

LIETUVIŲ KALBA

Nacionalinis egzaminų centras
Projektas „Pagrindinio ugdymo pasiekimų patikrinimo ir brandos egzaminų sistemos
tobulinimas“ (SFMIS VP1-2.1-ŠMM-01-V-01-002)

**PAGRINDINIO UGDYMO PASIEKIMŲ PATIKRINIMO (PUPP)
IR BRANDOS EGZAMINŲ (BE) UŽDUOČIŲ RENGĖJŲ MOKYMO
PRAKTINĖ METODINĖ MEDŽIAGA**

**LIETUVIŲ
KALBA**

TURINYS

Išleista Europos Socialinio fondo ir
Lietuvos Respublikos lėšomis

Nacionalinis egzaminų centras
M. Katkaus g. 44, Vilnius LT-09217
Tel. (8 ~ 5) 275 6180
Faks. (8 ~ 5) 275 2268
centras@nec.lt
www.egzaminai.lt

Darnaus vystymosi institutas
Aušros al. 66 a., Šiauliai LT-76233
Tel. (8 ~ 672) 26 226
Faks. (8 ~ 41) 595 898
info@institute.lt
www.institute.lt

ĮVADAS	11
1. TEORINIAI TEKSTO SUVOKIMO UŽDUOTIES RENGIMO ASPEKTAI	15
2. TEKSTO SUVOKIMO UŽDUOČIŲ / KLAUSIMŲ PAVYZDŽIŲ ANALIZĖ	17
3. MBE TEKSTO SUVOKIMO UŽDUOČIŲ APTARIMAS IR KOREGAVIMAS	29
3.1. PIRMA UŽDUOTIS: Alis Balbierius. „Sterilėjantis pasaulis“	29
3.1.1. Pirminė užduoties redakcija	30
3.1.2. Galutinė užduoties redakcija	35
3.1.3. Užduoties matrica	38
3.1.4. Vertinimo instrukcija	39
3.2. ANTRA UŽDUOTIS: Renata Šerelytė. „Rašymas – tylos forma“	41
3.2.1. Galutinė užduoties redakcija	44
3.2.2. Užduoties matrica	49
3.2.3. Vertinimo instrukcija	49
4. MBE SAMPROTAVIMO RAŠYMO UŽDUOTIES IR HOLISTINIO VERTINIMO INSTRUKCIJOS KŪRIMO PROCESAS	53
5. PUPP: LŪKESČIAI IR PATIRTIS	59
6. TRUMPA 2011 m. BANDOMOSIOS LIETUVIŲ VALSTYBINĖS KALBOS PUPP UŽDUOTIES APŽVALGA	77
UŽDUOČIŲ PAVYZDŽIAI	83

PAGRINDINĖS SĄVOKOS

Egzaminas (lot. *examen* – tyrimas) – mokomojo kurso arba jo dalies žinių, mokėjimų ir įgūdžių tikrinimo pagal nustatytą mokymo programą metodas.

Testas – 1. Matavimo instrumentas (užduotis, testavimo procedūra, vertinimo instrukcijos ir skalė). 2. Standartizuotos formos užduočių sistema.

Išorinis testas – testas, kurį rengia, kontroliuoja ir vertina įstaiga už mokinių mokyklos ribų. Pirminiai rezultatai taip pat skelbiami ne mokykloje.

Testo specifikacija (programa) – visapusiškas testo apibūdinimas: tikslai, testuojamųjų dalykų išvardijimas, testo sandara, testavimo procedūros, vertinimo ir rezultatų skaičiavimo (skalės) aprašai ir pan. Kartais pateikiami atskirų klausimų ar visos testo užduoties pavyzdžiai.

Specifikacijų tinklelis (testo matrica) – testo ar egzamino užduoties sukūrimo planas. Paprastai specifikacijų tinklelis nustato, kiek teste turi būti kiekvienos temos (gebėjimų srities) klausimų (absoliučiais klausimų skaičiais arba procentine jų dalimi).

Užduotis – užduoties formuluotės ir atsakymų visuma. Vieną užduotį gali sudaryti keli klausimai (punktai).

Objektyvi užduotis – užduotis, kurios atlikimą galima įvertinti absoliučiai objektyviai, pvz., pasirenkamojo atsakymo klausime pažymėtą atsakymą.

Subjektyvi užduotis – užduotis, kurios atlikimą vertina vertintojas, priimdamas asmeninį sprendimą dėl atsakymo kokybės, pvz., rašinys.

Esė – užduoties, kurioje mokinys turi sukurti gana ilgą atsakymą (pvz., parašyti rašinį), bendrinis terminas.

Klausimas, uždavinys, punktas – kiekvienas tikrinamas testo elementas, kuris vertinamas atskiru tašku ar taškais.

Klausimų tipai:

Pasirenkamojo atsakymo klausimas – klausimas ar teiginys (sudarantis „kamieną“), kuris įtraukiamas į testą su dviem ar daugiau galimų atsakymų variantų, vadinamų alternatyviais ar pasirenkamaisiais atsakymais. Neteisingi atsakymai, vadinamieji distraktoriai, dažnai yra galimos klaidos. Egzaminuojamojo užduotis yra išsirinkti iš alternatyvių atsakymų tinkamiausią atsakymą į kamieną pateiktą klausimą.

Kelių atsakymų klausimas – čia, skirtingai nei pasirenkamojo atsakymo klausime, du ar daugiau iš pateiktų atsakymų gali būti teisingi. Dėl problemų, atsirandančių vertinant iš dalies teisingą atsakymą, tokio tipo užduotys nėra paplitusios ir nėra taikytinos svarbiuose testuose.

Laisvo atsakymo klausimas – testo klausimo ar užduoties formatas, kai mokinys turi parašyti / pasakyti išsamų atsakymą į klausimą be galimų atsakymų variantų.

Trumpo atsakymo klausimas – testo klausimo ar užduoties formatas, kai mokinys turi pateikti trumpą konkretų atsakymą (pasakyti / parašyti žodį ar sakinį, parašyti skaičių ir pan.).

Struktūrinis klausimas – užduotis, kurią sudaro keli klausimai, susieti bendro konteksto ar duotos medžiagos. Šie klausimai užduotyje gali būti nepriklausomi vienas nuo kito arba susieti.

Praleistų teksto žodžių / frazių įrašymas – testo klausimo ar užduoties formatas, kai mokinys turi įrašyti tekste praleistą žodį ar frazę.

Įvestis – teste pateikiama medžiaga, kuria remdamasis mokinys turėtų kurti tinkamą atsakymą, pvz., rašymo užduotyje įvestis gali būti laiškas, į kurį reikia atsakyti.

Vertinimo instrukcija / raktas atlieka dvejopą funkciją: 1) taisyklės, kaip reikia skirti taškus vertinant mokinio atsakymą į klausimą, 2) standartas, pagal kurį vertinami mokinių atsakymai (teisingų atsakymų sąrašas).

Vertinimo instrukcija pateikia kriterijus – gaires, taisykles ar savybes, naudojamas nustatant mokinio darbo atlikimo kokybę. Kriterijais nurodoma, ką vertiname mokinių atsakymuose. Kriterijai gali būti holistiniai, analitiniai, bendrieji ar konkretūs. Taškų suteikimo rubrikos yra pagrįstos kriterijais ir apibrėžia, ką kriterijai reiškia ir kaip jie turi būti taikomi.

TESTO KOKYBĘ APIBRĖŽIANČIOS SĄVOKOS IR KRITERIJAI

KOKYBINIAI KRITERIJAI

Validumas / adekvatumas – testo užduotys ir klausimai turi testuoti žinias, sąvokas ir įgūdžius, įtrauktus į egzamino programą; skirtingus įgūdžius tikrinančių klausimų santykinis kiekis turi atitikti nurodytąjį testo specifikacijoje.

Patikimumas – vienas svarbiausių gero testo požymių. Jis rodo, kiek testo rezultatai yra pastovūs, kiek jie yra patikimi ir nuosekliai matuoja tam tikras mokinių žinias ir įgūdžius. Subjektyvių užduočių patikimumas priklauso nuo vertinimo kriterijų aiškumo, vertintojų pasirengimo ir kt. Objektivių testų patikimumas nustatomas įvairiais statistiniais metodais.

Paprastumas / aiškumas – testo užduotys, klausimai turi būti suformuluoti taip, kad egzaminuojamieji aiškiai suprastų, ką turi daryti. Šis kriterijus tikrinamas eksperimentu / bandymu.

Vienareikšmiškumas – užduotys, klausimai turi būti nesudėtingos formos, vienodai suprantami, neklaidinti ir pan.

Nešališkumas – testas ar užduotis negali sudaryti palankesnių sąlygų vienai grupei, palyginti su kita, dėl veiksnio (pvz., lyties, etninės kilmės, gimtosios kalbos ir pan.), kuris nėra testo vertinimo tikslas.

Kiekvieną užduotį sudaro klausimai. Jų kokybė lemia viso testo kokybę. Egzaminas patikimas tampa ir dėl to, kad užduočių ir klausimų yra daug: kokybė išsilygina per daugumą – kuo daugiau užduočių, tuo patikimesnis galutinis įvertis.

Egzaminu matuojami įvairūs gebėjimai, todėl jiems patikrinti reikia įvairių užduočių, klausimų.

Problemų kyla vertinimo procese. Todėl būtina aiški, patikima, nesudėtinga taikyti vertinimo instrukcija ir vertintojų sutarimas. Reikia maksimizuoti vertintojų sutarimą, tačiau idealus jis niekada nebūna. Nebūna ir idealios instrukcijos, bet pasiektų susitarimų būtina laikytis.

Svarbu įvertinti atskiro klausimo (su instrukcija) kokybę.

Testo tikslumas, adekvatumas, aiškumas, nešališkumas ir ypač patikimumas yra svarbūs jo kokybės vertinimo kriterijai, kuriais turi vadovautis užduočių rengėjai. Ekspertinis vertinimas yra svarbus ir patikimas, tačiau nepakankamai, ypač kai ekspertams nepavyksta susitarti, kokiems gebėjimams tikrinti priskiriamas klausimas. Be to, ekspertinis vertinimas atskleidžia tik kandidatų lygį, bet neatskleidžia užduoties kokybės. Todėl, be ekspertinio, subjektyvaus, vertinimo, užduoties / klausimo kokybinės charakteristikas gali papildyti **statistika**. Jos informacija yra objektyvi.

KIEKYBINIAI (STATISTINIAI) KRITERIJAI

Klasikinė užduoties / klausimo statistika – statistika, aprašanti testo klausimo „elgseną“ (paprastai jo sunkumo lygį ir skiriamąją gebą), analizuojant tam tikros testą laikančiųjų grupės atsakymus. Tokia klausimo statistika priklauso nuo testą laikančios grupės.

Svarbiausi testų statistiniai duomenys yra **sunkumo lygis** ir **skiriamoji geba** bei jų ryšys – koreliacija.

Klausimo sunkumui nustatyti naudojamas rodiklis *p-value* – klausimo sunkumo statistinis rodiklis, lietuviškai p-reikšmė. Ji parodo, kiek (procentais) egzaminuojamųjų teisingai atsako į tą klausimą. Jei į sunkų klausimą teisingai atsakė tik dešimtadalis visų testą laikusių mokinių, p-reikšmė bus 0,10 (arba 10 %); lengvesnio klausimo, į kurį teisingai atsakė 4/5 visų mokinių, p-reikšmė – 0,80 (arba 80 %).

Klausimo sunkumą išreiškia toks santykis: visų kandidatų už šį klausimą surinktų taškų suma ir visų už šį klausimą teoriškai galimų surinkti taškų suma. Jei klausimas vertinamas 1 tašku, tai jo sunkumas tiesiogiai parodo, kuri kandidatų dalis į tą klausimą atsakė teisingai.

Diskriminacija (skiriamoji geba) – savybė, nurodanti, kiek tiksliai klausimas padeda atskirti gerų gebėjimų turinčius egzaminuojamuosius nuo prastų gebėjimų egzaminuojamųjų. Klausimas, į kurį vienodai gerai gali atsakyti prastai ir gerai besimokantieji, nepasižymi gera skiriamąja geba ir nesuteikia jokios informacijos apie sąlyginius atlikimo lygius.

Sunkumo ir skiriamosios gebos rodiklių **reikšmių interpretacija:**

Sunkumo rodiklis: kuo jo reikšmė artimesnė 1, tuo klausimas lengvesnis.

0,8 (ir daugiau) reikšmė – klausimas per lengvas (netinkamas);

0,5 reikšmė – vidutinio sunkumo;

0,2 reikšmė – klausimas labai sunkus.

Visas testas yra geras, kai jame nėra per sunkių ir per lengvų klausimų, kai klausimų sunkumo rodiklio reikšmės yra pasiskirsčiusios nuo 0,2 iki 0,8.

Skiriamosios gebos rodiklis: kuo jo reikšmė artimesnė 1, tuo geriau.

0,3 ir mažiau – klausimo skiriamoji geba prasta, t. y. mokiniai nepaskirstomi pagal pasiekimus;

0,4 – 0,5 – vidutiniškai diferencijuoja egzaminuojamuosius;

0,6 ir daugiau – šiuo požiūriu klausimai labai geri.

Neigiama skiriamosios gebos reikšmė rodo, kad silpnesnieji už tą klausimą surinko daugiau taškų nei stipresnieji (sprendžiant pagal visą užduotį) – tai prasto klausimo požymis.

Dėl įvairių pedagoginių ir psichologinių tikslų kai kurie labai sunkūs arba labai lengvi klausimai vis vien pateikiami teste, nors jų skiriamoji geba ir nėra optimali.

1. TEORINIAI TEKSTO SUVOKIMO UŽDUOTIES RENGIMO ASPEKTAI¹

1.1. Teksto suvokimo užduočių tipai

Užduoties tipas	Galimos užduotys
Atvirojo tipo	<ul style="list-style-type: none"> • Suformuluoti atsakymus į pateiktus klausimus. • Atlikti nurodytas užduotis: <i>paaikinti, apibūdinti, pacituoti, pateikti pavyzdžių, parašyti santrauką</i> ir pan.
Pusiau atvirojo tipo	<ul style="list-style-type: none"> • Užpildyti diagramas, schemas, lenteles ir pan. • Užbaigti sakinius. • Parinkti tinkamą teksto / pastraipos / teiginio pabaigą ar pavadinimą. • Įrašyti į tekstą praleistus žodžius. • Įrašyti į tekstą ar jo santrauką praleistus žodžius naudojantis sąrašu.
Uždarojo tipo	<ul style="list-style-type: none"> • Įvertinti teiginius (teisingas, neteisingas, apie tai nerašoma) teksto atžvilgiu. • Rasti teksto turinį atitinkančius teiginius iš kelių pateiktų. • Atsakyti į klausimą, pasirenkant vieną atsakymą iš kelių pateiktų. • Nustatyti, kurie teiginiai iš pateiktų susiję su vienu iš dviejų pateiktų tekstų. • Parinkti tekstų / pastraipų pavadinimus, naudojantis sąrašu. • Rasti iš teksto išimtų sakinių / pastraipų vietą tekste. • Įrašyti į tekstą ar jo santrauką praleistus žodžius, sakinius, naudojantis sąrašu.

1.2. Bendrosios rengimo taisyklės

- Jei užduotis grindžiama tekstu, tai ją atlikti turėtų būti įmanoma tik perskaičius tekstą.
- Teksto suvokimo užduotis netinkama, jei teisingai atsakyti galima remiantis patirtimi ar iš bendro išsilavinimo.
- Teksto suvokimo užduoties tipo pasirinkimą lemia testuotojo tikslai.

1.3. Atvirojo tipo punktų (klausimų / užduočių) rengimo kriterijai

- Punktais visada tikrinama pagrindinė informacija.
- Turi būti laikomasi gramatikos taisyklių.
- Į klausimą turi būti įmanoma atsakyti tik perskaičius tekstą (punktas netinkamas, jei teisingai atsakyti galima remiantis patirtimi ar iš bendro išprusimo).
- Klausimą formuluokite apsisprendę, kokį gebėjimą norėsite tikrinti.
- Vienas punktas turi tikrinti vieną svarbų dalyką.
- Klausimas turi būti aiškiai, tiksliai ir glaustai suformuluotas.

¹ Remiamasi: *Pribušauskaitė J., Vilkienė L. Kalbos testų ir jų užduočių rengimo gairės. – V., 2006.*

1. TEORINIAI TEKSTO SUVOKIMO UŽDUOTIES RENGIMO ASPEKTAI

- Visi klausimo žodžiai mokiniams turi būti suprantami.
- Kai klausimas iš dviejų dalių, klauskite apie abu aspektus ir prašykite pagrįsti arba klausimą skaidykite grafiškai į dvi dalis. Klausimas neturi būti labai abstraktus, kitaip bus daug atsakymų variantų.
- Venkite neiginių.
- Atsakymo į klausimą neturi lemti prieš tai buvę atsakymai.
- Nesupaprastinkite klausimų.
- Klausime venkite žodžių, sufleruojančių atsakymą.
- Formuliuodami klausimus ir užduotis, galite vartoti šiuos žodžius: *kas, kur, kada, kuris, kokius, kokios, kodėl, kuo; nurodykite, įvardykite, nustatykite, paaiškinkite, palyginkite, supriešinkite, suklasifikuokite, apibendrinkite, suformuluokite...*

1.4. Uždarojo tipo punktų rengimo kriterijai

- Vienas punktas turi tikrinti vieną svarbų dalyką.
- Turi būti tik vienas be jokių išlygų teisingas ir nedviprasmiškas variantas.
- Trukdžiai turi būti tikrai neteisingi, bet silpniems kandidatams turi atrodyti įtikinami.
- Baigtinų punktų parinktys turi sudaryti gramatiškai taisyklingą sakinį.
- Visi klausimo ar teiginio žodžiai mokiniams turi būti suprantami.
- Visos parinktys turi būti kiek įmanoma vienodo ilgio.
- Parinktys turėtų būti kiek įmanoma panašesnės gramatinės formos ir vienodo sudėtingumo.
- Kiek įmanoma reikėtų vengti neiginių, bet jei kamiene yra neiginys, tai visos parinktys – be neiginių.
- Reikėtų vengti žodžių, kurie kandidatui sufleruoti teisingą atsakymą.
- Teisingas atsakymas turi būti pateikiamas atsitiktine tvarka.

1.5. Vertinimo instrukcija

- Standartizuoto vertinimo esmė – aiškus ir tikslus tinkamų atsakymų lapas.
- Užduočių rengėjai privalo užtikrinti ribotą tinkamų atsakymų skaičių.
- Atsakymų lape turi būti visi tinkami atsakymai ir skaičius taškų, kurie gali būti skirti už kiekvieną punktą.
- Skiriami taškai turi sietis su gebėjimų skale.
- Užduočių rengėjai turi išvengti punktų, kurie galėtų kelti vertinimo sunkumų.

1.6. Vertinimo instrukcijos rengimo kriterijai

- Ar tinkamas atsakymas iš viso gali būti pateiktas?
- Ar įtraukti visi galimi variantai, ar jų yra daugiau nei vienas?
- Ar tinkamų atsakymų sąrašas yra aiškus ir paprastas naudoti?
- Ar aiškios nuorodos, kiek taškų skiriama už kiekvieną tinkamą atsakymą ar atsakymo dalį?
- Ar tinkamų atsakymų variantų nėra daug (ne daugiau nei 4)?
- Ar visi apibrėžimai yra apibrėžti tiksliai? (Pvz., reikia įvardyti 3 savybes iš 5 galimų. Jei įvardija daugiau, papildomi taškai neskiriami.)

2. TEKSTO SUVOKIMO UŽDUOČIŲ / KLAUSIMŲ PAVYZDŽIŲ ANALIZĖ

2.1. Gerų atvirųjų klausimų / užduočių pavyzdžiai

Donaldas Kajokas. „Apie tarpininkus ir kelionę Jeruzalėn“

2004 m. lietuvių gimtosios kalbos valstybinis brandos egzaminas. Testas. Pagrindinė sesija

Buvimo paprastumas, meilė, nepažeisti žmonių santykiai, šilto tembro vibracija – visa tai įsigrauzę į mus taip giliai, taip neatimamai, kad žmogus, sugebąs žvilgtelėti į savo vidų, būtinai išvys tai. Šitai neišvengiama, taip buvo ir bus. Nesunaikinamas ne blogis, o gėris. Juoduosiuose kelio tarpsniuose mums atrodo priešingai, tačiau tai nuovargio mirazai. Blogis ir visi slogūs jo pavidalai mumyse tėra praeinantys negalavimai, slogelė, o gėris – amžina, niekadoms neišgydoma Visatos „liga“, ir šiai totalinei šviesos epidemijai mes esame pasmerkti. <...>

1 pavyzdys

Užduotis	Tšk.	Galimi atsakymai	Vertinimo aspektai	Statistika	Tikrinamas gebėjimas	Komentarai
Kaip su-pratote pasakymą „šiai totalinei šviesos epidemijai mes esame pasmerkti“?	2	Gėris yra visuotinis, amžinas. Jį neišvengiamai patiria kiekvienas.	2 tšk. – paaiškinti abu aspektai: a) „totalinė šviesos epidemija“; b) „esame pasmerkti“. 1 tšk. – paaiškintas vienas aspektas. 0 tšk. – neat-sakyta arba atsakyta netei-singai.	Sunkumas – 50,38 Skiriamoji geba – 42,92	Savais žodžiais paaiškinti žodžių, posakių, didesnių teksto fragmentų ir teksto dalių perkeltines prasmes.	Aiškiai, glaustai su-formuluotas klausimas, motyvuotai skirta taškų, aiškiai aprašytas vertinimas. Šis klausimas yra geras ir pagal statistinius parametrus, jo sunkumas – 50,38, skiriamoji geba – 42,92.

Netikėtai imi ir sukuždi, paprašai: Tu, Kurs Esi, neleisk, kad Kristaus gimimas pavirstų tik pamaldžiu dar vieno tarpininko garbinimu; neleisk ir mums pavirsti tokiais baigtiniais, tokiais savin sulindusiais užsisklendėliais, kad niekadoms neišdrįstume pagalvoti, jog ir saulė yra tik tobulas kažkieno tarpininkas. O prieš patį dienos patekėjimą, prieš patį šviesos plūstelėjimą leisk pažvelgti kiekvienam į savo laukimo gelmę ir neprarasti savitvardos, neapsvaigti, išvydus amžiną ir nepagydomą gėrio ligą, jos tyliai verpetuojančią bedugnę, leisk neišeit tokį rytą iš proto... O jei ir išeit iš jo, tai tik taip, kaip tame bičiulio eilėraštyje – „basam, į Jeruzalę“.

2 pavyzdys

Užduotis	Tšk.	Galimi atsakymai	Vertinimo aspektai	Statistika	Tikrinamas gebėjimas	Komentariai
Paskutinė pastraipa parašyta kaip malda. Nurodykite bent dvi kalbinės raiškos priemones, kurios pagrįstų šį teiginį.	2	Yra stilizuotas kreipinys (Kurs Esi), prašymas reiškiamas liepiamosios nuosakos formomis; vartojami religiniai įvaizdžiai, pakartojimas, opozicija.	2 tšk. – nurodyti bent du argumentai / nurodytos bent dvi raiškos priemonės. 1 tšk. – nurodytas vienas argumentas / nurodyta viena raiškos priemonė arba pateikti 2 pavyzdžiai. 0 tšk. – neatsakyta arba atsakyta neteisingai.	Sunkumas – 60,5 Skiriamoji geba – 57,05	Aptarti teksto raišką remiantis leksikologijos ir gramatikos išmanymu. Atpažinti tekste vartojamas stiliaus figūras, rasti tekste jų pavyzdžių.	Aiškiai suformuluotas klausimas: teiginys ir užduotis, reikalinga jo pagrindimo. Motyvuotai skirta taškų, aiškiai aprašytas vertinimas. Klausimas yra geras ir pagal statistinius parametrus: vidutinio sunkumo – 60,5; labai gera skiriamoji geba – 57,05.

Tomas Daugirdas. „Knyginės klastos“

2005 m. lietuvių gimtosios kalbos valstybinis brandos egzaminas. Testas. Pagrindinė sesija

- I. Vilniaus knygų mugėje šiais metais apsilankė statistiškai daugiausia žmonių – penkiasdešimt tūkstančių. Šis skaičius ne vieną kultūrininką skatino džiaugtis, kad, nepaisant interneto veržimosi į žmonių kasdienybę, finansinių sunkumų, knyga „grįžta“ į žmonių gyvenimą. Komerciškai nusiteikę leidėjai džiūgavo dėl ateities pelnų. Knygos, dažniausiai grožinė literatūra, iš tiesų buvo perkamos. Veikiausiai tam, kad būtų perskaitytos. Tačiau kam ir kaip jos skaitomos? Ar statistika kartu rodo, jog šiandien Lietuvoje auga skaitymo kultūra, žmonės nuo materialinių vertybių pagaliau gręžiasi į kultūrinę, „dvasinę“ vertybes? O galbūt knyga ima atlikti visai kitą funkciją nei anksčiau? <...>
- II. Sovietmečiu knygos buvo palikta visuomeniškai reikšminga, bet kultūros atžvilgiu niekinga lietuvybės deficito simbolio funkcija. Ji iki šiol nėra atgavusi savo kaip gilesnių pasaulio vyksmo ir žmogaus gyvenimo prasmų paieškos vaidmens. Todėl ir knygų mugės sėkmė yra knyginės komercijos, o ne knygos triumfo pavyzdys. Galbūt per anksti džiaugiamės, kad internetui nepavyko išstumti popierinės knygos. Neįveikęs jos formos, jis vis plačiau užkariauja knygos turinį.

3 pavyzdys

Užduotis	Tšk.	Galimi atsakymai	Vertinimo aspektai	Statistika	Tikrinamas gebėjimas	Komentariai
Autorius teigia, kad „knygų mugės sėkmė yra knyginės komercijos, o ne knygos triumfo pavyzdys“. Remdamiesi tekstu, atsakykite, kokie skaitymo kultūros požymiai rodytų „knygos triumfą“.	2	Skaitytojai turėtų (1) gebėti kritiškai pasirinkti ir vertinti knygą, pirmenybę turėtų teikti meniškai, vertingai knygai, (2) patirti gilių, asmenybę keičiančių išgyvenimų, (3) knygų paskirtis turėtų būti universalių pasaulio vyksmo, žmogaus gyvenimo prasmų apmąstymas.	2 tšk. – nurodyti du požymiai. 1 tšk. – nurodytas vienas požymis. 0 tšk. – atsakyta neteisingai, neatsakyta.	Sunkumas – 34,63 Skiriamoji geba – 51,25	Nagrinėja, atrenka, tinkamai sieja ir apibendrina informaciją.	Klausimas buvo gana sunkus, nes reikalavo atsakyti, remiantis visu tekstu, suprasti tai, kas tekste tiesiogiai nepasakyta, t. y. įžvelgti, kokių pozityvių dalykų siekia teksto autorius, kritiškai vertindamas dabarties reiškinius (į tekstą pažvelgti tarsi iš kito požiūrio taško). Aiškiai suformuluotas klausimas. Teiginys ir klausimas. Gera užduoties skiriamoji geba.

4 pavyzdys

Užduotis	Tšk.	Galimi atsakymai	Vertinimo aspektai	Statistika	Tikrinamas gebėjimas	Komentariai
Įvertinkite, ar tinkamai parašyta teksto pradžia ir pabaiga. Atsakymą pagrįskite.	2	Atsakymai gali įvairuoti, svarbu, kad būtų pateikti logiški argumentai. Pvz., pradžia ir pabaiga parašytos tinkamai. Pradžioje iškeliami probleminiai klausimai, pabaigoje suformuluojama pagrindinė mintis, pateikiami atsakymai į probleminius klausimus.	2 tšk. – pagrįstai įvertinta pradžia ir pabaiga. 1 tšk. – pagrįstai įvertinta viena iš struktūrinių dalių / nurodyta pradžios ir pabaigos dermė. 0 tšk. – neatsakyta arba atsakyta neteisingai.	Sunkumas – 54,00 Skiriamoji geba – 60,83	Vertina skaitomų tekstų turinį ir raišką. Aptarti ir įvertinti kalbinės raiškos tinkamumą, jos sąsajas su teksto komunikacinėmis intencijomis.	Aiškiai suformuluotas klausimas. Motyvuotai skirta 2 tšk. Gerai parengta vertinimo instrukcija. Klausimas geras pagal statistinius parametrus: sunkumas – 54,00; skiriamoji geba labai gera – 60,83.

2.2. Gerų uždaruųjų klausimų / užduočių pavyzdžiai

Bitė Vilimaitė. „Kada piešime perlinę vištelę?“

2006 m. lapkričio 24 d. bandomoji lietuvių valstybinės kalbos PUPP užduotis

Evelina, maža, užsispyrusi mergaitė, stovėjo ir žiūrėjo, kaip mama pakuoja daiktus.

– Aš kasdien skambinsiu, – kalbėjo mama. – Palieku pinigų skanėstams, štai, žiūrėk, – pinigai šitoje dėžutėje...
– Mama maldaujančiomis akimis žiūrėjo į Eveliną, laukdama, kad ši nusišypsotų.

– Gerai, – abejingai atsakė Evelina ir įsijungė televizorių.

Mama nuvargusi prisėdo ant lagamino. „Gal nevažiuoti?“ – galvojo ji. Tačiau tuoj nuginė tą mintį – konkursas užsienyje buvo labai svarbus. Mama buvo viską suplanavusi: Evelina pietaus valgykloje, nakvoti ateis viena bičiulė, ji ir vakarienę paruoš. Na, tos kelios laisvos valandos po pamokų... Tačiau mama niekaip nesugalvojo, kur ją įtaisyti: iš baleto studijos Eveliną pašalino, nes buvo storulė, iš jaunųjų gamtininkų stoties išmetė, nes pragaišino jūrų kiaulytę, pianistė jos atsisakė dėl amžino tinginavimo... Mama priėjo prie lango ir pažvelgė į kiemą. Priešais stovinčio namo pusrūsio durys buvo skaisčiai apšviestos ir matėsi prisegtas didelis lakštas popieriaus, kuriame didelėmis raidėmis buvo užrašyta: „Mokau piešti paukščius ir siuvinėti kryželiu“.

<...>

Evelina įsižiūrėjo į išsiuvinėtą paveiksluką ant sienos.

– Ak, aš niekada taip neišmoksiu, – pasakė Evelina.

– Pradėsime nuo gėlytės, pačios mažiausios gėlytės širdies kampelyje.

1 pavyzdys

Užduotis	Skiriami taškai	Vertinimo instrukcijoje pateikiamas atsakymas	Tikrinamas gebėjimas	Komentarai
Ką reiškia senutės žodžiai „Pradėsime nuo gėlytės, pačios mažiausios gėlytės širdies kampelyje“? Apibraukite teisingą atsakymą. A. Mažą gėlytę siuvinėti lengviausia. B. Kilnūs dalykai prasideda nuo smulkmenų. C. Evelinos nesėkmės nebus pastebimos.	1 taškas	B	Atsakydamas į šį klausimą mokinys turėjo pademonstruoti gebėjimą suvokti potekstę, perkeltinę reikšmę.	Tai lengvas, neblogai kandidatus diferencijavęs klausimas: sunkumo rodiklis – 81,73, skiriamoji geba – 36,84.

Rimantas Černiauskas. „Pasimatymas“

2007 m. lietuvių valstybinės kalbos PUPP testas

<...>

Ir tuo metu jam ant suolo nukrito laiškėlis. Ant balto sulankstyto lapelio buvo parašyta: Gediminui.

Kikučiui net kvapą užgniaužė, jis iš karto pažino tas apvalias lygias raides. Nekantraudamas išvyniojo lapelį, perskaitė ir skubiai uždengė ranka.

<...>

2 pavyzdys

Užduotis	Skiriami taškai	Vertinimo instrukcijoje pateikiamas atsakymas	Tikrinamas gebėjimas	Komentarai
Ką nurodo pavadinimas? Apibraukite tinkamą atsakymą. A. Pagrindinę mintį B. Problemą C. Temą	1 taškas	C	Daryti išvadas, apibendrinti.	Nelietuviškų mokyklų pagrindinės mokyklos mokiniams tai tinkamas, gerai diferencijuojantis klausimas.

3 pavyzdys

Užduotis	Skiriami taškai	Vertinimo instrukcijoje pateikiamas atsakymas	Tikrinamas gebėjimas	Komentarai
Nurodykite kūrinio žanrą. Apibraukite tinkamą atsakymą. A. Apysaka B. Apsakymas C. Komediija	1 taškas	B	Daryti išvadas, atpažinti žanrą.	Tinkamas klausimas literatūros teorijos žinioms patikrinti.

2.3. Taisytinų atvirųjų klausimų / užduočių pavyzdžiai ir komentarai

Leonidas Donskis. „Tegyvuoja lemtingoji mažuma!“

2. Lemtingoji mažuma sukuria tai, ką šiandien mes laikome lemtingais istorijos atsitiktinumais ar kone stebuklais. Mums neretai atrodo, kad viską istorijoje lėmė galios judesiai arba organizuota jėga bei jos įsismelkimas į kultūros pasaulį. Imperiniai mąstytojai tai vadintų civilizavimo misija arba tiesiog aukštesnės civilizacijos įsigalėjimu.
3. Tai dviguba iliuzija. Visų pirma istorijoje būta ne vieno atvejo, kada nuo žemesnės civilizacijos atstovų jėgos sugniužo dar aukštesnės civilizacijos politiniai dariniai – graikai nuo romėnų, romėnai nuo barbarų. Romą griovę barbarai virto jos religiją bei politines institucijas pasisavinusiais europiečiais ir viduramžiais karo lauke įveikė už save nepalyginamai aukštesnės civilizacijos Ispanijos maurus.

1 pavyzdys

Užduotis	Skiriami taškai	Tikrinamas gebėjimas	Galimi atsakymai	Komentarai
Kokiai minčiai 3 pastraipoje prieštarauja teksto autorius? Atsakydami savais žodžiais, nurodykite 2 šios minties aspektus.	2 tšk.	Nagrinėja ir atrenka informaciją.	Minčiai, kad esminius pokyčius tautos istorijoje lemia stipri valdžia ir organizuotos pajėgos.	Nekorektiškai suformuluotas klausimas: neaiškus tikrinimo židinys. Kadangi prašoma remtis 3-ia pastraipa, mokinių žvilgsnis ir kreipiamas į pastarąją pastraipą, bet mintis, kurią prašoma suformuluoti, dėstoma 2-oje pastraipoje. Vadinasi, atsakyti į klausimą remiantis 3-ia pastraipa neįmanoma. Netiksli formuluotė: neaišku, kas yra minties aspektai, kuriuos reikia nurodyti. Nesuprantama, kodėl skiriami du taškai: jei prašoma suformuluoti mintį ir du jos aspektus, – reikėtų 3-ų taškų.

Romas Sakadolskis. „Pilietinės visuomenės nebuvimo kainą mokame visi“

- 10 Gal prie to skeptiškumo valstybės atžvilgiu prisideda ir mūsų žiniasklaida? Joje pasitaiko antraščių, kaip antai: „Geriausieji išvyksta mokytis į užsienį“. Tokios antraštės ir naujienos lyg ir sukuria iliuziją, kad tie, kurie lieka Lietuvoje, geriausiu atveju priskirtini prie vidutinių, o protingi išvyksta...
- 11 Man atrodo, kad Lietuva išsivaikšto, nes sąmoningai buvo atsisakyta bet kokių sąsajų su valstybe, laisve. Maždaug toks mąstymas: mes individualūs žmonės, mes čia gyvename, bet mes nesame joks kolektyvas. Lietuviai priverstinai gyveno kolektyve penkiasdešimt metų ir tai pakeitė jų mąstymą, pakeitė suvokimą, kas yra kolektyvas. Žmonės bandė išsilaisvinti iš jo ir nepastebėjo, kaip išvažiuoja jų tautiečiai, ieškodami to paties kolektyvinio jausmo, kurio jie neranda Lietuvoje. Ironiška, bet jį suranda Airijoje valydami tualetus, nes ten yra bendruomenės jausmas.
- 12 Problema yra tai, kad per daug žmonių išvažiuoja ir nebegrįžta. Dabar mums yra aišku – jei jau išvyko, tai niekada nebegrįš. Ir mes jo nepriimame, mes jį išmetame kaip musę iš barščiu, atseit, jis yra išdavikas. O jei-gu „geriausi išvyksta“, tai reiškia, geriausi yra išdavikai, o patriotai yra runkeliai, kurie lieka, kurie nesugeba išvažiuoti. Toks požiūris sukuriamas todėl, kad žmonės neatsargiai renkasi žodžius, nes kiti ima ir patiki.
- 13 Žiniasklaida, be abejo, prie to prisideda, ji sutirština spalvas ir atkreipia dėmesį į tam tikrus dalykus. Tačiau žiniasklaida veikia visuomenei iš paskos. Lietuvoje yra projektų, kurie yra pilietiški, bet jei mes pasižiūrėsime šiaip į žiniasklaidą, kaip į visumą, matysime, kad pagrindinis žiniasklaidos uždavinys – ieškoti tiesos – yra ne pirmoje ir net ne antroje vietoje, o gal kokioje penktoje. Norėčiau, kad tai keistųsi.

2 pavyzdys

Užduotis	Skiriami taškai	Tikrinamas gebėjimas	Galimi atsakymai	Komentarai
Nurodykite autoriaus požiūrį į žiniasklaidą. Argumentuokite.	3 tšk.	Atrenka, apibendrina informaciją.	Kritiškas / neigiamas. Žiniasklaidai tiesa nėra svarbiausia, pabrėžia, kas jai aktualu, sutirština spalvas.	Netiksliai suformuluotas klausimas: neaišku, ką ir kuo argumentuoti – argumentuoti, kodėl toks požiūris? kokiais argumentais konkretus požiūris pagrindžiamas? kodėl mokinys mano, kad būtent toks požiūris reiškiamas? Nesuprantama, kuo remtis atsakant: visu tekstu? atsakymu į interviu klausimą? konkrečia pastraipa? Neaišku, už ką skiriami trys taškai. Klausimas nenukreipia į tris taškus: dabar atsakymuose išskiriamas pagrindinis žiniasklaidos uždavinys ieškoti tiesos ir komentuojama, kaip ji tą uždavinį vykdo. Kažin, ar tai laikytina dviem argumentais, pagrindžiančiais požiūrį (jei taip suprastume klausimą).

„Nekuriantis protas tampa plokščias.“ Miglės Anušauskaitės pokalbis su filosofe, eseiste, literatūros kritike Jūrate Baranova

3. Taigi skirtis tarp literatūros ir žiniasklaidos, tarp „masinės“ ir „elitinės“ kultūros yra aiški?

Ši skirtis visada buvo ir bus. Jau Platonas įžvelgė skirtį tarp tų, kurie trokšta įžvelgti tiesą, ir „reginių mylėtojų“. Elitinė kultūra visada palieka įtarimą, kad už reginio yra kažkokia gilesnė prasmė, kurios negali išsyk aprėpti. Masinė kultūra tokio nerimo nekelia ir todėl labiau susijusi su tiesioginio malonumo patyrimu. Gal kartais žmogui reikia tiesiog kvatoti ir nesukti galvos dėl pasaulio likimo. Kita vertus, ir elitiniai kultūros dariniai kartais sukelia visuotinį susidomėjimą. Pabandyk šiandieną nusipirkti į lietuvių kalbą išverstas intelektualinio paradokso meistro J. L. Borgeso knygas „Fikcijos“ ar „Smėlio knyga“. Nerasi.

3 pavyzdys

Užduotis	Skiriami taškai	Tikrinamas gebėjimas	Galimi atsakymai	Komentarai
Savais žodžiais paaiškinkite sąvokos „reginių mylėtojai“ reikšmę. Atsakymą pagrįskite.	2 tšk.	Interpretuoja, savais žodžiais paaiškina sąvokos prasmę.	Visuomenė / žmonės / masinės kultūros gerbėjai, kurie neieško prasmės / nesigilina į prasmę / žvelgia paviršutiniškai / rūpinasi tik tiesioginio malonumo patyrimu / gėrisi tuo, ką mato.	Netiksliai suformuluotas klausimas: neaišku, kuo remtis aiškinant sąvoką – tekstu, savo supratimu? Antroji užduoties dalis dar labiau klaidina mokinį: ką būtent reikia pagrįsti – kodėl taip suprantama? ką tai reiškia? Matyt, antrosios užduoties dalies visai nereikia, nes prašymas <i>paaiškinti</i> numato aukštesnius gebėjimus ir nurodo į tai, kad neužteks tik įvardyti, o reikės apibendrinti informaciją ir pateikti išsamų komentarą. Tokių atveju abejonių kelia du taškai, skiriami už atsakymą.

Renata Šerelytė. „Rašymas – tylos forma“

1. Rašymas – tylos forma, nes knygas šiandien patogiau rašyti nei skaityti. Rašytojų, kaip prognozavo Juozas Erlickas savo „Viršūnėse ir kelnėse“ (1995), tuoj bus daugiau negu skaitytojų. Nes rašyti, kaip galvoja, pavyzdžiui, mano kaimynė – turgaus prekiautoja, manding, nėra sudėtinga. Veikiau – madinga. Šiuolaikiška. Žavu. Ir tam nebūtina išmanyti gramatiką, sintaksę ir frazeologiją – redaktoriai ką reikia ištaisys. Taip rašo viena popžvaigždė, studijavusi lietuvių filologiją, bet taip jos ir nebaigusi. Matyt, įkvėpimui taisyklės nereikalingos – gaidys gieda užsimerkęs.
2. „Aš irgi moku rašyti romanus!“ – išdidžiai tarė kaimynė. Net krūptelėjau nuo jos žodžių. Gal iš netikėtumo, kad perpildytoj literatūros rinkoj atsirado dar viena konkurentė. Gal iš baimės, nes aš tikrai nesugebėčiau gerklingai plyšauti už prekystalio girdama savo prekę, taigi socialinio palaikymo lentelėje esu laipteliu žemiau.

4 pavyzdys

Užduotis	Skiriami taškai	Tikrinamas gebėjimas	Galimi atsakymai	Komentariai
Užrašykite 2 teiginius, parodančius R. Šerelytės požiūrį į savamokslis menininkus.	2 tšk.	Apibendrina informaciją, aiškina.	1. Neturi išsilavinimo. 2. Neišmano gramatikos. 3. Vadovaujasi tik įkvėpimu. 4. Kūryba primityvi. 5. Rašo todėl, kad madinga.	Nekorektiškai suformuluotas klausimas: neaišku, kieno tie teiginiai turi būti – suformuluoti skaitančiojo ar autorės. Todėl vertinimo instrukcijoje randasi labai daug atsakymų, kurie iš dalies yra skaitytojo apibendrinimo rezultatas, iš dalies autorės išsakytas požiūris. Teiginių, kaip prašoma užduotyje, tekste nėra suformuluota. Pagal tikrinamus gebėjimus akivaizdu, kad mokiniams ir reikėjo patiem apibendrinti, deja, užduotis pateikta netiksliai, todėl neaišku, kokio atsakymo tikimasi. Be to, tekste nekalbama tiesiogiai apie savamokslis menininkus (tai jau galėtų būti antrinė išvada), todėl gali klaidinti.

„Išminties devalvacija“. Ingos Liutkevičienės pokalbis su Eugenijumi Laurinaičiu ir Arvydu Šliogeriu

2. Visų laikų pasaulio literatūros viena pagrindinių temų yra meilės trikampis. Argi per tūkstantmečius žmonija negalėjo surasti vieno teisingo recepto? Žmonės negali pasinaudoti viskuo, ką yra sukaupe kiti. Suprasti – galima, išjausti – beveik neįmanoma. O patirties semiamasi per jausminių išgyvenimų apibendrinimą. Todėl žmonės patys turi susidurti su įvairiomis gyvenimo kliūtėmis, patirti praradimų ir atradimų, daryti savo išvadas ir taip kaupti išmintį.

5 pavyzdys

Užduotis	Skiriami taškai	Tikrinamas gebėjimas	Galimi atsakymai	Komentariai
Kokiu tikslu E. Laurinaitis 2 pastraipose kalba apie meilės trikampį? (2 taškai)	2 tšk.	Problemos sprendimas, interpretavimas, vertinimas.	Norėdamas pagrįsti mintį / argumentuoti / įrodyti, jog žmonėms nepakanka to, ką yra sukaupe kiti, daugelį dalykų reikia patirti pačiam, kad turėtum patirties.	Netiksliai suformuluotas klausimas: nėra aiškus klausimas, mokiniams negali suprasti, kad prašoma ir įvardyti, kuriam tikslui kalba, ir pakomentuoti pačią mintį, kurią iliustruoja šiuo pavyzdžiu. Jei 2 taškus gauna už abu aspektus – ir už pasakymą, kad nori pagrįsti mintį / argumentuoti / įrodyti, ir už tos minties įvardijimą, tuomet klausimas ir turi nukreipti į tuos du dalykus. Atsakant į dabartinės formuluotės klausimą, užtektų parašyti – norėdamas pagrįsti mintį. (Nėra tiksliai įvardyta, koks gebėjimas tikrinamas.)

Virginija Adomonytė. „Atspindžių ieškojimas“

2. Man labiau patiktų savašias ar kitų silpnybes vadinti trapumu. Tame žodyje yra lyg atleidimo dalelė. Taip jau nutinka – suskyla trapumas, lyg nepažintų meilės ar nepajęgtų ja gyventi. Nuo šiol aš renku suskilusio trapumo daleles, kaip savąjį atspindį ir slepiu, kad nebūtume dar daugiau įskaudinti pasaulio šiurkštumo. Slepiu, kol išdrįstu paprašyti atleidimo To, kuriuo man leista pasitikėti visada, kuris kviečia to nepaguodžiamai suskilusio trapumo nebesinėšioti savyje, jis yra apsaugotas kitu trapumu – meile. Ji nėra savo galybę demonstruojanti jėga, ji – nematomas gerumas. Tą nematomą atspindį žmonėse jaučiu ir viliojasi, kad manasis taip pat bus jaučiamas.
3. Apie meilę geriausia pasakoti tylint. Kad jos neiškreiptume ir nepasinaudotume kaip kokia populiaria priemonė pasisekimui užtikrinti. Nekaltinu valios trapumo – ji arba sustoja netinkamiausiu laiku pailsėti, arba skubinasi į priešingą pusę sveikam protui. Bet mes sutarėme dėl to nesupykti. Geriau paieškokime atspindžių, kurie byloja žmogaus gerumą, o jis neturi jokių dėsnų.

6 pavyzdys

Užduotis	Skiriami taškai	Tikrinamas gebėjimas	Galimi atsakymai	Komentariai
2 ir 3 pastraipose autorė kalba apie silpnybes. Kokias jas, Jūsų manymu, žmogus turėtų slėpti? Įvardykite 3.	1 tšk.	Užduotis tikrina ne teksto suvokimo gebėjimą, o supratimą, kas, mokinių nuomone, yra silpnybės.	Tinka visos žmogaus silpnybes įvardijančios sąvokos, pvz.: šiurkštumas, pyktis, pavydas, puikybė, arogancija, nesąžiningumas, valios stoka, tinginystė ir pan.	Netinkamas klausimas, nes į jį atsakyti reikia remiantis ne tekstu, o savo nuomone. Vertinimo instrukcijoje įvardytos kai kurios sąvokos laikytinos ne silpnybėmis, o ydomis. Siūlomas prieštaraujantis teksto esmei atsakymas (tekste šiurkštumas yra priešingumas trapumui – jis ir apima visas silpnybes). Ši užduotis nieko netikrina, nes visi mokinių atsakymai gali būti laikomi teisingais, nes prašoma jų nuomonės. Neaišku, kaip bus vertinami mokinių atsakymai, kur bus įvardytos 1, 2 silpnybės.

Apie skaitymo malonumus ir masinį skaitalą

Ar jums neatrodo, kad dėl rimtos analizės trūkumo, dėl tam tikrų išpėjamųjų ženklų trūkumo dalies visuomenės skonis devaluojasi? Jeigu taip sparčiai judėsime šia kryptimi, netrukus bus vieni vampyrai?

D. Viliūnienė. Čia, Jolanta, yra jau kita labai rimta problema – kaip mes formuojame skaitytoją? Sakydama „mes“ turiu galvoje ne tik leidyklas. Viskas prasideda šeimoje, mokykloje. Skaitytojo formavimas – didžiulis darbas. Buvo atliekamas sociologinis tyrimas, apklausiami šešiolikmečiai. Pasirodė, kad dvidešimt procentų apklaustųjų nemoka skaityti, tai yra nesuvokia teksto. Juk literatūros skaitymas yra nepaprastai svarbus gyvenime dalykas – tai yra fantazijos ugdymas, tai yra svajonių brandinimas.

Neseniai kalbėjau su vaikų literatūros žinovu K. Urba. Mokykloje būna tokie rekomenduojamos literatūros sąrašai. Penktokams, šeštokams rekomenduojama Radvilos Našlaitėlio „Kelionė į Jeruzalę“. Penktokui, išivaizduojate? Vaikas bus priverstas perskaityti, bet manau, kad po tokių knygų jis nenorės jokios knygos skaityti. Ar galima penktoką versti visą „Kalevalą“ perskaityti? Tai ne jo lektūra.

7 pavyzdys

Užduotis	Skiriami taškai	Tikrinamas gebėjimas	Galimi atsakymai	Komentarai
Koks yra D. Viliūnienės požiūris į mokykloje pateikiamus rekomenduojamos literatūros sąrašus?	2 tšk.	Atpažinti teksto autoriaus reikšiamą požiūrį ir pateiktus argumentus.	Neigiamas. Ji mano, kad jaunesnių klasių mokiniams pateikiami per sudėtingi kūriniai, kurie neatitinka jų suvokimo, todėl po tokios literatūros jie nenorės skaityti jokios knygos.	Klausimas suformuluotas nekorktiškai: vertinimo instrukcijoje reikalaujama daugiau, nei užduota klausime: prašoma vieno – atpažinti požiūrį, o vertinami du dalykai: kaip mokinys atpažįsta požiūrį ir pateikiamus argumentus. Reikėtų formuluoti dviejų dalių klausimą (pvz., Koks yra D. Viliūnienės požiūris į mokykloje pateikiamus rekomenduojamos literatūros sąrašus? Argumentuokite) arba 1.1. Koks yra D. Viliūnienės požiūris į mokykloje pateikiamus rekomenduojamos literatūros sąrašus? 1.2. Nurodykite du D. Viliūnienės pateikiamus argumentus.

Aušra Jurgutienė. „Zuikių sukilimas, arba apie vieną perspektyvią literatūros tendenciją“

1. Kaip ir kiekvienais metais, taip ir šiais Lietuvos literatūros ir tautosakos institute įvyko pokalbis apie praėjusių metų knygas – jo pabaigoje paprastai sudaromas kūrybingiausių knygų dvyliktukas. Tai labai svarbus ir sykiu labai sąlygiškas dalykas. Svarbus, nes vyksta kaip oficiali pasipriešinimo vartotojiškai literatūrai ir kultūrai akcija, ieškanti knygos-įvykio (ne veltui šiemet vykusiam pokalbiui buvo pasiūlyta tema „Glamūro“² ideologija ir knyga-įvykis“), o sykiu sąlygiškas, nes joks „profas“ visų per metus išėjusių gerų knygų negali suvartyti į dvyliktuko gardą, kadangi daug kas jo paties būna nesuspėta perskaityti, ką ir kalbėti apie skirtingus estetinius skonus, kurie daugelio rinkėjų negali sutapti su oficialiuoju dvyliktuko sąrašu. Tik ne visai logiška atrodo minimos antivartotojiškos akcijos pabaiga, nes iš dvylikos išrinkta kūrybingiausia metų knyga paskelbiama knygų mugės metu, faktiškai demonstruojant, kad net didžiausi literatūros profesionalai neišvengia „glamūrinį“ turgaus pinklių. Įdomiausia metų knygos aptarimuose būna atskirų vertintojų individualios ir ne vienu atveju problemiškos nuomonės apie konkrečius perskaitytų knygų „regionus“, bet viešąją spaudą pasiekia tik nusivadėję jų apibendrinimai su dvyliktuko vėliava.

8 pavyzdys

Užduotis	Skiriami taškai	Tikrinamas gebėjimas	Galimi atsakymai	Komentarai
Argumentuotai atskleiskite, kodėl autorė mano, kad kūrybingiausių knygų dvyliktuko sudarymas yra ne tik svarbus, bet ir sąlygiškas dalykas?	2 tšk.	Rasti autoriaus pateikiamus argumentus.	Sąlygiškas, nes: 1) joks kritikas nėra perskaitęs visų išėjusių gerų knygų; 2) skirtingas skaitytojų estetiškas skonis, nesutampantis su sudarytojų nuomone.	Neaiškiai, netiksliai suformuluotas klausimas: • neaišku, ar mokinys turi pagrįsti vieną (sąlygiškumo), ar du aspektus (svarbumo ir sąlygiškumo), nes tekste argumentuojami abu šie aspektai; bandymai parodė, kad daugelis atsakiusiųjų argumentavo abu aspektus, o vertinimo instrukcijoje prašoma argumentuoti tik vieną (sąlygiškumo) aspektą; jei norima, kad būtų argumentuotas tik vienas aspektas, tai turi būti aiškiai suformuluota (pvz., Kodėl autorė mano, kad kūrybingiausių knygų dvyliktuko sudarymas yra sąlygiškas dalykas? Pateikite 2 argumentus); • neaišku, kiek mokinys turėtų pateikti argumentų: argumentuojant abu aspektus, jų galėtų būti 3, vieną aspektą – 2; • klausimo formuluotėje „svarbumas“ ir „sąlygiškumas“ supriešinami (bet) – tekste tokios priešpriešos nėra (klausimas koreguotinas stilistiškai). Klausimų formuluotės turi būti glaustos ir aiškios. Šis klausimas akivaizdžiai per ilgas, geriau būtų jį išskaidyti į dvi dalis.

² Glamour (pranc.) – 1. efektingas, 2. kertinis.

3. MBE TEKSTO SUVOKIMO UŽDUOČIŲ APTARIMAS IR KOREGAVIMAS

Iš pradžių kiekviena grupė kartu su konsultantu aptaria namuose parengtas teksto suvokimo užduotis ir pasiūlo po vieną tinkamiausią tobulinti. Susipažinus su siūlomomis užduotimis, pasirenkamos dvi užduotys: A. Balbieriaus tekstas „Sterilėjantis pasaulis“ ir R. Šerelytės tekstas „Rašymas – tylos forma“, bandomosioms užduotims rengti. Grupių požiūriu, būtent šie tekstai geriausiai atitinka mokyklinio brandos egzamino programos reikalavimus: pateikiami skaityti tekstai autentiški, jų turinys susijęs su jaunimo ir visuomenės gyvenimo aktualijomis.

3.1. PIRMA UŽDUOTIS

Alis Balbierius

STERILĖJANTIS PASAULIS (kompiuteriu fiksuoti 624 žodžiai)

- 1 Reklama, siutėjanti it pasitusių katė, reklamuoja muilą ir ploviklius, kurie sunaikina „visas žinomas bakterijas“. Viešpatie, jei toks muilas, kuris sunaikina „visas žinomas bakterijas“, iš tiesų egzistuoja, jis turėtų sunaikinti bet kokią gyvybę Žemėje. Išnaikink bakterijas savo aplinkoje, ir visi mirs, nes žmogus yra amžinoje simbiozėje su savo kūno, savo aplinkos bakterijomis, mikroorganizmų visata, net virusais ir virusėliais. Mūsų kūnai tos smulkmės kimšte prikimšti, ir tik jų dėka esam gyvi.
- 2 Tačiau švaros, superšvaros ir net sterilumo siekis vis labiau užvaldo žmoniją, vis gilyn keliaujančią į technologijų labirintą. Sterilumas, savotiška švaros ir tvarkos kvintesencija, iš tiesų daugelyje sričių gyvybiškai būtinas. Be sterilių instrumentų ir medikamentų neįsivaizduojamas chirurgo darbas, vaistų, mikroschemų, konservuotų maisto produktų gamyba, aibė šiuolaikinių technologijų, kurių procesų mes net neįsivaizduojame. Bet sterilumo reiškinys yra daug sudėtingesnis ir metaforiškesnis, lyg slaptas voratinklis, bilijonais gijų apraizgantis mąstymą, kultūrą, įvairiausias mūsų gyvenimo sritis. Ten, kur „absoliučiai“ sterilu, regis, yra ir absoliučiai bedvasiška, tuščia. Beje, kalbant apie absoliutaus sterilumo sąvoką, arčiausiai esmės yra ne kas kita, kaip bedugnė kosminė erdvė, plytinti tarp planetų, žvaigždžių ir galaktikų.
- 3 Sterilumas, sterilėjimas susijęs ir su virtualiuoju pasauliu. Interneto okeanuose tiek informacijos, kad ji iš tiesų naikina mūsų blogąją atmintį. Mes jau seniai nebegalime įsiminti, aprėpti, panaudoti didžiosios dalies žinių, kurios plūsta iš interneto, žinoma, ir iš TV, spaudos – tai niveliuotos kalbos, ženklų ir vaizdų nepertraukiamas srautas. Toji informacijos gausa iš tiesų sterilizuoja atmintį ir dvasią – iš esmės tai naujas reiškinys, kurį būtina suvokti, įsisąmoninti ir apmąstyti. Sterilumas ne tik tuštuma ar superšvara, bet ir bedvasystė, svetimėjimas ar susvetimėjimas, netgi tam tikras technologinis kultūrinis totalitarizmas, nes visos šiuolaikinės technologijos, pagaliau pačios informacijos srautai siekia dominuoti, užvaldyti pasaulį. Pasaulis, anot Jeano Baudrillardo, tampa „tikrovės dykuma“, kur „tikrovės ženklai atstoja tikrovę“.
- 4 Sterilėjimo voratinklis apraizgo vis daugiau sferų. Sterilėja žmonių tarpusavio santykiai, sterilėja meilė ir neapykanta, visa buitį, ypač pasaulio pasiturinčiųjų ir turtingųjų. Apskritai susidaro įspūdis, kad dažnai bet kokia modernizacija skatina ir sterilėjimo procesą. Sterilėja ir kultūra, nekalbant apie masinę. Pernelyg geras žinojimas, kaip nutapyti „tobulą“ paveikslą ar parašyti „tobulą“ bestselerį, yra ne kas kita, kaip dvasinio sterilėjimo, dvasios komercializacijos pasekmės. Didžioji dalis kultūros, kūrybos ir jos vartojimo „žaidžiama“ pagal iš anksto numatytas, sumodeliuotas taisykles. Spontaniškumas, gyvybė, originalumas kultūroje tampa gan retais reiškiniais, įsivyrąja parafrazės, pamėgdžiojimai, koliažo, kaip naujojo chaoso, įspūdis.
- 5 Pasaulis, kurį semia informacijos tvanas, sterilėja ir biologiškai. Tai liudija nykstančios laukinės gamtos bioįvairovės rūšys (jų vietą užima negyvi serijiniai daiktai – šiukšlės, okupuoja gyvybės erdvė ir laiką), nors kai kurios, pavyzdžiui, mūsų mūsiškė homo sapiens ir mums naudingi gyvūnai įgauna perteklines, dirbtines populiacijas. Traukiasi ir sterilėja visa planetos ekologinė erdvė, ją užvaldo miestai ir keliai, automobiliai ir žemdirbystės plotai. Ekologinė erdvė iš tiesų tampa „tikrovės dykuma“, toje dykumoje išlieka ir dauginasi tik standartiniai civilizacijos ženklai. Net gamtos pažinimas sterilėja – nuo vadovėlių mokyklos suoluose iki TV, kino filmų ir interneto. Tai pažinimas be gamtos artumo, jos dieviškojo alsavimo, sutapties su ja. Gamtos be empirinės patirties pažinti neįmanoma, bet jaunosios kartos, stačia galva nerdamos į virtualųjį pažinimą, renkasi anaipol

ne empiriką, o dvasiškai ir fiziškai sterilesnį kelią. O pati gamta, jos gyva, alsuojanti ir spinduliuojanti esmė yra švari būtent savo nesterilumu. Pavyzdžiui, obelys, žydinčios virš arimų, kvepiančių mėšlu; archetipinis pelkių dumblo, paslapties kvapas. Gamta švari savo nykimo ir gimimo, puvimo ir žydėjimo kontrastų kaitos visuma. Belieka stebėtis, kad ji dar išliko.

6 Sterilumas tapo mūsų civilizacijos sindromu. Ir tas dažnai neprivalomas, gyvybiškai nebūtinai sterilumas man regisi kaip kažkoks totalinis daugybės vertybių, daiktų ir rūšių nykimas, išnykimas, sunaikinimas; virtualėjimas ir holografėjimas, labai artimojo ateity – ir klonuotas virtualėjimas, serijinės klastotės ir kartotės; tiesiog, anot Baudrillardo įžvalgų, mes vis labiau simuliuojame pasaulį ir savo gyvenimus, simuliuojame savo išorinį ir vidinį „Aš“, ir ta simuliacija tampa pavojingai sterili.

Pagal tekstą, skelbtą knygoje „Trobelė ant debesies“, 2006 m.

3.1.1. PIRMINĖ UŽDUOTIES REDAKCIJA

Kl. nr.	Klausimas	Grupės pateikti atsakymai	Pastabos
	Gebėjimai A (aukštesnieji), Ž (žemesnieji)		
1.1.	Koks autoriaus požiūris į reklamą? (1 taškas)	Ironiškas. Neigiamas. Neigiamas, kritiškas. Neigiamą / kritišką	Derėtų vengti sudvejintų klausimų, nes, klaidingai atsakęs į vieną klausimo dalį, mokinys gali klaidingai atsakyti ir į kitą dalį. Taip bus prarasti visi taškai. Sudvejinti klausimai pateisinami tada, kai klaidingas atsakymas į pirmą dalį nelemia klaidingo atsakymo į antrą dalį.
	Daro tiesiogines išvadas. (Ž)		
1.2.	Atsakymą argumentuokite turinio ir raiškos požiūriu. (2 taškai)	Turinys: tekste kalbama, kad reklama klaidina žmones. Raiška: atskleidžiamas ironiškas požiūris, vartojami palyginimai (reklama lyginama su pasiutusia kate). Turinys – parodomas neigiamas reklamos poveikis žmogui ir pasauliui. Raiška – palyginimas (reklama palyginama su pasiutusia kate). Kalba apie jos agresyvumą, lygina su kate. Vartoja palyginimą „siautėjanti it pasiutusi katė“. Autorius ironizuoja reklamos peršamą nuomonę. Ironija / palyginimas: „Reklama, siautėjanti it pasiutusi katė...“	
	Vertina teksto turinį ir raišką. (A) Informacijos atranka, analizė ir interpretacija. (A)		

2.	Remdamiesi 2 pastraipa, suformuluokite teiginį, kurį autorius siekia pagrįsti. (2 taškai)	Sterilumas reikalingas tose pramonės srityse, nuo kurių priklauso žmonių likimas, tačiau sterilumo nereikia mąstymo, dvasingumo srityse. Sterilumas formuoja bedvasį, tuščią pasaulį. Sterilumo sąvoka tapo labai populiari ir vartojama įvairiose veiklos sferose. Yra sričių, kuriose sterilumas būtinas, bet „absolūtus“ sterilumas yra tuščias, bedvasis.	Prašoma suformuluoti vieną teiginį, todėl neaišku, už ką skiriami 2 taškai. Jeigu teiginyje mokinys turi nurodyti du dalykus, privalu tai pažymėti klausime.
	Apibendrina informaciją. (A) (A)		
3.	Remdamiesi 3 pastraipa, išvardykite, kokiais būdais šių dienų žiniasklaida skatina sterilumą. (2 taškai)	Informacijos, žinių gausa; niveliuota kalba. Informacijos gausa naikina „mūsų blogąją atmintį“, niveliuoja kalbą, skatina susvetimėjimą. Pažerdama begalinį niveliuotos kalbos ir kitų ženklų, vaizdų srautą, pateikdama „išvalytas“ žinias, kurios ne tik švarios, be nereikalingos informacijos, bet ir bedvasės, neskatinančios įsiklausyti, susijaudinti. Plūsta milžinišku srautu, siekia dominuoti pasaulyje.	Neaišku, už ką skiriami du taškai. Klausime turi būti konkrečiai nurodyta, kiek reikia išvardyti būdų.
	Randa reikiamą informaciją. (Ž) (Ž)		
4.	Remdamiesi 3 pastraipa, nurodykite, kokias vertybes naikina sterilėjantis pasaulis. Nurodykite bent dvi. (2 taškai)	Žmonių bendravimą, tarpusavio santykius; dvasingumą. Žmonių tarpusavio ryšį, dvasingumą, kultūrą. Dvasingumą, jautrumą kitam, bendruomeniškumą (žmogaus ryšys su kitu žmogumi). Dvasingumą, bendravimą, atmintį.	Nereikalingas žodis „bent“, nes jis gali klaidinti: mokinys gali suabejoti, ar 2 taškai skiriami už nurodytas dvi vertybes, ar už daugiau.
	Savais žodžiais perfrazuoja teksto mintis. (Ž) (Ž)		
5.	Remdamiesi 4 pastraipa, nurodykite, kokios grėsmės kyla kultūrai, paveiktai sterilumo? Nurodykite bent dvi. (2 taškai)	Masiškumas, komerciškumas, originalumo praradimas. Nelieka originalumo, spontaniškumo. Kuriama ir kūryba vartojama pagal iš anksto nustatytas taisykles. Kultūra praranda savitumą, meno kūriniai modeliuojami pagal šablonus, mėgdžiojami. Kultūra tampa masinė, komercinė. Kyla grėsmė tapti bedvasei, neoriginaliai, komercinei, negyvai.	Nereikalingas žodis „bent“, nes jis gali klaidinti: mokinys gali suabejoti, ar 2 taškai skiriami už nurodytas dvi grėsmes, ar už daugiau.
	Randa reikiamą informaciją. (Ž) (Ž)		

6.	Suformuluokite pagrindinę 5 pastraipos mintį.	Pastraipa norėta pasakyti, kad sterilizuojamas ne tik pasaulis, o ir gamtos pažinimas. Jau ir biologiškai sterilėjantis pasaulis atmeta empirinį pažinimą. Visuotinis sterilumo siekimas atitolina nuo tikrojo pažinimo, žmogus „bijodamas išsitepti“, vengia tiesioginio sąlyčio su aplinka ir ją pažįsta iš virtualaus pasaulio. Kadangi pasaulis, veikiamas informacijos srauto, sterilėja, nyksta natūralus ryšys su gamta, pažeidžiama ekologinė pusiausvyrą.	
	(2 taškai) Formuluoja pagrindinę teksto dalies mintį. (A) (A)		
7.	Siedami su teksto turiniu, paaiškinkite, kokių tikslu autorius mini gamtoje slypinčią prieštarą.	Norėdamas įrodyti, kad gamta ir pasaulis yra žavūs tol, kol nėra sterilizuojami. Norėdamas parodyti, kad ta prieštarą, slypinti gamtoje, padeda jai išlikti. Norėdamas pagrįsti mintį apie tikrųjų vertybių praradimą, rodydamas, žmogus, atitoldamas nuo tikrosios aplinkos, praranda ir gyvastį, ima gyventi dirbtinėje aplinkoje. Siekdamas parodyti, kad tyra ir švari savo visuma, priešybių derme.	Išsiaiškinti, koks turėtų būti minimalus atsakymas. Ar pakanka atsakyti: „Siekia pagrįsti mintį.“ Jeigu to nepakanka, neišku, už ką skiriamas vienas taškas.
	(1 taškas) Formuluoja tikslą, tinkamai jį sieja su teksto turiniu. (A)		

Matrica atitinka mokyklinio brandos egzamino programos reikalavimus. 7 taškai (A) ir 7 taškai (Ž) = 50 % aukštesniųjų ir 50 % žemesniųjų gebėjimų.

Aptarus užduotį, išsiaiškinus tinkamus ir nepakankamai pagrįstus klausimus, buvo adaptuojamas tekstas, pateikti rečiau vartojamų tarptautinių žodžių paaiškinimai, koreguoti ir tikslinami užduoties klausimai.

Užduotis parengta antrajam svarstymui.

Alis Balbierius

STERILĖJANTIS PASAULIS (kompiuteriu fiksuota 618 žodžių)

1 Reklama, siautėjanti it pasiutusi katė, reklamuoja muilą ir ploviklius, kurie sunaikina „visas žinomas bakterijas“. Viešpatie, jei toks muilas, kuris sunaikina „visas žinomas bakterijas“, iš tiesų egzistuoja, jis turėtų sunaikinti bet kokią gyvybę Žemėje. Išnaikink bakterijas savo aplinkoje, ir visi mirs, nes žmogus yra amžinoje simbiozėje¹ su savo kūno, savo aplinkos bakterijomis, mikroorganizmų visata, net virusais ir virusėliais. Mūsų kūnai tos smulkmės kimšte prikimšti, ir tik jų dėka esam gyvi.

2 Tačiau švaros, ir net sterilumo siekis vis labiau užvaldo žmoniją, vis gilyn keliaujančią į technologijų labirintą. Sterilumas, savotiška švaros ir tvarkos esmė, iš tiesų daugelyje sričių gyvybiškai būtinas. Be sterilų instrumentų ir medikamentų neįsivaizduojamas chirurgo darbas, vaistų, mikroschemų, konservuotų maisto produktų gamyba, aibė šiuolaikinių technologijų, kurių procesų mes net neįsivaizduojame. Bet sterilumo reiškinys yra daug sudėtingesnis ir metaforiškesnis, lyg slapta voratinklis, bilijonais gijų apraizgantis mąstymą, kultūrą, įvairiausias mūsų gyvenimo sritis. Ten, kur sterilu, regis, yra ir absoliučiai bedvasiška, tuščia. Beje, kalbant apie absoliutaus sterilumo sąvoką, arčiausiai esmės yra ne kas kita, kaip bedugnė kosminė erdvė, plytinti tarp planetų, žvaigždžių ir galaktikų.

3 Sterilumas, sterilėjimas susijęs ir su virtualiuoju pasauliu. Interneto okeanuose tiek informacijos, kad ji iš tiesų naikina mūsų blogąją atmintį. Mes jau seniai nebegalime įsiminti, aprėpti, panaudoti didžiosios dalies žinių, kurios plūsta iš interneto, žinoma, ir iš TV, spaudos – tai suvienodintos kalbos, ženklų ir vaizdų nepertraukiamas srautas. Toji informacijos gausa iš tiesų sterilizuoja atmintį ir dvasią – iš esmės tai naujas reiškinys, kurį būtina suvokti, išsąmoninti ir apmąstyti. Sterilumas ne tik tuštuma ar ideali švara, bet ir bedvasystė, svetimėjimas ar susvetimėjimas, netgi tam tikras technologinis kultūrinis totalitarizmas, nes visos šiuolaikinės technologijos, pagaliau pačios informacijos srautai siekia dominuoti, užvaldyti pasaulį. Pasaulis, anot Jeano Baudrillardo, tampa „tikrovės dykuma“, kur „tikrovės ženklai atstoja tikrovę“.

4 Sterilėjimo voratinklis apraizgo vis daugiau sferų. Sterilėja žmonių tarpusavio santykiai, sterilėja meilė ir neapykanta, visa buitis, ypač pasaulio pasiturinčiųjų ir turtingųjų. Apskritai susidaro įspūdis, kad dažnai bet kokia modernizacija skatina ir sterilėjimo procesą. Sterilėja ir kultūra, nekalbant apie masinę. Pernelyg geras žinojimas, kaip nutapyti „tobulą“ paveikslą ar parašyti „tobulą“ bestselerį, yra ne kas kita, kaip dvasinio sterilėjimo, dvasios komercializacijos pasekmės. Didžioji dalis kultūros, kūrybos ir jos vartojimo „žaidžiama“ pagal iš anksto numatytas, sumodeliuotas taisykles. Spontaniškumas, gyvybė, originalumas kultūroje tampa gan retais reiškiniais, įsivyravauja parafrazės, pamėgdžiojimai, koliažo², kaip naujojo chaoso, įspūdis.

5 Pasaulis, kurį semia informacijos tvanas, sterilėja ir biologiškai. Tai liudija nykstančios laukinės gamtos bioįvairovės rūšys (jų vietą užima negyvi serijiniai daiktai – šiukšlės, okupuoja gyvybės erdvę ir laiką), nors kai kurios, pavyzdžiui, mūsiškė homo sapiens ir mums naudingi gyvūnai įgauna perteklines, dirbtines populiacijas. Traukiasi ir sterilėja visa planetos ekologinė erdvė, ją užvaldo miestai ir keliai, automobiliai ir žemdirbystės plotai. Ekologinė erdvė iš tiesų tampa „tikrovės dykuma“, toje dykumoje išlieka ir dauginasi tik standartiniai civilizacijos ženklai. Net gamtos pažinimas sterilėja – nuo vadovėlių mokyklos suoluose iki TV, kino filmų ir interneto. Tai pažinimas be gamtos artumo, jos dieviškojo alsavimo, sutapties su ja. Gamtos be empirinės³ patirties pažinti neįmanoma, bet jaunosios kartos, stačia galva nerdamos į virtualųjį pažinimą, renkasi anaipol ne empiriką, o dvasiškai ir fiziškai sterilesnį kelią. O pati gamta, jos gyva, alsuojanti ir spinduliuojanti esmė yra švari būtent savo nesterilumu. Pavyzdžiui, obelys, žydinčios virš arimų, kvepiančių mėšlu; pelkių dumblo, paslapties kvapas. Gamta švari savo nykimo ir gimimo, puvimo ir žydėjimo kontrastų kaitos visuma. Belieka stebėtis, kad ji dar išliko.

6 Sterilumas tapo mūsų civilizacijos liga. Ir tas dažnai neprivalomas, gyvybiškai nebūtinai sterilumas man regisi kaip kažkoks visuotinis daugybės vertybių, daiktų ir rūšių nykimas, išnykimas, sunaikinimas; labai artimoj ateity – ir dirbtinumas, serijinės klastotės ir kartotės; tiesiog, anot Baudrillardo įžvalgų, mes vis labiau simuliuojame pasaulį ir savo gyvenimus, simuliuojame savo išorinį ir vidinį „Aš“, ir ta simuliacija tampa pavojingai sterili.

Pagal tekstą, skelbtą knygoje „Trobelė ant debesies“, 2006 m.

¹ simbiozė – [gr. symbiōsis – sugyvenimas], laikinas arba ilgalaikis dviejų rūšių organizmų sugyvenimas.

² koliažas – [pranc. collage – prilipdymas]: 1. tapybos ir grafikos technika: prie pagrindo lipdoma popieriaus, audinio ar kitos medžiagos gabalai ir piešiama ar tapoma; 2. koliažo technika sukurtas kūrinys.

³ empirinis – paremtas patyrimu.

Atsakykite į klausimus, remdamiesi A. Balbieriaus tekstu.

1.1. Koks autoriaus požiūris į reklamą?

(1 taškas)

1.2. Atsakymą argumentuokite turinio ir raiškos požiūriu.

(2 taškai)

◆ 3. MBE TEKSTO SUVOKIMO UŽDUOČIŲ APTARIMAS IR KOREGAVIMAS

2. Remdamiesi 2 pastraipa, suformuluokite teiginį, kurį autorius siekia pagrįsti.

(2 taškai)

3. Remdamiesi 3 pastraipa, nurodykite du būdus, kuriais šių dienų žiniasklaida skatina sterilumą.

(2 taškai)

4. Remdamiesi 3 pastraipa, nurodykite, kokias vertybes naikina sterilėjantis pasaulis. Nurodykite dvi.

(2 taškai)

5. Remdamiesi 4 pastraipa, nurodykite, kokios 2 grėsmės kyla kultūrai, paveiktai sterilumo.

(2 taškai)

6. Suformuluokite pagrindinę 5 pastraipos mintį.

(2 taškai)

7. Siedami su teksto turiniu, paaiškinkite, koku tikslu autorius mini gamtoje slypinčią prieštarą.

(2 taškai)

8. Įvardykite šiame sakinyje esančią meninės raiškos priemonę: „Sterilumas tapo mūsų civilizacijos liga.“

(1 taškas)

◆ 3. MBE TEKSTO SUVOKIMO UŽDUOČIŲ APTARIMAS IR KOREGAVIMAS

3.1.2. GALUTINĖ UŽDUOTIES REDAKCIJA

Siekdami parengti kuo geresnį galutinį užduoties variantą, seminaro dalyviai tobulino teksto suvokimo užduotį ir vertinimo instrukciją. Stengtasi tikslinti klausimų formuluotes (jos turi būti aiškios, vienodai suprantamos, nedubliuoti viena kitos) ir vertinimo instrukciją siekiant užtikrinti vertinimo skaidrumą ir patikimumą.

Taisymai ir jų komentarai

1.1 klausimas

Pirmas taisyimas	Antras taisyimas
<i>Koks autoriaus požiūris į reklamą?</i>	<i>Remdamiesi 1 pastraipa, įvardykite autoriaus požiūrį į reklamą.</i>

Klausimas taisytas, norint sukonkretinti, ką mokinys turi atlikti. Svarbu, kad nurodyta pirma pastraipa, kuria reikia remtis.

1.2 klausimas

Pirmas taisyimas	Antras taisyimas
<i>Atsakymą argumentuokite turinio ir raiškos požiūriu.</i>	<i>Įvardykite meninės raiškos priemonę, atskleidžiančią autoriaus požiūrį į reklamą, ir išrašykite pavyzdį.</i>

Klausimo formuluotė pakeista, kad būtų konkrečiai nurodyti darbo (ir vertinimo) žingsniai. Užduoties argumentuoti *turinio požiūriu* atsakyta dėl šios priežasties: jei mokinys teisingai išrašys meninę priemonę, atskleidžiančią ironišką autoriaus vertinimą, vadinasi, jis supranta sakymo turinį. Tokį atsakymą galima patikimiau įvertinti nei turinio ir raiškos komentarą.

2 klausimas

Pirmas taisyimas	Antras taisyimas
<i>Remdamiesi 2 pastraipa, suformuluokite teiginį, kurį autorius siekia pagrįsti.</i>	<i>Suformuluokite teiginį, kurį autorius siekia pagrįsti 2 pastraipoje.</i>

Klausimo formuluotė redaguota stilistiškai: buvo ne visai aišku, kur *autorius* siekia *pagrįsti* teiginį – 2 pastraipoje ar visame tekste. Šios dviprasmybės pataisytame variante neliko.

3 klausimas

Pirmas taisyimas	Antras taisyimas
<i>Remdamiesi 3 pastraipa, nurodykite, kokiais 2 būdais šių dienų žiniasklaida skatina sterilumą.</i>	<i>Remdamiesi 3 pastraipa, nurodykite, koku būdu šių dienų žiniasklaida skatina sterilumą.</i>

Klausimas taisytas dėl galimų keblumų formuluojant atsakymą: tekste sunku įvardyti du atskirus / skirtingus būdus. Todėl sutarta, kad užtenka paaiškinimo, kaip, koku būdu žiniasklaida skatina sterilumą. Klausimas tapo paprastesnis, vienataškis ir, tikėtina, lengvas, bet rezultatas bus patikimesnis.

◆ 3. MBE TEKSTO SUVOKIMO UŽDUOČIŲ APTARIMAS IR KOREGAVIMAS

4 klausimas

Pirmas taisymas	Antras taisymas
<i>Remdamiesi 3 pastraipa, nurodykite, kokias vertybes naikina sterilėjantis pasaulis. Nurodykite dvi.</i>	<i>Remdamiesi 3 pastraipa, nurodykite dvi skirtingas vertybes, kurias naikina sterilėjantis pasaulis.</i>

Klausimas redaguotas stilistiniais sumetimais, siekta, kad formuluotė būtų kuo aiškesnė ir sklandesnė.

Vertinimo instrukcija gerokai papildyta: remiantis tekstu, numatyta daugiau tinkamų atsakymo variantų, nes jų įvairovė, tikėtina, bus nemenka. Svarbu, kad mokinys nurodytų dvi skirtingas vertybes, todėl vertinimo instrukcijoje sinonimiški atsakymai sugrupuoti.

5 klausimas

Pirmas taisymas	Antras taisymas
<i>Remdamiesi 4 pastraipa, nurodykite, kokios 2 grėsmės kyla kultūrai, paveiktai sterilumo.</i>	<i>4 pastraipoje kalbama apie sterilėjančiame pasaulyje kylančią grėsmę kultūrai. Nurodykite grėsmės priešastį ir pasekmę.</i>

Klausimas pradėtas teiginiu, kad būtų galima tiksliai nurodyti, ką mokinys turi atlikti. Kaip teigia Anglia Assessment ekspertai, dalį klausimo informacijos perkeliant į teiginį, galima suvaldyti atsakymus ir taip padidinti vertinimo patikimumą. Be to, vertinimo instrukcijoje siūlyti atsakymai buvo panašūs, vienas su kitu susiję, todėl mokinių atsakymus į šį klausimą būtų buvę sunku įvertinti.

6 klausimas

Papildyta vertinimo instrukcija – siekta numatyti daugiau galimų tinkamų variantų.

7 klausimas

Pirmas taisymas	Antras taisymas
<i>Siedami su teksto turiniu, paaiškinkite, koku tikslu autorius mini gamtoje slypinčią prieštarą.</i>	<i>Siedami su teksto turiniu, paaiškinkite, koku tikslu autorius mini gamtoje slypinčią prieštarą (gamta švari savo nesterilumu).</i>

Klausimas papildytas – nurodyta priešara, kad visi užduotį atliekantys mokiniai vienodai suprastų formuluotę. Priešingu atveju, nesupratę, kokia priešara turima omeny, jie prarastų galimybę teisingai atsakyti į klausimą. Taigi klausimas ir jo vertinimas tapo patikimesni.

Vertinimo instrukcija tikslinta, kad būtų aiškesnė ir lengviau taikoma.

8 klausimas

Pirmas taisymas	Antras taisymas
<i>Įvardykite šiame sakinyje esančią meninės raiškos priemonę: „Sterilumas tapo mūsų civilizacijos liga.“</i>	<i>Nurodykite teksto žanrą.</i>

◆ 3. MBE TEKSTO SUVOKIMO UŽDUOČIŲ APTARIMAS IR KOREGAVIMAS

Paskutinis klausimas pakeistas dėl kelių priežasčių:

- 1) meninės priemonės įvardijimas nesiejant su turiniu nėra prasmingas;
- 2) teksto suvokimo užduotį derėtų baigti skatinančiais apibendrinti, turinio supratimą tikrinančiais, visumą ap-
rėpiančiais klausimais (variantas *Nurodykite teksto žanrą* pasirinktas dėl to, kad trūko žemesniųjų gebėjimų klausimų);
- 3) klausimas, tikrinantis raiškos išmanymą, jau buvo.

Žinoma, teksto suvokimo užduotis buvo tobulinta gerokai daugiau kartų. Pateiktas pirmasis, tarpinis ir galutinis variantai atspindi tam tikrus užduoties rengimo proceso momentus, bet toli gražu ne visą procesą. Tobulinant siekta, kad užduoties klausimai būtų paprastai ir aiškiai suformuluoti, vertinimas patikimas. Vertinant atliktą užduotį, paaiškės taisytiniai dalykai – jų neįmanoma išvengti. Objektivesnis užduoties kokybės vertinimas bus galimas turint statistinius duomenis.

Pataisytas teksto suvokimo užduoties variantas pateiktas išbandyti:

Atsakykite į klausimus, remdamiesi A. Balbieriaus tekstu.

1.1. Remdamiesi 1 pastraipa, įvardykite autoriaus požiūrį į reklamą.

(1 taškas)

1.2. Įvardykite meninės raiškos priemonę, atskleidžiančią autoriaus požiūrį į reklamą, ir išrašykite pavyzdį.

(2 taškai)

2. Suformuluokite teiginį, kurį autorius siekia pagrįsti 2 pastraipoje.

(2 taškai)

3. Remdamiesi 3 pastraipa, nurodykite, koku būdu šių dienų žiniasklaida skatina sterilumą.

(2 taškai)

4. Remdamiesi 3 pastraipa, nurodykite dvi skirtingas vertybes, kurias naikina sterilėjantis pasaulis.

- 1) _____
- 2) _____

(2 taškai)

5. 4 pastraipoje kalbama apie sterilėjančiame pasaulyje kylančią grėsmę kultūrai. Nurodykite grėsmės priežastį ir pasekmę.

(priežastis) _____

(pasekmė) _____

(2 taškai)

6. Suformuluokite pagrindinę 5 pastraipos mintį.

(2 taškas)

7. Siedami su teksto turiniu, paaiškinkite, koku tikslu autorius mini gamtoje slypinčią prieštarą (*gamta švari savo nesterilumu*).

(2 taškai)

8. Nurodykite teksto žanrą.

(1 taškas)

3.1.3. UŽDUOTIES MATRICA

Klausimas	Žemesnieji gebėjimai (Ž)	Aukštesnieji gebėjimai (A)
1.1	1	
1.2	2	
2.		2
3.	1	
4.	1	1
5.	1	1
6.		2
7.		2
8.	1	
Iš viso	7	8
	47 %	53 %

3.1.4. VERTINIMO INSTRUKCIJA

Alis Balbierius

STERILĖJANTIS PASAULIS

Nr.	Klausimas	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
1.1	Remdamiesi 1 pastraipa, įvardykite autoriaus požiūrį į reklamą.	Daro tiesiogines išvadas. (Ž)	Neigiamas / ironiškas / kritiškas.	Atsakyta teisingai. Atsakyta neteisingai. Neatsakyta.	1 0
1.2	Įvardykite meninės raiškos priemonę, atskleidžiančią autoriaus požiūrį į reklamą, ir išrašykite pavyzdį.	Randa ir atpažįsta meninę priemonę. (ŽŽ)	Metafora <i>reklama siautėja, siautėjanti reklama</i> / palyginimas „siautėjanti it pasiutusį katę“.	Atsakyta teisingai. Meninė priemonė tik įvardyta arba tik išrašyta. Išvardytos kelios meninės priemonės, iš jų viena netinkama. Atsakyta neteisingai. Neatsakyta.	2 1 0
2	Suformuluokite teiginį, kurį autorius siekia pagrįsti 2 pastraipoje.	Nagrinėja ir apibendrina informaciją. (AA)	Pramonėje / buityje sterilumas yra būtinas, o kultūroje / dvasiniame žmogaus gyvenime sterilumas skurdina. // Sterilumas reikalingas tose pramonės srityse, nuo kurių priklauso žmonių likimas, tačiau sterilumo nereikia mąstymo, dvasingumo srityse. Sterilumas formuoja bedvasį, tuščią pasaulį. Sterilumo sąvoka tapo labai populiaru ir vartojama įvairiose veiklos sferose.	Atsakyta teisingai. Apibendrintos abi prieštaros: pramonėje / buityje ir kultūroje / dvasiniame žmogaus gyvenime; sterilumas yra būtinas ir skurdina. Suvokta ir paaiškinta tik viena prieštaros dalis. Atsakyta neteisingai. Neatsakyta.	2 1 0
3.	Remdamiesi 3 pastraipa, nurodykite, koku būdu šių dienų žiniasklaida skatina sterilumą.	Randa reikiamą informaciją. (Ž)	Žinios / informacija, ženklai ir vaizdai pasiekia žmogų / plūsta kaip nepertraukiamas srautas // žinių, informacijos, vaizdų gausa.	Atsakyta teisingai. Atsakyta neteisingai. Neatsakyta.	1 0

4.	Remdamiesi 3 pastraipa, nurodykite dvi skirtingas vertybes, kurias naikina sterilėjantis pasaulis.	Randa informaciją (Ž) ir ją apibendrina (A)	1. Dvasingumas / dvasios turtingumas. 2. Žmonių artumas, nuoširdus bendravimas. 3. Kultūros savitumas / kultūros laisvė / kultūros atmintis.	Atsakyta teisingai. Nurodytos dvi skirtingos vertybės. Nurodyta tik viena vertybė. Atsakyta neteisingai. Neatsakyta.	2 1 0
5.	4 pastraipoje kalbama apie sterilėjančiame pasaulyje kylančią grėsmę kultūrai. Nurodykite grėsmės priežastį ir pasekmę.	Analizuoja informaciją. (A) Formuluoja priežastį ir pasekmę. (Ž)	Priežastis: pataikavimas daugumos skoniui // vartotojiškas požiūris / rinkos (komercijos) dėsnio veržimasis į kultūrą / poveikis kultūrai // dvasingumo nykimas / praradimas. Pasekmė: kultūra praranda originalumą / meninę vertę // kuriama pagal standartą / modelį // kūrėjai tenkinasi mėgdžiojimu. „Dvasios komercializacijos pasekmės“	Atsakyta teisingai. Nurodyta priežastis ir pasekmė. Nurodyta tik priežastis arba tik pasekmė. Atsakyta neteisingai. Neatsakyta.	2 1 0
6.	Suformuluokite pagrindinę 5 pastraipos mintį.	Formuluoja pagrindinę teksto dalies mintį. (AA)	Sterilumas veikia ne tik gamtą / planetą / pasaulį, bet ir gamtos pažinimą. Sterilumo siekimas naikina ne tik gamtos įvairovę, bet ir iškreipia gamtos pažinimą / žmogaus santykį su gamta / gamtos pajautimą.	Atsakyta teisingai. Įvardyti abu aspektai. Įvardytas tik vienas aspektas. Atsakyta neteisingai. Neatsakyta.	2 1 0
7.	Siedami su teksto turiniu, paaiškinkite, kokių tikslų autorius mini gamtoje slypinčią prieštarą (<i>gamta švari savo nesterilumu</i>).	Formuluoja tikslą. (A) Tinkamai jį sieja su teksto turiniu. (A)	Siekdamas pagrįsti mintį, kad pasaulis / kultūra yra gyvybinga / patraukli, jei ji nėra gryninama / sterilizuojama. // Siekia pateikti pavyzdį / įtikinti, kad pasaulis / kultūra gyvybingi tik tada, kai nėra sterilūs.	Atsakyta teisingai. Nurodytas ketinimas ir objektas, tinkamai siejama su tekstu. Įvardytas tik ketinimas arba tik paaiškinta. Atsakyta neteisingai. Neatsakyta.	2 1 0
8.	Nurodykite teksto žanrą.	Atpažįsta teksto žanrą. (Ž)	Straipsnis / esė.	Atsakyta teisingai. Atsakyta neteisingai. Neatsakyta.	1 0

3.2. ANTRA UŽDUOTIS

Renata Šerelytė

RAŠYMAS – TYLOS FORMA

- Rašymas – tylos forma, nes knygas šiandien patogiau rašyti nei skaityti. Rašytojų, kaip prognozavo Juozas Erlickas savo „Viršūnėse ir kelnėse“ (1995), tuoj bus daugiau negu skaitytojų. Nes rašyti, kaip galvoja, pavyzdžiui, mano kaimynė – turgaus prekiautoja, manding, nėra sudėtinga. Veikia – madinga. Šiuolaikiška. Žavu. Ir tam nebūtina išmanyti gramatiką, sintaksę ir frazeologiją – redaktoriai ką reikia ištaisys. Taip rašo viena popžvaigždė, studijavusi lietuvių filologiją, bet taip jos ir nebaigusi. Matyt, įkvėpimui taisyklės nereikalingos – gaidys gieda užsimerkęs.
- „Aš irgi moku rašyti romanus!“ – išdidžiai tarė kaimynė. Net krūptelėjau nuo jos žodžių. Gal iš netikėtumo, kad perpildytoj literatūros rinkoj atsirado dar viena konkurentė. Gal iš baimės, nes aš tikrai nesugebėčiau gerklingai plyšauti už prekystalio girdama savo prekę, taigi socialinio palaikymo lentelėje esu laipteliu žemiau.
- Ir kiekvieną sykį, kai matau raudoną kaip proletariato vėliava kaimynės švelniūrą, iš turgaus oriai parlinguojančią namop, pasidaro neramu. Gal ji jau parašė romaną?.. Gal visa tai, ką rašau aš, nebereikalinga?..
- Nereikalingumo jausmas apninka, kai pavakare tenka nubėgti į „Maximą“ druskos, kurios trečia diena pamirštu nusipirkti, po kojomis painiojasi kultūrinis dienos sluoksnius – tušti plastmasiniai alaus buteliai, dėžutės su nudrikusiais ant šaligatvio morkų siūleliais, taukuoti popieriniai maišeliai. <...>. Eini ir matai, kad po tavo rašymo niekas nepasikeitė, tik krūptelti tenka vis dažniau, nes neaišku, kas ten taip klaikiai suriko už psichiatrinės ligoninės sienų: ufonautų puolamas pacientas ar tamstos, rašytojau, personažas, o gal čia šauki tu pats, tik rėkti pavakario tamsoj prie mašinų stovėjimo aikštelės nėra įprasta, užtat galbūt kas nors atkreips dėmesį į tave.
- Pasižiūrės šiek tiek išgąstingai, nes, šiaip ar taip, kriminalizuota žiniasklaida daro savo – ir galbūt šis išgąstis tamstai netgi patiks. Nes juk menininko niekas nebijo. Tamsta nelabai reikalingas Lietuvai, nes nesugebi įvairyti baimės, kuri dabartės yra ne liguistos fobijos ir nevisavertiškumo, o veikia pagarbos stipresniajam ženklu. O kas šiandien pats stipriausias, galima atsakyti nevienareikšmiškai, bet objektas (subjektas) visados bus tas pats: turtas, pinigai, finansai, materialinė gerovė, vartojimo laisvė, pirkimas ir pardavimas. Asfaltas, kuris šnypšdamas užlieja smulkias gyvybės formas, ir niekas šito monolito neįveiks, – nei kūjis, nei pneumatinis gręžtuvas – nebent žolė jį suskaldys, belieka tikėti žole. <...>
- Tyla, kaip teigė Marcelijus Martinaitis savo „Raudonajame sąsiuvinyje“, irgi yra pasipriešinimo forma. Žodžius galima suvokti kaip ypatingą tylos rūšį, kai galima išgirsti visa tai, ko nesigirdi „glamūriname“ kasdienos dūzgesy.
- Užtat ir metų dienas galima suvokti kaip tyliai, neskubriai verčiamos knygos lapus. Kaip ramų egzistencinį pasirinkimą, gyvenimo būdą, kurio neprimeti kitiems, tikėjimą, į kurį neliepi atsiversti netikėliams, skubantiems ragauti žiaurių vartotojiško rojus malonumų. (Neseniai mačiau reklamą, kur mobilieji telefonai atlieka peilių, o gal skutamųjų peiliukų funkcijas). <...>
- Būti suraižytam į kąsnelius naujuoju telefonu, be abejo, prestižiškiau, nei gauti su „Odisejos“ tomu per malkulę. Betgi žaloti ką nors su knyga – nei šis, nei tas. Kaip ir, prisiskaičius knygų, gelbėti pasaulį. Politikai, pastaruoju metu pamėgę lyginti save su kai kuriais nemirtingos klasikos personažais, vargiai beprisimena, kokie įvykiai tuos personažus iškėlė į tokias nepamirštas aukštumas. Pavyzdžiui, kad ir Don Kichotas – pasaulio gelbėti puolė ne apimtas rinkiminio karščio, bet veikia persiskaitęs riterių romanų, taigi apimtas švento pamišimo, kurio nei anų laikų, nei šių laikų piliečiai nepateisintų. <...>
- Taigi kai po ilgo popieriaus gadinimo, vadinamo kūrybiniu procesu, susigriebiau, jog namie nėra druskos, ir išbėgu į „Maximą“, <...> kaip strėlės į ligoninės kiemą šauna nepatiklios katės, į šnabždančias ir šlamiančias mano tylos formas braunasi turgaus raudonplaukės ir dirbtinai pražilusios scenos žvaigždės balsai, – jie man teigia, kad parašė romaną, tik neaišku, kuri iš jų savinasi šią garbę, bet man visai nebaisu.

Atsakykite į klausimus, remdamiesi R. Šerelytės tekstu.

1. Remdamiesi 1 pastraipa, nurodykite 2 priežastis, kodėl R. Šerelytė šiuolaikinio kūrėjo situaciją vertina kaip probleminę.

(2 taškai)

2. Įvardykite ir pacituokite meninės raiškos priemonę (1 pastraipa), atskleidžiančią rašytojos požiūrį į rašytojus mėgėjus.

(2 taškai)

3. Kodėl kūrėja, lygindama save su kaimyne, jaučiasi „laupteliu žemiau“? Remkitės 2 pastraipa.

(1 taškas)

4. Remdamiesi 3 pastraipa, parašykite, dėl ko labiausiai jaudinasi kūrėja.

(1 taškas)

5. Paaiškinkite, kokią mintį nori pagrįsti rašytoja, kalbėdama apie kultūrinį dienos sluoksnį (4 pastraipa).

(1 taškas)

6. Remdamiesi paskutiniu 5 pastraipos sakiniu, paaiškinkite asfalto ir žolės priešpriešą.

(2 taškai)

7. Savais žodžiais paaiškinkite, kokį pasipriešinimo būdą vartotojiškai kultūrai siūlo rašytoja 6–7 pastraipose.

(1 taškas)

8. Palyginkite, kuo skiriasi šiuolaikiniai politikai ir Don Kichotas (8 pastraipa).

(2 taškai)

9. Suformuluokite pagrindinį probleminį klausimą, svarstomą tekste.

(1 taškas)

10. Įvardykite teksto žanrą.

(1 taškas)

Vertinimo instrukcija

Nr.	Tinkami atsakymai (jie gali būti formuluojami ir kitais žodžiais)	Vertinimo normos	Taškai	Pastabos
1.	1. Rašyti tapo madinga. 2. Vyrauja požiūris, kad rašyti gali kiekvienas / yra paprasta / nesunku. // Manoma, kad nebūtinai pasirengimas / talentas.	Nurodyti 2 aspektai.	2	
		1	
		Nurodytas 1 aspektas. Citos neįskaitomos. // Atsakyta neteisingai / neatsakyta.	0	
2.	Metafora „gaidys gieda užsimerkęs“.	Įvardyta meninės raiškos priemonė ir pateiktas tinkamas pavyzdys.	2	
		1	
		Įvardyta tik meninės raiškos priemonė arba tik pavyzdys. Atsakyta neteisingai / neatsakyta.	0	
3.	Renkasi tylą / nėra agresyvi / nemoka rėkti. Citata: „Atsirado dar viena konkurentė“; „Nesugebėčiau gerklingai plyšauti.“	Atsakyta teisingai.	1	
		0	
		Citos neįskaitomos. // Atsakyta neteisingai / neatsakyta.	0	
4.	Kūrėjas yra nereikalingas.	Atsakyta teisingai.	1	
	 Atsakyta neteisingai / neatsakyta.	0	
5.	Vartojimo kultūra užgožia tikrąją kultūrą.	Atsakyta teisingai.	1	
	 Atsakyta neteisingai / neatsakyta.	0	
6.	Tyla – triukšmas / natūralumas – dirbtinumas / dvasingumas – materialumas.	Įvardyta opozicija.	2	
		1	
		Teisingai įvardyta viena opozicijos dalis. Atsakyta neteisingai / neatsakyta.	0	

7.	Ramų, egzistencinį gyvenimo būdą	Atsakyta teisingai.	1
		Atsakyta neteisingai / neatsakyta.	0
8.	Don Kichotas gelbėjo pasaulį, / buvo idealistas, o šiuolaikiniai politikai – tik prieš rinkimus / Don Kichoto vertybės yra dvasinės, o politikų – materialios.	Įvardyti abu aspektai.	2
		Įvardytas vienas aspektas.	1
		Atsakyta neteisingai / neatsakyta.	0
9.	Kodėl šiuolaikinėje visuomenėje nebevertinami menininkai / pakito požiūris į menininkus? // Kodėl menininkui sunku įsitvirtinti šiuolaikinėje visuomenėje? // Kodėl tikrasis menas nebevertinamas?	Suformuluotas probleminis klausimas.	1
		Atsakyta neteisingai / neatsakyta.	0
10.	Esė	Teisingai nurodytas žanras.	1
		Atsakyta neteisingai / neatsakyta.	0

3.2.1. GALUTINĖ UŽDUOTIES REDAKCIJA

1.1 klausimas

Pirminis variantas	Galutinis variantas
Remdamiesi 1 pastraipa, nurodykite 2 priežastis, kodėl R. Šerelytė šiuolaikinio kūrėjo situaciją vertina kaip probleminę.	Ar sutampa teksto autorės ir visuomenės nuomonė apie knygų rašymą? Atsakykite remdamiesi 1 pastraipa.

Klausimas atmestinas dėl žodžio *kūrėjas* nevienareikšmiškumo; net ir pakeitus jį žodžiu *rašytojas*, liktų dvi-prasmybė, nes autorė visoje pastraipoje ironizuoja, mini ir profesionalus, ir nepamatuotų ambicijų turinčius grafomanus, todėl nebūtų pakankamai aišku, kurių situacija probleminė.

Be to, testą pradėti sudėtingu klausimu netinka psichologiniais sumetimais.

Kadangi 1 pastraipoje yra dvi nuomonės apie rašymą, o raiška – ironiška, verta klausti apie nuomonių (ne)sutapimą, labiau nedetalizuojant.

Vertinimo instrukcija: pakanka vienareikšmiško atsakymo *sutampa / nesutampa*.

Kita vertus, autorės nuomonė, išsakyta netiesiogiai, turėtų būti atskleista, todėl tikslinga formuluoti antrą klausimo dalį.

1.2 klausimas

Pirminis variantas	Galutinis variantas
	Suformuluokite autorės nuomonę apie rašytojo darbą, išryškindami du aspektus (1 pastraipa).

1.2 klausimo formuluotėje 1.1 klausimo objektas knygų rašymas pakeistas į *rašytojo darbą*, kad atsakymą tikslingai sietų su teksto autorės nuomone. Du aspektai randasi iš dviejų tekste minimų *turgaus prekiautojos* ir *popžvaigždės* pasisakymų turinio.

Vertinimo instrukcija: priimtini atsakymai tik apie rašytojo darbą – būtina perfrazuoti teksto mintis.

2 klausimas

Pirminis variantas	Galutinis variantas
Įvardykite ir pacituokite meninės raiškos priemonę (1 pastraipa), atskleidžiančią rašytojos požiūrį į rašytojus mėgėjus.	Atsisakyta.

Klausimo atsisakyta, siekiant išvengti teisingų atsakymų gausos, juolab kad numatytasis (*metafora „gaidys gieda užsimerkęs“*) kelia abejonių.

Pirminio varianto 3 klausimas tampa galutinio varianto 2 klausimu.

2 klausimas

Pirminis variantas	Galutinis variantas
Kodėl rašytoja, lygindama save su kaimyne, jaučiasi „laipteliu žemiau“? Atsakykite remdamiesi 2 pastraipa.	Kodėl rašytoja, lygindama save su kaimyne, jaučiasi „laipteliu žemiau“? Atsakykite remdamiesi 2 pastraipa.

Klausimas netaisytas, nors abejonių kilo dėl netiesioginio sakymo *laipteliu žemiau*, – ar nereikėtų pirmu žingsniu atskleisti jo tiesioginės reikšmės. Vis dėlto nutarta, kad ši perkeltinė reikšmė aiškiai suprantama dėl plataus kasdienio vartojimo. Kita vertus, pastraipoje minimos dvi priežastys, iš kurių tik viena susijusi su įvardyta savi-jauta.

Vertinimo instrukcija: numatyto pirminio atsakymo (*autorė renkasi tylą / nėra agresyvi / nemoka rėkti*) atsisakyta dėl perkeltinės reikšmės ir kylančios agresyvumo vertinimo dviprasmybės. Teisingas atsakymas *Autorė moka tik vieną / savo darbą – rašyti (bet nemokėtų prekiauti)* yra pakankamas be gretinimo / priešinimo, todėl vertinama vienu tašku, nors yra pavojus, kad toks vertinimas nepaskirstys mokinių. Ar tai teisingas sprendimas (gal derėjo skirti du taškus?), paaiškės tik gavus klausimo statistiką.

3 klausimas

Pirminis variantas	Galutinis variantas
Remdamiesi 3 pastraipa, parašykite, dėl ko labiau jaudinasi kūrėja. (Buvęs 4 klausimas)	Remdamiesi 3–4 pastraipomis, suformuluokite teiginį, atskleidžiantį menininko ir visuomenės poveikį vienas kitam. Nurodykite du aspektus.

Klausimas buvo itin lengvas, kita vertus, dviprasmiškas dėl 3 pastraipoje nurodytų dviejų asmeninių autorės nerimo priežasčių – pagrįstai būtų galima klausti tik *dėl ko jaudinasi labiau*, bet tokio atsakymo tekste nėra. Klausimas, apimantis 3–4 pastraipų turinį, leidžia patikrinti, ar mokinyš suvokia, kad per asmeninę problematiką autorė siekia atskleisti visuomeninę. Taip patikrinami aukštesnieji gebėjimai – analizuoti teksto duomenis ir jų pagrindu formuluoti pagrindinę teksto dalies mintį. Nors klausimo formuluotėje numanomi du teiginio aspektai (*poveikį vienas kitam*), nuspręsta tai pabrėžti papildoma pastaba.

Vertinimo instrukcija: naujai suformuluoto klausimo atsakymus turėtų būti nesunku vertinti, nes aišku, kad už kiekvieną teisingai nurodytą poveikio aspektą skiriamas vienas taškas.

4 klausimas

Pirminis variantas	Galutinis variantas
<i>Paašškinkite, kokią mintį nori pagrįsti rašytoja, kalbėdama apie kultūrinę dienos sluoksnį (4 pastraipa). (Buvęs 5 klausimas)</i>	<i>5 pastraipoje autorė atskleidžia visuomenėje išigalinčią tendenciją. Apibendrintai nusakykite jos esmę.</i>

Kadangi 4 pastraipos turinys jau apimtas ankstesniu klausimu, detalizuoti jo raišką pasirodė neprasminga: perkeltinės reikšmės sakymas *kultūrinis dienos sluoksnis* nėra labai reikšmingas teksto prasmės suvokimui, todėl šio klausimo nutarta atsisakyti.

Pasirinkta 4 klausimo formuluotė nuosekliai kyla iš ankstesnio klausimo ir veda prie tolimesnio teksto prasmės atskleidimo žingsnio.

Vertinimo instrukcija: vertinant neįmanoma suklysti ir skirti tašką už teksto parafrazę – reikalavimas apibendrinti tikrina aukštesniuosis gebėjimus.

5 klausimas

Pirminis variantas	Galutinis variantas
<i>Remdamiesi paskutiniu 5 pastraipos sakiniu, paašškinkite asfalto ir žolės priešpriešą. (Buvęs 6 klausimas)</i>	<i>Įvardykite, kas sieja menininko darbą su asfalto skaldančia žole (5 pastraipa).</i>

Pirminė klausimo formuluotė menkai susijusi su teksto prasme, todėl pakeista tinkamesne.

6 klausimas

Pirminis variantas	Galutinis variantas
<i>1. Savais žodžiais paašškinkite, kokį pasipriešinimo būdą vartotojiškai kultūrai siūlo rašytoja 6–7 pastraipose. 2. Kokios dvi skirtingos saviraiškos galimybės nurodytos 6–7 pastraipose? (Buvęs 7 klausimas)</i>	<i>Suformuluokite 6–7 pastraipas siejančią mintį.</i>

Pirminis klausimo variantas, nors ir susieja dviejų pastraipų turinį, nesuteikia galimybės jį visą atskleisti (nurodo tik veiklą – skaitymą). Kadangi veikla ir taip aiški iš *žodžių* bei *knygos lapų* paminėjimo, klausimo vertė abejotina. Antras, bandytas tobulinti, klausimo variantas numato galimybę detalizuoti, bet nereikalauja skirti dviejų atskirų taškų, nes viena skaitymu reiškiamą laikyseną *pasipriešinimas* tekste įvardyta. Beje, tik mokinių atsakymai galėtų atskleisti, ar žodžiai *saviraiškos galimybės* buvo parinkti netinkamai, gal būtų aiškiau, paklausus apie *asmeninę laikyseną / poziciją* ar pan.

Vis dėlto ir ši klausimo formuluotė kėlė abejonių, nes galimi skirtingi, bet priimtini atsakymų variantai, todėl galiausiai pasirinkta trečia formuluotė.

Šiai skaitymo užduočiai skiriamas mažas taškų skaičius ir mokyklinio egzamino tipo matricos reikalavimai sunkiai dera su reikme nuosekliai klausimais apimti visą teksto turinį. Klausimo statistika pagrįstai leis spręsti, ar pasirinkta formuluotė buvo ydinga, ar ne.

Vertinimo instrukcija: pirminis atsakymas (*Ramų, egzistencinį gyvenimo būdą*), kaip teksto parafrazė, stokojanti konkretumo, atmesta. Galutinės klausimo redakcijos požiūriu taškas skirtinas tik už dvi teisingai nurodytas su skaitymu siejamas asmens galimybes.

7 klausimas

Pirminis variantas	Galutinis variantas
<i>Paašškinkite, kuo, anot autorės, skiriasi šiuolaikiniai politikai ir Don Kichotas (8 pastraipa). (Buvęs 8 klausimas)</i>	<i>Paašškinkite, kuo, anot autorės, šiuolaikiniai politikai skiriasi nuo Don Kichoto (8 pastraipa).</i>

Klausimas redaguotas stilistiniais sumetimais.

Vertinimo instrukcija: pirminis atsakymas (*Don Kichotas gelbėjo pasaulį / buvo idealistas, o šiuolaikiniai politikai – tik prieš rinkimus // Don Kichoto vertybės yra dvasinės, o politikų – materialios.*) suredaguotas taip, kad lyginimo pagrindas būtų vienas ir aiškus: *Don Kichotas gelbėjo pasaulį iš įsitikinimo, idealizmo, o šiuolaikiniai politikai žada gelbėti, siekdami naudos / norėdami laimėti rinkimus (2 taškai); // Don Kichotą kovoti skatino idėja, o šiuolaikinius politikus – naudos siekis (1 taškas).*

8 klausimas

Pirminis variantas	Galutinis variantas
<i>Suformuluokite pagrindinį probleminį klausimą, svarstomą tekste.</i>	<i>Paašškinkite frazės „1) šnabždančias ir 2) šlamančias mano tylos formas“ perkeltines reikšmes.</i>

Pirminio klausimo varianto atsisakyta todėl, kad galutinio testo varianto 1.1, 1.2, 2 ir 3 klausimai netiesiogiai skatino suvokti problemą. Galutinis klausimo variantas pasirodė priimtinas dėl to, kad perkeltinė reikšmė galutinai atskleidžia autorės poziciją ir veda į teksto visumos apibendrinimą. Tokiu būdu galima patikrinti svarbiausio tekstui perkeltinės reikšmės sakymo suvokimą.

Tik gavus mokinių atsakymus, bus galima įsitikinti, ar žymėjimas skaičiais ir pabraukimas buvo pakankama nuoroda, kad reikia paašškinti dvejopas – 1) „šnabždančias mano tylos formas“ ir 2) „šlamančias mano tylos formas“.

9 klausimas

Pirminis variantas	Galutinis variantas
<i>Įvardykite teksto žanrą. (Buvęs 10 klausimas)</i>	<i>Paašškinkite pavadinimo prasmę, siedami ją su teksto turiniu.</i>

Pirminio klausimo varianto atsisakyta dėl jo formalumo ir dėl poreikio atitikti egzamino matricos reikalavimą tikrinti pakankamai aukštesniųjų gebėjimų. Be to, teksto prasmė, natūraliai skleista atsakant į ankstesnius klausimus, galiausiai turi būti suformuluota ir įtvirtinta.

Klausimų ir taškų galutiniame variante yra tiek pat, kiek pirminiame.

Šios teksto suvokimo užduoties rengimas atspindėtas parodant tik proceso pradžią ir pabaigą, kad būtų akivaizdžiau, koks ilgas kelias nueinamas ir kaip pakinta užduoties visuma. Tikėtina, kad užduoties bandymas atskleis tobulintinus dalykus ir suteiks galimybę padaryti ją patikimesnę.

Išbandyti pateiktas toks pataisytas teksto suvokimo užduoties variantas:

1.1. Ar sutampa teksto autorės ir visuomenės nuomonė apie knygų rašymą? Atsakykite remdamiesi 1 pastraipa.

_____ (1 taškas)

1.2. Suformuluokite autorės nuomonę apie rašytojo darbą, išryškindami du aspektus (1 pastraipa).

_____ (2 taškai)

2. Kodėl kūrėja, lygindama save su kaimyne, jaučiasi „laipteliu žemiau“? Atsakykite remdamiesi 2 pastraipa.

_____ (1 taškas)

3. Remdamiesi 3–4 pastraipomis, suformuluokite mintį, atskleidžiančią menininko ir visuomenės poveikį vienas kitam. Nurodykite du aspektus.

_____ (2 taškai)

4. 5 pastraipoje autorė atskleidžia visuomenėje įsigalinčią tendenciją. Apibendrintai nusakykite jos esmę.

_____ (1 taškas)

5. Įvardykite, kas sieja menininko darbą su asfaltą skaldančia žole (5 pastraipa).

_____ (1 taškas)

6. Suformuluokite 6–7 pastraipas siejančią mintį.

_____ (2 taškai)

7. Paaiškinkite, kuo, anot autorės, šiuolaikiniai politikai skiriasi nuo Don Kichoto (8 pastraipa).

_____ (2 taškai)

8. Paaiškinkite frazės „į 1) šnabždančias ir 2) šlamančias mano tylos formas“ perkeltines reikšmes.

_____ (2 taškai)

9. Paaiškinkite pavadinimo prasmę, siedami ją su teksto turiniu.

_____ (1 taškas)

3.2.2. UŽDUOTIES MATRICA

Klausimas	Žemesnieji gebėjimai (Ž)	Aukštesnieji gebėjimai (A)
1.1	1	
1.2	2	
2.	1	
3.		2
4.		1
5.		1
6.	1	
7.	2	
8.		2
9.		2
Iš viso	7	8
	47 %	53 %

3.2.3 VERTINIMO INSTRUKCIJA

Renata Šerelytė

RAŠYMAS – TYLOS FORMA

Nr.	Klausimas	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
1.1	Ar sutampa teksto autorės ir visuomenės nuomonė apie knygų rašymą? Atsakykite remdamiesi 1 pastraipa.	Daro tiesiogines išvadas. (Ž)	Nesutampa / ne (tinkamas tik toks atsakymas).	Atsakyta teisingai. Atsakyta neteisingai / neatsakyta.	1 0

◆ 3. MBE TEKSTO SUVOKIMO UŽDUOČIŲ APTARIMAS IR KOREGAVIMAS

1.2	Suformuluokite autorės nuomonę apie rašytojo darbą, išryškindami du aspektus (1 pastraipa).	Perfrazuoja teksto mintis. (ŽŽ)	1) Rašytojo darbas yra sunkus ir	Teisingai nurodyti du aspektai.	2
			2) jam reikalingas specialus pasirengimas / specialus išsilavinimas. Teisingai nurodytas vienas aspektas.	1
		 „ knygas šiandien patogiau rašyti nei skaityti“ ar pan. Atsakyta neteisingai / neatsakyta.	0
2	Kodėl rašytoja, lygindama save su kaimyne, jaučiasi „laipteliu žemiau“? Atsakykite remdamiesi 2 pastraipa.	Skiria priežastį ir pasekmę. (Ž)	Kūrėja moka tik vieną / savo darbą – rašyti (bet nemokėtų prekiauti).	Atsakyta teisingai, atskleistas autorės gebėjimas dirbti tik vieną darbą.	1
		 Atsakyta neteisingai / neatsakyta.	0
3.	Remdamiesi 3–4 pastraipomis, suformuluokite teiginį, atskleidžiantį menininko ir visuomenės poveikį vienas kitam. Nurodykite du aspektus.	Formuluoja pagrindinę teksto dalies mintį. (AA)	1. Visuomenė savo gyvenimą (vis labiau) trikdo / gąsdina rašytojus / menininkus (daro neigiamą poveikį), o	Atsakyta teisingai, nurodyti du aspektai.	2
			2. profesionalų meninė kūryba nekelia bendrojo kultūros lygio / meninė kūryba nedaro poveikio vartotojiškai visuomenei. Atsakyta teisingai, nurodytas vienas aspektas.	1
		 Menininkas / kūrėjas / profesionalus kūrėjas nereikalingas. Atsakyta neteisingai / neatsakyta.	0
4.	5 pastraipoje autorė atskleidžia visuomenėje įsigalinčią tendenciją. Apibendrintai nusakykite jos esmę.	Apibendrina teksto mintis. (A)	Visuomenėje įsigali jėgos / pagarbos stipresniajam kultas / stipresniojo baimė.	Atsakyta teisingai, pakankamai apibendrinta.	1
		 Atsakyta neteisingai / nepakankamai apibendrinta / neatsakyta.	0
5.	Įvardykite, kas sieja menininko darbą su asfaltu skaldančia žole (5 pastraipa).	Analizuoja ir apibendrina informaciją. (A)	Atkaklumas / kantrybė / vidinė / dvasinė stiprybė / jėga.	Atsakyta teisingai.	1
		 Tyla / tikėjimas / jėga. Atsakyta neteisingai / neatsakyta.	0

◆ 3. MBE TEKSTO SUVOKIMO UŽDUOČIŲ APTARIMAS IR KOREGAVIMAS

6.	Suformuluokite 6–7 pastraipas siejančią mintį.	Lygina teksto informaciją nurodytu aspektu, formuluoja pagrindinę mintį. (ŽA)	Grožinės literatūros skaitymas (yra universalus saviraiškos būdas:) leidžia išreikšti ir pasipriešinimą (režimui, vartotojiškai gyvenimui), ir toleranciją.	Atsakyta teisingai, nurodytos dvi skirtingos skaitymu išreiškiamos pozicijos.	2
		 Atsakyta teisingai, bet nurodytos dvi vienodos / viena skaitymu išreiškiamos/-a pozicijos/-a.	1
			Grožinės literatūros skaitymas yra pasipriešinimas vartotojiškai gyvenimui / agresijai. Reikia tyliai skaityti.	0
7.	Paaiškinkite, kuo, anot autorės, šiuolaikiniai politikai skiriasi nuo Don Kichoto (8 pastraipa).	Daro tiesiogines išvadas, perfrazuoja tekstą. (ŽŽ)	Don Kichotas gelbėjo pasaulį iš įsitikinimo, idealizmo, o šiuolaikiniai politikai žada gelbėti, siekdami naudos / norėdami laimėti rinkimus // Don Kichotą kovoti skatino idėja, o šiuolaikinius politikus – naudos siekis.	Atsakyta teisingai, atskleista svarbiausia skirianti vertybė.	2
		 Atsakyta teisingai, atskleista vieno lyginimo sando vertybė.	1
			Don Kichotas buvo pamišęs, o politikai ne. Atsakyta neteisingai / neatsakyta.	0
8.	Paaiškinkite frazės „į 1) šnabždančias ir 2) šlamančias mano tylos formas“ perkeltines reikšmes.	Aiškina perkeltinės reikšmės sakymą. (AA)	1) šnabždančios tylos formos – skaitomi ir rašomi žodžiai;	Teisingai paaiškintos dvi perkeltinės reikšmės.	2
			2) šlamančias tylos formas – verčiami skaitomos knygos lapai. Teisingai paaiškinta viena perkeltinė reikšmė.	1
		 Atsakyta neteisingai / neatsakyta.	0
9.	Paaiškinkite pavadinimo prasmę, siedami ją su teksto turiniu.	Sieja pavadinimą su turiniu. (A)	Meninei kūrybai reikalinga tyla / tikrajam menui reikalingas susikaupimas. // Dvasingi / tikri dalykai gimsta / randasi / suvokiami tyloje. // Norint būti išgirstam, nebūtinai garsiai kalbėti / šūkauti.	Atsakyta teisingai.	1
		 Atsakyta neteisingai / neatsakyta.	0

4. MBE SAMPROTAVIMO RAŠYMO UŽDUOTIES IR HOLISTINIO VERTINIMO INSTRUKCIJOS KŪRIMO PROCESAS

Vykdamt projektą „Pagrindinio ugdymo pasiekimų patikrinimo ir brandos egzaminų sistemos tobulinimas“ (pagal 2007–2013 m. Žmogiškųjų išteklių plėtros veiksmų programos 2 prioriteto „Mokymasis visą gyvenimą“ VP1-2.1-ŠMM-01-V priemonę „Švietimo kokybės užtikrinimo ir stebėsenos sistemų stiprinimas“) buvo sukurta MBE samprotavimo rašymo užduotis ir holistinio vertinimo instrukcija. Visa tai atliko nauji projekto dalyviai, vadovaujami konsultantų, jau dalyvavusių minėtame projekte.

I. MBE UŽDUOTIES KŪRIMO PROCESAS

1. Nauji projekto dalyviai buvo supažindinti su BE programose atsispindinčia rašymo užduočių kaitos istorija, pagrindiniais rašymo užduočių kūrimo principais, laukiamais iššūkiais.

- Svarbiausias iš jų – planuojamas bendras gimtosios kalbos ir valstybinės kalbos egzaminas.
- Prisiminta, kodėl greta teksto analizės ir interpretacijos kaip alternatyvi užduotis atsirado samprotavimo rašinys: 2003–2004 m. atlikti tyrimai parodė, kad Lietuvos moksleiviai negeba argumentuotai samprotauti, tai sovietinės ugdymo sistemos palikimas. Samprotavimo rašinys – vienas iš būdų įveikti praeities problemas.
- Paaiškinta, kodėl 2011 m. atsisakoma samprotavimo rašinio įvesčių: tai lėmė kandidatų atsiliepimai apie užduočių kokybę ir išsakytos kandidatų darbų vertintojų nuomonės. Praktika parodė, jog dalis kandidatų nesugeba kūrybiškai naudotis įvestimis, mechaniškai perkeliamas į rašinį įvesties tekstas yra didelė kliūtis vertinant.
- 2013 m. BE planuojama atsisakyti teksto analizės ir interpretacijos, palikti tik samprotavimo rašinį, todėl projekto dalyviai turi sukurti tik samprotavimo rašinio užduotį.

2. Aptartos gimtosios kalbos ir valstybinės lietuvių kalbos rašymo darbų sąsajos ir skirtumai, praktiškai išanalizuoti gimtosios ir valstybinės kalbos rašymo užduočių pavyzdžiai.

- Akcentuota, kad gimtosios ir valstybinės kalbos rašymo užduotys skiriasi įvairove.
- Tačiau ir gimtosios, ir valstybinės kalbos rašymo užduotyse numatytas samprotavimas, todėl planuojamo bendro egzamino užduotis turėtų būti įveikiama.
- Akcentuota, kad pereinamuoju laikotarpiu planuojama taikyti skirtingas MBE ir VBE vertinimo instrukcijas gimtosios ir valstybinės kalbos egzamino kandidatams.

◆ 4. MBE SAMPROTAVIMO RAŠYMO UŽDUOTIES IR HOLISTINIO VERTINIMO INSTRUKCIJOS KŪRIMO PROCESAS

3. Nauji projekto dalyviai, remdamiesi įvairių samprotavimo rašinio formuluočių pavyzdžiais ir turima patirtimi, kurė tinkamos rašymo užduoties sampratą.

- Pirmiausia atidžiai išstudijavo pateiktą 60 samprotavimo temų sąrašą.
- Dirbdami grupėmis, turėjo parinkti 5 tinkamas ir 5 tobulintinas samprotavimo rašinio formuluotes ir argumentuoti pasirinkimą.
- Iš grupių pristatymų kristalizavosi tinkamos rašymo užduoties samprata.

4. Nauji projekto dalyviai, remdamiesi įvairių samprotavimo rašinio formuluočių pavyzdžiais ir turima patirtimi, kurė kokybiškos rašymo užduoties kriterijus.

KOKYBIŠKOS UŽDUOTIES KRITERIJAI

- Samprotavimo rašinio temos turi būti logiškos ir etiškos.
- Samprotavimo rašinio temos formuluotė turi suteikti kandidatui pakankamai erdvės samprotauti, pasirinkti samprotavimo kryptį, polemizuoti.
- Samprotavimo rašinio tema turi būti susijusi su aktualiais ir / ar esminiais kultūros, visuomenės ir žmogaus gyvenimo klausimais.
- Samprotavimo rašinio tema turi būti atvira įvairiems kontekstams.
- Samprotavimo rašinio tema turi atitikti kandidatų amžiaus tarpsnio psichologiją.

5. Remdamiesi turima ir įgyta patirtimi bei suformuluotais kokybiškos užduoties kriterijais, projekto dalyviai kurė samprotavimo rašinio užduotis.

SUKURTOS / SIŪLOMOS TEMOS

- Negalvok, ką tau duoda tėvynė, galvok, ką tu jai gali duoti. Ar pritariate šiai minčiai?
- Ar sunku pasirinkti gyvenimo kelią?
- Ar dažnai žmogus savo namuose jaučiasi svetimas?
- Kuo šiandien matuojamas gerumas?
- Užuoat keikę tamsą, uždekime šviesą.
- Ar žmogus būtų laimingesnis, jei viskas priklausytų tik nuo jo?
- Ar iš tiesų jaunam žmogui būtini iššūkiai?
- Ar svarbu mokėti atleisti?

◆ 4. MBE SAMPROTAVIMO RAŠYMO UŽDUOTIES IR HOLISTINIO VERTINIMO INSTRUKCIJOS KŪRIMO PROCESAS

6. Diskutuojant buvo nuspręsta, kad geriausiai kokybiškos užduoties reikalavimus atitinka ir 2011 m. vasario mėn. bus išbandyta tokia rašymo užduotis:

Parašykite 350 žodžių samprotavimo rašinį tema

Ar svarbu mokėti atleisti?

Rašydami privalote remtis literatūra (lietuvių ir / ar visuotinė), galite remtis ir kultūrine bei socialine patirtimi.

II. HOLISTINIO VERTINIMO INSTRUKCIJOS KŪRIMO PROCESAS

1. Aptartos daugelį metų besikartojančios rašymo užduočių vertinimo problemos.

- Rašymo užduoties vertinimo objektyvumas.
- Vertintojo kompetencija ir asmeninė atsakomybė.
- Būtinybė nuolat tobulinti vertinimo instrukcijas.

2. Pristatyta ir aptarta turima holistinio vertinimo patirtis.

- Pateikta ir aptarta Tarptautinio bakalaureato pavyzdžiu darbo grupės sukurta holistinio vertinimo instrukcija.
- Pateikta ir aptarta 2010 m. pilotinės PUPP rašymo užduoties holistinio vertinimo instrukcija.

3. Suformuluoti ir pristatyti holistinio vertinimo instrukcijos kūrimo principai.

- Susitarta laikytis trijų vertinimo lygių principo.
- Rašymo užduočiai būtina skirti ne mažiau kaip 30 taškų, kad būtų galima atlikti patikimą užduoties statistinę analizę.
- Kuriant visuminio vertinimo instrukciją, neatsiriboti nuo jau turimos vertinimo patirties.

4. Remiantis bendriausiais holistinio vertinimo instrukcijos principais, įvertinti trys skirtingų lygių rašto darbai.

- Dirbdami grupėmis, projekto dalyviai vertino 3 skirtingų lygių darbus.
- Aptariant rezultatus, paaiškėjo, kad, taikant bendruosius holistinio vertinimo principus, grupių nuomonės dėl kandidatų darbų kokybės sutapo.

◆ 4. MBE SAMPROTAVIMO RAŠYMO UŽDUOTIES IR HOLISTINIO VERTINIMO INSTRUKCIJOS KŪRIMO PROCESAS

5. Remiantis turima ir įgyta patirtimi, sukurta holistinio vertinimo instrukcija:

RAŠINIO VERTINIMO INSTRUKCIJA

RAŠINIO TURINYS

Aspektai, pastabos	Taškai	Aprašai
1. Tema, pagrindinė mintis ir ją plėtojantys teiginiai	2	Tema suvokta. Aiški pagrindinė mintis. Ją plėtojantys teiginiai rodo, kad autorius gerai suvokia problemos esmę ir kontekstą.
	1	Tema suvokta iš dalies: per siaurai arba per plačiai, esama nukrypimų nuo temos. Nepakankamai aiški pagrindinė mintis ir ją plėtojantys teiginiai (stinga prasminių akcentų).
	0	Užduotis, tema nesuvokta, rašinys parašytas visai kita, nei nurodyta, tema.
	3	Didžiojoje teksto dalyje remiamasi literatūrine / literatūrine ir kultūrine patirtimi. Visi argumentai tinkami ir svarūs. Teiginiai išsamiai pagrindžiami.
2. Teiginių pagrindimas (argumentavimas) Pastaba. Fakto klaida laikoma argumentavimo trūkumu tais atvejais, kai naikina argumentą (jo esmę) arba kai dėl fakto klaidos argumentas tampa nesvarus.	2	Didžiojoje teksto dalyje remiamasi literatūrine / literatūrine ir kultūrine patirtimi, argumentai tinkami, bet nepakankamai svarūs. Galimi socialinės patirties argumentai tinkami ir svarūs. Teiginiai pagrindžiami.
	1	<ul style="list-style-type: none"> Mažesnėje teksto dalyje remiamasi literatūrine / literatūrine ir kultūrine patirtimi, argumentai tinkami, bet nesvarūs. Yra literatūrinės / literatūrinės ir kultūrinės patirties užuominų, bet dominuoja socialinės patirties argumentai.
	0	Dominuoja bendro pobūdžio aiškinimas, / teiginiai nepagrindžiami, / remiamasi tik socialine ar / ir asmenine patirtimi / argumentuojama netinkamai.
	5x2=10	

RAŠINIO STRUKTŪRA

Aspektai, pastabos	Taškai	Aprašai
Teksto sandara ir vientisumas Pastaba. Vertinamas visas tekstas. Teksto sandaros ir vientisumo trūkumai nedubliuojami.	2	Tekstas vientisas, tinkamos sandaros.
	1	Iš esmės tekstas vientisas, tačiau yra trūkumų.
	0	Nepaisoma samprotavimo teksto sandaros reikalavimų.
	2x2=4	

◆ 4. MBE SAMPROTAVIMO RAŠYMO UŽDUOTIES IR HOLISTINIO VERTINIMO INSTRUKCIJOS KŪRIMO PROCESAS

KALBINĖS RAIŠKOS VERTINIMAS

Aspektai, pastabos	Taškai	Aprašai
Bendrujų stiliaus reikalavimų laikymasis.	3	Kalba aiški, logiška, sklandi, tiksli, glausta; nepastebėta ryškių stiliaus trūkumų. Kalbinė raiška atitinka rašymo situaciją ir žanrą.
	2	Kalba aiški, logiška, sklandi, bet pasitaiko stiliaus trūkumų. Kalbinė raiška iš esmės atitinka rašymo stilių ir žanrą.
	1	Mintys formuluojamos nevisiškai aiškiai, kai kuriuos teksto fragmentus dėl raiškos trūkumų sunku suprasti, kalbinė raiška ne visada atitinka rašymo stilių ir žanrą.
	0	Mintys formuluojamos neaiškiai, didesnę teksto dalį sunku suprasti. Kalbinė raiška visiškai neatitinka rašymo stiliaus ir žanro.
	3x2=6	

Kalbos normų laikymosi vertinimas

Aspektai, pastabos	Taškai	Aprašai	
Rašybos, skyrybos, gramatikos, žodyno taisyklių ir normų laikymasis. Gramatikos, žodyno, rašybos, skyrybos klaidos nedubliuojamos ir laikomos atskiromis klaidomis. Pastabos: 1. Gramatikos ir žodyno klaidomis laikomi normų, nurodytų „Kalbos patarimuose“, „Dabartinės lietuvių kalbos žodyne“, „Tarptautinių žodžių žodyne“, „Didžiųjų kalbos klaidų sąrašė“, pažeidimai. 2. Gramatikos, žodyno, rašybos, skyrybos klaidos nedubliuojamos ir laikomos atskiromis klaidomis, išskyrus, kai • taškai nerašomi ant i – laikoma viena klaida visame darbe, tačiau jei taškai nerašomi ant é – klaidų nedubliuoti; • angliškių raidžių rašymas – laikoma viena klaida visame darbe; • žodžių kėlimo klaidos – laikoma viena klaida visame darbe. 3. Ta pati rašybos, gramatikos ir žodyno klaida, pasikartojanti net kelis kartus, laikoma viena klaida (pvz., žodis grįžti kelis kartus parašytas gryžti) 4. Akies klaida laikomas atsitiktinė klaida, kuri darbe nesikartoja, t. y. kitur rašinyje žodis rašomas taisyklingai. Trys akies klaidos laikomos viena raštingumo klaida. 5. Viena skyrybos klaida laikoma to paties įterpinio neskyrimas ir ta pati citatos skyrybos klaida. 6. Sintaksinės konstrukcijos neišskyrimas arba skyrimas iš vienos pusės laikomas viena klaida. 7. Gramatikos, žodyno, rašybos, skyrybos klaidos skaičiuojamos tik 350 žodžių apimties teksto dalyje.	10	1 klaida	
	9	2 klaidos	
	8	3 klaidos	
	7	4 klaidos	
	6	5 klaidos	
	5	6-7 klaidos	
	4	8-9 klaidos	
	3	10-11 klaidos	
	2	12-13 klaidos	
	1	14-15 klaidos	
	0	16 ir daugiau klaidų	
		10	

Holistinio vertinimo instrukcija buvo išbandyta projekto dalyvių, tačiau jos validumą geriausiai galės atskleisti bandomosios užduoties statistika. Instrukcijai tobulinti erdvės tikrai yra (pvz., galima jungti rašinio struktūros ir kalbinės raiškos vertinimą). Tikėkimės, kad tobulinant instrukciją visi suinteresuoti pedagogai pateiks argumentuotų pasiūlymų, kurie ateityje pagelbės kuriantiems egzaminų užduotis ar / ir vertinimo instrukcijas.

5. PUPP: LŪKESČIAI IR PATIRTIS

I. Iššūkiai, laukiantys mokytojų, ruošiančių mokinius žinių patikrinimui pagal naują PUPP programą, patvirtintą 2010-01-08 (įsak. Nr. V-55)

Lietuvos mokytojai nuo 2009 metų dirba pagal atnaujintas BP, kurios padiktavo ir naują PUPP programą, gerokai besiskiriančią nuo buvusios.

Atnaujintos PUPP programos pokyčiai:

1. Pasikeitė užduotims atlikti skirtas laikas.
2. Pasikeitė atskiriems patikrinimo sandams skirtas laikas.
3. Pasikeitė sudedamųjų dalių svoriai.
4. Pasikeitė tekstų apimtis.

PUPP matrica

Patikrinimo sritys	Viešasis kalbėjimas	Rašymas	Teksto suvokimas ir literatūros žinių taikymas	Kalbos žinių taikymas
Svarba (%)	20	40	20	20

2010 m. vasario mėn. NEC, vykdydamas projektą „Pagrindinio ugdymo pasiekimų patikrinimo ir brandos egzaminų sistemos tobulinimas“ (pagal 2007–2013 m. Žmogiškųjų išteklių plėtros veiksmų programos 2 prioriteto „Mokymasis visą gyvenimą“ VP1-2.1-ŠMM-01-V priemonę „Švietimo kokybės užtikrinimo ir stebėsenos sistemų stiprinimas“), inicijavo PUPP pilotinės užduoties kūrimą ir jos pilotavimą. Šiame darbe aptarsime išbandytos pilotinės užduoties privalumus ir trūkumus.

Pilotinės užduoties matrica

Testas: 36 taškai (18 suvokimas + 18 kalba)

Rašinys: 34 taškai

Kalbėjimas: 22 taškai (11× 2)

Iš viso: 92 taškai.

Žinių taikymas ir supratimas 60 % – 55 taškai.

Problemų sprendimas, analizavimas, interpretavimas ir vertinimas 40% – 37 taškai.

Gebėjimai Patikrinimas	Žinių taikymas ir supratimas	Taškai	Problemų sprendimas ir analizavimas	Taškai
1	2	3	4	5
Kalbėjimas	1 aspektas. Klausimo suvokimas, teiginių argumentavimas	1	1 aspektas. Klausimo suvokimas, teiginių argumentavimas	2
	2 aspektas. Kalbėjimo stilius, struktūra	1	2 aspektas. Kalbėjimo stilius, struktūra	2
	4 aspektas. Kalbos taisyklingumas	3	3 aspektas. Kontaktas su adresu	2
	5×2	10	6×2	12
Kalbos sistemos suvokimas	Visos užduotys susijusios su žinių taikymu ir supratimu.	18		
Rašymas (turinys)			1 aspektas. Pavadinimas	2
		1	2 aspektas. Rašymo adresatas (suvokia žanrą)	1
		1	3 aspektas. Pagrindinė mintis, prasminiai akcentai	2
		1	4 aspektas. Teiginių argumentavimas	2
		1	5 aspektas. Literatūros ir kultūros kontekstas, literatūrinė patirtis	1
		4		8

1	2	3	4	5
Rašymas (teksto struktūra ir raiška)	1 aspektas. Teksto struktūra	1	1 aspektas. Teksto struktūra	2
	2 aspektas. Teksto nuoseklumas, vientisumas	1	2 aspektas. Teksto nuoseklumas, vientisumas	2
	3 aspektas. Žodinumumas, konstrukcijų vientisumas	3	3 aspektas. Kontaktas su adresu	2
	4 aspektas. Bendrieji stiliaus reikalavimai	10	4 aspektas. Bendrieji stiliaus reikalavimai	12
		6		4
Rašymas (kalbos normų laikymasis)	Visi taškai susiję su žinių taikymu ir supratimu	12		
Teksto suvokimas	1–1, 4–1, 6–1, 7–1, 8–1.	5	2–2, 3–2, 5–2, 9–2, 10–2, 11–1, 12–2.	13

Pilotavimo užduoties kūrėjai, atsižvelgdami į PUPP programoje užduotims atlikti skirtą laiką, turėjo keisti užduočių skaičių, todėl atitinkamai kito joms įvertinti skirtų taškų skaičius (trečdaliu sumažėjo testo užduotims skirtas laikas, todėl proporcingai buvo mažinamas ir taškų skaičius).

Pilotinės užduoties rengėjus konsultavo George Bethel, Anglia Assessment kompanijos ekspertas, kuris akcentavo šias **testo standartizavimo principų gaires**:

1. Esminis reikalavimas – teste būtina pateikti 30 % minimalius gebėjimus atitinkančių užduočių.
2. Kuriant rašymo užduotis, atsižvelgti į kandidatų galimybes, amžiaus tarpsnių psichologiją, realią situaciją.
3. Rengiant užduotis, naujoves taikyti kūrybiškai, neatsisakant gerosios patirties.
4. Svarbiausias užduočių rengėjų uždavinys – aiškiai ir tiksliai formuluoti užduotis.
5. Kiekviena užduotis turi stiprinti jos matavimo patikimumą.
6. Vienas iš svarbiausių principų – pasiekti, kad **vertintojai** pakeistų savo nuostatas: jie turi būti pasirengę gerai ir labai gerai pažymiais vertinti kandidatų gerus darbus. Kiekvienas vertintojas turi suvokti, kad negalima lyginti savo mokinių darbų su tais darbais, kuriuos tenka vertinti patikrinimo metu.
7. Vertinant rašinį, būtina pasirinkti kuo efektyvesnę strategiją.
8. Vertinimo normos kandidatams turi būti žinomos iš anksto.
9. Patikrinimo rezultatų kokybę lemia užduočių vertinimo skaidrumas.
10. Testo validumą lemia kandidato dalyko metinio pažymio ir PUPP įvertinimo koreliacija.
11. Kuriant vertinimo normas, svarbu pateikti kuo *globalesnį* vertinimą, nes detalus klaidų skaičiavimas iškreipia bendrą nuomonę apie darbą.
12. Vertinant kiekvieną testą, svarbu išnagrinėti, ar tinkamas užduočių turinys.

II. PUPP užduočių pilotavimo patirtis

Pilotuojant užduotį, dalyvavo 472 moksleiviai. Pilotavimo rezultatus ir bendrus statistikos duomenis ekspertas G. Bethel įvertino kaip gerus. Vis dėlto buvo pabrėžta, kad susirūpinimą kelia dvi problemos: kodėl nė vienas kandidatas nepasiekė 100 %, kaip tobulinti testą ir jo vertinimą, kad kandidatai galėtų pasiekti aukščiausią įvertinimą.

III. Teksto suvokimo užduotys

Ekspertas G. Bethel pasidžiaugė, kad, rengiant pilotavimo užduotis, buvo parinkti itin tinkami skaitymo suvokimo tekstai: jie atitinka amžiaus tarpsnių psichologiją, yra kandidatams suprantami, aktualūs, o kultūros kontekstai prasmingi. Tekstų tema tinkama, tekstai nežeidžia kandidato asmenybės, turinys atitinka testo kandidatų patirtį, nėra per sunkių žodžių ir per sudėtingų sąvokų, nėra stiliaus trūkumų, nėra netipiškos autoriaus mąstysenos, tekstai tinkamai sureduoti.

Visas testas paskelbtas http://www.egzaminai.lt/failai/1783_Lt.GK.PUPP.Test_11.pdf

1 tekstas

Bronius Radzevičius

„Tėve“, – pasakys

(Ištrauka)

1 Ant seno piliakalnio prie upės ganosi karvių banda. Kalno papėdėje žvyro duobė, joje sėdi berniukas ir skaito knygą apie senovės Graikiją. Nerenka aviečių, nežiūri karvių. „Tegu, – jis galvoja, – karves gano tėvas. Vis vien neturi kas veikia, o man laikas brangus, aš turiu skaityti, nes yra kažkas, ko negaliu pasakyti žodžiais, ir niekas to nesupranta, nors tas kažkas turi būti svarbiau už viską.“ Sunkiais auliniais batais apsiavęs, aplink bandą vaikšto tėvas, žvalgosi, nori pamatyti, kur tas vaikas. Tegu dabar ir jis eina karvių saugoti, užteks tų mokslų, vis tiek iš knygų duonos nevalgys. Tačiau vaikas lindi žvyroduobėje, jo nuogos blauzdos – ant akmenukų, pariestos po savim. Vėjas žeria į akis smėlį, smėlis čėža atverstos knygos lapuose, lyg dar kartą ketindamas užpustyti Akropolį. Jis braukia nuo paveiklo smiltis ir, pasirėmęs ranka smakrą, vėl palinksta į knygą.

2 Prietema, atgriūva debesys, ant Akropolio papteli lietaus lašas. Alkūne – delnai smėlėti – vaikas nubraukia lašą, įsikiša užantin knygą ir, palikęs smėly savo blauzdų įspaudus, bėgte leidžiasi į avietyną. Paskubom pririnkęs saują aviečių, kelias sutraiškęs, išsitepęs lūpas ir rankas – suvalgyti jis nė vienos nesuvalgė, – bėga pas tėvą, atiduoda jam uogas ir, ištiesęs uogutas letenėles, stypso priešais. Uogos – tai įrodymas, kad šiandien jis neskaitė, o rado geresnį užsiėmimą. Užtat rytoj tėvas negalės pasakyti: „Ką tu ten ir radai tose knygose?“, nes rytoj jau nebus žvyroduobės, ir jam teks skaityti tėvo akivaizdoje kur ant kemo.

Bronius Radzevičius. Link debesijos. – V., Vaga, 1984

2 tekstas

1 Mane pasiuntė ant aukšto atnešti kartoninę dėžę. Palėpėje drėgna ir tamsu, todėl pasiėmiau žibintą. Ieškodamas suklopau ant dėžės, perrištos stipria virvele. Bandžiau ją pajudinti, bet ji buvo sunki ir mistiška, paslaptinga ir bauginanti. Nedvejodamas perkerpu virvelę. Per palėpę nusklendžia garsas – lyg paukštis plasnotų sparnais. Po akimirkos išvystu knygų šūsnį.

2 Storos ir plonos, apdulkėjusios, keistai atrodančios knygos. Iš vienu viršelių žvelgia šiurpūs veidai, ant kitų – paslaptingi ženklai. Atsargiai užveriu duris ir, žibintą pasidėjęs ant kelių, sėdu skaityti, kas dėjosi Florencijoje 1433 metais. Suprantu ne viską, tačiau žodžiai, slaptingi ir magiški, nusėda manyje lyg lėtai brinkstančios sėklos.

3 Rytojaus dieną aš vėl ten. Aš stoviu ant pasaulio stogo. Kai rankose turiu knygą, galiu nukeliauti ne tik į Čikagą ar Florenciją, bet netgi ten, kur dygsta tos pasėtosios sėklos, tapdamos mano dalimi. Tai suvokdamas, garsiai susijuokiu vidury matematikos pamokos.

Pagal Biarne Reuter tekstą, spausdintą „Rubinaityje“, 1996

2010 m. pilotinės PUPP teksto suvokimo, literatūros ir kalbos žinių taikymo užduoties **tobulintini punktai:**

1. Apvesdami pasirinktą raidę, nurodykite esminę teksto temą.

- A Berniuko ir gamtos ryšys.
- B Berniuko ir Graikijos ryšys.
- C Tėvo ir sūnaus ryšys.

(1 taškas)

Vertinimo instrukcija

Nr.	Klausimai	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
1.	Apvesdami pasirinktą raidę, nurodykite esminę teksto temą.	Nurodo teksto temą.	C.	Atsakyta teisingai. Atsakyta neteisingai. Neatsakyta.	1 0

Klausimo statistikos parametrai

Taškų už klausimą	Klausimas	A	B	C	Praleista	Sunkumas	Skiriamoji geba	Koreliacija
1	T1	9,53	16,9 5	72,4 6	1,06	0,72	0,12	0,14

Klausimas yra labai lengvas (0,72), tačiau skiriamoji geba (0,12) yra menka. Klausimas prastai skiria gabiuosius ir silpnuosius mokinius.

Rekomenduojama pateikti 4 distraktorius, iš kurių vienas būtų teisingas, arba penkis distraktorius, iš kurių du būtų teisingi.

2. Nurodykite dvi vaiko dvasinio pasaulio ypatybes.

1. _____

2. _____

(2 taškai)

Vertinimo instrukcija

Nr.	Klausimai	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
2.	Nurodykite dvi vaiko dvasinio pasaulio ypatybes.	Apibūdina veikėją. Atpažįsta veikėjo vidaus savybes.	1. Berniukas siekia pažinti pasaulį ir save.	Teisingai nurodytos 2 berniuko dvasinio pasaulio ypatybės.	2
			2. Dvasiniai dalykai jam svarbesni už kasdienius.	Teisingai nurodyta 1 berniuko dvasinio pasaulio ypatybė.	1
			3. Berniukas sieja savo gyvenimą su kultūros / knygos pasauliu. Lakios vaizduotės Valingas / valia Nenori įskaudinti / gerbia tėvą	Atsakyta neteisingai. Neatsakyta.	0

Klausimo statistikos parametrai

Taškų už klausimą	Klausimas	0	1	2	Sunkumas	Skiriamoji geba	Koreliacija
2	T2	41,10	48,73	10,17	0,35	0,28	0,38

Galima daryti prielaidą, kad žemą užduoties validumą lėmė netiksli klausimo formuluotė, nes atsakydami kandidatai nurodė dvi labai panašias vaiko dvasinio pasaulio ypatybes. Klausimo formuluotę derėtų keisti taip:

2. Nurodykite dvi skirtingas vaiko dvasinio pasaulio ypatybes.

3. Paaiškinkite, kuo reikšmingas tekste pasikartojantis Akropolio motyvas.

(1 taškas)

Vertinimo instrukcija

Nr.	Klausimai	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
3.	Paaiškinkite, kuo reikšmingas tekste pasikartojantis Akropolio motyvas.	Sieja tekstą su kultūrinio kontekstu.	Motyvas parodo, kad berniukui svarbi / įdomi praeitis, / kad berniukas siekia pažinti kultūrą / kultūros vertybes / ištakas.	Teisingai paaiškinta.	1
				Atsakyta neteisingai. Neatsakyta.	0

Klausimo statistikos parametrai

Taškų už klausimą	Klausimas	0	1	2	Sunkumas	Skiriamoji geba	Koreliacija
1	T3	87,50	12,50		0,13	0,17	0,26

Klausimas labai sunkus, tačiau jo skiriamoji geba prasta, mat kandidatai negeba paaiškinti motyvo prasmės. Koreguojant tokio pobūdžio užduotis, rekomenduojama pateikti *raktinius žodžius* arba parašyti sakinį ir palikti tarpą, kuriame kandidatai galėtų įrašyti motyvo prasmę.

4. Raskite 2 pastraipoje ir išrašykite citatą, parodančią, kokios gudrybės ėmėsi vaikas, norėdamas apgauti tėvą.

(1 taškas)

Vertinimo instrukcija

Nr.	Klausimai	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
4.	Raskite 2 pastraipoje ir išrašykite citatą, parodančią, kokios gudrybės ėmėsi vaikas, norėdamas apgauti tėvą.	Randa nurodytą informaciją.	Paskubom pririnkęs saują aviečių, kelias sutraiškęs, išsitepęs lūpas ir rankas – suvalgyti jis nė vienos nesuvalgė, – bėga pas tėvą, atiduoda jam uogas ir, ištiesęs uogutas letenėles , stypso priešais. (Pastaba. Pakanka paryškintų vietų.)	Tinkama citata	1
				Netinkama citata. Neatsakyta.	0

Klausimo statistikos parametrai

Taškų už klausimą	Klausimas	0	1	2	Sunkumas	Skiriamoji geba	Koreliacija
1	T4	21,82	78,18		0,78	0,20	0,24

Klausimas lengvas, tačiau skiriamoji geba prasta (0,20). Ši užduotis neatskyrė gabiųjų ir silpnesnių kandidatų. Koreguojant tokio tipo užduotis, reikėtų ją sunkinti (pvz., prašyti rasti ir pacituoti ne visą sakinį, o tiksliausiai klausimo esmę apibūdinančią frazę ar pan.).

2010 m. pilotinės PUPP teksto suvokimo, literatūros ir kalbos žinių taikymo užduoties **gerus statistinius parametrus atspindindys punktai:**

5. Įvardykite 2 pastraipoje gamtos vaizdu kuriamą nuotaiką ir iš teksto išrašykite kalbinės raiškos pavyzdį, pagrindžiantį jūsų nuomonę.

Nuotaika _____

Pavyzdys _____

(2 taškai)

Vertinimo instrukcija

Nr.	Klausimai	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
5.	Įvardykite 2 pastraipoje gamtos vaizdu kuriamą nuotaiką ir iš teksto išrašykite kalbinės raiškos pavyzdį, pagrindžiantį jūsų nuomonę.	Nusako nuotaiką. Pagrindžia savo atsakymą.	Grėsminga / nerami Slogi / niūri / liūdna <i>atgriūva debes / papteli lietaus lašas</i>	Teisingai įvardyta, tinkamas pavyzdys. Teisingai įvardyta arba tinkamas pavyzdys. Atsakyta neteisingai. Neatsakyta.	2 1 0

Klausimo statistikos parametrai

Taškų už klausimą	Klausimas	0	1	2	Sunkumas	Skiriamoji geba	Koreliacija
2	T5	15,68	18,86	65,47	0,75	0,43	0,48

Klausimas lengvas (0,75), tačiau jo skiriamoji geba gana aukšta: (0,43). Tikėtina, kad gerą skiriamąją gebą lėmė tinkamas užduoties pateikimas: klausimas tinkamai struktūruotas ir pateiktas tinkamu formatu, todėl kandidatams buvo labai aišku, ką atsakyti ir kaip argumentuoti.

8. Paaškindite, apie kokias dvi kelionės prasmes kalbame sakinyje: „Kai rankose turiu knygą, galiu nukeliauti ne tik į Čikagą ar Florenciją, bet netgi ten, kur dygsta tos pasėtosios sėklos, tapdamos mano dalimi.“

1. _____

2. _____

(2 taškai)

Vertinimo instrukcija

Nr.	Klausimai	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
8.	Paaškindite, apie kokias dvi kelionės prasmes kalbame sakinyje: „Kai rankose turiu knygą, galiu nukeliauti ne tik į Čikagą ar Florenciją, bet netgi ten, kur dygsta tos pasėtosios sėklos, tapdamos mano dalimi.“	Paaškina kalbinės raiškos priemonę.	Viena kelionė – pasaulio pažinimas. Kita kelionė – savęs pažinimas.	Teisingai paašškintos 2 kelionės prasmės. Teisingai paašškinta 1 kelionės prasmė. Atsakyta neteisingai. Neatsakyta.	2 1 0

Klausimo statistikos parametrai

Taškų už klausimą	Klausimas	0	1	2	Sunkumas	Skiriamoji geba	Koreliacija
2	T8	39,62	42,80	17,58	0,39	0,37	0,41

Kandidatai už šią užduotį daugiausia gavo 1 tašką, nes sugebėjo išvėlgti vieną (tiesioginę) kelionės prasmę, tačiau gabieji mokiniai išvėlgė ir antrąją (metaforišką) kelionės prasmę. Klausimo formuluotė, susidedanti iš dviejų komponentų (paprastesnio ir sudėtingesnio), yra validi.

Kalbos žinių taikymo užduočių analizė

Pilotuojant kalbos žinių taikymo užduotys buvo pateiktos nauju formatu ir įvesta naujo tipo užduočių. Statistikos parametrai rodo, kad visos užduotys buvo gana patikimos (validžios).

Kalbos žinių taikymo užduočių 1–3 klausimai yra **naujo tipo**, sukurti atsižvelgiant į atnaujintas BP ir atnaujintą PUPP programą.

1 užduotis. Sakinyje paryškintam žodžiui parašykite du epitetus: vieną, reiškiantį išorės požymį, antrą – charakterio savybę.

Iš po aplėpusios, į šoną nusmuktos kepurės žiūri į tas letenėles **tėvas** ir vos tvardosi nesijuokęs.

1. Išorės požymį reiškiantis epitetas _____

2. Charakterio savybę reiškiantis epitetas _____

(2 taškai)

Vertinimo instrukcija

1 užduotis. (2 taškai)

Tinkami abu epitetai.	2
Tinkamas vienas epitetas.	1
Netinkami abu epitetai. Užduotis neatlikta.	0

Epitetai turi charakterizuoti šio sakinio veikėją – tėvą.

Šios užduoties sunkumas – 0,32, skiriamoji geba – 0,33.

2 užduotis. Raskite sakinyje išplėstinę dalyvinę laiko aplinkybę, ją pabraukite, pakeiskite šalutiniu laiko aplinkybės sakiniu ir užrašykite.

Suvarę už tvoros karves jie eina į trobelę, dvelkiančią namų šiluma.

(2 taškai)

Vertinimo instrukcija

2 užduotis. (2 taškai)

Suvarę už tvoros karves Kai / Kada / Vos tik suvaro už tvoros karves , jie eina į trobelę, dvelkiančią namų šiluma.	Teisingai pabraukta išplėstinė dalyvinė laiko aplinkybė. Tinkamas šalutinis laiko aplinkybės sakiny.	2
	Teisingai pabraukta išplėstinė dalyvinė laiko aplinkybė arba tinkamas šalutinis laiko aplinkybės sakiny. Pastaba. Skyrybos klaidos nežymime.	1
	Neatpažinta aplinkybė ir netinkamas šalutinis sakiny (pvz., būtasis kartinis laikas). Užduotis neatlikta.	0

Šios užduoties sunkumas – 0,29, skiriamoji geba – 0,49.

3 užduotis. Pateiktame sakinyje raskite ir pabraukite perkeltinės reikšmės dviejų žodžių junginį, paaiškinkite jo prasmę.

„Tėve“, – pasakys jis po daugelio metų, praeidamas vieškeliu pro šį jau iki pusės metalinių žiaunų nugrauztą kalną.

(2 taškai)

Vertinimo instrukcija

3 užduotis. (2 taškai)

„Tėve“, – pasakys jis po daugelio metų, praeidamas vieškeliu pro šį jau iki pusės metalinių žiaunų nugrauztą kalną.

Nugrauztas kalnas – nukastas kalnas. / Metalinės žiaunos – ekskavatorius, traktorius, mechanizmai, technika. / Žiaunų nugrauztas – ekskavatoriaus, traktoriaus, mechanizmų, technikos nukastas.	Teisingai nurodytas žodžių junginys ir tinkamai paaiškinta.	2
	Teisingai nurodytas tik žodžių junginys.	1
	Neteisingai nurodytas žodžių junginys ir netinkamai paaiškinta. Užduotis neatlikta.	0

Šios užduoties sunkumas – 0,49, skiriamoji geba – 0,46.

Apibendrinant šių trijų užduočių statistikos duomenis, galima teigti, kad tokio tipo ir turinio užduotys yra patikimos (validžios). Ypač tinkamai parengtas 3 klausimas, jo statistiniai parametrai geriausi. Ši užduotis suformuluota tinkamai – aiškūs du veiklos slenksčiai.

Iš šių trijų naujo tipo užduočių problemiškesniausiai atrodo antroji. Nors ji yra gana sunki, tačiau skiriamoji geba itin gera. Sunkumą lėmė tai, kad kandidatai nesitikėjo tokios užduoties, tačiau gabiausi mokiniai suvokė užduoties esmę ir ją tinkamai atliko.

4,5,6 užduotys yra pateikiamos **nauju formatu**, atsižvelgiant į atnaujintų BP ir atnaujintos PUPP programos nuostatas.

4 užduotis. Įrašykite nebaigtų žodžių dalis.

Į mažą stiklo kvadratą dauž_____ (veiksm., es. l., 3 asm.) baugin_____ (dalyv., veik., es. l., vyr. g., vns. vard.) lietus. Ant stalo – įskil_____ (dalyv., veik., būt. k. l., vyr. g., vard.) pieno puodukas. Temsta ir temsta. Žmonių balsai prietemoje tyl_____ (būdv., vyr. g., dgs. vard.), tie balsai mažoje trobelėje vos gird_____ (dalyv., neveik.r., es.l., vyr.g., dgs. vard.) prieš žvarb_____ (būdv., mot.g., įvardž.f., vns.gal.) naktį, kai lietus beldžiasi į langą. Neįauk_____ (būdv., bevard. g.). Piliakaln_____ (daikt., vyr. g., vns. viet.), laukuose – lietus ir vakaras. Vėjas plėšia lapus nuo medž_____ (daikt., vyr. g., dgs. kilm.), kaip lapai krinta žodžiai.

(4 taškai)

Vertinimo instrukcija

4 užduotis. (4 taškai: už kiekvieną klaidingą atsakymą atimama po 0,5 taško)

Į mažą stiklo kvadratą daužiasi / daužosi bauginąs(antis) lietus. Ant stalo – įskilęs pieno puodukas. Temsta ir temsta. Žmonių balsai prietemoje tylūs, tie balsai mažoje trobelėje vos girdimi prieš žvarbiają naktį, kai lietus beldžia į langą. Nejauku. Piliakalny(je), laukuose – lietus ir vakaras. Vėjas plėšia lapus nuo medžių, kaip lapai krinta žodžiai.

Klaidos	0	1	2	3	4	5	6	7	8 ir daugiau
Taškai	4	3,5	3	2,5	2	1,5	1	0,5	0

Už šią užduotį 4 taškus gavo 19,07 % kandidatų. Ši užduotis nėra sunki (0,68), tačiau skiriamoji geba gera – 0,49. 0 taškų ir 0,5 taško surinko labai nedaug kandidatų (0 taškų gavo 2,54 %, 0,5 taško gavo 2,12 %). 3 taškai buvo įvertinti 18,64 % kandidatų.

Statistiniai duomenys leidžia teigti, kad užduotis yra vidutinio sunkumo. Užduotis yra kompleksinė: ja tikrinamas rašybos taisyklių išmanymas, morfologijos žinios, kalbos jausmas.

5 užduotis. Sudėkite reikiamus skyrybos ženklus.

B. Radzevičiaus kūryba tarytum karšta lava griūtimi ji verčiasi nuo kalno, jos truputėlį baugu, rodos gali nutrūkti iki gaudesio įtempta styga. Gyvenimui nereikia nei pernelyg didelės išminties, nei aiškiaregiškumo nei patoso nes tokia gyvybė negalėtų ilgai tvirti, ji turi dalinti save racionaliai bei nuolat tramdyti jausmus kurie staiga prasiverždami daro mus tokius kokie esame štai šią akimirką teigiama dienaštyje paskelbtame po rašytojo mirties.

(5 taškai)

Vertinimo instrukcija

5 užduotis. (5 taškai, už klaidą atimama 0,5 taško)

B. Radzevičiaus kūryba [-] tarytum karšta lava: [-] [,] griūtimi ji verčiasi nuo kalno, jos truputėlį baugu, rodos, gali nutrūkti iki gaudesio įtempta styga. „Gyvenimui nereikia nei pernelyg didelės išminties, nei aiškiaregiškumo, nei patoso, nes tokia gyvybė negalėtų ilgai tvirti, ji turi dalinti save racionaliai bei nuolat tramdyti jausmus, kurie [,] staiga prasiverždami [,] daro mus tokius, kokie esame štai šią akimirką“, – teigiama dienaštyje, paskelbtame po rašytojo mirties.

Klaidos	0	1	2	3	4	5	6	7	8	9	10 ir daugiau
Taškai	5	4,5	4	3,5	3	2,5	2	1,5	1	0,5	0

Nelietuviškos kabutės – klaida.

Šios užduoties sunkumas 0,36, skiriamoji geba 0,49. Statistika leidžia teigti, kad ši užduotis gana sunki. Maksimalaus taškų skaičiaus nesurinko nė vienas kandidatas. Galbūt tai lėmė pateikto teksto specifika. Galima daryti prielaidą, kad suvokti sintaksines konstrukcijas ir jas išskirti / atskirti kandidatams sutrukdė teksto metaforiškumas.

6 užduotis. Pagal pateiktą pavyzdį ištaisykite kalbos klaidas (kiekviename sakinyje jų yra po vieną).

Pavyzdys. Tėvas, daėjęs žvyruobę, dairėsi sūnaus.

_____ priėjęs

1. Sėdint ant žvyruobės krašto, berniukas skaitė knygą apie Graikiją. _____
2. Tėvui reikėjo būti kur kas santūresniu ir nepriekaištauti sūnui. _____
3. Tėvas vaiką mylėjo, tik kažkodėl tai jie vienas kito nesuprato. _____
4. To pasekoje vaikas, norėdamas baigti skaityti, slėpėsi nuo tėvo. _____
5. Sūnus nėjo pas jo, kai tėvas kvietė, ragino skubėti. _____
6. Vaikas vis dėlto užtruko ir grįžo tik po trejų valandų. _____

(3 taškai)

Vertinimo instrukcija

6 užduotis. (3 taškai, už kalbos kultūros ir rašybos klaidas atimama po 0,5 taško)

Sakinio nr.	Teisingas atsakymas	Taškai
1.	sėdėdamas	0,5
2.	santūresniam	0,5
3.	kažkodėl	0,5
4.	todėl / dėl to / dėl šios priežasties	0,5
5.	jį	0,5
6.	Trijų / trejeto	0,5

Šios užduoties sunkumas 0,55, skiriamoji geba 0,46. Kalbos kultūros užduotys dažniausiai yra kritikuojamos už netinkamą formatą, tačiau šis formatas priimtinas, nes tokia užduotis pasirodė esanti validi.

RAŠYMAS

Pilotinėje užduotyje buvo pateiktos trys alternatyvios rašymo užduotys: *rašinys* pagal kūrinio ištrauką, *straipsnis* ir *laiškas*.

1 užduotis

Perskaitykite Justino Marcinkevičiaus dramatinės poemos „Prometėjas“ ištrauką.

PROMETĖJAS

Kiek daug pasaulyje ir mumyse
nesuprasto, baugaus ir paslaptingo!
Įtempkime ir protą, ir jausmus,
ir dangų tyrinėkime, ir žemę,
ir žmogų, ir dievus. Ir savo sielą.
Ieškokim ryšio. Ir prasmės. Ir tikslo.
Dalinkimės stebuklu su visais
ir niekad jo vienam neatiduokim.
Štai kas yra UGNIS. Ir aš maldauju,
ant kelių atsiklaupęs, aš prašau jus,
aš reikalauju: būkite laisvi
ir nepaverskite ugnies grandinėm,
kurios sukaustys jus...

(Just. Marcinkevičius. Prometėjas. Ikaras, – V., Šviesa, 2005)

Sugalvokite temą, suformuluokite pavadinimą ir parašykite rašinį. Rašydami remkitės pateiktu tekstu, asmenine, kultūrine patirtimi, atskleiskite savo požiūrį.

Tikslas – samprotauti, atskleisti savo požiūrį.

Žanras – rašinys.

Jums gali padėti šie klausimai:

1. Kas padeda žmogui kurti save?
2. Kokia ugnies prasmė šiame tekste?
3. Kodėl žmogui svarbu būti laisvam?

Ši užduotis yra visiškai nauja, sukurta atsižvelgiant į atnaujintą PUPP programą. Ji sukėlė didelį rezonansą lituanistinėje bendruomenėje. Lituanistai tokiai užduočiai ruošti kandidatus dar neturi reikiamos metodikos ir patirties. Šios užduoties vertinimas kelia didžiulius iššūkius, mat vertinimą labai sunku standartizuoti, nes užduotis kūrybiška ir neapibrėžta. Galvojant apie vertinimo problemas, buvo sukurta holistinio vertinimo instrukcija.

Kuriant holistinio (globalaus) vertinimo instrukciją, atsižvelgta į konsultavusio eksperto G. Bethel patarimus, paremtus kitų šalių patirtimi. Holistinis vertinimas leidžia objektyviau pamatuoti ir įvertinti rašinių kokybę.

RAŠINIO / LAIŠKO / STRAIPSNIO TURINIO VERTINIMAS

(Maksimalus taškų skaičius – 12)

Aspektas	Aprašai	Taškai
Rašymo tikslas. Pavadinimas, adresatas (jei reikalauja užduotis). Pagrindinė mintis, samprotavimas (aiškinimas, argumentavimas) / samprotavimas su pasakojimo ir / ar aprašymo elementais.	Pavadinimas tinkamas, suvoktas rašymo tikslas. Pagrindinė mintis aiškiai suformuluota, kryptingai, nuosekliai plėtojama. Visi argumentai tinkami ir svarūs, remiamasi įvestimi, asmenine, kultūrine patirtimi.	6
	2–3 trūkumai. Remiamasi visom trim patirtim.	5
	4–5 trūkumai. Remiamasi dviem patirtim.	4
	6–7 trūkumai. Remiamasi dviem patirtim.	3
	8–9 trūkumai. Remiamasi tik viena patirtim.	2
	10–12 trūkumų. Remiamasi tik viena patirtim.	1
	Daugiau kaip 12 trūkumų. Rašinys sukurtas remiantis kitu grožiniu tekstu (ne „Prometėju“).	0
Bendra taškų suma		6×2=12

Pavyzdžiui,

4–5 trūkumai, bet viena patirtis – 2 taškai;

3 patirtys, bet 12 trūkumų – 1 taškas;

nė vieno trūkumo, bet viena patirtis – 2 taškai.

Patirtys nurodytos PUPP programoje per kablelį, tad reikia reikalauti visų. Arba, atsižvelgus į vertintojų nuomonę, taisyti programą.

TEKSTO STRUKTŪROS IR KALBINĖS RAIŠKOS VERTINIMAS

(Maksimalus taškų skaičius – 10)

(Visų žanrų tekstams)

Aspektas	Aprašai	Taškai
Teksto struktūra ir vientisumas	Struktūra tinkama ir proporcinga. Įžanga kryptinga, išvados pagrįstos. Darbas vientisas. Ne daugiau kaip 1 struktūros ir 1 vientisumo trūkumas (iš viso 2 skirtingi trūkumai).	5
	Struktūra tinkama, bet neproporcinga. Įžanga susijusi su tema, bet nekryptinga. Išvados pagrįstos. Vienas kitas vientisumo trūkumas.	4

	Struktūra tinkama, bet neproporcinga. Yra įžanga ir išvados, bet jos turi trūkumų. Keletas vientisumo trūkumų.	3
	Bandoma paisyti struktūros reikalavimų. Įžanga tik formali, išvados nepagrįstos. Darbas nepakankamai planingas. Keliolika vientisumo trūkumų.	2
	Bandoma paisyti struktūros reikalavimų. Įžangos ir / ar išvadų nėra. Darbas neplaningas. Daug vientisumo trūkumų.	1
	Nepaisoma struktūros ir vientisumo reikalavimų.	0
Kalbinė raiška	Rašoma aiškiai, sklandžiai, tiksliai. Žodynas turtingas. Sakinių sandara įvairi. Raiška atitinka rašinio situaciją ir žanrą.	5
	Rašoma aiškiai, sklandžiai, tiksliai. Pasitaiko tikslumo trūkumų. Žodynas pakankamai turtingas. Sakinių sandara įvairi. Raiška atitinka rašymo situaciją ir žanrą.	4
	Rašoma pakankamai aiškiai, bet ne visada sklandžiai, pasitaiko tikslumo trūkumų. Žodynas nepakankamai turtingas. Sakinių sandara mažai įvairuoja. Raiška iš esmės atitinka rašymo situaciją ir žanrą.	3
	Rašoma nepakankamai aiškiai. Žodynas ribotas. Sakinių sandara neįvairi. Raiška ne visada atitinka rašymo situaciją ir žanrą.	2
	Rašoma neaiškiai. Žodynas skurdus. Sakinių sandara neįvairi. Raiška neatitinka rašymo situacijos ir žanro.	1
	Darbas nesiekia minimalių reikalavimų.	0
	Iš viso	10

Kalbos normų laikymasis (Maksimalus taškų skaičius – 12)

Klaidų skaičius	Taškai
0–2	12
3–4	11
5–6	10
7–8	9
9–10	8
11–12	7
13–14	6
15–16	5
17–18	4
19–20	3
21–22	2
22–24	1
25 ir daugiau	0

Pastabos:

- Gramatikos ir žodyno klaidomis laikytini atvejai, nurodyti 5–10 klasių vadovėliuose, „Dabartinės lietuvių kalbos žodyne“ ir „Didžiųjų kalbos klaidų sąrašė“.
- Gramatikos, žodyno, rašybos, skyrybos ir stiliaus klaidos nedubliuojamos ir laikomos atskiromis klaidomis, išskyrus atvejus, kai ta pati rašybos klaida kelis kartus pasikartoja bendrašakniuose žodžiuose, pvz., *gryžti, sugryžimas*, tokios klaidos laikomos viena klaida.
- Viena skyrybos klaida laikoma tik to paties įterpinio neskyrimas ir ta pati citatos skyrybos klaida. Kiti skyrybos atvejai nedubliuojami.
- Sintaksinės konstrukcijos neišskyrimas arba skyrimas iš vienos pusės laikomas viena klaida.
- Gramatikos, žodyno, rašybos, skyrybos ir stiliaus klaidos skaičiuojamos tik 250 žodžių apimties teksto dalyje. Turinys ir teksto struktūra vertinami iki galo.
- Jeigu mokinys parašė mažiau nei 250 žodžių ir padarė klaidų, proporcingai mažinama taškų: už kiekvienus 20 mažiau parašytų žodžių atimama po 1 tašką iš bendros taškų sumos.
- Taškai atimami tik iki 0 taškų.
- Viename sakinyje žymima ne daugiau kaip viena stiliaus klaida.
- Už kiekvieną fakto klaidą atimama po 1 tašką iš turinio taškų sumos. Ta pati fakto klaida laikoma 1 klaida.

Pilotinės užduoties vertintojams vadovautis tokia instrukcija buvo nelengva dėl holistinio vertinimo patirties stokos, tačiau statistika rodo, kad pilotinės užduoties vertinimas holistiniu būdu pasitvirtino, todėl reikėtų jį tobulinti ir taikyti ateityje.

Turinys: sunkumas – 0,38, skiriamoji geba – 0,40, koreliacija – 0,71.

Teksto struktūra ir vientisumas, kalbinė raiška: sunkumas – 0,57, skiriamoji geba – 0,38, koreliacija – 0,77.

Kalbos normų laikymasis: sunkumas – 0,47, skiriamoji geba – 0,69, koreliacija – 0,85.

Pilotinių PUPP užduočių rengėjai tikisi, kad ši patirtis bus pravarti ne tik mokytojams, ruošiantiems kandidatus, bet ir būsimiems PUPP užduočių rengėjams.

6. TRUMPA 2011 m. BANDOMOSIOS LIETUVIŲ VALSTYBINĖS KALBOS PUPP UŽDUOTIES APŽVALGA

2010 m. sausio 8 d. įsakymu Nr. V-55 Lietuvos Respublikos švietimo ir mokslo ministras patvirtino naują lietuvių valstybinės kalbos pagrindinio ugdymo pasiekimų patikrinimo programą, kuri parengta vadovaujantis atnaujintomis bendrosiomis programomis. Kadangi pasikeitė tikrinamų kalbinių gebėjimų svarba, patikrinimo trukmė, buvo nuspręsta parengti bandomąją užduotį, kuri buvo išbandyta 2010 m. kovo 3 d. Atliekant bandomąją užduotį dalyvavo 426 mokiniai iš įvairių Lietuvos mokyklų.

Bandomosios lietuvių valstybinės kalbos PUPP užduoties struktūra

Dalis raštu

Veiklos sritys	Trukmė	Svarba proc.	Taškų skaičius	Užduočių skaičius	Užduočių tipai
Skaitymas	50 min.	20	20	2	1– uždarojo 1 – atvirojo
Kalbos vartojimas	30 min.	15	45:3	3–4	1 – uždarojo 2(3) – pusiau atvirojo
Rašymas	120 min.	25	25	1	atvirojo
<i>Pertrauka</i>	30 min.				
Klausymas	20 min.	15	15	2	1– uždarojo 1– pusiau atvirojo

Už dalį raštu mokiniai galėjo surinkti daugiausia 75 taškus.

Atlikus statistinę užduočių analizę, paaiškėjo, kad testas kandidatams pasirodė nesunkus, o geriausiai stipriuosius nuo silpnųjų mokinių atskiria būtent rašymo užduotis.

Atskirų testo sandų sunkumo ir skiriamosios gebos rodikliai pateikti lentelėje.

	Skaitymo sandas	Klausymo sandas	Rašymo sandas	Kalbos vartojimo sandas
Sunkumas	0,59	0,69	0,47	0,65
Skiriamoji geba	0,30	0,41	0,57	0,44

Iš NEC pateiktų duomenų matyti, kad vis dėlto esama nedidelio skirtumo tarp mokinių, besimokančių skirtingo tipo mokyklose: gimnazijų mokiniai yra truputį stipresni.

Visų tipų mokyklos.

Mokinių skaičius	Mažiausiai surinkta taškų	Daugiausiai surinkta taškų	Surinktų taškų vidurkis	Standartinis nuokrypis
426	6	67	41,12	13,91

Mokyklos tipas – gimnazija.

Mokinių skaičius	Mažiausiai surinkta taškų	Daugiausiai surinkta taškų	Surinktų taškų vidurkis	Standartinis nuokrypis
142	12	67	46,74	11,71

Mokyklos tipas – vidurinė.

Mokinių skaičius	Mažiausiai surinkta taškų	Daugiausiai surinkta taškų	Surinktų taškų vidurkis	Standartinis nuokrypis
284	6	65	38,31	14,09

Nors bandomoji užduotis pasirodė esanti nesunki, vis dėlto I trimestro arba pusmečio lietuvių valstybinės kalbos pažymio ir bandomosios užduoties rezultatų palyginimas atskleidė galimą tiesą, jog mokykloje mokytojo „ištempti“ mokiniai PUPP gali ir neišlaikyti.

SKAITYMO GEBĖJIMŲ TIKRINIMO ATLIKTIES APTARIMAS

Skaitomo teksto supratimui patikrinti buvo pasirinktos dvi užduotys: 1 – uždarojo tipo (įvertinti teiginius skaitomo teksto atžvilgiu), 2 – atvirojo tipo (atsakyti į klausimus perskaičius grožinį tekstą). Kadangi nėra atliktų tyrimų ir neaišku, kokio valstybinės kalbos mokėjimo lygio yra pagrindinę mokyklą baigiantys mokiniai, pirmajai užduočiai buvo pasirinktas nesudėtingos raiškos ir tematikos tekstas, nes reikėjo atsižvelgti į programoje numatytus minimalių tikrinamų gebėjimų reikalavimus.

Užsienio ekspertų buvo primygtinai siūloma pasirinkti uždarojo tipo užduotį dėl jos vertinimo objektyvumo. Vis dėlto bandomosios užduoties statistinė analizė atskleidė akivaizdžią tiesą, kad mūsų mokiniams tokia užduotis yra per lengva, todėl ją sudarant būtina reikėtų įterpti skiltį „apie tai nerašoma“, formuluoti sudėtingesnius teiginius arba parinkti sudėtingesnę tekstą tematikos, problematikos, raiškos požiūriu.

Pirmajai užduočiai pasirinktas tekstas apie paukščių stebėtoją Mindaugą. Tekstą perskaičius, reikėjo įvertinti teiginius skaitomo teksto atžvilgiu (teisingas, neteisingas). Tinkamai atlikus šią užduotį, buvo galima surinkti 7 taškus.

Teiginys	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Tėvai nepitaria vaikinų pomėgiui.	Skirti požiūrį.	0,87	0,17

Nors ir pirmasis, šis teiginys vis dėlto yra per lengvas, o jo skiriamoji geba – prasta. Galbūt įterpta skiltis „apie tai nerašoma“ būtų padėjusi mokinius labiau diferencijuoti.

Teiginys	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Mindaugas moka giedoti kaip paukštis.	Rasti svarbias detales.	0,80	0,06

Nors, palyginti su pirmuoju, šis teiginys šiek tiek sudėtingesnis, tačiau jo skiriamoji geba dar prastesnė už pirmojo teiginio. Vadinasi, formuluojant šį teiginį, reikėjo ieškoti sudėtingesnės raiškos.

Teiginys	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Paukščiams fotografuoti vaikas įsigijo brangų fotoaparata.	Rasti svarbias detales.	0,84	0,32

Šis teiginys mokiniams taip pat pasirodė labai lengvas, tačiau jo skiriamoji geba jau geresnė.

Teiginys	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Kartais Mindaugui pritrūksta kantrybės stebėti lizdą.	Rasti svarbias detales.	0,90	0,27

Galbūt tekstui artima raiška šį teiginį padarė labai lengvą, nors ir labiau atskiriantį stipriuosius nuo silpnųjų nei pirmieji du teiginiai.

Teiginys	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Mindaugas džiaugiasi, kad gyvena kaime.	Skirti nuomonę.	0,93	0,10

Tai pats lengviausias ir beveik prasčiausias mokinius diferencijavęs teiginys.

Teiginys	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Vaikas iš Afrikos parsivežė drugelių.	Rasti svarbias detales.	0,85	0,28

Šis teiginys taip pat labai lengvas ir menkai diferencijavęs mokinius.

Teiginys	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Mindaugas pomėgiams nebeskiria laiko.	Daryti išvadą.	0,79	0,37

Tai vienas geriausių šios užduoties teiginių, matyt, dėl to, kad mokiniams reikėjo ne tiesiog rasti informaciją, bet ir gebėti pasidaryti išvadą.

Kadangi tekstas lengvas ir tematikos, ir raiškos požiūriu, tai ši užduotis mokiniams buvo labai lengva ir menkai atskirianti stipriuosius nuo silpnųjų.

◆ **6. TRUMPA 2011 m. BANDOMOSIOS LIETUVIŲ VALSTYBINĖS KALBOS PUPP UŽDUOTIES APŽVALGA**

Antrajai skaitymo testo užduočiai buvo pasirinkta B. Vilimaitės novelė „Kačiukas“, kurią perskaičius, reikėjo atsakyti į atvirusius klausimus. Tinkamai atsakius į visus klausimus, buvo galima surinkti 13 taškų. Statistinė analizė parodė, kad tokio tipo užduotis tautinių mažumų mokyklų mokiniams yra dar gana sudėtinga, tačiau neblogai diferencijuojanti. Akivaizdu, jog mokytojams aptariant įvairius tekstus derėtų neišleisti iš akių prognoze numatytų tikrinti gebėjimų ir juos akcentuoti mokymo procese.

1 klausimas	Skiriami taškai	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Nurodykite dvi priežastis, kodėl tėvas nenori laikyti kačiuko.	2	Skirti priežastis.	0,76	0,28

Klausimas gana lengvas, nes aiškiai įvardyta, kiek priežasčių pateikti, o tekste jas rasti nebuvo sudėtinga. Testo pradžioje toks klausimas galėtų būti.

2 klausimas	Skiriami taškai	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Kodėl mergaitei ir vyrui, vadinamam tėvu, konfliktas ypač skaudus? Aptarkite kiekvieno iš jų situaciją.	2	Daryti teksto dalį apimančias išvadas.	0,19	0,33

Šis klausimas mokiniams buvo itin sudėtingas. Viena iš priežasčių galėjo būti neaiškiai suformuluotas klausimas – mokiniai sutriko nežinodami, ar reikia įvardyti priežastis, ar apibūdinti veikėjus.

3 klausimas	Skiriami taškai	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Kas yra Mira?	1	Skirti veikėjus.	0,79	0,56

Nors šis klausimas yra gana lengvas, tačiau jo skiriamoji geba gera.

4 klausimas	Skiriami taškai	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Paaiškinkite, kaip supratote sakinį: „Taip? – jis daugiau nieko nepasakė: branginosi nenorėdamas taikytis.“	1	Paaiškinti perkeltinę prasmę.	0,08	0,23

◆ **6. TRUMPA 2011 m. BANDOMOSIOS LIETUVIŲ VALSTYBINĖS KALBOS PUPP UŽDUOTIES APŽVALGA**

Perkeltinės prasmės suvokimas mūsų mokiniams dar yra gana sudėtingas. Viena iš priežasčių – gebėjimų savais žodžiais suformuluoti atsakymą stoka. Kita vertus, galima teigti, kad pats klausimas suformuluotas nekorektiškai: skiriamas tik 1 taškas ir klausiama „kaip supratote“. Vadinasi mokinys ir gali atsakyti: netiesiogiai, tiesiogiai ir pan. Galbūt būtų pakakę paprašyti paaiškinti sakinio fragmentą „branginosi nenorėdamas taikytis“.

5 klausimas	Skiriami taškai	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Pasakotojas mergaitės patėvį atkakliai vadina tėvu. Kas rodo, kad jis taip vadinamas pagrįstai? Pateikite du argumentus.	2	Rasti argumentus.	0,24	0,44

Sudėtingas, bet neblogai diferencijuojantis klausimas. Mokiniams dar stinga gebėjimų savais žodžiais suformuluoti reikalingą atsakymą, dėl to nemažai mokinių klydo pasirinkdami citatas. Nors užduoties pradžioje pasakyta, kad reikia atsakyti savais žodžiais, gal klausime vis dėlto derėtų tai priminti.

6 klausimas	Skiriami taškai	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Įvardykite dvi šiame tekste teigiamas vertybes.	2	Suprasti aiškiai ir potekste išreikštas vertybes.	0,21	0,40

Nors klausimas sudėtingas, tačiau skiriamoji geba gera. Vadinasi, stipriuosius mokinius nuo silpnųjų atskyrė gana gerai.

7 klausimas	Skiriami taškai	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Įvardykite teksto temą.	1	Įvardyti teksto temą.	0,22	0,41

Daryti teksto visumą apibendrinančias išvadas mokiniams yra gana sudėtinga, todėl ir šis klausimas yra sunkus, tačiau gerai atskiriantis stipriuosius nuo silpnųjų.

8 klausimas	Skiriami taškai	Tikrinamas gebėjimas	Sunkumas	Skiriamoji geba
Nurodykite teksto žanrą. Atsakymą argumentuokite.	2	Skirti literatūros žanrus.	0,22	0,40

Akivaizdu, jog mokiniai nemoka elementarių literatūros teorijos dalykų, todėl ir šis klausimas pasirodė sudėtingas, bet gerai diferencijuojantis. Kita vertus, klausimas neužkoduoja argumentų skaičiaus – mokiniui turėtų būti aišku, ką ir kiek jo prašoma įvardyti.

Taigi, statistinė analizė rodo, kad atvirųjų klausimų užduotis mūsų mokiniams yra gana sudėtinga, tačiau gana gerai atskirianti stipriuosius mokinius nuo silpnųjų. Galima daryti išvadą, jog pirmoji skaitymo užduotis buvo per lengva, o antroji gana sudėtinga. Vis dėlto reikėtų ieškoti kompromiso: geriau būtų, jei abiejose užduotyse būtų ir lengvesnių, ir sudėtingesnių teiginių ar klausimų.

KLAUSOMO TEKSTO SUVOKIMO gebėjimams patikrinti taip pat buvo pasirinktos dvi užduotys: 1 – uždarojo tipo, klausantis pranešimo įvertinti pateiktus teiginius (teisingas, neteisingas); 2 – pusiau atvirojo, klausantis pokalbio teksto santraukoje įrašyti klausomo teksto atžvilgiu tinkamus žodžius ar žodžių junginius. Abu tekstai klausomi po du kartus. Užduočiai atlikti skirta 20 min.

Statistinė analizė parodė, kad ir klausymo uždarojo tipo užduotis mokiniams buvo per lengva ir menkai diferencijavo: sunkumas – 0,80; skiriamoji geba – 0,23. Taigi rengiant tokio tipo užduotį, kaip ir skaitymo užduočiai, galbūt derėtų parinkti sudėtingesnės raiškos, tematikos, problematikos tekstą, teiginius formuluoti sudėtingesnius, ieškant sinonimiškos raiškos, nekartoiant tekste pavartotų žodžių.

Antrajai klausymo užduočiai buvo parinktas keleto žmonių pokalbis, kurio santraukoje reikėjo įrašyti tinkamus žodžius. Statistinė analizė parodė, kad tokio tipo užduotis veikia puikiai: sunkumas – 0,58, skiriamoji geba – 0,59.

RAŠYMO gebėjimams patikrinti buvo siūloma parašyti 200–250 žodžių straipsnį apie vieną svarbų žmogų. Straipsnyje reikėjo pristatyti pasirinktą žmogų; papasakoti, kuo jis savitas; paaiškinti, kodėl tas žmogus svarbus. Be to, reikėjo sugalvoti patrauklų, straipsnio temą atitinkantį pavadinimą. Kaip jau minėta, statistinė analizė parodė, kad ši užduotis mokinius geriausiai diferencijavo.

	Sunkumas	Skiriamoji geba	Koreliacija
R1 (Turinys)	0,48	0,61	0,81
R2 (Struktūra)	0,48	0,55	0,78
R3 (Stilius)	0,53	0,54	0,79
R4 (Gramatika, rašyba, skyryba)	0,38	0,59	0,78

Mokytojams derėtų priminti, kad būtina tobulinti įvairius mokinių kalbinių veiklų gebėjimus, ypač neišleisti iš akių naujai į PUPP programą įtrauktų tikrinamų ir minimalių gebėjimų.

_____ (klasė)
(Mokyklos pavadinimas)

(Mokinio vardas ir pavardė)

Čia priklijuokite lipduką

Lietuvių kalbos (gimtosios) dalyko mokymosi kursas _____
(bendrasis / išplėstinis)

Pirmojo pusmečio lietuvių kalbos (gimtosios) pažymys _____

LIETUVIŲ KALBA

Teksto suvokimo užduotis

Trukmė – 45 min.

Perskaitykite tekstą ir atlikite užduotis.

Alis Balbierius

STERILĖJANTIS PASAULIS

- 1 Reklama, siautėjanti it pasiutusi katė, reklamuoja muilą ir ploviklius, kurie sunaikina „visas žinomas bakterijas“. Viešpatie, jei toks muilas, kuris sunaikina „visas žinomas bakterijas“, iš tiesų egzistuoję, jis turėtų sunaikinti bet kokią gyvybę Žemėje. Išnaikink bakterijas savo aplinkoje, ir visi mirs, nes žmogus yra amžinojo simbiozėje³ su savo kūno, savo aplinkos bakterijomis, mikroorganizmų visata, net virusais ir virusėliais. Mūsų kūnai tos smulkmės kimšte prikimšti, ir tik dėl jų esam gyvi.
- 2 Tačiau švaros ir net sterilumo siekis vis labiau užvaldo žmoniją, vis gilyn keliaujančią į technologijų labirintą. Sterilumas, savotiška švaros ir tvarkos esmė, iš tiesų daugelyje sričių gyvybiškai būtinas. Be sterilių instrumentų ir medikamentų neįsivaizduojamas chirurgo darbas, vaistų, mikroschemų, konservuotų maisto produktų gamyba, aibė šiuolaikinių technologijų, kurių procesų mes net neįsivaizduojame. Bet sterilumo reiškinys yra daug sudėtingesnis ir metaforiškesnis, lyg slapta voratinklis, bilijonais gijų apraizgantis mąstymą, kultūrą, įvairiausias mūsų gyvenimo sritis. Ten, kur sterilu, regis, yra ir absoliučiai bedvasiška, tuščia. Beje, kalbant apie absoliutaus sterilumo sąvoką, arčiausiai esmės yra ne kas kita, kaip bedugnė kosminė erdvė, plytinti tarp planetų, žvaigždžių ir galaktikų.
- 3 Sterilumas, sterilėjimas susijęs ir su virtualiuoju pasauliu. Interneto okeanuose tiek informacijos, kad ji iš tiesų naikina mūsų blogąją atmintį. Mes jau seniai nebegalime įsiminti, aprėpti, panaudoti didžiosios dalies žinių, kurios plūsta iš interneto, žinoma, ir iš TV, spaudos – tai suvienodintos kalbos, ženklų ir vaizdų nepertraukiamas srautas. Toji informacijos gausa iš tiesų sterilizuoja atmintį ir dvasią – iš esmės tai naujas reiškinys, kurį būtina suvokti, įsisąmoninti ir apmąstyti. Sterilumas ne tik tuštuma ar ideali švara, bet ir bedvasystė, svetimėjimas ar susvetimėjimas, netgi tam tikras technologinis kultūrinis totalitarizmas, nes visos šiuolaikinės technologijos, pagaliau pačios informacijos srautai siekia dominuoti, užvaldyti pasaulį. Pasaulis, anot Jeano Baudrillardo, tampa „tikrovės dykuma“, kur „tikrovės ženklai atstoja tikrovę“.
- 4 Sterilėjimo voratinklis apraizgo vis daugiau sferų. Sterilėja žmonių tarpusavio santykiai, sterilėja meilė ir neapykanta, visa buitį, ypač pasaulio pasiturinčių ir turtingųjų. Apskritai susidaro įspūdis, kad dažnai bet kokia modernizacija skatina ir sterilėjimo procesą. Sterilėja ir kultūra, nekalbant apie masinę. Pernelyg geras žinojimas, kaip nutapyti „tobulą“ paveikslą ar parašyti „tobulą“ bestselerį, yra ne kas kita, kaip dvasinio sterilėjimo, dvasios komercializacijos pasekmės. Didžioji dalis kultūros, kūrybos ir jos vartojimo žaidžia pagal iš anksto numatytas, sumodeliuotas taisykles. Spontaniškumas, gyvybė, originalumas kultūroje tampa gan retais reiškiniais, įsivyroja parafrazės, pamėgdžiojimai, koliažo⁴, kaip naujojo chaoso, įspūdis.
- 5 Pasaulis, kurį semia informacijos tvanas, sterilėja ir biologiškai. Tai liudija nykstančios laukinės gamtos bioįvairovės rūšys (jų vietą užima negyvi serijiniai daiktai – šiukšlės, okupuojama gyvybės erdvė ir laiką), nors kai kurios, pavyzdžiui, mūsų šiuolaikinės Homo sapiens ir mums naudingi gyvūnai įgauna perteklines, dirbtines populiacijas. Traukiasi ir sterilėja visa planetos ekologinė erdvė, ją užvaldo miestai ir keliai, automobiliai ir žemdirbystės plotai. Ekologinė erdvė iš tiesų tampa „tikrovės dykuma“, toje dykumoje išlieka ir dauginasi tik standartiniai civilizacijos ženklai. Net gamtos pažinimas sterilėja – nuo vadovėlių mokyklose suoluose iki TV, kino filmų ir interneto. Tai pažinimas be gamtos artumo, jos dieviškojo alsavimo, sutapties su ja. Gamtos be empirinės⁵ patirties pažinti neįmanoma, bet jaunosios kartos, stačia galva nerdamos į virtualųjį pažinimą, renkasi anaipol ne empiriką, o dvasiškai ir fiziškai sterilesnį kelią. O pati gamta, jos gyva, alsuojanti ir spinduliuojanti esmė yra švari būtent savo nesterilumu. Pavyzdžiui, obelys, žydinčios virš arimų, kvėpiančių mėšlu; pelkių dumblo, paslapties kvapas. Gamta švari savo nykimo ir gimimo, puvimo ir žydėjimo kontrastų kaitos visuma. Belieka stebėtis, kad ji dar išliko.
- 6 Sterilumas tapo mūsų civilizacijos liga. Ir tas dažnai neprivalomas, gyvybiškai nebūtinai sterilumas man regisi kaip kažkoks visuotinis daugybės vertybių, daiktų ir rūšių nykimas, išnykimas, sunaikinimas; labai artimojo ateity – ir dirbtinumas, serijinės klastotės ir kartotės; tiesiog, anot Baudrillardo įžvalgų, mes vis labiau simuliuojame pasaulį ir savo gyvenimus, simuliuojame savo išorinį ir vidinį „Aš“, ir ta simuliacija tampa pavojingai sterili.

Pagal tekstą, skelbtą knygoje „Trobelė ant debesies“, 2006 m.

³ simbiozė – [gr. symbiōsis – sugyvenimas], laikinas arba ilgalaikis dviejų rūšių organizmų sugyvenimas.

⁴ koliažas – [pranc. collage – prilipdymas]: 1. tapybos ir grafikos technika: prie pagrindo lipdoma popieriaus, audinio ar kitos medžiagos gabalai ir piešiama ar tapoma; 2. koliažo technika sukurtas kūrinys.

⁵ empirinis – paremtas patyrimu.

Atsakykite į klausimus, remdamiesi A. Balbieriaus tekstu.

- 1.1. Remdamiesi 1 pastraipa, įvardykite autoriaus požiūrį į reklamą.

(1 taškas)

- 1.2. Įvardykite meninės raiškos priemonę, atskleidžiančią autoriaus požiūrį į reklamą, ir išrašykite pavyzdį.

(2 taškai)

2. Suformuluokite teiginį, kurį autorius siekia pagrįsti 2 pastraipoje.

(2 taškai)

3. Remdamiesi 3 pastraipa, nurodykite, koku būdu šių dienų žiniasklaida skatina sterilumą.

(1 taškas)

4. Remdamiesi 3 pastraipa, nurodykite dvi skirtingas vertybes, kurias naikina sterilėjantis pasaulis.

- 1) _____
 - 2) _____
- (2 taškai)

5. 4 pastraipoje kalbama apie sterilėjančiame pasaulyje kultūrai kylančią grėsmę. Nurodykite grėsmės priežastį ir pasekmę.

- (priežastis) _____
- (pasekmė) _____
- (2 taškai)

6. Suformuluokite pagrindinę 5 pastraipos mintį.

(2 taškai)

7. Siedami su teksto turiniu, paaiškinkite, koku tikslu autorius mini gamtoje slypinčią prieštarą (*gamta švari savo nesterilumu*).

(2 taškai)

8. Nurodykite teksto žanrą.

(1 taškas)

_____ (klasė)
(Mokyklos pavadinimas)

_____ **(Mokinio vardas ir pavardė)**

Čia priklijuokite lipduką

Lietuvių kalbos (gimtosios) dalyko mokymosi kursas _____
(bendrasis / išplėstinis)

Pirmojo pusmečio lietuvių kalbos (gimtosios) pažymys _____

LIETUVIŲ KALBA

Teksto suvokimo užduotis

Trukmė – 45 min.

Perskaitykite tekstą ir atlikite užduotis.

Renata Šerelytė

RAŠYMAS – TYLOS FORMA

- 1 Rašymas – tylos forma, nes knygas šiandien patogiau rašyti nei skaityti. Rašytojų, kaip prognozavo Juozas Erlickas savo „Viršūnėse ir kelnėse“ (1995), tuoj bus daugiau negu skaitytojų. Nes rašyti, kaip galvoja, pavyzdžiui, mano kaimynė – turgaus prekiautoja, manding, nėra sudėtinga. Veikiau – madinga. Šiuolaikiška. Žavu. Ir tam nebūtina išmanyti gramatiką, sintaksę ir frazeologiją – redaktoriai ką reikia ištaisys. Taip rašo viena popžvaigždė, studijavusi lietuvių filologiją, bet taip jos ir nebaigusi. Matyt, įkvėpimui taisyklės nereikalingos – gaidys gieda užsimerkęs.
- 2 „Aš irgi moku rašyti romanus!“ – išdidžiai tarė kaimynė. Net krūptelėjau nuo jos žodžių. Gal iš netikėtumo, kad perpildytoj literatūros rinkoj atsirado dar viena konkurentė. Gal iš baimės, nes aš tikrai nesugebėčiau gerklingai plyšauti už prekystalio girdama savo prekę, taigi socialinio palaikymo lentelėje esu laipteliu žemiau.
- 3 Ir kiekvieną sykį, kai matau raudoną kaip proletariato vėliava kaimynės šėveliūrą, iš turgaus oriai parlinguojančią namop, pasidaro neramu. Gal ji jau parašė romaną?.. Gal visa tai, ką rašau aš, nebereikalinga?..
- 4 Nereikalingumo jausmas apninka, kai pavakare tenka nubėgti į „Maximą“ druskos, kurios trečia diena pamirštu nusipirkti, po kojomis painiojasi kultūrinis dienos sluoksnis – tušti plastmasiniai alaus buteliai, dėžutės su nudrikusiais ant šaligatvio morkų siūleliais, taukuoti popieriniai maišeliai. <...> Eini ir matai, kad po tavo rašymo niekas nepasikeitė, tik krūptelti tenka vis dažniau, nes neaišku, kas ten taip klaikiai suriko už psichiatrinės ligoninės sienų: ufonautų puolamas pacientas ar tamstos, rašytojau, personažas, o gal čia šauki tu pats, tik rėkti pavakario tamsoj prie mašinų stovėjimo aikštelės nėra įprasta, užtat galbūt kas nors atkreips dėmesį į tave.
- 5 Pasižiūrės šiek tiek išgąstingai, nes, šiaip ar taip, kriminalizuota žiniasklaida daro savo – ir galbūt šis išgąstis tamstai netgi patiks. Nes juk menininko niekas nebijo. Tamsta nelabai reikalingas Lietuvai, nes nesugebi įvairyti baimės, kuri dabartės yra ne liguistos fobijos ir nevisavertiškumo, o veikiau pagarbos stipresniajam ženklas. O kas šiandien pats stipriausias, galima atsakyti nevienareikšmiškai, bet objektas (subjektas) visados bus tas pats: turtas, pinigai, finansai, materialinė gerovė, vartojimo laisvė, pirkimas ir pardavimas. Asfaltas, kuris šnypšdamas užlieja smulkias gyvybės formas, ir niekas šito monolito neįveiks, – nei kūjis, nei pneumatinis gręžtuvas – nebent žolė jį suskaldys, belieka tikėti žole. <...>
- 6 Tyla, kaip teigė Marcelijus Martinaitis savo „Raudonajame sąsiuvinyje“, irgi yra pasipriešinimo forma. Žodžius galima suvokti kaip ypatingą tylos rūšį, kai galima išgirsti visa tai, ko nesigirdi „glamūriniam“ kasdienos dūzgesy.
- 7 Užtat ir metų dienas galima suvokti kaip tyliai, neskubriai verčiamos knygos lapus. Kaip ramų egzistencinį pasirinkimą, gyvenimo būdą, kurio neprimeti kitiems, tikėjimą, į kurį neliepi atsiversti netikėliams, skubantiems ragauti žiaurių vartotojiško rojaus malonumų. (Neseniai mačiau reklamą, kur mobilieji telefonai atlieka peilių, o gal skutamųjų peiliukų funkcijas). <...>
- 8 Būti suraižytam į kšnelius naujuoju telefonu, be abejo, prestižiškiau, nei gauti su „Odisejos“ tomu per maulę. Betgi žaloti ką nors su knyga – nei šis, nei tas. Kaip ir, prisiskaičius knygų, gelbėti pasaulį. Politikai, pastaruoju metu pamėgę lyginti save su kai kuriais nemirtingos klasikos personažais, vargiai beprisimena, kokie įvykiai tuos personažus iškėlė į tokias nepamiršamas aukštumas. Pavyzdžiui, kad ir Don Kichotas – pasaulio gelbėti puolė ne apimtas rinkiminio karščio, bet veikiau persiskaitęs riterių romanų, taigi apimtas švento pamišimo, kurio nei anų laikų, nei šių laikų piliečiai nepateisintų. <...>
- 9 Taigi kai po ilgo popieriaus gadinimo, vadinamo kūrybiniu procesu, susigriebiu, jog namie nėra druskos, ir išbėgu į „Maximą“, <...> kaip strėlės į ligoninės kiemą šauna nepatiklios katės, į šnabždančias ir šlamančias mano tylos formas braunasi turgaus raudonplaukės ir dirbtinai pražilusios scenos žvaigždės balsai, – jie man teigia, kad parašė romaną, tik neaišku, kuri iš jų savinasi šią garbę, bet man visai nebaisu.

Atsakykite į klausimus, remdamiesi R. Šerelytės tekstu.

- 1.1. Ar sutampa teksto autorės ir visuomenės nuomonė apie knygų rašymą? Atsakykite remdamiesi 1 pastraipa.

(1 taškas)
- 1.2. Suformuluokite autorės nuomonę apie rašytojo darbą, išryškindami du aspektus (1 pastraipa).

(2 taškai)
2. Kodėl kūrėja, lygindama save su kaimyne, jaučiasi „laupteliu žemiau“? Atsakykite remdamiesi 2 pastraipa.

(1 taškas)
3. Remdamiesi 3–4 pastraipomis, suformuluokite mintį, atskleidžiančią menininko ir visuomenės poveikį vienas kitam. Nurodykite du aspektus.

(2 taškai)
4. 5 pastraipoje autorė atskleidžia visuomenėje įsigalinčią tendenciją. Apibendrintai nusakykite jos esmę.

(1 taškas)
5. Paaiškinkite, kas sieja menininko darbą su asfaltą skaldančia žole (5 pastraipa).

(1 taškas)
6. Suformuluokite 6–7 pastraipas siejančią mintį.

(2 taškai)
7. Paaiškinkite, kuo, anot autorės, šiuolaikiniai politikai skiriasi nuo Don Kichoto (8 pastraipa).

(2 taškai)
8. Paaiškinkite frazės „į 1) šnabždančias ir 2) šlamančias mano tylos formas“ perkeltines reikšmes.

1) _____

2) _____

(2 taškai)
9. Paaiškinkite pavadinimo prasmę, siedami su teksto turiniu.

(1 taškas)

_____ (klasė)
(Mokyklos pavadinimas)

_____ **(Mokinio vardas ir pavardė)**

Čia priklijuokite lipduką

Lietuvių kalbos (gimtosios) dalyko mokymosi kursas _____
(bendrasis / išplėstinis)

Pirmojo pusmečio lietuvių kalbos (gimtosios) pažymys _____

LIETUVIŲ KALBA

Teksto rašymo užduotis

Trukmė – 90 min.

SAMPROTAVIMO RAŠINIO UŽDUOTIS

Parašykite 350 žodžių samprotavimo rašinį tema

Ar svarbu mokėti atleisti?

Rašydami privalote remtis literatūra (lietuvių ir / ar visuotine), galite remtis ir kultūrine bei socialine patirtimi.

Mokinio vardas ir pavardė _____

Mokinio kodas: _____

Teksto rašymas

ŠVARRAŠTIS

Čia rašo vertintojas

Čia rašo
vertintojai

Alis Balbierius. „Sterilėjantis pasaulis“. Vertinimo instrukcija.

Nr.	Klausimas	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
1.1	Remdamiesi 1 pastraipa įvardykite autoriaus požiūrį į reklamą.	Daro tiesiogines išvadas. (Ž)	Neigiamas / ironiškas / kritiškas.	Atsakyta teisingai. Atsakyta neteisingai. Neatsakyta.	1 0
1.2	Įvardykite meninės raiškos priemonę, atskleidžiančią autoriaus požiūrį į reklamą, ir išrašykite pavyzdį.	Randa ir atpažįsta meninę priemonę. (ŽŽ)	• Metafora reklama siautėja, siautėjanti reklama; Palyginimas „siautėjanti it pasiutusi katė“.	Atsakyta teisingai. Meninė raiškos priemonė tik įvardyta arba tik išrašytas pavyzdys. Išvardytos kelios meninės raiškos priemonės, iš jų viena netinkama. Atsakyta neteisingai. Neatsakyta.	2 1 0
2.	Suformuluokite teiginį, kurį autorius siekia pagrįsti 2 pastraipoje.	Nagrinėja ir apibendrina informaciją. (AA)	• Pramonėje / buityje sterilumas yra būtinas, o kultūroje / dvasiniame žmogaus gyvenime sterilumas skurdina. • Sterilumas reikalingas tose pramonės srityse, nuo kurių priklauso žmonių likimas, tačiau sterilumo nereikia mąstymo, dvasingumo srityse. Sterilumas formuoja bedvasį, tuščią pasaulį. Sterilumo sąvoka tapo labai populiaru ir vartojama įvairiose veiklos sferose.	Atsakyta teisingai. Apibendrintos abi prieštaros: pramonėje / buityje ir kultūroje / dvasiniame žmogaus gyvenime; sterilumas yra būtinas ir skurdina. Suvokta ir paaiškinta tik viena prieštaros dalis. Atsakyta neteisingai. Neatsakyta.	2 1 0
3.	Remdamiesi 3 pastraipa, nurodykite, kokių būdu šių dienų žiniasklaida skatina sterilumą.	Randa reikiamą informaciją. (Ž)	• Žinios / informacija, ženklai ir vaizdai pasiekia žmogų / plūsta kaip nepertraukiamas srautas. • Žinių, informacijos, vaizdų gausa.	Atsakyta teisingai. Atsakyta neteisingai. Cituojama. Neatsakyta.	1 0
4.	Remdamiesi 3 pastraipa, nurodykite dvi skirtingas vertybes, kurias naikina sterilėjantis pasaulis.	Randa informaciją (Ž) ir ją apibendrina. (A)	1. Dvasingumas / dvasios turtingumas. 2. Žmonių artumas, nuoširdus bendravimas. 3. Kultūros savitumas / kultūros laisvė / kultūros atmintis. Laisvė / dvasia / atmintis.	Atsakyta teisingai. Nurodytos dvi skirtingos vertybės. Nurodyta tik viena vertybė. Atsakyta neteisingai. Neatsakyta.	2 1 0

5.	4 pastraipoje kalbama apie sterilėjančiame pasaulyje kultūrai kylančią grėsmę. Nurodykite grėsmės priežastį ir pasekmę.	Analizuoja ir apibendrina informaciją. (A) Formuluoja priežastį ir pasekmę. (Ž)	PRIEŽASTIS: • pataikavimas daugumos skoniui; • vartotojiškas požiūris / rinkos (komercijos) dėsnų veržimasis į kultūrą / poveikis kultūrai; • dvasingumo nykimas / praradimas. PASEKMĖ: • kultūra praranda originalumą / meninę vertę; • kuriama pagal standartą / modelį; • ūrėjai tenkinasi mėgdžiojimu. „Dvasios komercializacijos pasekmės.“	Atsakyta teisingai. Nurodyta priežastis ir pasekmė.	2
			Nurodyta tik priežastis arba tik pasekmė.	1	
			Atsakyta neteisingai. Neatsakyta.	0	
6.	Suformuluokite pagrindinę 5 pastraipos mintį.	Formuluoja pagrindinę teksto dalies mintį. (AA)	• Sterilumas veikia ne tik gamtą / planetą / pasaulį, bet ir gamtos pažinimą. • Sterilumo siekimas naikina ne tik gamtos įvairovę, bet ir iškreipia gamtos pažinimą / žmogaus santykį su gamta / gamtos pajautimą. Sterilumas naikina gamtos įvairovę / gyvybę.	Atsakyta teisingai. Įvardyti abu aspektai.	2
			Įvardytas tik vienas aspektas.	1	
			Atsakyta neteisingai. Neatsakyta.	0	
7.	Siedami su teksto turiniu, paaiškinkite, kokių tikslu autorius mini gamtoje slypinčią prieštarą (gamta švari savo nesterilumu).	Formuluoja tikslą. (A) Tikamai jį sieja su teksto turiniu. (A)	KETINIMAS: • Siekia pagrįsti mintį, kad... • Siekia pateikti pavyzdį, kad... • Siekia įtikinti, kad... OBJEKTAS: • pasaulis / kultūra yra gyvybinga / patraukli, jei ji nėra sterili / gryna; • pasaulis / kultūra gyvybingi tik tada, kai nėra sterilūs. Autorius kalba apie gamtos įvairovę.	Atsakyta teisingai. Nurodytas ketinimas ir objektas , tikamai siejama su tekstu.	2
			Įvardytas tik ketinimas arba tik paaiškinta.	1	
			Atsakyta neteisingai. Neatsakyta.	0	
8.	Nurodykite teksto žanrą.	Atpažįsta teksto žanrą. (Ž)	Straipsnis / esė.	Atsakyta teisingai.	1
				Atsakyta neteisingai. Neatsakyta.	0

Renata Šerelytė. „Rašymas – tylos forma“. Vertinimo instrukcija.

Nr.	Klausimas	Gebėjimai	Galimi atsakymai	Vertinimo normos	Taškai
1.1	Ar sutampa teksto autorės ir visuomenės nuomonė apie knygų rašymą? Atsakykite remdamiesi 1 pastraipa.	Daro tiesiogines išvadas. (Ž)	Nesutampa / ne (tinkamas tik toks atsakymas).	Atsakyta teisingai. Atsakyta neteisingai / neatsakyta.	1 0
1.2	Suformuluokite autorės nuomonę apie rašytojo darbą, išryškindami du aspektus (1 pastraipa).	Perfrazuoja teksto mintis. (ŽŽ)	1) Rašytojo darbas yra sunkus ir 2) jam reikalingas specialus pasirengimas / specialus išsilavinimas. „knygas šiandien patogiau rašyti nei skaityti“ ar pan.	Teisingai nurodyti du aspektai. Teisingai nurodytas vienas aspektas. Atsakyta neteisingai / neatsakyta.	2 1 0
2.	Kodėl rašytoja, lygindama save su kaimyne, jaučiasi „laip-teliu žemiau“? Atsakykite remdamiesi 2 pastraipa.	Skiria priežastį ir pasekmę. (Ž)	Kūrėja moka tik vieną / savo darbą – rašyti (bet nemokėtų prekiauti).	Atsakyta teisingai, atskleistas autorės gebėjimas dirbti tik vieną darbą. Atsakyta neteisingai / neatsakyta.	1 0
3.	Remdamiesi 3–4 pastraipomis, suformuluokite teiginį, atskleidžiantį menininko ir visuomenės poveikį vienas kitam. Nurodykite du aspektus.	Formuluoja pagrindinę teksto dalies mintį. (AA)	1. Visuomenė savo gyvensena (vis labiau) trikdo / gąsdina rašytojus / menininkus (daro neigiamą poveikį), o 2. profesionalų meninė kūryba nekelia bendrojo kultūros lygio / meninė kūryba nedaro poveikio vartotojiškai visuomenei. Menininkas / kūrėjas / profesionalus kūrėjas nereikalingas.	Teisingai atsakyta, nurodyti du aspektai. Teisingai atsakyta, nurodytas vienas aspektas. Atsakyta neteisingai / neatsakyta.	2 1 0
4.	5 pastraipoje autorė atskleidžia visuomenėje išigalinčią tendenciją. Apibendrintai nusakykite jos esmę.	Apibendrina teksto mintis. (A)	Visuomenėje išigali jėgos / pagarbos stipresniajam kultas / stipresniojo baimė.	Atsakyta teisingai, pakankamai apibendrinta. Atsakyta neteisingai / nepakankamai apibendrinta / neatsakyta.	1 0

5.	Įvardykite, kas sieja menininko darbą su asfaltą skaldančia žole (5 pastraipa).	Analizuoja ir apibendrina informaciją. (A)	Atkaklumas / kantrybė / vidinė / dvasinė stiprybė / jėga. Tyla / tikėjimas / jėga.	Atsakyta teisingai. Atsakyta neteisingai / neatsakyta.	1 0
6.	Kokios dvi skirtingos saviraiškos galimybės nurodytos 6–7 pastraipose?	Lygina teksto informaciją nurodytu aspektu. (Ž)	Grožinės literatūros skaitymas (yra universalus saviraiškos būdas) leidžia išreikšti ir pasipriešinimą (režimui, vartotojiškai gyvensenai), ir toleranciją. Grožinės literatūros skaitymas yra pasipriešinimas vartotojiškai gyvensenai / agresijai. // Reikia tyliai skaityti.	Atsakyta teisingai, nurodytos dvi skirtingos skaitymo išreiškiamos pozicijos. Atsakyta teisingai, bet nurodytos dvi vienodos skaitymu išreiškiamos pozicijos. // Atsakyta neteisingai / neatsakyta.	1 0
7.	Paaiškinkite, kuo, anot autorės, šiuolaikiniai politikai skiriasi nuo Don Kichoto (8 pastraipa).	Daro tiesiogines išvadas, perfrazuoja tekstą. (ŽŽ)	Don Kichotas gelbėjo pasaulį iš įsitikinimo, idealizmo, o šiuolaikiniai politikai žada gelbėti, siekdami naudos / norėdami laimėti rinkimus // Don Kichotą kovoti skatino idėja, o šiuolaikinius politikus – naudos siekis. Don Kichotas buvo pamišęs, o politikai ne.	Atsakyta teisingai, atskleista svarbiausia skirianti vertybė. Atsakyta teisingai, atskleista vieno lyginimo sando vertybė. Atsakyta neteisingai / neatsakyta.	2 1 0
8.	Paaiškinkite frazės „į 1) šnabždančias ir 2) šlamančias mano tylos formas“ perkeltines reikšmes.	Aiškina perkeltinės reikšmės sakymą. (AA)	1) <u>šnabždančios tylos formos</u> – skaitomi ir rašomi žodžiai; 2) <u>šlamančias tylos formas</u> – verčiami skaitomos knygos lapai.	Teisingai paaiškintos dvi perkeltinės reikšmės. Teisingai paaiškinta viena perkeltinė reikšmė. Atsakyta neteisingai / neatsakyta.	2 1 0
9.	Paaiškinkite pavadinimo prasmę, siedami ją su teksto turiniu.	Aiškina perkeltinės reikšmės sakymą, sieja pavadinimą su turiniu. (AA)	Meninei kūrybai reikalinga tyla / tikrajam menui reikalingas susikaupimas. // Dvasingi / tikri dalykai gimsta / randasi / suvokiami tyloje. // Norint būti išgirstam, nebūtina garsiai kalbėti / šūkauti. Paaiškinta tik iš dalies.	Atsakyta teisingai. Atsakyta iš dalies teisingai / nepakankamai aiškiai suformuluota. Atsakyta neteisingai / neatsakyta.	2 1 0

Rašinio vertinimo instrukcija

RAŠINIO TURINYS

Aspektai, pastabos	Taškai	Aprašai
1. Tema, pagrindinė mintis ir ją plėtojantys teiginiai	2	Tema suvokta. Aiški pagrindinė mintis. Ją plėtojantys teiginiai rodo, kad autorius gerai suvokia problemos esmę ir kontekstą.
	1	Tema suvokta iš dalies: per siaurai arba per plačiai, esama nukrypimų nuo temos. Nepakankamai aiški pagrindinė mintis ir ją plėtojantys teiginiai (stinga prasminių akcentų).
	0	Užduotis, tema nesuvokta, rašinys parašytas visai kita, nei nurodyta, tema.
2. Teiginių pagrindimas (argumentavimas)	3	Didžiojoje teksto dalyje remiamasi literatūrine / literatūrine ir kultūrine patirtimi. Visi argumentai tinkami ir svarūs. Teiginiai išsamiai pagrindžiami.
	2	Didžiojoje teksto dalyje remiamasi literatūrine / literatūrine ir kultūrine patirtimi, argumentai tinkami, bet nepakankamai svarūs. Galimi socialinės patirties argumentai tinkami ir svarūs. Teiginiai pagrindžiami.
	1	▪ Mažesnėje teksto dalyje remiamasi literatūrine / literatūrine ir kultūrine patirtimi, argumentai tinkami, bet nesvarūs. ▪ Yra literatūrinės / literatūrinės ir kultūrinės patirties užuominų, bet dominuoja socialinės patirties argumentai.
	0	Dominuoja bendro pobūdžio aiškinimas, / teiginiai nepagrindžiami, / remiamasi tik socialine ar / ir asmenine patirtimi / argumentuojama netinkamai.
	5x2=10	

RAŠINIO STRUKTŪRA

Aspektai, pastabos	Taškai	Aprašai
Teksto sandara ir vientisumas	2	Tekstas vientisas, tinkamos sandaros.
Pastaba. Vertinamas visas tekstas.	1	Iš esmės tekstas vientisas, tačiau yra trūkumų.
Teksto sandaros ir vientisumo trūkumai nedubliuojami.	0	Nepaisoma samprotavimo teksto sandaros reikalavimų.
	2x2=4	

Lined writing area with horizontal dotted lines.