi svarbą, kuria inscenizacijas.

	Supranta, kas tai
yra sveika
ekologiška aplinka
	Stebi aplinką, samprotauja, kas jiems sukelia gerus jausmus, o kas nepatinka.

	
	Stebi ir prižiūri darželyje augančius augalus, sužino apie jų poveikį sveikatai.

	
	Prižiūri augančius vaistinius augalus, mokosi juos rinkti, ruošti žiemai. Turi
galimybę pažinti juos įvairiais pojūčiais: liesti, uosti, ragauti.

	
	Ruošia vaistinių augalų arbatos receptus, piešia ar užrašo juos kortelėse.

	
	Klausosi skaitomų pasakėlių apie vaistinius augalus iš knygelės „Mažosios
burtininkės vaistažolės”.

	
	Sužino, kaip reikia elgtis gamtoje, kad nepadaryti jai žalos. Supranta, kad gamtos niokojimas vėliau sukelia žalą žmogui.

	
	Įgyja žinių apie buitinių atliekų rūšiavimą.

	Savireguliacija ir savikontrolė

	Esminė nuostata
Nusiteikęs sutelkti dėmesį, būti kantrus, valdyti emocijų raišką ir elgesį

	Esminis gebėjimas
Ilgesnį laiką sutelkia dėmesį klausymui, stebėjimui, veiklai, įsiaudrinęs geba nusiraminti, bendraudamas su kitais bando kontroliuoti savo žodžius ir veiksmus

	Gerbia vaikus ir
suaugusiuosius.
Derina su kitais
savo norus ir
veiksmus
	Vykdo paprastus suaugusiojo nurodymus.

	
	Tyrinėja, kuo žmonės panašūs ir kuo skiriasi.

	
	Vaikas tariasi dėl taisyklių ir stengiasi jų laikytis. Jei reikia, kreipiasi pagalbos į suaugusįjį.

	
	Drauge su kitais kuria meninius projektus, bendrus darbelius.

	
	Su suaugusiojo pagalba mokosi rasti išeitį iš sudėtingos padėties, tobulina partnerystės ir bendradarbiavimo gebėjimus.

	
	Žaidimų metu modeliuoja situacijas iš gyvenimo, literatūros kūrinių, sugalvoja daug tinkamų išeičių.

	
	Mokosi suvokti, kas yra draugystė ir draugai.

	
	Stengiasi suprasti, kas yra paslaptys ir kodėl jas reikia saugoti.

	Geba numatyti
poelgių pasekmes
sau ir kitiems
	Supranta klausimus: kas? kur?, neiginius: ne, negalima.

	
	Įsimena grupės, darželio taisykles.

	
	Stebėdami aplinką, klausydami skaitomų grožinės literatūros kūrinėlių mokosi suprasti neigiamas blogo elgesio pasekmes.

	
	Turi informacijos, kaip galima susitvarkyti.

	
	Mokosi kontroliuoti savo elgesį: kalba švelniai, vengia šiurkštumo, irzlumo.

	
	Mokosi suvokti ir atpažinti rizikingas situacijas, pavojingas vietas, nesaugų
savo elgesį ir blogus kitų ketinimus.

	
	Sužino į kokius žmones ar tarnybas gali kreiptis į bėdą pakliuvęs vaikas.

	Savarankiškai ir
atsakingai atlieka
jam patikėtas
užduotis
	Gali pasirinkti vieną iš dviejų žaislų ar daiktų.

	
	Siekia būti savarankiškas, nepriklausomas – sprendžia, sumano, vykdo.

	
	Pagal budėjimo kalendorių talkina grupėje.

	
	Priima sprendimus dėl veiklos, patiria, išbando.

	
	Eksperimentuoja, išmėgina naujus būdus ir technologijas.

	
	Suaugusiojo sudarytose situacijose bando pasijusti grupės nariu, atsakingu už bendros veiklos sėkmę.

	
	Mokosi prisiimti atsakomybę už savo kasdienį elgesį.

SOCIALINĖ KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Savivoka ir savigarba

	Esminė nuostata
Save vertina teigiamai

	Esminis gebėjimas
Supranta savo asmens tapatumą (aš esu, buvau, būsiu), pasako, kad yra berniukas/mergaitė, priskiria save savo šeimai, grupei, 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.

	Supranta savo tapatumą, ugdosi tautiškumo jausmą
	Atpažįsta save nuotraukoje, veidrodėlyje, rodo piršteliu, atpažįsta ir parodo
šešias ir daugiau savo kūno dalių.

	
	Stebi savo kūną, apibūdina jo ypatybes. Atranda savo panašumus ir skirtumus su kitais vaikais.

	
	Pasakoja apie savo pomėgius, būdo bruožus, gabumus.

	
	Keičiasi informacija, mintimis, nuomone, diskutuoja įvairiais klausimais.

	
	Tyrinėja, kuo žmonės panašūs ir kuo skiriasi: matuojasi savo ūgį, sveriasi, daro pėdų ir delnų atspaudus.

	
	Pokalbių metu sužino, kad žmonės būna įvairių tautybių, kalba kita kalba, laikosi kitokių tradicijų, mokosi būti jiems tolerantiški.

	
	Sužino, kaip atsiranda nauja gyvybė.

	
	Stengiasi suprasti, kad visi vaikai svarbūs ir turi lygias teises. Sužino, kad gali kreiptis pagalbos, kai pažeidžiamos jo teisės.

	Pasitiki savimi,
suvokia savo
išskirtinumą
	Parodo savojo „aš” stiprumą, kai susilaiko neverkęs po griuvimo, kai sako „ne” į suaugusiojo prašymą arba draudimą.

	
	Kviečia draugus žaisti, derina sumanymus, veiksmus, keičiasi informacija.

	
	Aktyviai demonstruoja savo gebėjimus įvairių veiklų metu.

	
	Mokosi pasakyti komplimentus sau ir kitiems.

	
	Įvairių veiklų metu tampa vedančiuoju, autoriumi ir pan.

	
	Mokosi suvokti savo unikalumą ir priklausymą grupei.

	Emocijų suvokimas ir raiška

	Esminė nuostata
Domisi savo ir kitų emocijomis bei jausmais

	Esminis gebėjimas
Atpažįsta ir įvardina savo emocijas ar jausmus bei jų priežastis, įprastose situacijose emocijas ir jausmus išreiškia tinkamais, kitiems priimtinais būdais, atpažįsta ir įvardina kitų emocijas ar jausmus, bando į juos atsiliepti (paguosti, užjausti), keisti savo elgesį (susilaikyti, neskaudinti, atsižvelgti į kito norus)

	Geba išsakyti ir
išreikšti
savo jausmus,
nuomonę,
sumanymus
	Pažįsta ir pavadina kai kuriuos savo jausmus, išreiškia juos bendraudamas.

	
	Vaikas tyrinėja savo kūną, jausmus, mintis, kalbą.

	
	Aktyviai plėtoja savo ar suaugusiųjų pasiūlytas idėjas, atskleisdamas savo jausmus, norus, polinkius.

	
	Žaidžia žaidimus, skirtus išmokti valdyti emocijas.

	
	Savo emocijas ir jausmus perteikia dailės priemonėmis.

	
	Vaikas stebi kitus, jų nuotaiką, elgseną, analizuoja, aptaria.

	
	Atlieka įvairius draminius vaidmenis, atkreipdami dėmesį į kalbą, mimiką,
gestus.

	Atpažįsta ir
įvardija kitų
emocijas ir
jausmus, tinkamai
reaguoja į jas
	Sužino, kad yra našlaičių, gyvenančių globos namuose, užjaučia juos.

	
	Klausydami skaitomų kūrinėlių mokosi užjausti vienišą ir atstumtą, jam padėti.

	
	Stengiasi suprasti kitų jausmus ir jų neužgauti.

	
	Mokosi parodyti dėmesį artimiems žmonėms įvairių progų metu.

	Santykiai su suaugusiais

	Esminė nuostata
Nusiteikęs geranoriškai bendrauti ir bendradarbiauti su suaugusiaisiais

	Esminis gebėjimas
Pasitiki pedagogais, juos gerbia, ramiai jaučiasi su jais kasdieninėje ir neįprastoje aplinkoje, iš jų mokosi, drąsiai reiškia jiems savo nuomonę, tariasi, derasi; žino, kaip reikia elgtis su nepažįstamais suaugusiais.

	Pasitiki jį
supančiais
suaugusiaisiais
	Aktyviai veikdamas perima socialines normas, elgesio modelius, tradicijas.

	
	Palaiko kontaktą su suaugusiuoju, kartu piešia, žaidžia, keičiasi informacija, prašo pagalbos.

	
	Žaidžia siužetinius žaidimus, vaizduoja suaugusiuosius.

	
	Pokalbių metu sužino, kaip bendruomenėje žmonės susiję vieni su kitais.

	
	Kartu su suaugusiuoju keliauja į istorines vietas, kultūrinius renginius.

	
	Dalyvauja draugų, šeimų šventėse.

	Geba bendrauti su
nepažįstamais
žmonėmis
	Pratinasi būti mandagus – pasisveikinti, atsisveikinti, paprašyti, padėkoti.

	
	Bendraudamas kalba mandagiai.

	
	Klausydamas skaitomų kūrinėlių analizuoja tinkamo ir netinkamo bendravimo situacijas.

	
	Žino ir vartoja sąvoką „kaimynai”, bando vertinti, kokie kaimynai „geri”, o
kokie „blogi”.

	
	Vyksta į teatrą, koncertą, muziejų, parką. Įgyja bendravimo viešose vietose
įgūdžių.

	
	Mokosi saugiai elgtis su svetimais ar mažai pažįstamais žmonėmis.

	Santykiai su bendraamžiais

	Esminė nuostata
Nusiteikęs geranoriškai bendrauti ir bendradarbiauti su bendraamžiais

	Esminis gebėjimas
Supranta, kas yra gerai, kas blogai, draugauja bent su vienu vaiku, palankiai bendrauja su visais (supranta kitų norus, dalinasi žaislais, tariasi, užjaučia, padeda), padedamas supranta savo žodžių ir veiksmų pasekmes sau ir kitiems.

	Laisvai jaučiasi
naujoje aplinkoje,
susiranda draugų,
žaidimų
	Dalyvauja ryto rato užsiėmimuose, prisistato, pasidžiaugia vienas kitu.

	
	Su suaugusiojo pagalba mokosi susipažinti su naujais vaikais: prisistatyti, aptarti pomėgius, susitarti dėl bendros veiklos.

	
	Vaikas pastebi kitų kvietimą bendrauti: šypseną, žvilgsnį, gestą ir pats rodo
iniciatyvą: palaiko sumanymą, siūlo idėjų.

	
	Domisi draugų pomėgiais, analizuoja jų būdo bruožus, apibūdina savo santykius su jais. Mokosi tolerancijos ir pagarbos ne tokiems kaip jis.

	
	Ugdosi nuostatą susidraugauti su kitu, palaikyti draugystę.

	Žino pagrindines
bendravimo
taisykles
	Laikosi taisyklių, susitarimų.

	
	Bendraudami kalba mandagiai.

	
	Žaidžia siužetinius žaidimus pritaikydami bendravimo modelius.

	Geba išspręsti nesudėtingus konfliktus, mokosi tinkamai bendrauti ir bendradarbiauti, spręsti tarpusavio nesutarimus
	Bando valdyti savo norus ir elgesį.

	
	Atkreipia dėmesį ir neigiamai vertina netinkamai pasielgusio vaiko poelgį.

	
	Pastebi ir vertina tinkamo elgesio apraiškas.

	
	Mokosi numatyti elgesio pasekmes.

	
	Skiria, kada vaikas blogai elgiasi tyčia, kada – ne.

	
	Su suaugusiojo pagalba mokosi surasti tinkamą situacijos sprendimą.

	
	Padedant suaugusiajam mokosi įvertinti kito vaiko savijautą, užjausti, padėti.

	
	Mokosi susivaldyti ir nepakenkti sau ir kitiems patekus į keblią ar konfliktinę situaciją.

	
	Išsiaiškina, į ką gali kreiptis pagalbos.

	Problemų sprendimas

	Esminė nuostata
Nusiteikęs ieškoti išeičių kasdieniniams iššūkiams bei sunkumams įveikti

	Esminis gebėjimas
Ką nors veikiant atpažįsta 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

	Suvokia jausmų
įtaką žmogaus
sveikatai
	Suvokia jausmų įvairovę, mokosi suprasti, kad visi turi jausmus.

	
	Žaidžia jausmų žaidimus: „Ką žinome vieni apie kitus?“, „Jausmai“, „Aš turiu pilve pyktį“ ir t.t.

	
	Mokosi valdyti savo jausmus: išreikšti žodžiais, piešiniais, vaidyba, muzika.

	
	Piešia savo kūno siluetą, nupiešia širdį, plaučius, smegenis ir pavaizduoja tą
kūno dalį, kur gyvena jausmai.

	
	Stengiasi suprasti ir apibūdinti savo savijautą, reikalui esant kreiptis į suaugusįjį pagalbos.

	Savitai sprendžia
iškilusias
problemas
	Moka išvengti kliūčių.

	
	Teisingai rengiasi panaudodamas paties susikurtus ir suaugusiojo parodytus
būdus.

	
	Sprendžia galvosūkius, dalyvauja viktorinose, konkursuose, savitai argumentuoja.

	Iniciatyvumas ir atkaklumas

	Esminė nuostata
Didžiuojasi savimi ir didėjančiais savo gebėjimais

	Esminis gebėjimas
Savo iniciatyva pasirenka veiklą, ilgam įsitraukia, ją plėtoja, po tam tikro laiko tarpo veiklą pratęsia, kreipiasi į suaugusįjį pagalbos, kai pats nepajėgia susidoroti su kilusiais sunkumais.

	Judėdami erdvėje
ją tyrinėja,
džiaugsmingai
eksperimentuoja
judesiu
	Eina suaugusiojo parengtu „pratimų taku”, atlieka parodytus judesius ir sugalvoja savus.

	
	Keičia judėjimo kryptį, išvengia kliūčių, juda aplink daiktus, po jais, virš jų, pralenda pro juos.

	
	Suvokia kūno padėtį erdvėje, ją keičia pagal sumanymą arba nuorodą.

	
	Eksperimentuodami atranda naujus judėjimo būdus, kuria judėjimo variantus.

	
	Bando derinti kūrybinį judėjimą dviese, trise.

	Savarankiškai
pasirenka ir
plėtoja judriąją
veiklą
	Tyčia ieško sunkumų, todėl lipa ant smulkių daiktų, eina atbulas, užsimerkęs, spraudžiasi tarp baldų.

	
	Patys susikuria ir įveikia įvairius kliūčių ruožus.

	
	Priemones judriajai veiklai panaudoja siužetinių žaidimų plėtojimui.

	
	Patys pasirenka ir išbando įvairias sporto šakas. Dalyvauja projekte „Renkuosi, nes žinau“.

	
	Susipažįsta su olimpinėmis idėjomis, pagrindinius principus pritaiko savarankiškoje veikloje.

KOMUNIKAVIMO KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Sakytinė kalba

	Esminė nuostata
Nusiteikęs išklausyti kitą ir išreikšti save bei savo patirtį kalba

	Esminis gebėjimas
Klausosi ir supranta kitų kalbėjimą, kalba su suaugusiaisiais ir vaikais, natūraliai, laisvai išreikšdamas savo išgyvenimus, patirtį, mintis, intuityviai junta kalbos grožį

	Gerai skiria
garsus pagal
klausą
	Klausosi trumpų pasakų ir pasakojimų.

	
	Klausosi smulkiosios tautosakos įrašų, paukščių balsų pamėgdžiojimų, gamtos garsų, stengiasi juos išgirsti ir atpažinti gamtoje, pratinasi juos pakartoti.

	
	Įsiklauso į įvairius garsus mus supančioje aplinkoje, lygina juos.

	
	Klausosi savo ir kitų vaikų bei suaugusiųjų kalbos įrašų, juos analizuoja.

	
	Mokosi skirti garsus pagal artikuliaciją ir skambesį.

	
	Belsdami, plodami pakartoja nesudėtingas ritmines struktūras, išbeldžia skiemenų skaičių.

	
	Mokosi rasti nurodytą garsą tarp kitų, skiemenyje, žodyje ir pan.

	
	Klausydamasis pratinasi išgirsti ir suvokti kalbos prasmę, turinį, intonacijas.

	Geba jausti savo
kalbos grožį ir
vaizdingumą, naudoja liaudies išmintį
	Seka skaitomos ar sekamos pasakėlės veikėjų veiksmų nuoseklumą, imituoja jų veiksmus.

	
	Susipažįsta su įvairiomis kalbomis: žmonių, paukščių, žvėrelių, spalvų, garsų, linijų, judesių, mimikos.

	
	Įvairių veiklų metu, dienos režimo momentais įgyja vis naujų sąvokų ir taisyklingai jas vartoja.

	
	Vaikas klausosi sekamų pasakų, skaitomų grožinės literatūros kūrinėlių, grupės draugų, įrašų, radijo ir TV laidų.

	
	Išvykų metu stengiasi pajausti gamtos kalbą, susijusią su metų laikų požymių kaita: čiurlena upelis, tirpsta varvekliai, čiulba paukščiai, kaukia vėjas, ošia miškas ir t.t.

	
	Įsiklauso, kaip apie tą patį reiškinį rašo skirtingi autoriai, kokias skirtingas
kalbos vaizdumo priemones panaudoja.

	
	Skaitant grožinę literatūrą įsimena vaizdingus posakius ir stengiasi taikliai juos pavartoti kasdieniame gyvenime.

	
	Švenčių ir popiečių metu susipažįsta su įvairiomis lietuvių kalbos tarmėmis,
pratinasi jas atpažinti.

	Kalba
taisyklingai,
prasmingai,
raiškiai, tarmiškai
	Derina žodžius. Kalba trijų žodžių sakiniais.

	
	Kalbasi su grupės draugais, pedagogais, pasakoja patirtus įspūdžius, kuria išgalvotas istorijas.

	
	Deklamuoja, vaidina, mėgdžioja, seka girdėtas pasakas, kuria skaičiuotes, garsų pamėgdžiojimus ir k.t.

	
	Mokosi apibūdinti įvairius aplinkos objektus, gamtos reiškinius, žmones.

	
	Atlieka užduotis, koreguojančias kalbos sutrikimus.

	
	Atlikdamas specialius pratimus lavina artikuliacijos aparatą.

	
	Mokosi diferencijuoti žodžius, besiskiriančius viena fonema.

	
	Su suaugusiojo pagalba mokosi tiksliai formuluoti sakinius.

	
	Žaidžia vaidmeninius žaidimus, pritaikydami kalbą pasirinktam vaidmeniui.

	Žodynas gausus,
išlavėjęs
	Apibūdina jam žinomus daiktus, žaislus su kuriais žaidžia, drabužius, gyvūnus, maistą, veiksmus, parodo juos paveikslėlyje.

	
	Išmoksta daiktų ir reiškinių pavadinimus, įvardija veiksmą, sužino atskirų požymių pavadinimus.

	
	Komentuoja, kaip supranta nežinomus žodžius, informacijos ieško klausinėdamas draugų, suaugusiųjų.

	
	Užsiėmimų metu mokosi panašios ir priešingos prasmės žodžių.

	
	Aiškinasi žodžių prasmę, reikšmę, vartojimą, kuria naujus žodžius, ieško panašiai skambančių, besirimuojančių žodžių.

	Atsako į
klausimus, rišliai
pasakoja
	Žaisdami komentuoja ką daro, įvardija, apibūdina. Komentuoja ką darys, stabdo, liepia ir pan.

	
	Žaisdamas nusako savo veiksmus, derina žaidimo siužetą su draugais.

	
	Pasakodamas sieja sakinius, pasirenka įprastas siejimo priemones: jungtuką „ir”, prieveiksmį „pasakiau”, įvardžius „jie”, „jinai” ir t.t.

	
	Pasakoja pagal paveikslėlių serijas, savo piešinius, knygų iliustracijas.

	
	Pasakoja patirtus įspūdžius.

	
	Žaisdami žaidimus, patys kuria situacijas, pasakoja, kas ir kaip turi vykti.

	
	Pasakoja apie savo mėgstamus kūrinius, žurnaliukus, TV laidas, herojus, bando argumentuoti savo pasirinkimą.

	
	Kuria numatomos veiklos planą: garsiai sako, ką mano daryti, kokiu nuoseklumu, kokias priemones pasirinks.

	
	Pokalbių metu kalbama apie tai, ką vaikas norėtų patirti, apie ką svajoja.

	
	Mokosi atsakyti į klausimus žodžių junginiu, trumpu sakiniu.

	Geba bendrauti ir
išreikšti save
kalbos pagalba
	Vartoja daiktavardžius, būdvardžius, skaitvardžius, įvardžius, jaustukus, ištiktukus, funkcinius žodelius: ant, į, šalia, po, pas, prie, iš, su.

	
	Žaisdamas vartoja veiksmažodžius, daiktavardžius, įvardžius, būdvardžius, prieveiksmius, jaustukus, žodžio formas, derina galūnes.

	
	Domisi suaugusiųjų darbais, elgesiu, šneka.

	
	Dalyvauja organizuojant įvairias pramogas, pasilinksminimus.

	
	Planuoja ir atlieka bendrus kūrybinius darbelius.

	
	Klausydami pasakų išsiaiškina retai vartojamų žodžių prasmę.

	
	Kuria savas pasakas, stengiasi vartoti retesnius žodžius.

	
	Pagal girdėtas pasakas kuria savo, keičia pabaigą, įvykių seką, veikėjus.

	
	Žaidžia žodžių žaidimus: įvairiai juos intonuoja, įsiklauso į skambėjimą, kuria naujus žodžius vadovaudamiesi jau atrastu kalbos jausmu.

	
	Kuria skaičiuotes, ketureilius, garsų pamėgdžiojimus, erzinimus.

	Laikosi kalbos
kultūros principų
	Tinkamai išreiškia savo norus ir pageidavimus.

	
	Kalba ramiu tonu, aiškiai, mandagiai.

	
	Mokosi užkalbinti, paprašyti, kitą žmogų, pasakyti kitaip, jei jo nesuprato.

	
	Bando diskutuoti įvairiais klausimais, siekia įsitvirtinti kaip žinovas.

	
	Mokosi išklausyti pašnekovą, išreikšti savo nuomonę jos neprimetant kitiems.

	Rašytinė kalba

	Esminė nuostata
Domisi rašytiniais ženklais, simboliais, skaitomu tekstu

	Esminis gebėjimas
Atpažįsta ir rašinėja raides, žodžius bei kitokius simbolius, pradeda skaitinėti

	Domisi skaitymu
	Vaizduoja, kad skaito, siužetą atpasakodami pagal iliustracijas.

	
	Žiūrinėja knygas ir periodinius leidinius, kartu su pedagogu skaito grožinės ir pažintinės literatūros knygas.

	
	Suvokia, kad knygas reikia saugoti, taiso suplyšusias.

	
	Domisi abėcėlės raidėmis, tekste suranda žodžius, prasidedančius ta pačia raide.

	
	Tardamas garsą suranda jį atitinkančią raidę tekste.

	
	Pažįsta keliolika abėcėlės raidžių.

	
	Pasivaikščiojimų metu bando perskaityti gatvių, parduotuvių, kavinių pavadinimus.

	Domisi rašymu, grafiniais ir etniniais simboliais
	Įvairiais pieštukais, flomasteriais, rašikliais keverzoja, imituoja rašymą.

	
	Piešia ornamentus, rašo molyje, smėlyje, lentoje ir kt.

	
	Lavina smulkiosios motorikos raumenis rašydamas molyje, smėlyje su pagaliukais, akmenukais, ir kita gamtine medžiaga.

	
	Kuria knygeles, sveikinimo atvirukus, kvietimus, žemėlapius, grupės taisykles.

	
	Kuria lankstinukus, skelbimus, kvietimus, atvirukus piešdami, tapydami, aplikuodami.

	
	Piešia smulkius ornamentus, rašmenis iš kairės į dešinę, pirštu seka skaitomą tekstą.

	
	Iliustruoja savo sugalvotus pasakojimus, pagamintas knygeles, rengia parodėles. Sugalvoja savo knygelėms pavadinimus.

	
	Pasižymi savo daiktus kortele su užrašytu vaiko vardu. Mokosi parašyti savo vardą ant darbelio ar piešinio.

	
	Dėlioja įvairias dėliones su raidėmis.

	
	Piešia smulkius ornamentus, atlieka užduotis pratybų sąsiuviniuose.

	
	Piešia ir dekoruoja raides popieriaus lape.

	
	Piešdamas, kopijuodamas, bandydamas rašyti mokosi taisyklingai laikyti pieštuką.

	
	Kopijuoja raides, aktualius žodžius.

	
	Spausdintinėmis raidėmis parašo savo vardą.

	
	Kompiuteriu parašo keletą raidžių ar žodžių, juos perskaito.

	Savireguliacija ir savikontrolė

	Esminė nuostata
Nusiteikęs sutelkti dėmesį, būti kantrus, valdyti emocijų raišką ir elgesį

	Esminis gebėjimas
Ilgesnį laiką sutelkia dėmesį klausymui, stebėjimui, veiklai, įsiaudrinęs geba nusiraminti, bendraudamas su kitais bando kontroliuoti savo žodžius ir veiksmus

	Gerbia vaikus ir
suaugusiuosius.
Derina su kitais
savo norus ir
veiksmus
	Vykdo paprastus suaugusiojo nurodymus.

	
	Tyrinėja, kuo žmonės panašūs ir kuo skiriasi.

	
	Vaikas tariasi dėl taisyklių ir stengiasi jų laikytis. Jei reikia, kreipiasi pagalbos į suaugusįjį.

	
	Drauge su kitais kuria meninius projektus, bendrus darbelius.

	
	Su suaugusiojo pagalba mokosi rasti išeitį iš sudėtingos padėties, tobulina partnerystės ir bendradarbiavimo gebėjimus.

	
	Žaidimų metu modeliuoja situacijas iš gyvenimo, literatūros kūrinių, sugalvoja daug tinkamų išeičių.

	
	Mokosi suvokti, kas yra draugystė ir draugai.

	
	Stengiasi suprasti, kas yra paslaptys ir kodėl jas reikia saugoti.

	Geba numatyti
poelgių pasekmes
sau ir kitiems
	Supranta klausimus: kas? kur?, neiginius: ne, negalima.

	
	Įsimena grupės, darželio taisykles.

	
	Stebėdami aplinką, klausydami skaitomų grožinės literatūros kūrinėlių mokosi suprasti neigiamas blogo elgesio pasekmes.

	
	Turi informacijos, kaip galima susitvarkyti.

	
	Mokosi kontroliuoti savo elgesį: kalba švelniai, vengia šiurkštumo, irzlumo.

	
	Mokosi suvokti ir atpažinti rizikingas situacijas, pavojingas vietas, nesaugų
savo elgesį ir blogus kitų ketinimus.

	
	Sužino į kokius žmones ar tarnybas gali kreiptis į bėdą pakliuvęs vaikas.

	Savarankiškai ir
atsakingai atlieka
jam patikėtas
užduotis
	Gali pasirinkti vieną iš dviejų žaislų ar daiktų.

	
	Siekia būti savarankiškas, nepriklausomas – sprendžia, sumano, vykdo.

	
	Pagal budėjimo kalendorių talkina grupėje.

	
	Priima sprendimus dėl veiklos, patiria, išbando.

	
	Eksperimentuoja, išmėgina naujus būdus ir technologijas.

	
	Suaugusiojo sudarytose situacijose bando pasijusti grupės nariu, atsakingu už bendros veiklos sėkmę.

	
	Mokosi prisiimti atsakomybę už savo kasdienį elgesį.

PAŽINIMO KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Aplinkos pažinimas

	Esminė nuostata
Nori pažinti bei suprasti save ir aplinkinį pasaulį, džiaugiasi sužinojęs ką nors nauja

	Esminis gebėjimas
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.

	Turi žinių apie
savo šeimą,
bendruomenę
	Žino savo ir artimųjų vardus, giminystės ryšį, pažįsta juos fotografijose.

	
	Piešia ir apibūdina savo šeimos narius, žino jų profesijas, pomėgius. Piešia šeimos „medį”.

	
	Ugdosi pasididžiavimą savo šeima, suvokia šeimos svarbą. Supranta šeimos
rūpesčius ir džiaugsmus.

	
	Dalyvauja bendruose vaikų ir tėvų projektuose, supranta, kad šeimoje būtina vienas kitam padėti.

	
	Įsimena savo adresą, telefoną, mamos, tėčio ir kitų šeimos narių vardus, darbovietes.

	
	Žiūrinėja šeimos nuotraukų albumus, komentuoja.

	Pažįsta jį supančią aplinką, pajunta harmoningą ryšį su gamta
	Pažįsta aplinkos daiktus ir artimiausius gamtos objektus, žino jų pavadinimus.

	
	Stebi gamtoje vykstančius pokyčius visais metų laikais, įspūdžius perteikia kasdienėje veikloje.

	
	Pasivaikščiojimų metu klauso paukščių balsų, bando juos atpažinti.

	
	Uodžia įvairius augalus, skanauja vaisius, bando atrasti kvapo ir skonio panašumus ir skirtumus.

	
	Bendrauja, žaidžia, dalijasi įspūdžiais išvykų į gamtą metu.

	
	Eksperimentuoja, stebi tyrinėja ir atranda gyvosios ir negyvosios gamtos ypatybes.

	
	Stebi gamtoje vykstančius pokyčius visais metų laikais, įspūdžius perteikia kasdienėje veikloje.

	Suvokia savo
priklausomybę
tautai, valstybei
	Įvairių veiklų metu suaugusiųjų padedamas vaikas susipažįsta su tautos istorija, sužino, kas yra valstybės prezidentas.

	
	Suvokia, kad Lietuvoje gyvena lietuviai.

	
	Aktyviai veikdamas išsiaiškina valstybės simboliką ir jos reikšmę.

	
	Klausosi skaitomų grožinės literatūros kūrinių, legendų ir padavimų apie svarbiausius Lietuvos istorinius įvykius, vietoves ir pan.

	
	Edukacinių žaidimų metu neakivaizdžiai keliauja įžymiausiomis gimtojo miesto, rajono, Lietuvos vietomis.

	
	Vartydami knygeles ir klausydamiesi pasakojimų sužino apie svarbiausius Lietuvos gamtos turtus.

	
	Susipažįsta su gimtojo Mažeikių miesto istorija.

	
	Išsiaiškina, kas tai yra gimtinė.

	
	Bendraudami sužino, kad Lietuvoje gyvena ir kitų tautybių žmonės.

	
	Klausydamiesi pasakojimų, vartydami knygeles vaikai sužino, kad pasaulyje gyvena įvairių rasių, tautybių žmonės, kad jie turi savo valstybes, tradicijas ir kalbą.

	Skaičiavimas ir matavimai

	Esminė nuostata
Nusiteikęs pažinti pasaulį skaičiuodamas ir matuodamas.

	Esminis gebėjimas
Daiktų (realių ar pavaizduotų) kiekį apibūdina skaičiumi, susieja skaičių su atitinkamu jo simboliu. Sudaro, palygina daiktų grupes pagal kiekį, apibūdina daikto vietą daiktų eilėje, sudaro, pratęsia įvairias sekas, randa praleistus jų narius. Skiria daiktų spalvą ir formą, dydį, dydžių skirtumus, daikto vietą ir padėtį erdvėje, sieja daiktus su jų vaizdais nuotraukose, piešiniuose. Supranta ir vartoja žodžius, kuriais apibūdinamas atstumas, ilgis, masė, talpa, tūris, laikas, daiktų panašumai ir skirtumai, daiktų tarpusavio ryšiai, santykiai, padėtis vienas kito atžvilgiu. Pradeda suvokti laiko tėkmę ir trukmę.

	Supranta kiekybinį
žymėjimą
skaičiumi
	Įgyja intuityvų supratimą apie kiekį, vartoja sąvokas vienas, daug, mažai.

	
	Mokosi suprasti apie grupių lygybę ir nelygybę: nuosekliai uždeda vieną daiktą ant kito, prideda vieną prie kito.

	
	Patys bando sudaryti grupių lygybę ar nelygybę pridedant ar atimant vieną daiktą. Vartoja sąvokas tiek pat, po lygiai, daugiau, mažiau.

	
	Skaičiuoja daiktus nuo 1 iki 10, sąmoningai sudaro skaičių eilę, įsimena skaičių seką, supranta 0 sąvoką.

	
	Suvokia kiekvieno skaičiaus sandarą iš vienetų: 5 – tai 1,1,1,1, 1, ar mažesnių skaičių: 5 – tai 2+3.

	
	Mokosi skaičiuoti vartodami kelintinius skaitvardžius.

	
	Mokosi dalinti į 2 – 3 – 4 lygias dalis, vartoja sąvokas pusė, trečdalis, ketvirtadalis.

	
	Atlieka monetų keitimo operacijas iki 10 centų vertės.

	Pažįsta skaitmenis
nuo 0 iki 9
	Bando suvokti, kuo skiriasi raidės ir skaitmenys, kuo panašūs.

	
	Žaisdami didaktinius žaidimus mokosi pažymėti skaičių atitinkamu skaitmeniu.

	
	Pasivaikščiojimų metu pastebi skaitmenis aplinkoje: namų, autobusų numeriai, kainos, darbo valandos ir pan.

	
	Dailės užsiėmimų metu dekoruoja auklėtojos užrašytus skaitmenis; patys bando juos pavaizduoti panaudodami įvairias medžiagas: plastiliną, tešlą, popierių ir pan.

	
	Moka parašyti skaitmenis nuo 0 iki 10.

	Geba apibūdinti
daiktus pagal dydį
	Atrenka daiktus pagal dydį (didelis – mažas), lygina dydžius uždedant daiktus vienas ant kito ar įdedant vienas į kitą, rūšiuoja didelius ir mažus daiktus.

	
	Veikia su daiktais, vertina jų dydį, pagal dydį rūšiuoja daiktus.

	
	Lygina skirtingus ir vienodus daiktus: pagal ilgį, aukštį, plotį, storį uždedant vieną ant kito, pridedant vieną prie kito.

	
	Bando suvokti ilgio pastovumą: virvutės ilgis nesikeičia užmezgus mazgą, sulenkus per pusę, suraičius, vamzdelio ilgis nesikeičia sulenkus jį ir pan.

	
	Bando suvokti tūrio pastovumą: manipuliuoja vandeniu, smėliu ir kt., keičiant indų formą.

	
	Kalbėdamas, veikdamas su daiktais vartoja dydį apibūdinančias sąvokas: ilgas, trumpas, didelis, mažas, toks pat, kitoks ir pan.

	Geba atpažinti ir
pavadinti formas
	Lygina geometrines formas, skirsto jas į apvalias ir kampuotas. Taiko geometrines formas į atitinkamas kiaurymes, pastebi skirtumą.

	
	Veikdamas su daiktais, regėjimo ir lytėjimo pojūčiais mokosi skirti geometrines formas ir įsimena jų pavadinimus.

	
	Žaisdamas naudoja įvairios formos figūras, statybines detales.

	
	Naudoja žinomas formas piešiant, tapant, aplikuojant, dėliojant įvairius raštus, vaizduojant daiktus.

	
	Atpažįsta įvairias formas gamtoje, žaidžia vaizduotės žaidimus „Panašu į…”

	
	Atranda daiktų pėdsakų žymes; ratų, pėdų, letenų, geometrinių figūrų pėdsakus smėlyje, sniege.

	
	Žaisdamas didaktinius žaidimus grupuoja figūras pagal formą, spalvas, dydį; dėlioja figūras didėjimo ir mažėjimo tvarka.

	Gerai orientuojasi
erdvėje
	Orientuojasi erdvėje, supranta sąvokas „ant”, „po”, „aukštai”, „žemai”.

	
	Skiria kairę ir dešinę kūno puses, kūno priekį, užpakalį, dešinę, kairę ranką, koją.

	
	Nustato, parodo ir pavadina kryptis, orientuodamiesi į savo kūno padėtį. Pirmyn, atgal, kairėn, dešinėn, aukštyn, žemyn.

	
	Mokosi nustatyti daiktų padėtį vienas kito atžvilgiu: šalia vienas kito, už, prieš, tarp, viduje, išorėje, aplink, po ir pan.

	
	Išmoksta orientuotis stalo, popieriaus paviršiuje: piešia lapo viršuje, apačioje, dešinėje ir pan.

	
	Piešia smulkius ornamentus, rašmenis iš kairės į dešinę, pirštu seka skaitomą tekstą.

	Tyrinėjimas

	Esminė nuostata
Smalsus, domisi viskuo, kas vyksta aplinkui, noriai stebi, bando, samprotauja

	Esminis gebėjimas
Aktyviai tyrinėja save, socialinę, kultūrinę ir gamtinę aplinką, įvaldo tyrinėjimo būdus (stebėjimą ir bandymą), mąsto ir samprotauja apie tai, ką pastebėjo, atrado, pajuto, patyrė.

	Tyrinėdamas
atranda daiktų bei
reiškinių įvairovę
	Natūraliai susidariusiose ir suaugusiojo parengtose situacijose lavina uoslės ir skonio suvokimą. Supranta sąvokas saldus – sūrus, kvepia – smirdi.

	
	Apibendrina daiktus pagal jų funkcinę reikšmę (puodelis – gerti, kėdė – sėsti...)

	
	Stebi savo aplinkoje įvairius daiktus, jais naudojasi, tyrinėja.

	
	Vaikas eksperimentuoja savo pojūčiais, tyrinėja aplinką: įsiklauso, įsižiūri, uodžia, liečia, ragauja, stebi atsiradimą, pokyčius.

	
	Ilgesnį laiką kryptingai stebi įdomesnius reiškinius, pavadina, apibūdina, skaičiuoja, matuoja, gretina, lygina, grupuoja.

	
	Tyrinėja paviršiaus savybes: šaltas, šiltas, švelnus, šiurkštus, gruoblėtas, apskritas, kampuotas, spalvotas ir t.t.

	
	Susipažįsta su kai kuriais senoviniais daiktais, įnagiais, sužino apie jų panaudojimą.

	
	Tyrinėja daiktui ar daiktų grupei būdingus požymius ir juos įvardija.

	
	Skirsto daiktus pagal paskirtį: vartojamas maistui, skirtas darbui ir pan.

	
	Sudaro daiktų grupes pagal pasirinktą ar nurodytą požymį.

	
	Tyrinėja pojūčiais ir atpažįsta medžiagą iš kurios pagamintas daiktas: medinis, keraminis, odinis, lininis, plastmasinis, geležinis ir t.t.

	
	Sužino priešybių ryšius: šilta – šalta, daug – mažai, diena – naktis ir t.t.

	
	Mokosi skirti visumos ir dalies santykius: žmogus ir jo veidas, juostos raštas ir jo elementai ir pan.

	
	Bando perprasti nuoseklumo ryšius: paros dalių kaita, buities darbų ritualai,
kalendorinių švenčių pasikartojimas, augalo, gyvūno, žmogaus augimo (vystymosi) stadijų kaita.

	
	Pratinasi „užrašyti“ stebėjimo, tyrinėjimo rezultatus simboliais, paveikslėliais; sudaro planą, žemėlapį, „rašo“ savo gyvenimo istoriją.

	Geba naudotis
įrankiais bei
priemonėmis
	Bando eksperimentuoti: pila vandenį ant smėlio, stebi kaip jis susigeria; žiemą atsineša į grupę sniego ar ledo ir stebi kaip jis tirpsta.

	
	Veiklai panaudoja įvairius įrankius bei priemones: žirkles, klijus, atsuktuvą, plaktuką, liniuotę ir kt.

	
	Išbando techninius pasaulio pažinimo būdus – ką nors sujungia (suklijuoja,
suneria, supina ir kt.), atskiria (atplėšia, nukerpa, nupjauna, išardo), matuoja.

	
	Eksperimentuoja su mažiau įprastais daiktais, padedančiais suvokti kai kuriuos reiškinius: veidrodžiu, padidinamuoju stiklu ir pan.

	
	Atlieka problemines užduotis, tyrinėja techninius atradimus: prietaisų galimybes, energiją, žaidžia kompiuteriais, klausosi muzikos.

	Mokėjimas mokytis

	Esminė nuostata
Noriai mokosi, džiaugiasi, tuo, ko išmoko.

	Esminis gebėjimas
Mokosi žaisdami, stebėdami kitus vaikus ir suaugusiuosius, klausinėdami, ieškodami informacijos, išbandydami, spręsdami problemas, kurdami, įvaldo kai kurias mokymosi strategijas, pradeda suprasti mokymosi procesą.

	Geba ieškoti
naujos
informacijos
	Atrenka daiktus, žaislus, paveikslėlius pagal du nurodytus kriterijus. Grupuoja vienos rūšies daiktus.

	
	Reikiamos informacijos ieško knygose, enciklopedijose, žurnaluose.

	
	Klausosi skaitomų informacinių tekstų.

	
	Klausinėja suaugusiųjų ir bendraamžių, ieško atsakymų į rūpimus klausimus.

	
	Sudarinėja gamtos objektų ir reiškinių stebėjimo kalendorius, aptaria rezultatus, formuluoja išvadas.

	
	Bando patys spręsti problemas, kelia klausimus apie neaiškius ir nežinomus dalykus, aiškinasi, diskutuoja.

	
	Turi bendrą supratimą apie rašmenis, pažįsta kai kurias raides, bando jas rašyti, kopijuoja savo vardą.

	
	Aktyviai dalyvauja pokalbyje, diskusijoje.

	
	Savarankiškai pritaiko vaidybos elementus žaidimų metu.

	Ugdosi ekologinio
dorovingumo
pradmenis
	Atranda senovės ir gamtos ryšį, pagal galimybes kuria, išreiškia save įvairiomis priemonėmis.

	Problemų sprendimas

	Esminė nuostata
Nusiteikęs ieškoti išeičių kasdieniniams iššūkiams bei sunkumams įveikti

	Esminis gebėjimas
Ką nors veikiant atpažįsta 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

	Suvokia jausmų
įtaką žmogaus
sveikatai
	Suvokia jausmų įvairovę, mokosi suprasti, kad visi turi jausmus.

	
	Žaidžia jausmų žaidimus: „Ką žinome vieni apie kitus?“, „Jausmai“, „Aš turiu pilve pyktį“ ir t.t.

	
	Mokosi valdyti savo jausmus: išreikšti žodžiais, piešiniais, vaidyba, muzika.

	
	Piešia savo kūno siluetą, nupiešia širdį, plaučius, smegenis ir pavaizduoja tą
kūno dalį, kur gyvena jausmai.

	
	Stengiasi suprasti ir apibūdinti savo savijautą, reikalui esant kreiptis į suaugusįjį pagalbos.

	Savitai sprendžia
iškilusias
problemas
	Moka išvengti kliūčių.

	
	Teisingai rengiasi panaudodamas paties susikurtus ir suaugusiojo parodytus
būdus.

	
	Sprendžia galvosūkius, dalyvauja viktorinose, konkursuose, savitai argumentuoja.

	Iniciatyvumas ir atkaklumas

	Esminė nuostata
Didžiuojasi savimi ir didėjančiais savo gebėjimais

	Esminis gebėjimas
Savo iniciatyva pasirenka veiklą, ilgam įsitraukia, ją plėtoja, po tam tikro laiko tarpo veiklą pratęsia, kreipiasi į suaugusįjį pagalbos, kai pats nepajėgia susidoroti su kilusiais sunkumais.

	Judėdami erdvėje
ją tyrinėja,
džiaugsmingai
eksperimentuoja
judesiu
	Eina suaugusiojo parengtu „pratimų taku”, atlieka parodytus judesius ir sugalvoja savus.

	
	Keičia judėjimo kryptį, išvengia kliūčių, juda aplink daiktus, po jais, virš jų, pralenda pro juos.

	
	Suvokia kūno padėtį erdvėje, ją keičia pagal sumanymą arba nuorodą.

	
	Eksperimentuodami atranda naujus judėjimo būdus, kuria judėjimo variantus.

	
	Bando derinti kūrybinį judėjimą dviese, trise.

	Savarankiškai
pasirenka ir
plėtoja judriąją
veiklą
	Tyčia ieško sunkumų, todėl lipa ant smulkių daiktų, eina atbulas, užsimerkęs, spraudžiasi tarp baldų.

	
	Patys susikuria ir įveikia įvairius kliūčių ruožus.

	
	Priemones judriajai veiklai panaudoja siužetinių žaidimų plėtojimui.

	
	Patys pasirenka ir išbando įvairias sporto šakas. Dalyvauja projekte „Renkuosi, nes žinau“.

	
	Susipažįsta su olimpinėmis idėjomis, pagrindinius principus pritaiko savarankiškoje veikloje.

MENINĖ KOMPETENCIJA
	Vaiko gebėjimai
	Vaiko veiksenos

	Estetinis suvokimas

	Esminė nuostata
Domisi, gėrisi, grožisi aplinka, meno kūriniais, menine veikla

	Esminis gebėjimas
Jaučia, suvokia ir apibūdina elementarius muzikos, šokio, vaidybos, vizualaus meno ypatumus, grožisi meno kūriniais, džiaugiasi savo ir kitų kūryba, žavisi aplinkos grožiu, dalijasi išgyvenimais, įspūdžiais, pastebėjimais vertinimais

	Geba stebėti
aplinką, kaupti
žinias ir įspūdžius,
panaudoti juos
kūryboje
	Stebi ir gėrisi aplinkos daiktais, gamta ir jos reiškiniais.

	
	Lankosi dailės darbų parodose, varto reprodukcijų albumus, analizuoja, kokie yra praeities, o kokie dabarties kūriniai.

	
	Pasivaikščiojimų metu grožisi ir aptaria skulptorių ir architektų darbus.

	
	Vartydami knygeles iliustracijose įžvelgia realų ar fantastinį pasaulį, apibūdina savo pojūčius.

	
	Grožisi savo ir kitų dailės kūryba, dalinasi įspūdžiais. Domisi draugų idėjomis, gėrisi jų darbais.

	
	Kuria pasakojimus pagal savo ir draugų dailės darbelius.

	Vaikas geba
įsiklausyti į
melodiją, pajusti
muzikinio kūrinio
tempą, dinamiką,
išgirsti lietuvių liaudies išskirtinumą
	Susikaupęs klausosi įvairių muzikinių kūrinių, „diriguoja”, judesiu spontaniškai reaguoja į muzikinio kūrinio ypatumus.

	
	Mokosi jausti ir išgyventi skambančią muziką, pajausti estetines muzikinių kūrinių savybes ir jomis gėrėtis.

	
	Apibūdina ir vertina muziką, perteikia savo mintis.

	
	Klausydamas įvairios muzikos mokosi skirti muzikinius žanrus.

	
	Klausosi lietuvių liaudies kūrinių, juos tyrinėja, emociškai reaguoja į muzikos nuotaiką.

	
	Išsako išgyvenimus, patirtus klausantis muzikos, įsisąmonina savo emocijas, įsijaučia į draugų pasakojimus.

	Geba pasidalinti
įspūdžiais apie
savo, draugų ar
profesionalų
vaidinimą
	Mokosi pasakoti, kokį veikėją vaidino, koks jo charakteris, ką jis veikė, kas nutiko vėliau.

	
	Bando vertinti savo sukurtą vaidmenį, analizuoja asmeninius pasiekimus.

	
	Atpasakoja, ką matė scenoje, kokie spektaklio veikėjai, ką suprato.

	
	Pasakoja apie vaidinimo sukeltą nuotaiką, reiškia asmenines emocijas, vertinimus.

	Saugoja ir
puoselėja
kultūrines tradicijas ir etnines
vertybes
	Aktyviai dalyvauja šventinių rytmečių programėlėse.

	
	Švenčia kalendorines šventes. Susipažįsta su etnokultūrinėmis tradicijomis.

	
	Mokosi tradicinių liaudies dainelių, žaidimų, ratelių. Išmoksta patarlių, priežodžių, juos panaudoja šnekamojoje kalboje.

	
	Lankosi mugėse, susipažįsta su tradiciniais lietuvių amatais.

	
	Lankosi mieste organizuojamuose koncertuose, spektakliuose, renginiuose.

	
	Suaugusiojo padedami rengia koncertus, spektaklius darželyje.

	Meninė raiška

	Esminė nuostata
Jaučia meninės raiškos džiaugsmą, rodo norą aktyviai dalyvauti meninėje veikloje.

	Esminis gebėjimas
Spontaniškai ir savitai reiškia įspūdžius, išgyvenimus, mintis, patirtas emocijas muzikuodamas,
šokdamas, vaidindamas, vizualinėje kūryboje.

	Reiškia savo
mintis, idėjas
sumanymus dailės
raiškos
priemonėmis. Susipažįsta su lietuvių liaudies menu
	Laisvai išreiškia patirtus įspūdžius, išgyvenimus ir sumanymus.

	
	Vaizduoja realius daiktus detaliai, o abstrakcijas reiškia savitai.

	
	Su pieštuku, kreida, medžio anglimi, pagaliuku, ant įvairaus dydžio popieriaus lapo, ant sniego, smėlio veda linijas, kreives, ornamentus.

	
	Dėlioja iš pagaliukų, spygliukų įvairias linijas, kreives, vaizdus.

	
	Mokosi pajusti liniją, stebi dėmes, spalvas, formas ir šią patirtį panaudoja išgyvenimams, idėjoms reikšti.

	
	Intuityviai derina spalvas, sudaro kontrastus, siekia pasikartojančio ritmo ornamentuose.

	
	Mėgina atkurti tai, ką mato, matė, prisiminė, ką girdėjo.

	
	Mokosi išvedžioti žmogaus, žvėrelio siluetą, jų veido simbolius ir kitas detales.

	
	Puošyboje panaudoja įvairią gamtinę medžiagą: lapelius, gėlytes, žieveles,
akmenėlius, kriaukles ir kt.

	
	Bando iliustruoti grožinės literatūros kūrinius arba savo sugalvotus pasakojimus.

	
	Piešia geometrines formas, savo plaštakos, pėdos kontūrus, apvedžioja trafaretų formas, taip išgaudami norimą piešinį, paveikslą.

	
	Lipdo iš įvairių medžiagų: plastilino, molio, drėgno smėlio, sniego, tešlos. Mokosi lipdyti iš atskirų detalių ir skulptūriniu būdu, formą išgaudami iš vientiso medžiagos gabalo.

	
	Naudodami įvairaus storumo popierių mokosi aplikuoti plokščias ir pusiau plokščias formas, išgauna įvairias faktūras.

	
	Kuria savitus ornamentus aplikuodami iš geometrinių figūrų. Susipažįsta su lietuvių liaudies raštų, puošybos ir dailės elementais.

	Geba išreikšti save
erdvinėmis
formomis
	Konstruodami, statydami atranda įvairias formas ir erdvės derinius, konstrukcijas.

	
	Bando atrasti tinkamiausią erdvės ir konstrukcijos santykį: mažoje erdvėje – mažos konstrukcijos, didelėje – didelės.

	
	Konstruoja iš gamtinės medžiagos, papildo darbą kitomis medžiagomis: siūlais, plastilinu, sagomis, spalvotu popieriumi ir pan. Lanksto iš popieriaus nesudėtingus lankstinius, juos puošia, panaudoja žaidimams.

	
	Pratinasi saugiai ir taupiai elgtis su dailės priemonėmis ir medžiagomis.

	Geba dainuoti
drauge su kitais
vaikais ir vienas
	Aktyviai dalyvauja aptariant naują muzikinį kūrinį, atskleidžia turimą patirtį, išsako savo emocijas.

	
	Kartu su suaugusiuoju aptaria dainos nuotaiką, poetinio teksto prasmę, dainos personažų charakterį, jausmus atspindinčią vaiko veido išraišką, kūno judesius, reikšmingiausius dainos momentus.

	
	Kartu su kitais vaikais atlieka priedainį, pritaria pasikartojantiems dainos motyvams, pakartoja dainos frazes.

	
	Kartu su kitais ir individualiai atlieka vokalinius pratimus, pratinasi girdėti save ir šalia esančius, derintis prie jų.

	Vaikas geba kartu
su kitais
(sinchroniškai)
atlikti judesius
pagal muziką
	Imituoja žaidimų personažus, keičia judesius pagal muzikos charakterį, garsų stiprumą.

	
	Ritminius instrumentus ir kūno judesius naudoja įvairiose situacijose, gamtos objektams bei žmogaus sukurtiems daiktams vaizduoti.

	
	Tyrinėja, kurias kūno dalis galima ritmiškai judinti, kurios gali padėti išgauti ritminius garsus.

	
	Bando išgauti ritmą nekeisdami kūno padėties erdvėje (siūbuodami, pritūpdami ir pan.) bei judėdami erdvėje (žygiuodami, šuoliuodami ir pan.).

	
	Kartu su kitais vaikais atlieka vienodo tempo ratelius.

	Žino ir naudoja
muzikinio folkloro
elementus
	Vaikas mokosi skaičiuočių, garsų pamėgdžiojimų, erzinimų, skandavimų, gyvūnijos apdainavimų, liaudies dainų.

	
	Su suaugusiojo pagalba bando perprasti folklore užkoduotus dorovinius, moralinius ar estetinius vertinimus.

	
	Mokosi pasišaipymų iš vardų, bendraudamas su kitais vaikais kuria savitus pasišaipymus iš draugų vardų.

	
	Mokosi dialogo formos folklorinių dainelių.

	
	Kartu su kitais vaikais rengia koncertus, vakarones, dalyvauja miesto renginiuose.

	Vaikas geba žaisti
ir šokti pagal
įvairią muziką
	Mokosi atskirti mažiau kontrastišką muziką, garsų ir tylų grojimą, greitą ir lėtą tempą.

	
	Mokosi šokio figūrų, jas atlieka derindamasis prie kitų vaikų.

	
	Šoka tautinius šokius, pajunta tautos charakterį, susipažįsta su tautiniais kostiumais, raštais.

	
	Šoka su įvairiomis priemonėmis: kaspinais, lietučiais, balionais, skarelėmis, vėduoklėmis, lankais, kamuoliais, gėlėmis ir t.t.

	Atpažįsta
vaidybinės ir
teatrinės veiklos
žanrus aplinkoje ir
naudoja veikloje
	Žiūri stalo, lėlių teatro vaidinimus, patys įsijungia į veiksmą.

	
	Lankosi įvairiuose spektakliuose, juos aptaria, pratinasi atpažinti ir įvardinti
žanrą (dramos, lėlių, pantomimos ir pan.).

	
	Pratinasi pastebėti, atpažinti ir pasakyti, kokie vaidybiniai elementai naudojami grupės veikloje darželyje ir teatro vaidinimuose.

	
	Žaidžia vaidmeninius žaidimus panaudodami lėles, kaukes, aplinkos daiktus.

	
	Dalyvauja renginiuose „Teatro dienelės vaikų darželiuose”.

	Kūrybiškumas

	Esminė nuostata
Jaučia kūrybinės laisvės, spontaniškos improvizacijos bei kūrybos džiaugsmą

	Esminis gebėjimas
Savitai reiškia savo įspūdžius įvairioje veikloje, ieško nežinomos informacijos, siūlo naujas, netikėtas idėjas ir jas savitai įgyvendina

	Muzikiniais
garsais, šokio
judesiais geba
įprasminti savo
mintis, idėjas,
jausmus, patirti
kūrybinės veiklos
džiaugsmą
	Eksperimentuoja įvairiomis muzikos priemonėmis, garsais, išsiaiškina, kaip ir kokiomis priemonėmis galima muzikuoti, kaip muzikiniais garsais perteikiama nuotaika.

	
	Spontaniškai ir tikslingai kuria muziką, reiškia mintis muzikos garsais.

	
	Kuria muziką be išankstinio pasirengimo.

	
	Kuria savitą muzikinį produktą: melodiją, ritminį pratimą, nedidelės apimties muzikinę pjesę, pritarimą dainai.

	
	Kuria muzikines kompozicijas ilgesnį laiką, jas keletą kartų taiso, koreguoja.

	
	Atlieka kitų vaikų sukurtas kompozicijas.

	
	Muzikine idėja pavaizduoja kokį nors įvykį ar gamtos reiškinį, perteikia žmogaus ar gyvūno charakterį.

	
	Atlieka nesudėtingus šokio judesius pagal įvairią muziką, pats kuria nesudėtingus šokius.

	Geba kurti
įsivaizduojant,
fantazuojant,
modeliuojant,
taikant įvairias
dailės technikas
	Tyrinėja dailės priemones – pieštukus, teptukus, kreideles, guašą, plastiliną.

	
	Eksperimentuoja skirtingomis formomis ir spalvomis, įrankiais, popieriumi ar senu audiniu.

	
	Bando įvairius vaizdavimo būdus: piešimą, tapymą, liejimą, štampavimą, lipdymą, aplikavimą. Viename darbelyje derina keletą dailės technikų.

	
	Eksperimentuodami mokosi atskirti natūralias medžiagas: medį, odą, audinį, gintarą, geležį, akmenį, molį, smėlį, šiaudą, popierių, skystas medžiagas. Siūlo idėjas, ką galima iš jų sukurti.

	
	Ieško kitokių technologinių sprendimų, kokiais būdais galima sukurti, pagaminti darbelį, nupiešti piešinį, nulipdyti ar suklijuoti.

	
	Dailės darbus atlieka keletu variantų.

	
	Eksperimentuodami dailės raiškos priemonėmis siekia išsaugoti tautinį mentalitetą

	
	Dalyvauja rengiamose grupės, darželio, kitų įstaigų dailės darbų parodėlėse.

	Vaidina laisvai ir
išraiškingai
	Bando kurti savo vaidinimus, naudoja žaislus, karūnėles ir kitas priemones.

	
	Pratinasi vaidinti žiūrovams: jaunesniems vaikams, tėveliams, svečiams.

	
	Mokosi sukurti veikėjo nuotaiką, veiksmų eigą, kalbos intonaciją.

	
	Kuria vaizdelius su žodžiais ir be jų; su partneriais ir be jų.

	
	Žaidžia socialinius žaidimus, panaudoja žodines ir judesių raiškos priemones pasirinktam vaidmeniui atskleisti.

	
	Bando suvokti, kad spektaklis – tai komandinis darbas, prisiimti atsakomybę už jam patikėtą vaidmenį ir galutinį rezultatą.

	
	Pagal savo sumanymą iš žaislų, daiktų, taip pat dailės priemonėmis kuria dekoracijas, vaidinimo reikmenis.

	

Skiria pagrindines
spalvas ir
atspalvius
	Žino pagrindines spalvas. Atrenka vienos spalvos kubelius.

	
	Pasivaikščiojimų metu stebi gamtos spalvas įvairiais metų laikais, jas pavadina.

	
	Stebi tautodailės kūrinius, atkreipia dėmesį į spalvų derinius.

	
	Eksperimentuoja su dažais, išgauna įvairiausius atspalvius, bando juos pavadinti, ieško aplinkoje tokios spalvos daiktų.

	
	Stebėdami vandens purslus, muilo burbulus, vaivorykštę, susipažįsta su spektro spalvomis, išsiaiškina, kokios jos.

GABIŲ VAIKŲ PASIEKIMŲ UGDYMO GAIRĖS
	Sritis
	Vaiko gebėjimai ir veiksenos

	1.Savivoka ir savigarba
	Pasitiki savimi ir savo gebėjimais.
Supranta savo asmens tapatumą (aš esu, buvau, būsiu), augimą, pasako, kaip atrodo, kuo domisi, ką veikia.
Jaučiasi esąs savo šeimos, grupės narys, priskiria save giminei (močiutės, seneliai, tetos, pusbroliai, pusseserės), gimtinei.
Ima suprasti, ką jis pats gali padaryti, pakeisti, o kas nuo jo norų ir pastangų nepriklauso.
Mokosi saugoti savo privatumą, siekia kitų palankumo, yra tolerantiškas kitokiam.

	2.Emocijų suvokimas ir raiška

	Domisi savo ir kitų emocijomis bei jausmais.
Atpažįsta ir įvardina ne tik savo jausmus, bet ir nuotaikas bei jų priežastis. Atpažįsta ir įvardina kitų emocijas ar jausmus, bando į juos atsiliepti (paguosti, užjausti), keisti savo elgesį (susilaikyti, neskaudinti, atsižvelgti į kito norus).
Taiko kelis skirtingus kitiems priimtinus emocijų ir jausmų išreiškimo būdus.Numato, kaip jaustųsi pats ar kitas įvairiose situacijose.

	3. Savireguliacija ir savikontrolė

	Ilgesnį laiką sutelkia dėmesį klausymui, stebėjimui, veiklai.
Bando paskirstyti dėmesį į dvi veiklas (klauso ir piešia).
Supranta susitarimų, taisyklių prasmę bei naudingumą ir stengiasi jų laikytis.
Atsiranda savitvardos, savitvarkos pradmenys. Susijaudinęs, išsigandęs, pasimetęs bando nusiraminti, ieškoti pagalbos.

	4. Santykiai su suaugusiaisiais

	Geranoriškai ir pagarbiai bendrauja ir bendradarbiauja su suaugusiaisiais.
Pasitiki pedagogais, artimaisiais, juos gerbia, ramiai jaučiasi su jais neįprastoje aplinkoje, iš jų mokosi.
Patys pasiūlo suaugusiesiems įdomią bendrą veiklą, išsako savo nuomonę, siekia susitarimų, prašo pagalbos.
Domisi suaugusiojo jausmais ir savijauta, užjaučia, pagaili, siūlo savo pagalbą.
Žino, kaip reikia elgtis su nepažįstamais suaugusiais.

	5. Santykiai su bendraamžiais

	Nusiteikęs susipažinti, susidraugauti, geranoriškai bendrauti ir bendradarbiauti su bendraamžiais.
Supranta, kas yra gerai, kas blogai, stengiasi elgtis pagal savą gero elgesio supratimą.
Draugauja bent su vienu vaiku, palankiai, tolerantiškai bendrauja ir bendradarbiauja su visais (dalinasi žaislais, tariasi, supranta kitų norus, derina veiksmus).
Supranta savo žodžių ir veiksmų pasekmes sau ir kitiems.
Pastebi ir priima kitų draugiškumo, palankumo ženklus, gerbia kitus vaikus, išklauso jų nuomonę, iš jų mokosi.

	6. Mokėjimas mokytis
	Samprotauja apie mokymąsi mokykloje, išsako savo požiūrį į mokymąsi, jo prasmę.
Kelia nesudėtingus mokymosi tikslus ir numato, kaip jų sieks, samprotauja apie tai, kaip pavyko.
Kalba apie tai, kad sužinoti apie žmones daiktus, gamtą ir daug ko išmokti galima klausinėjant, stebint aplinką, iš spaudos ir knygų, enciklopedijų, interneto, TV ir kt. Savarankiškai susiranda nesudėtingą informaciją, klausinėja draugus, suaugusiuosius, kai reikia, prašo suaugusiųjų pagalbos.
Siūlo idėjas, ko ir kaip galima būtų mokytis kartu, imasi iniciatyvos joms įgyvendinti. Mokosi iš kitų.
Apmąsto ir samprotauja, ko mokėsi, ką išmoko, ko dar norėtų išmokti.

	7. Iniciatyvumas ir atkaklumas

	Nusiteikęs pradėti, siūlyti naują veiklą, ją užbaigti, užmegzti naują draugystę, naują kontaktą su suaugusiaisiais.
Savo iniciatyva pagal savo pomėgius, interesus pasirenka veiklą, ilgam įsitraukia, ją plėtoja.
Nuo pradžios iki pabaigos gali atlikti ir nepatrauklią veiklą.
Palankiai priima iššūkius, bando pats įveikti kliūtis.
Kreipiasi į suaugusįjį pagalbos, kai pats nepajėgia susidoroti su kilusiais sunkumais.

	8. Kūrybiškumas

	Greitai pastebi ir renkasi tai, kas nauja, sudėtinga.
Įžvelgia dar neišbandytas veiklos, saviraiškos galimybes, kelia probleminius klausimus, diskutuoja, svarsto.
Pasineria į kūrybos procesą, įsivaizduoja, fantazuoja, remiasi vidine nuojauta, turimas patirtis jungdamas į naujas idėjas, simbolius, naujus atlikimo būdus.
Pats ir kartu su kitais ieško atsakymų, netikėtų idėjų, savitų sprendimų, neįprastų medžiagų, atlikimo variantų, lengvai, greitai keičia, pertvarko, pritaiko, siekia savito rezultato.
Nebijo daryti kitaip, būti kitoks, drąsiai, savitai eksperimentuoja.

	9. Problemų sprendimas
	Sudėtingą veiklą, kliūtis, sunkumus ar problemas priima natūraliai, nusiteikęs juos įveikti.
Ieškodamas, kaip susidoroti su sudėtinga veikla, kliūtimi ar problema, samprotauja apie sprendimus, jų pasekmes, pasirenka tinkamiausią sprendimą iš kelių galimų. Tariasi su kitais, drauge ieško išeities, siūlo ir priima pagalbą.
Supranta ir pasako, ar problemą gali įveikti pats kartu su kitais vaikais, ar būtina suaugusiojo pagalba.

	10. Tyrinėjimas

	Domisi gamtinės aplinkos tyrinėjimais (stebėjimais, bandymais). Siūlo idėjas, ką norėtų tyrinėti, išbandyti, pasirenka tai, kas labiausiai domina. Suaugusiojo padedami numato, ką reikės atlikti, pasirenka priemones, stebi ar bando, aptaria ir daro išvadas. Tai, ką sužinojo tyrinėdami susieja su tuo, ką jau žinojo, išsako savo abejones, ką dar norėtų sužinoti
Suaugusiojo padedami atlieka paprastus artimiausios socialinės aplinkos, žmonių gyvenimo, darbo, kūrybos tyrinėjimus (stebi, klausia, nupiešia, nufotografuoja, ieško informacijos įvairiuose šaltiniuose).
Stebėdami ar atlikdami bandymą stengiasi viską atlikti tvarkingai, laikytis sutartų taisyklių. Pasiūlo, kokias priemones ir kaip galima panaudoti tyrinėjant. Projektuoja, modeliuoja. Paaiškina, kad gamtą ar socialinę aplinką tyrinėti reikia atsargiai, nežalojant, neniokojant, nurodo, ko reikia saugotis gamtoje (neragauti nepažįstamų vaisių, uogų, neimti į rankas vabzdžių ir t.t.), buityje, gatvėje.
Tyrinėjimams naudoja skaitmenines technologijas (kompiuteris, mobilusis telefonas, fotoaparatas ir kt.)
Po tyrinėjimo, aptaria rezultatus ir kaip pavyko viską atlikti, ką galima buvo daryti kitaip. Tyrinėjimo rezultatus pavaizduoja piešiniu, nuotraukomis, nesudėtinga schema, pristato kitiems.
Tyrinėja susidomėję, atidžiai, stengiasi viską pastebėti. Samprotauja apie pastebėtas aplinkos objektų savybes, požymius, žmonių gyvenimo būdo bruožus, palygina, kritiškai vertina.
Atskiria dalis nuo visumos, sujungia dalis į visumą, sudaro sekas, grupuoja, klasifikuoja.

	11. Aplinkos pažinimas

	Nusako miško, pievos, vandens telkinio augmenijos ir gyvūnijos būdingiausius bruožus (miške vyrauja medžiai ir krūmai, pievose- žolės; vandens telkinių augalai gali augti tik panirę ar pusiau panirę į vandenį ir pan.)
Suaugusiųjų padedamas pastebi požymius, kurie rodo augalų bei gyvūnų prisitaikymą gyventi sausumoje ar vandenyje.
Nurodo keletą gyvūnų, kurie minta tik augalais ir keletą – kurie minta kitais gyvūnais ir vadinami plėšrūnais.
Atpažįsta po keletą miško ir vandens augalų bei gyvūnų, valgomųjų grybų.
Paaiškina, kad nežinomų augalų uogų ir grybų negalima ragauti, nes jie gali būti nuodingi.
Paaiškina, kaip reikia prižiūrėti kambarinius ar daržo augalus, naminius gyvūnus. Nusako, iš ko ir kaip pagaminama duona, pieno produktai.
Noriai tyrinėja medžiagų savybes, daiktų sandarą ir apie tai samprotauja, aiškinasi, kodėl; pateikia tirpstančių ir netirpstančių medžiagų, vandenyje skęstančius ir neskęstančių daiktu pavyzdžių.
Domisi gamtos reiškiniais ir jų paaiškinimu (rasa, vaivorykštė, vėjas). Nusako, kaip skiriasi orai kitose pasaulio šalyse.
Paaiškina, kad Saulė apšviečia ir šildo Žemę; samprotauja, kuo skiriasi planetos nuo žvaigždžių.
Tvarkingai ir saugiai elgiasi gamtoje, išvykose, noriai dalyvauja tvarkant ir puošiant aplinką.
Paaiškina, kaip reikia taupyti elektrą, šilumą ir vandenį, kaip rūšiuoti šiukšles, pasakoja, kaip prie to prisideda..
Samprotauja apie profesijos pasirinkimą, kokių savybių reikia žmonėms dirbantiems įvairius darbus.
Domisi žmonių gyvenimo būdu, jo kaita mūsų ir kitose šalyse.
Domisi savo giminės istorija, savo gimtosios vietovės ir Lietuvos žinomais žmonėmis, kultūros ir gamtos paminklais, gali apie keletą iš jų trumpai papasakoti.
Domisi aktualiais visuomeninio gyvenimo įvykiais.
Bando prisiimti atsakomybę už bendrą darbą, stengiasi prisidėti, dalyvauti mokyklos ir vietos bendruomenės talkose, šventėse ir kituose renginiuose.

	12. Skaičiavimas ir matavimas
	Pradeda suprasti ryšius tarp skaičių (pvz., kad šeši susideda iš dviejų trejetų arba iš trijų dvejetų porų). Pradeda suprasti ir vartoti žodžius: sudėti, pridėti, atimti, kiek bus, kiek liks ir pan.
Vis geriau tam tikra tvarka išdėlioja daugiau daiktų į vieną eilę (pvz., pagal didumą, pagal spalvos intensyvumą).
Skiria ir pavadina plokštumos figūras (apskritimą, skritulį, kvadratą, stačiakampį, trikampį) ir erdvės figūras (kubą, rutulį); aplinkoje randa daiktus, savo forma primenančias šias figūras. Dėlioja didesnius surenkamus paveikslėlius; stato iš smulkesnių detalių. Pastebi figūrų savybes, bando samprotauti apie jas. Sugrupuoja daiktus pagal nurodytą požymį (dydį, formą). Pradeda suprasti, kad tas pats daiktas gali priklausyti kelioms klasėms.
Vaizduodamas ar rikiuodamas daiktus, pradeda atsižvelgti į jų dydį (pvz., piešdamas daiktus, juos išrikiuoja palei lapo kraštą nuo mažiausio iki didžiausio). Pradeda suprasti, kada vartojamos priešingas reikšmes turinčios sąvokos: mažas ir didelis, lengvas ir sunkus, šilta ir šalta ir kt. (pvz., sako ,,aš esu didelis, o kačiukas mažas“, bet ,,aš esu mažas, o namas didelis“).
Moka parodyti, kur yra greta (tačiau tik iš šonų, ne viršuje) esantys, bet nematomi objektai (pvz., laukujos durys, sodas). Žaisdami naudojasi vis didesne erdve.

	13. Sakytinė kalba

	Klausymas.
Nepertraukdamas klausosi draugų ir suaugusiųjų kalbos, pasakojimų, samprotavimų, komentarų, instrukcijų bendraujant, planuojant veiklą, veikiant.
Klausosi ir supranta perkeltines kalbėjimo prasmes: dviprasmybes, absurdus, jumorą, fantazijas, palyginimus, žodžių daugiareikšmiškumą.
Išgirsta ir įvardija skirtumus tarp literatūriškai ir tarmiškai tariamų garsų, skaitomų žodžių.
Išklauso ir supranta 3-4 dalių verbalinę instrukciją, nurodymus.
Supranta, kad kūrinys turi pradžią, pabaigą, vidurį, kad jame veikia skirtingi veikėjai, kad yra tam tikra veiksmo vieta.
Seka ir suvokia pokalbio, pasakojimo, skaitomo kūrinio eigą.
Klausosi TV ir radijo laidų vaikams.
Kalbėjimas.
Kalba, pasakoja apie patirta (nutikimus, susitikimus, įspūdžius, veiklą) įvykių eilės seka.
Kalbasi apie tai, ką norėtų patirti, išgirsti, pamatyti, veikti.
Pasakoja kelių įvykių istorijas, pasakojimą palydi pantomima.
Kalbasi apie spausdinių iliustracijas, fotoalbumų nuotraukas, skelbimus, simbolius gatvėse, parduotuvėse ir kt. apibūdina, aiškina.
Pagal taisykles kalbasi telefonu.
Paaiškina konflikto, nesutarimo esmę, svarsto, tariasi. Nusako žaidimo, veiklos taisykles.
Girdėtų kūrinių kalbinės raiškos elementus vartoja pokalbiuose, svarstymuose, erzinimuose ir kt. Atpasakodamas kūrinį, vartoja įprastus kūrinio pradžiai ar pabaigai išsireiškimus.
Žaidžia kalba: rimais, ritmais, kuria naujus žodžius.

	14. Rašytinė kalba

	Skaitymas.
Gerbia ir tausoja knygas, kitus spaudinius (kalendorius, žurnalus ir kt.)
Supranta knygos ar kito informacijos šaltinio dalių pavadinimus, jų funkcijas (viršelis, titulinis lapas, autorius, pavadinimas ir kt.).
Imituodamas skaitymą, pagal knygos iliustracijas kuria pasakojimą, panašų į girdėtą skaitant.
Imituodamas skaitymą, kuria savo pasakojimą, susijusį su patirtimi, fantazuoja.
Atpažįsta ir pavadina keletą įvairiu šriftu parašytų raidžių (didžiųjų ir mažųjų, spausdintų ir rašytinių).
Atpažįsta ir pavadina kelis skiriamuosius ženklus (klaustuką, šauktuką, tašką).
Teisingai įvardija puslapį, sakinį, žodį, raidę.
Bando perskaityti trumpus, jam reikšmingus žodžius (savo vardą, artimųjų vardus, adresą ir kt.).
Rašymas.
Piešiniu, rašinėjimais, raidėmis atvaizduoja savo patirtį, išgyvenimus, norus.
Piešiniuose, po darbeliais, įvairiuose laiškeliuose, pranešimuose ar kvietimuose rašo atskiras raides, savo vardą, elementarius žodelius.
Rašo nepaisydamas žodžių darybos ir jų dėstymo eilutėje ar puslapyje taisyklių.

	15. Fizinis aktyvumas
	Eina keisdamas greitį, staigiai sustoja, greitai pajuda iš vietos. Išlaiko saugų atstumą eidamas, bėgdamas šalia draugo, būryje. Bėga derindamas du ar daugiau judesių (bėga ir varosi, spiria kamuolį, bėga ir mojuoja rankomis, kaspinais). Šokinėja derindami du skirtingus rankų ir kojų judesius (šoka per virvutę, „klases“).
Pieštuką ir žirkles laiko taisyklingai, kerpa gana tiksliai, sulenkia popieriaus lapą per pusę, į keturias dalis. Tiksliai kopijuoja formas, raides. Mėta ir kartais pataiko kamuolį į krepšį, vartus, taikinį.

	16. Kasdieninio gyvenimo įgūdžiai
	Valgo tvarkingai, jaučia, kada alkanas, kada pasisotino, geria pakankamai vandens. Stengiasi valgyti įvairų maistą. Įvardija kelis maisto produktus, kuriuos valgyti sveika, ir kelis, kuriuos reikėtų riboti. Savarankiškai serviruoja ir tvarko stalą.
Savarankiškai, tvarkingai apsirengia ir nusirengia, apsiauna ir nusiauna. Suaugusiųjų padedamas arba savarankiškai pasirenka drabužius ir avalynę pagal orus.
Dažniausiai savarankiškai ar priminus plaunasi rankas, prausiasi, šukuojasi.
Kad būtų sveikas, stengiasi vaikščioti, stovėti, sėdėti taisyklingai.
Savarankiškai tvarkosi žaislus ir veiklos vietą.
Savarankiškai laikosi susitartų saugaus elgesio taisyklių. Žino, kaip saugiai elgtis gatvėje, kelyje.

	17. Estetinis suvokimas
	Nori matyti ir kurti grožį aplinkoje, kūrybinėje ir kasdieninėje veikloje.
Atpažįsta ir pasakoja apie muzikoje, šokyje, vaidinime, vizualiajame mene vaizduojamus gamtos, aplinkos, žmonių gyvenimo įvykius, objektus. Išsako samprotavimus apie muzikos, vaidinimo, šokio, dailės, tautodailės kūrinių siužetą, vaizduojamų įvykių kaitą, veikėjams būdingus bruožus, kilusius vaizdinius, potyrius.
Pasakoja, aiškina, ką pats sukūrė, kaip kūrė.
Pastebi, kas gražu ir stengiasi tai panaudoti savo meninėje raiškoje.
Pasako, kurių kūrinių malonu klausyti ir žiūrėti, o kurių nesinori klausyti, nemalonu žiūrėti. Reiškia savo nuomonę, kodėl gražu.
Domisi kitų kūrybinėmis idėjomis, sumanymais, geranoriškai juos komentuoja.

	18. Meninė raiška

	Muzika
Klausosi kompozitorių ir liaudiškos muzikos kūrinių. Pasako kai
 kuriuos klausytų kūrinių autorius ir atpažįsta liaudiškos muzikos kūrinius. Tyrinėja melodijos judėjimo kryptį, dermę, atlikimo rūšis.
 Išraiškingai, skambiu, natūraliu balsu dainuoja dainas a capella ir su instrumentiniu pritarimu. Dainuoja oktavos ribose solo, ansamblyje ir visa grupe. Tyrinėja balso skambėjimo ypatumus dainuodami su žodžiais ir be jų, žaisdami įvairius žaidimus.
 Improvizuoja, šoka, eina ratelių pagal skirtingą muzikos charakterį,
muzikos tempą, muzikines frazes, šokio dalių kaitą. Savarankiškai pradeda šokti po muzikinės įžangos. Smagiai, lengvai, išraiškingai šoka su priemonėmis ir be jų, gerai orientuojasi erdvėje, tyrinėja savo ir draugų judesių plastiškumą.
 Noriai, džiugiai groja ir improvizuoja gamtos daiktais, savos
gamybos vaikiškais muzikos instrumentais. Groja ritmiškai, aiškiai, taisyklingai sėdi, laiko instrumentą (būgnelį, trikampį, molio švilpynę ir kt.) ir pritaria dainoms, šokiams, rateliams, muzikiniams žaidimams.
Kuria ritmus ir melodijas dainoms, judesius rateliams, šokiams,
improvizuoja muzikos instrumentais pagal savo sugalvotą ar suaugusiojo pasiūlytą temą.
Šokis
Žaisdamas šokamuosius žaidimus, šokdamas ratelius, natūralių judesių autorinius šokius savitai reiškia nuotaikas.
Kuria natūralių judesių trumpą šokį, reaguodamas į muziką, perteikdamas trumpą siužetą ar pasirinktą nuotaiką, išreikšdamas šokio elementus (erdvę, laiką ir energiją).
Vaidyba
Kurdamas lėlių, dramos vaidinimus pagal girdėtą pasaką, pasiūlytą meninę ar ugdomąją situaciją, bendradarbiauja su kitu vaidinimo veikėju. Improvizuoja dialogą, nuoseklią veiksmų seką, laisvai, su pasitikėjimu atskleidžia veikėjų norus, emocines būsenas. Naudoja charakteringas balso intonacijas, judesius, aprangos detales, prireikus – menamus ar tikrus reikmenis, dekoracijas. Žaidžia muzikinius žaidimus ir ratelius, vaizduodamas veikėjų bendravimo sceneles.
Vizualinis menas
Drąsiai įgyvendina savo kūrybinius sumanymus. Numato galimą sumanymo realizavimo seką bei rezultatą. Įvairiai varijuodamas spalvų, linijų bei formų junginiais ir deriniais, išryškindamas detales pasakoja apie patirtus išgyvenimus, matytus objektus, įsivaizduojamus įvykius, istorijas. Kurdamas bendrus darbus bando derinti savo sumanymus ir veiksmus su kitų.
Kūrybiškai panaudoja tradicines ir netradicines medžiagas, priemones, technikas sumanymui įgyvendinti. Bando kurti naudodamiesi skaitmeninio piešimo ar kitomis kompiuterinėmis programomis, skaitmeninėmis priemonėmis.

5. UGDYMO METODAI IR PRIEMONĖS

PRINCIPAI

 Ugdymo metodai nukreipti į visuminį vaiko ugdymą, taikoma integruoto ugdymo sistema. Ji teikia optimalias sąlygas ikimokyklinio ugdymo tikslų realizavimui. Auklėtojai integruotas ugdymas leidžia kūrybiškai sieti programos reikalavimus su vaikų sumanymais ir savo idėjomis. Metodų, būdų paskirtis – padėti vaikui atsiskleisti, skatinti saviraišką, siekti, kad numatytas ugdymo turinys taptų vaiko savastimi.
5.1. Metodai, būdai, technologijos
· Kūrybiniai-interpretaciniai.
· Modeliavimo.
· Skatinimo-inicijavimo-motyvavimo.
· Pagalbos-paramos.
· Žaidybinis (skatina vaikų teigiamas emocijas, padeda formuotis socialiniams įgūdžiams, natūraliu būdu sukoncentruoti dėmesį į ugdomąją veiklą).
· Vaizdinis (formuoja vaikų vaizdinius apie supančio pasaulio objektus ir reiškinius).
· Praktinis (padeda vaikams per veiklą pažinti ir suprasti juos supančią aplinką).
· Žodinis (suteikia galimybę perduoti informaciją).
· Kūrybinis (sudaro sąlygas vaikams reikšti ir įgyvendinti savo idėjas, ieškoti problemų sprendimo būdų).
· Projektai (skatina ugdymo turinio ir metodų kaitą, lanksčiai integruojant ugdymo sritis, individualizuojant ugdymą, jo turinį orientuojant į vaiko gyvenimui ir ugdymui(si) reikalingų kompetencijų plėtojimą).
· Ugdymas pavyzdžiu (mimika, žodžiais, elgesiu, veiksmais modeliuojama tai, ką tikimasi perduoti vaikams).
Vaikų ugdymas įstaigoje grindžiamas dabartinę ugdymo(si) kryptį atitinkančių šiuolaikinių technologijų sinteze.
· Kūrybinė vaiko ir pedagogo sąveika (pedagogės pastebi, gerbia vaiko sumanymus, padeda juos išplėtoti, praturtinti; skatina vaikus kurti, atrasti, interpretuoti; priimami bendri sprendimai, susitarimai; bendraujama ir bendradarbiaujama).
· Ugdymo situacijų inicijavimas – turtinimas.
· Ugdančiosios aplinkos kūrimas.
· Spontaniškasis ugdymas (ugdymui panaudojamos netikėtai susidariusios situacijos, emociškai palaikoma vaiko veikla, pasiūlomos priemonės vaiko poreikiams ir interesams tenkinti).
· Galimi ir kiti vaikų ugdymo būdai: “Minčių lietus”, tarimasis su vaiku, stebėjimas, eksperimentavimas, išvykos, informacijos ieškojimas enciklopedijose ir t.t.
 Metodai, būdai, technologijos nėra statiški, jie papildomi, atnaujinami, atsižvelgiant į vaikų norus, pedagogų sumanymus, vietos, šeimos rekomendacijas ir pageidavimus, pedagogų gerąją patirtį.
5. 2. Žaidimas
· Vyraujanti vaiko veikla darželyje.
· Jo gyvenimo ir ugdymo(si) būdas.
· Kaip ir veiklą taip ir žaidimus vaikai renkasi skirtingai.
· Ikimokyklinio amžiaus vaikas žaidžia su daiktais, žodžiais, mintimis...
· Žaidimas yra vaiko kalba, o žaislai – žodžiai.
· Žaidimas – ypatinga vidinė vaiko būsena. Dėl to jis visada natūralus, laisvas, savaime teikia vaikui malonumo.
· Tai vaiko saviauklos, lavinimo(si) bei savo ryšių su aplinka organizavimo ir formavimo mechanizmas, būdas.
· Žaidimų, meninės, darbinės, pažintinės, švietėjiškos ir komunikacinės veiklos metu itin didelis dėmesys skiriamas šių veiklų sąryšingumui.

5. 3. Aplinka
· Modeliuojama, keičiama, turtinama orientuojantis į vaiko amžių, jo poreikius, galimybes, ugdymo tikslus bei uždavinius.
· Laiduojanti gerą vaiko savijautą (emocinius santykius: vaikas - vaikas, vaikas - pedagogas, vaikas – tėvai- pedagogai).
· Saugi, atitinkanti sanitarinius - higieninius reikalavimus.
· Aprūpinta įvairiomis priemonėmis (pirktinėmis ir pačių pagamintomis), skatinančiomis vaiko norą pažinti, stebėti, kurti, tyrinėti, ieškoti, atrasti, bendrauti ir bendradarbiauti.
· Estetiška ir funkcionali (erdvės vaikų veiklai, priemonės, žaislai, knygos ir kt. išdėstyti taip, kad vaikams būtų prieinami, skatintų žingeidumą, norą žaisti, veikti, ieškoti, tirti, atrasti, pažinti).
· Skatinanti vaiko savarankiškumą (pripažįstama vaiko teisė rinktis veiklą, buvimo vietą, draugus, laisvai judėti iš vienos erdvės į kitą).
· Lengvai tvarkoma, keičiama, atnaujinama pagal poreikius ir galimybes.
5. 4. Priemonės
· Socialinei kompetencijai: kūrybos priemonės bei medžiagos, žaidimai ir žaislai (siužetiniai, konstrukciniai, techniniai žaislai ir kt.), šviesos stalai.
· Sveikatos saugojimo kompetencijai: kamuoliai, šokdynės, čiužiniai, lankai, kilimėliai ir kt.
· Pažinimo kompetencijai: žmonių buities, profesijų atributai, žaislai, transporto priemonės, įrankių rinkiniai, eismo ženklai, gyvūnų, paukščių figūrėlės, žemėlapiai, tautinė simbolika.
· Komunikavimo kompetencijai: enciklopedijos, paveikslai, žurnalai, vaikiškos knygelės, pasakų įrašai, smulkioji tautosaka ir kt.
· Meninei kompetencijai: tautodailės reprodukcijų rinkiniai, priemonės tapymui, lipdymui, muzikavimui, vaidybai ir kt.
6. UGDYMO PASIEKIMAI IR VERTINIMAS

PRINCIPAI

 Vaiko ugdymo pasiekimų vertinimas - neatsiejama kokybiško ugdymo(si) proceso dalis, nuolatinis informacijos apie vaiko, jo ugdymo(si) ypatumus bei daromą pažangą atskirais amžiaus tarpsniais kaupimas, interpretavimas ir apibendrinimas.
· Ugdymo(si) pasiekimų vertinimas yra visuminis - vertinami atskirų ugdymo sričių pasiekimai (socialinės, kultūrinės ir gamtinės aplinkos pažinimas, kalba, dailė, muzika, vaidyba, kūno kultūra).
· Vertinant ugdymo pasiekimus taikomi principai: individualumo, lankstumo, nuoseklumo, humaniškumo, tęstinumo, integralumo ir konfidencialumo.
· Ugdymo pasiekimų vertinimo tikslas - pažinti vaiką, jo individualumą, gebėjimų lygį bei jo patirtį (kaip kinta vaiko gebėjimai per tam tikrą laiko tarpą), numatyti vaiko ugdymo(si) perspektyvas, pritaikyti ugdymo(si) procesą vaikų grupės ir kiekvieno vaiko poreikiams bei galimybėms.
· Ugdymo(si) pasiekimų vertinimo būdai ir metodai orientuoti į priešmokyklinio ugdymo(si) programos ir ikimokyklinio ugdymo(si) programų numatytus pasiekimų ir pažangos vertinimo kriterijus.
· Ugdymo pasiekimų vertinimo metodai ir būdai: stebėjimas, pokalbis su vaiko tėvais, vaiko veiklos analizė, audio ir video įrašai, anketos ir kt.
· Ugdymo pasiekimų vertinimo dažnumas: du kartus per mokslo metus (rudenį ir pavasarį), o prireikus atliekami tarpiniai vaikų pasiekimų vertinimai.
· Ugdymo pasiekimų vertinimo fiksavimas: dienynas, vaikų raiškos darbeliai, veikla.
· Ugdymo pasiekimų vertinimo pateikimo formos: ataskaita, pokalbiai su tėvais, pedagogais.
· Ugdymo pasiekimų kaupimas: aplankuose kaupiami vaiko darbelių pėdsakai, vaikų kūrybos knygelės, ,,minčių lietus", klausimai, pasakojimai, samprotavimai, žodinė kūryba, ,,auksinės mintys", nuotraukos, vaiko veiklos stebėjimo užrašai, diagramos, lentelės ir kt
· Ugdymo pasiekimų vertinimo rezultatų panaudojimas: vaikų pažinimui, veiklos planavimui, ugdymo proceso individualizavimui, tėvų individualiai informacijai.
· Vertinant vaiko pasiekimus laikomasi vertinimo ir jų pateikimo etikos reikalavimų, užtikrinamas jų laikymo saugumas.
· Ugdymo pasiekimų vertinimo vykdytojai ir dalyviai: pedagogai, specialistai, tėvai, vadovai ir patys vaikai.
· Pedagogai nuolat stebi vaikus ir fiksuoja jų veiklą įvairias būdais – užrašais, fotografijomis, garso įrašais, filmuota vaizdo medžiaga.
· Dokumentavimas padeda pedagogui pažvelgti į savo ir vaikų darbą iš šalies, jį įvertinti, pastebėti klaidas ir pasiekimus ir taip kartu augti bei tobulėti.
· Kiekvieno vaiko kalbos, meno darbeliai, diskusijos, užduotys kaupiamos visus metus.
· Vaikai, pedagogai ir tėvai gali matyti mažylių gyvenime vykstančius pokyčius.
· Vertinimo sistema nuolat tobulinama.
· Vaikų pasiekimų sričių tęstinumą garantuoja Priešmokyklinio ugdymo bendroji programa.
NAUDOTA LITERATŪRA, KITI ŠALTINIAI

1. Ikimokyklinio ugdymo metodinės rekomendacijos. Vilnius. Švietimo ir mokslo ministerijos švietimo aprūpinimo centras, 2015 m.
 2. Ikimokyklinės įstaigos veiklą reglamentuojantys teisės aktai. Sud. Žukauskienė, R. 2001 m. Vilnius. Presvilka.
3. Į vaiką orientuotų grupių kūrimas. Knyga auklėtojai. Lietus,1997 m.
4. Priešmokyklinio ugdymo koncepcija 2000 m. Informacinis leidinys Nr. 11, P.3 – 6.
5. Metodinės rekomendacijos ikimokyklinio ugdymo programai rengti. Vilnius. Švietimo aprūpinimo centras, 2006 m.
6. Bendroji priešmokyklinio ugdymo ir ugdymosi programa., Vilnius, 2003 m. Švietimo aprūpinimo centras.
7. Vaikų darželių programa „Vėrinėlis“. Vilnius, 1993 m. Leidybos centras.
8. Ankstyvojo ugdymo vadovas, Vilnius, 2001 m., Minklės leidyba.
9. Ikimokyklinio ugdymo gairės, Vilnius. 1993 m., Leidybos centras.
10. Humanistinio vaikų ugdymo programa „Auginu gyvybės medį“. J. Bakūnaitė. Vilnius. 1998 m., Eugrimas.
11. http // www.vaikas.lt
12. http // www. Ikimokyklinukas. Lt
13. Etninio ugdymo gairės ,,Po tėviškės dangum“. O. Verseckienė, F. Marcinkus ir kt.
1995 m.
14. LR Švietimo įstatymas 2003 m. birželio 17 d. Nr. IX-1630;
15. Jungtinių Tautų vaiko teisių konvencija, ratifikuota 1995 m. liepos 3 d. Lietuvos
Respublikos įstatymu Nr. I-983.
16. Vaiko gerovės valstybės politikos koncepcija, patvirtinta Lietuvos Respublikos Seimo
2003 m. gegužės 20 d. nutarimu Nr. IX – 1569.
17. LR vaiko teisių apsaugos pagrindų įstatymas 1996 m. kovo 14 d. Nr. I-1234 ir kt.
18. Vaikų sveikatingumo ugdymas. Vilnius: Lietuvos sporto informacijos centras. Adaškevičienė, E. 1999 m.
19. Vaikas – šeimos ir darželio ugdymo objektas ir subjektas. J. Litvinienė (1999). Klaipėda. Klaipėdos universiteto leidykla.
20. Ankstyvojo ir ikimokyklinio amžiaus specialiųjų poreikių vaikų ugdymas.
Vilnius. 2001 m.
21. Stebėjimas ir refleksija vaikystėje. Diane Szarkowicz. Thomson. 2006m.
22. Švietimo ir mokslo ministro patvirtintas 2005 m. balandžio 18 d.
 įsakymas Nr. ISAK -627.

PRIEDAI

1 priedas
ORIENTACINĖS TEMOS:
· Socialinė kompetencija – gyventi ir būti greta, kartu. Rekomenduojamos temos socialinei
kompetencijai ugdyti(s): „Du ožiukai“, „Draugystės ratelis“, „Geri darbai“, „Ką jaučia mano širdelė“, „Iš močiutės skrynios, „Aš tarp draugų“, „Ieškau žiedo širdelėj“, „Gėrį dalinu visiems“, „Noriu būti toks kaip tėtis“, „Mano svajonė“, „Gerumo daigeliai“, „Gėrį ir grožį kuriame kartu“, „Tėviškės takais“, „Adventas – ramybės ir susikaupimo metas“, „Skamba šventiniai varpai“, „Žemė myli mus kiekvieną“, „Pagalba žemei“, „Meluosi – toli nevažiuosi“, „Aš labai myliu savo mamą...“, „Gėris ir blogis“, „Namų šiluma“, „Kuriame drauge“ ir kt.
· Sveikatos saugojimo kompetencija – orientuota į nuostatą augti sveiku ir stipriu, rūpintis
savo ir kitų sveikata. Rekomenduojamos temos šiai kompetencijai ugdyti(s): „Daug judėsi – daug turėsi“, „Vitaminai ir žmogus“, „Graudi ugnelės pasaka“, „Noriu augti sveikas“, „Meškiukas ir vaistai“, „Nauda ir žala“, „Sveikatos karalystė“, „Vanduo ir gyvybė“, „Mano pasaulis“, „Išsaugokim žemę“, „Mergytės ir berniukai“, „Žiemos karalystė“, „Augsiu sveikas ir žvalus“, „Sveikuolių šalis“, „Neišskiriami draugai“, „Geriausias vaistas – sveikas maistas“, „Stiprus, sveikas ir gražus – į senelius panašus“ ir kt.
· Pažinimo kompetencija – tyrinėti ir atrasti pasaulį. Rekomenduojamos temos pažinimo
kompetencijai ugdyti(s): „Aš - žmogus“, „Tėvų ir protėvių takais“, „Iš močiutės skrynios“, „Augmenijos pasaulis“, „Mainos rūbai margo svieto...“, „Skaičių ir raidžių pasaka“, „Vai dūzgia staklelės“, „Pavasario pranašai“, „Miestas, kuriame aš gyvenu“, „Mano pasaulis“, „Aš ir laikas“, „Grok, žiogeli, smuikeliu“, „Kas buvo tie žmonės“, „Pas Kazytę ir Kaziuką“, „Drabužėlių pilna spinta“, „Laukais ir kalneliais upeliai čiurlena“, „Darbymečio rūpestėliai“, „Senas - jaunas“, „Mainos rūbai margo svieto“ ir kt.
· Komunikavimo kompetencija – klausytis, kalbėti, bandyti skaityti, rašyti, išreiškiant save
ir bendraujant su kitais. Rekomenduojamos temos komunikavimo kompetencijai ugdyti(s): „Skambantys žodžiai“, „Knygos lapų šlamesys“, „Kuriu pasaką“, „Skaitau – duonos neprašau“, „Atgiję paveikslėliai“, „Kas pasislėpė?“, „Padaryk ir pagalvok, kas gerai, o gal blogai“, „Priešingybių pasaulis“, „Kalbos kraitelė“, „Aš šalia tavęs“ ir kt.
· Meninė kompetencija – įsivaizduoti, pajausti, kurti, grožėtis. Rekomenduojamos temos
meninei kompetencijai ugdyti(s): „Muzikos instrumentai“, „Draugystė“, „Muzika suteikia žodžiui sparnus“, „Kuriame kartu“, „Tėvynė be dainų, kaip medis be šakų“, „Artisto gyvenimas“, „Svajonių šalis“, „Tikiu grožiu ir gerumu“, „Noriu gražios Lietuvėlės, noriu švarių ežerų“, „Mūs pirštukai šoka, niekas taip nemoka“, „Mano draugai“, ,,Pasaulis mano akimis“ ir kt.
2 priedas
PRIEMONĖS KOMPETECIJŲ UGDYMUI
	
SOCIALINĖ KOMPETENCIJA

	Popierinės kortelės vardui, užrašams; simbolinės kortelės; žaislai vaikams džiuginti; lėlių teatro lėlės ir dekoracijos; saugaus elgesio kortelės, plakatai; veidrodžiai; knygos, dėlionės; stalo žaidimai; nuotaikų kortelės; siužetiniai žaislai; asmeniniai vaikų žaislai; vaikų šeimos nuotraukos, segtuvas su grupės ir darželio gyvenimo nuotraukomis; vaikų gimimo dienų kalendorius; įvairių formų veido detalės, patarimų kortelės, raminančios, aktyvinančios ir kt. muzikos įrašai, fotoaparatas, kompiuteris, interaktyvioji lenta ir kitos IKT priemonės.

	
KOMUNIKAVIMO KOMPETENCIJA

	Knygos, eilėraščių, pasakų, pirštukų žaidimų, žaidinimų ir kt. rinkiniai vaikams; žurnalai vaikams, vaikiškos enciklopedijos ir kt.; pasakų, muzikos CD įrašai; popierius (kortelės, juostelės, lapeliai); rašikliai, pieštukai; kompiuteris, spausdintuvas; įvairios dailės priemonės; popieriniai lipdukai; priešingybių, priežasties-pasekmės paveikslėliai, kortelės; gamtos vaizdų, gyvūnų, žvėrelių, paukščių paveikslėliai; įvairių profesijų, transporto priemonių, technikos ir kt. paveikslėliai; siužetiniai paveikslėliai; šventiniai atvirukai; žaidimai kalbai ugdyti, muilo burbulai, vėjo malūnėliai; lėlių teatro lėlės.

	
PAŽINIMO KOMPETENCIJA

	Įvairios tekstūros audinių atraižos, gamtinės medžiagos; dailės priemonės; įvairaus ilgio matavimo priemonės; svarstyklės; laikrodis; veidrodis; didinamieji stiklai; gaublys, žemėlapiai; kaleidoskopas; įvairių spalvų kortelės, stiklai; knygos, plakatai, enciklopedijos ir stalo žaidimai ikimokyklinio amžiaus vaikams; kaladės, piramidės ir žaislai skaičiavimui, grupavimui, rūšiavimui, serijų dėliojimui, smėlio žaislai; daržovių ir vaisių rinkiniai, žmonių ir gyvūnų figūrėlės; įvairių profesijų kortelių rinkiniai; indeliai ir priemonės eksperimentavimui, tyrinėjimui; kelio ženklai, gamtos reiškinių garso įrašai, kompiuteris.

	SVEIKATOS SAUGOJIMO KOMPETENCIJA

	Maišai; dėžės; tuneliai; parašiutas; įvairaus dydžio kamuoliai; badmintonas, kėgliai; kruopų, smėlio ar kt. maišeliai; įvairaus paviršiaus kilimėliai; ,,dygūs“ takeliai; lazdos, lankai; mušamieji muzikiniai instrumentai; balionai, vatos gniužulai, plunksnos; CD su muzikiniais įrašais; vėžimėliai; rogės, karučiai; vėjo malūnėliai; žaislai su virvutėmis; sūpuoklės; kaspinai, skarelės, skraistės šokiui; lankai, šokdynės, kamuoliai; sienelės, kopėčios, virvė, gimnastikos suoleliai, čiužiniai; priemonės estafetėms su kliūtimis; įvairūs treniruokliai, įvairios žolelių arbatos; higienos reikmenys.

	MENINĖ KOMPETENCIJA

	Piešimo popierius; spalvotas popierius; pieštukai, akvarelė, guašas, teptukai; medžiagos ir priemonės tapymui, piešimui, lipdymui, kūrybiniams darbams; volelis, magnetas, vielutė, pagaliukai; apranga darbui su dažais; širmelė ir kita įranga teatrui; pirštukų lėlės, lėlės ant lazdelių ir kt.; iliustracijos su šiuolaikinio ir liaudies meno pavyzdžiais; apranga ir vaidybos atributika vaikams; įvairūs muzikos instrumentai; muzikos centras arba garso grotuvas, muzikos įrašai (klasikinės, liaudies, vaikų ir kt. muzikos įrašai).

3 priedas
MAŽEIKIŲ LOPŠELIS–DARŽELIS „LINELIS“
VAIKO VERTINIMAS, ORIENTUOTAS Į KOMPETENCIJAS

	SOCIALINĖ KOMPETENCIJA

	Vaiko vardas, pavardė, amžius
	Pasiekimų sritys
	Žingsnis/lygis
	Ugdymo(-si) procese įgyti vaiko gebėjimai, žinios/ugdymosi sunkumai. Numatomos ugdymo(-si) gairės

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	KOMUNIKAVIMO KOMPETENCIJA

	Vaiko vardas, pavardė, amžius
	Pasiekimų sritys
	Žingsnis/lygis
	Ugdymo(-si) procese įgyti vaiko gebėjimai, žinios /ugdymosi sunkumai. Numatomos ugdymo(-si) gairės

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	SVEIKATOS SAUGOJIMO KOMPETENCIJA

	Vaiko vardas, pavardė, amžius
	Pasiekimų sritys
	Žingsnis/lygis
	Ugdymo(-si) procese įgyti vaiko gebėjimai, žinios/ugdymosi sunkumai. Numatomos ugdymo(-si) gairės

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	PAŽINIMO KOMPETENCIJA

	Vaiko vardas, pavardė, amžius
	Pasiekimų sritys
	Žingsnis/lygis
	Ugdymo(-si) procese įgyti vaiko gebėjimai, žinios/ugdymosi sunkumai. Numatomos ugdymo(-si) gairės

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	MENINĖ KOMPETENCIJA

	Vaiko vardas, pavardė, amžius
	Pasiekimų sritys
	Žingsnis/lygis
	Ugdymo(-si) procese įgyti vaiko gebėjimai, žinios /ugdymosi sunkumai. Numatomos ugdymo(-si) gairės

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4 priedas

1. Kasdienio gyvenimo įgūdžiai	2. Fizinis aktyvumas	3. Emocijų suvokimas ir raiška	4. savireguliacija ir savikontrolė	5. Savivoka ir savigarba	6. Santykiai su suaugusiaisiais	7. Santykiai su bendraamžiais	8. Sakytinė kalba	9. Rašytinė kalba	10. Aplinkos pažinimas	11. Skaičiavimas ir matavimas	12. Meninė raiška	13. Estetinis suvokimas	14. Iniciatyvumas ir atkaklumas	15. Tyrinėjimas	16. Problemų sprendimas	17. Kūrybiškumas	18. Mokėjimas mokytis	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Pasiekimų sritys

Žingsniai

