	[image: image1.jpg]w,//,__s\\\\
ms

SVIETIMO IR MOKSLO MINISTERIJA

	[image: image2.jpg]UGDYMO
PLETOTES
CENTRAS

	[image: image3.png]MOKSLAS « EKONOMIKA « SANGLAUDA EUROPOS SAJUNGA

Kuriame Lietuvos ateit]

	

	PROJEKTAS VP1-2.2-ŠMM-04-V-01-001

„MOKYMOSI KRYPTIES PASIRINKIMO GALIMYBIŲ DIDINIMAS 14-19 METŲ MOKINIAMS, II ETAPAS: GILESNIS MOKYMOSI DIFERENCIJAVIMAS IR INDIVIDUALIZAVIMAS, SIEKIANT UGDYMO KOKYBĖS, REIKALINGOS ŠIUOLAIKINIAM DARBO PASAULIUI“

	

	LIETUVIŲ KALBOS MODULIŲ PROGRAMOS

11-12 (II – IV GIMNAZIJOS) KLASĖMS

	Parengė:
	VšĮ Literatūros informacijos ir edukacijos centras

	
	

	
	

	
	

	
	

	
	

	
	

	2012 m.
Vilnius

Turinys

ĮVADAS .. 2
I. Lietuvių kalbos modulių programos 11 klasei ..8
1. 1. Modulis „Teksto samprata, poveikio, sąsajos su kontekstu suvokimas“ .. 8
1. 2. Modulis „Tapatybės raiška“ .. 20
1. 3. Modulis „Daugiakultūrė Lietuvos literatūra“ .. 29
1. 4. Modulis „Asmens sampratos raida literatūroje“ ... 39
II. Lietuvių kalbos modulių programos 12 klasei ..49

2. 1. Modulis „Žmogus istorijoje. Santykio variantai“ ... 49
2. 2. Modulis „Humoro formos ir prasmės“ ...58
2. 3. Modulis „Estetiniai lūžiai“ .. 68
2. 4. Modulis „Šiuolaikinės kultūros dominantės“ ...77
ĮVADAS
Lietuvių kalbos modulių programų 11–12 klasėms bendrosios nuostatos

Lietuvių kalbos modulių programos 11–12 klasėms parengtos dviejų bendrųjų programų pagrindu: privalomą turinio apimtį reglamentavo Vidurinio ugdymo lietuvių kalbos (gimtosios) bendroji programa (patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2002 m. rugpjūčio 21 d. įsakymu Nr. 1465), nes mokiniai, kurie mokėsi pagal 11–12 kl. modulių programas 2010 / 2011 ir 2011 / 2012 m.m., brandos egzaminą 2012 m. laikys pagal 2002 m. programą, taip pat remtasi Lietuvių kalbos vidurinio ugdymo bendrosios programos projekte (2009) suformuluotais mokymo(si) tikslais ir uždaviniais, didaktinėmis nuostatomis, kompetencijų sampratomis, išlaikytos 2009 m. programos projekto svarbiausios temos ir orientacija į inovatyvumą, siekis mokymą(si) priartinti prie mokinių patirties.
Didaktinės nuostatos

Kuriant Lietuvių kalbos modulių programas 11–12 klasėms remtasi Lietuvių kalbos vidurinio ugdymo bendrosios programos projekte (2009 m.) suformuluotomis nuostatomis:

· interpretacijos nuostata: siekiama, kad mokiniai gebėtų įžvelgti ir įvardyti vidinius teksto ryšius, teksto sąsajas su kontekstu, parašymo ir dabarties situacijomis, autoriaus biografija, epocha. Svarbu sudaryti galimybes ugdyti(s) asmeninį santykį su skaitomu tekstu, daugiaaspektį požiūrį, plėsti suvokimo lauką, ugdyti(s) kritiškumą, gebėjimą vertinti ir kurti įvairius tekstus, mokyti(s) reikšti nuomonę, argumentuoti poziciją;

· komunikavimo nuostata: siekiama, kad mokiniai suvoktų, kaip istoriškai kito komunikacijos tradicija, aiškintųsi įvairių rūšių tekstų poveikio būdus, tikslo, adresato, situacijos reikšmę, sąveikas tarp skirtingų medijų, ugdytųsi bendravimo įgūdžius, pagarbą kitam, gebėjimą atpažinti manipuliacinius mechanizmus; mokytųsi rašyti įvairių stilių, žanrų, paskirties tekstus, atsižvelgdami į tikslą, situaciją, adresatą;

· integracijos nuostata: integracija kiekvieno modulio viduje ir tarp modulių – svarbus modulinio mokymo(si) aspektas; laikomasi požiūrio, kad netikslinga atriboti kalbinę ir literatūrinę veiklą, todėl kiekviename modulyje siūloma ugdyti(s) kultūrinę, komunikavimo ir bendrąsias kompetencijas, paliekant laisvę mokytojui pačiam pasirinkti veiklos dominantę. Kalbinės dominantės modulyje turėtų būti remiamasi tekstais, vienaip ar kitaip susijusiais su literatūra; literatūrinės dominantės modulyje kreiptinas dėmesys į stilių, rašytojų ir pačių mokinių kalbinę raišką. Svarbūs šie integracijos nuostatos aspektai: kalbos ugdymosi ir asmenybės brendimo integralumas, lietuvių kalbos ir literatūros vientisumo suvokimas, lietuvių kalbos ir kitų kalbų ryšys;
· bendradarbiavimo nuostata: mokiniai dalijasi informacija, padeda vieni kitiems savarankiškai mokydamiesi, dirbdami grupėmis, dalyvaudami projektuose. Svarbus mokytojo ir mokinio bendradarbiavimas, kitų dalykų mokytojų, menininkų, mokslininkų, visuomenės veikėjų, kultūros žmonių įtraukimas į lietuvių kalbos ugdymo procesą;
· mokėjimo mokytis nuostata: mokiniai supranta, kad mokymasis tęsiasi visą gyvenimą, ir ugdosi mokymosi mokytis poreikį, formuojasi individualų mokymosi stilių. Jie kelia sau tikslus ir numato būdus, kaip juos įgyvendinti, planuoja laiką, atsirenka informaciją, nusistato prioritetus, vertina ir įsivertina, kuria save kaip asmenybę.

Šių didaktinių nuostatų realizavimo didaktiniai modeliai pateikiami metodinėse rekomendacijose (žr. Lietuvių kalbos modulių programų 11–12 kl. metodinės rekomendacijos/ prieiga per internetą http://galimybes.pedagogika.lt/).
Lietuvių kalbos modulių programų 11–12 kl. kūrimo principai
Rengiant modulių programas laikytasi požiūrio, kad lietuvių kalbos ir literatūros mokymas(is) vidurinėje mokykloje yra asmenybės ugdymo pagrindas. Iš čia kyla užmojis aktualizuoti literatūros ir kultūros istoriją, atvirumas šiuolaikinio pasaulio problematikai, nuostata, kad reikia mokyti(s) suvokti įvairių rūšių ir paskirties tekstus, siekiant padėti jaunam žmogui išsiugdyti gebėjimus atsispirti komercinėms ar ideologinėms manipuliacijoms, nepasiduoti vertybių krizei, tapatybės deformacijoms, stereotipams, socialiniam pasyvumui, savidestrukcijai. Laikytasi požiūrio, kad vertingi literatūros tekstai, bendradarbiavimas ir nuoseklus įgūdžių įtvirtinimas – mokytis naujų dalykų, remiantis tuo, kas išmokta, pritaikant turimas žinias naujose situacijose, – yra efektyviausias kompetencijų ugdymo(si) kelias.
Rengiant modulių programą siekta, kad mokiniai:
· suprastų tapatybės suvokimo globaliame kontekste būtinybę; mokytųsi tolerancijos, žmogaus teisių, demokratijos principų, vadovautųsi etinėmis ir ekologinėmis vertybėmis;
· ugdytųsi vaizdinį ir informacinį raštingumą, suprantamą kaip mokinio pasirengimą atsirinkti ir interpretuoti viešojoje erdvėje esančią informaciją, kaip pilietinį ir kultūrinį sąmoningumą, socialinius įgūdžius;
· ugdytųsi meninį skonį bei estetinę nuovoką, gebėjimą kritiškai vertinti įvairaus pobūdžio tekstus;
· įgytų žinių apie humorą ir mokytųsi jį atpažinti bei interpretuoti, laikytų humorą būtina kultūros dalimi, kritinio mąstymo, egzistencinio santykio ir estetinės brandos išraiška, padedančia diagnozuoti aktualias etines problemas ir palaikyti visuomenės bei asmens dvasinę sveikatą;
· plėstų supratimą apie bendravimo galimybes, ugdytųsi savivertę, savimonę ir etinį jautrumą.
Kartu modulių programos orientuotos į praktinę veiklą – gebėjimų plėtojimą, nuostatų formavimą(si); ugdymo(si) turinys struktūruojamas taip, kad atsiskleistų autorių, kūrinių sąsajos, išryškėtų temos, problemos (mokymosi veiklos planavimo, organizavimo, užduočių pavyzdžiai pateikiami metodinėse rekomendacijose).
Modulių programų integraciniai ryšiai
Lietuvių kalbos modulių programas 11–12 klasėms sudaro 8 moduliai bendrajam ir išplėstiniam kursams. Kiekviena modulio programa suvokiama kaip baigtinis savarankiškas ciklas. Programų kūrėjai rekomenduoja pradėti nuo modulio „Teksto samprata, poveikio, sąsajos su kontekstu suvokimas“, skirto komunikacijai ir tekstų (grožinių ir negrožinių, žodinių ir vaizdinių, sakytinių ir rašytinių) įvairovei pažinti. Tai įvadinis modulis, kuris suteikia daugiau teorinių žinių apie tekstą (tekstų tipus, poveikį, sąsajas, stilius, argumentavimo būdus etc.), žodinės komunikacijos istoriją. Modulis suvoktinas ir kaip sisteminantis turimas žinias, padedantis formuotis asmeninį santykį su literatūra (kultūra), plečiantis ir gilinantis kultūrinės tradicijos suvokimą, sudarantis galimybes ugdytis gebėjimus atpažinti tekstų poveikį. Mokantis pagal kitas modulių programas, remiamasi šiame modulyje įgytomis žiniomis, toliau plėtojami šio modulio programoje numatyti gebėjimai.
Kitos modulių programos sudarytos probleminių pjūvių principu, kai kuriose modulių programose išlaikomas ir istorinio nuoseklumo principas, atsižvelgiama į istorinę kultūros raidą, taip pat aptariamos galios, ideologijos ir kitos poveikio struktūros bei manipuliavimo būdai, vertybių kaita, kalbos ir visuomenės santykiai. Siūlomi nagrinėti kūriniai iš 2002 m. programoje pateikto privalomų kūrinių sąrašo (kiekvienas privalomas kūrinys viename iš modulių turi būti perskaitytas ir aptartas visas), taip pat įtraukti programos rengėjų rekomenduojami žodiniai ir vaizdiniai tekstai, kurie nėra privalomi, – mokytojas ir mokiniai gali pasirinkti nagrinėti ir programoje nenumatytus tekstus.

Mokymas(is) modulių programose organizuotas judėjimo spirale principu, einant nuo paprastesnio prie sudėtingesnio, aktualizuojant naujus kultūros paveldo ir dabarties ryšius. Kiekviename modulyje siūloma nagrinėjamus kūrinius skaityti ir aptarti laikantis chronologijos, skatinama apmąstyti skirtingas to paties kūrinio interpretacines prieigas, nulemtas komunikacinės situacijos ir jos keičiamų prasmių, t. y. istoriškumą siūloma įtraukti ir į literatūros suvokimo erdvę. Svarbiais laikomi tarptekstiniai ir kontekstiniai ryšiai, kurie padeda suvokti kūrinio reikšmę literatūros istorijoje, atskleidžia vidinę kultūros raidą, idėjų ir reiškinių sąsajas. Kartu sudaromos galimybės ugdytis kalbinės raiškos įgūdžius – kurti įvairių žanrų sakytinius ir rašytinius tekstus, siekiama sudaryti galimybes kompleksiškai ugdytis dalykines (komunikavimo, kultūrinę) ir bendrąsias (socialinę, pažinimo, mokėjimo mokytis, iniciatyvumo ir kūrybingumo, asmeninę) kompetencijas.
Siekiama, kad mokiniai, mokydamiesi pagal šias modulių programas, susidarytų kalbos ir literatūros (kultūros) raidos procesų tęstinumo, perimamumo vaizdą, kad ne pasyviai kauptų žinias, o nuolat tikrintų skirtingas nuomones, požiūrius, aktyvintų literatūros kūriniais paremtus argumentus, kuriuos galėtų pasitelkti diskutuodami, sakydami viešąsias kalbas, rašydami rašinius ar reflektuodami – taip stengiamasi nužymėti kultūros istorijos kontūrus ir ugdyti ne tik kultūros vartotojus, tradicijų tęsėjus, bet ir naujų tradicijų kūrėjus.
P a s t a b o s:
1. Dėl privalomos ir pasirenkamos turinio apimties. Modulių programose pabraukti bendrajam ir išplėstiniam kursui privalomi autoriai ir kūriniai iš 2002 m. programos. Tik išplėstiniam kursui privalomi kūriniai išskirti pusjuodžiu pasviruoju šriftu. Kitais autoriais ir kūriniais siūloma remtis gilinantis į modulyje nurodytas temas, keliant probleminius klausimus, derinant skirtingas veiklas, siejant aptariamus tekstus su įvairiais kontekstais, lyginant literatūrą su kitais menais, rengiant individualias ar grupines užduotis, projektinius darbus, organizuojant viešus renginius, kartojant kursą. Be to, mokytojas gali rinktis ir kitą jam tinkamą medžiagą. Perpratus modulio logiką, mokytojams siūloma konkretizuoti ugdymo turinį pagal savo gyvenamosios vietos aktualijas, laiko poreikius, mokinių gebėjimus, pageidavimus ir pan.
2. Dėl skaitymo krypčių. Modulių programose siekiama pateikti kuo daugiau aspektų, temų. Taip sudaromos galimybės mokytojams rinktis įvairias kūrinių interpretacijos kryptis, siekiama aktyvinti mokytojų kūrybiškumą.
3. Dėl modulių programų stabilumo ir dinamiškumo. Modulių programos sukonstruotos taip, kad, pasikeitus BP numatytų privalomų kūrinių sąrašui, modulio struktūra iš esmės išlieka stabili, tik keičiasi aspektai ir kūriniai, atsiranda ir išnyksta potemės; kiekvienas modulis turi ir gali būti nuolat atnaujinamas.
4. Dėl viso kūrinio ir fragmentų aptarimo. Kada rekomenduojamas perskaityti visas kūrinys, nurodyta konkrečiose modulių programose (tikslios kūrinių nuorodos pateikiamos metodinėse rekomendacijose).
Siūlomi moduliai

 Pristatomose Lietuvių kalbos modulių programose 11–12 klasėms siūlomi aštuoni moduliai. Rekomenduojama modulių seka ir trukmė bendrajam ir išplėstiniam kursams.

:

	Klasė
	Modulio programos pavadinimas
	Bendrasis kursas
	Išplėstinis kursas

	11
	1. Teksto samprata, poveikio, sąsajos su kontekstu suvokimas
	25 val.
	31 val.

	11
	2. Tapatybės raiška
	33 val.
	41 val.

	11
	3. Daugiakultūrė Lietuvos literatūra
	43 val.
	54 val.

	11
	4. Asmens sampratos raida literatūroje
	43 val.
	54 val.

	12
	5. Žmogus istorijoje. Santykio variantai
	35 val.
	43 val.

	12
	6. Humoro formos ir prasmės
	27 val.
	36 val.

	12
	7. Estetiniai lūžiai
	47 val.
	55 val.

	12
	8. Šiuolaikinės kultūros dominantės
	27 val.
	36 val.

Modulio programos struktūra
Kiekvienoje modulio programoje nurodoma:

· kiekvienam moduliui rekomenduojamas valandų skaičius bendrajam ir išplėstiniam kursui;

· modulio paskirtis, ugdymo tikslai ir uždaviniai;

· bendrojo ir išplėstinio kurso mokinių pasiekimų aprašai;
· turinio apimtis;

· vertinimas.
I. Lietuvių kalbos modulių programos 11 klasei
1.1. Modulis „Teksto samprata, poveikio, sąsajos su kontekstu suvokimas“

Modulio paskirtis. Modulis skirtas 11 klasei, jis suvoktinas kaip įvadinis modulis, kuriame sisteminamos turimos žinios apie žodžio, rašto, vaizdo epochų istoriją ir skirtingus tekstų suvokimo būdus; mokoma(si) suprasti, kokį poveikį tekstai gali daryti žmogui; aiškinama(si) grožinės literatūros (ir kitų meno rūšių) tekstų sąveika, poveikis adresatui bei jų „perskaitymo“ ryšys su kultūriniu-istoriniu kontekstu.
 Modulio trukmė: 25 val. – bendrajam kursui; 31 val. – išplėstiniam kursui.
 Modulio tikslas – siekiama sudaryti prielaidas mokiniams suvokti, kaip priklausomai nuo komunkacinės terpės kito komunikacinė tradicija; kokiomis priemonėmis negrožiniai ir grožiniai tekstai veikia adresatą. Modulis turėtų gilinti kultūrinės tradicijos suvokimą, sudaryti galimybes lavintis gebėjimus atpažinti tekstų poveikio priemones ir ugdytis atsparumą manipuliacijoms, padėti formuotis asmenį santykį su literatūra: suprasti, kokį poveikį tekstai gali daryti žmogui, kaip jį reikėtų vertinti.
Modulio uždaviniai

 Siekiama, kad mokiniai:

· suvoktų tekstą kaip komunikacijos aktą; prisimintų tekstų komunikacines funkcijas;

· suprastų, kaip teksto tipas priklauso nuo komunikacinės terpės;

· suprastų, kaip kultūros istorijos procese kito komunikacinė situacija ir teksto samprata;

· mokytųsi suprasti žodinius ir nežodinius (garsinius, vaizdinius), sinkretinius tekstus;

· atpažintų negrožinių ir grožinių tekstų žanrus, funkcinius stilius;

· mokytųsi suvokti negrožinius tekstus: pažintų tekstų poveikio priemones, padedančias paveikti adresatą ir siekti tikslo;

· kurtų tinkamos struktūros sakytinius ir rašytinius dalykinių žanrų tekstus;

· ugdytųsi grožinės literatūros tekstų suvokimo ir analizės gebėjimus;

· analizuodami įvairaus pobūdžio kultūros tekstus, suvoktų ir reflektuotų tekstų poveikio (ir teigiamus, ir neigiamus) aspektus, ugdytųsi gebėjimus vertinti skaitomų tekstų turinį ir raišką.
MOKINIŲ PASIEKIMAI

Bendrojo kurso
Nuostatos:
· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių mokytis;
· nusiteikti kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą ir poveikį adresatui / suvokėjui;
· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą;
· jausti atsakomybę už savo tekstų tikrumą, aiškumą, daromą poveikį adresatui.
	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir juos vertinti.
	1.1. Įvardyti teksto tikslą (tikslus).

	
	1.2. Atpažinti teksto funkcinį stilių, tipą, žanrą.

	
	1.3. Aptarti, kaip kalbinėmis ir nekalbinėmis priemonėmis kuriama nesudėtingo žodinio ir nežodinio (garsinio, vaizdinio), sinkretinio teksto prasmė, siekiama paveikti adresatą.

	
	1.4. Analizuoti šiuolaikinius žiniasklaidos tekstus, atpažinti poveikio (teigiamo ir neigiamo) mechanizmus juose.

	
	1.5. Aptarti ir vertinti socialinę, politinę, komercinę, kultūrinę reklamą.

	
	1.6. Alizuoti ir interpretuoti grožinius tekstus, remiantis kontekstu.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Planuoti ir komponuoti samprotavimo tekstą, atsižvelgiant į tikslą, situaciją ir adresatą: rinktis tinkamą medžiagos išdėstymo principą, numatyti teiginių išdėstymo tvarką, apmąstyti įžangą ir pabaigą.

	
	2.2. Redaguoti tekstą tikslo, adresato, turinio, struktūros, stiliaus ir kalbos normų aspektais.

	
	2.3. Pasakyti aiškią, tinkamos struktūros įtikinimo kalbą apie manipuliacijos mechanizmus, siekiant paveikti auditoriją.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

	3.1. Aptarti, kas yra tekstas, kokios jo komunikacinės funkcijos, kaip jos kinta ir reiškiasi istorijoje.

	
	3.2. Paaiškinti, kaip kalbinė komunikacija priklauso nuo tikslų, adresato ir adresanto santykių, situacijos, komunikavimo būdų ir priemonių.

	
	3.3. Įvardyti kalbinio komunikavimo intencijas, apibūdinti raiškos ypatumus.

	
	3.4. Išmanyti dalykinių tekstų (ypač samprotavimo) žanrus ir kūrimo principus.

	
	3.5. Paaiškinti, kaip kalba galima veikti kito žmogaus ir visuomenės vertybines nuostatas, požiūrius.

	
	3.6. Paaiškinti, kaip tekstais formuojama pozicija. Įvardyti poveikio adresatui strategijas. Skirti loginius ir emocinius argumentus.

	
	3.7. Aptarti sakytinio ir rašytinio, žodinio ir nežodinio (mišraus), elektroninio teksto ypatybes.

	
	3.8. Skirti funkcinius stilius, įvardyti jų vartojimo sritis, žanrus, kalbinę raišką.

	
	3.9. Aptarti grožinio ir negrožinio teksto ypatumus, funkcijas.

	
	3.10. Įvardyti literatūros rūšis ir žanrus, apibūdinti jų požymius.

	
	3.11. Taisyklingai kalbėti ir rašyti, remiantis kalbos sistemos išmanymu.

	
	3.12. Tinkamai vartoti pagrindines literatūrologijos ir kalbotyros sąvokas.

Išplėstinio kurso

Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių mokytis;

· nusiteikti kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą ir poveikį adresatui / suvokėjui;
· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą;

· jausti atsakomybę už savo tekstų tikrumą, aiškumą, daromą poveikį adresatui.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1.Įvardyti teksto tikslą (tikslus).

	
	1.2. Atpažinti teksto funkcinį stilių, tipą, žanrą.

	
	1.3. Aptarti, kaip kalbinėmis ir nekalbinėmis priemonėmis kuriama žodinio ir nežodinio (garsinio, vaizdinio), sinkretinio teksto prasmė, siekiama paveikti adresatą.

	
	1.4. Analizuoti šiuolaikinius žiniasklaidos, atpažinti teigiamo ir neigiamo poveikio mechanizmus.

	
	1.5. Aptarti ir kritiškai vertinti socialinę, politinę, komercinę, kultūrinę reklamą.

	
	1.6. Alizuoti ir interpretuoti grožinius tekstus, remiantis kontekstu.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Planuoti ir komponuoti tekstą, atsižvelgiant į tikslą, situaciją ir adresatą: rinktis tinkamą medžiagos išdėstymo principą, numatyti teiginių išdėstymo tvarką, apmąstyti įžangą ir pabaigą.

	
	2.2. Redaguoti tekstą tikslo, adresato, turinio, struktūros, stiliaus ir kalbos normų aspektais.

	
	2.3. Pasakyti aiškią, tinkamos struktūros įtikinimo kalbą apie manipuliacijos mechanizmus, siekiant paveikti auditoriją.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	
	3.1. Aptarti, kas yra tekstas, kokios jo komunikacinės funkcijos, kaip jos kinta ir reiškiasi istorijoje.

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.2. Paaiškinti, kaip kalbinė komunikacija priklauso nuo tikslų, adresato ir adresanto santykių, situacijos, komunikavimo būdų ir priemonių.

	
	3.3. Įvardyti kalbinio komunikavimo intencijas, apibūdinti raiškos ypatumus.

	
	3.4. Išmanyti dalykinių tekstų (ypač samprotavimo) žanrus ir kūrimo principus.

	
	3.5. Paaiškinti, kaip kalba galima veikti kito žmogaus ir visuomenės vertybines nuostatas, požiūrius, formuoti gyvensenos ir mąstymo stereotipus; pateikti pavyzdžių.

	
	3.6. Paaiškinti, kaip tekstais formuojama pozicija, manipuliuojama. Skirti loginius ir emocinius argumentus, įvardyti poveikio adresatui strategijas, jų priklausomybę nuo tikslų, situacijos, adresato, socialinių ir kultūrinių skirtumų.

	
	3.7. Aptarti sakytinio ir rašytinio, žodinio ir nežodinio (mišraus), elektroninio teksto ypatybes.

	
	3.8. Skirti funkcinius stilius, įvardyti jų vartojimo sritis, žanrus, kalbinę raišką.

	
	3.9. Aptarti grožinio ir negrožinio teksto ypatumus, paaiškinti grožinio teksto funkcijas.

	
	3.10. Įvardyti literatūros rūšis ir žanrus, apibūdinti jų požymius.

	
	3.11. Taisyklingai kalbėti ir rašyti, remiantis kalbos sistemos išmanymu.

	
	3.12. Tinkamai vartoti pagrindines literatūrologijos ir kalbotyros sąvokas.

TURINIO APIMTIS

Teksto samprata. Tekstas kaip komunikacijos akto elementas. Žodinės komunikacijos kaita kultūros istorijoje. Kas yra tekstas. Tekstų komunikacinių funkcijų (pagal R. Jakobsoną) ir funkcinių stilių kartojimas. Komunikacija ir skirtingos ženklų sistemos (Šventasis raštas, Jn 1, 1–18; ištrauka iš Dž. Svifto „Guliverio kelionės“, trečia dalis). Tekstų tipai pagal komunikacinę terpę: žodinis, garsinis, vaizdinis. Sinkretiniai tekstai (teatras, kinas). Sakytinė tradicija ir jos dominuojančios funkcijos: maginė, atminties, didaktinė. Tautosakos tekstai.
Raštas. Kalbinės komunikacijos pasikeitimas pereinant nuo sakytinės prie rašto ir prie knygos kultūros (ištrauka iš J. Lotmano „Sakytinė kalba kultūros istorijos perspektyvoje“. Ištrauka iš Platono „Faidro“). Gutenbergo epocha. Pirmoji lietuviška knyga (M. Mažvydo „Katekizmo“ pratarmė). Masinės spaudos atsiradimas, jos poveikis literatūrai (romano ir kitų žanrų raida, masinės skaitytojų auditorijos ir profesionalų rašytojų susiformavimas) ir tapatybei (laikraščiai ir modernios tautos kūrimasis XIX a. Lietuvoje). Moksliniai ir publicistiniai straipsniai (pvz., M. McLuhanas. „Spausdintas žodis. Nacionalizmo architektas“, B. Andersonas. „Įsivaizduojamos bendruomenės“, G. Mažeikis. „iPod`o galaktikos vaikai ir Gutenbergo galaktikos pabaiga“).
Vaizdo epocha. Elektroninis tekstas. Daugialypė terpė. Pvz., U. Eco. „Nuo interneto link Gutenbergo: tekstas ir hipertekstas“; A. Balbierius. „Vaizdų griūties laikai“; M. Prenskis. „Skaitmeninio pasaulio čiabuviai ir imigrantai“ ir pan.

Negrožinio teksto samprata ir poveikis. Negrožinio teksto funkcijos (informavimo ir formavimo). Publicistiniai žanrai (apeliacinė kalba, komentaras, kritinis, poleminis straipsnis, esė).

Kalbinės, vaizdinės ir garsinės žiniasklaidos ir politinės, komercinės reklamos priemonės, padedančios paveikti adresatą ir siekti tikslo:

· manipuliuojant adresatu: demagogija, politinė propaganda, simuliuojama tikrovė (įvaizdžio kūrimas, vaizdakalystė, viešieji ryšiai), pvz., filmas „Uodega vizgina šunį“, L. Donskio publicistiniai ar eseistiniai tekstai, pvz., „Imagologija, manipuliacijos ir viešoji erdvė postmodernioje politikoje“ (Politologija, 2004, 1 (33));
· aktyvinant adresatą: socialiai angažuoti įvairaus pobūdžio tekstai (pvz., M. Daukšos „Postilės“ prakalba, V. Kudirkos straipsniai, V. Radžvilo „Šliaužiantis totalitarizmas“, T. Venclovos „Aš dūstu“, D. Petrošiaus „Nedūstu, nes nekvėpuoju“, A. Patacko „Aš irgi dūstu“), socialinė reklama (sveiko gyvenimo būdo, pilietiškumo, ekologijos, atsakomybės propagavimas), kultūrinė reklama. Interneto tekstai, vaizdo klipai (pvz., koks nors klipas apie Lietuvos įvaizdį; filmukai užsieniečiams apie Lietuvą ir Vilnių; vaizdo klipas „Atsibuskit, lietuviai“).

Negrožinio teksto kūrimas.
Iškalbos ugdymas: viešųjų kalbų rūšys. Apeliacinės kalbos rengimas ir sakymas. Loginiai ir emociniai argumentai.

Dalykiniai tekstai. Samprotavimo teksto suvokimas ir kūrimas (tikslas, adresatas, pavadinimas, rišlumas, tema, problema, pagrindinė mintis, siejimo priemonės, samprotavimo pastraipų ypatumai). Probleminis ir poleminis samprotavimo rašinys.

Grožinio teksto samprata ir poveikis. Grožinės literatūros samprata, funkcijos. Gyvenimo ir literatūros skirtis. Grožinės literatūros įtaiga ir poveikis gyvenamajam metui. Literatūrinės komunikacijos situacija: autorius – tekstas – kontekstas – skaitytojas (pasirinkti tekstai.). Teksto skaitymas ir suvokimas priklausomai nuo konteksto (pvz., „Giesmių giesmės“ teologiniai, kultūrologiniai ir kitokie komentarai bei iliustracijos, A. Dantės „Pragaro“ ištraukos; kompiuterinis žaidimas „Dante‘s Inferno“; literatūrologiniai straipsniai, kuriuose diskutuojama, ar K. Donelaičio „Metai“ pamokslų rinkinys, ir kt.). Daugiareikšmiškumas. Grožinės literatūros rūšys, žanrai, jų išmanymo reikšmė suvokiant tekstą. Atidusis skaitymas: istorinis-kultūrinis teksto komentavimas, teksto analizė ir interpretacija. Teksto interpretacijos pagrindai.
VeRTINIMAS. Mokinių pasiekimų lygių požymiai

Šioje lentelėje pateikiami bendrojo ir išplėstinio kursų apibendrinti trijų lygių – patenkinamo, pagrindinio ir aukštesniojo – mokinių pasiekimų kokybiniai aprašai pagal nurodytus esminius modulio gebėjimus. Kalbos ir literatūros (kultūros) pažinimas, sakytinio ir rašytinio teksto suvokimas, sakytinio ir rašytinio teksto kūrimas vertinamas pagal mokinių pasiekimų lygių požymius.
Bendrojo kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia komunikacijos reiškinį.
1. Paaiškina, kad kalbinė komunikacija priklauso nuo adresato ir adresanto santykių, komunikavimo būdų ir priemonių.
2. Paaiškina, kad kalba galima veikti kito žmogaus požiūrius.

Suvokia kalbą kaip fenomeną.
1. Įvardija bent tris komunikavimo intencijas.

2. Žino kai kurias kalbos funkcijas, jas atpažįsta.

Suvokia tekstą kaip kalbos vienetą.

1. Aptaria sakytinio, rašytinio teksto ypatybes.

2. Paaiškina, kad tekstais informuojama, formuojama pozicija.
3. Iš dalies skiria funkcinius stilius, įvardija jų vartojimo sritis.
4. Įvardija tekstų tipus.

5. Įvardija bent du grožinio ir negrožinio teksto ypatumus, funkcijas.

Išmano kalbos sistemą.

1. Bando taisyklingai kalbėti ir rašyti, remdamasis kalbos sistemos išmanymu.

2. Bando vartoti kai kurias kalbotyros sąvokas.
Suvokia grožinę literatūrą kaip reiškinį.
1. Įvardija kai kurias grožinės literatūros funkcijas, rūšis ir žanrus.

2. Paaiškina, kad kūrinio supratimas priklauso nuo konteksto.

3. Tinkamai vartoja kelias pagrindines literatūrologijos sąvokas.
	Suvokia komunikacijos reiškinį.
1. Iš dalies paaiškina, kaip kalbinė komunikacija priklauso nuo tikslų, adresato ir adresanto santykių, komunikavimo būdų ir priemonių.

2. Iš dalies paaiškina, kaip kalba galima veikti kito žmogaus požiūrius.

Suvokia kalbą kaip fenomeną.

1. Įvardija svarbiausias komunikavimo intencijas.
2. Žino pagrindines kalbos funkcijas, bando jas aptarti.
Suvokia tekstą kaip kalbos vienetą.
1. Aptaria sakytinio, rašytinio teksto ypatybes, jas lygina.

2. Iš dalies paaiškina, kaip tekstais informuojama, formuojama pozicija.

3. Skiria funkcinius stilius, įvardija jų vartojimo sritis, svarbiausius kalbinės raiškos ypatumus.

4. Įvardija tekstų tipus, nurodo bent dvi jų ypatybes.

5. Įvardija kelis grožinio ir negrožinio, žodinio ir nežodinio teksto ypatumus, funkcijas.

Išmano kalbos sistemą.

1. Gana taisyklingai kalba ir rašo, remdamasis kalbos sistemos išmanymu.

2. Iš dalies tinkamai vartoja dažniausiai pasitaikančias kalbotyros sąvokas.

Suvokia grožinę literatūrą kaip kultūrinį reiškinį.

1. Iš dalies paaiškina grožinės literatūros reikšmę. Iš dalies įvardija jos funkcijas, rūšis ir žanrus, žino svarbiausius jų požymius.
2. Bando paaiškinti, kas yra kūrinio interpretacija, kaip interpretuojant remiamasi kūrinio kontekstu.
3. Tinkamai vartoja pagrindines literatūrologijos sąvokas.
	Suvokia komunikacijos reiškinį.
1. Paaiškina, kaip kalbinė komunikacija priklauso nuo tikslų, adresato ir adresanto santykių, situacijos, komunikavimo būdų ir priemonių.
2. Paaiškina, kaip kalba galima veikti kito žmogaus vertybines nuostatas, požiūrius.

Suvokia kalbą kaip fenomeną.

1. Įvardija svarbiausias komunikavimo intencijas, bando apibūdinti jų raiškos ypatumus.

2. Žino kalbos funkcijas, jas iš dalies aptaria.

Suvokia tekstą kaip kalbos vienetą, jį apibūdina.
1. Aptaria sakytinio, rašytinio, žodinio ir nežodinio, mišraus teksto ypatybes, jas lygina.
2. Paaiškina, kaip tekstais informuojama, formuojama pozicija.

3. Skiria funkcinius stilius, įvardija jų vartojimo sritis, žanrus, iš dalies aptaria kalbinę raišką.
4. Įvardija tekstų tipus, nurodo svarbiausias jų ypatybes, jas iš dalies aptaria.
5. Iš esmės aptaria grožinio ir negrožinio teksto ypatumus, funkcijas.

Išmano kalbos sistemą.

1. Taisyklingai kalba ir rašo, remdamasis kalbos sistemos išmanymu.

2. Iš esmės tinkamai vartoja kalbotyros sąvokas.

Suvokia grožinę literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Įvardija grožinės literatūros funkcijas, iš esmės paaiškina jos reikšmę. Įvardija literatūros rūšis ir žanrus, apibūdina jų požymius.

2. Paaiškina, kas yra kūrinio interpretacija, kaip interpretuojant remiamasi kūrinio kontekstu.
3. Iš esmės tinkamai vartoja daugelį literatūrologijos sąvokų.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta grožinių ir negrožinių tekstų prasmę(es), pasako savo nuomonę apie skaitytą tekstą.

1. Įvardija ir supranta teksto tikslą (us).

2. Atpažįsta teksto funkcinį stilių.
3. Mokytojo padedamas aptaria žiniasklaidos tekstus, socialinę, politinę ir komercinę reklamą.

4. Padedamas mokytojo bando analizuoti ir interpretuoti grožinius tekstus, supranta, kad reikia remtis kontekstu.
	Supranta grožinių ir negrožinių tekstų prasmę(es) ir juos vertina.

1. Įvardija ir supranta teksto tikslą (us).

2. Atpažįsta teksto funkcinį stilių, tipą, žanrą.
3. Analizuoja žiniasklaidos, politinės, socialinės ir komercinės reklamos tekstus, atpažįsta kai kuriuos juose naudojamus teigiamo ir neigiamo poveikio mechanizmus.
4. Analizuoja ir interpretuoja grožinius tekstus, bandydamas remtis kontekstu.
	Supranta grožinių ir negrožinių tekstų prasmę(es) ir juos vertina.

1. Įvardija ir supranta teksto tikslą (us).

2. Atpažįsta teksto funkcinį stilių, tipą, žanrą, gali pagrįsti, kodėl taip mano.

3. Analizuoja šiuolaikinius žiniasklaidos, reklamos tekstus, atpažįsta ir paaiškina juose naudojamus teigiamo ir neigiamo poveikio mechanizmus.
4. Analizuoja ir interpretuoja grožinius tekstus, motyvuotai remdamasis kontekstu.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Iš dalies savarankiškai rašo samprotavimo rašinį, rengia ir sako įtikinimo kalbą apie manupuliavimo mechanizmus, siekdamas paveikti auditoriją.
2. Mokytojo padedamas planuoja ir komponuoja tekstą, atsižvelgdamas į tikslą ir adresatą.
3. Mokytojo padedamas bando redaguoti tekstą.

	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Pakankamai savarankiškai rašo samprotavimo rašinį, rengia ir sako įtikinimo kalbą apie manupuliavimo mechanizmus, siekdamas paveikti auditoriją.
2. Planuoja ir komponuoja tekstą, atsižvelgdamas į tikslą ir adresatą: renkasi tinkamą medžiagos išdėstymo principą, apmąsto įžangą ir pabaigą.

3. Pagal pateiktas nuorodas redaguoja tekstą.

	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Savarankiškai rašo samprotavimo rašinį, rengia ir sako įtikinimo kalbą apie manupuliavimo mechanizmus, siekdamas paveikti auditoriją.

2. Planuoja ir komponuoja tekstą, atsižvelgdamas į tikslą ir adresatą: iš esmės tinkamai išdėsto medžiagą, numato teiginių išdėstymo tvarką, apmąsto įtaigią įžangą ir pabaigą, parenka tinkamas kalbinės raiškos ir komponavimo priemones.

3. Redaguoja tekstą tikslo, adresato, turinio, struktūros, kalbos normų aspektais.

Išplėstinio kurso
	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia komunikacijos reiškinį.
1. Iš dalies paaiškina, kaip kalbinė komunikacija priklauso nuo tikslų, adresato ir adresanto santykių, situacijos, komunikavimo būdų ir priemonių.

2. Iš dalies paaiškina, kaip kalba galima veikti kito žmogaus ir visuomenės vertybines nuostatas, požiūrius.

Suvokia kalbą kaip fenomeną.

1. Įvardija komunikavimo intencijas, apibūdina kelis jų raiškos ypatumus.

2. Žino kai kurias kalbos funkcijas, jas iš dalies aptaria.
Suvokia tekstą kaip kalbos vienetą, jį apibūdina.
1. Bando aptarti, kaip komunikacinės funkcijos kinta ir reiškiasi istorijoje.

2. Iš dalies aptaria sakytinio, rašytinio, žodinio ir nežodinio, mišraus teksto ypatybes, jas bando lyginti.

3. Iš dalies paaiškina, kaip tekstais informuojama, kaip formuojama pozicija.
4. Iš dalies skiria funkcinius stilius, įvardija jų vartojimo sritis, žanrus, bando aptarti kalbinę raišką.
5. Įvardija tekstų tipus, nurodo svarbiausias jų ypatybes, jas iš dalies aptaria.
6. Iš dalies aptaria grožinio ir negrožinio teksto ypatumus.

Išmano kalbos sistemą.

1. Bando taisyklingai kalbėti ir rayti, remdamasis kalbos sistemos išmanymu.

2. Tinkamai vartoja kai kurias kalbotyros sąvokas.

Suvokia grožinę literatūrą kaip reiškinį.
1. Įvardija svarbiausias grožinės literatūros funkcijas, rūšis ir žanrus, nurodo svarbiausius jų požymius; iš dalies paaiškina literatūrą kaip reiškinį.
2. Paaiškina, kas yra kūrinio interpretacija; iš dalies paaiškina, kaip interpretuojant remiamasi kūrinio kontekstu, skaitytojo patirtimi.

3. Tinkamai vartoja pagrindines literatūrologijos sąvokas.
	Suvokia komunikacijos reiškinį.

1. Paaiškina, kaip kalbinė komunikacija priklauso nuo tikslų, adresato ir adresanto santykių, situacijos, komunikavimo būdų ir priemonių.

2. Paaiškina, kaip kalba galima veikti kito žmogaus ir visuomenės vertybines nuostatas, požiūrius, formuoti gyvensenos ir mąstymo stereotipus.

Suvokia kalbą kaip fenomeną.

1. Įvardija komunikavimo intencijas, akomentuoja jų raiškos ypatumus.

2. Žino pagrindines kalbos funkcijas, jas gana išsamiai aptaria.

Suvokia tekstą kaip kalbos vienetą, jį apibūdina.

1. Iš dalies aptaria, kaip komunikacinės funkcijos kinta ir reiškiasi istorijoje.

2. Aptaria sakytinio, rašytinio, žodinio ir nežodinio, mišraus teksto ypatybes, jas lygina.

3. Paaiškina, kaip tekstais informuojama, formuojama pozicija, manipuliuojama.

4. Skiria funkcinius stilius, aptaria jų vartojimo sritis, atpažįsta pagrindinius žanrus, analizuoja kalbinę raišką.

5. Įvardija tekstų tipus, nurodo jų ypatybes, jas gana išsamiai aptaria.
6. Aptaria esminius grožinio ir negrožinio teksto ypatumus.

Išmano kalbos sistemą.

1. Iš esmės taisyklingai kalba ir rašo, remdamasis kalbos sistemos išmanymu.

2. Iš esamės tinkamai vartoja kalbotyros sąvokas.

Suvokia grožinę literatūrą kaip kultūrinį reiškinį.

1. Įvardija grožinės literatūros funkcijas, rūšis ir žanrus, nurodo jų požymius; iš esmės paaiškina literatūrą kaip kultūros reiškinį.
2. Paaiškina, kas yra kūrinio interpretacija; iš esmės paaiškina, kaip interpretuojant remiamasi kūrinio kontekstu, skaitytojo patirtimi.

3. Tinkamai vartoja daugelį literatūrologijos sąvokų.
	Suvokia komunikacijos reiškinį.
1. Išsamiai paaiškina, kaip kalbinė komunikacija priklauso nuo tikslų, adresato ir adresanto santykių, situacijos, komunikavimo būdų ir priemonių.
2. Išsamiai ir argumentuotai paaiškina, kaip kalba galima veikti kito žmogaus ir visuomenės vertybines nuostatas, požiūrius, formuoti gyvensenos ir mąstymo stereotipus; pateikia pavyzdžių.

Suvokia kalbą kaip fenomeną.

1. Įvardija komunikavimo intencijas, išsamiai paaiškina jų raiškos ypatumus.

2. Žino kalbos funkcijas, jas išsamiai aptaria, pateikia pavyzdžių.

Suvokia tekstą kaip kalbos vienetą, jį apibūdina.

1. Aptaria, kaip komunikacinės funkcijos kinta ir reiškiasi istorijoje.

2. Išsamiai aptaria sakytinio, rašytinio, žodinio ir nežodinio, mišraus teksto ypatybes, jas argumentuotai lygina.

3. Išsamiai paaiškina, kaip tekstais informuojama ir formuojama pozicija, manipuliuojama, pateikia pavyzdžių.

4. Skiria funkcinius stilius, aptaria jų vartojimo sritis, atpažįsta žanrus, analizuoja ir vertina kalbinę raišką.

5. Įvardija tekstų tipus, nurodo jų ypatybes, jas išsamiai aptaria.
6. Išsamiai paaiškina grožinio ir negrožinio teksto ypatumus.

Išmano kalbos sistemą.

1. Taisyklingai kalba ir rašo, remdamasis kalbos sistemos išmanymu.

2. Tinkamai vartoja kalbotyros sąvokas.

Suvokia grožinę literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Įvardija ir paaiškina grožinės literatūros funkcijas, rūšis ir žanrus, nurodo jų požymius; supranta ir paaiškina literatūrą kaip socialinį ir kultūrinį reiškinį.
2. Išsamiai paaiškina, kas yra kūrinio interpretacija; kaip interpretuojant remiamasi kūrinio kontekstu, skaitytojo patirtimi.

3. Tinkamai vartoja literatūrologijos sąvokas.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta grožinių ir negrožinių tekstų prasmę(es) ir bando kritiškai juos vertinti.

1. Iš dalies nurodo teksto tikslą (us).

2. Atpažįsta teksto funkcinį stilių, tipą, žanrą, nurodo kai kuriuos jų požymius.
3. Aptaria ir bando vertinti socialinę, politinę, komercinę, kultūrinę reklamą.

4. Analizuoja šiuolaikinius žiniasklaidos, reklamos tekstus, iš dalies paaiškina jų teigiamo ir neigiamo poveikio mechanizmus.
5. Bando analizuoti ir interpretuoti grožinius tekstus, suprasdamas, kad reikia remtis kontekstu.
	Supranta grožinių ir negrožinių tekstų prasmę(es) ir iš dalies kritiškai juos vertina.

1. Nurodo teksto tikslą (us).

2. Skiria teksto funkcinį stilių, tipą, žanrą, nurodo pagrindinius jų požymius.
3. Aptaria ir iš esmės argumentuotai vertina socialinę, politinę, komercinę, kultūrinę reklamą.

4. Analizuoja šiuolaikinius žiniasklaidos, reklamos tekstus, iš esmės paaiškina jų teigiamo ir neigiamo poveikio mechanizmus.
5. Iš esmės tinkamai analizuoja ir interpretuoja grožinius tekstus, iš dalies remdamasis kontekstu.
	Supranta grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertina.

1. Nurodo ir paaiškina teksto tikslą (us).

2. Skiria teksto funkcinį stilių, tipą, žanrą, nurodo jų požymius.
3. Aptaria ir argumentuotai vertina socialinę, politinę, komercinę, kultūrinę reklamą.
4. Analizuoja šiuolaikinius žiniasklaidos, reklamos tekstus, išsamiai paaiškina jų teigiamo ir neigiamo poveikio mechanizmus.

5. Tinkamai analizuoja ir interpretuoja grožinius tekstus, motyvuotai remdamasis istoriniu, kultūriniu ar socialiniu kontekstu.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Rašo samprotavimo rašinį ir įtikinimo kalbą apie manipuliavimo mechanizmus, siekdamas paveikti auditoriją.

2. Planuoja ir komponuoja tekstą, atsižvelgdamas į tikslą ir adresatą: bando tinkamai išdėstyti medžiagą, numatyti teiginių išdėstymo tvarką, apmąstyti įtaigią įžangą ir pabaigą, parinkti tinkamas kalbos priemones.

3. Redaguoja svarbiausius teksto trūkumus (tikslo, adresato, turinio, struktūros, kalbos normų aspektais).
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Rašo samprotavimo rašinį ir įtikinimo kalbą apie manipuliavimo mechanizmus, siekdamas paveikti auditoriją.

2. Planuoja ir komponuoja tekstą, atsižvelgdamas į tikslą ir adresatą: iš esmės tinkamai išdėsto medžiagą, numato teiginių išdėstymo tvarką, apmąsto įtaigią įžangą ir pabaigą, parenka tinkamas kalbos priemones.

3. Redaguoja didžiąją dalį teksto trūkumų (tikslo, adresato, turinio, struktūros, stiliaus ir kalbos normų aspektais).
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Kuria samprotavimo rašinį ir įtikinimo kalbą apie manipuliavimo mechanizmus, siekdamas paveikti auditoriją.

2. Planuoja ir komponuoja tekstą, atsižvelgdamas į tikslą ir adresatą: tinkamai išdėsto medžiagą, numato teiginių išdėstymo tvarką, apmąsto įtaigią įžangą ir pabaigą, parenka tinkamas kalbos priemones.

3. Redaguoja tekstą tikslo, adresato, turinio, struktūros, stiliaus ir kalbos normų aspektais.

1.2. Modulis „Tapatybės raiška“

Modulio paskirtis – skirtas 11 klasei. Modulyje orientuojamasi į kolektyvinį tapatybės supratimą, pirmiausia – lietuviškąją tapatybę, lietuviško tapatumo vaizdinių supratimą.
 Modulio trukmė: bendrajam kursui – 33 val., išplėstiniam kursui – 41 val.
 Modulio tikslas – siekiama sudaryti prielaidas mokiniams atpažinti tapatybės raišką įvairių epochų skirtingo pobūdžio tekstuose, suvokti ir įprasminti savo tapatumą.
 Modulio uždaviniai
Siekiama, kad mokiniai:

· analizuodami praeities ir dabarties tekstus, susiformuotų tapatybės sampratą, suvoktų, kuo svarbi tapatybės refleksija;

· gebėtų pažinti įvairias tapatybės formas ir jų raišką praeities ir dabarties kultūros tekstuose;

· suvoktų kalbos ryšį su tautos pasaulėvaizdžiu;

· remdamiesi istorijos, kalbos ir literatūros žiniomis bei literatūros raidos supratimu analizuotų ir interpretuotų įvairaus pobūdžio grožinius ir negrožinius tekstus, atskleidžiančius tapatybės sampratos ir raiškos santykį;

· tobulintų sakytinės ir rašytinės kalbos vartojimo gebėjimus apmąstydami ir įprasmindami savo tapatybę.

MOKINIŲ PASIEKIMAI

 Bendrojo kurso
 Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių formuotis vertybių sistemą;

· nusiteikti kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą;
· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;
· vertinti kalbą ir literatūrą kaip tautos kultūros dalį, kuria perduodama praeities kartų patirtis, vertybės, tradicijos, padedančios žmogui ugdytis tautinę savimonę, pilietiškumą, tapti visaverčiu savosios kultūros dalyviu.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Pažinti įvairias tapatybės formas ir jų raišką praeities ir dabarties kultūros tekstuose.

	
	1.2. Atskleisti tapatybės sampratos ir raiškos santykį grožiniuose ir negrožiniuose tekstuose.

	
	1.3. Interpretuoti tapatybės aspektu grožinius ir negrožinius tekstus, remiantis istorijos, kalbos ir literatūros žiniomis bei literatūros raidos supratimu.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Parašyti straipsnį tapatumo tema: išsakyti savo požiūrį, argumentuoti remiantis įvairiais šaltiniais.

	
	2.2. Analizuoti įvairaus pobūdžio tekstus nurodytu ar pasirinktu tapatumo sampratos/raiškos aspektu.

	
	2.3. Pasakyti aiškią, tinkamos struktūros informacinę kalbą tapatumo tema, teiginius paremti tinkamais argumentais ir pavyzdžiais, pasirinkti tinkamą kalbinę raišką. Prisitaikyti prie auditorijos poreikių.

	
	2.4. Dalyvauti įvairaus pobūdžio pokalbiuose (pašnekesyje, diskusijoje, interviu ir pan.) apie tapatumą: veiksmingai klausytis, klausti, atsakyti, svarstyti, argumentuoti, prieštarauti, vertinti.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Paaiškinti gimtosios kalbos reikšmę tautinei savimonei ir tapatybei formuotis.

	
	3.2. Paaiškinti valstybinės kalbos reikšmę pilietinei savimonei formuotis.

	
	3.3. Įvardyti svarbiausius lietuvių literatūros kūrinius ir jų kūrėjus, kėlusius tautinio tapatumo idėjas ir problemas.

Išplėstinio kurso

Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių formuotis vertybių sistemą;

· nusiteikti kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą;
· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· vertinti kalbą ir literatūrą kaip tautos kultūros dalį, kuria perduodama praeities kartų patirtis, vertybės, tradicijos, padedančios žmogui ugdytis tautinę savimonę, pilietiškumą, tapti visaverčiu savosios kultūros dalyviu.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Pažinti įvairias tapatybės formas ir jų raišką praeities ir dabarties kultūros tekstuose.

	
	1.2. Atskleisti tapatybės sampratos ir raiškos santykį grožiniuose ir negrožiniuose tekstuose.

	
	1.3. Interpretuoti tapatybės aspektu grožinius ir negrožinius tekstus, remiantis istorijos, kalbos ir literatūros žiniomis bei literatūros raidos supratimu.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Parašyti straipsnį tapatumo tema: išsakyti savo požiūrį, argumentuoti remiantis įvairiais šaltiniais.

	
	2.2. Analizuoti įvairaus pobūdžio tekstus nurodytu ar pasirinktu tapatumo sampratos/raiškos aspektu.

	
	2.3. Pasakyti aiškią, tinkamos struktūros įtikinimo kalbą tapatumo tema, teiginius paremti tinkamais argumentais ir pavyzdžiais, pasirinkti tinkamą kalbinę raišką. Prisitaikyti prie auditorijos poreikių ir reakcijų.

	
	2.4. Dalyvauti įvairaus pobūdžio pokalbiuose (pašnekesyje, diskusijoje, interviu ir pan.) apie tapatumą: veiksmingai klausytis, klausti, atsakyti, svarstyti, argumentuoti, prieštarauti, vertinti. Vadovauti pokalbiams.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Paaiškinti gimtosios kalbos reikšmę tautinei savimonei ir tapatybei formuotis.

	
	3.2. Paaiškinti valstybinės kalbos reikšmę pilietinei savimonei formuotis.

	
	3.3. Paaiškinti, kaip ir kodėl kalba keičiasi, aptarti svarbesnius pokyčius.

	
	3.4. Įvardyti svarbiausius lietuvių literatūros kūrinius ir jų kūrėjus, kėlusius tautinio tapatumo idėjas ir problemas; paaiškinti idėjų reikšmę tautinės savimonės formavimuisi.

TURINIO APIMTIS
Visuomenės kuriamų mitų reikšmė formuojant tapatumą. O. Milašiaus paskaita, skaityta 1919 m. Paryžiuje. Publicistiniai straipsniai.

Modernios tautos formavimasis ir praeities aktualizavimas. A. Mickevičiaus „Pono Tado“ pradžia. Interviu su T. Venclova „Lietuvis, tai yra tikras lenkas“. S. Daukantas. „Būdas...“ (ištrauka), A. Baranauskas. „Dainu dainelė“ (ištrauka), D. Poška. „Šlovės dievaitė“ (ištrauka) / S. Stanevičiaus „Odę žemaičių“ lyginti su K. Donelaičio „Ak, kur dingot, barzdotos gadynės“.
 Savimonės pradžia. Bendrinės kalbos formavimasis. Tautinio charakterio kūrimasis. Maironis (iš „Jaunosios Lietuvos“; „Užtrauksim naują giesmę“, „Kur bėga Šešupė“, „Nebeužtvenksi upės“, „Taip niekas tavęs nemylės“); J. Zauerveinas. „Lietuvninkai mes esam gimę“ / „Lietuva ant visados. J. Basanavičius „Priekalba“ (ištrauka, „Aušra“, nr. 1, 1883). Publicistiniai tekstai (pvz., V. Kavolis. „Slaptoji lietuvybės galia“ (apie Kudirką), V. Asanavičiūtė. „Tautinio tapatumo transformacijos XIX a. pab. – XX a. pr.“ (ištrauka)).
 Tarp baltiškosios ir LDK tapatybės. Baltiškosios tapatybės irimas. V. Krėvė. „Skirgaila“ (skaitomas visas kūrinys).

 Tautos gyvybė ir gerovė. J. Aistis. „Peizažas“, „Vienas kraujo lašas...“. V. Mačernis. „Vizijos“. S. Šalkauskio, A. Maceinos, J. Girniaus straipsnių ištraukos (pvz., J. Girniaus „Lietuviškojo charakterio problema“).

 Vietos: gimtinės, tarmės, regiono – tapatybė. S. Nėris. „Širvinta“, „Tu nubusi“ ir kt. eil. apie gimtinę; M. Katiliškis. „Užuovėja“ / „Miškais ateina ruduo“ (ištraukos). Savojo krašto kūrėjai.
Tapatybė sovietmečiu ir išeivijoje. Tapatybės paieškos. A. Škėma (esė) / „Baltos drobulės“ fragmentas iš 14 skyriaus (Garšvos ir Vaidilionio diskusija), „Literatūros lankų“ diskusijos. A. Kezio fotografijos, J. Meko filmai. K. Bradūno, A. Mackaus eilėraščiai.
Tapatybės skilimas sovietinėje Lietuvoje. J. Marcinkevičius. „Mažvydas“; J. Grušas. „Barbora Radvilaitė“ (ištr. Radvilos Juodojo monologas), ištrauka iš V. Kavolio straipsnio „Ar gali nelaisvoje visuomenėje egzistuoti nepriklausomas žmogus“.
Tradicinių vertybių žlugimas. J. Aputis. „Šūvis po Marazyno ąžuolu“; R. Granauskas. „Duonos valgytojai“.
Tautinio orumo, pasididžiavimo savo tauta atstatymas. S. Geda. „Giesmė apie pasaulio medį“; dokumentiniai filmai (Sąjūdžio mitingas, 1988). S. Gedos kalba apie Baltijos kelią; Sausio 13-ąją.

Globalizacijos veikiama tapatybė. A. Marčėnas. „Mėnulyje nieks negyvena“, D. Staponkutė. „Motinų tylėjimas“. S. T. Kondrotas. „Neužsikrauti naštos“. Mokytojų pasirinkti moksliniai ir publicistiniai straipsniai (pvz., V. Kubilius. „Globalizacijos glėbyje“).
Savironija ar savinieka? J. Erlicko kūriniai pasirinktinai. Žiniasklaidos tekstai, reklama, vaizdo klipai (klipas „Atsibuskit, lietuviai!“, plakatas „Atiduokim Lietuvą Skandinavijai!“).
Poveikis kalbai ir tautiškumui. A. Gražiūnas. „Tautos dvasia kalboje?“
Lietuviškumo metamorfozės. V. V. Jurgučio, Š. Nako, G. Sodeikos, L. Rimšos kūriniai (įrašai DVD formatu), lietuviška animacija.

Dvigubas tapatumas: nacionalinė ir europietiška tapatybė. TV laidos, M. Martinaitis (iš „Kukučio baladžių“, „Eksperimentas“).
VERTINIMAS. Mokinių pasiekimų lygių požymiai

Šioje lentelėje pateikiami bendrojo ir išplėstinio kursų apibendrinti trijų lygių – patenkinamo, pagrindinio ir aukštesniojo – mokinių pasiekimų kokybiniai aprašai pagal nurodytus esminius modulio gebėjimus. Kalbos ir literatūros (kultūros) pažinimas, sakytinio ir rašytinio teksto suvokimas, sakytinio ir rašytinio teksto kūrimas vertinamas pagal mokinių pasiekimų lygių požymius.

Bendrojo kurso
	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:

1. Bando paaiškinti, kokia gimtosios kalbos reikšmė tautinei savimonei ir tapatybei, pilietinei savimonei formuotis.

2. Įvardija bent du lietuvių literatūros kūrinius ir jų kūrėjus, kėlusius tautinio tapatumo idėjas ir problemas.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:
1. Iš dalies paaiškina, kokia gimtosios kalbos reikšmė tautinei savimonei ir tapatybei, pilietinei savimonei formuotis.
2. Įvardija bent keturis lietuvių literatūros kūrinius ir jų kūrėjus, kėlusius tautinio tapatumo idėjas ir problemas.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:
1. Paaiškina, kad gimtoji kalba turi reikšmę tautinei savimonei ir tapatybei, pilietinei savimonei formuotis.
2. Įvardija svarbiausius lietuvių literatūros kūrinius ir jų kūrėjus, kėlusius tautinio tapatumo idėjas ir problemas.

	Sakytinio ir rašytinio teksto suvokimas

	Supranta grožinių ir negrožinių tekstų prasmę (es):

1. Atpažįsta bent dvi tapatybės formas praeities ir dabarties kultūros tekstuose.
2. Paaiškina, kad tapatybės sampratos ir raiškos santykis grožiniuose ir negrožiniuose tekstuose skiriasi.
3. Bando analizuoti ir interpretuoti tapatybės aspektu grožinius ir negrožinius tekstus.
	Supranta grožinių ir negrožinių tekstų prasmę (es), juos vertina:
1. Atpažįsta kelias tapatybės formas praeities ir dabarties kultūros tekstuose.

2. Bando paaiškinti, kuo skiriasi tapatybės sampratos ir raiškos santykis grožiniuose ir negrožiniuose tekstuose.

3. Analizuoja ir interpretuoja tapatybės aspektu grožinius ir negrožinius tekstus, bandydamas remtis kalbos ir literatūros žiniomis, iš dalies literatūros raidos supratimu.
	Supranta grožinių ir negrožinių tekstų prasmę (es) ir kritiškai juos vertina:
1. Atpažįsta įvairias tapatybės formas ir iš dalies jų raišką praeities ir dabarties kultūros tekstuose.

2. Iš dalies paaiškina, kuo skiriasi tapatybės sampratos ir raiškos santykis grožiniuose ir negrožiniuose tekstuose
3. Analizuoja ir interpretuoja tapatybės aspektu grožinius ir negrožinius tekstus, remdamasis kalbos ir literatūros žiniomis, literatūros raidos, iš dalies istorijos supratimu.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Iš dalies dalyvauja įvairaus pobūdžio pokalbiuose apie tapatumą: klausosi, klausia, atsako; bando svarstyti, prieštarauti, vertinti.
2. Pasako gana aiškią įtikinimo kalbą tapatumo tema, kalbą bando tinkamai komponuoti, mintis paremti pavyzdžiais.
3. Rašo straipsnį tapatumo tema: bando atsižvelgti į tikslą ir adresatą, situaciją, išsako savo požiūrį, bando remtis bent dviem šaltiniais ir bando argumentuoti.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Dalyvauja įvairaus pobūdžio pokalbiuose apie tapatumą: veiksmingai klausosi, klausia, atsako; iš dalies svariai svarsto, prieštarauja, vertina. Bando argumentuoti savo mintis.
2. Pasako gana aiškią, iš dalies tinkamos struktūros įtikinimo kalbą tapatumo tema; teiginius bando paremti tinkamais pavyzdžiais. Bando prisitaikyti prie auditorijos poreikių, atsižvelgti į tikslą ir adresatą, situaciją.
3. Rašo straipsnį tapatumo tema: iš esmės atsižvelgia į tikslą ir adresatą, situaciją, išsako savo požiūrį, remiasi įvairiais šaltiniais ir iš esmės tinkamai

argumentuoja.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Dalyvauja įvairaus pobūdžio pokalbiuose apie tapatumą: veiksmingai klausosi, klausia, atsako, svarsto, prieštarauja, vertina. Gana svariai argumentuoja savo mintis.
2. Pasako aiškią, iš esmės tinkamos struktūros įtikinimo kalbą tapatumo tema; teiginius paremia tinkamais pavyzdžiais; pasirenka iš esmės tinkamą kalbinę raišką. Iš esmės prisitaiko prie auditorijos poreikių, bando prisitaikyti prie reakcijų.

3. Rašo straipsnį tapatumo tema: atsižvelgia į tikslą ir adresatą, situaciją, išsako savo požiūrį, remiasi įvairiais šaltiniais, iš esmės tinkamai

argumentuoja, diskutuoja.

Išplėstinio kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:
1. Iš dalies paaiškina, kokia gimtosios kalbos reikšmė tautinei savimonei ir tapatybei, pilietinei savimonei formuotis.
2. Iš dalies paaiškina, kodėl kalba keičiasi.
3. Įvardija svarbiausius lietuvių literatūros kūrinius ir jų kūrėjus, kėlusius tautinio tapatumo idėjas ir problemas; bando paaiškinti tų idėjų reikšmę tautinės savimonės formavimuisi.

	Suvokia ir gana išsamiai aptaria kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:
1. Gana išsamiai paaiškina, kokia gimtosios kalbos reikšmė tautinei savimonei ir tapatybei, pilietinei savimonei formuotis.
2. Paaiškina, kaip ir kodėl kalba keičiasi, pateikia keletą pokyčių pavyzdžių.

3. Įvardija svarbiausius lietuvių literatūros kūrinius ir jų kūrėjus, kėlusius tautinio tapatumo idėjas ir problemas; iš dalies paaiškina tų idėjų reikšmę tautinės savimonės formavimuisi.

	Suvokia ir išsamiai aptaria kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:

1. Išsamiai paaiškina, kokia gimtosios kalbos reikšmė tautinei savimonei ir tapatybei, pilietinei savimonei formuotis.
2. Paaiškina, kaip ir kodėl kalba keičiasi, aptaria svarbesnius pokyčius.

3. Aptaria svarbiausius lietuvių literatūros kūrinius ir jų kūrėjus, kėlusius tautinio tapatumo idėjas ir problemas; iš esmės paaiškina tų idėjų reikšmę tautinės savimonės formavimuisi.

	Sakytinio ir rašytinio teksto suvokimas

	Supranta grožinių ir negrožinių tekstų prasmę (es):

1. Atpažįsta beveik visas tapatybės formas ir iš dalies jų raišką praeities ir dabarties kultūros tekstuose.
2. Iš dalies paaiškina, koks tapatybės sampratos santykis grožiniuose ir negrožiniuose tekstuose.

3. Interpretuoja tapatybės aspektu grožinius ir negrožinius tekstus, iš dalies remdamasis istorijos, kalbos ir literatūros žiniomis bei literatūros raidos supratimu.
	Supranta grožinių ir negrožinių tekstų prasmę (es), juos vertina:

1. Atpažįsta įvairias tapatybės formas ir iš dalies aptaria jų raišką praeities ir dabarties kultūros tekstuose.
2. Gana išsamiai paaiškina, koks tapatybės sampratos ir raiškos santykis grožiniuose ir negrožiniuose tekstuose.

3. Interpretuoja tapatybės aspektu grožinius ir negrožinius tekstus, pakankamai remdamasis istorijos, kalbos ir literatūros žiniomis bei literatūros raidos supratimu.
	Supranta grožinių ir negrožinių tekstų prasmę (es) ir kritiškai juos vertina:

1. Atpažįsta įvairias tapatybės formas ir aptaria jų raišką praeities ir dabarties kultūros tekstuose.
2. Išsamiai paaiškina, koks tapatybės sampratos ir raiškos santykis grožiniuose ir negrožiniuose tekstuose.

3. Interpretuoja tapatybės aspektu grožinius ir negrožinius tekstus, plačiai remdamasis istorijos, kalbos ir literatūros žiniomis bei literatūros raidos supratimu.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Dalyvauja įvairaus pobūdžio pokalbiuose apie tapatumą: veiksmingai klausosi, klausia, atsako, svarsto, argumentuoja, prieštarauja, vertina, bando vadovauti pokalbiams.

2. Pasako gana aiškią, iš dalies tinkamos struktūros įtikinimo kalbą tapatumo tema.

Bando prisitaikyti prie auditorijos poreikių ir reakcijų.

3. Rašo straipsnį tapatumo tema: atsižvelgia į tikslą ir adresatą, situaciją, išsako savo požiūrį, remiasi bent dviem šaltiniais, bando
argumentuoti, diskutuoti.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Dalyvauja įvairaus pobūdžio pokalbiuose apie tapatumą: veiksmingai klausosi, klausia, atsako, svarsto, argumentuoja, prieštarauja, vertina, iš dalies vadovauja pokalbiams.

2. Pasako aiškią, iš esmės tinkamos struktūros įtikinimo kalbą tapatumo tema. Iš dalies prisitaiko prie auditorijos poreikių ir reakcijų.

3. Rašo straipsnį tapatumo tema: atsižvelgia į tikslą ir adresatą, situaciją, išsako savo požiūrį, remiasi įvairiais šaltiniais ir iš dalies tinkamai

argumentuoja, diskutuoja.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Dalyvauja įvairaus pobūdžio pokalbiuose apie tapatumą: veiksmingai klausosi, klausia, atsako, svarsto, argumentuoja, prieštarauja, vertina, vadovauja pokalbiams.
2. Pasako aiškią, tinkamos struktūros įtikinimo kalbą tapatumo tema. Prisitaiko prie auditorijos poreikių ir reakcijų.
3. Rašo straipsnį tapatumo tema: atsižvelgia į tikslą ir adresatą, situaciją, išsako savo požiūrį, remiasi įvairiais šaltiniais ir tinkamai, svariai
argumentuoja, diskutuoja.

1.3. Modulis „Daugiakultūrė Lietuvos literatūra“

Modulio paskirtis. Modulis skirtas 11 klasei. Jis orientuoja į visuomeninę problematiką. Siekiama, kad mokiniai suvoktų daugiakultūriškumą kaip istorinį ir dabarties reiškinį, suprastų kultūros istorijos reikšmę dabarčiai: laužytų etninius stereotipus, formuotųsi platesnį požiūrį į bendruomeniškumą, skirtingų tautų ir konfesijų sugyvenimą, ugdytųsi toleranciją kitam ir kitokiam, gebėtų analizuoti grožinius ir negrožinius tekstus daugiakultūriškumo aspektu.
 Modulio trukmė: bendrajam kursui – 43 val., išplėstiniam kursui – 54 val.
 Modulio tikslas – siekiama sudaryti prielaidas mokiniams suvokti daugiakultūriškumo ir daugiakalbystės Lietuvoje priežastis; atpažinti, kaip įvairūs daugiakultūriškumo ir daugiakalbystės aspektai reiškiasi skirtingų epochų grožiniuose kūriniuose ir negrožiniuose tekstuose; geriau pažinti ir įprasminti save kaip daugiakultūrės valstybės pilietį, gerbiantį kitų kultūrų žmones.
Modulio uždaviniai

Siekiama, kad mokiniai:
· remdamiesi istorijos, kalbos ir literatūros žiniomis bei literatūros raidos supratimu analizuotų ir interpretuotų įvairaus pobūdžio grožinius ir negrožinius tekstus, atskleidžiančius ir reflektuojančius daugiakultūriškumą;
· analizuodami įvairaus pobūdžio tekstus, atskleidžiančius ir reflektuojančius daugiakultūriškumą, atpažintų kito vaizdavimo stereotipus, ugdytųsi pagarbą ir toleranciją kitam;
· suvoktų, kaip valstybės daugiakultūriškumas daro poveikį lietuvių kalbai;
· tobulintų sakytinės ir rašytinės kalbos vartojimo gebėjimus apmąstydami ir įprasmindami savo, kaip daugiakultūrės Lietuvos piliečio, tapatybę.

MOKINIŲ PASIEKIMAI
Bendrojo kurso

Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių formuotis vertybių sistemą, mokytis;

· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;
· vertinti kalbą ir literatūrą kaip tautos kultūros dalį, kuria perduodama daugiakultūrė praeities kartų patirtis, vertybės, tradicijos, padedančios žmogui ugdytis tautinę savimonę, pilietiškumą, tapti visaverčiu savosios kultūros dalyviu;
· vertinti kalbų ir kultūrų įvairovę, ugdytis daugiakultūrę kompetenciją.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Paaiškinti, kaip nagrinėjamuose tekstuose apie Lietuvos daugiakultūriškumą atsispindi tiesiogiai ir netiesiogiai išreikštos skirtingų epochų vertybės, požiūriai.

	
	1.2. Atpažinti ir paaiškinti, kokiomis vaizdinėmis, garsinėmis poveikio priemonėmis šiandienos žiniasklaidoje kalbama apie kitą, kaip manipuliuojama skaitytoju.

	
	1.3. Savarankiškai rasti informacijos apie Lietuvos daugiakultūriškumą šaltinius, atrinkti informaciją įvairiems tikslams, ją sisteminti, apibendrinti, vertinti jos svarbą ir patikimumą.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Apsvarstyti kuriamo teksto apie pasirinktą daugiakultūriškumo aspektą tikslus, situaciją, numatyti adresato poreikius ir patirtį.

	
	2.2. Taikyti įvairius informacijos radimo būdus: interviu, skaitymą, internetinių duomenų peržiūrą ir atranką ir kt.; kaupti duomenis; juos vertinti, tvarkyti juos ir jais naudotis.

	
	2.3. Parašyti samprotavimo rašinį Lietuvos daugiakultūriškumo tema: išsakyti savo požiūrį, argumentuoti remiantis įvairiais šaltiniais.

	
	2.4. Analizuoti įvairaus pobūdžio tekstus nurodytu ar pasirinktu daugiakultūriškumo aspektu.

	
	2.5. Dalyvauti pokalbiuose ir diskusijose apie Lietuvos daugiakultūriškumą.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Paaiškinti, kaip lietuvių kalbos kaitą lemia valstybės daugiakultūriškumas; aptarti svarbesnius pokyčius.

	
	3.2. Paaiškinti daugiakalbystę ir daugiakultūriškumą kaip istorinį ir šiuolaikinės visuomenės reiškinį.

	
	3.3. Įvardyti svarbiausius literatūros kūrėjus ir kūrinius, kuriais remiantis galima plėtoti Lietuvos daugiakultūriškumo seniau ir dabar temą.

Išplėstinio kurso

Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių formuotis vertybių sistemą, mokytis;

· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· vertinti kalbą ir literatūrą kaip tautos kultūros dalį, kuria perduodama daugiakultūrė praeities kartų patirtis, vertybės, tradicijos, padedančios žmogui ugdytis tautinę savimonę, pilietiškumą, tapti visaverčiu savosios kultūros dalyviu;

· vertinti kalbų ir kultūrų įvairovę, ugdytis daugiakultūrę kompetenciją.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Paaiškinti, kaip nagrinėjamuose tekstuose apie Lietuvos daugiakultūriškumą atsispindi tiesiogiai ir netiesiogiai išreikštos skirtingų epochų, socialinių, kultūrinių grupių vertybės, požiūriai.

	
	1.2. Atpažinti ir paaiškinti, kokiomis vaizdinėmis, garsinėmis poveikio priemonėmis šiandienos žiniasklaidoje kalbama apie kitą, kaip manipuliuojama skaitytoju.

	
	1.3. Savarankiškai rasti informacijos apie Lietuvos daugiakultūriškumą šaltinius, atrinkti informaciją įvairiems tikslams, ją sisteminti, apibendrinti, vertinti jos svarbą ir patikimumą.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją
	2.1. Apsvarstyti kuriamo teksto apie pasirinktą daugiakultūriškumo aspektą tikslus, situaciją, numatyti adresato poreikius ir patirtį.

	
	2.2. Taikyti įvairius informacijos radimo būdus: interviu, skaitymą, internetinių duomenų peržiūrą ir atranką ir kt.; kaupti duomenis; juos vertinti, tvarkyti ir jais naudotis.

	
	2.3. Parašyti samprotavimo rašinį Lietuvos daugiakultūriškumo tema: išsakyti savo požiūrį, argumentuoti remiantis įvairiais šaltiniais, diskutuoti, polemizuoti.

	
	2.4. Analizuoti įvairaus pobūdžio tekstus nurodytu ar pasirinktu daugiakultūriškumo aspektu.

	
	2.5. Dalyvauti pokalbiuose ir diskusijose apie Lietuvos daugiakultūriškumą.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį
	3.1. Paaiškinti, kaip lietuvių kalbos kaitą lemia valstybės daugiakultūriškumas; aptarti svarbesnius pokyčius.

	
	3.2. Paaiškinti daugiakalbystę ir daugiakultūriškumą kaip istorinį ir šiuolaikinės visuomenės reiškinį.

	
	3.3. Įvardyti svarbiausius literatūros kūrėjus ir kūrinius, kuriais remiantis galima plėtoti Lietuvos daugiakultūriškumo seniau ir dabar temą, ir paaiškinti, kuo reikšmingos šių autorių idėjos.

TURINIO APIMTIS

I. Daugiakultūrė Lietuva. Daugiakalbystė ir daugiakultūriškumas – istorinis ir šiuolaikinės visuomenės reiškinys.

Bendras lietuvių, lenkų, rusų, baltarusių, žydų paveldas. J. Vaičiūnaitė. „Obelis“ / „Julijona“. A. Mickevičius. „Ponas Tadas“ / „Vėlinės“ (III dalies ištraukos). Č. Milošo / T. Venclovos esė. / G. Potašenko mokslo populiareiji tekstai (ištraukos iš „Mažųjų pasakojimų apie Lietuvą“ serijos leidinių. „Lietuvos tautinės mažumos“). TV laidų, dokumentinių filmų ištraukos.
Lietuvių ir lenkų kultūrų sąsajos ir atsiskyrimas: Šatrijos Ragana. „Sename dvare“ (ištrauka), A. Škėma. „Balta drobulė“ (ištrauka iš 2 skyriaus apie tėvo patriotines dramas). Žemaitė. „Topylis“, ištrauka iš „Autobiografijos“, V. Krėvė. „Skirgaila“ (monologas apie lenkų moterų silpnumą). Moksliniai ir publicistiniai tekstai. Ištrauka iš V. Kubilius. „Romantizmo tradicija“ (V., 1993, p. 57–59). V. Kavolio, T. Venclovos esė.
Šiandienos situacija: nauja kalbinė problema: pavardės, gatvės. Mokslo populiarieji ir publicistiniai tekstai.
Mažosios Lietuvos kultūra. Įvairių tautų paveikslai. K. Donelaičio „Metai“, Vydūno biografijos fragmentai / I. Simonaitytė. „Vilius Karalius“ / „Aukštųjų Šimonių likimas“ (ištraukos). U. Lachauer „Rojaus kelias“ (ištraukos). Filmai „Moteris ir keturi jos vyrai‘, „Elzė iš Gilijos“.
II. Kultūros paralelės ir tautų katastrofa.
Kviestieji, priglaustieji, neišvengiamieji, šalia esantieji – žydai Lietuvoje. V. Krėvė. „Silkės“. I. Meras „Žemė visada gyva“ / romanas „Lygiosios trunka akimirką“. A. Suckeverio, M. Kulbako poezija, J. Vaičiūnaitė. „Getas“, M. Martinaitis. „Jurbarko vieškelis“. T. Venclova. „Žydai ir lietuviai“ / J. Sasnauskas. „Macų skonis“. TV laidos, filmai.
Karaimai. Totoriai. J. Vaičiūnaitė. „Karaimai“. Mokslo populiarusis straipsnis (pvz., R. Daraškevičius „Totoriai Lietuvoje“), Lietuvos kultūros paveldo virtuali paroda „Lietuvos karaimai“.
III. Rusų ir lietuvių santykių istorinės priežastys.
Carinės ir sovietinės imperinės politikos kritika. V. Kudirka. „Satyros“. S. Šaltenis. „Duokiškis“ (ištrauka). J. Kunčinas. „Filonovas“ (ištrauka). Moksliniai ir publicistiniai tekstai (pvz., Z. Zinkevičius „Spaudos atgavimo šimtmetis ir lietuvių kalba“).
Paslaptingi nepažįstamieji sentikiai. Moksliniai ir publicistiniai straipsniai, ištrauka iš L. Gutausko romano „Šešėliai“.
Pagarba kultūrinei tradicijai, solidarumas su emigrantais ir disidentais. Mokytojo parinkti J. Brodskio, J. Baltrušaičio eilėraščiai. Mokytojo parinktos ištraukos iš kultūrologinės eseistikos.
Poveikis lietuvių kalbai: sintaksinės konstrukcijos, leksika, keiksmažodžiai. Nenorminiai žodyno ir gramatikos reiškiniai ir jų vertinimo ypatumai. Mokslo ir publicistikos tekstai.
VERTINIMAS. Mokinių pasiekimų lygių požymiai
Šioje lentelėje pateikiami bendrojo ir išplėstinio kursų apibendrinti trijų lygių – patenkinamo, pagrindinio ir aukštesniojo – mokinių pasiekimų kokybiniai aprašai pagal nurodytus esminius modulio gebėjimus. Kalbos ir literatūros (kultūros) pažinimas, sakytinio ir rašytinio teksto suvokimas, sakytinio ir rašytinio teksto kūrimas vertinamas pagal mokinių pasiekimų lygių požymius.

Bendrojo kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:

1. Paaiškina, kad valstybės daugiakultūriškumas lemia lietuvių kalbos kaitą.
2. Įvardija, kad daugiakalbystė ir daugiakultūriškumas – istorinis ir šiuolaikinės visuomenės reiškinys.

3. Įvardija bent du svarbiausius literatūros kūrėjus ir kūrinius, kuriais remiantis galima plėtoti Lietuvos daugiakultūriškumo temą.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:

1. Bando paaiškinti, kaip lietuvių kalbos kaitą lemia valstybės daugiakultūriškumas.
2. Bando paaaiškinti, kuo daugiakalbystė ir daugiakultūriškumas – istorinis ir šiuolaikinės visuomenės reiškinys.

3. Įvardija kelis literatūros kūrėjus ir kūrinius, kuriais remiantis galima plėtoti Lietuvos daugiakultūriškumo temą.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:

1. Pakankamai paaiškina, kaip lietuvių kalbos kaitą lemia valstybės daugiakultūriškumas; įvardija svarbesnius pokyčius.
2. Paaiškina, kad daugiakalbystė ir daugiakultūriškumas – istorinis ir šiuolaikinės visuomenės reiškinys.

3. Įvardija svarbiausius literatūros kūrėjus ir kūrinius, kuriais remiantis galima plėtoti Lietuvos daugiakultūriškumo temą.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta grožinių ir negrožinių tekstų prasmę (es):

1. Paaiškina, kad nagrinėjamuose tekstuose apie Lietuvos daugiakultūriškumą atsispindi tiesiogiai išreikštos skirtingų epochų vertybės.
2. Atpažįsta bent kelias vaizdines, garsines poveikio priemones, kuriomis šiandienos žiniasklaidoje kalbama apie kitą, supranta, kad manipuliuojama skaitytoju.
3. Bando savarankiškai rasti informacijos apie Lietuvos daugiakultūriškumą šaltinius, bando atrinkti informaciją, ją sisteminti, vertinti.
	Supranta grožinių ir negrožinių tekstų prasmę (es), juos vertina:

1. Bando paaiškinti, kaip nagrinėjamuose tekstuose apie Lietuvos daugiakultūriškumą atsispindi tiesiogiai ir netiesiogiai išreikštos skirtingų epochų vertybės, požiūriai.

2. Iš dalies atpažįsta, kokiomis vaizdinėmis, garsinėmis poveikio priemonėmis šiandienos žiniasklaidoje kalbama apie kitą; bando aiškinti, kaip manipuliuojama skaitytoju.

3. Savarankiškai randa informacijos apie Lietuvos daugiakultūriškumą šaltinius, iš dalies geba atrinkti informaciją įvairiems tikslams, ją sistemina, apibendrina, iš dalies įvertina jos svarbą ir patikimumą.
	Supranta grožinių ir negrožinių tekstų prasmę (es) ir kritiškai juos vertina:

1. Pakankamai paaiškina, kaip nagrinėjamuose tekstuose apie Lietuvos daugiakultūriškumą atsispindi tiesiogiai ir netiesiogiai išreikštos skirtingų epochų, socialinių grupių vertybės, požiūriai.

2. Atpažįsta ir pakankamai paaiškina, kokiomis vaizdinėmis, garsinėmis poveikio priemonėmis šiandienos žiniasklaidoje kalbama apie kitą, kaip manipuliuojama skaitytoju.

3. Savarankiškai randa informacijos apie Lietuvos daugiakultūriškumą šaltinius, atrenka informaciją įvairiems tikslams, ją sistemina, apibendrina, vertina jos svarbą ir patikimumą.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Padedamas mokytojo analizuoja nurodytus tekstus nurodytu daugiakultūriškumo aspektu.
2. Bando dalyvauti pokalbiuose apie Lietuvos daugiakultūriškumą.
3. Mokytojo padedamas bando numatyti kuriamo teksto apie nurodytą daugiakultūriškumo aspektą tikslus.

4. Taiko bent du informacijos radimo būdus, kaupia duomenis; bando juos tvarkyti ir jais naudotis.

5. Parašo samprotavimo rašinį Lietuvos daugiakultūriškumo tema: bando išsakyti savo požiūrį, bando remtis bent dviem šaltiniais.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Analizuoja nurodytus tekstus nurodytu daugiakultūriškumo aspektu.
2. Iš dalies dalyvauja įvairaus pobūdžio pokalbiuose apie Lietuvos daugiakultūriškumą.
3. Iš dalies apsvarsto kuriamo teksto apie nurodytą daugiakultūriškumo aspektą tikslus; bando numatyti adresato poreikius ir patirtį.

4. Taiko kelis informacijos radimo būdus; kaupia duomenis; tvarko juos ir iš dalies jais naudojasi.

5. Parašo samprotavimo rašinį Lietuvos daugiakultūriškumo tema: iš dalies išsako savo požiūrį, remiasi bent dviem šaltiniais.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Analizuoja įvairaus pobūdžio tekstus nurodytu ar pasirinktu daugiakultūriškumo aspektu.
2. Dalyvauja įvairaus pobūdžio pokalbiuose apie Lietuvos daugiakultūriškumą.
3. Apsvarsto kuriamo teksto apie pasirinktą daugiakultūriškumo aspektą tikslus, situaciją, iš dalies numato adresato poreikius ir patirtį.

4. Taiko įvairius informacijos radimo būdus; kaupia duomenis; tvarko juos ir jais naudojasi.

5. Parašo samprotavimo rašinį Lietuvos daugiakultūriškumo tema: išsako savo požiūrį, bando remtis įvairiais šaltiniais, diskutuoja.

Išplėstinio kurso
	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:

1. Iš dalies paaiškina, kaip lietuvių kalbos kaitą lemia valstybės daugiakultūriškumas; aptaria bent du pokyčius.
2. Paaiškina, kad daugiakalbystė ir daugiakultūriškumas – istorinis ir šiuolaikinės visuomenės reiškinys.

3. Iš dalies įvardija svarbiausius įvairių epochų literatūros kūrėjus ir kūrinius, kuriais remiantis galima plėtoti Lietuvos daugiakultūriškumo seniau ir dabar temą; bando paaiškinti, kuo reikšmingos šių autorių idėjos.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:

1. Paaiškina, kaip lietuvių kalbos kaitą lemia valstybės daugiakultūriškumas; aptaria svarbesnius pokyčius.
2. Iš dalies paaiškina, kodėl daugiakalbystė ir daugiakultūriškumas – istorinis ir šiuolaikinės visuomenės reiškinys.

3. Įvardija svarbiausius įvairių epochų literatūros kūrėjus ir kūrinius, kuriais remiantis galima plėtoti Lietuvos daugiakultūriškumo seniau ir dabar temą;
iš dalies paaiškina, kuo reikšmingos šių autorių idėjos.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį:

1. Išsamiai paaiškina, kaip lietuvių kalbos kaitą lemia valstybės daugiakultūriškumas; išsamiai aptaria pokyčius.
2. Pakankamai paaiškina, kodėl daugiakalbystė ir daugiakultūriškumas – istorinis ir šiuolaikinės visuomenės reiškinys.

3. Įvardija svarbiausius įvairių epochų literatūros kūrėjus ir kūrinius, kuriais remiantis galima plėtoti Lietuvos daugiakultūriškumo seniau ir dabar temą; pakankamai paaiškina, kuo reikšmingos šių autorių idėjos.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta grožinių ir negrožinių tekstų prasmę (es) ir kritiškai juos vertina:

1. Iš dalies paaiškina, kaip nagrinėjamuose tekstuose apie Lietuvos daugiakultūriškumą atsispindi tiesiogiai ir netiesiogiai išreikštos skirtingų epochų, socialinių grupių vertybės, požiūriai.

2. Atpažįsta ir iš dalies paaiškina, kokiomis vaizdinėmis, garsinėmis poveikio priemonėmis šiandienos žiniasklaidoje kalbama apie kitą; iš dalies paaiškina, kaip manipuliuojama skaitytoju.

3. Randa bent du informacijos apie Lietuvos daugiakultūriškumą šaltinius; bando atrinkti informaciją įvairiems tikslams, ją sistemina, apibendrina; bando vertinti.

	Supranta grožinių ir negrožinių tekstų prasmę (es) ir kritiškai juos vertina:

1. Paaiškina, kaip nagrinėjamuose tekstuose apie Lietuvos daugiakultūriškumą atsispindi tiesiogiai ir netiesiogiai išreikštos skirtingų epochų, socialinių, grupių vertybės, požiūriai.

2. Atpažįsta ir paaiškina, kokiomis vaizdinėmis, garsinėmis poveikio priemonėmis šiandienos žiniasklaidoje kalbama apie kitą; gana išsamiai paaiškina, kaip manipuliuojama skaitytoju.

3. Randa kelis informacijos apie Lietuvos daugiakultūriškumą šaltinius, atrenka informaciją įvairiems tikslams, ją sistemina, apibendrina, iš dalies vertina jos svarbą ir patikimumą.

	Supranta grožinių ir negrožinių tekstų prasmę (es) ir kritiškai juos vertina:

1. Paaiškina, kaip nagrinėjamuose tekstuose apie Lietuvos daugiakultūriškumą atsispindi tiesiogiai ir netiesiogiai išreikštos skirtingų epochų, socialinių, kultūrinių grupių vertybės, požiūriai.

2. Atpažįsta ir išsamiai paaiškina, kokiomis vaizdinėmis, garsinėmis poveikio priemonėmis šiandienos žiniasklaidoje kalbama apie kitą; išsamiai paaiškina, kaip manipuliuojama skaitytoju.

3. Randa įvairius informacijos apie Lietuvos daugiakultūriškumą šaltinius, atrenka informaciją įvairiems tikslams, ją sistemina, apibendrina, kritiškai vertina jos svarbą ir patikimumą.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Analizuoja įvairaus pobūdžio tekstus nurodytu daugiakultūriškumo aspektu.
2. Patenkinamai dalyvauja įvairaus pobūdžio pokalbiuose apie Lietuvos daugiakultūriškumą.

3. Iš dalies apsvarsto kuriamo teksto apie pasirinktą daugiakultūriškumo aspektą tikslus, iš dalies numato adresato poreikius ir patirtį.

4. Taiko bent du informacijos radimo būdus; kaupia duomenis; bando tvarkyti juos ir jais naudotis.

5. Parašo samprotavimo rašinį Lietuvos daugiakultūriškumo tema: išsako savo požiūrį, iš dalies remiasi keliais šaltiniais, bando diskutuoti.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Gana išsamiai analizuoja įvairaus pobūdžio tekstus pasirinktu daugiakultūriškumo aspektu.
2. Iš dalies veiksmingai dalyvauja įvairaus pobūdžio pokalbiuose apie Lietuvos daugiakultūriškumą.

3. Apsvarsto kuriamo teksto apie pasirinktą daugiakultūriškumo aspektą tikslus, iš dalies situaciją, numato adresato poreikius ir patirtį.

4. Taiko kelis informacijos radimo būdus; kaupia duomenis; tvarko juos ir jais iš dalies naudojasi.

5. Parašo samprotavimo rašinį Lietuvos daugiakultūriškumo tema: išsako savo požiūrį, iš dalies jį pagrindžia; remiasi įvairiais šaltiniais, diskutuoja, bando polemizuoti.

	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Išsamiai analizuoja įvairaus pobūdžio tekstus pasirinktu daugiakultūriškumo aspektu.
2. Veiksmingai dalyvauja įvairaus pobūdžio pokalbiuose apie Lietuvos daugiakultūriškumą.

3. Apsvarsto kuriamo teksto apie pasirinktą daugiakultūriškumo aspektą tikslus, situaciją, numato adresato poreikius ir patirtį.

4. Taiko įvairius informacijos radimo būdus; kaupia duomenis; tvarko juos ir jais naudojasi.

5. Parašo samprotavimo rašinį Lietuvos daugiakultūriškumo tema: išsako argumentuotą savo požiūrį, remiasi įvairiais šaltiniais, diskutuoja, polemizuoja.

1.4. Modulis „Asmens sampratos raida literatūroje“

Modulio paskirtis. Skirtas 11 klasei. Dėmesys sutelkiamas į individualią asmens tapatybę literatūroje: siekiama suteikti žinių apie asmens sampratos kitimą literatūroje, aktualizuoti ankstesnių epochų literatūrą, susiejant ją su mokinio patirtimi ir aktualiais šiandienos iššūkiais asmeniui. Tai pat siekiama padėti mokiniui išmokti reflektuoti save kaip asmenybę ir mokyti(s) tą refleksiją reikšti.

 Modulio trukmė: bendrajam kursui – 43 val., išplėstiniam kursui – 54 val.

 Modulio tikslas – siekiama sudaryti prielaidas mokiniams suprasti, kaip literatūros kūriniuose reiškiama asmens samprata ir kaip ji susijusi su estetiniais, kultūriniais ir socialiniais pokyčiais, atkreipti dėmesį į asmens ir visuomenės, tarpasmeninius, žmogaus ir gamtos santykius, lyčių problemas, mokytis išsakyti ir įprasminti savo etines ir egzistencines nuostatas, iškylančias savivokos problemas.
 Modulio uždaviniai

Siekiama, kad mokiniai:
· mokėtų interpretuoti klasikinius ir šiuolaikinius literatūros kūrinius asmens sampratos, santykių su kitu asmeniu, visuomene, gamta aspektu;

· suprastų ankstesnių epochų literatūros kūrinių aktualumą, sąsajas su socialine ir istorine visuomenės raida;

· ugdytųsi savivoką ir kritines nuostatas, asmeninį santykį su nagrinėjamais tekstais;
· suvoktų save kaip žmogų tarp kitų žmonių, įsisąmonintų savo moralinius įsipareigojimus, reflektuotų asmens laisvę ir atsakomybę šiuolaikiniame pasaulyje.

MOKINIŲ PASIEKIMAI

Bendrojo kurso

Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių patirti estetinių išgyvenimų, formuotis vertybių sistemą, mokytis;

· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· siekti turinio ir kalbinės raiškos dermės, ugdytis kūrybiškumą ir stiliaus individualumą;
· vertinti kalbą ir literatūrą kaip kultūros dalį, kuria perduodama praeities kartų patirtis, vertybės, tradicijos.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti gana sudėtingų grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Aptarti teksto tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, požiūrius, formuluoti pagrindines(ę) mintis(į).

	
	1.2. Apibūdinti personažų santykius, jų charakterizavimo priemones, vidinio pasaulio raišką, sakymo situaciją pagal žanrą ir stilių.

	
	1.3. Atpažinti, kaip tekstuose reiškiami požiūriai, vertybės, paaiškinti, kaip stilius susijęs ir žmogaus samprata bei asmenybės raiška.

	
	1.4. Interpretuoti tekstus remiantis kultūriniu kontekstu, mokėti susieti literatūros kūrinyje reiškiamą asmens sampratą su bendrąja to meto mokslo, meno situacija, svarbiausiomis idėjomis ir kultūros problemomis.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Parašyti laišką, kelionių įspūdžių fragmentą.

	
	2.2. Parengti interviu, literatūrinę ar videoapybraižą apie kitą asmenį.

	
	2.3. Parašyti literatūrinį rašinį, straipsnį visuomenės gyvenimo tema.

	
	2.4. Diskutuoti moralės, ekologijos, lyčių ir kitais klausimais; suprasti, kuo skiriasi diskusija tarp bendraamžių ir su skirtingo amžiaus bei statuso žmonėmis, kuo skiriasi kalbinė raiška interneto forumuose ir žodinėse diskusijose.

	
	2.5. Vartojant loginius ir emocinius argumentus, pasakyti aiškią, tinkamos struktūros informacinę, įtikinimo kalbą visuomenės gyvenimo ar kultūros tema.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Paaiškinti kalbos ir kultūrinės aplinkos reikšmę asmens tapatybei formuotis.

	
	3.2. Paaiškinti grožinės literatūros reikšmę tautinei, pilietinei, kultūrinei, individualiajai tapatybei formuotis.

	
	3.3. Komentuoti literatūros sąsajas su istoriniu, kultūriniu kontekstu.

	
	3.4. Įvardyti svarbiausius lietuvių literatūros kūrinius ir jų kūrėjus, vadintinus klasikais, kurių kūryba ypač svarbi asmens tapatybei suvokti.

Išplėstinio kurso
Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių patirti estetinių išgyvenimų, formuotis vertybių sistemą, mokytis;

· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· siekti turinio ir kalbinės raiškos dermės, ugdytis kūrybiškumą ir stiliaus individualumą;
· vertinti kalbą ir literatūrą kaip kultūros dalį, kuria perduodama praeities kartų patirtis, vertybės, tradicijos.
	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti gana sudėtingų grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti
	1.1. Aptarti teksto tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, požiūrius, formuluoti pagrindines(ę) mintis(į).

	
	1.2. Apibūdinti personažų santykius, jų charakterizavimo priemones, vidinio pasaulio raišką, sakymo situaciją pagal žanrą ir stilių.

	
	1.3. Atpažinti, kaip reiškiami požiūriai, vertybės, paaiškinti kaip stilius susijęs ir žmogaus samprata bei asmenybės raiška.

	
	1.4. Interpretuoti tekstus remiantis kultūriniu kontekstu, mokėti susieti literatūros kūrinyje reiškiamą asmens sampratą su bendrąja to meto mokslo, meno situacija, svarbiausiomis idėjomis ir kultūros problemomis.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją
	2.1. Parašyti laišką, kelionių įspūdžių fragmentą.

	
	2.2. Parengti interviu, literatūrinę ar videoapybraižą apie kitą asmenį.

	
	2.3. Parašyti literatūrinį rašinį, straipsnį visuomenės gyvenimo tema.

	
	2.4. Diskutuoti moralės, ekologijos, lyčių ir kitais klausimais; suprasti, kuo skiriasi diskusija tarp bendraamžių ir su skirtingo amžiaus bei statuso žmonėmis, kuo skiriasi kalbinė raiška interneto forumuose ir žodinėse diskusijose.

	
	2.5. Tinkamai vartojant emocinius ir loginius argumentus, pasakyti aiškią, tinkamos struktūros informacinę, įtikinimo kalbą visuomenės gyvenimo ar kultūros tema.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį
	3.1. Paaiškinti, kaip kalboje atsispindi tautos ir asmens pasaulėjautos, materialinės ir dvasinės kultūros savitumas.

	
	3.2. Paaiškinti kalbos ir kultūrinės aplinkos reikšmę asmens tapatybei formuotis.

	
	3.3. Paaiškinti grožinės literatūros reikšmę tautinei, pilietinei, kultūrinei individualiajai tapatybei formuotis.

	
	3.4. Komentuoti literatūros sąsajas su istoriniu, kultūriniu kontekstu.

	
	3.5. Įvardyti svarbiausius lietuvių literatūros kūrinius ir jų kūrėjus, vadintinus klasikais, kurių kūryba ypač svarbi asmens tapatybei suvokti; paaiškinti jų kūrinių reikšmę Lietuvos kultūros raidai.

TURINIO APIMTIS

Asmuo ir bendruomenė. Archajiška asmens samprata. Vyrai ir moterys archajiškoje bendruomenėje. K. Donelaitis. „Metai“ (visas kūrinys), Žemaitė (pasirinktas apsakymas), Vaižgantas. „Dėdės ir dėdienės“.
Archaizmo aktualizavimas sovietmečiu ir / ar išeivijoje. R. Granauskas. „Duonos valgytojai“, Just. Marcinkevičiaus eilėraščiai (pvz., „Sena abėcėlė“, „Tai gražiai gražiai“), M. Katliškis. „Užuovėja“ (ištraukos).
Šiuolaikinė archajiškos asmens sampratos interpretacija. S. Parulskis (eilėraštis „Dangaus durys dažytos“), M. Martinaitis (biografinių užrašų knygos „Mes gyvenome“ ištraukos).

Romantinė asmens samprata. Pagrindiniai romantinio herojaus bruožai. Individualumo suklestėjimas. Dž. Bairono, A. Mickevičiaus kūrinys pasirinktinai.

Tamsiosios žmogaus prigimties pusės atradimas. Š. Bodleras (ištraukos iš „Paryžiaus Splyno“, eilėraščiai iš „Blogio gėlių“).
 Lietuviškasis tautinis romantizmas. Tarp įsipareigojimo tautai ir individualumo. Maironis „Poeto meilė“, „Vakaras ant ežero Keturių kantonų“ ir kiti.
 Romantinė meilės samprata. Romantinės meilės koncepcijos palikimas lietuvių neoroamantikų literatūroje. S. Nėries lyrika, A. Vaičiulaičio „Valentina“.
 Romantizmo nuvainikavimas lietuvių literatūroje. K. Binkis (eil. „Donelaitiškas“), H. Radauskas (eil. „Juk tai romantika“, „Poetai romantikai“). A. Škėma. „Balta drobulė“ (ištrauka apie tėvo grožėjimąsi gamta arba Jonės prievartavimo epizodas).
 Romantizmo palikimas šiandien. Filmų ištraukos.
 Žmogus tarp gėrio ir blogio. J. V. Gėtė. „Faustas“ (visas kūrinys). F. Dostojevskis. „Nusikaltimas ir bausmė“ / „Broliai Karamazovai“ (ištrauka „Didysis inkvizitorius“). Gėrio ir blogio problema po antrojo pasaulinio karo. B. Sruoga. „Dievų miškas“ (ištraukos), P. Levi. „Štai žmogus“, D. Grinkevičiūtė. „Lietuviai prie Laptevų jūros“ (ištraukos), I. Meras. „Lygiosios trunka akimirką.

 Gėrio ir blogio problematika egzistencializmo literatūroje. A. Kamiu. „Sizifo mitas“, „Svetimas“ / „Maras“.
 Refleksijos raiška. Žmogaus kalbėjimo apie save būdai. Tiesioginė refleksija (laiškai, dienoraščiai).

 Refleksijos atsiradimas Vakarų literatūroje. V. Šekspyras. „Hamletas“ (visas kūrinys). Refleksijos ištakos lietuvių literatūroje. A. Baranauskas. „Anykščių šilelis“, Dienoraščio ištraukos, Maironio individualioji lyrika. J. Biliūnas. „Liūdna pasaka“, apsakymai, V. Mykolaitis-Putinas. „Viršūnės ir gelmės“, „Tarp dviejų aušrų“, „Altorių šešėly“ (visas kūrinys).
 Dezintegruoto žmogaus pasaulėjautos raiška. F. Kafka. „Metamorfozė“, Dž. Džonsas. „Ulisas“ (ištrauka). A. Škėma. „Balta drobulė“ (siūlomas skaityti visas kūrinys). M. Martinaitis. „Kukučio baladės“.
 Fragmentuoto žmogaus problema šiuolaikinėje kultūroje (pvz., V. Aleno filmas „Dekonstruotas Haris“).
 Žmogus kasdienybėje. Šiuolaikinė lietuvių proza / poezija / esė – B. Vilimaitės, D. Kalinauskatės, J. Vaičiūnaitės, N. Miliauskaitės, S. Gedos, S. Parulskio, D. Kajoko, V. Juknaitės „Stiklo šalis“ ar kt. pasirinkti tekstai.
VERTINIMAS. Mokinių pasiekimų lygių požymiai

Šioje lentelėje pateikiami bendrojo ir išplėstinio kursų apibendrinti trijų lygių – patenkinamo, pagrindinio ir aukštesniojo – mokinių pasiekimų kokybiniai aprašai pagal nurodytus esminius modulio gebėjimus. Kalbos ir literatūros (kultūros) pažinimas, sakytinio ir rašytinio teksto suvokimas, sakytinio ir rašytinio teksto kūrimas vertinamas pagal mokinių pasiekimų lygių požymius.

Bendrojo kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
1. Paaiškina, kad kalba ir kultūrinė aplinka turi reikšmę asmens tapatybei formuotis.

2. Paaiškina, kad grožinė literatūra turi reikšmę tapatybei formuotis.

3. Paaiškina, kad literatūra susijusi su istoriniu, kultūriniu kontekstu.

4. Įvardija bent du lietuvių ir visuotinės literatūros kūrinius ir jų kūrėjus klasikus, kurie nagrinėja asmens tapatybės problemas.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
1. Bando paaiškinti, kokia kalbos ir kultūrinės aplinkos reikšmė asmens tapatybei formuotis.

2. Bando paaiškinti, kokia grožinės literatūros reikšmė tapatybei formuotis. Įvardija tautinę, pilietinę, kultūrinę, individualiąją tapatybes.
3. Pakomentuoja bent po dvi literatūros sąsajas su istoriniu, kultūriniu kontekstu.
4. Įvardija kelis lietuvių ir visuotinės literatūros kūrinius ir jų kūrėjus klasikus, kurie nagrinėja asmens tapatybės problemas.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
1. Paaiškina, kokia kalbos ir kultūrinės aplinkos reikšmė asmens tapatybei formuotis.

2. Pakankamai paaiškina, kokia grožinės literatūros reikšmė tautinei, pilietinei, kultūrinei individualiajai tapatybei formuotis.

3. Komentuoja literatūros sąsajas su istoriniu, kultūriniu kontekstu.

4. Įvardija svarbiausius lietuvių ir visuotinės literatūros kūrinius ir jų kūrėjus klasikus, kurie nagrinėja asmens tapatybės problemas.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta gana sudėtingų grožinių ir negrožinių tekstų prasmę(es).

1. Bando aptarti teksto tematiką, pagrindines problemas, tiesiogiai išreikštas vertybes, požiūrius.
2. Iš dalies apibūdina personažų santykius, įvardija bent dvi jų charakterizavimo priemones.
3. Iš dalies atpažįsta, kaip reiškiami požiūriai, vertybės.

4. Bando interpretuoti tekstus remdamasis kultūriniu kontekstu.

	Supranta gana sudėtingų grožinių ir negrožinių tekstų prasmę(es) juos vertina.
1. Iš dalies aptaria teksto tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, požiūrius, formuluoja pagrindines(ę) mintis(į).
2. Apibūdina personažų santykius, įvardija ir pakomentuoja kai kurias jų charakterizavimo priemones, vidinio pasaulio raišką.

3. Iš esmės atpažįsta, kaip reiškiami požiūriai, vertybės; supranta, kad stilius susijęs ir žmogaus samprata bei asmenybės raiška.

4. Interpretuoja tekstus remdamasis kultūriniu kontekstu; iš dalies susieja literatūros kūrinyje reiškiamą asmens sampratą su bendrąja to meto situacija, svarbiausiomis idėjomis.

	Supranta gana sudėtingų grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertina.
1. Aptaria teksto tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, požiūrius, formuluoja pagrindines(ę) mintis(į).
2. Apibūdina personažų santykius, įvardija ir pakomentuoja jų charakterizavimo priemones, vidinio pasaulio raišką.
3. Atpažįsta, kaip reiškiami požiūriai, vertybės; paaiškina, kaip stilius susijęs ir žmogaus samprata bei asmenybės raiška.

4. Interpretuoja tekstus remdamasis kultūriniu kontekstu; susieja literatūros kūrinyje reiškiamą asmens sampratą su bendrąja to meto situacija, svarbiausiomis idėjomis.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Bando diskutuoti moralės, ekologijos, lyčių ir kitais klausimais; pasako, kad diskusija tarp bendraamžių ir su skirtingo amžiaus bei statuso žmonėmis, interneto forumuose ir žodinėse diskusijose skiriasi.
2. Bando pasakyti gana aiškią, iš dalies tinkamos struktūros informacinę kalbą visuomenės gyvenimo ar kultūros tema.
3. Parašo iš dalies tinkamos struktūros ir turinio laišką apie kelionių įspūdžius.
4. Parašo literatūrinį rašinį, atitinkantį trečdalį turinio, struktūros, kalbos taisyklingumo kriterijų.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja moralės, ekologijos, lyčių ir kitais klausimais; pasako bent du požymius, kuo skiriasi diskusija tarp bendraamžių ir su skirtingo amžiaus bei statuso žmonėmis, interneto forumuose ir žodinėse diskusijose.
2. Pasako gana aiškią, iš dalies tinkamos struktūros informacinę kalbą visuomenės gyvenimo ar kultūros tema.
3. Parašo laišką arba kelionių įspūdžių fragmentą.

4. Parašo literatūrinį rašinį, atitinkantį pusę turinio, struktūros, kalbos taisyklingumo kriterijų.

	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja moralės, ekologijos, lyčių ir kitais klausimais; iš esmės paaiškina, kuo skiriasi diskusija tarp bendraamžių ir su skirtingo amžiaus bei statuso žmonėmis, kuo skiriasi kalbinė raiška interneto forumuose ir žodinėse diskusijose.
2. Pasako aiškią, tinkamos struktūros informacinę kalbą visuomenės gyvenimo ar kultūros tema.
3. Parašo kelionių įspūdžių fragmentą. kuriame panaudoja interviu apie kitą asmenį.

4. Parašo literatūrinį rašinį arba straipsnį, atitinkantį svarbiausius turinio, struktūros, kalbos taisyklingymo kriterijus, visuomenės gyvenimo tema.

Išplėstinio kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Iš dalies paaiškina, kokia kalbos ir kultūrinės aplinkos reikšmė asmens tapatybei formuotis, pateikia vieną kitą pavyzdį.
2. Iš dalies paaiškina, kokia grožinės literatūros reikšmė tautinei, pilietinei, kultūrinei individualiajai tapatybei formuotis.

3. Atpažįsta didžiąją dalį literatūros sąsajų su istoriniu, kultūriniu kontekstu kontekstu; iš dalies jas pakomentuoja.
4. Įvardija svarbiausius lietuvių ir visuotinės literatūros kūrinius ir jų kūrėjus klasikus, iš dalies paaiškina jų reikšmę Lietuvos kultūros raidai.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Paaiškina, kokia kalbos ir kultūrinės aplinkos reikšmė asmens tapatybei formuotis, pateikia kelis pavyzdžius.

2. Gana išsamiai paaiškina, kokia grožinės literatūros reikšmė tautinei, pilietinei, kultūrinei individualiajai tapatybei formuotis.

3. Iš esmės atpažįsta ir geba pakomentuoti literatūros sąsajas su istoriniu, kultūriniu kontekstu.

4. Įvardija svarbiausius lietuvių ir visuotinės literatūros kūrinius ir jų kūrėjus, gana paaiškina jų reikšmę Lietuvos kultūros raidai.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Išsamiai paaiškina, kokia kalbos ir kultūrinės aplinkos reikšmė asmens tapatybei formuotis, pateikia svarių pavyzdžių.
2. Išsamiai paaiškina, kokia grožinės literatūros reikšmė tautinei, pilietinei, kultūrinei individualiajai tapatybei formuotis.

3. Atpažįsta ir išsamiai pakomentuoja literatūros sąsajas su istoriniu, kultūriniu kontekstu.

4. Įvardija svarbiausius lietuvių ir visuotinės literatūros kūrinius ir jų kūrėjus, išsamiai paaiškina jų reikšmę Lietuvos kultūros raidai.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta gana sudėtingų grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertina.

1. Iš dalies aptaria teksto tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, požiūrius, formuluoja pagrindines(ę) mintis(į).

2. Apibūdina personažų santykius, jų charakterizavimo priemones; iš dalies apibūdina vidinio pasaulio raišką, sakymo situaciją pagal žanrą ir stilių.
3. Atpažįsta, kaip reiškiami požiūriai, vertybės; iš dalies paaiškina, kaip stilius susijęs ir žmogaus samprata bei asmenybės raiška.

4. Interpretuoja tekstus remdamasis kultūriniu kontekstu, iš dalies susieja literatūros kūrinyje reiškiamą asmens sampratą su bendrąja to meto mokslo, meno situacija, svarbiausiomis idėjomis.
	Supranta gana sudėtingų grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertina.

1. Aptaria teksto tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, požiūrius, formuluoja pagrindines(ę) mintis(į).

2. Apibūdina personažų santykius, jų charakterizavimo priemones; gana išsamiai apibūdina vidinio pasaulio raišką, sakymo situaciją pagal žanrą ir stilių.
3. Atpažįsta, kaip reiškiami požiūriai, vertybės; pakankamai paaiškina, kaip stilius susijęs ir žmogaus samprata bei asmenybės raiška.

4. Interpretuoja tekstus gana plačiai remdamasis kultūriniu kontekstu, susieja literatūros kūrinyje reiškiamą asmens sampratą su bendrąja to meto mokslo, meno situacija, svarbiausiomis idėjomis ir kultūros problemomis.
	Supranta gana sudėtingų grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertina.

1. Išsamiai ir argumentuotai aptaria teksto tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, požiūrius, formuluoja pagrindines(ę) mintis(į).

2. Išsamiai apibūdina personažų santykius, jų charakterizavimo priemones, vidinio pasaulio raišką, sakymo situaciją pagal žanrą ir stilių.
3. Aptaria, kaip reiškiami požiūriai, vertybės; išsamiai paaiškina, kaip stilius susijęs ir žmogaus samprata bei asmenybės raiška.

4. Interpretuoja tekstus plačiai remdamasis kultūriniu kontekstu, argumentuotai susieja literatūros kūrinyje reiškiamą asmens sampratą su bendrąja to meto mokslo, meno situacija, svarbiausiomis idėjomis ir kultūros problemomis.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Diskutuoja moralės, ekologijos, lyčių ir kitais klausimais; iš dalies paaiškina, kuo skiriasi diskusija tarp bendraamžių ir su skirtingo amžiaus bei statuso žmonėmis, kuo skiriasi kalbinė raiška interneto forumuose ir žodinėse diskusijose.
2. Pasako gana aiškią, iš dalies tinkamos struktūros įtikinimo kalbą visuomenės gyvenimo ar kultūros tema.

3. Parašo kelionių įspūdžių fragmentą. Parengia interviu apie kitą asmenį.

4. Parašo literatūrinį rašinį arba straipsnį, iš dalies atitinkantį svarbiausius turinio, struktūros, kalbos taisyklingumo kriterijus, visuomenės gyvenimo tema.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Diskutuoja moralės, ekologijos, lyčių ir kitais klausimais; pakankamai paaiškina, kuo skiriasi diskusija tarp bendraamžių ir su skirtingo amžiaus bei statuso žmonėmis, kuo skiriasi kalbinė raiška interneto forumuose ir žodinėse diskusijose.
2. Pasako aiškią, tinkamos struktūros, iš dalies tinkamo registro įtikinimo kalbą visuomenės gyvenimo ar kultūros tema.

3. Parašo kelionių įspūdžių fragmentą. Parengia literatūrinę apybraižą apie kitą asmenį.

4. Parašo literatūrinį rašinį arba straipsnį, iš esmės atitinkantį svarbiausius turinio, struktūros, kalbos taisyklingumo kriterijus, visuomenės gyvenimo tema.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.

1. Diskutuoja moralės, ekologijos, lyčių ir kitais klausimais; išsamiai paaiškina, kuo skiriasi diskusija tarp bendraamžių ir su skirtingo amžiaus bei statuso žmonėmis, kuo skiriasi kalbinė raiška interneto forumuose ir žodinėse diskusijose.
2. Pasako aiškią, tinkamos struktūros, tinkamo registro įtikinimo kalbą visuomenės gyvenimo ar kultūros tema.
3. Parašo kelionių įspūdžių fragmentą. Parengia literatūrinę vaizdo apybraižą apie kitą asmenį.

4. Parašo originalų literatūrinį rašinį arba straipsnį, visiškai atitinkantį turinio, struktūros, kalbos taisyklingymo kriterijus, visuomenės gyvenimo tema.

II. Lietuvių kalbos modulių programos 12 klasei
2.1. Modulis „Žmogus istorijoje. Santykio variantai“

Modulio trukmė – bendrajam kursui 35 val., išplėstiniam kursui – 43 val.
 Modulio paskirtis. Modulis skirtas 12 klasei. Nors modulyje koncentruojamasi į XX a. vidurio Lietuvos istorijos lūžius, privertusius ne vieną kūrėją pasirinkti, kas jis: istorijos procesų auka ar sąmoningas dalyvis, modulyje pasitelkus ne tik XX a. vidurio, bet ir ankstesnių epochų bei dabarties kūrybą ir kūrėjų biografijas, išryškinami skirtingi žmogaus santykio su istorija pasirinkimai. Svarbu ir tai, kad mokiniai išmoktų ne tik atpažinti istorinės laikysenos variantus, bet ir suvoktų jų sąsają su literatūrine raiška: ironiška, stoiška, lyriška, patetiška, groteskiška ir kt.
 Modulio tikslas – mokiniams siekiama sudaryti prielaidas suvokti žmogaus santykio su istorija variantus skaitant įvairaus pobūdžio tekstus; padėti suprasti, kokiomis vertybėmis remiasi žmogaus santykis su istorija konkrečiu gyvenamuoju laiku; mokyti(s) kritiškai vertinti skirtingą istorinę laikyseną; skatinti norą tapti atsakingais istorijos dalyviais ir kūrėjais.
 Modulio uždaviniai
 Siekiama, kad mokiniai:

· analizuodami įvairaus pobūdžio literatūros (kultūros) tekstus, suvoktų žmogaus santykio su istorija galimybes, jų priežastis;

· pažintų žmogaus santykio su istorija raišką literatūros (kultūros) tekstuose ir viešojoje erdvėje;

· suvoktų, kuo žmogaus santykio su istorija pažinimas literatūros (kultūros) tekstuose ir asmeninė šio santykio refleksija svarbi asmens tapatybei bei vertybinėms nuostatoms formuotis;

· skaitydami ir aptardami grožinės ir negrožinės literatūros tekstus, suprastų ir kritiškai vertintų įvairias ideologijas, idėjų propagandą ir jos poveikį visuomenei;

· pažintų ir kritiškai vertintų manipuliacijos būdus, naudojamus šiandieninės žiniasklaidos tekstuose;
· remdamiesi kalbos ir literatūros žiniomis bei literatūros raidos supratimu analizuotų ir interpretuotų įvairaus pobūdžio grožinius ir negrožinius literatūros tekstus, atveriančius santykio su istorija daugiaprasmiškumą ir prieštaringumą;
· tobulintų sakytinės ir rašytinės kalbos vartojimo gebėjimus apmąstydami ir įprasmindami sąmoningo ir aktyvaus santykio su istorija būtinybę.
MOKINIŲ PASIEKIMAI
Bendrojo kurso

Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių formuotis vertybių sistemą, mokytis;

· nusiteikti kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą ir poveikį adresatui / suvokėjui;
· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· jausti atsakomybę už savo tekstų tikrumą, aiškumą, daromą poveikį adresatui;

· vertinti kalbą ir literatūrą kaip tautos kultūros dalį, kuria perduodama praeities kartų patirtis, vertybės, tradicijos, padedančios žmogui ugdytis tautinę savimonę, pilietiškumą.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Analizuoti įvairaus pobūdžio tekstus nurodytu ar pasirinktu santykio su istorija aspektu.

	
	1.2. Palyginti skirtingo pobūdžio tekstus apie santykius su istorija turinio požiūriu.

	
	1.3. Paaiškinti, kaip nagrinėjamuose tekstuose atsispindi tiesiogiai ir netiesiogiai išreikštas skirtingų epochų, socialinių, kultūrinių grupių santykis su istorija.

	
	1.4. Vertinti teksto aktualumą. Pažinti ir vertinti manipuliacijos būdus, naudojamus šiandieninės žiniasklaidos tekstuose ir viešojoje erdvėje.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Rengiant tiriamąjį darbą apie žmonių santykio su istorija variantus taikyti įvairius informacijos radimo būdus.

	
	2.2. Vykdyti ir pristatyti tiriamąjį darbą.

	
	2.3. Pasakyti aiškią, tinkamos struktūros įtikinimo kalbą apie atsakomybę dalyvaujant istorijoje.

	
	2.4. Dalyvauti įvairaus pobūdžio pokalbiuose apie žmogaus santykius su istorija: sąmoningumą, atsakomybę, įsipareigojimą ir kt.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Suprasti, kokiomis kalbinės raiškos priemonėmis formuojama pozicija, manipuliuojama skirtingais laikotarpiais.

	
	3.2. Komentuoti tekstų sąsajas su istoriniu, kultūriniu kontekstu.

	
	3.3. Paaiškinti, kas yra Ezopo kalba, ir atpažinti ją skirtinguose tekstuose.

	
	3.4. Paaiškinti, kaip kito lietuvių kalba sovietmečiu, kokia jos padėtis išeivijoje.

Išplėstinio kurso

Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių formuotis vertybių sistemą, mokytis;

· nusiteikti kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą ir poveikį adresatui / suvokėjui;
· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· jausti atsakomybę už savo tekstų tikrumą, aiškumą, daromą poveikį adresatui;

· vertinti kalbą ir literatūrą kaip tautos kultūros dalį, kuria perduodama praeities kartų patirtis, vertybės, tradicijos, padedančios žmogui ugdytis tautinę savimonę, pilietiškumą.
	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti

	1.1. Analizuoti įvairaus pobūdžio tekstus nurodytu ar pasirinktu santykio su istorija aspektu.

	
	1.2. Palyginti skirtingo pobūdžio tekstus apie santykius su istorija turinio ir raiškos požiūriu.

	
	1.3. Paaiškinti, kaip nagrinėjamuose tekstuose atsispindi tiesiogiai ir netiesiogiai išreikštas skirtingų epochų, socialinių, kultūrinių grupių santykis su istorija.

	
	1.4. Vertinti teksto aktualumą. Pažinti ir kritiškai vertinti manipuliacijos būdus, naudojamus šiandieninės žiniasklaidos tekstuose ir viešojoje erdvėje.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.

	2.1. Rengiant tiriamąjį darbą apie žmonių santykio su istorija variantus, taikyti įvairius informacijos radimo būdus.

	
	2.2. Vykdyti ir pristatyti tiriamąjį darbą.

	
	2.3. Pasakyti aiškią, tinkamos struktūros įtikinimo kalbą apie atsakomybę dalyvaujant istorijoje.

	
	2.4. Dalyvauti įvairaus pobūdžio pokalbiuose apie žmogaus santykius su istorija: sąmoningumą, atsakomybę, įsipareigojimą ir kt.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

	3.1. Suprasti, kokiomis kalbinės raiškos priemonėmis formuojama pozicija, manipuliuojama skirtingais laikotarpiais.

	
	3.2. Komentuoti tekstų sąsajas su istoriniu, kultūriniu kontekstu.

	
	3.3. Paaiškinti, kas yra Ezopo kalba, ir atpažinti ją skirtinguose tekstuose.

	
	3.4. Paaiškinti, kaip kito lietuvių kalba sovietmečiu, kokia jos padėtis išeivijoje.

TURINIO APIMTIS

Įsipareigojimas. Maironis, B. Krivickas, A. Kamiu. „Maras“. Kalbos saugojimas kaip įsipareigojimas istorijai. Moksliniai ir publicistiniai tekstai. V. Kavolio „Psichologinės Vinco Kudirkos studijos“ ištrauka (Iš Vytauto Kavolio knugos „Žmogaus genezė“).
Paklydimas ir praregėjimas. Prisitaikymas. Propagandos poveikis. S. Nėris. „Prie didelio kelio“ (aptariamas visas rinkinys). V. Mykolaitis-Putinas. „Sveikinu žemę“, „Vivos plango“. V. V. Landsbergis. „Bunkeris“. Moksliniai ir publicistiniai tekstai.

Pasitraukimas. Istorijos destrukcijos patirtis. Ištraukos iš A. Škėmos autobiografijos, ištraukos iš romano „Balta drobulė“ (arba visas romanas, jeigu neskaitytas modulyje „Asmens sampratos raida“). Išeivijos poezija. J. Aistis. „Vienas kraujo lašas“; B. Brazdžionis. „Mylėsiu Lietuvą iš tolo“; žemininkai A. Mackaus eilėraščiai. T. Venclova. „Šeremetjevo, 1977“. Kalba išeivijos sąlygomis: anksčiau ir dabar.
Liudijimas. B. Sruoga. „Dievų miškas“. Tremties literatūra. Literatūra apie holokaustą. Dokumentinės literatūros žanrai. Dokumentiškumo ir fikcijos jungtis literatūroje.

Ezopo kalba kaip tiesos sakymo būdas. J. Aputis. „Šunelis alksnio viršūnėje“, „Balta buvusio laiko dėmelė; R. Granauskas. „Vėlinės“, „Jaučio aukojimas“ (ištrauka); M. Martinaitis. „Kukučio baladės“, eilėraščiai; K. Saja. „Maniakas“. Moksliniai ir publicistiniai tekstai.

Atsiribojimas. A. A. Jonynas, B. Vilimaitė (pasirinkti kūriniai) ir kt. Ištraukos iš pasirinktų filmų ar spektaklių. Lietuvių kalba sovietmečiu.

Santykio ieškojimas. M. Ivaškevičius „Madagaskaras“. Moksliniai ir publicistiniai tekstai, ištraukos iš šiuolaikinių autorių grožinių kūrinių. Filmas „Gyveno senelis ir bobutė“, dainų vaizdo klipai.
VERTINIMAS. Mokinių pasiekimų lygių požymiai

Šioje lentelėje pateikiami bendrojo ir išplėstinio kursų apibendrinti trijų lygių – patenkinamo, pagrindinio ir aukštesniojo – mokinių pasiekimų kokybiniai aprašai pagal nurodytus esminius modulio gebėjimus. Kalbos ir literatūros (kultūros) pažinimas, sakytinio ir rašytinio teksto suvokimas, sakytinio ir rašytinio teksto kūrimas vertinamas pagal mokinių pasiekimų lygių požymius.
Bendrojo kurso
	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Bando paaiškinti, kad kalbinės raiškos priemonėmis formuojama pozicija, manipuliuojama.
2. Bando paaiškinti, kad tekstai susiję su istoriniu, kultūriniu kontekstu.
3. Bando paaiškinti, kas yra Ezopo kalba, ir atpažinti ją skirtinguose tekstuose.

4. Bando paaiškinti, kad lietuvių kalba sovietmečiu kito.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Paaiškina, kad kalbinės raiškos priemonėmis formuojama pozicija, manipuliuojama.
2. Paaiškina, kad tekstai susiję su istoriniu, kultūriniu kontekstu.
3. Paaiškina, kas yra Ezopo kalba ir iš dalies atpažįsta ją skirtinguose tekstuose.

4. Paaiškina, kad lietuvių kalba sovietmečiu kito.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Paaiškina, kokiomis kalbinės raiškos priemonėmis formuojama pozicija, manipuliuojama skirtingais laikotarpiais.
2. Paaiškina, kaip tekstai susiję su istoriniu, kultūriniu kontekstu.
3. Paaiškina, kas yra Ezopo kalba ir atpažįsta ją skirtinguose tekstuose.

4. Paaiškina, kaip kito lietuvių kalba sovietmečiu; suvokia, kokia jos padėtis išeivijoje.

	Sakytinio ir rašytinio teksto suvokimas
	Suprasti grožinių ir negrožinių tekstų prasmę(es).
1. Bando analizuoti įvairaus pobūdžio tekstus nurodytu santykio su istorija aspektu.

2. Bando palyginti skirtingo pobūdžio tekstus apie santykius su istorija turinio požiūriu.
3. Atpažįsta, kaip nagrinėjamuose tekstuose atsispindi tiesiogiai išreikštas nurodytų epochų santykis su istorija.
4. Bando vertinti teksto aktualumą. Atpažįsta bent du manipuliacijos būdus, naudojamus šiandieninės žiniasklaidos tekstuose ir viešojoje erdvėje.

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir juos vertinti.

1. Iš dalies analizuoja įvairaus pobūdžio tekstus nurodytu santykio su istorija aspektu.

2. Iš dalies palygina skirtingo pobūdžio tekstus apie santykius su istorija turinio požiūriu.
3. Iš dalies paaiškina, kaip nagrinėjamuose tekstuose atsispindi tiesiogiai ir netiesiogiai išreikštas skirtingų epochų santykis su istorija.
4. Iš dalies įvertinta teksto aktualumą. Atpažįsta kelis manipuliacijos būdus, naudojamus šiandieninės žiniasklaidos tekstuose ir viešojoje erdvėje.
	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.

1. Analizuoja įvairaus pobūdžio tekstus nurodytu ar pasirinktu santykio su istorija aspektu.

2. Palygina skirtingo pobūdžio tekstus apie santykius su istorija turinio požiūriu.
3. Paaiškina, kaip nagrinėjamuose tekstuose atsispindi tiesiogiai ir netiesiogiai išreikštas skirtingų epochų santykis su istorija.
4. Įvertina teksto aktualumą. Atpažįsta ir iš dalies kritiškai vertina manipuliacijos būdus, naudojamus šiandieninės žiniasklaidos tekstuose ir viešojoje erdvėje.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Bando dalyvauti kai kuriuose pokalbiuose apie žmogaus santykius su istorija.
2. Bando pasakyti įtikinimo kalbą apie atsakomybę dalyvaujant istorijoje.
3. Mokytojo padedamas rengia tiriamąjį darbą apie žmonių santykio su istorija variantus, taiko bent du informacijos radimo būdus.

4. Mokytojo padedamas vykdo ir pristato tiriamąjį darbą.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Iš dalies dalyvauja įvairaus pobūdžio pokalbiuose apie žmogaus santykius su istorija.
2. Pasako gana aiškią, iš dalies tinkamos struktūros įtikinimo kalbą apie atsakomybę dalyvaujant istorijoje.

3. Konsultuodamasis su mokytoju, rengia tiriamąjį darbą apie žmonių santykio su istorija variantus, taiko kelis informacijos radimo būdus.

4. Iš dalies savarankiškai vykdo ir pristato tiriamąjį darbą.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Dalyvauja įvairaus pobūdžio pokalbiuose apie žmogaus santykius su istorija; samprotauja apie sąmoningumą, atsakomybę, įsipareigojimą ir kt.
2. Pasako aiškią, tinkamos struktūros įtikinimo kalbą apie atsakomybę dalyvaujant istorijoje.
3. Rengia tiriamąjį darbą apie žmonių santykio su istorija variantus, taiko įvairius informacijos radimo būdus.

4. Vykdo ir pristato tiriamąjį darbą.

Išplėstinio kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Iš dalies paaiškina, kokiomis kalbinės raiškos priemonėmis formuojama pozicija, manipuliuojama skirtingais laikotarpiais.
2. Iš dalies komentuoja, kaip tekstai susiję su istoriniu, kultūriniu kontekstu.
3. Iš dalies paaiškina, kas yra Ezopo kalba ir atpažįsta ją skirtinguose tekstuose.

4. Iš dalies paaiškina, kaip kito lietuvių kalba sovietmečiu, kokia jos padėtis išeivijoje.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Gana išsamiai paaiškina, kokiomis kalbinės raiškos priemonėmis formuojama pozicija, manipuliuojama skirtingais laikotarpiais.
2. Gana išsamiai komentuoja, kaip tekstai susiję su istoriniu, kultūriniu kontekstu.
3. Gana išsamiai paaiškina, kas yra Ezopo kalba ir atpažįsta ją skirtinguose tekstuose.

4. Gana išsamiai paaiškina, kaip kito lietuvių kalba sovietmečiu, kokia jos padėtis išeivijoje.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Išsamiai paaiškina, kokiomis kalbinės raiškos priemonėmis formuojama pozicija, manipuliuojama skirtingais laikotarpiais.
2. Išsamiai komentuoja, kaip tekstai susiję su istoriniu, kultūriniu kontekstu.
3. Išsamiai paaiškina, kas yra Ezopo kalba ir atpažįsta ją skirtinguose tekstuose.

4. Išsamiai paaiškina, kaip kito lietuvių kalba sovietmečiu, kokia jos padėtis išeivijoje.

	Sakytinio ir rašytinio teksto suvokimas
	Suprasti grožinių ir negrožinių tekstų prasmę(es).

1. Iš dalies tinkamai analizuoja įvairaus pobūdžio tekstus pasirinktu santykio su istorija aspektu.

2. Palygina skirtingo pobūdžio tekstus apie santykius su istorija turinio požiūriu.
3. Iš dalies paaiškina, kaip nagrinėjamuose tekstuose atsispindi tiesiogiai ir netiesiogiai išreikštas skirtingų epochų, socialinių, kultūrinių grupių santykis su istorija.
4. Vertina teksto aktualumą. Iš dalies atpažįsta manipuliacijos būdus, naudojamus šiandieninės žiniasklaidos tekstuose ir viešojoje erdvėje. Bando juos kritiškai vertinti.

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir juos vertinti.

1. Gana išsamiai analizuoja įvairaus pobūdžio tekstus pasirinktu santykio su istorija aspektu.

2. Pakankamai argumentuotai palygina skirtingo pobūdžio tekstus apie santykius su istorija turinio ir raiškos požiūriu.
3. Gana išsamiai paaiškina, kaip nagrinėjamuose tekstuose atsispindi tiesiogiai ir netiesiogiai išreikštas skirtingų epochų, socialinių, kultūrinių grupių santykis su istorija.
4. Vertina teksto aktualumą. Atpažįsta didžiąją dalį manipuliacijos būdų, naudojamų šiandieninės žiniasklaidos tekstuose ir viešojoje erdvėje; gana kritiškai juos vertina.

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.

1. Išsamiai analizuoja įvairaus pobūdžio tekstus pasirinktu santykio su istorija aspektu.

2. Argumentuotai palygina skirtingo pobūdžio tekstus apie santykius su istorija turinio ir raiškos požiūriu.
3. Išsamiai paaiškina, kaip nagrinėjamuose tekstuose atsispindi tiesiogiai ir netiesiogiai išreikštas skirtingų epochų, socialinių, kultūrinių grupių santykis su istorija.
4. Vertina teksto aktualumą. Atpažįsta ir manipuliacijos būdus, naudojamus šiandieninės žiniasklaidos tekstuose ir viešojoje erdvėje; kritiškai juos vertina.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Dalyvauja įvairaus pobūdžio pokalbiuose apie žmogaus santykius su istorija (sąmoningumą, atsakomybę, įsipareigojimą ir kt); iš dalies pagrindžia savo požiūrį, dalį minčių argumentuoja.
2. Pasako aiškią, iš dalies tinkamos struktūros įtikinimo kalbą apie atsakomybę dalyvaujant istorijoje, bando įtikinti.
3. Rengia tiriamąjį darbą apie žmonių santykio su istorija variantus, taiko kelis informacijos radimo būdus; iš dalies tinkamai apibendrina ir panaudoja sukauptą informaciją.
4. Vykdo ir iš dalies tinkamai pristato tiriamąjį projektą.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Dalyvauja įvairaus pobūdžio pokalbiuose apie žmogaus santykius su istorija (sąmoningumą, atsakomybę, įsipareigojimą ir kt.); pagrindžia savo požiūrį gana svariais argumentais.
2. Pasako aiškią, tinkamos struktūros, gana įtaigią įtikinimo kalbą apie atsakomybę dalyvaujant istorijoje.
3. Rengia tiriamąjį darbą apie žmonių santykio su istorija variantus, taiko įvairius informacijos radimo būdus; tinkamai apibendrina ir panaudoja sukauptą informaciją.
4. Vykdo ir tinkamai pristato tiriamąjį projektą.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Dalyvauja įvairaus pobūdžio pokalbiuose apie žmogaus santykius su istorija (sąmoningumą, atsakomybę, įsipareigojimą ir kt.); išsamiai pagrindžia savo požiūrį svariais argumentais.
2. Pasako aiškią, tinkamos struktūros, įtaigią, tinkamo registro įtikinimo kalbą apie atsakomybę dalyvaujant istorijoje.
3. Rengia tiriamąjį darbą apie žmonių santykio su istorija variantus, tikslingai taiko įvairius informacijos radimo būdus, informaciją; tinkamai apibendrina ir kūrybingai panaudoja sukauptą informaciją.
4. Vykdo ir originaliai pristato tiriamąjį projektą.

2.2. Modulis „Humoro formos ir prasmės“

 Modulio paskirtis. Šis 12 kl. modulis skirtas skirtas susipažinti su humoro formomis įvairių epochų literatūros (kultūros) tekstuose; ugdyti(s) gebėjimus kritiškai vertinti aktualius visuomenės gyvenimo ir kultūros reiškinius; mokyti(s) vartoti humoristinius elementus kuriant sakytinius ir rašytinius tekstus.

 Modulio trukmė: bendrajam kursui – 27 val., išplėstiniam kursui – 36 val.
 Modulio tikslas – siekiama sudaryti prielaidas mokiniams suprasti, kokį vaidmenį kultūros istorijoje atlieka humoras, atpažinti jo formas ir ryšį su asmens samprata, visuomeninėmis, moralinėmis ir egzistencinėmis problemomis.
 Modulio uždaviniai

 Siekiama, kad mokiniai:

· įgytų žinių ir suratimo apie humoro formas; suvoktų, kas yra komiškumas ir kaip jis reiškiamas įvairių rūšių tekstuose;
· įžvelgtų ankstesnių epochų ir dabarties humoristinių kūrinių aktualumą, sąsajas su kultūros raida ir istoriškai kintančiais požiūriais į žmogų;
· ugdytųsi kritinį požiūrį į gyvenimo negeroves, reiškiamas humoristine forma, atpažintų tokio požiūrio raišką literatūroje;
· suvoktų literatūrą kaip emocijų raiškos erdvę; suprastų juoko reikšmę asmens ir visuomenės dvasinei sveikatai;
· ugdytųsi meninį skonį ir etinį jautrumą, reflektuotų gydančio ir įžeidžiančio juoko skirtumus, atpažintų gerą ir blogą humorą;
· suprastų, kaip humoras susijęs su tautos, socialinės grupės, epochos, vietos mentalitetu;
· mokytųsi humoro priemonėmis reikšti kritines ir pozityvias nuostatas bei emocijas;

· mokėtų naudotis humoro galimybėmis, kurias teikia kalba, tradicija, literatūros istorija.

MOKINIŲ PASIEKIMAI

Bendrojo kurso

 Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių patirti estetinių išgyvenimų, formuotis vertybių sistemą;

· nusiteikti atpažinti, kaip sukuriamas juoko efektas, kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą ir poveikį adresatui / suvokėjui;

· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· jausti atsakomybę už savo tekstų tikrumą, aiškumą, daromą poveikį adresatui;

· siekti turinio ir kalbinės raiškos dermės, ugdytis kūrybiškumą ir stiliaus individualumą.
	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Aptarti, kaip skirtingų rūšių tekstuose kalbinės ir nekalbinės raiškos priemonėmis sukuriamas komiškumo efektas.

	
	1.2. Paaiškinti, kuo skiriasi juokingas ir nejuokingas tekstai, aptarti jų poveikį suvokėjui, kritiškai juos vertinti.

	
	1.3. Atpažinti sakytojo ar pasakotojo poziciją, tiesiogiai ir netiesiogiai išreikštus požiūrius, neatitikimus (pvz., personažo išvaizdos ir vidinio turinio), kurie sukuria komiškumo efektą.

	
	1.4. Paaiškinti, kaip susijęs humoro pobūdis ir požiūris į žmogų, visuomenę, gyvenimo prasmę (atpažinti žmogaus orumą žeminančius tekstus ar teksto fragmentus, tyčinį ar netyčinį įžeidimą).

	
	1.5. Aptarti sakytinio ir rašytinio humoristinio teksto ypatybes remiantis kultūriniu kontekstu.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.

	2.1. Sukurti humoristinio pobūdžio sakytinį ar rašytinį tekstą atsižvelgiant į adresatą ir situaciją.

	
	2.2. Diskutuoti humoro poveikio asmeniui ir visuomenei klausimais.

	
	2.3. Gebėti kuriant įvairaus pobūdžio tekstus vartoti humoro kalbinės raiškos priemones (ironiją, hiperbolę).

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Paaiškinti, kaip humoru galima veikti kito žmogaus ir visuomenės vertybines nuostatas, išreikšti savo požiūrį.

	
	3.2. Paaiškinti humoro reikšmes kultūros istorijoje, humoro sąsajas su politika (apimant ir šių dienų aktualijas).

	
	3.3. Įvardyti svarbiausius humoristinius literatūros kūrinius ir jų kūrėjus.

	
	3.4. Tinkamai vartoti su komiškumu susijusias literatūrologijos sąvokas.

Išplėstinio kurso

 Nuostatos:
· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių patirti estetinių išgyvenimų, formuotis vertybių sistemą;

· nusiteikti atpažinti, kaip sukuriamas juoko efektas, kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą ir poveikį adresatui / suvokėjui;

· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· jausti atsakomybę už savo tekstų tikrumą, aiškumą, daromą poveikį adresatui;

· siekti turinio ir kalbinės raiškos dermės, ugdytis kūrybiškumą ir stiliaus individualumą.
	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Aptarti, kaip skirtingų rūšių tekstuose kalbinėmis ir nekalbinėmis raiškos priemonėmis sukuriamas komiškumo efektas.

	
	1.2. Paaiškinti, kuo skiriasi juokingas ir nejuokingas tekstai, aptarti jų poveikį suvokėjui; suvokti humoro gydomąją, socialinę, etinę ir estetines funkcijas.

	
	1.3. Atpažinti sakytojo ar pasakotojo poziciją, tiesiogiai ir netiesiogiai išreikštus požiūrius, neatitikimus (pvz., personažo išvaizdos ir vidinio turinio), kurie sukuria komiškumo efektą

	
	1.4. Paaiškinti, kaip susijęs humoro pobūdis ir požiūris į žmogų, visuomenę, gyvenimo prasmę (atpažinti žmogaus orumą žeminančius tekstus ar teksto fragmentus, tyčinį ar netyčinį įžeidimą).

	
	1.5. Aptarti sakytinio ir rašytinio humoristinio teksto ypatybes remiantis kultūriniu kontekstu.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1 Sukurti humoristinio pobūdžio sakytinį ir rašytinį tekstą atsižvelgiant į adresatą ir situaciją.

	
	2.2. Diskutuoti humoro poveikio asmeniui ir visuomenei klausimais.

	
	2.3. Mokėti rašinyje vartoti humoristinius elementus (ironiją, hiperbolę).

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Paaiškinti, kaip humoru galima veikti kito žmogaus ir visuomenės vertybines nuostatas, išreikšti savo požiūrį.

	
	3.2. Paaiškinti humoro reikšmes kultūros istorijoje, humoro sąsajas su politika (apimant ir šių dienų aktualijas).

	
	3.3. Įvardyti svarbiausius humoristinius literatūros kūrinius ir jų kūrėjus, paaiškinti jų humoro savitumą.

	
	3.4. Tinkamai vartoti su komiškumu susijusias literatūrologijos sąvokas (humoras, ironija, sarkazmas, satyra, paradoksas, groteskas).

TURINIO APIMTIS

Fiziologinė ir kultūrinė juoko prigimtis. Aristotelis. „Poetika“ (ištrauka).

 Folklorinė juoko tradicija (pasakos, anekdotai, liaudies teatro ir žaidimų elementai, K. Donelaitis. „Metai“ (ištrauka), Vaižgantas (vaizdeliai, pvz., „Aš, tarnaitė ir kanarėlė“), M. Martinaitis. „Kukučio baladės“, R. Grigas (apie liaudišką juoką).

Ritualinis ir karnavalinis juokas, viduramžių ir Renesanso juoko samprata (glaustai apie M. Bachtino teoriją, F. Rablė, Erazmas Roterdamietis, M. Servantesas, ištraukos pasirinktinai).

Juoko ir komiškumo skirtis. Komizmo samprata. Komizmo priemonės (hiperbolė, deformacija, parodija, tipizavimas, klaidinimas). Žanrai (komedija, humoreska, feljetonas).

Komedija (situacijų, charakterių). Personažų kūrimo būdai, kalbos, išvaizdos ypatybės. Optimistinė komedijos prasmė. Ištrauka iš Moljero ir pasirinktos lietuviškos komedijos (Žemaitė. „Trys mylimos“, S. Čiurlionienė. „Pinigėliai“, P. Vaičiūnas. „Patriotai“).

Komizmo rūšys:
· Humoras. Geraširdiška autoriaus pozicija. Ištraukos iš K. Donelaičio „Metų“, ištraukos iš Vaižganto „Rimai ir nerimai“ / „Dėdės ir dėdienės“ (Severija eina į pasimatymą), J. K. Jerome. „Trise valtimi“, A. Čechovo apsakymų ir kt.

· Satyra. V. Kudirka, Maironis, Žemaitė, N. Gogolis, J. Hašekas. „Šauniojo kareivio Šveiko nuotykiai“ (pasirinktinai).

· Ironija. J. Savickis, H. Radauskas (iš rinkinio „Fontanas“ arba „Strėlė danguje“), A. Škėma (ištrauka iš „Baltos drobulės“). S. Šaltenis. „Duokiškis“ arba kitas pasirinktas kūrinys ar jo ištrauka. V. Šimkaus poezija (pasirinktinai).

· Groteskas. K. Binkis. „Generalinė repeticija“.

· Juodasis humoras. B. Sruoga. „Dievų miškas“, K. Vonegutas.
· Absurdui artimas humoras. D. Charmsas, K. Galčynskis (Žaliojo žąsinėlio teatras), J. Erlickas, G. Beresnevičius (pasirinktinai).

Humoras totalitarizmo sąlygomis. Ilfas ir Petrovas. „Dvylika kėdžių“, M. Bulgakovas. „Meistras ir Margarita“ (ištraukos pasirinktinai). Ezopo kalba. K. Saja. „Maniakas“, V. Žilinskaitė (humoreskos). Pasirinkti sovietiniai filmai.
Komizmas postmodernistinėje literatūroje. Kultūros siužetus ar filmus parodijuojantys filmai, pvz., „Osteriksas ir Obeliksas“.

Humoro poveikis: terapinis, kritikos, protesto, savigynos, pramoginis. Autoironija. Negatyvus humoro poveikis (pasirinktinai).
Patyčių ir humoro skirtis. Humoras ir politika (L. Donskis „Humoras – neapykantos, baimės ir išsilaisvinimo iš jų fenomenas“).

Humoras ir mentalitetas. Angliškas, žydiškas humoras. Ar egzistuoja lietuviškas humoras?

Humoras TV. Politinė satyra (peliukai, „Radijo šou“); popkultūros satyra (blondinės). Subtilusis ir „arkliškas“ humoras.

VERTINIMAS. Mokinių pasiekimų lygių požymiai
Šioje lentelėje pateikiami bendrojo ir išplėstinio kursų apibendrinti trijų lygių – patenkinamo, pagrindinio ir aukštesniojo – mokinių pasiekimų kokybiniai aprašai pagal nurodytus esminius modulio gebėjimus. Kalbos ir literatūros (kultūros) pažinimas, sakytinio ir rašytinio teksto suvokimas, sakytinio ir rašytinio teksto kūrimas vertinamas pagal mokinių pasiekimų lygių požymius.
Bendrojo kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Paaiškina, kad humoru galima išreikšti savo požiūrį.

2. Paaiškina, kad humoras turi reikšmę kultūros istorijai, susijęs su politika (apimant ir šių dienų aktualijas).

3. Įvardija bent du humoristinius literatūros kūrinius ir jų kūrėjus.

4. Tinkamai vartoja bent tris su komiškumu susijusias literatūrologijos sąvokas.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Iš dalies paaiškina, kaip humoru galima išreikšti savo požiūrį.

2. Iš dalies paaiškina, kokia humoro reikšmė kultūros istorijoje, kokios humoro sąsajos su politika (apimant ir šių dienų aktualijas).

3. Įvardija kelis humoristinius literatūros kūrinius ir jų kūrėjus.

4. Tinkamai vartoja pagrindines su komiškumu susijusias literatūrologijos sąvokas.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Paaiškina, kaip humoru galima, išreikšti savo požiūrį, aptaria, kaip galima veikti kito žmogaus ir visuomenės vertybines nuostatas.
2. Paaiškina, kokia humoro reikšmė kultūros istorijoje, kokios humoro sąsajos su politika (apimant ir šių dienų aktualijas).

3. Įvardija svarbiausius humoristinius literatūros kūrinius ir jų kūrėjus.

4. Tinkamai vartoja daugelį su komiškumu susijusių literatūrologijos sąvokų.

	Sakytinio ir rašytinio teksto suvokimas
	Suprasti grožinių ir negrožinių tekstų prasmę(es).

1. Bando atpažinti, kaip skirtingų rūšių tekstuose sukuriamas juoko efektas.

2. Bando paaiškinti, kuo skiriasi juokingas ir nejuokingas tekstai.

3. Bando atpažinti sakytojo ar pasakotojo poziciją, tiesiogiai išreikštus požiūrius, neatitikimus, kurie sukuria juoko efektą (pvz., personažo išvaizdos ir vidinio turinio).

4. Atpažįsta žmogaus orumą žeminančius tekstus ar teksto fragmentus, tyčinį ar netyčinį įžeidimą.

5. Bando aptarti sakytinio ir rašytinio humoristinio teksto ypatybes remdamasis kultūriniu kontekstu.
	Suprasti grožinių ir negrožinių tekstų prasmę(es).

1. Iš dalies aptaria, kaip skirtingų rūšių tekstuose kalbinės ir nekalbinės raiškos priemonėmis sukuriamas juoko efektas

2. Iš dalies paaiškina, kuo skiriasi juokingas ir nejuokingas tekstai.

3. Iš dalies atpažįsta sakytojo ar pasakotojo poziciją, tiesiogiai ir netiesiogiai išreikštus požiūrius, neatitikimus, kurie sukuria juoko efektą (pvz., personažo išvaizdos ir vidinio turinio).

4. Paaiškina, kad humoro pobūdis ir požiūris į žmogų, visuomenę, gyvenimo prasmę susijęs (atpažinti žmogaus orumą žeminančius tekstus ar teksto fragmentus, tyčinį ar netyčinį įžeidimą).

5. Iš dalies aptaria sakytinio ir rašytinio humoristinio teksto ypatybes remdamasis kultūriniu kontekstu.
	Suprasti grožinių ir negrožinių tekstų prasmę(es).

1. Aptaria bent tris kalbinės ir nekalbinės raiškos priemones, kuriomis skirtingų rūšių tekstuose sukuriamas juoko efektas.

2. Paaiškina, kuo skiriasi juokingas ir nejuokingas tekstai, bando aptarti jų poveikį suvokėjui.

3. Atpažįsta sakytojo ar pasakotojo poziciją, tiesiogiai ir netiesiogiai išreikštus požiūrius, neatitikimus, kurie sukuria juoko efektą (pvz., personažo išvaizdos ir vidinio turinio).

4. Paaiškina, kaip susijęs humoro pobūdis ir požiūris į žmogų, visuomenę, gyvenimo prasmę (atpažinti žmogaus orumą žeminančius tekstus ar teksto fragmentus, tyčinį ar netyčinį įžeidimą).

5. Aptaria sakytinio ir rašytinio humoristinio teksto ypatybes remdamasis kultūriniu kontekstu.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Bando diskutuoti humoro poveikio klausimais.

2. Mokytojo padedamas bando kurti humoristinio pobūdžio sakytinį ar rašytinį tekstą.

3. Stengiasi rašinyje panaudoti bent vieną humoristinį elementą (ironiją, hiperbolę).
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja humoro poveikio asmeniui ir visuomenei klausimais: reiškia savo požiūrį, bando jį pagrįsti.
2. Sukuria humoristinio pobūdžio sakytinį ar rašytinį tekstą, atsižvelgdamas į situaciją ir adresatą.
3. Iš dalies tinkamai rašinyje vartoja komiškumo kalbinės raiškos priemones (ironiją, hiperbolę).
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja humoro poveikio asmeniui ir visuomenei klausimais: gana motyvuotai reiškia savo požiūrį, tinkamai jį pagrindžia.

2. Sukuria pakankamai įtaigų humoristinio pobūdžio sakytinį ar rašytinį tekstą atsižvelgdamas į situaciją ir adresatą.

3. Pakankamai tikslingai rašinyje vartoja komiškumo kalbinės raiškos priemones (ironiją, hiperbolę).

Išplėstinio kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Iš dalies paaiškina, kaip humoru galima veikti kito žmogaus vertybines nuostatas, išreikšti savo požiūrį.

2. Iš dalies paaiškina, kokia humoro reikšmė kultūros istorijoje, kokios humoro sąsajos su politika (apimant ir šių dienų aktualijas).

3. Įvardija svarbiausius humoristinius literatūros kūrinius ir jų kūrėjus, iš dalies paaiškina, kuo savitas šių kūrėjų juokas.
4. Tinkamai vartoja svarbiausias su komiškumu susijusias literatūrologijos sąvokas (humoras, ironija).

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Gana išsamiai paaiškina, kaip humoru galima veikti kito žmogaus ir visuomenės vertybines nuostatas, išreikšti savo požiūrį.

2. Gana išsamiai paaiškina, kokia humoro reikšmė kultūros istorijoje, kokios humoro sąsajos su politika (apimant ir šių dienų aktualijas).

3. Įvardija svarbiausius humoristinius literatūros kūrinius ir jų kūrėjus, gana išsamiai paaiškina, kuo savitas šių kūrėjų juokas.
4. Iš dalies tinkamai vartoja visas su komiškumu susijusias literatūrologijos sąvokas (humoras, ironija, sarkazmas, paradoksas, groteskas).
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Išsamiai paaiškina, kaip humoru galima veikti kito žmogaus ir visuomenės vertybines nuostatas, išreikšti savo požiūrį.

2. Išsamiai paaiškina, kokia humoro reikšmė kultūros istorijoje, kokios humoro sąsajos su politika (apimant ir šių dienų aktualijas).

3. Įvardija svarbiausius humoristinius literatūros kūrinius ir jų kūrėjus, išsamiai paaiškina, kuo savitas šių kūrėjų juokas.
4. Tinkamai vartoja visas su komiškumu susijusias literatūrologijos sąvokas (humoras, ironija, sarkazmas, paradoksas, groteskas).

	Sakytinio ir rašytinio teksto suvokimas
	Suprasti grožinių ir negrožinių tekstų prasmę(es).

1. Iš dalies aptaria, kaip skirtingų rūšių tekstuose kalbinės ir nekalbinės raiškos priemonėmis sukuriamas juoko efektas.

2. Paaiškina, kuo skiriasi juokingas ir nejuokingas tekstai, aptaria jų poveikį suvokėjui; iš dalies suvokia humoro galią.
3. Iš dalies atpažįsta sakytojo ar pasakotojo poziciją, tiesiogiai ir netiesiogiai išreikštus požiūrius, neatitikimus, kurie sukuria juoko efektą (pvz., personažo išvaizdos ir vidinio turinio).

4. Iš dalies paaiškina, kaip susijęs humoro pobūdis ir požiūris į žmogų, visuomenę, gyvenimo prasmę (atpažinti žmogaus orumą žeminančius tekstus ar teksto fragmentus, tyčinį ar netyčinį įžeidimą).

5. Iš dalies aptaria sakytinio ir rašytinio humoristinio teksto ypatybes remdamasis kultūriniu kontekstu.
	Suprasti grožinių ir negrožinių tekstų prasmę(es).

1. Gana išsamiai aptaria, kaip skirtingų rūšių tekstuose kalbinės ir nekalbinės raiškos priemonėmis sukuriamas juoko efektas.

2. Paaiškina, kuo skiriasi juokingas ir nejuokingas tekstai, aptaria jų poveikį suvokėjui; iš dalies suvokia, humoro gydomąją, socialinę, etinę ir estetines funkcijas.
3. Gana išsamiai paaiškina sakytojo ar pasakotojo poziciją, tiesiogiai ir netiesiogiai išreikštus požiūrius, neatitikimus, kurie sukuria juoko efektą (pvz., personažo išvaizdos ir vidinio turinio).

4. Gana išsamiai paaiškina, kaip susijęs humoro pobūdis ir požiūris į žmogų, visuomenę, gyvenimo prasmę (atpažinti žmogaus orumą žeminančius tekstus ar teksto fragmentus, tyčinį ar netyčinį įžeidimą).

5. Gana išsamiai aptaria sakytinio ir rašytinio humoristinio teksto ypatybes remdamasis kultūriniu kontekstu.
	Suprasti grožinių ir negrožinių tekstų prasmę(es).

1. Išsamiai aptaria, kaip skirtingų rūšių tekstuose kalbinės ir nekalbinės raiškos priemonėmis sukuriamas juoko efektas.

2. Paaiškina, kuo skiriasi juokingas ir nejuokingas tekstai, aptaria jų poveikį suvokėjui; suvokia, humoro gydomąją, socialinę, etinę ir estetines funkcijas.
3. Išsamiai paaiškina sakytojo ar pasakotojo poziciją, tiesiogiai ir netiesiogiai išreikštus požiūrius, neatitikimus, kurie sukuria juoko efektą (pvz., personažo išvaizdos ir vidinio turinio).

4. Išsamiai paaiškina, kaip susijęs humoro pobūdis ir požiūris į žmogų, visuomenę, gyvenimo prasmę (atpažinti žmogaus orumą žeminančius tekstus ar teksto fragmentus, tyčinį ar netyčinį įžeidimą).

5. Išsamiai aptaria sakytinio ir rašytinio humoristinio teksto ypatybes remdamasis kultūriniu kontekstu.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja humoro poveikio asmeniui ir visuomenei klausimais: motyvuotai reiškia savo požiūrį, iš dalies tinkamai jį pagrindžia.

2. Sukuria humoristinio pobūdžio sakytinį ar rašytinį tekstą iš dalies atsižvelgdamas į adresatą ir situaciją.
3. Iš dalies tinkamai geba rašinyje vartoti kai kurias komiškumo kalbinės raiškos priemones (ironiją, hiperbolę).

	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja humoro poveikio asmeniui ir visuomenei klausimais: savo požiūrį pagrindžia gana svariais argumentais.

2. Sukuria humoristinio pobūdžio sakytinį ar rašytinį tekstą atsižvelgdamas į adresatą ir situaciją.
3. Geba rašinyje tinkamai vartoti kai kurias komiškumo kalbinės raiškos priemones (ironiją, hiperbolę, sarkazmą).
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja humoro poveikio asmeniui ir visuomenei klausimais: savo požiūrį pagrindžia svariais argumentais.

2. Sukuria originalų, įtikinamą humoristinio pobūdžio sakytinį ar rašytinį tekstą atsižvelgdamas į adresatą ir situaciją.
3. Geba rašinyje tinkamai, kūrybiškai ir originaliai vartoti komiškumo kalbinės raiškos priemones (ironiją, hiperbolę, groteską, sarkazmą, paradoksą ir kt.).

 2.3. Modulis „Estetiniai lūžiai“

 Modulio paskirtis. Skirtas 12 klasei. Šiame modulyje aktualizuojami įvairių epochų estetikos bruožai: jie apibendrinami ir susiteminami; gilinamas gebėjimas atpažinti skirtingų epochų estetikos bruožus literatūros (kultūros) tekstuose.

Modulio trukmė: bendrajam kursui – 47 val., išplėstiniam kursui – 55 val.

Modulio tikslas – siekiama mokiniams sudaryti prielaidas susiformuoti pagrindinių kultūros epochų grožio sampratą, atpažinti epochų estetikos bruožus kultūros tekstuose; ugdytis estetinę nuovoką, analizuojant ir interpretuojant grožinius tekstus; reflektuoti patiriamus estetinius išgyvenimus.
Modulio uždaviniai

 Siekiama, kad mokiniai:

· analizuodami įvairaus pobūdžio kultūros tekstus, pažintų svarbiausių kultūros epochų estetikos bruožus;

· kultūros tekstuose matytų idėjines–vertybines nuostatas ir suvoktų jų santykį su menine raiška;

· siektų estetinės brandos – kritiškai vertintų kultūros tekstus meniškumo aspektu;

· remdamiesi kalbos ir literatūros žiniomis bei literatūros raidos supratimu analizuotų ir interpretuotų įvairaus pobūdžio grožinės ir negrožinės literatūros tekstus meninės raiškos atžvilgiu;

· reflektuotų meninių tekstų daromą poveikį;

· kurdami sakytinės ir rašytinės kalbos tekstus suvoktų, jog svarbu siekti stiliaus individualumo.

MOKINIŲ PASIEKIMAI

Bendrojo kurso
 Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių patirti estetinių išgyvenimų, formuotis vertybių sistemą, mokytis;

· suprasti aktyvaus dalyvavimo skaitytojų diskusijose prasmę, jaustis atsakingu kartu besimokančios bendruomenės nariu;

· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· siekti turinio ir kalbinės raiškos dermės, ugdytis kūrybiškumą ir stiliaus individualumą.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Atpažinti svarbiausių kultūros epochų estetikos bruožus, savosios ir visuotinės kultūros ženklus literatūros (kultūros) tekstuose.

	
	1.2. Aptarti sudėtingesnių grožinių tekstų tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, pagrindines mintis, aptarti jų meninę raišką, kritiškai juos vertinti.

	
	1.3. Aptarti, kokiais būdais literatūroje vaizduojamas meninis pasaulis.

	
	1.4. Suprasti ir aptarti meninių tekstų funkcijas visuomenėje ir jų poveikį.

	
	1.5. Suvokti vertybinių nuostatų santykį su menine raiška: atpažinti ir įvertinti meninės kalbos įtaką negrožiniams tekstams (pvz., reklamai).

	
	1.6. Aptarti kūrinio meniškumą, poveikį.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Kurti pasirinko žanro meninius tekstus (kūrybinis darbas).

	
	2.2. Rašyti literatūrinį rašinį / teksto interpretaciją (pabrėžiant kūrinio meniškumo aspektus).

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Atpažinti meno epochų, srovių, krypčių estetikos bruožus skaitomuose ir analizuojamuose tekstuose.

	
	3.2. Vartoti svarbiausias literatūros mokslo sąvokas, skirtas kūrinio meniškumui apibūdinti.

	
	3.3. Paaiškinti, kaip interpretuojant remiamasi kūrinio kontekstu; analizuoti meninę kūrinio raišką.

Išplėstinio kurso

 Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių patirti estetinių išgyvenimų, formuotis vertybių sistemą, mokytis;

· suprasti aktyvaus dalyvavimo skaitytojų diskusijose prasmę, jaustis atsakingu kartu besimokančios bendruomenės nariu;

· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· siekti turinio ir kalbinės raiškos dermės, ugdytis kūrybiškumą ir stiliaus individualumą.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Atpažinti svarbiausių kultūros epochų estetikos bruožus, savosios ir visuotinės kultūros ženklus literatūros (kultūros) tekstuose ir paaiškinti jų prasmę.

	
	1.3. Aptarti sudėtingų grožinių tekstų tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, pagrindines mintis, meninę raišką.

	
	1.3. Aptarti vaizduojamojo pasaulio kūrimo būdus skaitomuose ir analizuojamuose literatūros (kultūros) tekstuose.

	
	1.4. Suprasti ir mokėti paaiškinti stilių maišymąsi grožiniuose tekstuose.

	
	1.5. Analizuoti, lyginti ir vertinti grožinius tekstus turinio ir raiškos požiūriu.

	
	1.6. Suprasti ir aptarti meninių tekstų funkcijas visuomenėje ir jų poveikį.

	
	1.7. Aptarti kūrinio meniškumą, poveikį.

	
	1.8. Suvokti vertybinių nuostatų santykį su menine raiška: atpažinti ir įvertinti meninės kalbos įtaką negrožiniams tekstams (pvz., reklamai).

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Kurti pasirinkto žanro meninius tekstus (kūrybinis darbas).

	
	2.2. Rašyti literatūrinį rašinį / teksto interpretaciją (pabrėžiant kūrinio meniškumo aspektus).

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Žinoti meno epochų, srovių, krypčių estetikos bruožus.

	
	3.2. Vartoti svarbiausias literatūros mokslo sąvokas, skirtas kūrinio meniškumui apibūdinti. Žinoti ir suprasti, kuo skiriasi menas nuo kičo.

	
	3.3. Paaiškinti, kaip interpretuojant remiamasi kūrinio kontekstu; suprasti, kaip analizuojama meninė kūrinio raiška.

TURINIO APIMTIS

Romantizmas – šiuolaikinės literatūros ištakos. Meno epocha, kryptis, sąjūdis. Š. Bodleras. „Blogio gėlės“ (pasirinkti eilėraščiai). Dž. Baironas. „Kainas“ (ištraukos). Maironis. „Nuo Birutės kalno“, „Užmigo žemė“, „Ant Drūkšės ežero“ ir kt. eilėraščiai.
Realistinis pasakojimas ir jo kaita. Pasakotojo vaidmens kitimas. M. Valančius, J. Biliūnas (pasirinkti apsakymai), Vaižgantas (ištraukos iš „Pragiedrulių“ / „Nebylys“).
Avangardistinė atšaka. K. Binkis ir „Keturi vėjai“. Avangardo kolektyviškumas (iki šiuolaikinių autorių). Avangardizmo meninės raiškos įtaka reklamai. Mokslo populiarieji tekstai (pvz., Jonas Radžvilas. Bernas literatūroj. Platesnės studijos škicas. Trečias frontas Nr. 3).
Modernizmas ir jo raida:

· Poezija: V. Mykolaitis-Putinas. „ Tarp dviejų aušrų“ ar kt. – H. Radauskas – Algimantas Mackus – A. Nyka-Niliūnas (pasirinkti eilėraščiai).

· Proza: J. Savickis.„Vagis“, „Kova“ ir kt., F. Kafka. „Metamorfozė“, A. Škėma (pasirinkti apsakymai).

· Drama: B. Sruoga. „Milžino paunksmė“, K. Binkis. „Generalinė repeticija“, K. Saja. „Mamutų medžioklė“ (ištrauka).
Romantizmo pėdsakas. Neoromantikai. S. Nėris. „Diemedžiu žydėsiu“, J.Aistis (pasirinkti eilėraščiai), A. Miškinis (pasirinkti eilėraščiai),
B. Brazdžionis (pasirinkti eilėraščiai). Romantizmo likimas šiandien. Moksliniai ir publisicistiniai tekstai.
Postmodernizmas. K. Ostrauskas.„Karaliu(a)s juokdarys“, „Anna ir Ema“, M. Ivaškevičius. „Madagaskaras“, J. Erlickas (pasirinkti kūriniai). Techninės, arba žargono, kalbos plėtra.

Postmodernizmo krizė. Autentiškumo ieškojimas literatūroje (esė pasirinktinai, pvz., D. Kalinauskaitės esė). Grožinio teksto funkcijos ir vaidmuo visuomenėje.
VERTINIMAS. Mokinių pasiekimų lygių požymiai
Šioje lentelėje pateikiami bendrojo ir išplėstinio kursų apibendrinti trijų lygių – patenkinamo, pagrindinio ir aukštesniojo – mokinių pasiekimų kokybiniai aprašai pagal nurodytus esminius modulio gebėjimus. Kalbos ir literatūros (kultūros) pažinimas, sakytinio ir rašytinio teksto suvokimas, sakytinio ir rašytinio teksto kūrimas vertinamas pagal mokinių pasiekimų lygių požymius.
Bendrojo kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Atpažįsta bent du meno epochų estetikos požymius.

2. Vartoja bent tris literatūros mokslo sąvokas, skirtas kūrinio meniškumui apibūdinti.

3. Supranta, kad interpretuojant reikia remtis kūrinio kontekstu.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Atpažįsta kelis meno epochų estetikos požymius.

2. Vartoja kai kurias literatūros mokslo sąvokas, skirtas kūrinio meniškumui apibūdinti.
3. Iš dalies paaiškina, kaip interpretuojant remiamasi kūrinio kontekstu, kaip analizuojama meninė kūrinio raiška.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Atpažįsta kelis meno epochų, srovių, krypčių estetikos požymius.

2. Vartoja svarbiausias literatūros mokslo sąvokas, skirtas kūrinio meniškumui apibūdinti.
3. Paaiškina, kaip interpretuojant remiamasi kūrinio kontekstu; supranta, kaip analizuojama meninė kūrinio raiška.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta grožinių ir negrožinių tekstų prasmę(es).

1. Atpažįsta svarbiausių kultūros epochų kai kuriuos estetikos bruožus; savosios ir visuotinės kultūros ženklus literatūroje.

2. Bando aptarti sudėtingesnių grožinių tekstų tematiką, pagrindines problemas, tiesiogiai išreikštas vertybes.
3. Įvardija bent du vaizduojamojo pasaulio kūrimo būdus literatūroje.

4. Bando aptarti meninių tekstų funkcijas visuomenėje, paaiškina, kad jie daro poveikį.

5. Įvardija, kad vertybinės nuostatos atpažįstamos ir iš meninės raiškos.

	Supranta grožinių ir negrožinių tekstų prasmę(es), juos vertina.

1. Atpažįsta svarbiausių kultūros epochų estetikos bruožus, kai kuriuos savosios ir visuotinės kultūros ženklus literatūros (kultūros) tekstuose ir iš dalies paaiškina jų prasmę.

2. Iš dalies aptaria sudėtingų grožinių tekstų tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, pagrindines mintis.

3. Įvardija, kokie yra svarbiausi vaizduojamojo pasaulio kūrimo būdai literatūroje.

4. Iš dalies aptaria meninių tekstų funkcijas visuomenėje, paaiškina, kokį poveikį jie daro.

5. Iš dalies paaiškina, kad vertybinės nuostatos atpažįstamos ir iš meninės raiškos.
	Supranta grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertina.

1. Atpažįsta svarbiausių kultūros epochų estetikos bruožus, savosios ir visuotinės kultūros ženklus literatūros (kultūros) tekstuose ir geba paaiškinti jų prasmę.

2. Aptaria sudėtingų grožinių tekstų tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, pagrindines mintis.

3. Įvardija, kokie yra vaizduojamojo pasaulio kūrimo būdai literatūroje, iš dalies juos aptaria.

4. Pakankamai išsamiai aptaria meninių tekstų funkcijas visuomenėje ir jų poveikį.

5. Geba paaiškinti, kaip vertybinės nuostatos atpažįstamos ir iš meninės raiškos.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Padedant mokytojui bando kurti pasirinkto žanro meninius tekstus (kūrybinis darbas).
2. Padedant mokytojui rašo literatūrinį rašinį / teksto interpretaciją (bandydamas pabrėžti kūrinio meniškumo aspektus).
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Kuria pasirinkto žanro meninius tekstus (kūrybinis darbas).
2. Rašo literatūrinį rašinį / teksto interpretaciją (iš dalies atskleisdamas kūrinio meniškumo aspektus).
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Kuria pakankamai įtaigius pasirinkto žanro meninius tekstus (kūrybinis darbas).
2. Rašo literatūrinį rašinį (analizuodamas kūrinio meniškumo aspektus).

Išplėstinio kurso

	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Atpažįsta kelis meno epochų, srovių, krypčių estetikos požymius skaitomuose ir analizuojamuose literatūros (kultūros) tekstuose.

2. Vartoja svarbiausias literatūros mokslo sąvokas, skirtas kūrinio meniškumui apibūdinti, žino, kad menas skiriasi nuo kičo.

3. Iš dalies paaiškina, kaip interpretuojant remiamasi kūrinio kontekstu; bando aaptarti meninę kūrinio raišką.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Atpažįsta svarbiausius meno epochų, srovių, krypčių estetikos požymius skaitomuose ir analizuojamuose literatūros (kultūros) tekstuose.
2. Gana plačiai vartoja svarbiausias literatūros mokslo sąvokas, skirtas kūrinio meniškumui apibūdinti, žino, kuo skiriasi menas nuo kičo.

3. Gana išsamiai paaiškina, kaip interpretuojant remiamasi kūrinio kontekstu; analizuoja meninę kūrinio raišką.
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Atpažįsta meno epochų, srovių, krypčių estetikos požymius skaitomuose ir analizuojamuose literatūros (kultūros) tekstuose.
2. Plačiai vartoja literatūros mokslo sąvokas, skirtas kūrinio meniškumui apibūdinti, išsamiai paaiškina, kuo skiriasi menas nuo kičo.

3. Išsamiai paaiškina, kaip interpretuojant remiamasi kūrinio kontekstu; išsamiai analizuoja meninę kūrinio raišką.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta grožinių ir negrožinių tekstų prasmę(es).

1. Atpažįsta kai kuriuos svarbiausių kultūros epochų estetikos bruožus, savosios ir visuotinės kultūros ženklus literatūros (kultūros) tekstuose.
2. Iš dalies aptaria sudėtingų grožinių tekstų tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, pagrindines mintis, meninę raišką.

3. Iš dalies aptaria vaizduojamojo pasaulio kūrimo būdus literatūroje.
4. Iš dalies aptaria meninių tekstų funkcijas visuomenėje ir poveikį. Iš dalies aptaria kūrinio meniškumą, poveikį.
5. Suvokia vertybinių nuostatų santykį su menine raiška: iš dalies atpažįsta ir įvertina meninės kalbos įtaką negrožiniams tekstams.
	Supranta grožinių ir negrožinių tekstų prasmę(es), juos vertina.

1. Atpažįsta svarbiausių kultūros epochų estetikos bruožus, savosios ir visuotinės kultūros ženklus literatūros (kultūros) tekstuose ir gana išsamiai aptaria jų prasmę.

2. Gana išsamiai aptaria sudėtingų grožinių tekstų tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, pagrindines mintis, meninę raišką.

3. Aptaria vaizduojamojo pasaulio kūrimo būdus literatūroje, stilių maišymąsi.

4. Gana išsamiai aptaria meninių tekstų funkcijas visuomenėje ir poveikį. Gana plačiai aptaria kūrinio meniškumą, poveikį.
5. Suvokia vertybinių nuostatų santykį su menine raiška: atpažįsta ir gana argumentuotai įvertina meninės kalbos įtaką negrožiniams tekstams.
	Supranta grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertina.

1. Atpažįsta svarbiausių kultūros epochų estetikos bruožus, savosios ir visuotinės kultūros ženklus literatūros (kultūros) tekstuose ir išsamiai paaiškina jų prasmę.

2. Išsamiai aptaria sudėtingų grožinių tekstų tematiką, pagrindines problemas, tiesiogiai ir netiesiogiai išreikštas vertybes, pagrindines mintis, meninę raišką.

3. Išsamiai aptaria vaizduojamojo pasaulio kūrimo būdus literatūroje, paaiškina stilių maišymąsi.

4. Išsamiai aptaria meninių tekstų funkcijas visuomenėje ir poveikį. Plačiai aptaria kūrinio meniškumą, poveikį.
5. Suvokia vertybinių nuostatų santykį su menine raiška: atpažįsta ir argumentuotai įvertina meninės kalbos įtaką negrožiniams tekstams.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Pasirinkto žanro meniniuose tekstuose (kūrybinis darbas) stengiasi kurti meninį pasaulį, atskleisti savo individualybę.
2. Rašo literatūrinį rašinį / teksto interpretaciją, stengiasi pasitelkti grožinio teksto analizės, interpretacijos, lyginimo ir vertinimo gebėjimus.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Pasirinkto žanro meniniuose tekstuose (kūrybinis darbas), sukuria pakankamai savitą meninį pasaulį, atskleidžia savo individualybę.
2. Rašo literatūrinį rašinį / teksto interpretaciją (aptaria kūrinio meniškumo aspektus): pasitelkia grožinio teksto analizės, interpretacijos, lyginimo ir vertinimo gebėjimus.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Pasirinkto žanro meniniuose tekstuose (kūrybinis darbas) kuria originalų ir paveikų meninį pasaulį, originaliai atskleidžia savo individualybę.

2. Rašo literatūrinį rašinį (analizuoja kūrinio meniškumo aspektus): parodo gerus grožinio teksto analizės, interpretacijos, lyginimo ir vertinimo gebėjimus.

 2.4. Modulis „Šiuolaikinės kultūros dominantės“

 Modulio paskirtis. Skirtas 12 kl. supažindinti su Lietuvos kultūros ir literatūros kaita po 1988 metų, šiuolaikinės pasaulinės kultūros procesais ir jų poveikiu lietuvių kultūrai.
 Modulio trukmė: bendrajam kursui – 27 val., išplėstiniam kursui – 36 val.

 Modulio tikslas – siekiama sudaryti prielaidas mokiniams formuotis vaizdą apie tai, kaip Lietuvos kultūros ir literatūros kaitą lėmė visuomeninio ir politinio gyvenimo pokyčiai po 1988 metų; susipažinti su šiuolaikinės pasaulinės kultūros procesais ir jų poveikiu lietuvių kultūrai; suvokti, kokių inovacijų patiria lietuvių literatūra po Nepriklausomybės atkūrimo, koks jos santykis su tradicija; reflektuoti save kaip šiuolaikinės kultūros suvokėjus ir dalyvius.
 Modulio uždaviniai

 Siekiama, kad mokiniai:
· analizuodami įvairaus pobūdžio tekstus, suprastų, kokius lietuvių kultūrinio ir literatūrinio gyvenimo pokyčius lėmė svarbiausi XX a. pabaigos–XXI a. pradžios politinio visuomeninio gyvenimo pokyčiai ir iššūkiai: Sovietų sąjungos žlugimas, Lietuvos nepriklausomybės atkūrimas, Europos Sąjungos ir kitos tarpkultūrinės erdvės plėtra;
· suprastų, kokios stilistinės, teminės, estetinės, vertybinės tendencijos dominuoja šiuolaikinėje lietuvių kultūroje, turėtų supratimą apie pasaulio kultūros vystymosi svarbiausias kryptis;
· mokėtų interpretuoti pasaulėjautos (turinio) ir meninės kalbos (stiliaus, žanro) sąsajas lietuvių ir pasaulio literatūros tekstuose;

· kritiškai vertintų įvairaus pobūdžio šiuolaikinės kultūros tekstus: atpažintų mentaliteto pokyčius, diskutuotų „mirties kultūros“, vartotojiškos visuomenės, vertybinio reliatyvizmo, tabu ir ribų peržengimo, rašytojo atsakomybės ir kitomis temomis;
· pažintų šiuolaikinės kultūros procesus, reikšmingiausius kūrėjus, suvoktų kultūros sklaidą;

· suprastų, kokių galimybių ir iššūkių šių dienų kultūrai (ir kalbai) teikia globalizacija ir technologijų paplitimas.
MOKINIŲ PASIEKIMAI

Bendrojo kurso
 Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių formuotis vertybių sistemą, mokytis;

· suprasti aktyvaus dalyvavimo skaitytojų diskusijose prasmę, jaustis atsakingu kartu besimokančios bendruomenės nariu;

· nusiteikti kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą ir poveikį adresatui / suvokėjui;
· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· jausti atsakomybę už savo tekstų tikrumą, aiškumą, daromą poveikį adresatui;

· siekti turinio ir kalbinės raiškos dermės, ugdytis kūrybiškumą ir stiliaus individualumą;
· vertinti kalbą ir literatūrą kaip tautos kultūros dalį, kuria perduodama praeities kartų patirtis, vertybės, tradicijos, padedančios žmogui ugdytis tautinę savimonę, pilietiškumą, tapti visaverčiu savosios kultūros dalyviu.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Pažinti šiuolaikinės kultūros procesus, jų įtaką lietuvių kultūrai po Nepriklausomybės atkūrimo.

	
	1.2. Paaiškinti, kaip nagrinėjamuose tekstuose tiesiogiai ir netiesiogiai reiškiamos dabarties vertybės, požiūriai, koks jų teigiamas ir neigiamas poveikis.

	
	1.3. Kritiškai vertinti šiuolaikinių tekstų turinį pagal pateiktus kriterijus, vertinimo išvadas pagrįsti tekstu: atpažinti mentaliteto pokyčius; diskriminacijos, nepagarbos, netolerancijos ir politinio nekorektiškumo apraiškas viešojoje erdvėje.

	
	1.4. Kritiškai vertinti šiuolaikinės žiniasklaidos kalbą stiliaus, kalbos kultūros, logikos ir vertybių požiūriu.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Diskutuoti apie šiuolaikinės kultūros situaciją (populiarioji kultūra ir elitiškumas, rašytojo atsakomybė; vartotojiškoji visuomenė; klasikinės kultūros paveldas).

	
	2.2. Parašyti internetinį komentarą apie šiuolaikinės kultūros iššūkius / apie dabarties vaizdavimą vizualiajame mene.

	
	2.3. Parašyti samprotavimo rašinį apie šiuolaikinės kultūros problemas.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Suprasti ir paaiškinti globalizacijos reiškinių grėsmę ir teigiamą poveikį kalbai, tapatybei, mentalitetui.

	
	3.2. Paaiškinti daugiakalbystę ir daugiakultūriškumą kaip šiuolaikinės visuomenės reiškinį, suprasti tarpkultūrinių konfliktų ir viešosios erdvės tekstų (žiniasklaidos, grafičių) ryšius.

	
	3.3. Suprasti, kokių problemų kyla saugant lietuvių kalbą globalizacijos sąlygomis (tarmių likimas).

	
	3.4. Apibūdinti literatūros rūšių ir žanrų požymius šiuolaikinėje literatūroje.

	
	3.5. Atpažinti tradicijos pėdsakus ir naujas temas, žanrus, stilius, estetinius atradimus šiuolaikinėje lietuvių literatūroje.

	
	3.6. Aptarti naujausių lietuvių literatūros kūrinių vietą lietuvių literatūros kontekste (žinoti svarbiausius autorius, kultūros leidinius, svarbiausias institucijas, tęstinius renginius, premijas, šventes, valstybiniu lygiu minimas kultūros istorijos datas, svarbiausius Lietuvos kultūros viešosios erdvės objektus, simbolius).

	
	3.7. Aptarti elektroninio teksto savybes, kritiškai vertinti žiniasklaidos kalbą, paaiškinti, kas yra slengas, žargonas ir kada jie tinkami vartoti.

Išplėstinio kurso

 Nuostatos:

· vertinti skaitymą ir klausymą kaip asmeniškai svarbią veiklą, teikiančią galimybių formuotis vertybių sistemą, mokytis;

· suprasti aktyvaus dalyvavimo skaitytojų diskusijose prasmę, jaustis atsakingu kartu besimokančios bendruomenės nariu;

· nusiteikti kritiškai vertinti tekstuose reiškiamų požiūrių pagrįstumą ir poveikį adresatui / suvokėjui;
· vertinti kalbėjimą ir rašymą kaip asmeniškai vertingą veiklą, teikiančią galimybių pažinti save ir pasaulį;

· jausti atsakomybę už savo tekstų tikrumą, aiškumą, daromą poveikį adresatui;

· siekti turinio ir kalbinės raiškos dermės, ugdytis kūrybiškumą ir stiliaus individualumą;
· vertinti kalbą ir literatūrą kaip tautos kultūros dalį, kuria perduodama praeities kartų patirtis, vertybės, tradicijos, padedančios žmogui ugdytis tautinę savimonę, pilietiškumą, tapti visaverčiu savosios kultūros dalyviu.

	1. Sakytinio ir rašytinio teksto suvokimas

	

	Esminiai gebėjimai
	Gebėjimai

	Suprasti grožinių ir negrožinių tekstų prasmę(es) ir kritiškai juos vertinti.
	1.1. Pažinti šiuolaikinės kultūros procesus, jų įtaką lietuvių kultūrai po Nepriklausomybės atkūrimo.

	
	1.2. Pažinti ir paaiškinti tradicinės ir šiuolaikinės kultūros ženklų prasmę įvairaus pobūdžio tekstuose; reflektuoti, kaip vaizduojama dabartis.

	
	1.3. Paaiškinti, kaip nagrinėjamuose tekstuose tiesiogiai ir netiesiogiai reiškiamos dabarties vertybės, požiūriai, koks jų teigiamas ir neigiamas poveikis.

	
	1.4. Suprasti ir mokėti paaiškinti žanrų likimus, stilių susimaišymą, atpažinti intertekstualumo apraiškas dabarties kultūroje/mene.

	
	1.5. Kritiškai vertinti šiuolaikinių tekstų turinį pagal pasirinktus kriterijus, vertinimo išvadas pagrįsti tekstu: atpažinti mentaliteto pokyčius; diskriminacijos, nepagarbos, netolerancijos ir politinio nekorektiškumo apraiškas viešojoje erdvėje.

	
	1.6. Kritiškai vertinti šiuolaikinės žiniasklaidos kalbą stiliaus, kalbos kultūros, logikos ir vertybių požiūriu.

	2. Teksto kūrimas žodžiu ir raštu

	

	Esminiai gebėjimai
	Gebėjimai

	Kurti įvairių žanrų tekstus žodžiu ir raštu, atsižvelgiant į tikslą ir adresatą, situaciją.
	2.1. Diskutuoti apie šiuolaikinės kultūros situaciją (populiarioji kultūra ir elitiškumas, rašytojo atsakomybė; vartotojiškoji visuomenė; klasikinės kultūros paveldas).

	
	2.2. Parašyti internetinį komentarą apie šiuolaikinės kultūros iššūkius / apie dabarties vaizdavimą vizualiajame mene.

	
	2.3. Parašyti samprotavimo rašinį apie šiuolaikinės kultūros problemas.

	3. Kalbos ir literatūros (kultūros) pažinimas

	

	Esminiai gebėjimai
	Žinios ir supratimas

	Suvokti kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.
	3.1. Suprasti ir paaiškinti globalizacijos reiškinių grėsmę ir teigiamą poveikį kalbai, tapatybei, mentalitetui.

	
	3.2. Paaiškinti daugiakalbystę ir daugiakultūriškumą kaip šiuolaikinės visuomenės reiškinį, suprasti tarpkultūrinių konfliktų ir viešosios erdvės tekstų (žiniasklaidos, grafičių) ryšius.

	
	3.3. Suprasti, kokių problemų kyla saugant lietuvių kalbą globalizacijos sąlygomis (tarmių likimas).

	
	3.4. Apibūdinti literatūros rūšių ir žanrų požymius šiuolaikinėje literatūroje.

	
	3.5. Atpažinti tradicijos pėdsakus ir naujas temas, žanrus, stilius, estetinius atradimus šiuolaikinėje lietuvių literatūroje.

	
	3.6. Aptarti naujausių lietuvių literatūros kūrinių vietą lietuvių literatūros kontekste (žinoti svarbiausius autorius, kultūros leidinius, svarbiausias institucijas, tęstinius renginius, premijas, šventes, valstybiniu lygiu minimas kultūros istorijos datas, svarbiausius Lietuvos kultūros viešosios erdvės objektus, simbolius).

	
	3.7. Aptarti elektroninio teksto savybes, kritiškai vertinti žiniasklaidos kalbą, paaiškinti, kas yra slengas, žargonas ir kada jie tinkami vartoti.

TURINIO APIMTIS

Lietuvių kultūra ir literatūra po 1988 metų. Sąjūdis. Desovietizacija. Cenzūros panaikinimas. Išeivijos, tremtinių kūrybos sugrįžimas. Istorijos permąstymas literatūroje. R. Gavelis. „Jauno žmogaus memuarai“ (ištrauka), R. Granauskas (pasirinkti kūriniai, parašyti po 1988 m.), J. Kunčinas. „Tūla“ (ištrauka), J. Erlickas (pasirinkti kūriniai). Kultūra kaip Lietuvos vizitinė kortelė – lietuvių literatūra ir menas pasaulinėje rinkoje. Publicistiniai, mokslo populiarieji, vizualieji tekstai (pvz., Jono Meko veikla, interneto svetainė http://lietuva.lt/lt/ ir kt.).
Tradicijų tąsa lietuvių literatūroje. A. A. Jonynas, D. Kajokas, A. Marčėnas, T. Venclova (pasirinkti eilėraščiai), B. Vilimaitė (kūriniai iš rinkinio „Užpustytas traukinys“).
Vidinis atsinaujinimas lietuvių literatūroje. M. Martinaitis (nuo „Kukučio baladžių“ iki „K. B. Įtariamas“). J. Aputis (atverstinės novelės knygoje „Vieškelyje džipai“). V. Juknaitė. „Tariamas iš tamsos“ / „Išsiduosi. Balsu“.
Nauji autoriai ir naujų tradicijų kūrimasis lietuvių literatūroje (L. Jakimavičiaus. G. Radvilavičiūtė, D. Kalinauskaitė, S. Parulskis, M. Ivaškevičius, G. Beresnevičius – pasirinktinai). Kultūros sklaida (svarbiausi literatūros renginiai, premijos, kultūrinė spauda, portalai). Publicistiniai, vizualieji tekstai (internetinės kultūros leidinių svetainės, pvz., http://www.culture.lt/, http://www.bernardinai.lt/).
Bendrieji pasaulio kultūros pokyčiai. Subkultūros. Vartotojiškoji visuomenė ir jos mentaliteto pokyčiai. Vertybinis reliatyvizmas. „Spektaklio visuomenė“ ir jos kritika. Masinė / populiarioji kultūra. Publicistiniai, mokslo populiarieji, vizualieji tekstai (pvz., V. Pruskus. „Gali nusipirkti viską, visur ir visada“, interviu „Tolstant nuo tikrovės: apie Jeano Baudrillard‘o filosofiją“, internetinės svetainės http://www.culture.lt/ rubrika „Aktyvios meno jungtys“ ir kt.).
Globalizacijos ir ryšių technologijų įtaka kultūrai. Vaizdo kultūra. Hipertikrovė. Hipertekstas. Kosmopolitizmas ir tarpkultūriškumas (migracija) – žmonių, kultūrų ir kalbų susidūrimai. Publicistiniai, elektroniniai, vizualieji tekstai.
VERTINIMAS. Mokinių pasiekimų lygių požymiai
Šioje lentelėje pateikiami bendrojo ir išplėstinio kursų apibendrinti trijų lygių – patenkinamo, pagrindinio ir aukštesniojo – mokinių pasiekimų kokybiniai aprašai pagal nurodytus esminius modulio gebėjimus. Kalbos ir literatūros (kultūros) pažinimas, sakytinio ir rašytinio teksto suvokimas, sakytinio ir rašytinio teksto kūrimas vertinamas pagal mokinių pasiekimų lygių požymius.
Bendrojo kurso
	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Įvardija, kad globalizacija turi ir neigiamą, ir teigiamą poveikį kalbai, tapatybei, mentalitetui.

2. Įvardija, kad daugiakalbystė ir daugiakultūriškumas yra šiuolaikinės visuomenės reiškinys.

3. Įvardija, kad saugant lietuvių kalbą globalizacijos sąlygomis kyla problemų (tarmių likimas).
4. Bando atpažinti tradicijos pėdsakus ir naujas temas šiuolaikinėje lietuvių literatūroje.

5. Bando aptarti naujausių lietuvių literatūros kūrinių vietą lietuvių literatūros kontekste.

6. Bando aptarti elektroninio teksto savybes ir paaiškinti, kas yra slengas, žargonas.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Iš dalies aptaria globalizacijos reiškinių grėsmę ir teigiamą poveikį kalbai, tapatybei, mentalitetui.

2. Iš dalies paaiškina, kad daugiakalbystė ir daugiakultūriškumas yra šiuolaikinės visuomenės reiškinys.
3. Iš dalies aptaria, kokių problemų kyla saugant lietuvių kalbą globalizacijos sąlygomis (tarmių likimas).

4. Iš dalies atpažįsta tradicijos pėdsakus ir naujas temas šiuolaikinėje lietuvių literatūroje.

5. Iš dalies aptaria naujausių lietuvių literatūros kūrinių vietą lietuvių literatūros kontekste.
6. Iš dalies aptaria elektroninio teksto savybes ir iš dalies paaiškina, kas yra slengas, žargonas.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Aptaria globalizacijos reiškinių grėsmę ir teigiamą poveikį kalbai, tapatybei, mentalitetui.

2. Paaiškina daugiakalbystę ir daugiakultūriškumą kaip šiuolaikinės visuomenės reiškinį, supranta tarpkultūrinių konfliktų ir viešosios erdvės tekstų (žiniasklaidos, grafičių) ryšius.

3. Aptaria, kokių problemų kyla saugant lietuvių kalbą globalizacijos sąlygomis (tarmių likimas).
4. Atpažįsta tradicijos pėdsakus ir naujas temas, iš dalies ir naujus žanrus šiuolaikinėje lietuvių literatūroje.

5. Aptaria naujausių lietuvių literatūros kūrinių vietą lietuvių literatūros kontekste.

6. Aptaria svarbiausias elektroninio teksto savybes, paaiškina, kas yra slengas, žargonas, vertina žiniasklaidos kalbą.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta grožinių ir negrožinių tekstų prasmę(es).

1. Žino ryškiausius šiuolaikinės kultūros procesus.
2. Bando aptarti, kaip nagrinėjamuose tekstuose tiesiogiai reiškiamos dabarties vertybės, požiūriai, koks jų teigiamas ir neigiamas poveikis.
3. Bando vertinti šiuolaikinių tekstų turinį pagal pateiktus kriterijus.
	Supranta grožinių ir negrožinių tekstų prasmę(es).

1. Žino ir geba iš dalies paaiškinti svarbiausius šiuolaikinės kultūros procesus, jų įtaką lietuvių kultūrai po Nepriklausomybės atkūrimo.
2. Iš dalies aptaria, kaip nagrinėjamuose tekstuose tiesiogiai ir netiesiogiai reiškiamos dabarties vertybės, požiūriai, koks jų poveikis.
3. Iš dalies vertina šiuolaikinių tekstų turinį pagal pateiktus kriterijus, vertinimo išvadas bando pagrįsti tekstu.

	Supranta grožinių ir negrožinių tekstų prasmę(es).

1. Žino ir geba paaiškinti šiuolaikinės kultūros procesus, jų įtaką lietuvių kultūrai po Nepriklausomybės atkūrimo.
2. Aptaria, kaip nagrinėjamuose tekstuose tiesiogiai ir netiesiogiai reiškiamos dabarties vertybės, požiūriai, koks jų teigiamas ir neigiamas poveikis.
3. Vertina šiuolaikinių tekstų turinį pagal pateiktus kriterijus, vertinimo išvadas iš dalies pagrindžia tekstu: atpažįsta mentaliteto pokyčius; diskriminacijos, nepagarbos, netolerancijos ir politinio nekorektiškumo apraiškas viešojoje erdvėje.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Bando dalyvauti diskusijoje apie šiuolaikinės kultūros situaciją (populiarioji kultūra ir elitiškumas, rašytojo atsakomybė; vartotojiškoji visuomenė; klasikinės kultūros paveldas).

2. Padedamas draugų rašo internetinį komentarą apie šiuolaikinės kultūros iššūkius (aptaria bent vieną).
3. Parašo samprotavimo rašinį apie šiuolaikinės kultūros problemas: yra sąsajų su pasirinkta tema, pristatoma bent viena problema, siekiama formuluoti teiginius, bandoma aiškinti ir argumentuoti, pateikiamas vienas kitas pavyzdys.

	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja apie šiuolaikinės kultūros situaciją iš anksto pasirengęs (populiarioji kultūra ir elitiškumas).

2. Rašo internetinį komentarą apie šiuolaikinės kultūros iššūkius (aptaria bent du).
3. Parašo samprotavimo rašinį apie šiuolaikinės kultūros problemas: turinys iš iš dalies atitinka temą, pristatomos bent dvi problemos, formuluojami pakankamai aiškūs teiginiai, aiškinama ir argumentuojama remiantis literatūros (kultūros) pavyzdžiais.
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Gana veiksmingai diskutuoja apie šiuolaikinės kultūros situaciją (populiarioji kultūra ir elitiškumas, rašytojo atsakomybė; vartotojiškoji visuomenė; klasikinės kultūros paveldas).

2. Rašo internetinį komentarą apie šiuolaikinės kultūros iššūkius (aptaria kelis).

3. Parašo samprotavimo rašinį apie šiuolaikinės kultūros problemas: turinys atitinka temą, pristatomos bent dvi problemos, formuluojami aiškūs teiginiai, pakankamai svariai argumentuojama remiantis literatūros (kultūros) pavyzdžiais.

Išplėstinio kurso
	 Lygiai

Pasiekimų sritys
	Patenkinamas
	Pagrindinis
	Aukštesnysis

	Kalbos ir literatūros (kultūros) pažinimas
	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Iš dalies aptaria globalizacijos reiškinių grėsmę ir teigiamą poveikį kalbai, tapatybei, mentalitetui.

2. Iš dalies paaiškina daugiakalbystę ir daugiakultūriškumą kaip šiuolaikinės visuomenės reiškinį, suprasti tarpkultūrinių konfliktų ir viešosios erdvės tekstų (žiniasklaidos, grafičių) ryšius.

3. Iš dalies aptaria, kokių problemų kyla saugant lietuvių kalbą globalizacijos sąlygomis (tarmių likimas).

4. Iš dalies apibūdina literatūros rūšių ir žanrų požymius šiuolaikinėje literatūroje.

5. Atpažįsta tradicijos pėdsakus ir naujas temas, žanrus šiuolaikinėje lietuvių literatūroje. Iš dalies apibūdina literatūros rūšių ir žanrų požymius šiuolaikinėje literatūroje.

6. Iš dalies aptaria naujausių lietuvių literatūros kūrinių vietą lietuvių literatūros kontekste
(žino kelis autorius, kultūros leidinius, svarbiausias institucijas, vieną kitą tęstinį renginį, premiją, šventę, valstybiniu lygiu minimą kultūros istorijos datą, svarbiausius Lietuvos kultūros viešosios erdvės objektus).
7. Iš dalies aptaria elektroninio teksto savybes, vertina žiniasklaidos kalbą, supranta, kas yra slengas, žargonas ir kada jie tinkami vartoti.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Supranta ir gana išsamiai paaiškina globalizacijos reiškinių grėsmę ir teigiamą poveikį kalbai, tapatybei, mentalitetui.

2. Gana išsamiai paaiškina daugiakalbystę ir daugiakultūriškumą kaip šiuolaikinės visuomenės reiškinį, suprasti tarpkultūrinių konfliktų ir viešosios erdvės tekstų (žiniasklaidos, grafičių) ryšius.

3. Gana išsamiai aptaria, kokių problemų kyla saugant lietuvių kalbą globalizacijos sąlygomis (tarmių likimas).

4. Gana išsamiai apibūdina literatūros rūšių ir žanrų požymius šiuolaikinėje literatūroje.

5. Atpažįsta tradicijos pėdsakus ir naujas temas, žanrus šiuolaikinėje lietuvių literatūroje. Gana išsamiai apibūdina literatūros rūšių ir žanrų požymius šiuolaikinėje literatūroje.

6. Gana išsamiai aptaria naujausių lietuvių literatūros kūrinių vietą lietuvių literatūros kontekste (žino didžiąją dalį autorių, kultūros leidinių, svarbiausias institucijas, kelis tęstinius renginius, premijas, šventes, valstybiniu lygiu minimas kultūros istorijos datas, kelis Lietuvos kultūros viešosios erdvės objektus, simbolius).

7. Gana išsamiai aptaria elektroninio teksto savybes, kritiškai vertina žiniasklaidos kalbą, paaiškina, kas yra slengas, žargonas ir kada jie tinkami vartoti.

	Suvokia kalbą ir literatūrą kaip socialinį ir kultūrinį reiškinį.

1. Supranta ir išsamiai paaiškina globalizacijos reiškinių grėsmę ir teigiamą poveikį kalbai, tapatybei, mentalitetui.

2. Išsamiai paaiškina daugiakalbystę ir daugiakultūriškumą kaip šiuolaikinės visuomenės reiškinį, suprasti tarpkultūrinių konfliktų ir viešosios erdvės tekstų (žiniasklaidos, grafičių) ryšius.

3. Išsamiai aptaria, kokių problemų kyla saugant lietuvių kalbą globalizacijos sąlygomis (tarmių likimas).

4. Išsamiai apibūdina literatūros rūšių ir žanrų požymius šiuolaikinėje literatūroje.

5. Atpažįsta tradicijos pėdsakus ir naujas temas, žanrus šiuolaikinėje lietuvių literatūroje. Išsamiai apibūdina literatūros rūšių ir žanrų požymius šiuolaikinėje literatūroje.

6. Išsamiai aptaria naujausių lietuvių literatūros kūrinių vietą lietuvių literatūros kontekste (žino svarbiausius autorius, kultūros leidinius, svarbiausias institucijas, tęstinius renginius, premijas, šventes, valstybiniu lygiu minimas kultūros istorijos datas, svarbiausius Lietuvos kultūros viešosios erdvės objektus, simbolius).

7. Išsamiai aptaria elektroninio teksto savybes, kritiškaivertina žiniasklaidos kalbą, paaiškina, kas yra slengas, žargonas ir kada jie tinkami vartoti.

	Sakytinio ir rašytinio teksto suvokimas
	Supranta grožinių ir negrožinių tekstų prasmę(es).

1. Žino šiuolaikinės kultūros procesus, iš dalies paaiškina jų įtaką lietuvių kultūrai po Nepriklausomybės atkūrimo.

2. Atpažįsta tradicinės ir šiuolaikinės kultūros ženklų prasmę įvairaus pobūdžio tekstuose, bando reflektuoti, kaip vaizduojama dabartis.

3. Iš dalies paaiškina, kaip nagrinėjamuose tekstuose tiesiogiai ir netiesiogiai reiškiamos dabarties vertybės, požiūriai, koks jų teigiamas ir neigiamas poveikis.

4. Iš dalies aptaria žanrų likimus, stilių susimaišymą, iš dalies atpažįsta intertekstualumo apraiškas dabarties kultūroje / mene.

5. Iš dalies kritiškai vertina šiuolaikinių tekstų turinį pagal pasirinktus kriterijus, vertinimo išvadas iš dalies pagrindžia tekstu: atpažįsta kai kuriuos mentaliteto pokyčius; kai kurias diskriminacijos, nepagarbos, netolerancijos ir politinio nekorektiškumo apraiškas viešojoje erdvėje.

	Supranta grožinių ir negrožinių tekstų prasmę(es).

1. Žino šiuolaikinės kultūros procesus, gana išsamiai paaiškina jų įtaką lietuvių kultūrai po Nepriklausomybės atkūrimo.

2. Atpažįsta ir gana išsamiai paaiškina tradicinės ir šiuolaikinės kultūros ženklų prasmę įvairaus pobūdžio tekstuose; reflektuoja, kaip vaizduojama dabartis.
3. Gana išsamiai paaiškina, kaip nagrinėjamuose tekstuose tiesiogiai ir netiesiogiai reiškiamos dabarties vertybės, požiūriai, koks jų teigiamas ir neigiamas poveikis.

4. Paaiškina žanrų likimus, stilių susimaišymą, atpažįsta intertekstualumo apraiškas dabarties kultūroje / mene.

5. Kritiškai vertina šiuolaikinių tekstų turinį pagal pasirinktus kriterijus, vertinimo išvadas gana išsamiai pagrindžia tekstu: atpažįsta daugumą mentaliteto pokyčių; diskriminacijos, nepagarbos, netolerancijos ir politinio nekorektiškumo apraiškų viešojoje erdvėje.

	Supranta grožinių ir negrožinių tekstų prasmę(es).

1. Žino šiuolaikinės kultūros procesus, išsamiai paaiškina jų įtaką lietuvių kultūrai po Nepriklausomybės atkūrimo.

2. Atpažįsta ir išsamiai paaiškina tradicinės ir šiuolaikinės kultūros ženklų prasmę įvairaus pobūdžio tekstuose; reflektuoja, kaip vaizduojama dabartis.
3. Išsamiai paaiškina, kaip nagrinėjamuose tekstuose tiesiogiai ir netiesiogiai reiškiamos dabarties vertybės, požiūriai, koks jų teigiamas ir neigiamas poveikis.

4. Paaiškina žanrų likimus, stilių susimaišymą, atpažįsta intertekstualumo apraiškas dabarties kultūroje / mene, jas aptaria.

5. Kritiškai vertina šiuolaikinių tekstų turinį pagal pasirinktus kriterijus, vertinimo išvadas išsamiai pagrindžia tekstu: atpažįsta mentaliteto pokyčius; diskriminacijos, nepagarbos, netolerancijos ir politinio nekorektiškumo apraiškas viešojoje erdvėje.

	Sakytinio ir rašytinio teksto kūrimas
	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja apie šiuolaikinės kultūros situaciją (populiarioji kultūra ir elitiškumas, rašytojo atsakomybė; vartotojiškoji visuomenė; klasikinės kultūros paveldas): išsako savo požiūrį, jį iš dalies pagrindžia argumentais, bando pateikti kontrargumentų kitokiems požiūriams.
2. Rašo internetinį komentarą apie šiuolaikinės kultūros iššūkius (gana išsamiai aptaria bent tris).
3. Parašo samprotavimo rašinį apie šiuolaikinės kultūros problemas: turinys iš dalies atitinka temą, pristatoma bent viena problema, formuluojami pakankamai aiškūs teiginiai, aiškinama, siekiama argumentuoti, remiantis vienu kitu literatūros (kultūros) pavyzdžiu.

	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja apie šiuolaikinės kultūros situaciją (populiarioji kultūra ir elitiškumas, rašytojo atsakomybė; vartotojiškoji visuomenė; klasikinės kultūros paveldas): išsako savo požiūrį, jį pagrindžia argumentais, pateikia bent du tinkamus kontrargumentus kitokiems požiūriams.

2. Rašo internetinį komentarą apie dabarties vaizdavimą vizualiajame mene (iš dalies išryškina šiuolaikinės kultūros patiriamus iššūkius).
3. Parašo samprotavimo rašinį apie šiuolaikinės kultūros problemas: turinys iš iš esmės atitinka temą, pristatomos bent dvi problemos, formuluojami aiškūs teiginiai, aiškinama ir argumentuojama remiantis literatūros (kultūros) pavyzdžiais, siekiama dayti apibendrinančias išvadas.

	Kuria įvairių žanrų tekstus žodžiu ir raštu.
1. Diskutuoja apie šiuolaikinės kultūros situaciją (populiarioji kultūra ir elitiškumas, rašytojo atsakomybė; vartotojiškoji visuomenė; klasikinės kultūros paveldas): išsako savo požiūrį, jį pagrindžia svariais argumentais, pateikia tinkamų kontrargumentų kitokiems požiūriams, veiksmingai polemizuoja.
2. Rašo internetinį komentarą apie dabarties vaizdavimą vizualiajame mene (išryškina šiuolaikinės kultūros patiriamus iššūkius).

3. Parašo samprotavimo rašinį apie šiuolaikinės kultūros problemas: turinys atitinka temą, pristatomos bent dvi problemos, formuluojami aiškūs teiginiai, svariai argumentuojama remiantis tinkamais literatūros (kultūros) pavyzdžiais, daromos visumą apibendrinančios išvados.

PAGE
88

