

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Vilija Janušauskienė
LEU Lietuvių kalbos ir literatūros didaktikos katedra

**Lanksti mokymo(si) mokyti(s) didaktika: rašytinių modelių *tinklai*
ir teksto modeliavimo *auksinė žuvelė*
Įtraukiantis pranešimas**

Lietuvos edukologijos universiteto Lituanistikos fakultetas
Salantų gimnazija
Nacionalinė mokslinė metodinė konferencija
Lietuviško teksto skaitymas, suvokimas, kūrimas
2013-04-05

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

*Už horizonto – nežinia,
Lakių svajonų paslaptis...
Lengva mintie! nunešk mane!..
Už horizonto – nežinia,
Ir supranti svaigiam sapne –
Ten atsidurt – tava lemtis...
Už horizonto – nežinia,
Lakių svajonių paslaptis...
Rolandas Mosėnas*

Žingsniai

*Amžinoji kryžkelė,
Amžinasis akmuo,
Kuriame iškalti amžinybės žodžiai –
STOVINTIS AKMUO NEGYVAS
EIK – GYVENSI – EIK.
Antanas Šimkus*

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

I. Įsibėgėjimas...

1. Permeskite akimis pateiktus poezijos tekstus ir išsirinkite vieną – pagal intuityvaus susidomėjimo / artumo kriterijų – ir parašykite trumpą impresiją-komentarą, siedami su savo – mokytojų – darbo siekiais: kodėl (ne)svarbu sudaryti sąlygas mokiniams ir mokytojams mokykloje būti laimingiems?

*Būki laiminga –
Vėlei ir vėlei
Tyliai kartoju –
Būki laiminga...
Noriu be galo
Būti – gyventi,
Tave sapnuoti,
Tave dainuoti,
Baltų lelijų
Vainiką pinti –
Tai kam gi klaiku
Per visą naktį,
Tai kam gi dėmės
Švytruoja lange,
Šešėliai slanko...
Tave goduju,
Tave sapnuoju
Ir savo sielą
Padovanoju...
Balys Sruoga*

*Esi tik mažas vaikas pajūry,
Statęs iš smėlio namelius.
Iš saujos smiltis purstanti, laki
Išbyra pro sugniaužtus pirštelius.
Numojęs vėl į viską su ranka,
Eini bastytis pajūriais.
Eini, viską stebėdamas širdim*

lengva:

*Tau noris švilpauti ir žaist.
Prie kranto drumsčias vilnys, o toli
Už horizonto kyla laivas neryškus.
Taip gera ir ramu širdy:
Net pamiršti, jog tu – žmogus.
Vytautas Mačernis*

*Niekad neparduok savęs. Tegu
išrinktieji ieško išrinktųjų.
Tu palik tarp paprastų ir tarp pilkųjų,
būk pažemintųjų broliu ir draugu.
Dalių jų ir duoną jų priimk.
Neišsižadėk jų lig paskutiniosios.
Ir kalbėk tik jiems ir tikk už juosius.
Būki nebylio burna ir neregio akim.
Būki dulke dulkėse ir pelenu tarp pelenu.
Vienišų viltim ir paliktų paguoda.
Tuo, kurs nieko neima ir visa atiduoda:
nuolat alkanu tarp nuolat alkanų.
Henrikas Nagys*

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

- *Jūsų pasirinktas tekstas - ?*
- *Jūsų komentaras - ?*

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

2. Pabaikite pradėtus sakinius...

- *Savo mokomojo dalyko tinklais (ne) norėčiau pagauti.....*
- *Jeigu pagaučiau auksinę žuvelę, aš, kaip dalyko mokytojas, jos paprašyčiau.....*
- *Manyčiau, kad lanksti didaktika – tai.....*
- *Per mano dalyko pamokas mokiniai su malonumu.....*
- *Geriausia mano pamokos pradžia – tai.....*
- *Geriausia mano pamokos pabaiga – tai.....*

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

3. Mąstydami apie mokinių rašytinės raiškos galimybes per savo mokomojo dalyko pamokas užpildykite ŽNS lentelės pirmąsias dvi skiltis.

Klausimai	Žinau (dabar)	Norėčiau sužinoti (įtraukiančio pranešimo metu)	Sužinojau (įtraukiančio pranešimo pabaigoje)
<i>1. Ką žinote apie tradicinius, aktyviusius ir interaktyviusius mokymo(si) metodus?</i>			
<i>2. Ką žinote apie mokinių rašytinės raiškos gebėjimų ugdymo galimybes per lietuvių kalbos pamokas?</i>			
<i>3. Ką žinote apie mokinių rašytinės raiškos gebėjimų ugdymo galimybes per kitų dalykų pamokas?</i>			
<i>4. Ką žinote apie Bloom'o ir Marzan'o ugdymo tikslų taksonomijas?</i>			
<i>5. Ką žinote apie postmoderniai lanksčius mokymo(si) proceso organizavimo modelius?</i>			

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

4. Nusibraižykite Jums šiandien artimiausią pagal nuotaiką grafinę *pradinių žinių žemėlapių* modelį (pvz., viduryje gali būti *saulė, debesis, žaibas, medžio kamienas, laivas...* ar kt.) ir pasižymėkite savo ir kolegų svarbiausias – atramines šio įtraukiančio pranešimo žinias.

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Pranešimo siek(sn)iai

- Aptarti šiuolaikinės didaktikos galimybes, aktualizuojant mokinių rašytinės raiškos gebėjimų ugdymą(si) ne tik per lietuvių kalbos, bet ir per kitų bendrojo ugdymo mokyklos mokomųjų dalykų pamokas.
- Priminti modernumo ir postmodernumo sankirtų tendencijas šiuolaikinėse pasaulio ir Lietuvos edukacinėse aplinkose.
- Atskleisti postmoderniajai realizacijai skirtų lanksčios didaktikos lentelių / modelių taikymo galimybes per visų dalykų pamokas skatinant mokinius užrašyti savo, klasės draugų, mokytojų mintis, idėjas, atradimus, išradimus, kurti naujus tekstus ir sėkmingai naudotis savo užrašais.

II. Kelyje...

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

1. Klausydamiesi įraukiančio pranešimo *svarbių užrašų* trafarete pasižymėkite Jus sudominusius dalykus, o šalia – savas pastabas.

Svar(b)ūs užrašai

Sudominusi informacija	Savos pastabos

Didaktikos žinių kartojimas, gilinimas, plėtotė

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Prisiminkime...

Sąvokos	Apibrėžimai
Didaktika [gr. <i>didaktikos</i> – pamokomas]	<p>1. Ped. šaka, tirianti mokymą ir lavinimą (mokymo tikslus, turinį, organizavimą, metodus, principus); 2. moralizavimas, pamokymai. (TŽŽ)</p> <p>Pedagogikos mokslo šaka, tirianti mokymo ir mokymosi klausimus. Bendroji didaktika nagrinėja mokomąjį, mokymo ir mokymosi procesą (jo struktūrą, principus, metodus, formas), specialioji – atskirų mokytojų dalykų dėstymą. Bendroji didaktika yra specialiosios didaktikos pagrindas. Atskiro mokytojo dalyko dėstymo didaktika vadinama metodika. (EEŽ)</p>
Mokymas	<p>Vadovavimas mokymuisi, t.y. tikslingas, nuoseklus mokytojo ir mokinių veikimas, stimuliuojantis ir organizuojantis mokinių pažintinę ir praktinę veiklą. Mokymas – viena iš ugdymo funkcijų. Jis paprastai vyksta įvairiose švietimo institucijose, mokytojui tiesiogiai bendraujant su mokiniais (pvz., per pamokas) arba netiesiogiai – naudojantis knygomis ar kitomis mokymo priemonėmis. (EEŽ)</p>
Mokymasis	<p>Tikslinga veikla siekiant įsisavinti žmogaus sukauptos patirties pagrindus, įgyti teorinės ir praktinės veiklos mokėjimų ir įgūdžių. (EEŽ)</p>

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Mokymo(si) turinys	Mokymui(si) atrinkti materialinės ir dvasinės kultūros pagrindai: žinios, mokėjimai, įgūdžiai, bendravimo normos. (EEŽ)
Mokymo(si) motyvacija	Vidinių mokymo(si) paskatų sistema. Skiriami su mokymusi susiję motyvai (pvz., tikintis mokymosi sėkmės, siekiant išvengti nesėkmių, noras išskleisti savo gebėjimus ir kt.) ir nesusiję (siekiant suteikti džiaugsmą kitiems, gauti dovanų ar kt.). Didelę reikšmę mokymosi motyvacijai turi sąveika su aktualia teigiama ar neigiama situacija, motyvuoja ir pati veikla. (EEŽ)
Mokymo principai	Mokymo proceso dėsniais ir dėsningumais grindžiami didaktikos teiginiai, kuriais vardijami pagrindiniai mokymo(si) turinio, metodų ir mokymo(si) proceso organizavimo reikalavimai. Svarbiausi principai šie: mokymo moksliskumas ir prieinamumas, sąmoningumas ir aktyvumas, vaizdumas ir žinių tvirtumas, sistemingumas ir nuoseklumas. (EEŽ)
Mokymo procesas	Ilgalaikė mokytojo ir mokinių praktinė sąveika, per kurią mokiniai įgyja teorinės ir praktinės patirties ir pasirengia savarankiškai veikti. (EEŽ)

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Mokymo(si) forma	Vidinė mokymo proceso struktūra, renginys. Skiriamos individualiosios (pvz., namų darbai), grupinės (pvz., laboratoriniai darbai), frontalinės (pvz., pamoka, paskaita), mišrios (pvz., įtraukianti paskaita). Kitos formos: ekskursija, ekspedicija, praktikos darbas, seminaras ir kt. (EEŽ)
Metodas [gr. <i>methodos</i> – tyrimo kelias]	Tikslo siekimo, veikimo būdas, veiklos tvarka, sąmoningai naudojama kokiam nors tikslui pasiekti. (TŽŽ) Metodas [gr. <i>methodos</i> – tyrimo kelias] – sistema veiksmų būdų tikslui pasiekti, pvz. : mokslinio tyrimo metodai (stebėjimas, eksperimentas ir kt.) Pedagogikoje skiriami mokymo ir auklėjimo metodai. Metodo struktūrą sudaro: 1) tikslas, 2) priemonės tikslui realizuoti, 3) veiksmų būdai. (EEŽ)
Metodika [gr. būdų visumos panaudojimo praktika]	Pedagogikos disciplina, tirianti atskirų mokomųjų dalykų mokymo turinį, principus, metodus, būdus, taisykles, formas. Kiekvienas mokymo dalykas turi savo dėstymo metodiką, kuri susijusi su didaktika – bendrąja mokymo metodika. (EEŽ)

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Lankstus Lankstumas	<p>1. Lengvai sulenkiamas; liaunas, miklus. 2. <i>prk.</i> sugebantis prisitaikyti prie aplinkybių. <i>L. protas, mąstymas.</i> (DLKŽ)</p> <p>Gebėjimas greitai keistis, prisitaikyti prie kintančių sąlygų. Lankstumo reikalauja tobulėjanti darbo technologija, technika, naujos mokslo žinios, staigūs socialiniai pokyčiai, nedarbas, nauji veiklos kompetencijos reikalavimai. Dėl to reikia švietimo, mokymo, lavinimo, auklėjimo pokyčių, kurie padėtų prisitaikyti prie naujos ekonominės, socialinės tikrovės. (EEŽ)</p>
Modelis [pranc. <i>modele- pavyzdys</i>]	<p>Originalus (daikto, reiškinio, proceso) atvaizdas. Atliekant pedagoginius tyrimus, sudaromi empiriniai, teoriniai modeliai. Modelis – tikrovės pažinimo ir pertvarkymo priemonė. Naujų mokymo sistemų modeliai padeda tobulinti didaktiką. (EEŽ)</p>
Modeliavimas [pranc. <i>modele – pavyzdys</i>]	<p>Mokymo metodas, kai pagal pavyzdį daromas padidintas, sumažintas ar supaprastintas daiktas; 2) modelių darymas, 3) mokslinio tyrimo metodas, kai objektyvios tikrovės daiktai ir reiškiniai vaizduojami teoriškai (teorinis modelis) ar supaprastinto daikto pavidalu (praktinis, daiktinis modelis), arba priešingai – pagal modelį tiriama tikrovės reiškinys. Sukurti modeliai tikrinami ir vertinami eksperimentais – tai leidžia pažinti visą tiriamą reiškinį. <... > Skiriami šie modeliavimo etapai: 1) tyrimo objekto pasirinkimas; 2) modelio empirinio varianto sudarymas ir jo formalizavimas; 3) pirminis bandymas, vertinimas ir koregavimas, 4) eksperimentas, 5) išvados. (EEŽ)</p>

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

<p>Lanksti didaktika</p>	<p>Tai postmoderniai lanksčių didaktinių konstrukcijų galimybių pagrindimo ir parengimo instrukcinės intencijos, skirtos atskirų dalykų mokymo(si) procesams.</p>
<p>Lanksčios didaktikos modelis</p>	<p>Tai dalyko mokymo didaktinė konstrukcija, kryptingai parengta naudojant lanksčiai (pagal tam tikrus parinktus ar reikiamus kriterijus) dalyko turinio medžiagą bei bendrosios ar specialiosios didaktikos idėjų / elementų derinius, siekiant besimokančiųjų susidomėjimo ir mokymo(si) efektyvumo (lego tiltas).</p>

Postmodernumo tendencijų atpažinimas modernioje Lietuvos švietimo sistemoje

(1)

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

- U. Eco „Postilėje rožės vardui. 1983“, kalbėdamas apie postmodernizmą – kaip kultūros reiškinių – teigia, jog „**kiekviena epocha gali turėti savąjį postmodernizmą lygiai taip pat, kaip kiekviena epocha gali turėti savąjį manierizmą.** (...) Ateina toks laikas, kai avangardas (modernas) nebeturi kur toliau eiti, nes jau sukūrė savo metakalbą, bylojančią apie savo neįmanomus tekstus (koceptualusis menas). Postmodernizmo atsakas modernizmui yra pripažinimas, jog praeitis, kadangi negali būti sunaikinta – jos sunaikinimas veda į tylą – turi būti peržiūrima: su ironija, be apgaulės.“
- Šiame kontekste gali postmoderniai atrodyti daugybės įvairių kultūros epochų žmonių mintys, „perkratančios“ kultūrinį paveldą. Žaviai – kaip modernumo kritikas - iškiltų ir B. Šo (G.B. Shaw, 1856–1950), vienu iš ankstyvųjų modernumo biurokratijos kritikų galima laikyti ir rašytoją F. Kafką (F. Kafka, 1883–1924), atskleidusį civilizuoto pasaulio sistemų beprotybę romanuose „Procesas“, „Pilis“.

Postmodernumo tendencijų atpažinimas modernioje Lietuvos švietimo sistemoje (2)

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

- Pasaulinių ir Lietuvos švietimo sistemų nuolatinės kaitos tendencijos vertinamos kaip **postmodernaus** rinkimosi aktualijos.
- Postmodernia galėtume pavadinti Lietuvos šiandienos ugdymo ir švietimo būklę, kurią lemia ugdymo turinio ir konteksto atnaujinimo nuolatinis skatinimas: beveik viską, kas naujai sukuriama ar parengiama, tuoj pat siūloma tobulinti, koreguoti nesitikint galutinio rezultato. Daugelis švietimo dokumentų vadinami projektais, juos galima keisti, koreguoti, plėtoti ar net sunaikinti, kai pasibaigia projekto terminas. Tai liudija, kad kokių nors veiksmų planas ar dokumento tekstas nėra galutinis.
- Ugdytojai ir ugdytiniai geba jungti iš pirmo žvilgsnio tarpusavyje nederančius dalykus (klasikinės ir liaudies kultūros elementus), ieškoti unikalių, neįprastų derinių, imtis kalbinių ir kūrybinių žaidimų. Tai vyksta gana spontaniškai: retas mokytojas suvokia postmodernistinį dekonstrukcijos metodą, tačiau ugdymas vis dėlto neišvengia postmodernizmo įtakos. (Duoblienė, 2006)

Postmodernumo tendencijų atpažinimas modernioje Lietuvos švietimo sistemoje (3)

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

- A. Hargreaves teigia: „Pagal **postindustrinę paradigmą** nėra vieno geriausio modelio, nėra vienintelio tikrumo. Tėra geresnės ar blogesnės praktikos ir formos, praktikos, labiau tinkamos vieniems, o ne kitiems kontekstams. Todėl svarbu nustatyti, įvertinti ir pavaizduoti struktūrų keitimo modelių įvairovę, siūlyti ugdytiniams pasirinkti tai, ką jie galėtų taikyti ir pritaikyti savo aplinkai, o ne primesti įpareigojimus, kuriems privalu paklusti, nepriklausomai nuo aplinkybių.“
- Konstatuojant šiuolaikinių mokymo(si) mokyti(s) būdų ir koncepcijų įvairovę (Šiaučiukėnienė, Visockienė, Talijūnienė, 2006; Helmke, 2012) ir *lankstumo* – kaip mokymo(si) mokyti(s) principo – moderniųjų ir postmoderniųjų traktuočių galimybes (Jucevičienė, 1998; Janušauskienė, 2004, 2012), pastebimi ir šias tendencijas (pa)lydintys reiškiniai.
- Pavyzdžiui, Lietuvos bendrojo ugdymo mokyklų mokytojams mokymo(si) krypčių / būdų / kelių (pa)(si)rinkimo situacija atvėrė ir rinkimosi laisvės džiaugsmingus horizontus, ir paradoksaliai primetė nerimo / nežinojimo / neapsisprendimo / per didelės atsakomybės naštos nuolatinę / kasdieninę (e)misiją, nes centralizuota Lietuvos švietimo politika (bendrosios ir pasiekimų, egzaminų programos, audito instrukcijos, visuomenės inerciniai / intenciniai lūkesčiai ir kt.) juos spraudžia į tam tikrus standartinius rėmus ir reikalauja vienkartinį efektyvių rezultatų, pateikiamų tariamai objektyviose vertinimo kiekybinių ir kokybinių rodiklių skalėse.

Postmodernumo tendencijų atpažinimas modernioje Lietuvos švietimo sistemoje (4)

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

- Postmodernizmas gali būti įvardijamas ir kaip naujas mąstymo bei veikimo stilius, maniera, kuri tarsi niekuo negrindžiama, yra laisva ir sykiu nauja, originali. Jos originalumą lemia naujos literatūrinės ar socialinės ir kultūrinės raiškos dermės, kuriose galimi įvairūs tekstų ar kultūros elementų junginiai. Eklektiškumas lemia unikalius derinius.
- Paklūstantis moderniajam diktatui ir prisiimantis kontrolinio varžtelio-sraigtelio vaidmenį mokytojas gali greičiau pasiekti formalaus saugumo būseną ir / ar dažniau jausti egzistencinį nerimą.
- Todėl šiais ir kitais mokymo(si) idėjinio pagrindimo ir pasirinkimo atvejais pravartu darsyk grįžtelėti į Bloom'o ir Marzano taksonomijų dialogą ir inicijuoti ugdytojų polilogą aptariant lanksčių didaktinių jungčių gal(im)ybes renkantis rašytinės raiškos modelius – kaip patrauklias mokymo(si) veiklos konstrukcijas – per visų bendrojo ugdymo dalykų pamokas.

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Šiuolaikinio mokymo(si) proceso kaitos kryptys ir mokymo(si) tikslų samprata

Bloom'o ir Marzano mokymo(si) tikslų taksonomijų lyginimas: kas tarp jų bendra, kuo jos skiriasi?

Išanalizuokite ir įvertinkite. Mokymo(si) tikslų tipologijos sampratas- kas tarp jų bendra, kas skiriasi?

Kodėl, Jūsų manymu? Kuria taksonomija remiatės savo praktikoje, kodėl? (I)

Bloom'o mokymo tikslų taksonomija (1956)		
Pažinimo tikslai	Emociniai tikslai	Psichomotoriniai tikslai
1. Žinios – faktų radimas, prisiminimas (atpažinimas, atgaminimas, nustatymas).	1. Prėmimas	1. Refleksyvieji judesiai
2. Supratimas – atpasakojimas, interpretavimas, paaiškinimas, aprašymas, perfrazavimas.	2. Reagavimas	2. Pagrindiniai judesiai
3. Taikymas – panaudojimas kitomis sąlygomis, sprendimas, eksperimentavimas, numatymas.	3. Vertinimas	3. Suvokimo galios
4. Analizė – santykių atskleidimas – medžiagos skaidymas į sudedamąsias dalis, jų sisteminimo būdų nustatymas (radimas ryšio, susiejimas, atskyrimas, klasifikavimas, grupavimas, lyginimas, sisteminimas, nustatymas kategorijų).	4. Organizavimas	4. Fizinės galios
5. Sintezė – visumos sudarymas iš dalių (konstravimas, kombinavimas, formulavimas, hipotezių kėlimas).	5. Apibūdinimas pagal vertybę	5. Sudėtingi judesiai
6. Sprendimas - įvertinimas, argumentuotas kritikavimas, kategorijų nustatymas.		6. Nekalbinis bendravimas
Remiasi biheviorizmu		

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Šiuolaikinio mokymo(si) proceso kaitos kryptys ir mokymo(si) tikslų samprata

Bloom'o ir Marzano mokymo(si) tikslų taksonomijų lyginimas: kas tarp jų bendra, kuo jos skiriasi? Išanalizuokite ir įvertinkite. Mokymo(si) tikslų tipologijos sampratas- kas tarp jų bendra, kas skiriasi? Kodėl, Jūsų manymu? Kuria taksonomija remiatės savo praktikoje, kodėl? (II)

Marzano <i>Naujoji ugdymo tikslų taksonomija</i> (2001)	
Elgsenos modelis	Taksonomijos lygmenys
Nauja užduotis	1. Paieška – paprasčiausias žinių prisiminimas arba atlikimas
↓ <i>Ego</i> sistema nusprendžia imtis (labai svarbu motyvacija!)	2. Supratimas – žinių svarbesnių aspektų įvardijimas ir perteikimas.
↓ <i>Metakognityvinė</i> sistema numato tikslus ir strategijas (svarbu sąmoningas veiklos planavimas!)	3. Analizė – žinių nagrinėjimas iki smulkių detalių bei rezultato – naujų išvadų generavimas.
↓ Kognityvinė sistema apdoroja tinkamą informaciją (sėkmė labai priklauso nuo jau turimų žinių!)	4. Žinių panaudojimas – žinios pritaikomos ir panaudojamos konkrečioje situacijoje.
↓ Žinios (sena ir nauja jungtis+ visų trijų sistemų integrali veikla)	5. <i>Metakognityvinė</i> sistema apima tikslų numatymą, jų kontroliavimą, valdymą, aiškumo savistabą ir tikslumo savistabą.
	6. <i>Ego</i> sistema – tai svarbos, efektyvumo, emocinės reakcijos ir motyvacijos įvertinimas.
<i>Ego, metakognityvinė ir kognityvinė</i> sistemos yra šios taksonomijos, šerdis, remiasi kognityvizmu.	

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

- Ar / kaip būtų galima pasinaudoti mokinių mokėjimo mokytis kompetenciją lavinančiais didaktiniais būdais, metodais, strategijomis per visų dalykų pamokas, kad rašytinės raiškos modeliai-konstrukcijos padėtų visų dalykų mokytojams susipažinti su mokinių nuostatomis, diagnozuotų mokinių žinių ir gebėjimų lygius, skatintų jų dalykines asmenines motyvacijas, sudarytų galimybes nuoširdžioms mokinių refleksijoms ir nutiestų asmeninio ir dalykinio pa(si)tikėjimo grįžtamuosius tiltus tarp mokinių ir mokytojų?
- Į šiuos klausimus atsakymų galima ieškoti ir drauge, ir individualiai naudojantis *lankščios didaktikos rašytinės raiškos tinklų* lentelėmis
- Įtraukiančio pranešimo priedai nr.1, 2, 3, 4.

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

2. Susipažinkite su pateikiamomis *lanksčios didaktikos* lentelėmis – žinių modeliais (pranešimo priedai nr.1, 2, 3, 4), pasižymėkite ir pakometuokite Jūsų dalykui tinkamus rašytinės raiškos metodus ir / ar modelius.

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

Atsakymai? Nauji klausimai? Kodėl?

- Kaip draugiškai sutelkti visų mokytojų – ir lituanistų, ir ne lituanistų – pastangas ugdyti raštingus ir išmintingus jaunos žmones, kurie neišsigastų privalomų mokyklinių rašytinės raiškos modelių standartų, o filosofiskai suvoktų modernių ir postmodernių idėjų sankirtų ir santakų tendencijas ir drąsiai prisiimtų asmeninę atsakomybę už savo mokymosi nuostatas, siekius, būdus ir pasiekimus?
- Ar dairantis šios virtualios klausimų sprendinių galėtų pagelbėti *lanksčios didaktikos* pokalbių moderatorė – *auksinė žuvelė* – t. y. kiekvieno mokytojo ir besimokančiojo savimonė ir asmeninė iniciatyva?
- Ar į šiuolaikinio mokymo(si) proceso *vandenynus* kartais *užmetant* mokyklinės rašytinės raiškos tekstų modeliavimui skirtą / pasirinktą *tinklą* – kaip mokymo(si) proceso sudedamąją grandį / elementą, būdą / metodą / strategiją, motyvacijos svertą, refleksijos impulsą, standartinių ir / ar individualių mokyklinių pasiekimų pa(si)tikrinimo kanoną ar kt., – t. y. naudojantis šiuolaikinio mokymo(si) didaktikos idėjomis ir / ar kuriant *lanksčios didaktikos* konstrukcijas (*lego tiltus*) bei skatinant pačių mokinių asmeninės savivertės, įsivertinimo, atsakomybės ir pa(si)tikėjimo pozityvius siek(s)ius, galima būtų atrasti *auksinės žuvelės* galias savyje – ir ugdytojams, ir ugdytiniams?

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

III. *Atokvėpis...*

1. Sugrįžkite į ŽNS lentelės *laukelius* ir užpildykite III skiltį – ar šį tą nauja sužinojote?

Klausimai	Žinau (dabar)	Norėčiau sužinoti (įtraukiančio pranešimo metu)	Sužinojau (įtraukiančio pranešimo pabaigoje)
<i>1. Ką žinote apie tradicinius, aktyviusius ir interaktyviusius mokymo(si) metodus?</i>			
<i>2. Ką žinote apie mokinių rašytinės raiškos gebėjimų ugdymo galimybes per lietuvių kalbos pamokas?</i>			
<i>3. Ką žinote apie mokinių rašytinės raiškos gebėjimų ugdymo galimybes per kitų dalykų pamokas?</i>			
<i>4. Ką žinote apie Bloom'o ir Marzan'o ugdymo tikslų taksonomijas?</i>			
<i>5. Ką žinote apie postmoderniai lanksčius mokymo(si) proceso organizavimo modelius?</i>			

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

2. Pasitraukite *vėl* į *poezijos zoną* ir išsirinkite vieną tekstą, labiausiai atspindinį Jūsų santykį su mokykla, ir jį pakomentuokite... (1)

*Prie senos karuselės
lunaparko aikštelėj
automatinės lėlės
elektroninės katės
tarsi šokių aikštelėj
groja muzika retro
fosforuojančios akys
kurias valdo iš centro
meistras būgno ir rylos
buvęs šokių maestro
ir veidai infantilūs
klausos seno orkestro...
Antanas A. Jonynas. *Dansingas**

*Mėlyni strazdai
Švilpauja geltoną dainą.
Aukšniais
Nagais apynys įsikibo mėlynėj.
Mūsų apsnūdę rankos kvėpia
Keliais ir bulvienojais. Oras
Greitai pavirs vynu.
Ir aš tau sakau:
Mūsų gyvenimas – sapnas
Sapne, kuriame tu sapnuoji,
Kad aš gyvenu.
Alfonsas Nyka-Nilūnas *Rudenio mintys**

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

*Kai nusibosta švilpt ir rėkt
Dievuliui po langais,
Tereikia susipratus išeit,
Kur daugiau niekas neateis,
Kur geltonsnukė saulė nusileis
Ir liks mėnulis be nakties
Amžinojo jausmo speigo šaly –
Jūs būsite toli.
Tokie kvaili
Ir netikri.
Antanas Šimkus *Poza**

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

*Mes stovėjom, ir upė sau plaukė.
Mes žiūrėjom, ir vandenys sruvo.
Mes tylėjom ir nieko nelaukėm:
plaukė upė, ir nieko nebuvo...
Mes tik klausėm, ir paukščiai krykštė.
Mes tik žengėm ir žvelgėm į kelią...
Tai ir buvo, kas niekad negrižta,
ką visą gyvenimą gelia.
Marcelijus Martinaitis *Atmintys, XXXIX**

*Aš esu. Mano siauras šešėlis
naktimis, lyg tiltas per nušviestą gatvę
lenkias ir laukia – . <...>
jei esu, mano siauras šešėlis
tebūnie dienomis, lyg augantis medis –
tau ir kitiems,
kurių tylinčias lūpas skaudžiai
pažymėjo kaitra.
Liūnė Sutema *Tebūnie tartum pasakoje**

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

3. Laisvai pasirinkite vieną rašytinės raiškos žanrą / modelį ir parašykite trumpą tekstą apie ...save....

..... (pavadinimas)

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

*Dėkui už lankstų bendradarbiavimą!
Skalsių metmenų, kas liks – ant ataudų!*

LIETUVOS EDUKOLOGIJOS
UNIVERSITETAS

LITHUANIAN UNIVERSITY
OF EDUCATIONAL SCIENCES

•Literatūra

- Buehl, D.(2004). Interaktyviojo mokymosi strategijos. Vilnius: Garnelis.
- Eko, U., Postilė Rožės vardui // *Rožės vardas*, Vilnius: Alna, 1991.
- Hargreaves, A. (1999) Keičiasi mokytojai, keičiasi laikai. Vilnius: Tyto alba.
- Janušauskienė, V. (2004). Lanksčių ugdymo pažiūrų patirtis siekiant taikomosios lituanistinės kompetencijos // *Pedagogika: mokslo darbai*, t.73. ISSN1392-0340. Vilnius: VPU leidykla, p.39-44.
- Jensen, E., (2001). *Tobulas mokymas*. Vilnius: AB OVO.
- Kjargaard, E., Martinėnienė, R.(1999) *Neprarastas pavasaris*. Vilnius: Danielius.
- Marzano, R. J. (2005) *Naujoji ugdymo tikslų taksonomija*. Vilnius: Žara.
- Šiaučiukėnienė, L., Stankevičienė, N., Čiužas, R. (2011). *Didaktikos teorija ir praktika*. Kaunas: Technologija.
- Šiaučiukėnienė, L., Visockienė, O., Talijūnienė, P. (2006). *Šiuolaikinės didaktikos pagrindai*. Kaunas: Technologija