
KOMPIUTERININKŲ
	 DIENOS –

2017

L I E T U VO S KO M P I U T E R I N I N K Ų S Ą J U N G A

KO
M

PI
U

TE
RI

N
IN

K
Ų

 D
IE

N
O

S
–

20
17

KOMPIUTERININKŲ
	 DIENOS –

2017

L I E T U V O S K O M P I U T E R I N I N K Ų S Ą J U N G A

V I L N I U S

UDK 004(474.5)(06)
 Ko-166

„Kompiuterininkų dienų – 2015“ dalyviai, rėmėjai ir partneriai

ISBN 978-9986-34-313-4

UDK 004(474.5)(06)
 Ko-166

„Kompiuterininkų dienų – 2015“ dalyviai, rėmėjai ir partneriai

ISBN 978-9986-34-294-6

ISBN 978-9986-34-293-9

UDK 004(474.5)(06)
 Še-108

Renginio rėmėjai ir partneriai
Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Šiaulių miesto
savivaldybė Informacinės visuomenės

plėtros komitetas
prie Lietuvos Respublikos
Vyriausybės

Matematikos
ir informatikos

institutas

Kauno
miesto
savivaldybė

ITC Švietimo Informacinių
technologijų centras

Renginio dalyviai, rėmėjai ir globėjai

le idyk la

kompiuterininkų dienos – 2009
kaunas, 2009 m. rugsėjo 25–26 d.

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

ISBN 978-9986-34-293-9

UDK 004(474.5)(06)
 Še-108

Renginio rėmėjai ir partneriai
Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Šiaulių miesto
savivaldybė Informacinės visuomenės

plėtros komitetas
prie Lietuvos Respublikos
Vyriausybės

Matematikos
ir informatikos

institutas

Kauno
miesto
savivaldybė

ITC Švietimo Informacinių
technologijų centras

Renginio dalyviai, rėmėjai ir globėjai

le idyk la

kompiuterininkų dienos – 2009
kaunas, 2009 m. rugsėjo 25–26 d.

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

ISBN 978-9986-34-293-9

UDK 004(474.5)(06)
 Še-108

Renginio rėmėjai ir partneriai
Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Šiaulių miesto
savivaldybė Informacinės visuomenės

plėtros komitetas
prie Lietuvos Respublikos
Vyriausybės

Matematikos
ir informatikos

institutas

Kauno
miesto
savivaldybė

ITC Švietimo Informacinių
technologijų centras

Renginio dalyviai, rėmėjai ir globėjai

le idyk la

kompiuterininkų dienos – 2009
kaunas, 2009 m. rugsėjo 25–26 d.

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

ISBN 978-9986-34-293-9

UDK 004(474.5)(06)
 Še-108

Renginio rėmėjai ir partneriai
Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Šiaulių miesto
savivaldybė Informacinės visuomenės

plėtros komitetas
prie Lietuvos Respublikos
Vyriausybės

Matematikos
ir informatikos

institutas

Kauno
miesto
savivaldybė

ITC Švietimo Informacinių
technologijų centras

Renginio dalyviai, rėmėjai ir globėjai

le idyk la

kompiuterininkų dienos – 2009
kaunas, 2009 m. rugsėjo 25–26 d.

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

ISBN 978-9986-34-293-9

UDK 004(474.5)(06)
 Še-108

Renginio rėmėjai ir partneriai
Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Šiaulių miesto
savivaldybė Informacinės visuomenės

plėtros komitetas
prie Lietuvos Respublikos
Vyriausybės

Matematikos
ir informatikos

institutas

Kauno
miesto
savivaldybė

ITC Švietimo Informacinių
technologijų centras

Renginio dalyviai, rėmėjai ir globėjai

le idyk la

kompiuterininkų dienos – 2009
kaunas, 2009 m. rugsėjo 25–26 d.

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

ISBN 978-9986-34-293-9

UDK 004(474.5)(06)
 Še-108

Renginio rėmėjai ir partneriai
Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Šiaulių miesto
savivaldybė Informacinės visuomenės

plėtros komitetas
prie Lietuvos Respublikos
Vyriausybės

Matematikos
ir informatikos

institutas

Kauno
miesto
savivaldybė

ITC Švietimo Informacinių
technologijų centras

Renginio dalyviai, rėmėjai ir globėjai

le idyk la

kompiuterininkų dienos – 2009
kaunas, 2009 m. rugsėjo 25–26 d.

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Renginio dalyviai, rėmėjai ir globėjai

kompiuteRininkų dienos – 2011
klaipėda, 2011 m. rugsėjo 22–24 d.

KlaiPėdos
Miesto MeRas

vU matematikos ir
informatikos institutas

l e i d y k l a
MALIN

LIETUvoS InFormaTIKoS
m o K y To J ų a S o c I a c I J a

1	
0	1	
0	1	0	
1	0	1	0	1	
1	0	1	0	1	0		
0	1	0	1	0	1	0	
0	1	0	1	0	1	0	1	0
1	0	
1

IS FIRMINIS

STILIUS

Panevėžio miesto
savivaldybė

„Kompiuterininkų dienų – 2017“ dalyviai, rėmėjai, partneriai

Kauno miesto
savivaldybė

Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės
Martyno Mažvydo bibliotekos Nacionalinės bibliografijos duomenų
banke (NBDB)

ISBN 978-9986-326-7 © Lietuvos kompiuterininkų sąjunga, 2017

L E I D Y K L A

L E I D Y K L A

L E I D Y K L A

TURINYS

LIKS SUVAŽIAVIMO MEDŽIAGA	
Lietuvos kompiuterininkų sąjunga 2015–2017 metais 9

Saulius Maskeliūnas

KONFERENCIJŲ PRANEŠIMŲ SANTRAUKOS	
Rizika socialiniuose tinkluose. Būsimųjų teisėsaugos pareigūnų
informuotumas. . 19

Edita Butrimė, Vaiva Zuzevičiūtė
Different Views to Law Determine Separate Representations of
Legal Meanings in Information Systems. . 20

Vytautas Čyras
The Integrated Environment for Learning Objects Design and
Storing in Semantic WEB. . 21

Valentina Dagienė, Daina Gudonienė,
Danguolė Rutkauskienė, Reda Bartkutė

Pagrindinio ugdymo Lietuvos mokinių matematinių gebėjimų
tyrimas. . 22

Valentina Dagienė, Lina Vinikienė, Elena Sutkutė
Effective Algorithm for Calculation of Protons and Neutrons
Distributions in Atomic Nucleus Shells. . 23

Algirdas Deveikis
Informacinės sistemos išvystymas elektros energijos taupymui
išmaniajame būste. . 24

Dalė Dzemydienė, Evaldas Žulkas
Multi-Objective Lipschitzian Simplicial Optimization With
an Estimate of Lipschitz Constant. . 25

Albertas Gimbutas, Antanas Žilinskas

Normalization of Domain Modeling in Enterprise Software
Development. . 26

Saulius Gudas
Towards Deep Knowledge Based Interoperability of Applications. . . 27

Saulius Gudas, Andrius Valatavičius
Big Data Mining Using Public Distributed Computing 28

Albertas Jurgelevičius, Leonidas Sakalauskas
Virtualus darbalaukis mokymui: diegimo sąnaudos 29

Daiva Kalvaitienė, Regina Misevičienė,
Danute Ambrazienė, Vilma Riškevičienė, Dalius Makackas

Intelligent Multi-Agent Learning System Applying Educational
Data Mining. . 31

Eugenijus Kurilovas, Jaroslav Meelsko, Irina Krikun
On Methodology to Evaluate Acceptance, Use and Suitability of
Personalised Learning Units . . 33

Eugenijus Kurilovas, Saulius Minkevičius, Julija Kurilova,
Irina Vinogradova

Behavioural Economics Approach: Using Investors Sentiment
Indicator for Financial Markets Forecasting. 35

Marius Liutvinavičius, Jelena Zubova, Virgilijus Sakalauskas
Konkurencinga aukštosios mokyklos IKT infrastruktūra:
Kauno technologijos universiteto atveju. . 36

Regina Misevičienė, Kristina Šutienė, Danute Ambrazienė,
Dalius Makackas

Eksperimentai su genetiniams algoritmams skirtomis kryžminimo
procedūromis. . 38

Alfonas Misevičius, Dovilė Kuznecovaitė, Jūratė Platužienė
Machine Learning Based Classification of Colorectal Cancer
Tumor Tissue in Whole-Slide Images. . 39

Mindaugas Morkūnas, Povilas Treigys, Arvydas Laurinavičius
Programų sistemų kūrimo proceso vertinimas organizacijoje,
naudojančioje Scrum su Kanban. . 40

Vaidotas Pėkis, Stasys Peldžius

Fractional Euclidean Distance Matrices Extrapolator
for Scattered Data . . 41

Natalija Pozniak, Leonidas Sakalauskas
Daiktų interneto objektų identifikavimas. 42

Raimundas Savukynas
Rekurentinis paslėptųjų Markovo modelių parametrų vertinimo
algoritmas . . 43

Jūratė Vaičiulytė, Leonidas Sakalauskas
Implementation of Dynamic Tasks on Informatics and
Computational Thinking. . 44

Lina Vinikienė, Valentina Dagienė, Gabrielė Stupurienė
Efficiency of RSA Key Factorization by Open-Source Libraries
and Distributed System Architecture. . 45

Edgar Jan Vuicik, Dmitrij Šešok, Simona Ramanauskaitė
Dimensionality Reduction Methods: the Comparison of Speed
and Accuracy. . 46

Jelena Zubova, Olga Kurasova, Marius Liutvinavičius

KONFERENCIJŲ DARBAI
Feisbuko vertimo programos savitumai. . 49

Gintautas Grigas
„Rūta“ ir skaičiavimo technikos projektavimo pradžia
Lietuvoje . . 59

Gintautas Grigas
Ką rodo informacinių technologijų brandos egzamino užduočių
analizė? . . 62

Eimutis Karčiauskas
CMMI Ontology . . 65

Aivaras Šilalė, Stasys Peldžius

INFORMACIJA APIE VYKDOMUS PROJEKTUS
Sveikatos informacijos sistemos mokymų ir sertifikavimo
diegimas aukštajame moksle. . 75

Renata Danielienė
3D spausdinimas skatina ES inovacijas ir kūrybiškumą. 79

Renata Danielienė
„eTwinning“ programos švietimo projektai Europos mokyklose. . 82

Danguolė Vaitmonienė

OFICIALŪS DOKUMENTAI, PROJEKTAI	
Siūlymai dėl informatikos priešmokyklinio ugdymo turinio
parengimo ir informatikos bendrųjų programų atnaujinimo ir
šių programų diegimo veiksmų plano sudarymo. 87

²

²

² LIKS suvažiavimo medžiaga

LIETUVOS KOMPIUTERININKŲ SĄJUNGA
2015–2017 METAIS

Saulius Maskeliūnas
Lietuvos kompiuterininkų sąjunga

2015–2017 m. kadencijos LIKS vadovai:
Tarybos nariai

•	 Viktoras Dagys (Vilniaus universiteto Matematikos ir informa-
tikos institutas),

•	 Alina Dėmenienė (Kauno technologijos universiteto Panevėžio
technologijų ir verslo fakultetas), Tarybos pirmininko pavaduotoja,

•	 Prof. dr. Dalė Dzemydienė (Vilniaus universiteto Matematikos
ir informatikos institutas),

•	 Doc. dr. Gintautas Grigas (Vilniaus universiteto Matematikos ir
informatikos institutas),

•	 Dr. Olga Kurasova (Vilniaus universiteto Matematikos ir infor-
matikos institutas),

•	 Dr. Saulius Maskeliūnas (Vilniaus universiteto Matematikos ir
informatikos institutas), Tarybos pirmininkas,

•	 Dr. Bronius Skūpas (Vilniaus licėjus),
•	 Doc. dr. Tomas Petkus (Lietuvos edukologijos universitetas),

Tarybos pirmininko pavaduotojas,
•	 Skaidra Vaicekauskienė (Informacijos technologijų mokymo

centras), Tarybos pirmininko pavaduotoja,
•	 Eugenijus Valavičius (Lietuvos edukologijos universitetas),
•	 Aidas Žandaris (Vilniaus universiteto Matematikos ir informa-

tikos institutas), Valdybos pirmininkas.
Revizijos komisija

•	 Rasa Alaburdienė (Prienų „Revuonos“ pagrindinė mokykla),

10	 Saulius Maskeliūnas

•	 Dr. Renata Danielienė (VšĮ „Informacinių technologijų institutas“),
•	 Romualdas Krukauskas (VĮ „Infostruktūra“), pirmininkas.

Ginčų sprendimo komisija
•	 Gediminas Navickas (Vilniaus universiteto Matematikos ir in-

formatikos institutas), pirmininkas,
•	 Dr. Aurimas Rapečka (Vilniaus universiteto Matematikos ir in-

formatikos institutas),
•	 Dr. Saulius Preidys (Vilniaus universiteto Elektroninių studijų

ir egzaminavimo centras).
LIKS sekretorė Dalia Šukvietienė, finansininkė Stanislava Sovienė.

LIKS narystė tarptautinėse organizacijose:
•	 CEPIS: Europos informatikos profesionalų sąjunga (Council of

European Professional Informatics Societies, www.cepis.org) –
nuo 1998 m.;

•	 EurAI: Europos dirbtinio intelekto asociacija (European Associ-
ation for Artificial Intelligence, www.eurai.org) – nuo 1996 m.;

•	 ECDL fondas (European Computer Driving Licence Foundation,
www.ecdl.com) – nuo 2000 m. (Lietuvos kompiuterininkų sąjungai
priklauso ECDL programos vykdymo licencija Lietuvoje, sublicen-
cijos turėtojas yra VšĮ „Informacinių technologijų institutas“);

•	 IFIP: Tarptautinė informacijos apdorojimo federacija (Internatio-
nal Fedaration for Information Processing, www.ifip.org) – nuo
2001 m.;

•	 IT STAR: Vidurio, Rytų ir Pietų Europos kompiuterininkų sąjun-
gų asociacija (Regional Association on Information Technology
in Central, Eastern and Southern Europe IT STAR, www.itstar.
eu) – nuo 2003.

LIKS narystė ir veikla Lietuvos asociacijose, komitetuose ir pan.:
•	 narystė ir dalyvavimas Nacionalinės skaitmeninės koalicijos

(NSK, www.skaitmeninekoalicija.lt) veikloje, kuria siekia didinti
gyventojų užimtumą, skatinti veiksmingesnį skaitmeninių gali-

http://www.cepis.org
http://www.eurai.org
http://www.ecdl.com
http://www.ifip.org
http://www.itstar.eu
http://www.itstar.eu
http://www.skaitmeninekoalicija.lt

Lietuvos kompiuterininkų sąjunga 2015–2017 metais 	 11

mybių panaudojimą ir bendradarbiauti įgyvendinant informacinės
visuomenės plėtros 2014–2020 m. programą „Lietuvos skaitme-
ninė darbotvarkė“;

•	 narystė ir veikla asociacijoje „Infobalt“ (www.infobalt.lt), vieni-
jančioje Lietuvos informacinių ir ryšių technologijų (IRT) įmones
bei mokslo ir studijų institucijas, apibrėžia ir gina IRT sektoriaus
interesus Lietuvoje, sukuriant naujas galimybes šio sektoriaus
plėtrai;

•	 atstovavimas Valstybinės lietuvių kalbos komisijos Kalbos tech-
nologijų pakomisėje (www.vlkk.lt/struktura-ir-kontaktai/komi-
sija/pakomises), kuri koordinuoja lietuvių kalbos diegimą į in-
formacines technologijas, rengia Lietuvių kalbos technologijų
strategiją, numato priemones, skatinančias lietuvių kalbos plėtrą
skaitmeninėje terpėje;

•	 narystė Lietuvos standartizacijos departamento Technikos ko-
mitete „Informacinės technologijos“ (TK4, www.lsd.lt/index.
php?1921553377), kuris vykdo technologijų, susijusių su elek-
troniniu parašu, atviraisiais standartais, brūkšniniu kodavimu,
informacijos apdorojimo sistemomis ir lietuvių kalbos vartojimu
kompiuterinėse sistemose standartizavimą Lietuvoje.

LIKS sekcijos:
•	 Didžiųjų duomenų ir debesų kompiuterijos sekcija (įsteigta

2017 m., vadovas dr. Viktor Medvedev),
•	 ECDL testavimo centrų darbuotojų sekcija (vadovas doc. dr.

Steponas Jonušauskas),
•	 Intelektikos sekcija http://is.liks.lt/ (koordinuotojai: doc. dr. Vy-

tautas Čyras ir dr. Saulius Maskeliūnas),
•	 Kibernetinės saugos sekcija http://ks.liks.lt/ (vadovas Andrius

Kasparavičius),
•	 LaTeX naudotojų sekcija http://latex.liks.lt/ (vadovas Albertas

Gimbutas),

http://www.infobalt.lt
http://www.vlkk.lt/struktura-ir-kontaktai/komisija/pakomises
http://www.vlkk.lt/struktura-ir-kontaktai/komisija/pakomises
http://www.lsd.lt/index.php?1921553377
http://www.lsd.lt/index.php?1921553377
http://is.liks.lt/
http://ks.liks.lt/
http://latex.liks.lt/

12	 Saulius Maskeliūnas

•	 Lokalizavimo sekcija http://ls.liks.lt/ , http://lietuvybė.lt/ (vado-
vas doc. dr. Gintautas Grigas),

•	 Mokymosi sekcija http://ms.liks.lt/ (vadovas Viktoras Dagys),
•	 Mokymosi duomenų tyrybos sekcija (vadovai: doc. dr. Dalia Ba-

ziukė ir dr. Saulius Preidys),
•	 Panevėžio sekcija (vadovė Alina Dėmenienė),
•	 Saityno kūrėjų [Enciklopedijos Lietuvai ir pasauliui] sekcija

http://lietuvai.lt (vadovai: Vitas Povilaitis ir Edvinas Giedrimas),
•	 Teisinės informatikos sekcija (vadovė prof. dr. Dalė Dzemydienė),
•	 VšĮ „Informacinių technologijų institutas“ http://ecdl.lt/ (di-

rektorė dr. Renata Danielienė).

2015–2017 m. svarbiausi darbai:
•	 Kartu su VšĮ „Informacinių technologijų institutu“ ir ECDL Tes-

tavimo centrų darbuotojų sekcija toliau vykdomas kompiuterinio
raštingumo projektas ECDL (European Computer Driving Licen-
ce – Europos kompiuterio vartotojo pažymėjimas);

•	 Toliau vykdyta LIKS Saityno kūrėjų sekcijos svarbiausiojo projekto –
„Enciklopedijos Lietuvai ir pasauliui“ (ELIP, http://lietuvai.lt) plėtra;
dabartiniu metu šioje enciklopedijoje jau yra sukaupta virš 19 mln.
straipsnių; siekiama šiam projektui gauti nacionalinį statusą;

•	 Kartu su Vilniaus universiteto Matematikos ir informatikos insti-
tutu (VU MII) bei Lietuvos mokslų akademija (LMA) rengiamos
tarptautinės konferencijos Druskininkuose „Duomenų analizės
metodai programų sistemoms“ 2015-12-03–05 d. ir 2016-12-01–
03 d.; artimiausia konferencija numatoma 2017-11-30–12-02 d.
www.mii.lt/DatAMSS/;

•	 Kartu su VU MII rengiamas Tarptautinis doktorantų semina-
ras-konsorciumas „Informatikos ir informatikos inžinerijos mo-
kymo tyrimai: metodologijos, metodai ir įgyvendinimas“ Druski-
ninkuose 2013-12-01–05 d. ir 2014-11-26–30 d.; artimiausias šios
serijos konsorciumas numatomas 2017-11-29–12-03 d. http://ims.
mii.lt/ims/renginiai/Consortium/consortium.htm;

http://ls.liks.lt/
http://lietuvybė.lt/
http://ms.liks.lt/
http://lietuvai.lt
http://ecdl.lt/
http://lietuvai.lt
http://www.mii.lt/DatAMSS/
http://ims.mii.lt/ims/renginiai/Consortium/consortium.htm
http://ims.mii.lt/ims/renginiai/Consortium/consortium.htm

Lietuvos kompiuterininkų sąjunga 2015–2017 metais 	 13

•	 Bendradarbiaujama tobulinant ir vykdant Informatikos ir informa-
tinio mąstymo konkursą „Bebras“ – Google, Nasdaq, Bentley ir
kt. finansuojamų projektų pagalba;

•	 LIKS Mokymosi sekcija 2015 m. lapkričio 13–14 d. Kaune su-
rengė seminarą, skirtą aptarti informatikos ir informacinių tech-
nologijų mokymo aktualijoms, 2016 m. rudenį kartu su Vilniaus
universiteto Matematikos ir informatikos institutu suorganizavo
penkių seminarų ciklą, skirtą informatikos mokymo Lietuvos mo-
kyklose trisdešimtmečiui „Informatikos mokymas. Pasivykime
pasaulio mokyklas…“ (2016-09-28 Vilniuje, 2016-10-08 Klai-
pėdoje, 2016-10-28 Kaune, 2016-11-23 Šiauliuose, 2016-12-03
Druskininkuose);

•	 Dalyvaujama Nacionalinės skaitmeninės koalicijos veiklose, akci-
jose, iniciatyvose; pvz., paminėtinas dalyvavimas 2015 ir 2016 m.
ES programavimo savaitėse (EU Code Week, www.codeweek.eu);

•	 LIKS Kibernetinės saugos sekcija nuolat platina naujausią svar-
bią informaciją kibernetinės saugos tematika socialiniame tinkle:
https://www.facebook.com/kibernetine.sauga, aktyviai ir profesi-
onaliai dalyvauja internetinio balsavimo galimybių, ypatumų ir
pavojų aptarimuose, teikė pastabas apie rinkimų duomenų saugu-
mą, kreipėsi į SEB dėl duomenų rinkimo ir kt.;

•	 LIKS Intelektikos sekcija su partneriais organizavo Lietuvos ir už-
sienio pranešėjų seminarus: „Pažangūs skaitmeninių vaizdų ap-
dorojimo metodai“, „Matmenų mažinimo metodai skaitmeninių
vaizdų apdorojimui ir atpažinimui“, „Saityno paslaugų kokybės
pasiekimas naudojant metrikas“, „Energijos tėkmės nuo gyveni-
mo link mirties matematinis makrostatinis modelis“ [pranešimų
skaidres žr. http://is.liks.lt]. Be to, Intelektikos sekcija platina in-
formaciją nariams, prisideda organizuojant tarptautines konferen-
cijas užsienyje: Dirbtinio intelekto pasaulinį kongresą (AI World
Congress, http://theAIcongress.com), kuris vyks 2018-01-30–31
Londone, Jungtinėje Karalystėje; tarptautines konferencijas „Pra-
monės, inžinerijos ir kiti taikomųjų intelektinių sistemų panau-
dojimai“ (IEA/AIE-2018, kuri 2018-06-25–28 vyks Monrealy-
je, Kanadoje; IEA/AIE-2017, kuri 2017-06-27–30 vyko Arras,

http://www.codeweek.eu
https://www.facebook.com/kibernetine.sauga
http://is.liks.lt
http://theAIcongress.com
http://ieaaie2018.encs.concordia.ca/
http://ieaaie2016.iwate-pu.net

14	 Saulius Maskeliūnas

Prancūzijoje; IEA/AIE-2016, kuri 2016-08-02–04 vyko Marioko-
je, Japonijoje);

•	 LIKS svarbi informacija nuolat siunčiama nariams el. paštu;
svarbios naujienos skelbiamos Facebook socialiniame tinkle:
(www.facebook.com/lietuvos.kompiuterininku.sajunga).

Atskirai paminėtina aktyviausios – LIKS Lokalizavimo sekcijos –
veikla:

•	 Nuolat rašyti raštai Valstybinei kalbos inspekcijai, siekiant su-
drausminti įvairias Lietuvos įstaigas ir įmones, kurios nesilaiko
lietuvių kalbos normų.

•	 2015 m. spalis. Programavimo savaitės renginys „Nuotolinis už-
davinių sprendimas: 7 dienos, 14 uždavinių“ (G. Grigas).

•	 2015 m. spalis. Programavimo savaitės renginys „Pažintis su pro-
gramų lokalizavimu“ (G. Grigas).

•	 2016-02-01. Seminaras „Vardų linksniavimas žmogaus ir kom-
piuterio dialoguose: problemos ir galimi jų sprendimai“ (G. Gri-
gas, J. Valeikaitė).

•	 2016-02-01. Seminaras „Miguel Á. Bernal-Merino knygos „Trans-
lation and Localisation in Video Games“ apžvalga“ (L. Niedzvie-
gienė).

•	 2016-03-03. Vieša paskaita VU Kauno humanitariniame fakultete
„Programinės įrangos lokalizavimas“ (G. Grigas, T. Jevsikova).

•	 2016 m. kovas. Surengti gražiausio interneto srities vardo rinkimai
(G. Grigas, A. Juškevičienė, A. Klimaitienė, R. Kudelis, S. Mas-
keliūnas, R. Umbrasas, J. Valeikaitė ir kt.); išrinkta ir apdovanota
www.vištapuode.lt .

•	 2016 m. spalis. Programavimo savaitės renginys „Nuotolinis už-
davinių sprendimas: 7 dienos, 14 uždavinių“ (G. Grigas, A. Kli-
maitienė).

•	 2016 m. spalis. Programavimo savaitės nuotolinis renginys „Pa-
žintis su programų lokalizavimu“ (G. Grigas).

•	 2017 m. kovas. Surengti gražiausio interneto srities vardo rinkimai
(G. Grigas, A. Juškevičienė, A. Klimaitienė, R. Kudelis, S. Ma-

http://ieaaie2016.iwate-pu.net
http://www.facebook.com/lietuvos.kompiuterininku.sajunga
http://www.vištapuode.lt

Lietuvos kompiuterininkų sąjunga 2015–2017 metais 	 15

skeliūnas, R. Umbrasas ir kt.): išrinktas ir apdovanotas www.
ilgasūsas.lt .

•	 2017 m. vasaris. Įsijungėme į Feisbuko lietuvinimą (G. Grigas,
A. Klimaitienė).

•	 2017-03-07. Paskaita VU Kauno humanitarinio fakulteto audio-
vizualinio vertimo ir lokalizavimo magistrantams ir dėstytojams
„Kompiuterio klaviatūrų raida“ (G. Grigas, T. Jevsikova).

•	 2017-03-22. Parengti ir pateikti siūlymai Lietuvos Respublikos
Seimo pirmininkui, Kultūros komiteto pirmininkui, VLKK pirmi-
ninkei dėl Q, W, X (ir ne tik) raidžių Lietuvos Respublikos piliečių
asmenvardžiuose.

•	 2017-08-30. Seminaras „Feisbuko lietuvinimas: jo lokalizavimo
specifika ir priemonės, dabartinė lietuvinimo situacija, kaip ją ga-
lima pagerinti“ (G. Grigas).

http://www.ilgasūsas.lt
http://www.ilgasūsas.lt

²

²

² Konferencijų pranešimų santraukos

Konferencijų pranešimų santraukos	 19

RIZIKA SOCIALINIUOSE TINKLUOSE. BŪSIMŲJŲ
TEISĖSAUGOS PAREIGŪNŲ INFORMUOTUMAS

Edita Butrimė
Mykolo Romerio universitetas

edbu@mruni.eu

Vaiva Zuzevičiūtė
Mykolo Romerio universitetas
vaiva.zuzeviciute@mruni.eu

Pagrindinis tyrimo tikslas buvo atskleisti studentų – būsimųjų teisėsaugos
pareigūnų, kurie, kaip tikimasi, ateityje užtikrins kitų žmonių saugumą,
informuotumą apie savo ir kitų asmenų saugumą skaitmeninėje erdvėje.
Straipsnyje pateikiami teoriniai svarstymai ir empiriniai duomenys (su-
rinkti 2016–2017 m.), kurie padėjo atskleisti, ar studentai – būsimi teisė-
saugos pareigūnai geba: identifikuoti pagrindinius pavojus skaitmeninėje
erdvėje ir apsaugoti savo asmeninius duomenis. Tyrimas yra reikšmingas,
nes vis daugiau šiuolaikinių socialinio, asmeninio ir profesinio gyvenimo
veiklų vyksta skaitmeninėje erdvėje. Jei patys būsimi teisėsaugos parei-
gūnai negalės atpažinti su skaitmenine sauga susijusių pavojų, jie nebus
pakankamai profesionalūs ir pasirengę konsultuoti ir teikti paramą pilie-
čiams minėtais klausimais, kurie yra dominuojantys šiuolaikinio žmogus
pasaulyje.

20	 Konferencijų pranešimų santraukos

DIFFERENT VIEWS TO LAW DETERMINE
SEPARATE REPRESENTATIONS OF LEGAL
MEANINGS IN INFORMATION SYSTEMS

Vytautas Čyras
Vilniaus universiteto Matematikos ir informatikos fakultetas

vytautas.cyras@mif.vu.lt

This paper concerns the legal system and legal documentation system,
as well as their interconnectedness. An exploratory research on the oper-
ational treatment of legal meaning is presented. The research question is
how to represent the legal meaning of a legal act. In our approach, legal
meaning is related with its representation; cf. the FRISCO framework and
the semiotic tetrahedron. We explain the reasons for multiple meanings of
a legal act and its representation in separate information systems, because
various stakeholders view the act differently. The Schweighofer’s eight
views/four methods/four syntheses model is presented to reveal different
contents. Views are related with representations.

Keywords:	 Legal informatics, operationalisation of meaning, rep-
resentation, semiotic tetrahedron, stakeholder’s view.

Konferencijų pranešimų santraukos	 21

THE INTEGRATED ENVIRONMENT FOR
LEARNING OBJECTS DESIGN AND STORING

IN SEMANTIC WEB

Valentina Dagienė
Vilniaus universiteto Matematikos ir informatikos institutas

valentina.dagiene@mii.vu.lt

Daina Gudonienė
Vilniaus universiteto Matematikos ir informatikos institutas

Kauno technologijos universitetas
daina.gudoniene@mii.stud.vu.lt

Danguolė Rutkauskienė
Kauno technologijos universitetas

danguole.rutkauskiene@ktu.lt

Reda Bartkutė
Kauno technologijos universitetas

reda.bartkute@ktu.lt

There is a variety of tools and environments for Learning Objects (LOs)
design and delivery as well as learning object repositories (LOR) but the
researchers could not find a repository that includes both functions: cre-
ation and storing of LOs. A number of different integrated learning sys-
tems are suggested for users that demonstrate the variety of e-learning
methods and semantic capabilities. However the repository for LO oer.
ndma.lt/lor, that we are going to present, is very friendly and interoper-
able to use. The authors will present an integrated learning environment
for LO design and delivery in the semantic web. The aim of the paper is
to provide the framework for educators on LO design and delivery in the
newly designed learning object repository.

Keywords: Learning objects, e-Learning, models, semantic web, se-
mantic technologies, applications, repositories.

22	 Konferencijų pranešimų santraukos

PAGRINDINIO UGDYMO LIETUVOS MOKINIŲ
MATEMATINIŲ GEBĖJIMŲ TYRIMAS

Valentina Dagienė
Vilniaus universtiteto Matematikos ir informatikos institutas

valentina.dagiene@mii.vu.lt

Lina Vinikienė
Vilniaus universtiteto Matematikos ir informatikos institutas

lina.vinikiene@mii.vu.lt

Elena Sutkutė
Vilniaus universtiteto Matematikos ir informatikos fakultetas

sutkute@gmail.com

Straipsnyje nagrinėjamos tokios problemos: mokinių pasiekimų vertini-
mas, pasiekimų vertinimo tyrimas, kaip mokiniai sprendžia matematikos
užduotis pagal gebėjimų ir turinio sritis, pasiekimų lygmenis. Tyrimas
remiasi šios srities moksline šaltinių analize ir lyginamąja statistinių duo-
menų analize. Apžvelgiama pagrindiniai standartizuotų testų bruožai,
kokie moderniosios testų teorijos elementai naudojami jiems sudaryti,
nurodomi kokie „Rasch“ modelio parametrai taikomi PISA tyrimuose.
Taip pat pateikiamas 8 klasės matematikos standartizuoto testo užduotis
sprendusių ir PISA tyrime dalyvavusių mokinių rezultatų palyginimas ir
apibendrinimas. Straipsnyje palyginami standartizuotų testų ir PISA re-
zultatai pagal gebėjimų, turinio sritis, lyčių skirtumai pagal pasiekimų ly-
gmenis. Siekiant atlikti mokinių rezultatų analizę pagal skirtingų užduo-
čių sprendimą, buvo atrinkti užduočių rinkiniai. Šiame tyrime pateikiame
kelis tokių užduočių pavyzdžius.

Reikšminiai žodžiai: klasikinė testų teorija, modernioji testų teorija,
standartizuoti testai.

Konferencijų pranešimų santraukos	 23

EFFECTIVE ALGORITHM FOR CALCULATION
OF PROTONS AND NEUTRONS DISTRIBUTIONS

IN ATOMIC NUCLEUS SHELLS

Algirdas Deveikis
Vytauto Didžiojo universitetas

algirdas.deveikis@vdu.lt

This paper presents the protons and neutrons distributions in atomic nu-
cleus shells calculation algorithm which may be used for ab initio no-
core nuclear shell model computations. The problem of enumeration of
many-particle states is formulated on energetic basis instead of appli-
cation of the traditional scheme for states classification. The algorithm
provides calculations of protons and neutrons occupation restrictions for
nuclear shells for an arbitrary number of oscillator quanta. The reported
results show that the presented algorithm significantly outperforms the
traditional approach and may fit the needs of state-of-the-art no-core shell
model calculations of atomic nuclei.

Key words: Nuclear shell model, harmonic oscillator basis, antisym-
metric many-partcle states, combinatorial optimization.

24	 Konferencijų pranešimų santraukos

INFORMACINĖS SISTEMOS IŠVYSTYMAS
ELEKTROS ENERGIJOS TAUPYMUI

IŠMANIAJAME BŪSTE

Dalė Dzemydienė
Vilniaus universiteto Matematikos ir informatikos institutas

dale.dzemydiene@gmail.com

Evaldas Žulkas
Klaipėdos universitetas

erroraz@gmail.com

Informacinės sistemos vaidina svarbų vaidmenį išmaniojo būsto valdy-
me. Jose kaupiami įrenginių, jungiamų prie belaidžio tinklo (pvz., juti-
klių, šviestuvų, termometrų) stebėsenos duomenys. Tokio tipo sistemos
priskiriamos kompleksinėms šiuolaikinėms elektroninių paslaugų valdy-
mo sistemoms, galinčioms suteikti aplinkos valdymo paslaugas išmania-
jame būste. Tačiau, kad išmaniajame būste veikiantys prietaisai galėtų
efektyviai naudoti elektros energijos išteklius, reikia papildomų progra-
minių modulių, leidžiančių tuos įrenginius optimaliau panaudoti. Mūsų
mokslinio tiriamojo darbo tikslas – išvystyti informacinės sistemos funk-
cijas, įgalinant elektros sąnaudų prognozę išmaniojo būsto sistemoje ir
prognozavimo duomenis panaudoti valdant elektros energijos sąnaudas.

Raktiniai žodžiai: informacinė sistema, daiktų interneto technologija,
išmanaus būsto valdymo paslaugos, elektros energijos valdymo sistema.

Konferencijų pranešimų santraukos	 25

MULTI-OBJECTIVE LIPSCHITZIAN SIMPLICIAL
OPTIMIZATION WITH AN ESTIMATE OF

LIPSCHITZ CONSTANT

Albertas Gimbutas
Vilniaus universiteto Matematikos ir informatikos institutas

albertasgim@gmail.com

Antanas Žilinskas
Vilniaus universiteto Matematikos ir informatikos institutas

antanas.zilinskas@mii.vu.lt

In this paper a new strategy to generalize single-objective Lipschitzian
global optimization algorithms for the multi-objective case is proposed.
In addition, this strategy is applied to a Lipschitzian simplicial optimi-
zation algorithm which uses an estimate of the Lipschitz constant. The
performance of the new multi-objective algorithm was evaluated on two
bi-objective test problems. The results show that the proposed algorithm
outperforms two other multi-objective Lipschitzian optimization algo-
rithms. The source code of the algorithm is published under AGPL li-
cence.

26	 Konferencijų pranešimų santraukos

NORMALIZATION OF DOMAIN MODELING IN
ENTERPRISE SOFTWARE DEVELOPMENT

Saulius Gudas
Vilniaus universitetas

saulius.gudas@mii.vu.lt

Normalization has become traditional in database design theory and prac-
tice. One disadvantage of the model-driven development is that usage
of concepts normalization, and functional dependency in the IS engi-
neering (i.e. enterprise software engineering) is limited to only one stage
of SDLC – the database design stage. The provided research of these
concepts motivate normalization of the entire IS development life cy-
cle (SDLC). The description of normalized SDLC framework presented.
The main part of the paper is devoted to the normalization of the enter-
prise modeling stage of SDLC, and is based on the perceived causality
of the target domain. The concept of management functional dependen-
cy (MFD) has been introduced for capturing causal dependencies of the
business management activities. MFD is a primary causal dependency of
business activities required by strategic plans or operational capabilities.
A conceptual model of MFD is management transaction (MT). MFD and
MT concepts give a basis for enterprise modeling normalization. Enter-
prise model normal forms ENF1 – ENF5 defined and illustrated.

Keywords: Normalization, domain causality, functional dependency,
management functional dependency, management transaction, knowl-
edge-driven transformation, normal forms, business process model, en-
terprise model.

Konferencijų pranešimų santraukos	 27

TOWARDS DEEP KNOWLEDGE BASED
INTEROPERABILITY OF APPLICATIONS

Saulius Gudas
Vilniaus universitetas

saulius.gudas@mii.vu.lt

Andrius Valatavičius
Vilniaus universitetas

valatavicius.andrius@gmail.com

Interoperability of the enterprise applications in the dynamic environment
is a complex issue. New methodological approaches and solutions are re-
quired. The methodological background of our approach is the internal
modeling paradigm integrated with MDA approach. The modified MDA
schema includes the new layer of the domain knowledge discovery, frame-
works for internal modeling of enterprises. The peculiarity of the modified
MDA is a focus on the cross-layer transferring of domain causality. The
presented frameworks will help to trace the domain causal dependencies
across the layers of the software system development, and to determine the
influence of domain causality to the integrity and interoperability of the
application. Researchers consider that the dynamic enterprise domain must
be the goal-driven and self-managed system. Management transaction con-
cept uses Internal modeling of the enterprise, which reveals the goal-driv-
en information transformations inside the enterprise management activity
(a deep knowledge). This approach is combining the business process
modeling and control theory principles, enterprise architecture modeling,
and autonomic computing concepts. The ArchiMate enterprise architecture
modeling language is used for illustration of the cross-layer transferring of
domain causality. Finally, we developed the architecture of the interopera-
ble enterprise applications with the autonomic integration component.

Keywords: Internal modeling, enterprise management, domain mode-
ling, self-managed system, MDA, knowledge discovery, interoperability,
autonomic computing.

28	 Konferencijų pranešimų santraukos

BIG DATA MINING USING PUBLIC DISTRIBUTED
COMPUTING

Albertas Jurgelevičius
Vilniaus universiteto Matematikos ir informatikos institutas

albertas.jurgelevicius@mii.vu.lt

Leonidas Sakalauskas
Vilniaus universiteto Matematikos ir informatikos institutas

Leonidas.sakalauskas@mii.vu.lt

Public distributed computing is a type of distributed computing in which
so-called volunteers provide computing resources to projects. Research
show that public distributed computing has the required potential and ca-
pabilities to handle big data mining tasks. Considering that one of the
biggest advantages of such computational model is low computational
resource costs, this raises the question of why this method is not widely
used for solving today’s computational challenges such as big data min-
ing. The purpose of this paper is to overview public distributed comput-
ing capabilities for big data mining tasks. Outcome of this paper provides
the foundation for future research required to bring back at-tention to this
low cost public distributed computing method and make it a suita-ble
platform for big data analysis.

Keywords: Distributed public computing; BOINC; big data mining;
cloud computing; computational costs.

Konferencijų pranešimų santraukos	 29

VIRTUALUS DARBALAUKIS MOKYMUI:
DIEGIMO SĄNAUDOS

Daiva Kalvaitienė
Marijampolės kolegija

daiva.kalvaitiene@mkolegija.lt

Regina Misevicienė
Kauno technologijos universitetas

regina.miseviciene@ktu.lt

Danute Ambrazienė
Kauno technologijos universitetas

danute.ambraziene@ktu.lt

Vilma Riškevičienė
Marijampolės kolegija

vilma.riskeviciene@mkolegija.lt

Dalius Makackas
Kauno technologijos universitetas

dalius.makackas@ktu.lt

Vis daugiau debesų kompiuterijos paslaugų siūloma mokymo įstaigoms.
Nors mokslinėje literatūroje pateikiama nemažai straipsnių apie įvairias
debesų kompiuterijos paslaugas, tačiau juose nenagrinėjama kiek toki-
os paslaugos gali kainuoti pasirenkant informacinių ir komunikacinių
technologijų sprendimus. Kaip žinoma, kad sprendimų priėmimas visada
turi būti susiejamas su mokymo įstaigos strategija ir pasirenkamos, kurių
labiausiai reikia. Tik išsamiai įvertinus visus reikalavimus informacinių
technologijų sprendimams, gali būti sumažintos sąnaudos ir įvertintos
galimybės naujų poreikių įgyvendinimui.

Straipsnio tikslas – paskaičiuoti išlaidas ir išanalizuoti kada verta
investuoti į nuosavą IT įrangą ar įsigyti ją kaip debesų kompiuterijos pa-
slaugą.

Šiame straipsnyje analizuojamos dviejų skirtingų aukštųjų mokyklų
(Kauno technologijos universiteto ir Marijampolės kolegijos) esamos IT

30	 Konferencijų pranešimų santraukos

infrastruktūros. Pirmiausia trumpai aprašomos virtualaus darbalaukio in-
frastruktūros (VDI) paslaugos. Toliau išanalizuojamos KTU ir MK in-
formacinių technologijų infrastruktūros ir teikiamos paslaugos. Pabaigo-
je apskaičiuojami virtualaus darbalaukio infrastruktūros diegimo kaštai
skirtingam kompiuterių skaičiui.

Straipsnio uždaviniai:
•	 Išanalizuoti Kauno technologijos universiteto debesų kompiuteri-

jos paslaugas.
•	 Išanalizuoti MK informacinių technologijų infrastruktūrą ir

įvertinti virtualaus darbalaukio diegimo poreikį Marijampolės ko-
legijoje.

•	 Paskaičiuoti kokie diegimo kaštai turėtų būti diegiant virtualaus
darbalaukio paslaugą.

Tyrimo metodai: literatūros šaltinių apžvalga, duomenų lyginamoji
analizė ir VDI išlaidų skaičiavimas.

Pirmame šio straipsnio skyriuje trumpai aprašomos debesų kompi-
uterijos paslaugos, pristatoma Kauno technologijos universiteto privataus
debesies infrastruktūra ir debesų kompiuterijos paslaugos; antrame
skyriuje analizuojamos VDI diegimo galimybės Marijampolės kolegijoje
ir aprašomas tyrimas, kuriuo siekiama paskaičiuoti VDI paslaugos dieg-
imo kaštus.

Konferencijų pranešimų santraukos	 31

INTELLIGENT MULTI-AGENT LEARNING
SYSTEM APPLYING EDUCATIONAL DATA

MINING

Eugenijus Kurilovas
Vilniaus universiteto Matematikos ir informatikos institutas

eugenijus.kurilovas@itc.smm.lt

Jaroslav Meelsko
Vilniaus Gedimino technikos universitetas

jaroslav.melesko@vgtu.lt

Irina Krikun
Vilniaus universiteto Matematikos ir informatikos institutas

irina.krikun@mii.vu.lt

In the paper, a methodology to personalise learning according to the needs
of individual students using an intelligent multi-agent learning system
and data mining is presented. Learning personalisation is implemented
based on several methods. Felder and Silverman Learning Styles model
is used to create students profiles, and probabilistic suitability indexes are
identified to interlink learning components (i. e. learning objects, learning
activities, and learning environments) with learning styles of individual
students. Other technologies proposed to create the learning system are
ontologies, recommender system, intelligent software agents and edu-
cational data mining/learning analytics. Personalised learning units are
referred here as learning units composed of the learning components hav-
ing the highest probabilistic suitability indexes for particular students. In
the paper, first, systematic review on application of intelligent software
agents in learning is performed in Clarivate Analytics Web of Science
database. Second, methods to personalise learning applying intelligent
technologies to create optimised learning units for individual students
are presented. Created students’ profiles and personalised learning
units are further corrected applying data mining methods and tools. The
model of intelligent multi-agent learning system based on application of

32	 Konferencijų pranešimų santraukos

aforementioned technologies is presented in more detail. The principal
success factors of the proposed methodology are pedagogically sound
vocabularies of learning components, expert evaluation of the learning
components in terms of its suitability to particular students, as well as ap-
plication of ontologies, recommender system, intelligent software agents
and data mining.

Keywords: Personalisation, intelligent multi-agent learning system;
learning styles; learning units; ontologies; recommender system; intelli-
gent software agents, data mining.

Konferencijų pranešimų santraukos	 33

ON METHODOLOGY TO EVALUATE
ACCEPTANCE, USE AND SUITABILITY OF

PERSONALISED LEARNING UNITS

Eugenijus Kurilovas
Vilniaus universiteto Matematikos ir informatikos institutas

eugenijus.kurilovas@itc.smm.lt

Saulius Minkevičius
Vilniaus universiteto Matematikos ir informatikos institutas

saulius.minkevicius@mii.vu.lt

Julija Kurilova
Vilniaus universiteto Matematikos ir informatikos institutas

julija.kurilova@mii.vu.lt

Irina Vinogradova
Vilniaus Gedimino technikos universitetas

irina.vinogradova@vgtu.lt

The aim of the paper is to present methodology (i.e. model and meth-
od) to evaluate acceptance, use and suitability of personalised learning
units/scenarios for particular students. Learning units/scenarios are re-
ferred here as methodological sequences of learning components (learn-
ing objects, learning activities, and learning environment). High-quality
learning units should consist of the learning components optimised to
particular students according to their personal needs, e.g. learning styles.
In the paper, optimised learning units mean learning units composed of
the components having the highest probabilistic suitability indexes to
particular students according to Felder-Silverman learning styles model.
Personalised learning units evaluation methodology presented in the pa-
per is based on (1) well-known principles of Multiple Criteria Decision
Analysis for identifying evaluation criteria; (2) Educational Technology
Acceptance & Satisfaction Model (ETAS-M) based on well-known Uni-
fied Theory on Acceptance and Use of Technology (UTAUT) model, and

34	 Konferencijų pranešimų santraukos

(3) probabilistic suitability indexes to identify learning components’ suit-
ability to particular students’ needs according to their learning styles. The
methodology to evaluate acceptance, use and suitability of personalised
learning units for particular students presented in the paper is absolutely
new in scientific literature. In the paper, there are also examples of imple-
menting the methodology using different weights of evaluation criteria.
This methodology is applicable in real life situations where teachers have
to help students to create and apply learning units that are most suitable
for their needs and thus to improve education quality and efficiency.

Keywords: Learning styles, personalisation, learning units, probabil-
istic suitability indexes, evaluation, UTAUT model.

Konferencijų pranešimų santraukos	 35

BEHAVIOURAL ECONOMICS APPROACH: USING
INVESTORS SENTIMENT INDICATOR FOR

FINANCIAL MARKETS FORECASTING

Marius Liutvinavičius
Vilniaus universiteto Matematikos ir informatikos institutas

marius.liutvinavicius@khf.vu.lt

Jelena Zubova
Vilniaus universiteto Matematikos ir informatikos institutas

jelena.zubova@mii.vu.lt

Virgilijus Sakalauskas
Vilniaus universitetas

virgilijus.sakalauskas@khf.vu.lt

This research focus on prediction of anomalous situations in financial
markets. It investigates if the indicator of investors’ sentiment can be used
to eliminate the factor of irrational behaviour and increase the profits. The
overview of existing models for financial crisis forecasting is presented
in this paper. Financial and sentiment-based indicators are overviewed
and the general classification of both kind of indicators is suggested. The
methodology of using investors’ sentiment indicator together with dif-
ferent strategies are presented. The simulation of investment to different
financial instruments was used in order to test the proposed method. The
results show that sentiment based indicator can successfully prevent the
investments from losses.

Keywords: Behavioural economics, financial markets, asset price
forecasting.

36	 Konferencijų pranešimų santraukos

KONKURENCINGA AUKŠTOSIOS MOKYKLOS IKT
INFRASTRUKTŪRA: KAUNO TECHNOLOGIJOS

UNIVERSITETO ATVEJU

Regina Misevičienė
Kauno technologijos universitetas

regina.miseviciene@ktu.lt

Kristina Šutienė
Kauno technologijos universitetas

kristina.sutiene@ktu.lt

Danute Ambrazienė
Kauno technologijos universitetas

danute.ambraziene@ktu.lt

Dalius Makackas
Kauno technologijos universitetas

dalius.makackas@ktu.lt

Dėl globalizacijos iššūkių kintantys studijų kokybės reikalavimai dar
labiau skatina tradicinius universitetus pertvarkyti savo mokymo infra-
struktūrą, kurioje turi būti taikomi informacinių ir komunikacinių tech-
nologijų (IKT) mokymo įgyvendinimo būdai, užtikrinantys didesnę
studijų įvairovę.

Autoriai straipsnyje analizuoja esminius veiksnius, kurie gali turė-
ti įtakos formuojant konkurencingą mokymo infrastruktūrą, pagrindinį
dėmesį skiriant IKT infrastruktūrai. Literatūros šaltinių analizė parodė, kad
nėra mokslinių straipsnių, kurie apibendrintų esminius veiksnius ir pateiktų
konkurencingos infrastruktūros bendrą modelį, kurį būtų galima naudoti
kaip pavyzdį. Kiekvienas universitetas kuria savo struktūras pagal savo
specialistų išmanymą arba pagal privačių kompanijų pasiūlymus.

Šiame straipsnyje konkurencinga infrastruktūra apibrėžiama per stu-
dentų poreikius, siekiant užbaigti aukštąją mokyklą. Tuo tikslu straipsny-
je yra pasiūlytas studentų poreikių modelis, kuris apima ne tik akademinį
vystymąsi ir pasiekimus, bet ir skatina intelektualinius bei asmeninius

Konferencijų pranešimų santraukos	 37

įgūdžius. Modelis buvo sukurtas remiantis egzistuojančia negausia stu-
dentų poreikių identifikavimo mokslinės literatūros šaltinių analize, KTU
studentų organizacijos poreikiais bei KTU informacinių technologijų spe-
cialistų patirtimi. Todėl, universitetai, formuojantys IKT infrastruktūrą,
galėtų pasinaudoti KTU patirtimi arba vadovautis modelyje išdėstytais
studentų poreikiais.

Nors daugelis aukštųjų mokyklų stengiasi diegti įvairias e- paslau-
gas bet retai analizuoja, ar studentai naudojasi sukurta IKT infrastruktūra.
Kauno technologijos universitete debesų kompiuterijos pagrindu sukurta
mokymosi infrastruktūra siūlo nemažai e-paslaugų. Remiantis sudarytu
studentų poreikių modeliu, atlikta universiteto paslaugų analizė ir įvertin-
ta ar efektyviai šios paslaugos yra naudojamos. Tyrimo metu nustatyta,
jog yra nemažas atotrūkis tarp kai kurių su studijomis susijusių paslaugų
naudojimo. Be to, šis rodiklis skyrėsi tarp fakultetų priklausomai nuo
to, kokios studijų srities yra studentas: inžinerinio profilio fakultetai turi
panašų poreikį paslaugos, bet gan skirtingą nuo socialinius mokslus stud-
ijuojančių studentų. Tyrimas taip pat atskleidė KTU teikiamo bibliotekos
e-paslaugų žemą naudojimą tarp studentų, kas reikalauja gilesnės ana-
lizės aiškinantis priežastis.

Siūlomas modelis yra idėjinis ir reikalauja tolimesnio tobulinimo bei
atviros diskusijos akademinėje bendruomenėje.

38	 Konferencijų pranešimų santraukos

EKSPERIMENTAI SU GENETINIAMS
ALGORITMAMS SKIRTOMIS KRYŽMINIMO

PROCEDŪROMIS

Alfonas Misevičius
Kauno technologijos universitetas

alfonsas.misevicius@ktu.lt

Dovilė Kuznecovaitė
Kauno technologijos universitetas

dovile.kuznecovaite@ktu.lt

Jūratė Platužienė
Kauno technologijos universitetas

jurate.platuziene@ktu.lt

Kryžminimo procedūros (angl. crossover operators) atlieka labai reikš-
mingą vaidmenį sudarant genetinius algoritmus (angl. genetic algori-
thms) įvairių tipų optimizavimo uždaviniams spręsti. Šiame straipsnyje
nagrinėjama penkiolika skirtingų kryžminimo procedūrų. Su šiomis pro-
cedūromis atlikti išsamūs eksperimentai, sprendžiant gerai žinomą kom-
binatorinio optimizavimo uždavinį — kvadratinio paskirstymo uždavinį
(angl. quadratic assignment problem). Pateikiami nagrinėjamų kryžmini-
mo procedūrų palyginimo rezultatai, gauti, išbandžius jas su KP uždavi-
nio būdingais testinių duomenų pavyzdžiais.

Reikšminiai žodžiai: metaeuristiniai metodai, genetiniai algoritmai,
genetinių algoritmų kryžminimo procedūros, kombinatorinis optimizavi-
mas, kvadratinio paskirstymo uždavinys.

Konferencijų pranešimų santraukos	 39

MACHINE LEARNING BASED CLASSIFICATION
OF COLORECTAL CANCER TUMOR TISSUE IN

WHOLE-SLIDE IMAGES

Mindaugas Morkūnas
Vilniaus universiteto Matematikos ir informatikos institutas

mindaugas.morkunas@mii.vu.lt

Povilas Treigys
Vilniaus universiteto Matematikos ir informatikos institutas

povilas.treigys@mii.vu.lt

Arvydas Laurinavičius
Nacionalinis patologijos centras

arvydas.laurinavicius@vpc.lt

Recent introduction of whole-slide scanning systems enabled accumula-
tion of high quality pathology images in to large collections, thus opening
new perspectives in cancer research, as well as new analysis challenges.
Automated identification of tumor tissue in whole-slide image (WSI) en-
ables further use of developed grading systems that classify tumor cell
abnormalities and predict tumor developments. In this article we describe
several possibilities to use machine learning to discriminate between tu-
mor and non-tumor areas in a WSI. Our approaches are superpixel-based
classifiers employing a set of statistical color and texture features, as well
as simple convolutional neural network trained to classify colorectal can-
cer tumor tissue. We also discuss the results of classifier testing and com-
parison.

Keywords: Tumor, whole-slide image, machine learning, superpixel
classification, color and texture features, convolutional neural network.

40	 Konferencijų pranešimų santraukos

PROGRAMŲ SISTEMŲ KŪRIMO PROCESO
VERTINIMAS ORGANIZACIJOJE,

NAUDOJANČIOJE SCRUM SU KANBAN

Vaidotas Pėkis
Vilniaus universiteto Matematikos ir informatikos institutas

pekis.vaidotas@gmail.com

Stasys Peldžius
Vilniaus universiteto Matematikos ir informatikos institutas

stasys.peldzius@mif.vu.lt

Organizacijos, siekdamos aukštesnės kuriamo produkto kokybės, ieško
būdų, kaip pagerinti programų sistemų kūrimo procesą. Taip didėja gali-
mybės laimėti skelbiamus konkursus, nes projektus galima atlikti greičiau
ir laikytis nustatyto biudžeto bei terminų. Savo programų sistemų kūrimo
procesą įmonės vertina pagal pasirinktus programų sistemų kūrimo pro-
ceso vertinimo modelius. Pagal poreikius ir galimybes organizacijos pa-
sirenka dirbti vieną ar kitą programų sistemų kūrimo metodą. Vėliau vie-
no pasirinkto metodo neužtenka norint turėti aukštesnę proceso brandą,
todėl reikia rinktis papildomus metodus. Svarbu iš anksto žinoti, kokią
įtaką įmonės brandai padarys pasirinktas metodas. Straipsnyje nagri-
nėjama, kaip pasikeičia įmonės, kuri savo procesą vertina pagal CM-
MI-DEV, branda, kai dirbdama pagal „Scrum“ metodą papildomai pradeda
naudoti „Kanban“ metodą. Nustatyta, kad įmonė, derindama „Scrum“ su
„Kanban“ pilnai įgyvendintų specifinių praktikų skaičių padidina 75%.

Raktiniai žodžiai: programų sistemų kūrimo metodai, „Scrum“,
„Kanban“, CMMI-DEV, organizacijos brandos lygis.

Konferencijų pranešimų santraukos	 41

FRACTIONAL EUCLIDEAN DISTANCE MATRICES
EXTRAPOLATOR FOR SCATTERED DATA

Natalija Pozniak
Vilniaus universiteto Matematikos ir informatikos institutas

natalija.pozniak@gmail.com

Leonidas Sakalauskas
Vilniaus universiteto Matematikos ir informatikos institutas

Leonidas.Sakalauskas@mii.vu.lt

The paper deals with application of fractional distance matrices to con-
struct the efficient extrapolator of scattered data. The properties of frac-
tional distance matrices are studied in order to develop the linear extrap-
olator. Study and comparison of developed extrapolator with Shepard
extrapolator is performed by computer simulation.

Keywords: Euclidean distance matrices, fractional distance matrices,
Shepard extrapolator, linear extrapolator, scattered data.

42	 Konferencijų pranešimų santraukos

DAIKTŲ INTERNETO OBJEKTŲ
IDENTIFIKAVIMAS

Raimundas Savukynas
Vilniaus universiteto Matematikos ir informatikos institutas

raimundas.savukynas@mii.vu.lt

Daiktų interneto ištekliai ir teikiamos paslaugos yra pasiskirsčiusios in-
formaciniame tinkle, todėl būtina turėti mechanizmą, leidžiantį identifi-
kuoti ir atrasti išmaniuosius įrenginius, jų teikiamas paslaugas ir išteklius.
Paprastai identifikacija susideda iš vardų priskyrimo ištekliams ir išteklių
adresavimo mechanizmo norint atrasti ir pasiekti nutolusius daiktų inter-
neto išteklius. Šiuolaikiniuose tinkluose naudojami DOI (angl. Digital
Object Identification) ir URI (angl. Universal Resorce Identifier), kurie
identifikuoja išteklių, jo tipą bei aibę lygiaverčių vardų. Jie leidžia vie-
ninteliu būdu identifikuoti fizinius objektus, esančius bet kurioje pasaulio
vietoje panaudojant EPC (angl. Electronic Product Code) technologiją.
EPC leidžia DOI ir URI panaudoti kartu su RFID (angl. Radio-Frequency
Identification). RFID technologija skirta objektans žymėti ir sekti, parem-
ta radijo dažnio signalo panaudojimu objekto žymoje esančiai informa-
cijai įrašyti ir nuskaityti. Šiame straipsnyje apžvelgti ir palyginti RFID,
URI, DOI daiktų interneto objektų identifikavimo metodai.

Pagrindiniai žodžiai: daiktų internetas, objektų identifikavimas, atei-
ties internetas, interneto paslaugos, išmanieji įrenginiai.

Konferencijų pranešimų santraukos	 43

REKURENTINIS PASLĖPTŲJŲ MARKOVO
MODELIŲ PARAMETRŲ VERTINIMO

ALGORITMAS

Jūratė Vaičiulytė
Vilniaus universiteto Matematikos ir informatikos institutas

jvaiciulyte@gmail.com

Leonidas Sakalauskas
Vilniaus universiteto Matematikos ir informatikos institutas

leonidas.sakalauskas@mii.vu.lt

Darbe sudarytas rekurentinis paslėptųjų Markovo modelių parametrų
vertinimo algoritmas. Paslėptieji Markovo modeliai modeliuojami Gauso
skirstiniu, kurio parametrai pasiskirstę pagal daugiamatį normalųjį dės-
nį su nežinomais vidurkių vektoriumi ir kovariacijų matrica. Nežinomų
parametrų įverčiai gaunami didžiausio tikėtinumo metodu. Rekurentinis
algoritmas sudarytas remiantis didžiausio tikėtinumo metodu išvestomis
formulėmis ir klasikiniu EM algoritmu. Kadangi rekurentinio algoritmo
vykdymo laikas yra proporcingas apdorojamų stebėjimų skaičiui, tai jis
gali būti naudojamas modelio parametrų vertinimui realiu laiku. Reali-
zuoto rekurentinio EM algoritmo savybės buvo ištirtos kompiuteriniu
eksperimentu klasterizuojant duomenis. Jis taip pat gali būti taikomas
duomenų klasifikavimo ir atpažinimo realiu laiku uždaviniams spręsti.

Raktiniai žodžiai: paslėptieji Markovo modeliai, tikėtinumo meto-
das, rekurentinis EM algoritmas.

44	 Konferencijų pranešimų santraukos

IMPLEMENTATION OF DYNAMIC TASKS ON
INFORMATICS AND COMPUTATIONAL THINKING

Lina Vinikienė
Vilniaus universiteto Matematikos ir informatikos institutas

lina.vinikiene@bebras.lt

Valentina Dagienė
Vilniaus universiteto Matematikos ir informatikos institutas

valentina.dagiene@mii.vu.lt

Gabrielė Stupurienė
Vilniaus universiteto Matematikos ir informatikos institutas

gabriele.stupuriene@mii.vu.lt

Abstract. A well-known challenge on Informatics and Computational
Thinking Bebras is based on task solving activity. The Bebras model
is known as one of the methods that involves students to the learning
and promotes students’ reasoning. The Bebras motivates students to be
interested more deeply in informatics. This goal can only be reached if
the tasks are interesting and provoke some excitement. The interactivi-
ty is very typical for computers, so it is clear that a computer oriented
challenge / contest should apply interactive elements to solve or explain
tasks. This paper presents a tool that is used to code and design dynamic
Bebras tasks. The paper has two main goals: 1) to analyse tasks used to
engage student’s in learning informatics fundamentals, and 2) to provide
a description of the tool, so-called the Bebras Lodge, and illustrate appli-
cation of this tool by discussing several examples.

Keywords: Bebras challenge, computational thinking, computer sci-
ence education, informatics education, interactive task, dynamic task, Be-
bras Lodge tool, problem solving.

Konferencijų pranešimų santraukos	 45

EFFICIENCY OF RSA KEY FACTORIZATION BY
OPEN-SOURCE LIBRARIES AND DISTRIBUTED

SYSTEM ARCHITECTURE

Edgar Jan Vuicik
Vilniaus Gedimino technikos universitetas

edgar-jan.vuicik@stud.vgtu.lt

Dmitrij Šešok
Vilniaus Gedimino technikos universitetas

dmitrij.sesok@vgtu.lt

Simona Ramanauskaitė
Vilniaus Gedimino technikos universitetas

simona.ramanauskaite@vgtu.lt

The security of the RSA algorithm relies on the difficulty to factorize
large numbers. However the computational power of information tech-
nologies is increasing all the time, while open-source factoring libraries
are developed at similar pace. Therefore, the possibility to factorize large
numbers also increases. In this paper we analyze the efficiency of open-
source libraries to factor RSA numbers by using it in computer cluster to
decrease the calculation time. To achieve this, we analyze efficiency of
Msieve, GGNFS and CADO-NFS libraries for 81 decimal digit number
factorization with varying number of cluster nodes (cores). By choos-
ing the best solution (Msieve library with GGNFS library integration for
sieving method) we analyze the possibility to factorize different size RSA
numbers, and discuss exact conditions to achieve it.

Keywords: Factoring, RSA, Msieve, GGNFS, CADO-BFS, efficiency.

46	 Konferencijų pranešimų santraukos

DIMENSIONALITY REDUCTION METHODS:
THE COMPARISON OF SPEED AND ACCURACY

Jelena Zubova
Vilniaus universiteto Matematikos ir informatikos institutas

jelena.zubova@mii.vu.lt

Olga Kurasova
Vilniaus universiteto Matematikos ir informatikos institutas

olga.kurasova@mii.vu.lt

Marius Liutvinavičius
Vilniaus universiteto Kauno fakultetas

marius.liutvinavicius@khf.vu.lt

This research focuses on big data visualization that is based on dimen-
sionality reduction methods. We propose a multi-level method for data
clustering and visualization. Whole data mining process is divided into
separate steps. For each step particular dimensionality reduction and vis-
ualization method is applied considering to data volume and type. The
selection of methods is based on their speed and accuracy. Therefore the
comparison of the selected methods is made according to these two cri-
teria. Three groups of datasets containing different kind of data are used
for methods evaluation. The factors that influence speed or accuracy are
determined. The rank of investigated methods based on research results
is presented in this paper.

Keywords: Big data, dimensionality reduction, data visualization.

²

²

² Konferencijų darbai

FEISBUKO VERTIMO PROGRAMOS SAVITUMAI

Gintautas GRIGAS
Vilniaus universiteto Matematikos ir informatikos institutas

Gintautas.Grigas@mii.vu.lt

Feisbuko portalo „Facebook“ tekstams versti į kitas kalbas yra sukurta
internetinė programa „Facebook Translate“, kuri integruota į portalą ir
tik per ją pasiekiami lokalizuotini tekstai. Versti gali kiekvienas šio socialinio
tinklo dalyvis be papildomos registracijos. Tam, kad tas, kiekvienas, ga-
lėtų prisidėti prie vertimo be didesnio išankstinio pasiruošimo, programa
padaryta taip, kad ją būtų paprasta naudoti. Į programą įdėta įvairių ver-
tėjo darbą lengvinančių priemonių: konteksto panaudojimas, galimybė
pasinaudoti vertimu į kitą kalbą. Kita vertus, programa turi potencialių
galimybių, išskiriančių ją iš kitų vertimo programų: daiktavardžių links-
niavimą, būdvardžių ir dalyvių giminės kaitą. Dėl to ji gali būti įdomi
lokalizavimo priemonių kūrėjams.

1. Įvadas į vertimą

Vertimo programos adresas http://www.facebook.com/translations. Į ją
taip pat galima patekti paspaudus gaublio piktogramą, matomą feisbuko
lango apačioje.

Ją atvėrus matoma įvairi su vertimu susijusi medžiaga ir svarbiau-
sia – verčiamos eilutės. Dalis eilučių yra išverstos, daugeliui pateikti keli
vertimo variantai. Iš jų galima pasirinkti geriausią ir už jį balsuoti. Tie,
kas nori pasiūlyti dar geresnį, gali jį pateikti. Taip atsiras dar vienas ver-
timo variantas. Taigi, vertėjo darbas dvejopas: versti arba balsuoti už jau
esamus vertimus.

Apie verčiamą eilutę vertėjas gauna informaciją, kurios pavyzdys
pateiktas 1 paveiksle.

50	 Gintautas GRIGAS

1 pav. Eilutės „Write something...“ vertimo polangis

Po verčiama eilute blankiu šriftu pateikiama papildoma informacija
apie ją. Ji turėtų padėti vertėjui tiksliau išversti nematant konteksto – tikro-
sios eilutės vietos portalo lange.

Vertėjas, surinkęs vertimo tekstą jam skirtame lauke ir paspaudęs
mygtuką „Išversti“, ekrane matys pasikeitusį vaizdą (2 pav.).

2 pav. Eilutės vertimas „Parašykite ką nors...“

Dešinėje pusėje yra du stulpeliai vertimams įvertinti. Pirmasis, pa-
žymėtas varnele, skirtas balsavimui. Spalvota varnelė – teigiamas balsas.
Kiekvienas mato tik savo balsus – balsavimas slaptas!

Dešiniau varnelės esanti vėliavėlė skirta kritikai pareikšti. Ją paspau-
dus išskleidžiamas trūkumų sąrašas, kuriame galima pažymėti vieną jų:

•	 Stiliaus ar žodžių išdėstymo klaidos
•	 Gramatinės ar spaudos klaidos
•	 Klaidinga vertimo reikšmė
•	 Įžeidžiantis ar užgaulus
Pagal balsavimo rezultatus vertimo programa išrenka geriausią verti-

mą. Todėl rezultatas portale atsiranda ne iš karto.

Feisbuko vertimo programos savitumai	 51

2. Tiesioginis (kontekstinis) vertimas

Ne visada eilutę pavyksta teisingai išversti nematant ją gaubiančios aplin-
kos – konteksto. Šiek tiek padeda konteksto paaiškinimai, pateikti po
verčiama eilute. Bet dar geriau verčiamą eilutę matyti tiesiogiai portalo
lange. Tokia galimybė yra. Tiktai ją reikia aktyvinti. Tai galima padaryti
paspaudus vertimo programos apačioje esančią gaublio piktogramą. Tada
tekstai, kuriuos galima versti tiesiogiai, būna raudonai pabraukti. Spus-
telėjus dešiniuoju pelės klavišu iškyla polangis, toks pat, kaip ir verčiant
įprastu būdu.

 3. Pasinaudojimas vertimais į kitas kalbas

Tai dar vienas būdas gerinti vertimo kokybę. Pasitaiko painių ir ne len-
gvai, kartais ir nevienareikšmiškai, suprantamų angliškų tekstų. Vertime į
kurią nors kitą kalbą ta painiava gali būti išnarpliota ir pateiktas sklandus
vertimas. Yra galimybė pasirinkti vieną patariamąją kalbą. Vertimai į ją
bus rodomi vertimo polangiuose.

Naudojimasis patariamąja kalba gali pagerinti vertimą, o kartais ir
padėti išvengti šiurkščių klaidų. Pavyzdys su patariamąja čekų kalba pa-
teiktas 3 paveiksle.

3 pav. Lietuviškas vertimas pasinaudojus čekų kalba

52	 Gintautas GRIGAS

Pasirinktinų patariamųjų kalbų sąraše išvardytos 37 kalbos (2017 m.
rugsėjis). Iš jų 17 Europos kalbų: anglų (britų), čekų, danų, graikų, ispa-
nų, lenkų, nyderlandų, norvegų, portugalų, prancūzų, rumunų, rusų, suo-
mių, švedų, turkų, vengrų ir vokiečių. Lietuvių kalbos sąraše dar nėra.
Vadinasi, mes iš kitų kalbų jau galime mokytis, o kiti iš lietuvių – dar ne.

4. Daugiskaitos formos

Tai daiktavardžių linksnių derinimas su skaičiais. Lietuvių kalboje varto-
jamos trys formos. Jas pailiustruosime pavyzdžiais:

1 daiktas
2 daiktai
10 daiktų.
Vertimo programoje yra savitas, akivaizdus, tokios informacijos pa-

teikimo formatas (4 pav.).

4 pav. Daugiskaitos formos

Feisbuko vertimo programos savitumai	 53

Palyginsime su analogiškais daugiskaitos formų užrašų formatais,
naudojamais atvirosiose programose: POT (lokalizuotinuose ištekliuose)
ir PO (lokalizuotuose ištekliuose). Pavyzdys, pateiktas 4 paveiksle, for-
matu POT būtų užrašytas taip:

msgid „%d other person“
msgid_plural „%d other persons“
msgstr[0] „“
msgstr[1] „“
Lokalizuotojas turėtų šį formatą transformuoti į PO formatą ir užra-

šyti taip:
msgid „%d other person“
msgid_plural „%d other persons“
msgstr[0] „%d kitas asmuo“
msgstr[1] „%d kiti asmenys“
msgstr[2] „%d kitų asmenų“
Be to, kiekvieno lokalizuojamų išteklių failo pradžioje lokalizuotojas

turi užrašyti formulę, apskaičiuojančią kurią gramatikos formą parinkti
iš trijų galimų. Reikiamą formą parinks portalo programa jos vykdymo
metu priklausomai nuo skaičiaus reikšmės. Taigi, vertėjas turi turėti tam
tikrų lokalizavimo žinių. Feisbuko atveju linksnį galima nustatyti iš pa-
teiktų skaičių pavyzdžių. Užrašai ilgesni, bet užtat turėtų būti suprantami
eiliniam tinklo dalyviui.

Kiek kuri kalba turi skirtingų daugiskaitos formų ir kaip jos apskai-
čiuojamos, „žino“ vertimo programa, todėl vertėjui nereikia apie tai rū-
pintis. Pakanka, kad jis iš pateiktų pavyzdžių (skaičių eilučių) sugebėtų
nustatyti, kurį linksnį reikia parinkti.

5. Giminė

Būdvardžiai ir dalyviai turi giminę, kuri sakinyje derinama su daikta
vardžio, dažniausiai asmenvardžio, gimine, pavyzdžiui, Jonas prisijungęs,

54	 Gintautas GRIGAS

Jonienė prisijungusi. Kai daiktavardis parametras, t. y. jis dar nežinomas,
vertime reikia pateikti visas tris giminės formas (vyrišką, moterišką ir
nenustatomą), kad programa galėtų iš jų parinkti tinkamą (5 pav.).

5 pav. Giminė

Pasitaiko eilučių, pateiktų giminių kaitos formatu, kuriose nėra žo-
džių, priklausomų nuo giminės. Taip yra dėl to, kad kai kuriose kitose
kalbose yra daugiau atvejų, kai reikalingos skirtingos giminės formos,
pavyzdžiui, rusų kalboje būtojo laiko veiksmažodžių trečiasis asmuo turi
skirtingas giminės formas. Tokiu atveju lietuviškame vertime tą patį eilu-
tės vertimą reikia pakartoti tris kartus.

6. Linksniavimas

Socialiniuose tinkluose gausu tekstų, kuriuose vartojami įvairūs asmen-
vardžių, vietovardžių ir kitų žodžių linksniai. Pavyzdžiui, reikia pasakyti,
kad Jonas gyvena Vilniuje, o ne Jonas gyvena Vilnius, Jonas persiunčia
Petro pranešimą Jūratei, o ne Jonas persiunčia Petras pranešimą Jūratė.

Feisbuko svetainė turi linksniavimo mechanizmą. Tinkamus links-
nius nurodo vertėjas. Kol kas linksniavimo mechanizmas lietuvių kalbai

Feisbuko vertimo programos savitumai	 55

dar neveikia. Parodysime tik kaip informacija apie linksnius užrašoma
kitomis kalbomis (6 pav., informacija apie linksnius pabraukta).

6 pav. Linksniavimo pavyzdžiai rusiškame vertime

Angliškoje eilutėje nėra požymių apie linksniavimą. Linksnių sąra-
šas (7 pav.) atsiranda nuvedus žymeklį už uždaromojo riestinio skliausto
ir paspaudus naikinimo klavišą. Iš jo į verčiamą eilutę įterpiamas su pasi-
rinktu linksniu susietas tekstas (8 pav.).

7 pav. Visų linksnių sąrašas lenkiškame variante

56	 Gintautas GRIGAS

8 pav. Rezultatas, gautas parinkus kilmininko (celownik) linksnį

Linksniavimas yra išskirtinė feisbuko vertimo savybė, kurios dar ne-
turi kiti socialiniai tinklai ir pokalbių programos.

7. Terminija

Kiekvienai kalbai yra pateiktas dvikalbis (anglų – kita kalba) žodynas su
terminų apibrėžtimis anglų kalba. Rodomas tik pasirinktos vertimo kal-
bos žodynas. Į kitų kalbų žodynus galima patekti tik pakeitus vertimo
kalbą, o ją keisti galima tik kartą per mėnesį. Taip su mėnesio pertrau-
komis peržiūrėtuose lenkų, rusų ir vokiečių kalbų žodynuose buvo rasta
maždaug po 700 terminų, latvių ir lietuvių – maždaug po 50.

Terminija nepasižymi tikslumu ir išbaigtumu.

8. Vertimų eiga

Bendrovė „Facebook“ stengiasi, kad jos sukurtas socialinis tinklas išplis-
tų į kuo daugiau tautų su mažiausiomis jos pačios sąnaudomis tinklui
lokalizuoti. Todėl vertimo programą padarė tokią, kad ja galėtų naudotis
bet kas, neturintis išankstinio pasirengimo. Na taip, kaip ir skaitydamas iš
dalies išverstą spausdintą tekstą. Randi neišverstą žodį ar sakinį ir bandai
jį išversti, nepažiūrėjęs į žodyną. Kartais pataikai, kartais... pro šalį.

Verčiamas į 150 kalbų (2016 m., rugsėjis). Tai daug, turint omenyje,
kad pradėtas versti tik apie 2008 metus.

Informacija apie vertimus pateikiama operatyviai. Vertimo programos
pradžios tinklalapyje rodomas savaitės lyderių dešimtukas (9 pav.).

Feisbuko vertimo programos savitumai	 57

9 pav. Savaitės lyderiai 2017-06-02

Galima pamatyti, kiek kuris vertėjas išvertė ir už kiek vertimų bal-
savo per savaitę, mėnesį ir visais laikais. Pavyzdžiui, 2017 m. birželio
26 d. buvo tokie vertime į lietuvių kalbą dalyvavusių skaičiai: per pa-
skutinę savaitę 162, per paskutinį mėnesį ir visais laikais – daugiau kaip
po 500 (pateikiami tik pirmųjų 500 vertėjų rezultatai). Per tą savaitę jie
pateikė 395 eilučių vertimų ir 915 balsų arba vidutiniškai po 2,4 vertimų
ir 5,7 balsų kiekvienas.

Didelį vertėjų skaičių ir mažą kiekvieno jų indėlį galima paaiškinti
naudojimosi vertimo programa paprastumu ir operatyvia informacija apie
veiklą. Tačiau vertimų kokybė ne aukšta. Viena iš priežasčių – vertėjų
darbas menkai koordinuojamas. Pasikliaujama automatinėmis darbo or-
ganizavimo priemonėmis, įdėtomis į vertimo programą.

FEATURES OF FACEBOOK TRANSLATION APPLICATION

Gintautas GRIGAS

Facebook portal contains integrated application Facebook Translate for
translating its texts into other languages. The access to localisation re-
sources of Facebook is available by this application only. The applica-
tion is made so that its usage would be very simple and acceptable for

58	 Gintautas GRIGAS

everyone. However it includes many advanced linguistic features such as
declension of nouns, inflextion of verbs by gender, as well as elements for
improvements of localisation process such as systematic access to strings
already translated in chosen another language, and contextual informa-
tion. Such features may be useful per se for translators of Facebook, and
for developers of other translation/localisation tools and are discussed in
this paper.

„RŪTA“ IR SKAIČIAVIMO TECHNIKOS
PROJEKTAVIMO PRADŽIA LIETUVOJE

Gintautas Grigas
VU Matematikos ir informatikos institutas

Gintautas.Grigas@mii.vu.lt

Šįmet gruodžio 23 d. sukanka 55 metai kaip baigėsi pirmojo lietuviško
kompiuterio bandymai ir buvo pasirašytas jo priėmimo aktas, atveriantis
kelią jo gamybai. Praėjus tiek laiko norėtųsi pažvelgti į jo projektavimą
iš šių dienų perspektyvos.

Viskas prasidėjo nuo to, kai buvo nutarta Vilniaus kasos aparatų ga-
myklą pervadinti į Vilniaus skaičiavimo mašinų gamyklą (VSMG) ir joje
gaminti Maskvoje suprojektuotą skaičiavimo techniką: elektromechani-
nius perfokortų apdorojimo įrenginius (perforatorius ir kt.) ir elektroni-
nę skaičiavimo mašiną (tais laikais taip buvo vadinami kompiuteriai)
EV80, maskviečių nukopijuotą nuo amerikietiškos IBM 604. Tam, kad
būtų taisomos projektuotojų klaidos ir technika būtų tobulinama, 1959 m.
buvo sukurtas Specialus konstravimo biuras (SKB) prie VSMG ir jam pa-
vesta pirmasis darbas – modernizuoti EV80.

Jaunų specialistų būrys, metus paplušėjęs su modernizacija, įsitikino,
kad iš to nieko gero neišeis ir ėmėsi kurti naują kompiuterį feritranzis-
torinių elementų, kuriuos teko patiems projektuoti ir gaminti, pagrindu.
Projekto užduotį reikėjo suderinti su Maskvos institutu NIISČIOTMAŠ,
kuris buvo vedantis šios srities darbų institutas Sovietų Sąjungoje. Derini-
mas užsitęsė ilgai. Vėliau paaiškėjo, kad šis institutas taip pat projektuoja
panašios paskirties kompiuterį ir nenori konkurentų. Be to, maskviečiams
nepatiko lietuviškas kompiuterio pavadinimas. Nepaisant to, mūsų darbai
nesustojo ir projektas buvo sėkmingai užbaigtas.

„Rūta“ pradėta gaminti 1964 m. ir buvo gaminama 11 metų – iki
1974. Iš viso pagaminta 702 vienetai. Tais pačiais metais buvo pradė-
tas gaminti ir mūsų konkurentų maskviečių suprojektuotas kompiuteris

60	 Gintautas Grigas

ATE80. Jis buvo gaminamas 7 metus iki 1970 m. Iš viso pagaminta 135
vienetai.

Kas lėmė tai, kad galėjome konkuruoti su dešimtmečiu vyresniu ir
stambesniu NIISČIOTMAŠ’u?

Visų pirma tai, kad SKB kūrėsi operatyviai ir energingai. 1959 matais
į darbą buvo priimta dešimt Kauno politechnikos instituto (dabar Kauno
technologijos universitetas) Elektrotechnikos fakulteto absolventų. Iš jų
net septyni ėmėsi modernizuoti EV80 ir taip dėjo pamatus „Rūtai“. Tai
jau studijų metais susiformavęs jaunimo būrys. Tais pačiais metais į pu-
santrų metų trukmės persikvalifikavimo kursus Maskvoje buvo išsiųsta
50 žmonių ir dar 10 į Leningradą (dabar Peterburgas), surinktų iš įvairių
Lietuvos miestų ir įvairias specialybes turinčių 10 žmonių. Grįžę iš kursų
jie vėl buvo dvi grupės jau pažįstamų ir pusantrų metų bendravusių žmo-
nių. Dabartiniais terminais kalbant tai maždaug atitinka magistrantūrą.
Tiktai dabar kažin ar kuri nors Lietuvos įmonė galėtų tiek žmonių išsiųsti
į studijas užsienyje.

Taip susiformavimo draugiškas darbuotojų kolektyvas, apie kurį
Regina Valatkaitė, viena iš „Rūtos“ projektuotojų, rašė: „Esu dėkinga li-
kimui, kad leido susitikti, dirbti ir bendrauti su nuostabiais žmonėmis.
Dabar matomės retokai, bet susitikus atrodo, tarsi būtume viena šeima.
O „Skabė“ (SKB) – tarsi šilti jaunystės namai“. Tada buvome jauni, žin-
geidūs naujovėms. nebijojome rizikuoti.

Projektuodami „Rūtą“ daug ko išmokome. Ne tik techninių dalykų.
bet ir atkaklumo ieškant sprendimų, drąsos priimant rizikingus sprendimus.

„Rūta“ davė pradžią kitų kompiuterių projektavimui. Vos užbaigus
„Rūtą“ buvo pradėta projektuoti nauja, galingesnė skaičiavimo mašina
„Rūta 110“. Jos skaičiuoklis „Rūta 111“ buvo komplektuojamas su dviem
standžiųjų diskų įrenginiais R401, spausdintų ir ranka rašytų tekstų skai-
tymo įrenginiu R701, kitais išoriniais įrenginiais. Visų SKB projektuotų
įrenginių pavadinimai prasidėjo pirmąja „Rūtos“ raide R, o pirmasis po jos
skaitmuo reiškė įrenginio tipą, pavyzdžiui, diskams, buvo skirtas skait-
muo 4, teksto skaitymo įrenginiams – 7 ir pan.

Taip Lietuva tapo skaičiavimo mašinų, skirtų dideliems duomenų
srautams (buhalterijos, ekonomikos, statistikos) apdoroti lydere Sovietų

„RŪTA“ IR SKAIČIAVIMO TECHNIKOS PROJEKTAVIMO PRADŽIA LIETUVOJE	 61

Sąjungoje. Dabar „Rūta“ liko tik kaip kompiute-
rių projektavimo Lietuvoje pradžios istorija. Ją
galima pamatyti Energetikos ir technikos muzie-
juje (Vilniuje, Rinktinės g. 2).

Šiais metais išleista nedidelė knygelė apie
„Rūtą“1, kurioje perspausdinta dauguma įvairio-
mis progomis publikuotų straipsnių (30 pusla-
pių) ir naujai parašyti jos projektuotojų prisimi-
nimai (79 puslapiai).

1	Pirmoji „Rūta“: Pirmojo lietuviško kompiuterio istorija kūrėjų akimis // Sudarė G. Grigas,
J. Puodžius ir R. Valatkaitė. VU Matematikos ir informatikos institutas, 2017, 124 p.

PIRMOJI
„RŪTA“

Pirmoji Lietuvoje sukurta skaičiavimo mašina buvo pavadinta
kuklios nacionalinės gėlės rūtos vardu. Jos gimimo data
laikoma 1962 m. gruodžio 23 d. Tą dieną buvo baigti „Rūtos“
tarpžinybiniai bandymai, pasirašytas aktas, atveriantis kelią į
serijinę gamybą. Buvo gaminama Vilniaus skaičiavimo mašinų
gamykloje iki 1974 metų.

„Rūta“ buvo antrosios kartos skaičiavimo mašina, sukurta
Specialiame konstravimo biure prie Vilniaus skaičiavimo
mašinų gamyklos feritranzistorinių elementų pagrindu. Dėl to
ji veikė patikimiau, jos priežiūra buvo paprastesnė negu tuo
metu dominavusių pirmosios kartos skaičiavimo mašinų,
sudarytų iš elektroninių lempų.

„Rūta“ turėjo nedidelę registrinę atmintį, bet lanksčias
darbo su dideliais duomenų kiekiais, laikomais perfokortose,
galimybes. Naudojama didesnių įmonių buhalterinės
apskaitos darbams automatizuoti. Davė pradžią didesnės
skaičiavimo mašinos „Rūta 110“ projektui.

PI
R

M
O

JI
 „

RŪ
TA

“

Pirmojo lietuviško kompiuterio
istorija kūrėjų akimis

KĄ RODO INFORMACINIŲ TECHNOLOGIJŲ
BRANDOS EGZAMINO UŽDUOČIŲ ANALIZĖ?

Eimutis Karčiauskas
Kauno technologijos universitetas

eimutis.karciauskas@ktu.lt

Pasigirdę atsiliepimai apie šių 2017 metų informacinių technologijų vals-
tybinį brandos egzaminą (IT VBE), kaip sudėtingą ir sunkų, paskatino
išanalizuoti esamą padėtį mokyklinėje informatikoje. Taigi, vienas iš
svarbių IT mokymosi įgūdžių yra teisingai pasirinkti kompiuterinį įran-
kį galimai realaus uždavinio sprendimui. Šiuo metu dažnai painiojamos
skaičiuoklės ir programavimo užduotys. Konkrečiai, šių metų skaičiuo-
klės ir programavimo užduotyse nagrinėjamas spalvų kodavimas RGB
sistemoje yra vaizdžiai ir lakoniškai pateikiamas specializuotų įrankių
pagalba, o pereitų 2016 metų skaičiuoklės užduotis nagrinėja dvejetainį
skaičių kodavimą, kas taip pat nėra skaičiuoklės paskirtis. Tuo tarpu
2016 metų pirmoji programavimo užduotis yra grynai skaičiuoklės tipo
ir gali būti išspręsta per porą minučių naudojant specializuotą įrankį. To-
dėl mokiniams kyla problemų suprantant užduotį.

Nacionalinio egzaminų centre http://nec.lt pateikiamos kiekvienų metų
analizės apima tik teisingų ir neteisingų atsakymų pasiskirstymą, nenagri-
nėjant pačių užduočių esmės. Nėra pateikiami ir aptariami pačių užduočių
teikėjų sprendimai, todėl neišryškėja tematikos problemos ir jau kelerius
metus kartojasi tos pačios bėdos. Taip pat kyla klausimas, ar mokinių de-
monstruojami įgūdžiai tenkina tolimesnių studijų kolegijose ar universi-
tetuose poreikius? Atsakymas būtų – netenkina, nes pereinant prie naujų
aktualių technologijų reikia keisti jau susiformavusius įgūdžius.

Detaliau panagrinėjus IT VBE užduotis, matome, kad mokiniai pri-
versti taikyti santykinai senus sprendimo būdus. Visą laiką užduotyse mi-
nimas „struktūros duomenų tipas“, nurodymas „programoje nenaudokite
globalių pagalbinių kintamųjų“ rodo, kad nenaudojamos klasių ir objektų
sąvokos. Tuo pačiu prarandamos objektinio programavimo teikiamos ga-

KĄ RODO INFORMACINIŲ TECHNOLOGIJŲ BRANDOS EGZAMINO ...	 63

limybės. Konkrečiai, visur reikalaujama rašyti nuosavą rikiavimo funkci-
ją, kai yra sisteminė rikiavimo funkcija sort. Nenaudojant kolekcijų, pra-
randamos galimybės naudotis min ar max funkcijomis. Todėl paskęstama
nereikalingose programavimo detalėse, rašant elementarius ciklus. Da-
liai moksleivių tai sukelia atstūmimo reakciją. Šių 2017 metų uždaviniai
su spalvų kodavimu rodo, kad ši tema visiškai nenagrinėta mokykloje.
Mokykloje sprendžiami vien konsolės tipo uždaviniai, nėra animacijos,
manipuliavimo su pele. Esamos mokomosios medžiagos, skirtos IT VBE
pasiruošimui, analizė rodo, kad ten taip pat orientuojamasi į senoviškus
sprendimo būdus. Vyrauja failų skaitymo ir rašymo funkcijos nurodytam
formatui, nenagrinėjami alternatyvūs kodavimo variantai. Visas duome-
nų pateikimas yra orientuotas į olimpiadinių uždavinių sprendimą, nėra
išryškinti derinimo ir testavimo procesai.

Taigi analizė rodo, kad reikalinga radikali ir skubi mokyklinės infor-
matikos reforma. Kadangi informacinių technologijų mokymas tęsiasi kelis
mokslo metus, tai galima siūlyti du būdus, kuriuos naudoti vienu metu.
Pirmas būtų – perėjimas prie naujų programavimo technologijų, kurioms
diskutuoti ir pasiruošti reikėtų vienų metų. Kitas būdas – papildyti esamą
programą naujomis sąvokomis jau naujais 2017/2018 mokslo metais, kad
būsimoji abiturientų laida būtų jau toliau pažengusi už dabartinę.

Toliau pranešime pateikiamos konkrečios pastabos dėl kelių pastarų-
jų metų IT VBE užduočių.

VBE 2017 užduotys. Skaičiuoklės užduotyje parašytos dvi formulės
yra iš esmės viena (K = aR + bG + cB) su skirtingais koeficientais, kurie
gali būti ir dar kitokie nei pateikta. Stulpeliai su spalvų šešioliktainiais
kodais yra nenaudojami. Užduoties 4 punktas apie rikiavimą yra įvykdo-
mas, bet taikomąja prasme yra bevertis. Todėl pati formuluotė tampa labai
dirbtine – skaičiavimai dėl skaičiavimų. Pirmo programavimo uždavinio
reikalavimas: „Sukurkite funkciją, kuri grąžina dešimtainį skaičių, kon-
vertuotą į šešioliktainį skaičių“ yra dalinai neteisingas, nes grąžinamas ne
skaičius, o simbolių eilutė, vaizduojanti tą patį skaičių kitoje sistemoje.
Uždavinys taip pat dirbtinis, nes C++ kalboje jau yra tą atliekančių funk-
cijų. Tuo tarpu antrame uždavinyje bandoma konstruoti piešinį panaudo-
jant tris RGB skaičius, kai jau iš pirmo uždavinio aišku, kad tai gali būti
sujungta į vieną skaičių. Tokiu būdu, panaudojant dvimatį sveikų skaičių

64	 Eimutis Karčiauskas

masyvą uždavinys sprendžiamas labai paprastai. Deja, dvimačiai masy-
vai nėra įtraukti į programą, jų perdavimas parametrais C++ kalboje yra
specifinis, ir su tuo savarankiškai nesusidūrę mokiniai lieka nuskriausti.
Labai įdomu būtų susipažinti su užduoties autorių sprendimu ir kaip jis
atitinka IT VBE programą.

VBE 2016 užduotys. Skaičiuoklės pirmo punkto užduotis su dve-
jetainiais skaičiais taip pat nepriklauso skaičiuoklių taikymo sričiai, pai-
niojamos paties skaičiaus ir jo vaizdavimo sąvokos. Tuo tarpu antrame
punkte demonstruojamas labai blogas duomenų pateikimas. Vietoje to,
kad atskirus pratimus natūraliai vaizduoti skirtinguose stulpeliuose, už-
davinys dirbtinai apsunkinamas, pratimus apjungiant į bendrus stulpelius.
To pasėkoje ir klausimai tampa dviprasmiškesni. Be to ir duomenys yra
visai nerealūs ir tiesiog kurioziški, kai 50 m ir 6 min. bėgimo greičiai yra
daugmaž vienodi. Tuo tarpu abi programavimo užduotys yra grynai skai-
čiuoklės tipo ir gali būti gražiai ir universaliai išspręstos per kelias minu-
tes. Nagrinėjant jas kaip programavimo užduotis, tai pirmoje yra dirbtinis
reikalavimas nenaudoti masyvo, antroje – dirbtinis rikiavimo funkcijos
reikalavimas.

Panašios problemos yra ir kitų metų užduotyse – dirbtinumas, ne-
efektyvumas. Pavyzdžiui, visai neblogoje 2014 metų programavimo už-
duotyje apie marsaeigį daug aiškiau būtų judėjimo komandas aprašyti
tekstiniu formatu NESW (Nord, East, South, West). Šiek tiek išsiskiria
2013–2014 metų skaičiuoklės užduotys, kur nagrinėjamos tam tinkamos
temos su realiais duomenimis apie Lietuvą ir pasaulį.

Pateiktais pavyzdžiais ir netikslumų išryškinimu nesiekiama sumen-
kinti lig šiol mokytojų atliktą darbą, bet norima parodyti, kur yra sistemi-
nių netikslumų, kaip būtų galima patobulinti bendrą informacinių techno-
logijų mokymo metodiką ir praktiką.

CMMI ONTOLOGY

Aivaras Šilalė
Vilnius University

Aivaras.silale@gmail.com

Stasys Peldžius
Vilnius University

stasys.peldzius@mif.vu.lt

Abstract: These days there are a lot of Software Process Models. Or-
ganizations want to have assessments according to couple of models, but
it is quite expensive both financially and based on time. Progressively,
researchers are choosing various models and frameworks of Software
Process Models harmonization, including frameworks, which can ensure
couple of models at once. In the last 10 years many frameworks were
prepared to compare models to each other based on ontologies. We also
want to suggest our CMMI ontology, which is a lower level and it is not
as abstract as the others. Today our ontology is based on a second ma-
turity level and takes only specific practices. However, we believe that it
can help to get detailed information about CMMI and other models which
can improve the ability to implement few models at once in organization.

Key words: CMMI, capability maturity model integration, software
process models assessment, ontology, CMMI ontology.

1. Introduction

From the very beginning organizations want to improve their software
processes. Based on Standish Group researchers software process has
improved from 16% to 39 during 1994–2012 years. Unfortunately, less
than a half of the projects are successful. Researchers started studying
why the projects are so unsuccessful and at the beginning they thought
that the problem is in the technological side, but later on they understood

mailto:stasys.peldzius@mif.vu.lt
mailto:stasys.peldzius@mif.vu.lt

66	 AIVARAS ŠILALĖ, Stasys Peldžius

that the way organizations coordinate software process is as well a really
important issue.

Throughout the last few decades a variety of different kinds of soft-
ware process assessment models have been appearing. Organizations
want to be successful and improve their software process. In order to
do that they need to get acquainted with the requirements of various ref-
erence models and standards for the internationally recognized quality.
Of course organizations struggle with the complexity and difficulty of
understanding and interpreting several models at the same time. These
problems arise because of the way these models are prepared and de-
scribed. Terminological differences make everything even more difficult.

There are couple of researchers that are related to a software process
assessment due to using ontologies. It solves many problems, unfortu-
nately, they are not really popular and are not used widely. These ontolo-
gies are a great start and a big step into the assessment of several models.

We want to suggest a different and one of the most popular model –
CMMI ontology, which is a lower level than all of the others which we
have found until today.

2. Background: analysis of the current situation

There are many researches, which main tasks are to solve the problems of
software process assessment. Therefore, this work focuses on the devel-
opment of ontologies. These ontologies will represent the key elements of
a particular domains. Later in this chapter, a few efforts to develop formal
ontologies, which help to assess a few software process assessment mod-
els will be described.

There are ontologies which have improved and made a big step in a
comparison of the software process models, for example, Software Process
Ontology, developed by Li Liao, Yuzhong Qu and Hareton K. N. Leung,
which allows us to express software processes at the conceptual level.
In addition, there is a Harmonization of multiple model ontology (H2mO),

CMMI ontology	 67

developed by Cesar Pardo, Francisco J. Pino, Felix Garcia, Mario Piattini,
Maria Teresa Baldassarre, which provides a vocabulary, terms, concepts
and relationships. This work has helped to eliminate the problem of in-
consistencies and terminological conflicts.

According to the researches described above we did not find any on-
tology on a lower level (detailed). All the ontologies are the highest level
(abstract). These ontologies describes processes and relations between
them, but they will not attempt to get more details. This is the reason why
we decided to try to get into the details and make a lower level ontology.

3. CMMI Ontology

We thought that if CMMI ontology would be more detail it could be eas-
ier to compare or asset software process. For example if we write all de-
tailed information about. Below we will explain how our ontology works,
which technologies we used and we will try to give some examples.

3.1. CMMI

We chose to describe Capability Maturity Model Integration (CMMI), be-
cause this model is one of the most popular and widely recognized. Be-
fore write explanation about our ontology how does it works we should
mention that there at least 3 models of CMMI.

•	 The development of Software Products and Services – CM-
MI-DEV

•	 The acquisition of Products and Services CMMI-ACQ
•	 The establishment, management, and delivery of services CM-

MI-SVC
In our work we chose the newest CMMI-DEV version (Version

1.3). Also CMMI has to types how it could be implemented – 2 different
types of architecture. It’s staged and continuous architecture. We chose

68	 AIVARAS ŠILALĖ, Stasys Peldžius

staged architecture. Because of size of full CMMI we had choose to write
ontology to maturity level 2, which include these process areas (PAs):

•	 Requirements Management (REQM)
•	 Project Planning (PP)
•	 Project Monitoring and Control (PMC)
•	 Supplier Agreement Management (SAM)
•	 Measurement and Analysis (MA)
•	 Process and Product Quality (PPQA)
•	 Configuration Management (CM)

3.2. Ontology

We write OWL (Web Ontology Language) ontology, which is based on
RDF (Resource Description Framework). That’s why we had to analyze
everything of those 7 process areas and write everything in triples.

For example we could take a look into REQM process area, which
has 5 specific goals, e.g. “SP 1.2 Obtain Commitment to Requirements”.
In this specific goal the main idea is to commit requirements. So it could
be triples:

Table 1

ProjectManager commits_to GeneralRequirements_for_Develoeprs

ProjectManager commits_to System_requirement_1

Client_1 commits_to GeneralRequirements_for_Client

In table 1 above there are 3 triples. How REQM 2nd specific goal
says that the main idea is “Obtain commitment to the requirements from
the project participants”. Projec manager (ProjectManager) is the one,
who is responsible about all commitments so he has to commit require-
ments about system and general requirements to developers, because he
is responsible of them. In this ontology there is also Client role, which is
given to Client_1, who also has to commit some requirements, in his case

CMMI ontology	 69

it should be requirements for Client and we described it like GeneralRe-
quirements_for_Client. In this way it’s easier to find out everything about
e.g. project manager, but we will write about it later.

After crating ontology for only maturity level 2 we had almost 300
triples. Below is image of graph which is minimal expand. We didn’t
outspread it fully because of size of it. It’s too difficult to understand in
picture in size of this work.

3.3. Extract information from Ontology

After creating ontology we tried it with Jena Fuseki local server which allows us to make

SPARQL queries to our ontology. Because of SPARQL queries request structure which looks like

showed in XXXX picture

 We made an example which is in picture below. We made a request to find out all information

about architect. We described architect like subject and tried to find all triples where subject is

architect.

3.3. Extract information from Ontology

After creating ontology we tried it with Jena Fuseki local server which
allows us to make SPARQL queries to our ontology. Because of SPARQL
queries request structure which looks like showed in XXXX picture

3.3. Extract information from Ontology

After creating ontology we tried it with Jena Fuseki local server which allows us to make

SPARQL queries to our ontology. Because of SPARQL queries request structure which looks like

showed in XXXX picture

 We made an example which is in picture below. We made a request to find out all information

about architect. We described architect like subject and tried to find all triples where subject is

architect.

70	 AIVARAS ŠILALĖ, Stasys Peldžius

We made an example which is in picture below. We made a request
to find out all information about architect. We described architect like
subject and tried to find all triples where subject is architect.

As you can see we found 7 triples:

1. First one means that Architect writes Work_ProductDocumentation

2. Second one is just architect type, which is mean that architect type is individual in

this ontology.

3. Third result triple means that Architect is type of Architects.

4. Lines number 4-5 explains us that Architect specifies DataCollection and

DataStorageProcedures

5. Lines 6-7 describes about predicate “plans”, but this time it describes that Architect

plans Project_DataManagement and Project_Resources.

As you can see we found 7 triples:

1.	First one means that Architect writes Work_ProductDocumenta-
tion.

2.	Second one is just architect type, which is mean that architect
type is individual in this ontology.

3.	Third result triple means that Architect is type of Architects.
4.	Lines number 4-5 explains us that Architect specifies DataCollec-

tion and DataStorageProcedures.
5.	Lines 6-7 describes about predicate “plans”, but this time it de-

scribes that Architect plans Project_DataManagement and Pro-
ject_Resources.

CMMI ontology	 71

4. Conclusion

In chosen second maturity level of CMMI-DEV staged architecture type
created ontology could be determined somewhere incorrect but it doesn’t
change fact that model described in detail level like this is really under-
standable. After testing with queries to make a point to find out where is
used architect in this model we find out a lot of information. We know
type of architect, we where he is described, what he has to do, what kind
of role he has. That’s why we think that it’s possible to apply this prac-
tice in real life. For example it is possible to write ontology for CMMI-
DEV and ISO/IEC 15504 and after that we can compare those ontologies
to each other. Because before those models were compared only in the
highest level, which include terms, concepts, relations, but not detailed
information. We highly believe that this idea could be used in practice and
it can make a big step to software process assessment and comparison.

REFERENCES

Standish Group International, 2001 Extreme Chaos 2001 [interaktyvus] [žiūrėta 2017 m.
gegužės 25 d.] Prieiga internete: <https://courses.cs.ut.ee/MTAT.03.243/2014_spring/up-
loads/Main/standish.pdf>

Standish Group International, 2013 Chaos Manifesto 2013 [interaktyvus] [žiūrėta 2017 m.
gegužės 25 d.] Prieiga internete: <http://www.immagic.com/eLibrary/ARCHIVES/GEN-
ERAL/GENREF/S130301C.pdf>

Li Liao; Yuzhong Qu; Hareton K. N. Leung (2005). An Ontology-based Apporach to
Express Software Processes

Cesar Pardo; Francisco J. Pino; Felix Garcia; Mario Piattini; Maria Teresa Baldassarre
(2013). An ontology for the hormonization ofmultiple standarts and models

Software Engineering Institute, (2005). Brief History of CMMI

Dennis R. Goldenson; Diane L. Gibson; Robert W. Ferguson (2004).Evidence about the
Bene_ts of CMMI

Software Engineering Institute, (2010).CMMI for Development, Version 1.3 [interakty-
vus] [žiūrėta 2017 m. gegužės 25 d.] Prieiga internete: <https://resources.sei.cmu.edu/
asset_files/TechnicalReport/2010_005_001_15287.pdf>

https://courses.cs.ut.ee/MTAT.03.243/2014_spring/uploads/Main/standish.pdf
https://courses.cs.ut.ee/MTAT.03.243/2014_spring/uploads/Main/standish.pdf
http://www.immagic.com/eLibrary/ARCHIVES/GENERAL/GENREF/S130301C.pdf
http://www.immagic.com/eLibrary/ARCHIVES/GENERAL/GENREF/S130301C.pdf
https://resources.sei.cmu.edu/asset_files/TechnicalReport/2010_005_001_15287.pdf
https://resources.sei.cmu.edu/asset_files/TechnicalReport/2010_005_001_15287.pdf

72	 AIVARAS ŠILALĖ, Stasys Peldžius

CMMI ontologija

Šiuo metu yra daugybė įvairiausių programų sistemų kūrimo procesų vertinimo modelių.
Kadangi, skirtingi klientai, prašo, kad įmonės būtų įsivertinusios pagal tam tikrus procesų
vertinimo modelius, įmonėms tampa vis sunkiau įtikti klientams. Tai priveda prie fakto,
kad įmonės nori būti įsivertinusios pagal kelis procesų vertinimo modelius. Šie įsiverti-
nimai kainuoja labai didelius pinigus ir trunka daugybe metų. Iki šiol bandoma įvairiausi
įrankiai skirti atvaizduoti įverčius iš vieno procesų vertinimo modelio į kitą. Taip pat įvai-
riausi bandymai atliekami kartu pasitelkus ir ontologijas. Šiame darbe pristatoma pavyz-
dinė CMMI ontologija, kuri yra žemesnio lygio, nei visos sukurtos iki šiol. Ši ontologija
yra paremta antru brandos lygiu ir apima tik tam tikrą dalį praktikų. Bet mes nuoširdžiai
tikime, kad ši ontologija ir pati idėja gali prisidėti prie kelių modelių įgyvendinimo vienu
metu.

²

²

² Informacija apie vykdomus projektus

SVEIKATOS INFORMACIJOS SISTEMOS
MOKYMŲ IR SERTIFIKAVIMO DIEGIMAS

AUKŠTAJAME MOKSLE

Renata Danielienė
VšĮ „Informacinių technologijų institutas“ (ECDL Lietuva)

info@ecdl.lt

Viešoji įstaiga „Informacinių technologijų institutas“ (ITI) įkurta 1997
metais ir nuo to laiko savo veiklą labiausiai orientuoja į kompiuterinio
raštingumo ir naujų testavimo metodų tyrimus, automatizuoto testavimo
bazių projektavimą, ECDL testavimus, ECDL programos sklaidą ir plė-
trą Lietuvoje. ITI turi patirties ir dalyvaujant įvairiuose Europos Sąjungos
remiamuose projektuose. Šie projektai taip pat didžiąja dalimi veiklų yra
susiję su ECDL koncepcija. Daugelio ekspertų nuomone sėkmingi ir įdo-
mūs rezultatai buvo gauti euCAD ir e-GUARDIAN, Online4EDU, ARTE
projektuose. Šiuo metu ITI įgyvendina du projektus, remiamus pagal Eras-
mus+ programą: 3DP (3D spausdinimo mokymai skatinant ES inovacijas ir
kūrybiškumą (3DP), nr. 2016-1-RO01-KA202-024578) ir HIS4HE (Svei-
katos informacijos sistemos mokymų ir sertifikavimo diegimas aukštajame
moksle (HIS4HE), nr. 2016-1-LT01-KA203-023177) projektuose.

Apie HIS4HE projektą

Projekto „Sveikatos informacijos sistemos mokymų ir sertifikavimo die-
gimas aukštajame moksle“ (HIS4HE) metu Lietuvoje ir Latvijoje siūlomi
nauji mokymo standartai sveikatos studijų specialistų programai.

76	 Renata Danielienė

Projekto metu naudojamas Europoje pripažintas ECDL Health įgū-
džių ir žinių standartas, kuriuo remiantis sudaromas sveikatos informaci-
jos sistemos programos turinys bei reikiamas žinių lygis, ir taip užtikri-
nama studijų mokymo modulio kokybė. Tuo pačiu šis standartas padės
įvertinti esamų sveikatos informacijos sistemų profesionalų kvalifikaciją
tarptautiniu mastu Lietuvoje ir Latvijoje.

ECDL sveikatos informacijos sistemos sertifikavimo modulį ir prie-
mones diegia oficialios ECDL fondo atstovybės Lietuvoje (Informacinių
technologijų institutas) ir Latvijoje (LIKTA). Projekte dalyvaujantis par-
tneris DLGI yra taip pat oficiali ECDL fondo atstovybė Vokietijoje. Šis
partneris savo šalyje yra įdiegęs ECDL Health (sveikatos informacijos
sistemos) modulį ir projekto HIS4HE metu dalijasi patirtimi projekto re-
zultatų lokalizavimo ir įdiegimo klausimais.

Tikslinė grupė

Projekto HIS4HE rezultatai skirti aukštųjų mokymo įstaigų studentams,
pacientų duomenų sistemų naudotojams, tokiems kaip gydytojai, seselės,
sveikatos sistemų aptarnaujantis personalas ir pan.

Projekto tikslas ir rezultatai

Projekto tikslas – parengti ir įdiegti sveikatos informacijos sistemos studi-
jų programą, studijų modulį, mokymo medžiagą ir Europos mastu pripa-
žintą sertifikavimo sistemą, skirtą mokymų metu įgytų žinių įvertinimui.

Projekto partneriai atliko tyrimą, kurio metu buvo parengta analizė
apie egzistuojančias IT sistemas sveikatos sektoriuje tiek Lietuvoje, tiek
Latvijoje. Tyrimo metu atlikta analizė apie studijų programas, pagal ku-
rias medicinos studijas studijuojantys studentai mokosi apie IT ir infor-
macijos sistemas. Taip pat tyrimo metu nustatyta, kokių žinių, susijusių
su sveikatos IS, trūksta medicinos srityje dirbantiems darbuotojams. Eks-
pertai ir darbuotojai nurodė, kad trūksta kompiuterinio raštingumo žinių,
žinių bei įgūdžių, susijusių su informacijos sistemų naudojimu, bei žinių
apie saugą elektroninėje erdvėje. Remiantis gautais rezultatais sukurta

SVEIKATOS INFORMACIJOS SISTEMOS MOKYMŲ IR SERTIFIKAVIMO ...	 77

sveikatos informacijos sistemos studijų programa, studijų modulis, ir ku-
riama mokomoji medžiaga bei sertifikavimo testai.

Projekto partneriai

•	 Projekto koordinatorius Kauno technologijos universitetas (Lietuva).
•	 Informacinių technologijų institutas, ECDL fondo atstovybė Lie-

tuvoje.
•	 Asociacija LIKTA, ECDL fondo atstovybė Latvijoje.
•	 DZC (Datorzinību centrs), mokymo ir ECDL testavimo centras

Latvijoje.
•	 DLGI, ECDL fondo atstovybė Vokietijoje.

Nuskenavę šį QR kodą aplankysite projekto
svetainę http://www.ecdl.lt/his4he.

Šis projektas finansuojamas remiant Europos Komisijai.
Šis pranešimas atspindi tik autoriaus požiūrį, todėl Komisija negali būti laikoma atsakin-
ga už bet kokį jame pateikiamos informacijos naudojimą.

http://www.ecdl.lt/his4he

3D SPAUSDINIMAS SKATINA ES INOVACIJAS
IR KŪRYBIŠKUMĄ

Renata Danielienė
VšĮ „Informacinių technologijų institutas“ (ECDL Lietuva)

info@ecdl.lt

Apie 3DP projektą

3D spausdinimo technologija vis labiau populiarėja ir šiuo metu yra taikoma
daugelyje sričių, tokių kaip pramonė, medicina, elektronika ar architektūra.
Todėl rinkoje didėja darbuotojų, turinčių įgūdžių ar kvalifikacijos šioje srity-
je, paklausa. 3DP projektas yra atsakas į šią paklausą, ir jo pagrindinis tiks-
las – sukurti 3D spausdinimo mokomąją medžiagą, skirtą studentams, bei
e-mokymo(si) aplinką visiems, norintiems įgyti 3D spausdinimo įgūdžių.

Projektu siekiama suteikti žmonėms galimybę tobulinti savo įgū-
džius 3D spausdinimo srityje bei įgyti žinias, kurios leistų darbuotojams,
verslininkams, mokytojams, tarpininkams ir pan. aktyviai veikti šioje sri-
tyje. Projekto rezultatais galės naudotis organizacijos, įmones ir asmenys,
besidomintys, kaip naudotis arba kaip padėti kitiems naudotis 3D spaus-
dinimo technologijomis įvairiose srityse: švietime, medicinoje, pramonė-
je, mene, versle ir kt.

Projekto metu kuriama 3D spausdinimo kurso programa kartu su
mokomąja medžiaga, gairėmis lektoriams ir e-mokymosi aplinka.

3D spausdinimas skatina es inovacijas ir kūrybiškumą	 79

Projektas vykdomas du metus ir įgyvendinamas iki 2018 metų rug-
sėjo 1 dienos.

Projekto tikslas ir rezultatai

Pagrindinis projekto tikslas – didinti studentų, jaunimo ir suaugusiųjų
įgūdžius 3D spausdinimo srityje Rumunijoje, Lenkijoje, Ispanijoje, Itali-
joje, Lietuvoje ir Maltoje. Projekto metu siekiami rezultatai:

•	 Gairės ir konkrečių pavyzdžių analizė. Studentams ir lekto-
riams parengtos gairės, susijusios su 3D spausdinimo naudojimu
profesinio švietimo ir mokymo srityje, ir išnagrinėti konkretūs 3D
taikymo pavyzdžiai medicinoje, architektūroje, buityje, mokyme,
mechanikoje ir kt.

•	 3D spausdinimo kurso programa. Sukurta mokymo(si) progra-
ma, skirta 3D spausdinimo kursui.

•	 3D spausdinimo mokomoji medžiaga. Pagal kurso programą
sukurta 3D spausdinimo mokomoji medžiaga. Kurso dalyviai ga-
lės pasirinkti norimą mokymosi lygį, kadangi mokymo medžiaga
paruošta pradedantiesiems, turintiems pagrindus ir pažengusiems.
Kurso pabaigoje dalyviai galės laikyti sertifikavimo testą.

•	 Gairės lektoriams. Kuriamos gairės lektoriams apie 3D spausdinimą.
•	 e-mokymo(si) aplinka.
Gavus projekto rezultatus bus atliekami pilotiniai mokymai, kurių

metu projekto partneriai gaus atsiliepimus iš projekto rezultato naudo-
tojų. Projekto pabaigoje partnerių šalyse bus organizuojami baigiamieji
renginiai, kur bus pristatomi visi projekto metu gauti rezultatai.

3D spausdinimo panaudojimo atvejų pavyzdžiai

3D spausdinimas – inovatyviam projektavimui

3D spausdinimo naudojimas studentams leidžia geriau suprasti sudėtingas
projektavimo technologijos. Kas anksčiau buvo laikoma abstrakčiomis

80	 Renata Danielienė

idėjomis, dabar gali būti de-
monstruojama 3D atspaus-
dintų komponentų pagalba,
pritaikyta mokymuisi. 3D
spausdinimas leidžia atsi-
skleisti studentų kūrybiškumui
tiriamuosiuose projektuose ir
tarptautiniuose konkursuose.
Pavyzdžiui, SIAM Automoti-
ve iššūkis Indijoje, I-Design
ir Red Dot apdovanojimai
Vokietijoje. Red Dot dizaino
konkursui studentai turėjo sukurti dviejų funkcijų transporto priemonę,
kuri suteiktų pastogę ir gabentų įrangą alpinistams sudėtingose trasose

Komandą įkvėpė driežų pėdos, kurios padengtos mažiais plaukeliais
ir naudoja tarpmolekulines jėgas prikibimui prie paviršiaus. Vietoje tra-
dicinių metodų (kaip CNC staklės) komanda naudojo CAD ir 3D kuriant
kelis dizainus. Komanda atspausdino funkcinį - konceptualų prototipą
su mažomis laiko sąnaudomis. Po daugelio bandomųjų spausdinimų ir
pakeitimų, transporto priemonės dizainas buvo išbaigtas, apipavidalintas
lazeriu pjaustytais atributais ir nudažytas brezento medžiagos tekstūra.

Šaltinis: https://goo.gl/V4CN0k, publikavimo data: 2017 sausio 24 d.

3D spausdinimas švietimo stiprinimui

Nuolat vystantis technologijoms ir vykstant pasaulio globalizacijai, dau-
gelis profesijų taip pat turi neatsilikti nuo šių pokyčių. Naujų technologi-
jų bei mokomosios medžiagos diegimas tampa būtinybe, nes visuomenė
nestovi vienoje vietoje. Vienas iš tokių prietaisų, kuris galėtų užimti tin-
kamą vietą šiuolaikinėje klasėje, yra 3D spausdintuvas. Šis prietaisas gali
tapti realia pagalba mokslo, technologijų, inžinerijos ir gamybos (STEM)
dalykuose. Šie dalykai yra glaudžiai susiję su matavimu, projektavimu,
konstravimu ir pan. Tad nenuostabu, kad 3D spausdintuvas būtų puikus
pagalbininkas. Pavyzdžiui, matematikos pamokoje mokiniai gali panau-

Šaltinis: http://www.stratasys.com/re-
sources/case-studies/education/dsk-in-
ternational-campus

3D spausdinimas skatina es inovacijas ir kūrybiškumą	 81

doti savo geometrijos ir matavimo žinias, kad sukurtų reikiamą daiktą.
Bet kuris rankų darbo kūrinys dabar gali būti pakeistas spausdintuvo
sukurtu 3D modeliu. Bet koks daiktas, kurį galima laikyti rankose, yra
daug geresnė vaizdinė priemonė nei paprasti paveikslėliai. Galima ne tik
matyti, bet ir jausti daikto formą, dydį, unikalią struktūrą, ir tai padeda
daug geriau įsisavinti žinias. Yra universitetų, kurie 3D spausdintuvu pa-
gamino universitetinio miestelio 3D žemėlapį tam, kad studentai galėtų
geriau orientuotis. Suteikiant studentams galimybę sukurti realų modelį,
padedama jiems geriau įsisavinti abstrakčias ir sudėtingas mokslo ir ma-
tematikos sąvokas, kurios kitu atveju, gali būti sunkiai suprantamos.

Šaltinis: https://goo.gl/VP9XL7, publikavimo data: 2017 birželio 1 d.

Youtube vaizdo įraše VGTU
docentas Eugenijus Jurkonis
pasakoja, kuo ypatingas 3D
spausdinimas Lietuvoje

Nuskenavę šį QR kodą,
galėsite aplankyti projekto
svetainę http://3d-p.eu/

Šis projektas finansuojamas remiant Europos Komisijai.
Šis pranešimas atspindi tik autoriaus požiūrį, todėl Komisija negali būti laikoma atsakin-
ga už bet kokį jame pateikiamos informacijos naudojimą.

„ETWINNING“ PROGRAMOS ŠVIETIMO
PROJEKTAI EUROPOS MOKYKLOSE

Danguolė Vaitmonienė
Kauno Veršvų gimnazija

danguole.vaitmoniene@gmail.com

eTwinning programa 2005 metais Europos Komisijos įsteigta kaip eLe-
arning programos iniciatyva. Programos veiklą koordinuoja Centrinė pa-
ramos tarnyba ir jai padeda Nacionalinės paramos tarnybos kiekvienoje
šalyje. eTwinning Centrinei paramos tarnybai vadovauja European Scho-
olnet. Europos Sąjungos švietimo, mokymo, jaunimo ir sporto programo-
je Erasmus+ eTwinning programa įsitvirtino nuo 2014 metų. Ši programa
skirta Europos mokyklų bendradarbiavimui, paremta bendravimo ir ben-
dradarbiavimo galimybėmis eTwinning platformoje www.etwinning.net.

Įvairių šalių mokytojai dalijasi projektų idėjomis, aptaria būsimas
projektines veiklas ugdymo procese, ieško būdų, kaip išmokyti mokinius
saugiai naudotis internetu bei išlikti saugiam. Aktualios projektų temos
padeda mokytojui įprastą mokymo/si veiklą padaryti mokiniams sėkmin-
ga ir sudominančia, motyvuojančia. Todėl mokytojams ir mokiniams
siūloma nemokama ir saugi informacinėmis technologijomis grįsta plat-
forma, kurioje gali bendrauti ir bendradarbiauti ne tik mokytojai, bet ir
mokiniai.

Mokytojai eTwinning platformoje keičiasi metodikos naujovėmis,
rengia dėstomo dalyko, ugdymo turinio palyginimus, vykdo edukacinius
projektus, siekiant mokomojo dalyko turinį paįvairinti naujausiais moky-
mo metodais. Mokiniams aktyviai dalyvaujant eTwinning ir kituose eu-
ropinio bendradarbiavimo projektuose, betarpiškai integruojama užsienio
kalba, informacinės technologijos ir bet kuris ugdymo turinio dalykas.
Tokiu būdu ne tik susipažįstama su kitos šalies kultūra, bet ir skatinama
mokinių vidinė motyvacija mokytis, ugdomi bendrieji ir informaciniai
gebėjimai.

„Etwinning“ programos švietimo projektai Europos mokyklose	 83

eTwinning portalo įrankiai padeda įvairiapusiškai integruoti projek-
tinę veiklą į ugdymo turinį. Bendroji portalo informacija prieinama ir
nesiregistravusiems mokytojams. Mokytojui užsiregistravus portale, jam
suteikiama individuali erdvė eTwinning Live. Nauji įrankiai leidžia užsi-
registravusiam mokytojui pasinaudojant portale esančia duomenų baze,
pagal raktinius žodžius rasti reikalingą informaciją, skelbti savo idėjas
partnerių paieškos forumuose, skaityti kitų mokytojų skelbiamas projek-
tinių veiklų idėjas.

Mokytojas radęs idėją ir partnerį būsimam projektui, gali įregistruoti
projektą, užpildant paraišką portale. Projekto partneris patvirtina sutikimą
dalyvauti projekte. Užpildytas projektų paraiškas vertina šalių nacionali-
nės paramos tarnybos. Kiekvienam užregistruotam projektui suteikiama
projekto erdvė Twinspace, kurioje projekte dalyvaujantys mokytojai gali
bendrauti, bendradarbiauti, talpinti projektinės veiklos vaizdinę bei kitą
medžiagą ir kurti projekto puslapius. Šioje saugioje erdvėje mokytojai
turi galimybę organizuoti tarpusavio susitikimus, vaizdo konferencijas,
dalintis rezultatais. Į Twinspace mokytojai gali įtraukti ir mokinius.

eTwinning Live erdvėje mokytojai taip pat gali kurti ir rengti interne-
tinius renginius, sistemoje integruotas Adobe Connect įrankis. Mokytojai
gali organizuoti 30–90 min. trukmės vaizdo konferencijas, dalintis patir-
timi, bendrauti su projekto partneriais. Mokiniai bei mokytojai praktiškai
taiko naujas technologijas, išbando naujus įrankius.

Mokytojai, kurie nori daugiau sužinoti apie eTwinning programą ir
lavinti savo profesines kompetencijas, gali dalyvauti eTwinning progra-
mos tarptautiniuose profesinio tobulinimo seminaruose, internetiniuose
seminaruose bei mokymosi kursuose, Jie gali aktyviai dalyvauti įvairiose
grupėse, ugdyti gebėjimus naudotis įvairiomis informacijos technologi-
jomis, susipažinti su įvairiais įrankiais, skatinami dalintis tarpusavyje
projektine patirtimi, mokymo/si metodikomis. Metodinė medžiaga skel-
biama http://etwinning.lt/metodine-medziaga.

Daugiau informacijos apie eTwinning veiklą Lietuvoje galite rasti
nacionalinėje svetainėje www.etwinning.lt.

²

²

² Oficialūs dokumentai, projektai

SIŪLYMAI DĖL INFORMATIKOS
PRIEŠMOKYKLINIO UGDYMO TURINIO

PARENGIMO IR INFORMATIKOS BENDRŲJŲ
PROGRAMŲ ATNAUJINIMO IR ŠIŲ PROGRAMŲ

DIEGIMO VEIKSMŲ PLANO SUDARYMO1

IT turinio atnaujinimą lėmę veiksniai

2015 m. Tarybos ir Komisijos Europos bendradarbiavimo švietimo ir mo-
kymo srityje strateginės programos („ET 2020“) įgyvendinimo bendroje
ataskaitoje „Nauji Europos bendradarbiavimo švietimo ir mokymo sri-
tyje prioritetai“2 pabrėžiamas aktyvus novatoriškų pedagoginių metodų
ir skaitmeninių priemonių naudojimas, dar daugiau – akcentuojamas dė-
mesys mokymuisi kurti skaitmeninį turinį, ypač kūrybiškai naudojantis
įvairiomis programavimo aplinkomis ir įrankiais. Visuomenė tampa vis
labiau skaitmeninė – didėja žmonių, turinčių skaitmeninių gebėjimų, po-
reikis. Švietimas ir ugdymas turi atsiliepti į šį poreikį, o tam reikalingas iš
esmės kitoks požiūris į informacines technologijas (IT), ugdymo turinio
keitimas, investicijos į infrastruktūrą, organizaciniai pokyčiai, aktyvus
mokymasis kurti skaitmenines priemones, mokytojų, mokyklų vadovų ir
visų švietimo srities darbuotojų skaitmeninių gebėjimų ugdymas ir tobu-
linimas. Taip pat reikia sukurti skaitmeninių (ir atvirųjų) švietimo išteklių
ir aukštos kokybės mokomųjų programų mokykloms. Taigi iš vienos pu-
sės turi būti siekiama intensyviai naudotis IT mokant visų dalykų, geri-
nant mokymosi turinį, dalykų patrauklumą, iš kitos pusės reikia ugdyti

1 Siūlymus rengė darbo grupė, sudaryta ŠMM ministro 2016 m. rugsėjo 13 d. įsakymu
Nr. V-779.

2 http://eur-lex.europa.eu/legal-content/LT/TXT/PDF/?uri=CELEX:52015X-
G1215(02)&from=LT

Projektas

http://eur-lex.europa.eu/legal-content/LT/TXT/PDF/?uri=CELEX:52015XG1215(02)&from=LT
http://eur-lex.europa.eu/legal-content/LT/TXT/PDF/?uri=CELEX:52015XG1215(02)&from=LT

88	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...

mokinių gebėjimus kurti skaitmeninį turinį, ypač – įvaldant programavimo
įrankius ir kuriant algoritmus. Švietimo ir ugdymo įstaigos turėtų pasinau-
doti numatomais pokyčiais IT srityje ir diegti novatoriškas edukacines prie-
mones, grįstas aktyviu bendradarbiavimu ir projektinėmis veiklomis.

Grupės nuomone, pirmiausia reikia pervardinti į „Informatiką“ ir keisti
požiūrį į dabar esamą informacinių technologijų dalyką: 1) akcentuoti infor-
matikos mokymą kaip skaitmeninio turinio kūrimą ir kūrybišką skaitmeninių
priemonių taikymą, 2) IT diegimą ir naudojimą mokantis visų dalykų.

Atnaujinat informatikos bendrojo ugdymo turinį reikėtų laikytis šių
siekių:

1.	Kurti prielaidas mokyklose kritiniam, kūrybiniam mąstymui drau-
ge su gebėjimu naudotis informacinėmis technologijomis ir žinias-
klaidos priemonėmis plėtoti. (Sritis: Įtraukusis švietimas, lygybė,
vienodos galimybės, nediskriminavimas ir pilietinių gebėjimų pro-
pagavimas).

2.	Atsižvelgiant į skaitmeninę revoliuciją siekti, kad visais ugdymo
lygmenimis, įskaitant neformalųjį mokymąsi ir savišvietą, būtų
lavinami mokinių skaitmeniniai gebėjimai. (Sritis: Atviras ir no-
vatoriškas švietimas ir mokymas, be kita ko, atsižvelgiant į visus
skaitmeninio amžiaus reikalavimus).

3.	Bendradarbiaujant su Europos atvirojo kodo bendruomenėmis,
didinti galimybes naudotis atviraisiais skaitmeniniais mokomai-
siais ištekliais ir pedagoginiais metodais visais švietimo lygmeni-
mis, taip pat gerinti šių išteklių ir metodų kokybę (Sritis: Atviras
ir novatoriškas švietimas ir mokymas, be kita ko, atsižvelgiant į
visus skaitmeninio amžiaus reikalavimus).

Kitų šalių patirtis atnaujinant informatikos
bendrojo ugdymo turinį

Didžiausi šalių pokyčiai atnaujinant informatikos (Computer Scien-
ce, Computing, Informatics) turinį yra susiję su informatinio mąstymo
(Computational Thinking) ugdymu ir informatikos turinio pertvarkymu
akcentuojant skaitmeninio turinio kūrimą, ypač programuojant. Europos

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 89

Komisijos ataskaitoje apie informatinio mąstymo ugdymą3 (2016) išsa-
miai pristatomi Europos šalių inicijuojami pokyčiai. Suomija, Lenkija,
Italija, Prancūzija, Portugalija, Didžioji Britanija, Danija atnaujino ben-
drojo ugdymo programas ir jas susiejo su informatiniu mąstymu. Didžioji
Britanija ryžosi pradėti informatikos mokymą pradinėse klasėse. Ši šalis
ypač atidžiai išnagrinėjo įvairius informatinio mąstymo konceptus, kurie
siejami ne vien tik su programavimo mokymusi. Šie konceptai atsispindi
ir pradinio, ir vidurinio ugdymo programose.

2016 metais Suomija algoritminį mąstymą ir programavimą, kaip
integruojamąjį dalyką, įvedė nuo pirmųjų mokymosi metų. Suomijoje
išskirtos 7 kompetencijų sritys, kurios vertinamos kartu su mokomojo da-
lyko pasiekimais. Naujosios programos informatinio mąstymo ugdymas
siejamas su problemų, kurios rūpi mokiniui, sprendimu. Nuo 2017 metų
Suomija įveda privalomą programavimo mokymą vyresnėse klasėse – jis
integruojamas į matematikos pamokas.

Pasaulio šalys, turinčios didelę programavimo mokymo mokyklose
patirtį, peržiūri informatikos ugdymo strategijas ir bendrąsias programas
(pavyzdžiui, Lenkija, Slovakija, Austrija, Slovėnija).

Skaitmeninės technologijos: kompiuteriai, mobilieji įrenginiai, skai-
tmeniniai priedai, tinklai ir kt., yra sparčiausiai besivystanti industrija pa-
saulyje4. 2015 metais Europoje buvo sukurta 900 000 naujų darbo vietų
IT specialistams. Code.org organizacija skelbia, kad 2020 metais pasau-
lyje reikės 1 400 000 naujų programuotojų, nors bus teparengta 400 000
naujų darbuotojų.

Programavimo gebėjimai reikalingi ne tik vyriausybių strateginiams
tikslams įgyvendinti. Informatinis mąstymas siejamas su įvairių specia-
lybių darbuotojams keliamais kūrybiškumo, kritinio mąstymo, problemų
sprendimo kompetencijų reikalavimais, gebėjimu spręsti problemas nau-
dojantis visų rūšių skaitmeninėmis priemonėmis, ypač – numatant auto-
matizavimą. Ateityje piliečiams bus svarbu net tik naudoti skaitmenines
technologijas, bet ir jas valdyti.

3 http://publications.jrc.ec.europa.eu/repository/bitstream/JRC104188/jrc104188_compu-
thinkreport.pdf

4 http://cdn.nmc.org/media/2016-nmc-cosn-horizon-report-k12-EN.pdf

http://publications.jrc.ec.europa.eu/repository/bitstream/JRC104188/jrc104188_computhinkreport.pdf
http://publications.jrc.ec.europa.eu/repository/bitstream/JRC104188/jrc104188_computhinkreport.pdf
http://cdn.nmc.org/media/2016-nmc-cosn-horizon-report-k12-EN.pdf

90	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...

Darbo grupė, remdamasi pasaulinėmis švietimo ir, ypač bendrojo
ugdymo tendencijomis, teikia šiuos informatikos turinio atnaujinimo
bendrojo ugdymo mokyklose siūlymus5:

1.	Atsižvelgiant į informatikos ugdymo specifiką siūloma informati-
kos turinį suvokti integraliai, kaip mokyklos Ekosistemą (Švieti-
mo organizacijų skaitmeninių kompetencijų komponentai6, 5 psl.).
Ekosistemos veiklos: lyderystės ir valdymo praktika, mokymo ir
mokymosi praktika, profesinis tobulėjimas, vertinimas, skaitmeni-
nis ir ugdymo turinys, bendradarbiavimas ir tinklai, infrastruktūra
ir mokyklos savitumo aspektai turi integraliai sietis su informati-
kos turinio atnaujinimu ir būtų nukreipti tobulinti mokyklos ben-
druomenės skaitmeninę kompetenciją (DigComp 2.0: The Digital
Competence Framework for Citizens. 2016)7.

2.	Informatika priklauso STEAM dalykų grupei. Siekiant gilesnių in-
formatikos mokymosi tikslų, siūloma plačiau taikyti informatikos
žinias ir gebėjimus mokantis visų dalykų. Ypač dėkingi STEM da-
lykai, kurie papildo informatikos problemų ratą mokinius supančia
arba jų tyrinėjama tikrove ir sudaro sąlygas įvaldyti norimą skai-
tmeninio raštingumo lygį. Siekiama skatinti mokinius taikyti infor-
macines ir komunikacines technologijas mokantis STEM dalykų,
sudarant sąlygas bendrojo skaitmeninio raštingumo lygiui pasiekti.

3.	Kuriant informatikos turinį, išskirtos 6 sąlygines sritis: 1) Infor-
macija, 2) Skaitmeninis turinys, 3) Algoritmai ir programa-
vimas, 4) Skaitmeninė technika ir technologijos, 5) Virtualus
komunikavimas, 6) Saugumas, teisė. Mokantis pagrindinis dė-
mesys skiriamas skaitmeninio turinio kūrimui, algoritmams ir
programavimui, visos kitos sritys integruojamos sprendžiant pro-
blemas ir naudojantis IT (horizontaliosios dedamosios). Informa-
tikos sričių sąsajas vaizduoja schema (1 pav.).

5 Siūlymai teikiami kartu su trimis priedais.
6 http://portalas.emokykla.lt/naujienos/Documents/Rastai/VU%20BIBL%20

763917399%20jrc98209_r_digcomporg_final%20LTL.docx
7 http://publications.jrc.ec.europa.eu/repository/bitstream/JRC101254/jrc101254_dig-

comp%202.0%20the%20digital%20competence%20framework%20for%20citizens.%20
update%20phase%201.pdf

http://portalas.emokykla.lt/naujienos/Documents/Rastai/VU%20BIBL%20763917399%20jrc98209_r_digcomporg_final%20LTL.docx
http://portalas.emokykla.lt/naujienos/Documents/Rastai/VU%20BIBL%20763917399%20jrc98209_r_digcomporg_final%20LTL.docx
http://publications.jrc.ec.europa.eu/repository/bitstream/JRC101254/jrc101254_digcomp%202.0%20the%20digital%20competence%20framework%20for%20citizens.%20update%20phase%201.pdf
http://publications.jrc.ec.europa.eu/repository/bitstream/JRC101254/jrc101254_digcomp%202.0%20the%20digital%20competence%20framework%20for%20citizens.%20update%20phase%201.pdf
http://publications.jrc.ec.europa.eu/repository/bitstream/JRC101254/jrc101254_digcomp%202.0%20the%20digital%20competence%20framework%20for%20citizens.%20update%20phase%201.pdf

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 91

4.	Siekiant ugdyti skaitmeninę kompetenciją ir kartu orientuojan-
tis į informatinį mąstymą, informatikos pamokose siūloma teikti
pirmenybę tiems mokinių gebėjimams, kurie reikalauja speci-
alaus mokytojo pasirengimo. Kitų dalykų pamokose ir kitose
ugdymo veiklose visi proceso dalyviai naudoja informacines ir
komunikacines technologijas (IKT) (Ugdymas(is) paradigmų
kaitoje, 19 psl.8).

1 pav. Informatikos turinio sąsajos

8 https://www.smm.lt/uploads/documents/svietimas/Ugdymas%20paradigm%C5%B3%20
kaitoje.pdf

https://www.smm.lt/uploads/documents/svietimas/Ugdymas%20paradigm%C5%B3%20kaitoje.pdf
https://www.smm.lt/uploads/documents/svietimas/Ugdymas%20paradigm%C5%B3%20kaitoje.pdf

92	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...

5.	Priešmokykliniame ir pradiniame ugdyme informatika integruoja-
ma atitinkamai į priešmokyklinio ir pradinio ugdymo bendrąsias
programas. Sistemingo informatikos kurso pradedama mokyti
pagrindinės mokyklos 5–8 klasėse. 9–10 kl. pradedamas modu-
linis informatikos mokymasis. Baigdami pagrindinio ugdymo
informatikos programą, mokiniai įgyja skaitmeninio raštingumo
pagrindus. Viduriniame ugdyme informatikos mokymasis yra
pasirenkamasis – mokiniai pasirenka išplėstinio kurso modulius,
tęsiamas modulinis informatikos mokymasis. Informatikos mo-
kymasis baigiamas valstybinių brandos egzaminu arba brandos
darbu.

6.	Informatikos ugdymo diegimas į pradinį ugdymą yra nemažas iš-
šūkis Lietuvos mokykloms, todėl būtina tam pasiruošti. Siūloma
bendradarbiaujant mokytojų, mokslininkų ir verslininkų koman-
dai sukurti informatikos ugdymo pradinėse klasėse pavyzdžių ir
išbandyti juos praktiškai: vienerius metus drauge dirbant su 10,
vėliau – su 100 Lietuvos mokyklų.

7.	Diegiant atnaujintą informatikos turinį taikyti: gebėjimų spręsti
problemas, kūrybiškumo ir kritinio mąstymo ugdymo strategijas;
mokymosi bendradarbiaujant, tyrinėjimu grindžiamo mokymosi
ir realių, supančių mokinį reiškinių modeliavimo metodus. Siūlo-
ma išbandyti naujus ugdymo organizavimo būdus: palaipsniui at-
sisakyti griežto pamokų tvarkaraščio, pažymių rašymo, formalaus
mokinių skirstymo klasėmis. Informatikos ugdymo tikslų galima
pasiekti tik tada, kai mokyklose vyraus darna taip formalaus ir
neformalaus ugdymo.

8.	Baigdamas pagrindinio ugdymo informatikos programą, mokinys
parengia kūrybinį darbą pasirinktai arba mokytojo pasiūlytai te-
mai atskleisti, pristato savo darbą. Kūrybinis darbas yra privalo-
mas ir jungiantis STEM dalykus bei ugdantis bendruosius moki-
nių gebėjimus.

9.	Atnaujinta informatikos bendroji programa turi nusakyti pagrin-
dinius siekius ir svarbiausius komponentus, neperkrauta konteks-
tualizuotu turiniu; programą turi lydėti priedai: ugdymo gairės,
mokymo ir mokymosi ištekliai, metodiniai patarimai. Ypatingai

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 93

svarbu parengti vertinimui skirtą medžiagą. Priedai gali būti kei-
čiami ir tobulinami, priklausomai nuo pasikeitusios situacijos, o
bendroji programa turėtų išlikti nekeičiama bent keletą metų.

10.	Informatikos bendrosios programos įgyvendinimui svarbi mo-
kymo(si) aplinka: tikslingai naudojamos priemonės ir įranga turi
atitikti informatikos programos turinį. Grupė siūlo tam pasitelkti
ES SF projektų teikiamas galimybes.

11.	Diegiant atnaujintą informatikos programą būtina numatyti visų
mokytojų skaitmeninių kompetencijų kvalifikacijos tobulinimo
eigą. Pagrindinis dėmesys – pradinių klasių mokytojų skaitme-
ninės kompetencijos ugdymui. Būtina ne tik parengti mokomųjų
išteklių, bet ir organizuoti labiausiai pažengusių mokytojų lyderių
dalijimąsi gerąja patirtimi, organizuoti mokytojų mokymus, ska-
tinti mokytojus dirbti inovatyviai.

12.	Darbo grupė siūlo sukurti komitetą (ar kitą valdymo formą),
kuris vadovautų informatikos programos diegimui, prižiūrėtų
vykdymo eigą, nuolat analizuotų gaunamą informaciją, rūpintųsi
pasiekimų sklaida, domėtųsi ir skleistų kitų šalių patirtį, aktyviai
bendradarbiautų su aukštosiomis mokyklomis ir verslo kompani-
jomis.

Prieduose pateikiami darbo grupės siūlymai informatikos bendrosios
programos turiniui ir jos įgyvendinimui.

Priedai

1 priedas. Informatikos ugdymo bendrosios programos metmenys.
Priešmokyklinis ir pradinis ugdymas.

2 priedas. Informatikos ugdymo bendrosios programos metmenys.
Pagrindinis ugdymas.

3 priedas. Informatikos ugdymo turinio atnaujinimo pradiniame ir
pagrindiniame ugdyme veiksmų plano gairės 2017–2020 m.

94	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...

1 priedas. Priešmokyklinis ir pradinis ugdymas. Mokinių gebėjimų raida

ESMINIAI GEBĖJIMAI MOKYMOSI PASIEKIMAI, BAIGUS PRIEŠ-
MOKYKLINĮ UGDYMĄ

MOKYMOSI PASIEKIMAI, BAIGUS
2 KLASĘ

MOKYMOSI PASIEKIMAI, BAIGUS
4 KLASĘ

Veiklos sritis 1. INFORMACIJA

1. Suprasti informacijos tvarkymo
skaitmeninėmis technologijomis
paskirtį ir naudą.

1.1. Nurodo, kaip skaitmeninės technologijos
padeda tenkinti įvairius poreikius (paklausyti
pasakos, piešti, pažiūrėti filmuką, pažaisti).

1.1. Pateikia informacijos tvarkymo skai-
tmeninėmis technologijomis pavyzdžių.

1.1. Paaiškina, kaip skaitmeninės techno-
logijos palengvina darbą su informacija.

2. Ieškoti informacijos naudojantis
skaitmeninėmis technologijomis.

2.1. Nurodo, kad informacijos apie žmones
(daiktus, gamtą) galima ieškoti įvairiuose
šaltiniuose. 2.2 Ieško informacijos įvairiuose
šaltiniuose.

2.1. Paaiškina, kad informaciją galima rasti
pagal/naudojant reikšminius žodžius (kad
paieška vykdoma pagal tam tikras taisy-
kles/tvarką).

2.2. Ieško informacijos užduočiai atlikti.

2.1. Ieško informacijos užduočiai atlikti
naudodamasis įvairiomis technologijas.

2.2. Naudojasi elektroniniais žodynais ir
žinynais.

3. Rinkti ir tvarkyti duomenis. 3.1. Gretina, grupuoja, klasifikuoja daiktus,
apibendrina elementarią informaciją, daro
išvadas.

3.1. Atrenka duomenis pagal vieną ar du
požymius.

3.2. Pagal nurodytą požymį, sudaro duo-
menų grupę ir ją informatyviai įvardija.

3.3. Atpažįsta šablonus ir pastebi dėsnin-
gumus.

3.1. Atrenka duomenis pagal nurodytus
kelis požymius ar kriterijus.

3.2. Naudodamasis įvairiomis skaitmeni-
nėmis technologijomis tvarko informaciją.

4. Vertinti ir argumentuoti informaci-
jos tinkamumą ir patikimumą.

– 4.1 Padedamos mokytojo įvertina informa-
cijos tinkamumą užduočiai atlikti.

4.1. Įvertina informacijos patikimumą, paly-
gina kelis šaltinius.

Veiklos sritis 2. SKAITMENINIS TURINYS

1. Suprasti skaitmeninio turinio
paskirtį ir įvairovę.

– – 1.1. Paaiškina, kad tas pats skaitmeninis
turinys gali būti pavaizduotas skirtingais
formatais.

2. Naudotis mokomosiomis progra-
momis.

2.1. Naudojasi pagal amžių tinkamomis nuro-
dytomis skaitmeninėmis programomis.

2.1. Randa ir naudojasi pagal amžių tinka-
momis nurodytomis mokomosiomis skai-
tmeninėmis programomis.

2.1. Randa ir naudojasi pagal amžių tin-
kamomis mokomosiomis skaitmeninėmis
programomis

2.2. Naudojasi skaitmeninėmis programo-
mis, sudarant minčių žemėlapius, lenteles,
diagramas.

3. Kūrybinės saviraiškos tikslu
naudotis skaitmeninių technologijų
įrankiais.

3.1. Kuria skaitmeninį turinį, piešia, fotografuo-
ja.

3.1. Kuria skaitmeninį turinį: piešia, foto-
grafuoja, filmuoja.

3.1. Kuria skaitmeninį turinį: piešia, fo-
tografuoja, filmuoja, rašo tekstą, kuria
animaciją.

3.2. Parengia savo sukurto darbo pristaty-
mą.

4 Vertinti ir tobulinti skaitmeninį
turinį.

4.1. Naudodamas technologijas, tikslingai
tvarko skaitmeninį turinį siekdamas išbaig-
to rezultato.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 95

1 priedas. Priešmokyklinis ir pradinis ugdymas. Mokinių gebėjimų raida

ESMINIAI GEBĖJIMAI MOKYMOSI PASIEKIMAI, BAIGUS PRIEŠ-
MOKYKLINĮ UGDYMĄ

MOKYMOSI PASIEKIMAI, BAIGUS
2 KLASĘ

MOKYMOSI PASIEKIMAI, BAIGUS
4 KLASĘ

Veiklos sritis 1. INFORMACIJA

1. Suprasti informacijos tvarkymo
skaitmeninėmis technologijomis
paskirtį ir naudą.

1.1. Nurodo, kaip skaitmeninės technologijos
padeda tenkinti įvairius poreikius (paklausyti
pasakos, piešti, pažiūrėti filmuką, pažaisti).

1.1. Pateikia informacijos tvarkymo skai-
tmeninėmis technologijomis pavyzdžių.

1.1. Paaiškina, kaip skaitmeninės techno-
logijos palengvina darbą su informacija.

2. Ieškoti informacijos naudojantis
skaitmeninėmis technologijomis.

2.1. Nurodo, kad informacijos apie žmones
(daiktus, gamtą) galima ieškoti įvairiuose
šaltiniuose. 2.2 Ieško informacijos įvairiuose
šaltiniuose.

2.1. Paaiškina, kad informaciją galima rasti
pagal/naudojant reikšminius žodžius (kad
paieška vykdoma pagal tam tikras taisy-
kles/tvarką).

2.2. Ieško informacijos užduočiai atlikti.

2.1. Ieško informacijos užduočiai atlikti
naudodamasis įvairiomis technologijas.

2.2. Naudojasi elektroniniais žodynais ir
žinynais.

3. Rinkti ir tvarkyti duomenis. 3.1. Gretina, grupuoja, klasifikuoja daiktus,
apibendrina elementarią informaciją, daro
išvadas.

3.1. Atrenka duomenis pagal vieną ar du
požymius.

3.2. Pagal nurodytą požymį, sudaro duo-
menų grupę ir ją informatyviai įvardija.

3.3. Atpažįsta šablonus ir pastebi dėsnin-
gumus.

3.1. Atrenka duomenis pagal nurodytus
kelis požymius ar kriterijus.

3.2. Naudodamasis įvairiomis skaitmeni-
nėmis technologijomis tvarko informaciją.

4. Vertinti ir argumentuoti informaci-
jos tinkamumą ir patikimumą.

– 4.1 Padedamos mokytojo įvertina informa-
cijos tinkamumą užduočiai atlikti.

4.1. Įvertina informacijos patikimumą, paly-
gina kelis šaltinius.

Veiklos sritis 2. SKAITMENINIS TURINYS

1. Suprasti skaitmeninio turinio
paskirtį ir įvairovę.

– – 1.1. Paaiškina, kad tas pats skaitmeninis
turinys gali būti pavaizduotas skirtingais
formatais.

2. Naudotis mokomosiomis progra-
momis.

2.1. Naudojasi pagal amžių tinkamomis nuro-
dytomis skaitmeninėmis programomis.

2.1. Randa ir naudojasi pagal amžių tinka-
momis nurodytomis mokomosiomis skai-
tmeninėmis programomis.

2.1. Randa ir naudojasi pagal amžių tin-
kamomis mokomosiomis skaitmeninėmis
programomis

2.2. Naudojasi skaitmeninėmis programo-
mis, sudarant minčių žemėlapius, lenteles,
diagramas.

3. Kūrybinės saviraiškos tikslu
naudotis skaitmeninių technologijų
įrankiais.

3.1. Kuria skaitmeninį turinį, piešia, fotografuo-
ja.

3.1. Kuria skaitmeninį turinį: piešia, foto-
grafuoja, filmuoja.

3.1. Kuria skaitmeninį turinį: piešia, fo-
tografuoja, filmuoja, rašo tekstą, kuria
animaciją.

3.2. Parengia savo sukurto darbo pristaty-
mą.

4 Vertinti ir tobulinti skaitmeninį
turinį.

4.1. Naudodamas technologijas, tikslingai
tvarko skaitmeninį turinį siekdamas išbaig-
to rezultato.

96	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...

ESMINIAI GEBĖJIMAI MOKYMOSI PASIEKIMAI, BAIGUS PRIEŠ-
MOKYKLINĮ UGDYMĄ

MOKYMOSI PASIEKIMAI, BAIGUS
2 KLASĘ

MOKYMOSI PASIEKIMAI, BAIGUS
4 KLASĘ

Veiklos sritis 3. ALGORITMAI IR PROGRAMAVIMAS

1. Suprasti algoritmo sąvoką ir pa-
skirtį sprendžiant problemas.

– 1.1. Nusako, kaip pavyko kažką padaryti
nuosekliai žingsnis po žingsnio.

1.1. Apibūdina algoritmo paskirtį, pateikia
įvairių pavyzdžių.

2. Skaidyti sprendžiamą problemą
(uždavinį) žingsniais.

– 2.1. Pateikia pavyzdžių, kai sprendžiama
problema skaidoma dalimis.

2.1. Suskaido problemos sprendimą žings-
niais ir paaiškina jų paskirtį.

2.2. Pavaizduoja problemos sprendimo
algoritmą (pvz., sutartiniais ženklais, sche-
ma, žodžiais).

3. Atlikti paprasčiausius loginius
veiksmus.

– – 3.1. Numato kompiuterinių žaidimų ar pie-
šimo programos eigą.

3.2. Skiria loginius veiksmus: „ne“, „arba“,
„ir“ ir taiko juos sprendžiant uždavinius.

4. Atpažinti ir taikyti veiksmų nuose-
klumą, šakojimą, kartojimą.

– – 4.1. Atpažįsta ir įvardija, kurie veiksmai
atliekami nuosekliai, kur reikalingas šakoji-
mas, kartojimas.

5. Kurti, atlikti ir testuoti paprastas
programas naudojantis programavi-
mo aplinkomis.

– 5.1. Naudojasi vaikams skirtomis kompiu-
terinėmis žaidybinėmis priemonėmis.

5.1. Susipažįsta su žaidybine programavi-
mo aplinka, išbando programų pavyzdžius.

5.2. Kuria paprastas programas, naudoda-
mas nuoseklius veiksmus, veiksmų kartoji-
mą ir šakojimą.

5.3. Testuoja, ieško ir aptinka klaidas pro-
gramoje ar algoritme.

Veiklos sritis 4. SKAITMENINĖ TECHNIKA IR TECHNOLOGIJOS

1. Suprasti skaitmeninės technikos
ir technologijų paskirtį ir jų teikia-
mas galimybes.

– 1.1. Pateikia skaitmeninės technikos ar
technologijų pavyzdžių, apibūdina jų teikia-
mas galimybes.

1.2. Naudoja skaitmeninius įrenginius.

1.1. Pateikia nurodytos paskirties skaitme-
ninės technikos ar technologijų pavyzdžių,
apibūdina ir vertina jų teikiamas galimy-
bes.

1.2. Sugeba paprašyti pagalbos, jei nevei-
kia technologijos arba, jei reikia naudotis
nauju įrenginiu, programomis ar taikomąja
programa.

2. Naudotis įvairių ugdymo sričių
skaitmeninėmis priemonėmis.

2.1. Naudoja pagal paskirtį jo amžiui skirtas
mokomąsias programas ir skaitmenines prie-
mones.

2.1. Savarankiškai suranda, atveria ir nau-
doja mokytojo rekomenduotas programas
ir programėles.

2.1. Paaiškina, kuo naudingos vienos ar
kitos programos ir programėlės, pateikia
naudojimo pavyzdžių.

2.2. Savo darbui atlikti pasirenka ir naudo-
ja mokytojo rekomenduotas įvairias skai-
tmenines programas ir programėles.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 97

ESMINIAI GEBĖJIMAI MOKYMOSI PASIEKIMAI, BAIGUS PRIEŠ-
MOKYKLINĮ UGDYMĄ

MOKYMOSI PASIEKIMAI, BAIGUS
2 KLASĘ

MOKYMOSI PASIEKIMAI, BAIGUS
4 KLASĘ

Veiklos sritis 3. ALGORITMAI IR PROGRAMAVIMAS

1. Suprasti algoritmo sąvoką ir pa-
skirtį sprendžiant problemas.

– 1.1. Nusako, kaip pavyko kažką padaryti
nuosekliai žingsnis po žingsnio.

1.1. Apibūdina algoritmo paskirtį, pateikia
įvairių pavyzdžių.

2. Skaidyti sprendžiamą problemą
(uždavinį) žingsniais.

– 2.1. Pateikia pavyzdžių, kai sprendžiama
problema skaidoma dalimis.

2.1. Suskaido problemos sprendimą žings-
niais ir paaiškina jų paskirtį.

2.2. Pavaizduoja problemos sprendimo
algoritmą (pvz., sutartiniais ženklais, sche-
ma, žodžiais).

3. Atlikti paprasčiausius loginius
veiksmus.

– – 3.1. Numato kompiuterinių žaidimų ar pie-
šimo programos eigą.

3.2. Skiria loginius veiksmus: „ne“, „arba“,
„ir“ ir taiko juos sprendžiant uždavinius.

4. Atpažinti ir taikyti veiksmų nuose-
klumą, šakojimą, kartojimą.

– – 4.1. Atpažįsta ir įvardija, kurie veiksmai
atliekami nuosekliai, kur reikalingas šakoji-
mas, kartojimas.

5. Kurti, atlikti ir testuoti paprastas
programas naudojantis programavi-
mo aplinkomis.

– 5.1. Naudojasi vaikams skirtomis kompiu-
terinėmis žaidybinėmis priemonėmis.

5.1. Susipažįsta su žaidybine programavi-
mo aplinka, išbando programų pavyzdžius.

5.2. Kuria paprastas programas, naudoda-
mas nuoseklius veiksmus, veiksmų kartoji-
mą ir šakojimą.

5.3. Testuoja, ieško ir aptinka klaidas pro-
gramoje ar algoritme.

Veiklos sritis 4. SKAITMENINĖ TECHNIKA IR TECHNOLOGIJOS

1. Suprasti skaitmeninės technikos
ir technologijų paskirtį ir jų teikia-
mas galimybes.

– 1.1. Pateikia skaitmeninės technikos ar
technologijų pavyzdžių, apibūdina jų teikia-
mas galimybes.

1.2. Naudoja skaitmeninius įrenginius.

1.1. Pateikia nurodytos paskirties skaitme-
ninės technikos ar technologijų pavyzdžių,
apibūdina ir vertina jų teikiamas galimy-
bes.

1.2. Sugeba paprašyti pagalbos, jei nevei-
kia technologijos arba, jei reikia naudotis
nauju įrenginiu, programomis ar taikomąja
programa.

2. Naudotis įvairių ugdymo sričių
skaitmeninėmis priemonėmis.

2.1. Naudoja pagal paskirtį jo amžiui skirtas
mokomąsias programas ir skaitmenines prie-
mones.

2.1. Savarankiškai suranda, atveria ir nau-
doja mokytojo rekomenduotas programas
ir programėles.

2.1. Paaiškina, kuo naudingos vienos ar
kitos programos ir programėlės, pateikia
naudojimo pavyzdžių.

2.2. Savo darbui atlikti pasirenka ir naudo-
ja mokytojo rekomenduotas įvairias skai-
tmenines programas ir programėles.

98	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...

ESMINIAI GEBĖJIMAI MOKYMOSI PASIEKIMAI, BAIGUS PRIEŠ-
MOKYKLINĮ UGDYMĄ

MOKYMOSI PASIEKIMAI, BAIGUS
2 KLASĘ

MOKYMOSI PASIEKIMAI, BAIGUS
4 KLASĘ

3. Taikyti tinkamą skaitmeninę
techniką ar technologiją problemai
spręsti.

– – 3.1. Pasirenka problemos sprendimui
tinkamą skaitmeninę techniką ar techno-
logiją.

3.2. Taiko pasirinktą skaitmeninę techniką
ar technologiją tekstinei, garsinei, skaitinei
ar vaizdinei informacijai tvarkyti.

Veiklos sritis 5. VIRTUALUS KOMUNIKAVIMAS

1. Suprasti virtualaus komunikavi-
mo naudą ir svarbą.

1.1. Bendravimui naudotis informacinėmis ir
komunikacinėmis technologijomis.

1.1. Pateikia skaitmeninio komunikavimo
kasdienių pavyzdžių, nurodo keletą prie-
taisų.

1.1. Supranta ir paaiškina, kad virtualios
komunikavimo priemonės padeda perteikti
informaciją ir bendrauti.

2. Bendrauti pasitelkus skaitmeni-
nes komunikavimo technologijas

2.1. Gebėjimai. Naudojasi mobiliuoju telefonu
ir (ar) kompiuteriu pokalbiams su artimaisiais,
draugais.

2.1. Bendraudamas su kitais naudojasi
skaitmeniniu įrenginiu ir programomis.

2.1. Bendraudamas laikosi virtualaus ben-
dravimo etikos taisyklių.

3. Dalintis ir bendrinti informacijos
turinį.

– 3.1. Suvokia, koks turinys gali būti įžei-
džiančio pobūdžio, suvokia, kad negalima
šmeižti ar pačiam apsimesti kitu asmeniu
el. erdvėje.

3.2 Supranta, kad nepažįstami asmenys
internete gali apsimesti kitu asmeniu, su-
vokti galimas pasekmes.

3.1. Tikslingai ir saugiai dalinasi su kitais
rastos informacijos turiniu, bendrina doku-
mentus.

3.2. Suvokia apie patyčias internete ir
netinkamą turinį pagal amžiaus grupes.

3.3. Žino, kur kreiptis suradus informacijos
apie patyčias, netinkamą turinį, sukčius,
apie įtartinus netikėtus draugus.

4. Bendradarbiauti naudojant skai-
tmenines technologijas.

4.1. Paaiškina esmines naudojimosi kompiute-
riu, mobiliuoju telefonu taisykles, pasako gali-
mus naudojimosi pavojus, nusako informacinių
technologijų svarbą kasdieniame gyvenime

4.1. Laikosi bendravimo skaitmeninėje
erdvėje taisyklių.

4.1. Tikslingai dalyvauja mokyklos gyve-
nime, įsitraukia į mokyklos interneto ben-
druomenes.

4.2. Tikslingai naudoja skaitmenines
technologijas bendradarbiaujant ir kuriant
skaitmeninį turinį.

4.3. Diskutuoja apie saugaus virtualaus
bendradarbiavimo ir bendravimo, progno-
zuoja galimas grėsmes.

Veiklos sritis 6. SAUGUMAS, TEISĖ

1. Suprasti, kad skaitmeninius įren-
ginius būtina apsaugoti nuo kenkė-
jiškų programų ir virusų.

– 1.1. Supranta, kokia rizika ir grėsmės kyla
naršant internete.

1.1. Imasi Atpažįsta skaitmeninio įrenginio
darbo sutrikimo požymius/ darbo trikdžius
ir kreipiasi pagalbos pagrindinių veiksmų
skaitmeniniams įrenginiams apsaugoti.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 99

ESMINIAI GEBĖJIMAI MOKYMOSI PASIEKIMAI, BAIGUS PRIEŠ-
MOKYKLINĮ UGDYMĄ

MOKYMOSI PASIEKIMAI, BAIGUS
2 KLASĘ

MOKYMOSI PASIEKIMAI, BAIGUS
4 KLASĘ

3. Taikyti tinkamą skaitmeninę
techniką ar technologiją problemai
spręsti.

– – 3.1. Pasirenka problemos sprendimui
tinkamą skaitmeninę techniką ar techno-
logiją.

3.2. Taiko pasirinktą skaitmeninę techniką
ar technologiją tekstinei, garsinei, skaitinei
ar vaizdinei informacijai tvarkyti.

Veiklos sritis 5. VIRTUALUS KOMUNIKAVIMAS

1. Suprasti virtualaus komunikavi-
mo naudą ir svarbą.

1.1. Bendravimui naudotis informacinėmis ir
komunikacinėmis technologijomis.

1.1. Pateikia skaitmeninio komunikavimo
kasdienių pavyzdžių, nurodo keletą prie-
taisų.

1.1. Supranta ir paaiškina, kad virtualios
komunikavimo priemonės padeda perteikti
informaciją ir bendrauti.

2. Bendrauti pasitelkus skaitmeni-
nes komunikavimo technologijas

2.1. Gebėjimai. Naudojasi mobiliuoju telefonu
ir (ar) kompiuteriu pokalbiams su artimaisiais,
draugais.

2.1. Bendraudamas su kitais naudojasi
skaitmeniniu įrenginiu ir programomis.

2.1. Bendraudamas laikosi virtualaus ben-
dravimo etikos taisyklių.

3. Dalintis ir bendrinti informacijos
turinį.

– 3.1. Suvokia, koks turinys gali būti įžei-
džiančio pobūdžio, suvokia, kad negalima
šmeižti ar pačiam apsimesti kitu asmeniu
el. erdvėje.

3.2 Supranta, kad nepažįstami asmenys
internete gali apsimesti kitu asmeniu, su-
vokti galimas pasekmes.

3.1. Tikslingai ir saugiai dalinasi su kitais
rastos informacijos turiniu, bendrina doku-
mentus.

3.2. Suvokia apie patyčias internete ir
netinkamą turinį pagal amžiaus grupes.

3.3. Žino, kur kreiptis suradus informacijos
apie patyčias, netinkamą turinį, sukčius,
apie įtartinus netikėtus draugus.

4. Bendradarbiauti naudojant skai-
tmenines technologijas.

4.1. Paaiškina esmines naudojimosi kompiute-
riu, mobiliuoju telefonu taisykles, pasako gali-
mus naudojimosi pavojus, nusako informacinių
technologijų svarbą kasdieniame gyvenime

4.1. Laikosi bendravimo skaitmeninėje
erdvėje taisyklių.

4.1. Tikslingai dalyvauja mokyklos gyve-
nime, įsitraukia į mokyklos interneto ben-
druomenes.

4.2. Tikslingai naudoja skaitmenines
technologijas bendradarbiaujant ir kuriant
skaitmeninį turinį.

4.3. Diskutuoja apie saugaus virtualaus
bendradarbiavimo ir bendravimo, progno-
zuoja galimas grėsmes.

Veiklos sritis 6. SAUGUMAS, TEISĖ

1. Suprasti, kad skaitmeninius įren-
ginius būtina apsaugoti nuo kenkė-
jiškų programų ir virusų.

– 1.1. Supranta, kokia rizika ir grėsmės kyla
naršant internete.

1.1. Imasi Atpažįsta skaitmeninio įrenginio
darbo sutrikimo požymius/ darbo trikdžius
ir kreipiasi pagalbos pagrindinių veiksmų
skaitmeniniams įrenginiams apsaugoti.

100	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...

ESMINIAI GEBĖJIMAI MOKYMOSI PASIEKIMAI, BAIGUS PRIEŠ-
MOKYKLINĮ UGDYMĄ

MOKYMOSI PASIEKIMAI, BAIGUS
2 KLASĘ

MOKYMOSI PASIEKIMAI, BAIGUS
4 KLASĘ

2. Apsaugoti asmens duomenis. 2.1. Pateikia saugaus ir nesaugaus skaitmeni-
nių prietaisų naudojimo pavyzdžių.

2.1. Bendraudamas internetu saugo savo
ir artimų žmonių asmens duomenis, prirei-
kus kreipiasi pagalbos

2.1. Bendraujant, skleidžiant informaciją,
laikosi asmens duomenų privatumo tai-
syklių.

2.2. Pateikia pavyzdžių ir paaiškina gali-
mus internetinio sukčiavimo prieš asmenį
atvejus, prireikus kreipiasi pagalbos

3. Suprasti autorių teisių ir piratavi-
mo problemas.

– 3.1. Teisėtai naudoja kompiuterio progra-
mas.

3.1. Teisėtai naudoja programas ir kitų
autorių darbus.

4. Naudojantis technologijomis sau-
goti sveikatą.

– 4.1. Laikosi saugaus darbo ir poilsio išma-
niaisiais įrenginiais taisyklių, rūpinasi savo
sveikata.

4.1. Vengia rizikos, kuri žmogaus fizinei
ir psichologinei savijautai kyla naudojant
technologijas.

5. Naudojantis technologijomis sau-
goti aplinką.

– 5.1. Supranta, kokį poveikį kompiuteriai ir
elektronikos prietaisai daro aplinkai.

5.1. Samprotauja apie skaitmeninių tech-
nologijų pozityvų ir negatyvų poveikį visuo-
menei, aplinkai.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 101

ESMINIAI GEBĖJIMAI MOKYMOSI PASIEKIMAI, BAIGUS PRIEŠ-
MOKYKLINĮ UGDYMĄ

MOKYMOSI PASIEKIMAI, BAIGUS
2 KLASĘ

MOKYMOSI PASIEKIMAI, BAIGUS
4 KLASĘ

2. Apsaugoti asmens duomenis. 2.1. Pateikia saugaus ir nesaugaus skaitmeni-
nių prietaisų naudojimo pavyzdžių.

2.1. Bendraudamas internetu saugo savo
ir artimų žmonių asmens duomenis, prirei-
kus kreipiasi pagalbos

2.1. Bendraujant, skleidžiant informaciją,
laikosi asmens duomenų privatumo tai-
syklių.

2.2. Pateikia pavyzdžių ir paaiškina gali-
mus internetinio sukčiavimo prieš asmenį
atvejus, prireikus kreipiasi pagalbos

3. Suprasti autorių teisių ir piratavi-
mo problemas.

– 3.1. Teisėtai naudoja kompiuterio progra-
mas.

3.1. Teisėtai naudoja programas ir kitų
autorių darbus.

4. Naudojantis technologijomis sau-
goti sveikatą.

– 4.1. Laikosi saugaus darbo ir poilsio išma-
niaisiais įrenginiais taisyklių, rūpinasi savo
sveikata.

4.1. Vengia rizikos, kuri žmogaus fizinei
ir psichologinei savijautai kyla naudojant
technologijas.

5. Naudojantis technologijomis sau-
goti aplinką.

– 5.1. Supranta, kokį poveikį kompiuteriai ir
elektronikos prietaisai daro aplinkai.

5.1. Samprotauja apie skaitmeninių tech-
nologijų pozityvų ir negatyvų poveikį visuo-
menei, aplinkai.

102	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

6
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

8
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

10
 K

LA
SĘ

1.
 IN

FO
R

M
A

C
IJ

A

D
al

yk
in

ės
 n

uo
st

at
os

D
om

ėt
is

 s
ka

itm
en

in
ių

 te
ch

no
lo

gi
jų

te

ik
ia

m
om

is
 g

al
im

yb
ėm

is
 tv

ar
ky

ti
in

fo
rm

ac
iją

.
D

om
ėt

is
 s

ka
itm

en
in

io
 tu

rin
io

 p
at

ei
ki

m
o

įv
ai

ro
ve

.
S

ie
kt

i n
au

do
tis

 in
fo

rm
ac

ijo
s

ap
do

ro
jim

o
pr

ie
m

on
ėm

is
 ir

 įr
an

ki
ai

s.

D
al

yk
in

ės
 n

uo
st

at
os

D
om

ėt
is

 ir
 ti

ks
lin

ga
i t

yr
in

ėt
i d

uo
m

en
is

sp

re
nd

ži
an

t p
ro

bl
em

as
.

S
ie

kt
i e

fe
kt

yv
ia

i n
au

do
tis

 in
fo

rm
ac

ijo
s

ap
do

ro
jim

o
pr

ie
m

on
ėm

is
 ir

 įr
an

ki
ai

s.

D
al

yk
in

ės
 n

uo
st

at
os

G
er

in
ti

sa
vo

 in
fo

rm
ac

in
iu

s
įg

ūd
ži

us
.

S
ie

kt
i e

fe
kt

yv
ia

i n
au

do
tis

 in
fo

rm
ac

ijo
s

ap
do

ro
jim

o
pr

ie
m

on
ėm

is
 ir

 įr
an

ki
ai

s.

2
pr

ie
da

s.
Pr

ie
šm

ok
yk

lin
is

ir
 p

ra
di

ni
s u

gd
ym

as
. M

ok
in

ių
 g

eb
ėj

im
ų

ra
id

a

IN
FO

R
M

AT
IN

IS
 U

G
D

YM
A

S
5–

6
K

LA
SI

Ų

K
O

N
C

EN
TR

E
IN

FO
R

M
AT

IN
IS

 U
G

D
YM

A
S

7–
8

K
LA

SI
Ų

K

O
N

C
EN

TR
E

IN
FO

R
M

AT
IN

IS
 U

G
D

YM
A

S
9–

10
 K

LA
SI

Ų

K
O

N
C

EN
TR

E
N

U
O

S
TA

TO
S

, Ž
IN

IO
S

 IR
 G

E
B

Ė
JI

M
A

I,
M

O
K

IN
IŲ

 P
A

S
IE

K
IM

A
I

In
fo

rm
at

ik
os

 u
gd

ym
o

tu
rin

iu
 u

gd
om

os

ko
m

pe
te

nc
ijo

s
su

pr
an

ta
m

os
 k

ai
p

nu
os

ta
tų

,
ži

ni
ų

ir
ge

bė
jim

ų
vi

su
m

a.
M

ok
yd

am
ie

si
 in

fo
rm

at
ik

os
 m

ok
in

ia
i u

gd
os

i
nu

os
ta

ta
s:

•	
pl

ės
ti

ak
ira

tį,
 m

ok
yt

is
 m

ąs
ty

ti
sa

va
-

ra
nk

iš
ka

i;
•	

pu
os

el
ėt

i k
al

bo
s

tra
di

ci
ja

s
ir

ku
ltū

rą
;

•	
pa

si
tik

ėt
i s

av
im

i,
tik

ėt
i m

ok
ym

os
i

sė
km

e;
•	

si
ek

ti
gi

lia
u

su
pr

as
ti

m
us

 s
up

an
či

us

re
iš

ki
ni

us
 ir

 k
yl

an
či

as
 p

ro
bl

em
as

.

N
U

O
S

TA
TO

S
, Ž

IN
IO

S
 IR

 G
E

B
Ė

JI
M

A
I,

M
O

K
IN

IŲ
 P

A
S

IE
K

IM
A

I
In

fo
rm

at
ik

os
 u

gd
ym

o
tu

rin
iu

 u
gd

om
os

ko

m
pe

te
nc

ijo
s

su
pr

an
ta

m
os

 k
ai

p
nu

os
ta

tų
,

ži
ni

ų
ir

ge
bė

jim
ų

vi
su

m
a.

M
ok

yd
am

ie
si

 in
fo

rm
at

ik
os

 m
ok

in
ia

i u
gd

os
i

nu
os

ta
ta

s:
•	

pl
ėt

ot
i s

av
o

kū
ry

bi
ni

us
 ir

 m
ąs

ty
m

o
ge

bė
jim

us
;

•	
pr

is
iim

ti
at

sa
ko

m
yb

ę
už

 s
av

o
sp

re
n-

di
m

us
;

•	
pa

si
tik

ėt
i s

av
im

i,
tik

ėt
i m

ok
ym

os
i

sė
km

e.
•	

...

N
U

O
S

TA
TO

S
, Ž

IN
IO

S
 IR

 G
E

B
Ė

JI
M

A
I,

M
O

K
IN

IŲ
 P

A
S

IE
K

IM
A

I
In

fo
rm

at
ik

os
 u

gd
ym

o
tu

rin
iu

 u
gd

om
os

ko

m
pe

te
nc

ijo
s

su
pr

an
ta

m
os

 k
ai

p
nu

os
ta

tų
,

ži
ni

ų
ir

ge
bė

jim
ų

vi
su

m
a.

M
ok

yd
am

ie
si

 in
fo

rm
at

ik
os

 m
ok

in
ia

i u
gd

os
i

nu
os

ta
ta

s:
•	

m
ok

yt
is

 m
ąs

ty
ti

sa
va

ra
nk

iš
ka

i i
r p

ri-
si

im
ti

at
sa

ko
m

yb
ę

už
 s

av
o

sp
re

nd
im

us
;

•	
...

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 103
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
Es

m
in

ia
i g

eb
ėj

im
ai

M
ok

in
ių

 p
as

ie
ki

m
ai

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
1.

 S
up

ra
st

i i
r a

pd
or

ot
i s

ka
itm

en
in

ę
in

fo
rm

ac
iją

.
1.

1.
 A

pi
bū

di
na

, k
ai

p
in

fo
rm

ac
ija

 ie
šk

om
a,

ka

up
ia

m
a,

 la
ik

om
a,

 p
er

du
od

am
a.

1.
2.

 P
at

ei
ki

a
in

fo
rm

ac
ijo

s
ap

do
ro

jim
o

et
ap

ų
pa

vy
zd

ži
ų.

1.
 S

up
ra

st
i i

nf
or

m
ac

ijo
s

ko
da

vi
m

ą
ir

ap
do

ro
ti

sk
ai

tm
en

in
ę

in
fo

rm
ac

iją
.

1.
1.

 P
aa

iš
ki

na
 in

fo
rm

ac
ijo

s
tv

ar
ky

m
o

et
ap

us
, p

at
ei

ki
a

vi
so

 p
ro

ce
so

 p
av

yz
dž

ių
.

1.
2.

 T
va

rk
o

sk
ai

tm
en

in
ę

in
fo

rm
ac

iją
.

1.
3.

 Ž
in

o
ka

ip
 k

od
uo

ja
m

a
ir

tv
ar

ko
m

a
te

ks
tin

ė,
 g

ra
fin

ė,
 g

ar
si

nė
, s

ka
itm

en
in

ė
in

fo
rm

ac
ija

.
1.

4.
 G

eb
a

su
ra

st
i g

er
ia

us
ią

 u
žd

av
in

io
 a

r
iš

ke
lto

s
pr

ob
le

m
os

 s
pr

en
di

m
o

bū
dą

.

1.
 S

up
ra

st
i i

r a
pd

or
ot

i s
ka

itm
en

in
ę

in
fo

rm
ac

iją
.

–

2.
 K

ry
pt

in
ga

i a
tli

kt
i i

nf
or

m
ac

ijo
s

pa
ie

šk
ą.

2.
1.

 T
ik

sl
in

ga
i i

eš
ko

 s
ka

itm
en

in
ės

in

fo
rm

ac
ijo

s
pr

ob
le

m
ai

 s
pr

ęs
ti.

2.
2.

 Ie
šk

od
am

as
 in

fo
rm

ac
ijo

s
na

ud
oj

as
i

fil
tra

is
 (p

av
yz

dž
iu

i,
ie

šk
o

tik
 v

ai
zd

ų,
 v

ai
zd

o
įra

šų
, ž

em
ėl

ap
ių

).
2.

3.
 N

au
do

ja
si

 e
le

kt
ro

ni
ni

ai
s

žo
dy

na
is

įs

ka
ita

nt
 ir

 s
pe

ci
al

iu
os

iu
s:

 k
al

bų
,

ai
šk

in
am

uo
si

us
, t

em
in

iu
s.

2.
4.

 P
as

ire
nk

a
tin

ka
m

us
 p

ro
bl

em
ai

 s
pr

ęs
ti

ša
lti

ni
us

, j
uo

s
de

rin
a.

2.
 K

ry
pt

in
ga

i a
tli

kt
i i

šp
lė

st
in

ę
in

fo
rm

ac
ijo

s
pa

ie
šk

ą.
2.

1.
 G

eb
a

iš
 s

ur
as

to
s

in
fo

rm
ac

ijo
s

iš
sk

irt
i

sa
u

na
ud

in
gą

 ir
 re

ik
al

in
gą

.
2.

2.
 Ž

in
o,

 k
ai

p
pa

rin
kt

i i
šp

lė
st

in
ės

 p
ai

eš
ko

s
kr

ite
rij

us
.

2.
3.

 A
tli

ek
a

iš
pl

ės
tin

ę
pa

ie
šk

ą
na

ud
od

am
ie

si
 įv

ai
rio

m
is

 s
ka

itm
en

in
ėm

is

te
ch

no
lo

gi
jo

m
is

.

2.
 K

ry
pt

in
ga

i a
tli

kt
i i

šp
lė

st
in

ę
in

fo
rm

ac
ijo

s
pa

ie
šk

ą.
–

3.
 T

yr
in

ėt
i d

uo
m

en
is

 n
au

do
ja

nt
is

sk

ai
tm

en
in

ėm
is

 p
rie

m
on

ėm
is

.
3.

1.
 P

al
yg

in
a

su
ka

up
tu

s
du

om
en

is
 p

ag
al

ke

lis
 p

ož
ym

iu
s.

3.
2.

 G
ru

pu
oj

a
fa

ilu
s

(ir
 a

pl
an

ku
s)

 p
ag

al
 jų

in

fo
rm

ac
iją

.

3.
 T

yr
in

ėt
i d

uo
m

en
is

, v
ai

zd
uo

ti
ir

pr
is

ta
ty

ti
ty

rin
ėj

im
o

re
zu

lta
tu

s
na

ud
oj

an
tis

 s
ka

itm
en

in
ėm

is

pr
ie

m
on

ėm
is

.
3.

1.
 A

pi
bū

di
na

 ty
rin

ėj
im

o
et

ap
us

.
3.

2.
 A

na
liz

uo
ja

 s
uk

au
pt

us
 d

uo
m

en
is

 p
as

i-
te

lk
da

m
as

 s
ta

tis
tik

ą,
 ie

šk
o

dė
sn

in
gu

m
ų.

3.
 T

yr
in

ėt
i d

uo
m

en
is

, v
ai

zd
uo

ti
ir

pr
is

ta
ty

ti
ty

rin
ėj

im
o

re
zu

lta
tu

s
na

ud
oj

an
tis

 s
ka

itm
en

in
ėm

is

pr
ie

m
on

ėm
is

.
–

104	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

3.
3.

 G
ru

pu
oj

a
fa

ilu
s

pa
ga

l j
ų

fo
rm

al
iu

os
iu

s
po

žy
m

iu
s.

3.
4.

 P
av

ai
zd

uo
ja

 ir
 p

aa
iš

ki
na

 ty
rin

ėj
im

o
re

zu
lta

tu
s.

3.
5.

 Ž
in

o
ke

le
tą

 d
uo

m
en

ų
va

iz
da

vi
m

o
bū

dų
.

3.
6.

 P
ris

ta
to

 ir
 a

rg
um

en
tu

oj
a

re
zu

lta
tu

s.

3.
3.

 A
pi

bū
di

na
 s

ta
tis

tin
iu

s
bū

du
s

du
om

en
im

s
ty

rin
ėt

i.
3.

4.
 N

au
do

ja
si

 d
eb

es
ų

te
ch

no
lo

gi
jo

s
in

fo
rm

ac
ijo

s
sa

ug
yk

lo
m

is
.

3.
5.

 Ž
in

o
ty

rin
ėj

im
o

re
zu

lta
tų

 v
ai

zd
av

im
o

bū
du

s
ir

pa
si

re
nk

ą
tin

ka
m

ia
us

ią
.

3.
6.

 T
yr

in
ėj

im
o

re
zu

lta
tu

s
pa

va
iz

du
oj

a
ke

lia
is

 b
ūd

ai
s,

 a
pi

be
nd

rin
a,

 fo
rm

ul
uo

ja

iš
va

da
s

ir
pr

is
ta

to
.

4.
 V

er
tin

ti
su

ra
st

os
 s

ka
itm

en
in

ės

in
fo

rm
ac

ijo
s

tin
ka

m
um

ą.
4.

1.
 A

pt
ar

ia
 in

fo
rm

ac
ijo

s
pa

tik
im

um
o

pr
ob

le
m

ą.
4.

2.
 V

er
tin

a
in

fo
rm

ac
iją

, t
ai

ky
da

m
i

pa
te

ik
tu

s
in

fo
rm

ac
ijo

s
pa

tik
im

um
o

kr
ite

rij
us

.

4.
 V

er
tin

ti
su

ra
st

os
 s

ka
itm

en
in

ės

in
fo

rm
ac

ijo
s

pa
tik

im
um

ą.
4.

1.
 Ž

in
o

pa
tik

im
um

o
są

vo
ko

s
pr

ob
le

m
at

ik
ą.

4.
2.

 Įv
er

tin
a

sk
ai

tm
en

in
ių

 š
al

tin
ių

pa

tik
im

um
ą

ir
pa

te
ik

ia
 iš

va
da

s.
4.

3.
 F

or
m

ul
uo

ja
 in

fo
rm

ac
ijo

s
pa

tik
im

um
o

ve
rti

ni
m

o
kr

ite
rij

us
.

4.
4.

 In
fo

rm
ac

ijo
s

pa
tik

im
um

ą
ve

rti
na

ly

gi
nd

am
i i

nf
or

m
ac

iją
 iš

 s
ki

rti
ng

ų
ša

lti
ni

ų.
4.

5.
 A

tp
až

įs
ta

 ir
 įv

er
tin

a
in

fo
rm

ac
in

iu
s

pr
oc

es
us

 s
oc

ia
lin

ės
e,

 b
io

lo
gi

nė
se

 ir

te
ch

ni
nė

se
 s

is
te

m
os

e.

4.
 V

er
tin

ti
su

ra
st

os
 s

ka
itm

en
in

ės

in
fo

rm
ac

ijo
s

tin
ka

m
um

ą
ir

pa
tik

im
um

ą.
–

2.
 S

K
A

IT
M

EN
IN

IS
 T

U
R

IN
YS

D
al

yk
in

ės
 n

uo
st

at
os

Ti
nk

am
ai

, p
ag

al
 jo

s
pa

sk
irt

į p
as

iri
nk

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

 in
fo

rm
ac

ija
i

ap
do

ro
ti.

R
ea

lia
i v

er
tin

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

ta

ik
ym

o
ga

lim
yb

es
 k

ūr
yb

oj
e.

D
al

yk
in

ės
 n

uo
st

at
os

D
om

ėt
is

 s
ka

itm
en

in
ių

 p
rie

m
on

ių

ga
lim

yb
ėm

is
 s

ka
itm

en
in

io
 tu

rin
io

 k
ūr

im
ui

,
kr

iti
šk

ai
 ja

s
ve

rti
nt

i,
kr

yp
tin

ga
i n

au
do

ti
m

ok
an

tis
 ir

 k
as

di
en

ėj
e

ve
ik

lo
je

.

D
al

yk
in

ės
 n

uo
st

at
os

D
om

ėt
is

 s
ka

itm
en

in
ių

 p
rie

m
on

ių

ga
lim

yb
ėm

is
 s

ka
itm

en
in

io
 tu

rin
io

 k
ūr

im
ui

,
kr

iti
šk

ai
 ja

s
ve

rti
nt

i,
kr

yp
tin

ga
i n

au
do

ti
m

ok
an

tis
 ir

 k
as

di
en

ėj
e

ve
ik

lo
je

.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 105
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
Es

m
in

ia
i g

eb
ėj

im
ai

M
ok

in
ių

 p
as

ie
ki

m
ai

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
1.

 S
up

ra
st

i s
ka

itm
en

in
io

 tu
rin

io
 įv

ai
ro

vę

ir
fo

rm
at

us
.

1.
1.

 S
ki

ria
 s

ka
itm

en
in

io
 tu

rin
io

 fo
rm

at
us

.
1.

2.
 Iš

va
rd

ija
 s

ka
itm

en
in

io
 tu

rin
io

 fo
rm

at
us

ir

pa
te

ik
ia

 p
av

yz
dž

ių
.

1.
 S

up
ra

st
i s

ka
itm

en
in

io
 tu

rin
io

 įv
ai

ro
vę

ir

fo
rm

at
us

.
1.

1.
 A

pi
bū

di
na

 d
až

ni
au

si
ai

 n
au

do
ja

m
o

sk
ai

-
tm

en
in

io
 tu

rin
io

 fo
rm

at
us

 ir
 jų

 y
pa

ty
be

s.
1.

2.
 S

us
ie

ja
 s

ki
rti

ng
ų

fo
rm

at
ų

sk
ai

tm
en

in
į

tu
rin

į.
1.

3.
 K

la
si

fik
uo

ja
 ir

 a
pi

bū
di

na
 s

ka
itm

en
in

į
tu

rin
į p

ag
al

 fo
rm

at
us

.
1.

4.
 T

ik
sl

in
ga

i p
as

ire
nk

a
tin

ka
m

ia
us

iu
s

sk
ai

tm
en

in
io

 tu
rin

io
 fo

rm
at

us
 s

ie
ki

am
am

tik

sl
ui

 įg
yv

en
di

nt
i a

r u
žd

av
in

iu
i i

šs
pr

ęs
ti.

1.
 S

up
ra

st
i s

ka
itm

en
in

io
 tu

rin
io

 įv
ai

ro
vę

ir

fo
rm

at
us

.
–

2.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

te

ks
tin

ei
 in

fo
rm

ac
ija

i k
ur

ti
ir

tv
ar

ky
ti.

2.
1.

 K
ur

ia
 ir

 tv
ar

ko
 te

ks
tu

s
na

ud
od

am
ie

si

ra
šy

kl
e.

2.
2.

 G
eb

a
tv

ar
ky

ti
ra

šm
en

is
 ir

 p
as

tra
ip

as
,

įte
rp

ti
ili

us
tra

ci
ja

s.
2.

3
M

ok
a

te
ks

tin
ę

in
fo

rm
ac

iją
 p

at
ei

kt
i

le
nt

el
e

ir
ją

 tv
ar

ky
ti.

2.
4.

 S
ud

ar
o

vi
en

o
ly

gi
o

že
nk

lin
tu

s
ir

nu
m

er
uo

tu
s

są
ra

šu
s,

 ju
os

 tv
ar

ko
.

2.
5.

 N
au

do
ja

si
 ra

šy
bo

s
tik

rin
im

o
pr

ie
m

on
ėm

is
.

2.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

te

ks
tin

ei
 in

fo
rm

ac
ija

i k
ur

ti.
2.

1.
 K

ur
ia

 ir
 tv

ar
ko

 s
ud

ėt
in

ge
sn

ės

st
ru

kt
ūr

os
 te

ks
tu

s
na

ud
od

am
ie

si
 ra

šy
kl

e.

2.
2.

 M
ok

a
ra

šy
kl

ės
 p

rie
m

on
ėm

is
 b

ra
iž

yt
i

ne
su

dė
tin

gu
s

br
ėž

in
iu

s.
2.

3.
 U

žr
aš

o
m

ok
om

ųj
ų

da
ly

kų
 fo

rm
ul

es

ra
šy

kl
ės

 p
rie

m
on

ėm
is

.
2.

4.
 K

ur
ia

 te
ks

tin
ia

m
e

do
ku

m
en

te
 iš

na
ša

s,

kr
yž

m
in

es
 n

uo
ro

da
s,

 h
ip

er
te

ks
tin

es

nu
or

od
as

 į
iš

or
in

iu
s

do
ku

m
en

tu
s

ar

in
te

rn
et

o
iš

te
kl

iu
s.

2.
5.

 K
on

ve
rtu

oj
a

te
ks

tin
iu

s
do

ku
m

en
tu

s
į

ki
tu

s
te

ks
tin

io
 ir

 h
ip

er
te

ks
tin

io
 d

ok
um

en
to

fo

rm
at

us
.

2.
6.

 K
ur

ia
 v

ie
ni

ng
ą

do
ku

m
en

to
 m

ak
et

ą:

šr
ift

ų,
 s

til
ių

, f
or

m
at

ų
pa

rin
ki

m
as

 ir
 d

er
in

i-
m

as
.

2.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

te

ks
tin

ei
 in

fo
rm

ac
ija

i k
ur

ti.
–

106	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

3.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

sk

ai
tin

ei
 in

fo
rm

ac
ija

i k
ur

ti
ir

tv
ar

ky
ti.

3.
1.

 S
ud

ar
o

du
om

en
ų

le
nt

el
ę.

3.
2.

 G
eb

a
pa

te
ik

ti
in

fo
rm

ac
iją

 s
ka

ič
iu

ok
lė

s
la

kš
te

.
3.

3.
 Ž

in
o,

 k
ai

p
la

ng
el

io
 d

uo
m

en
ys

vi

en
ar

ei
kš

m
ia

i s
us

ie
ja

m
i s

u
sa

nt
yk

in
ėm

is

la
kš

to
 k

oo
rd

in
at

ėm
is

.
3.

4.
 A

tli
ek

a
ar

itm
et

in
iu

s
ve

ik
sm

us
 s

u
le

nt
el

ės
 d

uo
m

en
im

s.
3.

5.
 T

ai
ko

 s
um

os
 ir

 a
rit

m
et

in
io

 v
id

ur
ki

o
fu

nk
ci

ja
s.

3.
6.

 P
av

ai
zd

uo
ja

 le
nt

el
ės

 d
uo

m
en

is

st
ul

pe
lin

e
ir

sk
rit

ul
in

e
di

ag
ra

m
om

is
.

3.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

sk

ai
tin

ei
 in

fo
rm

ac
ija

i a
pd

or
ot

i.
3.

1.
 T

va
rk

o
du

om
en

ų
le

nt
el

ę.
3.

2.
 S

ki
ria

 p
ag

rin
di

ni
us

 d
uo

m
en

ų
fo

rm
at

us

(te
ks

to
, s

ka
ič

ia
us

, d
at

os
, p

ro
ce

nt
ų)

.
3.

3.
 R

ik
iu

oj
a

le
nt

el
ės

 d
uo

m
en

is
.

3.
4.

 A
tre

nk
a

du
om

en
is

 le
nt

el
ėj

e
pa

ga
l

nu
ro

dy
tą

 k
rit

er
ijų

.
3.

5.
 L

en
te

lė
s

du
om

en
im

s
ta

ik
o

fu
nk

ci
ja

s
m

in
, m

ax
, i

f.
3.

6.
 A

tli
kd

am
i s

ka
ič

ia
vi

m
us

 ta
ik

o
sa

nt
yk

in
es

 ir
 a

bs
ol

iu
či

ąs
ia

s
la

ng
el

io

ko
or

di
na

te
s,

 k
op

iju
oj

a
fo

rm
ul

es
.

3.
7.

 Ž
in

o
st

an
da

rti
ni

us
 p

ra
ne

ši
m

us
 a

pi
e

kl
ai

da
s

(p
av

yz
dž

iu
i,

#D
iv

/0
!,

#R
ef

!),

pa
te

ik
ia

m
us

 n
au

do
ja

nt
 fo

rm
ul

es
, m

ok
a

iš
ta

is
yt

i k
la

id
as

.
3.

8.
 P

ar
en

ka
 ti

nk
am

ą
le

nt
el

ės
 d

uo
m

en
ų

va
iz

da
vi

m
o

bū
dą

, j
į p

ag
rin

dž
ia

.
3.

9.
 V

ai
zd

uo
ja

 ti
es

in
ės

 fu
nk

ci
jo

s
gr

afi
ką

.

3.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

sk

ai
tin

ei
 in

fo
rm

ac
ija

i a
pd

or
ot

i.
3.

1.
 D

irb
a

su
 k

el
ia

is
 s

ka
ič

iu
ok

lė
s

la
kš

ta
is

.
3.

2.
 Ž

in
o,

 k
ai

p
nu

ro
dy

ti
ki

ta
m

e
la

kš
te

 e
sa

nč
ių

 la
ng

el
ių

 s
an

ty
ki

ne
s

ir
ab

so
liu

či
ąs

ia
s

ko
or

di
na

te
s.

3.
3.

 R
ik

iu
oj

a
du

om
en

is
 p

ag
al

 k
el

is

kr
ite

rij
us

.
3.

4.
 A

tre
nk

a
du

om
en

is
 p

ag
al

 k
el

is

kr
ite

rij
us

.
3.

5.
 L

en
te

lių
 d

uo
m

en
im

s
ta

ik
o

lo
gi

ne
s

(n
ot

, o
r i

r a
nd

),
m

at
em

at
in

es
, s

ta
tis

tik
os

ir

te
ks

tin
ių

 e
ilu

či
ų

ap
do

ro
jim

o
ir

la
ng

el
io

tu

rin
io

 ti
kr

in
im

o
fu

nk
ci

ja
s.

3.
6.

 V
ai

zd
uo

ja
 le

nt
el

ės
 d

uo
m

en
is

 įv
ai

rio
m

is

di
ag

ra
m

om
is

.
3.

7.
 K

ei
či

a
di

ag
ra

m
os

 e
le

m
en

tu
s.

4.
 K

ur
ti

ir
tv

ar
ky

ti
da

ug
ia

ly
pį

sk

ai
tm

en
in

į t
ur

in
į n

au
do

ja
nt

is
 įv

ai
rio

m
is

pr

ie
m

on
ėm

is
.

4.
1.

 Įg
yv

en
di

na
 id

ėj
as

 n
au

do
da

m
ie

si

įv
ai

rio
m

is
 s

ka
itm

en
in

ėm
is

 p
rie

m
on

ėm
is

(p

ie
ši

m
o,

 fo
to

gr
af

av
im

o,
 fi

lm
av

im
o,

 g
ar

so

įra
šy

m
o)

.
4.

2.
 A

pd
or

oj
a

pi
eš

tą
, f

ot
og

ra
fu

ot
ą

ir
fil

m
uo

tą
 m

ed
ži

ag
ą.

4.
3.

 P
ris

ta
to

 s
ka

itm
en

in
į t

ur
in

į
na

ud
od

am
ie

si
 p

at
ei

kč
ių

 re
ng

yk
le

.

4.
 K

ur
ti

da
ug

ia
ly

pį
 s

ka
itm

en
in

į t
ur

in
į

na
ud

oj
an

tis
 įv

ai
rio

m
is

 p
rie

m
on

ėm
is

.
4.

1.
 K

ur
ia

 d
au

gi
al

yp
iu

s
sk

ai
tm

en
in

iu
s

do
ku

m
en

tu
s,

 k
ur

iu
os

e
na

ud
oj

am
i k

ito
m

is

pr
og

ra
m

om
is

 s
uk

ur
ti

ob
je

kt
ai

 ir
 iš

la
ik

om
i

ry
ši

ai
 s

u
tu

os
 o

bj
ek

tu
s

su
kū

ru
si

om
is

pr

og
ra

m
om

is
.

4.
2.

 K
ur

ia
 a

ni
m

uo
ta

s
pa

te
ik

tis
.

4.
 K

ur
ti

da
ug

ia
ly

pį
 s

ka
itm

en
in

į t
ur

in
į

na
ud

oj
an

tis
 įv

ai
rio

m
is

 p
rie

m
on

ėm
is

.
–

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 107

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

6
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

8
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

10
 K

LA
SĘ

3.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

sk

ai
tin

ei
 in

fo
rm

ac
ija

i k
ur

ti
ir

tv
ar

ky
ti.

3.
1.

 S
ud

ar
o

du
om

en
ų

le
nt

el
ę.

3.
2.

 G
eb

a
pa

te
ik

ti
in

fo
rm

ac
iją

 s
ka

ič
iu

ok
lė

s
la

kš
te

.
3.

3.
 Ž

in
o,

 k
ai

p
la

ng
el

io
 d

uo
m

en
ys

vi

en
ar

ei
kš

m
ia

i s
us

ie
ja

m
i s

u
sa

nt
yk

in
ėm

is

la
kš

to
 k

oo
rd

in
at

ėm
is

.
3.

4.
 A

tli
ek

a
ar

itm
et

in
iu

s
ve

ik
sm

us
 s

u
le

nt
el

ės
 d

uo
m

en
im

s.
3.

5.
 T

ai
ko

 s
um

os
 ir

 a
rit

m
et

in
io

 v
id

ur
ki

o
fu

nk
ci

ja
s.

3.
6.

 P
av

ai
zd

uo
ja

 le
nt

el
ės

 d
uo

m
en

is

st
ul

pe
lin

e
ir

sk
rit

ul
in

e
di

ag
ra

m
om

is
.

3.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

sk

ai
tin

ei
 in

fo
rm

ac
ija

i a
pd

or
ot

i.
3.

1.
 T

va
rk

o
du

om
en

ų
le

nt
el

ę.
3.

2.
 S

ki
ria

 p
ag

rin
di

ni
us

 d
uo

m
en

ų
fo

rm
at

us

(te
ks

to
, s

ka
ič

ia
us

, d
at

os
, p

ro
ce

nt
ų)

.
3.

3.
 R

ik
iu

oj
a

le
nt

el
ės

 d
uo

m
en

is
.

3.
4.

 A
tre

nk
a

du
om

en
is

 le
nt

el
ėj

e
pa

ga
l

nu
ro

dy
tą

 k
rit

er
ijų

.
3.

5.
 L

en
te

lė
s

du
om

en
im

s
ta

ik
o

fu
nk

ci
ja

s
m

in
, m

ax
, i

f.
3.

6.
 A

tli
kd

am
i s

ka
ič

ia
vi

m
us

 ta
ik

o
sa

nt
yk

in
es

 ir
 a

bs
ol

iu
či

ąs
ia

s
la

ng
el

io

ko
or

di
na

te
s,

 k
op

iju
oj

a
fo

rm
ul

es
.

3.
7.

 Ž
in

o
st

an
da

rti
ni

us
 p

ra
ne

ši
m

us
 a

pi
e

kl
ai

da
s

(p
av

yz
dž

iu
i,

#D
iv

/0
!,

#R
ef

!),

pa
te

ik
ia

m
us

 n
au

do
ja

nt
 fo

rm
ul

es
, m

ok
a

iš
ta

is
yt

i k
la

id
as

.
3.

8.
 P

ar
en

ka
 ti

nk
am

ą
le

nt
el

ės
 d

uo
m

en
ų

va
iz

da
vi

m
o

bū
dą

, j
į p

ag
rin

dž
ia

.
3.

9.
 V

ai
zd

uo
ja

 ti
es

in
ės

 fu
nk

ci
jo

s
gr

afi
ką

.

3.
 Įv

al
dy

ti
sk

ai
tm

en
in

es
 p

rie
m

on
es

sk

ai
tin

ei
 in

fo
rm

ac
ija

i a
pd

or
ot

i.
3.

1.
 D

irb
a

su
 k

el
ia

is
 s

ka
ič

iu
ok

lė
s

la
kš

ta
is

.
3.

2.
 Ž

in
o,

 k
ai

p
nu

ro
dy

ti
ki

ta
m

e
la

kš
te

 e
sa

nč
ių

 la
ng

el
ių

 s
an

ty
ki

ne
s

ir
ab

so
liu

či
ąs

ia
s

ko
or

di
na

te
s.

3.
3.

 R
ik

iu
oj

a
du

om
en

is
 p

ag
al

 k
el

is

kr
ite

rij
us

.
3.

4.
 A

tre
nk

a
du

om
en

is
 p

ag
al

 k
el

is

kr
ite

rij
us

.
3.

5.
 L

en
te

lių
 d

uo
m

en
im

s
ta

ik
o

lo
gi

ne
s

(n
ot

, o
r i

r a
nd

),
m

at
em

at
in

es
, s

ta
tis

tik
os

ir

te
ks

tin
ių

 e
ilu

či
ų

ap
do

ro
jim

o
ir

la
ng

el
io

tu

rin
io

 ti
kr

in
im

o
fu

nk
ci

ja
s.

3.
6.

 V
ai

zd
uo

ja
 le

nt
el

ės
 d

uo
m

en
is

 įv
ai

rio
m

is

di
ag

ra
m

om
is

.
3.

7.
 K

ei
či

a
di

ag
ra

m
os

 e
le

m
en

tu
s.

4.
 K

ur
ti

ir
tv

ar
ky

ti
da

ug
ia

ly
pį

sk

ai
tm

en
in

į t
ur

in
į n

au
do

ja
nt

is
 įv

ai
rio

m
is

pr

ie
m

on
ėm

is
.

4.
1.

 Įg
yv

en
di

na
 id

ėj
as

 n
au

do
da

m
ie

si

įv
ai

rio
m

is
 s

ka
itm

en
in

ėm
is

 p
rie

m
on

ėm
is

(p

ie
ši

m
o,

 fo
to

gr
af

av
im

o,
 fi

lm
av

im
o,

 g
ar

so

įra
šy

m
o)

.
4.

2.
 A

pd
or

oj
a

pi
eš

tą
, f

ot
og

ra
fu

ot
ą

ir
fil

m
uo

tą
 m

ed
ži

ag
ą.

4.
3.

 P
ris

ta
to

 s
ka

itm
en

in
į t

ur
in

į
na

ud
od

am
ie

si
 p

at
ei

kč
ių

 re
ng

yk
le

.

4.
 K

ur
ti

da
ug

ia
ly

pį
 s

ka
itm

en
in

į t
ur

in
į

na
ud

oj
an

tis
 įv

ai
rio

m
is

 p
rie

m
on

ėm
is

.
4.

1.
 K

ur
ia

 d
au

gi
al

yp
iu

s
sk

ai
tm

en
in

iu
s

do
ku

m
en

tu
s,

 k
ur

iu
os

e
na

ud
oj

am
i k

ito
m

is

pr
og

ra
m

om
is

 s
uk

ur
ti

ob
je

kt
ai

 ir
 iš

la
ik

om
i

ry
ši

ai
 s

u
tu

os
 o

bj
ek

tu
s

su
kū

ru
si

om
is

pr

og
ra

m
om

is
.

4.
2.

 K
ur

ia
 a

ni
m

uo
ta

s
pa

te
ik

tis
.

4.
 K

ur
ti

da
ug

ia
ly

pį
 s

ka
itm

en
in

į t
ur

in
į

na
ud

oj
an

tis
 įv

ai
rio

m
is

 p
rie

m
on

ėm
is

.
–

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

6
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

8
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

10
 K

LA
SĘ

5.
 V

er
tin

ti
sa

vo
 ir

 k
itų

 s
uk

ur
tą

sk

ai
tm

en
in

į t
ur

in
į.

5.
1.

 S
up

ra
nt

a
sk

ai
tm

en
in

io
 tu

rin
io

 v
er

tin
im

o
kr

ite
rij

ų
pa

sk
irt

į i
r s

va
rb

ą.
5.

2.
 V

er
tin

a
sk

ai
tm

en
in

į t
ur

in
į p

ag
al

 v
ie

ną

ar
 d

u
pa

te
ik

tu
s

kr
ite

rij
us

.
5.

3.
 S

uv
ok

ia
, k

ad
 v

er
tin

im
as

 p
ad

ed
a

to
bu

lin
ti

su
ku

rtą
 s

ka
itm

en
in

į t
ur

in
į.

5.
 V

er
tin

ti
sa

vo
 ir

 k
itų

 s
uk

ur
tą

sk

ai
tm

en
in

į t
ur

in
į.

5.
1.

 P
aa

iš
ki

na
 s

ka
itm

en
in

io
 tu

rin
io

ve

rti
ni

m
o

kr
ite

rij
us

.
5.

2.
 P

as
iū

lo
 s

ka
itm

en
in

io
 tu

rin
io

 v
er

tin
im

o
kr

ite
rij

us
, a

ts
iž

ve
lg

da
m

i į
 v

er
tin

am
ą

sk
ai

tm
en

in
į t

ur
in

į.
5.

3.
 V

er
tin

a
sk

ai
tm

en
in

į t
ur

in
į p

ag
al

 d
u

ir
da

ug
ia

u
kr

ite
rij

ų.

5.
 V

er
tin

ti
sa

vo
 ir

 k
itų

 s
uk

ur
tą

sk

ai
tm

en
in

į t
ur

in
į.

5.
1.

 V
er

tin
an

t k
ur

ia
m

ą
sk

ai
tm

en
in

į t
ur

in
į,

ly
gi

na
 jį

 s
u

pa
na

ši
ai

s
tu

rin
ia

is
.

5.
2.

 V
er

tin
an

t s
ka

itm
en

in
į t

ur
in

į,
iš

sk
iri

a
po

zi
ty

vi
us

 ir
 n

eg
at

yv
iu

s
as

pe
kt

us
, t

ik
sl

in
ga

i
ir

pa
gr

įs
ta

i a
rg

um
en

tu
oj

a.

3.
 A

LG
O

R
IT

M
A

I I
R

 P
R

O
G

R
A

M
AV

IM
A

S

D
al

yk
in

ės
 n

uo
st

at
os

D
om

ėt
is

 p
la

te
sn

ėm
is

 p
ro

gr
am

av
im

o
ga

lim
yb

ėm
is

, t
ai

ko
m

um
u.

La
ik

yt
i p

ro
gr

am
av

im
ą

kū
ry

bi
ne

 v
ei

kl
a.

D
al

yk
in

ės
 n

uo
st

at
os

P
ra

kt
iš

ka
i į

va
ld

yt
i p

ro
bl

em
os

 s
ka

id
ym

o
da

lim
is

 įg
ūd

ži
us

.
Ve

rti
nt

i p
ro

gr
am

av
im

ą
ka

ip
 k

ūr
yb

in
ę

ve
ik

lą
.

Įs
iti

ki
nt

i s
uk

ur
to

s
pr

og
ra

m
os

 te
is

in
gu

m
u.

D
al

yk
in

ės
 n

uo
st

at
os

Ve
rti

nt
i p

ro
gr

am
av

im
ą

ka
ip

 įr
an

kį

sk
ai

tm
en

in
ia

m
 tu

rin
iu

i k
ur

ti.
S

ie
kt

i i
šb

ai
gt

o
pr

od
uk

to
.

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
Es

m
in

ia
i g

eb
ėj

im
ai

M
ok

in
ių

 p
as

ie
ki

m
ai

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
1.

 S
up

ra
st

i a
lg

or
itm

ų
ir

pr
og

ra
m

ų
ry

šį

su
 s

up
an

či
u

pa
sa

ul
iu

.
1.

1.
 P

at
ei

ki
a

pa
vy

zd
ži

ų,
 k

ai
p

žm
on

ija

sp
re

nd
ė

pr
ob

le
m

as
 b

e
ir

su
 k

om
pi

ut
er

iu
.

1.
2.

 S
am

pr
ot

au
ja

 a
pi

e
ko

m
pi

ut
er

ių

at
si

ra
di

m
ą

ir
jų

 p
an

au
do

jim
ą

pr
ob

le
m

om
s

sp
rę

st
i.

1.
3.

 P
at

ei
kd

am
i p

av
yz

dž
ių

 p
aa

iš
ki

na

ve
ik

sm
ų

au
to

m
at

iz
av

im
ą.

1.
 S

up
ra

st
i a

lg
or

itm
ų

ir
pr

og
ra

m
ų

ry
šį

su

 s
up

an
či

u
pa

sa
ul

iu
.

1.
1.

 P
aa

iš
ki

na
, k

ai
p

ko
m

pi
ut

er
is

 n
au

do
ja

du

om
en

is
, k

ur
iu

os
 g

au
na

 iš
 įv

ai
rių

 įr
en

gi
ni

ų
(įs

ka
ita

nt
 ir

 ju
tik

liu
s)

 ir
 p

ro
gr

am
ų.

1.
2.

 S
am

pr
ot

au
ja

 a
pi

e
ko

m
pi

ut
er

ių
 ir

te

ch
no

lo
gi

jų
 ra

id
ą.

1.
3.

 A
pi

bū
di

na
 v

ei
ks

m
ų

au
to

m
at

iz
av

im
ą

ir
ku

o
jis

 s
va

rb
us

 ž
m

on
ija

i.
1.

4.
 S

up
ra

nt
a,

 k
ad

 ta
i p

ač
ia

i p
ro

bl
em

ai

sp
rę

st
i g

al
i b

ūt
i n

au
do

ja
m

i į
va

irū
s

al
go

rit
m

ai
.

1.
 S

up
ra

st
i a

lg
or

itm
ų

ry
šį

 s
u

pr
of

es
ijo

m
is

 (p
ro

fe
si

ne
 v

ei
kl

a)
.

1.
1.

 S
up

ra
nt

a
al

go
rit

m
ų

ta
ik

ym
o

įv
ai

rio
se

pr

of
es

ijo
se

 n
au

dą
.

1.
2.

 A
pt

ar
ia

 a
lg

or
itm

us
 k

ai
p

da
rb

ų
an

al
iz

ės

ir
si

st
em

in
im

o
pr

ie
m

on
es

.
1.

3.
 T

va
rk

o
ir

ap
do

ro
ja

 d
uo

m
en

is
, k

ur
ia

 jų

na
ud

oj
im

o
st

ra
te

gi
ja

s.

108	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

2.
 A

tli
kt

i s
pr

en
dž

ia
m

os
 p

ro
bl

em
os

an

al
iz

ę.
2.

1.
 N

ag
rin

ėj
a

pa
tie

s
pa

si
rin

kt
ą

ar

m
ok

yt
oj

o
pa

si
ūl

yt
ą

pr
ob

le
m

ą.
2.

2.
 A

pt
ar

ia
 re

ik
ia

m
us

 d
uo

m
en

is
.

2.
3.

 S
ka

id
o

pr
ob

le
m

ą
da

lim
is

.
2.

4.
 N

um
at

o
la

uk
ia

m
us

 re
zu

lta
tu

s.

2.
 A

tli
kt

i s
pr

en
dž

ia
m

os
 p

ro
bl

em
os

an

al
iz

ę.
2.

1.
 A

pt
ar

ia
 p

ro
gr

am
ai

 re
ik

ia
m

us
 d

uo
m

en
is

ir

jų
 p

at
ei

ki
m

o
fo

rm
at

ą.
2.

2.
 S

up
ra

nt
a

sp
re

nd
ži

am
ų

pr
ob

le
m

ų
fo

rm
ul

av
im

o
pr

ob
le

m
at

ik
ą

(d
au

gi
ap

ra
sm

iš
ku

m
ą,

 n
et

ik
sl

um
ą)

.
2.

3.
 Iš

sk
iri

a
sv

ar
bi

as
 d

al
is

, i
gn

or
uo

ja

pe
rte

kl
in

ę
in

fo
rm

ac
iją

.
2.

4.
 A

pi
bū

di
na

 p
ra

di
ni

us
, t

ar
pi

ni
us

 ir

ga
lu

tin
iu

s
du

om
en

is
, g

eb
a

ju
os

 s
tru

kt
ūr

in
ti.

2.
5.

 N
um

at
o

re
zu

lta
tu

s
ir

jų
 p

at
ei

ki
m

o
fo

rm
ą.

2.
 A

tli
kt

i s
pr

en
dž

ia
m

os
 p

ro
bl

em
os

an

al
iz

ę.
2.

1.
 S

pr
en

dž
ia

 u
žd

uo
tie

s
fo

rm
ul

av
im

o
pr

ob
le

m
as

 (n
et

ik
sl

um
ą,

da

ug
ia

pr
as

m
iš

ku
m

ą)
.

2.
2.

 A
na

liz
uo

ja
 d

uo
m

en
is

 p
ro

bl
em

ai
 s

pę
st

i
ir

pa
re

nk
a

tin
ka

m
ą

jų
 p

at
ei

ki
m

o
fo

rm
at

ą.
2.

3.
 N

um
at

o
ir

pa
va

iz
du

oj
a

ry
ši

us
 ta

rp

pr
og

ra
m

os
 d

al
ių

.
2.

4.
 P

ar
en

ka
 p

rie
m

on
es

 ir
 įr

an
ki

us

pr
ob

le
m

ai
 s

pr
ęs

ti,
 p

ag
rin

dž
ia

 p
as

iri
nk

im
ą.

3.
 Įv

al
dy

ti
lo

gi
ko

s
ve

ik
sm

us
 ir

pr

og
ra

m
av

im
o

ko
ns

tr
uk

ci
ja

s.
3.

1.
 R

aš
o

ir
pa

ai
šk

in
a

lo
gi

ne
s

są
ly

ga
s

pa
si

rin
ki

m
o

ir
ka

rto
jim

o
ve

ik
sm

am
s

va
ld

yt
i.

3.
2.

 Įv
ar

di
ja

 p
ag

rin
di

ni
us

 lo
gi

ko
s

ve
ik

sm
us

,
ko

ns
tru

oj
a

są
ly

ga
s.

3.
3.

 O
rie

nt
uo

ja
si

 p
ro

gr
am

av
im

o
ap

lin
ko

je
:

ra
nd

a
re

ik
ia

m
as

 k
om

an
da

s,
 a

tp
až

įs
ta

re

zu
lta

tu
s,

 v
yk

do
 p

ro
gr

am
as

.
3.

4.
 N

au
do

ja
 ir

 p
aa

iš
ki

na
 p

as
iri

nk
im

o
ir

ka
rto

jim
o

ko
m

an
da

s.
3.

5.
 P

aa
iš

ki
na

 p
ro

gr
am

os
 v

yk
dy

m
o

ei
gą

:
su

pr
an

ta
, k

ad
 p

ro
gr

am
a

vy
kd

om
a

ei
lu

tė
 p

o
ei

lu
tė

s,
 ta

či
au

 y
ra

 k
om

an
dų

, k
ur

io
s

ke
ič

ia

šį
 e

ili
šk

um
ą.

3.
 Įv

al
dy

ti
lo

gi
ko

s
ve

ik
sm

us
 ir

pr

og
ra

m
av

im
o

ko
ns

tr
uk

ci
ja

s.
3.

1.
 R

aš
o

ir
pa

ai
šk

in
a

su
dė

tin
es

 s
ąl

yg
as

(lo

gi
ni

us
 re

iš
ki

ni
us

) p
as

iri
nk

im
o

ir
ka

rto
jim

o
ve

ik
sm

am
s

va
ld

yt
i.

3.
2.

 N
au

do
ja

 ir
 p

ag
rin

dž
ia

 k
in

ta
m

uo
si

us
,

ko
m

an
dų

 s
ek

ą,
 p

as
iri

nk
im

o
ir

ka
rto

jim
o

ko
m

an
da

s.
3.

3.
 P

aa
iš

ki
na

 u
žd

av
in

io
 s

ka
id

ym
o

į d
al

is

pa
sk

irt
į i

r n
au

dą
, p

at
ei

ki
a

pa
vy

zd
ži

ų.

3.
 Įv

al
dy

ti
pa

gr
in

di
ne

s
pr

og
ra

m
av

im
o

op
er

ac
ija

s
ir

ko
ns

tr
uk

ci
ja

s.
3.

1.
 A

tli
ek

a
op

er
ac

ija
s

su
 įv

ai
ria

is

du
om

en
im

is
.

3.
2.

 N
au

do
ja

 lo
gi

ni
us

 k
in

ta
m

uo
si

us
,

su
da

ro
 lo

gi
ni

us
 re

iš
ki

ni
us

, a
tli

ek
a

lo
gi

ne
s

op
er

ac
ija

s.
3.

3.
 P

as
ik

ar
to

ja
nč

ia
s

da
lis

 a
pr

aš
o

pa
pr

og
ra

m
e

(fu
nk

ci
ja

 a
r p

ro
ce

dū
ra

),
pa

ai
šk

in
a

jo
s

ve
ik

sm
us

.
3.

4.
 A

pi
bū

di
na

 p
ro

gr
am

os
 ir

 p
ap

ro
gr

am
ių

(fu

nk
ci

jo
s,

 p
ro

ce
dū

ro
s)

 v
ar

dų
 g

al
io

jim
o

sr
iti

s.
3.

5.
 N

au
do

ja
 ir

 p
aa

iš
ki

na
 p

ap
ro

gr
am

ės

pa
ra

m
et

ru
s.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 109
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

4.
 S

ud
ar

yt
i a

lg
or

itm
us

 ir
 p

ro
gr

am
as

pr

ob
le

m
ai

 s
pr

ęs
ti.

4.
1.

 S
ud

ar
o

ar
ba

 p
ar

en
ka

 a
lg

or
itm

ą
pr

ob
le

m
ai

 s
pr

ęs
ti.

4.
2.

 K
ur

ia
 p

ro
gr

am
as

 d
ėl

io
ni

ne

pr
og

ra
m

av
im

o
ka

lb
a.

4.
3.

 K
ur

da
m

as
 p

ro
gr

am
as

 n
au

do
ja

ar

itm
et

in
iu

s
ir

lo
gi

ni
us

 v
ei

ks
m

us
, v

ei
ks

m
ų

se
ką

, p
as

iri
nk

im
o,

 k
ar

to
jim

o
ko

m
an

da
s.

4.
 S

ud
ar

yt
i a

lg
or

itm
us

 ir
 p

ro
gr

am
as

pr

ob
le

m
om

s
sp

rę
st

i.
4.

1.
 S

ud
ar

o
ir

pr
ita

ik
o

tin
ka

m
us

 a
lg

or
itm

us

pr
ob

le
m

ai
 s

pr
ęs

ti.
4.

2.
 K

ur
ia

 p
ro

gr
am

as
 te

ks
tin

e
pr

og
ra

m
av

im
o

ka
lb

a.
4.

3.
 P

aa
iš

ki
na

 ir
 lo

gi
šk

ai
 p

ag
rin

dž
ia

pr

og
ra

m
os

 a
tli

ek
am

us
 v

ei
ks

m
us

.
4.

4.
 Iš

sk
iri

a
sa

va
ra

nk
iš

ka
s

pr
og

ra
m

os
 d

al
is

 ir

iš
re

iš
ki

a
pa

pr
og

ra
m

e
(p

ro
ce

dū
ra

, f
un

kc
ija

).
4.

5.
 Iš

sk
iri

a
už

da
vi

ni
o

da
lis

, k
ur

ia
s

ga
lim

a
ap

ra
šy

ti
pa

pr
og

ra
m

e
(fu

nk
ci

ja
, p

ro
ce

dū
ra

).

4.
 K

ur
ti

al
go

rit
m

us
 ir

 p
ro

gr
am

as

pr
ob

le
m

om
s

sp
rę

st
i.

4.
1.

 P
ar

en
ka

 d
uo

m
en

ų
st

ru
kt

ūr
as

 ti
nk

am
as

pr

ob
le

m
ai

 s
pę

st
i.

4.
2.

 S
uf

or
m

uo
ja

 d
uo

m
en

ų
st

ru
kt

ūr
ą,

re

ik
al

in
gą

 p
ro

gr
am

ai
 (p

vz
.,

m
as

yv
as

,
są

ra
ša

s)
 ir

 a
tli

ek
a

ve
ik

sm
us

 s
u

jo
s

el
em

en
ta

is
.

4.
3.

 K
ur

da
m

as
 p

ro
gr

am
ą

na
ud

oj
a

st
an

da
rti

ni
us

 a
lg

or
itm

us
 (p

vz
.,

su
m

av
im

o,

rik
ia

vi
m

o
ir

pa
n.

).

5.
 A

tli
kt

i p
ro

gr
am

os
 te

st
av

im
ą.

5.
1.

 P
aa

iš
ki

na
 p

ro
gr

am
os

 te
st

av
im

o
sv

ar
bą

 ir
 b

ūt
in

um
ą.

5.
2.

 Id
en

tifi
ku

oj
a

ir
ta

is
o

kl
ai

da
s

pr
og

ra
m

oj
e.

5.
3.

 T
ik

rin
a,

 a
r s

uk
ur

ta
 p

ro
gr

am
a

pa
te

ik
ia

nu

m
at

yt
us

 re
zu

lta
tu

s.

5.
 A

tli
kt

i p
ro

gr
am

os
 te

st
av

im
ą.

5.
1.

 A
tli

ek
a

pa
ži

ng
sn

in
į p

ro
gr

am
os

te

st
av

im
ą.

5.
2.

 S
up

ra
nt

a,
 k

ad
 p

ro
gr

am
os

e
kl

ai
dų

vi

sa
da

 b
ūn

a
ir

re
ik

ia
 ja

s
ap

tik
ti.

5.
3.

 P
aa

iš
ki

na
 p

až
in

gs
ni

ni
o

te
st

av
im

o
sv

ar
bą

.
5.

4.
 K

om
en

tu
oj

a
pr

og
ra

m
os

 d
al

is
.

5.
 V

er
tin

ti
ku

ria
m

ą
pr

og
ra

m
ą:

 d
er

in
ti,

te

st
uo

ti,
 to

bu
lin

ti.
5.

1.
 Įv

al
do

 p
ro

gr
am

os
 k

ūr
im

o
et

ap
us

,
la

ik
os

i j
ų

ra
šy

da
m

i p
ro

gr
am

as
.

5.
2.

 P
ar

en
gi

a
te

st
av

im
o

du
om

en
is

 iš
sa

m
ia

m

pr
og

ra
m

os
 d

ar
bo

 te
is

in
gu

m
ui

 p
at

ik
rin

ti.
5.

3.
 P

ag
al

 g
au

tu
s

re
zu

lta
tu

s
na

gr
in

ėj
a

pr
og

ra
m

ą
ir

ją
 to

bu
lin

a.

4.
 S

K
A

IT
M

EN
IN

Ė
TE

C
H

N
IK

A
IR

 T
EC

H
N

O
LO

G
IJ

O
S

D
al

yk
in

ės
 n

uo
st

at
os

D
om

ėt
is

 n
au

jo
m

is
 te

ch
no

lo
gi

jo
m

is
: s

ka
itm

e-
ni

ni
ai

s
įre

ng
in

ia
is

, p
ro

gr
am

om
is

 ir
 įr

an
ki

ai
s.

Pr
ip

až
in

ti
sk

ai
tm

en
in

ių
 įr

en
gi

ni
ų

pr
an

aš
um

us
.

Pr
ip

až
in

ti,
 k

ad
 te

ch
no

lo
gi

jo
s

su
te

ik
ia

 n
au

ja
s

ga
lim

yb
es

 s
av

ira
iš

ko
s

ir
ži

ni
ų

kū
rim

o
sr

ity
je

.
S

us
id

ar
yt

i k
rit

iš
ką

 n
uo

m
on

ę
ap

ie
 ž

in
ių

kū

rim
ą

ir
na

ud
oj

im
ą

ta
ik

an
t s

ka
itm

en
in

es

te
ch

no
lo

gi
ja

s.

D
al

yk
in

ės
 n

uo
st

at
os

D
om

ėt
is

 n
au

jo
m

is
 te

ch
no

lo
gi

jo
m

is
: s

ka
itm

e-
ni

ni
ai

s
įre

ng
in

ia
is

, p
ro

gr
am

om
is

 ir
 įr

an
ki

ai
s.

Pr
ip

až
in

ti
sk

ai
tm

en
in

ių
 įr

en
gi

ni
ų

pr
an

aš
um

us
.

Pr
ip

až
in

ti,
 k

ad
 te

ch
no

lo
gi

jo
s

su
te

ik
ia

 n
au

ja
s

ga
lim

yb
es

 s
av

ira
iš

ko
s

ir
ži

ni
ų

kū
rim

o
sr

ity
je

.
S

us
id

ar
yt

i k
rit

iš
ką

 n
uo

m
on

ę
ap

ie
 ž

in
ių

kū

rim
ą

ir
na

ud
oj

im
ą

ta
ik

an
t s

ka
itm

en
in

es

te
ch

no
lo

gi
ja

s.

D
al

yk
in

ės
 n

uo
st

at
os

D
om

ėt
is

 n
au

jo
m

is
 te

ch
no

lo
gi

jo
m

is
: s

ka
itm

e-
ni

ni
ai

s
įre

ng
in

ia
is

, p
ro

gr
am

om
is

 ir
 įr

an
ki

ai
s.

Pr
ip

až
in

ti
sk

ai
tm

en
in

ių
 įr

en
gi

ni
ų

pr
an

aš
um

us
.

Pr
ip

až
in

ti,
 k

ad
 te

ch
no

lo
gi

jo
s

su
te

ik
ia

 n
au

ja
s

ga
lim

yb
es

 s
av

ira
iš

ko
s

ir
ži

ni
ų

kū
rim

o
sr

ity
je

.
S

us
id

ar
yt

i k
rit

iš
ką

 n
uo

m
on

ę
ap

ie
 ž

in
ių

kū

rim
ą

ir
na

ud
oj

im
ą

ta
ik

an
t s

ka
itm

en
in

es

te
ch

no
lo

gi
ja

s.

110	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
Es

m
in

ia
i g

eb
ėj

im
ai

M
ok

in
ių

 p
as

ie
ki

m
ai

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai

1.
 S

up
ra

st
i fi

zi
ni

ų
sk

ai
tm

en
in

ių
 o

bj
ek

tų

ve
ik

im
ą.

1.
1.

 P
aa

iš
ki

na
, k

ai
p

ko
m

pi
ut

er
is

 v
yk

do

pr
og

ra
m

as
.

1.
2.

 P
aa

iš
ki

na
, k

ai
p

ko
m

pi
ut

er
is

 v
ai

zd
uo

ja

du
om

en
is

 (s
ka

ič
ia

i i
r p

av
ei

ks
la

i).
1.

3.
 Įv

ar
di

ja
 s

ki
rtu

m
us

 ta
rp

 a
pa

ra
tin

ės
 ir

pr

og
ra

m
in

ės
 įr

an
go

s.
1.

4.
 Ž

in
o

pa
gr

in
di

ni
us

 in
fo

rm
ac

ijo
s

m
at

av
im

o
vi

en
et

us
, j

uo
s

si
ej

a
su

 fa
ilų

dy

dž
ia

is
 ir

 s
ka

itm
en

in
ių

 o
bj

ek
tų

 ta
lp

a.
1.

5.
 A

tp
až

įs
ta

 įv
ai

riu
s

sk
ai

tm
en

in
iu

s
įre

ng
in

iu
s,

 p
aa

iš
ki

na
 jų

 p
as

ki
rtį

.

1.
 S

up
ra

st
i fi

zi
ni

ų
sk

ai
tm

en
in

ių
 o

bj
ek

tų

ve
ik

im
ą.

1.
1.

 P
aa

iš
ki

na
 p

ag
rin

di
ne

s
op

er
ac

in
ės

si

st
em

os
 fu

nk
ci

ja
s.

1.
2.

 P
ar

en
ka

 re
ik

ia
m

as
 d

až
ni

au
si

ai

na
ud

oj
am

ų
op

er
ac

in
ės

 s
is

te
m

os
 fu

nk
ci

jų

nu
os

ta
ta

s
(p

av
yz

dž
iu

i,
lo

ka
lė

s)
.

1.
3.

 Ž
in

o,
 k

ad
 y

ra
 įv

ai
rių

 o
pe

ra
ci

ni
ų

si
st

em
ų

ir
ta

ik
om

ųj
ų

pr
og

ra
m

ų,
 k

ur
io

s
ga

li
bū

ti
na

ud
oj

am
os

 to
s

pa
či

os
 a

pa
ra

tin
ės

įra

ng
os

. P
at

ei
ki

a
pa

vy
zd

ži
ų.

1.
4.

 Įv
ar

di
na

 ir
 p

aa
iš

ki
na

 p
ag

rin
di

ne
s

ko
m

pi
ut

er
io

 a
rc

hi
te

kt
ūr

os
 d

al
is

.
1.

5.
 Įv

ar
di

na
 ir

 p
aa

iš
ki

na
 s

ki
rtu

m
us

 ta
rp

fiz

in
io

, b
el

ai
dž

io
 ir

 m
ob

ila
us

 ti
nk

lo
.

1.
 S

up
ra

st
i fi

zi
ni

ų
sk

ai
tm

en
in

ių
 o

bj
ek

tų

ve
ik

im
ą.

1.
1.

 Ž
in

o
ko

m
pi

ut
er

ių
 p

rij
un

gi
m

ui
 p

rie

in
te

rn
et

o
na

ud
oj

am
us

 p
ro

to
ko

lu
s

ir
jų

pa

gr
in

di
ni

us
 p

ar
am

et
ru

s,
 m

ok
a

ju
os

 k
ei

st
i.

2.
 T

yr
in

ėt
i g

am
to

s
ir

so
ci

al
in

iu
s

ku
ltū

rin
iu

s
re

iš
ki

ni
us

 n
au

do
ja

nt
is

įv

ai
rio

m
is

 s
ka

itm
en

in
ėm

is

pr
ie

m
on

ėm
is

.
2.

1.
 G

eb
a

na
ud

ot
is

 s
ka

itm
en

in
ia

is

įre
ng

in
ia

is
 fo

to
gr

af
av

im
o,

 fi
lm

av
im

o,
 g

ar
so

įra

šy
m

o
už

du
ot

im
s

at
lik

ti.
2.

2.
 G

eb
a

pa
si

rin
kt

i i
r n

au
do

ti
tin

ka
m

as

sk
ai

tm
en

in
es

 p
rie

m
on

es
 p

ro
bl

em
ai

su

pr
as

ti,
 s

pr
ęs

ti,
 p

ra
di

ni
am

s
du

om
en

im
s

ty
rin

ėt
i b

ei
 re

zu
lta

ta
m

s
va

iz
du

ot
i.

2.
 T

yr
in

ėt
i g

am
to

s
ir

so
ci

al
in

iu
s

ku
ltū

rin
iu

s
re

iš
ki

ni
us

 n
au

do
ja

nt
is

įv

ai
rio

m
is

 s
ka

itm
en

in
ėm

is

pr
ie

m
on

ėm
is

.
2.

1.
 In

te
gr

al
ia

i n
au

do
ja

 s
ka

itm
en

in
iu

s
įre

ng
in

iu
s.

2.
2.

 K
ur

da
m

i p
ro

du
kt

us
, t

ar
pu

sa
vy

je
 d

er
in

a
įv

ai
ria

s
sk

ai
tm

en
in

es
 p

rie
m

on
es

.

2.
 T

yr
in

ėt
i g

am
to

s
ir

so
ci

al
in

iu
s

ku
ltū

rin
iu

s
re

iš
ki

ni
us

 n
au

do
ja

nt
is

įv

ai
rio

m
is

 s
ka

itm
en

in
ėm

is

pr
ie

m
on

ėm
is

.
–

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 111
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

3.
 Įv

er
tin

ti
pr

ob
le

m
os

 s
pr

en
di

m
ą.

3.
1.

 P
rii

m
a

sp
re

nd
im

us
, k

ai
 re

ik
ia

 p
as

iri
nk

ti
sk

ai
tm

en
in

ę
pr

ie
m

on
ę

ar
 ta

ik
om

ąj
ą

pr
og

ra
m

ą
įp

ra
st

ie
m

s
ve

ik
sm

am
s

at
lik

ti.
3.

2.
 S

up
ra

nt
a,

 k
ai

p
jo

 p
at

ie
s

pa
si

rin
kt

om
is

te

ch
no

lo
gi

jo
m

is
 iš

re
iš

ki
am

a
ku

ria
m

o
da

ly
ko

 p
ra

sm
ė.

3.
 P

as
iri

nk
ti

tin
ka

m
ia

us
ia

s
sk

ai
tm

en
in

es

pr
ie

m
on

es
 p

ro
bl

em
ai

 s
pr

ęs
ti.

3.
1.

 Ž
in

o
ko

nk
re

či
ų

sk
ai

tm
en

in
ių

te

ch
no

lo
gi

jų
 p

riv
al

um
us

 ir
 g

al
im

yb
ių

 ri
ba

s
pr

ik
la

us
om

ai
 n

uo
 p

as
iri

nk
to

 p
ro

bl
em

os

sp
re

nd
im

o
bū

do
.

3.
2.

 P
rii

m
a

sp
re

nd
im

us
, k

ai
 re

ik
ia

 p
as

iri
nk

ti
vi

en
ą

ar
 k

el
ia

s
tin

ka
m

ia
us

ia
s

sk
ai

tm
en

in
es

pr

ie
m

on
es

 a
r t

ai
ko

m
ąs

ia
s

pr
og

ra
m

as

pr
ob

le
m

ai
 s

pr
ęs

ti.

3.
 P

as
iri

nk
ti

tin
ka

m
ia

us
ia

s
sk

ai
tm

en
in

es

pr
ie

m
on

es
 p

ro
bl

em
ai

 s
pr

ęs
ti.

–

4.
 A

ut
om

at
iz

uo
ti

pr
ob

le
m

os
 s

pr
en

di
m

ą
pa

si
te

lk
us

 s
ka

itm
en

in
es

 p
rie

m
on

es
.

4.
1.

 P
aa

iš
ki

na
 s

pr
en

dž
ia

m
os

 p
ro

bl
em

os

au
to

m
at

iz
av

im
o

ga
lim

yb
es

.

4.
 A

ut
om

at
iz

uo
ti

pr
ob

le
m

os
 s

pr
en

di
m

ą
pa

si
te

lk
us

 s
ka

itm
en

in
es

 te
ch

no
lo

gi
ja

s.
4.

1.
 A

pi
bū

di
na

 a
ut

om
at

iz
av

im
ą

ka
ip

žm

og
au

s
da

rb
ą

pa
le

ng
vi

na
nt

į p
ro

ce
są

.
4.

2.
 P

at
ei

ki
a

au
to

m
at

iz
av

im
o

pa
vy

zd
ži

ų,

su
si

ju
si

ų
su

 v
ei

ks
m

ų
ka

rto
jim

u
(3

D
 s

pa
us

di
nt

uv
ai

, s
iu

vi
nė

jim
o

m
aš

in
os

,
st

ak
lė

s)
, t

ai
p

pa
t s

u
ko

m
pi

ut
er

iz
uo

tų

įre
ng

in
ių

 v
al

dy
m

u
au

to
m

at
iz

uo
ja

nt

ga
m

yb
os

 s
ra

ut
us

.

4.
 A

ut
om

at
iz

uo
ti

pr
ob

le
m

os
 s

pr
en

di
m

ą
pa

si
te

lk
us

 s
ka

itm
en

in
es

 te
ch

no
lo

gi
ja

s.
4.

1.
 T

ai
ko

 a
ut

om
at

iz
av

im
ą

sp
rę

sd
am

i
įv

ai
ria

s
pr

ob
le

m
as

 (p
av

yz
dž

iu
i,

na
ud

oj
an

tis

ra
št

in
ės

 p
ak

et
o,

 te
ks

to
 a

tp
až

in
im

o
pr

og
ra

m
om

is
, t

ra
ns

po
rto

 tv
ar

ka
ra

šč
io

pr

og
ra

m
ėl

ėm
is

, m
ik

ro
va

ld
ik

lia
is

 ir
 p

an
.)

5.
 V

IR
TU

A
LU

S
K

O
M

U
N

IK
AV

IM
A

S

D
al

yk
in

ės
 n

uo
st

at
os

M
ok

an
tis

 ir
 k

ito
je

 v
ei

kl
oj

e
kū

ry
bi

šk
ai

 ta
ik

yt
i

ko
m

un
ik

av
im

o
pr

ie
m

on
es

.
Vi

rtu
al

ia
i b

en
dr

au
ja

nt
 v

ar
to

ti
lie

tu
vi

šk
us

ra

šm
en

is
, t

ai
sy

kl
in

gą
 k

al
bą

.
Fo

rm
uo

ti
tin

ka
m

ą
(e

tiš
ką

) b
en

dr
av

im
o

vi
rtu

al
io

je
 e

rd
vė

je
 e

lg
es

į.

D
al

yk
in

ės
 n

uo
st

at
os

Ty
rin

ėt
i g

am
to

s
ir

so
ci

al
in

iu
s

ku
ltū

rin
iu

s
re

iš
-

ki
ni

us
 n

au
do

ja
nt

is
 įv

ai
rio

m
is

 s
ka

itm
en

in
ėm

is

pr
ie

m
on

ėm
is

.
D

rą
si

ai
 a

ts
kl

ei
st

i s
av

o
m

in
tis

, j
au

sm
us

, p
ož

iū
rį.

K
ūr

yb
iš

ka
i r

en
gt

i i
r

at
sa

ki
ng

ai
 in

te
rp

re
tu

ot
i

vi
eš

ai
 p

at
ei

ki
am

ą
in

fo
rm

ac
iją

.
La

ik
yt

is
 e

tik
os

 ir
 m

or
al

ės
 n

or
m

ų,
 rū

pi
nt

is

pu
bl

ik
uo

ja
m

os
 in

fo
rm

ac
ijo

s
pa

tik
im

um
u.

D
al

yk
in

ės
 n

uo
st

at
os

B
en

dr
au

ti
ir

be
nd

ra
da

rb
ia

ut
i i

nt
er

ne
tin

ėm
is

pr

ie
m

on
ėm

is
 s

ka
itm

en
in

ės
e

ap
lin

ko
se

 ir

da
lin

tis
 in

fo
rm

ac
ija

.
K

rit
iš

ka
i s

am
pr

ot
au

ti
ap

ie
 s

oc
ia

lin
ę

m
ed

iją
,

tin
kl

us
 ir

 in
te

rn
et

o
be

nd
ru

om
en

es
.

R
ūp

in
tis

 re
ng

ia
m

os
 in

fo
rm

ac
ijo

s
pa

tik
im

um
u.

112	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
Es

m
in

ia
i g

eb
ėj

im
ai

M
ok

in
ių

 p
as

ie
ki

m
ai

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
1.

 S
up

ra
st

i v
irt

ua
la

us
 k

om
un

ik
av

im
o

ga
lim

yb
es

 ir
 n

au
dą

 m
ok

an
tis

.
1.

1.
 P

aa
iš

ki
na

, k
ai

p
vi

rtu
al

us

ko
m

un
ik

av
im

as
 g

al
i p

ad
ėt

i m
ok

an
tis

.
1.

2.
 Iš

va
rd

ija
 ir

 a
pi

bū
di

na
 k

el
et

ą
vi

rtu
al

ių

ko
m

un
ik

av
im

o
pr

ie
m

on
ių

.

1.
 S

up
ra

st
i v

irt
ua

la
us

 k
om

un
ik

av
im

o
ga

lim
yb

es
 ir

 n
au

dą
 m

ok
an

tis
.

1.
1.

 A
pi

bū
di

na
 v

irt
ua

la
us

 k
om

un
ik

av
im

o
pr

ie
m

on
es

 ti
nk

am
as

 m
ok

ym
ui

si
.

1.
2.

 N
au

do
da

m
as

is
 b

az
in

ėm
is

 ry
ši

o
pr

ie
m

o-
ni

ų
(p

vz
.,

m
ob

ilio
jo

 ry
ši

o
te

le
fo

no
, i

nt
er

ne
to

te

le
fo

ni
jo

s,
 p

ok
al

bi
ų

ka
m

ba
rių

 a
r e

l.
pa

št
o)

fu

nk
ci

nė
m

is
 g

al
im

yb
ėm

is
, g

eb
a

be
nd

ra
ut

i
su

 k
ita

is
.

1.
3.

 A
ts

iž
ve

lg
da

m
as

 į
ko

nt
ek

st
ą,

 ta
ik

o
tin

ka
m

as
 k

om
un

ik
av

im
o

st
ra

te
gi

ja
s.

1.
 S

up
ra

st
i v

irt
ua

la
us

 k
om

un
ik

av
im

o
ga

lim
yb

es
 ir

 n
au

dą
 m

ok
an

tis
.

–

2.
 N

au
do

tis
 v

irt
ua

lio
si

om
is

 m
ok

ym
os

i
ap

lin
ko

m
is

.
2.

1.
 Ž

in
o,

 k
as

 y
ra

 v
irt

ua
lio

ji
m

ok
ym

os
i

ap
lin

ka
.

2.
2.

 V
er

tin
a

ir
ar

gu
m

en
tu

oj
a,

 k
uo

na

ud
in

ga
s

vi
rtu

al
us

 k
om

un
ik

av
im

as

sp
re

nd
ži

an
t p

ro
bl

em
as

.

2.
 N

au
do

tis
 v

irt
ua

lio
si

om
is

 m
ok

ym
os

i
ap

lin
ko

m
is

.
2.

1.
 N

au
do

ja
si

 v
irt

ua
lių

jų
 m

ok
ym

os
i a

pl
in

kų

ga
lim

yb
ėm

is
.

2.
2.

 N
au

do
ja

si
 b

en
dr

ad
ar

bi
av

im
ui

 s
ki

rto
-

m
is

 fu
nk

ci
nė

m
is

 g
al

im
yb

ėm
is

, k
ur

ia
s

si
ūl

o
pr

og
ra

m
in

ės
 įr

an
go

s
pa

ke
ta

s
ir

be
nd

ra
da

r-
bi

av
im

u
gr

in
dž

ia
m

os
 ž

in
ia

tin
kl

io
 p

as
la

ug
os

(p

vz
.,

ta
is

in
ių

 ž
ym

ėj
im

as
, p

as
ta

bo
s

do
ku

-
m

en
te

 a
rb

a
ša

lti
ny

je
, ž

ym
os

, v
ik

i i
r p

an
.).

2.
3.

 P
aa

iš
ki

na
 v

irt
ua

lių
 k

om
un

ik
av

im
o

ir
be

nd
ra

da
rb

ia
vi

m
o

pr
ie

m
on

ių
 p

riv
al

um
us

 ir

trū
ku

m
us

.
2.

4.
 P

er
m

ąs
to

 ir
 įv

er
tin

a,
 k

ai
p

vi
rtu

al
us

 k
om

u-
ni

ka
vi

m
as

 įt
ak

oj
o

at
lie

ka
m

o
da

rb
o

re
zu

lta
tu

s.
2.

5.
 K

ur
ia

 s
tra

te
gi

ją
, k

ai
p

nu
st

at
yt

i
ne

tin
ka

m
ą

el
ge

sį
 ir

 k
ai

p
el

gt
is

 e
sa

nt

pr
ie

ka
bi

av
im

ui
 v

irt
ua

lio
je

 e
rd

vė
je

.

2.
 N

au
do

tis
 v

irt
ua

lio
si

om
is

 m
ok

ym
os

i
ap

lin
ko

m
is

.
–

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 113

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

6
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

8
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

10
 K

LA
SĘ

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
Es

m
in

ia
i g

eb
ėj

im
ai

M
ok

in
ių

 p
as

ie
ki

m
ai

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
1.

 S
up

ra
st

i v
irt

ua
la

us
 k

om
un

ik
av

im
o

ga
lim

yb
es

 ir
 n

au
dą

 m
ok

an
tis

.
1.

1.
 P

aa
iš

ki
na

, k
ai

p
vi

rtu
al

us

ko
m

un
ik

av
im

as
 g

al
i p

ad
ėt

i m
ok

an
tis

.
1.

2.
 Iš

va
rd

ija
 ir

 a
pi

bū
di

na
 k

el
et

ą
vi

rtu
al

ių

ko
m

un
ik

av
im

o
pr

ie
m

on
ių

.

1.
 S

up
ra

st
i v

irt
ua

la
us

 k
om

un
ik

av
im

o
ga

lim
yb

es
 ir

 n
au

dą
 m

ok
an

tis
.

1.
1.

 A
pi

bū
di

na
 v

irt
ua

la
us

 k
om

un
ik

av
im

o
pr

ie
m

on
es

 ti
nk

am
as

 m
ok

ym
ui

si
.

1.
2.

 N
au

do
da

m
as

is
 b

az
in

ėm
is

 ry
ši

o
pr

ie
m

o-
ni

ų
(p

vz
.,

m
ob

ilio
jo

 ry
ši

o
te

le
fo

no
, i

nt
er

ne
to

te

le
fo

ni
jo

s,
 p

ok
al

bi
ų

ka
m

ba
rių

 a
r e

l.
pa

št
o)

fu

nk
ci

nė
m

is
 g

al
im

yb
ėm

is
, g

eb
a

be
nd

ra
ut

i
su

 k
ita

is
.

1.
3.

 A
ts

iž
ve

lg
da

m
as

 į
ko

nt
ek

st
ą,

 ta
ik

o
tin

ka
m

as
 k

om
un

ik
av

im
o

st
ra

te
gi

ja
s.

1.
 S

up
ra

st
i v

irt
ua

la
us

 k
om

un
ik

av
im

o
ga

lim
yb

es
 ir

 n
au

dą
 m

ok
an

tis
.

–

2.
 N

au
do

tis
 v

irt
ua

lio
si

om
is

 m
ok

ym
os

i
ap

lin
ko

m
is

.
2.

1.
 Ž

in
o,

 k
as

 y
ra

 v
irt

ua
lio

ji
m

ok
ym

os
i

ap
lin

ka
.

2.
2.

 V
er

tin
a

ir
ar

gu
m

en
tu

oj
a,

 k
uo

na

ud
in

ga
s

vi
rtu

al
us

 k
om

un
ik

av
im

as

sp
re

nd
ži

an
t p

ro
bl

em
as

.

2.
 N

au
do

tis
 v

irt
ua

lio
si

om
is

 m
ok

ym
os

i
ap

lin
ko

m
is

.
2.

1.
 N

au
do

ja
si

 v
irt

ua
lių

jų
 m

ok
ym

os
i a

pl
in

kų

ga
lim

yb
ėm

is
.

2.
2.

 N
au

do
ja

si
 b

en
dr

ad
ar

bi
av

im
ui

 s
ki

rto
-

m
is

 fu
nk

ci
nė

m
is

 g
al

im
yb

ėm
is

, k
ur

ia
s

si
ūl

o
pr

og
ra

m
in

ės
 įr

an
go

s
pa

ke
ta

s
ir

be
nd

ra
da

r-
bi

av
im

u
gr

in
dž

ia
m

os
 ž

in
ia

tin
kl

io
 p

as
la

ug
os

(p

vz
.,

ta
is

in
ių

 ž
ym

ėj
im

as
, p

as
ta

bo
s

do
ku

-
m

en
te

 a
rb

a
ša

lti
ny

je
, ž

ym
os

, v
ik

i i
r p

an
.).

2.
3.

 P
aa

iš
ki

na
 v

irt
ua

lių
 k

om
un

ik
av

im
o

ir
be

nd
ra

da
rb

ia
vi

m
o

pr
ie

m
on

ių
 p

riv
al

um
us

 ir

trū
ku

m
us

.
2.

4.
 P

er
m

ąs
to

 ir
 įv

er
tin

a,
 k

ai
p

vi
rtu

al
us

 k
om

u-
ni

ka
vi

m
as

 įt
ak

oj
o

at
lie

ka
m

o
da

rb
o

re
zu

lta
tu

s.
2.

5.
 K

ur
ia

 s
tra

te
gi

ją
, k

ai
p

nu
st

at
yt

i
ne

tin
ka

m
ą

el
ge

sį
 ir

 k
ai

p
el

gt
is

 e
sa

nt

pr
ie

ka
bi

av
im

ui
 v

irt
ua

lio
je

 e
rd

vė
je

.

2.
 N

au
do

tis
 v

irt
ua

lio
si

om
is

 m
ok

ym
os

i
ap

lin
ko

m
is

.
–

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

6
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

8
K

LA
SĘ

M
O

K
YM

O
SI

 P
A

SI
EK

IM
A

I,
B

A
IG

U
S

10
 K

LA
SĘ

3.
 A

tli
ek

an
t p

ro
je

kt
us

 n
au

do
tis

be

nd
ra

da
rb

ia
vi

m
o

pr
ie

m
on

ėm
is

.
3.

1.
 Įv

ar
di

ja
 ir

 p
aa

iš
ki

na
 b

en
t v

ie
ną

be

nd
ra

da
rb

ia
vi

m
o

pr
ie

m
on

ę.
3.

2.
 P

aa
iš

ki
na

, k
ai

p
sa

ug
ia

i p
ris

iju
ng

ti
pr

ie

vi
rtu

al
au

s
be

nd
ra

vi
m

o
/ b

en
dr

ad
ar

bi
av

im
o

pr
ie

m
on

ės
 (k

an
al

o)
.

3.
3.

 S
uf

or
m

ul
uo

ja
 v

irt
ua

la
us

be

nd
ra

vi
m

o
et

ik
os

 ta
is

yk
le

s
ir

jų
 la

ik
os

i
be

nd
ra

da
rb

ia
uj

an
t.

3.
4.

 S
up

ra
nt

a,
 k

as
 y

ra
 p

at
yč

io
s

in
te

rn
et

e
ir

ži
no

 k
ai

p
jų

 n
es

uk
el

ti
be

i s
up

ra
nt

a
pa

se
km

es
.

3.
 A

tli
ek

an
t p

ro
je

kt
us

 n
au

do
tis

be

nd
ra

da
rb

ia
vi

m
o

pr
ie

m
on

ėm
is

.
3.

1.
 T

ik
sl

in
ga

i n
au

do
ja

si
 s

ka
itm

en
in

ėm
is

be

nd
ra

da
rb

ia
vi

m
o

pr
ie

m
on

ėm
is

.
3.

2.
 S

ur
an

da
 re

ik
ia

m
as

 b
en

dr
uo

m
en

es
,

tin
kl

us
 ir

 s
oc

ia
lin

ę
m

ed
iją

, k
ur

i a
tit

in
ka

 jo

in
te

re
su

s
ir

re
ik

m
es

.
3.

3.
 P

aa
iš

ki
na

, k
ad

a
be

nd
ra

da
rb

ia
vi

m
as

be

si
m

ok
an

t g
al

i b
ūt

i n
au

di
ng

as
, k

ad
a

ža
lin

ga
s,

 a
pt

ar
ia

 v
irt

ua
la

us
 b

en
dr

av
im

o
et

ik
os

 n
or

m
as

, l
ai

ko
si

 s
au

ga
us

 ir
 tv

ar
ki

ng
o

be
nd

ra
vi

m
o

ta
is

yk
lių

.
3.

4.
 N

au
do

ja
si

 b
en

dr
ad

ar
bi

av
o

pr
ie

m
on

ėm
is

: k
ur

ia
 b

en
dr

us
 d

ok
um

en
tu

s,

įk
el

ia
 d

ok
um

en
tą

, p
av

ei
ks

lą
, v

ai
zd

o
ar

 k
itą

fa

ilą
, k

om
en

tu
oj

a.
3.

5.
 V

er
tin

a
in

fo
rm

ac
ijo

s
da

lij
im

os
i s

u
be

nd
ra

m
in

či
ai

s
na

ud
ą

sa
u

ir
ki

tie
m

s.

3.
 A

tli
ek

an
t p

ro
je

kt
us

 n
au

do
tis

be

nd
ra

da
rb

ia
vi

m
o

pr
ie

m
on

ėm
is

.
–

4.
 N

au
do

tis
 įs

iv
er

tin
im

o
pr

ie
m

on
ėm

is

(e
le

kt
ro

ni
ni

u
po

rt
fe

liu
 a

r p
an

.).
4.

1.
 A

pi
bū

di
na

, k
as

 y
ra

 e
le

kt
ro

ni
ni

s
po

rtf
el

is
 ir

 k
am

 ji
s

sk
irt

as
.

4.
 N

au
do

tis
 įs

iv
er

tin
im

o
pr

ie
m

on
ėm

is

(e
le

kt
ro

ni
ni

u
po

rt
fe

liu
 a

r p
an

.).
4.

1.
 T

va
rk

in
ga

i k
au

pi
a

sa
vo

 d
ar

bu
s

ir
da

ro
 įr

aš
us

 a
pi

e
sa

vo
 p

as
ie

ki
m

us

na
ud

od
am

as
is

 e
le

kt
ro

ni
ni

u
po

rtf
el

iu
.

4.
2.

 T
va

rk
o

e.
 p

or
tfe

lį
iš

sk
ird

am
as

 jo
 s

rit
is

:
as

m
en

in
io

 n
au

do
jim

o,
 s

ki
rti

ng
ų

gr
up

ių

na
ud

oj
im

o,
 v

ie
šą

ją
 s

rit
į,

sp
ec

ia
lią

ją
 s

rit
į.

4.
 N

au
do

tis
 įs

iv
er

tin
im

o
pr

ie
m

on
ėm

is

(e
le

kt
ro

ni
ni

u
po

rt
fe

liu
 a

r p
an

.).
–

114	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

6.
 S

A
U

G
U

M
A

S,
 T

EI
SĖ

D
al

yk
in

ės
 n

uo
st

at
os

D
irb

an
t k

om
pi

ut
er

iu
 s

au
go

ti
sv

ei
ka

tą
,

la
ik

yt
is

 ra
ci

on
al

au
s

da
rb

o
sk

ai
tm

en
in

iu

įre
ng

in
iu

 ir
 p

oi
ls

io
 re

ži
m

o.
S

au
gi

ai
 n

au
do

tis
 s

ka
itm

en
in

iu
 įr

en
gi

ni
u

ir
in

te
rn

et
o

pa
sl

au
go

m
is

.
La

ik
yt

is
 p

ro
gr

am
ų

ir
du

om
en

ų
ap

sa
ug

os

pa
gr

in
di

ni
ų

pr
in

ci
pų

.

D
al

yk
in

ės
 n

uo
st

at
os

G
er

bt
i d

uo
m

en
ų

ir
au

to
rių

 te
is

ių
 a

ps
au

go
s

te
is

in
es

 n
or

m
as

. A
rb

a
P

rip
až

in
ti

ir
ge

rb
ti

au
to

rių
 te

is
es

, r
ūp

in
tis

 d
uo

m
en

ų
sa

ug
um

u.
K

rit
iš

ka
i v

er
tin

ti
in

fo
rm

ac
in

ių
 ir

 k
om

un
ik

a-
ci

ni
ų

te
ch

no
lo

gi
jų

 g
al

im
yb

es
 ir

 p
riv

al
um

us
,

at
sa

ki
ng

ai
 ta

ik
yt

i š
ia

s
te

ch
no

lo
gi

ja
s

m
ok

an
-

tis
 ir

 k
as

di
en

ėj
e

ve
ik

lo
je

.

D
al

yk
in

ės
 n

uo
st

at
os

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
Es

m
in

ia
i g

eb
ėj

im
ai

M
ok

in
ių

 p
as

ie
ki

m
ai

Es
m

in
ia

i g
eb

ėj
im

ai
M

ok
in

ių
 p

as
ie

ki
m

ai
1.

 L
ai

ky
tis

 s
au

ga
us

 d
ar

bo
 ir

 e
lg

es
io

ta

is
yk

lių
, t

in
ka

m
ai

 įs
ire

ng
ti

da
rb

o
vi

et
ą.

1.
1.

 L
ai

ko
si

 s
au

ga
us

 d
ar

bo
 s

ka
itm

en
in

iu

įre
ng

in
iu

 ta
is

yk
lių

.
1.

2.
 T

in
ka

m
ai

 d
er

in
a

da
rb

o
ir

po
ils

io
 la

ik
ą.

1.
3.

 N
us

ak
o

m
an

kš
to

s
sv

ar
bą

 s
ve

ik
at

ai

di
rb

an
t s

ka
itm

en
in

iu
 įr

en
gi

ni
u,

 a
tli

ek
a

nu
ov

ar
gį

 š
al

in
an

či
us

 p
ra

tim
us

.
1.

4.
 Ž

in
o,

 k
ai

p
tin

ka
m

ai
 įs

ire
ng

ti
sa

u
da

rb
o

vi
et

ą.

1.
 S

au
gi

ai
, a

ts
ak

in
ga

i d
irb

ti
ko

m
pi

ut
er

iu
,

rū
pi

nt
is

 s
ve

ik
a

gy
ve

ns
en

a.
1.

1.
 Įv

ar
di

ja
 k

el
is

 k
en

ks
m

in
gu

s
da

rb
o

ko
m

-
pi

ut
er

iu
 v

ei
ks

ni
us

,
ga

li
pa

ai
šk

in
ti,

 k
ai

p
su

-
m

až
in

ti
jų

 įt
ak

ą
sv

ei
ka

ta
i.

1.
2.

 Įv
er

tin
a

da
rb

o
sk

ai
tm

en
in

iu
 įr

en
gi

ni
u

vi
et

os
 s

au
gu

m
ą

ir
er

go
no

m
ik

ą.

1.
3.

 S
up

ra
nt

a
pr

ik
la

us
om

yb
ės

 n
uo

te

ch
no

lo
gi

jų
 ri

zi
ką

.
1.

4.
 A

pi
bū

di
na

 s
ka

itm
en

in
ių

 te
ch

no
lo

gi
jų

po

ve
ik

į a
pl

in
ka

i.
1.

5.
 S

up
ra

nt
a

ir
st

en
gi

as
i s

um
až

in
ti

ne
ig

ia
-

m
ą

na
ud

oj
im

os
i

sk
ai

tm
en

in
ėm

is
 t

ec
hn

ol
o-

gi
jo

m
is

 p
ov

ei
kį

 a
pl

in
ka

i.

1.
 S

au
gi

ai
, a

ts
ak

in
ga

i d
irb

ti
ko

m
pi

ut
er

iu
,

rū
pi

nt
is

 s
ve

ik
a

gy
ve

ns
en

a.
–

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 115
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

2.
 A

ps
au

go
ti

sk
ai

tm
en

in
iu

s
įre

ng
in

iu
s

nu
o

pa
ša

lin
ių

 a
sm

en
ų

ir
ke

nk
ėj

iš
kų

pr

og
ra

m
ų.

2.
1.

 A
pi

bū
di

na
 v

ar
to

to
jo

 v
ar

do
 ir

sl

ap
ta

žo
dž

io
 p

as
ki

rti
, g

eb
a

su
si

ku
rti

 s
au

gų

sl
ap

ta
žo

dį
.

2.
2.

 P
aa

iš
ki

na
 k

om
pi

ut
er

ių
 v

iru
so

 s
ąv

ok
ą,

ži

no
 k

el
et

ą
pr

ie
m

on
ių

, p
ad

ed
an

či
ų

iš
ve

ng
ti

vi
ru

sų
.

2.
3.

 S
av

o
sk

ai
tm

en
in

io
 įr

en
gi

ni
o

in
fo

rm
ac

ijo
s

ir
du

om
en

ų
ap

sa
ug

ai
 n

au
do

ja

an
tiv

iru
si

nę
 p

ro
gr

am
ą

ir
sl

ap
ta

žo
dž

iu
s.

2.
 A

ps
au

go
ti

sk
ai

tm
en

in
iu

s
įre

ng
in

iu
s

nu
o

įs
ila

už
ėl

ių
 ir

 k
en

kė
jiš

kų
 p

ro
gr

am
ų

be
i d

uo
m

en
is

 n
uo

 p
ra

ra
di

m
o.

2.
1.

 S
up

ra
nt

a
sk

ai
tm

en
in

ių
 d

uo
m

en
ų

pa
že

id
ži

am
um

ą.
2.

2.
 S

up
ra

nt
a

sk
ai

tm
en

in
ių

 įr
en

gi
ni

ų
už

kr
ėt

im
o

ko
m

pi
ut

er
ių

 v
iru

sa
is

 g
rė

sm
es

 ir

jų
 p

at
ek

im
o

į į
re

ng
in

iu
s

bū
du

s.
2.

3.
 R

eg
ul

ia
ria

i p
al

ei
dž

ia
 ir

 a
tn

au
jin

a
ap

sa
ug

os

pr
og

ra
m

as
 (a

nt
ivi

ru
sin

ė,
 u

gn
ia

sie
nė

 ir
 p

an
.).

2.
4.

 D
uo

m
en

im
s

ap
sa

ug
ot

i n
au

do
ja

 a
ts

ar
-

gi
ni

ų
ko

pi
jų

 k
ūr

im
ą

ir
du

om
en

ų
at

st
at

ym
ą.

2.

5.
 G

eb
a

ap
sa

ug
ot

i d
ok

um
en

tu
s

sl
ap

ta
žo

dž
ia

is
.

2.
 A

ps
au

go
ti

du
om

en
is

 n
uo

 p
ra

ra
di

m
o.

–

3.
 A

ps
au

go
ti

sa
vo

 s
ka

itm
en

in
ę

ta
pa

ty
bę

.
3.

1.
 S

up
ra

nt
a,

 k
ad

 p
ris

iju
ng

im
ų

pr
ie

įre

ng
in

ių
 ir

 p
rie

 in
te

rn
et

o
si

st
em

ų
(p

av
yz

dž
iu

i,
el

. p
aš

to
, s

oc
ia

lin
ių

 ti
nk

lų
)

na
ud

ot
oj

o
va

rd
as

 ir
 s

la
pt

až
od

ži
ai

 g
al

i b
ūt

i
pa

vo
gt

i.
Ži

no
 b

ūd
ų

ka
ip

 to
 iš

ve
ng

ti.
3.

2.
 S

up
ra

nt
a,

 k
ad

 a
ts

kl
ei

st
i k

iti
em

s
sa

vo
 ir

ki

tų
 a

sm
en

in
ę

in
fo

rm
ac

iją
 (v

ar
dą

, p
av

ar
dę

,
m

ok
yk

lą
, n

am
ų

ad
re

są
, t

el
ef

on
o

nu
m

er
į i

r
pa

n.
) g

al
i b

ūt
i p

av
oj

in
ga

.

3.
 A

ps
au

go
ti

sa
vo

 s
ka

itm
en

in
ę

ta
pa

ty
bę

.
3.

1.
 Ž

in
o

ka
s

yr
a

sk
ai

tm
en

in
ė

ta
pa

ty
bė

ir

įv
ai

riu
s

ta
pa

ty
bė

s
va

gy
st

ės
 b

ūd
us

(s

la
pt

as
 k

op
ija

vi
m

as
, i

št
rin

to
s

in
fo

rm
ac

ijo
s

at
kū

rim
as

, d
uo

m
en

ų
iš

vi
lio

jim
as

 ir
 p

an
.).

3.
2.

 Įv
ar

di
ja

 in
te

rn
et

e
ga

lim
us

 p
av

oj
us

to

ki
us

 k
ai

p,
 v

irt
ua

lū
s

nu
si

ka
lti

m
ai

, l
oš

im
ai

,
ap

si
m

et
ėl

ia
i,

ta
pa

ty
bė

s
va

gy
s,

 n
el

eg
al

i
ve

ik
la

, „
įs

ila
už

ėl
ia

i“
ir

pa
n.

3.
3.

 Ž
in

o,
 k

ai
p

pa
ke

is
ti

įv
ai

rių
 s

is
te

m
ų,

to

ki
ų

ka
ip

 s
oc

ia
lin

ių
 ti

nk
lų

, t
ie

si
og

in
io

 s
us

i-
ra

ši
nė

jim
o

pr
og

ra
m

ų,
 s

au
gu

m
o

nu
os

ta
ta

s,

si
ek

ia
nt

 a
ps

au
go

ti
sa

vo
 d

uo
m

en
ų

vi
eš

in
i-

m
ą

ki
tie

m
s

si
st

em
ų

na
ud

ot
oj

am
s

ar
 in

fo
r-

m
ac

ijo
s

au
to

m
at

in
į s

ke
lb

im
ą

in
te

rn
et

e.
3.

4.
 Ž

in
o

sl
ap

ta
žo

dž
ių

 k
ūr

im
o

ir
na

ud
oj

im
o

re
ko

m
en

da
ci

ja
s.

3.
 A

ps
au

go
ti

sa
vo

 s
ka

itm
en

in
ę

ta
pa

ty
bę

.
–

116	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
6

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
8

K
LA

SĘ
M

O
K

YM
O

SI
 P

A
SI

EK
IM

A
I,

B
A

IG
U

S
10

 K
LA

SĘ

4.
 Įv

ar
dy

ti
in

te
rn

et
in

io
 s

au
gu

m
o

pr
ob

le
m

as
 ir

 p
at

ei
kt

i s
pr

en
di

m
o

bū
dų

.
4.

1.
 Įv

ar
di

ja
 p

av
oj

us
, k

ur
ie

 g
al

i k
ilt

i n
ar

ša
nt

,
be

nd
ra

uj
an

t i
nt

er
ne

te
: i

nf
or

m
ac

ijo
s,

pr

og
ra

m
in

ės
 įr

an
go

s
ne

sa
ug

um
as

(k

om
pi

ut
er

ių
 v

iru
sa

i),
 p

riv
at

um
o

ne
sa

ug
um

as
; s

itu
ac

ijo
s,

 v
er

či
an

či
os

 ja
us

tis

ne
ja

uk
ia

i;
įv

ai
ra

us
 p

ob
ūd

ži
o

ap
ga

vy
st

ės
;

br
uk

al
as

 (s
pa

m
).

4.
2.

 A
tit

in
ka

m
ai

 re
ag

uo
ja

 ir
 ti

nk
am

ai
 e

lg
ia

si

si
tu

ac
ijo

se
, v

er
či

an
či

uo
se

 ja
us

tis
 n

ej
au

ki
ai

.

4.
 Įv

ar
dy

ti
in

te
rn

et
in

io
 s

au
gu

m
o

pr
ob

le
m

as
 ir

 p
at

ei
kt

i s
pr

en
di

m
o

bū
dų

.
4.

1.
 A

tp
až

įs
ta

 in
te

rn
et

o
sv

et
ai

ne
s

ar
ba

el

. l
ai

šk
us

, k
ur

ie
 g

al
i b

ūt
i n

au
do

ja
m

i
su

kč
ia

vi
m

ui
 a

r n
et

ei
sė

ta
m

 p
in

ig
ų

iš
vi

lio
jim

ui
.

4.
2.

 S
up

ra
nt

a
ap

ie
 s

ka
itm

en
in

ių
 įr

en
gi

ni
ų

du
om

en
ų

ap
sa

ug
os

 s
va

rb
ą,

 g
eb

a
ke

is
ti

jų

sa
ug

um
o

nu
os

ta
ta

s.

4.
 S

pr
ęs

ti
in

te
rn

et
in

io
 ir

 v
irt

ua
la

us

sa
ug

um
o

pr
ob

le
m

as
 ir

 p
at

ei
kt

i
sp

re
nd

im
o

bū
dų

.
4.

1.
 S

up
ra

nt
a

vi
rtu

al
ių

 s
is

te
m

ų
(d

eb
es

ijo
s

te
ch

no
lo

gi
jo

s,
 d

ro
pb

ox
, G

oo
gl

e
di

sk
 ir

pa

n.
) d

uo
m

en
ų

ka
up

im
o

ir
sa

ug
um

o
sv

ar
bą

.
4.

2.
 G

eb
a

ke
is

ti
vi

rtu
al

ių
 s

is
te

m
ų

sa
ug

um
o

nu
os

ta
ta

s.

5.
 T

ei
sė

ta
i n

au
do

ti
ko

m
pi

ut
er

ių

pr
og

ra
m

as
 ir

 s
ka

itm
en

in
į t

ur
in

į.
5.

1.
 S

ki
ria

 m
ok

am
as

 (k
om

er
ci

ne
s)

 ir

ne
m

ok
am

as
 p

ro
gr

am
as

.
5.

2.
 A

pi
bū

di
na

 p
ira

ta
vi

m
o

re
iš

ki
nį

.
5.

3.
 N

ur
od

o
sa

vo
 d

ar
bu

os
e

pa
na

ud
ot

o
sk

ai
tm

en
in

io
 tu

rin
io

 š
al

tin
iu

s.

5.
 T

ei
sė

ta
i n

au
do

ti
pr

og
ra

m
as

 ir

sk
ai

tm
en

in
į t

ur
in

į.
5.

1.
 P

aa
iš

ki
na

 p
ro

gr
am

in
ės

 įr
an

go
s

pl
at

in
im

o
rū

ši
s,

 te
is

ėt
ai

 n
au

do
ja

ko

m
pi

ut
er

io
 p

ro
gr

am
as

 ir
 k

itų
 a

ut
or

ių

da
rb

us
.

5.
2.

 S
up

ra
nt

a
ka

s
yr

a
au

to
rių

 te
is

ės
 ir

in

te
le

kt
in

ė
nu

os
av

yb
ė,

 ti
nk

am
ai

 n
ur

od
o

ša
lti

ni
us

, ž
in

o,
 k

ad
 s

ka
itm

en
in

is
 tu

rin
ys

 g
al

i
bū

ti
sa

ug
om

as
 a

ut
or

ių
 te

is
ių

.
5.

3.
 A

pi
bū

di
na

 li
ce

nc
ijo

s
są

vo
ką

, p
aa

iš
ki

na

lic
en

ci
jo

se
 n

us
ta

ty
ta

s
sk

ai
tm

en
in

io
 tu

rin
io

na

ud
oj

im
o

są
ly

ga
s.

5.
4.

 Ž
in

o
Li

et
uv

oj
e

ga
lio

ja
nč

iu
s

te
is

ės

ak
tu

s,
 re

gl
am

en
tu

oj
an

či
us

 d
uo

m
en

ų
ir

pr
og

ra
m

ų
na

ud
oj

im
ą

ir
ap

sa
ug

ą.

5.
 T

ei
sė

ta
i n

au
do

ti
pr

og
ra

m
as

 ir

sk
ai

tm
en

in
į t

ur
in

į.
5.

1.
 S

av
o

su
ku

rta
m

 tu
rin

iu
i n

ur
od

o
au

to
rių

te

is
ių

 a
pr

ib
oj

im
us

, n
uo

sa
vy

bę
.

5.
2.

 Ž
in

o
pa

gr
in

di
ni

us
 E

ur
op

oj
e

ga
lio

ja
nč

iu
s

te
is

ės
 a

kt
us

,
re

gl
am

en
tu

oj
an

či
us

 d
uo

m
en

ų
ir

pr
og

ra
m

ų
na

ud
oj

im
ą

ir
ap

sa
ug

ą.
5.

3.
 Ž

in
o

ap
ie

 m
ok

yk
lo

s
or

ga
ni

za
ci

nę

sa
ug

ą
ir

jo
s

la
ik

os
i.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 117
S

IŪ
LO

M
I M

O
D

U
LI

A
I

S
IŪ

LO
M

I M
O

D
U

LI
A

I
S

IŪ
LO

M
I M

O
D

U
LI

A
I

–
–

1.
	

Ti
nk

la
la

pi
ų

kū
rim

as
 s

u
pr

og
ra

m
av

im
o

el
em

en
ta

is
.

2.
	

M
en

in
is

 p
ro

gr
am

av
im

as
.

3.
	

P
ro

gr
am

av
im

as
 m

ob
ili

es
ie

m
s

įre
ng

in
ia

m
s

(p
vz

.,
ht

tp
://

ap
pi

nv
en

to
r.m

it.
ed

u/
ex

pl
or

e/
ab

ou
t-u

s.
ht

m
l).

4.
	

P
ro

gr
am

av
im

as
 (p

as
iri

nk
tin

ai
 P

as
ca

l,
C

++
, P

yt
ho

n)
.

(p
vz

.,
ht

tp
://

po
rta

la
s.

em
ok

yk
la

.
lt/

bu
p/

P
us

la
pi

ai
/p

ag
rin

di
ni

s_
ug

dy
m

as
_i

nf
or

m
ac

in
es

_
te

ch
no

lo
gi

jo
s_

m
od

ul
is

1_
be

nd
ro

si
os

_
nu

os
ta

to
s_

9_
10

.a
sp

x)
.

http://appinventor.mit.edu/explore/about-us.html
http://appinventor.mit.edu/explore/about-us.html
http://portalas.emokykla.lt/bup/Puslapiai/pagrindinis_ugdymas_informacines_technologijos_modulis1_bendrosios_nuostatos_9_10.aspx
http://portalas.emokykla.lt/bup/Puslapiai/pagrindinis_ugdymas_informacines_technologijos_modulis1_bendrosios_nuostatos_9_10.aspx
http://portalas.emokykla.lt/bup/Puslapiai/pagrindinis_ugdymas_informacines_technologijos_modulis1_bendrosios_nuostatos_9_10.aspx
http://portalas.emokykla.lt/bup/Puslapiai/pagrindinis_ugdymas_informacines_technologijos_modulis1_bendrosios_nuostatos_9_10.aspx
http://portalas.emokykla.lt/bup/Puslapiai/pagrindinis_ugdymas_informacines_technologijos_modulis1_bendrosios_nuostatos_9_10.aspx

118	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
3

pr
ie

da
s.

In
fo

rm
at

ik
os

 u
gd

ym
o

tu
ri

ni
o

at
na

uj
in

im
o

pr
ad

in
ia

m
e

ir
 p

ag
ri

nd
in

ia
m

e
ug

dy
m

e

ve
ik

sm
ų

pl
an

o
ga

ir
ės

 2
01

7-
20

20
 m

.

Po
ky

či
ų

kr
yp

ty
s

ir
tik

sl
ai

•	
S

us
ita

rim
ai

 d
ėl

 IT
 p

ro
gr

am
os

 a
tn

au
jin

im
o

pr
ad

in
ia

m
e

ir
pa

gr
in

di
ni

am
e

ug
dy

m
e,

 s
ud

ar
an

t l
yg

ia
s

ga
lim

yb
es

 v
is

ie
m

s
va

ik
am

s
ug

-
dy

ti(
s)

 s
ka

itm
en

in
ę

ko
m

pe
te

nc
iją

;
•	

K
ūr

yb
iš

ku
m

as
 (n

uo
 v

ar
to

jim
o

pr
ie

 k
ūr

im
o)

, i
nf

or
m

at
in

is
 m

ąs
ty

m
as

 (c
om

pu
ta

tio
na

l t
hi

nk
in

g)
, i

nž
in

er
in

ia
i į

gū
dž

ia
i (

ka
ip

 te
n

vi
du

je

pa
da

ry
ta

 ir
 k

ai
p

ve
ik

ia
) i

r j
ų

ta
ik

ym
as

.
•	

B
en

dr
ad

ar
bi

av
im

as
 (n

uo
 in

di
vi

du
al

ių
 p

rie
 k

om
an

di
ni

ų
už

du
oč

ių
 ir

 b
en

dr
ad

ar
bi

av
im

o,
 k

ur
ia

nt
 ir

 n
au

do
ja

nt
 s

ka
itm

en
in

es
 te

ch
-

no
lo

gi
ja

s.

Pr
ie

m
on

ės
1–

4
kl

as
ė

5–
8

kl
as

ė
9–

10
 k

la
sė

Es
m

in
ia

i s
u-

si
ta

rim
ai

-s
iū

-
ly

m
ai

•	
S

uk
ur

ia
m

as
/įv

ed
am

as
 n

au
ja

s
tu

rin
ys

, t
od

ėl
 b

ūt
in

as
 p

ilo
ta

vi
-

m
as

.
•	

R
ei

ka
lin

ga
 p

ap
ild

om
a

m
et

od
in

ė
m

ed
ži

ag
a,

 k
el

ių
 ly

gi
ų

m
ok

yt
oj

ų
kv

al
ifi

ka
ci

jo
s

to
bu

lin
im

o
pr

og
ra

-
m

os
.

•	
M

ok
yk

lų
 a

pr
ūp

in
im

o
m

od
el

is

pa
ai

šk
ės

 p
o

IT
 tu

rin
io

 p
ilo

ta
vi

-
m

o.

•	
Tu

rin
io

 k
ai

ta
 n

ėr
a

ka
rd

in
a-

li,
 to

dė
l g

al
im

a
re

al
iz

ac
ija

vi

so
je

 p
ak

op
oj

e
be

 p
ilo

-
ta

vi
m

o.
•	

R
ei

ka
lin

ga
 p

ap
ild

om
a

m
e-

to
di

nė
 m

ed
ži

ag
a,

 p
ar

am
a

m
ok

yt
oj

ui
.

•	
Tu

rin
io

 k
ai

ta
 re

ik
šm

in
ga

, t
od

ėl
 b

ūt
in

as

pi
lo

ta
vi

m
as

.
•	

R
ei

ka
lin

ga
 p

ap
ild

om
a

m
et

od
in

ė
m

e-
dž

ia
ga

, m
ok

yt
oj

ų
ge

bė
jim

o
pr

og
ra

m
uo

ti
ne

fo
rm

al
us

 įv
er

tin
im

as
 (k

ur
sų

 m
et

u)
,

at
iti

nk
am

ai
 p

ar
en

gt
i k

va
lifi

ka
ci

jo
s

to
bu

li-
ni

m
o

pr
og

ra
m

ą.

•	
Š

iu
o

m
et

u
es

am
a

įra
ng

a/
ap

lin
ka

 p
ro

-
gr

am
av

im
ui

 y
ra

 p
ak

an
ka

m
a,

 a
kt

ua
lia

u
bu

s
ap

rū
pi

nt
i n

au
ja

is
, e

du
ka

ci
ne

 p
ra

sm
e

pa
tra

uk
lia

is
 įr

en
gi

ni
ai

s.

IT
 u

gd
ym

o
pr

og
ra

m
os

pr

oj
ek

to
 re

n-
gi

m
as

D
ar

bo
 g

ru
pė

s
su

da
ry

m
as

. P
ra

di
ni

o
ir

pa
gr

in
di

ni
o

ug
dy

m
o

IT
 p

ro
gr

am
os

 p
ro

je
kt

o
pa

re
ng

im
as

La
ik

as
: 2

01
7

m
. s

au
si

s–
bi

rž
el

is
; 3

00
0

E
ur

, n
ac

io
na

lin
is

 b
iu

dž
et

as
; Š

M
M

.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 119

3
pr

ie
da

s.
In

fo
rm

at
ik

os
 u

gd
ym

o
tu

ri
ni

o
at

na
uj

in
im

o
pr

ad
in

ia
m

e
ir

 p
ag

ri
nd

in
ia

m
e

ug
dy

m
e

ve

ik
sm

ų
pl

an
o

ga
ir

ės
 2

01
7-

20
20

 m
.

Po
ky

či
ų

kr
yp

ty
s

ir
tik

sl
ai

•	
S

us
ita

rim
ai

 d
ėl

 IT
 p

ro
gr

am
os

 a
tn

au
jin

im
o

pr
ad

in
ia

m
e

ir
pa

gr
in

di
ni

am
e

ug
dy

m
e,

 s
ud

ar
an

t l
yg

ia
s

ga
lim

yb
es

 v
is

ie
m

s
va

ik
am

s
ug

-
dy

ti(
s)

 s
ka

itm
en

in
ę

ko
m

pe
te

nc
iją

;
•	

K
ūr

yb
iš

ku
m

as
 (n

uo
 v

ar
to

jim
o

pr
ie

 k
ūr

im
o)

, i
nf

or
m

at
in

is
 m

ąs
ty

m
as

 (c
om

pu
ta

tio
na

l t
hi

nk
in

g)
, i

nž
in

er
in

ia
i į

gū
dž

ia
i (

ka
ip

 te
n

vi
du

je

pa
da

ry
ta

 ir
 k

ai
p

ve
ik

ia
) i

r j
ų

ta
ik

ym
as

.
•	

B
en

dr
ad

ar
bi

av
im

as
 (n

uo
 in

di
vi

du
al

ių
 p

rie
 k

om
an

di
ni

ų
už

du
oč

ių
 ir

 b
en

dr
ad

ar
bi

av
im

o,
 k

ur
ia

nt
 ir

 n
au

do
ja

nt
 s

ka
itm

en
in

es
 te

ch
-

no
lo

gi
ja

s.

Pr
ie

m
on

ės
1–

4
kl

as
ė

5–
8

kl
as

ė
9–

10
 k

la
sė

Es
m

in
ia

i s
u-

si
ta

rim
ai

-s
iū

-
ly

m
ai

•	
S

uk
ur

ia
m

as
/įv

ed
am

as
 n

au
ja

s
tu

rin
ys

, t
od

ėl
 b

ūt
in

as
 p

ilo
ta

vi
-

m
as

.
•	

R
ei

ka
lin

ga
 p

ap
ild

om
a

m
et

od
in

ė
m

ed
ži

ag
a,

 k
el

ių
 ly

gi
ų

m
ok

yt
oj

ų
kv

al
ifi

ka
ci

jo
s

to
bu

lin
im

o
pr

og
ra

-
m

os
.

•	
M

ok
yk

lų
 a

pr
ūp

in
im

o
m

od
el

is

pa
ai

šk
ės

 p
o

IT
 tu

rin
io

 p
ilo

ta
vi

-
m

o.

•	
Tu

rin
io

 k
ai

ta
 n

ėr
a

ka
rd

in
a-

li,
 to

dė
l g

al
im

a
re

al
iz

ac
ija

vi

so
je

 p
ak

op
oj

e
be

 p
ilo

-
ta

vi
m

o.
•	

R
ei

ka
lin

ga
 p

ap
ild

om
a

m
e-

to
di

nė
 m

ed
ži

ag
a,

 p
ar

am
a

m
ok

yt
oj

ui
.

•	
Tu

rin
io

 k
ai

ta
 re

ik
šm

in
ga

, t
od

ėl
 b

ūt
in

as

pi
lo

ta
vi

m
as

.
•	

R
ei

ka
lin

ga
 p

ap
ild

om
a

m
et

od
in

ė
m

e-
dž

ia
ga

, m
ok

yt
oj

ų
ge

bė
jim

o
pr

og
ra

m
uo

ti
ne

fo
rm

al
us

 įv
er

tin
im

as
 (k

ur
sų

 m
et

u)
,

at
iti

nk
am

ai
 p

ar
en

gt
i k

va
lifi

ka
ci

jo
s

to
bu

li-
ni

m
o

pr
og

ra
m

ą.

•	
Š

iu
o

m
et

u
es

am
a

įra
ng

a/
ap

lin
ka

 p
ro

-
gr

am
av

im
ui

 y
ra

 p
ak

an
ka

m
a,

 a
kt

ua
lia

u
bu

s
ap

rū
pi

nt
i n

au
ja

is
, e

du
ka

ci
ne

 p
ra

sm
e

pa
tra

uk
lia

is
 įr

en
gi

ni
ai

s.

IT
 u

gd
ym

o
pr

og
ra

m
os

pr

oj
ek

to
 re

n-
gi

m
as

D
ar

bo
 g

ru
pė

s
su

da
ry

m
as

. P
ra

di
ni

o
ir

pa
gr

in
di

ni
o

ug
dy

m
o

IT
 p

ro
gr

am
os

 p
ro

je
kt

o
pa

re
ng

im
as

La
ik

as
: 2

01
7

m
. s

au
si

s–
bi

rž
el

is
; 3

00
0

E
ur

, n
ac

io
na

lin
is

 b
iu

dž
et

as
; Š

M
M

.

Pr
ie

m
on

ės
1–

4
kl

as
ė

5–
8

kl
as

ė
9–

10
 k

la
sė

Pa
si

ru
oš

im
as

IT

 p
ro

gr
am

os
/

tu
rin

io
 p

ilo
ta

-
vi

m
ui

P
ar

en
gi

am
as

 p
ra

di
ni

o
ug

dy
m

o
IT

pr

og
ra

m
os

 iš
ba

nd
ym

o
pr

oj
ek

ta
s

(im
tis

, m
et

od
in

ė
m

ed
ži

ag
a

ir
pa

ga
l-

ba
, a

pr
ūp

in
im

as
, i

šb
an

dy
m

o
ve

ik
lų

pl

an
as

, n
um

at
om

as
 fi

na
ns

av
im

as
)

La
ik

as
: 2

01
7

m
. s

au
si

s–
bi

rž
el

is
.

B
iu

dž
et

as
: E

S
F

pr
oj

ek
ta

s
(7

26
 p

rie
-

m
on

ė)
, U

P
C

.

P
ar

en
gi

am
as

 9
–1

0
kl

as
ių

 IT
 p

ro
gr

am
os

 iš
-

ba
nd

ym
o

pr
oj

ek
ta

s
(im

tis
, m

et
od

in
ė

m
ed

ži
a-

ga
 ir

 p
ag

al
ba

, a
pr

ūp
in

im
as

, i
šb

an
dy

m
o

ve
ik

lų

pl
an

as
, fi

na
ns

av
im

as
 ir

 t.
 t.

).
La

ik
as

: 2
01

7
m

. l
ie

pa
–g

ru
od

is
.

B
iu

dž
et

as
:

E
S

F
pr

oj
ek

ta
s

(7
26

 p
rie

m
on

ė)
,

U
P

C
.

Pi
lo

ta
vi

m
as

 ir

di
eg

im
as

M
ok

yk
lo

se
 iš

ba
nd

om
as

 p
ra

di
ni

o
ug

-
dy

m
o

IT
 p

ro
gr

am
os

 p
ro

je
kt

as
.

R
ez

ul
ta

ta
s:

•	
A

tli
kt

a
an

al
iz

ė
dė

l m
ok

yt
oj

ų/
m

ok
yk

lų
 p

as
ire

ng
im

o
re

al
iz

uo
ti

IT
 p

ro
gr

am
ą.

•	
P

ar
en

gt
a

kv
al

ifi
ka

ci
jo

s
to

bu
-

lin
im

o
pr

og
ra

m
a,

 m
et

od
in

ė
m

ed
ži

ag
a.

•	
N

um
at

yt
as

 m
ok

yk
lų

 a
pr

ūp
in

im
o

m
od

el
is

, k
ur

is
 la

bi
au

si
ai

 a
tit

in
ka

Li

et
uv

os
 m

ok
yk

lų
 s

pe
ci

fik
ą.

La

ik
as

:
I e

ta
pa

s
–

20
17

 m
. r

ug
sė

jis
–2

01
8

m
.

ru
gs

ėj
is

 (1
0

m
ok

yk
lų

, k
ur

io
s

pa
si

ru
o-

šu
si

os
).

II
et

ap
as

 –
 2

01
8

m
. r

ug
sė

jis
–2

01
9

m
.

ru
gs

ėj
is

 (1
00

 m
ok

yk
lų

, s
ud

ar
om

a
re

pr
ez

en
ta

ty
vi

 im
tis

).

 P
ag

rin
di

ni
o

ug
dy

m
o

IT

pr
og

ra
m

os
 tu

rin
io

 d
ie

gi
m

as

m
ok

yk
lo

se
.

R
ez

ul
ta

ta
s:

•	

A
tli

kt
a

an
al

iz
ė

dė
l m

ok
y-

to
jų

/m
ok

yk
lų

 p
as

ire
ng

im
o

re
al

iz
uo

ti
IT

 p
ro

gr
am

ą.
•	

 A
tn

au
jin

ta
s

pa
gr

in
di

ni
o

m
ok

ym
o

tu
rin

ys
 (u

žd
uo

ty
s)

.
•	

 M
ok

yk
lo

s
ap

rū
pi

nt
os

bū

tin
a

įra
ng

a.
P

o
pi

rm
ųj

ų
di

eg
im

o
m

et
ų

ga
u-

ta
s

gr
įž

ta
m

as
is

 ry
šy

s,
 k

ai
p/

ki
ek

 re
ik

ia
 p

at
ob

ul
in

ti
pa

či
ą

pr
og

ra
m

ą.

La
ik

as
: 2

01
7

m
. r

ug
sė

-
jis

–2
01

9
m

. r
ug

sė
jis

 (v
is

os

m
ok

yk
lo

s)
.

P
ar

en
gi

am
as

 9
–1

0
kl

as
ių

 I
T

pr
og

ra
m

os
 t

ur
i-

ny
s

ir
iš

ba
nd

om
as

 m
ok

yk
lo

se
.

R
ez

ul
ta

ta
s:

•	

A
tli

kt
a

an
al

iz
ė

dė
l m

ok
yt

oj
ų/

m
ok

yk
lų

pa

si
re

ng
im

o
re

al
iz

uo
ti

IT
 p

ro
gr

am
ą.

•	
S

uk
ur

ta
s

m
ok

ym
o

tu
rin

ys
 (u

žd
uo

ty
s)

,
nu

m
at

yt
as

 re
ik

al
in

ga
s

ap
rū

pi
ni

m
as

.
•	

Iš
ba

nd
ym

e
da

ly
va

uj
an

či
ų

m
ok

yk
lų

 m
o-

ky
to

ja
i a

pm
ok

yt
i,

m
ok

yk
lo

s
ap

rū
pi

nt
os

bū

tin
a

įra
ng

a.
P

o
iš

ba
nd

ym
o

ga
ut

as
 g

rįž
ta

m
as

is
 ry

šy
s,

 k
ai

p/
ki

ek
 re

ik
ia

 p
at

ob
ul

in
ti

pa
či

ą
pr

og
ra

m
ą.

20

18
 m

. s
au

si
s–

ru
gp

jū
tis

 –
 tu

rin
io

 p
ar

en
gi

m
as

.
Iš

ba
nd

ym
as

:
La

ika
s:

20

18

m
.

ru
gs

ėj
is–

20
19

m

.
ru

gp
jū

tis

(5
0

m
ok

yk
lų

 k
ur

io
s

yr
a

pa
sir

uo
šu

sio
s,

 k
ar

tu
 s

u
ek

sp
er

ta
is

įtr
au

kia
nt

 a
kt

yv
ia

us
iu

s
ir

ge
ria

us
ia

i p
a-

sir
uo

šu
siu

s
m

ok
yt

oj
us

, k
ur

ie
 v

ėl
ia

u
ga

lė
tų

 m
ok

yt
i

kit
us

. A
tre

nk
an

t
pa

ga
l g

eo
gr

afi
nį

 p
ož

ym
į,

pl
iu

s
ka

rtu
 p

as
iru

oš
im

as
 s

ta
rtu

i (
te

isi
ni

ai
 d

ok
um

en
ta

i,
m

et
od

in
ė

m
ed

žia
ga

, k
ur

sų
 m

ed
žia

ga
 ir

 p
an

.))
.

20
19

 m
.

ru
gs

ėj
is

–2
02

0
m

.
ru

gp
jū

tis
 (

vi
so

s
m

ok
yk

lo
s)

.

120	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
Pr

ie
m

on
ės

1–
4

kl
as

ė
5–

8
kl

as
ė

9–
10

 k
la

sė

B
iu

dž
et

as
: E

S
F

pr
oj

ek
ta

s
(7

26
 p

rie
-

m
on

ė)
, U

P
C

.
B

iu
dž

et
as

:
m

et
od

in
ė

m
ed

ži
a-

ga
 –

 E
S

F
pr

oj
ek

ta
s

(7
26

 p
rie

-
m

on
ė)

, n
ac

io
na

lin
is

 ir
 s

av
iv

al
-

dy
bi

ų
bi

ud
že

ta
i,

U
P

C
.

B
iu

dž
et

as
: I

šb
an

dy
m

as
 –

 E
S

F
pr

oj
ek

ta
s

(7
26

pr

ie
m

on
ė)

. P
iln

a
ap

im
tis

 –
 n

ac
io

na
lin

is
 ir

 s
a-

vi
va

ld
yb

ių
 b

iu
dž

et
ai

, U
P

C
.

B
en

dr
os

io
s

pr
og

ra
m

os

pa
re

ng
im

as

IT
 p

ro
gr

am
os

 s
ud

er
in

im
as

 s
u

at
na

uj
in

ta
 p

ra
di

ni
o

ir
pa

gr
in

di
ni

o
ug

dy
m

o
be

nd
rą

ja
 p

ro
gr

am
a.

 T
vi

rti
ni

m
as

.
La

ik
as

: 2
01

8–
20

19
 m

.
B

iu
dž

et
as

: 3
00

0
bi

ud
že

ta
s.

A
ts

ak
in

ga
s:

 Š
M

M
.

Su
si

ju
si

ų
te

i-
sė

s
ak

tų
 k

or
e-

ga
vi

m
as

P
ra

di
ni

o
ug

dy
m

o
be

nd
ro

jo
 u

gd
ym

o
pl

an
o

pa
ke

iti
m

as
.

La
ik

as
: 2

01
9–

20
21

 m
.,

Š
M

M
.

K
va

lifi
ka

ci
ni

ų
re

ik
al

av
im

ų
m

ok
yt

o-
ja

m
s

(p
ra

di
ni

ų,
 IT

 d
al

yk
o)

 p
ak

ei
tim

as
La

ik
as

: 2
01

8–
20

19
 m

.,
Š

M
M

.

K
va

lifi
ka

ci
ni

ų
re

ik
al

av
im

ų
IT

 d
al

yk
o

m
ok

yt
oj

am
s

pa
ke

iti
m

as
.

La
ik

as
: 2

01
8–

20
19

 m
.,

Š
M

M
.

H
ig

ie
no

s
no

rm
ų

21
: 2

01
1

pa
ke

iti
m

as
La

ik
as

: 2
01

9
m

.
A

ts
ak

in
ga

s:
 Š

M
M

.
A

pr
ūp

in
im

as

P
ag

al
 tu

rin
į į

ve
rti

nt
i k

ie
ki

us
 ir

 s
pe

ci
fi-

ka
ci

ją
, a

pr
ūp

in
ti

10
 I

et
ap

o
m

ok
yk

lų
.

La
ik

as
: 2

01
7

m
. s

au
si

s–
ko

va
s.

Bi
ud

že
ta

s:
 E

SF
 p

ro
je

kt
as

 (7
26

),
U

PC
.

Ta
ik

yt
i S

TE
A

M
 įr

an
gą

 in
te

gr
a-

ci
jo

s
tik

sl
ai

s.
M

ok
yk

la
s

in
fo

rm
uo

ti
ap

ie

S
TE

A
M

 c
en

trų
 įr

an
gą

 ir
 p

ro
-

gr
am

as
.

La
ik

as
: 2

01
8

m
.,

Š
M

M
.

P
ag

al
 tu

rin
į į

ve
rti

nt
i k

ie
ki

us
 ir

 s
pe

ci
-

fik
ac

iją
,

ap
rū

pi
nt

i
II

et
ap

o
10

0
m

o-
ky

kl
ų.

La
ik

as
: 2

01
8

m
. s

au
si

s–
ge

gu
žė

.
B

iu
dž

et
as

:
E

S
F

pr
oj

ek
ta

s
(7

26
),

U
P

C

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 121
Pr

ie
m

on
ės

1–
4

kl
as

ė
5–

8
kl

as
ė

9–
10

 k
la

sė

P
ag

al
 p

ilo
tin

io
 p

ro
je

kt
o

m
et

u
nu

st
a-

ty
tą

 p
or

ei
kį

 ir
 a

pr
ūp

in
im

o
m

od
el

į s
u-

ko
nk

re
tin

ti
įra

ng
os

 s
ąr

aš
ą

ir
ki

ek
iu

s,

ap
rū

pi
nt

i 1
00

0
m

ok
yk

lų
.

La
ik

as
: 2

01
9

m
. s

au
si

s–
ge

gu
žė

.
B

iu
dž

et
as

:
E

S
F

pr
oj

ek
ta

s
(?

),
bi

u-
dž

et
as

, m
ok

yk
lų

 n
uo

sa
vo

s
lė

šo
s,

A
ts

ak
in

ga
s:

 Š
M

M
,

P
ag

al
 a

tn
au

jin
tą

 tu
rin

į į
ve

rti
nt

i k
ie

ki
us

 ir
 s

pe
ci

fik
ac

iją
, p

ar
en

gt
i r

ek
om

en
du

oj
a-

m
os

 įr
an

go
s

są
ra

šą
.

La
ik

as
: 2

01
8

m
.

B
iu

dž
et

as
: n

ac
io

na
lin

is
 b

iu
dž

et
as

.
A

ts
ak

in
ga

s:
 Š

M
M

n
P

as
ta

ba
: d

au
g

at
vi

ro
 k

od
o

pr
ie

m
on

ių
, į

si
gy

ja
m

a
tik

 p
at

ra
uk

lu
m

ui
 d

id
in

ti
sk

irt
a

na
uj

a
įra

ng
a.

M
ok

yt
oj

ų
kv

a-
lifi

ka
ci

ja
•	

P
ilo

ta
vi

m
o

I e
ta

po
 m

et
u

pa
re

ng
-

ti
m

ok
yt

oj
ų

kv
al

ifi
ka

ci
jo

s
to

bu
li-

ni
m

o
pr

og
ra

m
as

 (s
u

m
ok

om
ąj

a
m

ed
ži

ag
a)

, p
as

iū
la

nt
 įv

ai
ria

s
fo

rm
as

: n
uo

to
lin

io
 m

ok
ym

os
i,

le
ar

ni
ng

 b
y

do
in

g,
 s

er
tifi

ka
vi

-
m

as
.

La
ik

as
: 2

01
7–

20
18

 m
.

•	
Iš

ba
nd

yt
i k

va
lifi

ka
ci

jo
s

to
bu

li-
ni

m
o

pr
og

ra
m

as
 1

00
 II

 e
ta

po

m
ok

yk
lo

se
 m

ok
yt

oj
ai

 (a
pm

ok
yt

a
80

0
m

ok
yt

oj
ų)

.
•	

P
ar

en
gt

i m
ok

yt
oj

ų
kv

al
ifi

ka
ci

jo
s

to
bu

lin
im

o
pl

an
ą,

 n
um

at
an

t
10

00
 m

ok
yk

lų
 m

ok
yt

oj
ų

kv
al

i-
fik

ac
ijo

s
to

bu
lin

im
o

ap
im

tis
 ir

lė

ša
s.

La
ik

as
: 2

01
8

m
.

B
iu

dž
et

as
: E

S
F

pr
oj

ek
ta

s
(7

26
 p

rie
-

m
on

ė)
, U

P
C

.

122	 PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ...
Pr

ie
m

on
ės

1–
4

kl
as

ė
5–

8
kl

as
ė

9–
10

 k
la

sė

Įg
yv

en
di

nt
i E

S
F

pr
oj

ek
te

 p
ar

en
gt

as

kv
al

ifi
ka

ci
jo

s
to

bu
lin

im
o

pr
og

ra
m

as

10
00

 m
ok

yk
lų

, a
pm

ok
yt

i v
is

us
 1

00
0

m
ok

yk
lų

 m
ok

yt
oj

us
 (~

60
00

 m
ok

y-
to

jų
).

La
ik

as
: 2

01
9–

20
20

 m
.

B
iu

dž
et

as
: i

š
m

ok
in

io
 k

re
pš

el
io

 lė
šų

/
E

S
F

pr
oj

ek
ta

s
(7

15
 p

rie
m

on
ė)

.
A

ts
ak

in
ga

s:
 M

ok
yk

lo
s,

 U
P

C
?

P
rie

m
on

ė:
 P

ar
en

gt
i i

r į
gy

ve
nd

in
ti

m
ok

yt
oj

ų
kv

al
ifi

ka
ci

jo
s

to
bu

lin
im

o
pr

og
ra

-
m

as
, p

as
iū

la
nt

 įv
ai

ria
s

fo
rm

as
: n

uo
to

lin
io

 m
ok

ym
os

i,
tę

st
in

ė
m

ok
ym

o
pr

o-
gr

am
a

m
ok

an
tis

 d
ar

bo
 v

ie
to

je
, d

er
in

an
t t

eo
rij

ą
su

 p
ra

kt
ik

a,
 m

en
to

ry
st

ė,
 ž

in
ių

pa

tik
rin

im
as

.
R

ez
ul

ta
ta

s:
 S

uk
ur

to
s

kv
al

ifi
ka

ci
jo

s
to

bu
lin

im
o

pr
og

ra
m

os
 (s

u
m

ok
om

ąj
a

m
e-

dž
ia

ga
).

P
as

iū
ly

to
s

la
nk

sč
io

s
kv

al
ifi

ka
ci

jo
s

to
bu

lin
im

o
fo

rm
os

. 5
–1

0
kl

. m
ok

y-
to

ja
i s

up
až

in
di

nt
i s

u
pa

gr
in

di
ni

o
ug

dy
m

o
in

te
gr

uo
ta

 IT
 p

ro
gr

am
a.

B
iu

dž
et

as
: i

š
m

ok
in

io
 k

re
pš

el
io

 lė
šų

/E
S

F
pr

oj
ek

ta
s

(7
15

 p
rie

m
on

ė)
.

La
ik

as
: 2

01
7–

20
18

 m
. i

r 2
01

8–
20

19
 m

.
A

ts
ak

in
ga

s:
 M

ok
yk

lo
s,

 U
P

C
?

P
as

ta
ba

: 2
01

7–
20

18
 m

. p
ra

dė
ti

nu
o

vi
su

ot
in

ių
 a

pž
va

lg
in

ių
 s

em
in

ar
ų

m
ok

y-
to

ja
m

s,
 k

ur
ių

 m
et

u
įv

er
tin

ti
m

ok
yt

oj
ų

ži
ni

as
 ir

 g
eb

ėj
im

us
 p

er
 te

st
us

. T
uo

m
et

su

fo
rm

uo
ti

kv
al

ifi
ka

ci
jo

s
kė

lim
o

pr
og

ra
m

ą
at

si
žv

el
gi

an
t į

 te
st

ų
re

zu
lta

tu
s.

P
ar

en
gt

i I
T

ge
bė

jim
ų

(k
ai

p
ir

vi
-

si
em

s
m

ok
yt

oj
am

s)
 k

va
lifi

ka
ci

jo
s

to
bu

lin
im

o
pr

og
ra

m
ą,

 p
ag

al
 k

ur
ią

m

ok
yt

oj
ai

 tu
rė

s
ga

lim
yb

ę
įg

yt
i b

en
-

dr
uo

si
us

 IT
 g

eb
ėj

im
us

 iš
 m

ok
in

io

kr
ep

še
lio

 lė
šų

.
La

ik
as

: 2
01

7
m

. s
au

si
s–

ko
va

s.
At

sa
ki

ng
as

: S
av

iv
al

dy
bė

s.
Bi

ud
že

ta
s:

 N
ac

io
na

lin
is

 b
iu

dž
et

as

m
ok

yk
lo

s

M
et

od
in

ė
pa

-
ga

lb
a

C
en

tra
liz

uo
ta

i p
ar

en
gt

i s
ka

itm
en

in
ę

m
et

od
in

ę
m

ed
ži

ag
ą

m
ok

yt
oj

am
s,

 m
ok

ym
o

tu
rin

į (
už

du
ot

ys
 m

ok
in

ia
m

s)
.

La
ik

as
: 2

01
7

m
. r

ug
sė

jis
–2

01
8

m
. r

ug
sė

jis
.

B
iu

dž
et

as
: E

S
F

pr
oj

ek
ta

s
(7

26
 p

rie
m

on
ė)

.	
A

ts
ak

in
ga

s:
 U

P
C

.
Vi

eš
in

im
as

P
as

ire
ng

ti
pl

an
ą,

 a
pi

m
an

tį
įv

ai
riu

s
ka

na
lu

s
ir

pr
ie

m
on

es
 v

is
u

IT
 tu

rin
io

 p
as

ire
ng

im
o

di
eg

ti,
 d

ie
gi

m
o

la
ik

ot
ar

pi
ui

.
La

ik
as

: 2
01

7
m

. s
au

si
s.

A
ts

ak
in

ga
s:

 Š
M

M
 K

om
un

ik
ac

ijo
s

sk
yr

iu
s.

PROJEKTAS: SIŪLYMAI DĖL INFORMATIKOS <…> BENDRŲJŲ PROGRAMŲ... 	 123
Pr

ie
m

on
ės

1–
4

kl
as

ė
5–

8
kl

as
ė

9–
10

 k
la

sė

IT
 tu

rin
io

 d
ie

-
gi

m
o

va
dy

ba
S

ud
ar

yt
i I

T
tu

rin
io

 d
ie

gi
m

o
ko

or
di

na
vi

m
o

gr
up

ę,
 k

ur
i u

žt
ik

rin
tų

 s
ėk

m
in

gą
 IT

 tu
rin

io
 d

ie
gi

m
ą

pr
ad

in
ia

m
e,

 p
ag

rin
di

ni
a-

m
e

ug
dy

m
e.

La

ik
as

: 2
01

7–
20

19
 m

.
A

ts
ak

in
ga

s:
 Š

M
M

. G
ru

pė
 tu

ri
at

st
ov

au
ti

vi
sa

s
su

in
te

re
su

ot
as

 š
al

is
 (š

vi
et

im
o

po
lit

ik
ą

fo
rm

uo
ja

nč
ia

s
ir

įg
yv

en
di

na
n-

či
as

, p
ed

ag
og

us
 re

ng
ia

nč
ia

s,
 IT

 s
ek

to
ria

us
 ir

 IT
 š

vi
et

im
o

ne
vy

ria
us

yb
in

es
 o

rg
an

iz
ac

ijo
s

ir
kt

.).

Sudarytojas Aidas Žandaris

Už straipsnių turinį atsako autoriai

Formatas 60×90/16; 7,75 sp. l.
Išleido leidykla „Žara“
a. d. 2699 LT-03007 Vilnius
El. paštas: info@zara.lt
Svetainė internete: www.žara.lt

KOMPIUTERININKŲ DIENOS – 2017

	_GoBack
	_GoBack
	LIKS suvažiavimo medžiaga
	Lietuvos kompiuterininkų sąjunga
2015–2017 metais
	Saulius Maskeliūnas

	Konferencijų pranešimų santraukos
	Rizika socialiniuose tinkluose. Būsimųjų teisėsaugos pareigūnų informuotumas
	Edita Butrimė
	Vaiva Zuzevičiūtė

	Different views to law determine separate representations of legal meanings in information systems
	Vytautas Čyras

	The integrated environment for learning objects design and storing in semantic WEB
	Valentina Dagienė
	Daina Gudonienė
	Danguolė Rutkauskienė
	Reda Bartkutė

	Pagrindinio ugdymo lietuvos mokinių matematinių gebėjimų tyrimas
	Valentina Dagienė
	Lina Vinikienė
	Elena Sutkutė

	Effective algorithm for calculation of protons and neutrons distributions in atomic nucleus shells
	Algirdas Deveikis

	Informacinės sistemos išvytymas elektros energijos taupymui išmaniajame būste
	Dalė Dzemydienė
	Evaldas Žulkas

	Multi-Objective Lipschitzian Simplicial Optimization With An Estimate Of Lipschitz Constant
	Albertas Gimbutas
	Antanas Žilinskas

	Normalization of domain modeling in enterprise software development
	Saulius Gudas

	Towards deep knowledge based interoperability of applications
	Saulius Gudas
	Andrius Valatavičius

	Big Data mining using public distributed computing
	Albertas Jurgelevičius
	Leonidas Sakalauskas

	Intelligent Multi-Agent Learning System Applying Educational Data Mining
	Eugenijus Kurilovas
	Jaroslav Meelsko
	Irina Krikun

	On Methodology to Evaluate Acceptance, Use and Suitability of Personalised Learning Units
	Eugenijus Kurilovas
	Saulius Minkevičius
	Julija Kurilova
	Irina Vinogradova

	Behavioural economics approach: using investors sentiment indicator for financial markets forecasting
	Marius Liutvinavičius
	Jelena Zubova
	Virgilijus Sakalauskas

	Eksperimentai su genetiniams algoritmams skirtomis kryžminimo procedūromis
	Alfonas Misevičius
	Dovilė Kuznecovaitė
	Jūratė Platužienė

	Machine Learning Based Classification of Colorectal Cancer Tumor Tissue in Whole-Slide Images
	Mindaugas Morkūnas
	Povilas Treigys
	Arvydas Laurinavičius

	Programų sistemų kūrimo proceso vertinimas organizacijoje, naudojančioje Scrum su Kanban
	Vaidotas Pėkis
	Stasys Peldžius

	Fractional Euclidean Distance Matrices Extrapolator For Scattered Data
	Natalija Pozniak
	Leonidas Sakalauskas

	Daiktų interneto objektų identifikavimas
	Raimundas Savukynas

	Rekurentinis paslėptųjų markovo modelių parametrų vertinimo algoritmas
	Jūratė Vaičiulytė
	Leonidas Sakalauskas

	Implementation Of Dynamic Tasks On Informatics And Computational Thinking
	Lina Vinikienė
	Valentina Dagienė
	Gabrielė Stupurienė

	Efficiency of RSA Key Factorization by Open-Source Libraries and Distributed System Architecture
	Edgar Jan Vuicik
	Dmitrij Šešok
	Simona Ramanauskaitė

	Dimensionality reduction methods:
the comparison of speed and accuracy
	Jelena Zubova
	Olga Kurasova
	Marius Liutvinavičius

	Konferencijų darbai
	Feisbuko vertimo programos savitumai
	Gintautas GRIGAS

	„Rūta“ ir skaičiavimo technikos projektavimo pradžia Lietuvoje
	Gintautas Grigas

	Ką rodo informacinių technologijų brandos egzamino užduočių analizė?
	Eimutis Karčiauskas

	CMMI ontology
	Aivaras Šilalė
	Stasys Peldžius

	Informacija apie vykdomus projektus
	Sveikatos informacijos sistemos mokymų ir sertifikavimo diegimas aukštajame moksle
	Renata Danielienė

	3D spausdinimas skatina es inovacijas ir kūrybiškumą
	Renata Danielienė

	„Etwinning“ programos švietimo projektai europos mokyklose
	Danguolė Vaitmonienė

	Oficialūs dokumentai ir jų projektai
	Siūlymai dėl informatikos priešmokyklinio ugdymo turinio parengimo ir informatikos bendrųjų programų atnaujinimo ir šių programų diegimo veiksmų plano sudarymo

