

VILNIAUS KOOPERACIJOS KOLEGIJA

Regina Jakiūnienė
Aldona Laurinavičienė

RAŠTO DARBŲ RENGIMO
METODINIAI NURODYMAI

Skiriami Vilniaus kooperacijos kolegijos dieninių ir
neakivaizdinių studijų studentams

Vilnius 2002

 2

PRATARMĖ

 Kolegijos studijų programose numatyti studentų savarankiški darbai. Savarankiško darbo

rezultatai pateikiami raštu kaip individualūs ir grupiniai darbai, referatai, praktikų ataskaitos, kursiniai

ir baigiamieji darbai.

Darbai turi atitikti šiuos reikalavimus. Pirmiausia vertinamos studentų dalykinės žinios. Darbo

sėkmę lemia gebėjimas rinkti informaciją iš naujausių ir patikimiausių šaltinių, ją analizuoti ir

apibendrinti. Atsižvelgiama į tiriamojo darbo įgūdžius, tyrimo eigos bei rezultatų aprašymą.

Reikalaujama savarankiškai formuluoti išvadas, pateikti rekomendacijas ir jų įgyvendinimo būdus.

Rašto darbai turi būti parašyti taisyklinga lietuvių kalba ir tinkamai įforminti naudojant

šiuolaikines technikos priemones.

Leidinio tikslas padėti studentams rengti rašto darbus, pamokyti darbo įforminimo taisyklių,

patarti, kaip pristatyti parengtą rašto darbą studentų auditorijai ar darbų gynimo kvalifikavimo

komisijai.

Rengdamos knygą autorės pasinaudojo naujausiomis Švietimo ir mokslo ministerijos

rekomendacijomis „Kaip rašyti baigiamuosius darbus“, leidybinio įforminimo standartu bei

taisyklėmis, kitais norminiais dokumentais.

Pirmojoje dalyje aptariama rašto darbų paskirtis, jų rūšys. Plačiau aprašomos rašto darbo

sudėtinės dalys.

Antrojoje dalyje aiškinamas rašymo procesas, kuris prasideda nuo darbo temos pasirinkimo.

Aprašomi pagrindiniai darbų etapai, patariama, kaip racionaliai šiuos darbus dirbti. Čia paaiškinama,

kaip parašyti individualų arba grupinį namų darbą, praktikos ataskaitą, referatą, kursinį, baigiamąjį

darbą.

Trečioji dalis skirta rašto darbų įforminimui, paaiškinama literatūros citavimo bei literatūros

sąrašo sudarymo tvarka. Daugiau dėmesio skiriama leidinių bibliografinio aprašo taisyklėms.

Ketvirtojoje dalyje aprašoma baigiamųjų darbų gynimo ir vertinimo tvarka.

Tikimės, kad šiame leidinyje studentai ras naudingos informacijos, kaip sėkmingai parašyti

studijų darbą.

 3

1. RAŠTO DARBŲ PASKIRTIS, RŪŠYS, STRUKTŪRA
IR BENDRIEJI REIKALAVIMAI

1.1. Paskirtis

Rašto darbus skiria dalyko dėstytojai arba darbo vadovas, remdamiesi studijų programa.

Rašto darbų paskirtis:

- gilintis į dėstomo dalyko studijas;

- ugdyti gebėjimą tinkamai pasirinkti, analizuoti ir vertinti literatūrą;

- ugdyti loginį bei analitinį mąstymą, savarankiškumą;

- ugdyti tiriamojo darbo įgūdžius, gebėjimą praktiškai taikyti žinias ir pateikti išvadas bei

siūlymus.

1.2. Rūšys

Kolegijos studijų programose numatyti darbai yra tokių rūšių:

1. Individualus namų darbas (IND). Darbo tikslas – skatinti studentą savarankiškai dirbti ir

priimti sprendimus.

2. Grupinis darbas (GD). Grupė – 3-5 studentai. Darbo tikslas – studijuoti ir dirbti

(paskaitoje ar po paskaitų) bendradarbiaujant. Grupė nagrinėja tą pačią arba įvairiais saitais susijusias

skirtingas problemas.

3. Referatas (R). Darbo tikslas – analizuoti problemą, remiantis įvairių mokslininkų

nuomone arba mokslo teorijomis, pareikšti savo nuomonę dėl tų teorijų taikymo.

4. Kursinis darbas (KD). Darbo tikslas – analizuoti teorines ir taikomąsias problemas.

Teoriniame (tiriamajame) darbe remiamasi mokslininkų tyrimais, sisteminamos, vertinamos tiriamos

teorijos, pateikiamos teorijų taikymo galimybės. Taikomojo pobūdžio darbe teorija pagrindžiama

analizuojamais empiriniais duomenimis.

 4

5. Praktikos ataskaita (PA). Darbo tikslas – pagal praktikos organizavimo programą

parašyti praktikos ataskaitą ir ją nustatyta tvarka apginti.

6. Baigiamasis darbas (BD). Kvalifikacinis studento darbas, kurio tikslas – išsamiai kuriuo

nors aspektu analizuoti specialybės pasirinktos veiklos srities teorines ar taikomojo pobūdžio

problemas.

RAŠTO DARBŲ RŪŠYS IR SUDĖTIS

Darbų rūšys

Rašto darbo
sudėtinės dalys

IND

GD

R

KD

PA

BD

Antraštinis (titulinis) puslapis + + + + + +
Turinys + + + + + +
Įvadas +/- +/- + + + +
Teorinė (literatūrinė) dalis + + + + - +
Tiriamoji dalis +/- +/- - +/- + +
Išvados ir siūlymai + + + + +/- +
Santrauka - - - +/- - +
Literatūra ir šaltiniai + + + + + +
Priedai +/- +/- +/- +/- +/- +
Puslapių skaičius (be priedų) Iki 15 Iki 20 Iki 15 Iki 25 Iki15 Iki 40

PASTABA:
 + būtina darbo dalis

- nebūtina darbo dalis
+/- nurodo vadovas individualiai

Rašto darbas, kuris ruošiamas viešai skaityti ir ginti, turi, atitikti nustatytus reikalavimus.

Kiekvienas rašto darbas turi turėti: antraštinį (titulinį) puslapį, turinį, aiškinamąjį tekstą,

literatūros sąrašą, reikalui esant – priedus.

Antraštiniame (tituliniame) puslapyje pateikiama pagrindinė informacija apie darbą, t.y. darbo

autoriaus pavardė, antraštė, priešantraštiniai ir poantraštiniai duomenys bei leidimo duomenys.

Priešantraštiniai duomenys – informacija apie tai, kokiame skyriuje (dieniniame,

neakivaizdiniame) darbas parengtas. Darbo autoriaus vardas ir pavardė užrašoma vardininko linksniu.

Antraštinio puslapio centre užrašomas darbo pavadinimas. Poantraštyje rašomi duomenys, susiję su

antrašte. Čia pateikiama žinių apie studijų programą, rašto darbo rūšį (referatas, kursinis darbas,

baigiamasis darbas), darbo vadovą, konsultantą.. Puslapio apačioje nurodoma darbo rengimo vieta ir

metai (žr. pavyzdį 5 p.).

 5

VILNIAUS KOOPERACIJOS KOLEGIJA
DIENINIŲ STUDIJŲ SKYRIUS

A98 grupės studentė

Raimonda Lunėnaitė

LIETUVOS VARTOTOJŲ KOOPERATYVŲ SĄJUNGOS

VALDYMAS IR JO TOBULINIMAS

Verslo vadybos programos
baigiamasis darbas

Vadovė
Lietkoopsąjungos Personalo ir vadybos skyriaus

vyr. specialistė Nijolė Puodžiukienė

Vilnius 2001

 6

Duomenys antraštiniame puslapyje dėstomi išilginiu centruotu būdu. Rašant šio puslapio

informaciją reikia atkreipti dėmesį į puslapio geometrinį centrą ir puslapio optinį centrą. Puslapio

optinis centras yra aukščiau negu geometrinis.

Turinyje pateikiami visų darbo skyrių ir poskyrių pavadinimai, užrašomas puslapio, kuriame

skyrius ar poskyris prasideda, numeris. Turinys sudaromas po to, kai darbas parašytas, todėl rašant

kompiuteriu, reikia palikti tuščią puslapį, kuris bus skaičiuojamas 2-uoju (žr. pavyzdį 7 p.).

Turinys dedamas po antraštinio puslapio. Peržvelgus turinį, susidaroma pirminė nuomonė apie

darbą.

Aiškinamasis tekstas – svarbiausia rašto darbo dalis, kurioje, laikantis atitinkamos loginės

sekos, nuosekliai aprašomas atliktas darbas. Aiškinamąjį tekstą sudaro tokie pagrindiniai skyriai:

Įvadas

Teorinė (literatūrinė) dalis

Tiriamoji dalis

Išvados ir siūlymai

Santrauka

Literatūra ir šaltiniai

 Įvadas – pradinė darbo dalis, kurioje atskleidžiama darbo esmė. Įvado apimtis – 1-2 puslapiai.

Jeigu studijų darbas yra kelių autorių, čia nurodomas kiekvieno autoriaus indėlis į darbą (kokį skyrių

kuris autorius parašė).

 Trumpai aptarus pasirinktą nagrinėti problemą, pažymimas temos naujumas ir aktualumas.

 Baigiamasis darbas turi duoti kažką naujo nagrinėjamos mokslo šakos teorijai ar praktikai.

Naujumas studijų darbuose suprantamas paprastai. Tai gali būti pirmą kartą apibendrinta ir išanalizuota

mažiau žinoma problema; žinomais tyrimo metodais giliau ištirta problemos dalis; panaudotas naujas

tyrimo metodas ir aprašomi tyrimo duomenys, kurie patvirtina, paneigia ar detalizuoja žinomus

teiginius.

 Temos aktualumas apibūdinamas remiantis kitų tyrėjų nuomonėmis, paties autoriaus praktine

patirtimi.Paprastai pažymimi du esminiai dalykai: ar darbo tema yra svarbi teorijai ir praktikai; ar ši

tema mažai (labai mažai) nagrinėta.

 Nurodęs, kokius dar nenagrinėtus klausimus analizuos, autorius turi išvardinti ir tyrimo

metodus, kuriais naudojosi darbe (apklausa, testavimas, eksperimentas, stebėjimas,sisteminimas,

lyginamoji analizė…).Pasirinkti tyrimo metodai (metodas darbe turi būti aprašomi taip, kad problema

susidomėjęs skaitytojas šiuos tyrimus galėtų pakartoti.

 7

TURINYS

ĮVADAS………………………………………………………………………… 3

1. LIETUVOS VARTOTOJŲ KOOPERATYVŲ SĄJUNGA………………. 5

1.1. Teisinis statusas……………………………………………………. 6

1.2. Tikslas ir uždaviniai………………………………………………… 9

1.3. Sąjungos nariai ir įmonės……………………………………….… 11

1.4. Ūkinė veikla………………………………………………………... 15

2. LIETUVOS VARTOTOJŲ KOOPERACIJOS SISTEMA……………… 20

3. ORGANIZACIJŲ VALDYMAS…………………………………………… 25

3.1. Valdymo modeliai………………………………………………….. 30

3.2. Lietkoopsąjungos valdymo modelis…………………………….… 34

IŠVADOS IR PASIŪLYMAI……………………………………………………. 37

SANTRAUKA……………………………………………………….……….….. 39

SUMMARY………………………………………………………………..…..… 40

LITERATŪRA……………………………………………………………..…..… 41

PRIEDAI………………………………………………………………….……… 42

 8

 Aprašytieji reikalavimai turi būti suformuluoti studento baigiamojo darbo įvade; kursiniame

darbe pakanka trumpai nusakyti, kuo darbas aktualus ir kiek bei kuo jis naujas.

 Įvade trumpai suformuluojamas darbo tikslas. Jį galima nusakyti vartojant žodžius: nustatyti,

parengti, ištirti, pagrįsti…Suformulavus tikslą, numatomi ir trumpai aprašomi konkretūs tyrimo ir

analizės uždaviniai.

 Įvado pabaigoje aptariami informacijos šaltiniai: norminiai dokumentai, statistinė informacija,

kita literatūra.

 Pagrindiniai darbo skyriai (teorinė ir tiriamoji dalis) turi turėti konkrečius pavadinimus,

atitinkančius skyriaus turinį, pavyzdžiui: Veiksniai, lemiantys pelno dydį arba Verslo makroekonominės

aplinkos veiksniai… Skyrių ir poskyrių antraštės rašomos ne tik kursiniuose ir baigiamuosiuose

darbuose, bet ir referatuose, kituose darbuose. Kai jos užrašytos, rašto darbą lengviau skaityti bei

suvokti, galima greičiau rasti ieškomą teksto dalį.

Kiekvieno skyriaus pradžioje reikia paaiškinti, kodėl toks skyrius yra, koks jo tikslas, o

kiekvieno skyriaus pabaigoje – apibendrinti esminius skyriaus dalykus. Apibendrinamasis tekstas

rašomas iš naujos eilutės, ir gali prasidėti tokiais žodžiais: Taigi… arba Vadinasi… ar pan., o toliau

gali būti rašoma… parodyta, kad…, …nustatyta, kad…, skaičiavimai rodo, kad…, …iš gautų rezultatų

matyti, kad…“ ir t.t. Skyriaus rezultatų apibendrinimas – tai ne skyriaus turinio santrauka, bet

išplėstinės skyriaus išvados.

Teorinės (literatūrinės) dalies skyriuje arba skyriuose (su konkrečiais pavadinimais)

nagrinėjami literatūros šaltiniai, susiję su darbo tema. Literatūrinės darbo dalies tikslas parodyti

šiuolaikinį nagrinėjamos temos (pagrindinio klausimo arba problemos) išplėtojimo lygį. Aprašomos

sąlygos, lemiančios problemos formavimąsi, jos raidą, lyginama mokslininkų nuomonė, jų požiūris į ją.

Būtina atminti, kad literatūra studijuojamu klausimu nagrinėjama ne tam, kad darbe ją perpasakotume,

bet tam, kad supažindintume, kas šia tema jau yra atlikta. Šaltinius reikia kritiškai įvertinti, gal būt

padaryti savo išvadas. Apžvalga parodo ne tik tyrėjo gebėjimą naudotis moksline literatūra, bet ir

mokėjimą išskirti iš jos tai, kas vertingiausia, kas pagrindžia pasirinktos temos aktualumą, jos mokslinę

vertę. Be abejo, skaityti ir vertinti reikia ne visus darbus, o tik pačius vertingiausius, t.y. naujausius,

geriausius, patikimiausius. Paprastai tai būna darbai, kuriuos vertina ir cituoja kiti autoriai. Tačiau

citatomis nereikia piktnaudžiauti, jos neturi būti per dažnos ir per ilgos. Citatos, mintys, schemos,

nuotraukos, paimtos iš literatūros šaltinių, rašto darbo tekste turi būti tinkamai įformintos (žr. 3 skyr. p.).

Paties autoriaus mintys dėstomos pirmuoju asmeniu (aš manau) arba trečiuoju (autorius mano).

 9

Atsižvelgiant į darbo pobūdį skyrius (keli skyriai), sąlyginiu pavadinimu Tiriamoji dalis,

privalo turėti konkretų pavadinimą (pavadinimus). Šios teksto dalies apimtis didžiausia – skiriama apie

30-50 procentų.

Jeigu darbo pobūdis teorinis, tai šiame skyriuje pateikiama žinių, iš kokių šaltinių buvo surinkta

informacija, kaip ji buvo apdorojama, rūšiuojama, rikiuojama.

Kai darbo pobūdis taikomasis, šiame skyriuje aprašomi atlikti tyrimai, tyrimų rezultatai. Jie

aptariami, analizuojami, apibendrinami. Rezultatai paprastai pateikiami diagramomis, grafikais,

lentelėmis, schemomis. Lentelės neturėtų dubliuoti diagramų. Nereikia perkrauti skyriaus bereikalinga

duomenų gausa, ypač iliustracijomis. Šis skyrius (skyriai) neturi virsti vien faktų sankaupa. Svarbu

faktinę medžiagą sumaniai apibendrinti. Reikia atsiminti, kad, renkant medžiagą, svarbiausia yra faktai,

o rašant darbą faktus reikia atrinkti, klasifikuoti, įprasminti.

Empiriniai duomenys apdorojami statistikos metodais: sudaromos santykių skalės, išreiškiami

procentiniai santykiai, parengiamos statistinės lentelės, atliekama koreliacija tarp atskirų išmatuotų

reiškinių, procesų ar jų požymių, taikoma faktorių analizė. Šio skyriaus medžiaga yra pagrindas viso

darbo išvadoms parašyti.

Išvadų ir siūlymų skyriuje rašomos pagrindinės ir svarbiausios viso darbo išvados ir siūlymai.

Formuluojant jas prisimintina, koks buvo darbo tikslas, ar jis pasiektas,nurodoma, kas liko neišspręsta

ir kodėl.. Išvados išplaukia iš darbo. Tai atsakymas į darbo pradžioje iškeltus uždavinius. Jos turi būti

lakoniškos, konkrečios, atitikti darbo pavadinimą, tikslą bei gautus rezultatus. Kiekviena išvada rašoma

vienu sakiniu. Jas siūloma numeruoti.

Šiam skyriui reikia skirti ypatingą dėmesį. Teisingos ir tikslios išvados rodo studento

kompetenciją nagrinėti tam tikrą problemą bei kritiškai vertinti darbo rezultatus.

Santrauka / Summary (apimtis 1 puslapis) – tekstas, kuriame trumpai išdėstoma studijų darbo

esmė. Kursiniame darbe santrauka rašoma lietuvių kalba, baigiamajame – lietuvių ir užsienio (anglų)

kalba.

Santrauka pradedama rašyti nuo darbo aprašo pagal tokią schemą:

Studento pavardė, vardo inicialas. Darbo antraštė : kokios specialybės studijų darbas / darbo

vadovas; mokymo įstaigos ir katedros pavadinimas. – Parašymo (gynimo) vieta, data. – Apimtis (lapų

skaičius su priedais).

Tekste pateikiama problemos formuluotė, nurodomi pagrindiniai tikslai (tikslas), uždaviniai,

aprašomi metodai, panaudota mokslinė literatūra, statistinė medžiaga, sociologiniai tyrimai, testai… ir

konkretūs darbo rezultatai. Daromos pagrindinės darbo išvados (vertinimai, siūlymai), nurodomos

darbo rezultatų panaudojimo sritys.

 10

Santraukos gale galima pateikti reikšminių žodžių žodynėlį.

Literatūros sąraše paprastai pateikiama tik darbe cituojama literatūra. Galima įrašyti ir leidinių,

kuriuos studentas išstudijavo ir panaudojo netiesiogiai, tačiau jų sąraše neturėtų būti daug. Sąrašas

sudaromas pagal taisykles (žr. 3 skyr. p).

Priedų dalyje pateikiama pagalbinė medžiaga: statistinės lentelės, anketos, pagal kurias buvo

atliekamas tyrimas, dokumentų pavyzdžiai, klausimynai, kita medžiaga. Visi priedai aptariami

pagrindiniame tekste, čia užrašomos ir jų nuorodos. Kiekvienas priedas rašomas naujame puslapyje ir

numeruojamas eilės tvarka. Priedo žyma rašoma dešiniajame viršutiniame lapo kampe (1 priedas, 2

priedas). Priedo pavadinimas rašomas didžiosiomis raidėmis (kaip skyriaus pavadinimas). Jei priedą

sudaro du ar daugiau lapų, jie numeruojami. Šiuo atveju antrojo (trečiojo…) priedo lapo numeris

užrašomas viršutinėje paraštėje ties lapo viduriu.

2. RAŠTO DARBŲ RENGIMAS

2.1. Rašymo eiga

Semestro pradžioje, susipažinęs su dalyko programa, ar atlikęs praktiką įmonėje, studentas (ar

keli studentai) gali siūlyti problemą (klausimą), į kurią norėtų gilintis ir rašyti darbą.

Studentas konsultuojasi su dėstytoju ir įvertina problemos aktualumą, naujumą, originalumą,

galimą teorinę ir praktinę vertę. Baigiamojo darbo tema gali būti plėtojama kursinio, o pastaroji – kito

rašto darbo temos pagrindu.

Dėstytojas, remdamasis studentų siūlymais, dalyko bei studijų programos reikalavimais,

suformuluoja rašto darbų temas, darbo užduotis, nurodydamas darbo rengimo ir teikimo tvarką, datas

(žr. 1 priedą).

Studentas, gavęs užduotį, konsultuojasi su dėstytoju, aptaria darbo tikslus ir uždavinius,

literatūrą, tyrimo metodus, dirba pagal paties parengtą ir su dėstytoju suderintą išankstinį darbo planą

(kuris rašymo eigoje gali būti keičiamas) ir darbų atlikimo grafiką (žr. 2 priedą).

Studentas darbą įformina pagal šių metodinių nurodymų reikalavimus.

Darbas rašomas tokiais etapais:

- Pasirenkama tema.

- Užrašomos mintys.

- Ieškoma literatūros, ji peržvelgiama.

- Laikinai suformuluojama problema.

- Kryptingai atrenkama literatūra.

 11

- Studijuojama literatūra ir rašomas darbas.

- Galutinai suformuluojama problema.

- Daromi paruošiamieji darbai tyrimams.

- Vykdomas tiriamasis darbas.

- Vadovui pateikiamas darbo pirminis variantas.

- Galutinai apgalvojama darbo struktūra.

- Darbas pateikiamas vadovui taisyti ir vertinti.

Literatūros studijavimas. Darbo pradžioje studijuojamos pasirinktos temos publikacijos,

susipažįstama su tyrimų metodika. Kursiniuose darbuose rekomenduojama panaudoti 10-15, o

baigiamuosiuose darbuose 20-25 literatūros šaltinius. Pasirenkama naujausia literatūra (pastarųjų

penkerių metų). Ankstesniais leidiniais reikia naudotis apdairiai, nes kai kurie jų teiginiai gali būti

pasenę. Be to, pasirenkant literatūros šaltinius, reikia vadovautis ir tokiais kriterijais, kaip autoriaus

patikimumas ir autoritetas (kaip jį vertina kiti ir kiek cituoja), šaltinių objektyvumas. Publikuojami

leidiniai yra nevienodos mokslinės vertės. Todėl rašant darbą reikia atsirinkti tinkamiausius.

Pagal informacijos pobūdį leidiniai skirstomi į tokias grupes:

- vadovėliai,

- enciklopedijos, žinynai, žodynai,

- statistiniai leidiniai,

- monografijos,

- disertacijos,

- straipsniai moksliniuose leidiniuose,

- straipsniai konferencijų rinkiniuose,

- straipsniai profesiniuose ir mokslo populiarinimo leidiniuose,

- norminių aktų rinkiniai,

- laikraščiai ir žurnalai, skirti visuomenei.

Vadovėliai, enciklopedijos, žinynai ir žodynai naudingi, pasirenkant temą, sudarant planą,

išsiaiškinant ar pasitikslinant sąvokas. Šiuose leidiniuose aprašomi pagrindiniai dalykai, dėl kurių

niekas neabejoja ir nediskutuoja. Rengiant darbą vadovėlinės žinios išplečiamos ir pagilinamos,

analizuojama problema, atliekami nesudėtingi tyrimai. Darbas nebus vertinamas teigiamai, jeigu jame

išdėstytos tik vadovėlinės tiesos.

Naujausia ir aktualiausia medžiaga yra straipsniuose, disertacijose ir monografijose. Ten

keliamos ir nagrinėjamos problemos, aprašomi tyrimai ir jų rezultatai, atliekama mokslinė analizė ir

 12

pateikiamas kritinis rezultatų vertinimas. Šie leidiniai padeda studentui tirti aktualiausius klausimus,

dėl kurių diskutuojama.

Jei reikia, naudojamasi norminių aktų rinkiniais, statistikos leidiniais.

Nepatartina naudotis laikraščiais ir žurnalais, skirtais visuomenei. Juose būna aktualių ir svarbių

klausimų, tačiau aprašyti faktai gali būti netikslūs, tendencingai interpretuoti, ir jais remiantis padarytos

klaidingos išvados.

Skaitoma literatūra konspektuojama, kad, esant reikalui, galima būtų panaudoti darbe.

Konspektuojant autoriaus teiginys atpasakojamas arba perrašomas, paimant jį į kabutes. Nurodomas

šaltinis ir puslapiai.

Literatūra studijuojama ir konspektuojama dviem būdais:

- konkretus veikalas studijuojamas ir iš dalies konspektuojamas nuo pradžios iki pabaigos;

- įvairiuose šaltiniuose surandami ir konspektuojami teiginiai, susiję su konkrečiu klausimu.

Abu būdai yra geri, todėl pasirinkti reikia tą, kuriuo patogiau dirbti.

Paruošiamieji darbai, tyrimai. Jei darbas susijęs su tyrimais, pasirenkamos tyrimo vietos,

sudaromas tyrimų planas, numatomas duomenų rinkimo metodas (stebėjimo, anketavimo, statistinis),

sudaromi stebėjimo klausimynai, paruošiamos anketos.

Tiriamasis darbas. Priklausomai nuo pasirinkto duomenų rinkimo metodo, fiksuojami

stebėjimo duomenys, anketuojami respondentai, renkami ir apdorojami statistiniai duomenys. Surinkta

medžiaga apibendrinama ir aprašoma.

Kartais studentai netinkamai organizuoja savo darbą. Pirmiausia stengiasi išstudijuoti ir

sukonspektuoti visą literatūrą, o tiria ir tyrimo rezultatus aprašo vėliau.. Kartais toks studijavimas

trunka taip ilgai, kad nebelieka laiko kitiems darbams. Be to, gali paaiškėti, kad sukonspektuota

vertinga medžiaga, bet pasirinktai temai ji netinka. Todėl racionaliausia yra daugiau studijuoti

literatūros, kol formuluojama tema ir sudaromas darbo planas. Po to viskas daroma vienu metu, t.y.

studijuojama ir konspektuojama literatūra, renkami ir nagrinėjami duomenys, atliekami tyrimai,

aprašoma jų eiga ir rezultatai. Tačiau rašyti reikia pradėti kuo anksčiau, rašyti lanksčiai (jei sunku

rašyti vieną dalį, pereiti prie kitos).

 13

2.2. Individualus arba grupinis namų darbas

Namų rašto darbai – tai savarankiškų studijų forma. Jie yra naudingi, nes padeda susiformuoti

savarankiško darbo įgūdžiams.

Savarankiškų namų rašto darbų paskirtis – giliau ir kryptingiau studijuoti dėstomus dalykus,

ugdyti loginį bei analitinį mąstymą, tiriamojo darbo įgūdžius.

Pagrindiniai reikalavimai – sugebėti pagrįsti rašomos temos aktualumą, tinkamai parinkti

literatūrą, suformuluoti sprendžiamą problemą, ją ištirti, apibendrinti ir pateikti išvadas.

Darbas turi būti parašytas taisyklinga kalba, be rašybos, skyrybos ir kitų klaidų, turėti visas

pagrindines struktūrines dalis. Individualaus darbo apimtis iki 15, grupinio – iki 20 puslapių.

Darbų temas siūlo studentai, susipažinę su studijuojamo dalyko programa, arba dalyko

dėstytojas. Dėstytojas turi paaiškinti darbų rengimo, įteikimo tvarką ir nurodyti datas. Pasirinkę temas,

studentai su dalyko dėstytoju išsiaiškina temos esmę, darbo tikslą, uždavinius, susipažįsta su šaltiniais

bei literatūra, parengia išankstinį darbo planą, kaupia ir analizuoja medžiagą, tiria pasirinktą problemą,

apibendrina, daro išvadas.

Savarankišką namų rašto darbą arba projektą gali rengti ir studentų grupelė, kurią sudaro 2-5

žmonės. Grupelės sudaromos savanoriškai. Visi grupelės nariai vienodai atsako už veiklos rezultatus,

tačiau įvertinami individualiai (grupelės nariai vertina vieni kitų darbo indėlį).

Darbas grupėse padeda ugdyti bendravimo įgūdžius, pratina planuoti darbą, vengti konfliktų,

priimant kolektyvinius sprendimus, pasiskirstyti funkcijas, objektyviai vertinti darbo rezultatus.

Parengtas individualus ar grupinis namų rašto darbas (projektas) žodžiu pristatomas to dalyko

seminarų arba pratybų metu. Pristačius darbą ir atsakius į studentų ir dėstytojo klausimus, darbas

įvertinamas atitinkamu balu.

Darbai gali būti pristatomi bei ginami ir individualiai.

2.3. Referatas
Referatas (lot. re-fero – raštu ar žodžiu pranešti, perduoti žinią). Studentai referatus rašo kaip

rašto darbą, kuriame trumpai nagrinėjama viena studijuojamo dalyko tema. Temas paprastai pateikia

dalyko dėstytojas, Referatas įvertinamas pažymiu, kuris gali turėti įtakos galutiniam dalyko pažymiui.

Per semestrą studentai rašo keletą referatų.

 14

Referatas dažniausiai yra analitinio pobūdžio rašto darbas. Remiantis literatūros šaltiniais,

nagrinėjama tam tikros problemos esama padėtis. Reikalingų žinių studentas ieško knygose,

moksliniuose straipsniuose, internete. Surastas žinias studentas analizuoja, grupuoja, aprašo ir padaro

atitinkamas išvadas.

Rašant referatą, reikia laikytis bendrųjų rašto darbų įforminimo reikalavimų. Referatas rašomas

kompiuteriu, lapai numeruojami ir susegami. Referato apimtis – 10-15 puslapių; jame turi būti visos

nurodytos teksto dalys. Darbe negali būti rašybos, skyrybos, korektūros klaidų.

Rašydamas referatus, studentas formuoja pradinius, sėkmingoms studijoms reikalingus

įgūdžius: išmoksta surasti prieinamą literatūrą, kaupti tam tikros temos žinias, jas analizuoti ir logiškai

pateikti. Perskaitęs atitinkamą literatūrą, studentas turėtų sudaryti referato planą, jį aptarti su dėstytoju,

po to suformuluoti darbo skyrius, poskyrius ir juos aprašyti.

Literatūros, mokslo ir meno kūriniai, kompiuterinės programos yra autorių teisių objektai.

Autorius informuoja apie savo teises, panaudodamas autorių teisių apsaugos ženklą. Save ir dėstytojus

gerbiantis studentas nenurašinės literatūros šaltinių, o pasirinktą temą ar problemą nagrinės savais

žodžiais. Nedidelę kūrinio dalį galima cituoti tiek originalo kalba, tiek išverstą į kitą kalbą. Galima

pateikti ir iš kitų darbų paimtas diagramas, schemas, fotografijas, bet visa tai reikia tinkamai įforminti.

2.4. Praktikos ataskaita

Kolegijos studijų programoje yra numatytos profesinės veiklos praktikos.

Studentų praktikų verslo įmonėse tikslas – įgyti praktinio darbo žinių, gebėjimų ir įgūdžių,

atitinkančių specialybės bei pasirinktos specializacijos srities profesines kompetencijas.

Studentui, vykstančiam į praktiką, įteikiama praktikos programa ir užduotys, kurias jis turi

atlikti ir parašyti ataskaitą.

Praktikos ataskaita rengiama ir įforminama pagal šios metodinius nurodymus. Ataskaitos

apimtis iki 15 puslapių.

Praktikos vadovas nurodo ataskaitos pateikimo terminą ir gynimo datą.

 15

2.5. Kursinis darbas

Tai studento savarankiškas tam tikros temos nagrinėjimas, turintis tiriamojo darbo elementų.

Kursinio darbo tikslai:

- gilinti, įtvirtinti ir apibendrinti studijuojamų specialybės dalykų teorines žinias;

- formuoti savarankiško darbo įgūdžius;

- formuoti mokslinio tiriamojo, taikomojo darbo pradmenų įgūdžius;

- praktiškai taikyti žinias ir gebėjimus;

- pasirengti diplominio darbo rašymui.

Kursinis darbas yra originalus rašto darbas, todėl turi atitikti rašto darbų rengimo taisykles. Jis

turi būti sudarytas iš visų būtinų tiriamojo darbo struktūros elementų: įvado, literatūrinės dalies, tyrimo

tikslo ir uždavinių, metodikos ir tyrimo organizavimo aprašymo, tyrimo rezultatų ir jų analizės

(aptarimo) skyriaus, išvadų bei naudotos literatūros sąrašo. Jei reikia, darbe pateikiamos praktinės

rekomendacijos bei priedai. Visų šių mokslinio darbo elementų (arba daugumos jų) panaudojimas

kursiniame darbe reiškia, kad kursinis darbas negali būti vien tik betikslis nurašymas nuo knygų.

Žinoma, kad darbai gali būti teorinio (analitinio) arba empirinio pobūdžio. Jų struktūra panaši, skiriasi

tik tyrimo metodai. Jeigu empirinio pobūdžio darbų informacija renkama įvairiais metodais (stebėjimo,

apklausos, matavimų), tai analitinių darbų duomenys gaunami iš literatūros šaltinių. Tačiau informacija

(duomenys) apdorojami loginės analizės būdu, taikant bendrųjų mokslų pažinimo metodus (sisteminę

analizę, indukciją, dedukciją, palyginimą).

Kursiniuose darbuose negalima apsiriboti vien tik sukauptos informacijos perrašymu. Juose

nagrinėjamas pagrindinis klausimas (problema), atsakymą į kurį privalo rasti studentas. Tai turi

atsispindėti temos formuluotėje.

Darbas rašomas kompiuteriu A4 formato lapuose. Tekste gali būti diagramų, grafikų, schemų.

Lapai numeruojami bendra tvarka. Darbas turi būti be rašybos, skyrybos bei kitų kalbos klaidų.

Kursinio darbo apimtis 20-25 puslapiai.

 16

2.6. Baigiamasis darbas

Baigiamasis darbas yra savarankiškas darbas, skirtas vienai mokslo problemai arba konkrečiam

praktiniam uždaviniui spręsti, atitinkantis mokslinio tiriamojo darbo reikalavimus. Baigiamasis darbas

gali būti rašomas kaip kursinio darbo temos tęsinys ir problemos plėtotė.

Baigiamojo darbo rašymo tikslai:

- pateikti ir praktiškai taikyti studijuojamų bendrųjų, specialybės ir specializacijos dalykų

teorines žinias;

- gebėti rinkti empirinę medžiagą ir formuluoti tiriamuosius-analitinius teiginius;

- sisteminti mokomosios ir baigiamosios praktikos metu surinktą medžiagą;

- analizuoti duomenis ir sukauptą informaciją;

- pateikti savarankiškas išvadas, rekomendacijas ir jų įgyvendinimo būdus;

- atskleisti savarankiškumą ir kūrybiškumą;

- įrodyti kvalifikacijos ir profesinio pasirengimo lygį;

Baigiamasis darbas rengiamas pagal mokslo tiriamojo darbo metodiką. Jo modelis turėtų būti

toks:

- Pasirenkama tema ir formuluojama problema.

- Susipažįstama su rekomenduojama literatūra ir kitais šaltiniais.

- Formuluojami svarbiausi tiriamieji klausimai.

- Sudaromas tyrimo planas.

- Renkama ir kaupiama empirinė medžiaga.

- Analizuojama ir sisteminama sukaupta medžiaga.

- Modeliuojami tiriamųjų problemų sprendimai.

- Formuluojamos išvados ir rekomendacijos.

Baigiamasis darbas gali būti analitinis, taikomasis arba mišrus.

Analitinis baigiamasis darbas – darbas, kuriame kritiškai ir visapusiškai nagrinėjama,

vertinama ar analizuojama tam tikros problemos esama padėtis. Pagrindinis tikslas – susisteminti

nagrinėjamo klausimo žinias. Rengiant tokį darbą yra surenkama nagrinėjamu klausimu prieinama

literatūra iš knygų, mokslinių straipsnių, interneto. Renkami duomenys, pavyzdžiui, stebėjimo

rezultatai, atliekama apklausa pagal iš anksto parengtas anketas. Sukaupta informacija rūšiuojama,

grupuojama, aprašoma ir padaromos išvados ar teikiamos rekomendacijos.

Taikomasis baigiamasis darbas – tai darbas, kuriuo sprendžiamas uždavinys, skirtas įmonės

(organizacijos) ar jos padalinio poreikiams tenkinti.

 17

Daugiausia rašomi mišrūs baigiamieji darbai, kurie turi ir analitinio, ir taikomojo darbo

bruožų.

Baigiamasis darbas įforminamas raštu. Darbe turi būti:

- antraštinis lapas;

- darbo turinys;

- darbo tikslai;

- profesinių kompetencijų, kurias siekiama pademonstruoti šiuo darbų, sąrašas;

- darbo objekto aprašymas;

- informacijos šaltinių, kuriais remiantis atliktas darbas, apžvalga;

- darbo metodikos ir (arba) priemonių aprašymas;

- darbo rezultatai ir jų aptarimas;

- išvados ir rekomendacijos;

- darbe naudotos informacijos šaltinių sąrašas;

- darbo anotacijos lietuvių ir užsienio kalba.

2.6.1. Baigiamojo darbo bendrieji reikalavimai

Baigiamąjį darbą rengti ir ginti leidžiama jei studentas neturi akademinių skolų, t.y. išlaikęs

studijų programoje numatytų dalykų egzaminus ir įskaitas, parašęs kursinius darbus, atlikęs visas

praktikas.

Baigiamasis darbas turi būti parengtas pagal šioje knygelėje pateiktus metodinius nurodymus.

Ginti priimami išspausdinti darbai be rašybos, skyrybos ir kitų kalbos klaidų.

Baigiamojo darbo apimtis 35-40 puslapių.

Kaip rašomas baigiamasis darbas kontroliuoja darbo vadovas. Stebi ir katedros baigiamųjų

darbų svarstymo komisija. Baigtas darbas atiduodamas į studijų skyrių. Darbas su parašytu vadovo

atsiliepimu ir recenzija ginamas kvalifikavimo komisijoje.

Studentas jau trečio kurso pradžioje gali pasirinkti baigiamojo darbo temą ir pradėti jį rengti.

Darbas baigiamas trečio kurso pavasario semestro metu. Viena savaitė skiriama darbui pristatyti ir

recenzuoti.

 18

2.6.2. Baigiamųjų darbų temos ir užduotis

Baigiamųjų darbų temas ir atlikimo vietą pasirenka bei jo tikslus formuluoja studentas,

suderinęs su darbo vadovu.

Baigiamojo darbo pavadinimą ir atlikimo terminą tvirtina specialybės katedros vedėjas ne

vėliau kaip per 10 darbo dienų nuo baigiamosios profesinės veiklos praktikos pradžios.

Baigiamųjų darbų temos formuluojamos taip, kad darbuose būtų analizuojami aktualūs mokslui

ir praktikai (verslui) klausimai. Tema turi būti siaura, konkreti, tiksliai apibrėžta, aiški. Problemą

formuluoti taip, kad ji atitiktų darbo idėją (užduotį), realizuotą temą.

Baigiamojo darbo tema turi atspindėti specialybės ir specializacijos dėstomų dalykų turinį,

praktikoje įgytas žinias ir pasirinktos specializacijos profesinius gebėjimus.

Pasirenkant temą, svarbu, kas domina patį studentą, su kokiomis problemomis susidūrė

praktikos metu, kas aktualu įmonei, kurioje jis atliko praktiką ar dirba. Be to, reikia atsižvelgti į temos

realizavimo galimybes, t.y. ar yra pakankamai literatūros, ar bus galima gauti reikalingų duomenų, ar

studentas galės skirti pakankamai laiko tinkamai išnagrinėti problemą ir pan.

Baigiamojo darbo kryptis ir tema yra studento išimtinė teisė. Dėstytojas-vadovas yra tik

patarėjas, konsultantas ir tarpininkas tarp studento ir katedros.

Darbo vadovas ir konsultantai nėra atsakingi už baigiamojo darbo sprendimus ir išvadas. Už

diplominio darbo turinį ir kokybę atsakingas tik studentas – baigiamojo darbo autorius.

Baigiamojo darbo užduotį pagal pasirinktą temą kartu su studentu rengia darbo vadovas.

Užduotyje nurodomas baigiamojo darbo pavadinimas, darbo pobūdis, konkretūs darbai, jų turinys (žr.1

priedą). Taip pat sudaromas darbo grafikas, kuriame surašomi atskirų darbų vykdymo terminai,

numatomos datos, kada darbas įteikiamas vadovui, recenzentui, katedros baigiamųjų darbų svarstymo

komisijai ir kada ginamas (žr. 2 priedą). Užduotyje nurodomi baigiamojo darbo konsultantai. Užduotį

pasirašo darbo vadovas, studentas ir tvirtinta katedros vedėjas. Baigiamojo darbo užduotį studentas gali

koreguoti ar keisti tik pritarus vadovui ir katedros vedėjui.

Baigiamojo darbo užduotis ir darbo grafikas pridedamas prie darbo.

 19

3. PATEIKIAMŲ GINTI RAŠTO DARBŲ APIPAVIDALINIMAS

3.1. Bendrieji reikalavimai

 Darbai išspausdinami A 4 formato popieriaus lapuose, vienoje lapo pusėje, 1,5 eilutės

intervalu. Lapai įsegami į aplanką arba įrišami į kietus permatomus viršelius. Paliekamos tokio pločio

paraštės: kairioji – 30 mm, dešinioji – 10 mm, viršutinė ir apatinė – po 20 mm.. Darbų tekstui įforminti

patartina naudotis Microsoft Word programa, Times ET garnitūros šriftais. Raidžių aukštis 12 taškų

 (12 pt.).

 Puslapiai numeruojami, pradedama nuo antraštinio puslapio, bet ant šio lapo numeris

nerašomas. Puslapio numeris užrašomas viršutinės paraštės dešiniajame kampe, arabiškais

skaitmenimis. Taškas ar brūkšneliai prie skaitmenų nededami.

 Rašto darbas būna tam tikros struktūros (žr. 1 skyr. 3 p.). Kai kurių darbo dalių pavadinimai –

Įvadas, Išvados, Santrauka, Summary , Literatūros sąrašas, Priedai – yra formalūs ir kiekviename darbe

įvardijami taip pat. Pagrindinės darbo dalies pavadinimai individualūs ir juos suformuluoja darbo

autorius.

Pagrindinė darbo dalis skirstoma skyriais. Skyriai numeruojami arabiškais arba romėniškais

skaitmenimis: 1. 2. 3. (I. II. III.). Skyriaus informacija dažnai detalizuojama ir skirstoma

poskyriais. Jie numeruojami arabiškais skaitmenimis. Pagal leidybinio darbo taisykles poskyriai

numeruojami tik skyriaus viduje, todėl poskyrio eilės numeris prasideda skyriaus numeriu ir poskyrio

tame skyriuje numeriu. Skaitmenys skiriami taškais: 1.1. 1.2. 1.3.; 2.1. 2.2. 2.3. Antraštės

pavadinimas užrašomas didžiosiomis paryškintomis raidėmis, centruotai. Paantraštės (poskyrių ir

smulkesnių teksto skyrelių pavadinimai) rašomi mažosiomis raidėmis.Jei antraštė ilga, jos žodžiai

atsižvelgiant į prasmę perskiriami ir užrašomi į dvi (tris) eilutes. Prasminiu požiūriu artimi žodžiai turi

būti parašyti vienoje eilutėje. Taip greičiau suvokiama antraštės esmė.

1. RINKOS IR VERSLO POLITIKOS
TARPUSAVIO RYŠYS BEI PRIKLAUSOMYBĖ

1.1. Komercinės situacijos įtaka

verslo organizavimui

Kiekvienas skyrius pradedamas rašyti naujame puslapyje. Skyriaus antraštė rašoma 1-2

eilutėmis žemiau viršutinės paraštės. Po antraštės paliekamas vienos tuščios eilutės tarpas. Poskyrių

antraštės išskiriamos taip pat: prieš ir po antraštės paliekamas vienos tuščios eilutės intervalas.

 20

Teksto pastraipos pradedamos rašyti iš naujos eilutės. Pirmoji pastraipos eilutė atitraukiama

vieną tabuliatoriaus padėtį (ne daugiau kaip 22 mm). Pastraipų atstumas nuo kairiosios paraštės visame

tekste turi būti vienodas.

Datos darbuose rašomos pagal LST EN 28601:2000 standartą arabiškų skaitmenų grupėmis

(2002-03-05) arba mišriuoju būdu (2002 m. kovo 5 d.). Amžių galima žymėti dviem būdais: XXI a.

arba 21-asis a., bet tekste reikia pasirinkti vieną iš jų.

Lietuviškos atidaromosios kabutės rašomos eilutės apačioje, uždaromosios – viršuje. Darbuose

vartojami skliaustai. Laužtiniai skliaustai dedami tada, kai pastraipoje (frazėje) jau buvo panaudoti

lenktiniai skliaustai. Brūkšnelis vartojamas rašant sudurtinius žodžius (sąskaita-faktūra), nurodant

reiškinio ribas (3-5 p.). Brūkšnys rašomas tada, kai jį reikia dėti pagal lietuvių kalbos skyrybos

taisykles. (Rekomenduojama teorinės dalies apimtis – 5-6 puslapiai).

3.2. Literatūros citavimas

Cituojama teksto dalis (citata) tam tikru būdu išskiriama iš teksto: spausdinama kursyvu

(gulsčiu šriftu), mažesniu šriftu negu pagrindinis tekstas arba imama į kabutes. Taip rašomo teksto

struktūra yra vaizdesnė – aiškiai matoma citatos pradžia ir pabaiga; be to, galima lengvai surasti

autoriaus teksto tęsinį. Pasirinktą išskyrimo būdą reikia naudoti visame tekste.

Paulas Havkenas mano, kad per verslą iš tiesų gali atsiskleisti žmonių gerosios savybės. Jis
sako: Žaliųjų mokesčių pagrindas – prielaida, jog žmogiškosios būtybės nepaprastai prisitaikančios ir
kūrybiškos, o dabartinėje ekonominėje kultūroje – didžiulės nepaliestos galios ir gera valia yra
nuslopintos ir neveikia.* Jo nuomone, „žalieji mokesčiai“ gali būti panaudoti mūsų visuomenei
tobulinti.

Išnašos – pastaba, aiškinimas, bibliografinė nuoroda, dažniausiai parašyta puslapio apačioje ir

susieta su tekstu išnašos ženklu. Išnaša žymima skaičiumi arba žvaigždute. Microsoft Word programoje

išnašos įterpiamos ir tvarkomos sekcijų tvarkinių komandomis.

Šios citatos išnaša būtų tokia:

 *Paul Hawken. The Ecology of Comerce. – New York, 1993, p. 169.

 Kai reikia patikslinti tekste pateiktą faktą, pavyzdžiui:

 Abi šių pajamų rūšys neapmokestinamos nei fizinių asmenų pajamų, nei juridinių asmenų
pelno mokesčiais*

išnaša formuluojama taip:

 *Pastaba. Nuo 1999 metų sausio 1 d. įsigaliojo LR laikinojo fizinių asmenų pajamų mokesčio
įstatymo pakeitimas, pagal kurį dividendai apmokestinami taikant 29 procentų mokesčio tarifą.

 21

3.3. Literatūros sąrašas

Svarbi kiekvieno rašto darbo dalis yra literatūros sąrašas. Jis turi būti sudarytas pagal

nustatytas taisykles. Galima pasirinkti vieną iš žemiau pateiktų šios darbo dalies pavadinimų

formuluočių:

LITERATŪROS SĄRAŠAS

BIBLIOGRAFINIS SĄRAŠAS

NAUDOTOS LITERATŪROS SĄRAŠAS

Kai darbas nedidelės apimties ir literatūros naudota mažai galima tiesiog užrašyti:

LITERATŪRA

NAUDOTI LEIDINIAI.

Į sąrašą surašomi leidiniai grupuojami pagal abėcėlę, chronologiniu ar teminiu būdu. Patartina į

sąrašą pirmiausia surašyti knygas ir straipsnius lietuviškosios abėcėlės ir kitomis lotyniškos abėcėlės

raidėmis. Po to – leidinius slaviška abėcėle, nepublikuotus dokumentus, kitus šaltinius. Literatūros

sąrašo pavyzdį žr. 21 p.

Kiekvienas į sąrašą įrašytas arba išnašoje pateiktas leidinys turi būti tinkamai aprašytas.

Leidinių aprašai pateikiami pagal ISBD(G) : Bendras tarptautinis standartinis bibliografinis aprašas.

– V., 1995 ir ISBD taikymo sudėtinių dalių aprašui nurodymai. – V., 1997.

Bibliografinio aprašo dalys yra tokios:

Pradmuo – autorių vardai ir pavardės. Ši aprašo dalis rašoma tada, jei knygos antraštiniame lape

užrašyti ne daugiau kaip trys autoriai. Jei autorių daugiau arba autorius nenurodytas, leidinys

aprašomas nuo antraštės.

Antraštė. Tai knygos ar straipsnio pavadinimas. Antrašte aprašas pradedamas, kai leidinio

autorius nenurodytas; keturių ar daugiau autorių bendri veikalai; įstaigų, organizacijų leidiniai;

instrukcijos, metodinio pobūdžio dokumentai. Užrašius antraštę, galima rašyti ir vadinamąją paantraštę,

t.y. aiškinti dokumento tipą, žanrą, rūšį ar paskirtį.

Apskaita biudžetinėse įstaigose: Lietuvos Respublikos įstatymų ir kitų teisės norminių aktų
rinkinys. – Vilnius, 2001. – 1 segtuvas.

 22

Atsakomybės duomenys. Aprašo dalis, kurioje nurodoma, kas atsakingas už leidinį. Tai gali

būti organizacija, kur parengtas darbas; vertėjų, redaktorių pavardės. Čia galima rašyti leidinio

sudarytoją. Kelių autorių knygų pavardės rašomos ne pradmenyje, o šioje dalyje.

Iš Lietuvos teisės ir valstybės istorijos : straipsnių ir mokslinių darbų ištraukos / Lietuvos teisės
universitetas; sudarė Juozas Skirius ir Gintaras Šapoka. – Vilnius, 2001. – 295 p.

Leidimas. Dažniausiai rašomas knygos kartotinio leidimo numeris.

Jovaiša A. Kaip parengti verslo planą. – 3-ioji atnauj. ir papild. laida. – Vilnius, 2001. – 233 p.

 23

LITERATŪRA

1. Ekonomika. Vadyba 96 : tarptaut. konf. pranešimų medžiaga. – V., 1996. – 234 p.

2. Garškienė A., Pelanienė N. Kas žinotina verslininkui. D. 3. – 2-asis leid. – V., 1994. – 64 p.

3. Kanji G.K., Asher M. 100 methods for total quality managements. – Oxford, 1996. – 237 p.

4. Brencius S. Steigiama Lietuvos kokybės draugija // LST biuletenis. – 1998, Nr. 4, p. 51-52.

5. Statybos produkcijos sertifikavimas // Statyba ir architektūra. – 1999, Nr. 1, p. 16-17.

6. Urbaniak M. Rola pracownika w systemie jakosci // Problemy jakosci. – 1997, Nr. 6, p. 14-18.

7. Rus. leid.

 24

Ypatybės. Aprašo dalis, skirta ypatingam leidinio požymiui nurodyti: žemėlapiui – mastelis,

kompaktiniam diskui – paieškos duomenys, standartui – įvedimo ir galiojimo terminai ir pan.

Leidimo vieta, leidykla, metai. Žinios apie vietą, kur leidinys išleistas, kas jį išleido ir kuriais

metais. Nuosekli eilės tvarka tokia: leidimo vieta, leidykla, metai. Gerai žinomus lietuviškus

vietovardžius leidžiama rašyti pilnai arba žymėti viena didžiąja raide: Vilnius – V., Kaunas – K.

Puslapiai. Nurodoma, kiek puslapių turi leidinys arba kuriuose leidinio puslapiuose yra

nuorodoje paminėtas straipsnis. Rašoma santrumpa p. Kai nurodomas leidinio lapų skaičius – po

skaičiaus, pavyzdžiui, 33 p., o kai nurodomi straipsnio puslapiai – prieš skaičių, pavyzdžiui,

p. 30, p. 3-15. Vietoje puslapių gali būti nurodoma laikmena.

Lietuvos informacinė visuomenė. – V., 2001. – 1 elektron. opt. diskas (CD-ROM).

Dažniausiai puslapių skaičiumi baigiasi straipsnio arba trumpas knygos aprašas.

Būdvytienė D. Inventorizacija: visuotinio susiskaičiavimo metas // Apskaitos ir mokesčių

apžvalga. – 2001, Nr. 10, p. 3-9.

Davidavičius H. Darbo įstatymų komentaras : straipsnių rinkinys. – K., 2001. – 179 p.

Yra įvairių bibliografinio aprašo schemų. Studentui reikėtų pasirinkti aprašo formą pagal darbo

pobūdį arba tokią, kuri parodytų naudoto leidinio santykį su tekstu. Pateikiama keletas bibliografinio

aprašo schemų. Reikia įsidėmėti aprašo dalis ir jas skiriančius ženklus. Kad būtų lengviau suprasti

taisykles, po schemos pateikiamas leidinio aprašas.

1. Išplėstinis aprašas.

Autoriaus pavardė ir vardo raidė (inicialai). Antraštė: paantraštė / atsakomybės duomenys. –

Leidimas. – Leidimo vieta : Leidykla, metai. – Puslapių skaičius (arba tomų numeriai ir puslapių

skaičius).

Macijauskienė R. Darbo sutarties nutraukimas darbdavio iniciatyva nesant darbuotojo kaltės:
mokomasis leidinys / Lietuvos teisės universitetas. – 2-asis patais. ir papild. leid. – Vilnius : LTU
Leidybos centras, 2001. – 31 p.

2. Trumpasis autorinis aprašas.

Autoriaus pavardė ir vardo raidė (inicialai). Antraštė. – Leidimas. – Leidimo vieta, metai. –

Puslapių skaičius.

Macijauskienė R. Darbo sutarties nutraukimas darbdavio iniciatyva nesant darbuotojo kaltės. –
2-asis patais. ir papild. leid. – V., 2001. – 31 p.

3. Trumpasis antraštinis aprašas.

 25

Antraštė / atsakomybės duomenys. – Leidimas. – Leidimo vieta, metai. – Tomo numeris. –

Puslapių skaičius.

Verslas ir studijos / Vilniaus Gedimino technikos universitetas. – V., 1996. – T. 2. – 247 p.

4. Analizinis žurnalo ir tęstinio leidinio straipsnio aprašas.

Straipsnio autoriaus pavardė ir vardo raidė (inicialai). Straipsnio antraštė // Šaltinio antraštė.

– Leidimo vieta : Leidykla. – Metai (arba data), Numeris, straipsnio puslapis (puslapiai).

Jagminas V. Į pagalbą verslui: nuo ko priklauso verslo valdymui reikalingos informacijos
patikimumas // Vadovo pasaulis. – 2001, Nr. 10, p. 4-8.

Tarasevičius D. Įmonės biudžetas gerina jos veiklą // Verslo žinios. – 2000, lapkr. 16, p. 10.

5. Iš interneto gauto dokumento trumpasis aprašas.

Bibliografiniai kompiuterinio dokumento duomenys. – Pastabos, puslapio atnaujinimo data

<Techniniai informacijos paieškos duomenys arba vadinamasis dokumento adresas internete>

[Dokumento aplankymo data].

6.Standarto trumpojo aprašo schema.

Dokumento rūšis ir numeris. Antraštė ir pavadinimas / Atsakomybės duomenys. – Leidimo

vieta, metai. – Puslapių skaičius.

LST 1582:2000. Informacijos technologija. Lietuviška kompiuterio klaviatūra. Ženklų
išdėstymas / Lietuvos standartizacijos departamentas. – Vilnius, 2000. – 12 p.

7. Kompiuterinio kompaktinio disko aprašas gali būti pateiktas kaip trumpasis antraštinis

aprašas (3-oji schema) arba kaip analizinis straipsnio aprašas (4-oji schema)

 26

4. DARBŲ GYNIMAS IR VERTINIMAS

Rašto darbų žodiniai pristatymai aptarti ankstesniuose skyriuose. Primename, kad dėstytojas

vertina ne tik darbo turinį, jo įforminimą, bet ir studento gebėjimą pristatyti darbą žodžiu ir atsakyti į

pateiktus klausimus.

Rašto darbas vertinamas tokiais kriterijais:

- savarankiškumas;

- profesinė kompetencija;

- problemos aktualumas (praktinė reikšmė);

- problemos sprendimo logika;

- rašymo metodika;

- tyrimo metodai;

- naudojamos literatūros analizė;

- kalba;

- apipavidalinimas.

4.1. Baigiamųjų darbų gynimas

Baigiamieji darbai ginami viešai darbų gynimo kvalifikavimo komisijos posėdyje.

Baigiamojo darbo pristatymo kvalifikavimo komisijai tvarka:

- Komisijos pirmininkas (sekretorius) pakviečia studentą, perskaito baigiamojo darbo

pavadinimą, pristato darbo vadovą. Autorius žodžiu pristato darbą.

- Autorius atsako į klausimus, kuriuos pateikia gynimo komisija.

- Darbo vadovas perskaito atsiliepimą. Jei jis gynime nedalyvauja, atsiliepimą ir recenziją

perskaito kvalifikacinės komisijos sekretorius.

- Išklausę darbų pristatymą, komisijos nariai uždarame posėdyje aptaria kiekvieno studento

darbą, įvertina, pasirašo protokolus.

- Pirmininkas skelbia rezultatus.

Baigiamojo darbo autoriaus pranešimo trukmė – iki 10 min. Pranešėjas turi: atskleisti tyrimo

aktualumą, apibūdinti tyrimo tikslą, objektą; nurodyti tyrimo metodus, informacijos rinkimo būdus

(trumpa naudotos literatūros apžvalga, kas yra tirta šia tema ir aprašyta, tyrimo objekto pasirinkimo

 27

kriterijai, kokie ir kodėl pasirinkti tiriamojo objekto aspektai ir t.t.); pateikti išvadas (darbo autoriaus

požiūris, siūlymai, jų taikymo sritis). Pranešimui iliustruoti gali būti naudojamos skaidrės, kita

iliustravimui skirta medžiaga: lankstinukai, brėžiniai ir kt.

Apeliacijos dėl baigiamųjų darbų įvertinimo nepriimamos.

Atkreipkite dėmesį!

Studentams, dėl svarbių priežasčių negalintiems ar negalėjusiems numatytu laiku ginti

diplominio darbo, kolegijos direktoriaus įsakymu darbo gynimas gali būti atidėtas iki kito

kvalifikavimo komisijos posėdžio.

Neparuošusiems baigiamojo darbo nustatytu laiku ir (arba) neatvykusiems į jo gynimą be

svarbios priežasties arba neapgynusiems darbo studentams kolegijos direktoriaus įsakymu gali būti

leidžiama pakartotinai ginti baigiamąjį darbą ne anksčiau kaip po vienerių metų.

4.2. Baigiamųjų (kursinių) darbų vertinimas

Baigiamąjį darbą vertina kvalifikavimo komisija ir kolegijos direktoriaus paskirti recenzentai.

Baigiamasis (kursinis) darbas vertinamas pagal dešimties balų skalę, vadovaujantis profesinių

kompetencijų lygiais, kurie nustatomi taip:

Balai Vertinimo kriterijai
9-10 balų (aukščiausias profesinių
kompetencijų lygis)

Darbo tikslai yra priimtini ir aiškiai suformuluoti; darbe
pademonstruotos profesinės kompetencijos iš visų studijų
programoje numatytų profesinių veiklos sričių; pateikti originalūs
arba keli priimtini iškeltų problemų sprendimo variantai ir
argumentuotai atrinkti optimaliausi taikyti įvairūs adekvatūs
teoriniai modeliai bei analizės metodai; gauti rezultatai tarpusavyje
palyginti; pademonstruotos visapusiškos teorinės žinios pagal
darbe demonstruojamas profesines kompetencijas; darbo rezultatai
gali turėti praktinę reikšmę, o jų taikymas duoti naudą; išvados yra
argumentuotos, konkrečios, apima visus darbo tikslus ir juos
atitinka; darbas parašytas be kalbos klaidų ir įformintas pagal
nustatytus reikalavimus.

7-8 balai (vidutinis profesinių
kompetencijų lygis)

Darbo tikslai yra priimtini; darbe pademonstruotos profesinės
kompetencijos iš daugiau kaip dviejų trečdalių studijų programoje
numatytų profesinės veiklos sričių; problemų sprendimai yra
priimtini ir argumentuoti. Taikyti adekvatūs teoriniai modeliai ir
analizės metodai; pademonstruotos geros teorinės žinios pagal
darbe demonstruojamas profesines kompetencijas; darbo rezultatai
ir išvados yra priimtini, apima visus darbo tikslus ir juos atitinka;
darbas įformintas pagal nustatytus reikalavimus.

5-6 balai (minimalus būtinas
profesinių kompetencijų lygis)

Darbo tikslai iš esmės yra priimtini, darbe pademonstruotos
profesinės kompetencijos iš daugiau kaip pusės studijų programoje

 28

numatytų veiklos sričių; problemos iš esmės išspręstos, taikyti
priimtini teoriniai modeliai ir analizės metodai; pademonstruotos
minimalios būtinosios teorinės žinios pagal darbe
demonstruojamas profesines kompetencijas; darbo rezultatai ir
išvados yra iš esmės priimtini ir atitinka jo tikslus.

Darbo gynimą kiekvienas komisijos narys vertina atskirai.

Galutinis baigiamojo darbo įvertinimas balais nustatomas komisijos posėdyje jos narių bendru

susitarimu arba balsuojant. Baigiamojo darbo galutinis vertinimo balas susideda iš:

- vadovo įvertinimo;

- recenzento įvertinimo;

- darbo pristatymo ir gynimo;

- visų komisijos narių įvertinimo.

Baigiamojo darbo vertinimo rezultatai skelbiami viešai raštu pasibaigus kvalifikavimo

komisijos posėdžiui.

 29

1 priedas

VILNIAUS KOOPERACIJOS KOLEGIJA

TVIRTINU
Verslo vadybos (Buhalterinės apskaitos)
katedros vedėja

 (Vardas, pavardė)

BAIGIAMOJO (KURSINIO) DARBO UŽDUOTIS

Studentui (-ei) …………………………………………………………………………………………..

Darbo tema …………………………………………………………………………………………….

…….

Užbaigto baigiamojo darbo pateikimo terminas 2002 m. ………………..mėn. …..d.

BAIGIAMOJO (KURSINIO) DARBO UŽDUOTIS …………………………………………………

……

……

……………………………………………………………………………………………………..…..

Vadovas ………………………… ………………………………………….
 (Parašas) (Pareigos, vardas, pavardė)

Užduotį gavau…………………… ……………………………………
(Studento parašas) (Data)

 30

2 priedas

VILNIAUS KOOPERACIJOS KOLEGIJA

VERSLO VADYBOS PROGRAMA

Studento (-ės)…………………………………..

BAIGIAMOJO DARBO RENGIMO GRAFIKAS

Darbo tema: …………………………………………………………………………………………..

Darbo vadovas:……………………………………………………………………………………….

Darbo pradžia:………………………………………..Pabaiga: ……………………………………..

Savaitės Eil.
Nr.

Darbo pavadinimas
1 2 3 4 5 6 7 8

Pastabos

1.
2.
3.
4.
5.
6.
7.
8.

Darbo vadovas ………………………….
 (Parašas)

 PASTABA. Lentelės „Savaitės“ stulpelių dalį užpildo studentas kartu su darbo vadovu,
nurodydamas planuojamą darbo eigą. Skiltyje „Pastabos“ įrašoma, kuri darbo dalis atlikta iki tikrinimo
dienos.

