

LIETUVOS EDUKOLOGIJOS UNIVERSITETAS
UGDYMO MOKSLŲ FAKULTETAS
UGDYMO PAGRINDŲ KATEDRA

Jūratė Paulionytė

BAIGIAMOJO DARBO RENGIMO METODINĖS GAIRĖS

Metodinė priemonė

edukologija
Vilnius, 2013

UDK 378.6:378.2(474.5)(072)

Pa397

Leidinį apsvaustė ir rekomendavo spausdinti Lietuvos edukologijos universiteto Ugdymo mokslų fakulteto taryba (2013 04 22, protokolo Nr. 20) ir Lietuvos edukologijos universiteto Ugdymo mokslų fakulteto Ugdymo pagrindų katedra (2013 03 07, protokolo Nr. 3).

Recenzavo:

doc. dr. N. Kosareva, VGTU, Matematinio modeliavimo katedra

doc. dr. A. Žemgulienė, LEU, Ugdymo pagrindų katedra

ISSN 2335-2396

ISBN 978-9955-20-882-2

© Jūratė Paulionytė, 2013

© Lietuvos edukologijos universiteto

leidykla „Edukologija“, 2013

TURINYS

PRATARMĖ	5
1. BAIGIAMŪJŲ DARBŲ RENGIMO IR GYNIMO TVARKA	7
2. MOKSLINIO TIRIAMOJO DARBO METODIKOS PRADMENYS . . .	10
2.1. Mokslinio tyrimo samprata	10
2.2. Kokybinės ir kiekybinės strategijų dermė pedagoginiame tyrime	12
2.3. Pedagoginio tiriamojo darbo principai	18
2.4. Literatūros paieška ir jos vertinimo kriterijai	22
2.5. Dažniausiai taikomi duomenų rinkimo metodai	27
2.5.1. Pedagoginis stebėjimas	27
2.5.2. Pokalbis	30
2.5.3. Anketavimas	33
2.5.4. Testavimas	37
2.5.5. Pedagoginis eksperimentas	40
3. BAIGIAMOJO DARBO RENGIMO ETAPAI	43
3.1. Tyrimo modeliavimas ir realizavimas	44
3.2. Tyrimo aprašymas	47
3.2.1. Mokslinės kalbinės raiškos ypatumai	48
3.2.2. Loginė tyrimo turinio struktūra	52
3.2.3. Tyrimo duomenų tvarkymo ir pateikimo galimybės	60
3.3. Darbo apipavidalinimas	64
3.3.1. Apipavidalinimo taisyklės	65

3.3.2. Privalomi darbo struktūros elementai	66
3.3.3. Literatūros sąrašo sutvarkymas	69
3.4. Baigiamojo darbo gynimas	71
3.4.1. Skaidrių rengimas baigiamojo darbo pristatymui. . .	71
3.4.2. Baigiamojo darbo pristatymas	72
4. BAIGIAMŲJŲ DARBŲ VERTINIMO KRITERIJAI.	74
4.1. Baigiamųjų darbų vertinimo bendrosios nuostatos	74
4.2. Bakalauro ir magistro darbų vertinimo kriterijai	76
5. DAŽNIAUSIAI STUDENTŲ DARBUOSE PASITAIKANČIOS KLAIDOS	79
LITERATŪROS SĄRAŠAS	82
PRIEDAI	8

PRATARMĖ

Metodinė priemonė skirta LEU edukologijos (pradinio ugdymo programos) ir kitų socialinių mokslų krypties programų studentams, rašančiams bakalauro ar magistro darbus. Nors rengiant šį leidinį buvo orientuojamasi į pradinio ugdymo programos studentų poreikius, tačiau išdėstyta medžiaga (pavyzdžiui, Mokslinio tiriamojo darbo metodikos pradžios) tinka ir vyresniųjų klasių mokinių bei suaugusiųjų tyrimui.

Šiuolaikinės socialinių mokslų paradigmos požiūriu, patys visuomenės dalyviai kuria socialinę aplinką ir savo viduje susikonstruoja jos modelį. Taigi socialinė aplinka, skirtingai nuo gamtos, yra dvigubas artefaktas. Kadangi ugdymo sistema kiekvienoje šalyje modeliuojama ir realizuojama savaip, pedagogikai minėtas teiginys taip pat tinka. Todėl labai svarbu ugdymą tirti ne tik valstybės ar pasaulio mastu, siekiant tobulinti veikiančią sistemą, bet ir tyrinėjant praktines problemas, nuolat atsirančias realizuojant naujas idėjas, plėsti pačių ugdymo dalyvių supratimą bei teorinį pasirengimą pokyčiams. Rengiant mokytojus ir siekiama suteikti jiems tiriamojo darbo kompetenciją, kad universitete aukštojo mokslo diplomą gavę absolventai gebėtų nuolat kelti savo kvalifikaciją ne tik seminaruose, bet ir remdamiesi savo jaunosios kartos ugdymo patirtimi.

Ši metodinė priemonė yra iš esmės naujas studentų, rengiančių baigiamuosius darbus, šiandieninius poreikius atitinkantis leidinys. Ji papildė 2005 m. VPU leidykloje išleistą J. Paulionytės metodinę priemonę „Studijų darbų metodinės rekomendacijos“, kurią galima rasti adresu <<http://www.biblioteka.vpu.lt/bibl/elvpu/48332.pdf>>.

Pirmajame skyriuje detalai aptariama baigiamųjų darbų rengimo ir gynimo tvarka.

Antrajame skyriuje pateikiami mokslinio tiriamojo darbo metodikos pradmenys. Plačiau atskleidžiami tie klausimai, kurie yra ypač svarbūs skatinant studentus sąmoningai derinti savo darbe kokybinę ir kiekybinę strategijas, atsižvelgti į pedagoginio tiriamojo darbo principus, remtis netrivialiais mokslinių šaltinių paieškos algoritmais ir korektiškai taikyti duomenų rinkimo metodus: pedagoginio stebėjimo, pokalbio, anketavimo ir kt.

Trečiajame skyriuje smulkiai aprašomi baigiamojo darbo rengimo etapai. Išryškinama pradinio darbo rengimo etapo – tyrimo modeliavimo svarba. Atskleidžiama būtinybė tobulinti pradinį planą, pabrėžiama, kad tyrimo turinį būtina perteikti moksliniu stiliumi, išdėstomi darbo apipavidalinimo reikalavimai ir akcentuojamas išankstinis pasirengimas gynimui.

Ketvirtajame skyriuje pateikiami baigiamųjų darbų vertinimo kriterijai, kurie aiškiai siejami su ankstesniuose skyriuose išdėstytais reikalavimais ir rekomendacijomis.

Penktajame skyriuje komentuojamos dažniausiai studentų darbuose pasitaikančios klaidos.

Leidinio viršelyje pateiktas ornamentas yra Ugdymo pagrindų katedros studentės sukurta geometrinių figūrų kompozicija, sudėtingumu ir harmonija primenanti mokslinio tyrimo modeliavimą. Kaip kuriant būtina įsivaizduoti būsimo ornamento visumą ir kartu skirti be galo daug dėmesio detalėms, įvairių formų tarpusavio atitikimui bei įdomesniems spalvų deriniam, taip planuojant ir realizuojant tyrimą itin svarbu numatyti priemones ir procedūras, t. y. detales, kurios vėliau derės su baigiamojo darbo visuma.

Atidžiai išstudijavę šią metodinę priemonę, studentai suvoks pedagoginio tiriamojo darbo esmę, galės, tinkamai pasirinkę procedūras ir priemones, atlikti taikomąjį pedagoginį tyrimą, korektiškai interpretuoti rezultatus ir vizualiai juos pateikti baigiamajame darbe, atlikdami tiriamąjį darbą laikysis teisinių, etinių ir tyrimo eigos principų.

1. BAIGIAMŲJŲ DARBŲ RENGIMO IR GYNIMO TVARKA

Pradinio ugdymo pedagogikos programos studentai, baigdami universitetines studijas, parengia baigiamąjį bakalauro arba magistro darbą. Bakalauro darbo rengimas pradedamas kursinio darbo rengimu ir gynimu. **Kursinis darbas** – tai savarankiškas studento pasirinktos temos nagrinėjimas, turintis mokslinio tiriamojo darbo elementų. Paprastai yra analizuojamos teorijos pasirinkta tema, suplanuojamas ir atliekamas pedagoginis tyrimas, atliktas darbas aprašomas, pateikiant tyrimo rezultatus ir jų interpretaciją, bei apipavidalinamas pagal reikalavimus. **Baigiamasis studijų darbas** – tai kvalifikacinis studento darbas, kuriame gali būti sprendžiamos teorinės ar taikomojo pobūdžio pedagoginės problemos. Baigiamiesiems darbams yra keliami aukštesni reikalavimai nei kursiniams darbams, nors darbo struktūra dažnai išlieka ta pati. Rašant baigiamąjį darbą būtina griežtai laikytis mokslinio tiriamojo darbo bei akademinio rašto darbo reikalavimų. Pagal baigiamąjį darbą baigiamųjų darbų gynimo komisija, teigiamai įvertinusi studento pasirengimą savarankiškam darbui, suteikia mokytojo kvalifikaciją ir bakalauro ar magistro laipsnį. Magistro darbai nuo bakalauro darbų skiriasi turinio apimtimi ir analizės išsamumu.

Kadangi kursiniai ir baigiamieji darbai yra didesnės apimties ir skirti vienai konkrečiai problemai tyrinėti, juos rengiant konsultuoja darbų vadovai – katedros dėstytojai. Dažniausiai temą kursiniam darbui siūloma rinktis iš pradinės mokyklos dalykų didaktikų. Baigiamajame bakalauro darbe studentas gali tęsti pradėtą temos studijas, išplėsdamas tyrimo objektą. Taigi rengdami studijų darbus studentai papildomai gilinasi į vieno amžiaus tarpsnių psichologiją, susipažįsta su šiuolaikiniais moksliniais

edukologijos tyrimais ir patikrina pedagogikos dėsnius praktikoje, studijuoja pasirinkto mokomojo dalyko ypatybes ir taip visiškai pasirengia pedagogo darbui. Baigiamiesiems magistro darbams gali būti siūlomos teorinio arba taikomojo pobūdžio edukologinės temos.

Temą studentas gali pasirinkti iš katedroje esančio temų sąrašo arba turi teisę siūlyti savo. Pageidautina, kad baigiamojo darbo tema būtų susijusi su darbo vadovo mokslinių interesų sritimi, todėl studento pasiūlytai temai turi pritarti dėstytojas. Taigi studentas, pasirinkdamas darbo temą, kartu pasirenka ir darbo vadovą. Pažymėtina, kad už baigiamojo darbo turinį, kokybę ir ypač už darbe priimtus sprendimus, mokslinio darbo išvadas yra atsakingas studentas. Konsultuodamasis su darbo vadovu, jis savarankiškai atlieka tyrimą, parašo ir apipavidalina darbą. Vadovas nesūlo studentui gatavų sprendimų, tik padeda parengti tiriamojo darbo planą, konsultuoja renkantis informacijos šaltinius ir atsako į klausimus, iškilusius analizuojant rezultatus. Vadovo uždavinys yra siekti, kad studentas, ieškodamas racionalių mokslinės problemos sprendimo variantų, kuo mažiau klaidžiotų klystkeliais.

Siekiant sudaryti galimybę studentams įgyti minčių dėstymo žodžiais patirties, kursiniai darbai yra ginami. Jų pateikimo ir gynimo datos yra skelbiamos sesijos pradžioje. Kursiniai darbai vertinami per gynimą. Apie vertinimo kriterijus skaitykite 4 skyriuje.

Baigiamąjį darbą studentas privalo pateikti iki nustatytos datos. Parengtą studento baigiamąjį darbą pirmiausia vertina vadovas. Jis sprendžia, ar studento įdirbis yra pakankamas, ar parengtą studijų darbą galima ginti. Baigtas darbas yra atiduodamas į katedrą. Katedros posėdyje yra skiriamas recenzentas, kuris, išnagrinėjęs darbą, parašo recenziją, joje nurodydamas darbo pranašumus ir trūkumus. Diplomantas turi teisę iš anksto (vieną dieną prieš gynimą) susipažinti su recenzija, kad galėtų pasirėngti atsakyti į pastabas. Baigiamieji darbai ginami ir vertinami uždarame baigiamųjų darbų komisijos posėdyje. Gynimo tvarka yra tokia:

- 1) baigiamojo darbo pristatymas,
- 2) atsakymai į pateiktus klausimus,
- 3) recenzijos paskelbimas,

- 4) atsakymas į recenzento pastabas,
- 5) vadovo nuomonė (žodžiu arba raštu),
- 6) komisijos narių kalba,
- 7) diplomanto žodis.

Darbui pristatyti yra skiriama iki 10 minučių. Atsakydamas į komisijos narių klausimus ir į recenzento pastabas, diplomantas gali naudotis darbu, cituoti jį. Įvertinimas skelbiamas posėdžio pabaigoje (vertinimo kriterijai išdėstyti 4 skyriuje). Jei studentas baigiamojo darbo neapgina arba dėl esminių trūkumų jam neleidžiama ginti, tai pakartotinai ginti darbas gali būti teikiamas tik kitais studijų metais.

2. MOKSLINIO TIRIAMOJO DARBO METODIKOS PRADMENYS

Prieš atliekant mokslinį darbą svarbu gerai susipažinti su mokslinio tiriamojo darbo metodika. Šios temos problematikai skirtų leidinių yra gana daug. Tačiau glaustai išdėstytų mokslinio tiriamojo darbo pradmenų, reikalingų baigiamajam darbui rašyti, kol kas stokojama. Todėl šiame skyriuje trumpai bus išdėstyta mokslinio tyrimo samprata, išryškinta kokybinės ir kiekybinės strategijų esmė, aprašyti pagrindiniai tiriamojo darbo principai, apžvelgtos literatūros paieškos galimybės ir atskleistos dažniausiai taikomų duomenų rinkimo metodų ypatybės.

2.1. MOKSLINIO TYRIMO SAMPRATA

Kiekvienas žmogus gyvendamas ilgainiui sukaupia įvairios patirties. Tačiau kiti šia patirtimi dažnai negali pasinaudoti, nes ji yra labai asmeniškai, subjektyvi ir niekaip neišreikšta. Vieno žmogaus arba grupelės žmonių patirtimi besiremiantis pažinimas dažnai yra intuityvus, nes remiasi pojūčiais. Kartais toks pažinimo būdas yra vadinamas **buitiniu pažinimu**. Kitas, racionalus, pasaulio pažinimo būdas remiasi intelektu ir yra vadinamas **moksliniu pažinimu**. Šiuo būdu sukauptą žmonijos patirtį siekiama apibendrinti ir perduoti ateinančioms kartoms. Kadangi racionalus mąstymas remiasi intelekto funkcijomis – skaidyti, matuoti, priskirti kategorijoms, tai yra sukurtos tam tikros taisyklės, kurių laikantis informacija gali būti nesunkiai suprantama, patikrinama ir papildoma. Taigi galima išskirti du pasaulio pažinimo būdus: intuityvųjį, arba buitinį, ir racionalųjį, arba mokslinį, pažinimą. Pastaruoju metu manoma, kad moksliniam pažinimui

yra svarbūs patikimas eksperimentas ir intelekto galiomis besiremiantis loginis rezultatų apibendrinimas. Vadinasi, taikant **mokslinį metodą** kuriami abstraktūs logiškai nepriekaištingi modeliai, kurie vėliau yra tikrinami praktiškai.

Remiantis šiuolaikine mokslo paradigma pažymėtina, kad mokslinis metodas negali pateikti absoliučios tiesos. Moksliniu metodu nustatyti faktai yra nuolat tikrinami, patvirtinami arba paneigiami, teorijos yra nuolat papildomos arba kuriamos naujos. Todėl mokslo teiginiai formuluojami labai atsargiai, atsižvelgiant į šiandieninio žinojimo ribas ir pripažįstant, kad ateities patirtis gali pakoreguoti esamas tiesas. Nors gamtos reiškiniams aprašyti pritaikius matematinės statistikos metodus mokslinių atradimų tempas padidėjo, tačiau tikimybinė atradimų prigimties samprata išliko. Socialiniuose moksluose pastaruoju metu matematinės statistikos teiginiais remiamasi vis dažniau, tačiau stengiamasi juos taikyti atsižvelgiant į socialinių mokslų specifiką.

Siekiant išsiaiškinti tam tikrus dalykus, paprastai imamas **mokslinio tyrimo**. Tyrimas naudojamas, kai susiduriama su klausimu, į kurį dar nėra atsakyta. Nežinojimas gali būti subjektyvus ir objektyvus. Nežinojimas yra subjektyvus, kai jį galima pašalinti studijuojant arba keliant kvalifikaciją, ar paprasčiausiai surandant atsakymą žinyuose ar internete. Tačiau tada, kai sukauptos žinios neduoda atsakymo į klausimą, reikalingi papildomi tyrimai ir apibendrinimai. Toks objektyvus nežinojimas sukuria prielaidas moksliai ištirti problemą. Taigi **problema** gali būti apibrėžiama kaip žmonių veikloje iškilęs uždavinys, reikalaujantis teorinio ar praktinio sprendimo. Mokslinis tyrimas yra nuoseklus ir sistemingas atsakymo ieškojimas, naudojantis visa prieinama informacija, kuri logiškai apibendrinama ir patikrinama praktiškai.

Problemos gali būti tiriamos dviem būdais – teoriškai ir empiriškai. **Teoriniu tyrimu** gali būti siekiama sukurti, papildyti ar paneigti teorijas, jas apibūdinti, palyginti, išanalizuoti, apibendrinti ir įvertinti. **Empiriniu tyrimu** paprastai siekiama patikrinti teorijas praktiškai, išsiaiškinti jų panaudojimo galimybes, nubrėžti jų taikymo ribas ir pan. arba apibūdinti ir išanalizuoti dar netyrinėtus reiškinius.

Paprastai studentų atliekami tyrimai yra taikomojo pobūdžio. Tai reiškia, kad studentai, susipažinę su mokslinėmis teorijomis ir pagrindiniais jų teiginiais, dalykiškai tiria praktinę problemą, savo empirinių tyrimų rezultatus interpretuoja ir daro išvadas, juos lygindami su kitų mokslininkų gautais rezultatais bei remdamiesi mokslinių teorijų teiginiais.

2.2. KOKYBINĖS IR KIEKYBINĖS STRATEGIJŲ DERMĖ PEDAGOGINIAME TYRIME

Mokslinio pažinimo būdu tyrinėjant įvairius pasaulio objektus ir reiškinius, susiduriama su skirtinga jų prigimtimi. 2012 m. spalio 16 d. švietimo ir mokslo ministro įsakyme Nr. V-1457 „Dėl mokslo krypčių patvirtinimo“ išskiriamos šios mokslo kryptys: humanitariniai, socialiniai, fiziniai, žemės ūkio, biomedicinos ir technologijos mokslai. Paskutinius keturis galima vadinti tiksliais mokslais. Tuomet principinis įvairios prigimties mokslų suskirstymas būtų toks: tikslieji, humanitariniai ir socialiniai mokslai (1 pav.).

1 pav. Kokybinės (KOKS) ir kiekybinės (KIEKS) strategijų skirtis įvairiuose moksluose

Tikslųjų mokslų tikslas iš esmės yra orientuojamas į objekto tyrimą, atsiribojus nuo konteksto. Remiantis tikslųjų mokslų samprata, taikoma kiekybinio tyrimo strategija, kuria siekiama formulėmis aprašyti objektą, jo dėsnius, nepriklausančius nuo konteksto, bei atskleisti nagrinėjamo reiškinio savireguliacijos mechanizmą. Tikslųjų mokslų tyrimuose paprastai yra atsiribojama nuo konteksto, teigiant, kad jo įtaka yra labai maža. Šiuose tyrimuose matuojama ir skaičiuojama.

Humanitariniai mokslai iš esmės yra kontekstiniai mokslai. Juose, tiriant kontekstą, taikomi aprašomieji metodai, kurie nėra tikslūs. Humanitarinių mokslų objektas yra pati aplinka. Taikant kokybinę strategiją, siekiama kuo išsamiau ir detaliau aprašyti visumą, neskaidant jos į atskirus elementus (tai atliekama tik mintyse), stengiamasi aprėpti visas tikrovės (konteksto) apraiškas. Humanitariniuose tyrimuose interpretuojami tikrovės faktai, samprotaujama, bet matuojama ir skaičiuojama retai.

Socialiniai mokslai tiria objektą kontekste ir tarp tikslųjų ir humanitarinių mokslų yra tarpinėje padėtyje. Toks socialinių mokslų dvilypumas atsiranda todėl, kad siekiama suderinti ir tikslųjų mokslų, ir humanitarinių mokslų pasaulio matymo perspektyvas. Socialinių mokslų tyrimuose taikoma ir kokybinė, ir kiekybinė strategija. Kokybinės strategijos tikslas šiuo atveju yra aprašyti sąlygas, kurioms esant tyrimo objektas kinta viena ar kita kryptimi. Kiekybinės strategijos tikslas yra atskleisti objekto kaitos tendencijas veikiant vidiniams ir išoriniams veiksniams. Taigi socialiniai mokslai, taikydami šias dvi skirtingas, tačiau viena kitą papildančias strategijas, remiasi dvilype socialinių mokslų prigimtimi. Kadangi edukologija ir kartu pedagogika priskirtina socialiniams mokslams, tai pedagoginiai tyrimai dažnai atliekami taikant ir kokybinę, ir kiekybinę strategiją.

Toliau bus apibrėžta, ką laikysime kokybine ir kiekybine strategija pedagoginiuose tyrimuose, ir aptarta, kokius dalykus implikuoja kokybinės ir kiekybinės strategijų pasirinkimas. Pažymėtina, kad ši skirtis, analizuojant panašumus ir skirtumus, yra šiek tiek suabsoliutinta tam, kad būtų aiškiai atskleistos šių dviejų strategijų taikymo ribos.

Strategija yra veiksmų planas, numatantis ne tik tikslą, bet ir būdus bei priemones, kaip pasiekti tą tikslą.

Kokybinė tyrimo strategija pedagoginiame tyrime yra orientuota į ugdymo tikrovės, kaip visumos, aprašymą, ja siekiama išsamiai aprašyti atskirus atvejus, naudojant kuo daugiau tyrimo objekto požymių (kintamųjų). Tiriant tikrovę kokybiškai, atrandami nauji dėsniai, nusakomos sąvokos, formuluojamos hipotezės ir teorijos. Tyrimo objektą siekiama aprašyti kuo detaliau, kuo visapusiškiau, surasti kuo daugiau objekto požymių, atskleisti pagrindinius šių požymių ryšius, hierarchinę sistemą, taip keliant hipotezę apie tyrimo objekto struktūrą bei kaitos mechanizmą, numatant tyrimo objekto modelio kontūrus, o gal net sukuriant teoriją, paaiškinančią tyrimo objekto raidą ar kaitą. Taigi remiantis empirija¹ siekiama formuluoti abstrakčius teiginius apie ugdymo erdvėje esančius tyrimo objektus.

Kadangi taikančio kokybinę strategiją tyrėjo pastangos yra nukreiptos į idėjų, glūdinčių ugdymo tikrovėje, išgryninimą, tai neįmanoma iš anksto tiksliai planuoti veiksmų, pats tyrimo procesas sufleruoja tolesnius veiksmus. Kokybiniai duomenys paprastai renkami betarpiškai stebint tyrimo objektą arba klausinėjant ugdymo situacijų dalyvius. Pastaruoju atveju vaizdinys apie ugdymą susidaromas iš antrinių šaltinių (informantų). Aišku, kad pirminis šaltinis yra priimtinesnis, tačiau jeigu tiriami ugdymo proceso dalyvių (mokytojų ir mokinių) vaizdiniai arba analizuojami to proceso kaitos aspektai, kurių betarpiškai neįmanoma stebėti, tai ugdymo proceso dalyvių apklausa, užduodant atviro tipo klausimus, padedančius atskleisti jų nuomonę, požiūrį, nuostatas ir pan., yra tinkamas duomenų rinkimo būdas.

Gali būti taikomi įvairūs kokybinių duomenų rinkimo ir analizės metodai:

- laisvas arba pusiau struktūrinio pedagoginio stebėjimo metodas,
- kryptingo pokalbio metodas,
- grupavimas,
- skirstymas kategorijomis,
- kokybinė lyginamoji analizė,
- turinio analizė.

¹ Empirija (gr. *Empeiria*) – tai pažinimas, paremtas <...> patyrimu (TŽŽ).

Kadangi surinktų duomenų dažniausiai neįmanoma išreikšti skaičiais, tai jie analizuojami, grupuojami, sisteminami, struktūrinami, sugretinami, lyginami, apibendrinami ir pan. Kai analizuojamų atvejų skaičius priartėja prie 8–10, gali būti naudojamos specialios kokybinei analizei skirtos programos (pavyzdžiui, *TOSMANA*, *fs/QCA*). Apie šių programų panaudojimo galimybes plačiau skaitykite Z. Norkaus ir V. Morkevičiaus vadovėlyje „Kokybinė lyginamoji analizė“. Rašant ataskaitas, pateikiamos schemas, dažnių lentelės, aprašomosios statistikos teiginiai, pačių susikurtos skalės, klasifikatoriai ir pan. Išvadose dažnai apibrėžiamos naujos sąvokos, formuluojamos hipotezės, netgi kuriamos teorijos.

Apibendrinant kokybinės strategijos ypatumus, teigtina, kad taikant šią strategiją remiamasi tiek paties tyrėjo, tiek informantų subjektyvumu. Todėl sunku išvengti asmeniškumo ir užtikrinti pedagoginio tyrimo proceso ir rezultatų korektiškumą (plačiau skaitykite 2.3 poskyryje). Pedagoginio tyrimo principų, aprašytų 2.3 poskyryje, laikymasis padės užtikrinti duomenų validumą ir pateikti patikimas išvadas.

Kiekybinė tyrimo strategija pedagoginiame tyrime yra orientuota į ugdymo tikrovės paaiškinimą, naudojant kuo mažiau tyrimo objekto požymių (nepriklausomų kintamųjų). Tačiau šie požymiai tiriami praktiškai, naudojant kuo didesnę imtį. Tiriant tikrovę kiekybiškai yra tikrinamos jau suformuluotos (pavyzdžiui, per kokybinį tyrimą) hipotezės. Tyrimo objektą siekiama iširti remiantis matematinės statistikos metodais. Hipotezės gali būti keliamos siekiant patvirtinti arba paneigti tyrimo objekto struktūrą, matematinį modelį ar tuos veiksnius, priežastis bei prielaidas, kurie ugdymo procese skatina tyrimo objekto kaitos procesus. Taigi abstrakčios apibendrintos teorijos yra tikrinamos praktiškai, taikant matematinės statistikos metodus.

Kadangi taikant kiekybinę strategiją remiamasi jau suformuluotomis teorijomis, tai būtina iš anksto planuoti tyrimą:

- tiksliai apibrėžti problemą,
- numatyti tyrimo objektą ir jo išmatuojamus požymius,
- suformuluoti tikslą ir hipotezę,
- pasirinkti tinkamas procedūras ir priemones tikslui pasiekti.

Kiekybiniai duomenys paprastai renkami naudojantis sustruktūrintais stebėjimo protokolais, dokumentų analizė atliekama nustatant tiriamų požymių dažnumą, apklausos atliekamos formuluojant uždarus klausimus, testuojant dažnai remiamasi standartizuotais testais, kontrolinių užduočių paketai konstruojami visada kruopščiai apgalvojant užduočių struktūrą ir iš anksto numatant užduočių vertinimo kriterijus bei konkrečių užduočių vertę. Nustatant priežasties ir pasekmės kintamųjų santykius, įvertinant nepriklausomų kintamųjų įtaką priklausomiems kintamiesiems, dažnai atliekamas eksperimentas, kuriuo, kontroliuojant nepriklausomus kintamuosius, siekiama pagerinti priklausomų kintamųjų reikšmes. Surinkti duomenys sutvarkomi – koduojami ir surašomi į lenteles, kad juos būtų galima apdoroti kompiuterio programomis (pavyzdžiui, *Excel*, *SPSS*). Plačiai remiamasi matematinės statistikos metodais, apskaičiuojant įvairius koeficientus, tikimybes ir pan. Vėliau, rašant ataskaitas, gauti rezultatai pateikiami suvestinėse lentelėse arba diagramose. Daromos išvados apie hipotezių patvirtinimą arba atmetimą.

Apibendrinant kiekybinės strategijos ypatumus, pažymėtina, kad taikant šią strategiją siekiama užtikrinti atliekamo tyrimo objektyvumą, taikant matematinės statistikos metodus. Todėl, laikantis visuotinai priimtų kiekybinio tyrimo reikalavimų, nėra sudėtinga užtikrinti duomenų validumą ir įvertinti rezultatų statistinį reikšmingumą. Beje, bakalauro darbus rašantieji paprastai taiko tik aprašomosios statistikos elementus.

Lyginant kokybinės ir kiekybinės strategijų ypatumus, reikėtų pastebėti, kad kiekviena strategija turi savo pranašumų ir trūkumų. Pavyzdžiui, iš anksto numatytas tikslas ir griežtas tyrimo planas (žr. 1 lentelę) taikant kiekybinę strategiją užtikrina, kad realizavus šį planą bus gauti reikšmingi rezultatai; o taikant kokybinę strategiją laisvas, vos kontūru apibrėžtas planas leidžia lanksčiai reaguoti į tarpinius rezultatus ir nukreipti tyrimą pageidautina kryptimi, tik šiuo atveju, kad atradimų paieškos baigsis rezultatyviai, jokių garantijų nėra. Pasirinkus kiekybinę strategiją imties formavimo reikalavimų laikymasis leidžia išvadas taikyti visai generalinei aibei, o pasirinkus kokybinę strategiją imtis dažniausiai yra siaura, bet informacijos – daug, nors nėra jokių taisyklių, kaip konkrečiais atvejais įžvelgti

bendrybes, kurios turėtų figūruoti išvadose. Kuo didesnė imtis, tuo didesnė tikimybė, kad rasti skirtumai bus statistiškai reikšmingi, nors atidus žvilgsnis gali lemti, kad išanalizavus ir vieną atvejį pastebėti skirtumai bus prasmingesni. Abiejų strategijų duomenų validumo ir išvadų patikimumo skirtumai taip pat akivaizdūs. Nors abiem strategijom taikyti būtina patirtis, tačiau pažymėtina, kad dėl didesnio neapibrėžtumo kokybinė strategija dažnokai praktikoje naujokų yra naudojama nerezultatyviai, t. y. daug surenkama duomenų iš įvairių šaltinių, bet nepasisekus visos informacijos aprėpti nepavyksta apibendrinti ir suformuluoti prasmingų išvadų. Taikant kiekybinę strategiją, sunkumų gali kilti dėl menko matematinės statistikos išmanymo.

1 lentelė

Kai kurių kokybinės ir kiekybinės strategijų aspektų palyginimas

Aspektai	Kokybinė strategija	Kiekybinė strategija
Tikslas	Apytikslis tyrimo tikslas	Konkretus tyrimo tikslas
Paskirtis	Siekiami kuo išsamiau aprašyti tiriamo reiškinio visumą, numatyti tyrimo objekto požymių sistemą, paaiškinti požymių raiškos ypatybes	Siekiami nustatyti bendras tyrimo objekto kaitos tendencijas, atskleisti priežasties ir pasekmės ryšius
Planas	Lankstus tyrimo planas	Griežtas tyrimo planas
Imtis	Imtis siaura	Imtis pakankama išvadoms padaryti
Analizė	Taikoma atvejo analizė, kokybinė lyginamoji analizė ir pan.	Taikoma statistinė analizė
Hipotezės	Siekiami iškelti hipotezes	Siekiami patvirtinti arba atmesti hipotezes
Sunkumai	Daug duomenų, juos sunku aprėpti	Menkas matematinės statistikos išmanymas

Aptarus kokybinės ir kiekybinės strategijų ypatumus, matyti, kad kiekvienos strategijos galimybės yra skirtingos. Tačiau jos viena kitą papildo. Matyt, todėl paskutiniu metu stengiamasi pedagoginiuose tyrimuose šias strategijas taikyti kartu, t. y. nuosekliai vieną po kitos arba lygiagrečiai – vieną šalia kitos. Vadovaujantis trianguliacijos principu, siekiama į

problema pažvelgti iš skirtingų perspektyvų, t. y. taikant ir kokybinę, ir kiekybinę strategiją apie tyrimo objektą duomenis rinkti iš skirtingų šaltinių, vėliau juos gretinant, lyginant ir analizuojant interpretuoti, taigi jų analizei taikyti įvairius metodus, ir padaryti išvadas, kurios atspindėtų įvairiapusišką išstudijuotos literatūros ir surinktų duomenų interpretaciją.

2.3. PEDAGOGINIO TIRIAMOJO DARBO PRINCIPAI

Atliekant pedagoginį tiriamąjį darbą, kaip ir ką nors kita veikiant, yra nuolat kontaktuojama su žmonėmis. Todėl labai svarbūs tampa įvairūs teisiniai, etiniai ir kiti žmonių veiklą reguliuojantys klausimai. Atliekant pedagoginį tyrimą, pagrindinė taisyklė, kaip medicinoje, turėtų būti „Nepakenk!“. Taigi tiriant būtina laikytis tam tikrų taisyklių, kurios padėtų užtikrinti Lietuvos Respublikoje galiojančių įstatymų laikymąsi, savo bendravimą grįsti visuotinai priimtomis moralinėmis nuostatomis ir siekti, kad atliekami tyrimai atitiktų šiuolaikinius mokslo reikalavimus. Šios taisyklės turėtų tapti pedagoginio tiriamojo darbo pagrindu. Todėl jas šioje knygelėje vadinsime tiriamojo darbo principais. Plačiau aptarsime tris jų grupes: teisinius, etinius ir mokslinio tyrimo eigos principus.

Teisinių principų grupę sudaro teisėtumo, saugumo ir slaptumo principai.

Žmogaus teises Lietuvoje įtvirtina LR konstitucija, Civilinis kodeksas, Vaiko teisių apsaugos pagrindų įstatymas ir kiti įstatymai bei teisės aktai. Vadinas, atliekant pedagoginius tyrimus reikėtų siekti, kad visi tyrėjo veiksmai būtų teisėti. Prieš atliekant tyrimą ugdymo įstaigoje, reikėtų gauti mokytojo ar mokyklos vadovo leidimą ir visų tyrimo dalyvių sutikimą dalyvauti tyrime. Taigi **teisėtumo** principas yra susijęs su pedagoginio tyrimo teisėtumu ir turėtų užtikrinti LR galiojančių įstatymų laikymąsi.

Kadangi atliekami pedagoginiai tyrimai susiję su žmonių (vaikų, mokytojų, tėvų ir kt.) veikla, tai svarbu užtikrinti tyrime dalyvaujančių asmenų apsaugą, kad tiriamieji nepatirtų fizinės, protinės ar emocinės žalos. Vadinas, laikantis **saugumo** principo, tyrimo dalyviams būtina paaiškinti apie atliekamą tyrimą, procedūras ir elgesį, kad jie jaustųsi saugiai.

Taip pat neturėtų būti skelbiama informacija apie tyrime dalyvavusius asmenis viešai, negavus jų sutikimo. Pagrindinis būdas įgyvendinti **slaptumo** principą yra tiriamųjų pavardžių (ir vardų) nenaudojimas anketuojant. Surinkti duomenys koduojami pasižymint, kokioje mokykloje ir kelintoje klasėje anketos ar klausimynai buvo užpildyti. Todėl tyrėjas visada žino, kam priskirtini vieni ar kiti duomenys, bet šių duomenų viešai neskelbia. Baigiamajame darbe aprašant tyrimą galima paminėti, kokioje (miesto ar kaimo) mokyklose ir kelintose klasėse jis buvo atliktas, bet nei mokytojų, nei mokinių pavardžių skelbti nederėtų. Aptariant mokinių darbus, jų vardus galima paminėti, nes vardais konkretūs asmenys nenurodomi. Negavus sutikimo skelbti, asmeninė pedagoginio tyrimo dalyvių informacija neturėtų būti viešinama nei spausdinant darbo tekstą, nei per baigiamojo darbo gynimą, nei rašant straipsnius ar skaitant pranešimus konferencijose.

Vadinasi, tyrėjas, planuodamas pedagoginį tiriamąjį darbą, turėtų apgalvoti savo veiksmus, duomenų rinkimo šaltinius, informacijos skelbimo viešai galimybes, kad nepažeistų teisėtumo, saugumo ir slaptumo principų.

Etiniai tyrimo organizavimo klausimai, nors ir nėra reglamentuojami įstatymų ar teisės aktų, taip pat yra labai svarbūs. Plačiau aptarsime du etinius – geranoriškumo ir sąžiningumo – principus.

Tyrėjo santykiai su tyrimo dalyviais turėtų būti grindžiami **geranoriškumo** principu. Tyrimo dalyviai bet kuriame tyrimo proceso etape gali atsisakyti dalyvauti tyrime, nenurodydami priežasčių. Todėl nereikėtų tyrimo dalyviams jkyriai siūlyti pildyti anketas, klausinėti ar versti atlikti kokius nors veiksmus, jeigu jų aiškiai nepavyko sudominti atliekamu tyrimu. Mat tyrimo dalyviams atsakius į anketos klausimus paviršutiniškai ar bet kaip, tyrimas kaip nepatikimas gali virsti niekiniu, todėl ir nepanaudojamu.

Būtina paminėti dar vieną etinį principą – **sąžiningumą**. Šiuo principu siekiama užtikrinti studijų darbo skaidrumą. Tai reiškia, kad nederėtų savintis svetimų minčių ar ištiso teksto, kitaip sakant, plagijuoti. Kitų autorių mintis galima naudoti kaip citatas savo teiginiams paremti, bet tekste visada turėtų būti aišku, kurios mintys yra studento, o kurios – kito auto-

riaus. Taip pat šis principas reikalauja iš tyrėjo pateikti tik tuos duomenis, kurie buvo gauti iš tikrųjų. Tai reiškia, kad duomenys negali būti klastojami, nuslepiant „nepageidaujamus“ ar prikuriant „tinkamų“. Juolab kad „netikėti“ duomenys kartais gali padėti atskleisti problemą nauju aspektu. Be to, duomenis interpretuojant, tokie netikėtumai padeda pažvelgti į problemą įvairiapusiškiau.

Vadinasi, tyrėjas, laikydamasis etinių pedagoginių principų, siekia darniai komunikuodamas su tyrimo dalyviais atlikti tiriamąjį darbą, taupydamas savo ir kitų pastangas bei laiką.

Siekiant užtikrinti mokslinio tyrimo procedūrų korektiškumą, būtina laikytis pagrindinių mokslinio tyrimo eigos principų: pakartojamumo, validumo, reprezentatyvumo, patikimumo, objektyvumo, glaustumo.

Vienas svarbiausių mokslininko požiūriu yra **pakartojamumo** principas. Tai reiškia, kad būtina tiksliai laikytis visų su tyrimo metodika susijusių reikalavimų, tyrimą dokumentuoti, o tyrimo veiksmų aprašymą pateikti taip detalai, kad ir kiti tyrėjai galėtų pakartoti tyrimą ir tokiu būdu patvirtinti, papildyti arba paneigti tyrimo rezultatus.

Kitas labai svarbus su tyrimo kokybe susijęs principas yra **validumas**. Jis gali būti apibrėžiamas kaip tyrimo problemos, objekto, duomenų ir išvadų vidinė dermė. Kitaip sakant, validumas yra tikslingas tyrimo eigos procedūrų ir priemonių pasirinkimas, siekiant ištyti problemą. Todėl visi tyrimo eigos etapai turėtų būti nukreipti į problemos ištyrimą. Validumas nurodo, ar iš tikrųjų surinkti duomenys matuoja tiriamąją savybę. Todėl pasirenkant tyrimo objektą, formuluojant tyrimo tikslą ir uždavinius, sudarant anketas ar klausimynus, interpretuojant tyrimo rezultatus reikia susikaupus atidžiai permąstyti – ar tai, ką darau, iš tikrųjų yra tai, ką turėčiau daryti, aiškindamasis vieną ar kitą klausimą.

Kadangi ne visada įmanoma ištyti visą populiaciją, dažnai yra tiriama tik jos dalis, laikantis tiriamųjų kontingento **reprezentatyvumo** principo. Tai reiškia, kad tiriamuosius būtina rinktis pagal tam tikras griežtas taisykles, įsitikinus, kad tyrimo dalyviai tiriamai populiacijai atstovauja arba reprezentuoja. Tiriamuosius būtina rinktis atsitiktinai. Tačiau atsižvelgus į tai, kad mokykloje mokomasi klasėmis, atskirus moksleivius pasirinkti la-

bai sudėtinga. Todėl paprastai tyrimui yra pasirenkama visa klasė. B. Bitinas pažymi (1998, p. 156), kad edukologinių tyrimų imtis iš 600–700 mokinių yra pakankamai patikima. Tai reiškia, kad norint ką nors teigti apie Lietuvos moksleivius reikia atsitiktinai pasirinkti ir ištirti bent 600 mokinių. Kursiniuose studentų darbuose ši sąlyga praktiškai niekada nėra išpildoma. Baigiamuosiuose darbuose taip pat nereikalaujama tiek daug tiriamųjų (žr. 7 lentelę). Todėl darant išvadas būtina atsižvelgti į tyrimo imtį: jeigu apklaustas vienas mokytojas, tai tik apie to vieno mokytojo nuomonę galima kalbėti; jeigu ištirta viena klasė, tai pastebėtas tendencijas galima formuluoti tik tai vienai klasei; jeigu ištirtos visos kurios nors mokyklos ketvirtos klasės, tai išvadas galima formuluoti tik tos mokyklos ketvirtos klasės mokiniams. Imties sudarymas yra gana sudėtingas dalykas. Plačiau šiuo klausimu galima pasiskaityti V. Čekanavičiaus ir G. Murausko knygoje (2002, p. 12–16).

Atliekant tyrimus būtina siekti, kad tyrime naudojami šaltiniai, procedūros, priemonės ir duomenys būtų patikimi. Vadinas, reikėtų naudotis tik moksliniais šaltiniais, taikyti tik mokslinius metodus, duomenų rinkimo priemonės sudaryti remiantis mokslinių šaltinių rekomendacijomis, o duomenų rinkimo procedūras atlikti tiksliai taip, kaip numatyta metodikoje. Tuomet galima bus teigti, jog atliekant tyrimą buvo laikytasi **patikimumo** principo.

Kitas svarbus mokslinio tyrimo principas yra **objektyvumas**. Per pedagoginį tyrimą surenkama daug įvairių duomenų, kurie dažnai vertinami pagal savo susidarytas skales. Tyrimo duomenų objektyvumas labai priklauso nuo pasirinkto vertinimo būdo. Jeigu to paties mokinio darbas vieną kartą įvertinamas 5 balais, o kitą kartą – 7, tai darbo vertinimo procedūra nėra detalai apgalvota. Tokiu atveju būtina tikslinti vertinimo kriterijus ir tuos pačius darbus įvertinti dar kartą, geriausia po kelių dienų. Jeigu yra vertinama 100 darbų, tai vertinant pirmąjį darbą kriterijai dar nėra taip gerai suvokti, negu kad vertinant šimtąjį darbą. Todėl visada verta įvertinti darbus pakartotinai, nežiūrint į pirmo įvertinimo rezultatus. Taigi objektyvumo principo laikymasis gali pareikalauti papildomų tyrėjo pastangų.

Remiantis **glaustumo** principu, tyrimas turėtų būti pristatytas trumpai ir aiškiai, nenukrypstant nuo temos. Vadinasi, tyrimo modelis turėtų būti pasirinktas kuo paprastesnis, tačiau atspindintis tyrimo esmę, turėtų būti renkami tik problemai išnagrinėti būtini duomenys, metodai taikomi tikslingai, analizė atliekama nuosekliai ir logiškai, nenukrypstant nuo temos, tyrimo metodika pateikiama vaizdžiai, pagrįstos išvados formuluojamos glaustai. Todėl norint įgyvendinti glaustumo principą reikėtų neviršyti kiekybiniuose studijų darbų reikalavimuose (plačiau skaitykite 4.2 poskyryje) nurodyto maksimalaus puslapių skaičiaus.

Apibendrinant galima teigti, kad tyrimas tenkina korektiškumo reikalavimą, jeigu jis yra atliktas ir aprašytas nepriekaištingai, t. y. laikantis mokslinės metodikos reikalavimų. Pažymėtina, kad šiame poskyryje išvardyti tik pagrindiniai mokslinio tiriamojo darbo principai. Kiekvienoje konkrečioje situacijoje iškilusius klausimus reikėtų spręsti vadovaujantis LR įstatymais, etikos normomis ir šiuolaikinio mokslo reikalavimais.

2.4. LITERATŪROS PAIEŠKA IR JOS VERTINIMO KRITERIJAI

Rengiantis rašyti baigiamąjį darbą, literatūros paieška ir atranka yra vienas iš svarbiausių sėkmingo darbo veiksmų. Kadangi galimybių surinkti bibliografiją nagrinėjama tema šiandien yra išties nemažai, svarbu išnaudoti jas visas, sugaištant kuo mažiau laiko. Be to, labai svarbu rastą informaciją įvertinti ir pasirinkti, nes medžiagos perteklius gali būti nesėkmingo darbo priežastis.

Pirminę pažintį su pasirinktos temos sąvokomis, pagrindiniais šiuolaikinių teorijų teiginiais šia tema, aktualiais šios mokslo srities tyrimo klausimais ir kitais fenomenais galima pradėti nuo enciklopedijų, žinytų, aiškinamųjų žodynų ir pan. leidinių vartymo. Po to, jau įsitikinus, kad pasirinkta tema yra tikrai aktuali ir preliminariai suformuluota problema yra mokslinškai nagrinėtina, galima drąsiai pereiti prie mokslinių šaltinių paieškos.

Pirmiausia reikėtų atidžiai patyrinėti savo temą ir iš jos išskirti **esminius žodžius**. Mat temos formuluotėje paprastai atsispindi ne tik tyrimo

objektas ar problema, bet ir būdas, kaip išnagrinėti tą problemą. Esminius naujos temos žodžius galima pasirinkti juos išbandžius įvairių bibliotekų paieškos sistemose. Dažnai, paieškos lauke parašius vieną esminį žodį, pateikiamas labai ilgas nuorodų sąrašas. Tada reikia siaurinti temą, tikslinant žodžius, naudojant jų kombinacijas. Medžiagos ieškojimas pagal esminius žodžius reikalauja įgudimo, todėl vargu ar įmanoma iš karto susirasti visą reikalingą literatūrą. Nagrinėjant temą keičiasi supratimas, kartais keičiasi net tyrimų kryptis, todėl atsiranda naujų esminių žodžių. Išskirti esminius savo temos žodžius gali būti lengviau pasinaudojus mokslinių straipsnių pradžioje išvardytais esminiais žodžiais.

Tačiau galima taikyti ir kitus mokslinės literatūros paieškos algoritmus², pavyzdžiui, suradus bent vieną tinkamą mokslinį šaltinį bibliotekos kataloge, reikėtų įsidėmėti **UDK**³ ir vėliau pagal šį kodą literatūros ieškoti tos pačios ir kitų bibliotekų kataloguose.

Dar vienas būdas ieškoti mokslinių šaltinių kartais yra vadinamas „**sniego gniūžtės**“ metodu. Taip ieškant svarbu pradžioje rasti bent vieną tinkamą mokslinį šaltinį ir, atidžiai ištyrinėjus šio šaltinio bibliografiją, įsidėmėti literatūros sąrašė minimas autorių pavardes. Toliau ieškoma pagal tas pavardes, vėl nagrinėjami rastų šaltinių literatūros sąrašai, ir šis algoritmas kartojamas tol, kol pradedama nerasti nieko naujo, nes šaltiniai ima kartotis. Taip išsemiama beveik visa šios temos bibliografinių šaltinių lietuvių kalba aibė. Toliau, naudojantis jau aprašytais algoritmais, mokslinės literatūros galima ieškoti duomenų bazėse užsienio (geriausia anglų) kalbomis. Tik čia labai svarbu įsidėmėti, kad lietuviškų esminių žodžių dažnai nepakanka išversti, pavyzdžiui, į anglų kalbą. Esminius žodžius, kaip ir terminų atitikmenis užsienio kalbomis, galima pasirinkti peržvelgiant nagrinėjama tema lietuviškus straipsnius, kurių literatūros sąrašė yra daug užsienietiškų bibliografijos šaltinių.

Beje, visi šie algoritmai, ieškant tinkamų temai mokslinių šaltinių, gali būti naudojami kartu, paeiliui arba lygiagrečiai.

² Algoritmas – pagal griežtas taisykles atliekamų operacijų <...> seka (TŽŽ).

³ UDK (universalinė dešimtainė klasifikacija) – tarptautinė, sisteminė, visas žinių sritis aprėpianti bibliotekinė-bibliografinė klasifikacija.

Antras svarbus darbas ieškant mokslinių šaltinių nagrinėjama tema – peržvelgti virtualius mokslinės informacijos paieškos šaltinius (žr. 2 lentelę).

2 lentelė

Virtualūs mokslinės informacijos paieškos šaltiniai

Paieškos šaltinių grupės	Paieškos šaltiniai
Bibliotekų elektroniniai katalogai	LEU, VU, KTU, KU, ŠU, LIBIS, ...
Lietuvos akademinės duomenų bazės	Lituanistika, LitETD, eLABa, PDB, LIDA, ...
Užsienio leidėjų duomenų bazės	<i>EBSCO Publishing, Science Direct, ...</i>
Mokslinės informacijos paieškos sistemos	<i>Social Science Research Network (SSRN), Scirus, Scitopia, ...</i>
Specializuotos paieškos sistemos	<i>Google Scholar, Microsoft Academic Search, ...</i>
Universalios paieškos sistemos	<i>AltaVista, Google, Yahoo!, ...</i>

Pirmiausia galima patyrinti Lietuvos edukologijos universiteto virtualią biblioteką (LEU VB), kurioje esanti integrali paieškos sistema leidžia pasiekti visus bibliotekos išteklius. Tada verta peržvelgti kitų universitetų elektroninius katalogus. Kiekvienos konkrečios bibliotekos (LEU, VU ir kt.) elektroniniuose kataloguose galima rasti išsamesnius internetinių nuorodų sąrašus. Pavyzdžiui, patogu naudotis LEU bibliotekos parengtu Lietuvos akademinėjų bibliotekų elektroninių katalogų sąrašu. Verta nuodugniau patyrinti pačią didžiausią Lietuvos integralią bibliotekų informacijos sistemą (LIBIS).

Su įvairiais švietimo dokumentais ir kitokia mokymui(si) skirta medžiaga galima susipažinti Švietimo ir mokslo ministerijos, Švietimo plėtotės centro ir Informacinių technologijų centro svetainėse. Lietuvos mokslo periodikos asociacijos (LMPA) svetainėje skelbiami įvairių mokslo institucijų žurnalų sąrašai ir nuorodos į konkrečius leidinius. Pavyzdžiui, rašant baigiamąjį darbą pedagogine tema galėtų būti naudingi šie leidiniai: LEU leidžiamas mokslinis žurnalas „Pedagogika“, KTU – „Socialiniai mokslai“, KU – „Tiltai“ ir kt. Beje, šių žurnalų straipsniai visateksčiai ir per internetą yra laisvai prieinami.

Lietuvos mokslų akademijos Vrublevskių bibliotekos svetainėje galima rasti išsamią informaciją apie mokslo publikacijas, duomenų bases,

interneto išteklius. Renkant mokslinius šaltinius pasirinktai temai svarbu būtų peržvelgti ir Lietuvoje kuriamos duomenų bazės „Lituanistika“ šaltinius, nes į šią bazę moksliniai šaltiniai atrenkami tik gavus teigiamą dviejų recenzentų įvertinimą.

Nuo 2004 metų Lietuvos elektroninių tezių ir disertacijų bazėje (LitETD) pradėta kaupti ir magistro darbus. Prisijungus prie ETD katalogo galima greitai išsiaiškinti, ar pasirinkta tema jau yra nagrinėta, t. y. parašytos disertacijos arba magistro darbai.

Norint susipažinti su informacija LEU bibliotekos prenumeruojamoje bazėje, reikėtų mokėti anglų kalbą. Informacija apie galimybę prie šių bazių prisijungti ne iš LEU tinklo kompiuterių, yra pateikta LEU bibliotekos svetainės skyrelyje apie prisijungimą prie duomenų bazių. Rastą užsienio kalba informaciją galima automatiškai išversti pasinaudojus automatinio vertimo programomis, kurias taip pat galima rasti internete. Tiesa, pažymėtina, kad šiais robotų vertimais tinka naudotis tik pradiniam literatūros paieškos etape, kai reikia pasirinkti literatūrą. Kadangi specialūs terminai dažnai nėra verčiami pažodžiui, tai netikslūs automatiniai vertimai, išsamiau analizuojant problemą, čia negelbsti.

Rekomenduotina naudotis ir kitomis mokslinės informacijos paieškos sistemomis, pavyzdžiui, *Social Science Research Network (SSRN)*, *Scirus*, *Scitopia ir pan.*

Aišku, galima naudotis ir bendromis paieškos sistemomis, pavyzdžiui, *AltaVista*, *Google*, *Yahoo!* ir pan. Tačiau reikėtų nepamiršti, kad internete dažnai skelbiama pati naujausia, dar nepatikrinta informacija, be nuorodų į pirminį šaltinį. Be to, internete yra daug neprofesionaliai parengtos medžiagos. Todėl renkant baigiamajam darbui medžiagą patartina naudotis specializuotomis paieškos sistemomis. Pavyzdžiui, *Google Scholar*, vadinamasis *Google* mokslinčius, ieško mokslinių publikacijų ir knygų.

Visą surastą literatūrą dominančia tema, skirtą baigiamajam darbui rašyti, reikėtų pasirinkti pagal šiuos kriterijus:

- **recenzuoti mokslo darbai** (straipsniai moksliniuose leidiniuose ir akademinėse duomenų bazėse, disertacijos, monografijos ir kt.) yra laikomi moksline literatūra;

- **straipsniai ir pranešimai nerecenzuotuose konferencijų leidiniuose** mokslo požiūriu yra ne tokie vertingi, tačiau baigiamajam darbui rašyti tinka;
- **nacionalinių mokinių mokymosi pasiekimų tyrimų duomenys**, paskelbti ŠMM duomenų bazėse ir laisvai prieinami, gali būti naudojami rašant baigiamąjį darbą;
- mokslinis tekstas gali būti skelbiamas ir per internetą, tačiau šiuo atveju reikėtų įsitikinti, kad **svetainė priklauso mokslo ar valstybinei įstaigai** (pavyzdžiui, universitetams, mokslo centrams, asociacijoms, bibliotekoms ir pan.);
- kiekvieno mokslinio šaltinio (knygos, straipsnio ir kt.) pradžioje turėtų būti nurodytas **autorius**;
- kiekvieno mokslinio šaltinio pabaigoje turėtų būti pateikta **bibliografija**.

Taigi reikėtų remtis rimtais moksliniais šaltiniais ir nesusivilioti populiariuose portaluose siūlomomis mokslo naujienomis (pavyzdžiui, <http://mokslas.delfi.lt/>). Čia gausiam skaitytojų būriui pateikta medžiaga atlieka kitą – mokslo populiarinimo funkciją. Todėl ji gali būti pateikiama populiariai, vartojant publicistinį stilių, kuriuo siekiama ne tiek informuoti, kiek sudominti, nustebinti, šokiruoti, gal net ką nors pareklamuoti. Be to, specialaus išsilavinimo visose mokslo srityse neturintys žurnalistai, pristatydami naujas mokslo idėjas plačiajai visuomenei, gali jas per daug supaprastinti ar iškraipyti, todėl tokie portalai rašantiesiems baigiamuosius darbus yra **nerekomenduojami**.

Vadinasi, mokslinių šaltinių paieška ir atranka yra labai svarbi mokslinio tiriamojo darbo dalis. Todėl tai reikėtų padaryti rūpestingai, nes nuo to gali priklausyti viso darbo sėkmė. Nuo baigiamojo darbo rengimo pradžioje perskaitytų šaltinių dažnai priklauso ne tik empirinio tyrimo kryptis, bet ir visa tyrimo strategija. Todėl literatūros šaltinių paieškai ir atrankai reikėtų skirti pakankamai laiko ir pastangų, kad vėliau netektų gailėtis dėl nepastebėto svarbaus šaltinio. Tai parengiamasis etapas, kurio „radiniais“ bus naudojamos iki pat darbo pabaigos.

2.5. DAŽNIAUSIAI TAIKOMI DUOMENŲ RINKIMO METODAI

Atliekant pedagoginį tyrimą, empiriniams duomenims rinkti dažniausiai taikomi šie metodai: pedagoginis stebėjimas, pokalbis, anketavimas, testavimas (kontrolinės užduotys), eksperimentas ir kt. Kiekvienas metodas turi savo specifiką. Ji dažnai priklauso nuo atliekamo tyrimo tikslo ir pasirinktos kokybinės arba kiekybinės strategijos. Empiriniams duomenims rinkti pedagoginiuose tyrimuose dažniausiai naudojamos pačių susikonstruotos priemonės. Surinkti duomenys turėtų atspindėti tai, ką siekiama aprašyti, išmatuoti ir pan. Kitaip sakant, surinkti duomenys turi būti validūs ir patikimi. Šiame skyriuje aptarsime empirinių duomenų rinkimo metodų ypatumus.

2.5.1. Pedagoginis stebėjimas

Stebėjimas iš pirmo žvilgsnio atrodo natūralus, lengvai intuityviai suvokiamas ir paprastas metodas. **Pedagoginis stebėjimas** – tai kryptingai organizuotas pedagoginio proceso stebėjimas, siekiant iširti ugdymo proceso dalyvių veiklos ir sąveikos ypatumus. Kadangi pedagoginis stebėjimas atliekamas siekiant pažinti ugdytinius, ugdomąją veiklą ir visą ugdomąjį procesą, labiausiai šis metodas tinka rinkti duomenims apie ugdytinių ir ugdytojo veiklą.

Peržvelgus pedagoginę literatūrą galima pastebėti, kad autoriai rekomenduoja įvairias stebėjimo formas:

- pasyvų ir aktyvų stebėjimą,
- atvirą ir uždarą stebėjimą,
- savistabą ir ekspertų stebėjimą,
- vienkartinį ir tęstinį stebėjimą.

Dažnai iš metodo pavadinimo nesunku suprasti, kokie metodo aspektai yra akcentuojami. Tačiau šią visą formų įvairovę galima išrikiuoti skalėje, kurios pradžioje atsidurs laisvas stebėjimas, o pabaigoje – struktūrinis stebėjimas.

Laisvas stebėjimas reiškia, kad jis niekaip neribojamas – fiksuojama viskas, kas tik įmanoma: ugdymo proceso dalyvių elgesio apraiškos,

pamokos struktūra, metodai, priemonės ir pan. Tokio stebėjimo duomenys – įvairūs užrašai, pastabos, schemos, nuotraukos, audioįrašai ir pan. Vėliau šie duomenys yra sutvarkomi (grupuojami, klasifikuojami, koduojami, surašomi į lenteles ir pan.) ir išanalizuojami (gretinami, lyginami, apibendrinami ir pan.) arba, taikant, pavyzdžiui, turinio analizės metodą, interpretuojami kokybiniu ir kiekybiniu aspektais, ir suformuluojama hipotezė apie tiriamo objekto požymių sistemą, arba, taikant induktyviai grindžiamos teorijos metodą, sukuriama nauja teorija, paaiškinanti tiriamo objekto požymių sąveikos mechanizmą.

Laisvo stebėjimo forma tinka tyrimams, kurie remiasi kokybine tyrimo strategija. Pažymėtina, kad nors šio metodo aprašymas yra gana nekonkretus ir čia nenurodoma aiški kryptis ar griežtos taisyklės, kurių būtų privalu laikytis, tačiau šio metodo taikymas iš tyrėjo gali pareikalauti nemažai pastangų ir daug sumanumo, siekiant pagrįsti surinktų duomenų validumą ar padarytų išvadų patikimumą. Plačiau apie tai skaitykite B. Bitino, L. Rupšienės ir V. Žydžiūnaitės knygoje „Kokybinių tyrimų metodologija“.

Struktūrinis stebėjimas reiškia, kad pedagoginis procesas stebimas atsižvelgiant į teorinį stebimo objekto konstruklą, t. y. į tiriamo objekto požymių visumą, kuri pakankamai tiksliai atspindi tiriamo objekto ypatybes. Kadangi stebėjimo tikslas dažnai yra tobulinti ugdymą, svarbu tinkamai taikyti šį metodą, kad jo rezultatais galima būtų remtis praktiškai. Struktūrinio stebėjimo metodo reikalavimai:

- 1) stebėjimo tikslo numatymas,
- 2) teorinis pasirengimas,
- 3) stebėjimo tyrimo objekto išmatuojamų požymių sistemos sudarymas,
- 4) išankstinis stebėjimo protokolo parengimas,
- 5) tinkamų duomenų sutvarkymo ir analizės būdų pasirinkimas.

Taigi prieš atliekant struktūrinį stebėjimą būtina parengti stebėjimo protokolo metmenis. Jis gali būti sudaromas lentelių, schemų, žemėlapių, sąrašų forma taip, kad būtų patogų juo naudotis ir, svarbiausia, kad juo būtų galima rinkti tinkamus duomenis, kryptingai ieškant atsakymų

į iškeltus konkrečius tyrimo klausimus apie tiriamo objekto ypatumus. Svarbu, kad pasirinktas tiriamo objekto požymis būtų išmatuojamas. Planuojant stebėjimo procedūrą būtina numatyti, kas bus fiksuojama: požymio trukmė, požymio kartojimosi dažnis ar požymis kas intervalą (pavyzdžiui, kas 5 min.). Pasirinkimas dažnai priklauso nuo tyrimo problemos, pavyzdžiui, tiriant mokytojo dominavimo apraiškas klasėje gali būti naudinga fiksuoti mokytojo ir mokinių aktyvumo trukmę per pamoką. Siekiant išaiškinti nedrausmingiausius mokinius klasėje, tikslinga fiksuoti nedrausmingo elgesio dažnį (pavyzdžiui, kiek kartų stebimas asmuo buvo palikęs savo vietą suole). Jei tiriamas mokinių darbingumas pamokoje, tai vienodu intervalu stebimi paeilui visi mokiniai ir pažymima protokole, ar mokinys dirba ar ne; praėjus pasirinktam laikui vėl paeilui protokole pažymimas visų mokinių darbingumas ir t. t. Vadinasi, atliekant stebėjimą protokole gali būti užrašinėjamos pastabos, stebėjimų schemoje naudojantis sutartiniais ženklais trumpai pažymima dominanti informacija, pildomos lentelės ir pan. Svarbu pažymėti, kad stebėti reikėtų pasirinkti nedaug – vieną ar kelis tiriamo objekto požymius, kad būtų galima spėti jų raišką pažymėti protokole. Kai pasirenkama daug stebimų požymių, tokio stebėjimo patikimumas labai nukenčia, nes paprasčiausiai nespėjama visko sužymėti.

Turint aiškų tikslą – stebėti konkretų tiriamąjį požymį, galima surinkti daug vertingos medžiagos apie stebimo požymio raišką. Struktūrinio stebėjimo duomenis – užpildytus stebėjimo protokolus, schemas, sąrašus, lenteles ir pan. būtina sutvarkyti. Akivaizdu, kad skirtingi duomenys gali būti tvarkomi labai įvairiai: iš pirminių duomenų skaičiuojami antriniai, arba išvestiniai: suma, vidurkis, procentai ir pan. Vėliau šie sutvarkyti duomenys surašomi į lenteles arba atvaizduojami diagramose. Tada interpretuojami, apibendrinami ir formuluojamos išvados.

Struktūrinio stebėjimo forma tinka tyrimams, kurie remiasi kiekybine tyrimo strategija. Tvarkant duomenis, surinktus naudojant sustruktūrintus protokolus, pageidautina taikyti matematinę statistiką. Tačiau rašantieji bakalauro darbus dažnai taiko tik aprašomąją statistiką. Todėl skaitinę išraišką turinčių duomenų analizės galimybės labai susiaurėja. Kaip

taikyti statistikos metodus, plačiau pasiskaityti galima V. Čekanavičiaus ir G. Murausko vadovėlyje „Statistika ir jos taikymai“ (I dalis).

Kaip matyti, mokslinis stebėjimas, tiek laisvas, tiek struktūrinis, skiriasi nuo kasdieninio tuo, kad jis yra tikslingas, jam iš anksto pasirengiama ir duomenys fiksuojami per patį stebėjimą arba užrašomi iškart jam pasibaigus. Be to, mokslinio stebėjimo duomenis būtina sutvarkyti, apibendrinti, interpretuoti remiantis pedagoginėmis teorijomis ir pateikti tyrimu pagrįstas išvadas.

Orientuojantis į stebimo ugdymo proceso vidinę prasmę, galima surinkti iš pirminio šaltinio daug ir įvairios medžiagos, kuri gali praversti tobulinant ugdymo procesą. Siekdamas likti objektyvus, stebėtojas paprastai nesikiša į ugdymo procesą. Stebėjimo, nors ir turinčio nemažai pranašumų, patikimumas nėra itin didelis, nes daug kas priklauso nuo stebėtojo teorinio pasirengimo, patirties, gebėjimo analizuoti, apibendrinti ir daryti išvadas.

2.5.2. Pokalbis

Pokalbis kasdieniniame gyvenime plačiaja prasme gali būti suprantamas kaip spontaniškas kelių asmenų bendravimas, keičiantis žodine informacija. **Pokalbis** kaip mokslinio tyrimo metodas – tai tyrėjo inicijuotas dviejų ar kelių asmenų komunikavimas, nukreiptas į duomenų rinkimą nagrinėjamai temai atskleisti. Taikant šį metodą per pedagoginį tyrimą paprastai renkami duomenys apie tam tikrus ugdymo proceso ypatumus, ugdymo dalyvių išgyvenimus, elgesio motyvus, požiūrį, nuomonę ir pan.

Panašiai apibrėžiamas ir kitas žurnalistikoje plačiai vartojamas terminas – interviu⁴. Mokslinėje literatūroje ši sąvoka kartais vartojama kaip struktūrinio pokalbio sinonimas.

Taigi pokalbio metodo taikymo tikslas – informacijos apie sudėtingus arba kitais metodais surinktų duomenų analize sunkiai paaiškinamus reiškinius rinkimas, pavyzdžiui, per pokalbį su mokytoja, kurios klasėje buvo

⁴ Interviu (angl. *Interview*) – tai <...> pokalbis, kurio kryptį ir tikslus numato tyrėjas; atsakymai apibendrinami (TŽŽ).

stebėta pamoka, gali būti renkama papildoma informacija apie pamokos tikslus, apie pasirinktų priemonių ir metodų tikslingumą, apie bendrą klasės mokinių išprusimą ir pan.

Pokalbio metodo etapai yra intuityviai aiškūs: pirmiausia tikslo formulavimas, tinkamų klausimų parinkimas ir galiausiai atsakymų fiksavimas.

Paprastai tikslas formuluojamas jau susipažinus su literatūra. Reikėtų neskubėti kalbėtis, nes pokalbio pakartoti neįmanoma. Tačiau netinka ir delsti, ypač kai turime kalbėtis apie ką tik įvykusią pamoką, nes gali būti pamirštos tos veiklos aplinkybės. Taigi suformulavus tikslą svarbu inicijuoti pokalbį tinkamu laiku ir tinkamoje vietoje.

Pagrindinis pokalbio įrankis yra klausimas. Gali būti formuluojami atviri ir uždari, tiesioginiai ir netiesioginiai klausimai. Uždaras klausimas – tai toks, į kurį atsakyti galima tik *taip* arba *ne*. Daugiau atsakymo variantų suteikia klausimas, prasidedantis klausiamuoju žodeliu *kas, koks, kodėl, kaip* ar panašiu. Tai atviras klausimas. Užduodant tiesioginį klausimą *Kokios pamokos tau labiausiai patinka?* galima sužinoti apie mėgstamas mokinių pamokas. Tačiau siekiant išsiaiškinti finansines mokinio šeimos galimybes, teks gudrauti, formuluojant netiesioginius klausimus: *Kur atostogaujate? Kiek turite namie kompiuterių?* Pokalbio struktūrą reikėtų planuoti taip, kad iš pradžių būtų pateikiami bendresni, vėliau – konkretesni klausimai. Vadinasi, svarbu ne tik įsivaizduoti, ką norime sužinoti, bet ir tinkamai parinkti klausimo formą. Plačiau apie tai skaitykite Z. Nauckūnaitės knygoje „Iškalbos mokymas“.

Per pokalbį rekomenduotina pasižymėti svarbiausias mintis, skaičius, vardus ir pan. Tačiau netinka pašnekovui kalbant visą laiką rašyti. Jeigu neįmanoma pokalbio įrašyti (pavyzdžiui, nesutiko pašnekovas), tai pasibaigus pokalbiui iš karto reikėtų surašyti jo išklotinę – viską, ką atsimenate, laikantis nuoseklumo. Vėliau analizuojant duomenis, pavyzdžiui, atsiradus naujų duomenų ar pasikeitus tyrimo aplinkybėms, gali tekti ne kartą grįžti prie pokalbio išklotinės, atidžiai perskaityti ir iš naujo interpretuoti pašnekovo teiginius. Taigi pokalbio tikslas nėra paklausti ir gauti atsakymą, svarbu ir tinkamai interpretuoti atsakymą.

Kaip matyti, pokalbio technologija nėra sudėtinga, tačiau ne visada rezultatyvi, nes kiekvienai tyrimo strategijai būtina pasirinkti tinkamą pokalbio formą. Pokalbis pagal savo formą gali būti įvairus: individualus ir grupinis, žodžiu ir raštu, tiesioginis ir telefonu ir kt. Kiekvienu atveju reikia pasirinkti labiausiai tinkančią situacijai ir geriausiai tyrimo poreikius tenkinančią formą. Plačiau aptarsime tris dažniausiai pedagoginiame tyrime taikomas formas: laisvas (neformalus) pokalbis, kryptingas pokalbis ir struktūrinis pokalbis.

Laisvas pokalbis – tai dažniausiai atvirais klausimais grindžiamas pokalbis, kuriuo pradžioje tyrimo etape siekiama išsamiau susipažinti su tyrimo aplinkybėmis. Tačiau tai nereiškia, kad pokalbiui nesirengiama. Be abejo, teorinis pasirengimas visada naudingas. Kadangi siekiama kuo daugiau surinkti įvairios medžiagos ir tik tada išgryninti pagrindines tyrimo idėjas ir kartu tyrimo kryptis, tai iš anksto numatyti galimų pokalbio variantų tiesiog neįmanoma. Todėl pokalbiui leidžiama tekėti sava vaga ir lanksčiai reaguojama į pašnekovo kalbą. Per neformalų pokalbį stengiamasi paskatinti pašnekovą laisvai reikšti savo nuomonę, požiūrį, išsakyti savo argumentus, perteikti žinias nagrinėjama tema.

Per laisvą pokalbį renkami duomenys audioįrašų, įvairių užrašų ir tekstų forma. Vėliau pašnekovų teiginiai analizuojami: jie gretinami tarpusavyje, lyginami su medžiaga, gauta kitais duomenų rinkimo metodais, rūšiuojami, grupuojami, klasifikuojami, apibendrinami ir pan. Duomenys paprastai nagrinėjami naudojant turinio analizės, induktyviai grindžiamos teorijos ir pan. metodus. Taigi laisvo pokalbio forma geriausiai tinka pasirinkus kokybinę tyrimo strategiją.

Kryptingas pokalbis – tai pokalbis, vykstantis pagal išankstinę schemą, vis įterpiant atviro tipo klausimus ir leidžiant respondentui į juos laisvai atsakyti. Tačiau pokalbį vis stengiamasi sugrąžinti prie suplanuotos schemos. Taigi pokalbis vyksta kryptingai, lanksčiai reaguojant į pašnekovo kalbos turinį. Kryptingas pokalbis reikalauja iš tyrėjo pokalbio kontrolės patirties. Ši pokalbio forma taikoma tolesniame tyrimo etape, ieškant naujų tyrimo galimybių ar tikslinant tyrimo aplinkybes bei siekiant derinti kokybinę ir kiekybinę tyrimo strategijas.

Struktūrinis pokalbis – tai pokalbis, vykstantis pagal griežtą iš anksto numatytą struktūrą ir naudojamas tais atvejais, kai jau yra susipažinta su tema, išanalizuoti šaltiniai ir tiksliai žinoma, kokie duomenys yra reikalingi. Tokia pokalbio forma naudojama tada, kai jau yra sudarytas teorinis tyrimo objekto konstruktas ir norima jį patikrinti empiriškai. Klausimai dažnai parenkami uždari, tiesioginiai. Toks formalizuotas pokalbis leidžia apklausti daugiau informantų ir, kai imtis didelė, tuomet duomenis galima nagrinėti statistiškai. Taigi tokią pokalbio formą tikslinga naudoti, kai pasirinkta kiekybinio tyrimo strategija.

Pokalbis taip pat yra labai universalus duomenų rinkimo metodas. Tačiau renkant duomenis pokalbio metodu, kaip ir stebint, sugaištama labai daug laiko. Todėl jis naudojamas dažniausiai tokiais atvejais, kai dėl kokių nors priežasčių neįmanoma tiriamųjų apklausti raštu (pavyzdžiui, tiriant jaunesniojo mokyklinio amžiaus vaikus, dar nemokančius rašyti).

Surinkti šiuo metodu duomenys nėra neutralūs – jie visada yra „padiktuoti“ konkrečios situacijos. Pavyzdžiui, po pavykusios pamokos mokytoja vienaip atsakinės į klausimus, po nepavykusios – greičiausiai vengs jautrių klausimų. Be to, surinktų duomenų kokybė ir patikimumas labai priklauso ne tik nuo tiriančiojo patirties, bet ir nuo informantų geranoriškumo bei susikaupimo.

2.5.3. Anketavimas

Siekiant pažinti masinius reiškinius, dažnai vykdomos apklausos. Jeigu apklausama žodžiu užduodant klausimus – tai pokalbio metodas, jeigu raštu – anketavimo metodas. Pokalbio metodas (plačiau skaitykite 2.5.2 skyrelyje) reikalauja iš tyrėjo daug darbo sąnaudų, todėl jis masiniams reiškiniams tirti taikomas gana ribotai. Kur kas daugiau duomenų gali būti surinkta taikant anketavimo metodą. Atliekant pedagoginius tyrimus anketavimas yra vienas iš pagrindinių duomenų rinkimo būdų.

Anketavimas – duomenų apie tiriamą objektą rinkimas naudojant anketas⁵. Anketoms, skirtoms moksliniams duomenims rinkti, keliami tam tikri reikalavimai. **Anketa** pasižymi aiškia struktūra – kiekvienas anketos **klausimas** yra orientuojamas į vieną tiriamos pedagoginės problemos aspektą. Klausimai anketoje yra grupuojami atsižvelgiant į respondento mąstymo būdą. Anketoje taip pat gali būti pateikiami papildomi funkciniai klausimai (pavyzdžiui, kontaktiniai klausimai, klausimai filtrai ir pan.), naudojami apklausos proceso kontrolei. Pavyzdžiui, kontaktiniai klausimai gali būti pateikiami siekiant teigiamos respondento motyvacijos dėl vykdomo tyrimo, klausimais filtrais siekiama išskirti tuos respondentus, kurie turi informacijos tiriamu klausimu ir pan. Dažnai anketa būna sudaryta iš dviejų dalių, kurių vienoje – klausimai apie tyrimo objekto ypatybes (pavyzdžiui, apie tiriamųjų pomėgius, požiūrius, nuostatas, motyvus ir pan.), kitoje – klausimai apie asmenį (pavyzdžiui, apie lytį, amžių, išsilavinimą, gyvenamąją vietą ir pan.). Taip surinktus duomenis apie tiriamą objektą galima lyginti pagal respondento ypatumus. Dažniausiai duomenys lyginami pagal amžių, lytį, klasę ir pan.

Tyrimuose gali būti naudojamos kitų tyrėjų sudarytos ir viešai paskelbtos anketos, taip pat pačių sudarytos anketos. Pastarosios dažnai yra vadinamos **klausimynais** dėl neaiškios struktūros arba dėl ribotų panaudojimo galimybių pakartotiniuose tyrimuose – mat šių klausimynų validumas ir surinktų duomenų patikimumas gali būti abejotini.

Taigi pagrindinis anketavimo metodo įrankis yra anketa arba klausimynas. Juose gali būti pateikiami kelių tipų – atviro, uždaro ir pusiau uždaro – klausimai. Atviri klausimai neriboja respondentų minties laisvės. Pavyzdžiui, į klausimą *Ką dažniausiai veiki po pamokų?* apklausiamasis gali atsakyti, kaip nori. Tokio tipo klausimai tinka tada, kai norima nustatyti problemą arba kai toks klausimas pateikiamas pirmą kartą ir nėra aiškūs galimi jo atsakymų variantai. Pateikus uždarą klausimą, vienas po kito išvardijami galimi atsakymai, o pabaigoje, atsižvelgus į klausimo formulotę, pasiūlomas papildomas atsakymas, pavyzdžiui, *negaliu atsakyti, neži-*

⁵ Anketa (pranc. *Enquete* – tyrimas) – klausimų lapas kurioms nors žinioms rinkti (TŽŽ).

nau, kiti ir pan. Gali būti naudojami ir pusiau uždaro tipo klausimai. Tada pabaigoje, po siūlomų atsakymų rinkinio, paliekama tuščia vieta respondento atsakymui. Apie tiesioginius ir netiesioginius klausimus jau buvo rašyta aptariant pokalbio metodą.

Formuluojant klausimus pradinių klasių mokiniams būtina atsižvelgti į jaunesniojo mokyklinio amžiaus vaikų mąstymo būdą: vartojamos paprastos sintaksinės konstrukcijos, nevartojami tarptautiniai žodžiai, tekstas gali būti iliustruojamas piešiniais. Mokiniais pateikiami klausimai turėtų būti trumpi ir aiškūs, nekeliantys nereikalingų emocijų. Atsakymui parašyti paliekama pakankamai vietos. Apklauso sėkmė daug priklauso ir nuo klausimų formuluočių – net truputį pakeitus klausimą, atsakymai gali būti gauti skirtingi. Todėl patartina iš pradžių sudaryti bandomąją anketą ir pasiūlyti ją užpildyti keletui respondentų. Po to, atsižvelgus į atsakymus, reikėtų pataisyti neaiškius ar netinkamai suprastus anketos klausimus ir tik tada pradėti masinę apklausą.

Anketavimo metodas tik iš pažiūros atrodo paprastas, tačiau norint surinkti patikimus duomenis reikia daug patirties. Būtina parinkti tyrimo tikslus atitinkančią anketą arba patiems sudaryti tinkamą klausimyną. Pedagoginiams tyrimams gali būti naudojamos įvairios anketų formos: anoniminės ir vardinės anketos, žodžiu (kai respondentas negali užpildyti anketos) ir raštu pateikiamos anketos ir kt. Kai respondentui siūloma pačiam save įvertinti, atsakymai į anketos klausimus labai priklauso nuo jo asmeninių savybių, psichinės būsenos, aplinkybių, kuriomis atliekama apklausa, ir kt. Todėl surinkti duomenys tampa labai subjektyvūs ir nepatikimi. Dėl šios priežasties rekomenduojama jautrius klausimus pateikti ne klausiamąja, bet konstatuojamąja forma. Pateikiant klausimus teiginių forma siūloma respondentui tik pritariti tiems teiginiams arba nepritarti. Pedagoginiams tyrimams plačiai naudojama **Likerto skalė**: teiginiai apie tiriamą savybę surašomi į eilutes, o stulpeliuose didėjančia arba mažėjančia tvarka pateikiami atsakymai apie pritarimą ar nepritarimą jiems (visiškai pritariu, pritariu, neturiu nuomonės, nepritariu, visiškai nepritariu). Tiriamojo prašoma kiekvienam teiginiui parinkti vieną atsakymo variantą. Likerto skale paprastai tiriamos nuostatos, požiūriai, pomėgiai

ir pan. Duomenys, surinkti tokiu būdu sukonstruota nuostatų skale, yra objektyvesni ir todėl patikimesni. Plačiau apie socialinių nuostatų skales skaitykite B. Bitino knygoje „Pedagoginės diagnostikos pagrindai“ (p. 143–149) ir K. Kardelio knygoje „Mokslinių tyrimų metodologija ir metodai“ (p. 192–193).

Sudarant klausimyną reikėtų gerai apgalvoti jo struktūrą, atidžiai parinkti ne tik klausimus, bet ir jų formą. Dažnai pedagoginei problemai tirti konstruojamas originalus klausimynas, kuriame užkoduojamos specifinės tiriamo reiškinių charakteristikos. Taigi ir klausimyno struktūra, ir klausimų forma labai priklauso nuo tyrimo tikslo. Jeigu tiriant objektą pasirenkama kokybinė tyrimo strategija, tai visas klausimynas orientuojamas į respondento nuomonės, požiūrio, pomėgių, nuostatų raišką. Tokiu atveju pateikiami atviri klausimai ir atsakymams paliekama daug vietos. Jeigu surinktiems duomenims analizuoti naudojamos kompiuterio programos (pavyzdžiui, *TOSMANA*), tai atidžiai išanalizuoti respondentų atsakymai užkoduojami ir surašomi į lenteles. Vėliau, atlikus analizę kompiuterio programa, gauti rezultatai interpretuojami.

Jeigu tiriant objektą taikoma kiekybinė tyrimo strategija, tai naudojami uždari klausimai, nes remiamasi teoriniu tyrimo objekto modeliu, kurį siekiama patvirtinti arba paneigti empiriškai. Šiuo atveju tikimasi apklausti pakankamai daug respondentų, kad duomenų analizei būtų galima taikyti matematinės statistikos paketus (pavyzdžiui, *SPSS*). Vėliau programos rezultatus būtina interpretuoti ir pateikti išvadą apie hipotezės patvirtinimą arba atmetimą.

Anketavimas – pedagoginiams tyrimams dažniausiai naudojamas duomenų rinkimo metodas. Nors jis paprastai pasitelkiamas tiriant ugdymo reiškinius kiekybiškai, tačiau, pasirinkus tinkamą klausimyno formą, gali būti naudojamas ir pradinėse ugdymo objekto tyrimo stadijose, kai reikšingą tikslą nagrinėti kokybiškai. Anketavimo metodas užtikrina pakankamą apklausos imtį, trumpiau trunka ir yra pigesnis nei pokalbio metodas. Tačiau dėl atsakymams skirtu laiku ribojimo kartais respondentai kai kuriuos klausimus praleidžia arba atsako į juos neišsamiai. Todėl, sudarant anketas, klausimų reikėtų pateikti tiek, kiek yra būtina tiriant nagri-

nėjamą problemą. Taip pat pažymėtina, kad anketavimo metodas taikomas ne tyrimo objekto požymių raiškai betarpiškai tirti, bet ugdymo dalyvių nuomonei apie tą objektą atskleisti. Į tai atsižvelgus, išvadas reikėtų formuluoti labai atsargiai.

2.5.4. Testavimas

Mokinių žinios mokykloje dažniausiai tikrinamos rašant kontrolinius darbus. Siekiant nustatyti išmokimo lygį, **kontrolinių užduočių paketai** parengiami atsižvelgiant į mokomuosius dalyko tikslus. Užduočių paketą dažniausiai sudaro įvairios užduotys, uždaviniai ar klausimai, susiję su ugdytinio žiniomis, įgūdžiais ir gebėjimais tiriamoje srityje. Tokius užduočių paketus paprastai rengia patys mokytojai, naudodamiesi bendrosiomis programomis, uždavinynais, vadovėliais ir kita mokomąja medžiaga.

Testavimas – toks duomenų rinkimo metodas, kai tiriamiesiems pateikiamas iš anksto sudarytas testas⁶, griežtai nustatant procedūros atlikimo sąlygas (nusakant laiko trukmę, draudžiant naudotis papildomomis priemonėmis ir pan.) ir detalai apibrėžiant vertinimo kriterijus. Pedagoginiams tyrimams dažniausiai taikomi **didaktiniai testai**, kurie, kaip ir kontrolinės užduotys, yra skirti išmokimo lygiui nustatyti. Tik didaktiniams testams keliami didesni reikalavimai: jų struktūrai, validumui, patikimumui ir kt. Be to, reikalavimai keliami ir pačiam testavimo procedūrai: testavimo sąlygų standartizavimas, vertinimas pagal tam tikras normas arba kriterijus ir kt. Pavyzdžiui, plačiai pasaulyje naudojamas anglų, kaip užsienio kalbos, testas (angl. *Test of English as a Foreign Language, TOEFL*) – standartizuotas testas, kuriuo nustatomas anglų kalbos žinių lygis. Šiuo testu yra tikrinami kalbiniai gebėjimai: skaitymas, klausymas, kalbėjimas ir rašymas. Kadangi testas yra standartizuotas, tai kokiaje šalyje belaikytumėte *TOEFL* egzaminą, jis truks tiek pat laiko, jo struktūra bus vienoda

⁶ Testas (angl. *Test* – bandymas, mėginimas): 1) standartizuotos užduotys žmogaus psichinėms savybėms tirti; 2) standartinių užduočių, ženklų, simbolių rinkinys kam nors patikrinti <...> (TŽŽ).

ir testo vertinimas galios tiek JAV, tiek Europos universitetuose. Dėl šių priežasčių *TOEFL* testo patikimumas vertinamas aukštai.

Standartizuotus testus kuria profesionalai, vėliau juos išbando empiriškai, ir tik tada jie gali būti naudojami praktiškai. Studentai, rengdami baigiamuosius darbus, taip pat turėtų siekti, kad jų sudaromi asmenybės savybėms įvertinti ir išmokimo lygiui nustatyti diagnostiniai instrumentai – kontrolinių užduočių paketai būtų validūs ir patikimi. Tam, **sudarant diagnostinį instrumentą**, reikėtų laikytis tokių **pagrindinių reikalavimų**. **Pirma**, kontrolinių užduočių paketo struktūra turėtų remtis mokomojo dalyko logika, kurią atskleisti gali padėti dalykinė, mokslinė ir didaktinė literatūra. Taip pat būtina susipažinti su bendrosiomis programomis. Taigi kontrolinių užduočių paketas kuriamas pagal susidarytą loginę schemą, kiekviena jo užduotis siejama su konkrečiu mokomuoju tikslu. **Antra**, parinktus užduotis reikėtų apgalvoti ir jų pateikimo formą bei išdėstymą lape. Kai užduotys rengiamos jaunesniojo mokyklinio amžiaus vaikams, rekomenduojama jas pateikti taip, kad atsakymai reikalautų ne tik žodinės, bet ir vaizdinės raiškos. Užduočių lape turėtų būti tiek, kiek reikia problemai ištirti. Idealu, jeigu visos užduotys tilptų viename lape. Jas komponuojant lape, reikėtų remtis bendraisiais kompozicijos dėsniais. **Trečia**, atliekant testavimą skirtingose klasėse, reikėtų visose jose pristatyti užduotis vienodai, skirti tiek pat laiko joms atlikti, iškilus neaiškumams paaiškinti mokiniams pačią užduotį, o ne nurodyti atsakymų-sprendimų galimybes. Taigi sąlygos turėtų būti tos pačios. **Ketvirta**, surinkus duomenis reikėtų kiekvieną užduotį įvertinti pagal iš ankto numatytą planą. Paaiškėjus, kad numatyti įverčiai nepasiteisino, galima persikirstyti svorį tų užduočių, kurios pasirodė mokiniams per daug sudėtingos ar per daug lengvos. Toliau visų užduočių balai susumuojami ir gaunamas bendras balas, atspindintis mokomojo dalyko išmokimo lygį. Vertinama remiantis tam tikromis normomis arba kriterijais (pavyzdžiui, kokybės standartais). Kai mokinio surinktus testo balus lyginame su tos pačios mokyklos kitų mokinių balais, tuomet tokia vertinimo sistema vadinama vietinėmis normomis grindžiama sistema; kai lyginame su kitų šalių mokinių balais, tuomet vertinimo sistema vadinama tarptautinio lygmens normomis grindžiama sistema.

Taikant kriterijais grįstą vertinimo sistemą, nustatoma, kiek mokinys yra išmokęs to, ko reikalauja tam tikras kriterijus, pavyzdžiui, išsilavinimo standartai. Vėliau vertinimo duomenis reikėtų surašyti į sumines lenteles, pagal kurias bus sudaromos diagramos. **Penkta**, paskutiniame etape gauti skaičiai turi būti interpretuojami, t. y. paaiškinama, ką šie rezultatai atskleidžia nagrinėjant konkrečią problemą. Vadinasi, didaktinė diagnostinė priemonė turi būti sudaroma, realizuojama ir ja surinkti duomenys interpretuojami, turint aiškią tyrimo tikslo viziją!

Plačiau apie didaktinius testus skaitykite B. Bitino knygoje „Pedagoginės diagnostikos pagrindai“ (p. 103–121).

Rengiant baigiamąjį darbą, galima naudotis mokslinėje literatūroje aprašytais testais arba oficialiai paskelbtuose testų rinkiniuose esančiais testais. Tačiau būtina rasti visą testo aprašą: su užduotimis, testo taikymo sąlygomis, vertinimo kriterijais (testo etalonu) bei rekomendacijomis, kaip interpretuoti testo rezultatus. Taip pat reikėtų įsitikinti rasto testo tinkamumu nagrinėjamos problemos tyrimui ir juo surinktų duomenų patikimumu. Standartizuoti testai yra gana patikimi, tačiau jie priklauso nuo kultūrinės tiriamojo aplinkos. Todėl nepakanka rastą mokslinėje literatūroje testą išversti į lietuvių kalbą. Išverstą tekstą dar reikia adaptuoti Lietuvos mokyklai. Tam reikalingas išmanymas. Todėl studentai turėtų testus rinktis labai atsargiai ir su darbo vadovu būtina aptarti jų panaudojimo galimybes.

Testavimo metodas užtikrina pakankamai didelį testuojamųjų skaičių. Pedagoginio tyrimo testai dažniausiai yra susiję su mokomuoju dalyku ir padeda patikrinti, kaip mokiniai išmoko tam tikros mokomojo dalyko temos turinio komponentus: sąvokas, faktus, ryšius, pagrindinių teiginių taikymą ir pan. Taigi testavimo metodas yra orientuotas į kiekybinę tyrimo strategiją ir dažniausiai pedagoginiuose tyrimuose taikomas mokinių kurios nors srities mokymosi pasiekimams nustatyti. Taikant statistikos metodus, nustatomos bendros ir specifinės mokymosi tendencijos, tam tikrų dalyko komponentų išmokimo sunkumai, kuriais remiantis teikiamos rekomendacijos, kaip tobulinti ugdymo procesą.

Taikant kokybinę tyrimo strategiją, taip pat gali būti naudojamas testavimo metodas, tačiau šiuo atveju daugiau dėmesio skiriama tam ti-

kry mokinių užduočių atlikimo tempui, atsakymų originalumui, pasirinkto sprendimo tinkamumui ir kt. Toks šio metodo taikymas tinka mokinių, turinčių specifinių poreikių – gabių vaikų, neįgalių vaikų ir kt., mokymosi ypatumams analizuoti.

Vadinasi, testavimo metodas gali būti plačiai taikomas tiriant ugdymo proceso rezultatus. Konkrečiam tyrimo tikslui siekti dažnai yra sudaromi užduočių bei klausimų rinkiniai, kurie vadinami kontrolinių užduočių paketais, kontrolinėmis užduotimis ar paprasčiausiai kontroliniais darbais. Beje, dažnai paties studento sudarytas paprastas užduočių paketas klaidingai yra vadinamas testu. Testams yra keliami aukštesni reikalavimai: turi būti iš anksto numatoma ne tik užduočių sistema, bet ir jų pateikimo tiriamiesiems instrukcija, įvėrių normos bei rekomendacijos, kaip interpretuoti testo rezultatus. Taip pat sudaryto naujo testo patikimumas turėtų būti patikrintas statistiškai.

2.5.5. Pedagoginis eksperimentas

Bendrai **eksperimentas**⁷ – tai dirbtinis reiškio (jo pakitimų) sukėlimas, siekiant iširti jo pobūdį, savybes, eigą, priklausomybę ir pan. Socialiniuose moksluose eksperimentinės veiklos galimybės gana ribotos, nes tiriami patys žmonės arba jų veikla.

Pedagoginis eksperimentas – „tyrėjo valdomas ugdymo proceso organizavimas arba jo pertvarkymas, būtinas ir pakankamas naujai pedagoginei idėjai patikrinti, pagrįsti ar jos taikymo sąlygoms atskleisti“ (Bitinas B., 1998, p. 81). Pedagoginio eksperimento tikslas – mokliškai pagrįstas idėjas patikrinti ugdymo praktikoje arba atskleisti ir paaiškinti nepakankamai iširtus pedagoginius reiškinius. Tyrėjas atlieka eksperimentą, koreguodamas veiksnį, kuris vadinamas nepriklausomu kintamuoju, ir stebėdamas kito – priklausomo kintamojo kaitą. Nepriklausomas kintamasis gali būti naujas ugdomasis turinys, pasirinktas

⁷ Eksperimentas (lot. *Experimentum* – mėginimas, bandymas): 1) mokslinis bandymas – tiriamojo reiškio stebėjimas tiksliai apskaičiuotomis sąlygomis, leidžiančiomis stebėti reiškio eigą ir, pakartojus tas sąlygas, jį vėl atkurti; (...). (TŽŽ).

ugdymo metodas, sukurta ypatinga ugdomoji aplinka ir pan. Priklausomu kintamuoju dažnai pasirenkami ugdytinių mokymosi pasiekimai, asmenybės savybės, kurios nors srities gebėjimai ir pan. Tyrėjas kelia hipotezę apie nepriklausomo (priežasties) kintamojo įtaką priklausomam (pasekmės) kintamajam. Todėl pedagoginio eksperimento metodas dažniausiai taikomas įvairioms hipotezėms patikrinti, siekiant nustatyti priežastinius ryšius, bei mažai tyrinėtai pedagoginei situacijai stebėti ir struktūrinti.

Mokslinėje literatūroje aptariamos įvairios pedagoginio eksperimento formos, pavyzdžiui: klasikinis eksperimentas, vienos alternatyvos eksperimentas, žvalgomasis eksperimentas, tęstinis eksperimentas ir kt.

Pedagoginis eksperimentas paprastai apima diagnostiką ir ugdomąją veiklą. Atliekant **klasikinį pedagoginį eksperimentą** (2 pav.), daromi du diagnostiniai pjūviai: prieš ugdomąją veiklą ir po jos. Tuo metu dvi atsitiktinai pasirinktos grupės (paveiksle A ir B) tiriamos naudojant tuos pačius diagnostinius įrankius, pavyzdžiui, I ir II klausimynus, siekiant įvertinti tiriamo požymio raiškos stiprumą. Per I diagnostinį tyrimą palyginus tiriamo požymio raiškos skirtumus abiejose grupėse, pasirenkama prasčiau pasirodžiusi grupė (paveiksle A grupė), kuriai toliau bus taikoma ugdomoji veikla. Ši grupė vadinama eksperimentine, kita grupė (paveiksle B), kuri nepatirs jokio specialaus poveikio, vadinama kontroline. Ugdomąją veiklą siekiama geresnių, greitesnių, ilgiau išliekančių ir kt. ugdymo rezultatų. Paskutiniame etape atliekamas II diagnostinis tyrimas ir vėl lyginamas tiriamo požymio raiškos stiprumas abiejose grupėse. Remiantis gautais rezultatais sprendžiama, ar iškeltą hipotezę patvirtinti ar atmesti. Jeigu hipotezė patvirtinama, tai priežastinis ryšys laikomas įrodytu, jei ne – neįrodytu. Klasikinio eksperimento forma dažniausiai taikoma pasirinkus kiekybinę tyrimo strategiją.

Rengiantieji baigiamuosius darbus neretai renkasi klasikinio pedagoginio eksperimento formą. Dažniausiai studentai I diagnostiniu tyrimu nustato mokinių kurios nors srities mokymosi pasiekimus pasirinktose dviejose klasėse, vėliau veda vieną ar kelias pamokas, o po to II diagnostiniu tyrimu fiksuoja pokyčius ir jais remdamiesi daro išvadas.

2 pav. Bendra klasikinio pedagoginio eksperimento schema

Pedagoginis eksperimentas suteikia nemažai informacijos, nes jį atlikdamas tyrėjas nuolat stebi ugdomąjį procesą, jį analizuoja, koreguoja jo eigą ir pan. Todėl kartais tyrėjas savo tikslą orientuoja ne į priežastinių ryšių nustatymą, bet į mažai tirtos pedagoginės situacijos stebėjimą ir struktūrinimą. Pastaruoju atveju pakanka vienos grupės ir vieno diagnostinio tyrimo pasibaigus ugdomajai veiklai. Tokios struktūros eksperimentas yra vadinamas **vienos alternatyvos pedagoginiu eksperimentu**. Tokio tyrimo rezultatas dažnai būna išsamesnis, aiškesnis pedagoginės situacijos supratimas, kartais net leidžiantis iškelti hipotezę dėl tolesnio tyrimo. Todėl vienos alternatyvos pedagoginio eksperimento forma dažniausiai taikoma pasirinkus kokybinę tyrimo strategiją.

Vadinasi, kiekvienu konkrečiu atveju tyrėjas renka tokią pedagoginio eksperimento formą, kuri gali suteikti daugiausia galimybių nagrinėjant pedagoginę problemą ir leidžia padaryti patikimas išvadas. Kuriant konkretaus tyrimo modelį, gali būti naudojama originali, specialiai tiriamam reiškiniui sudaryta eksperimento schema.

Taigi pedagoginis eksperimentas – tai sudėtingas tyrimo metodas, kurio kiekviename etape diagnostikai gali būti taikomi jau aptarti pedagoginio stebėjimo, anketavimo, testavimo ir kiti metodai. Galimybė nustatyti priežastingumą yra pedagoginio eksperimento metodo pranašumas. Tačiau dėl ugdymo proceso sudėtingumo ne visada pavyksta per eksperimentą sukontroliuoti visus veiksnius, darančius įtaką kintamiesiems. Todėl prieš atliekant pedagoginį eksperimentą būtina jam teoriškai pasirengti.

3. BAIGIAMOJO DARBO RENGIMO ETAPAI

Pagrindiniai baigiamojo darbo rengimo etapai yra šie: tyrimo modeliavimas, mokslinis tyrimas, tyrimo turinio aprašymas, darbo apipavidalinimas ir baigiamojo darbo gynimas (3 pav.). Dirbant šie etapai dažnai vienas su kitu susilieja, pavyzdžiui, modeliuojant tyrimą kartu yra studijuojama literatūra, atliekant mokslinį tyrimą pradedamas rašyti tekstas ir pan.

3 pav. Pagrindiniai baigiamojo darbo rengimo etapai

Kiekvienas baigiamojo darbo rengimo etapas yra svarbus, nes kiekvieno jų rezultatais yra remiamasi vėlesniuose etapuose. Klaidą (pavyzdžiui, netinkamai sukurtą tyrimo modelį), padarytą pradiniam etape, gali būti sunku ištaisyti vėlesniuose etapuose. Todėl šiame skyriuje detalai supažindinama su kiekvieno etapo paskirtimi ir specifika.

3.1. TYRIMO MODELIAVIMAS IR REALIZAVIMAS

Pradiniame – tyrimo modeliavimo etape svarbiausia tinkamai pasirinkti temą, suformuluoti problemą, tikslą ir uždavinius, apsispręsti dėl tyrimo strategijos, suplanuoti tiriamąjį darbą, numatant duomenų šaltinius ir priemones jiems rinkti.

Kaip jau minėta, **temą** studentas paprastai renkasi iš katedroje esančio temų sąrašo. Darbo temą gali siūlyti ir studentas, tačiau tyrimo objektas negali būti susijęs su kita, ne edukologijos krypties tema, pavyzdžiui, humanitariniais ar tiksliaisiais mokslais. Be abejo, edukologijos studijų programos studentų tiriamieji darbai gali remtis psichologija, filosofija, sociologija ir kt. Tačiau psichologijos, sociologijos ar kitų mokslų tyrimo objektai yra tik priemonė edukologiniams apibendrinimams. Temos gali būti susijusios su ugdomosios aplinkos bei jos poveikio ugdytinių požiūriui, vertybinėms orientacijoms ir pan. analize. Gali būti siūloma ištirti naujų mokymo metodų taikymo efektyvumą, ugdytojų ir ugdytinių santykius ir pan.

Renkantis temą reikėtų atsižvelgti į kelias svarbias aplinkybes. Pasirinkta tema turėtų būti įdomi studentui. Taip pat būtina įvertinti asmenines galimybes skirti tai temai pakankamai laiko, apgalvoti, ar įmanoma bus atlikti eksperimentą vienoje ar keliose mokyklose ir pan. Temos pasirinkimas gali priklausyti ir nuo to, ar ta tema pakanka literatūros, taip pat nuo to, kokią užsienio kalbą studentas moka.

Pasirinkus temą, svarbu išsiaiškinti, kas sudaro jos esmę, sužinoti kuo daugiau apie savo tyrimo objektą ir **suformuluoti problemą**, ta tema surinkti bibliografiją ir ją trumpai peržvelgti, siekiant susidaryti kuo išsamesnį vaizdą apie nagrinėjamą problemą. Šiame etape yra studijuojama literatūra, padedanti suvokti viso darbo esmę ir jo atlikimo tvarką: išsiaiškinama, kokie autoriai ir kaip tyrinėjo panašias problemas, kokių pasiekė rezultatų; įvertinama, ką dar galima padaryti; išsiaiškinamos pagrindinės sąvokos, patikslinami ir apibūdinami specialieji terminai. Pradinės literatūros studijos trunka tol, kol tvarkingai sudėliojamas turinys – tai reiškia, kad surasta medžiaga jau aprėpta. Tada jau galima formuluoti darbinį **tyrimo tikslą ir uždavinius**.

Galutinai pasirenkant tyrimo kryptį patartina konsultuotis su darbo vadovu. Dažnai tik susipažinus su temos problematika būna sunku aprėpti tyrimo visumą. Todėl prieš konsultuojantis su darbo vadovu reikėtų iš anksto tam pasirengti: susirašyti tikslias problemas, tyrimo objekto, tyrimo tikslo ir uždavinių formuluotes; pasižymėti svarbiausius klausimus, į kuriuos nerasta atsakymo; apgalvoti ir užsirašyti kilusias abejones. Taip pat gali būti naudinga nusibraižyti temos nagrinėjimo idėjų žemėlapi, kurio vaizdas padėtų konkretizuoti ryšius tarp temos, tyrimo objekto, tyrimo tikslo bei uždavinių ir tolesnio temos plėtojimo krypčių. Tai padėtų **apsispręsti dėl tyrimo strategijos** pasirinkimo. Kaip jau buvo minėta (2.2 poskyryje), pedagoginiame tyrime rekomenduotina derinti kokybinę ir kiekybinę tyrimo strategijas. Paprastai baigiamuosiuose bakalauro ir magistro darbuose kuri nors viena strategija vyrauja, o kita tik papildo. Jeigu tema yra mažai nagrinėta, tai dominuoti galėtų kokybinė strategija, kuri tikėtų sąvokų aiškinimuisi ir pirminiam tyrimo objekto nagrinėjimui: pagrindiniams tyrimo objekto požymiams išskirti, tyrimo objekto struktūrai išanalizuoti, gal pedagoginės situacijos mechanizmui atskleisti ar apibendrintam viso reiškinių modeliui sudaryti ir galiausiai – hipotezėms dėl tolesnio tyrimo suformuluoti. Jeigu moksliniuose šaltiniuose tema yra plačiau atspindėta, tai galėtų dominuoti kiekybinė strategija, kuria remiantis galima būtų planuoti empirinį tyrimą kitų autorių suformuluotoms hipotezėms patvirtinti ar paneigti.

Apsisprendus dėl tyrimo strategijos, reikėtų **suplanuoti tiriamąjį darbą, numatant duomenų šaltinius ir priemones jiems rinkti**. Planas padeda numatyti darbus, kuriuos būtina atlikti, kad visi klausimai būtų nuosekliai išnagrinėti nuo pradžios iki pabaigos. Pusiaus išnagrinėti klausimai sumenkina darbo vertę. Pasirinkus kokybinę tyrimo strategiją, iš anksto dažnai parengiamas tik orientacinis planas, kuris vėliau yra koreguojamas atsižvelgiant į tyrimo procese gautus tarpinius rezultatus. Planas gali būti tikslinamas iki pat baigiamojo darbo rengimo pabaigos. Baigus darbą patikslintas planas dažnai tampa darbo turiniu.

Kadangi baigiamieji darbai retai rengiami remiantis vien tik literatūra, būtina suplanuoti ir atlikti pedagoginį tyrimą. Suformuluota problema

gali lemti tyrimo vyksmą. Vienoms problemoms išnagrinėti reikėtų atlikti konstatuojamąjį tyrimą, t. y. įvertinti tiriamą situaciją, ypač jeigu ji nėra gerai žinoma. Kitoms problemoms ištirti reikėtų nustatyti įvairių veiksmų tarpusavio sąsają. Daliai pasirenkamų temų išnagrinėti būtinas eksperimentas, ypač tada, kai tiriamas ugdomasis poveikis. Šis etapas yra labai svarbus, nes kaip tik dabar apsisprendžiama, kas konkrečiai bus daroma. Rengiantis atlikti praktinį tyrimą, būtina konsultuotis su darbo vadovu, kad visi svarbūs tiriamojo darbo elementai būtų apgalvoti ir vėliau nereikėtų darbo daryti iš naujo. Sunku tikėtis parašyti gerą darbą, kai studentas ateina pas darbo vadovą konsultuotis jau atlikęs pedagoginį tyrimą, nesuplanavęs jo iš anksto, neapsvarstęs teorinių prielaidų ir nenumatęs rezultatų. Nuostata: „pirmiau padarysiu tyrimą, o jau paskui galvosiu, ką iš jo galima „sukurpti“ – yra ydinga. Iš tikrųjų prieš pradedant rinkti empirinius duomenis reikia: sudaryti anketas ar klausimynus bei stebėjimo protokolus, numatyti rezultatus ir pagal galimybes parengti lenteles, kurias vėliau bus užpildytos.

Prieš atliekant konkretų tyrimą rekomenduotina susipažinti su pedagoginių tyrimų metodika. Šioje knygelėje šiems klausimams yra skirtas 2 skyrius – „Mokslinio tiriamojo darbo metodikos pradmenys“. Kilus neaiškumams vėl studijuojama literatūra, bet šį kartą tik ta, kuri gali padėti atlikti konkrečius pedagoginio tyrimo darbus, pavyzdžiui, C. M. Charleso (1999), K. Kardelio (2002), B. Bitino (1998, 2002, 2006), B. Bitino, L. Rupšienės, V. Žydzūnaitės (2008) knygos.

Taigi pirmajame tyrimo etape svarbu aprėpti būsimo tyrimo visumą ir detalai apgalvoti tyrimo modelį, kuriame būtų numatytas ne tik tyrimo veiksmų planas, bet ir duomenų šaltiniai, duomenų rinkimo priemonės ir procedūros.

Antrajame mokslinio tyrimo etape atliekami suplanuoti veiksmai: toliau ieškoma mokslinės literatūros nagrinėjamu klausimu, ji analizuojama ir organizuojamas pedagoginis tyrimas.

Tiriant problemą kiekybiškai, paprastai numatytas planas realizuojamas papunkčiui ir pabaigoje padaromos išvados, kurių validumas nekelia abejonių. Planas keičiamas tik paaiškėjus, kad:

- planuojant pirminį darbo variantą nebuvo atsižvelgta į reikšmingas aplinkybes, be kurių sunku išnagrinėti temą;
- esama svarbių naujų klausimų;
- kai kuriais klausimais nerasta literatūros, o kitos išankstiniame plane numatytos dalys yra neaktualios ir keistinos.

Tiriant temą kokybiškai, numatomi tik plano metmenys ir tyrimo procese planas nuolat keičiamas, atsižvelgiant į gautus rezultatus. Tačiau, nuolat tobulinant tyrimo modelį, reikėtų nepamiršti tyrimo krypties ir plano detales derinti ypač kruopščiai. Pažymėtina, kad atliekant kokybinį tyrimą planuojama ir planas realizuojamas vienu metu. Šie du procesai – planavimo ir plano realizavimo – neturėtų virsti chaotiškais veiksmais, jie turėtų padėti nagrinėti problemą.

Vadinasi, pradiniame baigiamojo darbo etape – kuriant tyrimo modelį vyksta kūrybinis procesas, kurio studentas pats negali paspartinti, nes nauja medžiaga turi „susigulėti“. Tik perpratus problemos esmę ir išryškėjus bendriems tyrimo kontūrams, galima imtis konkretesnių pedagoginio tyrimo veiksmų: planuoti tiriamąjį darbą, sudaryti anketas ar klausimynus, tartis dėl galimybės rinkti duomenis ar atlikti eksperimentą ir pan. Tačiau kaip tik šiuo metu dėl nepatyrimo ir padaroma daugiausia klaidų. Todėl prieš mokykloje atliekant pedagoginį tyrimą rekomenduotina konsultuotis su darbo vadovu.

3.2. TYRIMO APRAŠYMAS

Kitas svarbus baigiamojo darbo rengimo etapas yra atlikto darbo – literatūros analizės ir pedagoginio tyrimo bei gautų rezultatų – aprašymas moksline kalba. Rašant baigiamąjį darbą yra vartojamas mokslinės kalbos stilius ir naudojama mokslinio teksto struktūra. Todėl būtina susipažinti su mokslinės kalbinės raiškos ypatumais, baigiamojo darbo turinio struktūra bei tyrimo duomenų tvarkymo, pateikimo galimybėmis.

3.2.1. Mokslinės kalbinės raiškos ypatumai

Mokslinio stiliaus tekstų paskirtis – perduoti adresatui mokslinę informaciją. „Mokslinio stiliaus uždavinys – taupiausiomis priemonėmis atskleisti darbe nagrinėjamo dalyko esmę, jo prieštarumą ir su tuo susijusius loginius bei prasminius santykius su kitais reiškiniais“ (Piročkinas A., 1990, p. 135). Todėl kalbos priemonės padeda kuo tiksliau perduoti mintį. Moksliniam stiliui nebūdingos perkeltinės reikšmės, vaizdingi pasakymai, taip pat ekspresyvūs emocinės išraiškos elementai, kurie mintį daro neapibrėžtą ir kartu neaiškią. Mokslo kalba yra glausta, aiški, tiksli, vienareikšmė ir objektyvi. „Svarbiausios ypatybės, mokslinį stilių skiriančios nuo kitų funkcinių stilių, yra abstraktumas ir logiškumas, pabrėžtas nuoseklumas. Šalutinėms ypatybėms priskiriamas tikslumas ir objektyvumas“ (Bitinienė A., 2011, p. 15). Lietuviškuose moksliniuose tekstuose yra priimta nepabrėžti autoriaus pozicijos ir vartoti beasmenę konstrukciją, nes kuo stilius neutralesnis, tuo labiau ryškėja aprašomas objektas. Mokslininkai, rašantys anglų kalba, renkasi kalbines strategijas, leidžiančias išryškinti juos kaip teksto autorius, o lietuvių mokslininkai tai pabrėžti nelinkę – jie itin retai identifikuoja save įvardžiu *aš* (Šinkūnienė J., 2010; Šinkūnienė J., 2011; Linkevičienė N., Šinkūnienė J., 2012).

Svarbi mokslinio teksto ypatybė yra ta, kad sakinyš, pastraipa, kartu ir visas tekstas turi aiškią struktūrą. Atskiros struktūrinės dalys sudaro visumą ir atspindi nuoseklią nagrinėjamos problemos analizę. Tekste kiekvienas skyrius ir poskyris turi savo įvadinę dalį, dėstymą ir pabaigą. Įvadinėje dalyje paaiškinama, kodėl toks skyrius yra ir kokia jo paskirtis, pateikiami pagrindiniai teiginiai, kurie dėstymo dalyje nuosekliai argumentuojami, o pabaigoje gvildinti dalykai apibendrinami. Apibendrinamasis tekstas rašomas iš naujos eilutės ir paprastai pradedamas tokiais žodžiais: *Vadinasi..., Taigi...* ir pan. Pavyzdžiui: *Taigi iš aptartų idėjų matyti, kad ... ; Vadinasi, remiantis tyrimo rezultatais galima teigti, kad ... ; Apibendrinant aptartus faktus tikėtina, kad ...* Skyrių ir poskyrių apibendrinimuose neturėtų būti rašomos kitų autorių mintys, nes tai yra paties studento tarpinės išvados, kurias jis tekste jau vienaip ar kitaip argumentavo. Plačiau apie

struktūrinės teksto dalis galima pasiskaityti Z. Nauckūnaitės knygos skyriuje „Pastraipa“ (2002, p. 67–80).

Moksliniame tekste mintys dėstomos nuosekliai, dažnai remiamasi įvairiais faktais, argumentuojama, taip pat abejojama, diskutuojama, daromos atsargios išvados. Todėl teksto elementų tarpusavio ryšiai yra be galo svarbūs. Siekiant kuo tiksliau ir objektyviau perteikti mintį, atskleisti priežasties ir pasekmės santykius, sakiniai siejami jungtukais,rieveiksmiais, įterpiniais ir kt. Kitaip tariant, samprotavimams studijų darbe perteikti būtina pasirinkti adekvačias kalbines priemones.

Svarbiausias baigiamojo darbo tikslas – ištirti pasirinktą problemą. Tad mintis būtina dėstyti objektyviai. Akademiiniame rašto darbe vartotini veiksmažodžiai būtų tokie: *pastebėti, konstatuoti, kritikuoti, nagrinėti, diskutuoti, analizuoti, parodyti, įrodyti, pagrįsti, argumentuoti, apibendrinti, interpretuoti, vertinti* ir pan. O vengti reikėtų tokių žodžių: *kategoriškai teigti, deklaruoti, agituoti, propaguoti, mokyti, populiarinti, liaupsinti, peikti, pašiepti, žavėtis, džiaugtis, prisipažinti, pasižadėti* ir pan.

Rašant studijų darbą siekiama dalykiškai išanalizuoti probleminį klausimą. Todėl yra vartojama daug terminų. Žodis *terminas* yra kilęs iš lotynų kalbos žodžio *terminus*, reiškiančio ribą, sieną (TŽŽ). Taigi terminas yra *žodis arba žodžių junginys su griežtai apibrėžta, ribota reikšme, turintis griežtai nustatytą savo vartojimo sritį ir tiksliai pažymintis tam tikrą sąvoką, vartojamą moksle, technikoje, mene* (TŽŽ). Vadinasi, terminai – tam tikros apibrėžtos srities ir reikšmės žodžiai, priklausantys nuo konteksto. Įvairiuose pedagoginiuose tekstuose vartojami terminai neretai skiriasi, nes kiekvienas autorius, tirdamas savo problemą, gali suteikti jai svarbų savitą niuansą. Todėl pirmą kartą darbe vartojamą terminą būtina apibrėžti ir paaiškinti. Kartais pateikiami keli sąvokų apibrėžimai iš įvairių šaltinių, jie trumpai aptariami ir pasirenkama, kuria reikšme vienas ar kitas terminas bus vartojamas. Toliau tekste sąvoka turi būti vartojama nuosekliai ir nenukrypstant nuo apibrėžimo. Tačiau neturėtų būti aiškinamos žinomos ir vienareikšmiškai suprantamos sąvokos.

Kai dažnai tenka kartoti ilgus pavadinimus ar terminus, galima vartoti jų santrumpas. Pirmą kartą būtina rašyti visą pavadinimą, o greta nu-

rodyti santrumpą skliaustuose, pavyzdžiui, *Aktyvaus mokymosi metodai (AMM)*. Visame darbe vartojamos santrumpos reikšmė paaiškinama įvairiai. Jeigu santrumpa vartojama tik viename skyriuje ar poskyryje, ją galima paaiškinti ten.

Moksliniuose darbuose yra įprasta naudotis kitų autorių darbais. Darbas tampa vertingesnis, kai autoriaus gauti rezultatai yra palyginami su kitų tyrėjų teiginiais. Rašant baigiamuosius darbus taip pat rekomenduojama naudotis įvairiais literatūros šaltiniais. Tačiau naudotis literatūra nereiškia perrašyti dalį teksto iš kokio nors leidinio ir pateikti jį kaip savo. Tai yra neleistina ir vadinama plagijavimu. Skaitant darbą neturi kilti abejonių, kurios mintys yra studento, o kurios – kitų autorių. Todėl tekstas turi būti su nuorodomis. Tekstinės nuorodos susieja citatą su bibliografiniu aprašu literatūros sąrašė. Į tekstą įterpiamos nuorodos paskirtis – identifikuoti leidinį ar kitą dokumentą, iš kurio paimta citata ar idėja, bei nurodyti jos tikslią vietą tame dokumente.

Nuorodos į naudotus šaltinius gali būti pateikiamos įvairiai. Skiriami trys pagrindiniai bibliografinių duomenų pateikimo būdai: pagrindiniame tekste, puslapio išnašoje, darbo pabaigoje. Baigiamuosius darbus rašantieji visus naudotus šaltinius turėtų nurodyti darbo pabaigoje esančiame literatūros sąrašė.

Bendru atveju nuoroda tekste rašoma lenktiniuose skliaustuose, nurodant autoriaus pavardę, vardo raidę ir publikacijos metus, pavyzdžiui, (*Jonaitis J., 1997*). Jei autorius minimas tekste, po jo pavardės skliaustuose nurodomi tik metai, pavyzdžiui, *Pasak P. Petraičio (1997)*, ... Toje pačioje pastraipoje minint tą patį autorių, nurodoma tik jo pavardė ir vardo raidė, o metai nekartojami. Kai minimas dviejų autorių šaltinis, būtina nurodyti abiejų autorių pavardes ir vardų raides. Kai yra daugiau kaip trys publikacijos autoriai, tai ir pirmą kartą, ir kitus kartus nurodoma tik pirmojo autoriaus pavardė ir vardo raidė, priduriant *ir kiti*, pavyzdžiui, (*Antanaitis A. ir kt., 1997*).

Texte minimas skirtingas to paties autoriaus publikacijas, išleistas tais pačiais metais, reikia atskirti po publikacijos metų pridendant raides a, b, c ir t. t., pavyzdžiui, *Keliose publikacijose (Jonaitis J., 1997 a, 1997 b) paskelbti rezultatai patvirtino ...*

Pateikiant nuorodą į skirtingus kelių autorių šaltinius, skirtingų autorių duomenys atskiriami kabliataškiu, pavyzdžiui, (*Petraitis P., 1995, p. 15; Jonaitis J., 1997, p. 17*).

Jei šaltinis neturi autoriaus, pateikiant nuorodą rašomas tik šaltinio pavadinimas ir metai, pavyzdžiui, (*Lietuvos švietimo reformos gairės, 1993*).

Reikėtų vengti cituoti iš antrinių šaltinių. Deja, dažnai pasitaiko, kai autoriaus X teiginiai cituojami iš autoriaus Y veikalo. Taip elgtis galima tik tais atvejais, kai neįmanoma gauti autoriaus X veikalo. Tuomet būtina nurodyti, jog pasinaudota antriniu šaltiniu, pavyzdžiui, *Autorius X teigė (pagal Y, 1997), kad ...*

Kitų autorių mintys ar idėjos tekste gali būti perteikiamos keliais būdais: cituojant, perfrazuojant, atpasakojant ar derinant visus šiuos būdus. Apie tai plačiau skaitykite R. Erentaitės, R. Žukauskienės metodinėje priemonėje „Akademinių raštingumo pagrindai“ (2011, p. 46–51) ir J. Paulionytės „Studijų darbų metodinėse rekomendacijose“ (2005, p. 50–51).

Rašymas atima nemažai laiko, nes būtina atskleisti nagrinėjamo reiškinio esmę, nuosekliai išdėstyti nustatytus faktus ir pateikti argumentuotas išvadas. Kilusias mintis rekomenduotina pradėti užsirašinėti jau parengiamuoju laikotarpiu. Pasirinkus tyrimo kryptį ir suplanavus pedagoginį tyrimą, nereikėtų delsti pradėti rašyti juodrašį. Paprastai vienu metu renkami ir nagrinėjami empiriniai duomenys arba atliekami kitokie tyrimai, toliau studijuojama literatūra ir rašomas tekstas. Pradėti rašyti galima nuo tos dalies, kuriai turima medžiagos.

Parašius tiriamąją dalį, patartina grįžti prie analitinės dalies ir, atidžiai skaitant, įsitikinti, kad visas tekstas yra orientuotas į problemos nagrinėjimą. Svarbu ryžtingai atsisakyti dalių, kurios tiesiogiai nesusijusios su tiriamąja problema. Parašytą tekstą naudinga kuriam laikui atidėti į šalį ir prie jo sugrįžti vėliau, kai sužinoma daugiau. Juodraštis – tai darbinė medžiaga, kurios nereikia bijoti braukyti. Peržiūrint tekstą būtina atsisakyti skambių tuščių frazių, nekartoti visiems žinomų teiginių, kitaip tariant, tekstą reikia glaudinti.

Viso darbo redagavimas – sutvarkymas pagal reikalavimus atima nemažai laiko. Patartina neskubėti ir atidžiai ištaisyti korektūros klaidas.

Šiame etape galėtų padėti speciali literatūra, kurioje aptariamas rašymo procesas, pavyzdžiui, L. Rieneckerio, P. S. Jorgenseno knygos „Kaip rašyti mokslinį darbą“ skyriai „Rašymo procesas“, „Rašymo negalė“ (2003, p. 59–92) ir Z. Nauckūnaitės knygos „Teksto komponavimas: rašymo procesas ir tekstų tipai“ skyriai „Kaip rengtis rašymui“, „Kaip komponuoti“, „Kaip tobulinti tekstą“ (2002, p. 59–66; p. 142–155).

Pažymėtina, kad baigiamojo darbo tekstas turi būti parašytas sklandžia lietuvių kalba, be gramatinių ir stiliaus klaidų, vartojant tinkamas žodžių reikšmes. Kadangi specialybės mokslo kalba remiasi bendrinės lietuvių kalbos žodynu ir gramatika, rekomenduotina prisiminti bendrinės lietuvių kalbos sistemą, jos sandaros elementus. Tam tiktų V. Salienės ir A. Smetonos vadovėlis 11–12 klasėms „Lietuvių kalba“ (2004), Z. Nauckūnaitės knyga (2002) apie teksto komponavimą.

3.2.2. Loginė tyrimo turinio struktūra

Baigiamieji socialinių mokslų darbai turi tam tikrą nusistovėjusią loginę struktūrą, kuri padeda nuosekliai atskleisti temą ir išnagrinėti problemą. Šiame skyrelyje trumpai aprašyti tik bendri, visiems baigiamiesiems darbams būdingi struktūros elementai: tema, santrauka, turinys, įvadas, analitinė metodinė dalis, eksperimentinė tiriamoji dalis, išvados, priedai. Kiekvienu konkrečiu atveju, suderinus su studijų darbo vadovu, gali būti pasirinkta specifinė, konkrečiai temai pritaikyta darbo struktūra.

Rašant baigiamąjį darbą, pradinė **temos formuluotė** gali būti tiksliama. Siekiant kiek įmanoma tiksliau įvardyti bei apibrėžti tiriamąjį objektą, temos pavadinimą reikėtų formuluoti taip, kad jis nusakytų veiklos sritį bei vietą, kurioje veikia tiriamieji. Iš pradžių reikėtų rašyti platesnę sąvoką ir tik pabaigoje – koku požiūriu kas nors tiriama ar planuojama atlikti. Svarbu, kad perskaičius temos pavadinimą būtų aišku, kas, kodėl ir kaip tiriama. Jau pačioje temos formuluotėje turėtų atsispindėti problema, pavyzdžiui, *Estetinio ugdymo, remiantis kalendorinių švenčių tradicijomis, ypatybės pradinėse klasėse.*

Temos pavadinime neturėtų būti santrumpų. Po pavadinimo taškas nerašomas.

Santrauka yra skirta operatyviai susipažinti su studijų darbo esme. Joje pateikta informacija turėtų padėti skaitytojui susidaryti nuomonę apie tyrimo tikslą, atliktų darbų apimtį ir rezultatus. Todėl santrauka neturėtų būti komponuojama iš atskirų darbo fragmentų. Santrauka – tai trumpintas studijų darbo esmės išdėstymas lietuvių arba užsienio kalba. Ji galėtų būti rašoma pagal tokį planą:

- temos aktualumas ir naujumas, problema, tyrimo objektas, tikslas ir uždaviniai, hipotezė (jeigu yra);
- tyrimo metodika (imtis, metodai, organizavimas ir kt.);
- konkretūs tyrimo rezultatai;
- išvados.

Santrauka galėtų prasidėti šiais žodžiais: *Kursiniame darbe nagrinėjama...* arba *Kursiniame darbe analizuojama...* Jos apimtis – nuo pusės iki vieno puslapio. Baigiamojo darbo (bakalauro ar magistro) santrauka yra rašoma viena iš užsienio kalbų: anglų, vokiečių, prancūzų. Santrauka baigiama išvardijant svarbiausius temos žodžius, pavyzdžiui, *Esminiai žodžiai: baigiamasis darbas, metodiniai nurodymai, pedagoginis tyrimas, mokslinė kalba, vertinimo kriterijai.*

Darbo struktūra atspindi **baigiamojo darbo turinį**. Darbas suplanuojamas ir suskirstomas į maždaug vienodo dydžio skyrius, poskyrius ir skyrelius (jeigu reikia). Pakanka 2–5 skyrių. Kiekviena struktūrinė dalis turėtų būti aiškiai, logiškai, apibendrintai pavadinta ir atitikti konkretų skyriaus turinį, pavyzdžiui: *Erdvinių vaizdinių raidos teorijų apžvalga, Pradinių klasių matematikos vadovėlių aptarimas geometrijos mokymo požiūriu, Geometrinių sąvokų formavimo gaminant vaizdines priemones tyrimas.* Skyrių pavadinimai turėtų detalizuoti temą, poskyriai – skyrius, skyreliai – poskyrius. Taigi visos dalys turėtų būti nuosekliai išdėstytos – kiekvienas skyrius ir poskyris turėtų būti neatskiriama ankstesnės dalies tąsa.

Skyrių pavadinimai neturėtų dubliuoti darbo pavadinimo, o poskyrių pavadinimai – skyrių pavadinimų. Taip pat skyriai ir poskyriai negali vadintis bendrais pavadinimais, tinkančiais kiekvienam studijų darbui, pa-

vyzdžiui: *Teorinė dalis, Praktinė dalis* ir pan. Pavadinimuose neturėtų būti santrumpų.

Baigiamojo darbo turinys turėtų tilpti į vieną puslapį.

Įvadas galutinai suredaguojamas pabaigus darbą, nes tik tuomet išryškėja darbo kryptis ir apimtis. Įvade turėtų būti:

- aptartas temos aktualumas ir naujumas;
- vienu sakiniu suformuluota problema ir tiksliai apibrėžtas tyrimo objektas;
- trumpai apibūdintas problemos ištirtumas;
- įvardyta pasirinkta tyrimo strategija ir trumpai argumentuota kodėl;
- trumpai nusakytos darbo ribos, nurodant, kas darbe nebus nagrinėjama (jei reikia);
- aiškiai įvardytas darbo tikslas ir suformuluoti uždaviniai;
- iškelta hipotezė (jei reikia);
- išvardyti darbe naudoti metodai (mokslinės literatūros analizė, pedagoginis stebėjimas, anketavimas ir kt.).

Įvade dar gali būti pateikta informacija apie studento skaitytus pranešimus konferencijose ar publikuotus straipsnius nagrinėjama tema.

Apibūdinant temos aktualumą, galima remtis mokslinės literatūros šia tema trūkumu. Rašant baigiamąjį darbą, be praktinio aktualumo, pagal galimybes gali būti nusakomas ir mokslinis darbo naujumas. Mokslinis temos naujumas atskleidžiamas remiantis mokslinių publikacijų sąrašu, parodant, kad tema yra nauja arba nėra pakankamai išnagrinėta.

Darbe turi būti aiškiai įvardytas tyrimo objektas – tai, kas bus tiriama, ir problema – pagrindinis kausimas apie tyrimo objekto ypatumus, į kurį bus siekiama atsakyti visu darbu.

Apibūdinant problemos ištirtumą, reikėtų trumpai aptarti, kurie autoriai šią problemą jau yra nagrinėję ir kokius galimus sprendimus yra pateikę. Taip pat svarbu trumpai pagrįsti, kodėl kitų mokslininkų atsakymai į šį klausimą netenkina. Aptariant naudotą literatūrą, gali būti pabrėžiamas jos nepakankamumas, išryškinamos pastebėtos prieštaringos nuomonės aptariamam klausimui, argumentuojamas naujo požiūrio į pro-

blemą būtinumas. Atsižvelgus į tai, kokiomis idėjomis buvo grindžiami kitų tyrėjų šios problemos sprendimai, patartina įvardyti savo pasirinktą tyrimo strategiją. Tikslinant ar siaurinant tyrimo objektą, kartais gali būti naudinga nurodyti darbo ribas, nusakant, kas darbe nebus nagrinėjama.

Paprastai darbo tikslas yra formuluojamas vienas, bendras ir yra orientuotas į galutinį rezultatą. Tikslas turi atitikti nagrinėjamos temos pavadinimą, atspindėti problemą, tyrimo objektą ir nurodyti bendrą tyrimo kryptį. Jo nereikia išplėsti, jis turėtų būti nusakomas vienu sakiniu. Tikslui išreikšti patartina vartoti veiksmažodžių bendratis: *ištirti, išnagrinėti, išanalizuoti, nustatyti, atskleisti, apibrėžti, apibūdinti, pagrįsti, įvertinti, numatyti, parengti, sukurti* ir pan.

Kiekviena tema gali būti analizuojama įvairiais požiūriais, todėl, suformulavus tikslą, pasirenkami konkretūs uždaviniai, kurie tiksliau nurodo, kokie pasirinktos temos aspektai turi būti ištirti. Tyrimo uždaviniai – tai smulkesnės užduotys, kurias reikia atlikti siekiant įgyvendinti darbo tikslą. Baigiamajame darbe nurodomi tik 3–5 pagrindiniai uždaviniai, kurių kiekvienas atskleidžia tam tikrą tiriamąjį aspektą. Juose atsispindi tyrimo nuoseklumas, struktūra, svarbiausios tyrimo sąlygos, tyrimo metodika. Kiekvienai temai uždaviniai turėtų būti formuluojami konkrečiai. Negalima formuluoti bendrų, visiems baigiamiesiems darbams tinkančių tyrimo uždavinių, pavyzdžiui, *atlikti pasirinkta tema literatūros analizę, surinkti duomenis ir juos išnagrinėti, pateikti išvadas* ir kt.

Formuluojant uždavinius taip pat vartotinos veiksmažodžių bendratis, o ne veiksmažodiniai daiktavardžiai, pavyzdžiui, *apžvelgti, susisteminti, apibendrinti*, o ne *apžvalga, susisteminimas, apibendrinimas*. Parašius darbą, kiekvienas uždavinys turėtų atsispindėti išvadose.

Kiekvienas uždavinys rašomas iš naujos eilutės. Jie yra numeruojami.

Kai taikoma kiekybinė tyrimo strategija, jei įmanoma, rekomenduotina iškelti hipotezę. Tuomet darbo išvadose būtina nurodyti, ar ta hipotezė buvo patvirtinta ar atmesta.

Įvade taip pat turėtų būti išvardyti darbe taikyti metodai tiek rinkti mokslinę medžiagą, tiek analizuoti gautus duomenis.

Analitinė metodinė dalis yra skirta temai detaliai teoriškai pagrįsti.

Ji turėtų apimti:

- išsamesnę mokslinių šaltinių nagrinėjama tema apžvalgą;
- platesnę problemos ištirtumo (Lietuvoje, Europoje, pasaulyje, ...) analizę ir vertinimą;
- esamų teorijų taikymo galimybes sprendžiant suformuluotą problemą (atsižvelgiama į tai, ko trūksta ar kokias sritis reikėtų plėtoti);
- teorinį problemos nagrinėjimą mokslinės ir dalykinės literatūros pagrindu (teoriniam darbui);
- švietimo dokumentų, metodinės literatūros, vadovėlių ir kt. analizę (jei reikia);
- analitinės dalies apibendrinimą;
- praktinio tyrimo būtinumo pagrindimą.

Šioje dalyje turėtų būti išsamiau apžvelgti moksliniai šaltiniai nagrinėjama tema, įvertinamas jų patikimumas ir atrankos kriterijai. Rekomenduotina pateikti platesnę nei įvade problemos ištyrimo analizę, remiantis ir užsienio publikacijomis.

Iškelta mokslinė problema turėtų būti nagrinėjama išsamiai ir planingai. Analitinė metodinė dalis gali būti rašoma dviem skirtingais būdais: problemiška arba referatyviai.

Temą dėstant problemiška, aptariami klausimai grupuojami, nuosekliai argumentuojami, apibendrinami ir numatomos tolesnės temos plėtojimo galimybės. Taip rašyti yra gana sunku. Lengviau rašyti referatyviai, nurodant ką ir kaip tuo klausimu teigia skirtingi autoriai, akcentuojant nuomonių įvairovę, išskiriant bendrus ir skirtingus teiginius. Tačiau literatūra studijuojama ne tam, kad darbe būtų perpasakojama, o tam, kad būtų susisteminta ir įvertinama tai, kas šia tema atlikta. Išdėsčius skirtingas idėjas ar teiginius ir juos palyginus, turėtų būti įvertinami įvairių teorijų trūkumai ir pranašumai. Kitų autorių teorijų, tyrimų ir rezultatų analizę pageidautina baigti išryškinant pasirinktos temos tyrinėjimų nepakankamumą ar net išvadų prieštarumą.

Idėjos gali būti dėstomos ir chronologine tvarka. Toks dėstymo būdas yra būdingas istorinio pobūdžio darbams, nes tada labiau yra atskleidiama minties ar problemos tyrinėjimo raida.

Svarbiausia analitinėje dalyje – apibendrinimas, t. y. esminių teiginių aptarimas. Čia gali būti pateikiama abejonių dėl vieno ar kitų autorių teiginių, nesutinkama su kitų autorių padarytomis išvadomis. Žinoma, negalima ko nors teigti nepagrindžiant ar vadovaujantis emocijomis. Turi būti dalykiškai, nuosekliai ir logiškai paaiškinama, kodėl nesutinkama ar abejojama, pateikiama įtikinamų argumentų, faktų ar duomenų, kurie leistų manyti kitaip. Tokiu būdu yra pagrindžiamas praktinio tyrimo būtinumas ir paaiškinama, kodėl buvo suplanuotas vienoks ar kitoks pedagoginis tyrimas.

Taigi analitinės metodinės dalies pabaigoje padaromos tarpinės išvados, teoriškai pagrindžiančios eksperimentinę tiriamąją dalį.

Eksperimentinėje tiriamojoje dalyje aprašoma atliktų tyrimų metodika, analizuojami surinkti duomenys ir interpretuojami gauti rezultatai. Ši studijų darbo dalis turėtų apimti:

- detalų atlikto tyrimo aprašymą (tyrimo organizavimas, imtis, metodai, anketos, užduočių paketai ir kt.);
- faktinę medžiagą (grafiškai – lentelėmis, diagramomis – pateikti tyrimo rezultatai ir kt.);
- gautų rezultatų palyginimą su kitų autorių duomenimis (jei tokių yra);
- tyrimo rezultatų ir teorinių prielaidų interpretaciją bei apibendrinamąją analizę;
- tolesnių tyrimo krypčių numatymą (jei įmanoma).

Atliekant pedagoginį tyrimą svarbu yra surinkti ir tinkamai panaudoti empirinius duomenis. Duomenis galima rinkti naudojantis mokslinėje literatūroje paskelbtomis priemonėmis, pavyzdžiui, testais arba paties studento sudarytais klausimynais, anketomis. Kadangi moksle labai svarbus yra rezultatų pakartojamumas, būtina tiksliai aprašyti atlikto tyrimo aplinkybes: panaudotus metodus, tiriamųjų imties pasirinkimo kriterijus ir dydį, pačių duomenų rinkimo procedūrą (kur, kaip, kokiomis sąlygomis),

pateikti tyrimui panaudotas priemonės (anketas, klausimynus, vaizdines priemones ir kt.).

Surinktus duomenis patogų kaupti lentelėse ir diagramose. Rašant darbą, lentelių ir paveikslų forma pateikiami gauti tyrimo ar analizės rezultatai, kuriuose išryškėja pagrindinės tiriamųjų savybių tendencijos. Lentelės ir paveikslai aprašomus dalykus daro suprantamesnius, glaudina informaciją. Todėl aprašant tyrimo rezultatus nederėtų perpasakoti viso lentelės turinio (skaičių). Komentuoti reikia tik svarbiausius faktus, jų raišdos tendencijas.

Kiekvieno atlikto tyrimo duomenys turėtų būti aptariami juos lyginant su kitų autorių gautais rezultatais. Lyginti savo duomenis su kitų autorių rezultatais reikėtų labai atsargiai ir nedaryti skubotų išvadų. Įvairiuose šaltiniuose paskelbti teiginiai gali patvirtinti tyrimo rezultatais nustatytus teiginius arba ne. Pastaruoju atveju ieškoma nesutapimo priežasčių: atsižvelgiama į lyginamų tyrimų atlikimo sąlygas, tiriamos imties ypatumus, tyrimo metodus ir kitas aplinkybes.

Rezultatai turėtų būti ne tik pateikiami grafiškai (lentelėse ir paveiksluose), bet ir analizuojami naudojantis įvairiais metodais. Svarstoma lyginant, grupuojant, ieškant dėsningumų, apskaičiuojant vidurkį ar naudojant kitus žinomus metodus. Gautiems rezultatams apibendrinti gali būti naudojami ir matematinės statistikos metodai. Šioje dalyje reikėtų pasidalyti kilusiomis abejonėmis dėl tyrimo organizavimo. Tuo atveju, kai gaunamas nelauktas rezultatas, atidesnis žvilgsnis į tyrimo aplinkybes gali atskleisti svarbių detalių. Gebėjimas svarstyti, ieškoti, aiškintis tyrimo detales ir jas vertinti moksliniame darbe yra pats svarbiausias. Taigi studijų darbe didesnę vertę įgauna ne per tyrimą surinkti duomenys, bet jų interpretacija.

Išanalizavus rezultatus ir palyginus juos su kitų tyrėjų duomenimis bei remiantis teorinėmis koncepcijomis, suformuluojamos išvados.

Išvadoje apibendrinami pagrindiniai problemos nagrinėjimo klausimai. Formuluojant išvadas reikėtų prisiminti, koks buvo darbo tikslas ir ar jis pasiektas. Jose apibendrintai pateikiamas atliktos analizės ir gautų rezultatų įvertinimas, bet tai nėra atskirų darbo skyrių išvadų pakartojimas.

mas. Trumpos ir lakoniškos išvados turėtų būti rašomos įvade suformuluotais uždaviniais. Jos turėtų būti sunumeruotos.

Rašant išvadas netinka remtis asmenine metodiškai nesustruktūrinta patirtimi ir mokslškai nepagrįsta nuomone, kuri darbe nebuvo aptarta. Taip pat išvadose neturėtų būti citatų, nes darbo autorius šioje dalyje turi pateikti savo darbo apibendrinimą, o ne perpasakoti kitų autorių teiginius. Čia netinka ką nors nagrinėti ar analizuoti, nes tai darbe jau turėjo būti padaryta.

Prieš išvadas gali būti rašomos diskusijos, kai numatoma, kad atlikti darbai galėtų būti tęsiami. Tada pageidautina nurodyti, kas ir kodėl darbe liko neišspręsta bei kaip šį darbą galima būtų tęsti.

Paprastai laikomasi nuostatos, kad į tekstą turėtų būti dedama tik nedidelės apimties medžiaga, pavyzdžiui, diagramos, suminės lentelės ir pan. **Prieduose** pateikiama anketos, kontrolinės užduotys, skaičiavimų lapai, didesnės apimties lentelės (ilgesnės nei 1 psl.) ar kitaip su tvarkyti duomenys, kurių dėl didesnės apimties negalima įdėti į tekstą. Taip pat prieduose pateikiami per tyrimą užpildytų anketų ir atliktų užduočių pavyzdžiai (tipiniai ir netipiniai), kurie tekste yra aptariami ar analizuojami. Jeigu per tyrimą buvo vykdytas pedagoginis eksperimentas, tai pateikiami ir vestų pamokų planai, sudarytų ugdomųjų užduočių paketai ir kt. Jei tyrimui buvo naudojamas pedagoginio stebėjimo ar pokalbio metodas, tai prieduose pateikiami stebėjimo protokolai ar pokalbių išklotinės. Priedai turi būti aptarti tekste, su nuorodomis į priedus.

Jeigu buvo atliktas platus tyrimas, jo dokumentaciją (užpildytas anketas, atliktas užduotis, stebėjimo protokolus ir kt.) pageidautina pateikti atskirame aplanke, kurį būtina atsinešti į baigiamojo darbo gynimą.

Vadinasi, baigiamojo darbo rašymas prasideda įsigilinimu į temą. Nagrinėjant temą einama nuo žinomų mokslo laimėjimų prie nežinomų, nuo jau įprastų praktikoje dalykų prie naujovių. Taigi visas baigiamojo darbo tekstas turėtų būti orientuotas į vienos problemos nagrinėjimą, nesiblaškant ir nenukrypstant nuo temos.

3.2.3. Tyrimo duomenų tvarkymo ir pateikimo galimybės

Surinktus empirinio tyrimo duomenis būtina sutvarkyti, apskaičiuoti ir darbe pateikti informatyviai ir vaizdžiai.

Surinktiems duomenims tvarkyti dažniausiai taikomi metodai yra šie: grupavimas ir skirstymas kategorijomis, dažnio ir vidurkio apskaičiavimas, palyginimas, analogijų ieškojimas, apibendrinimas, matematinės statistikos metodai. Gali būti naudojami ir bendrieji loginio mąstymo metodai: indukcija, dedukcija, analizė, sintezė ir vertinimas.

Duomenų tvarkymo metodai pasirenkami atsižvelgiant į surinktų duomenų pobūdį. Yra skiriami du duomenų tipai: kiekybiniai ir kokybiniai duomenys. Kiekybiniai – tai tokie duomenys, kuriuos galima išmatuoti arba suskaičiuoti. Visi kiti duomenys paprastai yra priskiriami kokybiniams. Kiekybinius duomenis galima lyginti tarpusavyje, apskaičiuoti dažnį, vidurkį ir pan. Kokybiniai duomenys gali būti kelių rūšių: vienus galima rikiuoti į eilę pagal tam tikrą požymį, kitus galima pagal tam tikrą požymį priskirti kokiam nors grupei, o treči negali būti niekaip lyginami ar skirstomi į grupes.

Siekiant išsiaiškinti, ką su turimais duomenimis galima daryti, kokius veiksmus su jais galima atlikti, būtina tiriamojo objekto požymį priskirti kuriam nors požymių tipui. O jie yra tokie:

- **kiekybiniai požymiai**; juos galima išmatuoti arba suskaičiuoti, ir jie yra išreiškiami skaičiais: amžius, pamokų skaičius per savaitę, laikas, praleistas žiūrint televizorių ar rengiant pamokas, perskaitytų knygų skaičius per pasirinktą laikotarpį ir kt.;
- **ranginiai (eiliškumo) požymiai**; jie parodo padėtį pagal rangą: vertinimo balai (1–10, 1–5), IQ testo rezultatai, įverčiai pagal pačių susidarytas vertinimo skales (pavyzdžiui, sveikata: bloga, patenkinama, normali, gera, labai gera) ir kt.;
- **nominaliniai (vardų) požymiai**; juos galima priskirti įvardytoms kategorijoms: lytis, gyvenamoji vieta, profesija, pomėgiai, požiūriai, nuostatos ir kt.;
- **aprašomieji požymiai**; jų neįmanoma išmatuoti, ranguoti, suklasifikuoti; tai žodžiais, vaizdais, garsais aprašymuose, paaiškinini-

muose, teiginiuose, stebėjimo protokoluose, fotografijose, garso įrašuose ir kitaip užfiksuoti požymiai.

Mokslinėje literatūroje dažniausiai ranginiai, nominaliniai ir aprašomieji požymiai yra priskiriami kokybiniais duomenims. Kiekybiniai požymiai visada yra išreiškiami skaičiais. Nesunku pastebėti, kad ranginiai požymiai taip pat gali būti išreiškiami skaičiais. Tačiau juos lyginti tarpusavyje reikėtų atsargiai, nes nekorektiška teigti, kad tiriamasis, testu įvertintas 10 balų, moka dvigubai daugiau nei gavęs 5 balus. Nominaliniai požymiai, priskiriami kokiai nors kategorijai, kuri reiškia grupę (pvz., mergaitės ir berniukai), patogumo dėlei gali būti koduojami skaičiais arba simboliais (pvz., mergaitės – 0, berniukai – 1). Aprašomieji požymiai dažniausiai išreiškiami žodžiais ar sutartiniais ženklais. Tokie požymiai darbe dažnai yra tiesiog aprašomi, kartais surašomi į lenteles ar panaudojami kaip argumentai tezėms įrodyti.

Reikėtų pažymėti, kad analizuojant kokybinius duomenis stengiamasi atrasti grupavimo taisykles, duomenis suskirstyti rangais, įžiūrėti užslėptas struktūras. Kai tai pavyksta, gaunami reikšmingi tyrimo rezultatai, o pagrįstos išvados atveria kelius tolesniems kiekybiniais tyrimams.

Tvarkant kiekybinius duomenis, jie paprastai suskaičiuojami ir surašomi į suvestines lenteles arba pavaizduojami grafiškai, pavyzdžiui, diagramomis. Kokybinius duomenis, išreikštus skaičiais, taip pat galima pateikti lentelėse ar diagramose.

Galimi du **duomenų pateikimo baigiamajame darbe būdai**:

- grafinis atvaizdavimas, nes vaizdinę informaciją lengviau suvokti;
- skaičių suvestinės, nes suvestinės lentelės yra informatyvios.

Dažnai šie būdai derinami, naudojantis vienu metu ir grafiniais vaizdais, ir skaitinėmis suvestinėmis (lentelėmis). Pagrindinis duomenų vizualizavimo baigiamajame darbe tikslas yra glaustai ir tiksliai išreikšti duomenų informaciją. Plačiau šiuo klausimu galima pasiskaityti V. Grabauskienės metodinėje priemonėje „Studijų darbo vizualizavimas“ (2010).

Surinktus duomenis patartina surašyti į pirmines lenteles, iš kurių vėliau sudaromos suvestinės lentelės.

3 lentelėje pateikti iš mokinių aktyvumo pagal rankos kėlimą stebėjimo protokolo paimti duomenys. Tai pirminė lentelė, rodanti kiekvieno klasės vaiko aktyvumą pagal rankos kėlimą.

3 lentelė

Struktūrinio stebėjimo duomenys

Eilės Nr.	Vardas	Rankos kėlimo skaičius
1.	Gabija	1
2.	Vytautas	2
3.	Birutė	2
4.	Kamilė	2
5.	Teodoras	3
6.	Tomas	4
...
18.	Viktorija	8
19.	Martynas	9

Suskaičiuotos visos klasės mokinių aktyvumo pagal rankos kėlimą dažnio reikšmės surašomos į lentelę (žr. 4 lentelę). Iš šios suvestinės lentelės matyti, kad visai neaktyvių mokinių per stebėjimą nebuvo užfiksuota: vieną kartą kėlė ranką 1 mokinys, du kartus – 3 mokiniai ir t. t.

4 lentelė

Mokinių aktyvumo dažnis

Aktyvumas	0	1	2	3	4	5	6	7	8	9
Dažnis	0	1	3	1	3	4	3	2	1	1

4 lentelė yra informatyvi, tačiau nevaizdi. Mokinių aktyvumo intervalą, išreikštą skaičiais nuo 0 iki 9, galima padalyti į penkias lygias dalis. Sumažėjus vaizduojamų požymio reikšmių detalių, tyrimo rezultatai tampa lengviau aprėpiami (žr. 5 lentelę).

Mokinių aktyvumo pasiskirstymas

Aktyvumo intervalai	0–1	2–3	4–5	6–7	8–9
Dažnis	1	4	7	5	2

Siekiant vizualizuoti šią lentelę, galima aktyvumo intervalus įvardyti žodžiais ir gauti tokią ranginę mokinių aktyvumo skalę: neaktyvūs, mažai aktyvūs, vidutiniškai aktyvūs, aktyvūs, labai aktyvūs. Sudarytoje juostinėje diagramoje (žr. 4 pav.) vaizdžiai atsispindi per stebėjimą užfiksuoto mokinių aktyvumo pasiskirstymas.

4 pav. Mokinių aktyvumo pagal rankos kėlimą pasiskirstymas

Surinkti kokybiniai duomenys gali būti grupuojami, skirstomi kategorijomis, sisteminami taip pat juos surašant į lenteles. Vėliau šie duomenys gretinami, lyginami pateikiant juos apibendrintose lentelėse, kuriose ir išryškėja bendra surinktų duomenų apie nagrinėjamą reiškinį struktūra. Analizuojant šias struktūras, braižomos principinės schemos, kurios leidžia formuluoti išvadas, kelti hipotezes ir pan.

Taip žingsnis po žingsnio tvarkant surinktus duomenis – juos surašant į pirmines lenteles, vėliau – į suvestines ir iš jų sudarant diagramas – aiškiau suvokiama duomenų struktūra, jų tarpusavio ryšiai, kartu duomenų pavaizdavimo galimybės. Pažymėtina, kad duomenų surašymas į suvestines lenteles ir atvaizdavimas grafiškai padeda ne tik labiau suprasti nagri-

nėjimą reiškinių, bet ir jį analizuoti. Apie duomenų tvarkymą ir analizę plačiau galima paskaityti P. J. Žilinsko knygoje „Patarimai rengiantiems rašto darbus“ (2003) ir R. Valkausko knygoje „Duomenų analizės įvadas“ (2011).

Pažymėtina, kad baigiamajame darbe vaizdžiai pateikti surinktus duomenis nepakanka – juos dar būtina interpretuoti. Interpretuojant⁸ tyrimo rezultatus taikomi lyginimo, apibendrinimo, analizės, sintezės ir vertinimo metodai. Surinkti ir sutvarkyti duomenys lyginami su ankstesnių tyrimų rezultatais ar/ir su kitų autorių skelbtais duomenimis. Ieškoma analogijų su žinomomis teorijomis, arba kai kurie pastebėjimai apibendrinami ir daromos išvados. Dar kartą analizuojamos tyrimo ypatybės, kurios galėjo lemti vienokius ar kitokius rezultatus. Kaip tik šiame tyrimo etape gali būti atsakoma į klausimą, kodėl tiriamasis požymis yra toks ar kitoks, ir numatomos gairės, kaip situaciją pakeisti.

Taigi tyrimo rezultatus baigiamajame darbe reikia ne tik sutvarkyti ir pateikti vaizdžiai, bet ir interpretuoti.

3.3. DARBO APIPAVIDALINIMAS

Baigiamajam darbui apipavidalinti reikėtų skirti pakankamai dėmesio, nes puikiai atliktas ir aprašytas mokslinis darbas dėl netinkamo apipavidalinimo gali būti įvertintas žemesniu balu. Kita vertus, net ir labai gerai, pagal visus reikalavimus, sutvarkytas darbas, jeigu jo turinys yra silpnas, niekad nebus vertinamas aukštu balu. Tačiau visais atvejais tinkamai sutvarkytas darbas nuteikia geriau nei darbas, sukeltas juodraščio įspūdį.

⁸ Interpretacija (lot. *Interpretatio* – aiškinimas) – tiriamųjų reiškinių prasmės aiškinimas ar komentavimas, pagrįstas turimomis žiniomis (TŽŽ).

3.3.1. Apipavidalinimo taisyklės

Moksliniai ir dalykiniai tekstai nuo publicistinių ar reklamos tekstų skiriasi ne tik savo turiniu, bet ir apipavidalinimu. Jų stilius paprastai būna nuosaikus – informatyvus, tikslus ir lakoniškas. Tad baigiamojo darbo teksto nerekomenduojama „išpuošti“ ypatingais šriftais, pabraukimais ar paryškiniams. Kiekvienas pasirinkimas turi būti informatyvus. Pavyzdžiui, *kursyvu* paprastai tekste išskiriami užsienio kalbos žodžiai.

Baigiamojo darbo tekstas renkamas kompiuteriu ir atspausdinamas balto popieriaus A4 formato lapuose. Darbas turi būti su kietesniais viršeliais. Studijų darbą rekomenduojama rengti naudojant *MS Windows* programų paketą *MS Office* (*MS Word*⁹, *MS Excel*, *MS PowerPoint*).

Kadangi apginti magistro darbai yra kaupiami Lietuvos elektroninių tezių ir disertacijų bazėje, tai magistro baigiamojo darbo elektroninę versiją privalu pateikti į Lietuvos ETD IS talpyklą. Informaciją, kaip tai padaryti, galima rasti LEU bibliotekos internetiniame puslapyje adresu: <http://www.biblioteka.vpu.lt/mod/etd.htm>.

Baigiamojo darbo tekstas renkamas 12 pt dydžio *Times New Roman* šriftu kiekvienoje eilutėje (*Paragraph/ Indents and Spacing/ Line Spacing/ Single*).

Teksto padėtis lape turėtų būti tokia: paraštės (*Page Layout/ Margins/ Custom Margins/ Margins*) – kairėje pusėje 3 cm, viršuje, apačioje ir dešinėje – 2 cm; tekstinių lapų orientacija (*Page Layout/ Orientation*) – vertikali (*Portrait*). Priedų, kuriuose pateiktos didelės apimties lentelės ar kita vaizdinė medžiaga, lapų orientacija gali būti horizontali (*Landscape*).

Skyrių, poskyrių ir skyrelių pavadinimus rekomenduojama rinkti didesnio dydžio ir paryškintu šriftu, tarp pavadinimų ir teksto paliekant bent po vieną tuščią eilutę. Visos teksto pastraipos turėtų būti suformatuotos vienodai jas išlygiuojant iš abiejų pusių (*Paragraph/ Indents and Spacing/*

⁹ Šioje knygelėje visi paaiškinimai apie darbą su *MS Word* programa pateikiami *MS Word 7* programos versijai.

Alignment/ Justified) ir pirmąją pastraipos eilutę nuo kairiosios paraštės pradžios atitraukiant 1,27 cm (*Paragraph/ Indents and Spacing/ Special/ First line*).

Kiekvienas skyrius, prasidedantis pirmojo lygmens pavadinimu, pradedamas rašyti naujame lape. Tai atliekama paskutiniame prieš jį esančio skyriaus lape įterpiančiam puslapio nutraukimo žymę (*Insert/ Pages/ Page Break*). Negalima pavadinimo rašyti viename puslapyje, o teksto pradėti kitame.

Renkant tekstą tarp žodžių paliekamas vienas tarpas. Skyrybos ženklą reikia rinkti iš karto po žodžio be tarpo, o po jo palikti vieną tarpą. Išimtis yra brūkšnys – jis iš abiejų pusių išskiriamas tarpais. Tekstas skliauseliuose arba kabutėse renkamas neatskiriant tarpais.

Visi studijų darbo puslapiai, pradedant titulinio ir baigiant priedais, numeruojami ištisai. Puslapio numeris rašomas virš arba apačioje teksto, centre arba dešinėje lapo pusėje (*Insert/ Page Number*) arabiškais skaitmenimis. Titulinio lape puslapio numeris nerašomas.

Darbas spausdinamas vienoje lapo pusėje.

3.3.2. Privalomi darbo struktūros elementai

Reikėtų įsitikinti, ar baigiamasis darbas turi visus privalomus struktūros elementus ir ar šie elementai atitinka reikalavimus. Baigiamojo darbo struktūros elementai yra išdėstomi tokia seka: titulinis lapas, santrauka, turinys, baigiamojo darbo tekstas, literatūros sąrašas ir priedai.

Titulinio lape pavyzdys pateiktas 1 priede.

Antrajame baigiamojo darbo puslapyje yra pateikiama **santrauka**. Baigiamųjų darbų santraukos rašomos viena iš užsienio kalbų: anglų, vokiečių arba prancūzų. Visas tekstas santraukos puslapyje rašomas viena kalba.

Santraukos puslapio viršuje rašomas žodis „santrauka“ užsienio kalba, kitoje eilutėje – tiksli temos formuluotė didžiosiomis raidėmis ir praleidus kelias eilutes pateikiama pati santrauka. Pavyzdžiui, anglų kalba rašoma *SUMMARY*. Santraukoje turėtų atsispindėti ne tik nagrinėta problema,

tyrimo objektas, tikslas, bet ir taikyti tyrimo metodai, atlikto empirinio tyrimo esmė, gauti rezultatai ir išvados.

Trečiajame studijų darbo puslapyje pateikiamas **turinys**. Jame atsispindi darbo teksto suskirstymas skyriais, poskyriais ir (jeigu reikia) skyreliais. Puslapio viršuje didžiosiomis raidėmis rašomas žodis TURINYS. Skyriai numeruojami arabiškais skaitmenimis. Poskyriai numeruojami skyriaus viduje, o poskyrio skyreliai – poskyrio viduje. Įvado, išvadų, literatūros sąrašo ir priedų skyreliai nenumeruojami.

Darbą rengiant *MS Word* programa, darbo turinį rekomenduojama sudaryti automatiškai. Vaizdinę medžiagą, kaip tai atlikti, galima rasti virtualiame universitete (<http://www.studijuok.lt>). Patartina turinį susikurti pradiniam darbo rašymo etape, tuomet darbą rašant, taisant, pildant ir trinant ar kilnojant atskiras dalis bus galima pasinaudoti turinio atnaujinimo funkcija (pelės žymeklį pastačius ant turinio, paspaudžiamas dešinysis pelės klavišas ir atsiradusiame kontekstiniame meniu pasirenkama *Update Field*), kuri visada leis turėti paskutinę turinio versiją.

Visas **baigiamojo darbo tekstas** sutvarkomas vienodai. Jis iliustruojamas. Galimos dvi grafinio duomenų pateikimo formos: lentelės ir paveikslai (diagramos, schemos, piešiniai ir kt.). Jais teksto reikėtų neperkrauti.

Svarbiausi lentelių ir paveikslų duomenys aptariami tekste. Jie turėtų būti lyginami, analizuojami. Lentelės ir paveikslai komentuojami nekartojant juose matomų skaičių. Vaizdinė medžiaga ir tekstas turėtų vienas kitą papildyti, o ne dubliuoti.

Tekste gali būti pateikiamos nedidelės apimties (iki puslapio) **lentelės**. Tekstas lentelėje paprastai renkamas mažesnio dydžio šriftu (pvz., 10 *pt*), kad visus duomenis nedideliame plote būtų nesunku apžvelgti. Lentelės rėmelis braižomas paprastomis linijomis be pagražinimų.

Lentelės tekste numeruojamos ištaisai arabiškais skaitmenimis. Lentelės numeris rašomas virš lentelės dešinėje pusėje, prieš žodį „lentelė“. Lentelės pavadinimas rašomas kitoje eilutėje paryškintu šriftu centruotai. Kiekviena lentelės dalis turi turėti savo pavadinimą – kuo trumpesnį. Pagrindiniai lentelės elementai parodyti 6 lentelėje.

Tyrimo rezultatų palyginimas (%)

Klausimai	A Grupė		B Grupė
	Prieš eksperimentą	Po eksperimento	

Lentelėje pateiktų dydžių žymėjimas gali būti nurodomas lentelės antraštėje, jeigu visi lentelėje pateikti dydžiai reiškiami tuo pačiu matavimo vienetu. Kitais atvejais matavimo vienetai nurodomi skilčių ar eilučių pavadinimuose. Lentelės skaitmeniniai rodikliai turi turėti vienodą skaičių ženklų po kablelio. Tekste lentelė pateikiama po nuorodos į ją.

Paveikslai, jei jų darbe yra daugiau nei vienas, taip pat numeruojami ištiesai arabiškais skaitmenimis ir pateikiami tekste po nuorodų į juos. Paveikslų pavadinimai rašomi po jais.

Paveiksluose gali būti pateikiamos diagramos, schemas, piešiniai, fotografijos ir kt. Baigiamuosiuose darbuose paprastai daugiausia būna diagramų.

Lentelėse pateiktų duomenų nereikėtų dubliuoti ir dar kartą pateikti diagramose. Baigiamajame darbe pasirenkama ta grafinė forma, kuri geriau atskleidžia analizuojamų duomenų ypatybes.

Siekiant vizualinės vienovės, reikėtų apsispręsti, kokia diagramų forma – plokštuminė ar erdvinė – bus naudojama. Pasirinkus visame darbe reikėtų naudoti tą pačią formą. Jei erdvinė forma nebūtina siekiant atskleisti duomenų savybes, paprastumo ir aiškumo dėlei jos reikėtų vengti.

To paties tipo diagramos pateikiamos vienodo dydžio, jas sumažinant tiek, kad būtų galima žiūrėti užrašus. Kai diagramos yra sudaromos kitomis programomis (pavyzdžiui, *Excel*), įtraukiant jas į *MS Word* rinkmeną, reikėtų nepamiršti suvienodinti jų dydžių. Tą patį reikškinį vaizduojant serijoje diagramų, naudojamos tos pačios spalvos ar tas pats marginimo būdas.

Be diagramų, paveiksluose gali būti pateikiamos įvairios schemas, piešiniai, brėžiniai. Svarbu nepamiršti, kad, studijų darbe naudojant kitų

autorių sudarytas schemas, lenteles ar kitokius vaizdus, paveikslo ar lentelės pavadinime būtina nurodyti, kas yra jo ar jos autorius. Tokiu atveju skliausteliuose pateikiama nuoroda į literatūros sąrašą.

Bibliografinės pozicijos **literatūros sąrašė** išdėstomos abėcėlės tvarka ir sunumeruojamos arabiškais skaitmenimis.

Prieduose pateikta medžiaga taip pat numeruojama – puslapio viršutinėje eilutėje dešinėje pusėje rašoma 1 PRIEDAS, 2 PRIEDAS ir t. t.

Magistro darbas turi būti pateikiamas ir elektroniniu pavidalu. Svarbu, kad elektroninis darbo variantas sutaptų su pateiktu popieriuje. Magistro darbe visos prieduose esančios užduotys, mokinių darbų pavyzdžiai ir kita turėtų būti kokybiškai nuskenuoti, nufotografuoti skaitmeniniu fotoaparatu ar mobiliuoju telefonu ir pan.

3.3.3. Literatūros sąrašo sutvarkymas

Rengiant baigiamąjį darbą, literatūros sąrašo tvarkymas neretai atidedamas pabaigai. Visų literatūros šaltinių bibliografinių aprašų forma turi būti vienoda ir informatyvi, be praleistų aprašo struktūros dalių. Rengiant baigiamąjį darbą naudojamosi įvairių šaltinių bibliografija, ir dažnai bibliografinis aprašas išsaugomas ta forma, kuria ir buvo rastas. Kadangi kiekvienas leidėjas gali turėti savo reikalavimus, tai taip išsaugotas literatūros sąrašas dažnai atrodo netvarkingai. Todėl būtina skirti laiko literatūros sąrašui sutvarkyti (bibliografiniams aprašams suvienodinti) pagal toliau aprašytus reikalavimus.

Šaltiniai literatūros sąrašė yra aprašomi pagal tam tikras taisykles. Bibliografinis aprašas – tai žinios apie dokumentus, minimus ar cituojamus mokslo darbe. Jis leidžia tuos dokumentus identifikuoti ir surasti. Bibliografiniai aprašai sudaromi pagal Lietuvoje įteisintus tarptautinius standartus. Šiuo metu Lietuvoje galioja du aprašų sudarymo būdai: LST ISO 690 (aprašomi spaudiniai), LST ISO 690-2 (aprašomi elektroniniai dokumentai) ir ISBD (tarptautinis standartinis bibliografinis aprašas). Su jais plačiau susipažinti galima LEU bibliotekos internetinės svetainės skyrelyje *Skaitytojo vadovas/ Bibliografinių nuorodų sudarymo metodika* ir O. Janonio leidiny-

je „Bibliografinių nuorodų ir jų sąrašo sudarymo studijų bei mokslo darbuose metodika“ (2005).

Edukologijos studijų programos studentams rekomenduojama naudotis paprastesniu (ISBD) bibliografinio aprašo variantu. Galima pasirinkti ir kitą variantą (ISO), bet tada, naudojantis papildoma literatūra arba informacija, pateikta LEU bibliotekos svetainėje, būtina savarankiškai išsiaiškinti, kaip cituojant nurodyti šaltinius ir puslapius. Pasirinkus vieną iš šių variantų, visame darbe būtina laikytis jo vieno.

Studijų darbuose bibliografiniai aprašai literatūros sąraše turėtų būti išdėstyti abėcėlės tvarka pagal pirmąjį aprašo elementą (autorius pavardę arba antraštę). Laikantis bibliografinio aprašo taisyklių, šaltiniai literatūros sąraše pateikiami originalo kalba. Pradžioje pateikiami visi lotyniška abėcėle surašyti leidiniai (pvz., lietuvių, anglų, vokiečių ir pan.), o toliau – kitomis abėcėlėmis, pavyzdžiui, kirilica (rusų ir kitomis slavų kalbomis). Literatūros sąrašas turėtų būti sunumeruotas.

Pažymėtina, kad abiejuose standartuose yra numatytos bendros aprašų schemos. Tačiau aprašant įvairius leidinius, pavyzdžiui, knygas, straipsnius ar skyrius iš knygos, periodinių leidinių straipsnius, internetinius šaltinius ir kt., gali kilti neaiškumų. Todėl prieduose yra pateikti ne tik bendri aprašų pavidalai, bet ir bibliografinių aprašų sudarymo pavyzdžiai. LST ISO 690[-2] standarto aprašų pavyzdžiai pateikti 2 priede, paprastesnio ISBD(M) standarto aprašų pavyzdžiai – 3 priede.

Patartina su bibliografinio aprašo standartais susipažinti darbo rašymo pradžioje ir į literatūros sąrašą įtraukti šaltinius jau pagal pasirinkto standarto reikalavimus. Beje, baigiamojo darbo rengimo procese išstudijuojama daugiau literatūros šaltinių, negu jų lieka galutiniame darbo variante. Tvarkant literatūros sąrašą, patartina vadovautis taisykle: visus studijų darbe minimus šaltinius būtina įtraukti į literatūros sąrašą, tik neįtraukiami tie šaltiniai, kuriais tiesiogiai nėra remiamasi tekste.

3.4. BAIGIAMOJO DARBO GYNIMAS

Kaip jau buvo minėta, baigiamieji darbai ginami uždarame baigiamųjų darbų gynimo komisijos posėdyje. Diplomantai savo darbus pristato žodžiu, naudodamiesi skaidrėmis, iš anksto parengtomis multimedijos priemonėmis. Baigiamojo darbo pristatymas per gynimą turi įtakos jo vertinimui. Todėl diplomantas turėtų būti suinteresuotas savo baigiamąjį darbą pristatyti ne tik informatyviai, bet ir vaizdžiai.

3.4.1. Skaidrių rengimas baigiamojo darbo pristatymui

Konkreči baigiamųjų darbų įteikimo data skelbiama iš anksto. Paprastai baigiamasis darbas įteikiamas katedrai prieš 10 dienų iki gynimo. Tos 10 dienų galėtų būti išnaudotos skaidrėms rengti darbo pristatymui.

Įsidėmėtina, kad darbo tekstas yra skirtas skaityti, o, pavyzdžiui, *MS PowerPoint* programa parengta pateiktis – žiūrėti ir klausyti pristatymo. Kai skiriasi tikslas, turi skirtis ir forma. Baigiamajame darbe tekstas rašomas remiantis rašytinės kalbos dėsniais. Prieš pristatant darbą, būtina atrasti būdą, kaip sudėtingą tekstą perteikti žodžiu ir tam tikslui pritaikytomis skaidrėmis. Todėl negalima pristatant baigiamąjį darbą skaityti teksto ištisai. Būtina kalbėti, sklandžiai dėstant mintis, o skaidrių paskirtis – iliustruoti dėstomas mintis. Plačiau apie skaidrių rengimą galima pasiskaityti Z. Nauckūnaitės knygoje „Prezentacijos menas“ (2007).

Baigiamojo darbo gynimui rekomenduotina parengti ne daugiau kaip 10 skaidrių, nes gynimo laikas yra ribojamas. Vienos skaidrės turinys turėtų būti skiriamas vienam tikslui. Pavyzdžiui, baigiamojo darbo skaidrių nuoseklumas galėtų būti toks: titulinė skaidrė, aktualumas, tyrimo problema, tyrimo tikslas ir uždaviniai, nagrinėti teoriniai šaltiniai, empirinio tyrimo metodika, empirinio tyrimo rezultatai, išvados.

Bendros baigiamojo darbo skaidrių rengimo taisyklės yra tokios:

- skaidrės fono ir teksto spalvos turėtų būti kontrastiškos;
- animacija, pristatant baigiamąjį darbą, naudotina saikingai;
- visų skaidrių struktūra turėtų būti vienoda arba bent jau to paties stiliaus;

- skaidrės turėtų būti neperkrautos informacija;
- skaidrės viršuje pateikiama antraštė (išskyrus titulinę skaidrę);
- tekstas turėtų būti renkamas ne mažesniu kaip 20 *pt* dydžio šrif-
tu;
- teksto skaidrėse turėtų būti nedaug;
- tekstas skaidrėse suskaidomas trumpais teiginiais ir sužymimas
punkteliais;
- skaidrėse pateikiamos tikslios darbo temos, problemos, tyrimo
objekto, tikslo, uždavinių formuluotės;
- vaizdinė medžiaga skaidrėse pateikiama schemomis, diagramo-
mis, brėžiniais, nuotraukomis ir pan.;
- empirinio tyrimo metodika pateikiama schemomis;
- pateikiamos diagramos ar lentelės, kuriose apibendrinami darbo
rezultatai;
- jeigu baigiamojo darbo išvados yra ilgokos, jos trumpinamos;
- skaidrėse neturėtų būti klaidų!

Apžvelgiant teorinę darbo dalį, reikėtų išvardyti pagrindinius šalti-
nius, kuriais buvo remiamasi, ir pateikti teorinės dalies apibendrinimą,
kuriuo grindžiamas empirinis tyrimas. Aptariant atliktą empirinį tyrimą,
pirmiausia reikėtų pristatyti tyrimo metodiką. Rekomenduotina parengti
skaidrę, kurioje matytųsi atlikto empirinio tyrimo apimtis ir taikyti meto-
dai. Tyrimo rezultatams pristatyti galima parengti kelias skaidres. Galima
būtų specialiai pristatymui parengti jungtinę visų rezultatų esmę atsklei-
džiančią diagramą ar schemą. Rodomas schemas ar diagramas būtina ko-
mentuoti, susiejant gautus rezultatus su išskeltu tikslu ir uždaviniais. Tačiau
reikėtų neišsiplėsti, nes būtina „sutilpti“ į 10 minučių. Patartina savo dar-
bo pristatymą surepetuoti bent kelis kartus.

3.4.2. Baigiamojo darbo pristatymas

Baigiamojo darbo pristatymas per gynimą turi įtakos jo vertinimui.
Todėl pranešimą reikėtų parengti iš anksto. Baigiamąjį darbą galima pri-
statyti pagal tokį planą:

- pasakoma tiksliai baigiamojo darbo tema;
- trumpai aptariamas temos aktualumas (ir naujumas);
- vienu sakiniu nusakoma problema, apibrėžiamas tyrimo objektas ir suformuluojamas darbo tikslas;
- trumpai apibūdinama panaudota literatūra;
- pristatomas atliktas tyrimas;
- supažindinama su pagrindiniais tyrimo rezultatais;
- pateikiamos svarbiausios išvados.

Dėstomi teiginiai turėtų būti iliustruojami lentelėmis, paveikslais ir kt. Tai padaryti rekomenduojama naudojantis iš anksto *PowerPoint* programa parengtomis skaidrėmis. Jeigu skaidrėse naudojama animacija, reikėtų į gynimą atvykus anksčiau įsitikinti, ar ji ir su auditorijoje esančia technine įranga veiks taip, kaip buvo iš anksto numatyta.

Rengiantis gynimui, galima pasirašyti visą pranešimo tekstą arba tik planą. Nepatartina pranešimo skaityti ištisai – geriau pasakoti savais žodžiais. Pasirašius tekstą, per gynimą jaučiamasi drąsiau, nes visada galima juo pasinaudoti.

Idealu, kai diplomantas savais žodžiais pristato baigiamąjį darbą, o skaidrėse pateikti pagrindiniai baigiamojo darbo teiginiai, schemas, diagramos ir kita medžiaga papildo ir padeda vizualizuoti dėstomas mintis.

4. BAIGIAMŲJŲ DARBŲ VERTINIMO KRITERIJAI

Pradinio ugdymo pedagogikos programos studentai, baigdami universitetines studijas, parengia baigiamąjį bakalauro arba magistro darbą. Bakalauro darbo rengimas pradedamas kursinio darbo rengimu ir gynimu. Magistro darbai nuo bakalauro darbų skiriasi turinio apimtimi ir studijos nuodugnumu bei kiekybiniais reikalavimais.

4.1. BAIGIAMŲJŲ DARBŲ VERTINIMO BENDROSIOS NUOSTATOS

Baigiamojo darbo vertę lemia ne tik jo apimtis, bet ir kokybė. Todėl rašant bet kurį studijų darbą privalu laikytis moksliniam darbui keliamų reikalavimų.

Kursinis darbas vertinamas pagal dešimties balų sistemą, atsižvelgiant į tai, ar jis atitinka reikalavimus, ir studento atsakymus į klausimus bei kritines pastabas. Mokymo tikslu gali būti organizuojamas kursinių darbų gynimas. Vertinant kursinį darbą atsižvelgiama į naudotos literatūros pasirinkimo ir panaudojimo kokybę, atlikto tyrimo metodų panaudojimo tinkamumą, dalyko išmanymą, sąvokų vartojimo tikslumą, logišką darbo struktūrą, bendrą dėstymo kultūrą, nuoseklų ir argumentuotą temos nagrinėjimą, išvadų pagrįstumą, apipavidalinimo kokybę ir pan. Teigiamai vertinami savarankiški, struktūros, turinio ir apipavidalinimo reikalavimus atitinkantys darbai. Neigiamai vertinami plagijuoti, turinio ir formos reikalavimų neatitinkantys darbai. Kursinio darbo vertinimui įtakos turi ir darbo pristatymas per gynimą.

Baigiamieji bakalauro ir magistro darbai ginami baigiamųjų darbų gynimo komisijos posėdyje. Darbai yra vertinami pagal dešimties balų sistemą. Galutinį baigiamųjų darbų įvertinimą lemia:

- atlikto darbo apimtis ir moksliskumo lygis,
- darbo turinio ir apipavidalinimo kokybė,
- vadovo ir recenzento nuomonės,
- darbo pristatymas per gynimą.

Apie atlikto darbo apimtį ir moksliskumą sprendžiama pagal tai, ar:

- darbo apimtis atitinka reikalavimus;
- sprenddamas iškeltus uždavinius studentas naudojo tinkamus metodus bei procedūras ir padarė pagrįstas išvadas;
- empiriniai duomenys yra validūs, patikimi ir reprezentatyvūs;
- apžvelgta pagrindinė mokslinė literatūra nagrinėjama tema.

Vertinant baigiamojo darbo turinį, analizuojama, ar:

- problema išnagrinėta visapusiškai;
- aptartas temos aktualumas (ir naujumas);
- darbo struktūra yra logiška, struktūrinių dalių pavadinimai atitinka turinį;
- tekstas parašytas nuosekliai, logiškai ir aiškiai, be klaidų; cituojama korektiškai.

Baigiamojo darbo apipavidalinimo kokybė priklauso nuo to, ar:

- tekstas taisyklingai surinktas, darbas tvarkingai išspausdintas ir įrištas;
- tinkamai parengta elektroninė darbo versija (tik magistro darbui);
- yra visi privalomi darbo struktūros elementai;
- nėra korektūros klaidų;
- lentelės, paveikslai, literatūros sąrašas, priedai pateikti pagal reikalavimus.

Baigiamojo darbo vadovas išdėsto savo nuomonę apie diplominio darbo rašymo eigą, darbo savarankiskumą ir įvertina galutinį rezultatą. Recenzentas baigiamąjį darbą vertina užpildydamas recenzijos formą ir pateikdamas galutinę išvadą (4 priedas).

Darbo pristatymas per gynimą vertinamas teigiamai, kai:

- per pristatymui skirtą laiką studentas aiškiai ir argumentuotai išdėsto pagrindinius darbo teiginius;
- sklandi ir taisyklinga jo kalba;
- tinkamai panaudota vaizdinė medžiaga;
- tikslūs ir dalykiški studento atsakymai į klausimus.

Iš gerai parašyto darbo turi aiškiai matytis, kad diplomantas yra susipažinęs su literatūra nagrinėjama tema, savarankiškai atliko tyrimus, moka surinktą medžiagą ir tyrimo duomenis apibendrinti, argumentuoti teiginius, padaryti tinkamas išvadas.

4.2. BAKALAURO IR MAGISTRO DARBŲ VERTINIMO KRITERIJAI

Baigiamųjų bakaluro ir magistro darbų vertinimo kriterijai remiasi bendromis nuostatomis. Konkretinant nuostatas galima išskirti darbo apimties reikalavimus. Baigiamiesiems darbams keliami **apimties reikalavimai** pateikti 7 lentelėje.

7 lentelė

Baigiamųjų darbų apimties reikalavimai

Baigiamasis darbas		Kursinis darbas	Bakaluro darbas	Magistro darbas
Struktūrinės dalys				
Baigiamojo darbo apimtis		20–30* p.	30–50* p.	50–70* p.
Mokslinių šaltinių skaičius literatūros sąrašė		≥ 10	≥ 15	≥ 25
Tyrimo imtis	kiekybinio tyrimo	~ 20 mok.	~ 90 mok.	~ 200 mok.
	kokybinio tyrimo	1–2 atv.	1–10 atv.	1–20 atv.
Santraukos apimtis		iki 1 p.	iki 1 p.	iki 1 p.
Įvado apimtis		~ 1 p.	~ 2 p.	~ 2 p.
Teorinės dalies apimtis		30–50 proc.	30–50 proc.	40–50 proc.
Praktinės dalies apimtis		50–70 proc.	50–70 proc.	50–60 proc.

* – puslapių skaičius nurodytas be priedų.

Kiekybinis studijų darbų apimties apribojimas verčia gilintis į nagrinėjamą problematiką nedidelės apimties darbe. Rašydamas baigiamąjį bakalauro darbą, studentas įtvirtina įgytus tiriamojo darbo įgūdžius apžvelgdamas daugiau literatūros šaltinių ir atlikdamas didesnės apimties nei kursiniame darbe tyrimą.

Baigiamajame darbe turi būti laikomasi mokslinio tiriamojo darbo reikalavimų, todėl itin svarbu, kiek literatūros sąrašė nurodyta mokslinių šaltinių. Pažymėtina, kad mokymo priemonės, žodynai, žinynai, enciklopedijos moksliniams šaltiniams nepriskirtini. Keletas mokslinių šaltinių turėtų būti išstudijuota užsienio kalba.

7 lentelėje nurodyti kiekybinio ir kokybinio tyrimų imties reikalavimai. Problemai tirti pasirinkus kiekybinius metodus, kursiniame darbe reikėtų ištirti (apklausti, testuoti...) 1–2 klases. Bakalauro darbe reikalaujama ištirti 3–4 klases. Pasirinkus kokybinį tyrimą, kursiniame darbe galėtų būti įvairiais kokybiniais metodais tiriama 1–2 atvejai, o bakalauro darbe – iki 10 atvejų. Taikant trianguliacijos principą, tą patį reiškinį reikėtų tirti įvairiais metodais, rinkti duomenis iš įvairių šaltinių ir pan. Tiriant daugiau atvejų, patartina naudoti kokybinės lyginamosios analizės kompiuterio programas (pavyzdžiui, *TOSMANA*).

Kiti reikalavimai

- Darbas turi būti vientisas. Tyrimo objektas, tikslas, uždaviniai, pasirinktas empirinio tyrimo modelis ir padarytos išvados turi atitikti temą ir problemą.
- Darbas turi atitikti apipavidalinimo reikalavimus, išdėstytus 3.3 skyriuje.
- Darbas turi būti parašytas taisyklinga lietuvių kalba, moksliniu stiliumi, be korektūros klaidų.
- Teorinėje dalyje turi būti pateikta problemą atspindinčių mokslinių šaltinių analizė su empirinės dalies tyrimą pagrindžiančiu apibendrinimu.
- Empirinės dalies pradžioje turi būti išsamiai ir aiškiai aprašyta praktinio tyrimo metodika bei pateikta loginė tyrimo schema.

- Empirinėje dalyje turi būti pristatyta tyrimo rezultatų analizė ir interpretacija su nuorodomis į teorinėje dalyje nagrinėtų autorių teorinius teiginius.
- Baigiamojo darbo prieduose būtina pateikti visą tyrime naudotą papildomą medžiagą (pamokų planus, suvestines duomenų lenteles, tuščias apklausos anketas, klausimus struktūriniam pokalbiui, pamokų stebėjimo protokolus ir pan.).
- Prieš ginant darbą būtina komisijai pateikti tiriamąjį darbą dokumentuojančią medžiagą (į atskirą aplanką susegtas užpildytas respondentų anketas, atliktas užduotis, pokalbių išklotines, užpildytas stebėjimo anketas ir pan.).
- Išvados turi būti grindžiamos teorinės dalies analize ir praktinio tyrimo rezultatais, jos turėtų atitikti iškeltus uždavinius.
- Literatūros sąrašą būtina sutvarkyti pagal Lietuvoje įteisintus bibliografinių aprašų sudarymo standartus. Jame turi būti nurodyti tik išstudijuoti šaltiniai. Literatūros sąrašė turi atsispindėti pagrindinėi problemai išnagrinėti reikalinga literatūra.
- Per darbo gynimą studentas turi per pristatymui skirtą laiką (< 10 min.) aiškiai išdėstyti ir trumpai pagrįsti pagrindinius darbo teiginius.

Pažymėtina, kad baigiamųjų bakalauro ir magistro darbų vertinimo kriterijai atitinka reikalavimus, keliamus baigiamiesiems darbams. Rengiančiam baigiamąjį darbą studentui patartina atidžiai įsiskaityti į devynis recenzijos klausimus (žr. 4 priede) ir susikaupus įvertinti savo darbą pagal kiekvieną recenzijos punktą. Tada bus aiškiau, kurios darbo dalys yra silpnesnės, ir, jeigu dar yra laiko, jas bus galima papildyti ar pataisyti.

Vėliau, gavus recenzento įvertinimą, darbą taisyti jau bus vėlu. Tada į pastabas reikėtų reaguoti papildant pateikties skaidres apibendrinamomis schemomis, pateikiant papildomų paaiškinimų ar tiksliau suformuojant galutines išvadas.

5. DAŽNIAUSIAI STUDENTŲ DARBUOSE PASITAIKANČIOS KLAIDOS

Silpni darbai dažnai parašomi ne dėl to, kad mažai dirbama, bet todėl, kad daromas ne tas darbas ir ne taip, kaip reikėtų daryti. Pavyzdžiui, neturint aiškaus plano nekryptingai studijuojama literatūra ir sukaupiama daug įvairios medžiagos, kuri yra skirtinga ir nepalyginama. Tokiu atveju, užuot nagrinėjus problemą, rašoma apie viską, kas surasta, nesigilinant į esmę. Tokiems darbams būdinga tai, kad jie tarsi mozaika yra sulipdyti iš fragmentų, paimtų iš kitų autorių darbų. Tada atskiruose darbo skyriuose rašoma nieko bendro tarpusavyje neturinčiais klausimais, skiriasi dėstyimo stilius, dažni pasikartojimai ar prieštaravimai, darbas primena citatų rinkinį. Neretai pasitaiko, kad kitų autorių mintys dėstomos kaip savo, nenurodant šaltinių. Toks plagijavimas yra neleistinas, ir tokiu atveju darbo iš viso neleidžiama ginti arba jis vertinamas neigiamai. Taigi prastai įvertintiems darbams tipiška tai, kad jie yra per platūs, juose pernelyg daug betikslinio atpasakojimo ir su tema nesusijusių dalykų.

Dažnai yra cituojama netiksliai, nenurodant konkretaus puslapio arba nepažymint, kad cituojama iš antrinio šaltinio. Tuomet tekste minimos autoriaus pavardės literatūros sąrašė neįmanoma rasti. Kartais į sąrašą įtraukiami šaltiniai, kurie tiesiogiai tekste necituojami. Jeigu rengiant darbą buvo skaitoma pagalbinė literatūra, pavyzdžiui, apie teksto rašymą ar metodiniais tyrimo klausimais, bet ji tiesiogiai darbe nebuvo cituojama, tai ta literatūra į sąrašą neįtraukiama.

Studijų darbuose dažnokai pasitaiko netikslių apibendrintų teiginių, pavyzdžiui, *Daugelis mokslininkų teigia, kad ...* arba *Tyrimais nustatyta, kad ...* Minėtais atvejais būtina patikslinti, kurie mokslininkai taip teigia,

skliausteliuose išvardijant konkrečias pavardes. Taip pat būtina nurodyti, kokiais tyrimais nustatyti konkretūs faktai arba iš kur paimti duomenys apie tuos tyrimus. Kartais cituojama neišradingai, pavyzdžiui, *J. Jonaitis teigė, kad ...* ; *A. Antanaitis savo darbe rašo, kad ...* ir t. t. Perteikiant svertimas mintis, patartina naudoti įvairesnius būdus: ne tik citavimą, bet ir perfrazavimą, atpasakojimą.

Kartais darbas būna parašytas nenuosekliai, jame daug pašalinių, tiesiogiai su tema nesusijusių intarpų. Kartais nepakankamai argumentuojama arba argumentai yra per silpni. Neretai pasitaiko nelogiškų arba dalykine prasme klaidingų sakinių, pavyzdžiui, *Pamokos įvadinė dalis reikalinga tam, kad moksleiviai atsipalaiduotų, jei tai pirmoji pamoka.*

Pasitaiko kalbos, stiliaus, korektūros klaidų. Kartais vartojami pasenę terminai. Taip dažnai nutinka naudojantis senais šaltiniais. Vartojami terminai neretai nėra apibrėžiami. Mintis dėstoma emocionaliai, kartais stokoiant elementarios logikos, pavyzdžiui, *O iš tikrųjų yra visai kitaip. Aš tai tikrai žinau. Norėtysi tikėti, kad mokytojai pagaliau supras ...* arba *Pamoka pasisėkė, nes vaikai labai džiaugėsi. Aš irgi buvau labai laiminga.*

Pasitaiko neaiškios struktūros darbų, kuriuose darbo tema, tikslas ir dėstymo dalys tarpusavyje nesuderinti. Kartais darbo skyriaus pavadinimas apima viso darbo temą, o poskyrio pavadinimas nesiderina su skyriaus pavadinimu.

Neretai darbo struktūrinės dalys būna parašytos nesilaikant studijų darbams keliamų reikalavimų, pavyzdžiui, įvade būna nepagrįstas studijų darbo aktualumas, nesuformuluota problema, neaiškus darbo tikslas ir nekonkretūs uždaviniai, neišvardyti darbe naudoti metodai.

Analitinėje metodinėje dalyje neapibūdinamas konkretus kitų autorių įnašas sprendžiant problemą. Neaptariami svarbūs kitų autorių darbai nagrinėjama tema.

Eksperimentinėje tiriamojoje dalyje netiksliai arba neaiškiai aprašomas atliktas tiriamasis darbas. Dalis duomenų nepateikiama arba pateikiama netvarkingai. Tie patys duomenys pateikiami kelis kartus: lentelėje, diagramoje ir dar išvardijami tekste. Diagramose nenurodomi matavimo vienetai. Tyrimo rezultatai neinterpretuojami.

Dažna klaida – iš darbo teksto neišplaukiančios išvados: pateikiamos su nagrinėta problema nesusijusios išvados arba jos yra trivialūs visiems žinomi teiginiai. Iš tokių išvadų neaišku, ar pasiektas darbo tikslas. Išvadoje kartais rašoma niekaip neargumentuota savo nuomonė arba pateikiami pamokymai, patarimai mokytojams, kaip ir ką jie turėtų daryti.

Per gynimą dažniausiai pasitaiko šios klaidos: nesilaikoma reglamento, dėstomi su studijų darbo rezultatais mažai susiję dalykai, demonstruojamos nekokybiškai parengtos skaidrės, skaitomas skaidrės tekstas, netiksliai atsakoma į klausimus.

Nesunku pastebėti, kad visų minėtų klaidų galima išvengti laikantis šiame leidinyje išdėstytų rekomendacijų.

LITERATŪROS SĄRAŠAS

1. Bibliografinių nuorodų sudarymas. Lietuvos edukologijos universiteto biblioteka. 2011 11 30. – [žiūrėta 2013 03 31] – Prieiga per internetą: <<http://www.biblioteka.vpu.lt/bibl/mod/Metodines%20priemones.html>>.
2. Bitinas B. Edukologinis tyrimas: sistema ir procesas. – Vilnius: Kronta, 2006. – 391 p.
3. Bitinas B. Pedagoginės diagnostikos pagrindai. – Vilnius, 2002. – 200 p.
4. Bitinas B. Ugdymo tyrimų metodologija: vadovėlis. – Vilnius: Jošara, 1998. – 245 p.
5. Bitinas B., Rupšienė L., Žydžiūnaitė V. Kokybinių tyrimų metodologija: vadovėlis vadybos ir administravimo studentams. – Klaipėda: S. Jokužio leidykla-spaustuvė, 2008. – 304 p.
6. Bitinienė A. Mokslinis tekstas: teorija, pratybos: mokymo priemonė. – Vilnius: VPU leidykla, 2011. – 114 p.
7. Charles C. M. Pedagoginio tyrimo įvadas. – Vilnius: Alma littera, 1999. – 397 p.
8. Creswell J. W. Research Design: Qualitative, quantitative, and mixed method approaches. – California: Sage Publications, Inc. – 246 p.
9. Čekanavičius V., Murauskas G. Statistika ir jos taikymai. I dalis. – Vilnius: Standartų spaustuvė, 2009. – 239 p.
10. Erentaitė R., Žukauskienė R. Akademinio raštingumo pagrindai: metodinė priemonė. – Vilnius: MRU, 2011. – 106 p.
11. Gall M. D., Gall J. P., Borg W. R. Educational Research: an Introduction. USA: Pearson Education, Inc., 2003. – 656 p.
12. Grabauskienė V. Studijų darbo vizualizavimas: metodinė priemonė. – Vilnius: VPU leidykla, 2010. – 98 p.
13. Janonis O. Bibliografinių nuorodų ir jų sąrašo sudarymo studijų bei mokslo darbuose metodika (pagal Lietuvos standartus LST ISO 690 ir

- LST ISO 690-2). – Vilnius, 2005. – 49 p. – [žiūrėta 2013 03 31]. – Prieiga per internetą: <<http://www.biblioteka.vpu.lt/bibl/file/Janonis.pdf>> .
14. Jovaiša L. Enciklopedinis edukologijos žodynas. – Vilnius: Gimtasis žodis, 2007. – 336 p.
 15. Kardelis K. Mokslinių tyrimų metodologija ir metodai: vadovėlis. – Kaunas: Judex, 2002. – 398 p.
 16. Lamanuskienė G., Jakutienė R., Burbaitė L. 6 modulis. Socialinių mokslų informacijos šaltinių paieška // Naudojimasis elektroniniais mokslo informacijos šaltiniais (duomenų bazėmis) – [žiūrėta 2013 03 31] – Prieiga per internetą: <http://www.lmba.lt/sites/default/files/6_modulis.pdf>.
 17. Linkevičienė N., Šinkūnienė J. Asmeniniai įvardžiai mokslo kalboje // Kalbotyra 64 (3). – Vilnius: VU leidykla, 2012, p. 78–102.
 18. Mičiulienė R. Mokslinio tyrimo pagrindai edukologijoje. – [žiūrėta 2013 09 11] – Prieiga per internetą: <http://www.asu.lt/nm/failai/MT_pagrindai_edukologijoje/index.html>.
 19. Nauckūnaitė Z. Iškalbos mokymas: vadovėlis. – Kaunas: Šviesa, 2001. – 207 p.
 20. Nauckūnaitė Z. Prezantacijos menas. – Vilnius: Gimtasis žodis, 2007. – 79 p.
 21. Nauckūnaitė Z. Teksto komponavimas: rašymo procesas ir tekstų tipai. – Vilnius: Gimtasis žodis, 2002. – 190 p.
 22. Norkus Z., Morkevičius V. Kokybinė lyginamoji analizė: vadovėlis aukštųjų mokyklų studentams. Tyrimų metodų serija. LiDA (Lietuvos HSM duomenų archyvas). – Kaunas: LiDA, 2011. – 344 p.
 23. Paulionytė J. Studijų darbų metodinės rekomendacijos: VPU PPF Ugdymo pagrindų katedra. – Vilnius: Vilniaus pedagoginio universiteto leidykla, 2005. – 72 p. – [žiūrėta 2013 03 31] – Prieiga per internetą: <<http://www.biblioteka.vpu.lt/bibl/elvpu/48332.pdf>>.
 24. Piročkinas A. Jaunajam lituanistui: mokslinio darbo metodikos pradmenys. – Vilnius: Mokslas, 1990. – 147 p.
 25. Prakapas R., Butvilas T. Mokslinio tiriamojo darbo logografika studijoms: mokomasis leidinys. – Vilnius: MRU Leidybos centras, 2011. – 105 p. – [žiūrėta 2013 09 11] – Prieiga per internetą: <<http://www.mruni.eu/lt/mokslas/leidyba/leidiniai/?file=275304&id=101644>>.
 26. Rienecker L., Jorgensen P. S. Kaip rašyti mokslinį darbą. – Vilnius: Aidai, 2003. – 277 p.
 27. Salienė V., Smetona A. Lietuvių kalba: vadovėlis 11–12 klasėms. – Vilnius: Tyto alba, 2004. – 287 p.

28. Šinkūnienė J. Autoriaus pozicijos raiška asmeniniais įvardžiais rašytiniame akademiniam diskurse // *Filologija* 15. – Vilnius: VU leidykla, 2010, p. 124–141.
29. Šinkūnienė J. Autoriaus pozicijos švelninimas rašytiniame moksliniame diskurse: gretinamasis tyrimas: humanitarinių mokslų daktaro disertacija [rankraštis]. – Vilniaus universitetas, 2011.
30. TŽŽ – Tarptautinių žodžių žodynas. – Vilnius: Vyriausioji enciklopedijų redakcija, 1985. – 528 p.
31. Valkauskas R. Duomenų analizės įvadas: mokomoji knyga. – Vilnius: VU leidykla, 2011. – 156 p.
32. Žydzūnaitė V., Virbalienė A., Katiliūtė E. Grindžiamoji teorija – kokybinė edukologijos tyrimų metodologijos strategija // *Pedagogika: mokslo darbai*. T. 83. – Vilnius: VPU leidykla, 2006, p. 57–63.
33. Žilinskas P. J. Patarimai rengiantiems rašto darbus. – Vilnius: VU leidykla, 2003. – 169 p.

PRIEDAI

1 PRIEDAS

Titulinio lapo pavyzdys

**LIETUVOS EDUKOLOGIJOS UNIVERSITETAS
UGDYMO MOKSLŲ FAKULTETAS
UGDYMO PAGRINDŲ KATEDRA**

Jonas Jonaitis

**VIZUALINIO IR MENINIO UGDYMO PRADINĖSE KLASĖSE SĄRYŠIO
BRUOŽAI**

BAKALAURO DARBAS

Darbo vadovas doc. Antanas Antanaitis

VILNIUS, 2013

2 PRIEDAS

Bibliografinio aprašo sudarymo pavyzdžiai (LST ISO 690-2, 1999; LST ISO 690, 2002)

(pagal LEU bibliotekos parengtą medžiagą)

Knygos sutrumpinto aprašo schema:

AUTORIAUS PAVARDĖ, Vardas. *Antraštė*. Laida. Leidimo vieta, metai. Standartinis numeris.

Knygos išsamesnio aprašo schema:

AUTORIAUS PAVARDĖ, Vardas. *Antraštė*: paantraštė. Asmenys ar kolektyvai, atlikę pagalbinę funkcijas. Laida. Skelbimo vieta: leidėjas, metai. Apimtis. Serija. Pastabos. Standartinis numeris.

Straipsnio (dokumento dalies) aprašo schema:

STRAIPSNIO AUTORIAUS PAVARDĖ, Vardas. Straipsnio antraštė. *Šaltinio antraštė*. Laida. Skelbimo vieta, metai, vieta šaltinyje.

Elektroninio dokumento aprašo schema:

AUTORIAUS PAVARDĖ, Vardas. *Antraštė* [laikmenos rūšis]. Laida. Skelbimo vieta: leidėjas, metai [nuorodos sudarymo data]. Įsigijimo sąlygos ir prieiga. Standartinis numeris.

Knygos	
Vieno autoriaus dokumentas	GAIŽUTIS, Algirdas. <i>Meno sociologija</i> . Vilnius: Enciklopedija, 1998. 218, [6] p., [8] iliustr. lap. ISBN 9986-433-13-4. JUKNAITĖ, Vanda. <i>Išsiduosi. Balsu</i> : esė, pokalbiai. Vilnius: Lietuvos rašytojų sąjungos I-ka, 2002. 256, [3] p. ISBN 9986-39-242-X.
Dviejų autorių dokumentas	SODEIKA, Tomas; BARANOVA, Jūratė. <i>Filosofija</i> : vadovėlis XI–XII kl. Vilnius: Tyto alba, 2002. 447 p. ISBN 9986-16-250-5.
Trijų autorių dokumentas	SMAGURAUSKAS, Stasys; POVILAITIS, Gintautas; MARTINKĖNAS, Algimantas. <i>Vokiečių kalbos tarties pratybos: balsiai ir dvibalsiai</i> . Vilnius: Vilniaus pedagoginio universiteto I-ka, 1997. 111, [1] p. ISBN 9986-869-06-4.

<p>Jeį yra daugiau nei trys autoriai, nurodomas pirmasis arba pirmieji du ar trys ir rařoma „ir kt.“ („et al.“)</p>	<p>AUDŽIJONIS, Algirdas ir kt. <i>Optikos laboratoriniai darbai ne specialistams</i>. Vilnius: UAB Gilija, 2003. 59, [1] p. ISBN 9955-9569-1-7.</p>
<p>Dokumentai aprařomi pagal antrařtę, kai nepaminiętas autorius ar yra kolektyvinis autorius</p>	<p><i>Illustrated Oxford dictionary</i>. Vilnius: Alma littera, 2001. 1008 p. ISBN 9986-02-745-4. <i>Pradinę mokykla nepriklausomoje Lietuvoje</i>: 1998 m. lapkričio 6 d. respublikinės konferencijos praneřimų medžiaga. Sudarę A. Tamulaitienė. Vilnius: Vilniaus pedagoginio universiteto I-klā, 1999. 60 p.</p>
<p>Jeį sudarytojai, dailininkai ar kiti asmenys bei organizacijos yra labai svarbūs, jie minimi po antrařtės ir paantrařtės (jeį tokia yra)</p>	<p><i>Europos Sąjunga</i>: enciklopedinis žinyanas. Sudarę G. Vitkus. 2-asis papild. ir patais. leid. Vilnius: Eugrimas, 2002. 343 p. ISBN 9955-501-00-6.</p>
<p>Paantrařtės rařomos tik tada, kai siekiama aiřkumo (aprašant vadovėlius, konferencijų medžiagą ir panařiai)</p>	<p>MARCELIONIENĖ, Elena. <i>Šaltinėlis</i>: elementorius. Kaunas: Šviesa, 2001. 191, [1] p. ISBN 430-03016-3. ŽEMGULIENĖ, Auřra. <i>Pradinės mokyklos mokytojų parengimo raida Lietuvoje 1918–1940 m.</i>: daktaro disertacijos santrauka. Vilnius: Vilniaus pedagoginio universiteto I-klā, 2000. 18 p.</p>
<p>Privalu nurodyti leidimą, jeį tai pažymėta dokumente</p>	<p>SABALIAUSKAS, Algirdas. <i>Žodžiai atgyja</i>: pasakojimas apie lietuviřko žodžio tyrėjus. 3-iasis papild. ir patais. leid. Vilnius: Gimtasis žodis, 2000. 221 p. ISBN 9986-453-87-9.</p>
<p>Jeį dokumente nenurodyta leidimo vieta, rařomas žodžių „be vietos“ sutrumpinimas „b. v.“ („s. l.“). Jeį nenurodyti leidimo metai, rařoma autoriaus teisių įsigijimo, spausdinimo arba apytikrė leidimo data laužtiniuose skliaustuose</p>	<p>LEGRAND, Gerard. <i>Renesanso menas</i>. B. v.: Gamta, [2000]. 143 p. ISBN 9986-444-3. GRASS, Günter. <i>Dog Yars</i>. Transl. by R. Manheim. Greenwich: Fawcett Publikations, [1965]. 576 p.</p>
<p>Jeį dokumentas priklauso serijai, jos pavadinimas gali būti rařomas nuorodoje</p>	<p>LINDGREN, Astrida. <i>Padauų kaimo vaikai</i>. Vertė iš švedų k. E. Stravinskienė. Vilnius: Lietus, [2001]. 221 [1] p. H. K. Anderseno premijos laureatai. ISBN 9986-431-30-1.</p>

Straipsniai ar skyriai iš knygos	
Aprašant knygos straipsnį ar skyrių, knygos antraštė turi skirtis šriftu, skyrybos ženklų ar žodeliu „iš“ („In“). Aprašant spausdinto dokumento dalį ar straipsnį, standartinio numerio užrašyti nebūtina	SABALIAUSKAS, Algirdas. Graikų kalba. Iš: <i>Lietuvių kalbos enciklopedija</i> . Vilnius, 1999, p. 222–223. ISBN 5-420-01433-5. ŽADEIKAITĖ, Loreta. Veränderungstendenzen in der Allgemeinbildung. In: <i>Litauische Gespräche zur Pädagogik II: Staat und Schule</i> . Frankfurt am Main, 2000, p. 127–133. ISBN 3-631-36684-1.
Puslapis, teksto dalis iš knygos	
RAJECKAS, Vladas. <i>Mokymo organizavimas</i> . Kaunas, 1999, p. 97–98. ISBN 5-430-02755-3.	
Serialinių (periodinių, tęsiamųjų ir serijinių) leidinių straipsniai	
Aprašant straipsnį, leidinio antraštė turi skirtis šriftu, skyrybos ženklų ar žodeliu „iš“ („In“). Aprašant straipsnį, standartinio numerio užrašyti nebūtina	GRABAUSKIENĖ, Antanina. Patrioto ir piliečio ugdymas pradinėse klasėse. Iš: <i>Žvirblių takas</i> , 2003, nr. 2, p. 2–4. ISSN 1392-1037. MATONIS, Vaidotas. Towards Multicultural Awareness: Problems and Perspectives. In: <i>Dialogue and Universalism</i> . Warsaw, 2003, vol. XIII, no. 1–2, p. 27–38. ISSN 1234-5792. MIKULEVIČIŪTĖ, Jūratė. Klasės auklėtojas paauglių akimis. Iš: <i>Pedagogika</i> . 2002, t. 62, p. 23–26. ISSN 1392-0340.
Rankraštiniai dokumentai	
Po metų rašoma dokumento saugojimo vieta ir šifras	PETKUS, Tomas. <i>Kompiuterių tinklo panaudojimas interaktyviame optimizavime</i> : daktaro disertacija [rankraštis]. Vilnius, 2001. VPU biblioteka, M 158, 84 lapai.
Elektroniniai dokumentai	
Būtina nurodyti laikmenos rūšį. Interaktyvių šaltinių apraše privaloma įrašyti nuorodos sudarymo datą ir dokumento prieigą	KUKLYS, Vytautas; BLAUZDYS, Vincentas. <i>Kūno kultūros teorijos ir metodikos terminai bei sąvokos</i> [interaktyvus]. Vilnius: Vilniaus pedagoginis universitetas, 2000 [žiūrėta 2003 04 04]. Prieiga per internetą: < http://www.vpu.lt/bibl/elvpu/003/Kuklys.pdf >. ISBN 9986-869-52-8. <i>Lietuva iki Mindaugo</i> [CD-ROM]. Vilnius: Elektroninės leidybos namai, 1999. Tekstas liet., angl., lenk., rus. k. ISBN 9986-9216-5-1. CARROLL, Levis. <i>Alice's Adventures in Wonderland</i> [interaktyvus]. Texinfo ed. 2.1. [Dortmund, Germany]: WindSpiel, November 1994 [žiūrėta 1995 02 10]. Prieiga per internetą: < http://www.germany.eu.net/books/carroll/alice.html >.

Elektroninių dokumentų straipsniai ir dalys

GIRDZIJAUSKAS, Juozapas. Ankstyvasis periodas (iki XIX a. pabaigos). Iš: *Klasikinė lietuvių literatūra*: antologija [interaktyvus]. Vilnius: Mokslininkų sąjungos institutas, 2002 [žiūrėta 2002 04 26]. Prieiga per internetą: <<http://anthology.lms.lt/lindex.html>>.

JURKUVIENĖ, Teresė. National Costume. Iš: *Ontology of Lithuanian Ethnokulture* [interaktyvus]. Lithuanian Folk Culture Centre. Vilnius: Faculty of Natural Sciences, Vilnius University, 1998–2001 [žiūrėta 2004 04 23]. Prieiga per internetą: <<http://ausis.gf.vu.lt/eka/EWG/default.htm>>.

MCCONNELL, W. H. Constitutional History. In: *The Canadian Encyclopedia* [CD-ROM]. Mcintosh'o versija 1.1. Toronto: McClelland & Stewart, c. 1993. ISBN 0-7710-1932-7.

Elektroninių serialinių leidinių straipsniai

DAGIENĖ, Valentina. Informatikos, kaip mokyklinės disciplinos, formavimosi metodologiniai aspektai. Iš: *Informacijos mokslai* [interaktyvus]. 2001, [nr.] 17 [žiūrėta 2003 04 03]. Prieiga per internetą: <<http://www.leidykla.vu.lt/inetleid/infmok/17/tomas17.html>>. ISSN 1392-1487.

ALMONAITIENĖ, Junona; LEKAVIČIENĖ, Rosita. Lietuvos studentų požiūris į novatorišką elgesį ir jo ryšys su KAI testo įverčiais. Iš: *Psichologija* [interaktyvus]. 2002, [nr.] 26 [žiūrėta 2003 04 06]. Prieiga per internetą: <<http://www.leidykla.vu.lt/inetleid/psichol/26/tomas26.html>>. ISSN 1392-0359.

3 PRIEDAS

Bibliografinio aprašo sudarymo pavyzdžiai (ISBD(M))

(pagal LEU bibliotekos parengtą medžiagą)

Bendra aprašo schema:

Pirminė atsakomybė. Antraštė. Paantraštė. Antrinė atsakomybė. Laida. Išleidimo duomenys. Apimtis. Pastabos.

Knygos	
Vieno autoriaus dokumentas	Anzenbacher A. Filosofijos įvadas. – Vilnius: Katalikų pasaulis, 1992. – 343 p.
Trijų autorių dokumentas	Bitinas B., Juodaitytė A., Rupšienė L. Vaikų ir paauglių delinkventumo teritorinis monitoringas: aprašas ir taikymo rekomendacijos / Klaipėdos universitetas. – Klaipėda: KU I-kla, 1998. – 43 p. – Bibliogr.: p. 33.
Dokumentai aprašomi pagal pavadinimą, kai nepaminėtas autorius arba kai yra kolektyvinis autorius	Aplinkos medicina: vadovėlis medicinos specialybių studentams / J. Ašmenskas, A. Baubinas, V. Obelenis, B. Šimkūnienė. – Vilnius: Avicena, 1997. – 486, [2] p.: iliustr.
Paantraštės rašomos tik tada, kai siekiama aiškumo (aprašant vadovėlius, konferencijų medžiagą ir pan.)	Bitinas B. Ugdymo tyrimų metodologija: [vadovėlis aukštosioms mokykloms]. – Vilnius: Jošara, 1998. – 245, [1] p. – Bibliogr.: p. 234–236. Rajeckas V. Mokymo organizavimas: vadovėlis aukštosioms mokykloms. – Kaunas: Šviesa, 1999. – 382 p.
Jei sudarytojai, dailininkai ar kiti asmenys bei organizacijos yra labai svarbūs, jie minimi po pavadinimo ir paantraštės (jei tokia yra)	Tepperwein K. Menas mokytis nepavargstant: nauji metodai palengvina mokymąsi / [iš vokiečių kalbos vertė L. Anilionytė]. – Vilnius: Alma littera, 1998. – 182, [1] p. – (Sveikata ir žvalumas).
Rankraštis	
Grincevičienė V. Ugdymo dalyvių požiūris į dabarties mokyklą [rankraštis]: (socialinis pedagoginis aspektas): daktaro disertacija: socialiniai mokslai, edukologija (078) / Vilniaus pedagoginis universitetas. – Vilnius, 1998. – 165 lapai: iliustr.	

Grafiniai dokumentai (žemėlapiai, gaidų, vaizduojamojo meno leidiniai ir fonotruaukos)

Lietuvos geležinkelių žemėlapis. – 1 : 60 000. – Vilnius: Valst. jm. „Lietuvos geležinkeliai“, 1994. – 1 žml. Wilczynski J. K. Vilniaus albumas: [litogr.] / parengė Z. Budrytė. – Vilnius: Vaga, 1987. – 12 p., [24] iliustr. lapai aplanke. – Tekstas liet., rus., angl. k. – Reprod. sąr.: p. 12–13.

Interneto šaltiniai

Okenson A. Strength in Numbers: Library Consortia in the Electronic Age // Les Consortiums Documentaires. – [žiūrėta 2002 04 09]. – Prieiga per internetą: <http://www.idt.fr/idt/pages_fra/actes/actes2000/page3.htm>.

Garso ir/ar vaizdo įrašai

Haydn J. Styginių kvartetas: op. Nr. 2: c-dur / J. Haidnas; atl. Vilniaus kvartetas. – Vilnius: Melodija, 1985. – 1 pl.

Straipsniai ar skyriai iš knygos

Jackūnas Ž. Demokratinio švietimo sklaida Lietuvoje // Švietimo reforma ir mokytojų rengimas: humanizmas, demokratija ir pilietiškumas mokykloje: IV tarptautinė mokslinė konferencija: mokslo darbai: Vilnius, 1997 spalio 8–10 d. – Vilnius, 1997, p. 57–60.

Serialinių (periodinių, tęsiamųjų ir serijinių) leidinių straipsniai

Kardelis K. Edukologijos disertacinių darbų, apgintų po 1991 metų Lietuvoje, metodologiniai aspektai. – Santr. angl. k. // Socialiniai mokslai. Edukologija. – ISSN 1392 - 0758. – 1996, Nr. 1, p. 56–58.
Matukonienė A. Pedagogikos klasika etikos pamokoms // Dialogas. – ISSN 1392-1916. – 1998, rugpj. 14, p. 10.

Recenzijos

Dabašinskas G. Naujas universiteto istorijos puslapis. – Rec. kn.: Vilniaus universiteto istorija, 1579–1994. – Vilnius, 1994 // Literatūra ir menas. – 1994, rugs. 24, p. 6.

4 PRIEDAS

Baigiamojo darbo recenzijos forma

RECENZIJA

Baigiamojo darbo tema:

.....
.....

Baigiamojo darbo vertinimas (atsakymus į klausimus pagrįsti)

1. Ar pagrįstas temos aktualumas, aiškiai suformuluota problema?
2. Ar aiški darbo struktūra? Ar darbo tikslas ir uždaviniai atitinka darbe keliamą problemą ir temos pavadinimą? Ar skyrių ir poskyrių pavadinimai atitinka jų turinį?
3. Ar išstudijuota pagrindinė literatūra, reikalinga temai išnagrinėti? Ar aptarta naudota literatūra?
4. Ar tinkamai argumentuojami pagrindiniai teiginiai? Ar mintis dėstoma logiškai ir nuosekliai? Ar cituojama korektiškai?
5. Ar tekstas parašytas sklandžiai, be gramatinių ir stiliaus klaidų? Ar tinkamai vartojami terminai, ar apibrėžtos pagrindinės sąvokos?

6. Ar aiškiai aprašyta tyrimo metodika?
7. Ar aiškiai pateikti tyrimo rezultatai? Ar tinkamai sudarytos lentelės, paveikslai? Ar tyrimo rezultatai interpretuojami?
8. Ar išvados išplaukia iš tyrimo rezultatų? Ar jos aiškios?
9. Ar tinkamai sudarytas literatūros sąrašas? Ar visi darbe cituoti šaltiniai į jį įtraukti?
10. Kitos pastabos.

GALUTINĖ IŠVADA.

Recenzavo

Parašas.....

Pa397 Jūratė **Paulionytė**. Baigiamojo darbo rengimo metodinės gairės : [metodinė priemonė] / Lietuvos edukologijos universitetas. Ugdymo mokslų fakultetas. – Vilnius : Edukologija, 2013. – 94 p.

ISBN 978-9955-20-882-2

Leidiny s skirtas Lietuvos edukologijos universiteto Ugdymo mokslų fakulteto Edukologijos (pradinio ugdymo pedagogikos) studijų programos studentams, rašantiems bakalauro ir magistro darbus. Jame išdėstyti mokslinio tyrimo metodikos pradmenys, smulkiai aprašyti baigiamojo darbo rengimo etapai, pateikti jo vertinimo kriterijai bei aptartos dažniausiai studentų darbuose pasitaikančios klaidos.

UDK 378.6:378.2(474.5)(072)

Redagavo *Leta Jurgaitienė*
Maketavo *Donaldas Petrauskas*
Viršelio autorė *Dalia Raicevičiūtė*
Viršelyje panaudoto ornamento autorė *Jolanta Mialdun*

SL 605. 6 sp. I. Tir. 150 egz. Užsak. Nr. 013-109
Išleido ir spausdino Lietuvos edukologijos universiteto leidykla „Edukologija“,
T. Ševčenkos g. 31, LT-03111 Vilnius
Tel. +370 5 233 3593, el. p. leidykla@leu.lt
www.edukologija.lt