

DIALOGAS

2011 m. rugpjūčio 18 d.

ISSN 1392-1916

Nr. 29 (954). Kaina 3,70 Lt

NEPRIKLAUSOMAS SAVAITRAŠTIS

Dvidešimtieji leidybos metai

■ Šią akimirką mergaitė sukasi laiminga ir tikriausiai dar nenujaučia, kad tai ne tik fizinė, bet ir metafizinė laimė – turėti tave laikantią ranką. Ir nepaleidžiančią net tada, kai pasvyri.

ET

Žitos Štiogerienės nuotr.

Profesinė sąjunga – ne UAB

Bemaž 11 tūkst. Lt nesumokėto nario mokesčio dalies iš buvusių kolegų pareikalavusiai Lietuvos švietimo darbuotojų profesinei sąjungai (LŠDPS) Aukščiausiasis Teismas (LAT) išaiškino, kad profesinė sąjunga – ne UAB.

Skolingi ar ne?

Po to, kai 2007-ųjų gegužę daugiau negu dvi dešimtys LŠDPS susivienijimų pirmininkų pareiškė nepasitikėjimą organizacijos vadovu Aleksu Bružu, kai kurie susivienijimai sustabdė nario mokesčio mokėjimą. Vadovaujantis LŠDPS įstatais, už tai, kad tris mėnesius iš eilės nemokėjo mokes-

čių, 11 teritorinių susivienijimų, įskaitant didžiausią Vilniaus miesto susivienijimą, rugsėjį buvo pašalinti iš LŠDPS.

Situacija, atrodytų, labai aiški – laisvo apsisprendimo pagrindu veikiančios organizacijos nariai atsisakė mokėti nario mokesčių ir sąmoningai pasirinko vieną iš LŠDPS įstatuose numatytų narystės praradimo būdų. Kitaip tariant, savanoriškai atėjo, savanoriškai išėjo ir niekam skolingi neliko.

Tačiau LŠDPS vadovybės supratimas apie organizaciją palikusiu narių skolą buvo kitoks.

Pirmoji instancija: skolingi!

LŠDPS įstatai numato, kad 30 proc. pirminėse organizacijose surinktų mokesčių turi keliauti į Vilnių ir patekti į LŠDPS sąskaitą. LŠDPS vadovybė suskaičiavo, jog per laiką, praėjusį nuo susivienijimų atsakymo mokėti mokesčių iki jų pašalinimo iš organizacijos, vien sostinės švietimo darbuotojai nepervedė bemaž 11 tūkst. Lt.

Kadangi į jokias kalbas dėl tariamos

skolos vilniškiai nesileido, LŠDPS kreipėsi į teismą.

Pirmos instancijos teismas LŠDPS ieškinį patenkino ir priteisė iš Vilniaus susivienijimo ne tik 11 tūkst. Lt, bet ir bylinėjimosi išlaidas bei palūkanas. Vilniaus miesto 3-iasis apylinkės teismas padarė išvadą, kad iki 2007 m. rugsėjo 20 d. sostinės pedagogų susivienijimas buvo LŠDPS narys ir pagal šios organizacijos įstatus turėjo mokėti nario mokesčių.

Po tokio sprendimo bėgti į apeliacinį teismą teko ir Vilniaus susivienijimo pirmininkei Rūtai Osipavičiūtei.

Nukelta į 4 p. ▶

Regina DILIENĖ:

„Ar ne absurdiška, kad tas pats darbas, 2012 m. įvertintas „šimtuku“, po metų gali būti įvertintas absoliučiu nuliu?!“

Olimpiadikės vidutiniokams

Turbūt nereikia mokykloje išdirbti daug metų, kad suprastum, jog čia labiausiai dėmesio prasme yra skriaudžiamai vidutiniokai.

Videopamokos atveria naujus švietimo horizontus

Apverskime tradicinę mokymosi praktiką: naujas temas tegul mokiniai mokosi namuose žiūrėdami videopamokas, o „namų darbus“ tegul atlieka klasėje su mokytoju!

AKTUALU

3 p.

7 p.

C VITAMINAS MOKYTOJAMS 8–9 p.

Gabūs vaikai žinias gilina Nidoje

Jau aštunti metai, kaip Nacionalinėje moksleivių akademijoje (NMA) besimokantys vaikai susirinko į vasaros sesiją Nidoje, kur 9 dalykinėse sekcijose (biochemijos, chemijos, ekonomikos, lietuvių filologijos, fizikos ir astronomijos, informatikos, istorijos, matematikos bei muzikos) gilina savo žinias. Šiomet rugpjūčio 16–26 dienomis vykstanti vasaros sesija – tęstinė NMA nuotolinio ugdymo programos dalis, kurioje dirbama su vaikais pagal jų poreikiams pritaikytas programas. Šioje sesijoje vaikai ne tik semiasi žinių savo dalykinėse sekcijose, bet ir ruošiasi išbandyti jėgas probleminiame turnyre, kuriame paaiškės mokinių strateginio planavimo, atsakomybės valdymo bei verslumo pradmenys.

Šiųmetėje NMA vasaros sesijoje dalyvauja 89 daugiausia per metus pasiekę akademikai. Sesijoje taip pat pakviesti dalyvauti du projekto „Lietuvos tūkstantmečio vaikai“ nugalėtojai bei 5 mokiniai, atvykę iš Vokietijos mokinių akademijos (*Deutsche Schuler Akademie*). Dešimčiai mokinių dalyvauti šioje vasaros sesijoje galimybę suteikė projektas „Nacionalinė moksleivių akademija ir Neringos jaunimas“ – jų mokymąsi sesijoje finansuoja Neringos savivaldybė.

Į aukštąsias priimta 31 570 pirmakursių

Šiomet į Lietuvos aukštąsias mokyklas pakviesta studijuoti 31 570 pirmakursių. 18 254 asmenims studijas finansuos valstybė: 9580 – universitetuose ir 8674 – kolegijose. 13 316 įstojusiųjų už studijas mokės savo lėšomis: 8768 – universitetuose, 4548 – kolegijose.

Bendrajame priėmimo iš viso siekė dalyvauti 44,5 tūkst. asmenų.

Pasak Lietuvos aukštųjų mokyklų asociacijos bendrajame priėmimui organizuoti prezidento P.Žiliuko, bendrasis priėmimas vyko elektroninėje terpėje ir užtikrino galimybę stojantiesiems atlikti reikiamas stojimo procedūras internetu, netrikdant vasaros planų. Visas stojimo išlaidas padengė Europos Sąjungos struktūriniai fondai.

Bendrajame priėmimo šiomet dalyvavo 45 valstybinės ir privačios aukštosios mokyklos: 21 universitetas ir 24 kolegijos.

Kaip pastatyti mokyklą?

Rugsėjo 1-ąją darbą pradės pirmoji nepriklausomybės laikais sostinėje pastatyta ugdymo įstaiga – Balsių pagrindinė mokykla. Tai bus moderniausiai įrengta mokykla Vilniuje, joje mokysis per 600 mokinių. Balsių mokykla – pirmoji Lietuvoje švietimo įstaiga, kuri bus pastatyta pagal viešojo ir privataus sektoriaus bendradarbiavimo principus.

Tuo metu kauniečiai aiškinasi, ar Romainių mokyklą praplėsti laikinai pastatais, ar statyti naują. Romainių mokykloje dabar mokosi 100 mokinių, ji perpildyta, o vietų poreikis kasmet auga. Reikėtų mokyklos, kurioje tilptų 600–650 mokinių.

Greičiausiai švietimo ir ugdymo įstaigų problemą Romainiuose galima išspręsti statant laikinas patalpas, nes jos labai greitai sumontuojamos. Dabar galima būtų sumontuoti tiek patalpų, kiek šiuo metu reikia, o jeigu poreikis didėtų – jų būtų galima primontuoti papildomai.

Be to, Kauno valdžia aiškinasi dar dvi mokyklos statybos galimybes: koncesijos būdu ir už savivaldybės lėšas. Artimiausiu metu, apsvačiusi visas tris mokyklos statybos galimybes, Kauno valdžia žada pasirinkti vieną, patį geriausią ir ekonomiškai naudingiausią variantą.

APKLAUSA

Objektyviai sureitinguoti mokyklų neįmanoma

„Veido“ redakcija kasmet sureitinguoja Lietuvos gimnazijas ir vidurines mokyklas. Praėjusią savaitę klausėme internetautų (www.dialogas.com) nuomonės apie tokius reitingus.

69 proc. respondentų atsakė, kad objektyviai sureitinguoti mokyklų iš viso neįmanoma;

19 proc. – kad „Veido“ reitingavimas yra neteisingas;

10 proc. – kad teisingas;

2 proc. – nežino.

Mokyklų tobulinimo centro direktorė E.Pranckūnienė kalbėdama (08 11) Lietuvos radijo laidoje „Ryto garsai“ sakė: „Toks reitingas labai mažai pasako apie mokyklas, o ypač – apie tas mokyklas, kurios yra to reitingo apačioje, paprastai ten yra nedidelės kaimo mokyklos. Vis dėlto žalos mokykloms padaroma labai daug.“

Savo požiūrį į tokį reitingavimą šiame numeryje išdėsto ir I.Kačinskaitė (str. „Mokyklų reitingas, arba apgavystė vidury baltos dienos“, žr. 12 p.).

Tradicinė konferencija netradicinėje vietoje

Šiais metais tradicinė savivaldybių vadovų, kurujančių švietimą, ir savivaldybių administracijų švietimo padalinių vadovų mokslo metų pradžios konferencija „Švietimas Lietuvos sėkmei“ organizuojama kartu su Seimo Švietimo, mokslo ir kultūros komitetu ir vyks ne Švietimo ir mokslo ministerijoje (ŠMM) kaip paprastai, o Seimo III rūmų Konferencijų salėje.

Konferencija vyks rugpjūčio 24 d. Pradžia 10 val.

Organizatoriai prašo registruotis iki š. m. rugpjūčio 22 d. 16 val. elektroniniu adresu www.ipc.lt/savivaldybems.

Pagal preliminarą darbotvarkę konferenciją pradės LR Seimo Pirmininkės I.Degutienės sveikinimo kalba. Iki 11 val. numatyti du pranešimai:

Švietimą finansuos dosniau

2014–2020 metais švietimo, mokymo ir jaunimo finansavimas, palyginti su kitomis Europos Sąjungos (ES) biudžeto, kurio pasiūlymą Europos Komisija (EK) pateikė liepos 29-ąją, kategorijomis, didinamas labiausiai. Naujai integruotai švietimo, mokymo ir jaunimo programai numatyta skirti 15,2 mlrd. eurų, t. y. 73 proc. daugiau negu dabar. Ši finansavimą papildys nemenka ES struktūrinių fondų ir moksliniams tyrimams bei inovacijoms numatyto biudžeto dalis, tenkanti švietimui ir mokymui. Pavyzdžiui, pagal dabartinį biudžetą (2007–2013 m.) švietimui ir mokymui visoje Europoje skiriama maždaug 72,5 mlrd. eurų. Finansavimas neretėtų mažėti ir ateityje.

Užsienyje galės mokytis ir moksleiviai

Ateinančiais mokslo metais pagal mainų programą kitoje šalyje galės mokytis daugiau nei 40 ne jaunesnių nei 14 m. amžiaus Lietuvos bendrojo lavinimo ir profesinių mokyklų mokinių. Mokslas užsienio mokykloje truks nuo 3 iki 10 mėn. Pasak naują Comenius programos individualaus mokinių mobilumo veiklą administruojančio Švietimo mainų paramos fondo (ŠMPF) direktoriaus pavaduotojos G.Kaklauskienės, tai pirmoji individualaus mokinių mobilumo programa Lietuvoje, kuri finansuojama ne iš privačių fondų.

Dalyvaudami Comenius individualaus mokinių mobilumo veikloje Lietuvos jaunuoliai turės galimybę įgyti naujų žinių, išmokti užsienio kalbų, ugdyti pilietiškumo ir tarpkultūrinio bendravimo įgūdžius.

Mokyklos, norinčios dalyvauti individualaus mo-

„Lietuvos pažangos strategija 2030“ (Seimo Švietimo, mokslo ir kultūros komiteto pirmininkas V.Stundys) ir „2011–2012 mokslo metų prioritetai ir svarbiausios veiklos kryptys“ (švietimo ir mokslo ministras G.Steponavičius).

Po pietų pertraukos – dar trys pranešimai: „Švietimo aktualijos“ (ŠMM Bendrojo ugdymo departamento direktorius A.Puodžiukas); „Švietimo politika savivaldybėje“ (Lietuvos savivaldybių asociacijos atstovas); „ES projektai: pagalba savivaldybėms ir švietimo įstaigoms didinant švietimo prieinamumą ir ugdymo kokybę“ (švietimo ir mokslo viceministras V.Bacys).

Konferenciją planuojama baigti 14 val.

EK tikisi, jog skyrus daugiau lėšų gerokai didesnis skaičius jaunuolių galės tobulėti, lavinti įgūdžius ir įgyti daugiau galimybių įsidarbinti. Be to, EK rems glaudesnę švietimo institucijų ir darbdavių bendradarbiavimą, skatins keistis patirtimi ir atsižvelgti į darbo rinkos reikmes. Tai padės valstybėms narėms parengti ir įgyvendinti veiksmingą švietimo sistemų bei institucijų modernizavimo politiką ir reformas.

Planuojama, kad ES stipendijas pagal programą ERASMUS kasmet gaus dvigubai daugiau jaunuolių. Jų skaičius nuo 400 tūkst. išaugs iki 800 tūkst. Lietuvoje šios srities stipendininkų turėtų pagausėti nuo 12 tūkst. iki 24 tūkst. per metus.

kinių mobilumo veikloje, paraiškas ŠMPF turėtų pateikti iki gruodžio. Mokyklos taip pat turėtų atitikti svarbų kriterijų – mokinių mobilumas galimas tik tarp tame pačiame Comenius mokyklų partnerystės projekte šiuo metu dalyvaujančių ar anksčiau dalyvavusių mokyklų. Rudenį fondas planuoja organizuoti konferenciją, per kurią bus pristatyta ši nauja veikla.

Švietimo ir mokslo ministerijos duomenimis, pastaraisiais metais į Comenius individualaus mokinių mobilumo veiklą įsitraukia vis daugiau šalių ir mokinių. 2010–2011 m. m. veikloje dalyvavo 13 šalių, mobilumo galimybėmis pasinaudojo 672 mokiniai. Numatyta, kad 2012–2013 m. m. dalyvaus daugiau nei 20 šalių, o visoje Europoje mobilumo veikla pasinaudos daugiau nei 3 tūkst. mokinių.

Sveikatos draudimui pažymos būtinos

Pasak Valstybinės ligonių kasos specialistų, asmenų, gavusių kvietimus studijuoti Europos Sąjungos šalių, Lichtenšteino, Islandijos, Norvegijos bei Šveicarijos aukštųjų mokyklų dieniniuose skyriuose, sveikatos draudimas Lietuvoje pratęsiamas tik tuomet, kai teritorinei ligonių kasai pateikiama mokymo įstaigos pažyma (originalas), išduota ne anksčiau kaip pirmąją mokslo metų dieną. Kadangi tokią pažymą galima gauti tik prasidėjus mokslo metams užsienyje, pratęsti sveikatos draudimą prieš išvykstant nėra galimybės. Tokiais atvejais studentams patariama gautą pažymą atsiųsti paštu tėvams ar kitam įgaliotam asmeniui. Studento sveikatos draudimas patvirtinamas, kai ši pažyma kartu su besimokančiojo asmens tapatybės dokumento kopija pateikiama ligonių kasai.

Pažymėtina, jog mokymo įstaigos išduotoje pažymoje privalo būti studento asmens duomenys (vardas, pavardė, gimimo data), aukštosios mokyklos pavadinimas ir mokslo metų pradžios data, žyma, kad asmuo studijuoja dieniniame skyriuje. Pažyma turi būti pasirašyta mokymo įstaigos vadovo arba jo įgalioto asmens ir patvirtinta mokymo įstaigos antspaudu. Ligonių kasai ją reikia pateikti lietuvių kalba arba su vertimu į lietuvių kalbą. Vertimo į lietuvių kalbą tikrumas patvirtinamas vertėjo parašu ir paliudijamas notaro.

Studentai privalomuoju sveikatos draudimu draudžiami vieniems mokslo metams, todėl pažymą iš aukštosios mokyklos ligonių kasai reikia pristatyti kiekvienais mokslo metais.

Jei mokslo metai prasideda vėliau nei rugsėjį, jaudintis dėl to nereikia – nors abiturientų ir studentų privalomasis sveikatos draudimas mūsų šalyje ga-

lioja iki rugpjūčio 31 d., tačiau jiems dar suteikiamas papildomas mėnuo, per kurį šie asmenys turi teisę gauti iš Privalomojo sveikatos draudimo fondo biudžeto kompensuojamas gydymo paslaugas, kompensuojamuosius vaistus ar medicinos pagalbos priemones. Kai pristatoma studijas patvirtinanti pažyma iš aukštosios mokyklos, draustumas už einamuosius mokslo metus patvirtinamas nuo rugsėjo 1 d.

Paprastai vykstantieji į kitas šalis studijoms pageidauja gauti ir ESDK. Tokiu atveju patariama prieš išvykstant užpildyti prašymo formą kortelei gauti ir joje būtinai nurodyti asmens, kuris įgaliojamas paimiti ESDK, duomenis. Nenurodžius prašyme įgaliojoto asmens, kortelė kitam asmeniui į rankas atiduodama tik turint notaro patvirtintą įgaliojimą.

Prašymo formą galima gauti atvykus į teritorinę ligonių kasą arba ją galima rasti teritorinių ligonių kasų interneto svetainėse. Prašymą taip pat galima užpildyti elektroniniu būdu toje pačioje interneto svetainėje, bet tokiu atveju kortelę atsiimantis asmuo privalo ligonių kasai pateikti ir užpildytą bei pasirašytą prašymo išduoti ESDK originalą. Nors yra nustatytas 14 kalendorinių dienų kortelės išdavimo laikotarpis, ESDK paprastai išduodama tą pačią arba kitą darbo dieną.

Būtina įsidėmėti, jog ESDK galioja tik asmeniui esant apdraustam privalomuoju sveikatos draudimu Lietuvoje. Galiojančią kortelę reikia saugoti, nes ją pametus ar sugadinus teks mokėti 50 Lt už kortelės keitimą.

KŪRYBIŠKUMO PAMOKOS, arba KO TRŪKSTA LITUANISTAMS?

Regina DILIENĖ,

lietuvių kalbos mokytoja ekspertė

Programos patvirtintos. Kas toliau?

2011 m. liepos 1 d. švietimo ir mokslo ministras Gintaras Steponavičius įsakymu Nr. V-1197 patvirtino Brandos egzaminų ir įskaitų programas, pagal kurias nuo 2013 metų bus organizuojami ir vykdomi brandos egzaminai ir įskaitos. Šiuo įsakymu ministras dar kartą akivaizdžiai pademonstravo, kad šuo loja, o karavanas eina – programos patvirtintos, nors lituanistų, IT specialistų, istorikų, fizikų ir kitų dalykininkų priekaištai programoms nesiliovė (matyt, dėl to visos diskusijos tuoj pat po patvirtinimo buvo ištrintos iš Ugdymo plėtotos centro (UPC) tinklalapio).

Paskutiniai turbūt pasidavė lituanistai, dar pačioje birželio pabaigoje Lietuvių kalbos ir literatūros mokytojų sąjungos (LKLMS) vardu nusiuntę ministrui, Valentinui Stundžiui, Kęstučiui Kaminskui, Giedriui Vaideliui, Loretai Žadeikaitėi, Vaidui Baciui ir Nidai Poderienei laišką, kuriame rašė, jog LKLMS, apsvarsčiusi lietuvių kalbos įskaitos, lietuvių kalbos ir literatūros brandos egzamino programos projektus, **nepritaria** jiems dėl daugelio esminių dalykų.

Atsakymą nuo N.Poderienės lituanistai gavo, tačiau jis, kaip mokytojai sako, pasirodė vazoninis. Ministerijos specialistė ne tik nepaisė aritmetikos (50 proc. padidėjusį vertintojų poreikį ji aiškino kaip dvigubai daugiau), ne tik neatsakė į pateiktą klausimą, iš kur imti tiek rašymo valandų, bet ir niekaip nenorėjo pajusti skirtumo tarp dviejų sąvokų: *remtis literatūra* ir *remtis NURODYTA literatūra*.

Nemaloni tiesa

LKLMS savo rašte labiausiai akcentavo teisinius egzaminų programos (EP) pažeidimus, tad teigė, kad nepritaria reikalavimui, jog *Rašant samprotavimo rašinį, „analizę privalu susieti su pasirinkto vieno iš nurodytų autorių kūryba“*. ARGUMENTAS: *Egzamino programoje negali būti nieko, ko nėra Vidurinio ugdymo bendrojoje programoje. Šiuo atveju VUBP nėra gebėjimo remtis nurodyta literatūra / autoriumi.*

Jeigu kam toks „knisinėjimasis“ po dokumentą atrodo nereikšmingas, turime

jiems nemalonią staigmeną – egzamino programoje numatytą absoliutaus nulio kriterijų. Tai reiškia, kad mokinys, nesirėmęs nurodytu autoriumi, bet visa kita atlikęs tobulai, vis vien gauna absoliutų nulį, t. y. egzamino neišlaiko, brandos atestato negauna. Į jau anksčiau keltus klausimus apie egzamino matricą, patikimumą, validumą ir kt. būtinus egzamino parametrus ministerija tiesiog neatsako. Ignoruoja. Tačiau ar ne absurdiška, kad tas pats darbas, 2012 m. įvertintas „šimtuku“, po metų gali būti įvertintas absoliučiu nuliu?! Kokius gebėjimus pamatuoja tokia užduotis ir toks egzaminas?

Nėra programoje – nebus ir vadovėliuose

Net jei nepaisysime akivaizdžiai pažeistų nuostatų, kad EP turi būti siauresnė už bendrąją programą ir negali reikalauti to, ko joje nėra, reikalavimas remtis ne bet ko-

kia, ne labiausiai tinkama, o *nurodyta* literatūra yra keblus ir dėl to, kad jo nėra ir nebus aprašyto jokiame vadovėlyje. Juk vadovėlius rašantys mokslininkai ir vadovėlius recenzuojantys ekspertai remiasi tik programa, ypač jos *Metodinėmis rekomendacijomis*, tad akivaizdu: nėra gebėjimo programoje, nebus ir vadovėliuose. Nebus vadovėliuose – ir vėl arba mokytojai kurs, ieškos, išradinės kažką savo, arba pasikliaus likimo malone: „Jei kas nors, tai kaip nors...“

Kad sukurti tokią medžiagą ne taip paprasta, įrodo ir UPC atsikalbinėjimai – kažkada, svarstant programas, žadėję aukso kalnus – ir vadovėlius, ir tekstus, ir Mokytojo knygas, ir virtualią mokyklą – dabar tik šaiposi: „Na ką jūs, kada gi ministerija ar UPC nurodinėjo autoriams, ką ir kada rašyti?“

Žiūrime, ką turime

Norėčiau pacituoti porą komentarų iš UPC svetainės – ten labai aiškiai išsakytas

Egzamino programoje numatytas absoliutaus nulio kriterijus.

Tai reiškia, kad mokinys, nesirėmęs nurodytu autoriumi, bet visa kita atlikęs tobulai, vis vien gauna absoliutų nulį, t. y. egzamino neišlaiko, brandos atestato negauna.

Ar ne absurdiška, kad tas pats darbas, 2012 m. įvertintas „šimtuku“, po metų gali būti įvertintas absoliučiu nuliu?!

pažadas mokytojams naujojo rašinio – tiek samprotavimo, tiek literatūrinio – medžiagą pateikti iki š. m. rugsėjo 1 dienos:

✉ **Klausimai Nauckūnaitei**
(2010-11-12 18:18:11)

O kas yra RAŠINYS? Kur šio žanro, rašysimo per VBE 2013 m., apibrėžimas, kur reikalavimai, mokyimo metodika ir mokyimo medžiaga? Ar tikrai manote, kad galima va taip, „iš lempos“, kaip mokiniai sako, įdėti į egzaminus kažkokį neaiškų, nepatiktą žanrą, ypač jei jo nebuvo mokoma? O iš ko ir kaip mokyti? Perskaitėme su kolegėmis dar kartą programos projektą tikslinčiai – ieškomos RAŠINIO tikslų, struktūros, kitų reikalavimų, skaitėme atidžiai gaires – tikėjomės tos linkmės darbų aprašo – niekur nieko nėra!

✉ **Zita Nauckūnaite**
(2010-11-15 16:56:11)

Atsakymas į klausimus.

Skaityti Ugdymo programą ieškant „RAŠINIO tikslų, struktūros, kitų reikalavimų“ netikslinga – tai nurodys Egzamino programa. Joje bus pateiktas Jūsų laukiamas žanro apibrėžimas ir nurodyti reikalavimai. **Susitikimuose su mokytojais sutarta egzamino struktūrą ir reikalavimus pateikti mokykloms iki rugsėjo mėnesio, t. y. iki to laiko, kada bus pradėta mokyti pagal atnaujintas programas.**

Bėda ta, kad rugsėjis jau ant nosies, o jokios medžiagos nėra. Nėra net mažiausio rašinio pavyzdėlio, nors vertinimo instrukcija, kažkodėl tapusi egzamino programos dalimi, sako, kad kiekvienas rašinys bus priskiriamas vienam iš 7 lygių. Tai kur tų lygių pavyzdžiai? Negi į debesis pažiūrėjus jie nustatyti?

Nukelta į 10 p. ▷

Profesinė sąjunga – ne UAB

► Atkelta iš 1 p.

Antroji instancija: neskolingi!

Vilniaus apygardos teismo Civilinių bylų skyriaus teisėjų kolegija nusprendė tenkinti vilniškių skundą ir panaikinti apylinkės teismo sprendimą. Naujai priimtas apeliacinio teismo sprendimas paskelbė, kad LŠDPS ieškinyje Vilniaus susivienijimui tiesiog atmetamas. Pasak Vilniaus apygardos teismo, profesinės sąjungos narį ir profesinę sąjungą sieja savanoriškumo, o ne prievolės principu grindžiami teisiniai santykiai. Pareiga mokėti nario mokesť atsiranda savanoriškos narystės profesinėje sąjungoje pagrindu, tačiau ji nėra absoliuti – nevykdantis šios pareigos profesinės sąjungos narys profesinės sąjungos įstatų nustatyta tvarka gali būti pašalintas iš profesinės sąjungos. Anot apeliacinio teismo, tokia sankcija yra pakankama teisinė garantija profesinių sąjungų veiklai ir savanoriškumui užtikrinti ir nesukuria tarp buvusio profesinės sąjungos nario ir pačios profesinės sąjungos prievolių teisinių santykių. „Įpareigojimas sumokėti nario mokesť po to, kai narys (už nario mokesčio nemokėjimą, – red. pastaba) yra pašalintas, prieštarautų narystės profesinėje sąjungoje savanoriškumo principui“, – pareiškė apeliacinis teismas.

Skundų daugėjo

Kadangi apeliacinio teismo sprendimas LŠDPS netenkino, jai liko vienintelis kelias – rašyti kasacinį skundą ir kreiptis į Lietuvos Aukščiausiąjį Teismą (LAT). Pastarojo LŠDPS paprašė panaikinti apeliacinio teismo nutartį ir palikti galioti pirmos instancijos teismo sprendimą.

Kasaciniame skunde LŠDPS advokatai įrodinėjo, jog profesinė sąjunga turi teisę reikalauti, kad nariai mokėtų mokesčius. Advokatai tikino, jog apeliacinės instancijos teismo išvada, kad pašalintas iš profesinės sąjungos narys nebeturi pareigos mokėti nesumokėto nario mokesčio, prieštarauja teisėtų lūkesčių ir teisinio apibrėžtumo principams. Pasak LŠDPS atstovų, trečdalis visų surinktų nario mokesčių į organizacijos sąskaitą Vilniaus susivienijimas privalėjo pervesti iki pat sprendimo pašalinti jį iš LŠDPS datos.

Savanoriškumas – ne prievolė

Išnagrinėjusi kasacinį skundą, LAT teisėjų kolegija konstatavo, kad narystė profesinėje sąjungoje atsiranda pareikštine tvarka, savanoriškumo pagrindu. O tai reiškia, kad savanoriškas yra ir nario mokesčio mokėjimas, jo centralizavimas bei paskirstymas.

Aukščiausiasis Teismas pripažino, jog LŠDPS reikalavimas, kad iš jos pašalintas Vilniaus susivienijimas sumokėtų iki pašalinimo nemokėtą nario mokesčio dalį, yra neteisėtas.

Kitaip tariant, narystė profesinėje sąjungoje prievolių teisinių santykių tarp profesinės sąjungos ir jos nario nesukuria. Nesukuria ir tokių civilinių teisinių santykių, kaip komercinės sutarties atveju (kai siekiama materialaus ir abipusiškai naudingo iš anksto šalių aptarto rezultato), todėl neatsiranda civilinės sutartinės atsakomybės už nario mokesčio nemokėjimą. „Tai, kad yra numatyta asmens pašalinimo iš profesinės sąjungos galimybė už profesinės sąjungos nario mokesčio nemokėjimą, yra pakankama teisinė garantija profesinių sąjungų veiklai ir savanoriškumui užtikrinti. Priešingu atveju komercinių sutartinių santykių sukūrimas neatitiktų profesinių sąjungų, kaip ne pelno siekiančių organizacijų, statuso bei esminių profesinių sąjungų veiklos funkcionavimo principų“, – konstatavo LAT teisėjai.

Atstovavimo veiksmų neaptiko

Teisėjų kolegijos nuomone, asociacijų laisvės esmė reiškia ir tai, kad narys gali bet kada atsaukti perduotas atstovavimo profesinei sąjungai teises. Tačiau reikalavimo mokėti nario mokesť už visą išstojimo (pašalinimo) procedūros laikotarpį taikymas tokią teisę apribotų. Mat narys negalėtų besąlygiškai įgyvendinti savo valios laisvai apsispręsti išstoti iš profesinės sąjungos, nepatirdamas

finansinių suvaržymų. Būtent dėl reikalavimo sumokėti narystės mokesčius net ir po atsisakymo toliau juos mokėti ir dalyvauti profesinės sąjungos veikloje.

LAT teisėjai pažymėjo, kad pagal bylos įrodymus nenustatyta, jog nuo Vilniaus susivienijimo atsisakymo mokėti narystės mokesčius LŠDPS ši būtų atlikusi kokius nors atstovavimo, ginant vilniškių interesus, veiksmus, taip pat jokių narystės

rindo, todėl galutinai ir neskundžiamai nutarė palikti nepakeistą apeliacinio teismo sprendimą. Kitaip tariant, Aukščiausiasis Teismas pripažino, jog LŠDPS reikalavimas, kad iš jos pašalintas Vilniaus susivienijimas sumokėtų iki pašalinimo nemokėtą nario mokesčio dalį, yra neteisėtas. Neteisėtas, nes prieštarauja narystės profesinėje sąjungoje savanoriškumo principui.

LAT teisėjai pažymėjo, kad pagal bylos įrodymus nenustatyta, jog nuo Vilniaus susivienijimo atsisakymo mokėti narystės mokesčius LŠDPS ši būtų atlikusi kokius nors atstovavimo, ginant vilniškių interesus, veiksmus, taip pat jokių narystės veiksmų neatliko ir vilniškiai. Kitaip tariant, sustabdęs nario mokesčių mokėjimą, sostinės švietimo darbuotojų susivienijimas nesinaudojo narystės teikiamomis galimybėmis.

veiksmų neatliko ir vilniškiai. Kitaip tariant, sustabdęs nario mokesčių mokėjimą, sostinės švietimo darbuotojų susivienijimas nesinaudojo narystės teikiamomis galimybėmis. Todėl ir reikalavimas sumokėti mokesčius už laikotarpį nuo veiklos sustabdymo iki jos nutraukimo (pašalinimo) nepagrįstas nei LŠDPS veiklos atstovaujant vilniečiams sąnaudomis, nei darbu siekiant materialaus ar intelektualinio rezultato.

LAT pareiškė, kad LŠDPS reikalavimas sumokėti už laikotarpį, kai faktiškai nebuvo atstovavimo santykių, ne tik suvaržo organizacijos narių laisvę besąlygiškai nuspręsti dėl išstojimo iš profesinės sąjungos, bet ir kelia grėsmę jų turtinėms teisėms, nes reikalaujama atlyginti už atstovavimą, kurio nebuvo ir kuris realiai neatnešė naudos.

Reikalauta neteisėtai

Šių metų liepą LAT teisėjai konstatavo, kad tenkinti LŠDPS skundą nėra pag-

„Džiaugiuosi, kad dar 2007 m. Vilniaus švietimo darbuotojų profesinių sąjungų susivienijimo nariai, pareikšdami nepasitikėjimą ir atsiribodami nuo A. Bružo veiklos, pasielgė pilietiškai, – „Dialogui“ sako sostinės švietimo darbuotojų susivienijimo bei Lietuvos švietimo ir mokslo profesinių sąjungų federacijos pirmininkė R. Osipavičiūtė. – Aukščiausiojo Teismo nutartis ne tik užkirto galimybę LŠDPS veikėjui A. Bružui eilinį kartą pasipelnyti iš kitų, bet ir suformavo teisinę praktiką, kuri padės išvengti panašių situacijų. Blogiausia tai, kad neteisėti, nedemokratiški vieno veikėjo veiksmai daro didžiulę gėdą bei žalą visam Lietuvos profesinių sąjungų judėjimui. Tikiuosi, kad netrukus bus teisiškai įvertintas ir viso LŠDPS turto bei lėšų panaudojimo teisėtumas.“

Vytautas STRAZDAS,
„Dialogo“ apžvalgininkas

KOMENTARAS

Rūta OSIPAVIČIŪTĖ:

„Aukščiausiojo Teismo nutartis ne tik užkirto galimybę LŠDPS veikėjui A. Bružui eilinį kartą pasipelnyti iš kitų, bet ir suformavo teisinę praktiką, kuri padės išvengti panašių situacijų. Blogiausia tai, kad neteisėti, nedemokratiški vieno veikėjo veiksmai daro didžiulę gėdą bei žalą visam Lietuvos profesinių sąjungų judėjimui...“

Griaunant mitus

Chogyam TRUNGPA

Nusivylimas

Kol laikomės nuostatos, jog dvasinis požiūris ar kelias žada išganymą, stebuklus, išlaisvinimą, liekame sukaustyti „auksine dvasingumo grandine“. Ši grandinė gali būti graži pasipuošti, ji inkrustuota brangakmeniais ir subtiliai išraižyta, tačiau ji mus laiko surakintus. Žmonės mano, jog gali šią grandinę nešioti tiesiog kaip puošmeną ir nebūti jos surakinti, tačiau tai saviapgaulė. Tol, kol žmogus dvasingumą suvokia kaip priemonę praturtinti savo *ego*, tai yra dvasinis materializmas – veikiau pražūtingas, o ne kūrybinis procesas.

Visi pažadai, kuriuos girdėjome, yra tiesiog gundymas. Tikimės, kad mokymai išspręs mūsų problemas: tikimės, jog jie suteiks mums magiškų priemonių įveikti savo depresijas, savo agresijas ir seksualinius nuokrypius. Tačiau savo nuostabai imame suvokti, jog to nebus. Suvokimas, jog patys privalome dirbti

Tol, kol žmogus dvasingumą suvokia kaip priemonę praturtinti savo *ego*, tai yra dvasinis materializmas – veikiau pražūtingas, o ne kūrybinis procesas.

su savimi ir savo kančiomis, užuot pasikliovę išganytoju ar magiška jogos technikų galia, labai nuvilia. Nuvilia suvokimas, jog savo lūkesčių teks atsisakyti, užuot juos grindus savo išankstinėmis nuostatomis.

Turime leisti sau nusivilti, nes tai reiškia *ego*, savo pasiekimų kulto kapituliaciją. Norėtume pamatyti, kaip pasiekiamo nušvitimą, kaip mūsų mokiniai švenčia, garbina mus, apibarsto gėlėmis, kaip vyksta stebuklai ir žemė dreba, dievai su angelais gieda ir t. t. To niekada nenutinka. Nušvitimo pasiekimas žvelgiant iš *ego* atskaitos taško yra visiška mirtis, stebėtojo mirtis. Tai didžiausias ir galutinis nusivylimas. Eiti dvasiniu keliu yra skausminga. Tai yra nuolatinis kaukių nuplėšėjimas, nulupant sluoksnį po sluoksnio. Tai yra smūgis po smūgio.

Tokia nusivylimų eilė įkvepia mus galiausiai atsisakyti bet kokių ambicijų. Krin-tame vis žemiau ir žemiau, kol pajunta-me susilietę su pamatiniu žemės sveikumu. Tampame žemiausiu iš žemiausių, mažiausiu iš mažiausių, smėlio smiltele, tobulai paprasta ir be lūkesčių. Kai nukrintame ant žemės, nebelineka vietos svajonėms ar tuščiam entuziazmui – ir mūsų praktika pagaliau ima darytis veiksminga. Pradedame mokytis, kaip suruošti tinkamą puodelį arbatos, kaip vaikščioti tiesiai ir neklupti. Mūsų požiūris į gyvenimą tampa paprastas ir tiesus, visi mokymai, kuriuos mums pasitaiko išgirsti, ir knygos, kurias pasitaiko perskaityti, ima veikti. Jos tampa patvirtinimu ir pa-

drąsinimu dirbti smėlio smiltele – kas mes ir esame – be lūkesčių, be svajonių.

Mes esame girdėję tiek daug pažadų, tiek daug masinančių įvairiausių egzotiškų vietų aprašymų, esame regėję tiek daug sapnų, – tačiau tai mums, kaip smėlio smiltelei, nebeturėtų daugiau rūpėti. Mes esame tiesiog dulkelė visatos viduryje.

Tuo pat metu mūsų padėtis yra labai erdvi, labai graži ir tinkama veikti. Ji iš tiesų labai kviečianti, įkvepianti. Jei esate smėlio smiltelė – likusi visatos dalis, visa erdvė, visa vieta yra jūsų, kadangi jūs niekam netrukdate, nieko neužgriozdinate, nieko neturite. Tai nuostabus atvirumas. Jūs esate visatos valdovas, nes esate smėlio smiltelė. Pasaulis yra labai paprastas ir tuo pat metu labai didingas bei atviras, nes jūsų įkvėpimo pagrindas – nusivylimas be jokių *ego* ambicijų. <...>

Būseną be ego

Bandymai išsipurinti sau laimę, įtvirtinti save per santykius su kuo nors – *ego* procesas. Tačiau ši pastanga bevaisė, nes mūsų iš pažiūros tokiame tvirtame pasaulyje nuolat pasitaiko tarpai, nuolatiniai mirimo ir atgimimo ciklai, vyksta nuolatinė kaita. Asmens, kaip tokio, ištismo ir tvarumo jausmas yra iliuzija. Iš tiesų nėra tokio dalyko kaip *ego*, siela ar *atmanas*. Paklydimų seka – štai kas

yra *ego*. Procesas, kuris iš tiesų sudaro *ego*, yra sumaišties, agresijos, troškimų blyksniai, ir kiekvienas jų tetrunka akimirka. Kaip nepajėgiamie sulaukyti dabarties momento, taip negalime sulaukyti ir *aš* bei *mano*, negalime jų padaryti tvarių.

Savęs patyrimas kaip atskiro nuo kitų iš tiesų yra akimirkos perskyra, it žybsniu pralekianti mintis. Jeigu generuojame šias pralekiančias mintis pakankamai greitai, galima sukurti nepertraukiamumo ir tvarumo iliuziją. Tai kaip žiūrėti filmą: pavieniai kadrai keičia vienas kitą taip greitai, kad sukuria ištisinio judėjimo įspūdį. Taip mes sukuriame idėją, įsitikinimą, kad *aš* ir *kiti* yra tvarūs ir ištisiniai. Kadangi turime tokią idėją, manipuliuojame savo mintimis, idant šią idėją patvirtintume, ir bijome bet ko, kas liudija priešingai.

Būtent ši demaskavimo baimė bei nepastovumo neigimas ir laiko mus įkalintus. Tik nepastovumo pripažinimas suteikia šansą ir erdvę vėl atgimti ir galimybę išnaudoti gyvenimą kaip vertingą kūrybos procesą. <...>

Darbas su žmonėmis

Tarpusavio pagalbos idėja nėra tokia paprasta kaip atrodo. Paprastai mėgin-dami padėti kitiems žmonėms tampame įkyrūs, imame kelti jiems įvairius reikalavimus. Mūsų įkyrumo priežastis yra ta, jog nemokame išlikti savimi. Mums norisi pratrūkti nežinia kuo, kad taptų aišku, kokios nevilts esame apimti. Ir štai mes imame plėstis, įžengiamie be leidimo į kito teritoriją. Mes norime padaryti kažką reikšmingo, nesusimąstydami

apie tai, ar kitas žmogus nori mus priimti.

Anaiptol neketiname visiškai atverti savo charakterio, – mes norime valdyti aplinkinę situaciją. Žingsniuojame tiesiai per svetimą teritoriją, visiškai nepaisydami joje nustatytų elgesio taisyklių. Ten galbūt yra ženklų, įspėjančių: „Per žolę nevaikščioti!“, „Įeiti draudžiama!“ Bet kas-kart išvydę šiuos ženklus daromės dar agresyvesni ir karingesni. Mes tiesiog veržiamės į kito asmens teritoriją tarsi sieną šturmuojantis tankas. Mes nioko-jame ne tik kito teritoriją, bet ir savąją. Tai taip pat ir vidinis, į save nukreiptas vandalizmas. Tai įkyrėjimas ne tik kitiems, bet ir sau. Dauguma žmonių vengia tokių situacijų – jiems nemalonu jaustis kitiems našta.

Kita vertus, nederėtų ir nutaisius apgaulingai šaltakraujišką veido išraišką, pasitelkus subtilias manieras viską daryti teisingai, būti pabrėžtinai mandagiam bei atidžiam. Tikras dėmesingumas kitam nėra diplomatija pasislėpus už besišypsančios kaukės ir palaikant mandagų pokalbį. Tai kur kas daugiau. Jis reikalauja veikiau atverti savo teritoriją, o ne žyguoti į kažkieno kito. Jis reikalauja ne žaisti pritraukimo ir atstūmimo žaidimus, ne apjuosti savo teritoriją elektros laidais ar magnetais. Visa tai beveik nepalieka galimybės kam nors pasitarnauti.

Vis dėlto neturėtume atsisakyti mėginimų kitiems padėti.

Mes tik žvilgtelėjome į pirmą tikros pagalbos kitiems žingsnį. Tam, kad suvoktume dalyko esmę, įsidėtu-me ją į burną, sukramtytume, pajustumie jos skonį ir nurytume, reikia daug laiko. Nusiminti visas užtvaras užima daug laiko.

Pirmiausia reikia išmokyti mylėti save, susidraugauti su savim ir daugiau savęs nekankinti. Antras žingsnis – bendrauti su žmonėmis, užmegzti su jais santykius ir, kiek jėgos leidžia, jiems padėti. Tai ilgai trunkantis procesas, reikalaujantis disciplinuotos kantrybės.

Išmokę neįkyrėti, nebūti našta, būsimie pasirengę trečiam žingsniui – nesavanaudiškai pagalbai. Paprastai siūlant pagalbą tikimasi kažką gauti mainais. Mes galėtume savo vaikams pasakyti: „Aš no-

■ **Chogyamas Trungpa Rinpoche (1939–1987) – didis Tibeto budizmo mokytojas, vienas pirmųjų pradėjęs jo mokytį Vakaruose, JAV; budistinės meditacijos meistras, įsteigęs daug meditacijos centrų; Naropos universiteto (JAV) įkūrėjas, mokslininkas, vertėjas, poetas, menininkas...**

riu, kad jūs būtumėte laimingi, todėl atiduodu jums visas savo jėgas“; tačiau už to slypi štai kas: „Aš noriu, kad jūs būtumėte laimingi, nes noriu, kad jūs mane nudžiugintumėte, kad ir man suteiktumėte laimės, nes aš irgi noriu būti laimingas.“ Trečiame žingsnyje, nesavanaudiškos pagalbos ir tikros atjautos akte, mes atliekame veiksmus ne todėl, kad tai galiausiai atneš mums pasitenkinimą, o todėl, kad tuos veiksmus reikia atlikti. Mūsų reakcija nesavanaudė, necentralizuota. Tai ne jiems, ne mums. Tai aplinkinės erdvės kilnumas.

Tačiau negalima tiesiog išeiti į gatvę ir praktikuoti šią atjautos rūšį. Pirmiausia reikia išmokyti nebūti našta. Jeigu mes sugebėsime susidraugauti su savim, jeigu

Savęs patyrimas kaip atskiro nuo kitų iš tiesų yra akimirkos perskyra, it žybsniu pralekianti mintis. Jeigu generuojame šias pralekiančias mintis pakankamai greitai, galima sukurti nepertraukiamumo ir tvarumo iliuziją.

panorėsime būti savimi, nebejausime neapykantos kai kuriems savo bruožams ir nesistengsime jų nuslėpti, tada sugebėsime ir atsiverti kitiems.

Ir tik įžengę tokio atsivėrimo kelin, nesidairydami ir nesaugodami savęs, mes galbūt tapsime pajėgūs tikrai padėti kitiems.

Ištraukos iš knygos „The Myth of Freedom and the Way of Meditation“ („Shambhala Publications“, 1976).

Vertė **Lizeta LOZURAITYTĖ**

KLAUSIATE ATSAKOME!

Kaip mažoje mokykloje įsteigti darbo tarybą?

Mūsų mokykloje dirba 18 darbuotojų. Norime steigti darbo tarybą. Kaip tai padaryti?

Vadovaujantis Darbo tarybų įstatymo 3 str. 4 punktu, įmonėje, kurioje dirba mažiau kaip 20 darbuotojų, darbo tarybos funkcijas įgyvendina darbuotojų atstovas, renkamas darbuotojų kolektyvo susirinkime. Darbuotojų kolektyvo susirinkimas yra teisėtas, kai jame dalyvauja ne mažiau kaip pusė įmonės darbuotojų. Darbuotojų atstovui taikomos visos įstatymų, norminių teisės aktų ir kolektyvinių sutarčių nuostatos, nustatančios darbo tarybos ir jos narių teises, pareigas ir garantijas.

Darbuotojų atstovas renkamas laikantis tokios tvarkos:

1. ne mažiau kaip vienas dešimtadalis darbuotojų raštu kreipiasi į įstaigos vadovą su prašymu sušaukti darbuotojų susirinkimą darbuotojų atstovo rinkimams;
2. įstaigos vadovas sukviečia darbuotojų susirinkimą;
3. susirinkimo metu darbuotojai siūlo kandidatą(-us) darbuotojų atstovo pareigoms užimti;
4. susirinkimo metu darbuotojai balsuoja už pasiūlytą(-us) kandidatą(-us);
5. kandidatas, surinkęs daugiausia darbuotojų balsų, išrenkamas darbuotojų atstovu.

Ar turi pensinio amžiaus darbuotojai pirmumo teisę likti darbe, kai mažinamas darbuotojų skaičius?

Neseniai gavau įspėjimą, kad dėl mokyklos struktūros pertvarkymo nebus formuojamos vienuoliktos klasės, todėl sumažės pamokų skaičius ir aš būsiu atleista iš darbo. Tačiau to paties dalyko vaikus mokanti ir tokią pat kaip mano kvalifikacinę kategoriją turinti pensinio amžiaus mokytoja tokio įspėjimo negavo. Nejaugi pensinio amžiaus darbuotojai turi pirmumo teisę likti darbe, kai mažinamas darbuotojų skaičius?

Pirmenybės teises būti paliktam dirbti, kai mažinamas darbuotojų skaičius, nustato Darbo kodekso (DK) 135 str. Pavyzdžiui, DK 135 str. 4 dalis nurodo, kad tokią teisę turi asmenys, kuriems iki senatvės pensijos liko ne daugiau kaip treji metai. Tačiau DK 135 str. 3 dalis sako, kad pirmenybės teisę būti paliktam dirbti, kai mažinamas darbuotojų skaičius, turi darbuotojai, kurie turi ne mažiau kaip dešimties metų nepertraukiamąjį darbo stažą toje darbovietėje, išskyrus darbuotojus, įgijusius teisę į visą senatvės pensiją arba ją gaunančius. Kitaip tariant, DK neteikia pensinio amžiaus darbuotojams pirmumo teisės likti darbe, kai mažinamas darbuotojų skaičius.

Vis dėlto sprendimą, kuriuos darbuotojus atleisti, o kuriuos palikti, įstaigos reorganizacijos atveju daro jos vadovas. O darbuotojai, kurie mano, kad iš darbo buvo atleisti neteisėtai, turi teisę kreiptis į teismą ir ginti savo teises.

Kaip elgtis nuolat gaunant grasinimų?

Įtariu, kad vienas iš mano mokinių mobiliuoju telefonu periodiškai siunčia man grasinimus. Kaip tokiais atvejais reikėtų pasielgti?

Kai neteisėtas psichinis poveikis asmeniui ir jo artimiesiems daromas ne vieną kartą, o sistemingai, reikėtų kreiptis į teisėsaugos institucijas (policiją). Svarbu tokius duomenis pateikti nedelsiant, kad būtų galima juos tinkamai užfiksuoti ir patikrinti baudžiamojo proceso įstatymo nustatyta tvarka.

Įstatymai numato, kad už grasinimą nužudyti ar sunkiai sutrikdyti žmogaus sveikatą arba žmogaus terorizavimą kaltininkas atsako tik tuo atveju, kai yra nukentėjusio asmens skundas (Baudžiamojo kodekso (BK) 167 str. 1 dalis ir 145 str. 3 dalis). Gavus nukentėjusio asmens skundą, ikiteisminis tyrimas tuoj pat pradedamas ir apie tai pranešama skundą padavusiam asmeniui (Baudžiamojo proceso kodekso (BPK) 166 str. 1 ir 4 dalys).

Atsisakyti pradėti ikiteisminį tyrimą prokuroras ar ikiteisminio tyrimo pareigūnas gali tik tuo atveju, kai skunde (pareiškime) nurodyti faktai apie padarytą nusikalstamą veiką yra akivaizdžiai neteisingi ar yra aiškios aplinkybės, dėl kurių baudžiamasis procesas negalimas (BPK 168 str. 1 dalis). Tokiu atveju prokuroras ar ikiteisminio tyrimo pareigūnas surašo motyvuotą nutarimą, kurio nuorašas išsiunčiamas skundą padavusiam asmeniui.

Ikiteisminio tyrimo pareigūno nutarimas atsisakyti pradėti ikiteisminį tyrimą gali būti skundžiamas prokurorui, o prokuroro nutarimas – ikiteisminio tyrimo teisėjui. Ikiteisminio tyrimo teisėjo priimtas sprendimas gali būti skundžiamas aukštesniajam teismui. Skundai gali būti paduodami per septynias dienas nuo nutarimo ar nutarties nuorašo gavimo dienos (BPK 168 str. 4 dalis).

Jeigu ikiteisminio tyrimo įstaiga nepriėmė proceso sprendimų dėl nukentėjusio asmens paduotų skundų pradėti ikiteisminį tyrimą, asmuo turėtų kreiptis į tyrimui vadovaujantį prokurorą, skundžiant tyrėjo proceso veiksmus bendra tvarka (BPK 62 str.).

BK numato atsakomybę už grasinimą nužudyti žmogų ar sunkiai sutrikdyti jo sveikatą, jeigu buvo pakankamas pagrindas manyti, kad grasinimas gali būti įvykdytas (145 str. 1 dalis), taip pat – už žmogaus terorizavimą grasinant susprogdinti, padegti ar padaryti kitokią pavojingą gyvybei, sveikatai ar turtui veiką arba sistemingą žmogaus bauginimą naudojant psichinę prievartą (145 str. 2 dalis).

Parengė Vytautas STRAZDAS

➔ IŠ KITO KRANTO

„Pusryčiai“ su Sokratu

Robert Rowland Smith

„Pusryčiai su Sokratu. Kasdienio gyvenimo filosofija“

Refleksija

Pavadinimas mane suklaidina. R.R.Smitho knygoje apie Sokratą – kaip jauką – vos užsiminama, ir tik žangoje. Toliau – įvairiausių filosofų ir psichologų minčių kratynys: kasdieninę rutiną bandoma įvilkti į filosofinį rūbą. Ir gana sėkmingai. Sudomina. Ypač „ruošimasis“ į darbą. Situaciją pabandau modeliuoti savaip, t. y. pritaikyti vasaros ritmui – atostogoms.

Štai kaip aiškinamas prausimasis. Jis vadinamas apsišvarinimu. Turbūt nėra žmogaus, kuris iš ryto atsikėlęs bent automatiškai neapsišvarintų. Rytinio prausimosi prasmė – parengti švarią lentą gyvenimui, kad būtų galima joje įrašyti ką nors naujo, ką nors gražesnio nei vakar. Tai susiję su aspiracija – įkvėpimu. Įkvėpti daugiau gyvybės. Atostogų metu darome tą patį. Net jei ir niekur nesiruošime išeiti. Net jei visą dieną žadame drybsoti prie televizoriaus arba su knyga ant sofos. Gyvenimas vis tiek eina, net jei mes neiname niekur...

Pasiruošimo paradoksas: jis nuteikia būsimai dienai, ir ją patirti, ir jos nepatirti, ir ją išgyventi, ir jos neišgyventi. Lukrecijaus teorija atsitiktinumą traktuoja kaip... dėsninę dalyką. Jei manome, kad likimas viską yra griežtai sudėstęs, tuomet žmogaus valia nebeturi jokios prasmės. O jei Dievas nesudėliojo visų taškelių, tai gali būti jo apgalvota „reikli meilė“ – erdvė žmogaus veiklai. Kitaip sakant, truputis Dievo „nesirūpinimo“ padeda suteikti žmogui prasmę ir sudaro laisvos valios pagrindą. Todėl kuo labiau esame viską iš anksto suplanavę, tuo viskas sklandžiau sekasi (taip manome). Ir atvirkščiai, kuo menčiau esame susidėlioję dienotvarkę, tuo daugiau esame linkę rizikuoti ir priimti atsitiktinumą. Atvirumas netikėtumams gyvenimą daro įdomesnį: taip įgyjame patirties. Kartais – skaudžios. Bet skaudžiausia nevilts apimta tą, kuris manėsi valdąs likimą (arba situaciją). Atsitiktinumas tokį išmuša iš „balno“ – juk to nebuvo tikėtasi! Štai važiuojame į darbą – ir staiga nuleidžia padangą. Nesame tam morališkai pasiruošę, juk automobilis buvo ką tik patikrintas. Arba iš vakaro detalai pasirengi pamokai, jau regėdamas, kaip ji vyksta. Bet viena išsišokėlio replika sugriauna idilę. Ir vėl paradoksas: kuo labiau esame pasiruošę, tuo mažiau laisvės paliekame improvizacijai, nuotykiui, netikėtumui, įnešančiam į mūsų gyvenimą daugiau spalvų.

Ypač dienotvarkę mėgsta sustyguoti pedagogai. Ir staiga – atostogos! Visas griežtas ritmas pasklinda, nebėra gyvenimą tvarkančių skambučių. Kuo disciplinuotesnis žmogus, tuo jam sunkiau pereiti į naują režimą: nebetenkama turėklų, nebėra apsauginės liemenės! Juk laisvė – vieni atsitiktinumai, daug atsitiktinumų, nuo kurių dažnas esame atpratęs. Kaip surimuoti laiką? Ką apskritai su juo daryti? Šitaip turbūt jaučiasi pensininkai, išėję į užtarnautą poilsį. Todėl geriau visai neišeiti.

Tad ką renkamės: nuotykius, determinuotą rutiną, o gal drybsojimą namuose? Visose pasakose (tokios interpretacijos mokome vaikus) yra sava ir svetima erdvė. Ir ne tik pasakose (bet jose ryškiau atsiskleidžia priešprieša). Savoje erdvėje esame sąlyginai (atsitiktinumai gali ištikti ir

namuose) saugūs, svetimoje erdvėje mūsų laukia iššūkiai: naujų taisyklių perpratimas, prisitaikymas, budrumo sustiprinimas, pasiruošimas priimti naujoves... Atsitiktinumai šiuo atveju – gyvenimo poezija (arba druska, arba cukrus...).

Pasiruošimas susijęs su dar vienu svarbiu dalyku – apsišvarinimu. Jei į žmogų žvelgiame kaip į aukštesnės pakopos gyvūną, tai jo natūraliausia būseną būti nuogam. Rojuje Adomas ir Ieva taip ir vaikščioję, kol žaltys nesugundė nuodėmei. Išvyti iš Rojaus, pirmieji žmonės savo lyties organus – kaip nešvankius – ėmė prisidengti, nes nuogumas (natūrali būseną!) – susijęs su seksualumu. Dabar jau niekam nekyla abejonių, kad išmoningai pasirinktas drabužis kelia daugiau „nuodėmingų“ minčių nei nuogas kūnas. Tačiau žmonių visuomenėje priimta, kad lytiškumą aprenkus drabužiais, jį galima saugiai demonstruoti, tereikia tik prisitaikyti prie publikos. Čia jau žodis S.Freudui: „...drabužiai yra sublimacija – netiesioginė libido išraiška arba seksualinės energijos nukreipimas į civilizuotą formą.“ Taigi, drybsodami namuose ant sofos galime įtaikauti savo ego, bet išeidami į visuomenę privalome taikytis prie daugumos normų. „Su kiekviena užsegama saga ego menksta, o *superego* stiprėja“, – rašo Smithas. Ypač savo ego suvaržome eidami į darbą. Ką jau bekalbėti, jei esi mokytoja! Kostiumėlis gal jau ir nebeprivalomas, bet patartina rengtis kukliau – kad nepralenktum mokinių! Ilgainiui savo ego galima taip įvynioti, kad nebeatskirime jo nuo *superego*.

Atostogos ir vėl meta iššūkį: būti saviimi! Kaip? Šiukštu, nepasikliauti „Akropolis“ siūlomais „uniforminiais“ drabužiais ir netapti mase...

O pusryčiai? O žadėtieji pusryčiai? Atostogos – ne tik atsitiktinumų, bet ir improvizacijų metas. Galima pusryčiauti ir su Sokratu, jei tik nusiteiksite būti klausinėjami: kodėl gyvenate taip, kodėl iltisėte šitaip ir apskritai, kodėl gyvenate... Sokratas, linkęs abejoti viskuo ir nuolat viską tyrinėti, jums neleis atsipūsti. Turėsite diskutuoti tol, kol ir patiems paaiškės. Būkite pasiruošę netikėtumams, kurie sujauks Jūsų ligšiolinį mąstymą, išklėbins stereotipus ir nurengs giliai paslėptą ego.

Regina RAGAUŠKAITĖ

Zitos Šliogerienės nuotr.

Nereikia mokykloje išdirbti daug metų, kad suprastum, jog čia labiausiai dėmesio prasme yra skriaudžiami vidutiniokai.

Olimpiadikės vidutiniokams

Irma VIDEIKAITĖ,
idėjos autorė, vidutiniokė

Jiems laiko nelieka

Turbūt nereikia mokykloje išdirbti daug metų, kad suprastum, jog čia labiausiai dėmesio prasme yra skriaudžiami vidutiniokai. Švietimo sistema nuolat skatina mokytojus dirbti tik su pačiais gabiausiai (diplomai, garbė + malonumas) ir pačiais silpniausiai (modifikuotos, adap-

ti rengti įvairių mokomųjų dalykų olimpiadikės. Kas tai yra?

Riba – 7

Svarbiausias olimpiadikės skirtumas nuo olimpiados yra tas, kad joje gali dalyvauti tik tie mokiniai, kurių metinis pasirinkto dalyko vidurkis nėra didesnis kaip septyni. Tad jei rengiama, pavyzdžiui, Vilniaus miesto matematikos VI klasių olimpiadikė, joje gali dalyvauti mokiniai, kurių V klasės metinis matematikos įvertinimas yra ne didesnis kaip septyni. Kitas niuansas – olimpiadikių užduotys turi būti labiau orientuotos į praktinius mokinių gebėjimus ir, be abejo, atitikti reikalavimus, kuriuos Bendrosios programos kečia pagrindinį lygį pasiekusiems mokiniams. Visais ki-

Labiausiai šiuo metu Lietuvoje trūksta savimi pasitikinčio ir sugebančio gyvenimu džiaugtis vidutinio sluoksnio. Orumą, savo vertę dirbdami kad ir fizinį darbą šio sluoksnio atstovai pajaučia tik kitose šalyse.

tuotos programos + papildomi pinigėliai). Pusėtinų gabumų mokiniui tiesiog nelieka laiko. Kita vertus, gyvenimas toks teisingas, kad dažno išskirtinių gabumų mokinio nepasidalina ir lituanistas, ir anglistas, o kartais ir matematikos mokytojas. Neretai toks vaikas dar ir kokią muzikos ar dailės mokyklą lanko, nes, kaip sakė mūsų liaudis, Dievas davė ir dribtelėjo. Tuo tarpu vidutinių gabumų mokiniui pedagogas net ir norėdamas sunkiai gali pasiūlyti kokią konkursą, renginį ar kitą įdomesnę veiklą. Liūdna, bet vadinamajam tarybiniam trejetukininkui iš H.Gardnerio nustatytų aštuonių intelekto galių dažnai sunku „diagnozuoti“ ir vieną. Taip šie vaikai niekieno nejudinami ramiai ir pelija klasėse, o namuose geriausiai atveju kerpėja prie kompiuterių monitorių.

Jau daugelį metų stebint šią nelinksmą situaciją ir kilo idėja pasiūlyti pirmiausia savo mokyklos, o vėliau ir kitų švietimo įstaigų bendruomenėms pradė-

tais aspektais olimpiadikė niekuo nesiskiria nuo įprastų olimpiadų: pirmasis jos etapas organizuojamas mokykloje, jo metu išrenkami dalyviai į miesto, o pastarosios nugalėtojas vyksta ir į respublikinę olimpiadikę.

Pagrindinis tokių olimpiadikių tikslas – sudaryti saviraiškos, savęs pažinimo galimybes vidutinių gabumų mokiniams. Juk dalyvavimas vieno ar kito dalyko olimpiadikėje gali būti rimtas postūmis vaikui pradėti domėtis tuo dalyku, at-rasti save vienoje ar kitoje srityje ir ateity gal net dalyvauti olimpiadoje. Netgi galima nuostatuose numatyti, kad trys olimpiadikės nugalėtojai be konkurso dalyvauja kitų metų olimpiadoje.

Elito užtenka, stinga oraus vidutinio sluoksnio

Reikia pripažinti: per pastarąjį dešimtmetį lyderystei pagal Vakarų Europos švietimo modelį pas mus skiriama pakankamai dėmesio ir itin gabūs moksleiviai tikrai turi

nemažai galimybių save realizuoti. Jie sėkmingai baigia mokyklas, dažniausiai renkasi studijas užsienyje ir klotingą gyvenimą savo ar svetimajame valstybėje.

Be abejo, gerų lyderių niekada nebūna per daug, bet šiaip ar taip geriau ar prasčiau vertinamas elitas egzistuoja, ir bent jau kiekybės atžvilgiu dėl jo skūstis neturėtume... Juk, – kaip pastebėjo vienas LTV laidos „Teisė žinoti“ dalyvis, – nei politikai, nei valdininkai iš Lietuvos nebėga. Labiausiai šiuo metu Lietuvoje trūksta savimi pasitikinčio ir sugebančio gyvenimu džiaugtis vidutinio sluoksnio. Orumą, savo vertę dirbdami kad ir fizinį darbą šio sluoksnio atstovai pajaučia tik kitose šalyse.

Aišku, naivu būtų tikėtis, kad olimpiadikės gali išgelbėti Lietuvai vidutiniokus, – bet bent gali suteikti vidutinių gabumų mokiniams šiek tiek pasitikėjimo savimi ir apsaugoti, protingai kalbant, nuo absoliutaus nekompetentingumo komplekso. Galų gale gali leisti jiems tiesiog pasijusti ne anapus pedagogų dėmesio lauko.

Kas motyvuotų mokytojus olimpiadikės rengti?

Gali būti, kad olimpiadikė bus sunku rasti vietą tarp gausybės kitų mokyklose vykstančių renginių. Be to, mokytojais yra tiek apkrauti įvairiausiai darbais, kad ryžtis užsikrauti dar vieną neapmokamą darbą gali pasirodyti pernelyg sunku. Kita vertus, jeigu olimpiadikių idėją palaimintų bei jų organizavimą imtų koordinuoti Švietimo ir mokslo ministerija, galima būtų lyginius metus skirti olimpiadikėms, nelyginius – olimpiadoms, ar atvirkščiai.

Bet koku atveju tikėtina, kad atsirastų idėjinį mokytojų, tų vadinamųjų misionierių, dirbančių pagal F. La Roche-

foucault principą „kad ir ką darytum kitiems – visada darai sau“, ir bus organizuota ne viena olimpiadikė. Dirbančiuosius už kitokią „valiutą“ rengti olimpiadikės pedagogus galėtų paskatinti faktas, kad olimpiadų organizavimas ir užduočių joms parengimas yra vienas iš mokytojų veiklos požymių, vertinamų vis dar veikiančios mokytojo atestacijos metu.

Be abejo, gali atsirasti manančiųjų, kad užduočių parengimas olimpiadikėi negali būti prilyginamas olimpiadai, tačiau šio darbo praktikai pripažins, kad į aukštesnį lygį orientuotą testą visada lengviau paruošti negu orientuotą į patenkinamą. Gabiam mokiniui galimų pateikti klausimų kiekis ir įvairovė yra daug didesnė, nes ji tiesiogiai proporcinga jo kompetencijos dydžiui. Tuo tarpu vidutinių gabumų vaiko galimybės daug mažesnės ir mokytojui, norinčiam tokiam mokiniui suteikti atradimo džiaugsmą, tenka būti labai išradin-gam ir ilgokai pasukti galvą.

Kol kas 2011–2012 mokslo metais, Vilniaus Barbaros Radvilaitės pagrindinei mokyklai inicijavus ir sostinės savivaldybės švietimo skyriui sutikus, planuojama surengti Vilniaus lietuvių kalbos VIII klasių olimpiadikę. Tačiau tikimasi, kad dar

Jeigu olimpiadikių idėją palaimintų bei jų organizavimą imtų koordinuoti Švietimo ir mokslo ministerija, galima būtų lyginius metus skirti olimpiadikėms, nelyginius – olimpiadoms, ar atvirkščiai.

šįmet atsirastų daugiau pedagogų, kurie panorės organizuoti savo mokomojo dalyko mokyklos, miesto (rajono) olimpiadikės, o vėliau ir respublikines.

Taigi 2012-iejį, kaip olimpiadikių metais, gali tapti realybe. Viskas priklauso nuo mūsų.

Salmanas Khanas: videopamokos atveria naują

Salmanas Khanas pasakoja (TED), kaip ir kodėl sukūrė įžymiąją *Khano akademiją*, kruopščiai susistemintas videopamokas, aprėpiančias visą matematikos mokymo programą (dabar akademija papildyta ir kitų dalykų pamokomis).

Khanas atskleidžia interaktyvaus mokymosi potencialą ir kviečia apversti tradicinę mokymosi praktiką: naujas temas mokyti namuose žiūrint videopamokas, o „namų darbus“ atlikti klasėje su mokytoju.

Viskas prasidėjo nuo pusbrolių...

Khano akademija geriausiai žinoma dėl savo videopamokų. Dabar mes iš viso turime 2200 videopamokų – pradedant aritmetikos pradmenimis ir baigiant vektoriniu skaičiavimu, taip pat kitų dalykų pamokas. Mūsų interneto svetainė (khanacademy.org/) per mėnesį pasinaudoja milijonas mokinių, per dieną peržiūrima nuo 100 iki 200 tūkst. videopamokų.

Norėčiau papasakoti apie tai, kaip mes ketiname pereiti į naują lygį. Tačiau prieš tai noriu trumpai papasakoti, nuo ko viskas prasidėjo...

Prieš penkerius metus dirbau analitiku rizikos draudimo fonde. Dirbau Bostone ir kartu nuotoliniu būdu padėjau mokyti savo pusbroliams Naujajame Orleane. Pirmąsias pa-

mokas į *Youtube* įkėliau kaip pravartų dalyką, tiesiog kaip pamokos priedą savo pusbroliams, kaip priminimą ar kartojamąjį kursą.

Kai pirmąsias videopamokas įkėliau į *Youtube*, atsitiko šis tas įdomaus – tiesą sakant, daug įdomių dalykų atsitiko. Pirmasis – tai mano pusbrolių nuomonė. Jie man pasakė, kad mano pamokos *Youtube* jiems patinka labiau negu tiesioginės. Dar jie sakė, kad automatizuotas pusbrolio variantas jiems patinka labiau negu pats pusbrolis... Kai susitaikiau su šiuo akibrokštu, supratau, kad čia slypi nuostabios galimybės.

Iš pradžių toks mokymas atrodė labai negyvas, tačiau pažvelgęs mokinių akimis suradau daugybę privalumų. Jie gali savo pusbrolių sustabdyti, perklausti – be nerimo, kad gaišina mano laiką. Jeigu jiems tektų pasikartoti, ko mokėsi prieš kelias savaites, o gal net prieš porą metų, jiems nereikė-

tų gėdytis ir prašyti savo pusbrolio. Jie galėtų tiesiog peržiūrėti videopamokas. Kai nuobodu – gali peršokti. Jie gali visa tai daryti patogiu laiku, savu tempu. Ir turbūt mažiausiai įvertintas privalumas yra tas, kad tik pradėjus mokyti naują temą, patį pirmutinį kartą bandant išsiaiškinti naujus dalykus, niekas neužduos mažiausiai reikalingo klausimo: „Ar supranti?“ Būtent taip iki tol vyko mūsų bendravimas su pusbroliais. O dabar jie gali tuo užsiimti jaukiai, savo kambaryje.

Ne tik giminėms

Kitas nutikęs dalykas – kai videopamokas įdėjau į *Youtube*, nemačiau priežasties, kodėl jos turėtų būti privačios, todėl leidau jas žiūrėti ir kitiems. Ir žmonės jas užtikdavo. Pradėjo plūsti komentarai, laiškai, įvairiausi atsiliepimai iš viso pasaulio. Štai tik keli. Šis – apie vieną iš pirmųjų skaičiavimo videopamokų, kažkas parašė tiesiai *Youtube* kaip komentarą: „Pirmą kartą skaičiuodamas išvestines šypsojau si.“ Atsiliepiamas į šį komentarą: „Ir man taip pat. Tiesą sakant, pakėlė nuotaišką visai dienai. Kadangi mokantis klasėje visi tekstai buvo ne ką aiškesni nei „Matricioje“, čia pasijutau tarsi būčiau įvaldęs „kung fu.““ Ir dar daug įvairių atsiliepimų...

Videopamokos neabejotinai buvo naudingos: peržiūrų skaičius vis augo, vartotojai atsiųsdavo laiškus. Aiškėjo, kad videopamokos buvo šis tas daugiau nei gražus priedas. Štai ištrauka iš vieno laiško: „Mano 12-metis sūnus yra autistas, jam visiškai nesisekė matematika. Išbandėme viską, žiūrėjome viską, pirkome viską. Tačiau kai užtikome jūsų įrašą apie dešimtainę sistemą, įvyko persilaužimas. Paskui jis perėjo prie trupmenų. Ir vėl – viską suprato. Negalėjome patikėti. Jis jautė tokį pakylėjimą!“

Ar galite įsivaizduoti: buvau rizikos draudimo fondo analitikas, – man buvo neįprasta daryti kažką naudinga visuomenei...

Jaučiau pasitenkinimą, todėl darbą tęsiau. Vėliau atėjo suvokimas, kad tai naudinga ne tik mano pusbroliams dabar arba žmonėms, kurie man rašo laiškus, – suvokiau, kad ši medžiaga niekada nepasens, kad ji gali būti naudinga ir jų vaikams, ir jų vaikų vaikams. Jeigu skaičiavimo pamokas į *Youtube* būtų sukėlęs Izaokas Niutonas, man nereikėtų to daryti (su sąlyga, kad jis skaičiavo gerai, – to nežinome...).

Rokiruotė humaniško mokymosi kryptimi

Tuomet mąsčiau, kad videopamokos gali būti gera papildoma mokymo priemonė, naudinga motyvuotiems mokiniams, na galbūt dar tiems, kurie mokosi namuose. Negalvojau, kad jos galėtų atrasti vietą klasėse. Tačiau pradėjau gauti mokytojų laiškus.

Čia noriu stabtelėti, nes su tuo susiję keli įdomūs dalykai. Pirmia, kai mokytojai pasirenka tokį būdą, yra akivaizdi nauda – nauja mokiniams, nes videopamokomis jie gali naudotis kaip ir mano pusbroliai: sustabdyti, pakartoti jiems reikalingu tempu, jiems patogiu laiku.

Bet dar įdomesnis dalykas yra tas, kad nauja technologija leidžia atsakyti tokio mokymo būdo, kada tema aiškinama bendrai visai klasei, neįvertinant mokinių individualumo. Videopamokos leidžia kiekvienam klausytis ir mokyti savo tempu, o mokykloje atlikti užduotis ir prireikus pasiklausti mokytojo ar klasės draugų. Nauja technologija padėjo humanizuoti mokymąsi – visiškai dehumanizuotą modelį, kada klasėje sėdi 30 vaikų, privalančių tylėti ir nebendrauti vieni su kitais; kada mokytojas, kad ir koks puikus jis būtų, turi pamoką išaiškinti taip, kad suprastų visi 30 mokinių – nebyliais veidais, priešiška nusietaikę... O šiuo atveju – mokymasis humaniškas. Dabar jie gali bendrauti vieni su kitais.

Eksperimentuok, klysk, – bet išmok tobulai

Taigi, atsiradus *Khano akademijai*, aš išėjau iš savo darbo. Tapome tikra organizacija – nesiekiančia pelno.

Kyla klausimas – kaip tuomet pakilsime į naują lygį? Kaip suderinti mokytojų patirtį su nauja praktika?

Pirmosios videopamokos atrodė daug paprasčiau nei dabartinės. Tačiau principas išlieka tas pats – iškelti tiek klausimų, kiek jų reikia temai suprasti, kol iš eilės teisingai atsakysite į 10 klausimų. *Khano akademijoje* galima rasti sprendimų užuominų, patarimų, kaip išspręsti vieną ar kitą uždavinį, jei nežinai, kaip tai padaryti. Paradigma labai paprasta: 10 teisingų atsakymų iš eilės – ir eini toliau. Tačiau tai iš esmės skiriasi nuo to, kas dabar vyksta mokyklose...

Tradicinėje klasėje atlieki kelis namų darbus: namų darbai, pamoka, namų darbai, pamoka – paskui žinių patikrinimas. Ir nepriklausomai nuo to, ar teisingai atlikai 70, 80, 90 ar 95 proc. užduočių, visa klasė eina prie naujos temos. Net jei mokinytis teisingai atliko 95 proc. užduočių, – kas slepiasi po tais likusiais 5 procentais, ko jis nežinojo? Galbūt nežinojo, kaip pakelti nuliniu laipsniu... Nors tai būtina žinoti mokantis naują temą.

Įsivaizduokite, kad jus moko važiuoti dviračiu. Jūs išklausote pamoką ir dviem savaitėms gaunate dviratį. Po dviejų savaičių išgirstate: „Įvertinkime: prastai sekasi posūkiai į kairę, nemokate švelniai stabdyti. Dviratininkas esate 80 procentų.“ Jums ant kaktos ryškiai užrašomas įvertinimas „C“, o paskui išgirstate: „O dabar mokysimės važiuoti ant vieno rato.“

Kad ir kaip juokingai tai atrodytų, būtent taip dabar vyksta mokymasis mūsų klasėse.

Mokytojai rašė, kad videopamokos pakeitė mokymą klasėse: medžiaga išdėstoma videopamokoje, tad ką dabar daryti jiems... „Todėl dabar namų darbams skiriu užduotį susipažinti su nauja tema, o tai, kas anksčiau buvo daroma namuose, dabar vyksta pamokų metu klasėje.“

Užėjus švietimo horizontus

Sparčiai judate pirmyn, tačiau netikėtai geri mokiniai pradeda daryti algebros, skaičiavimo klaidų, nors jie sumanūs, nors turėjo gerus mokytojus. Taip atsitinka dėl to, kad jų žiniose liko spragų, kai jie mokėsi dalyko pagrindų.

Todėl mūsų modelyje matematikos mokaisi taip, kaip ir bet ko kito – kaip važiuoti dviračiu. Užlipi ant dviračio. Nukrenti. Ir tai darai tol, kol išmoksi gerai važiuoti.

Tradiciniame modelyje už eksperimentavimą ir klaidas skiriami baudos taškai, jame nesiekama, kad dalyką išmoktum tobulai. Mes skatiname eksperimentuoti. Klysti. Bet mūsų lūkestis – dalyką turi išmokti tobulai.

Žinių žemėlapiai

...Viskas tarpusavyje susiję. Dabar iš viso yra apie 90 modulių. Esminė idėja ta, kad viskas šiame žinių žemėlapyje turi savo vietą. Pačiame viršuje yra vienaženklų skaičių sudėtis: $1 + 1 = 2$. Pamatinis principas, kaip jau minėjau, yra tas, kad teisingai atlikęs iš eilės 10 užduočių gali pereiti prie sudėtingesnių modulių. Šiame turinio medyje sulig kiekvienu žingsniu aritmetika tampa vis sudėtingesnė. Paskui perinate prie algebros pradmenų, prie algebros pirmo, po to antro lygio, integralinio ir diferencialinio skaičiavimo pradmenų...

Šitokiu nuoseklumu galima mokytis bet ko – bent jau to, ko galima mokytis šitokiu formatu. Įsivaizduokite – ir mes ta linkme jau dirbame – kad toks žinių žemėlapis gali būti panaudotas mokant logikos, kompiuterinio programavimo, matematikos, genetikos.

Ši sistema labai tinka individualiam mokymuisi, ir aš kviečiu ją ne tik pasiūlyti savo vaikams, bet ir patiems išbandyti. Ši patirtis pakeis pokalbių temas prie pietų stalo.

Los Altos mokyklos patirtis

Ką dar norime padaryti – tai išnaudoti „atvirkštinio“ mokymosi būdą, apie kurį rašė mokytojai (žr. kalbos pradžia – *red. pastaba*). Los Altos mokykloje vykdėme eksperimentą: dvi penktokų klases ir dvi septintokų klases šitokiu būdu mokėsi pagal savo senąją matematikos programą. Šie vaikai nesinaudojo vadovėliais, neturėjo tokių pamokų, kuriose visiems vienu metu būtų aiškinaama nauja tema. Per matematikos pamokas maždaug pusę laiko mokėsi *Khano akademijoje*, naudodami mūsų programas.

Noriu aiškiai pasakyti, kad šitokio būdo nelaukiame pakankamu mokantis matematikos. Tačiau jis padeda sutaupyti laiko – ir tai rodo Los Altos mokyklos patirtis. Tai gana elementarus, bet veiksmingas būdas, padedantis įvaldyti lygčių sistemas ir atlaisvinantis laiką, kurį galite skirti modeliavimui, žaidimams, mechanikai, robotų kūrimui, kalvos aukščio apskaičiavimui pagal jos šešėlio ilgį.

Kiekvienas vaikas mokosi savo tempu, mokytojas kasdien dalyvauja. Suvestinėje, kurią jie mato, kiekviena eilė rodo mokinio pasiekimus. Kiekvienas stulpelis reiškia naują temą. Žalia spalva reiškia, kad mokinys jau gerai išmoko dalyką. Mėlyna – kad mokinys dabar mokosi tą temą, – nėra ko jaudintis. Raudona spalva reiškia, kad mo-

kinys „įstrigo“. Mokytojo užduotis – pasidomėti „raudonaisiais“ mokiniais. Arba dar geriau – pakviesti kurį nors „žaliąjį“ mokinį, jau gerai išmokusį temą ir žingsniuojantį pačiame priekyje, kad šis paaiškintų ir padėtų savo klases draugui.

Mano ankstesniame darbe viskas rėmėsi duomenimis, todėl ir čia nenorime, kad mokytojas eitų ir trukdytų vaiką tokiais nepatogiais klausimais, kaip „Na, ir ko tu nesupranti?“ arba „Ką tu supranti?“ ir pan. Norėjome aprūpinti mokytoją visais įmanomais duomenimis, tikrais duomenimis, kurių pagrįstai reikalaujame, jeigu dirbtum kitoje srityje – pavyzdžiui, finansų, reklamos ar gamybos. Kad mokytojai iš tiesų žinotų, kas nesiseka jų mokiniams, ir kad jų pagalba iš tiesų būtų veiksminga.

Dabar mokytojai tiksliai žino, kiek pasiekęs kiekvienas mokinys, kiek laiko kiekvieną dieną praleidžia mokymasis, kokias videopamokas žiūri, kurioje vietoje sustabdo įrašą, kada jį išjungia, kokius pratimus daro, kam skiria daugiausia dėmesio, kuriuos uždavinius mokiniai išsprendė teisingai arba neteisingai. Gaunami gana įvairiapusiai ir detalūs duomenys. Iš jų susidaro labai aiškus vaizdas, kokių kelių mokinys išmoko išspręsti tuos 10 uždavinių.

Kiekvienam tinkamiausiu tempu

Mokymasis kaskart vyksta vis sparčiau (stulpelių aukštis rodo, kiek laiko mokinys užtruko).

Kai kalbama apie kiekvieno mokymąsi jam priimtiniu tempu, tai atrodo suprantama – pedagogikoje tai vadinama diferencijuotu mokymu. Tačiau sunku įsivaizduoti, kad tai vykėtų klasėje. Nes kiekvieną kartą, kai bandydavome tai daryti, kiekvienoje klasėje, net jei tam skirdavome 5 dienas, visuomet atsirasdavo mokinių, kurie kitus aplenkėdavo, ir visuomet būdavo mokinių, kurie viską darydavo lėčiau.

Tradiciniame modelyje, atėjus laikui vertinti pasiekimus, sakoma: „Šitie vaikai yra gabūs, o šitie lėti. Galbūt su jais reikia dirbti kitaip. Galbūt juos reikia išskirstyti į skirtingas klases.“ Tačiau jei tik leidžiate kiekvienam mokiniui dirbti jam tinkamiausiu tempu, mokiniai, prie vienos ar kitos temos užgaisę ilgiau, galiausiai jas „perkanda“ – ir tuoj pat šaukia į priekį. Tuomet vaikus, kuriuos prieš 6 savaites laikėte lėtais, vadinatė gabiais. Šitą reiškinį mes matome nuolat. Iš tiesų nustebtumėte pamatę, kad daugumą vertinimų ir etikečių gavome vien dėl laiko aplinkybių.

Visas mokytojo darbo laikas – mokiniui

Kadangi sistemos vertingumas jau atsiskleidė Los Altos mokykloje, dabar mūsų tikslas yra panaudoti technologiją švietimui

humanizuoti ne tik Los Altos rajone, bet ir pasauliniu mastu. Tai atskleidžia vieną įdomų dalyką.

Siekdami humanizuoti pamokas daugelis kriterijumi laiko mokytojo ir mokinių skaičiaus santykį. Mūsų supratimu, prasmingiau būtų matuoti mokinio ir jam skirto mokytojo naudingo laiko santykį.

Tradiciniame modelyje dauguma mokytojo laiko praleidžiama pamokos dėstymui, vertinimui ir panašioms darbams. Galbūt tik 5 proc. mokytojo laiko skiriama atsistėti greta mokinio ir asmeniškai su juo dirbti. Mūsų modeliu dirbant tam skiriama 100 proc. darbo laiko.

Pasikartosiu: naudojant technologijas ne tik pasikeičia vaidmenys, bet ir visas mokymasis tampa humaniškesnis, sakyčiau, 5 ar net 10 kartų.

Įsivaizduokite suaugusį žmogų, kuris gėdijasi grįžti atgal ir mokytis dalykų, kuriuos jau turėjo išmokti vidurinėje mokykloje. Įsivaizduokite, ką reiškia toks mokymasis Kalkutos gatvės vaikui, kuris visą dieną turi padėti savo šeimai ir dėl to negali lankyti mokyklos. Dabar jie turi galimybę kasdien po kelias valandas pasimokyti ir įveikti atsilikimą, nejausdami gėdos, kad kažko nežino.

Mes jau kalbėjome apie mokslo draugus, padedančius vienas kitam mokytis. Ir čia ta pati sistema: kodėl negali vaikas turėti mokslo draugo, kuris padėtų jam mokytis, net jeigu jis nesimoko toje pačioje klasėje? Įsivaizduokite, kas būtų, jeigu tasai Kalkutos mokinukas staiga galėtų paaiškinti pamoką jūsų sūnui arba jūsų sūnui – padėti vaikui iš Kalkutos? Manau, visi pamatysime, kaip visas pasaulis tampa viena klase.

Būtent tai mes ir bandome kurti.

Švietimo ateities modelis?

Billas Gatasas: Esu matęs, kad savo sistemoje naudojate ir motyvavimo bei grįžtamąjo ryšio elementų – energijos taškus, pasiekimų ženklus. Papasakokite, kokia jų prasmė.

S.Khanas: Taip. Šią sistemą kuria puiki komanda. Aš dirbu jau ne vienas. Ir toliau rengiu videopamokas, tačiau su programine įranga dirba tikra žvaigždžių komanda. Iš tiesų įdiegėme nemažai žaidimams būdingų elementų, kada mokinys gauna paskatą; ketiname skelbti pirmąjį teritoriniu principu, įdiegti taškų sistemą. Visa tai tikrai įdomu. Vien paskelbę, kad už tam tikrus pasiekimus bus teikiama pasiekimų ženklukai ar skiriami taškai, iš karto matome, kaip dešimtys tūkstančių penktokų ar šeštokų plūsteli tam tikra kryptimi, priklausomai nuo to, kokį apdovanojimą nori gauti.

B.Gatasas: Kaip prasidėjo bendradarbiavimas su Los Altos mokykla?

S.Khanas: Tai buvo gana neįprasta, – kaip ir sakiau, nesitikėjau, kad videopamokos tiks klasmėms. Tačiau pas mane atvyko mokyklos valdybos atstovas ir paklausė: „Ką jūs darytumėte mokykloje, jeigu turėtumėte visišką laisvę?“ Atsakiau, kad siekčiau, jog kiekvienas mokinys dirbtų savu tempu, ir kad ga-

lėčiau jiems parūpinti pasiekimų suvestinę. Jie atsakė, kad mintis gana radikali ir reikėtų apie tai pagalvoti. Tiek aš, tiek mano ko-

manda manėme, kad jie niekada to nedarys. Tačiau jau kitą dieną sulaukėme jų klausimo: „Ar galėtumėte pradėti po dviejų savaitų?“

B.Gatasas: Matėme, kad kai kurios sistemos funkcijos yra skirtos mokytojams – kad jie matytų, kaip sekasi jų mokiniams. Ar turite mokytojų atsiliepimų, kuo tokia informacija jiems naudinga?

S.Khanas: Taip. Daug kas sukurta pagal mokytojų pageidavimus. Pavyzdžiui, jie sako: „Gražu, bet...“ Dėmesio diagramos atsirado todėl, kad daug mokytojų kalbėjo: „Susidaro toks įspūdis, kad dauguma vaikų šokinėja nuo vienos temos prie kitos ir nesutelkia dėmesio ties vienu dalyku.“ Todėl sukūrėme diagramą, vaizduojančią dėmesio sutelkimą. Taigi dauguma sprendimų atsirado bendraujant su mokytojais. Tai buvo gana neįprasta. Sukūrėme ir langus mokiniams, kad matytų savo duomenis...

B.Gatasas: Ar jau esate pasiruošę išeiti į platesnius vandenis? Ar manote, kad kitais mokslo metais daugiau klasių galėtų įsijungti?

S.Khanas: Taip, esame pasirengę. Mūsų svetainėje apsilankė jau milijonas vartotojų, galime priimti dar kelis milijonus. Nėra priežasties, kodėl tai jau rytoj negalėtų įvykti kiekvienoje Amerikos klasėje.

B.Gatasas: Konsultavimo funkcija: idėja ta, kad jeigu mokymasis aš kažko nesuprantu, programa leidžia man susirasti žmogų, kuris man gali pagelbėti. Galbūt galio matyti jo aprašymą, suderinti konsultavimosi laiką ir su juo susisiekti?

S.Khanas: Tikrai taip. Būtent tai padaryti rekomenduojame kiekvienam iš šios auditorijos. Mokytojai turi skelbimų lentas. Galite jau dabar prisijungti ir tapti pagalbininku savo vaikams ir giminių vaikams, o gal net vaikams iš Berniukų ir mergaičių klubo. Beje, tapti mentoriumi, mokytoju galite tuoj pat. Tam yra visos galimybės.

B.Gatasas: Ką gi, nuostabu. Manau, ką tik akies krašteliu pamatėme švietimo ateitį. Ačiū.

Vertė **Daina KARLONAITĖ**,
parengė **Lizeta LOZURAITYTĖ**
(Pristatymo tekstas kupiūruotas.)

KŪRYBIŠKUMO PAMOKOS, ARBA KO TRŪKSTA LITUANISTAMS?

▶ Atkelta iš 3 p.

Dar didesnė neviltis apima, kai imi skaityti Lietuvos kalbos ugdymo bendrojo lavinimo mokyklose 2010–2014 m. strategiją, pažadais prilygstančią jei ne garsiausioms utopijoms, tai bent Naujiesiems Vasiukams:

- Parengta 20 literatūros ugdymo dalykinių, metodinių straipsnių ir paskelbta lituanistų internetinėje erdvėje.
- Virtualioje mokymosi aplinkoje (VMA) mokysis 50 proc. lituanistų (nuo 2009 m. mokytojams VMA įsteigti tobulinimosi kursai, sudaryti iš 12 dalykinių, metodinių modulių; mokosi 15 proc. lituanistų).
- Atrinkta ir susisteminta lietuvių kalbos ir literatūros mokymosi metodinė medžiaga.
- Suformuota suskaitmeninta lietuvių kalbos ir kultūros šaltinių bazė.
- Lietuvių kalbos ir kultūros kanono šaltiniais aprūpintos visos mokyklos.
- Nacionalinių pasiekimų tyrimo 2014 m. duomenimis, kurti tekstus mėgs 50 proc. dešimtokų – 2008 m. duomenimis, kurti rašinius mėgsta tik 28 proc. dešimtokų.

Būtų juokinga, jei nebūtų graudu ir pikta – parengti 20 bet kokių straipsnių, ypač kai neaiški nei tų straipsnių apimtis, nei kokybė, nei temos aktualumas, yra vienas juokas, darbas dėl „pliusiuko“, antra – nesunku paskaičiuoti, kad „Lituanistų avilyje – 2010“ iš 12 dalykinių modulių jau liko tik 5, o lankytojų skaičius dėl svetainės šeiminkų bendravimo ypatumų sumažėjo nuo 800 iki 300 „su uodegėle“... Taigi tendencijos visai ne tos, kurios žadėtos. Internetu nėra nė pusės pagal naująją programą reikalingų šaltinių (dar blogiau – pavyzdžiui, po užrašu „Radviliada“ paslėptas visai kitas J.Radvano kūrinys, beje, neprograminis). Metodinės medžiagos, skirtos rašymui, jokios, net ilgalaikių planų, skirtingai nei visų kitų dalykų, niekas neparuošė, o „Avilyje – 2011“ paprasčiausiai dar neegzistuoja...

Normaliame pasaulyje...

Normaliame pasaulyje tam tikro lygio ugdymo proceso užtikrinimas yra valstybės reikalas, ten niekas neleidžia eksperimentuoti su vaikų likimais, pasikliaujant vien mokytojo idealizmu ir aukojimusi.

Dar didesnė neviltis apima, kai imi skaityti Lietuvos kalbos ugdymo bendrojo lavinimo mokyklose 2010–2014 m. strategiją, pažadais prilygstančią jei ne garsiausioms utopijoms, tai bent Naujiesiems Vasiukams...

Štai vartau „Collins Revision – GCSE English Foundation: Revision Guide“ vadovėlį, jau viršelyje reklamuojantį tikslą – pagerinti mokymosi lygį bent jau iki C, ir apima baltas pavydas: pirmuose puslapiuose pateikiama egzaminų struktūra, egzaminų užduočių tipai, o vadovėlis sudarytas būtent pagal tų užduočių mokymą: randame negrožinio teksto analizę, įvairių kultūrų poezijos skaitymą, įvairių tekstų (tarp jų ir samprotavimo bei interpretacijos) rašymą, užduočių atsakymus, pasipraktikavimo dalį.

Poezijos nagrinėjimo pamokos nufilmuotos ir sukeltos į internetą, tad jomis

gali naudotis tiek mokytojai, tiek mokiniai. Nagrinėjami tekstai taip pat visi yra internete, specialiai šiam vadovėliui sukurta puslapyje.

Rašymo dalyje gausu pavyzdžių, patarimų (nuo kai kurių mūsų „strategai“ gautų infarktą, pavyzdžiui: *Nekreipk dėmesio į rašybą, galvok apie turinį...*) ir vertinimo aprašų. Mokoma labai aiškiai ir struktūruotai atlikti užduotį, pavyzdžiui, patariama: *Pradėk šią analizės dalį tokiu sakiniu: <...>. Arba išdėstoma, ką moksleivis turi rašyti pirmoje pastraipoje, antroje, trečioje...*

Jei nežinote, kaip įdomiai organizuoti pamokų ciklą, prašom – yra ekspertų sukurta pamokų ciklo planai su visa reikalinga medžiaga ir nuorodomis į papildomą informaciją. Mielai naudojuosi šiais planais dėstydamas Dž.Orvelą ar F.Kafką...

Norite dar ko nors įdomesnio? Literatūros kūriniams analizuoti išleistos atskiros knygos ir chrestomatijos, kur net klausimai surašyti lygiais – iš karto kaip kokioj matematikoj gali matyti, kurio lygio analizę jau gebi atlikti.

Lietuvoje...

O ką turime Lietuvoje? Deja, be tuščių pažadų ir tauškalų apie pasitikėjimą mokytojo kompetencija ir kūrybiškumu, daugiau nieko. Reorganizavus kelias ŠMM pavaldumo įstaigas ir dingus PPRC, neturime respublikinių seminarų, nėra atsakingų už informacijos sklaidą, ES projektai dažnai pasitarnauja tik grupei draugų, vadovėlių leidyba tapusi grynu nuo mokyklos nutolusiu verslu...

Dabar turime milžinišką tam tikros informacijos poreikį ir absoliutaus nulio situaciją, kai reikia tą poreikį tenkinti.

Kas yra naujasis samprotavimas remiantis literatūra? Kas yra naujasis, ne tarybinis, literatūrinis rašinys? Tokie ir panašūs klausimai su daugybe klausimų ir šauktukų visą vasarą mirgėjo „Dialogo“ komentaruose, virtualaus socialinio tinklo „Facebook“ specialiose lituanistų grupėse, „Lituanistų miestelio“ forumuose.

Normalioj valstybėj toks informacijos nebuvimas ar tyčinis slėpimas jau seniai būtų sukėlęs neregėtą skandalą, o situacijos „kūrėjai“ būtų su trenksmu išlėkę iš savo užimamų postų. Bet čia Lietuva. Čia net anksčiau buvę egzaminų programos projektai su užduočių pavyzdžiais, taip pat anksčiau publikuoti atsakymai į mokytojų klausimus ištrinti iš UPC svetainės, kad mokytojai neimtų ieškoti pažadų ir patikinimų. Turėjome juos išsisaugoję, tad dabar pabandykime bent iš pavyzdžių suvokti būsimų egzaminų užduočių logiką ar kokią nors struktūrą.

Projektas, 2011-04-04

Lietuvių kalbos ir literatūros brandos egzaminų programos 2 priedas

Brandos egzaminų užduočių pavyzdžiai

Valstybinis lietuvių kalbos ir literatūros egzaminas

Užduotis. Pasirinkite vieną temą ir parašykite rašinį. Rašinio apimtis – 400–500 žodžių; laikas – 4 val.

Samprotavimo rašinys

Parašykite samprotavimo rašinį tema „Ar asmens vertybės ir pasirinkimą nulemia istorinis laikas?“ Aiškinantis šią problemą privalu remtis tinkamu kontekstu ir vienu iš nurodytų trijų autorių; galite remtis ir kitais savo nuožiūra pasirinktais programiniais autoriais. Autoriai pasirinkimui: K.Donelaitis, J.Biliūnas, A.Škėma.

Literatūrinis rašinys

Parašykite literatūrinį rašinį tema „Kaip rašytojai gina žmogaus orumą?“ Rašydami remkitės dviem autoriais: vienu iš nurodytų trijų ir savo nuožiūra pasirinktu kitu lietuvių autoriumi. Autoriai pasirinkimui: K.Donelaitis, V.Mačernis, J.Aputis.

Pirmiausia norėtusi išsiaiškinti tam tikrų apribojimų prasmę – kodėl galima remtis tik vienu iš nurodytų autorių, kokio lygio turi būti tas rėmimasis (ar užtenka juo grįsti tik vieną teiginį, ar visas darbas turi būti paremtas tuo autoriumi?). Kokia kitų autorių ir kūrinių funkcija tokiame samprotavime? Kiek tokių kūrinių galima imti, kiek išsamiai jais remtis? Kaip bus vertinamas (ar apskritai vertinamas?) rėmimasis kitais, ne literatūriniais kontekstais – juk, kaip bežiūrėsi, tema yra apie tikrą gyvenimą, o ne literatūrinę fikciją. Kaip atrodys galimos tokio teksto struktūros? Kaip iš vieno autoriaus sukurti polemiką?.. Tokių neaiškumų laviną sukėlė kategoriškas Z.Naučkūnaitės atsakymas į mokytojų klausimus:

Klausimas: Ar nurodymas vienu iš nurodytų trijų autorių apriboja pasirinkimą? Ar iš nurodytų privalu remtis tik vienu, ar bent vienu? Ar galima remtis visais trim nurodytais?

Atsakymas: Buvo numatyta, kad nurodymas vienu iš nurodytų trijų autorių apriboja pasirinkimą: remtis prašoma vienu iš jų.

Lietuvių kalbos ir literatūros egzaminų programos projekto svarstymas savivaldybėse ir aptarimai regionuose (2011-05-05)

Čia labai tiktų demaskuoti dar vieną ministerijos melą – kad tautinių mažumų mokyklų mokiniai galės remtis SAVO literatūra – juk to padaryti neįmanoma, kai renkiesi vieną iš nurodytų lietuvių autorių! Aišku, klausimų, kaip bus pažymėti kitakalbių darbai, kaip bus sekama, kad lenkas nerašytų apie rusų, o rusas apie žydų literatūrą, ministerija atkakliai „negirdi“. Juk melas argumentų nereikalauja.

Pamodeliuokime būsimą samprotavimą

Samprotavimo tema „Ar asmens vertybės ir pasirinkimą nulemia istorinis laikas?“ turi ne vieną, o keletą raktinių sąvokų, kurias galima nagrinėti ir atskleisti.

Galima rašyti ryškinant ASMENS vertybes ir lyginant jas su visuomenės vertybėmis. Tada rašymo kryptys galėtų būti tokios: taip, asmens vertybės nulemia istorinis laikas; ne, asmens vertybės lemia kiti dalykai nei istorinis laikas, pastarasis labiau lemia bendruomenines, pavyzdžiui, tautos vertybes.

Galima raktiniu žodžiu laikyti VERTYBES ir rašyti, kad istorinis laikas apskritai lemia vertybes, tarp jų ir asmens. Arba: ne,

tikrosios vertybės yra amžinos, nekintančios, o tai, kas kinta, kas priklauso nuo istorinio laiko ar kitų aplinkybių, nėra vertybės.

Galima manyti, kad raktinis žodis yra PASIRINKIMAS, bet iš temos formuluotės neaišku, koks pasirinkimas turimas omenyje, tad rašyti reikėtų tik apie vertybių pasirinkimą – tik taip pavyktų susieti temas raktinius žodžius tarpusavyje. Tačiau bet kuriuo atveju, pasirinkę poziciją *ne*, sunkiai galėtume remtis nors vienu iš privalomai nurodytų autorių arba tas rėmimasis būtų labai pritemptas, nenatūralus. Tad kam egzaminuotą temą rašyti klausimu, jei tai apgaulė – leidžiamas tik teigiamas atsakymas, kitaip gresia absoliutus nulius už nurodyto autoriaus nepanaudojimą? Kaip mokiniai išreikšti savo požiūrį, kurio, beje, reikalauja visi aukštesni nei minimalus lygmenys? Štai kur dar vieni PRIVALOMO kūrinių sąrašai, reikalaujantys ir specifinio gebėjimo iš jų išsisukti.

Kelnes mausimės per galvą?

Akivaizdu, kad pasirinkę rašyti samprotavimą mokiniai turės galvoti ne apie savo požiūrį, o kokį požiūrį atskleisti LEIS jų pasirinktas autorius. Negali rašyti samprotavimo „Ar žmogui svarbu turėti namus“, teigti: *Ne, XXI a. yra mobilumo ir kaitos, greito laiko amžius, tad namai dabarties žmogui yra nesvarbūs*, ir remtis Just.Marcinkevičiaus poezija, adoruojančia namus.

Beje, keli iš jūsų galėtų dabar be klaidų iš atminties pacituoti bent trejetą Just.Marcinkevičiaus eilėraščių apie namus? Vidurinio ugdymo programoje nenumatyta tekstų mokytis atmintinai, tad kuo ir kaip remtis per egzaminą? Jau dabar galime būsime 2013 m. abiturientams pradėti kurti atmintinę, kaip veidmainiauti rašant rašinį:

1. Atsakyk į temos klausimą tikrai TAIP.
2. Pergalvok, kiek nurodyto autoriaus kūrinių atsimeni.
3. Užsirašyk aptarsimus kūrinių epizodus, pasižymėk, kuo jie gali pasitarnauti temai.
4. Pagal užsirašytas kūrinių temas ir potemes formuluok samprotavimo teiginius.
5. Suformuluok teiginius taip, kad atrodytų, jog tai tavo nuomonė, tavo požiūris (tikraja savo nuomone nesirūpink, po egzaminu galėsi neuiti išpažinties...).

Tokia veidmainystė pravers ir rašant literatūrinį rašinį – juk neatsakysi nuoširdžiai į klausimą „Kaip rašytojai gina žmogaus orumą“ remdamasis K.Donelaičiu – mat jis ne tik negynė žmogaus orumo, o barokiškai nepamiršdavo priminti, koks žmogus menkas ir niekingas. Tad mokiniai teks arba ignoruoti akivaizdų Donelaičio požiūrį į žmogų ir tvirtinti, kad *gina, aukština, šlovina*, arba rizikuoti ir į klausimą atsakyti taip: „Gina silpnai...“, nes literatūrinio rašinio formuluotė neleidžia teigti, kad negina...

Ar taip ministerija suvokia kūrybiškumą? Ar tikrai vertingų dalykų mokysime savo mokinius?

Pabaigti norėčiau vienos mokytojos komentaru UPC svetainėje:

• **Tik Mokytoja** (2010-10-20 17:57:20)

Kada pagaliau baigsis žaidimas žodžiu „kūrybiškai“? Labai abejoju, ar būtent kūrybiškumo stokoja lituanistai...

Regina DILIENĖ,
lietuvių kalbos mokytoja ekspertė

Tūkstančiai žmonių kasdien dejuoja: man nesiseka! Ką daryti, kai nesiseka? Kas kaltas? Kada man pagaliau pradės sektis? Kodėl aš nevykėlis?

Ką daryti, jei nuolat nesiseka

Mokykloje jį mušė ir kitaip žemino; mokytojai jo, beveik genialaus, nesuprato ir nevertino; studijų metais smagiai pagyventi pinigų trūko, o visi aplinkiniai jo negerbė...

Paslydo žiemą ant ledo, užkliuvo už durų rankenos, pametė, pamiršo, sulaužė...

Klasikinis nevykėlio tipas

Šiandien, technologijų klestėjimo laikais, žmonės pamėgo viešai skelbti savo išpažintis. Virtualieji socialiniai tinklai, tinklaraščiai ir pan. siūlo daugybę tokių išpažinčių-prisistatymų. Štai vieno vyriškio tinklaraštyje galima perskaityti: mokykloje jį mušė ir kitaip žemino; mokytojai jo, beveik genialaus, nesuprato ir nevertino; studijų metais smagiai pagyventi pinigų trūko, o visi aplinkiniai vėlgi jo negerbė. Ir štai vyriškis dabar guodžiasi, kokie visi niekšai ir kaip jį gyvenimas nuskriaudė. Skaitant verkti norisi...

Tai klasikinis nevykėlio tipas – paprastasis nevykėlis. Tai tas, kurį įtikino, kad jis nevykėlis, atstumtasis ir kad iš gyvenimo jam nėra ko tikėtis. Tiesiog ant jo, šiuolaikiškai tariant, kelis kartus „užvažiuoja“ – ir jis patiki, kad jam kitaip ir būti negali. Žmogus palūžta, pradeda visų aplink nekęsti (gal kartais ir pagrįstai), užsisklendžia savyje (nevertėtų), pradeda nuoširdžiai tikėti, kad jam visada nesiseks (o tai jau visiškai be reika-

lo). Ir kai jis į tai įtiki, tuomet jau kiekvieną, kad ir smulkutę, nesėkmę priima kaip tokios – nevykėlio – lemties paliudijimą. Paslydo žiemą ant ledo, užkliuvo už durų rankenos, ką nors pametė, pamiršo ar sulaužė, – man visada nesiseka! Aš nevykėlis!

Tokių – palūžusių – žmonių yra marjos. Jie netiki savo jėgomis, neigiamai vertina gyvenimą ir yra visiškai susitakę su aukos vaidmeniu. Šis jiems net teikia tam tikrą malonumą: juk aukų gailisi, jas guodžia, joms padeda.

Neisavertiškumo kompleksas

Aprašytasis variantas, žinoma, kraštutinis. Tačiau žmonių, kurie turi savivertės problemų ir dėl to jaučiasi nevykėliais, tikrai yra daug. Šitai pasireiškia įvairiomis formomis ir skirtingais laipsniais. Esmė – priešastis, dėl kurios žmonės tokiomis ima save laikyti. Dalis žmonių, įsitikinusių, kad jiems nuolat nesiseka ir nė negali pasisekti, iš tiesų turi neisavertiškumo kompleksą.

Taigi kaip išsivaduoti nuo sindromo „man nesiseka“?

Pirmiausia derėtų užsinorėti išsivaduoti. Tada – suvokti ir giliai įsisąmoninti savo nesėkmių – tikrų ar tariamų – priežastis. Suprasti, kad tai ne Dievo rykštė, o neteisingas santykis su savim ir gyvenimu. Na ir galiausiai užsiimti savivertės kėlimu (kaip tai daryti – apie tai tikrai nūnai daug visur prirašyta).

Iš esmės tiek. Pašalinkite priešastį, pajuskite visaverčio gyvenimo skonį – ir nesėkmei tapsite nebeįdomus.

Ne laukti, o čiupti

Nesėkmės gali persekioti ir dėl kitos priežasties. Jeigu žmogus buvo įpratęs viską gauti veltui. Tarkime, jis buvo šeimos lepūnelis, apie kurį visi šokinėjo, kurio visus įgeidžius tenkindavo, – toks žmogus irgi gali tapti tikru nevykėliu.

Šiuo atveju viskas aišku: jeigu neišsiugdomas įprotis ko nors kryptingai siekti, jeigu įprasta viską gauti tarsi mostelėjus burtų lazdele, o čia staiga – realus sudėtingas gyvenimas užklumpa, – ne stebuklai tokiomis

aplinkybėmis pamanyti, jog nesėkmės tave persekioja kaip lemties pirštas.

Čia taip pat galimos įvairios „ligos stadijos“. Vienas suaugęs nelaimėlis, žiūrėk, visiškai nesavarankiškas, kitas tiesiog pernelyg mėgsta viską gauti dovanai. Sieja juos viena – įprotis kliautis išoriniu pasauliu ir kitais žmonėmis – ne savim.

Jeigu atpažįstate šiame aprašyme save, vertėtų įsidėmėti: tie, kam sekasi, nelaukia savo sėkmės, o čiumpa ją už uodegos. Ir dar – jie planuoja bei apmąsto savo žingsnius.

Taigi – ne laukite, o darykite. Ir savo pasaulio vaizdą kurkite pagal formulę: aš ne gausiu, o padarysiu. Aš. Pats. O pasiseks ar ne – ne taip jau ir svarbu.

Reikia liautis nuolat galvojus apie sėkmę ir pavydėjus tiems, kas išlošia loterijoje. Šis paskutinis patarimas – universalus: apskritai nebegalvokite apie sėkmę ar nepasisekimą. Sėkmė – tai moteris. Prisiminkime A.Puškiną: „Kuo mažiau mes moterį mylime, tuo labiau patinkame jai.“ Poetas žinojo, ką rašo...

Parengta pagal Samorazwitię.ru

Mokymasis prasideda nuo žaidimo

Lina DOVYDIENĖ,

VšĮ Kauno „Vyturio“ katalikiškos vidurinės mokyklos anglų kalbos mokytoja

Mes klausomės ir pamirštame,
Mes matome ir atsimename,
Mes darome ir suprantame.

(Kinų patarlė)

Žodžių krepšinis

Žaidimas vaiko gyvenime užima didelę ir svarbią vietą. Ikimokyklinukui tai pagrindinė veikla. Neverta manyti, kad vaikui atėjus į mokyklą jo veikla greitai pasikeičia ir žaidimą visiškai pakeičia mokymasis. Pradinukas mielai žaidžia įvairius žaidimus – mokytojas turi pasirūpinti, kad žaidimas būtų tinkamas ir laiku organizuotas.

Žaidimas yra vystymosi šaltinis: žaidžiant vaiko psichikoje vyksta žymūs pakitimai, formuojasi savybės, padedančios pereiti į naują, aukštesnę vystymosi pakopą.

Antroklas pradeda mokytis anglų kalbos. Nauja kalba, nauji žodžiai, kuriuos reikia įsiminti. Atrodo, sunku. Bet pasiūlykime pažaisiti žodžių krepšinį, juk Lietuva – krepšinio šalis. Mokytoja sako anglišką žodį (pvz.: a cat) – mokinys meta į

krepšį ir atsako lietuviškai (*katė*). Vėliau, atvirksčiai – mokytoja klausia lietuviškai, vaikai atsako angliškai. Krepšinio žaidimui mes naudojame kibirėlį ir kamuoliuką. Atrodo, tas pats žodžių mokymasis, bet čia jis įvilktas į žaidimo rūbą.

Raidėms mokytis pasitelkiame kūną

Anglų kalbos mokymo metodikoje sutinkamas *Total Physical Response (TPR)* metodas reakcijos spontaniškumu, kūno kalba, mimika teikia mokytojui grįžtamąją informaciją apie mokinio žinių tvirtumą. Werneris Bleyhlas savo knygoje „Užsienio kalbos pradinėje mokykloje“ teigia, jog niekada grįžtamasis ryšys mokinyms–mokytojams nebūna glaudesnis nei naudojant minėtą techniką. Autorius teigia: kas nors kartą patyrė, kaip paprastai veikia ši technika mokantis kalbos su tikraisiais pradedančiaisiais, to įtikinėti nebereikia.

Kalba prasideda nuo raidės. Anglų kalboje kiekviena raidė turi savo vardą, – mokomės su pradinukais. Mokymąsi pradame nuo sakymo paraidžiui (*spelling*). Tai antroklui tikrai sunku. Supratimas turi būti lavinamas per besimokančiojo kūno judesius, – teigia psichologas Jamesas J.Asheris;

jis daugelyje eksperimentų naudoja minėtąjį TPR metodą. Taigi ir mes raidėms mokytis pasitelkiame savo kūnus. Suaugusiajam skamba keistai – vaikui priimtina. Mokiniai kūrybingai atvaizduoja raidę savo kūnu (žr. nuotr. viršuje).

Raidės vardą atlikdami judesį kartojame keletą kartų. Ne visi mokiniai spėja parodyti raidę savo kūnu, kai kurie lieka stebėtojai. Tačiau, kaip teigia psichologai, tie mokiniai, kurie yra stebėtojai, mokosi lygiai taip pat kaip ir tie, kurie buvo fiziškai aktyvūs. Neuropsichologinių tyrimų duomenys atskleidžia, kad stebint gali būti aktyvūs tie patys neuronai, kurie paprastai smegenyse sužadina judant.

Gyvas raidynas

VšĮ Kauno „Vyturio“ katalikiškos vidurinės mokyklos pradinukai turi savo sukurtą raidyną – juo norime pasigirti. Mokiniai savo kūnu vaizdavo raides. Po nuotrauka užrašėme raidės vardą ir raides sudėjome į jaukų raidžių namelį.

Reta pertrauka apsieina be raidžių namelio apžiūrėjimo. Kadangi „raidės“ – patys vaikai, klasės ar kitų klasių draugai, žiūrėti nepabosta. Pamos metu, jei reikia pasakyti žodį paraidžiui, akys irgi krypsta į raidyną (žr. nuotr.).

Nuo oro – iki smėlio

Rašydami raides pradinukai susiduria su nematytomis raidėmis (pvz.: W, Q). Jų rašybai paaiškinti galime pasitelkti žinomos pedagogės M.Montessori mokymą.

Štai vienas iš žaidimų–mokymų rašyti, kuriuos organizuoju savo pradinukams.

Supažindindama su raide Q, savo mokiniam pateikiu kortelę. Joje priklijuotas paveikslėlis, vaizduojantis žodį, prasidedantį šia raide (*Queen* – „karalienė“) ir priklijuota iš minkšto audinio iškirpta raidė Q. Mokiniai kelis kartus „rašo“ raidę ore. Po to, jei grupė nedidelė, eina po vieną prie mokytojos stalo, ant kurio guli kortelė ir dėžutė, pripilta smėlio. Mokytojai stebint mokinys veda pirštuku per minkštą raidę kortelėje. Mokytoja kontroliuoja, kad vaikai pradėtų vedžioti raidės kontūrą nuo ten, nuo kur pradeda rašyti raidę, be to, vedžiotų reikiama kryptimi. Po švelnaus pojūčio šiuokštesnį efektą padės pajusti dėžutėje pabertas smėlis (arba manų kruopos). Mokiniai „rašo“ kruopose. Suklydus – lengva pasitaisyti: pajudinus dėžutę, mūsų vėl laukia švarus „lapas“.

„Nuostabu, kiek daug per pamoką gali įveikti mokiniai žaisdami“, – teigia W.Bleyhl. Ir tegul išmokta raidė bus tik mažas lašelis anglų kalboje, – juk iš lašelių ir susidaro jūra.

➔ POŽIŪRIS

MOKYKLŲ REITINGAS, arba apgavystė vidury baltos dienos

Ieva KAČINSKAITĖ

Pastarosiomis dienomis netyla kalbos apie savaitraščio „Veidas“ paskelbtą Lietuvos gimnazijų ir vidurinių mokyklų reitingą. Akivaizdu, kad kalbos nėra iš piršto laužtos. Plika akimi panagrinėjus, kokiais kriterijais remiantis buvo sudaromas šis reitingas, kyla abejonių dėl jo objektyvumo.

Paanalizuokime kriterijus ir patys nuspręskime, ar šis reitingas atspindi realią mokyklų teikiamų paslaugų kokybę, ar tai tik dar vienas užsakomojo reitingo pavyzdys.

Mokyklų reitingas buvo sudaromas atsižvelgiant į šiuos kriterijus: įstojusiųjų užsienio universitetus skaičių; įstojusiųjų pirmuoju pageidavimu į Lietuvos universitetus skaičių; taip pat buvo vertinama, kokį procentą visų baigusiuju šie du skaičiai sudaro, ir keturis valstybinius brandos

egzaminus (lietuvių k., istorijos, matematikos, užsienio k.) išlaikiusiųjų nuo 90 iki 100 balų procentas.

✓ Vienas iš vertinimo kriterijų – tai skaičius, kiek baigusiuju įstojo į užsienio universitetus. Kiekvienas iš mūsų supranta, kad universitetai ir užsienyje yra įvairios kokybės ir vien faktas, jog daug vienos mokyklos mokinių yra pasiryžę emigruoti, dar nereiškia, kad toje mokykloje ypač aukštas mokymosi lygis. Šią spragą puikiai iliustruoja kai kurios tautinių mažumų mokyklos, kai, pavyzdžiui, mokyklą lenkų mokomąja kalba baigę mokiniai išvažiuoja studijuoti į Lenkiją.

Ne viena mokykla vien dėl šio rodiklio reitinge užima neadekvačiai aukštas pozicijas.

✓ Antrasis kriterijus – skaičius įstojusiųjų pirmuoju pageidavimu į Lietuvos universitetus. Tarkime, vidutiniškai egzaminus išlaikę abiturientai pirmuoju pageidavimu

renkasi ne pačias populiariausias specialybes ir įstoja pirmuoju pageidavimu, o baigusieji mokyklas aukštesniais balais, bet stojantys į populiariausias specialybes ne visada įstoja pirmu pageidavimu. Taip išeina, kad pastarieji nebeatitinka šio kriterijaus, nors kur kas geriau išlaikė egzaminus.

Taip pat šiame tyrime aiškiai parodyta, kaip yra „vertinamos“ aukštojo mokslo neuniversitetinės (kolegijų) studijos. Įstojusieji į kolegijas net nėra įtraukti į reitingavimo kriterijus. Ignoruojami ir įstojusieji į universitetus antruoju bei trečiuoju pageidavimu, nes yra atsižvelgta tik į pirmuoju pageidavimu įstojusiuosius, – visi kiti prilyginami neįstojusiems.

✓ Reitinguojant buvo skaičiuojamas keturis valstybinius brandos egzaminus (lietuvių k., istorijos, matematikos, užsienio k.) nuo 90 iki 100 balų išlaikiusių abiturientų procentas. Tačiau jei mokykla paruošė daug moksleivių, labai gerai išlaikiusių fiziką, che-

miją, kitus gamtos, tiksluosius dalykus, – į tai irgi nebuvo atsižvelgta.

Natūraliai kyla klausimas: ką mes apgaudinėjame skatindami abiturientus rinktis inžinerines, su tiksliaisiais mokslais susijusias specialybes, kai iš tiesų net mokyklas vertiname pagal išugdytų teisininkų, ekonomistų, vadybininkų skaičių?

Dar vienas svarbus momentas – šiuo reitingavimu yra klaidinama didžioji dalis visuomenės, nes visi rezultatai buvo skaičiuojami pagal pernykščius mokinių pasiekimus, o reitingas yra šių metų ir pasirodė po šių metų stojimų.

Reitingavimas nėra blogas dalykas, nes suteikia galimybę palyginti. Tačiau kriterijai turėtų būti pasirenkami tiksliau ir visapusiškiau atspindintys tikrąją padėtį bei neklaidinantys visuomenės.

Dabar jaučiuosi apgauta vidury baltos dienos... O Jūs?

Plunksna – kaip kirviu

Prieš 50 metų liepos 2 d. savo namuose medžiokliniu šautuvu nusišovė rašytojas Ernestas Hemingway'us.

„Tėtušis“

Kalbėta, jog kreipinys „tėtušis“ jam patiko, kadangi Ernesto vardą, tegu ir duotą senelio garbei, jis laikė buržuaziniu. Nė kiek neišsivildavo, pavadintas Hemu, nors taip pat skamba angliškas žodis *ham* („kumpis“). Girdi, jam, vertinusiame paprastą valgį, jis asocijavosi su tradiciniais stiprių vyrų, žygeivių ir keliautojų, pusryčiais – *ham and eggs* („kiaušinė su kumpiu“), o gal net su drąsuoliu piratu Johnu Silveriu, kuris, kaip žinome, turėjo Kumpio pravarde.

O angliškas žodis *hem* reiškia „randą“, „kraštą“, – tai irgi suteikdavo legendoms apie Hemingway'ų papildomą vyriškumo atspalvį – girdi, „tėtušis“ visas randuotas nuo kovoje gautų žaizdų ir visada vaikšto ties prarajos kraštu...

Nekentė karo?

O šis mitas tapo savotiška neginčytina istorine tiesa: juk visiems žinoma, kad Hemingway'us, „prarastosios kartos“ dainius, nors pats kariavo, – nekentė karo. Tai esą liudija ir jo garsaus romano „Atsisveikinimas su ginklais“ pavadinimas...

Tačiau būkime sąžiningi – ypatingos neapykantos šiam užsiėmimui Hemingway'us, ko gero, neįtūtė. Kai Pirmojo pasaulinio karo išvakarėse medicininė komisija dėl regėjimo jį išbrotavo, Ernestas užsiverbavo į amerikiečių Raudonojo Kryžiaus transporto korpusą ir su juo išvyko į italų frontą. Pakeliui jis tikėjosi vokiečių povandeninių laivų puolimo, o kai garlais iš Italiją atvyko sveikas, visiems skundėsi esąs apgautas, – juk taip laukė nuotykių! Truputį paguodė jį tai, kai Milane austrų bomba pataikė į kovinių sviedinių sandėlį ir jam teko valyti nuo lavo-

no didžiausią teritoriją, nuimant krivinius kūnų gabalus nuo spygliuotos tvoros. Tada jis nusiuntė namo atviruką: „Puikiai praleidau laiką.“ Kirminai, utėlės, nešvarumai, sužeisti kūnai ir mirštančiųjų gargaliavimas – visa tai, kas, „prarastosios kartos“ europiečių rašytojų požiūriu, sudarė nekenčiamo karo kvintesenciją, kažkaip praslysdavo pro jį.

Vakarų fronte sužeistas Remarkas kentėjo skystame apkasų molyje, valgydamas menką erzacinės duonos davinį. Italų fronte Hemingway'us buvo sužeistas, kai į priekines linijas gabenos Virdžinijos gamybos cigaretės ir šokolada. Ligoninės lovoje jis pramogavo, traukdamas iš savo kojos plieno skeveldras, tvarkingai mesdamas jas į stiklainį ir skaičiuodamas. Ir vėliau brangino jas kaip unikalų suvenyrą. Nėra žodžių, – toks vyriškumas daro įspūdį.

Antrajame pasauliniame kare Hemingway'us rimtai rizikavo ne tik savo gyvybe, bet ir reputacija. Ko gero, nuo teismo ir epiteto „karo nusikaltėlis“ jį išgelbėjo tik buvimas nugalėtojų gretose. Atrodo, jis buvo nusipelnęs tribunolo. Ženevos konvencijos draudžia karo korespondentams dalyvauti karinėse operacijose. Bet 1944 metų rudenį netikėtai vokiečių atakos metu Hemingway'us griebė rankinį kulkosvaidį ir paleido tikrą šqualinę ugnį. O į priekaištus ir kaltinimus atsakė gana įžūliai: „Kai prasidės kitas karas, aš išstatuirusiu Ženevos konvenciją ant savo užpakalio atbuline tvarka, kad ją galėčiau perskaityti veidrodyje.“

Nobelio premijos laureatas

Beje, įnirtingai kovojo jis ir su savo kolegomis. Tiesa, „prisikabinti“ Hemas buvo linkęs prie tų, kurie vargiai galėjo jam at-

sikirsti: „Aš pradėjau labai kukliai ir nugalėjau misterį Turgenevą. Vėliau – tam prireikė didelių pastangų – pralenkiau misterį de Mopasana. Su misteriu Stendaliu du kartus patyriau lygiąsias, bet, atrodo, paskutiniajame raunde iškovojau pergalę pagal taškus. Bet niekas neprivers mane išeiti į ringą prieš poną Tolstojų, nebent išsikraustyčiau iš proto arba pasiekčiau neregėto tobulumo.“

Gal rašytojas jo ir pasiekė. Galų gale jis tapo Nobelio literatūros premijos laureatu (1954 m.), o juk tais laikais ši premija dar nebuvo devalvavusi ir politikorektiškiems raševoms atitekdavo retai. O ir apskritai Hemingway'aus įtaka XX amžiaus literatūrai labai reikšminga.

Garbinga mirtis?

Neabejotina ir kitkas: būtent Hemingway'us savo kūriniais ir savo biografija sukūrė šiuolaikinį „tikro vyro“ gyvenimo stilių. Polinkis išgerti ir pasipešti, triukšmingos draugų kompanijos, žvejyba ir medžioklė, sportas su kraujo skoniu, kiek ciniškas požiūris į moteris, tyčinis grubumas ir netvarkingumas – visa tai Hemingway'us. Ach taip, užmiršome dar vieną jo posakį: „Tikras vyras neturėtų kvėpėti niekuo kitu, išskyrus save patį.“ Kažkodėl laikoma, kad šio „tipiško“ kvapo sudėtinė dalis turi būti ir

tabako dvelksmas, primenantis hemingvėjišką pypkę. Iš tiesų Hemingway'us nerūkė – bijojo prarasti uoslę, kuri, jo paties nuomone, „rašytojui absoliučiai priivalomas dalykas“.

O ir pats išėjimo iš gyvenimo būdas taip pat tapo neatsiejama šio žmogaus įvaizdžio dalimi. „Tėtušis“ laikė, jog tikram rašytojui numirti savo lovoje – gėda, o mirtis nuo švino ir parako tikrai garbinga. Įdomu, ar tuo momentu, kai apžiojo medžioklinio šautuvo vamzdį, jis prisiminė tą momentą, kai pirmąsyk griebėsi ginklo? Dvylikametis Ernestas bėgo pasigirti pirmuoju tikru šautuvu savo bičiuliams iš Čikagos priemiesčio. Tuomet sena indėnė jam pasakė: „Būk atsargus, vaikinė – šie žaisliukai pasižymi ypatinga atsigręžti prieš visus, taip pat ir prieš savo šeiminius...“

Danielis Defoe – meteorologas

Anglų rašytojas Danielis Defoe (1660–1731) mums žinomas kaip literatūros klasikas, nemirtingų Robinzo Kruzo nuotykių, „Visuotinės piratavimo istorijos“, „Maro metų dienoraščio“ ir dar daugiau kaip 500 knygų, pamfletų bei straipsnių autorius. Bet anglai jį vertina dar ir kaip vieną iš pirmųjų šalies meteorologų. 1704 metais Defoe išspausdi-

no knygą „Audra“, pasakojančią apie stiprų uraganą, užklupusį Angliją 1703-ųjų lapkričio 26–27 dienomis. Tada žuvo per 8 tūkst. žmonių. Daugiau tokio stiprumo audros Britų salyne nebuvo iki šiol.

Pradėdamas kurti traktatą, Defoe kreipėsi į dviejų laikraščių skaitytojus, prašydamas atsiųsti savo įspūdžių apie šią gamtos stichiją. Knyga ir susideda iš laišku, liudininkų atsiųstų iš visų Anglijos kampelių. Sureagavo į Defoe kreipimąsi daugiausia kaimo parapijų kunigai. Savo komentaruose knygos sudarytojas pabrėžė, jog jam atsiųstuose tekstuose nėra pakeitęs nė vieno žodžio. Tiesa, šių dienų literatūros tyrinėtojai mano, kad Defoe vis dėlto redagavo ir trumpino gautus pranešimus, o kai kuriuos galbūt ir pats parašė, slėpdamasis už išgalvotų vardų. Į traktatą įėjo ir asmeniniai paties Defoe pastebėjimai. Tuo metu jis gyveno Londone ir po audros pasistengė išžvalgyti miesto apylinkes, taip pat pasinaudojo duomenimis iš pranešimo, kurį išspausdino admiralitetas.

Defoe knygos dėka mes galime įsivaizduoti, kas tuo metu dėjosi Anglijoje. Dau-

gelyje rajonų vėjas į ritinius susuko stogus iš švinių lakštų, kai kur juos ir visai nuplėšė, – taip, pavyzdžiui, nutiko Westminsterio abatijos stogui. Čerpiniai stogai labiau nukentėjo ne iš tos pusės, į kurią stipriausiai pūtė vėjas. Mažų namelių stogai, nors ir užstoti nuo vėjo daug didesnių namų, kažkodėl buvo sugadinti smarkiau nei stambių pastatų stogai. Defoe tai aiškino oro sukurių įtaka. Dabar mes puikiai žinome, jog tai vadinamojo Bernulio efekto padarinys: labai greitai oro srautai už pertvaros sukuria žemesnio slėgio sritis, į kurias ir „įtraukiamas“ nuplėštas stogas. Daugelis Londono gatvių tąsyk buvo sėte nusėtos sudaužytomis čerpėmis. Čerpių kainos nedelsiant pašoko į viršų: nuo 21 šilingo iki 6 svarų sterlingų už tūkstantį, t. y. beveik šešis kartus. Mažai kas galėjo leisti sau pakloti tokią sumą, be to, čerpių gamyba atsiliko nuo paklausos, taigi daugelį namų teko dengti lentomis arba nendrėmis. O kai kurie pastatai išstovėjo be stogų ištisus mėnesius.

Rašytojo dėmesį čerpiniams stogams, tikėtina, sustiprino ir tai, kad jis pats buvo

didelės plytų bei čerpių gamyklos savininkas. Tačiau praturtėti iš šios katastrofos Defoe nesugebėjo – jo verslas susvyravo dėl vyriausybės persekiojimų už 1702 metais išleistą antiklerikalinį pamfletą.

Defoe knyga pranešė, jog uraganas šalyje sugriovė arba sugadino 400 vėjo malūnų. Kai kurie malūnai sudegė, nes jų sparnai įsisuko taip greitai, kad medinės jų dalys užsidegė nuo trinties.

Šių dienų meteorologai naudodamiesi Defoe knyga ir gausybe archyvinų dokumentų nustatė, jog šis nepaprastos galios ciklonas, atsikrėjęs iš Šiaurės Atlanto didesniu kaip 112 km/h greičiu, nusiaubė beveik 500 km pločio ruožą. Žuvo penktadalis karališkojo jūrų laivyno jūreivių. Iš miestų stichija ypač nusiaubė Bristolį ir Londoną. Vėliau ciklonas patraukė į Skandinaviją. Bet iš audrų aprašymo skandinaviose šalyse į literatūros istoriją įėjo, ko gero, tik viena H.K.Anderseno pasaka „Apie tai, kaip audra perkabino iškabas“, parašyta pusantro šimto metų vėliau.

Dalyvius prie stalo aptarnavo L.Kleiza ir M.Mikutavičius...

„Kupiškio r. Noriūnų Jono Černiaus pagrindinėje mokykloje vykdomas prevencinis projektas įgavo tokį pagreitį, kad vargu ar atsirastų jėga, galinti jį sustabdyti“, – rašo „Dialogui“ projekto „Nebūk šešėly“ autorė mokyklos socialinė pedagogė Daiva Dūdienė; organizuoti projekto renginius kolegei padeda kūno kultūros mokytoja Vanda Kriauciukienė.

Projektas „Nebūk šešėly“ vykdomas penkerius metus. Pagrindinis projekto tikslas – aktyvi prevencija. Pagrindinis uždavinys – ugdyti tolerantišką, nesavanau-dišką, sportišką, drausmingą bei atsakingą mokinį. Paradoksas – dažnai tolerantiškas, sportiškas mokinys ne visada atsakingai mokosi, yra linkęs piktnaudžiauti žalingais įpročiais bei gali linkti į nusikalstamą veiklą. Tad vienas iš projekto prioritetinių siekių – kad projekto (renginio) vykdymo metu vaikai nepiktnaudžiautų žalingais įpročiais bei nenusikalstų.

Per penkerius projekto vykdymo metus mokyklą aplankė krepšininkai S.Jovaiša, M.Prekevičius, V.Čepukaitis, vyk-dant projekto sklaidą pagrindinėse mokyklose prevencines paskaitas vaikams vedė triatlonininkas V.Urbonas, aktorė L.Kondrotaitė. Prie šio projekto aktyviai prisideda Skapiškio, Šimonių, Rudilių, Šepetos socialiniai pedagogai, visada padeda Kupiškio policijos komisariatas, PMMMC, kultūros ir švietimo skyriaus vedėjo pavaduotojas V.Knizikevičius.

Šių metų gegužę po netrumpų derybų Noriūnų J.Černiaus pagrindinė mokykla pasirašė bendradarbiavimo sutartį su Lino

Kleizos labdaros ir paramos fondu (derybos buvo netrumpos, nes šis fondas dirba tik su vaikų globos namais). Teko pasiūlyti kartu bendradarbiauti ir Kupiškio šv. Kazimiero vaikų namams. Jų direktorius P.Remeikis pasiūlymą geranoriškai priėmė ir Noriūnų J.Černiaus mokykla bei Šv. Kazimiero vaikų globos namai pasirašė bendradarbiavimo sutartį su fondu.

Noriūnų J.Černiaus pagrindinėje lankėsi pats fondo direktorius Mindaugas Gobikas bei trys krepšininkai, o rugpjūčio 15 d. bendradarbiaujančios bendruomenės buvo pakviestos į renginį „Kartu...“, kuris vyko Trakų rajone, pramogų ir poilsio centre „Anupriškės“. Renginį organizavo Lino Kleizos labdaros ir paramos fondas, o vaikų atvykimą, pramogas, maitinimą, treniruotes aktyviai rėmė Antanas Guoga. Iš viso renginyje dalyvavo 75 vaikai ir lydintys asmenys, iš jų net 48 dalyviai buvo iš Noriūnų J.Černiaus

■ Noriūnų Jono Černiaus pagrindinės mokyklos kolektyvas su Lino Kleiza, Antanu Guoga bei Noriūnų bendruomenės jaunimu

mokyklos, Noriūnų bendruomenės bei Šv. Kazimiero vaikų globos namų. Vaikai karstėsi medžių lipynių parke, žaidė krepšinį, paplūdimio tinklinį, dalyvavo tritaškių konkurse. Su vaikais nuolat bendravo ir krepšininkas L.Kleiza, dainininkas bei labdaros fondo steigėjas Egidijus Dragūnas, laidų vedėjas ir dainininkas Marijonas Mikutavičius, prodiuseris ir „Pre-

legendų“ futbolo komandos narys Rolandas Skaisgirys, krepšinio remėjas A.Guoga. Pietų metu kiekvieną dalyvį prie stalo aptarnavo L.Kleiza ir M.Mikutavičius. Vaikai buvo nuolat vaišinami vaisvandeniais, le-dais. Vaikus apdovanojo Eurobasket 2011 ir Nike. Organizuotas prevencinių plakatų ir piešinių konkursas.

Renginys „Kartu...“ tęstinis.

Stovykla „Molio Motiejuko pasakaitės“

Rugpjūčio 1–5 d. Molėtų r. Giedraičių Antano Jaroševičiaus vidurinės mokyklos bibliotekoje šurmuliavo septyniolika I–V klasių mokinių, susirinkusių į vasaros stovyklą „Molio Motiejuko pasakaitės“.

Vasarą išauga neužimtų vaikų skaičius. Vaikai, ypač iš socialiai remtinių šeimų, daug laiko praleidžia bibliotekoje, kur leidžia laiką žaisdami kompiuterinius ir stalo žaidimus, klausydamiesi muzikos. Pastebima, kad vis rečiau laisvalaikio skaitoma.

Siekiant suartinti vaikus su knyga, ke-turias vasaras iš eilės mokyklos bibliotekoje buvo organizuojamos vasaros poilsio stovyklos, skatinančios skaityti bei už-siimti kitokia prasminga veikla.

Šią vasarą stovykloje „Molio Motiejuko pasakaitės“ susipažinome su įvai-

rių šalių tautosaka, pasakomis, jų siu-žetais, moralinėmis nuostatomis. Vaikai pasakas patys rinkosi ir skaitė. Susipažinę su šešėlių teatru, gamino šešėlines lėles ir kūrė vaidinimus. Taip pat lipdė lėles iš molio, gamino joms drabužėlius. Kūrybinių užsiėmimų metu lavėjo vaikų vaizduotė, empatijos jausmas.

Organizavome išvykas į Dubingius ir Kauną. Dubingių pagrindinėje mokykloje įsikūręs Molėtų kultūros centro lėlių teatras „Rudnosiukas“ ir jų įkūrėja bei vadovė Laima Grigevičienė pasitiko mūsų stovyklautojus šokančiais ančiukais, linksmomis rožiniais paršeliais, spyruoklinėmis varlėmis, spalvingomis beždžionėlėmis, švelniakailiais liūtukai, pašėlusiais velniukais... Galėjome ne tik pasigrožėti, bet ir vaidinti su jais, pašokti. Vaikams tai labai patiko ir paliko didžiulį įspūdį. Kaune lankėmės

Velnių muziejuje, o ypač likome suža-vėti edukacine programa „Šmurkšt atgal į pasaką“ Vaikų literatūros muziejuje. Persirengėme pasakų personažų drabužiais ir vaidinome ištraukas iš lietuvių rašytojų pasakų. Išvykų metu vaikai mokėsi savarankiškumo, tarpusavio supratimo, bendravimo ir bendradarbiavimo.

Įsimintina vaikams ir paskutinė stovyklos diena. Kokia vasara be ledų! Lankėmės Martyniškių kaime, kur gaminami

ekologiški ledai. Čia vaikai pamatė ir su-žinojo, kaip gaminami ledai, jais vaišino-si. Pasmaguriavę ir grįžę į mokyklą vai-kai suvaidino savo pasirinktas pasakėles su šešėlinėmis ir molinėmis lėlėmis. Stovyklai prisiminti vaikus apdovanojome knygomis, lėšų joms įsigyti skyrė nuolatiniai mokyklos rėmėjai D.Bajorūnaitė ir S.Sarnoff.

Stovyklos vadovės **Sigita GINEVIČIŪTĖ** ir **Renata ZAREMBIENĖ**

MokytojoDarbas.lt
pedagogų darbo skelbimai iš visos Lietuvos

DIALOGAS

Vyriausioji redaktorė
Elena Tervidyte
Tel. 234 4328,
mobil. 8 ~ 699 38 150,
telena@takas.lt

www.dialogas.com

Redaktorė **Lizeta Lozuraitytė**: redaktore@dialogas.com; tel. 234 0482
Apžvalgininkas **Vytautas Strazdas**: apzvalgininkas@dialogas.com; tel. 234 6943
Korektorė **Lina Paragytė**: korektura@dialogas.com
Maketuotojas **Donatas Ivoška**: maketas@dialogas.com
Vyr. buhalterė **Rasa Krilavičiūtė**: buhalterija@dialogas.com
Administratorė **Jurgita Mažeikaitė**: info@dialogas.com; tel./faksas 234 1571
Prenumerata: prenumerata@dialogas.com

Savaitraščio indeksas 0017.
Redakcija: Antakalnio g. 31, LT-10312 Vilnius. Faksas 234 1571
Įmonės kodas 221262680. Atsiskaitomoji sąskaita LT72 70440 60001118958
AB SEB bankas. Banko kodas 70440.

Straipsnių autorių mintys gali nesutapti su redakcijos nuomone. Už reklamos ir skelbimų turinį redakcija neatsako. Rankraščiai nerecenzuojami ir negražinami. Kopijuoti ar platinti savitiraštyje publikuojamą medžiagą be redakcijos sutikimo draudžiama.

Leidžia UAB „Polilogas“.

REMIJA SPAUDOS, RADIO IR TELEVIZIJOS REMIMO FONDAS

Išleista ketvirtadieniais.
Laikraštis leidžiamas nuo 1992 m. sausio 10 d. SL 093. 4 sp. l. Tir. 2011 egz.
Spausdino UAB „Lietuvos ryto“ spaustuvė,
Gedimino pr. 12a, LT-01103 Vilnius.
ISSN 1392–1916

SVETUR

RUSIJA: universitetas be abiturientų ir be rektoriaus

Dėl išaiškėjusių machinacijų vykdant priėmimą į Rusijos nacionalinį N.I.Pirogovo medicinos tyrimų universitetą iš pareigų pašalintas šios aukštosios mokyklos rektorius Nikolajus Volodinas.

Toks sprendimas priimtas atlikus universitete patikrinimą. Pastarojo atitinkamos institucijos ėmėsi po to, kai vienas maskvietis programuotojas, pažįstamo paprašytas, patikrino stojančiųjų duomenis ir aptiko, jog daugybės abiturientų, kurie sąrašuose figūruoja kaip aukštais valstybinių egzaminų balais įstoję į minėtą aukštąją mokyklą, neegzistuoja, tai – „mirusios sielos“. Tai reiškia, kad neegzistuojantiems studentams skirtas valstybės finansuojamas vietas po to galėtų užimti žemais balais valstybinius egzaminus išlaikiusieji, tačiau davę kyšį priėmimo komisijos nariams arba susitarę su jais kokiomis nors kitomis sąlygomis.

Atsakingoms institucijoms patikrinus universitetą išaiškinta, jog tokių „mirusių sielų“ yra 626 ir kad jos į įstojusiųjų sąrašus įrašytos iš universitete esančių kompiuterių.

Dėl to savo pareigų neteko keturi priėmimo komisijos nariai bei jau minėtas universiteto rektorius N.Volodinas, kuris podraug darbuos ir kaip priėmimo komisijos pirmininkas.

Patikrinimo metu minėtame universitete nustatyta ir daug kitokių pažeidimų.

Surinktą medžiagą Rusijos generalinė prokuratūra nusiuntė tiriamajam komitetui, kuris spręs klausimą dėl baudžiamosios atsakomybės.

VOKIETIJA: aukštasis mokyklas užtvindė studentai

Konsultavimo paslaugas Vokietijos aukštosioms mokykloms teikianti kompanija *CHE Consult* teigia, kad šalies universitetai nebesusitvarko su studentų antplūdžiu. Pasak konsultantų, augantis studentų skaičius verčia samdyti neetatinius dėstytojus, didinti profesorių darbo krūvį, todėl prastėja studijų ir mokslinių darbų kokybė, nes profesūra tam gali skirti vis mažiau laiko. Anot *CHE Consult* vadovo Christiano Bertholdo, Vokietijos aukštojo mokslo sistemos pagrindas – aukštos kvalifikacijos profesoriai, kurie yra ir vertingi dėstytojai. Todėl padėtis, kai profesoriams tenka vis daugiau laiko skaityti paskaitas, nieko gera nežada.

2007 m. vienam profesoriumi vidutiniškai teko po 51 studentą. 2010 m. šis rodiklis padidėjo iki 53,5. Ypač sunki padėtis susiklostė trijose Vokietijos žemėse – Šiaurės Reino-Vestfalijos, Heseno ir Reinlando-Pfalco, kuriose vienam profesoriumi tenka po 65,6 studento.

Nuo 2013 m. padėtis minėtose Vokietijos žemėse dar labiau pablogės, nes, mokslo trukmei gimnazijose sumažėjus nuo 9 iki 8 metų, dvigubai padidės abiturientų skaičius. Be to, studentų padaugės ir dėl to, kad šiemet buvo laikinai sustabdytas jaunuolių šaukimas į karinę tarnybą.

CHE Consult prognozuoja, kad studentų skaičiaus didėjimo tendencija išliks artimiausius 15 metų.

2010 m. žiemos semestro metu aukštosiose mokyklose studijavo 2,2 mln. studentų, – 234 tūkst. daugiau nei 2009 m.

ARMĖNIJA: pirmakursių sumažėjo 7 kartus

Pastaraisiais metais vidurines mokyklas apie 3 mln. gyventojų turinčioje Armėnijoje baigė ir į aukštąsias mokyklas bandė įstoti apie 20 tūkst. abiturientų. Šiemet Armėnijos universitetų pirmųjų kursų studentais norėjo tapti tik 2628 asmenys, tapo – 2340. Beprecedenčių stojimo į aukštąsias mokyklas rezultatų priežastis – šalies švietimo sistemos perėjimas prie dvylikametės vidurinio lavinimo mokyklos.

Pasak Armėnijos švietimo ir mokslo ministro A.Ašotiano, valstybės finansuojamų studijų vietų skaičius šiemet išliks toks pat, kaip pernai – 2500.

DIDŽIOJI BRITANIJA: iš namų bėga vis jaunesni vaikai

Labdaros organizacija *The Children's Society*, visoje šalyje turinti specialių centrų, kuriuose paauglystės nesulaukę vaikai gali tikėtis pagalbos, skelbia, kad iš namų bėga vis jaunesni vaikai. Organizacijos duomenimis, kiekvienais metais Didžiojoje Britanijoje iš savo ar globėjų namų pabėga 100 tūkst. vaikų. Daugelis jų miega gatvėse, piktnaudžiauja alkoholiniais gėrimais ir narkotikais, tampa seksualinio smurto aukomis. Labdaros organizacija ragina Britanijos vyriausybę parengti nacionalinį kovos su šia problema veiksmų planą.

„Kiekvienas iš namų pabėgęs vaikas turi patekti į saugią vietą. Visuomenė nepadedą jauniems pabėgėliams, todėl dešimtytis tūkstančių vaikų gyvena skurde ir pavojuje, o valdžia neišskleidžia tinkamo apsauginio tinklo, kad sušvelnintų jų kritimą“, – teigia *The Children's Society* vykdomasis direktorius B.Reitemeieris.

2005 m. organizacijos atlikto tyrimo rezultatai atskleidė, kad kas šeštas iš namų pabėgęs vaikas miega gatvėje, kas aštuntas prašo išmaldos arba vagia, o kas dvyliktas patiria smurtą.

JUNGTINĖS VALSTIJOS: įvesta komendanto valanda

Kovojant su centriniuose Filadelfijos rajonuose banditaujančių jaunuolių grupėmis, mieste įvesta komendanto valanda. Miesto valdžia uždraudė penktadieniais ir šeštadieniais pasirodyti gatvėse vėliau negu 21 val. visiems jaunesniems negu 18 metų asmenims. Tokios tvarkos pažeidėjų laukia 300 dolerių baudos, o jų tėvų – dar didesni nemalonumai.

„Dialogo“ inf.

ATGARSIAI

Ant iškamšymo į universitetus konvejerio...

Internetai komentuoja A.Zabulionio str. „Brandos egzaminai: norminį vertinimą keičia kriterinis“ („D.“, Nr. 28)

M.: „Va, kaip lietuviškai dirba ministerija – svarstyti leidžia klausimą „Ar jums reikia Sigito Gedos?“, o be svarstymų pakeičia visą vertinimo sistemą. Pasaulio pabaiga. O gal tik Lietuvos švietimo agonija?.. Manau, po rinkimų visos šitos reformatorių kompanijos laukia teismo procesas.“

Ex.: „Dėl VBE kriterinio, o ne norminio vertinimo. Mokinio darbą galutiniame variante pagal kriterinio vertinimo normas reikės priskirti vienam iš lygių, jų aprašai turės būti aiškūs, konkretūs, rodantys, ką mokinys tikrai moka (juk dėl to ir pakeistas egzaminų vertinimas, ar ne?). Tačiau, kaip teisingai pastebi A.Zabulionis, B lygio mokinys gali prisirankioti taškų iš visos užduoties, iš A ir B lygio, tai kaip tada apibrėšime, ką toks moksleivis moka? Neišvengiama, kad atgims stojamieji egzaminai, nes išreitinguoti dešimtis tūkstančių moksleivių pagal kokius nors 5 lygius yra nerealu. Kas mokinius ruoš tiems stojamiesiems? Ir kam tada aps-

kritai reikia brandos egzaminų? Kalbų, istorijos egzaminuose atgims „priešinėsimai“, nes nepelnytai pakeltas pažymys kitiems žalos nepridaro, kaip buvo esant norminiam vertinimui, tad ar gaila tų taškų?..“

Nepastabus pastabukas: „Skaičiau, skaičiau visą straipsnį. Raštingo žmogaus „išguldyta“. Ir galiausiai galvoje liko vieninga mintis – nesvarbu, koks vertinimas bebūtų – norminis ar kriterinis, vis tiek blogai bus.“

Norminis vertinimas (su „apatine kartele“) puikiai surikiuoja mokinius į eilę. Universitetai gali lengvai atsirinkti. Jei ne

vienas žiaurus „bet“... Surikiuoja į eilę šiemetinius moksleivius. Ir visiškai neaišku, kas nutinka su tais, kurie iš karto po vidurinės baigimo niekur nestoja. Metus lieka pailsėti ar padirbėti, bando geriau susivokti, ko iš tikrųjų nori (kai kuriose Vakarų šalyse kelerių metų darbo praktiką turintys stojantieji netgi papildomų balų gauna). Taigi štai ir didžioji neteisybė – pailsėti jaunuoliui negalima. Jis pasodintas ant siuntų paskirstymo konvejerio (atsiprašau, ne siuntų, bet iškamšymo į Lietuvos universitetus konvejerio) ir jau nieko negali padaryti – turi važiuoti ten, kur

jį tas konvejeris veža... Tai rašant iš karto prieš akis iškyla mokytojos Dilienės puikiai pristatytas („D.“, Nr. 27 – red. *pastaba*) *Pink Floyd* dainos klipas... Konvejeriai beveidžių zombiukų... Zombiukams kepti norminis vertinimas puikiai tinka... Viską turi daryti laiku, kurį tau „nuleido“ konvejerio valdytojas...“

Mama: „Viešpatie mano, prieš 15 metų maniau, kaip gerai, kad mano vaikai dar maži. Pasirodo, pertvarkos neturi pabaigos. O tie, kurie norime pastovumo ir aiškumo, esame nenorintys keistis nevykėliai.“

www.dialogas.com – įvairių nuomonių ringas

ŠIAME „DIALOGO“ NUMERYJE MINIMOS MOKYKLOS

Balsių pagrindinė, Vilnius
Barboros Radvilaitės pagrindinė, Vilnius
Dubingių pagrindinė, Molėtų r.
Giedraičių Antano Jaroševičiaus vidurinė, Molėtų r.
Noriūnų Jono Černiaus pagrindinė, Kupiškio r.
VšĮ Kauno „Vyturio“ katalikiška vidurinė, Kaunas

UAB "Bolderaja Serviss" jau 10 metų Lietuvoje džiaugiasi sėkmingai dirbdama kartu su Jumis. Šia proga siūlome įsigyti baldus už ypač patrauklią kainą!

Art. 1090 169.-

Art. 1090+11 215.-

Art. 1090+12 259.-

Art. 1080 125.-

Art. 1081 159.-

Art. 1086 199.-

Art. 2024+2044 289.-

Osvalds 129.-

Art. 2046+2024+2026 449.-

Art. 2040 99.-

Moritz 119.-

Seven 55.-

Iso 55.-

SK-4 49.-

Apollo 159.-

Žalia magnetinė lenta 240x140 cm 460.-

Art. SK-2 105.-

Art. SK-1 100.-

Art. SK-3 70.-

UAB „Bolderaja serviss“, Vilniaus rajonas, Bukiškis **WWW.BOLDERAJA-BALDAI.LT**
 mob. tel; +370 620 48846; fax; 8 5 2761413, El-paštas giedrius@bolderaja-baldai.lt

FOTOAKIMIRKA

Ados Zabulionytės nuotr.

Siūlome 3 variantus – rinkitės Jums patogiausią!

I. Popierinė laikraščio versija

Užsiprenumeruoti galima:

- Interneto svetainėje www.dialogas.com. Raskite prenumeratos nuorodą, ją paspauskite, užpildykite pateiktą formą ir šią atsiųskite į redakciją.
- Visuose „Lietuvos pašto“ ir „Lietuvos ryto“ skyriuose – tradiciškai.

Prenumeratos kaina:

- » pusei metų (6 mėn.) – 95,94 Lt,
- » 3 mėn. – 47,97 Lt,
- » 1 mėn. – 15,99 Lt.

II. Elektroninė laikraščio versija

Prenumeruoti galite adresu

<http://www.dialogas.com/pdf-prenumerata/>

- Elektroninės versijos prenumerata iki 50% pigesnė.
- Prie aktualiausios švietimo informacijos bei kitos „Dialogo“ medžiagos galėsite prieiti visada – bet kurioje pasaulio vietoje bet kuriuo paros metu, kur yra kompiuteris ir interneto ryšys.

Prenumeratos kaina:

- » pusei metų (6 mėn.) – 52,77 Lt,
- » 3 mėn. – 29,74 Lt,
- » 1 mėn. – 10,00 Lt.

III. Tinklapis – dialogas.com

www.dialogas.com – nuomonių ringas

- Švietimo aktualijos
- Straipsnių fragmentai
- Internetinė apklausa
- Nuotraukos, nuorodos, komentarai, archyvai
- Kita naudinga informacija

Jei kiltų klausimų, paskambinkite į redakciją tel. (8 ~ 5) 234 1571 arba parašykite info@dialogas.com – ir gausite visą Jūs dominančią informaciją.