

VYTAUTO DIDŽIOJO
UNIVERSITETAS
— M C M X X I I —

Metodika Nr. 3

Į PROBLEMŲ SPRENDIMĄ ORIENTUOTŲ STUDIJŲ METODAI

Parengė:

Kęstutis Pukelis, Izabela Savickienė, Eugenijus Danilevičius, Aušrinė Slavinskienė,
Asta Lapėnienė, Giedrė Baltrušaitytė, Eglė Stasiūnaitienė, Jorūnė Vyšniauskytė -
Rimkienė

KOREGUOJAMA IKI 2012 M. KOVO MĖN.

Parengta Europos Sąjungos ir Lietuvos Respublikos lėšomis įgyvendinant projektą „Pirmosios studijų pakopos ir vientisųjų studijų programų atnaujinimas Vytauto Didžiojo universitete remiantis vieningos Europos aukštojo mokslo erdvės principais“ VP1-2.2-ŠMM-07-K-01-084

**Vytauto Didžiojo universitetas
Kaunas, 2011**

Turinys

Pratarmė.....	3
1. Į problemų sprendimą orientuotų studijų metodai.....	4
1.1. Studijų metodo samprata ir sprendžiant problemas taikomų metodų įvairovė	4
1.2. „Tradicinių“ ir į aktyvų studentų studijavimą orientuoti studijų metodų taikymo perspektyvos	10
1.3. Į problemų sprendimą orientuotų studijų ypatybės.....	13
1.4. Atvejo analizės metodo taikymas sprendžiant problemas	17
2. Problemų sprendimu pagrįstų studijavimo pasiekimų įvertinimas	23
2.1. Problemų sprendimu pagrįstų studijavimo pasiekimų įvertinimo principai	23
2.2. Įvertinimo planavimas problemų sprendimu pagrįstose studijose.....	25
2.3. Darbo grupėje įvertinimas problemų sprendimu pagrįstose studijose	28
2.4. Studentų atliekamas į(si)vertinimas problemų sprendimu pagrįstose studijos	34
2.5. Problemos pobūdžio reikšmė studijavimo pasiekimų įvertinime	37
Literatūra.....	39
Priedai.....	43

Pratarmė

Metodinė medžiaga „Į problemų sprendimą orientuotų studijų diegimas“ (toliau – Metodika) parengta įgyvendinat Europos Sąjungos struktūrinės paramos 2007–2013 m. Žmogiškųjų išteklių plėtros veiksmų programos 2 prioriteto priemonės Nr. VP1-2.2-ŠMM-07-K „Studijų kokybės gerinimas, tarptautiškumo didinimas“ projektą „Pirmosios studijų pakopos ir vientisųjų studijų programų atnaujinimas Vytauto Didžiojo universitete remiantis vieningos Europos aukštojo mokslo erdvės principais (santrumpa – SPRA VDU)“. Projekto tikslai – sudaryti metodologines ir metodines sąlygas pirmosios studijų pakopos ir vientisųjų studijų programų atnaujinimui Vytauto Didžiojo universitete vieningos Europos aukštojo mokslo erdvės sukūrimo principų pagrindu; o taip pat atnaujinti pirmosios studijų pakopos ir vientisųjų studijų programas Vytauto Didžiojo universitete, siekiant gerinti studijų kokybę universitete.

Metodika pirmiausia skirta dėstytojams, kurie šiame projekte atnaušina studijų programas, tačiau ji gali būti aktuali ir kitiems dėstytojams, gerinantiems studijų programų kokybę. Metodika yra rekomendacinio pobūdžio ir kiekvienas dėstytojas gali pasirinkti jam svarbiausias dalis bei jas adaptuoti atitinkamam studijų turiniui.

Metodiką sudaro 2 skyriai, ji baigiama literatūros sąrašu ir priedais, papildančiais jos turinį.

Pirmasis skyrius sudarytas iš keturių poskyrių. Pirmame poskyryje aptariama studijų metodo samprata ir sprendžiant problemas taikomų metodų įvairovė, antrajame palyginami „tradiciniai“ ir į aktyvų studentų studijavimą orientuoti studijų metodai išryškinant jų taikymo privalumus ir trūkumus, trečiajame poskyryje aptariamos į problemų sprendimą orientuotų studijų ypatybės, o ketvirtajame detalizuojamas atvejo problemos sprendimo metodas, etapai ir savybės. Skyriaus pabaigoje svarstoma į problemų sprendimą orientuotų studijų metodų taikymo nauda studijų kokybės efektyvumui didinti.

Antrame skyriuje pristatomas problemų sprendimu pagrįstų studijavimo pasiekimų įvertinimas; šis skyrius sudarytas iš šešių poskyrių. Pirmajame poskyryje aptariami problemų sprendimu pagrįstų studijavimo pasiekimų įvertinimo principai ir tipai, antrajame – įvertinimo planavimas problemų sprendimu pagrįstose studijose, trečiajame detalizuojamas studentų atliekamas į(si)vertinimas problemų sprendimu pagrįstose studijose, ketvirtajame – darbo grupėje įvertinimas problemų sprendimu pagrįstose studijose, penktajame išryškinama problemos pobūdžio reikšmė studijavimo pasiekimų įvertinime ir šeštajame aptariamos problemų sprendimo įvertinimo sąsajos su vertybinės srities studijavimo pasiekimų įvertinimu.

Prieduose pristatomi Metodikoje aptartų metodų naudojimo taisyklės, pavyzdžiai ir kiti metodiniai instrumentai.

1. Į problemų sprendimą orientuotų studijų metodai

1.1. Studijų metodo samprata ir sprendžiant problemas taikomų metodų įvairovė

Žodis „*metodas*“, kildinamas iš graikų kalbos žodžių „*meta*“ ir „*hodos*“, reiškiančių „už“ ir „kelias“, t.y. už kelio, per kelią, keliu ir pan. Graikiškai „*methodos*“ – tyrimo kelias – apibrėžia studijavimo ir dėstymo veiksmų būdų sistemą, skirtą tam tikram studijų rezultatui pasiekti (Jovaiša, 2007; Šiaučiukėnienė, Visockienė, Talijūnienė, 2006; Laužackas, 1997). Metodą sudaro išorinė ir vidinė struktūra:

- *išorinę* struktūrą apibūdina: 1) tikslas, 2) priemonės ir 3) veiksmų būdai,
- *vidinę* struktūrą sudaro psichiniai procesai, vykstantys studijų metu studento ir dėstytojo sąmonėje: motyvacija, suvokimas, atmintis, mąstymas, vaizduotė, emocijos, valia (Jovaiša, 2007).

S. Šalkauskis (1991), aptardamas metodo kaip racionalaus studijų būdo, nukreipto į studijų tikslą sąvoką, akcentuoja būtiną metodo suderinamumą su studento prigimtimi ir studijuojamo dalyko (studijų rezultatų) ypatybėmis. S. Šalkauskis išskiria du metodų tipus:

- *tetinį* (kylantį iš žodžio „teigiu“), apibrėždamas jį kaip teikiamąjį metodą, ir
- *euristinį* (kylantį iš žodžio „randu“), įvardindamas jį randamuoju metodu. Euristinis metodas išryškina aktyvųjį studento vaidmenį studijų procese, nes šis metodų tipas grindžiamas studento savarankiškumu.

L. Jovaiša (2007) metodus skirsto į:

- *informacinius*, kurie taikomi informacijos perteikimo tikslu (metodų pavyzdžiai: demonstravimas, įvairių šaltinių nagrinėjimas ir pan.),
- *praktinius–operacinius*, skirtus iš(si)ugdyti tam tikros veiklos atlikimo mokėjimus (metodų pavyzdžiai: pratybos, praktikos, laboratoriniai darbai ir pan.),
- *kūrybinius*, skatinančius studento savarankiškumą, kritinį ir kūrybinį mąstymą (metodų pavyzdžiai: į problemų sprendimą orientuotas studijavimas, atvejo analizė ir pan.).

V. Rajeckas (1999) nurodo, kad galima metodus klasifikuoti *pagal studento pažinimo veiklos savarankiškumą*: aiškinamasis – iliustracinis, reprodukcinis, probleminio dėstymo ir studijavimo, tiriamasis. Mokslininkas pristato ir kitas metodų klasifikacijas, pavyzdžiui, *pagal žinių šaltinį*: žodis (žodiniai metodai), vaizdas (vaizdiniai metodai), praktinė veikla (praktinės veiklos metodai).

V. Rajeckas teigia, kad studijų metodų skirstymas pagal dėstytojų ir studentų veiklas yra nepriimtinas, nes taip klasifikuojant metodus „turimi galvoje aktyvūs ir pasyvūs mokymo [čia – *studiju*; autorių pastaba] metodai. Tuo tarpu mokiniai [čia – *studentai*; autorių pastaba] gali ir turi būti aktyvūs taikant bet kurį metodą“ (Rajeckas, 1999, p. 144). Vis dėlto, kiti autoriai (Biggs, Tang, 2007; Lewis, Reinders, 2008; Cedefop, 2008) išskiria pasyvius ir aktyvius studijų metodus, priskirdami juos skirtingoms studijų koncepcijomis – tradicinei ir grįstai studijų rezultatais bei orientuotai į aktyvų, savarankišką studentų studijavimą.

Į aktyvų studentų studijavimą (angl. *studentcentred*) nukreiptų studijų koncepcija akcentuoja, kad dėstytojais turi būti pasirenge „ne tik formuluoti užduotis studentų studijavimui, bet ir pristatyti studijų metodų įvairovę, iš kuriuos studentai galėtų pasirinkti pagal savo studijavimo stilių. (...) Viena iš svarbiausių dėstytojams tenkančių užduočių yra organizuoti studijų procesą taip, kad jis atitiktų individualius studentų tobulėjimo poreikius bei skatintų studentus prisiimti atsakomybę už savo studijavimą“ (Heron, 1999). Tam, kad dėstytojas galėtų parinkti ir pasiūlyti studentams taikyti tam tikrus studijų metodus, jis turi įvertinti konkrečių metodų privalumus ir trūkumus siekiant numatytų studijų rezultatų, metodų taikymui reikalingas aplinkos sąlygas ir praktines studijavimo veiklos ypatybes. Įvertinus metodų tinkamumą pagal šiuos kriterijus, tikėtina, kad dėstytojas pasirinks pats ir pasiūlys studentams efektyviausius studijų metodus.

Literatūroje (Rajeckas, 1999; Jovaiša, 2002; Teresevičienė, Gedvilienė, 2003; Lewis, Reinders, 2008) pristatoma gausi metodų įvairovė. Paskaita – dažniausiai taikyta užsiėmimų organizavimo forma Lietuvos aukštosiose mokyklose, remiantis 2009 m. Lietuvos aukštųjų mokyklų absolventų apklausos duomenimis (Pukelis, Pileičikienė, 2010). Tradicinės paskaitos metu dėstytojas pasakoja ir aiškina neįterpdamas studentus aktyvinančių veiklų. Dėl šios priežasties toks dėstytojo būdas kritikuojamas, nes studentams sudėtinga išlaikyti dėmesį visą paskaitą (dažniausiai trunkančią ilgiau nei 1 val.) ir įsiminti perteikiamą informaciją.

Paskaita – tai tam tikras komunikacijos būdas, kuriame svarbi dėstytojo intonacija, gestai, veido išraiška, kūno judesiai, akių kontaktas, galintys padėti arba, priešingai, kliudyti įsiminti dėstomą turinį. Paskaitos privalumas – faktinė medžiaga pristatoma atvira, logine struktūra, į kurią įtraukiami kritinį mąstymą stimuliuojantys ir atviras diskusijas keliantys pavyzdžiai, ar įterpiami kiti, studentų aktyvų dalyvavimą skatinantys metodai. Rekomenduojama vieno paskaitos etapo trukmė – apie 20 – 30 min. Paskaitos efektyvumą didina šie veiksniai:

- tarpusavyje susiejama įvairi informacija,
- informacijai iliustruoti ir padėti ją lengviau įsiminti naudojami pavyzdžiai,
- dėstytojas periodiškai užduoda klausimus studentams, kad suaktyvintų studentų dalyvavimą paskaitoje ir patikrintų, ar studentai supranta perteikiamą turinį,

- dalis paskaitoje pateikiamos informacijos yra provokuojančio pobūdžio, dėstytojas paskaitos tyrinį pajvairina įdomiomis ar smalsumą keliančiomis istorijomis,
- informacija pateikiama ne tik žodine, bet ir vizualine forma naudojant vaizdines priemones, braižant iliustracinius pavyzdžius ant lentos, pristatant paveikslus (grafikus, lenteles, nuotraukas ir pan.), peržiūrint video medžiagą ir t.t. (Plačiau žiūrėti 1 priedą).

„**Smegenų šturmas**“ (angl. *brainstorming*) arba „**minčių lietus**“ – tai įvairių idėjų, susijusių su tam tikra tema, išsakymas. Pavyzdžiui, studentų grupė pradedama nagrinėti probleminę situaciją ir siekdami įvardyti problemos „šaknį“ pasisako problemine tema, pateiktos mintys fiksuojamos lentoje. Tikslas yra surinkti kuo daugiau naudingų, rimtų idėjų, pasiūlymų susijusių su suformuluota problema ir sudarančių prielaidas išvelgti problemos esmę. Pradžioje fiksuojant mintis reiktų susilaikyti nuo pateiktų minčių vertinimo. Užbaigus minčių teikimo sesiją, mintys turi būti apsvarstomos, sugrupuojamos ir išskiriamos svarbiausios.

Minčių žemėlapis(angl. *mindmap*) – tai metodas, padedantis išnagrinėti problemines situacijas, idėjas, temas struktūruojant objektą į tematinės sritis ar tiesiog apibendrinant, konspektuojant informaciją. Literatūroje atskiriami minčių ir sąvokų žemėlapiai. Minčių žemėlapiai skirti greitam, spontaniškam minčių fiksavimui, o sąvokų žemėlapiai yra struktūrizuoti ir sistemingi sąvokų dariniai.

Konstruojant minčių žemėlapi pagrindinė problema/ tema užrašoma trumpu teiginiu lapo centre. Ji detalizuojama skaidant į pagrindines (pirmo lygmens) tematinės sritis. Kiekviena pirmo lygmens tematinė sritis skaidoma į smulkesnes (antro lygmens) sritis, šios – į dar smulkesnes. Rekomenduojama viename minčių žemėlapyje nedetalizuoti problemos/ temos daugiau kaip į trijų lygmenų tematinės sritis. Išskiriamos trys pagrindinės sąvokų žemėlapių rūšys, kurios skiriasi informacijos pateikimo formatu:

- voratinklinis sąvokų žemėlapis – jo centre yra pagrindinė sąvoka, o visos kitos išdėstytos aplink ją;
- hierarchinis sąvokų žemėlapis – pačios svarbiausios ir bendriausios sąvokos yra žemėlapio viršuje, o kitos išdėstomos žemyn;
- grandininis sąvokų žemėlapis informacija pateikiama linijiniu formatu, išrikiuojant sąvokas grandinėle.

Minčių bei sąvokų žemėlapis leidžia vizualiai ir detaliam apibrėžti objekto struktūrą, nustatyti nagrinėjamo objekto sąsajas su kitais objektais, išskirti tarpusavyje besisiejancias sritis. Šis metodas sudaro prielaidas kūrybinio mąstymo ugdymui(si), nes objektas aprašomas lengvai įsiminama ir revizuojama forma, susiejamos atskiros idėjos, kurių sąsajas sudėtinga išvelgti nesuvokiant visumos.

Voratinclinio minčių žemėlapiu konstravimo taisyklės pristatomos 2 priede. Minčių žemėlapis gali būti taikomas tiek klausantis paskaitų, tiek studijuojant individualiai ar dirbant grupėje (Lewis, Reinders, 2008). Yra keletas skirtingų būdų, kaip galima panaudoti minčių žemėlapius grupių darbe sprendžiant probleminius klausimus. Vienas iš būdų yra „Smegenų šturmo“ arba kitaip vadinamo „Minčių lietaus“ alternatyva, kuris skirtas grupėje iškelti ir apsvarstyti naujas idėjas (šis metodas pristatytas aukščiau). Grupėje konstruojant minčių žemėlapių rekomenduojama atlikti šiuos etapus:

- Kiekvienas studentas individualiai sukonstruoja savo minčių žemėlapių, kuriame fiksuoja savo mintis;
- Grupės nariai pristato kitiems savo minčių žemėlapius ir diskutuoja. Visos studentų grupės narių idėjos apsvarstomos;
- Atskirų studentų grupės narių minčių žemėlapius sujungiami į vieną atrinkus svarbiausias idėjas ir jas papildžius diskusijų metu;
- Svarbu, kad idėjos, neatliepiančios nei vienos „šakos“ (tačiau svarbios), pirminiame svarstyme nebūtų atmetos. Jos turėtų būti surašytos atskiroje šakoje siekiant užtikrinti, jog visa informacija yra įtraukta, o prie jų svarstymo būtų galima grįžti vėliau.

Studentų grupės darbe sprendžiant problemas rekomenduojama naudoti minčių žemėlapių, nes:

- Kiekvienas studentas turi laiko apmastyti savo mintis;
- Kiekviena su problema susijusi studento mintis „turi savo vietą“, atliepiančią visą esminę problemą;
- Grupės narių mintys yra sugrupuotos ir sustruktūruotos – susietos su pagrindinės temos šaka.
- Lengvai matomas ryšys tarp šakos ir esminės problemos.

Taigi minčių žemėlapis gali būti taikomas įvairiuose studijavimo etapuose, kai iškyla poreikis generuoti problemų sprendimus.

Diskusija – tai metodas, kai studentai bendrauja tarpusavyje ir su dėstytoju, apsikeičia idėjomis, nuomonėmis ir pan. Diskusija, kaip ir aukščiau pristatytas minčių žemėlapis, gali būti naudojamas tiek nuomonės apsikeitimo tikslais, tiek siekiant bendro sutarimo sprendžiamu klausimu.

Studijų metu taikant diskusijų metodą studentai mokosi aiškiai ir tiksliai reikšti savo mintis, įvairiai pateikti ir apginti savo nuomonę, kritikuoti, vertinti ir siekti bendro sutarimo tarp diskusijos grupės narių. Diskusijos naudingesnės, jei vyksta mažose studentų grupėse (iki 8 asmenų); tokiu atveju aktyviai dalyvauti diskusijoje gali visi grupės nariai. Kad diskusija būtų vaisinga ir netaptų beprasmiu pokalbiu studentai turi turėti žinių diskutuojama tematika. Kiti diskusijos efektyvumą didinantys veiksniai:

- dėstytojas diskusiją turėtų suskaidyti į tris etapus:
 1. įvadą (dėstytojas pristato diskusijos temą ir tikslą),
 2. diskusiją,
 3. apibendrinimą (dėstytojas ar atsakingas studentas apibendrina diskusijoje išsakytas mintis, dėstytojas apibendrina grupės darbą diskusijos metu).
- išskirti įvairius diskutuojamos temos aspektus,
- skirti pakankamai laiko įvairių temos aspektų analizei ir, tuo pačiu, turėti nustatytą diskusijos laiko limitą,
- siekiant vystyti aktyvią diskusiją, dėstytojas turėtų užduoti diskusijos dalyviams klausimus, paraginti pasisakyti kiekvieną studentą,
- dėstytojas turėtų neleisti studentams nukrypti nuo diskutuojamos temos,
- diskusijos aplinka turi būti laisva, diskusijos dalyviai turi nebijoti reikšti savo minčių,
- dėstytojas turėtų paraginti studentus išklaudyti kitų grupės dalyvių mintis ir to pasėkoje įvertinti savo mintis,
- rekomenduojama, kad diskusijos dalyviai sėdėtų ratu ir galėtų vienas kitą matyti (Jovaiša, 2002; Šiaučiukėnienė, Visockienė, Talijūnienė, 2006; Lewis, Reinders, 2008).

Ekspertų metodas – aktyvų ir savarankišką studentų studijavimą skatinantis metodas. Jo esmė glūdi tame, kad kiekvienas grupės narys yra tam tikros srities ekspertas, kuris, susibūres į grupę su kitais ekspertais, išsprendžia dėstytojo pristatytą problemą.

Studentai suskirstomi į, pavyzdžiui, 3 grupes, kuriose savarankiškai analizuoja dėstytojo nurodytą temą (kiekvienoje grupėje analizuojama skirtinga temos potėmė). Išanalizavę potėmę studentai susiburia į kitos sudėties grupes, kuriose yra po vieną (ar daugiau) kiekvienos potėmės ekspertą. Naujoje grupėje studentai pasidalina turima informacija su kitais grupės nariais ir sprendžia dėstytojo suformuluotą problemą, apimančią bendrą potėmių tematinį lauką.

Taikant **studentų prezentacijų** metodą dalį dalyko/ modulio temų studentai studijuoja savarankiškai (individualiai ar grupėje sprendžia atvejo analizes, rengia projektus ar atlieka kitas su problemų sprendimu susijusias užduotis), o atlikto darbo rezultatus viešai pristato kitiems studentams ir dėstytojams (dėstytojui). Studentams rengiant prezentacijas atsakomybė už nuoseklią pasirinktos temos analizę, jos interpretaciją ir pristatymą (žodžiu ir, esant poreikiui, raštu) deleguojama studentui. Nepaisant to, didelė atsakomybė už pristatymo kokybę tenka ir dėstytojui, kurio užduotis – teikti studentams konsultacijas, atliekantiems savarankišką darbą (Kember, McNaught, 2008). Taip pat dėstytojas turėtų pateikti rekomendacijas studentams, kaip jie turėtų parengti pristatymą (tiek žodžiu, tiek raštu). Šios rekomendacijos gali pasitarnauti ir kaip metodinė, ir kaip studentų pasiekimų vertinimo priemonė. Rekomendacijų ištraukos PowerPoint pristatymui pavyzdys pristatomas 3 priede.

Projekto metodas integruojasavarankišką ir grupinį darbą, ugdo bendruosius ir specialiuosius mokėjimus. Rengiamo projekto užduotį studentai pasirenka savarankiškai arba padedant dėstytojui. Projekto vykdymui sudaroma darbo grupė, apibrėžiamas projekto tikslas, siekiami rezultatai, detalizuojamas projekto veiklų planas, projekto grupės dalyviai pasiskirsto atsakomybėmis už veiklas. Pabaigoje studentai pristato projekto rezultatus ir įsivertina atliktą darbą, dėstytojas savo ruožtu įvertina studentų pasiekimus. Projektų vykdymo metu dažniausiai suliejama daug studijavimo metodų, kurių pagalba studentai tampa aktyviais studijų proceso dalyviais, o dėstytojas atlieka konsultanto ir patarėjo vaidmenis. Projekto metodo naudingumas glūdi tame, kad rengdami studijų projektus studentai žinias įgyja ne iš dėstytojo, o per savo patirtį, vedini motyvacijos rasti atsakymus į realius, su praktinėmis situacijomis susijusius klausimus (Kamber, McNaught, 2008).

Dėstytojas studentams pristato atvejo studijos aprašą. Juo remdamiesi studentai, susiskirstę į darbo grupes, nustatyto problemas, diagnozuoja jų priežastis ir įvardija efektyviausius problemų sprendimo būdus. Studentai darbo grupės rezultatus pristato žodžiu ir/ ar raštu. Dėstytojo užduotis – konsultuoti studentus, padėti jiems analizuoti alternatyvius problemų sprendimo būdus ir įvertinti studentų pasiekimus (Lewis, Reinders, 2008).

Galima paminėti ir kitus, aktyvų studijavimą skatinančius metodus, pavyzdžiui: tos pačios grupės asmenų vadovavimas vieni kitiems (angl. *peerlearning*), veiklos tyrimas ir kiti. Svarbu pastebėti, kad aukščiau paminėtų ar kitų metodų efektyvumas konkrečioje studijų situacijoje priklauso nuo siekiamų studijų rezultatų pobūdžio, studentų tikslų ir asmeninių savybių, jų žinojimo, mokėjimų bei turimos patirties lygmens, dėstytojų didaktinės kvalifikacijos, dėstyto stiliaus bei kitų aspektų.

1 lentelė. Metodai, taikytini paskaitų metu (LSAS, p. 54)

<i>Metodas</i>	<i>Dėstytojų nuomonė (proc.)</i>	<i>Studentų nuomonė (proc.)</i>
Diskusijos	0	19
Darbas grupėse	10	10
Problemų sprendimu grįstos studijos	14	16
Atvejo analizės	28	18
Pristatymų pagal temą rengimas	10	4
Rašto darbų rengimas	4	2
Projektų rengimas	8	6
Pateikiamos informacijos konspektavimas	4	6
Tik individualus studentų darbas	1	1
Paskaitose demonstruojamos prezentacijos, kurios vėliau nusiunčiamos studentams	9	9
Paskaitose demonstruojamos prezentacijos, kurios prieš paskaitą nusiunčiamos studentams	10	9
Kita	2	0

2010 m. Lietuvos studentų atstovybių sąjungos (trumpinys – LSAS) tyrimo duomenys rodo, kad daugiausiai dėstytojų ir studentų mano, jog užsiėmimų metu turėtų būti taikomi studentų aktyvų studijavimą skatinantys, problemų sprendimu grįsti studijų metodai: atvejo analizės studijos ir problemų sprendimu grįstos studijos (1 lentelė).

Pasak P. Ramsden (1992), tyrinėjusio studijavimo bei dėstymo aukštojoje mokykloje ypatybes, „geriausių“ studijų metodų nėra, tačiau tam tikri metodai bei jų dariniai labiau padeda formuoti konstruktyvų, supratimo pasikeitimus lemiantį susidomėjimą studijavimo veikla, įtraukia studentus į aktyvias žinių paieškas, skatina interpretuoti gautus rezultatus ir tikrinti hipotezes lyginant jas su tikrove. Todėl dėstytojams, pasirenkant dėstymo ir patariant studentams dėl studijavimo metodų pasirinkimo, rekomenduojama integruoti įvairius studijų metodus tarpusavyje, taikyti juos racionaliai ir sistemingai.

1.2. Tradicinių ir į aktyvų studentų studijavimą orientuotų metodų taikymo perspektyvos

Į aktyvų studentų studijavimą orientuotos (angl. *studentcentred*) studijos, betarpiškai susijusios su studijų rezultatų koncepcija, nurodo pagrindinį studijų akcentą esant studentą, o ne

dėstytoją, kaip buvo tradicinėje studijų sampratoje. Studijų programos rengiamos ir jų kokybė užtikrinama taip, kad patenkintų studentų ir kitų socialinių dalininkų poreikius, t.y. kad studijų pabaigoje studentai būtų iš(si)ugdę darbo rinkai ir visuomeniniam gyvenimui reikalingus mokėjimus. Iš aukštosios mokyklos tikimasi, kad ji padės pamatus toliau studentui tobulėti darbe.

Apibendrinus literatūrą (Moon, 2002; Paris, Combs, 2006; Johnson et al., 2009; Kennedy, 2010), išskiriami pagrindiniai į aktyvų studentų studijavimą orientuotų studijų bruožai: 1) konstruktyvistinis požiūris į studijas, 2) studentai traktuojami kaip klientai, 3) studijų rezultatai formuluojami iš reikalingų įgyti mokėjimų, 3) lankstus studijų grafikas, susietas su tęstiniu ir profesiniu mokymu(si), 4) studentų pasiekimų vertinimas paremtas iš anksto nustatytais reikalavimais, 5) įvairių, interaktyvių dėstyto ir studijavimo metodų taikymas, 6) dėstyto atliekamas individualizuoto konsultavimo forma, atsižvelgiant į studento poreikius ir koncentruojamas į numatytų studijų rezultatų pasiekimą, 7) aukštas studento atsakomybės laipsnis už studijavimo pasiekimus. „Į aktyvų studentų studijavimą orientuotos studijos reikalauja iš dėstytojų ir viso aukštosios mokyklos personalo žiūrėti su studentu į tai, ką studijos gali reikšti ir kaip jos gali išvystyti unikalius studento gebėjimus, patirtis bei perspektyvas, o ne tik suteikti informaciją“ (Paris, Combs, 2006, p. 573).

Siekiant studento gebėjimus išugdyti reikalingais mokėjimais, nepakanka pasyvaus studentų klausymo – tik aktyviai dalyvaujant veikloje, reflektuojant, analizuojant, lyginant, vertinant, diskutuojant ir sprendžiant problemas, gaunama informacija įsisavinama efektyviai. Aktyvų studentų įsitraukimą į studijas apsprendžia ir dėstytojo darbo stilius. Literatūroje (Jovaiša, 2002; Šiaučiukėnienė, Visockienė, Talijūnienė, 2006) išskiriami trys skirtingi dėstyto stiliai:

- *dėstytojas – formalus autoritetas*: dėstytojas atsakingas už informacijos pateikimą, o studentas – už įsisavinimą, esmine studijų ašimi yra studijų turinys, studento ir dėstytojo bendradarbiavimas – silpnas;
- *dėstytojas – asmeninio pavyzdžio demonstruotojas*: dėstytojas tai – žinių ir mokėjimų demonstravimas ir priežiūra; studentams teikiamos konsultacijos; skatinamas studentų aktyvumas, atsižvelgiama į jų studijavimo stilius; studentai prisiima atsakomybę už studijų procesą.
- *dėstytojas – pagalbininkas*: orientacija į studentą; studentai prisiima atsakomybę už studijų procesą; dėstytojas sukuria studijų situacijas, kuriose studentai aktyviai dirba, dėstytojas – patarėjas, konsultantas.

2 lentelė. Tradiciniai ir inovatyvūs, į aktyvų studentų studijavimą orientuoti metodai
(adaptuota pagal Šiaučiukienienę, Visockienę, Talijūniene, 2006)

<i>Dėstyimo stiliai</i>	<i>Tradicinės studijos</i>	<i>Studijų metodai</i>
<p>Formalus autoritetas Nurodo studijų tikslus, kontroliuoja studijų procesą</p> <p>Asmeninio pavyzdžio demonstruotojas Dėstytojas ir studentas kartu organizuoja studijų veiklą</p> <p>Pagalbininkas Dėstytojas skatina studentų savarankiškumą</p>	
	<p>Pasakojimas, aiškinimas Demonstravimas Diskusija Darbas porose Darbas grupėse Debatai Atvejo analizė Minčių/ sąvokų žemėlapis Modeliavimas Ekspertų metodas Projektinė veikla Veiklos įsivertinimas</p>
<i>Dėstytojo funkcijos</i>	<i>Į studentą orientuotos studijos</i>	<i>Studijų metodai</i>

Tradicinių studijų bruožas – pasyvus studento studijavimas klausantis paskaitų, kurių metu studentai užsirašo dėstytojo teikiamą informaciją, o vėliau stengiasi ją įsiminti (2 lentelė). Tradicinėmis studijomis siekiama studentui perduoti žinias, kurias jis turėtų ir, esant reikalui, panaudoti. Dėstytojas čia – formalus autoritetas – epistemologinių žinių centras, vadovaujantis studentų studijavimo procesui ir kontroliuojantis jų priėjimą prie informacijos. Dėstymas orientuojamas į vidutinių gabumų studentą, todėl iš visų studentų reikalaujama vienodo lygmens pažangos (Dunn et al, 2004). Tokia studijų samprata neatitinka šių dienų pasaulio poreikių, nes žinios reikalingos ne „turėjimui“, bet veiklai, kūrybai, inovacijoms. Studentams nebeužtenka vien tik įgyti žinių, taip pat jie negali tikėtis, kad įgytas žinias naudos visą gyvenimą. Todėl svarbu, kad studijų metu studentai įgytų mokymosi visą gyvenimą poreikį ir iš(si)ugdytų tam reikalingus mokėjimus (Major, Palmer, 2001; Uden, Beaumont, 2006).

Kitas tradicinių studijų trūkumas – sąveikos tarp studento ir dėstytojo bei tarp pačių studentų silpnumas. Tipinis užsiėmimas primena vieno asmens atliekamą pasirodymą, kurį stebi auditorija. Studijų metu teikiamas iš anksto nustatytas turinys, kurį studentai turi įsisavinti per disciplinai skirtą laiką. Teikiamą informaciją dėstytojas suskirsto į atskirus tematinis blokus, kuriais iliustruoja tam tikrą teoriją. Studijavimo tikslas – atgaminti gautą, dėstytojo perteiktą informaciją. Tradicinių studijų studentams pristatomas supaprastintas, dekontekstualizuotas turinys,

labiau lavinantis atmintį nei skatinantis mąstyti (Major, Palmer, 2001; Biggs, Tang, 2007; Lewis, Reinders, 2008).

Studijas organizuojant tradiciniu būdu dažniausiai studentai studijuoja nesiedami atskirų disciplinų tarpusavyje. Kiekvieną studijų dalyką jie mato kaip izoliuotą nuo kitų, nes informacija perteikiama menkai ją siejant su kontekstu. Tačiau išoriniame (studijų prasme) pasaulyje dalykai netelpa į atskirų akademinų disciplinų rėmus. Į aktyvų studentų studijavimą orientuotos studijos pasižymi tarpdiscipliniškumu ir adekvatumu darbo rinkos bei visuomeninio gyvenimo poreikiams, todėl atspindi realybės vaizdą (Delisle, 1997). Siekiant studijų efektyvumo, studijuojant sudaromos situacijos ir parenkami tokie studijų metodai, kurie leistų studentams taikyti žinias darbinės praktikos kontekste: „yra didelis skirtumas tarp papasakotos ir realiai įgytos patirties“ (Uden, Beaumont, 2006, 2 p.).

Aukštas studento savarankiškumo laipsnis – vienas pagrindinių studijų rezultatais grįstų, į aktyvų studentų studijavimą orientuotų studijų bruožų. Šis bruožas reikalauja studento iniciatyvos ir aktyvaus dalyvavimo studijų procese; dėstytojas studentui padeda studijuoti, bet tiesiogiai nevadovauja. „Studentai prisiima pilną atsakomybę už savo žinių konstravimą. Jie tai atlieka patogioje aplinkoje, kurioje jiems pasiūloma tikslinga dėstytojo pagalba“ (Elen et al., 2007, p. 115). Dėl aukšto studentų savarankiškumo laipsnio nesumenkinamos dėstytojo atsakomybės: „vietoj buvimo informacijos šaltiniu, kuris perduoda reikiamą turinį studentams, dėstytojas tampa studijavimo pagalbininku“ (Malan, 2000, p. 26). Tuo tarpu tradicinių studijų pradžioje dėstytojas studentams nurodo, ką jie turės išmokti per tam tikrą studijų etapą; studentai studijuoja vadovaudamiesi dėstytojo nurodytais tikslais.

Kitas svarbus studijų rezultatais grįstų, į aktyvų studentų studijavimą orientuotų studijų privalumas glūdi bendrųjų mokėjimų ugdyme(si) (Studijose ugdytinų bendrųjų mokėjimų sąrašas, išskirtas Tuning projekte, pristatytas 4 priede). Savarankiškas studijų planavimas, organizavimas ir realizavimas yra svarbūs studijų veiklos etapai ne tik proceso organizavimo, bet ir bendrųjų mokėjimų ugdymo(si) prasme (Huet et al., 2008). Dėl šios priežasties reikšmingais tampa tokie dėstyto ir studijavimo metodai kaip į problemų sprendimą orientuotas studijavimas, projekcinės užduotys, atvejo analizė, grupės darbai ir kiti, aktyvinantys studentų veiklą ir skatinantys jų savarankiškumą (Biggs, Tang, 2007; Johnson et al., 2009).

1.3. Į problemų sprendimą orientuotų studijų ypatybės

Į problemų sprendimą orientuotos studijos edukologinėje literatūroje įvardijamos įvairiai: studijų filosofija (Baptiste, 2003), koncepcija (Delisle, 1997; Uden, Beaumont, 2006), kuri apima

studijų turinio projektavimo ir teikimo etapus, arba metodus (Schwartz, Mennin, Webb, 2002), taikomas pasirinktuose programos dalykuose. Į problemų sprendimą orientuotos studijos remiasi pagrindiniais konstruktyvizmo principais, nurodančiais, kad: 1) supratimas atsiranda iš mūsų sąveikos su aplinka, 2) studijavimą stimuliuoja kognityvinis konfliktas, 3) žinios įgyjamos socialinėje veikloje ir atliekant individualią šios veiklos supratimo analizę, 4) naujos žinios konstruojamos ant įgytos patirties, 5) reflektavimas yra būtina asmenybės tobulėjimo sąlyga, 6) asmens tobulėjimą skatina patarimai, o ne ekspertinių žinių perdavimas (Uden, Beaumont, 2006).

Išvardyti aspektai nurodo, kad žinias ir mokėjimus studentai įgyja „per kognityvines, socialines ir patirtines sąsajas“ (Major, Palmer, 2001, p. 40). Kadangi kiekvienas žmogus dalykus sieja skirtingai, todėl studentai žinias ir mokėjimus įgyja skirtingai. Tinkamiausi studijų metodai yra tie, kurie sudaro galimybę reflektuoti kasdieninį gyvenimą, „nes žinojimas ir mokėjimai veiksmingiau ugdomi tuomet, kai sprendžiamos realios problemos ar bandoma atsakyti į realius, o ne teorinius klausimus“ (Delisle, 1997, p. 2).

Į problemų sprendimą orientuotos studijos nėra statiškos – studijų turinys keičiasi su lig profesinio turinio kaita, o studijų proceso pradžioje formuluojama „startinė“ problema kiekvieną kartą yra kitokia. Į problemų sprendimą orientuotų studijų procesas pasižymi progresyviu cikliškumu: pradžioje dėstytojas suformuluoja problemą, toliau studentai ieško efektyviausio problemos sprendimo būdo dirbdami grupėse ir individualiai. Grupėje studentai pradeda problemos sprendimo kelią ir vėliau į ją grįžta apibendrinti savo pasiekimų. Nustačius progresą ir išryškinus tolesnės veiklos etapus, grupės nariai imamasi naujų užduočių. Į problemų sprendimą orientuotų studijų proceso cikliškumas pristatytas 1 paveiksle.

1 pav. Į problemų sprendimą orientuotų studijų cikliškumas (pagal Hutchinson, Karsnitz, 1994; Savin-Baden, 2007)

Pradinė problema arba „problemos scenarijus“, aplink kurią vystosi visas studijų procesas, gali būti įvardijamas kaip pasirengiamasis etapas. Tinkamai suformuluoti pradinę problemą yra dėstytojo darbas. Gerai suformuluota problema pasižymi keturiais bruožais:

I bruožas – *realistiškai sudėtinga*. Tokių problemų sprendimas išryškina įvairias studentų patirtis ir pateikia platų jų sprendimo galimybių spektrą.

II bruožas – *problemos sprendimas reikalauja formuluoti hipotezes ir jas patikrinti*. Žinios konstruojamos tuomet, kai panaudojamos įvykių aiškinimui ar ateities prognozavimui.

III bruožas – *aktuali ir įdomi studentams*. Studentai labiau stengiasi, kai sprendžia, jų manymu, aktualias problemas.

IV bruožas – *problemos sprendimas reikalauja grupės narių bendradarbiavimo*. Problemos sprendimo procesas turi sukurti dialogą tarp grupės narių ir paskatinti alternatyvių sprendimo būdų paiešką.

Dėstytojo suformuluotą problemą sprendžia studentų grupė. Problemos sprendimo grupės narių sudėtis išlieka pastovi per visą problemos sprendimo laikotarpį. Literatūroje rekomenduojamas grupės dydis yra 8-12 studentų arba 6-8 studentai. Kiekvienas grupės narys atlieka tam tikras funkcijas, dėl kurių susitariama darbo pradžioje: vadovas – vadovauja grupės darbui, sekretorius – lentoje fiksuoja pagrindines diskusijoje išsakytas mintis, sekretoriaus padėjėjas – dokumentuoja lentos užrašus ir kitus svarbius pastebėjimus. Kiekviename grupės susitikime grupės nariai keičiasi vaidmenimis taip, kad visi nors vieną kartą atliktų minėtas tris funkcijas. Dėstytojas atlieka patarėjo funkciją: formuoja grupės darbo klimata, paaiškina darbo struktūrą ir stebi, kad jos būtų laikomasi, padeda studentams sklandžiai analizuoti probleminę situaciją ir skatina visų studentų aktyvų įsitraukimą, skatina studentus įsivertinti pasiekimus (Delisle, 1997; Uden, Beaumont, 2006).

Apibendrinus į problemas orientuotų studijų taikymo patirtį (Uden, Beaumont, 2006; Savin-Baden, 2007; Medicinos probleminis mokymasis, 2008), rekomenduojama į problemų sprendimą orientuotas studijas vykdyti devyniais etapais:

1. *Problemos scenarijus*: studentai susipažįsta su problemos aprašu ir išsiaiškina nežinomas sąvokas.
2. *Situacijos analizė*: studentai detalizuoja problemą ir nustato, kokias problemos sprendimui reikalingas žinias turi.
3. *Hipotezės formulavimas*: remdamiesi turimomis žiniomis, studentai formuoja problemos sprendimo hipotezes.
4. *Hipotezės svarstymas*: studentai testuoja hipotezes – svarsto, papildo ir susieja tarpusavyje.

5. *Pirminis problemos sprendimo apibrėžimas*: apsvarsčius hipotezes, studentai formuluoja pirminį problemos sprendimo variantą.

6. *Studijavimo tikslų formulavimas*: studentai nustato, kokias žinias jie turi įgyti, kad išspręstų problemą, ir suformuluoja individualius studijavimo tikslus.

7. *Individualus studijavimas*: studentai studijuoja individualiai ir siekia studijavimo tikslų. Individualiose studijose taikomi įvairūs metodai: literatūros analizė, paskaitų klausymas, pratybos ir kt.

8. *Reflektavimas ir žinių paieška*: studentai susirenka į grupę, kurioje dalijasi įgytomis žiniomis ir taiko jas problemos sprendimui. Jei problemos nepavyksta išspręsti, 3 – 7 etapai kartojami tiek kartų, kiek reikia

9. *Naujų žinių taikymas problemos sprendimui*: apmąstomas problemos sprendimo procesas, įgytos žinios ir mokėjimai.

Problemos sprendimo proceso metu vyksta kiekvieno etapo pasiekimų tarpinis įvertinimas. Studentai įsivertina savo pasiekimus patys, o dėstytojas atlieka formuojamąjį įvertinimą, suteikdami studentams grįžtamąjį ryšį apie atliktą darbą. Problemos sprendimo (studijų) proceso pabaigoje studentai ir dėstytojas atlieka sumuojamąjį pasiekimų įvertinimą, kuris užbaigiamas pažymio parašymu. Sudėtingas dėstytojui tenkantis uždavinys – išlaikyti objektyvią pusiausvyrą tarp grupės ir individualių studentų pasiekimų vertinimo (Uden, Beaumont, 2006).

Taigi, į problemų sprendimą orientuotose studijose apjungiamas instruktavimas, komandinis darbas ir individualus studijavimas. Čia dėstytojas nėra žinių teikimo šaltinis, jis – studentų konsultantas. Studentai patys yra studijų organizatoriai, žinių teikėjai ir gavėjai. Pritaikius šią koncepciją įvairiose studijų srityse studentai įgyja pagrindinių profesinių žinių, išugdo mokėjimus, kaip efektyviai panaudoti žinias sprendžiant problemines situacijas, o taip pat mokėjimus, reikalingus naujų žinių įgijimui ir problemų sprendimo strategijos išvystymui realiame pasaulyje (ne studijų aplinkoje).

Svarbu turėti omenyje, kad akademinis į problemų sprendimą orientuotų studijų tikslas nėra išspręsti konkrečią problemą ir rasti teisingą jos sprendimo būdą. „Nėra vieno teisingo atsakymo, kurį studentai galėtų rasti ir dėl kurio akimirksniu sutartų. Tikrasis studijavimas vyksta per problemos sprendimo procesą – apsvarstant kiekvieną žingsnį, tyrinėjant diskusinius klausimus ir vystant projektą“ (Delisle, 1997, p. 13). To pasekoje į problemų sprendimą orientuotose studijose taikomi įvairūs, aukščiau aptarti studijų metodai, padedantys išspręsti nagrinėjamą problemą (žiūrėti plačiau 5 priedą).

1.4. Atvejo analizės metodo taikymas sprendžiant problemas

Atvejo analizės metodas literatūroje vadinamas įvairiai: atvejo analize, atvejo studijomis (angl. *casestudy*, *casebasedteaching*) arba tiesiog atvejo metodu (angl. *casemethod*). Metodas, pradėtas taikyti verslo vadybos studijose, pastaruosiu metu naudojamas įvairiose studijų kryptyse: teisės, menų, kalbų, edukologijos, psichologijos ir kitų kryptių studijose.

Atvejo analizė gali būti naudojama pasitelkiant tikrovišką, praktikoje kilusią problemą, neturinčią vieno aiškaus sprendimo būdo ir siūlant studentams surasti problemos sprendimą bei jo pasirinkimą pagrįsti. Taip pat atvejo studija gali būti naudojama pristatant tikrovišką, praeityje įvykusį atvejį ir analizuojant jo sprendimo priežastis bei pasekmes. Abiem atvejais naudojamas metodas skatina kritinį mąstymą ir ugdo problemų sprendimo mokėjimus, sudaro prielaidas studentams pritaikyti teorines žinias sprendžiant realias problemas.

Atliekant atvejo analizę studentai ir dėstytojai pasiskirsto atsakomybėmis ir pasidalina užduotimis. Dėstytojo veikla siejama su instruktavimu, konsultavimu ir studentų pasiekimų vertinimu bei įvertinimu, studentų – su atvejo analitikų darbu. Dėstytojo užduotis – parinkti ar suformuluoti atvejo studiją, ją pristatyti studentams, suformuluoti užduotį, nustatyti užduoties atlikimo terminus ir pasiūlyti informacijos rinkimo šaltinius. Atvejo analizės aprašas yra labai svarbus metodo efektyvumo aspektas. 2 paveiksle pristatomas atvejo analizės aprašo, studentams pateikiamos užduoties, informacijos šaltinių ir užduotys įvykdymo termino pavyzdys.

Atvejo aprašas

Joana Bitienė yra rūbų dizainerė ir technologė. Jos nuosavoje įmonėje „Joana DesignCompany“ dirba 25 darbuotojai: 1 dizaineris, 3 sukirpėjos, 20 siuvėjų ir 1 samdomas vadovas. Įmonės savininkė pati vykde darbuotojų atranką ir trumpą jų apmokymą darbe, tačiau nuo kitų darbų įmonėje ji nusišalino nuo ir pasamdė vadovą.

„Joana DesignCompany“ įmonė veikia 4 metus, įmonė yra įsigijusi veiklai reikalingus įrenginius (lizingo būdu). Įmonė yra sudariusi 3 metų trukmės (2010-2012 m.) kontraktus su 3 užsakovais. 5 užsakovai užsakymus pateikia nereguliariai.

Pastaruosius metus įmonė susiduria su didelėmis gaminių kokybės problemomis, kurios kyla dėl sukirpėjos bei siuvėjų netinkamo darbo. Užsakovai yra itin nepatenkinti: penktadalis pasiūtų gaminių nuolatos grąžinami, vienas iš nuolatinė užsakovų prieš 2 mėn. pateikė 15 000 litų baudą, kitas prieš savaitę pagrasino kontraktą nutraukti.

Už produkcijos kokybę ir neatitiktinių gaminių prevenciją tiesiogiai yra atsakingas

sandomas vadovas, tačiau daugiausia darbo laiko jam tenka praleisti sprendžiant 2 pagrindines problemas: 1) stebėti, kad dėl siuvėjų neatsargumo nebūtų sugadintos siuvimo mašinos ir kiti įrenginiai, 2) prižiūrėti sukirpėjos ir siuvėjos darbą, kurios dėl aplaidumo dažnai sugadina didelius kiekius medžiagos.

Visos iškilusios problemos buvo išsakytos ir analizuotos bendrame įmonės darbuotojų susirinkime. Sukirpėja ir siuvėjos nebuvo suinteresuotos spręsti kokybės problemų, nes pastaraisiais nuosmukio metais buvo sumažintas jų atlyginimas nebemokant priedų. Be to jų darbo užmokestis visiškai nepriklauso nuo darbo našumo.

Užduotis:

Įmonė „Joana DesignCompany“ perka iš jūsų bendrovės konsultavimo paslaugas tikėdamasi, kad padėsite išspręsti susidariusias problemas.

Problemų sprendimas turi būti pristatomas raštu (iki 5 psl. apimties TimesNew Roman 12 šriftu, 1,15 tarpo, padalintas į 5-6 struktūrines dalis) ir viešai žodžiu (remiantis ppt pristatymo taisyklėmis).

Šaltiniai:

Sprendžiant atvejo analizės problemą panaudoti ne mažiau kaip 10 literatūros šaltinių, iš kurių ne mažiau kaip 4 ir ne daugiau kaip 6 nurodyti studijų dalyko aprašo formoje.

Trukmė:

2 savaitės, nuo iki

2 pav. Atvejo analizės aprašo, studentams pateikiamos užduoties, informacijos šaltinių ir užduotys įvykdymo termino pavyzdys

Taikant atvejo analizės metodą, studentų veikla organizuojama keliais struktūriniais etapais. Šie etapai:

1. Įvardyti darbo tikslą ir apibendrinti atvejo analizės aprašą;
2. Apibrėžti pagrindinę problemą;
3. Nustatyti problemos (problemų) priežastis;
4. Generuoti galimus problemos sprendimo būdus;
5. Įvertinti sprendimus ir pasiūlyti tinkamiausią.

Rekomenduojama, kad studentai atvejo analizės problemas spręstų grupėse, o nei individualiai, nes tai ne tik padeda jiems plėtoti bendruosius mokėjimus, bet ir sudaro galimybes

pažvelgti į problemą iš skirtingų asmenų patirčių bei pozicijų perspektyvų. Analizuojant atvejį studentų grupėje taikomi įvairūs, aukščiau pristatytų studentų aktyvų studijavimą skatinantys metodai – minčių lietus, minčių žemėlapis, fokusuotos grupės diskusija, pristatymas taikant informacines technologijas, simuliacija (pavyzdžiui, spaudos konferencijos) –, kurie padeda studentams sujungti ir panaudoti turimus specialiuosius ir bendruosius mokėjimus, skatina juos bendrauti, bendradarbiauti, kūrybiškai mąstyti, viešai pristatyti sprendimus ir gilinti žinias bei plėtoti mokėjimus.

Pradėdama analizuoti ir spręsti atvejį studentų grupė suformuoja (pamatuojamą) savo darbo tikslą. Aptariant aukščiau pristatytą atvejį, darbo tikslas galėtų būti – per 2 savaites pasiūlyti optimaliausią įmonės „Joana Design Company“ problemos sprendimo variantą, naudojantis 10 literatūros šaltinių.

Atvejo analizės aprašas gali būti apibendrinamas surašius atvejuje pateiktų faktų sąrašą. Pavyzdžiui:

- rūbų dizaino ir siuvimo įmonė;
- personalas: 1 dizaineris, 3 sukirpėjos, 20 siuvėjų ir 1 samdomas vadovas, iš viso 25 darbuotojai;
- personalo mokymus vykde įmonės savininkas;
- įmonė veikia 4 metus,
- įmonė įsigijusi įrengimus (lizingo būdu);
- 3 metų trukmės (2010-2012 m.) kontraktus yra pasirašiusi su 3 užsakovais, 5 užsakovai pateikia užsakymus nepastoviai.
- pirkėjai nepatenkinti:
 - gaminiai gražinami,
 - baudos,
 - grasinimai kontraktą nutraukti.
- vadovas atsakingas už produkcijos kokybę, tačiau daugiausia darbo laiko jis praleidžia sprenddamas 2 pagrindines problemas:
 - stebėdamas, kad dėl siuvėjų neatsargumo nebūtų sugadintos siuvimo mašinos ir kiti įrenginiai,
 - siekdamas sumažinti sugadintos medžiagos kiekius.
- siuvėjų motyvacija – nėra:
 - skundžiasi žemu atlyginimu;
 - skundžiasi rodiklių sistemos nebuvimu.

Apibendrinę atvejį faktų sąrašė studentai turi išryškinti esminę atvejo problemą, kurią ketina išspręsti, kad įvykdytų užduotį. Svarbu, kad visi studentų grupės nariai priėtų vieningos nuomonės dėl pagrindinės problemos. Išskirtinis problemos bruožas – jos pamatuojamumas.

Sutarę dėl pagrindinės problemos studentai imasi ieškoti problemą sukėlusią priežasčių. Giluminių problemų identifikavimas gali būti atliekamas naudojant **žuvies kaulų** (angl. *fishbone*) diagramą (.... pav.) arba pasitelkiant **minčių žemėlapiometodą** (žr.1.1. skyrius ir 2 priedas).

3 pav. Žuvies kaulų diagramos forma

Naudojant žuvies kaulo diagramą pagrindinė problema įrašoma lapo viršuje, o keturios linijos (linijų skaičius gali būti padidintas arba sumažintas) apibūdina pagrindines problemines sritis, pavyzdžiui: personalas, įrengimai, aplinkos sąlygos ir t.t. Pagrindinės temos šakos detalizuojamos ir skaidomas į su tema susijusias problemas. Giluminių problemų identifikavimas gali būti atliekamas naudojant 5 kodėl? metodą.

„5 kodėl?“ naudojamas siekiant suskaidyti objektą į smuklesnius elementus, užduodant klausimą „kodėl?“. Pavyzdžiui (remiantis pristatytu atveju): šaka – personalas, objektas – nepatenkintos siuvėjos.

1 kodėl? Atsakymas: mažas atlyginimas.

2 kodėl? (t.y. kodėl mažas atlyginimas?) Atsakymas: dirbdamos pagamina daug brokuotos produkcijos, įmonė neuždirba pelno, todėl negali mokėti aukštų atlyginimų.

3 kodėl? (t.y. kodėl pagamina daug brokuotos produkcijos?). Atsakymas: a) buvo netinkamai apmokytos darbo pradžioje, b) pasenę įrengimai ir pan.

Svarbu pastebėti, kad kartojant klausimą „kodėl?“, atsakymai, išryškinantys problemos priežastis, susipina teminėse srityse; šias sąsajas rekomenduojama pažymėti skirtingos spalvos

linijomis. Klausimą „kodėl?“ reikia užduoti tiek kartų, kiek galima rasti atsakymų. Kai objektas detalizuojamas iki loginės pabaigos, imamas analizuoti kitas „šakos“ objektas.

Trečiasis atvejo analizės etapas – problemos priežasčių nustatymas – gali būti atliekamas naudojant įvairius tyrimo metodus:

- mokslinės literatūros, internetinių šaltinių analizę;
- ekspertų apklausą;
- veiklos stebėjimą;
- kitus empirinio tyrimo metodus.

Rekomenduojama, kad studentai, analizuodami atvejį, dokumentuotų problemos priežasčių nustatymo šaltinius. Tai padėtų studentams struktūruoti atvejo analizės sprendimą, o dėstytojui pasitarnautų kaip pasiekimų vertinimo instrumentas. Problemos simptomų, priežasčių ir šaltinių sąsajos pristatomos 3 lentelėje.

3 lentelė. Problemos simptomų, priežasčių ir šaltinių sąsajų dokumentavimas.

<i>Pagrindinė problema:</i>		
<i>Simptomai</i>	<i>Priežastys</i>	<i>Šaltiniai</i>
<i>Pavyzdžiui:</i>		
Siuvėjos nesuinteresuotos spręsti problemų	1. Žemi atlyginimai 2.	

Įvardiję ir pagrindę problemų priežastis studentai ieško geriausio problemos sprendimo būdo. Pristatytame atvejuje gali keli problemos sprendimo būdai:

1. siuvėjų ir sukirpėjos profesinis tobulėjimas – mokymų programos parengimas ir įgyvendinimas;
2. siuvėjų skatinimo sistemos sukūrimas;
3. subrangos naudojimas.

Nėra vieno teisingo problemos sprendimo būdo, jį pasirinkti studentai turi įvertinę finansinius, žmogiškuosius, materialiuosius ir laiko resursus. Pavyzdyje pristatytame atvejuje netinkamas būtų studentų siūlymas išspręsti įmonės problemą naudoti subrangą. Šis sprendimas būtų netinkamas, nes įmonė įrangą įsigijusi lizingo būdu, o naudojant subrangą tektų patirti nuostolių. Taigi studentai problemos sprendimą turi pasirinkti įvertinę:

- privalumus ir trūkumus,
- ilgalaikes ir trumpalaikes pasekmes,
- naudojamų teorijų suderinamumą.

Apibendrinus į problemų sprendimą orientuotų studijų metodų diegimą pažymėtina, kad tai – efektyvus studijų kokybės gerinimo veiksnys, nes:

- skatina studentus įdėti daugiau pastangų studijuojant: sprendžiant problemines situacijas reikia mąstyti ir priimti sprendimus, ne tik demonstruoti mechaninę atmintį;
- motyvuoja studentus aktyviai įsitraukti į studijas: sprendžiamos ne teorinės, bet realios problemos, ir padeda jiems pasijusti profesinės bendruomenės nariais;
- ugdo bendruosius ir specialiuosius mokėjimus kartu, suteikia platesnių žinių apie profesinį kontekstą;
- dėstytojai dėsto “inovatyviai”: atlieka patarėjo funkcijas, kas skatina platesnių dėstymo ir studijavimo galimybių atvėrimą.

2. Problemų sprendimu pagrįstų studijavimo pasiekimų įvertinimas

2.1. Problemų sprendimu pagrįstų studijavimo pasiekimų įvertinimo principai

Problemų sprendimu pagrįstų studijavimo pasiekimų įvertinimui būdingi keturi bendri įvertinimo principai:

NAUDINGUMAS,
 ĮGYVENDINAMUMAS,
 DERAMUMAS,
 TIKSLUMAS

Įvertinimas *naudingas* tuomet, kai gautais rezultatais pasinaudoja tam tikros asmenų grupės. Prieš atliekant įvertinimą yra identifikuojamos rezultatais suinteresuotos grupės, įvardijami joms rūpimi klausimai, surenkama dominanti informacija, nustatyti faktai pateikiami suprantamai ir jie pasiekia tas suinteresuotas grupes. *Igyvendinamumo* principas reiškia, kad įvertinimas atliekamas atsižvelgiant į realią situaciją, pasitelkiant apdairumą, diplomatiškumą ir racionaliai naudojant išteklius. Įvertinimas būna *deramas*, jei jis atliekamas teisėtai, laikantis etikos normų ir žmonių teisių, atsižvelgiant į susijusių asmenų interesus. *Tiksliam* įvertinimui būdingas tikslų ir procedūrų laikymasis, naudojimas tinkamais informacijos šaltiniais, patikimos informacijos rinkimas, teisingų ir nešališkų išvadų formulavimas.

Aukščiau minėti principai pasireiškia specifiskai, pritaikius juos studijavimo pasiekimų nustatymui (JointCommitteeonStandardsforEducationalEvaluation, <http://www.jcsee.org>).

Naudingumo principas apibūdina šias studijavimo pasiekimų įvertinimo ypatybes:

- *Dėmesys į konstruktyvumą.* Studijavimo pasiekimų įvertinimo metu pateikiamas grįžtamasis ryšys turi būti prasmingas studentams.
- *Orientacija į vartotoją.* Įvertinimas turi atliepti studento studijavimo poreikius.
- *Informacijos pobūdis.* Surinkta informacija turi būti aiškiai studentams pateikta grįžtamojo ryšio metu, kad studentams būtų atsakyti visi su įvertinimu susiję klausimai.
- *Įvertintojo kompetentingumas.* Dėstytojai ir visi kiti, kurie įvertina studentus, privalo turėti reikiamus mokėjimus, kad tinkamai atliktų įvertinimą.

- *Pažymių pagrįstumas.* Studijavimo pasiekimų įvertinimas pažymiaisturi būti aiškiai pagrįstas, susiejant juos su studijų rezultatais, kad nekiltų abejonų, ar pažymiai yra pakankamai argumentuoti.

- *Grįžtamojo ryšio veiksmingumas.* Studentams pateikiamas grįžtamasis ryšys turi būti aiškus, savalaikis, tikslus ir tiesiogiai susijęs su pasiekimais.

- *Veiksmų tęstinumas.* Studijavimo pasiekimų įvertinimas turi apimti rekomendacijas studentams, kurios atskleistų kryptį, kuria studentai turi tobulėti.

Studijavimo pasiekimų **įgyvendinamumo** principas atskleidžia šias įvertinimo ypatybes:

- *Praktinis pobūdis.* Įvertinimo procedūros ir kriterijai turi būti pritaikomi ir netrikdantys dėstymo ir studijavimo proceso.

- *Interesų atspindėjimas.* Studijavimo pasiekimų įvertinimas domina ne tik studentus, bet ir jų tėvus arba kitus studijų kokybę suinteresuotus asmenis, todėl jiems rūpimus klausimus taip pat reikia apimti įvertinimo metu.

- *Paramos teikimas.* Studijavimo pasiekimų įvertinimui reikia numatyti tinkamas laiko apimtis ir skirti reikalingus išteklius jo planavimui, įgyvendinimui ir tęstinumo procedūroms.

Deramumo principas apibūdina šias studijavimo pasiekimų įvertinimo ypatybes:

- *Tinkami veiksmai ir procedūros.* Būtina aprašyti studijavimo pasiekimų įvertinimo veiksmus ir procedūras bei jas nuosekliai įgyvendinti.

- *Įvertinimo informacijos prieinamumas.* Skirtingo pobūdžio informacija apie pasiekimus turi būti prieinama studentams ir kitiems socialiniams dalininkams bei visuomenei, užtikrinant informacijos konfidencialumą ir privatumą.

- *Deramas elgesys su studentais.* Įvertinimo metu su studentais reikia elgtis pagarbiai, nepažeidžiant jų orumo ir sudarant galimybes tobulėti.

- *Atitikimas studentų teisėms.* Studijavimo pasiekimų įvertinimas turi atitikti veikiančius įstatymus ir žmonių teisių principus, kad nebūtų pažeistos studentų teisės.

- *Harmoningas įvertinimas.* Studijavimo pasiekimų įvertinimas turi suteikti informaciją, atskleidžiančią ir pasiekimų stiprybes, ir silpnybes, nesusitelkiant tik ties vien teigiamybėmis arba neigiamybėmis.

Tikslumas studijavimo pasiekimų įvertinime nurodo šias įvertinimo ypatybes:

- *Įrodymų pagrįstumas.* Studijavimo pasiekimų įvertinimas turi būti suplanuotas ir atliktas taip, kad įrodymai, atskleidžiantys pasiekimus, būtų pagrįsti nustatytais studijų rezultatais ir nekeltantys klaidingo supratimo.

- *Keliamų reikalavimų aiškumas.* Pasiekimų įvertinimas turi būti atliekamas pagal aiškiai suformuluotus reikalavimus – studijų rezultatus.

- *Situacijos išskirtinumas.* Kiekvieno studento pasiekimų įvertinimas apima atskiros situacijos arba atvejo analizę, todėl atskiro studento atvejis yra šiek tiek kitoks nei kitų studentų ir galimą išskirtinumą reikia turėti mintyje atliekant įvertinimą.
- *Procedūrų dokumentavimas.* Studijavimo pasiekimų įvertinimo procedūros turi būti dokumentuotos, kad jomis būtų galima bet kada pasiremti ir jas pristatyti besidomintiems įvertinimu.
- *Informacijos patikimumas.* Vertinimo metu turi būti surinkta tokia informacija, kuri užtikrintų argumentuotus sprendimus ir juos pateisintų.
- *Nešališkumas.* Studijavimo pasiekimų įvertinimas turi būti netendencingas, o priimtos išvados pagrįstos sąžiningumu ir objektyvumu.
- *Sisteminga informacijos priežiūra.* Surinkta, apdorota ir įvertinime pateikiama informacija turi būti sistemingai peržiūrima ir analizuojama, o randamos klaidos ištaisomos.
- *Teisingos išvados.* Įvertinime gautos išvados turi būti taip pagrįstos, kad studentai, jų tėvai ir kiti socialiniai dalininkai pasitikėtų atliktu įvertinimu.
- *Periodiškas metaįvertinimas.* Studentų pasiekimų įvertinimas turi būti periodiškai peržiūrimas pagal suformuluotus kriterijus, kad būtų išvengta klaidų ir vis gerinama įvertinimo kokybė.

2.2. Įvertinimo planavimas problemų sprendimu pagrįstose studijose

Planuojant įvertinimą problemų sprendimu pagrįstose studijose, reikėtų rasti atsakymus į keletą svarbių klausimų. Atsakymai padės nenukrypti ne tik nuo to, kas svarbu atliekant įvertinimą, bet jie taip pat bus naudingi organizuojant problemų sprendimu pagrįstas studijas. Žemiau pateikiami 8 aktualiausi su įvertinimu susiję klausimai ir gairės, kurias galima pasitelkti, ieškant su įvertinimu susijusių atsakymų (Macdonald, Savin-Baden, 2004).

1. Kodėl reikia atlikti įvertinimą?

Įvertinimas paprastai atliekamas dėl trijų priežasčių: siekiant pagerinti studijavimą; pamatuoti, kaip studijavimo pasiekimai atitinka nustatytus studijų rezultatus; ir užtikrinti, kad būtų laikomasi atitinkamo kvalifikacijos lygmens. Problemų sprendimu pagrįstose studijose dominuoja pirmas tikslas ir turėtų vyrauti formuojantis įvertinimas, kuris dar vadinamas įvertinimu dėl

studijavimo (angl. *forlearning*). Kitaip tariant, įvertinimo paskirtis – koreguoti studijavimo pasiekimus ir jis yra atliekamas tam, kad studentai, remdamiesi jo rezultatais, galėtų tobulėti.

2. Ką konkrečiai reikia įvertinti?

Įvertinimo metu paprastai aiškinamasi, kokias žinias studentas turi, kokius mokėjimus, reikalingus būsimo darbo atlikimui, studentas įgijo, kokias vertybes ir požiūrius jis išplėtojo. Atliekant įvertinimą problemų sprendimu pagrįstose studijose, didžiausias dėmesys kreipiamas į studento mokėjimus veikti darbinėje aplinkoje, aiškinamasi, kokių naujų žinių arba mokėjimų jam dar trūksta, kad galėtų sėkmingai atlikti veiklą. Studijavimo pasiekimai analizuojami visapusiškai, nustatant, kas jau pasiekta ir patariant, į ką daugiau studentui reikėtų susitelkti toliau studijuojant.

3. Kada reikia įvertinti?

Ieškant atsakymų į šį klausimą, reikėtų nutarti, ar problemų sprendimų įvertinimas turėtų būti vienkartinis ir, tarkime, jį tikslinga atlikti tik studijų dalyko vykdymo pabaigoje, atliekant apibendrinantįjį įvertinimą. O gal problemų sprendimų įvertinimas turėtų būti tęstinis, kartojamas keletą kartų, t. y. gal reikėtų pasitelkti formuojantį įvertinimą? Jei bus atliekamas pirmo tipo įvertinimas, studentams jis bus mažiau naudingas negu formuojantis įvertinimas, nes jie neturės galimybės sužinoti, kokią pažangą padarė. Kita vertus, nepatyrę formuojančio įvertinimo, studentai praleis dalį laiko, spėliodami, kaip realiai atrodys problemų sprendimų įvertinimas studijų dalyko pabaigoje ir tai juos gali atitraukti nuo veiksmingo problemų sprendimo.

4. Kas atliks įvertinimą?

Problemų sprendimu pagrįstos studijos pasižymi studentų savarankiškumu studijuojant, jiems priklauso didelė atsakomybė už studijavimo pasiekimus, todėl jiems taip pat reikėtų suteikti didesnę atsakomybę už studijavimo pasiekimų įvertinimą. Jiems turėtų būti sudarytos sąlygos nuspręsti, kaip jiems patiems ir jų bendramoksliams pavyko pasiekti nustatytus studijų rezultatus.

Studentai turėtų tapti įvertintojais ir šio vaidmens išbandymas jiems padės įgyti įvertinimo mokėjimų, kurių jiems prireiks realioje darbo situacijoje.

5. Kaip bus atliekamas vertinimas?

Informacija apie studijavimo pasiekimus renkama ir analizuojama taikant tam tikrus būdus, t.y. vertinimo metodus. Problemų sprendimų vertinimui tinka įvairūs vertinimo metodai: grupės ir individualių pristatymų stebėjimas, esė analizė, studijavimo pasiekimų aplankų analizė, pokalbis, reflektivių užrašų analizė, ataskaitų analizė, testavimas pagal pusiau arba pilnai atvirus klausimus ir pan. Taikant vieną metodą, vertinimą galima fokusuoti į skirtingus objektus ir taip surinkti išsamesnę informaciją. Pavyzdžiui, studentų parengtų ataskaitų analizė gali apimti trijų tipų ataskaitas: 1) bendrą studentų grupės parengtą ataskaitą, 2) kiekvieno studento parengtą trumpesnę ataskaitą, kurioje jis aptaria savo atliktos užduoties rezultatus ir 3) kiekvieno studento ataskaitą, kurioje jis aptaria grupės darbą ir susieja jį su darbo grupėje teorijomis.

6. Kur bus atliekamas įvertinimas?

Įvertinimo vieta neturėtų būti ribojama: įvertinimas gali būti vykdomas ten, kur vyksta studijavimas – auditorijose, skaityklose, studentų namuose, darbe arba bet kurioje viešoje vietoje. Svarbiausia, kad įvertinimas vyktų pagal paskirtį ir padėtų studentams tobulėti. Kadangi reikėtų numatyti, kad studentai turėtų įvertinti vieni kitus, tą jie gali atlikti ne tik formalioje, bet ir neformalioje aplinkoje. Įvertinimą galima atlikti nebūtinai bendraujant tiesiogiai, vis plačiau taikomos informacinės komunikacinės priemonės, todėl įvertinimas gali vykti nuotoliniu būdu.

7. Kokių pagrindų bus parašytas pažymys?

Problemų sprendimų įvertinimas, taikant studijų rezultatų koncepciją, turi būti grindžiamas iš anksto suformuluotais kriterijais, kuriuos galima detalizuoti studijų eigoje. Kriterijų nustatymas didžiaja dalimi priklauso nuo identifikuotų studijų rezultatų, kurie formuluojami, remiantis tam

tikra taksonomija. Dažniausiai taikoma Bloom taksonomija, kuri yra nuosekliausia, išsamiausia ir laiko patikrinta. Pagal ją studijų rezultatai formuluojami atsižvelgiant į tris mokymosi sritis – kognityvinę, psichomotorinę ir vertybių. Kiekviena sritis nusakoma skirtingais lygmenimis, kurie apibūdinami tame lygmenyje išplėtojama mokėjimais. Pavyzdžiui, kognityvinės srities įvertinimo lygmuo apibūdinamas mokėjimais *nustatyti vertę, argumentuoti, pateikti priežastis, pasiūlyti* ir pan.; vertybių srities vertybių perėmimo lygmuo – *duoti pavyzdį, ginti, paveikti, pakeisti, palaikyti, paremti* ir pan.; psichomotorinę sritį apibūdinantys veiksmožodžiai paprastai nesiejami su konkrečiu lygmeniu tol, kol neapibrėžiamas kontekstas, kuriame siekiama studijų rezultatų, bet čia galima nurodyti šiuos mokėjimus: *surinkti, sutaisyti, demonstruoti, sumaišyti, įrašyti*, ir pan.

8. Kokį grįžtamąjį ryšį suteiksime studentams?

Grįžtamasis ryšys studentams apie jų studijavimo pasiekimus turėtų būti savalaikis ir padedantis jiems tobulėti. Kartais atsitinka taip, kad studentai grįžtamąjį ryšį gauna per vėlai arba tokiu būdu, kuris jiems nepadedą siekti pažangos. Taip gali atsitikti tuomet, kai taikomas apibendrinantis įvertinimas, kai studentai sužino savo pasiekimus praėjus kelioms savaitėms po egzamino laikymo. Toks atsiskaitymas neskatina veiksmingo mokėjimų plėtojimo. Taikant formuojantį įvertinimą ir grįžtamąjį ryšį pateikus netruks po atsiskaitymo, galima tikėtis geresnių studijavimo rezultatų. Veiksmingam grįžtamojo ryšio pateikimui naudingas yra studentų į(si)vertinimas, kai jie pakomentuoja savo arba bendramokslų atliktas užduotis iš karto po jų atlikimo.

2.3. Darbo grupėje įvertinimas problemų sprendimu pagrįstose studijose

Problemų sprendimu pagrįstas studijavimas dažnai vyksta darbo grupėje forma, o studentų bendrai atlikto darbo įvertinimas kelia probleminį klausimą: kaip objektyviai įvertinti studentus, kad pažymys atitiktų jų įneštą indėlį į darbą? Kita problema, susijusi su įvertinimu, gali kilti dėl to, kad grupėje atliktas darbas įvertinamas dviem aspektais ir reikia užtikrinti jų abiejų dermę: tikrinamas grupės pasiektas rezultatas ir aiškinamasi, kaip vyko rezultato kūrimo procesas. Vienu atveju didesnis dėmesys gali būti skiriamas pirmam aspektui, kitu atveju – antram, o trečiu – jie gali būti lygiaverčiai. Dėmesio paskirstymas priklauso nuo to, kokie studijų rezultatai nustatyti ir kokie darbo grupėje aspektai juose numatyti.

Darbo grupėje įvertinimas problemų sprendimu pagrįstose studijose gali būti vykdomas, vadovaujantis keliomis strategijomis, kurios turi ir privalumų, ir trūkumų. Deja, nėra vienintelio idealaus recepto, įvertinant darbą grupėje, nes daug kas priklauso nuo studijų dalyko arba modulio paskirties, dėstytojo patirties, grupės narių motyvacijos ir pan.

Raceet al (2005) įvardija keletą pagrindinių patarimų, kuriais būtų galima vadovautis įvertinant darbą grupėje:

1. Visų grupės narių bendrą darbą įvertinkite tuo pačiu pažymiu. Tai vadinama paprasčiausiu įvertinimo būdu.

2. Grupės atliekamą darbą suskirstykite į dalis ir atskirai įvertinkite kiekvieno nario atliktą užduotį.

3. Nurodykite pažymį už bendrą grupės darbą ir leiskite jos nariams nuspręsti dėl papildomo pažymio už indėlį į darbą.

4. Dalį pažymio paskirkite už bendrą darbą, kitą dalį – už individualiai atliktas papildomas užduotis. Kitaip tariant, parašykite vienodą pažymį visiems už bendrą darbą ir atitinkamai skirtingus – už atskirai atliktas užduotis.

5. Įvertinkite bendrai atliktą darbą ir apklauskite studentus žodžiu. Dalis pažymio paskiriama už bendrai atliktą darbą, kai visi grupės nariai gauna vienodą įvertinimą ir kita dalis pažymio parašoma po žodinės apklausos, suteikiant skirtingus įvertinimus.

6. Egzamino metu patikrinkite studentų įgytus mokėjimus, susijusius su atliktu darbu grupėje. Parašykite bendrą pažymį už grupės darbo rezultatą ir egzamine papildomai patikrinkite su šiuo darbu susijusius mokėjimus.

Visi aukščiau pateikti patarimai gali būti tinkami tik tam tikrame kontekste, vis jie turi privalumų ir trūkumų, į kuriuos turėtų atsižvelgti dėstytojai (Raceet al, 2005). Kiekvieno patarimo stipriosios ir silpnosios pusės aptariamos žemiau.

Visų grupės narių bendrą darbą įvertinkite tuo pačiu pažymiu

Pagrindiniai privalumai:

- Tai lengviausiai pritaikomas įvertinimo būdas, kurį lengva suvaldyti.
- Tai mažiausiai laikui imlus įvertinimo būdas ir jis veiksmingiausias tada, kai užduotis nedidelės apimties ir dėmesį galima skirti tik darbo grupės rezultato įvertinimui, paliekant nuošalyje procesą, kuris vyko siekiant to rezultato. Įvertinimas vienu aspektu padeda sutaupyti laiką.
- Kai grupės nariai iš anksto žino, kad bus parašytas vienodas pažymys, tai juos gali paskatinti pasistengti, kad jų indėlis į darbą būtų lygiavertis kitų narių indėliui.

- Tinkamas įvertinimo būdas, kai dirbama mažose grupelėse.

Pagrindiniai trūkumai:

- Visiems vienodas pažymys gali būti suvokiamas kaip neteisingai atliktas įvertinimas, kai mažesnį indėlį padarę grupės nariai gauna tokį pat atlyginimą kaip ir tie, kurie atliko didesnį darbą.
- Procesas, siekiant darbo rezultatų, nevertinamas, todėl kai kurie grupės nariai gali atsainiai pažiūrėti į dalyvavimą grupės darbe.
- Sudaromos sąlygos mažiau dirbantiems grupėms nariams gauti didesnį pažymį negu jie nusipelnė ir kiti grupės nariai, jausdami nuoskaudas, ateityje gali nuspręsti mažiau dalyvauti kitų grupių darbe.

Grupės atliekamą darbą suskirstykite į dalis ir atskirai įvertinkite kiekvieno nario atliktą užduotį

Pagrindiniai privalumai:

- Toks įvertinimo būdas padeda išvengti nesutarimų tarp grupės narių, nes kiekvienas žino, kad jo gautas pažymys priklausys tik nuo jo atlikto darbo.
- Šis įvertinimas motyvuoja atskirus grupės narius, nes jie turi galimybę gerai pasirodyti ir atitinkamai gauti gerą pažymį.
- Kiekvienas grupės narys atsakingas už tam tikrą bendro darbo dalį.
- Toks įvertinimo būdas veiksmingas tada, kai didesnis dėmesys skiriamas rezultatui, o ne procesui ir kai atliekamą darbą galima suskirstyti į atskiras, lygiavertes dalis.

Pagrindiniai trūkumai:

- Gana sudėtinga bendrą darbą suskirstyti į lygiavertes dalis, kad kiekvienam tektų tokios pat apimties užduotis.
- Padidėja įvertinimui skiriamas laikas, ypač, jei kai kuriems grupės nariams tenka sunkesnės užduotys ir reikia nuspręsti dėl jiems skiriamo pažymio.
- Užduoties suskirstymas į mažesnes dalis gali įtakoti tai, kad bendras darbas tampa mažareikšmis ir susitelkiama ties atskirais darbais.
- Kai kurie grupės nariai gali neatlikti jiems skirtos užduoties, tai sutrukdo pasiekti bendrą rezultatą ir neigiamai įtakoja pažymius.

Nurodykite pažymį už bendrą grupės darbą ir leiskite jos nariams nuspręsti dėl papildomo pažymio

Pagrindiniai privalumai:

- Toks įvertinimas dažnai traktuojamas, kaip teisingas įvertinimas, nes atsižvelgiama į kiekvieno indėlį atliktame darbe.

- Įvertinimas ne tik atlikto darbo rezultatas, bet dėmesys taip pat skiriamas procesui.
- Grupės nariai geriausiai žino, koks kiekvieno indėlis buvo ir gali objektyviai nutarti dėl papildomo pažymio.

- Kai studentai iš anksto žino, kad kiekvieno indėlis įtakos pažymį, tai juos motyvuoja geriau dirbti.

Pagrindiniai trūkumai:

- Ne visiems studentams priimtina, kad jie turi įvertinti bendramokslius, todėl jie gali atsisakyti pateikti savo sprendimus.

- Studentai turi išmanyti įvertinimo procedūrą, kad galėtų pagrįstai įvertinti kitus, o jų parengimas įvertinimui užims šiek tiek laiko.

- Sudėtinga suorganizuoti, kad kiekvienas grupės narys tiksliai fiksuotų, kaip dirba jo bendramoksliai ir priimtų pagrįstą sprendimą.

- Bendramokslių įvertinimas gali neigiamai įtakoti darbo atmosferą ir didinti įtampą, žinant, kad visi nuolat vieni kitus stebi.

Dalį pažymio paskirkite už bendrą darbą, kitą dalį – už individualiai atliktas papildomas užduotis

Pagrindiniai privalumai:

- Toks įvertinimo būdas leidžia suderinti skirtingus grupės narių poreikius, kai atsižvelgiama ne tik į bendrą rezultatą, bet ir į individualius pasiekimus.

- Sumažinama galimybė nepakankamai prie grupės rezultato prisidėjusiems grupės nariams gauti nepelnytai didesnius pažymius.

- Daugiau dirbantiems studentams sudaromos sąlygos geriau pasirodyti ir per papildomai atliktas užduotis geriau atskleisti savo gebėjimus.

Pagrindiniai trūkumai:

- Įvertinimas gana imlus laikui ir dėstytojui tenka daugiau darbo.
- Gana sudėtinga numatyti lygiavertes papildomas užduotis.
- Dėmesys individualioms užduotims gali atitraukti studentus nuo grupės darbo ir sumažinti jų susitelkimą ties bendra užduotimi.

Įvertinkite bendrai atliktą darbą ir apklauskite studentus žodžiu

Pagrindiniai privalumai:

- Sudaromos sąlygos dėstytojui nustatyti atskirų grupės narių indėlį, jį išsiaiškinus po individualios arba grupinės studentų apklausos žodžiu.
- Toks įvertinimo būdas leidžia parašyti skirtingus pažymius, priklausomai nuo skirtingo grupės narių indėlio į darbą.
- Kai studentai žino, kad jų dalyvavimas grupės darbe bus išaiškintas ir turės įtakos pažymiui, padidėja jų motyvacija bendradarbiauti ir geriau atlikti užduotį.
- Studentai skatinami daugiau įsigilinti į užduotį ir darbo grupėje specifika, kai tikisi, kad bus paklausti apie tai ir turės pateikti savo atsakymus.

Pagrindiniai trūkumai:

- Žodinės apklausos duomenys gali būti klaidinantys. Vieni studentai dėl žodinės apklausos sukeltos įtampos arba drovumo gali nepilnai atskleisti savo indėlį į rezultatą, o kiti – priešingai – per apklausą sudaryti įspūdį, kad daug dirbo, siekiant rezultato.
- Žodinė apklausa prailgina įvertinimui skiriamą laiką.
- Studentai, kurie apklausiami ne pirmi, gali sužinoti dėstytojo pateikiamus klausimus, iš anksto pasirengti atsakymus ir taip įgyti nesąžiningą privalumą bendramokslų atžvilgiu.

Egzamino metu patikrinkite studentų įgytus mokėjimus, susijusius su atliktu darbu grupėje

Pagrindiniai privalumai:

- Užtikrinamas teisingas įvertinimas, nes daugiau dirbę studentai turi sąlygas atskleisti įgytus mokėjimus egzamino metu ir gauti geresnius pažymius negu mažiau dirbę studentai ir neįgiję reikiamų mokėjimų.
- Įtraukus tuos pačius mokėjimus į darbą grupėje ir egzaminą, studentai daugiau susitelkia ties šiais mokėjimais ir juos geriau įtvirtina.

Pagrindiniai trūkumai:

- Egzamino metu gali būti patikrinti panašūs, bet ne visiškai tie patys mokėjimai, kaip atlikus užduotį grupėje.
- Tų pačių mokėjimų pakartotinis tikrinimas imlus laikui.
- Kai kuriems studentams gali nepelnytai pasisukti gerai pasirodyti per egzaminą, nors jie nepakankamai prisidėjo prie grupės rezultato.

Grupėje atlikto darbo rezultatą įvertinti nėra taip sudėtinga, kaip nustatyti grupės narių indėlį, siekiant šio rezultato, t.y. išsiaiškinti, kaip vyko grupės darbas ir įvertinti procesą. M. Heathfieldas (2003) rekomenduoja, kaip būtų galima patikrinti atskirų studentų indėlį į darbą ir

daugiau dirbusiems sąžiningai parašyti didesnius pažymius negu mažiau dirbusiems arba visai nedirbusiems. Autorius akcentuoja, kad svarbu aptarti su studentais, kaip vyksta darbas grupėje, kol jis realiai vyksta ir dar nėra pasibaigęs, kad būtų galima įtakoti šį procesą ir pasiekti geresnių rezultatų. Darbo grupėje įvertinimas, pasibaigus šiam darbui, nėra toks veiksmingas, kaip jo privalumų ir trūkumų nustatymas darbo eigoje. Grupės nariai turėtų neformaliai įvertinti vieni kitų indėlį, nes jie geriausiai žino situaciją ir tai jie turėtų atlikti keletą kartų darbo eigoje. Pasibaigus darbui, jie galėtų atlikti formalų įvertinimą, kuris turėtų įtakos galutiniam pažymiui.

Grupės narių atliktas įvertinimas – nesvarbu, ar formalus, ar neformalus – turėtų būti atliekamas pagal tam tikrus kriterijus. M. Heathfieldas (2003) pristato ir apibūdina tokių įvertinimo kriterijų, skirtų nustatyti darbą grupėje, sąrašą:

- Reguliarus dalyvavimas grupės susitikimuose. Atsižvelgiama į tai, ar lankomi visi susitikimai, ar keletas jų, o gal dauguma praleidžiami, ar ateinama laiku ir liekama iki susitikimo pabaigos, ar lanksčiai prisitaikoma prie susitikimų laiko.
- Su užduotimi susijusių idėjų pateikimas. Aptariama, ar iki grupės susitikimo pateikiami pasiūlymai užduoties atlikimui, ar siūlomos idėjos yra naudingos atliekant užduotį, ar padeda plėtoti kitų grupės narių pateikiamus pasiūlymus.
- Užduočiai reikalingos informacijos rinkimas ir analizė. Įvertinama, ar prisiimamas darbo krūvis renkant ir analizuojant informaciją, ar surenkama informacija, kurią užsibrėžta išsiaiškinti, ar dalyvaujama analizuojant ir interpretuojant surinktą medžiagą.
- Bendradarbiavimo aplinkos palaikymas. Atsižvelgiama į tai, ar rodoma iniciatyva ir nelaukiama, kol kiti grupės nariai pasakys, ką daryti, ar aptariamas grupės progresas, sprendžiamos iškilusios problemos, prisiimami skirtingi vaidmenys, padedama laikytis tikslo.
- Grupės narių palaikymas ir paskatinimas. Aptariama, ar išklausomi kiti grupės nariai, ar skatinamas jų dalyvavimas ir kiti neužgožiami, ar atsižvelgiama į kitų nuomonę ir poreikius, ar kuriama grupės narių studijavimui palanki aplinka.
- Indėlio tinkamumas pasiekti rezultatą. Įvertinama, ar prisiimta atlikti tam tikras užduotis ir jos tinkamai atliktos, ar dirbama patikimai ir kitiems nereikia perdaryti atliktų užduočių, ar darbas pakankamai kokybiškai atliktas.

G. Gibbs (2003) pateikia pavyzdį, kaip galima suderinti grupėje ir individualiai atliktų užduočių įvertinimą ir taip paskatinti veiksmingesnį studijavimą, taikant problemų sprendimu pagrįstus metodus:

- Semestro metu studentai problemas sprendė grupėse, o egzamine į testo klausimus atsakinėjo individualiai.

- Atskiro studento egzamino pažymys priklausė nuo kitų grupės narių pažymių: buvo išvedamas grupės vidurkis ir visi grupės nariai (kurie semestro metu dirbo kartu) gaudavo tą patį pažymį.
- Studentai, žinodami, kad jų atsakymų į testo klausimus kokybė įtakos bendramokslių įvertinimą, jautė didesnę atsakomybę už savo pasiekimus ir buvo suinteresuoti gerai pasirengti egzaminui.
- Visi buvo motyvuoti kuo geriau pasiekti studijų rezultatus ir padėjo vieni kitiems, besirengdami atsiskaitymui.
- Egzamino pažymio priklausymas nuo grupės gautų pažymių į problemų sprendimą orientuotą studijavimą padarė veiksmingesniu negu individualaus įvertinimo atveju.

Darbo grupėje įvertinimą atlieka ne tik dėstytojas, bet čia dažnai taikomas studentų į(si)vertinimas, kai patys studentai nustato savo arba/ir bendramokslių atlikto darbo kokybę ir kaip jie dirbo, siekdami grupės darbo rezultato.

2.4. Studentų atliekamas į(si)vertinimas problemų sprendimu pagrįstose studijose

Studentų atliekamas į(si)vertinimas turi daug privalumų: sudaro galimybę studentams būti aktyviais įvertinimo dalyviais, leidžia daugiau sužinoti apie įvertinimo procesą, kriterijų nustatymą ir taikymą bei įvertintojui tenkančią atsakomybę; studentai daugiau įsigilina į atliktų darbų privalumus ir trūkumus; jie įgyja į(si)vertinimo mokėjimų, kurie reikalingi darbinėje veikloje (Moon, 2002; Brew, 2003; Race et al, 2005).

Planuojant studentų į(si)vertinimą, pravartu kartu su jais sudaryti įvertinimo kriterijų sąrašą. Kadangi studentai tampa aktyviais įvertinimo dalyviais, jie turėtų dalyvauti, nusprendžiant, kuo remiantis bus priimtas sprendimas apie studijavimo pasiekimus. S. Jordan (2003) aptaria studentų atliktą į(si)vertinimą, kuriame sprendimas apie pasiektą rezultatą ir darbą grupėje buvo priimtas atsižvelgiant į studentų dalyvavimo dažnumą, užduočių atlikimą, dalyvavimą diskusijose, reflektivių užrašų parengimą ir dalyvavimo įtaką atlikto darbo kokybei. Parengta speciali įsiivertinimo forma (priedas 6), kurioje įtraukti minėti įvertinimo klausimai, pagal juos studentai iš pradžių įsiivertino save, nurodydami pažymį, po to grupės nariai įvertino vienas kitą ir sutarė dėl kiekvienam nariui skiriamo pažymio, galiausiai dėstytojas, atsižvelgęs į studentų pateiktus pažymius, parašė galutinius įvertinimus. Kitas grupės narių įvertinimo formos pavyzdys pateikiamas 7 priede.

G. Gibbs pristato išsamų pavyzdį, kaip galima pasitelkti studentų įvertinimą vykdant problemų sprendimu pagrįstas studijas. Autorius pristato patirtį, įgytą teikiant inžinerinės krypties studijų modulį antrakursiams studentams.

Studentams du kartus per savaitę buvo skaitomos paskaitos ir kartą per savaitę – organizuojami praktiniai užsiėmimai nedidelėse studentų grupėse. Pastarieji užsiėmimai buvo pagrįsti problemų sprendimu – studentai individualiai sprendė dėstytojo pateiktas problemas, užsiėmimui pasibaigus atiduodavo dėstytojui savo sprendimus, dėstytojas juos peržiūrėdavo ir po savaitės gražindavo studentams su įvertinimu.

Egzamino metu buvo pateikiami klausimai, apimantys panašių problemų sprendimą. Pažymių vidurkis buvo apie 55 proc., o neišlaikiusiųjų egzamino procentas nedidelis – panašiai, kaip ir kituose studijų moduluose.

Kai padidėjo studentų skaičius, iškilo tam tikrų problemų. Padaugėjo studentų, neveiksmingai dirbančių praktiniuose užsiėmimuose, dėstytojams buvo per didelis krūvis įvertinti studentų išspręstas problemas kas savaitę, todėl įvertinimai suretėjo. Galiausiai pažymių vidurkis nukrito iki 45 proc., o neišlaikiusiųjų egzamino skaičius gerokai padidėjo.

Tokia situacija buvo nepriimtina, todėl nuspręsta imtis naujovių ir problemų sprendimu pagrįstuose praktiniuose užsiėmimuose imta taikyti naują įvertinimo tipą – bendramokslių įvertinimą. Tokio įvertinimo taikymas pasižymėjo šiais veiksmais (studentų atliekamo įvertinimo taikymas pavaizduotas 3 pav.):

- Per visą studijų modulio teikimo laikotarpį studentai 6 kartus į paskaitas turėjo atsinešti raštu išspręstas problemas. Dėstytojas surinkdavo studentų pateiktus lapus su problemų sprendimais ir juos išdalindavo bendramoksliams atsitiktine tvarka, kad šie įvertintų vieni kitų pateiktus sprendimus. Kartu buvo išdalinami įvertinimo kriterijų sąrašai, pagal kuriuos studentams buvo galima pagrįstai atlikti įvertinimą.

- Studentai vadovaudavosi pateiktais kriterijais, bet nelabai tiksliai ir jų pateikti komentarai būdavo tiesmukiški, kartais net asmeninio pobūdžio, ne visai susiję su įvertinimo kriterijais. Jie atlikdavo anoniminį įvertinimą, t.y. nereikėdavo nurodyti, kas įvertino, bet studentai žinodavo, kurio bendramokslio išspręstas problemas jie turėjo įvertinti. Studentų atlikto įvertinimo kokybės dėstytojas nekontroliavo ir studentai galėjo įvertinti taip, kaip jiems atrodė tinkama.

- Dėstytojas surinkdavo studentų įvertintus problemų sprendimus ir iš karto lapus gražindavo „savininkams“, kad jie susipažintų su bendramokslių pateiktais įvertinimais. Studentų pateikti įvertinimai nebuvo oficialiai fiksuojami, o dėstytojas visiškai nevertino problemų sprendimo.

- Per studijų modulio teikimo laikotarpį studentams reikėjo raštu išspręsti nurodytą skaičių problemų – apie tris ketvirtadalius visų jiems pateiktų problemų – ir tiek problemų sprendimų jie turėjo pateikti bendramokslių vertinimui. Buvo svarbu, kad studentai spręstų problemas, bet nebuvo svarbu, ar jos išspręstos teisingai. Jei kuris nors studentas išsprėdė mažiau

problemų negu buvo reikalaujama, jam nebuvo leidžiama laikyti egzamino ir tai reiškė, kad jis nebaigė studijų modulio.

- Egzamino metu studentams reikėjo išspręsti panašias problemas, kurių sprendimus įvertino dėstytojas. Tik egzamino pažymys priskirtas formaliam įvertinimui, o bendramokslų įvertinimas buvo traktuojamas kaip neformalus – studentų pateikti įvertinimai nebuvo įtraukti į galutinio pažymio sudėtį.

3 pav. Studentų atliekamo įvertinimo taikymas problemų sprendimu pagrįstose studijose

Pritaikius bendramokslių įvertinimo metodą, studijavimo pasiekimai žymiai pagerėjo – studentų pažymių vidurkis pakilo iki 75 proc. ir beveik neliko studentų, kurie neišlaikytų egzamino. Studijų modulio teikimo metu dėstymo ir studijavimo metodai liko nepakitę, turinys daug nesikeitė, todėl galima daryti išvadą, kad tik bendramokslių įvertinimas teigiamai įtakojo studijavimo veiksmingumą. Studijavimo pasiekimai tapo daug geresni negu tuo atveju, kai vien dėstytojas vertino studentų išspręstas problemas. Galima nurodyti šias tokios situacijos priežastis:

- Studentai buvo daugiau motyvuoti gerai išspręsti pateiktas problemas, nes jie jautė socialinį spaudimą iš savo bendramokslių.
- Bendramokslių įvertinimai buvo paskirstyti laike taip, kad jiems besirengdami studentai turėjo sistemingai dirbti viso studijų modulio metu, o ne tik besiruošdami egzaminui.

Studentai, įvertindami vieni kitų išspręstas problemas, geriau įsigilino į pateiktas problemas, kitų teisingus ir klaidingus sprendimus. Jie turėjo galimybę susipažinti su kitų pateiktais sprendimais, kurie galėjo būti kitokie nei jie patys sugalvojo. Studentai taip pat galėjo fiksuoti klaidas – tas pačias, kurias jie patys padarė, arba tokias, kurių jiems pavyko išvengti.

2.5. Problemos pobūdžio reikšmė studijavimo pasiekimų įvertinime

Įvertinimo metu sprendžiamų problemų pobūdis yra reikšmingas, nes nuo jo priklauso, ar studentams sudaromos tinkamos sąlygos pademonstruoti įgytus arba išplėtotus mokėjimus. G. Gibbs (2003) pateikia du pavyzdžius iš inžinerijos krypties bakalauro studijų, kurie demonstruoja skirtingo pobūdžio sprendžiamas problemas ir jų įtaką studijavimo pasiekimų įvertinimui egzamino metu.

Pirmas pavyzdys

Inžinerijos studijų praktiniuose užsiėmimuose ir egzamino metu studentai sprendė skirtingas dvejetainio pobūdžio problemas:

- 1) nesudėtingas, nedidelės apimties ir greitai išsprendžiamas problemas;
- 2) sudėtingas, didelės apimties ir sunkiai sprendžiamas problemas, su kuriomis darbe realiai susiduria inžinieriai.

Egzamino metu, atsižvelgiant į laiko trūkumą, studentams reikėjo spręsti tik pirmo pobūdžio problemas. Kadangi sudėtingų problemų sprendimas nebuvo įvertinamas, studentai nedėjo daug pastangų sprenddami tokio pobūdžio problemas praktiniuose užsiėmimuose ir jie baigdavo studijas neįgiję mokėjimų, reikalingų realioje darbo situacijoje. Jie išmokdavo pagrindinius principus, pagal

kuriuos galėjo spręsti nesudėtingas problemas, pateikiamas egzamino metu, ir nebuvo motyvuoti gilintis į sudėtingesnes problemas, kurių sprendimas nebuvo įvertinamas.

Antras pavyzdys

Ir praktiniuose užsiėmimuose, ir egzamino metu studentai sprendė sudėtingas problemas:

- Užsiėmimų metu jie praktikavosi, kaip rasti sprendimus netikėtose, jiems iš anksto nežinomose situacijose, kad galėtų įveikti realias, darbo pasaulyje išskylančias problemas.
- Egzamino metu studentai keletą valandų sprendė tokio paties pobūdžio vieną problemą, bet nebuvo tikimasi, kad studentai ją išspręstų iki galo. Įvertinimas priklausė nuo to, kokią pažangą jie padarė sprenddami problemą. Egzamino metu studentai galėjo naudotis bet kokiomis priemonėmis, reikalingomis problemos sprendimui: knygomis, vadovėliais, užrašais, kompiuteriais, programine įranga ir t.t.

Studentai, žinodami, kad turės spręsti sudėtingas problemas egzamino metu, praktiniuose užsiėmimuose buvo suinteresuoti spręsti tokio paties pobūdžio problemas ir baigę studijas buvo geriau pasirengę integruotis į darbo rinką negu pirmame pavyzdyje aptarti studentai.

Aukščiau pateikti pavyzdžiai atskleidžia, kad studijavimo metu studentai daugiau motyvuoti spręsti tokio pobūdžio problemas, kurias jiems teks įveikti egzamino metu. Pavyzdžiai patvirtina dermės tarpo studijavimo ir vertinimo metodų būtinybę.

Literatūra

1. Baptiste S. E. (2003). *Problem-based learning. A self-directed journey*. Canada: Slack Incorporated.
2. Biggs J., Tang C. (3rd Ed) (2007). *Teaching for quality learning at university*. Society for Research into Higher Education & Open University Press. 357 p.
3. Brew A. (2003). Towards Autonomous Assessment: Using Self-Assessment and Peer Assessment // *Assessment Matters in Higher Education*. Buckingham: SRHE and Open University Press, p. 159–171.
4. CEDEFOP (2008). *The Shift to Learning Outcomes: Conceptual, Political and Practical Developments in Europe* (2008). CEDEFOP, Luxembourg, 47 p.
5. Delisle R. (1997). *How to use problem-based learning in the classroom*. USA: Association for Supervision and Curriculum Development.
6. Gibbs G. (2003). Using Assessment Strategically to Change the Way Students Learn // *Assessment Matters in Higher Education*. Buckingham: SRHE and Open University Press, p. 41-53.
7. Heathfield M. (2003). Group-based Assessment? // *Assessment Matters in Higher Education*. Buckingham: SRHE and Open University Press, p. 132–145.
8. Huet I., Tavares J., Costa N., Jenkins A., Ribeiro C., Baptista A., V. (2008). Strategies to Promote Effective Learning and Teaching in Higher Education: A Portuguese Perspective // *The International Journal of Learning*, 15 (10), p. 5–20.
9. *Illumin training better brains for better business*. Internetinis adresas: <http://www.mind-mapping.co.uk/studying.htm> Pustapis aplankytas: 2010 lapkričio 10 d.
10. Johnson A., Kimball R., Melendez B., Myers L., Rhea K., Travis B. (2009). Breaking with tradition: preparing faculty to teaching a student-centered or problem-solving environment // *Primus*, 19(2), p. 146–160.
11. Joint Committee on Standards for Educational Evaluation. Internetinis adresas: <http://www.jcsee.org> Pustapis aplankytas 2010 lapkričio 14 d.
12. Jovaiša L. (2002). *Edukologijos įvadas*. Vilnius: Vilniaus universiteto leidykla.
13. Jovaiša, L. (2007). *Enciklopedinis edukologijos žodynas*. Vilnius: Gimtasis žodis.

14. Kember D., McNaught C. (2008). *Enhancing university teaching: Lessons from research into award-winning teachers*. London and New York: Routledge.
15. Kennedy D. (2010). *What is best practice regarding ECTS credits, Modularisation and Learning Outcomes in our University? // Preparing for the Bologna Process and the European Higher Education Area at Vytautas Magnus University*. Seminaromedžiaga
16. Kennedy D. (2010). *What is best practice regarding ECTS credits, Modularisation and Learning Outcomes in our University? // Preparing for the Bologna Process and the European Higher Education Area at Vytautas Magnus University*. Seminario medžiaga. Guskey, 2004
17. Laužackas R., (1997). *Profesinio ugdymo turinio reforma: didaktiniai bruožai*. – Kaunas.: Leidybos centras.
18. [Leuven/Louvain-la-Neuve Communiqué](http://www.ond.vlaanderen.be/hogeronderwijs/bologna) (2009). Internetinis adresas: <http://www.ond.vlaanderen.be/hogeronderwijs/bologna> Puslapis aplankytas 2010 lapkričio 14 d.
19. Lewis M., Reinders H. (2008). *Using student-centered methods with teacher-centered students, 2nd edition*. Toronto: Pippin Publishing.
20. Lietuvos studentų atstovybių sąjunga [LSAS] (2010). Į studentą orientuotų studijų modelis
21. Macdonald R., Savin-Baden M. (2004). *A Briefing on Assessment in Problem-based Learning*. Internetinis adresas: <http://www.bioscience.heacademy.ac.uk/ftp/Resources/gc/assess13.pdf> Puslapis aplankytas 2010 lapkričio 14 d.
22. Major C. H., Palmer B. (2001). *Assessing the effectiveness of problem-based learning in higher education: lessons from the literature // Academic Exchange Quarterly*, 5 (1), p. 40–47.
23. Malan S. P. T. (2000). *The 'new paradigm' of outcomes-based education in perspective // Journal of Family Ecology and Consumer Sciences*, 28, p. 22-28.
24. *Medicinos probleminių mokymasis: ikiklinikinės studijos I dalis* (2008). Sud.: A. Burkauskienė, R. Gailys, L. Ivanovienė, K. Jankauskienė, E. Kėvelaitis, L. Leonas, A. Milašius, R. Miliauskas, A. Naudžiūnas, A. Pavilonis, R. Stropus, D. Venskutonis, A. Vitkus. Kaunas: Vitae Litera.
25. *Mokslo ir studijų įstatymas*. (2009). Valstybės žinios, 2009-05-12, Nr. 54-2140.
26. Moon J. (2002). *The Module & Programme Development handbook*. London: Kogan Page Limited.

27. Moon J. (2002). *The Module & Programme Development Handbook*. London: KoganPageLimited, 198 p.
28. Paris C., Combs B. (2006). Lived meanings: what teachers mean when they say they are learner-centered // *Teachers and teaching: theory and practice*, 12 (5), p. 571–592.
29. Pukelis K., Pileičikienė N. (2010). *Bendrujų mokėjimų ugdymo gerinimas aukštųjų mokyklų studijų programose: absolventų požiūris*// Aukštojo mokslo kokybė, Nr. 7. Kaunas: Vytauto Didžiojo universitetas, p. 108-131.
30. Race P., Brown S., Smith B. (2005). *500 Tips on Assessment*. Oxon: Routledge&Falmer, 171 p.
31. Rajeckas V. (1999). *Mokymo organizavimas*. Kaunas: Šviesa.
32. Ramsden P. (1992). *Learning to Teaching Higher Education*. London: Routledge.
33. Recommendation of the European Parliament and of the Council of 18 December 2006 on key competences for lifelong learning (2006). Internetinis adresas: http://eur-lex.europa.eu/LexUriServ/site/en/oj/2006/l_394/l_39420061230en00100018.pdf Puslapis aplankytas 2010 lapkričio 14 d.
34. Šalkauskis S. (1991). *Pedagoginiai raštai*. Sud. M. Karčiauskienė, R. Paulauskas. Kaunas: Šviesa.
35. Savin-Baden M. (2007). *A practical guide to problem-based learning online*. Routledge.
36. Schwartz P., Mennin S., Webb G. (2002). *Problem-based learning*. London: Koran Page Limited.
37. Šiaučiukėnienė L., Visockienė O., Talijūnienė P. (2006). *Šiuolaikinės didaktikos pagrindai*. Kaunas: Technologija
38. Stake R. E. (2004). *Standards-Based & Responsive Evaluation*. Thousand Oaks, CA: Sage Publications, 329 p.
39. Studijų kryptų reglamentai. (2004-2008). Internetinis adresas: http://www.smm.lt/smt/st_org/sk_regl.htm Puslapis aplankytas 2010 lapkričio 14 d.
40. Teresevičienė M., Gedvilienė G. (1999). *Mokymasis bendradarbiaujant*. Vilnius, Garnelis.
41. Teresevičienė M., Gedvilienė G. (2003). *Mokymasis grupėse ir asmenybės kaita*. Kaunas: Garnelis.
42. Teresevičienė M., Gedvilienė G., Oldroyd. D. (2004). *Suaugusiųjų mokymasis*. Kaunas: VDU leidykla.

43. The European Qualification Framework for Lifelong Learning. (2008). Internetinis adresas: http://ec.europa.eu/education/policies/educ/eqf/eqf08_en.pdf Puslapis aplankytas 2010 lapkričio 14 d.
44. Uden L., BeaumontCh. (2006). *Technology and problem-based learning*. Information Science Publishing.

Priedai

1 priedas

PASKAITOJE NAUDOTINI AKTYVŲ STUDENTŲ STUDIJAIVIMĄ SKATINANTYS METODAI

1 pav. Paskaita: kokie metodai? (LSAS, 2010, p. 57)

1 lentelė. Pasakojimas, aiškinimas paskaitoje

+	<ul style="list-style-type: none"> • logiškai, struktūruotai pateikiama faktinė informacija; • dėstytojo patirtis motyvuoja; • greitas būdas perteikti medžiagą; • tinka didelėms grupėms.
-	<ul style="list-style-type: none"> • vienpusė komunikacija; • patyrę ekspertai ne visada yra geri dėstytojai; • pasyvūs klausytojai sunkiai išimena informaciją; • sudėtinga įvertinti suvokimo lygmenį.

	<ul style="list-style-type: none"> • reikalauja išsamaus pristatymo bei santraukos; • didelės laiko sąnaudos; • reikalauja efektyviai pateikti ribotą turinį; • rekomenduojama naudoti sąsajas, įdomias istorijas.
---	--

2 lentelė. Diskusija paskaitoje

	<ul style="list-style-type: none"> • suaktyvina klausytojus; • klausytojai sudaroma galimybė klausti, išsiaiškinti, replikuoti.

	<ul style="list-style-type: none"> • bendras laiko limitas gali apriboti diskusijai skirtą laiką; • daugelis diskusijų klausimų gali būti neaukštos kokybės.

	<ul style="list-style-type: none"> • prieš diskusiją būtina paruošti diskusijos klausimus.

3 lentelė. Vaizdo įrašai paskaitoje

	<ul style="list-style-type: none"> • smagus būdas studijų turiniui pateikti ir kelti klausimams; • išlaiko grupės dėmesį; • stimuliuoja diskusijas.

	<ul style="list-style-type: none"> • gali iškilti nenumatytai daug klausimų; • gali būti sudėtinga pakreipti diskusiją pagal numatytus aptarti klausimus; • efektyvu tiek, kiek įtvirtinama lydinčioje diskusijoje.

	<ul style="list-style-type: none"> • reikia pasiruošti reikalingą įrangą; • lydinčioje diskusijoje dėstytojas parengia tinkamus klausimus, skatinančius aptarti peržiūrėtą vaizdo medžiagą.

4 lentelė. Kiti paskaitos aktyvumą skatinantys metodai

	<ul style="list-style-type: none"> • <i>Klausimai studentams.</i> Pauzė: 15-30 sek. Jei neatsako – reformuluoti klausimą. Pagirti už klausimą. Jei klausia to paties, prašyti atsakyti kitų studentų. • <i>Balsavimas (iškeliant rankas).</i> Kas tam pritariate? Pora studentų pagrindžia teiginį. • <i>“Bingo!”</i> Skaitydamas paskaitą dėstytojas padaro 1 klaidą. Pastebėjęs sušunka “bingo”; pasitaiko netyčinių klaidų. Studentai įvertinami/ apdovanojami. • <i>Apibendrinimas.</i> Studentų grupės paskaitą apibendrina (raštu ir žodžiu). Grupės nariai keičiasi. • <i>“Dienos problema”.</i> Paskaitos pradžioje pristatoma paprasta su tema susijusi problema. Studentai porose ją aptaria, užrašo sprendimo būdus ir įteikia dėstytojui. Paskaitos pabaigoje dėstytojas pakomentuoja. • <i>Mažos užduotys grupėse.</i> <ul style="list-style-type: none"> ○ Grupės – tokios pačios sudėties visą semestrą. ○ Užduotis: pirma paskaita – sąvokų testas, išryškinant dažniausiai padaromas klaidas. ○ Užduotis: paskaitos pabaigoje – studentai suformuluoja klausimus. Apsikeičia su kitomis grupėmis. Parengtus atsakymus patalpina “konferencijoje”, dėstytojas pakomentuoja.
---	---

MINČIŲ arba SAŪVOKŲ ŽEMĖLAPIO KONSTRAVIMO TAISYKLĖS

1 pav. Grafinis minčių/ sąvokų žemėlapio atvaizdas
(iš Illuminettrainingbetterbrainsforbetterbusiness)

4 sąlygos:

1. Dėmesio centras sukoncentruotas į pagrindinį paveikslą.
2. Pagrindinės temos išeina iš centro į šakas.
3. Ant šakų rašomas žodis ar nupiešiamas objektas, detalės išspinduliuojamos.
4. Šakos formuoja sujungtą mazginę struktūrą.

9 taisyklės:

1. Pradėti nuo temos. Ją užrašyti per vidurį, galima įdėti paveikslą.
2. Naudoti simbolius, paveikslus, kodus.
3. Svarbesnius žodžius užrašyti DIDŽIOSIOMIS RAIDĖMIS.
4. Kiekvienas žodis, paveikslas privalo būti savo linijoje.
5. Linijos turi būti sujungtos. Pradžia – centrinis žodis (paveikslas). Prie centro esančios linijos turi būti storesnės, tolimesnės – siauresnės.
6. Linijos turi būti tokio paties ilgio kaip ir žodis.
7. Išlaikyti vieningą stilių per visą žinių žemėlapi.
8. Ryškinti ir rodyti sujungimus.
9. Dėl aiškumo numeruoti arba apvesti kontūrais šakas.

ATMINTINĖ Power Point PRISTATYMO RENGIMUI

Taip ✓	Ne
-----------	----

Antraštės

	Taip	Ne
1. Kiekviena skaidrė turi turėti antraštę		
2. Viena skaidrė = 1antraštė		
3. Skaidrių pavadinimai susiję, nuoseklūs, nedviprasmiški		
4. Visi vienodo šrifto ir spalvos		
5. Rašomi DIDŽIOSIOMIS RAIDĖMIS		
6. Tekste – tik raktiniai žodžiai		
VISO:		

Spalvos

	Taip	Ne
1. ≥ 2-3 spalvos		
2. Vieno tipo: tik šiltos arba tik šaltos		
3. Vienodo ryškumo ir sodrumo		
4. Fonas: šviesios raidės tamsiame fone arba tamsios raidės šviesiame fone		
5. Keisti temų ir potemių raidžių spalvas, kad išlaikyti klausytojų dėmesį, atskirti vieną temą nuo kitos.		
VISO:		

Šifrai ir įskaitomumas

	Taip	Ne
Naudoti dideles raides:		
1. pavadinimai – TimesNew Roman 28-32,		
2. tekstas – TimesNew Roman 22-26 (arba atitikmuo).		
Saikingai naudoti skirtingų dydžių ir rūšių šriftus:		
3. bold šriftą naudoti, siekiant pabrėžti, tačiau retai;		
4. vengti <i>italic</i> , nebent rašant citatą, moto, šūkį, “dėkoju už dėmesį”;		
5. vengti <u>pabraukimo</u> .		
VISO:		

BENDRŲJŲ MOKĖJIMŲ, IŠSKIRTŲ TUNING PROJEKTE, SĄRAŠAS

1 lentelė. Bendrųjų mokėjimų klasifikacija

<i>Tipas</i>	<i>Apibūdinimas</i>
Instrumentiniai mokėjimai (pažinimo, metodologiniai ir lingvistiniai)	Analizuoti, organizuoti ir planuoti, bendrauti gimtąją ir užsienio kalba, valdyti informaciją, spręsti problemas ir priimti sprendimus
Tarpasmeniniai, bendravimo mokėjimai	Kritikos ir savikritikos mokėjimai, dirbti grupėje, dirbti tarpdalykinėje komandoje; suprasti ir gerbti kultūrinę įvairovę, dirbti tarptautiniame kontekste, veikti laikantis etinių įsipareigojimų
Sisteminiai mokėjimai	Taikyti žinias praktikoje, mokytis, tobulėti, atlikti mokslinį tyrimą, prisitaikyti naujose situacijose, kelti naujas idėjas, dirbti nepriklausomai, valdyti projektus

31 bendrojo mokėjimo sąrašas:

1. Bendrauti antra (užsienio) kalba
2. Bendrauti kalbant ir rašant gimtąją kalba
3. Mokyti darant pažangą
4. Būti kritišku ir savikritišku
5. Planuoti ir valdyti laiką
6. Veikti etinių vertybių pagrindu
7. Kurti naujas idėjas (kūrybiškumas)
8. Ieškoti informacijos įvairiuose šaltiniuose ir ją analizuoti
9. Veikti savarankiškai
10. Nustatyti, iškelti ir išspręsti problemas
11. Taikyti žinias praktinėse situacijose

12. Priimti argumentuotus sprendimus
13. Atlikti tam tikro lygmens tyrimą
14. Dirbti komandoje
15. Disciplinos srities ir profesijos žinojimas bei supratimas
16. Motyvuoti kitus ir siekti bendrų tikslų
17. Įsipareigojimas aplinkosaugai
18. Perteikti savo disciplinos esminę informaciją ne ekspertams
19. Abstrahuoti, analitiškai mąstyti ir sintezuoti idėjas
20. Konstruktiviai bendradarbiauti su kitais nepriklausomai nuo jų išsimokslinimo, kultūrinių skirtumų ir gerbti įvairovę
21. Rengti ir valdyti projektus
22. Konstruktiviai bendradarbiauti su kitais net sprendžiant sudėtingas problemas
23. Demonstruoti lygių galimybių ir lyčių lygybės supratimą
24. Įsipareigojimas sveikatai, gerovei ir saugumui
25. Imtis iniciatyvos ir ugdyti verslumą ir intelektualinį žingeidumą
26. Įvertinti ir palaikyti atlikto darbo kokybę
27. Naudoti informacines-komunikacines technologijas
28. Įsipareigojimas atsakomybei ir pareigingumui
29. Prisitaikyti ir veikti naujose situacijose bei atlikti užduotis esant įtampai
30. Socialiai ir pilietiškai atsakingai veikti
31. Dirbti tarptautinėje aplinkoje

STUDIJŲ VEIKLOS ORGANIZAVIMO FORMOS IR METODAI

Studijų veiklos organizavimo formos:

- *pratybos* – kai vyrauja studijų metu įgyjamus mokėjimus lavinantys pratimai;
- *konsultacijos* – dėstytojo studentams teikiama metodinė pagalba, praplečianti studentų žinojimą ir ugdanti mokėjimus;
- *savarankiškas darbas* – savarankiškas studijavimas siekiant įvykdyti studijų dalyko programos reikalavimus;
- *praktika* – vadovų vadovaujamos studijos, kurių metu studento žinios ir mokėjimai plėtojami atliekant praktinę veiklą.
- *paskaitos* – tai pagrindinė forma, kurios tikslas – atskleisti objekto turinį, skatinti domėjimąsi objektu, ugdyti savarankišką mąstymą ir formuoti mokslines pažiūras į tikrovę;
- *seminarai* – skirti savarankiškam darbui organizuoti ir jo rezultatams analizuoti;
- *laboratoriniai darbai* – kai vyrauja studijų metu įgyjamus mokėjimus įtvirtinantys bandymai ir tyrimai.

Studijų – dėstymo ir studijavimo – metodai

- *Paskaitose:*

Informacijos teikimas (aiškinimas, iliustravimas), klausimai-atsakymai, praktikos pavyzdžių nagrinėjimas, garso ir vaizdo įrašų komentavimas, vaidmenų žaidimai, diskusijos, reflektavimo dienoraščiai, portfolio ir pan.

- *Seminaruose:*

Minčių/ sąvokų žemėlapis, diskusijos, debatai, ekspertų metodas, atvejo analizė, problemų sprendimas, projektų rengimas, savarankiškų arba komandinių užduočių pristatymas žodine ar rašytine forma, kolegialus vertinimas, testų rengimas ir pan.

- *Laboratoriniuose darbuose:*

Minčių/ sąvokų žemėlapis, uždavinių sprendimas (komandoje, individualiai), simuliacija ir pan.

- *Atliekant savarankišką darbą:*

Referato rengimas, esė rengimas ir pan.

GAIRĖS ĮSIVERTINTI SAVO DARBĄ

1. Lankomumas ir pasirengimas

1.1. Lankomumo įrašai

Bendradarbiavimą grupėje galima užtikrinti tada, kai grupės nariai dalyvauja grupės susitikimuose. Nurodykite, koks buvo Jūsų lankomumas. Ar Jūs dalyvavote visuose susitikimuose/daugelyje susitikimų/mažumoje susitikimų?

.....

1.2. Užduotys: duomenų rinkimas

Kaip dažnai (visada/dažnai/retai) Jūs atlikote užduotis, susijusias su duomenų rinkimu? Įvertinkite savo darbo kokybę, atliekant užduotis. Ar Jūs fiksavote informaciją, kaip buvo rekomenduota? Ar išanalizavote savo pastebėjimus ir užfiksavote komentarus, prieš ateidamas į studijų užsiėmimus? Kiek pastangų Jūs įdėjote į šį darbą?

.....

1.3. Užduotys: šaltinių skaitymas

Ar Jūs visada perskaitydavote nurodytus šaltinius iki studijų užsiėmimų? Ar Jūs pasirengdavote taip, kad galėdavote pakomentuoti perskaitytą tekstą ir tinkamai atsakyti į studijų užsiėmimuose pateiktus klausimus?

.....

2. Darbas grupėje ir diskusijos studijų užsiėmimuose

Jūsų dalyvavimas diskusijose, dirbant grupėse arba porose

2.1. Dalyvavimas grupės diskusijose

Apgalvokite, ar veiksmingai dalyvavote grupės darbe. Koks Jūsų indėlis, pateikiant informaciją grupės nariams ir siūlant idėjas darbui atlikti?

.....

2.2. Atsižvelgimas į kitus

Kaip Jūs priėmėte kitų pateikiamas idėjas? Kiek leidote kitiems grupės nariams dalyvauti bendrame darbe? Ar įsiklausėte į jų nuomonę?

.....

2.3. Pastangos ir iniciatyva

Kiek pastangų Jūs įdėjote grupės darbe? Ar Jūs tik sėdėjote ir laukėte, kol kiti atliks darbą, ar net kliudėte jiems siekti tikslo? O gal Jūs buvote iniciatyvus, dalyvavote diskusijose ir padėjote nenukrypti nuo pagrindinės temos? Ar Jūs kada nors pasiūlėte pristatyti grupės atliktą darbą?

.....
.....

3. Reflektyvių užrašų parengimas

Kaip dažnai Jūs pasiūlėte parengti reflektyvius grupės užrašus? Ar pateikėte grįžtamąjį ryšį apie studijas, kuris būtų naudingas gerinant studijų dalyko teikimą?

.....
.....

4. Bendras Jūsų dalyvavimo įvertinimas

Ar Jūs veiksmingai dalyvavote grupės darbe? Ar dažnai pateikėte klausimus, kai kažkas buvo neaišku? Ar buvote daugiau iniciatyvus, ar pasyvus? Ar paskatinote kitus dalyvauti darbe? Ar Jūsų dalyvavimas turėjo įtakos atlikto darbo kokybei?

.....
.....

5. Ar turite kokių nors papildomų komentarų?

.....
.....

6. Pažymys

Kokiu pažymiu įsivertinate savo dalyvavimą grupės darbe?

.....

Kokį bendrą pažymį parašė Jums darbo grupės nariai?

.....

Koks Jūsų galutinis su dėstytoju sutartas pažymys?

.....

7. Dėstytojo komentarai:

.....
.....

GRUPĖS NARIŲ DARBO ĮVERTINIMO LAPAS

Kiekvienas studentas turi užpildyti šį vertinimo lapą ir pristatyti jį dėstytojui ne vėliau kaip praėjus 1 savaitei po grupės darbo pristatymo. Įvertinimo lapą reikia pateikti dėstytojui įdėjus į užklijuotą voką ir palikti katedroje esančiame dėstytojo korespondencijos langelyje.

Pagal pateiktus **10 kriterijų** kiekvienas studentas turi įvertinti **visų** savo darbo grupės narių veiklą **ir save patį/ pačią**. Įvertinimą reikia atlikti 5-balėje skalėje, kai 1 reiškia žemiausią, o 5 – aukščiausią įvertį.

Rodikliai:

1. Nuosekliai dalyvavo grupės darbe.
2. Užduotis atliko laiku.
3. Užduotis atliko laikantis taisyklių/ nurodymų.
4. Nevengė asmeninės atsakomybės sprendžiant problemines situacijas ar kitus darbo grupėje iškilusius sunkumus.
5. Dalijosi įgyta informacija su kitais grupės nariais.
6. Laiku, nuoširdžiai ir konstruktyviai kitiems grupės nariams teikė grįžtamąjį ryšį apie jų atliktus darbus.
7. Patarimus ir siūlymus korekcijoms priėmė konstruktyviai.
8. Nedemonstravo destruktivių ir/ar kitus grupės narius žeminančių veiksmų.
9. Išlaikė balansą tarp klausymo ir kalbėjimo.
10. Efektyviai prisidėjo prie darbo grupės siekiant rezultato.

(studijų dalyko pavadinimas)

(darbo grupės tema)

Įvertinimo kriterijai Darbo grupės narių vardai ir pavardės	Nuosekliai dalyvavo darbe	Užduotis atliko laiku	Užduotis atliko pagal reikalavimus	Nevengė asmeninės atsakomybės	Dalijosi igyta informacija	Tinkamai teikė grįžtamąjį ryšį	Pasiūlymus priėmė konstruktyviai	Nedemonstravo destruktivių veiksmų	Balansavo tarp klausymo ir kalbėjimo	Efektyviai prisidėjo prie grupės darbo
	1	2	3	4	5	6	7	8	9	10
1. Studento vardas ir pavardė										
2. Grupės nario vardas ir pavardė										
3. Grupės nario vardas ir pavardė										
4. Grupės nario vardas ir pavardė										
5.										