

Vērtējumu izlikšana 1.–3. klasē

Metodiskie ieteikumi

Valsts izglītības satura centrs

2020. gada 27. novembrī

Metodiskie ieteikumi veidoti kā atbalsta materiāls skolām un sākumskolas skolotājiem vērtējumu izlikšanai 1.–3. klasē saskaņā ar MK 27.11.2020. noteikumiem Nr. 747 “Noteikumi par valsts pamatizglītības standartu un pamatizglītības programmu paraugiem”.

Saturs

Kad un kā izlikt formatīvos vērtējumus?.....	3
Kad un kā izlikt summatīvos vērtējumus?.....	3
Kā izmantot ieteicamos skolēnam sasniedzamos rezultātus 1.–3. klasē.....	4
Ieteiktie skolēnam sasniedzamie rezultāti mācību priekšmetos 1.–3. klasē.....	5
Latviešu valoda.....	5
Latviešu valoda un literatūra mazākumtautību skolām.....	6
Mazākumtautības valoda un literatūra.....	7
Svešvaloda.....	8
Sociālās zinības.....	8
Vizuālā māksla.....	9
Mūzika.....	9
Dabaszinības.....	10
Matemātika.....	12
Dizains un tehnoloģijas.....	14
Sports un veselība.....	15
Pielikumi.....	16
1. pielikums. Liecības paraugs 1.–3. klasei.....	16

KAD UN KĀ IZLIKT FORMATĪVOS VĒRTĒJUMUS?

Ikdienas mācību procesā skolotāji īsteno formatīvo vērtēšanu skolēnu mācīšanās atbalstam. Formatīvās vērtēšanas mērķis ir noteikt skolēna apgūtos sasniedzamos rezultātus atgriezeniskās saites sniegšanai skolēnam un skolotājam, lai uzlabotu skolēna sniegumu un plānotu turpmāko mācību procesu, kā arī lai veicinātu skolēna mācību motivāciju attīstīt pašvadītas mācīšanās prasmes, iesaistot viņu vērtēšanas procesā.

Formatīvo vērtēšanu skolotājs veic mācību procesa laikā, tās saturu veido plānotie skolēnam sasniedzamie rezultāti mācīšanās laikā. Formatīvajā vērtēšanā izmantotie vērtējumi kalpo kā atgriezeniskā saite skolēnam mācīšanās laikā par to, ko viņš jau ir apguvis un kas viņam vēl jāiemācās, tādēļ **formatīvie vērtējumi neietekmē skolēna snieguma summatīvos vērtējumus mācību priekšmetos un mācību priekšmetuursos.**

Formatīvos vērtējumus izsaka, dokumentē un komunicē atbilstoši mērķauditorijai (piemēram, skolēns, kolēģis, atbalsta personāls, skolas vadība, vecāks), lai mērķtiecīgi atbalstītu skolēna mācīšanos un sekotu līdz skolēna sniegumam ilgtermiņā. Formatīvo vērtējumu var izteikt apguves līmeņos, procentos, punktos, ieskatīts/neieskaitīts, tomēr vienas izglītības iestādes ietvaros būtu jāvienojas par vienu formatīvo vērtējumu izteikšanas veidu, pārliecinoties, ka visām iesaistītajām pusēm ir skaidrs, kuri vērtējumi ir formatīvi, kuri summatīvi, piemēram, atspoguļojot šos vērtējumus skolvadības sistēmā ar atšķirīgu krāsu.

Par formatīvo vērtējumu izlikšanas principiem, biežumu mācību laikā, vērtējumu izlikšanas veidiem vienojas katras izglītības iestādes skolotāji, izglītības iestāde šos vērtēšanas principus nosaka izglītības iestādes vērtēšanas kārtībā. Svarīgi, lai skolēni un viņu vecāki būtu informēti un izprastu plānotos vērtēšanas principus un vērtējumu izteikšanas veidu.

KAD UN KĀ IZLIKT SUMMATĪVOS VĒRTĒJUMUS?

Tāpat kā līdz šim summatīvo vērtēšanu skolotājs organizē mācīšanās posma noslēgumā. Par mācīšanās posma noslēgumu tiek uzskatīts ne tikai **mācību gads**, bet arī **temats, temata daļa vai, piemēram, apjomīgāks mācību darbs** (pētniecības, jaunrades darbs u. c.), kura laikā skolēnam ir bijusi iespēja apgūt noteiktu sasniedzamo rezultātu kopumu.

Summatīvo vērtēšanu īsteno skolotājs, lai novērtētu un dokumentētu, kā skolēns ir apguvis plānoto sasniedzamo rezultātu mācīšanās posma noslēgumā.

Par summatīvo vērtējumu izlikšanas principiem un biežumu mācību laikā vienojas katras izglītības iestāde skolotāji, izglītības iestāde šos vērtēšanas principus atspoguļo izglītības iestādes vērtēšanas kārtībā, piemēram, nosakot vērtēšanas mērķi, tās vietu mācību procesā, pārbaudījumu apjomu un skaitu, vērtējuma izteikšanas veidu, skolēna vecāku vai viņa likumisko pārstāvju informēšanas kārtību, "nv" (nav vērtējuma) izmantošanas gadījumus.

Skolēnu mācību snieguma vērtēšanas metodiskos paņēmienus, izpildes laiku un vērtēšanas kritērijus nosaka skolotājs, ievērojot mācību jomā noteiktos skolēnam plānotos sasniedzamos rezultātus, mācību priekšmeta programmu un izglītības iestādes izstrādāto skolēnu mācību sasniegumu vērtēšanas kārtību.

Pamagtizglītības pakāpē summatīvo vērtējumu izliek mācību gada noslēgumā. Taču izglītības iestāde atbilstoši tajā noteiktajai skolēnu mācību sasniegumu vērtēšanas kārtībai var pieņemt lēmumu izlikt arī semestra vērtējumu.

Sākot no 2020./2021. mācību gada, 1. klasē summatīvos vērtējumus mācīšanās posma noslēgumā, tostarp mācību gada beigās, izsaka apguves līmeņos pret plānotajiem skolēnam sasniedzamajiem rezultātiem. Vērtējuma izteikšanai izmanto apguves līmeņu aprakstus (1. tabula) atbilstoši MK noteikumu Nr. 747 9. pielikumam. Elektroniskajās klasvadības sistēmās apguves līmeņu atspoguļošanai ikdienā ieteicams izmantot saīsinājumus S, T, A, P. 2. klasei vērtējumus šādi izsaka, sākot no 2021./22. mācību gada, bet 3. klasei – sākot no 2022./23. mācību gada.

KĀ IZMANTOT IETEICAMOS SKOLĒNAM SASNIEDZAMOS REZULTĀTUS 1.–3. KLASĒ?

Izliekot vērtējumus 1.–3. klasē apguves līmeņos semestra/mācību gada beigās, vērtējumu izsaka pret konkrētiem sasniedzamajiem rezultātiem attiecīgajā mācību priekšmetā.

Skola2030 ir izveidojusi mācību gada ieteicamo sasniedzamo rezultātu kompleksu mācību priekšmetā, beidzot 1., 2. un 3. klasi. (Ieteiktos skolēnam sasniedzamo rezultātu kompleksus mācību priekšmetos 1.–3. klasei sk. tālāk.)

Šie sasniedzamie rezultāti ir atvasināti no valsts pamatizglītības standarta, atspoguļojot nozīmīgākos mācību satura aspektus un ietverot gan konceptuālu izpratni, gan prasmes, taču neietver visus sasniedzamus rezultātus, kurus skolēns apgūst mācību procesā.

Šo sasniedzamo rezultātu kompleksu katrā mācību priekšmetā ir ieteicams izmantot saziņā ar vecākiem. Skolotāji vai skola tos var pilnveidot, papildināt ar citiem nozīmīgiem sasniedzamajiem rezultātiem, tostarp izsakot vērtējumus, norādīt, ka šie sasniedzamie rezultāti šajā klasē vēl nav mācīti.

Mācību gada beigās, lai noteiktu ieteicamā sasniedzamā rezultāta apguves līmeni, skolotājs izmanto informāciju no summatīvajiem vērtējumiem mācību gada laikā, kuri ir attiecināmi uz ieteiktiem sasniedzamajiem rezultātiem, un pieņem lēmumu par attiecīgo apguves līmeni, kas vislabāk raksturo skolēna sniegumu. Skolotājs detalizētākus sasniedzamos rezultātus un kritērijus mācību gada laikā sasaista ar ieteiktajiem sasniedzamajiem rezultātiem, tādā veidā pamatojot gada nobeiguma summatīvos vērtējumus.

Plānojot un organizējot summatīvo vērtēšanu, skolotājs izmanto daudzveidīgus metodus – paņēmienus atbilstoši sasniedzamo rezultātu veidam, ne tikai rakstisko pārbaudes darbu, bet arī, piemēram, laboratorijas darbu, produkta izveidi u. c.

Ieteicamos skolēnam sasniedzamo rezultātu kompleksu mācību priekšmetos izglītības iestāde var izmantot, veidojot skolēna sekmju izrakstu vai izsniedzot liecību semestra vai mācību gada noslēgumā, katrā mācību priekšmetā iekļaujot attiecīgajā mācību gadā apgūto ieteikto sasniedzamo rezultātu kompleksu un katram sasniedzamajam rezultātam pretī norādot apguves līmeni dotajā brīdī. Liecības paraugs 1.–3. klasei saskaņā ar MK 27.11.2020. Nr. 747 noteikumiem “Noteikumi par valsts pamatizglītības standartu un pamatizglītības programmu paraugiem” pievienots 1. pielikumā.

Skolēna mācību snieguma vērtējums apguves līmeņos

1.tabula. Skolēna mācību snieguma vērtējums apguves līmeņos.

(Saskaņā ar MK 27.11.2020. Nr. 747 noteikumu “Noteikumi par valsts pamatizglītības standartu un pamatizglītības programmu paraugiem” 9. pielikumu.)

Sācis apgūt (S)	Turpina apgūt (T)	Apguvis (A)	Apguvis padziļināti (P)
Skolēna sniegums (demonstrētās zināšanas, izpratne, pamatprasmes mācību jomā, caurviju prasmes un attieksmes) liecina, ka ir uzsākta plānotā sasniedzamā rezultāta apguve; skolēns demonstrē sniegumu ar skolotāja atbalstu zināmā tipveida situācijā. Skolēnam nepieciešams atbalsts un regulāri skolotāja apstiprinājumi uzdevuma izpildei; skolēnam jāturpina sistemātiski mācīties, lai sekmīgi apgūtu tālāko mācību saturu.	Skolēna sniegums (demonstrētās zināšanas, izpratne, pamatprasmes mācību jomā, caurviju prasmes un attieksmes) liecina, ka plānotais sasniedzamais rezultāts sasniegts daļēji un tas nav noturīgs; skolēns demonstrē sniegumu pārsvarā patstāvīgi tipveida situācijā, atsevišķā gadījumā arī mazāk zināmā situācijā, ja nepieciešams, izmanto atbalsta materiālus. Dažkārt nepieciešams pamudinājums, lai sekotu uzdevuma izpildei; skolēnam jāturpina nostiprināt noteiktas atsevišķas zināšanas, izpratni, pamatprasmes mācību jomā, caurviju prasmes un attieksmes.	Skolēna sniegums (demonstrētās zināšanas, izpratne, pamatprasmes mācību jomā, caurviju prasmes un attieksmes) liecina, ka plānotais sasniedzamais rezultāts sasniegts pilnībā un tas ir noturīgs; skolēns demonstrē sniegumu gan zināmā tipveida situācijā, gan nepazīstamā situācijā. Uzdevumu izpilda patstāvīgi; skolēns ir sagatavots mācību satura turpmākai apguvei nākamajā klasē.	Skolēna sniegums (demonstrētās zināšanas, izpratne, pamatprasmes mācību jomā, caurviju prasmes un attieksmes) liecina, ka plānotais sasniedzamais rezultāts sasniegts padziļināti un tas ir noturīgs. Spēj pamatot atbilstošās stratēģijas izvēli; skolēns demonstrē sniegumu zināmā tipveida situācijā, nepazīstamā un starpdisciplinārā situācijā; skolēns ir sagatavots mācību satura turpmākai apguvei nākamajā klasē. Šis līmenis nenozīmē, ka skolēns ir pārsniedzis šajā klasē noteikto sasniedzamo rezultātu.

Latviešu valoda

1. klase	2. klase	3. klase
1.1. Atpazīst, nosauc un raksta rakstītos latviešu alfabēta burtus. Rakstot pareizi savieno burtus.	2.1. Izmanto latviešu alfabētu, meklējot informāciju vārdnīcā.	3.1. Izmanto latviešu alfabētu, meklējot informāciju vārdnīcā, enciklopēdijās un citos avotos.
1.2. Vārdā atšķir un nosauc līdzskaņus, patskaņus un divskaņus.	2.2. Veido vārdus ar piedēkļiem un piedēkļiem, lieto sinonīmus un antonīmus.	3.2. Nosaka vārda sastāvu, veido salikteņus, lieto sinonīmus un antonīmus, kā arī vienkāršus terminus un pārnestās nozīmes vārdus.
1.3. Uzdod vienkāršus jautājumus un vienkāršos, īsos teikumus atbild uz jautājumiem par dzirdēto.	2.3. Uzdod jautājumus, lai iegūtu, informāciju. Atbild uz vienkāršiem jautājumiem par dzirdēto paplašinātos/izvērstos teikumos.	3.3. Uzdod jautājumus, lai noskaidrotu, precizētu vai iegūtu plašāku informāciju. Atbild uz dažāda veida jautājumiem par dzirdēto paplašinātos/izvērstos teikumos.
1.4. Savā tempā lasa īsus, vienkāršus tekstus, ievērojot pieturzīmes (punktu, jautājuma zīmi, izsaukuma zīmi).	2.4. Raiti lasa vienkāršus, neliela apjoma tekstus, ievērojot pieturzīmes.	3.4. Raiti un tēlaini lasa vienkāršus tekstus, ievērojot pieturzīmes.
1.5. Lasa un saprot īsus, vienkāršus tekstus. Atbild uz jautājumiem par izlasītā teksta saturu kopumā.	2.5. Lasa ar izpratni. Atbild uz jautājumiem par izlasītā teksta saturu kopumā un atsevišķās detaļās.	3.5. Lasa ar izpratni. Atbild uz jautājumiem par izlasītā teksta saturu kopumā un atsevišķās detaļās, pamato atbildi ar teksta citātiem.
1.6. Raksturo objektu un vietu pazīmes vienkāršos teikumos pēc noteiktiem kritērijiem.	2.6. Raksturo objektu un vietu pazīmes īsā tekstā pēc noteiktiem kritērijiem.	3.6. Raksturo detalizēti izvērstā tekstā objektu un vietu pazīmes pēc paša izvirzītiem kritērijiem.
1.7. Vienkāršos teikumos stāsta par lasīto, dzirdēto, redzēto, piedzīvoto.	2.7. Saistītā tekstā stāsta par lasīto, dzirdēto, redzēto, piedzīvoto, iztēloto, tekstā izceļot galveno un ievērojot secīgu, loģisku izklāsta gaitu.	3.7. Secīgi, loģiski stāsta par lasīto, dzirdēto, redzēto, piedzīvoto, iztēloto, stāstījumā ievērojot ievadu, galveno daļu un nobeigumu.
1.8. Pamato savu izteikumu par dzirdēto, lasīto, piedzīvoto vienkāršos teikumos.	2.8. Pamato savu apgalvojumu par dzirdēto, lasīto, piedzīvoto vienkāršos teikumos un izmantojot dotās frāzes.	3.8. Pamato savu apgalvojumu par dzirdēto, lasīto, piedzīvoto garākos teikumos vai izvērstā tekstā.
1.9. Raksta vienkāršus teikumus. Personvārdus raksta ar lielo sākumburtu, teikumu sāk ar lielo burtu, lieto beigu pieturzīmes.	2.9. Patstāvīgi raksta vienkāršus teikumus, atdala ar pieturzīmēm vienlīdzīgus teikuma locekļus un uzrunu, lieto atbilstošas teikuma beigu pieturzīmes, raksta lielos sākumburtus personvārdos un zināmajos vietvārdos.	3.9. Patstāvīgi raksta vienkāršu tekstu, izmantojot vienkāršus, vienkāršus pakārtotus un saliktus teikumus. Atdala ar pieturzīmēm atsevišķus saliktu teikumu veidus. Ievēro mācīto ortogrāfiju un interpunkciju.
1.10. Individuāli, pāri vai grupā tēlaini (ar balss palīdzību vizualizējot un pastiprinot teksta saturu) stāsta paša sacerētu pasaku, lieto atsevišķus ķermeņa plastikas elementus (mīmika, žesti, poza).*	2.10. Pāri veido pašsacerētu dialogu, vadot lelli vai objektu un lietojot tēla raksturam atbilstošu runu (intonācija, runas melodija).*	3.10. Grupā piedalās pašsacerētā masku spēlē, lietojot izvēlētajam tēlam veidotu masku un atbilstošu ķermeņa plastikas un runu.*
1.11. Darbojas un runā skolotāja noteiktā telpas teritorijā, ievērojot attālumu līdz skatītājiem un klausītājiem.*	2.11. Sadarbojas ar sarunas partneri – ieklausās otrā, raida savu mutvārdu runu partnerim.*	3.11. Raida balsi partnerim un auditorijai jebkurā attālumā no sevis, ņemot vērā, kur un cik tālu atrodas no skatītājiem un klausītājiem.*

* Teātra māksla. Plānotie skolēnam sasniedzamie rezultāti, kurus var integrēt citos mācību priekšmetos.

Latviešu valoda un literatūra mazākumtautību skolām

1. klase	2. klase	3. klase
1.1. Saklusa un saprotami izrunā latviešu valodas skaņas un skaņu savienojumus.		
1.2. Pazīst, nosauc un raksta latviešu alfabēta burtus.	2.2. Izmanto latviešu alfabētu, meklējot informāciju vārdnīcā.	3.2. Izmanto latviešu alfabētu, meklējot informāciju vārdnīcā, enciklopēdijās un citos avotos.
1.3. Saprot lēnā tempā skaidri izrunātus neliela apjoma vienkāršas uzbūves tekstus, kas saistīti ar ikdienas pieredzi. Atbild uz jautājumiem par dzirdēto.	2.3. Saprot lēnā tempā skaidri izrunātus atsevišķus teksta fragmentus un ļoti konkrētu informāciju, kas saistīta ar ikdienas pieredzi. Atbild uz jautājumiem par dzirdēto.	3.3. Saprot lēnā tempā skaidri izrunātu vienkāršas uzbūves teksta saturu, frāzes un izteikumus, kas saistīti ar ikdienas pieredzi un vajadzībām. Atbild uz jautājumiem par dzirdēto.
1.4. Pēc parauga veido dialogu atbilstoši saziņas situācijai.	2.4. Veido dialogu konkrētas informācijas nodošanai un iegūšanai atbilstoši norādītajai situācijai.	3.4. Dialogā izsaka savas domas un vajadzības sadzīves un mācību situācijās.
1.5. Pēc parauga stāsta par sevi, savu ģimeni, mājām.	2.5. Izmantojot balstvārdus un jautājumus, stāsta par ikdienas situācijām.	3.5. Veido vienkāršu stāstījumu par sevi un apkārtni.
1.6. Atstāsta īsu, dzirdētu sižetisku tekstu (3–5 teikumi), nosaucot, kas darbojas un ko dara.	2.6. Secīgi atstāsta dzirdētu vairāku rindkopu literāru darbu un informatīvu tekstu.	3.6. Secīgi atstāsta dzirdētu literāru darbu, folkloras tekstu, informatīvu tekstu, citu skolēnu veidotu prezentāciju, iekļaujot atslēgvārdus un nozīmīgas detaļas.
1.7. Lasa literārus un informatīvus īsus tekstus, ieturot pauzi starp teikumiem.	2.7. Lasa literārus un informatīvus īsus tekstus, ievērojot pauzes un intonāciju atbilstoši pieturzīmēm teikumu beigās.	3.7. Lasa literārus un informatīvus īsus tekstus, ievērojot pauzes un pieturzīmes teikumu beigās un izceļot svarīgo, lai būtu uztverama teksta doma.
1.8. Atbild uz vienkāršiem jautājumiem par teksta tematu, varoņiem, sižetu.	2.8. Izsaka savas domas par literārā teksta tēlu, tā rīcību.	3.8. Nosaka literārā darba tematu, galvenos tēlus, darbības norises vietu un laiku. Īsi raksturo galvenos tēlus.
1.9. Lasa un saprot atsevišķus vārdus teikumā vai tekstā, kurā informāciju papildina attēli. Atbild uz jautājumiem par izlasīto.	2.9. Lasa un saprot īsa, vienkāršas uzbūves teksta virsrakstu un teksta galveno domu, ja tajā ir pazīstami vārdi un frāzes, kā arī tekstam ir pievienoti attēli vai grafiskas zīmes. Atbild uz jautājumiem par izlasīto.	3.9. Lasa un saprot īsa, vienkāršas uzbūves teksta saturu un atsevišķas informatīvas detaļas, ja tajā ir pazīstami vārdi, frāzes un viegli atpazīstami svešvārdi. Atbild uz jautājumiem par izlasīto.
1.10. Pēc parauga saskaņo teikumā lietvārdus, īpašības vārdus un darbības vārdus.	2.10. Teikumu veidošanā izmanto lietvārdus, īpašības vārdus, darbības vārdus un vietniekvārdus, lietojot tos gatavās gramatiskās konstrukcijās.	3.10. Izmanto patstāvīgos vārdus un palīgvārdus, saskaņo tos, veidojot vienkāršus, īsus tekstus.
1.11. Īsā, vienkāršā tekstā pēc parauga un/vai attēla apraksta pazīstamus objektus un/vai notikumus.	2.11. Vienkāršā tekstā apraksta objektus un/vai notikumus pēc noteiktiem kritērijiem.	2.12. Vienkāršā tekstā loģiski un secīgi apraksta objektus un/vai notikumus pēc paša izvēlētiem kritērijiem.

Mazākumtautības valoda un literatūra

1. klase	2. klase	3. klase
1.1. Atpazīst, nosauc un raksta rakstītos alfabēta burtus. Rakstot pareizi savieno burtus.	2.1. Izmanto alfabētu, meklējot informāciju vārdnīcā.	3.1. Izmanto alfabētu, meklējot informāciju vārdnīcā, enciklopēdijās un citos avotos.
1.2. Nosaka vārda skanisko sastāvu (skaņas, zilbes).	2.2. Veido jaunus vārdus pēc skolotāja dotiem vārdu darināšanas paraugiem, lieto sinonīmus un antonīmus.	3.2. Nosaka vārda sastāvu, lieto sinonīmus un antonīmus, kā arī vienkāršus terminus un pārnestās nozīmes vārdus.
1.3. Uzdod vienkāršus jautājumus un vienkāršos, īsos teikumus atbild uz jautājumiem par dzirdēto.	2.3. Uzdod jautājumus, lai iegūtu informāciju. Atbild uz vienkāršiem jautājumiem par dzirdēto paplašinātos/ izvērstos teikumos.	3.3. Uzdod jautājumus, lai noskaidrotu, precizētu vai iegūtu plašāku informāciju. Atbild uz dažāda veida jautājumiem par dzirdēto paplašinātos/ izvērstos teikumos.
1.4. Savā tempā lasa īsus, vienkāršus tekstus, ievērojot pieturzīmes (punktu, jautājuma zīmi, izsaukuma zīmi).	2.4. Raiti lasa vienkāršus, neliela apjoma tekstus, ievērojot pieturzīmes.	3.4. Raiti un telaini lasa vienkāršus tekstus, ievērojot pieturzīmes.
1.5. Lasa un saprot īsus, vienkāršus tekstus. Atbild uz jautājumiem par izlasītā teksta saturu kopumā.	2.5. Lasa ar izpratni. Atbild uz jautājumiem par izlasītā teksta saturu kopumā un atsevišķās detaļās.	3.5. Lasa ar izpratni. Atbild uz jautājumiem par izlasītā teksta saturu kopumā un atsevišķās detaļās, pamato atbildi ar teksta citātiem.
1.6. Raksturo objektu un vietu pazīmes vienkāršos teikumos pēc noteiktiem kritērijiem.	2.6. Raksturo objektu un vietu pazīmes īsā tekstā pēc noteiktiem kritērijiem.	3.6. Raksturo detalizēti izvērstā tekstā objektu un vietu pazīmes pēc paša izvirzītiem kritērijiem.
1.7. Vienkāršos teikumos stāsta par lasīto, dzirdēto, redzēto, piedzīvoto.	2.7. Saistītā tekstā stāsta par lasīto, dzirdēto, redzēto, piedzīvoto, iztēloto, tekstā izceļot galveno un ievērojot secīgu, loģisku izklāsta gaitu.	3.7. Saistītā tekstā stāsta par lasīto, dzirdēto, redzēto, piedzīvoto, iztēloto, tekstā izceļot galveno un ievērojot secīgu, loģisku izklāsta gaitu.
1.8. Pamato savu izteikumu par dzirdēto, lasīto, piedzīvoto vienkāršos teikumos.	2.8. Pamato savu apgalvojumu par dzirdēto, lasīto, piedzīvoto vienkāršos teikumos un izmantojot dotās frāzes.	3.8. Pamato savu apgalvojumu par dzirdēto, lasīto, piedzīvoto garākos teikumos vai izvērstā tekstā.
1.9. Raksta vienkāršus teikumus. Personvārdus raksta ar lielo sākumburtu, teikumu sāk ar lielo burtu, lieto beigu pieturzīmes.	2.9. Patstāvīgi raksta vienkāršus teikumus, atdala ar pieturzīmēm vienlīdzīgus teikuma locekļus un uzrunu, lieto atbilstošas teikuma beigu pieturzīmes, raksta lielos sākumburtus personvārdos un zināmajos vietvārdos.	3.9. Patstāvīgi raksta vienkāršu tekstu, izmantojot vienkāršus, vienkāršus pakārtotus un saliktus teikumus. Atdala ar pieturzīmēm atsevišķus saliktu teikumu veidus. Ievēro mācīto ortogrāfiju un interpunkciju.
1.10. Individuāli, pāri vai grupā tēlaini (ar balss palīdzību vizualizējot un pastiprinot teksta saturu) stāsta paša sacerētu pasaku, lieto atsevišķus ķermeņa plastikas elementus (mīmika, žesti, poza).*	2.10. Pāri veido pašsacerētu dialogu, vadot lelli vai objektu un lietojot tēla raksturam atbilstošu runu (intonācija, runas melodija).*	3.10. Grupā piedalās pašsacerētā masku spēlē, lietojot izvēlētajam tēlam veidotu masku un atbilstošu ķermeņa plastiku un runu.*
1.11. Darbojas un runā skolotāja noteiktā telpas teritorijā, ievērojot attālumu līdz skatītājiem un klausītājiem.*	2.11. Sadarbojas ar sarunas partneri – ieklausās otrā, raida savu mutvārdu runu partnerim.*	3.11. Raida balsi partnerim un auditorijai jebkurā attālumā no sevis, ņemot vērā, kur un cik tālu atrodas no skatītājiem un klausītājiem.*

* Teātra māksla. Plānotie skolēnam sasniedzamie rezultāti, kurus var integrēt citos mācību priekšmetos.

© Valsts izglītības satura centrs | ESF projekts Nr.8.3.1.1/16/1/002 Kompetenču pieeja mācību saturā

Svešvaloda

1. klase	2. klase	3. klase
1.1. Saprot lēni un skaidri runātu īsu tekstu (jautājumus, norādījumus) par māju, ģimeni un skolu. Atbild uz jautājumiem par dzirdēto.	2.1. Saprot lēni un skaidri runātu īsu tekstu (jautājumus, norādījumus, dialogus) par māju, ģimeni un skolu. Atbild uz jautājumiem par dzirdēto.	3.1. Saprot lēni un skaidri runātu īsu tekstu (jautājumus, norādījumus, dialogus, stāstījumus) par māju, ģimeni un skolu. Atbild uz jautājumiem par dzirdēto.
1.2. Lasa vārdus un īsus teikumus par māju, ģimeni un skolu. Atbild uz jautājumiem par lasīto.	2.2. Lasa īsu, vienkāršu tekstu ar attēliem par māju, ģimeni un skolu. Atbild uz jautājumiem par lasīto.	3.2. Lasa īsu, vienkāršu tekstu (aprakstu, komiksu, dzejoli) par māju, ģimeni un skolu. Atbild uz jautājumiem par lasīto.
1.3. Atbild uz citu jautājumiem par sevi, savu apkārtni.	2.3. Jautā un atbild uz citu jautājumiem par sevi, savu apkārtni un ikdienas darbībām.	3.3. Īsi un vienkārši pastāsta, jautā un atbild uz citu jautājumiem par sevi, savu apkārtni un ikdienas darbībām.
1.4. Raksta atsevišķus vārdus un vārdu savienojumus, izmantojot paraugus.	2.4. Raksta vienkāršus teikumus par sevi un savu tuvāko apkārtni, izmantojot paraugus.	3.4. Raksta vienkāršus teikumus par sevi un savu tuvāko apkārtni.

Sociālās zinības

1. klase	2. klase	3. klase
1.1. Nosauc savas emocijas, rakstura īpašības, sāk emocijas paust sociāli pieņemami.	2.1. Pazīstamās situācijās pauž emocijas sociāli pieņemamos veidos. Atšķir labvēlīgas un nedrošas attiecības ar cilvēkiem.	3.1. Pazīstamās situācijās pauž emocijas sociāli pieņemamos veidos, patstāvīgi demonstrē situācijai atbilstošu uzvedību.
1.2. Izvērtē savu uzvedību, skaidro, kādas sekas sev un apkārtējiem var radīt konkrētā rīcība.	2.2. Izvērtē cilvēku uzvedības modeļus dažādās situācijās, piedāvā savus risinājumus. Vērtē savu uzvedību.	3.2. Skaidro, kā būtu jārikojas nedrošās situācijās, kad tiek apdraudēts pats vai apkārtējie. Pamato, kāpēc cilvēka dzīvība, veselība un cieņa ir vērtība.
1.3. Ievēro klasē un skolā pieņemtos kārtības un uzvedības noteikumus.	2.3. Ievēro sabiedrībā pieņemtos kārtības un uzvedības noteikumus sabiedriskās vietās (teātrī, muzejā utt.). Skaidro, kāpēc sabiedrības pastāvēšanai vajag noteikumus, un apspriež iespējas tos pilnveidot.	3.3. Pazīstamās situācijās demonstrē uzvedību, kas pauž cieņu un personisko atbildību par savu un citu cilvēku drošību un labklājību.
1.4. Atpazīst Latvijas valsts simbolus (karogs, himna, ģerbonis) un ievēro ar tiem saistītos rituālus, apzinoties savu piederību Latvijas valstij.	2.4. Nosauc sava novada/pilsētas simbolus, nozīmīgākos kultūrvēstures objektus, cilvēkus. Stāsta par savu dzimto vietu.	3.4. Avotos atpazīst sev noderīgu informāciju par Latviju. Raksturo Latvijas savdabību Eiropā (Latvijas valsts robežas, kultūrvēsturiskie novadi, lielākās pilsētas). Skaidro, kāpēc ir piederīgs savai valstij — Latvijai.
1.5. Pauž uzskatus par savām vēlmēm un vajadzībām, uzklausa citus un ciena to vēlmes un vajadzības.	2.5. Izvērtē, kādi ir iespējamie varianti vienādu vēlmju un vajadzību apmierināšanai. Izsaka savu viedokli un pieņem līdzīgu viedokli par to, kā izdarīt atbildīgu izvēli. Skaidro naudas lomu ikdienā.	2.5. Pamatoti aizstāv savu viedokli par to, kā atbildīgi izmantot pieejamos resursus, uzklausa un pieņem arī atšķirīgus viedokļus. Veidojot pamatojumu, atšķir faktus no viedokļiem.
1.6. Plāno savu dienas kārtību, sarindojojt ikdienas notikumus noteiktā secībā, un seko tās izpildei.	2.6. Stāsta par dažādiem nodarbošanās veidiem un vaļaspriekiem, lai apzinātos savas prasmes un intereses. Ar skolotāja atbalstu izvērta īstermiņa mācību mērķi, plāno tā sasniegšanas soļus un uzrauga tos.	3.6. Skaidro, kas ir un ko dara uzņēmējs, kādas rakstura īpašības tam piemīt. Analizē savus sasniegumus un izvērta īstermiņa mērķus savu interešu attīstīšanai un mācību uzlabošanai, plāno darbības to sasniegšanai un uzrauga tās.

Vizuālā māksla

1. klase	2. klase	3. klase
1.1. Veido radošu darbu ar skolotāja palīdzību, lietojot zīmes un simbolus un gleznojot akvareļa tehnikā.	2.1. Patstāvīgi veido radošu darbu, iedvesmojoties no dažādu mākslas veidu (piemēram, mūzikas, vizuālās mākslas, dejas, literatūras) darbiem; veido telpisku vides objekta maketu.	3.1. Patstāvīgi veido radošu darbu, gleznojot ar vienu sedzošu krāsu dažādās nokrāsās, stilizējot svētku simboliku un ģeometriskas figūras, veidojot maketu no izklājuma.
1.2. Eksperimentē ar vizuālās mākslas izteiksmes līdzekļiem (līniju, laukumu, formu, krāsu, ritmu, apjomu, telpu) un kombinē tos, saskaņo krāsas un kompozīciju.	2.2. Eksperimentē ar vizuālās mākslas izteiksmes līdzekļiem (līniju, laukumu, formu, krāsu, ritmu, apjomu, telpu), kombinē tos, izmantojot dažādas faktūras materiālus.	3.2. Eksperimentē ar vizuālās mākslas izteiksmes līdzekļiem (līniju, laukumu, formu, krāsu, ritmu, apjomu, telpu), savieno un apvieno dažādus objektus un detaļas vienā tēlā.
1.3. Stāsta par savu darbu un radīšanas gaitu, novērtē to pēc skolotāja dotiem kritērijiem.	2.3. Stāsta par savu vai kopējo darbu, par darba radīšanas gaitu un novērtē savu darbu pēc kopīgi ar citiem pieņemtiem kritērijiem.	3.3. Stāsta par darba radīšanas gaitu, savu pieredzi un prasmī, izvērtē savu sniegumu atbilstoši iecerei un saviem kritērijiem.
1.4. Saviem vārdiem stāsta par mākslas darbā uztverto (objektiem, tēliem, sižetu).	2.4. Stāsta par mākslas darbā uztverto un savām emocijām.	3.4. Stāsta par mākslas darbā uztverto, savām emocijām, pārdzīvojumiem, asociācijām.

Mūzika

1. klase	2. klase	3. klase
1.1. Kopā ar citiem dzied dziesmas pēc dzirdes (savai balsij atbilstošā tonalitātē), saklausot noturīgas un nenoturīgas pakāpes skaņkārtā.	2.1. Kopā ar citiem un individuāli dzied dziesmas pēc dzirdes un pēc notīm Do mažorā.	3.1. Dzied unisonā dziesmas pēc dzirdes un vienkāršas melodijas Do mažorā un la minorā, dzied tonikas trijskani.
1.2. Atpazīst un lieto muzicēšanā ritma elementus (2/4 taktsmēru un ritma zīmes: ceturtdaļnoti, astotdaļnoti, ceturtdaļpauzi), saklusa šo taktsmēru polkā.	2.2. Atpazīst un muzicēšanā izmanto ritma elementus (4/4, 3/4 taktsmēru, pusnoti, pusnoti ar punktu, veselu noti, ceturtdaļnoti ar punktu un astotdaļnoti). Saklusa un atšķir maršam un valsim raksturīgo tempu un taktsmēru.	3.2. Atpazīst un muzicēšanā izmanto ritma elementus (sešpadsmitdaļnošu ritma grupu, vienu astotdaļnoti un divas sešpadsmitdaļnotis, divas sešpadsmitdaļnotis un vienu astotdaļnoti). Ritma pavadījumā izmanto ritma ostinato (atkārto vienu un to pašu ritma motīvu).
1.3. Saklusa, atšķir un atdarina skaņas un to īpašības (augsta-zema, skaļa-klusā, ātra-lēna). Atšķir un lieto mūzikas izteiksmes līdzekļus: tempu (ātrs, lēns, vidējs), dinamiku (skaļa, klusa), reģistru (augsts, zems, vidējs skaņējuma augstums).	2.3. Saklusa, atšķir un radoši muzicēšanā izmanto mūzikas izteiksmes līdzekļus (tempu, dinamiku, reģistru, melodiju, ritmu). Muzicēšanā izmanto rondo formu (periodiski atkārtojas viens un tas pats elements, piemēram, ABACA).	3.3. Saklusa un atšķir cilvēka balss un mūzikas instrumentu radīto skaņējuma nokrāsu. Skaidro, kā mūzikas izteiksmes līdzekļi palīdz radīt mūzikas tēlus, kas asociējas ar norisēm dabā un cilvēka dzīvē.
1.4. Vizuāli atpazīst un saklusa kokli, bungas, vijoli.	2.4. Vizuāli atpazīst un saklusa trompeti un klavieres.	3.4. Vizuāli atpazīst un saklusa dūdas, kontrabasu, flautu, klarneti un mežragu.
1.5. Kopīgi muzicē, piedzīvojot pozitīvas emocijas, sadarbojoties.	2.5. Salīdzina dziesmās un instrumentālos skaņdarbos pausto ar savām izjūtām (piemēram, klausoties Latvijas valsts himnu, ziemas saulgriežu dziesmas un rotaļdziesmas).	Veido priekšnesumu un uzstājas, gūstot gandarījumu par paveikto.

Dabaszinības

1. klase	2. klase	3. klase
	2.1. Skaidro, ka ūdens var atrasties trīs stāvokļos un pāriet no viena stāvokļa citā (mainoties temperatūrai), pamatojoties uz novēroto.	3.1. Skaidro, ka vielas var atrasties dažādos stāvokļos, kurus var mainīt, karsējot vai atdzesējot, pamatojoties uz novēroto.
1.2. Pamato materiāla (koka, stikla, ādas, papīra, gumijas, metāla) izvēli noteikta priekšmeta izgatavošanai, izmantojot sava eksperimenta rezultātus par materiālu īpašībām (stiprība, elastība, mitrumizturība).		3.2. Atšķir vielas viena no otras pēc īpašībām (krāsas, smaržas, spējas sajaukties ar ūdeni), izmantojot sava eksperimenta rezultātus.
		3.3. Skaidro, ka, vielām jaucoties, veidojas vielu maisījumi (vielas var atdalīt) vai jaunas vielas (vielas nevar atdalīt), izmantojot sava eksperimenta rezultātus.
1.4. Apraksta, kādu uzdevumu organismā veic katra ķermeņa daļa.	2.4. Pamato ar piemēriem nosacījumus dzīvības uzturēšanai.	
	2.5. Apraksta konkrētos piemēros pazīmes pārmaiņām, kas notiek, organismam augot un attīstoties, un pazīmes, kuras tiek pārmantotas, pamatojoties uz novēroto.	
1.6. Saviem vārdiem apraksta organisma dzīvības pazīmes (kustību, vairošanos, reaģēšanu uz stimuliem).	2.6. Apraksta organismu dzīves ciklu, izmantojot konkrētus piemērus, pamatojoties uz novēroto.	
1.7. Saviem vārdiem apraksta, kā un cik ilgi notiek siltuma apmaiņa starp priekšmetiem, pamatojoties uz novēroto.	2.7. Konkrētā piemērā apraksta, kā viena veida enerģija var pārvērsties cita veida enerģijā (kustības enerģijā, siltuma enerģijā, elektroenerģijā, saspiestas atsperes enerģijā).	3.7. Skaidro, ka gravitācijas (pievilkšanās) un magnētiskā spēka darbība (atgrūšana, pievilkšanās) uz ķermeņiem notiek no attāluma un ir atkarīga no vairākiem faktoriem (šķēršļiem vides, attāluma), pamatojoties uz eksperimentā novēroto.
1.8. Saviem vārdiem stāsta, kā rodas skaņa.		
1.9. Saviem vārdiem stāsta, kā veidojas un atstarojas gaisma, pamatojoties uz novēroto.		
	2.10. Saviem vārdiem konkrētā piemērā skaidro, ka, lai veiktu darbu, vajadzīga enerģija.	
	2.11. Skaidro, ka ķermenis kustas spēka iedarbībā tajā virzienā, kurā darbojas spēks, pamatojoties uz eksperimentā novēroto.	
	2.12. Piemēros salīdzina, ka ķermeņa kustība var notikt ātrāk, lēnāk; ar lielāku vai mazāku ātrumu.	

Dabaszinības (turpinājums)

1. klase	2. klase	3. klase
1.13. Atpazīst pēc pazīmēm (cilvēka darbības klātbūtnes) dabas teritorijas (mežu, pļavu, purvu, ezeru, upi) no teritorijām, kuras radušas cilvēka darbības rezultātā (parks, ūdenstilpe), tās novērojot dabā.	2.13. Saskata sakarības un izsaka prognozes, veicot ilgstošus laikapstākļu novērojumus, reģistrējot novēroto (gaisa temperatūru, nokrišņu daudzumu, mākoņainību, vēja stiprumu un virzienu).	3.13. Salīdzina dabas un cilvēka veidotās teritorijas pēc pazīmēm (mitruma, apgaismojuma, augu augšanas apstākļiem, dzīvnieku uzturēšanās un barošanās apstākļiem), pamatojoties uz novēroto
		3.14. Salīdzina tuvākajā apkārtnē sastopamās dzīvnieku un augu sugas dabas un cilvēka veidotās teritorijās (mežā, pļavā, upē, ezerā, parkā).
		3.15. Zīmē vienkāršu plānu, kurā esošos objektus attēlo ar pieņemtajiem apzīmējumiem.
		3.16. Atrod dažādās kartēs vai uz globusa dabas un cilvēka veidotos objektus (līdzenumus, kalnus, upes, ezerus, jūras, okeānus, pilsētas, ciemus) un teritorijas (valstis, novadus).
		3.17. Apraksta, kas veido Zemes ūdens apvalku (okeāni, jūras, ezeri, upes, ledāji, pazemes ūdeņi) un Zemes cieto apvalku (ieži).
		3.18. Konkrētos piemēros apraksta, kā Zemes virsma nepārtraukti mainās vēja, ūdens un ledus darbības ietekmē.
1.19. Skaidro, dienas un nakts maiņu, modelējot Saules un Zemes novietojumu un Zemes griešanos ap savu asi.		
1.20. Veic vienkāršu eksperimentu pēc dotā plāna.	2.20. Pēc kopīgi izstrādāta plāna veic vienkāršu eksperimentu.	3.20. Pēc patstāvīgi izstrādāta plāna veic vienkāršu eksperimentu.
1.21. Datu ieguvei mēra garumu ar lineālu (m, cm, mm).	2.21. Datu ieguvei mēra temperatūru ar termometru (°C).	3.21. Datu ieguvei mēra tilpumu ar mērcilindru (L, mL) un masu ar svariem (kg, g).
1.22. Veido pētījuma jautājumu, veic mērījumus un novērojumus, lai atbildētu uz pētījuma jautājumu.	2.22. Kopā ar citiem plāno pētījumu, patstāvīgi veic mērījumus un novērojumus, izdara secinājumus.	3.22. Plāno, veido, izvērtē eksperimentu, lai gūtu atbildi uz pētāmo jautājumu vai apstiprinātu/ noliegtu pieņēmumu.

Matemātika

1. klase	2. klase	3. klase
1.1. Lasa, pieraksta skaitļus līdz 100, nosaka to decimālo sastāvu un salīdzina tos; skaitļus 20 apjomā attēlo dažādos veidos, pieraksta kā vienādību un salīdzina, lietojot izteikumus "par tik lielāks", "par tik mazāks".	2.1. Skaitļus 100 apjomā attēlo dažādos veidos, pieraksta kā vienādību un salīdzina, lietojot izteikumus "par tik lielāks", "par tik mazāks".	3.1. Lasa, pieraksta, atliek uz skaitļu taisnes skaitļus līdz 1000, nosaka to decimālo sastāvu un salīdzina tos, pierakstot ar simboliem „<”, „>”.
		3.2. Zīmējumā, modelī nosaka, kāda daļa no veselā dota un nosaka veselo, ja dota daļa no tā, atliek parasto daļu (skaitītājs un saucējs 10 apjomā) uz skaitļu taisnes; modelē parasto daļu salīdzināšanu, saskaitīšanu un atņemšanu, ja saucēji vienādi.
1.3. Saskaita un atņem skaitļus, t. sk. nosauktos skaitļus, 20 apjomā (līdz 3 saskaitāmajiem), pieskaita un atņem skaitlim pilnu desmitu 100 apjomā, izmanto saskaitāmo maiņu vietām.	2.3. Saskaita un atņem skaitļus, t. sk. nosauktos skaitļus, 100 apjomā ar pāreju jaunā desmitā, prognozē summas/starpības aptuveno lielumu, nosaka darbību secību un aprēķina izteiksmes (2 darbības, iekavas, "+", "-") vērtību.	3.3. Nosaka darbību secību (visas darbības, iekavas) un aprēķina vērtību divu darbību izteiksmei, kas ietver divu trīsciparu skaitļu, t. sk. nosaukto skaitļu, saskaitīšanu un atņemšanu, reizināšanu un dalīšanu 2-10 tabulas robežās, ar 10, 100 (1000 apjomā), izmanto darbību īpašības.
	2.4. Reizina viencipara skaitli ar 2; 3; 4; 5 un dala skaitļus līdz 50 ar 2; 3; 4; 5 bez atlikuma, izmantojot modeļus, saistību starp reizināšanu un dalīšanu un reizinātāju maiņu vietām.	
1.5. Dzīves situāciju apraksta ar summu, starpību vai vienādību, ar simbolu aizstājot nezināmo (skaitļi 20 apjomā), izmantojot modeļus, shematisku zīmējumu.	2.5. Dzīves situāciju apraksta ar darbībām (visas darbības, skaits līdz 2), skaitlisku izteiksmi vai vienādību, ar simbolu aizstājot nezināmo (skaitļi 100 apjomā), izmantojot modeļus, shematisku zīmējumu.	3.5. Dzīves situāciju apraksta ar darbībām (skaits līdz 3), skaitlisku izteiksmi vai vienādību, ar simbolu aizstājot nezināmo (skaitļi 1000 apjomā), izmantojot shematisku zīmējumu.
1.6. Formulē likumsakarības objektu un skaitļu virknē, daļēji aizpildītā simta kvadrātā; skaidro, kā ieguva nezināmo skaitli, izmantojot formulēto likumsakarību.	2.6. Formulē likumsakarības skaitļu virknē, kurā katrs nākamais skaitlis ir 2 reizes lielāks/mazāks nekā iepriekšējais; formulē secinājumus, pētīt darbības ar pāra/nepāra skaitļiem.	3.6. Formulē likumsakarības skaitļu reizināšanai un dalīšanai ar 10, 100; formulē sakarību starp preču daudzumu un pirkuma summu (preces cena nemainās), taisnstūra malas garumu un laukumu.
1.7. Skaidro mērīšanas procesu, salīdzina objektu izmērus, mēra garumu (cm) un uzzīmē noteikta garuma nogriezni, lielākas garuma mērvienības izsaka mazākās mērvienībās, izmantojot modeļus, atgādnes.	2.7. Izvēlas piemērotu mērinstrumentu garuma mērīšanai, atbilstošas mērvienības, mērīšanas precizitāti, mēra garumu (cm, dm, mm, m) un zīmē dota garuma nogriezni, ja tā garums dots (cm, mm).	3.7. Aprēķina taisnstūra perimetru, zīmē rūtiņu lapā visus taisnstūrus ar dotu perimetru, pamato, ka uzzīmēti visi, lasa un skaidro ar burtu izteiksmēm pierakstītas taisnstūra perimetra aprēķināšanas formulas.

Matemātika (turpinājums)

1. klase	2. klase	3. klase
	2.8. Skaidro, kas ir laukums, un tā noteikšanu, nosaka taisnstūra laukumu kvadrātos/rūtiņās, dažādu figūru laukumu kā vienību skaitu vai nu precīzi, vai aptuveni, nokļājot to ar vienādu kvadrātu/rūtiņu režģi.	3.8. Nosaka figūru laukumu un salīdzina taisnstūru laukumus, izmantojot nosacīto mēru, zīmē rūtiņu lapā taisnstūrus ar noteiktiem laukumiem (vienādiem, dažādiem), ar konkrētiem piemēriem parāda, ka apgalvojums par taisnstūru laukumu ir patiess vai aplams.
		3.9. Skaidro tilpuma noteikšanu, nosaka taisnstūru skaldņa tilpumu kā kubu (tilpuma vienību) skaitu, salīdzina telpisku ķermeņu tilpumus, no kubiem veido dažādus telpiskus ķermeņus ar dotu tilpumu.
1.10. Nosaka laiku ar precizitāti līdz 1 minūtei ar digitālo pulksteni, ar precizitāti līdz 5 minūtēm ar analogo pulksteni; lieto sakarības starp laika (gads, mēnesis, diennakts, stunda, minūte), naudas (eiro, centi) mērvienībām, lielākas mērvienības izsaka mazākās mērvienībās.	2.10. Nosaka laiku ar precizitāti līdz 1 minūtei ar analogo pulksteni. Aprēķina laika intervāla garumu (notikuma ilgumu), ja zināms sākums un beigas, kā arī aprēķina notikuma sākuma (beigu) laiku, ja zināms beigu (sākuma) laiks un notikuma ilgums.	
1.11. Lasa, aizpilda un veido vienkāršu tabulu. Nolasa datus (cena, garums, masa, tilpums), kuri doti dažādos veidos (tekstā, tabulā, vienkāršā stabiņu diagrammā), veido jautājumus un atbildes (par to, cik kopā, par cik vairāk u. tml.).	2.11. Lasa informāciju, kas ietver norādes par laiku (afišas, transporta kustību saraksti u. tml.), atrod informāciju kalendārā, apkopo tabulā mērījumu rezultātus un dažādus datus par laiku, veido vienkāršu stabiņu diagrammu, salīdzina tajā attēlotos lielumus.	
1.12. Nosaka figūru kopīgās un atšķirīgās īpašības, salīdzina figūru īpašības, grupē figūras pēc dotas vai paša izvēlētas pazīmes un pamato izvēli.	2.12. Nosaka objektu kopīgās un atšķirīgās īpašības, salīdzina objektu īpašības, grupē objektus Venna diagrammā pēc dotas vai paša izvēlētas pazīmes un pamato izvēli.	
1.13. Saskata, praktiski nosaka, zīmē rūtiņu lapā vienādas figūras, simetrisku figūru; uzzīmē/izveido daudzstūri, ievērojot nosacījumu par kādu tā īpašību, nosaka un raksturo iespējas dalīt/sagriezt daudzstūri daļās, lai iegūtu tāda paša vai citāda veida daudzstūrus.	2.13. Nosaka, raksturo figūras pēc būtiskām īpašībām (virsoņu skaits, vienādu malu skaits, malas garums u. tml.), veido jaunas figūras no dotajām, tās savietojot vai sadalot, t. sk., veic pilno pārlasi, secina par iespējamību iegūt konkrētu daudzstūri.	3.13. Parāda leņķus daudzstūros, apkārtņē, nosaka leņķa lielumu (šaurš, plats) salīdzinājumā ar taisnu leņķi, veido, zīmē trijstūrus, četrstūrus pēc dotiem nosacījumiem par malām un leņķiem.
		3.14. Raksturo, salīdzina kubu, taisnstūru skaldņu, piramīdu īpašības, izmantojot terminus „virsošne”, „šķautne”, „skaldne”, no dotiem izklājumiem veido telpisku ķermeņu (taisnstūru skaldņu, piramīdu, cilindru, konusu) modeļus.

Dizains un tehnoloģijas

1. klase	2. klase	3. klase
1.1. Izsaka idejas savas ieceres īstenošanai, skaidro tās pielietojumu un īsteno savu ieceri.	2.1. Rada ideju vienkāršam, lietderīgam izstrādājumam, secīgi plāno darbu. Zīmē izstrādājuma skici un pēc tās gatavo izstrādājumu. Novērtē savu darbu un izstrādājuma lietderību.	3.1. Atbilstoši savām vai citu cilvēku vajadzībām rada idejas izstrādājumam. Pēc skices veido izstrādājumu. Plāno darba gaitu, seko līdzi iecerei, nepieciešamības gadījumā uzlabo izstrādājumu. Novērtē sava darba procesu un rezultātu.
1.2. Iepazīstas ar dažādiem materiāliem, izmantojot vienkāršas materiālu apstrādes tehnikas, piemēram, plēšana, tīšana, locīšana, veidošana.	2.2. Izvēlas materiālu atbilstoši savai iecerei un apstrādā to kādā no apgūtajām teknikām, piemēram, griež, līmē, šuj, sastiprina.	3.2. Izvēlas atbilstoši savai iecerei dažādus materiālus, kombinē un apstrādā dažādās teknikās.
1.3. Ieslēdz un izslēdz datoru. Ievada informāciju, lietojot tastatūru, lai varētu izmantot digitālās tehnoloģijas mācību uzdevumu veikšanai. Pieslēdzas skolvadības sistēmā un lieto citas tīmekļa lapas mācību vajadzībām. Veido vienkāršus attēlus, ievada un redīgē īsu tekstu.*	2.3. Meklē, atlasa, rada, apstrādā un glabā dažāda veida (attēls, teksts) informāciju, lai to izmantotu mācību procesā. Patstāvīgi pārbauda tīkla pieslēgumu un pieslēdzas bezvadu tīklam*.	3.3. Pārbauda digitāli ievadīta teksta pareizrakstību, lieto komunikācijas rīkus interneta vidē, tostarp skolvadības sistēmu, lai iegūtu un apmainītos ar informāciju.*
1.4. Saskata algoritmus (noteiktu secību) ikdienas darbībās.*	2.4. Atšķir cikliskus un zarotus algoritmus.*	3.4. Izmanto algoritmus, lai risinātu mācību uzdevumus.*
1.5. Skaidro drošības noteikumus, lietojot dažādas digitālas ierīces (telefonu, datoru, planšetdatoru) un tīmekli.*	2.5. Izmantojot citu cilvēku radītu informāciju, vērtē tās ticamību un veido atsauces uz to. Diskutē par sevis radītā satura drošību tīmeklī.*	3.5. Skaidro, kā droši komunicēt tīmeklī un kādu informāciju par sevi ir droši atklāt publiski.*

*Datorika. Plānotie skolēnam sasniedzamie rezultāti, kurus var integrēt citos mācību priekšmetos.

Sports un veselība

1. klase	2. klase	3. klase
1.1. Pārvietojas (soļo, skrien, rāpo), mainot virzienu, likločos, zigzagā pa taisnām vai slīpām dažāda seguma virsmām ārpus telpām. Izpilda ritmikas vingrojumus un vingrinājumus.	2.1. Pārvietojas, mainot virzienu, reaģējot uz dažādiem signāliem, pret kalnu un no kalna, pa taisnām vai slīpām dažāda seguma virsmām ārpus telpām.	3.1. Pārvietojoties izpilda daudzveidīgus vingrinājumus, maina virzienu, likločos, zigzagā, pa taisnām vai slīpām dažāda seguma virsmām ārpus telpām.
1.2. Pārvar šķēršļus, izpildot lēcienus uz priekšu, atpakaļ, uz sāniem, uz vietas un kustībā mūzikas pavadījumā un bez tās.	2.2. Pārvar šķēršļus, izpildot lēcienus uz augšu, uz vietas un kustībā. Izpilda vingrinājumus šķēršļu pārvarēšanai (lien, veļas, kāpj, rāpjas).	3.2. Pārvar dažādus šķēršļus un izvēlas sev piemērotāko šķēršļu pārvarēšanas veidu. Lec ar lecamauklu atbilstoši savām spējām.
1.3. Pārvieto priekšmetus: met, ripina, stumj dažāda smaguma, lieluma, formas priekšmetus ar vienu un abām rokām dažādos virzienos un mērķos uz vietas un kustībā.	2.3. Pārvieto priekšmetus: met, ripina, stumj dažāda smaguma, lieluma, formas priekšmetus, izvēloties sev piemērotāko priekšmetu pārvietošanas veidu rotaļās un spēlēs.	3.3. Pārvieto priekšmetus: met, ripina, stumj dažāda smaguma, lieluma, formas priekšmetus pārmaiņus ar labo un kreiso roku dažādos virzienos un mērķos uz vietas un kustībā.
1.4. Ievēro kārtības un uzvedības noteikumus, saprot, kur un pie kā vērsties pēc palīdzības, ja saskata draudus savai vai citu cilvēku drošībai.	2.4. Saskata nedrošas situācijas skolā, ceļā uz skolu/no skolas un stāsta, kā tajās rīkoties.	3.4. Ikdienā zināmās situācijās rīkojas droši un atbildīgi.
1.5. Kontrolē savu rīcību un dažādu emociju izpausmes rotaļu situācijās ar skolotāja atbalstu.	2.5. Izpilda 5–6 iesildīšanās un atsildīšanās vingrojumus ar skolotāja atbalstu.	3.5. Novērtē un raksturo savu pašsajūtu (nogurums, elpošana) pēc skolotāja dotiem parametriem fizisko aktivitāšu laikā.
1.6. Gūst prieku, darbojoties kustību rotaļās un kustību spēlēs.	2.6. Gūst prieku fiziskajās aktivitātēs, kuras vislabāk padodas.	3.6. Pārvar grūtības fizisko aktivitāšu laikā, novērtē savu rīcību un sniegumu, priecājoties par sasniegto.

Izglītības iestādes veidlapa
1.pielikums. Liecības paraugs 1.-3. klasei

Rīgā

Datums

Klase: 1. klase (2. klase no 2021./22. m.g.; 3. klase no 2022./23. m.g.)

2020./2021. mācību gads

Vārds uzvārds: Jānis Bērziņš

Personas kods: 111111-11111

Izglītības programmas kods: 23011111

Plānotie skolēnam sasniedzamie rezultāti mācību priekšmetā	Gada vērtējums ¹			
	S	T	A	P
Latviešu valoda²				
1.1. Atpazīst, nosauc un raksta rakstītos latviešu alfabēta burtus. Rakstot pareizi savieno burtus.				
1.2. Vārdā atšķir un nosauc līdzskaņus, patskaņus un divskaņus.				
1.3. Uzdod vienkāršus jautājumus un vienkāršos, īsos teikumus atbild uz jautājumiem par dzirdēto.				
1.4. Savā tempā lasa īsus, vienkāršus tekstus, ievērojot pieturzīmes (punktu, jautājuma zīmi, izsaukuma zīmi).				
1.5. Lasa un saprot īsus, vienkāršus tekstus. Atbild uz jautājumiem par izlasītā teksta saturu kopumā.				
1.6. Raksturo objektu un vietu pazīmes vienkāršos teikumos pēc noteiktiem kritērijiem.				
1.7. Vienkāršos teikumos stāsta par lasīto, dzirdēto, redzēto, piedzīvoto.				
1.8. Pamato savu izteikumu par dzirdēto, lasīto, piedzīvoto vienkāršos teikumos.				
1.9. Raksta vienkāršus teikumus. Personvārdus raksta ar lielo sākumburtu, teikumu sāk ar lielo burtu, lieto beigu pieturzīmes.				
1.10. Individuāli, pāri vai grupā tēlaini (ar balss palīdzību vizualizējot un pastiprinot teksta saturu) stāsta paša sacerētu pasaku, lieto atsevišķus ķermeņa plastikas elementus (mīmika, žesti, poza).				
1.11. Darbojas un runā skolotāja noteiktā telpas teritorijā, ievērojot attālumu līdz skatītājiem un klausītājiem.				
Svešvaloda				
1.1. Saprot lēni un skaidri runātu īsu tekstu (jautājumus, norādījumus) par māju, ģimeni un skolu. Atbild uz jautājumiem par dzirdēto.				
1.2. Lasa vārdus un īsus teikumus par māju, ģimeni un skolu. Atbild uz jautājumiem par lasīto.				
1.3. Atbild uz citu jautājumiem par sevi, savu apkārtni.				
1.4. Raksta atsevišķus vārdus un vārdu savienojumus, izmantojot paraugus.				
Sociālās zinības				
1.1. Nosauc savas emocijas, rakstura īpašības, sāk emocijas paust sociāli pieņemami.				
1.2. Izvērtē savu uzvedību, skaidro, kādas sekas sev un apkārtējiem var radīt konkrētā rīcība.				
1.3. Ievēro klasē un skolā pieņemtos kārtības un uzvedības noteikumus.				
1.4. Atpazīst Latvijas valsts simbolus (karogs, himna, ģerbonis) un ievēro ar tiem saistītos rituālus, apzinoties savu piederību Latvijas valstij.				

¹ Apguves līmeņu skaidrojums 1. pielikumā.

² Izglītības iestādes, kas īsteno mazākumtautību izglītības programmas, iekļauj attiecīgos sasniedzamos rezultātus latviešu valodā un literatūrā un mazākumtautības valodā un literatūrā.

Plānotie skolēnam sasniedzamie rezultāti mācību priekšmetā	Gada vērtējums ¹			
	S	T	A	P
1.5. Pauž uzskatus par savām vēlmēm un vajadzībām, uzklausa citus un ciena to vēlmes un vajadzības.				
1.6. Plāno savu dienas kārtību, sarindojot ikdienas notikumus noteiktā secībā, un seko tās izpildei.				
Vizuālā māksla				
1.1. Veido radošu darbu ar skolotāja palīdzību, lietojot zīmes un simbolus un gleznojot akvareļa tehnikā.				
1.2. Eksperimentē ar vizuālās mākslas izteiksmes līdzekļiem (līniju, laukumu, formu, krāsu, ritmu, apjomu, telpu) un kombinē tos, saskaņo krāsas un kompozīciju.				
1.3. Stāsta par savu darbu un radīšanas gaitu, novērtē to pēc skolotāja dotiem kritērijiem.				
1.4. Saviem vārdiem stāsta par mākslas darbā uztverto (objektiem, tēliem, sižetu).				
Mūzika				
1.1. Kopā ar citiem dzied dziesmas pēc dzirdes (savai balsij atbilstošā tonalitātē), saklausot noturīgas un nenoturīgas pakāpes skaņkārtā.				
1.2. Atpazīst un lieto muzicēšanā ritma elementus (2/4 taktsmēru un ritma zīmes: ceturtdaļnoti, astotdaļnoti, ceturtdaļpauzi), saklausu šo taktsmēru polkā.				
1.3. Saklausu, atšķir un atdarina skaņas un to īpašības (augsta-zema, skaļa-klusā, ātra-lēna). Atšķir un lieto mūzikas izteiksmes līdzekļus: tempu (ātrs, lēns, vidējs), dinamiku (skaļa, klusa), reģistru (augsts, zems, vidējs skaņējuma augstums).				
1.4. Vizuāli atpazīst un saklausu kokli, bungas, vijoli.				
1.5. Kopīgi muzicē, piedzīvojot pozitīvas emocijas, sadarbojoties.				
Dabaszinības				
Pamato materiāla (koka, stikla, ādas, papīra, gumijas, metāla) izvēli noteikta priekšmeta izgatavošanai, izmantojot sava eksperimenta rezultātus par materiālu īpašībām (stiprība, elastība, mitrumizturība).				
Apraksta, kādu uzdevumu organismā veic katra ķermeņa daļa.				
Saviem vārdiem apraksta organisma dzīvības pazīmes (kustību, vairošanos, reaģēšanu uz stimuliem).				
Saviem vārdiem apraksta, kā un cik ilgi notiek siltumapmaiņa starp priekšmetiem, pamatojoties uz novēroto.				
Saviem vārdiem stāsta, kā rodas skaņa.				
Saviem vārdiem stāsta, kā veidojas un atstarojas gaisma, pamatojoties uz novēroto.				
Atpazīst pēc pazīmēm (cilvēka darbības klātbūtnes) dabas teritorijas (mežu, pļavu, purvu, ezeru, upi) no teritorijām, kuras radušas cilvēka darbības rezultātā (parks, ūdenstilpe), tās novērojot dabā.				
Skaidro, dienas un nakts maiņu, modelējot Saules un Zemes novietojumu un Zemes griešanos ap savu asi.				
Veic vienkāršu eksperimentu pēc dotā plāna.				
Datu ieguvei mēra garumu ar lineālu (m, cm, mm).				
Veido pētījuma jautājumu, veic mērījumus un novērojumus, lai atbildētu uz pētījuma jautājumu.				
Matemātika				
Lasa, pieraksta skaitļus līdz 100, nosaka to decimālo sastāvu un salīdzina tos; skaitļus 20 apjomā attēlo dažādos veidos, pieraksta kā vienādību un salīdzina, lietojot izteikumus "par tik lielāks", "par tik mazāks".				
Saskaita un atņem 20 apjomā (līdz 3 saskaitāmajiem), pieskaita un atņem skaitlim pilnu desmitu 100 apjomā, izmanto saskaitāmo maiņu vietām.				
Dzīves situāciju apraksta ar summu, starpību vai vienādību, ar simbolu aizstājot nezināmo (skaitļi 20 apjomā), izmantojot modeļus, shematisku zīmējumu.				

Plānotie skolēnam sasniedzamie rezultāti mācību priekšmetā	Gada vērtējums ¹			
	S	T	A	P
Formulē likumsakarības objektu un skaitļu virknē, daļēji aizpildītā simta kvadrātā; skaidro, kā ieguva nezināmo skaitli, izmantojot formulēto likumsakarību.				
Skaidro mērīšanas procesu, salīdzina objektu izmērus, mēra garumu (cm) un uzzīmē noteikta garuma nogriezni, lielākas garuma mērvienības izsaka mazākās mērvienībās, izmantojot modeļus, atgādnēs.				
Nosaka laiku ar precizitāti līdz 1 minūtei ar digitālo pulksteni, ar precizitāti līdz 5 minūtēm ar analogo pulksteni; lieto sakarības starp laika (gads, mēnesis, diennakts, stunda, minūte), naudas (eiro, centi) mērvienībām, lielākas mērvienības izsaka mazākās mērvienībās.				
Lasa, aizpilda un veido vienkāršu tabulu. Nolasa datus (cena, garums, masa, tilpums), kuri doti dažādos veidos (tekstā, tabulā, vienkāršā stabiņu diagrammā), veido jautājumus un atbildes (par to, cik kopā, par cik vairāk u. tml.).				
Nosaka figūru kopīgās un atšķirīgās īpašības, salīdzina figūru īpašības, grupē figūras pēc dotas vai paša izvēlētas pazīmes un pamato izvēli.				
Saskata, praktiski nosaka, zīmē rūtiņu lapā vienādas figūras, simetrisku figūru; uzzīmē/izveido daudzstūri, ievērojot nosacījumu par kādu tā īpašību, nosaka un raksturo iespējas dalīt/sagriezt daudzstūri daļās, lai iegūtu tāda paša vai citāda veida daudzstūrus.				
Dizains un tehnoloģijas				
1.1. Izsaka idejas savas ieceres īstenošanai, skaidro tās pielietojumu un īsteno savu ieceri.				
1.2. Iepazīstas ar dažādiem materiāliem, izmantojot vienkāršas materiālu apstrādes tehnikas, piemēram, plēšana, tīšana, locīšana, veidošana.				
1.3. Ieslēdz un izslēdz datoru. Ievada informāciju, lietojot tastatūru, lai varētu izmantot digitālās tehnoloģijas mācību uzdevumu veikšanai. Pieslēdzas skolvadības sistēmā un lieto citas tīmekļa lapas mācību vajadzībām. Veido vienkāršus attēlus, ievada un redīgē īsu tekstu. *				
1.4. Saskata algoritmus (noteiktu secību) ikdienas darbībās.*				
1.5. Skaidro drošības noteikumus, lietojot dažādas digitālas ierīces (telefonu, datoru, planšetdatoru) un tīmekli. *				
Sports un veselība				
1.1. Pārvietojas (soļo, skrien, rāpo), mainot virzienu, līkločos, zigzagā pa taisnām vai slīpām dažāda seguma virsmām ārpus telpām. Izpilda ritmiskas vingrojumus un vingrinājumus.				
1.2. Pārvar šķēršļus izpildot lēcienus uz priekšu, atpakaļ, uz sāniem, uz vietas un kustībā mūzikas pavadījumā un bez tās.				
1.3. Pārvieto priekšmetus: met, ripina, stumj dažāda smaguma, lieluma, formas priekšmetus ar vienu un abām rokām dažādos virzienos un mērķos uz vietas un kustībā.				
1.4. Ievēro kārtības un uzvedības noteikumus, saprot, kur un pie kā vērsties pēc palīdzības, ja saskata draudus savai vai citu cilvēku drošībai.				
1.5. Kontrolē savu rīcību un dažādu emociju izpausmes rotaļu situācijās ar skolotāja atbalstu.				
1.6. Gūst prieku, darbojoties kustību rotaļās un kustību spēlēs.				

Nokavētās mācību stundas I semestrī:		Nokavētās mācību stundas II semestrī:		Nokavētās mācību stundas gadā:	
Slimības dēļ:		Slimības dēļ:		Slimības dēļ:	
Attaisnoti:		Attaisnoti:		Attaisnoti:	
Neatļauti:		Neatļauti:		Neatļauti:	
Kopā:		Kopā:		Kopā:	

Papildinformācija (par skolēna attieksmi un iesaisti mācību procesā; skolēna īpašiem sasniegumiem; projektiem, citām aktivitātēm):

Direktors:

1. pielikums. Skolēna mācību snieguma vērtējums apguves līmeņos

(Saskaņā ar MK 27.11.2020. Nr. 747 noteikumu "Noteikumi par valsts pamatizglītības standartu un pamatizglītības programmu paraugiem" 9.pielikumu.)

Sācis apgūt (S)	Turpina apgūt (T)	Apguvis (A)	Apguvis padziļināti (P)
<p>Skolēna sniegums (demonstrētās zināšanas, izpratne, pamatprasmes mācību jomā, caurviju prasmes un attieksmes) liecina, ka ir uzsākta plānotā sasniedzamā rezultāta apguve;</p> <p>skolēns demonstrē sniegumu ar skolotāja atbalstu zināmā tipveida situācijā. Skolēnam nepieciešams atbalsts un regulāri skolotāja apstiprinājumi uzdevuma izpildei;</p> <p>skolēnam jāturpina sistemātiski mācīties, lai sekmīgi apgūtu tālāko mācību saturu.</p>	<p>Skolēna sniegums (demonstrētās zināšanas, izpratne, pamatprasmes mācību jomā, caurviju prasmes un attieksmes) liecina, ka plānotais sasniedzamais rezultāts sasniegts daļēji un tas nav noturīgs;</p> <p>skolēns demonstrē sniegumu pārsvarā patstāvīgi tipveida situācijā, atsevišķā gadījumā arī mazāk zināmā situācijā, ja nepieciešams, izmanto atbalsta materiālus. Dažkārt nepieciešams pamudinājums, lai sekotu uzdevuma izpildei;</p> <p>skolēnam jāturpina nostiprināt noteiktas atsevišķas zināšanas, izpratni, pamatprasmes mācību jomā, caurviju prasmes un attieksmes.</p>	<p>Skolēna sniegums (demonstrētās zināšanas, izpratne, pamatprasmes mācību jomā, caurviju prasmes un attieksmes) liecina, ka plānotais sasniedzamais rezultāts sasniegts pilnībā un tas ir noturīgs;</p> <p>skolēns demonstrē sniegumu gan zināmā tipveida situācijā, gan nepazīstamā situācijā. Uzdevumu izpilda patstāvīgi;</p> <p>skolēns ir sagatavots mācību satura turpmākai apguvei nākamajā klasē.</p>	<p>Skolēna sniegums (demonstrētās zināšanas, izpratne, pamatprasmes mācību jomā, caurviju prasmes un attieksmes) liecina, ka plānotais sasniedzamais rezultāts sasniegts padziļināti un tas ir noturīgs. Spēj pamatot atbilstošās stratēģijas izvēli;</p> <p>skolēns demonstrē sniegumu zināmā tipveida situācijā, nepazīstamā un starpdisciplinārā situācijā;</p> <p>skolēns ir sagatavots mācību satura turpmākai apguvei nākamajā klasē. Šis līmenis nenozīmē, ka skolēns ir pārsniedzis šajā klasē noteikto sasniedzamo rezultātu.</p>

**DOMĀT.
DARĪT.
ZINĀT.**

Valsts izglītības satura centra īstenotā projekta "Kompetenču pieeja mācību saturā" mērķis ir izstrādāt, aprobēt un pēctecīgi ieviest Latvijā tādu vispārējās izglītības saturu un pieeju mācīšanai, lai skolēni gūtu dzīvei 21. gadsimtā nepieciešamās zināšanas, prasmes un attieksmes.

Projekts Nr. 8.3.1.1/16/I/002 Kompetenču pieeja mācību saturā

NACIONĀLAIS
ATTĪSTĪBAS
PLĀNS 2020

EIROPAS SAVIENĪBA
Eiropas Sociālais
fonds

I E G U L D Ī J U M S T A V Ā N Ā K O T N Ē