
LATVIJAS UNIVERSITĀTE

PEDAGOĢIJAS, PSIHOLOĢIJAS UN MĀKSLAS FAKULTĀTE

PEDAGOĢIJAS NODAĻA

TOPOŠO SKOLOTĀJU

PĒTNIECISKĀS KOMPETENCES

PILNVEIDOŠANĀS PĒTNIECISKAJĀ DARBĪBĀ

AUGSTSKOLĀ

PROMOCIJAS DARBS

Pedagoģijas nozarē

Augstskolas pedagoģijas apakšnozarē

Autore: Sanita Madalāne

Stud.apl. 000366

Darba zinātniskā vadītāja:

prof. Dr. paed. Māra Marnauza

RĪGA, 2010

2

ANOTĀCIJA

Sanitas Madalānes promocijas darbs augstskolas pedagoģijā „Topošo skolotāju

pētnieciskās kompetences pilnveidošanās pētnieciskajā darbībā augstskolā” izstrādāts

Latvijas Universitātes Pedagoģijas, psiholoģijas un mākslas fakultātes Pedagoģijas

nodaļā profesores Dr. paed. Māras Marnauzas vadībā laika posmā no 2004. gada līdz

2010. gadam. Pētījuma objekts: studentu pētnieciskā darbība augstskolā. Pētījuma

priekšmets: topošo skolotāju pētnieciskā kompetence. Pētījuma mērķis: izpētīt

pētnieciskās un refleksīvās darbības sakarības studentu pētnieciskās kompetences

pilnveidei pedagoģiskajā augstskolā, kā rezultātā izstrādāt refleksīvo vingrinājumu

sistēmu un eksperimentāli pārbaudīt to. Pētījuma hipotēze: topošo skolotāju pētnieciskā

kompetence pētnieciskajā darbībā pedagoģiskajā augstskolā pilnveidojas efektīvāk, ja

students mērķtiecīgi, apzināti un regulāri reflektē, interpretējot savu pētniecisko pieredzi

pedagoģiskās darbības kontekstā; studentu problēmbalstīta pētnieciskā darbība norit

mijiedarbībā un partnerattiecībās; tiek īstenota refleksīvo vingrinājumu sistēma

vispusīgos pētnieciskā darbības veidos. Pētījuma bāze: Rīgas Pedagoģijas un izglītības

vadības akadēmija. Pētījuma 1. daļā. „Pētnieciskā kompetences skolotāja pētnieciskajā

darbībā augstskolā” analizēta pētnieciskās darbības kā skolotāja profesionālās darbības

komponenta teorētiskie aspekti. Atklāta sakarība starp refleksīvās darbības un

pētnieciskās darbības pilnveidi studijās. Atklāta sakarība starp pētniecisko darbību

pedagoģiskajā praksē studiju un bakalaura darbu izstrādei, dalību konferencēs,

pētnieciskajos projektos sadarbībā ar partneriem un pētnieciskās kompetences pilnveidi.

Definēts topošo skolotāju pētnieciskās kompetences jēdziens, noteikta topošo skolotāju

pētnieciskās kompetences struktūra. Izstrādāti topošo skolotāju pētnieciskās

kompetences vērtēšanas kritēriji, rādītāji un līmeņi. Pētījuma 2. daļā „Topošā skolotāja

pētnieciskās kompetences izpētes norise un rezultāti” izstrādāta refleksīvo vingrinājumu

sistēma topošo skolotāju pētnieciskās kompetences pilnveidei pētnieciskajā darbībā

pedagoģiskajā augstskolā. Pētījumā veikta 48 Rīgas un 4 Latvijas kultūrvēsturisko

novadu – Vidzemes, Zemgales, Kurzemes un Latgales abu dzimumu topošo sociālo

zinību skolotāju pētnieciskās kompetences sākotnējā un atkārtotā vērtēšana atbilstoši

izstrādātajiem kritērijiem laikā no 2005. gada septembra līdz 2006. gada decembrim.

Apkopojot pētījuma rezultātus konstatēts, ka, īstenojot refleksīvo vingrinājumu

sistēmu vispusīgos pētnieciskā darbības veidos sadarbībā ar partneriem, vērojamas

statistiski nozīmīgas izmaiņas topošo skolotāju pētnieciskās kompetences rādītājos.

3

ANNOTATION

Sanita Madalane doctoral thesis „The improvement of research competences of

future teachers in the process of research activity in higher educational establishement”

has been worked out in the University of Latvia, Faculty of Pedagogy, Psychology and

Art under the supervision of profesor Dr. paed. Māra Marnauza during the period of

2004-2010. Research object: students‟ research activity in higher educational

establishment. Research subject: Research competence of future teachers. Research

objective: to study and test the coherences of research and reflection for improvement of

students research competences in pedagogical higher educational establishement in the

result of which to work out a system of reflective exercises and to test it experimentaly.

Research hypothesis: research competence of future teachers in research activity in

pedagogical higher educational establishement improves more effectively: if a student

purposfully, knowingly and regularly reflects, interpreting the research experience in

the context of pedagogical activity; students‟ problembased research activity takes place

in interaction and partnership; system of reflective exercises has been realized in many-

sided forms of research activity. Research basis: Riga Teacher Training and Educational

Management Academy. In Chapter 1 titled „Research competence in teacher‟s research

activity in higher educational establishement” theoretical aspects of teachers as

professionals‟ components of activity are analized. The coherence between reflective

activity and improvement of research activity has been revealed. The coherence

between research activity and improvement of study competence in pedagogical

practice for workout of study and bachelor papers, participation in conferences, research

projects in cooperation with partners and improvement of research competence. The

concept of teachers‟ research competence has been defined, the structure of future

teachers‟research competence has been determined, the criteria of evaluation indices

and levels has been worked out. In Chapter 2 titled “The process and the results of the

future teacher‟s research competence” a system of reflexive exercises has been worked

out for the improvement of the future teachers‟ research competence in research activity

in higher educational establishement. In the empirical research the future teachers of

social studies of both genders from 48 Riga and 4 regions of Latvia - Vidzeme,

Zemgale, Kurzeme and Latgale took part. Initial and reiterative evaluation of these

teachers according to the worked out criteria had been carried out in the period of time

from September, 2005 to December, 2006. Summing up the results of the research, it is

4

stated that carrying out the system of reflexive exercices in many-sided forms of

cooperation with partners, statistically significant changes has been observed in the

indices of future teachers research competence.

5

SATURS

IEVADS 6

1. PĒTNIECISKĀ KOMPETENCE SKOLOTĀJA PĒTNIECISKAJĀ DARBĪBĀ

AUGSTSKOLĀ 19

1. 1. Skolotāja pētnieciskās darbības raksturojums .. 19
1. 1. 1. Skolotāja profesionālā darbība un tās struktūra 19

1. 1. 2. Pētniecība skolotāja profesionālajā darbībā 28
1. 1. 3. Refleksija skolotāja pētnieciskajā darbībā 53

1. 2. Topošo skolotāju pētnieciskās kompetences teorētiskais pamatojums 80
1. 2. 1. Pētnieciskās darbības veidi pedagoģiskajā augstskolā 80

1. 2. 2. Topošo skolotāju pētnieciskās kompetences būtība un struktūra 106
1. 2. 3. Pētnieciskās kompetences vērtēšanas kritēriji un to rādītāji 114

2. TOPOŠĀ SKOLOTĀJA PĒTNIECISKĀS KOMPETENCES IZPĒTES

NORISE UN REZULTĀTI 131

2. 1. Skolotāju pētnieciskās kompetences pilnveidošanās izpētes metodes un materiāls

reālajā studiju procesā augstskolā ... 131

2. 2. Aptaujas anketas rezultātu analīze .. 139

2. 3. Refleksīvo vingrinājumu kopa topošo skolotāju pētnieciskās kompetences

pilnveidei .. 143

2. 4. Topošo skolotāju pētnieciskās kompetences pilnveides rezultāti 143

Nobeigums 145

Izmantotās literatūras un avotu saraksts 147

6

IEVADS

Skolotājs pastāvīgi sastopas ar mainīgām, iepriekš nepieredzētām dinamiskām

situācijām. Viņa profesionālā darbība, viņa kompetences nepārtraukti tiek pakļautas

kvalitātes pārbaudei. Turklāt tas notiek paaugstinātas emocionālas spriedzes apstākļos,

kad skolotāju gaidoši vēro daudzi – skolēni, viņu vecāki. Skolotāja acumirklī pieņemtais

lēmums ietekmē katra skolēna un visas grupas mācīšanās procesa un rezultātu kvalitāti.

Skolotājs apzinās arī to, ka mācīšanas un mācīšanās procesa rezultativitāte un

efektivitāte ir atkarīga ne tikai no viņa vienpersoniski izdarītajām izvēlēm un

lēmumiem. Tie ir atkarīgi arī no katra konkrētā skolēna individuālās notiekošā

izpratnes, interpretācijas un reakcijas uz skolotāja darbību, veicinot vai kavējot

sadarbību izvirzītā pedagoģiskā mērķa sasniegšanai. Skolotāja un skolēna sadarbībai

pastāv noteikti situatīvi fiziskās, sociālās un kultūrvēsturiskās vides ierobeţojumi.

Skolotāja profesionālās darbības mērķtiecība tiek pārbaudīta katrā pedagoģiskajā

lēmumā un tam sekojošā darbībā. Skolotājam elastīgi reaģējot uz radušos situāciju

saglabājama izvēlētā virzība. Šāda elastība ir nepieciešama, lai laicīgi varētu konstatēt

problēmsituācijas un veikt nepieciešamās korekcijas. Ko darīt, ja izvēle un rīcība nav

sniegušas gaidīto rezultātu? Vai kāds ārējs eksperts varētu sniegt kvalitatīvu atbalstu?

Jā, varētu, jo nepieciešams „objektīvs, kritisks un iedrošinošs ieteikums, ko var piedāvāt

distancēts un emocionāli neieinteresēts padomdevējs. Tikai no ārpuses ne vienmēr visi

apstākļi un motīvi ir skaidri saskatāmi” (Pring, 2004, 123). Vai šādu ekspertu padomi

skolotājam ir pieejami vienmēr, kad tas ir nepieciešams un, vai tie būtu pietiekami

universāli, lai noderētu ikvienā problēmiskā situācijā? Visticamāk, ka atbilde būs – nē.

Tātad skolotājam pašam nepieciešams apgūt zināšanas un attīstīt prasmes

refleksīvi analizēt savu profesionālo darbību un ar pētnieciskās darbības palīdzību

kāpināt savas pedagoģiskās darbības efektivitāti. Lai to varētu izdarīt, skolotāja lēmumi

balstāmi uz faktu analīzi nevis tikai uz nojautām. Skolotāji, darbojoties kā pētnieki, var

attīstīt prasmi distancēti palūkoties uz savu darbību no malas, gūt plašāku redzējumu par

norisēm mācību procesā, jo straujās pārmaiņas sabiedrībā un izglītībā arvien izvirza

skolotājam jaunas prasības, jaunus izaicinājumus. „Skolotājiem ne tikai jāsniedz

pamatzināšanas, bet viņiem arī jāpalīdz jauniešiem kļūt par pilnībā neatkarīgiem

zināšanu apguvējiem, kas iegūst pamatpramses, nevis vienkārši iegaumē informāciju.”

(Par skolotāju izglītības kvalitātes uzlabošanu, 2007, 4) Skolotāja uzdevums vairs nav

7

tikai nodot zināšanas, informēt, kā tas bija sabiedrībā ar ierobeţotām iespējām piekļūt

informācijai, bet palīdzēt katram skolēnam atklāt un attīstīt savas individuālās spējas un

talantus.

Izaicinājumi, ar kuriem jaunie cilvēki sastapsies savā pieaugušo dzīvē ir

daudzveidīgāki un nenoteiktāki kā tie, kuriem viņus sagatavo vispārējā izglītība.

Izglītības sistēmas mērķis ir sagatavot jaunus cilvēkus atbilstošā veidā šiem daţādajiem

izaicinājumiem un atbildībām, ar ko viņi sastapsies savas dzīves laikā. „Izglītībai arī

vajadzētu viņus nodrošināt ar iespēju domāt par viņu pašu mācīšanos, saprast tās

saistību ar viņu dzīvi ārpus skolas un saistību ar plašākiem, ilgtermiņa mērķiem. Tai

vajadzētu dot iespēju viņiem mācīties un radīt savas stratēģijas, kā risināt problēmas un

kā tikt galā ar neparastām situācijām, atpazīt iespējas un resursus jebkurā vidē, lietot šos

resursus un efektīvi sadarboties ar citiem, lai sasniegtu kopīgos un individuālos

mērķus.” (Bentley, 1998, 29)

Mūsdienu strauji mainīgajos sociāli ekonomiskajos apstākļos tieši cilvēka prasme

izpētīt un izprast likumsakarības, būt „elastīgam partnerattiecībās” (Frost, 2010, 18) un

radoši risināt nestandarta problēmas ir sabiedrībā un darba tirgū augsti pieprasītas:

„Visas modernās sabiedrības institūcijas – universitātes, biznesa, mākslas, izklaides

iestādes, politika – ir atkarīgas no to spējas radīt, no spējas risināt problēmas oriģināli

un radoši” (Feist, 1999, 273). Tajā pašā laikā izglītības sistēmā uzsvars vēl joprojām ir

uz izmērāmiem rezultatīvajiem rādītājiem, kurus viegli konstatēt ar testu palīdzību, uz

šauri definētām kvalifikācijām.

Izglītības iestādēm ir nepieciešami vērīgi skolotāji, kas ne tikai apzināti analizē

savas pedagoģiskās darbības rezultativitāti, konstatē un efektīvi risina ikdienas darbā

radušās problēmas, bet arī mērķtiecīgi rosina skolēnus atklāt un pētīt, kļūt par

elastīgiem, adaptēties spējīgiem, prasmīgiem problēmu risinātājiem, kas var lietot

mācīšanos jaunās situācijās.

Augstākās izglītības iestādes, kurās studē topošie skolotāji, bieţi sastopas ar

situāciju, kad studenti pētniecisko darbību studijās, bakalaura darbu izstrādi uzskata par

apgrūtinājumu, neizjūt nepieciešamību to veikt. Kopumā studenti atzīst, ka pētnieciskā

darba veikšana kā studiju procesa komponente ir nozīmīga (Meeus, Van Loy, Libotton,

2004; Ruismaki, Juvonen, 2006).

Vai tas nozīmē, ka topošie skolotāji nesaskata iespējas, kā viņi varēs izmantot

profesionālajā darbībā tādas pētniecības darbā gūtās prasmes kā ‒ strādāt ar informāciju,

analizēt, vērtēt, radoši izmantot iegūtās zināšanas, novērtēt alternatīvas un daudzas citas?

8

Kaut arī pētījumi pierāda, ka „pētniecība studiju procesā attīsta personības kognitīvās un

kreatīvās kvalitātes: metaforisko domāšanu, fleksibilitāti, pastāvību spriedumos,

lēmumos, orientēšanos novitātēs, inovācijās, attīsta loģisko domāšanu, vizuālo iztēli,

veicina iekšējās brīvības izjūtu, atbrīvošanos no trafaretiem pieņēmumiem,

konformisma u. c.” (Garleja, Kangro, 2006, 188). Pieredze liecina, ka pārāk maz tiek

pievērsta uzmanība savas darbības refleksīvai analīzei un tādēļ topošie skolotāji

nepietiekoši apzināti studiju procesā iesaistās pedagoģisko problēmu izpētē un to radošā

risināšanā.

Savukārt, intereses un motivācijas trūkums apzināti iedziļināties savas

profesionālās darbības problemātikā, var kļūt par vienu no iemesliem motivācijas

trūkumam skolotāja kvalifikāciju ieguvušajiem augstskolu absolventiem strādāt savā

profesijā. Situācijas aprakstā, kas dots „Izglītības attīstības pamatnostādnēs 2007.–

2013. gadam”, paustas baţas, ka Latvijas nodrošinājumā ar pedagogiem tuvākā nākotnē

var iestāties krīze. „Jaunieši neizvēlas pedagoga profesiju, mazinās profesijas

pievilcīgums ne tikai mūsu valstī, bet arī Eiropā un citur pasaulē. Jauno skolotāju

ienākšana izglītības iestādēs samazinās ar katru gadu.” (Izglītības attīstības

pamatnostādnes 2007.–2013. gadam, 2006, 11)

Neskaidri ir šādi jautājumi:

- kā sekmēt skolotāja prasmes konstatēt radušās problēmas savā ikdienas darbā

skolā, izmantot zinātnieku atklājumus un labās prakses piemērus savā

pedagoģiskajā darbībā, lai izvēlētos un aprobētu risinājumu alternatīvas;

- kā sekmēt skolotāja gatavību mērķtiecīgi un regulāri reflektēt, analizēt un

pilnveidot savu profesionālo darbību;

- kā palīdzēt topošajiem skolotājiem studiju procesā pilnveidot savu pētniecisko

kompetenci, lai, uzsākot darbu izglītības iestādēs, viņi spētu organizēt skolēnu

mācību pētniecību kā radošu darbību un ieviest jaunas un inovatīvas

pedagoģiskās darbības formas;

- kādas ir iespējas sekmēt studenta pētnieciskās kompetences pilnveidošanos

mijiedarbībā ar zinātniskā darba vadītāju, studiju kursu docētājiem, citiem

studentiem, prakses vadītāju, skolēniem un viņu vecākiem.

Šīs problēmas noteica temata „Topošo skolotāju pētnieciskās kompetences

pilnveidošanās pētnieciskajā darbībā augstskolā” izvēli un aktualitāti.

9

PĒTĪJUMA OBJEKTS

Studentu pētnieciskā darbība augstskolā

PĒTĪJUMA PRIEKŠMETS

Topošo skolotāju pētnieciskā kompetence

PĒTĪJUMA MĒRĶIS

Izpētīt pētnieciskās un refleksīvās darbības sakarības studentu pētnieciskās

kompetences pilnveidei pedagoģiskajā augstskolā, kā rezultātā izstrādāt refleksīvo

vingrinājumu sistēmu un eksperimentāli pārbaudīt to.

HIPOTĒZE

Topošo skolotāju pētnieciskā kompetence pētnieciskajā darbībā pedagoģiskajā

augstskolā pilnveidojas efektīvāk, ja

1. students mērķtiecīgi, apzināti un regulāri reflektē, interpretējot savu pētniecisko

pieredzi pedagoģiskās darbības kontekstā;

2. studentu problēmbalstīta pētnieciskā darbība norit mijiedarbībā un

partnerattiecībās:

3. tiek īstenota refleksīvo vingrinājumu sistēma vispusīgos pētnieciskā darbības

veidos.

UZDEVUMI:

1. Analizēt skolotāja pētnieciskās darbības teorētiskos aspektus pedagoģiskajā un

psiholoģiskajā literatūrā,

2. Izpētīt pētnieciskās kompetences teorētiskos pamatus un noteikt tās vērtēšanas

kritērijus un rādītājus,

3. Izstrādāt refleksīvo vingrinājumu sistēmu topošo skolotāju pētnieciskās

kompetences pilnveidei pētnieciskajā darbībā pedagoģiskajā augstskolā.

docētājs – zinātniskā darba vadītājs; students

students students, studenti;

students skolēns, skolēni,

students studiju kursu docētājs;

students skolotājs – prakses konsultants;

10

PĒTĪJUMA TEORĒTISKIE UN METODOLOĢISKIE PAMATI

Autori sakārtoti hronoloģiskā kārtībā

 KONSTRUKTĪVISMA MĀCĪŠANĀS TEORIJAS (Constructuvist Learning

Theories)

Kognitīvais konstruktīvisms

Dţons Djuī (John Dewey: 1859/1952)

Ţans Piaţē (Jean Piaget: 1896/1980)

Dţeroms Bruners (Jerome Bruner: 1915)

Sociālais konstruktīvisms
Ļevs Vigotskis (Лев Семѐнович Выготский: 1896/1934)

 EMPĪRISKĀ (PIEREDZES) MĀCĪŠANĀS (Experiential Learning)

Pārdzīvojuma pieredze
Dţons Loks (John Locke: 1632/1704)

Dţons Djuī (John Dewey: 1859/1952)

Aleksandrs Dauge (1868/1937)

Kurts Levins (Kurt Lewin: 1890/1947)

Ţans Piaţē (Jean Piaget: 1896/1980)

Jūlijs Aleksandrs Students (1898/1964)

Deivids Bauds (David Boud), Rozmarija Koga (Rosemary Keogh) un Deivids

Volkers (David Walker), 1999

Kolins Bierds (Colin Beard) un Dţons Vilsons (John, P. Wilson), 2006

Mācīšanās cikla teorija
Deivids Kolbs (David A. Kolb: 1939)

Pīters Hanijs (Peter Honey) un Alans Mamfords (Alan Mumford), 2006

Knuts Illeris (Knud Illeris), 2007

Mācību izziľas darbības cikls
Zoja Čehlova, 2002

 MĀCĪŠANĀS MOTIVĒTĀ DARBĪBĀ

Personības darbības procesuāli strukturālā pieeja
Ļevs Vigotskis (Лев Семѐнович Выготский: 1896/1934)

Sergejs Rubinšteins (Сергей Леонидович Рубинштейн: 1889/1960)

Aleksejs Ļeontjevs (Алексей Николаевич Леонтьев: 1903/1979)

Ausma Špona un Zoja Čehlova, 2004

Mācīšanās motivācijas teorija
Ābrahams Maslovs (Abraham Maslow: 1908/1970)

Jevgenijs Iļjins (Евгений Павлович Ильин), 2000

Darbības pētījums (Action Learning/Research) – teorija praksei informē viena

otru, aprobējot teoriju praksē

Dţons Djuī (John Dewey: 1859/1952)

Kurts Levins (Kurt Lewin: 1890/1947)

Deivids Kolbs (David A. Kolb: 1939)

 REFLEKSĪVAS PEDAGOĢISKĀS DARBĪBAS PIEEJA

Dţons Djuī (John Dewey: 1859/1952)

11

Donalds Šēns (Donald A. Schön), 1984, 1987

Maksis Van Mānens (Max van Manen), 1977, 1995

Dţenifera A. Mūna (Jennifer A. Moon), 1999, 2004, 2006

Timotijs Rīgans (Timothy G. Regan), Čārlzs Keiss (Charles W. Case) un Dţons

Brubahers (John W. Brubacher), 1999

Dţilija Boltone (Gillie Bolton), 2005

Endrjū Polards (Andrew Pollard), 2005

Dţermīne Tagarta (Germaine L. Taggart) un Alfrēds Vilsons (Alfred P. Wilson),

2005

Dţenifera Jorka-Bara (Jennifer York-Barr), Vijams Somers (William A. Somers),

Geila Gēre (Gail S. Ghere) un Dţo Montijs (Jo Montie), 2006
Dţons Lougrans (John J. Loughran), 2006

 PĒTNIECISKĀ PROCESA METODOLOĢIJA UN ORGANIZĀCIJA

PEDAGOĢIJĀ

Dţons Kīvs (John P. Keeves), 1997

Braiens Vaits (Brian White), 2000

Lina Jeitsa (Lyn Yates), 2004

Artūrs Kroplijs (Arthur Cropley), 2004

Aivars Lasmanis, 2003, 2004, 2009, 2010

Pāvels Obrazcovs (Павел Иванович Образцов), 2004

Ausma Špona, Zoja Čehlova, 2004

Genādijs Cipins (Геннадий Цыпин), 2005

Nikolass Volimens (Nicholas Walliman), 2005, 2006

Viljams Noimens (William Lawrence Neuman), 2006

Luiss Kohens (Louis Cohen), Laurens Menions (Lawrence Manion), Keita

Morisone (Keith Morrison), 2007

PĒTĪJUMA METODES

TEORĒTISKĀS ANALĪZES METODES

- pedagoģiskās un psiholoģiskās literatūras un avotu analīze

- modelēšana

EMPĪRISKĀS METODES

Datu iegūšanas metodes –

- aptauja – anketēšana (rakstiska),

- dokumentu (studenta aktīvās prakses dienasgrāmata, valsts kvalifikācijas

prakses dienasgrāmata, pašvērtējuma eseja, valsts kvalifikācijas

eksāmena praktiskās daļas – praksē vadītās nodarbības pašanalīze)

analīze

- praksē vadītās nodarbības videoierakstu novērojums, pašanalīze,

vērtējums, citvērtējums,

12

Kvalitatīvo datu pētīšanas metodes –

- dokumentu (studentu prakses dienasgrāmatu kopsavilkumi, pašvērtējuma

esejas, valsts kvalifikācijas eksāmena nodarbības pašanalīzes) satura

interpretācija un kontentanalīze,

- valsts kvalifikācijas eksāmena nodarbības videoieraksta novērojuma un

pārrunas (mutiskas) interpretācija un satura analīze,

- aptaujas lapas - pašvērtējuma, docētāja vērtējuma un koleģiālā vērtējuma

sakritības analīze.

Eksperimentālais pētījums, empīrisko datu salīdzinošā analīze, kurai lietota

statistiskā programma SPSS, izmantojot šādas metodes:

1. Kronbaha – Alfa metode (ang. Cronbach’s Alpha test) – pētījuma ticamības

(piemērotības; ang. Reliability) analīzei;

2. Aprakstošā statistika šķērstabulās (ang. Crosstabs) esošās un prognozējamās

situācijas analīzei;

3. K-S tests (Kolmogorov – Smirnov Test), neparametriskā metode, lai noteiktu, vai

eksperimentālajā pētījumā iegūtie dati (empīriskais sadalījums) atbilst

normālajam (teorijas) sadalījumam;

4. Kruskala Vallisa analīze (Kruskal Wallis test) starp trīs neatkarīgām izlasēm;

5. Manna - Vitnija analīze (Mann – Whitney test) starp divām neatkarīgām izlasēm;

6. Vilkoksona analīze (Wilcoxon Signed Ranks Test) starp atkarīgām izlasēm –

pētījuma sākumā un beigās;

7. Faktoru analīze (Factor Analysis), lai atrastu mainīgo savstarpējās saistības un

starp tiem pastāvošās likumsakarības;

8. Datu triangulācija, MIX metodes datu interpretācijā.

PĒTĪJUMA BĀZE

Pētījuma bāzi veido 48 dalībnieki. Pētījuma izlasi pārstāv dalībnieki no Rīgas (24)

un četriem Latvijas kultūrvēsturiskajiem novadiem – Vidzemes (4), Zemgales (4),

Kurzemes (4) un Latgales (4), kuri apgūst sociālo zinību skolotāja specialitāti Rīgas

Pedagoģijas un izglītības vadības akadēmijā.

PĒTĪJUMA POSMI

Pētnieciskais darbs noritējis vairākos posmos:

13

1. Izveidota promocijas darba teorētiskā koncepcija (2004 – 2010).

2. Problēmas apzināšanās: veikta RPIVA bakalaura studiju programmu pilna un

nepilna laika studentu pētniecisko darbu (dienasgrāmatu, studentu vadīto mācību

nodarbību videomateriālu, prakses konferenču prezentāciju, studiju darbu,

bakalaura darbu, RPIVA Jauno zinātnieku I, II, III, IV un V konferences referātu

prezentāciju un publikāciju) analīze (2004 – 2009).

3. Refleksīvo vingrinājumu sistēmas aprobācija praksē, veikts veidojošais

eksperiments (2005 – 2006)

4. Veikts rezultātu apkopojums, apstrāde, analīze, promocijas darba noformējums

(2007 – 2010).

PĒTĪJUMA NOVITĀTE, TEORĒTSIKĀ NOZĪME

1. Definēts topošo skolotāju pētnieciskās kompetences jēdziens.

2. Noteikta topošo skolotāju pētnieciskās kompetences struktūra.

3. Izstrādāti topošo skolotāju pētnieciskās kompetences vērtēšanas kritēriji, rādītāji

un līmeņi.

4. Atklāta sakarība starp refleksīvās darbības un pētnieciskās darbības pilnveidi

studijās.

5. Izstrādāta topošo skolotāju pētnieciskās kompetences pilnveides refleksīvo

vingrinājumu sistēma.

6. Atklāta sakarība starp pētniecisko darbību pedagoģiskajā praksē studiju un

bakalaura darbu izstrādei, dalību konferencēs, pētnieciskajos projektos sadarbībā

ar partneriem un pētnieciskās kompetences pilnveidi.

PRAKTISKĀ NOZĪME

1. Izveidota ikgadējās RPIVA Jauno zinātnieku konferences koncepcija, kas kļuvusi

par Latvijas topošo skolotāju ikgadējās pieredzes apmaiņas formu zinātniskajā

studiju pētniecībā.

2. Izstrādātas un ieviestas rekomendācijas: Marnauza, M., Anspoka, Z., Sīle, M.,

Madalāne, S. „RPIVA Studentu pētniecisko darbu izstrādāšanas, vērtēšanas un

prezentācijas norādījumi”. Apstiprināti RPIVA Zinātņu padomes 12.05.2008 sēdē

(Protokola Nr. 3 Lēmums Nr. 2) (2007 – 2009).

3. Izstrādāts studiju kurss svešvalodā „Research skills of students” (no angļu val.

Studentu pētnieciskās prasmes”).

14

4. Izstrādāta refleksīvo vingrinājumu sistēma topošo skolotāju pētnieciskās

kompetences pilnveidei, kas izmantojama arī citu pedagoģisko augstskolu praksē.

5. Izstrādāti topošo skolotāju pētnieciskās kompetences vērtēšanas kritēriji, rādītāji un

līmeņi.

PĒTĪJUMA REZULTĀTU APROBĀCIJA

Pētījuma rezultāti aprobēti starptautiskajās zinātniskajās konferencēs Latvijā un

ārzemēs.

Publikācijas (12)

Raksti starptautiski recenzētos zinātniskos izdevumos

1. Madalāne, S., Marnauza, M. (2010) Reflective Activities of Future Teachers in

the Pedagogical Practice. ATEE Spring University 2010 Teacher of the 21st

Century: Quality Education for Quality Teaching. Internationally Reviewed

Collection of Articles. Riga: LU, p. 133.–140. ISBN 078-9984-49-027-4

2. Madalāne, S., Marnauza, M. (2010) Topošā skolotāja refleksīvās darbības

teorētiskie aspekti. RPIVA V Starptautiskā zinātniskā konference Teorija praksei

mūsdienu sabiedrības izglītībā. Starptautiski recenzēts zinātnisko rakstu krājums.

Rīga: RPIVA, 207.–212. lpp. ISBN 978-9934-8060-5-6

3. Madalāne, S., Marnauza, M. (2007) The Organisation of Research Activities of

Future Teachers during Pedagogical Practice at Riga Teacher Training and

Educational Management Academy. The 5
th

 International conference Person.

Color. Nature. Music. Scientific articles. 17.–21.10.2007, Daugavpils:

Akadēmiskais apgāds „Saule”, 125.–133. lpp., ISBN 978-9984-14-367-5

4. Madalāne, S., Marnauza, M. (2007) Students‟ Research Work – a Contribution

for self-experience and Competitiveness of Future Teachers. 32
nd

 Annual ATEE

Conference Equity and Diversity in Teacher Education. 25
th

 – 29
th

 August, 2007.

England: University of Wolverhampton, 10 p.

http://www.atee2007.org.uk/docs/MadalaneSMarnauzaM.doc

5. Madalāne, S., Marnauza, M. (2007) Future Teacher Research Work in Riga

Teacher Training and Educational Management Academy. Mokytojų Rengimas

XXI Amžiuje: Pokyčiai ir Perspektyvos. Tarptautinės mokslinės konferencijos

medžiaga. Šauļu Universitātes un Liepājas Pedagoģiskās akadēmijas starptautiskā

zinātniskā konferences Teachers Education in 21 century: Changes and

http://www.atee2007.org.uk/docs/MadalaneSMarnauzaM.doc

15

Perspectives 27.10.2006. Rakstu krājums, Šiaulių universitetas, p. 66.–72., ISBN

978-9986-38-819-7

6. Madalāne, S., Marnauza, M. (2007) Studentu pētnieciskā darbība mūsdienu

studiju procesā. Radoša personība V. Starptautiski recenzēts zinātnisko rakstu

krājums. Rīga: Kreativitātes zinātniskais institūts, 109.–117. lpp., ISBN 978-

9984-39-3372-8

7. Madalāne, S. (2006) Topošo sociālo zinību skolotāju pašvērtējuma prasmes kā

studiju satura komponents. RPIVA III Starptautiskā zinātniskā konference Teorija

praksei mūsdienu sabiedrības izglītībā. Starptautiski recenzēts zinātnisko rakstu

krājums. Rīga: RPIVA, 294.–299. lpp. ISBN 9984-569-60-8

Publikācijas populārzinātniskos izdevumos

8. Madalāne, S. (2006) Sociālo zinību skolotāju pašvērtējuma prasmes / Skolotājs.

Nr.3 (57) 2006, 18.–22. lpp., ISSN 1407-1045

Metodiskie materiāli

9. Madalāne, S., Marnauza, M. (2010) Skolotāja refleksīvā darbība. RPIVA ESF

projekta „Mūzikas skolu pedagogu profesionālās kompetences paaugstināšana”

Nr. 2009/0234/1DP/1.2.1.1.2/09/IPIA/VIAA/002 Mūzikas pedagogu tālākizglītības

kursu mācību materiāls. Rīga: RPIVA, 120.–127. lpp.

10. Nikolajsen Jordet, A., Gjørnebye, M., Bartune, D., Hronzova, M., Kätting, E.,

Brage, C., Bak Andersen, K., Barford, K., Madalāne, S., Bērziņa, I., Kriumane, L.,

Reizniece, I., Talts, L., Jakobsen, E. (2009) OUTLINES. Outdoor Learning in

Elementary Schools – from Grassroot to Curriculum in Teacher Education.

Guidelines to a Subject Course, 5
th

 edition, Barford, K. (Ed.) Aarhus: CVU Midt –

Vest University College, 83 p.

11. Nikolajsen Jordet, A., Gjørnebye, M., Bartune, D., Hronzova, M., Kätting, E.,

Brage, C., Bak Andersen, K., Barford, K., Madalāne, S., Bērziņa, I., Kriumane, L.,

Reizniece, I., Talts, L., Jakobsen, E. (2009) OUTLINES. Outdoor Learning in

Elementary Schools – from Grassroot to Curriculum in Teacher Education.

Guidelines to a Foudation Course, 5
th

 edition, Barford, K. (Ed.) Aarhus: VIA

University College, 59 p.

16

12. Studentu pētniecisko darbu izstrādāšanas, vērtēšanas un aizstāvēšanas norādījumi

(2008). Marnauza, M., Anspoka, Z., Sīle, M., Madalāne, S. (Red.). Rīga: RPIVA,

46 lpp. http://www.rpiva.lv/doc/noradijumistudentiem12.pdf

Referāti (11)

1. 35th ATEE Annual Conference 2010 Responsibility, Challenge and Support in

Teachers' Life-long Professional Development. Paper presentation: Targeted

Reflection on Teaching Experience as a Tool for Future Teachers‟ Professional

Development, Budapest (Hungary) 26.-30.08.2010.

2. ATEE Spring University 2010 Teacher of the 21
st
 Century: Quality Education for

Quality Teaching. Paper presentation: “Reflective Activities of Future Teachers in

the Pedagogical Practice”. University of Latvia, Riga, 07–08.05.2010.

3. RPIVA 5.Starptautiskā zinātniskā konference „Teorija praksei mūsdienu

sabiedrības izglītībā”. Referāts: „Topošā skolotāja refleksīvās darbības teorētiskie

aspekti”, RPIVA, Rīga, 25.–27.03.2010.

4. RPIVA 4.Starptautiskā zinātniskā konference „Teorija praksei mūsdienu

sabiedrības izglītībā”. Referāts: „Topošo skolotāju pētniecisko prasmju attīstība

sadarbības procesā ar zinātnisko vadītāju RPIVA”, RPIVA, Rīga, 13.–15.03.2008.

5. The 5th International conference Person. Color. Nature. Music. Referāts: “The

Organisation of Research Activities of Future Teachers during Pedagogical Practice

at Riga Teacher Training and Educational Management Academy”. Daugavpils

Universitāte, Daugavpils, 17.–21.10.2007.

6. 32
nd

 Annual ATEE Conference Equity and Diversity in Teacher Education.

Referāts: “Students‟ Research Work – a Contribution for self-experience and

Competitiveness of Future Teachers”. University of Wolverhampton, England, 25–

29.08.2007.

7. RPIVA II Jauno zinātnieku konference, Rīcības komitejas priekšsēdētāja, referāts

konferences plenārsēdē „Pētnieciskā darbība studiju procesā”. RPIVA, Rīga,

06.12.2006.

8. RPIVA XI Starptautiskā kreativitātes konference „Kreativitāte kā process”,

Orgkomitejas locekle, Studentu sekcijas vadītāja, referāts: „Studentu pētnieciskā

darbība mūsdienu studiju procesā”. RPIVA, Rīga, 10.–11.11.2006.

9. The 5
th

 International Scientific Conference of University of Šiaulia „Teacher

Training in the 21st Century: Changes and Perspectives”. Paper presentation:

http://www.rpiva.lv/doc/noradijumistudentiem12.pdf

17

“Riga Teacher Training and Educational Management Academy Future Teachers‟

Research Work”, University of Šiauliai, Šiauliai, 27.10.2006.

10. RPIVA III Starptautiskā zinātniskā konference „Teorija praksei mūsdienu

sabiedrības izglītībā”. Referāts: “Topošo sociālo zinību skolotāju pašvērtējuma

prasmes kā studiju satura komponents”. RPIVA, Rīga, 06.–08.04.2006.

11. Latvijas Universitātes 63. konference. Pedagoģijas sekcija “Augstskolas

pedagoģija: idejas, norises, perspektīvas”. Referāts: “Topošo sociālo zinību

skolotāja kompetenču veidošanās studiju procesā”. LU, Rīga, 10.02.2005.

Rezultātu aprobēšana ārzemēs (3)

Staţēšanās ārzemju augstskolās un pētniecības iestādēs (1)

1. Erasmus pētniecības mobilitāte Norvēģijā, Hedmarkas Akadēmijā (Hedmark

University College) (22.-26.09.2008).

Lekcijas, skolas u. c. ārzemju augstskolās un pētniecības iestādēs (2)

2. Erasmus docētāja mobilitāte Norvēģijā, Oslo Akadēmijā (Oslo University College)

(21.-25.09.2009).

3. Erasmus docētāja mobilitāte Dānijā, Rietumdānijas Universitātes Viborgas Seminārā

(Viborg-Seminariet of the University College of Western Denmark) (25.-

29.09.2006).

Pētnieciskajos projektos (6)

1. Starptautiskais zinātniskais projekts - ES SOCRATES programma, COMENIUS

2.1. aktivitāte „Skolotāju izglītība”: OUTLiNES – Outdoor Learning in Elementary

Schools – from Grassroot to Curriculum in Teacher Education Līguma Nr. 01-

21/3.2007/901. Koordinējošā valsts: Dānija, CVU Midt-Vest University College,

īstenošanas periods - 01.10.2006-30.09.2009. Statuss projektā: eksperte.

2. „Latvijas pedagoģisko augstskolu mācībspēku profesionālo kompetenču pilnveide

zinātniskās pētniecības jomā”. (Saturiskā vadītāja: prof. Dr. habil. paed. A.Špona,

norises laiks: 01.10.2006 – 31.04.2007, finansētājs: ESF). Reģ. Nr.

18

VPD1/ESF/PIAA/05/APK/3.2.5.2./0151/0164. Statuss projektā: organizatoriskā

vadītāja.

3. RPIVA zinātniskās pētniecības projekts „Topošā skolotāja pedagoģiskās

profesionalitātes veidošanās studiju procesā” (Vadītāja: prof. Dr.paed.

M.Marnauza, izpētes laiks: 2006 − 2009, finansētājs: IZM). Reģ. Nr.12/2008.

Statuss projektā: dalībniece.

4. RPIVA zinātniskās pētniecības projekts „Skolēnu un studentu – topošo skolotāju

mācīšanās prasmju būtība, satura apjoms un pilnveidošanās pedagoģiskie

nosacījumi”, (Vadītāja: prof. Dr.habil.paed. A.Špona, izpētes laiks: 2007,

finansētājs: IZM). Reģ. Nr.23/2007. Statuss projektā: dalībniece.

5. RPIVA zinātniskās pētniecības projekts „Pedagoģijas profesionālo studiju

programmu studentu pētnieciskā darba metodoloģija”. (Vadītāja: asoc.prof.

Dr.paed. M.Sīle, izpētes laiks: 2007, finansētājs: IZM). Reģ. Nr.17/2007. Statuss

projektā: dalībniece.

6. RPIVA zinātniskās pētniecības projekts „RPIVA topošo skolotāju (pilna laika

studentu) profesionālā orientācija”. (Vadītāja: prof. Dr.habil. paed. A.Špona,

izpētes laiks: 2006, finansētājs: IZM). Reģ. Nr.3/2006. Statuss projektā: dalībniece.

DARBA STRUKTŪRA UN APJOMS

Promocijas darbs strukturēts: ievads, 2 daļas, noslēgums, literatūras avotu

saraksts, pielikumi. Teksts izklāstīts uz 160 lpp. Literatūras un avotu sarakstā iekļauti

174 izdevumu nosaukumi. Promocijas darba 15 pielikumi kopumā aizņem 301 lpp.

19

1. PĒTNIECISKĀ KOMPETENCE SKOLOTĀJA PĒTNIECISKAJĀ

DARBĪBĀ AUGSTSKOLĀ

1. 1. Skolotāja pētnieciskās darbības raksturojums

1. 1. 1. Skolotāja profesionālā darbība un tās struktūra

Mūsdienās konkurences apstākļos cilvēkam izdzīvošanai nepieciešamas daudzas

kompetences, ticība saviem spēkiem, prasme izvirzīt reālus mērķus, izstrādāt stratēģiju,

lai tos īstenotu, pozitīva attieksme pret sevi un citiem, spēja sevi adekvāti novērtēt.

Daudzās dzīvei nepieciešamās kompetences skolēniem apgūstamas skolas gados ar

prasmīga skolotāja atbalstu. Latvijas Republikas izglītības satura reforma paredz

nepieciešamību lielāku vērību pievērst skolēnu sociālās pieredzes un dzīvesprasmju

ieguvei, vērtīborientācijas attīstībai, nodrošinot pāreju no zināšanām uz darbību. Kopš

2005./2006. mācību gada Latvijas pamatizglītības iestādēs ieviests jauns pamatizglītības

mācību priekšmetu standarts (Noteikumi par valsts standartu pamatizglītībā un

pamatizglītības mācību priekšmetu standartiem, 2006), bet vēl nav izpētīts, cik

veiksmīgi tas darbojas praksē.

Izpētot izglītības politikas dokumentus, varam atklāt vīzijas attīstību

formulējumos, ko sabiedrība sagaida no izglītības sistēmas. Tā, saskaņā ar „Latvijas

Nacionālo inovāciju programmu 2003.–2006. gadam” sabiedrības kvalitāte, uz kuru

vēlamies virzīties, tika definēta kā „.. augsti izglītota, zinoša, protoša un uz pastāvīgu

pilnveidošanos vērsta” (Nacionālā inovāciju programma 2003. – 2006.gadam, 2003, 4).

„Latvijas Nacionālās attīstības plānā 2007. – 2013. gadam” kaut arī bieţi dominē

jēdziens zināšanas, tomēr ir skaidri vērsta uzmanība uz cilvēka patstāvību un

lietpratību: „Mācību process tiek orientēts uz spēju patstāvīgi apgūt zināšanas un tās

lietot tā panākot zināšanu plašu izmantošanu jebkurā cilvēka darbības jomā” (Latvijas

Nacionālās attīstības plāns 2007. – 2013. gadam, 2006, 14).

Ikvienas izglītības satura reformas ieviešana daudzējādā ziņā ir atkarīga no katra

individuālā skolotāja, skolēnu un viņu ģimeņu sadarbības un atvērtības šīm pārmaiņām

un lietpratības tās īstenot.

Lai īstenotu izvirzīto mērķi un sekmētu šādas sabiedrības veidošanos, pedagoģisko

augstskolu uzdevums ir pārdomāti analizēt topošajiem skolotājiem piedāvātā studiju

20

procesa kvalitāti, lai sekmētu viņu motivāciju darbam savā izvēlētājā profesijā un

nodrošinātu humānu un radošu pamatu viņu profesionālajai darbībai.

Tādēļ, lai noskaidrotu pētnieciskās darbības nozīmi skolotāja profesionālajā

darbībā, nepieciešams noskaidrot skolotāja profesionālās darbības struktūru un

kompetences, kuras nepieciešamas mūsdienu skolotājam mācību satura apguves

organizācijā.

Latvijas Republikas Profesiju klasifikatorā noteiktas pamatizglītības iestāţu un

pirmsskolas skolotāju kvalifikācijas pamatprasības:

„Zināšanas: pētāmas problēmas analīzes un sintēzes metodes un paņēmieni; darbā

izmantojamo tehnisko līdzekļu uzbūve, darbības principi, lietošanas noteikumi; veicamā

darba tehnoloģija un organizācija, ar izglītību saistītie normatīvie materiāli.

Prasmes: lietot praksē teorētiskās zināšanas un tās nepārtraukti papildināt.

Atbildība: par izvirzīto pamatuzdevumu izpildes norisi un darba rezultātiem; par

paša pieņemtajiem lēmumiem; par uzticētajiem darba līdzekļiem un priekšmetiem; par

citu savā darbībā skarto cilvēku drošību” (Profesiju klasifikators, 2007, 118).

Var izvirzīt pieņēmumu, ka, lai izpildītu normatīvajā aktā noteiktās prasības,

skolotājam nepieciešamas zināšanas un prasmes reflektēt par savu darbību, mācību

procesa norisi un rezultātiem, viņš uzņemas atbildību par savas profesionālās darbības

kvalitāti un nepārtrauktu pilnveidi.

„Skolotāja pienākums ir paplašināt profesionālo zināšanu robeţas, veicot

nozīmīgu praksi, darbojoties pētniecībā un sistemātiski iesaistoties nepārtrauktā

profesionālajā attīstībā no savas karjeras sākuma līdz beigām.” (Par skolotāju izglītības

kvalitātes uzlabošanu, 2007, 4)

Jau latviešu pedagogs un zinātnieks Jūlijs Aleksandrs Students (Students, 1933) ir

vērsis uzmanību uz katra skolotāja ikdienas nepieciešamību pētīt, lai iepazītu savus

skolēnus. Pētniecība izvirzīta kā viens no faktoriem, kas nosaka sekmīgu audzināšanas

un mācību darbu. Kā galvenās prasības, sagatavojot topošos skolotājus saskaņā ar

J. A. Studentu ir šādas:

1. „Sava mācību priekšmeta pārzināšana (pamatskolas skolotājiem

nepieciešamas universālas zināšanas, jo jāpārzina vairāki mācību priekšmeti),

2. Skolēnu psiholoģijas un dvēseles pazīšana (pētījumu veikšana, lai iepazītu

savus audzēkņus),

3. Mācīšanas metodikas pārzināšana” (Students, 1933, 92–93).

21

21. gadsimtā Ivans Podlasijs [Иван Павлович Подласый] skolotāja profesionālo

darbību piedāvā aplūkot kā integrētu sistēmu, ko nosaucis par skolotāja profesionālo

potenciālu (SPP) (Подласый, 2002, 253), kurā apvienotas tās dabiskās un iegūtās

īpašības, kas nosaka pedagoga profesionālo gatavību pedagoģiskajai darbībai. Tajā

apvienotas profesionālās zināšanas un prasmes vienībā ar skolotāja spēju aktīvi domāt,

radīt, darboties, īstenot savus centienus dzīvē, sasniegt ieplānoto rezultātu. SPP izteikts

formulā (skat. 1. attēlu). I. Podlasijs atzīst, ka ļoti tuvs šīs sistēmas izpratnei ir jēdziens

pedagoģiskā profesionalitāte.

1. attēls. Skolotāja profesionālais potenciāls (adaptēts: Подласый, 2002, 253)

Šī sistēma piedāvā izpratni par skolotāja pedagoģisko profesionalitāti kā

kompleksu, kurš sastāv no komponentiem, kas ir iedzimti, un tādiem, kas attīstās

darbībā. Skolotāja profesionālais potenciāls atspoguļo arī skolotāja attieksmi pret

profesionālo pedagoģisko darbību. Skolotāja profesionālo potenciālu veido četru

komponentu summa – potenciāla nemainīgais komponents, ko nosaka personības

vispārējās iedzimtās spējas un dotumi; potenciāla daļēji mainīgais (progresīvais)

komponents, ko nosaka personības speciālās spējas un dotumi, kas attīstās praktiskās

darbības procesā; potenciāla profesionālais komponents, kas attīstās studiju procesā

augstākās izglītības iestādē un potenciāla komponents, kas attīstās skolotāja

profesionālās pedagoģiskās darbības procesā.

I. Podlasijs piedāvā skolotāja profesionālās darbības komponentus, uz kuru bāzes

izstrādāta skolotāja profesionālās darbības 3 līmeņu attīstības struktūra (skat. 2. attēlu).

 SPP = Pn + Pdm + Pspa + Pppd

Skolotāja

Profesionālais

Potenciāls

Potenciāla

Nemainīgais

komponents,

ko nosaka

personības

vispārējās

iedzimtās

spējas un

dotumi.

Potenciāla Daļēji

Mainīgais

(progresīvais)

komponents, ko

nosaka personības

speciālās spējas

un dotumi, kas

attīstās praktiskās

darbības procesā.

Potenciāla

profesionālais

komponents,

kas attīstās

Studiju

Procesā

Augstākās

izglītības

iestādē.

Potenciāla

komponents,

kas attīstās

skolotāja

Profesionālās

Pedagoģiskās

Darbības

procesā.

22

Uz I. Podlasija atziņām balstītā struktūra paredz, ka uz personības humānistiskās

orientācijas (Подласый, 2002, 255) komponenta bāzes veidojas personības sociālā

aktivitāte (Подласый, 2002, 255), kas attīstāma caur aktīvu sociāli ieinteresētu

pilsonisku darbību. Tā rezultātā tiek izkopta saskarsmes meistarība (Подласый, 2002,

255), kas ir skolotāja ikdienas profesionālās darbības instruments. Tikai pedagoģiskā

darbībā, mijiedarbojoties ar skolēniem, kolēģiem, skolēnu vecākiem, iespējams iegūt

pedagoģiskās saskarsmes un sadarbības pieredzi. Šādu pedagoga profesionālās darbības

kritēriju humāna pozīcija piedāvā arī Inese Jurgena (Jurgena, 2002, 136).

Profesionālo kompetenču apguve studiju procesā norit mērķtiecīgāk un efektīvāk,

ja studenti ir apzināti izvēlējušies studēt tieši šajā profesijā. Īpaši skolotāja profesijā

profesionālā orientācija (Подласый, 2002, 255) ir izšķirošs faktors, kas attiecināms uz

skolotāja profesionālā potenciāla nemainīgo vai daļēji nemainīgo komponentu.

2. attēls. Skolotāja profesionālās darbības struktūra (adaptēts: Подласый, 2002, 255)

Augstskolas praksē ir gadījumi, kad studenti, kas ieguvuši izglītību un strādājuši

citā jomā, dzīves laikā atklājuši sevī aicinājumu kļūt par skolotājiem un apzināti

izvēlējušies mainīt savu profesionālās darbības sfēru. I. Podlasijs atsevišķi izšķir šādas

pedagoģisko spēju grupas, kas nepieciešamas profesionālai gatavībai pedagoģiskai

SKOLOTĀJA PROFESIONĀLĀS

DARBĪBAS

STRUKTŪRKOMPONENTI

2. Profesionālā orientācija

Sociālā aktivitāte Profesionālā sagatavotība

Gatavība darbam skolā

1. Humānistiskā orientācija

Saskarsmes meistarība

4. Orientācija uz radošumu

Radošā iniciatīva

Inovatīvā darbība

3. Metodiskā orientācija

Metodiskā meistarība

Individuālais darbības stils

23

darbībai: perceptīvās spējas un iedvesmošanas spējas (Подласый, 2002, 241). Arī

Kristofers Deijs [Christopher Day] atzinis aizrautības ietekmi uz pedagoģiskā procesa

kvalitāti: „Aizrautība var vest uz pozitīvu, ar rīcību saistītu iznākumu no vienas puses

vai uz negatīvu, ārdošu rezultātu no otras puses, kas atkarīgs no iekšējā racionāli –

emocionālā līdzsvara. Visi efektīvi skolotāji ir aizrautīgi savā mācību priekšmetā, viņi

mīl savus skolēnus un viņiem ir aizrautīga ticība, ka tas, kas viņi ir, tas, ko viņi māca,

var ietekmēt skolēnu dzīves gan mācīšanās brīdī, gan dienās, nedēļās, mēnešos un pat

gados pēc tam. Aizrautība asociējas ar entuziasmu, rūpēšanos, uzticēšanos un cerību,

kas paši par sevi ir efektīvu mācīšanos raksturojoši lielumi” (Day, 2005, 12).

Studiju procesā skolotājs pilnveido metodisko meistarību (Подласый, 2002, 255),

kuru pārbauda praksē, pārmanto, pielāgo un izaug līdz individuālam pedagoģiskās

darbības stilam. I. Jurgena šo kritēriju raksturojusi: „Didaktiskās inovācijas mācību

procesā, kuras nodrošina daudzveidīgu grupu un individuālo darbību, produktīvu

metoţu lietošanu (gan vārdisko, gan praktisko, gan pētniecisko)” (Jurgena, 2002, 136),

papildinot to arī ar kritēriju diferenciācija un individualizācija (Jurgena, 2002, 137).

Jāatzīst, ka diferencētu, individualizētu pieeju mācību procesam un katram skolēnam

iespējams īstenot tad, ja skolotājs mērķtiecīgi iepazīst savus skolēnus, viņu intereses,

spējas, seko līdzi individuālajai attīstībai, sniedzot katram iespēju izpausties mācību

procesā.

Atsevišķi ir akcentēta orientācija uz radošumu (Подласый, 2002, 255).

Skolotājam radoša pieeja ir nepieciešama katrā pedagoģiskās darbības situācijā, viņa

izaugsmes mērķis ir psiholoģiskā un praktiskā gatavība inovatīvai pedagoģiskai

darbībai. I. Jurgenas izvirzītajā kritērijā šī komponenta skaidrojumā ir arī nepārtraukta

refleksija un pašpilnveide: „Radošā darbība, kas pamatojas uz nepārtrauktu sevis

pašizglītošanu, sava pedagoģiskā darbības stila pilnveidošanu, intelektuālo un

emocionālo pašpilnveidošanu, nepārtrauktu refleksiju” (Jurgena, 2002, 137). Radošas

darbības rezultātā „ar paša gudrību un ar patstāvīgu fantāzijas darbību kaut ko atklājot

un izsakot” (Dauge, 1920, 13), rodas jaunas garīgas vērtības. Bet, lai rastos interese

pētīt, iepazīt tuvāk kādu jautājumu, ir nepieciešams kāds dzinulis, impulss. Ļ. Vigotskis

(Vigotskis, 1991) akcentē to, ka jaunrades procesa pamatā ir cilvēka neapmierinātība ar

kaut ko, vajadzības, tieksmes un vēlēšanās neapmierinātības objektu mainīt, pārveidot,

uzlabot. Tāda būtne, kas pilnībā pielāgota apkārtējai videi, neko nevēlas, ne pēc kā

netiecas, nevar neko radīt.

24

Varam izvirzīt apgalvojumu, ka pētnieciskā darbība I. Podlasija skolotāja

profesionālās darbības struktūrā iekļaujas gan profesionālās, gan metodiskās

orientācijas struktūrkomponentā, gan orientācijā un radošumu, jo profesionālā

sagatavotība, metodiskā meistarība un radoša iniciatīva, kuru attīstība tiek sekmēta

studiju procesā, mērķtiecīgi attīstās profesionālās pedagoģiskās darbības procesā, un

nav iespējama bez pētnieciskās darbības. Skolotāja profesionālais potenciāls

pilnveidojas, lietojot praksē tos dabiskos dotumus – profesionālo, humānistisko,

metodisko orientāciju un orientāciju uz radošumu, kā rezultātā rodas profesionālis, kas

vēlas strādāt savā profesijā, mērķtiecīgi izkopj meistarību saskarsmē un sadarbībā,

individuālo darbības stilu un ievieš inovācijas savā pedagoģiskajā darbībā.

Detalizēti un vispusīgi skolotāja profesionālās darbības struktūra atsegta Ausmas

Šponas (Špona, 2006) izstrādātajos 4 struktūrkomponentos un to vērtēšanas kritērijos un

radītājos, kuri izveidoti zīmējuma formā (skat. 3. attēlu).

Salīdzinot I. Podlasija struktūru (skat. 2. attēlu) ar A. Šponas piedāvāto

(skat. 3. attēlu), varam konstatēt, ka struktūrkomponenti abās analīzei izvēlētajās

skolotāja profesionālās darbības struktūrās ir saturiski līdzīgi, bet A. Špona katram

sturktūrkomponentam ir detalizēti izstrādājusi vērtēšanas kritērijus un rādītājus.

I. Podlasijs atsevišķi ir uzsvēris profesionālās orientācijas (Подласый, 2002, 255)

komponentu, savukārt, A. Špona ir iekļāvusi zinātniskās izziņas (Špona, 2006, 191)

komponentu, kura rādītāji ir reproduktīvās un produktīvās zināšanas. Tieši izziņas

vajadzība, pieredze un radošā pašpieredze ir pētnieciskās darbības motivācijas pamatā.

Arī I. Podlasijs pētnieciskās spējas un zinātnisko aizrautību (Подласый, 2002, 241)

uzsver kā vitāli nepieciešamas skolotāja profesionālajai darbībai.

I. Podlasija humānistiskās orientācijas (Подласый, 2002, 255) komponentu, kas

ir pamatā saskarsmes meistarībai, A. Špona ir definējusi kā komunikatīvo komponentu

(Špona, 2006, 187), ko raksturo skolotāja sadarbības prasme ar skolēniem un viņu

ģimenēm, kolēģiem, jo tikai partnerattiecībās ir iespējams sasniegt izvirzītos

pedagoģiskos mērķus.

Skolotāja profesionālā darbība nevar noritēt bez mērķa apzināšanās, kas ir viens

no rādītājiem organizatoriskajam komponentam (Špona, 2006, 194). Pedagoģiskā

darbība ietver sevī mērķtiecību. Skolotāja prasme konstatēt un analizēt problēmu,

diagnosticēt un prognozēt skolēnu individuālo attīstību ir izšķiroša nozīme katras jaunas

personības izaugsmē. Varam vilkt paralēles ar I. Podlasija izvirzīto metodiskās

orientācijas (Подласый, 2002, 255) komponentu.

25

3. attēls. Skolotāja profesionālās darbības struktūrkomponenti, to vērtēšanas kritēriji un

rādītāji (adaptēts: Špona, 2006)

O
rg

an
iz

at
o

ri
sk

ai
s

k
o

m
p

o
n

en
ts

Mērķa

apzināšanās

Prasme vadīt

procesu

Prasme izvirzīt pētījuma mērķi

Problēmas analīzes prasme

Prasme diagnosticēt un prognozēt skolēnu

attīstību

Prasme izvirzīt mērķi grupai, klasei

Prasme plānot (laika izvēli un pienākumu

sadali)

Prasme plānot pētījuma mērķa

sasniegšanu, izvēlēties līdzekļus, īstenot

pētījumu

Savstarpēja palīdzība un kontrole,

pienākumu izpilde

Saskaņots pašvērtējums un novērtējums

S
K

O
L

O
T

Ā
J
A

 P
R

O
F

E
S

IO
N

Ā
L

Ā
 D

A
R

B
ĪB

A

K
o

m
u

n
ik

at
īv

ai
s

k
o

m
p

o
n

en
ts

Saskarsmes un

sadarbības

prasmes ar

skolēniem

Saskarsmes un

sadarbības

prasmes ar

kolēģiem un

vecākiem

Prasme panākt saskaņu, vienošanos

Prasme runāt ar cieņu

Prasme uzmundrināt, iedrošināt

Prasme uzklausīt

Prasme pieņemt atšķirīgus viedokļus

Prasme izteikt vērtējumu

Izprot otra pašizjūtu

Prasme uzrunāt taktiski

Prasme uzklausīt

Prasme pieņemt atšķirīgus viedokļus

Prasme uztvert vērtības

Z
in

āt
n
is

k
ās

 i
zz

iņ
as

k
o
m

p
o
n
en

ts

Reproduktīvās

zināšanas

Produktīvās

zināšanas

Izziņas vajadzība

Atcerēšanās

Pieredze

Izziņas vajadzība

Atcerēšanās

Radošā pašpieredze

K
o
n
st

ru
k
tī

v
ai

s

k
o
m

p
o
n
en

ts

Pedagoģiskā

inovācija

Pedagoģiskās

darbības formu

daudzveidība

Pedagoģisko atziņu popularizēšana

Pētnieciskā darbība un sadarbība

Prasme lietot vārdiskās un praktiskās

metodes vienībā

Prasme izvēlēties darba formas atbilstoši

partneru interesēm

Struktūr-

komponents
Kritēriji Rādītāji

26

Konstruktīvo komponentu (Špona, 2006, 193) raksturo tādi rādītāji kā pedagoģiskā

inovācija un pedagoģiskā darba daudzveidība. A. Šponas izstrādātā konstruktīvā

komponenta kritērijs pedagoģiskā inovācija (Špona, 2006, 193) sasaucas ar A. Podlasija

orientāciju uz radošumu (Подласый, 2002, 255). Skolotājam radoša pieeja ir

nepieciešama katrā pedagoģiskās darbības situācijā, viņa izaugsmes mērķis ir

psiholoģiskā un praktiskā gatavība inovatīvai pedagoģiskai darbībai (Подласый, 2002,

255). Didaktiskās inovācijas mācību procesā, kuras nodrošina daudzveidīgu grupu un

individuālo darbību, produktīvu metoţu lietošanu – gan vārdisko, gan praktisko, gan

pētniecisko. Īpaša uzmanība pievēršama pedagoģiskās inovācijas rādītājiem, kas ir

pedagoģisko atziņu popularizēšana un pētnieciskā darbība. Tās var būt konferences,

semināri vai diskusijas ar darba kolēģiem, bet iespēja koleģiāli apmainīties ar atziņām,

kas uzkrātas pieredzē, skolotājiem, tāpat kā citu jomu pārstāvjiem, ir nepieciešama, lai

notiktu profesionālā un personīgā izaugsme.

Ja relatīvi iespējams savstarpēji salīdzināt šos struktūrkomponentus no tāda

viedokļa, kā tie topošajiem skolotājiem pilnveidojas studiju procesā, tad zinātniskās

izziņas komponents ir pamatā, lai topošajam skolotājam būtu interese par izvēlēto

profesiju. Komunikatīvais un organizatoriskais komponents liecina par skolotāja

metodisko sagatavotību. Toties konstruktīvā komponenta kritērijs produktīvās

zināšanas, kura viens no rādītājiem ir radošā pašpieredze ir sareţģītības ziņā daudz

grūtāk sasniedzams. Jēdzienu pašpieredze A. Špona definē: „dzīvesdarbībā iegūtās un

izvērtētās zināšanas, prasmes, attieksmes, kas kļuvušas par personīgi nozīmīgām

vērtībām” (Špona, 2006, 161).

Šīs struktūras uzskatāmi parāda skolotāja darbības komplekso dabu. Tomēr

pēdējos gados arvien bieţāk sabiedrībā tiek diskutēts par skolotāja autoritātes un

profesijas prestiţa krišanos.

Tā 2007. gadā IZM veiktajā pētījumā par pedagogu profesijas prestiţu un

iespējām to paaugstināt, kas tika veikts ESF Nacionālās programmas projekta ietvaros,

visi respondenti ir atzinuši, ka pēdējo 10 gadu laikā pedagoga profesijas prestiţs ir

krities. Respondenti to saista ar: „1) vispārējām pārmaiņām izglītībā, kas ietekmē arī

skolu, pedagogu un sabiedrības lomu izglītības procesā; 2) nepietiekošu sabiedrības

informēšanu par pārmaiņām izglītībā; 3) ļoti lēnu nozares attīstību, salīdzinot ar citām

nozarēm; 4) neadekvātu valsts izglītības politiku” (Pētījums par pedagogu profesijas

prestiţu un iespējām to paaugstināt daţādu mērķauditoriju skatījumā, 2007, 60). Un kā

viena no rekomendācijām augstākās izglītības iestādēm tiek izvirzīta – lielāku uzmanību

27

pievērst to kompetenču pilnveidošanai, kuras visvairāk saistās ar profesijas prestiţa

veidošanu: „sadarbība ar vecākiem, konfliktsituāciju risināšana, darbs ar daţādām

sociālām, daudzkulturālām grupām u. c.)” (Pētījums par pedagogu profesijas prestiţu un

iespējām to paaugstināt daţādu mērķauditoriju skatījumā, 2007, 64).

Tātad, apzinoties šo profesijai bīstamo tendenci, pedagoģisko augstskolu

uzmanība pievēršama topošo skolotāju profesionālās darbības

1) saskarsmes meistarībai (Подласый, 2002, 255), komunikatīvajam

komponentam (Špona, 2006, 189), vai kā to formulējis J. Valbis: sociālajai kompetencei

(Valbis, 2005, 25) un

2) zinātniskajam (Špona, 2006, 192) un konstruktīvajam komponentam (Špona,

2006, 193) vai profesionālajai kompetencei (Подласый, 2002; Valbis, 2005).

Jo mūsdienu skolotāja uzdevums vairs nav tikai nodot zināšanas, informēt, viņa

uzdevums ir daudz sareţģītāks un nozīmīgāks – radīt apstākļus, lai skolēns pats atklāj

un attīsta savas individuālās spējas (Яковлева, 1997). Šādu atziņu paudis arī K. Deijs:

„Šajā gadsimtā skolotājam nepieciešams uzņemties daudz kompleksākas lomas, ja grib

attīstīt skolēnu radošumu, intelektuālo zinātkāri, emocionālo veselību un aktīva pilsoņa

pozīciju” (Day, 2005, 9). Labākie skolotāji visos izglītības līmeņos ir tie, kuriem ir

spēcīga intelektuālā un emocionālā identitāte un uzticēšanās gan savai profesionalitātei,

gan sadarbības partneriem – skolēniem, vecākiem, kolēģiem (Day, 2005; Pollard, 2005).

Apkopojot teorētiskās atziņas par skolotāja profesionālo darbību un tās struktūru,

svarīgi ir šādi skolotāja profesionālās darbības aspekti, kas analizējami padziļināti, lai

varētu noteikt pētnieciskās kompetences struktūru:

1. pētnieciskā darbība un sadarbība, kā skolotāja profesionālās darbības

konstruktīvā komponenta rādītājs un profesionālās kompetences attīstības

līdzeklis;

2. personīgi nozīmīga mācīšanās, kas veido individualitātes raksturu, intereses,

centienus un pieredzi, jo tas sekmē arī profesionālās darbības kvalitātes

pilnveidošanos;

3. izziņas vajadzība, refleksīvā darbība un pieredzes analīze, kas saistāma ar

skolotāja profesionālās darbības zinātniskās izziņas komponentu kā līdzekli

skolotāja profesionālās kompetences kvalitātes analīzei un pilnveidei.

28

1. 1. 2. Pētniecība skolotāja profesionālajā darbībā

Lai konstatētu pedagoģiska rakstura problēmas ikdienas darbā izglītības iestādē

un iesaistītos izpētē to risināšanai, nepieciešams pētīt topošo skolotāju pētniecisko

darbību kā mūsdienu skolotāja profesionālās darbības komponentu.

Eiropas Komisijas paziņojumā „Par skolotāju izglītības kvalitātes uzlabošanu”

piedāvāti šādi pasākumi mūţizglītības kontekstā, kas skolotājiem veicami savai

profesionālajai attīstībai:

 veic nepārtrauktu un sistemātisku mācīšanas prakses analīzi;

 veic klases līmeņa pētniecību;

 iekļauj savās metodēs klases līmeņa un akadēmiskās pētniecības rezultātus;

 novērtē savu mācīšanas stratēģiju efektivitāti un veic attiecīgas korekcijas;

 izvērtē individuālo mācību vajadzības (Par skolotāju izglītības kvalitātes

uzlabošanu, 2007, 13).

Skolotāju pētniecība tiek uzskatīta par līdzekli, ar kuru skolotāji var attīstīt savas

spējas veidot efektīvus autonomus profesionālus lēmumus, atbilstošus savam

profesionāļu statusam. Pētnieciskā darbība palīdz skolotājam izraisīt jautājumus,

padziļināt interesi, interpretēt jauniegūtās zināšanas. Uzzināt par jauniem strīdīgiem

jautājumiem un attīstīt jaunas mācību metodes un stratēģijas; mainīt attieksmes un

panākt izpratnes līmeņa padziļināšanos par idejām vai praktiskām darbībām, par kurām

jau ir bijis zināms iepriekš; atrast apstiprinājumu idejām un praktiskajām darbībām, kas

iepriekš bijušas intuitīvas; mainīt darba stilu pēc tam, kad paši ir bijuši skolēna /

studenta lomā, pētot viņus pašus interesējošos jautājumus; izjust nepieciešamību

mūţiglītībai un motivāciju profesionālai attīstībai; sekmēt savas darbības efektivitāti,

kļūt par profesionālās sabiedrības daļu (Lankshear, Knobel, 2004; Falk, Blumenreich,

2005).

Pievienojoties pētnieku kultūrai (Lankshear, Knobel, 2004) skolotāji sāk dziļāk

izprast, ko viņi zina no savas pieredzes; pēta un interpretē savu profesionālo praksi;

analizē un novērtē, ko profesionālā darbība var iegūt no pētniecības; kļūst zinošāki, ko

viņi var dot izglītības pētniecībai.

Sākotnējās pētnieciskās prasmes topošie skolotāji apgūst, mācoties

vispārizglītojošajās skolās. Studējot augstskolā pamatstudiju programmās, studenti šo

29

pieredzi paplašina un mācās veikt pētījumus atbilstoši izvēlētās studiju programmas

izvirzītajām prasībām.

Taču zinātnieku pētījumi (Meeus, Van Loy, Libotton, 2004; Ruismaki, Juvonen,

2006; Van der Schee, Rijborz, 2003; Falk, Blumenreich, 2005) un prakse liecina par to,

ka studenti neuztver pētniecisko darbu kā viņu profesionālās darbības komponenti, kas

palīdzētu ikdienā skolotājam izraisīt jautājumus, interpretēt jauniegūtās zināšanas,

mainīt attieksmes un panākt izpratnes līmeņa padziļināšanos par norisēm klasē un skolā,

sekmēt savas pedagoģiskās darbības efektivitāti. Kaut arī „sistemātiska mācību / studiju

procesa izpēte ar novērošanas, dokumentēšanas un refleksijas palīdzību var mums

palīdzēt pieņemt pamatotus lēmumus, kas sekmētu mūsu skolēnu attīstību” (Falk,

Blumenreich, 2005, 2).

Turklāt topošajiem skolotājiem trūkst prasmju to darīt mērķtiecīgi, sistemātiski un

patstāvīgi. Tā, piemēram, 70 % 2. kursa studentu apgalvo, ka viņi prot atlasīt atbilstošus

literatūras avotus, atrast daţādu autoru teorētiskās atziņas, bet viņiem grūtības sagādā

analīze un sintēze, viņi nevar radoši interpretēt atlasīto informāciju un veidot savus

spriedumus.

Pētniecisko prasmju apguve izmaina akadēmisko prasmju attīstību un kvalitāti.

Lai varētu kļūt par pedagogiem, kas savu profesionālo darbību balsta uz mērķtiecīgi un

regulāri veiktu pētījumu rezultātiem, nepieciešams pētīt, kādas prasmes ir nepieciešams

apgūt topošajiem skolotājiem.

Pētniecības prasmes ir tās pašas dzīves darbības prasmes, kas apgūtas mācību

procesā skolā un sekmē patstāvīgu un radošu mācīšanos mūţa garumā. „Mūsdienās

pilnveidojama skolotāju pētnieciskā darbība, lai iegūtu objektīvus faktus un tos

publicētu. Pedagoģisko faktu vākšana un aprakstīšana ir būtiska katra skolotāja darba

daļa, jo analīzes rezultāti – pedagoģiskie secinājumi – sekmē darba kvalitātes

uzlabošanos.” (Špona, 2004, 90–91)

Students – topošais skolotājs, veicot pētniecisko darbību, labāk sāk saskatīt

mācīšanas – mācīšanās komplekso dabu un tos daţādos veidus, kuros daţādi mācīšanas

– mācīšanās aspekti ietekmē praksi; kā pedagoģiskās situācijas, kurās viņi personīgi tiek

iesaistīti, attīstās un mainās laika gaitā.

Nīderlandes zinātnieki F. A. J. Kortagens [F. A. J. Korthagen] un

M. L. Linenberga [M. L. Lunenberg] akcentē maiņu „no eksperta zināšanām uz prakses

autoritāti; no akadēmiskās teorijas uz personālo praktisko teoriju; no vispārināšanas uz

unikālām situācijām to kontekstos, īpaši uzsverot individuālo mācīšanos un

30

kolaboratīvo (sadarbības) mācīšanos un to savstarpējo saikni” (Korthagen, Lunenberg,

2004, 421).

RPIVA Pedagoģijas zinātniskā institūta īstenotajā ESF un IZM līdzfinansētā

zinātniski pētnieciskā projekta “Latvijas pedagoģisko augstskolu mācībspēku

profesionālo kompetenču pilnveide zinātniskās pētniecības jomā” rezultātā ir izstrādāts

(Špona, Vidnere, Marnauza, u. c., 2007) pētniecisko prasmju kopums, kas topošajam

skolotājam nepieciešamas profesionālajai darbībai (skat. 4. attēlu).

Pētnieciskā procesa organizāciju saskaņā ar personības darbības procesuāli

strukturālo pieeju raksturo psiholoģiskā gatavība pētniecībai, praktiskā gatavība

pētniecībai, pētnieciskā procesa realizācija un pētnieciskā procesa analīze un

novērtēšana (Выготский, 1926; Рубинштейн, 1946; Леонтьев, 1976; Špona, Čehlova,

2004).

Psiholoģisko gatavību pētniecībai (skat. 4. attēlu) raksturo prasme atklāt, objektīvi

pieņemt un definēt problēmu, prasme pieņemt izaicinājumu un vēlme tai rast

risinājumu. Tieši ticībā un pārliecībā par veiksmīgu iznākumu un problēmas risinājuma

atrašanu balstīta jaunā pētnieka gatavība darbībai. Tik pat nozīmīga ir prasme analizēt

problēmu pedagoģiskajā un sociālajā realitātē. Gatavību pētniecībai un vēlēšanos pētīt

var balstīt Ābrahama Maslova [Abraham Maslow, 1908–1970] mācīšanās motivācijas

teorijā, kad „attīstība notiek, ja nākošais solis uz priekšu objektīvi sagādā vairāk prieka,

vairāk baudas, vairāk iekšēja apmierinājuma nekā iepriekšējā uzvara, kura jau kļuvusi

pierasta priekš mums un pat jau kļuvusi apnicīga” (Маслов, 1968, 73).

Praktiskā gatavība pētniecībai (skat. 4. attēlu) veidojas pakāpeniski, pilnveidojas,

pētniekam gūstot pieredzi katrā nākamajā pētījumā. Ar prasmi analizēt konkrētas

pedagoģiskās pieredzes nepilnības un saskatīt pretrunas sākas praktiskā pētniecība.

Pētnieka nākošais uzdevums ir formulēt pētījuma problēmu, noteikt pētījuma objektu un

priekšmetu, izvirzīt pētījuma mērķi, formulēt hipotēzi, operatīvi un stratēģiski plānot

pētījuma norisi.

No prasmes izvēlēties racionālus darbības līdzekļus konkrētā pētījuma īstenošanai,

prasmes analizēt teoriju vienībā ar pieredzi ir atkarīga pētījuma kvalitāte. Pētniekam

nepieciešama prasme diskutēt ar kolēģiem, jomas speciālistiem par pētāmo problēmu, jo

tādējādi viņš gūst apstiprinājumu savām šaubām, atbalstu idejām un pamudinājumu

turpmākam darbam. Refleksijas prasmei ir izšķiroša nozīme, lai varētu izvērtēt

paveikto, varētu virzīties attīstībā uz priekšu.

31

4. attēls. Pētniecības prasmes

(adaptēts: Špona, Vidnere, Marnauza, Garjāne u. c., 2007, 102‒103)

Problēmas formulēšanas posms analizējams detalizētāk. Balstoties uz Dţona

Šarpa [John Sharp], Dţona Pītersa [John Peters] un Keitas Hovardas [Keith Howard]

pētījuma tematikas izvēles procesa modeli (Sharp, Peters, Howard, 2002, 28) un topošo

skolotāju pētniecisko darbu vadīšanas pieredzes rezultātā, atklāts topošā skolotāja

pētījuma temata formulējuma izstrādes process sadarbībā ar zinātnisko vadītāju

(skat. 5. attēlu).

4. IZVĒRTĒJUMS: ATZIĽU SAISTĪBA AR HIPOTĒZI

Prasme saskatīt teorijas un empīrisko datu saistību atkarībā no pētījuma rakstura; prasme prognozēt

pētījuma attīstību, noteikt pētījuma lietderību; prasme pamatot iegūto pētījuma datu validitāti un

ticamību; pašvērtēšanas prasme; prasme izvērtēt pētījuma procesu un rezultātu; prasme lietot

atbilstošu zinātnisko valodu; prasme aizstāvēt jaunas idejas, lietot verbālos un neverbālos

informācijas sniegšanas paņēmienus, izmantot informāciju tehnoloģijas; prasme uzstāties

konferencēs, prasme diskutēt.

1. PSIHOLOĢISKĀ GATAVĪBA

Prasme konstatēt problēmu; prasme objektīvi pieņemt problēmu, analizēt to pedagoģiskajā un

sociālajā realitātē; prasme definēt problēmu; prasme pieņemt izaicinājumu; pozitīva pārliecība par

iespēju atrisināt problēmu; pedagoģiskā tehnika.

2. PRAKTISKĀ GATAVĪBA

Prasme analizēt konkrētas pedagoģiskās pieredzes nepilnības, pretrunas; prasme saskatīt

problēmu konkrētā situācijā; prasme plānot operatīvi un stratēģiski; prasme izstrādāt pētījuma

plānu; prasme noteikt pētījuma objektu un priekšmetu; prasme izvirzīt pētījuma mērķi; prasme

formulēt hipotēzi; prasme diskutēt, komunicēt par pētāmo problēmu; prasme novērtēt līdzšinējo

pedagoģisko pieredzi sociālajā situācijā; prasme izvēlēties racionālus darbības līdzekļus; prasme

analizēt teoriju vienībā ar pieredzi; pieredzes refleksija; prasme apzināties, izstrādāt un pamatot

inovācijas; prasme analizēt jēdzienus, noteikt atslēgvārdus.

3. DARBĪBAS REALIZĀCIJA

Prasme noteikt kritērijus; prasme izvēlēties metodes atbilstoši pētījuma priekšmeta īpatnībām;

prasme izmantot zinātniskos avotus; prasme saskatīt informācijas saistību ar hipotēzi; prasme

aprakstīt teorētiskās analīzes rezultātus un tos interpretēt; prasme organizēt eksperimentu

hipotēzes pārbaudei atbilstoši pētījuma mērķim; prasme salīdzināt un vērtēt empīriskos datus;

prasme veidot slēdzienus par savu darbu; prasme veidot diskusiju.

32

Zinātniskā darba vadītāja uzdevums ir palīdzēt topošajam skolotājam apzināties

pētāmās problēmas aktualitāti kontekstā ar sociālo situāciju (skat. 5. attēlu), lai

izvairītos no situācijas, kad problēma, kura ir aktuāla studentam, neved uz nozīmīgiem

pētījuma rezultātiem, tāpēc, ka šī problēma ir pārāk subjektīva, izdomāta un sociāli

nenozīmīga. Tāpat noskaidrojams, vai temats ir pietiekoši konkrēts un izpētāms ar

esošajiem resursiem.

5. attēls. Pētījuma temata formulēšanas plāns (adaptēts: Sharp, Peters, Howard, 2002)

Students nonāk līdz pētījuma temata formulējumam, uzdodot sev tādus secīgus

jautājumus kā: Vai pētījums būs pietiekami nozīmīgs? Vai pētījuma problēma ir

pietiekoši konkrēti formulēta? Vai pētījumu var veikt ar esošajiem resursiem? Negūstot

Jā

Pētījuma jomas izvēle

Pētnieciskā darba vadītāja

akcepts

Sākotnējā pētījuma temata

izvēle

Vai pētījumu var

veikt ar esošajiem

resursiem?

Vai pētījums būs

pietiekami

nozīmīgs?

Vai pētījuma

problēma ir

pietiekoši konkrēta?

Pieņemams pētījuma temats

Vai pētījuma temata

formulējumu

iespējams pilnveidot?

Nē

Nē

Nē

Nē
Jā

Jā

Jā

P
ēt

n
ie

ci
sk

ā
d
ar

b
a

v
ad

īt
āj

a
k
o
n
su

lt
āc

ij
a

33

apstiprinājumu izvirzītajam pieņēmumam, students atgrieţas pie sākotnējā temata

formulējuma, veicot korekcijas, kas varētu atbildēt uz visiem iepriekš minētajiem

jautājumiem.

„Labi formulēts pētījuma jautājums ir skaidrs, precīzs un fokusēts; motivējošs vai

personīgi nozīmīgs; plānotās iegūtās atbildes vērtība attaisno ieguldāmās pūles; uz to

jau nav pieejamu gatavu atbilţu.” (Lankshear, Knobel, 2004, 24)

Mācoties par mācīšanu, studentiem ir vajadzība saskatīt pašiem savas problēmas,

lai izvēlētos, kā ar tām rīkoties, un tas ir būtiski atšķirīgi no attieksmes pret citu

problēmām vai pret tām problēmām, uz ko norāda skolotājs – prakses vadītājs vai

docētājs.

Virzoties tālāk (skat. 5. attēlu), pētnieks lieto deduktīvo domāšanu, lai no lielāka

teorijas konteksta izšķirtu pētniecības jautājumu. Pētniecības jautājums ir precīzi

noteikta pētnieka nodoma forma un to var papildināt hipotēze. Induktīvās loģikas

procesa rezultātā rodas problēmas formulējums. Šajā posmā sadarbībā ar zinātniskā

darba vadītāju topošais skolotājs formulē pētījuma tematu, hipotēzi, mērķi un

uzdevumus. Problēmas pētīšanas iemesli var būt daţādi, piemēram, nepietiekošas

esošās zināšanas un nepieciešamība dziļāk izprast pētāmo jautājumu; vajadzība pēc

teorētiskas attīstības, empīrisko studiju trūkums. Lai pamatotu pētījuma temata izvēli,

veicams nākamais posms – izpēte, kā pētījuma problēma iztirzāta zinātniskajā un

metodiskajā literatūrā.

Dţ. Šarpa, Dţ. Pītersa un K. Hovardas izstrādātais modelis adaptēts, iestrādājot

iespēju konsultēties ar pētnieciskā darba vadītāju ne tikai sākotnējā temata formulēšanas

fāzē, bet arī vēlāk, kad students uzdod sev jautājumus, vai pētījums būs pietiekami

nozīmīgs, vai pētījuma problēma ir pietiekoši konkrēta, vai pētījumu var veikt ar

esošajiem resursiem (skat. 5. attēlu).

Pētnieciskās darbības realizācijas posmā (skat. 4. attēlu) pētnieks apgūst prasmi

noteikt kritērijus un izvēlēties metodes atbilstoši pētījuma priekšmeta īpatnībām.

No prasmes izvēlēties atbilstošus zinātniskos avotus un saskatīt informācijas

saistību ar hipotēzi, aprakstīt teorētiskās analīzes rezultātus un tos interpretēt ir atkarīgs

pētījuma pamatojums un dziļums. Jauniem pētniekiem sākotnēji grūtības sagādā

kvalitatīva eksperimenta organizēšana hipotēzes pārbaudei atbilstoši pētījuma mērķim.

Bez prasmes salīdzināt un vērtēt empīriskos datus, saskatīt likumsakarības un izdarīt

secinājumus par savu darbu nav iespējams pārbaudīt, vai hipotētiskie pieņēmumi

apstiprinās vai neapstiprinās.

34

„Datu vākšanai, lai tā būtu pilnvērtīga pētījuma sastāvdaļa, nepieciešama

atbilstība diviem apstākļiem. Pirmkārt, tiem jābūt virzītiem attiecībā uz to, kas ir

formulēts kā problēma, jautājums. Otrkārt, tiem jābūt tādiem, lai skaidrotu kādu

parādību un lai atbalstītu kādu pieņēmumu vai interpretāciju nevis vienkārši apgādātu

mūs ar informāciju.” (Lankshear, Knobel, 2004, 21)

M. B. Aizenbergs [M. B. Eisenberg], R. E. Berkovics [R. E. Berkowitz], B. A.

Jensens [B. A. Jansen] un T. J. Litls [T. J. Little] ir noteikuši galvenās pētniecības

prasmes, kas nepieciešamas, lai strādātu ar informāciju:

 Informācijas meklēšanas metodika ‒ nosaka iespējamo avotu amplitūdu, novērtējot

daţādās iespējas, lai noteiktu prioritātes,

 Atrašanās vieta un piekļuve ‒ informācijas atrašana avotos, citos pētījumos,

informācijas strukturēšana,

 Informācijas lietošana ‒ informācijas atlase no avota, informācijas apstrāde,

 Sintēze ‒ daţādu avotu informācijas organizēšana atbilstoši mērķim, informācijas

prezentēšana,

 Vērtēšana ‒ rezultātu analīze un vērtēšana, problēmas risināšanas procesa analīze un

vērtēšana (Eisenberg, Berkowitz, Jansen, Little, 1999).

Paļaujoties uz kādiem gataviem, citu piedāvātiem uzskatiem, tiek atņemta iespēja

veidot patstāvīgu un kritisku domāšanu, tātad arī veidot savu vērtību sistēmu: „..

Reproducējot kāda gatavus uzskatus un automātiski pieņemot tos, cilvēks pats

neiemācās vērtēt informāciju, faktus, viedokļus” (Rubene, 2004, 218).

V. Andersone [Valerie Anderson] (Anderson, 2004) piedāvā daţādu literatūras

avotu izvērtēšanas shēmu (skat. 6. attēlu). Studentam, pirmo reizi saskaroties ar

pētnieciskā darba teorētiskās daļas izstrādi, prasme izvēlēties atbilstošus literatūras

avotus var sagādāt grūtības, kā tas tika minēts jau iepriekš. Šī V. Andersones izstrādātā

shēma izvēlēta, jo uzskatām, ka tā pārskatāmi demonstrē daţādu literatūras avotu

ticamību un izmantojamību pētnieciskā darba izstrādes gaitā.

Uz vertikālās (y) ass tuvāk „0” vērtībai novietota populārzinātniskā literatūra,

kuru vairāk izmanto jomas nespeciālisti, kas attēloti uz horizontālās (x) ass pie „0”

vērtības. Savukārt, akadēmiskā literatūra novietota uz (y) ass tālākās vērtības, tas pats

izdarīts ar jomas speciālistiem, kuri novietoti uz (x) ass tālākās vērtības. Tādējādi

konkrētās jomas pētniekiem ieteicams izvēlēties tos avotus, kas novietoti uz (z) ass

tālākās vērtības – zinātniskās grāmatas, recenzētus ţurnālus, zinātnisko rakstu datu

35

bāzes, retāk, piemēram, praktiski orientētos ţurnālus. D. Čailds (Child, 2004) vērš

uzmanību, lai pētnieks pirms kādu secinājumu izdarīšanas, pārliecinās, ka atziņas, kas

paustas informācijas avotos, ir balstītas uz pētījumiem. Tāpat nozīmīgi ir sekot līdzi

arvien pieaugošajam informācijas avotu daudzumam – gan grāmatām, gan ţurnāliem,

gan politikas dokumentiem un interneta avotiem.

6. attēls. Daţādu literatūras avotu izmantojamība

(adaptēts: Anderson, 2004, 71)

V. Andersone nav atvēlējusi vietu tādiem informācijas avotiem kā datu bāzes un

interneta resursi, kas mūsdienās ir ļoti aktuāli. Ieteicams 6. attēlā attēlotajā shēmā datu

bāzes ierindot starp zinātniskām grāmatām un recenzētiem ţurnāliem. Savukārt,

apzinoties interneta avotu ticamības zemo pakāpi, tos var ierindot starp

populārzinātniskiem ţurnāliem, avīzēm un praktiski orientētiem specializētiem

ţurnāliem un avīzēm (skat. 6. attēlu).

„Esot metakognitīvam (apstrīdot pašam savu mācīšanos vai domāšanu; domājot

par savu domāšanu; vairāk izprotot domas un darbības, kas ietekmē vai neietekmē paša

sapratnes attīstību, students gūst atšķirīgu ieskatu par mācīšanu un mācīšanos –

atšķirīgu no tā, kas ir ticis stāstīts, ko zināt un kā domāt.” (Loughran, 2006, 93)

Pētnieciskā procesa analīzei un vērtēšanai (skat. 4. attēlu) nepieciešama prasme

saskatīt saistību starp teoriju un empīriskajiem datiem un prasme izvērtēt iegūto

pētījuma datu validitāti un ticamību.

Akadēmiskā

literatūra

Populārzinātniskā

literatūra

Nespeciālists Speciālists Lasītāju skaits

Stils

Avīzes, ţurnāli

Praktiski orientēti specializētie ţurnāli, avīzes

Grāmatas

Recenzēti ţurnāli

Zinātniskās grāmatas

Datu bāzes (piem. APA GOLD, u. c.)

Interneta avoti

Y

X
0

Z

36

Pašvērtēšanas prasme ir pamatā jebkurai mērķtiecīgai darbībai, kas palīdz uzlabot

darbības kvalitāti. No prasmes apzināties pētījuma lietderību un prasmes saskatīt

pētījuma perspektīvu, prognozēt pētījuma attīstību ir atkarīga tālākā psiholoģiskā

sagatavošanās jaunam pētniecības ciklam. Praktiskās sagatavošanās posmā apgūtā

prasme aizstāvēt savas idejas, izmantojot verbālos un neverbālos informācijas

sniegšanas paņēmienus, izmantojot informāciju tehnoloģijas, īpaši noder, uzstājoties

konferencēs par pētījuma rezultātiem un rakstot publikācijas.

4. attēlā atainotais pētniecisko prasmju kopums struktūrā – psiholoģiskā gatavība,

praktiskā gatavība pētījumam, darbības realizācija un izvērtējums – ņemts par pamatu,

izstrādājot Pētnieciskās darbības struktūru topošā skolotāja studiju procesā (skat.

26. attēlu).

Viens no nozīmīgākajiem faktoriem, kas ietekmē studentu motivāciju iesaistīties

pētniecības aktivitātēs un viņu pētnieciskā darba kvalitāti, ir sadarbība ar zinātniskā

darba vadītāju.

Zinātniskā pētniecība vienmēr ir ieguldījums citu labā. Zinātnieka darbības

īpatnība ir tā, ka mūsdienās arī zinātniskā pētniecība ir sadarbība starp zinātnisko

vadītāju un jauno pētnieku (Špona, 2004, 55).

Patstāvīgā mācīšanās ir jautājums augstākajā izglītībā, kam daudzi pētnieki ir

pievērsuši uzmanību: “Pašregulācijas uzlabošana ir pētniecības darbu centrālais mērķis”

(Meeus, Van Loy, Libotton, 2004, 313), bet tas nelīdzinās absolūtai brīvībai un tas

nenozīmē atstāt topošo skolotāju vienu pašu.

Patstāvīga darbība pētniecībā nozīmē lielas izvēles iespējas un ievērojamu

autonomiju lēmumu pieņemšanā, kas ietekmē studentu darbības mērķus, kā arī to

nozīmīgumu.

Nozīmīgas pedagoģiskas attiecības nevar veidoties, kad viens dominē un vada

visus faktorus, kas ir mācīšanas un mācīšanās vidē. Ir nepieciešams respektēt un

pieņemt patstāvību.

„Ja studentiem ir liegta iespēja izvēlēties, ja netiek respektēta studenta patstāvība,

tad mācīšanās tiek reducēta uz virspusēju zināšanu kā faktu absorbēšanas procesu, bet

ne uz mācīšanos, kas saistīta ar katra paša uzskatu un sapratnes sintezēšanu un

secinājumu formulēšanu.” (Loughran, 2006, 90)

Daţreiz pētnieciskā darba zinātniskajam vadītājam nav viegli izlemt, kāda

sadarbības metode būtu vispiemērotākā. Daţas rokasgrāmatas (Rudestam, Newton,

2001; Potter, 2002; Hart, 2005) dod vadlīnijas, kas ir absolūti nepieciešams un kas ir

37

slikta prakse. Bet zinātniskajam vadītājam ir jāsaglabā brīvība interpretēt savu

pārraudzības uzdevumu tādu, kādu viņš to redz. Docētāja uzdevums ir arī atrast

„uzvedinošus jautājumus, kas dialogā sekmētu studenta refleksijas procesu” (Thorpe,

2000, 91) un mācīšanos, rosinātu viņus pieņemt pamatotus lēmumus. Studiju procesā

tiek izvirzīts mērķis „sagatavot topošos skolotājus par patstāvīgiem profesionāļiem, kas

regulāri un mērķtiecīgi reflektējot, ir efektīvi attiecībā uz savu pedagoģisko darbību, bet

tajā pašā laikā ir pētnieki” (Fendler, 2003, 23), kas pieņēmumu, ka „skolotāji nevar pētīt

un būt refleksīvi bez dialoga ar ārēju ekspertu” (Fendler, 2003, 23), jo tam traucē

subjektivitāte, uzskata par paradoksālu. Varam piekrist viedoklim, ka ikviens skolotājs

ir refleksīvs noteiktā pakāpē, bet hipotēzē izvirzām pieņēmumu, ka tieši studiju procesā

skolotājiem refleksīvas un mērķtiecīgas pētnieciskās darbības pieredze gūstama

sadarbībā ar citiem studentiem, docētājiem, zinātniskā darba vadītāju, prakses mentoru,

skolotāju – prakses vadītāju un citiem sadarbības partneriem.

„Skolotāja profesija ir mainīga. Sabiedrība grib, lai skolotāji mainās;

administratori nemitīgi pārliecina skolotājus mainīties; valdība nemitīgi uzspieţ

pārmaiņas skolotājiem. Skolotāju darbs jau mainās, pateicoties dramatiskajām

pārmaiņām pasaulē, kurā viņi strādā.” (Milliken, 2004, 9)

Var piekrist Dţona Lougrana (John Loughran) secinājumam, ka „Skolotāju

izglītības uzdevums ir izaicināt tos dziļi iedibinātos uzskatus par mācīšanu un

mācīšanos, kas tik bieţi nešaubīgi pieņemti praksē, bet tik reti analizēti un pārbaudīti”

(Loughran, 2006, 42).

Mācīšanai ir tieša saistība ar skolotāja vērtībām, identitāti, morāliem mērķiem,

attieksmēm pret mācīšanos (studentu un arī pašiem savu), viņu rūpēm un viņu

aicinājumu darīt visu iespējami labāk priekš saviem studentiem jebkuros apstākļos.

„Mācīšana ir nepārtraukta attieksmju, orientāciju un sapratnes veidošana, kas ļauj

studentiem sasniegt progresu, panākumus drīzāk nekā regresēt, augt drīzāk nekā

sašaurināt savu redzesloku un iespēju diapazonu.” (Hansen, 1999, 94)

P. Tomlinsons (Tomlinson, 1995) piedāvā 4 mācīšanās darbības veidus, atsedzot

mentora atbalsta formas.

1. Palīdzība mācīties no citu cilvēku mācīšanās pieredzes:

- Izskaidrojot plānošanas procesu,

- Vadot darbības novērošanu,

- Organizējot modelēšu un monitoringu,

- Sekmējot analīzi un refleksiju (Tomlinson, 1995).

38

Šī forma studiju procesā īstenojama studentam – topošajam skolotājam, vērojot

pieredzējušu pedagogu darbībā klasē, savus kolēģus – studentus prakses laikā,

pedagoģisko situāciju modelēšanu studiju kursu ietvaros, piedaloties zinātniskās

konferencēs kā klausītājiem, līdzdarbojoties profesoru vadītajos zinātniski

pētnieciskajos projektos.

2. Palīdzība mācīties no studentu pašu mācīšanās darbībām:

- Palīdzot viņiem plānošanā,

- Atbalstot viņu mācīšanās darbības,

- Palīdzot monitoringā un atgriezeniskās saites veidošanā,

- Palīdzot analīzē un refleksijā (Tomlinson, 1995).

Šī atbalsta forma izmantojama, lai sadarbības procesā zinātniskā darba vadītājs

varētu sniegt atbalstu studentam pētījuma plānošanā un realizācijā; skolotājs – prakses

vadītājs var sekmēt refleksiju un atgriezeniskās saites veidošanos par vadītajām

nodarbībām skolā; studiju biedri atbalsta refleksijas procesu studiju procesā, analizējot

savas profesionālās darbības izaugsmi.

3. Palīdzība kolaboratīvās mācīšanās procesā:

- Veicot kopīgu vienotu plānošanu,

- Piedāvājot iespēju mācīties komandā,

- Veicot savstarpējo monitoringu,

- Veicot kopīgu analīzi un refleksiju (Tomlinson, 1995).

Savstarpējā mācīšanās ir paņēmiens, kas tradicionāli organizētajā mācību procesā

ir grūti īstenojama. „Kamēr institucionālie priekšnoteikumi nemainīsies, kooperatīvās

mācību formas nevarēs realizēt pilnībā un nepārtraukti radīsies pretrunas. Tomēr

kooperatīvo mācīšanos nevajadzētu uzskatīt par utopiju, bet gan izprast tās nozīmi

nākotnē” (Held, 2004, 52). Ja topošie skolotāji savā individuālajā mācīšanās pieredzē ir

reti saskārušies ar kooperatīvo mācīšanos, tad augstākās izglītības iestādes ir tā vieta,

kur skolotājam šī pieredze gūstama pētniecībā studiju procesā.

4. Palīdzība mācīties caur pētniecības procesu:

- Veicot tiešus pētījumus par skolēnu skolu un sistēmu kontekstā,

- Veicot daţādu izziņas avotu izpēti par mācīšanas – mācīšanās

problēmām,

- Organizējot diskusijas par šiem jautājumiem (Tomlinson, 1995).

39

Pētniecības īstenošana praksē, diskusijas par pētāmajām problēmām un pētījumu

rezultātiem zinātniskajās konferencēs ar kolēģiem ir individuāls kognitīvs process, kurš

kļūst vēl jēgpilnāks, ja norit savstarpējā sadarbībā ar partneriem.

Sniedzot padomu, atļaujot skolēnam / studentam visu izlemt pašam un par to arī

uzņemties atbildību, mēs tuvinām izglītības sistēmu daudz demokrātiskākam darba

stilam. Zinātniskā darba vadītāja galvenais uzdevums ir veicināt skolēna / studenta

patstāvīgu un radošu pētniecisko darbību (Hahele, 2005, 36).

Ikvienā mācību darbībā nepieciešama uzticēšanās, kad dalībnieki zina, ka

docētāji vai citi studenti viņu ierosinājumus, idejas un ieguldījumus nenoliegs vai zemu

novērtēs. Tas prasa no docētāja spēju demonstrēt rūpes par indivīdu vajadzībām, jo tad

studentiem būs pārliecība, ka ir vērts uzdot savus jautājumus vai izteikt baţas.

Apkopojot Dţ. Lougrana izstrādāto pazīmju kopumu, kas raksturo skolotāja

rīcību, kurai raksturīga normatīva pieeja un pretstatā tai student-centrēta pieeja un

balstoties uz R. Fišera uzskaitītajiem faktoriem, kas var vai nu nomākt, vai veicināt

radošās domāšanas un drosmīgu pieņēmumu klimatu, 7. attēlā apkopotas pazīmes, kas

apgrūtina / sekmē sadarbību starp studentu un viņa zinātniskā darba vadītāju (skat.

7. attēlu).

Uzspieţ savas pētnieciskās intereses Rosina studentu pētīt sev aktuālus jautājumus

Nonicina studenta idejas Iedrošina izmēģināt jaunas idejas

Uzdod slēgtos jautājumus, uzklausa izklaidīgi Uzdod atvērtos jautājumus, uzmanīgi klausās

Nepacietīgs un steidzina Pacietīgs un nesteidzina

Valdonīgs, uzspieţ lēmumus Akceptē lēmumus

Atstāj visu studenta ziņā Kopīgi uzņemas risku

Veicina atkarību Uzsver patstāvību

Neatsaucīgs Labprāt sniedz palīdzību

Kritizē par pieļautajām kļūdām Nekritizē, uzskata, ka no kļūdām mācās

Jau iepriekš paredz rezultātu Rosina studentu pašu nonākt pie rezultāta

Koncentrējas uz nodarbības satura izpildi,

stingri ievērojot noteiktu rutīnu

Elastīgi laikā un attieksmē, uzsver mērķi un

iemeslus, kāpēc veicami mācīšanās uzdevumi

Izpauţ pārākumu Izturas kā pret līdzīgu



Traucējošs

 0 +

Atbalstošs

7. attēls. Zinātniskā vadītāja sadarbību traucējoša / atbalstoša rīcība

(adaptēts: Fišers 2005, 56; Loughran, 2006, 83)

Studentcentrēts studiju process visos 3 augstākās izglītības ciklos noteikta par

vienu no augstākās izglītības prioritātēm nākošajiem 10 gadiem Lēvenes Boloņas

40

Procesa ministru konferences 27.‒29.04.2009. komunikē „Boloņas process 2020:

Eiropas Augstākās izglītības telpa jaunajā dekādē” (The Bologna process 2020, 2009).

Pārveidojot topošo skolotāju studiju procesu caur pētniecisko darbību par patstāvīgu,

brīvu, refleksīvu un atbildīgu problēmbalstītu mācīšanos studijās, notiek pedagoģiskā

procesa pārnešana no normatīvās paradigmas uz mūsdienīgu paradigmu – uz

studentcentrētu studiju procesu.

Atbalstošs zinātniskā darba vadītājs rosinās studentu uzdot jautājumus, pētīt

problēmu cēloņus, uzņemties atbildību par risinājuma meklēšanu. Pašvadītu (Light,

Cox, Calkins, 2009, 67) studentu attīstība, kuri mērķtiecīgi attīsta dziļāku sapratni par

savu mācīšanos, savām spējām un prasmēm, grib un patiešām pielieto to praksē, ir viens

no galvenajiem izaicinājumiem, ar ko sastopas docētāji augstākajā izglītībā.

Skolotāja pirmais uzdevums ir iedrošināt skolēnu ticēt savam radošajam

potenciālam, sekmēt viņos pārliecību par pozitīva rezultāta iespējamību, patstāvību

spriedumos, gatavību uzņemties risku un iniciatīvu, neatlaidību un optimismu,

piedzīvojot likstas un neveiksmes (Valbis, 2005, 62).

Veids kā indivīdi attiecas viens pret otru mainās atkarībā no konkrētās situācijas,

tādēļ jo labākas attiecības starp indivīdiem, jo labāka būs sapratnes dinamika grupā.

Skolotājam tādēļ attiecību attīstība starp atsevišķiem skolēniem jāsaista ar attiecību

attīstīšanu grupā.

Analīzes rezultātā apstiprinās pieņēmums, ka topošo skolotāju pētniecisko

prasmju apguve norit sekmīgāk, kad studenti apzinās un izprot, kā norit indivīda

mācīšanās – gan viņu pašu, gan skolēnu.

Lai varētu teorētiski modelēt pētniecisko procesu topošo skolotāju studijās, pētīts

amerikāņu zinātnieka Deivida A. Kolba [David A. Kolb] izstrādātais mācīšanās

modelis, kas sastāv no 4 posmiem:

1. aktīvā eksperimentēšana (Active Experimentation),

2. refleksīvā vērošana (Reflective Observation),

3. abstraktā konceptualizācija (Abstract Conceptualization) un

4. konkrētā pieredze (Concrete Experience) (Kolb, 1984).

Balstoties uz šo mācīšanās modeli, D. A. Kolbs piedāvā 4 mācīšanās metodes,

kuras katram skolotājam būtu lietderīgi atpazīt gan savā, gan savu skolēnu darbībā. Uz

šīs bāzes P. Hanijs [P. Honey] un A. Mamfords [A. Mumford] izveidojuši 4 mācīšanās

stilus.

1. Pielāgojošā mācīšanās metode

41

Šī metode piemērojama, lietojot konkrētu pieredzi un aktīvu eksperimentēšanu.

Metodes priekšrocības: cilvēks ir orientēts uz darbību, mācās no praktiskās pieredzes.

Plānveidīgi veic ieplānotos uzdevumus; meklē iespējas, riskē, vadoties pēc intuīcijas;

viegli pielāgojas un improvizē; neņem vērā teoriju, ja tā nesaskan ar realitāti. Problēmas

risina, pārbaudot risinājuma variantus, arī kļūdoties. Raksturīgi, ka cilvēks, kas izmanto

šo mācīšanās metodi, paļaujas uz citu cilvēku / avotu sniegto informāciju. Patīk darbs ar

cilvēkiem, bet, iespējams, šāds cilvēks var būt nepacietīgs un uzmācīgs (Kolb, 1984).

Aktīvisti pilnībā nododas jaunai pieredzei; ir atvērti, progresīvi domājoši; vispirms

darbojas, pēc tam apsver sekas; pieņem izaicinājumus; dzīvo tagadnē; fokusē uzmanību

uz sevi (Honey, Mumford, 2006).

Analizējot šo mācīšanās stilu, skolotājs var pārņemt savai profesionālajai darbībai

atvērtību jaunajam, prasmi pieņemt izaicinājumu un vēlmi eksperimentēt un pārbaudīt

savus pieņēmumus. Tomēr steiga un neapdomīga rīcība nav vēlama.

2. Diverģentā mācīšanās metode

Šī metode ir vispiemērotākā, lietojot vispārinātu īstenības uztveri, meklējot un

izšķirot atšķirīgo no kopējā konteksta, sākotnējā. Ja skolotājam dominē šī mācīšanās

metode, viņš ir elastīgs, iztēles bagāts un uz sajūtām orientēts, izprot vērtības un to jēgu.

Šāds cilvēks ir spējīgs aplūkot situāciju no vairākiem aspektiem, saskatīt kopsakarības,

viņam patīk alternatīvi risinājumi un jaunas idejas. Diverģentās mācīšanās piekritējs ir

orientēts uz cilvēkiem ar plašu interešu loku. Skolotājs, kam dominē diverģentā

mācīšanās metode, savā darbā bieţi izmanto grupu diskusijas. Labāk patīk vērot

pasākumus nekā piedalīties tajos, iespējams, ir problemātiski izdarīt secinājumus no

tehniskas vai skaitļos izteiktas informācijas (Kolb, 1984). Reflektētāji stāv malā un

domā par savu pieredzi; vāc datus pirms secinājumu izdarīšanas; uzmanīgi klausās;

patīk vērot citus; dzīvo piesardzīgu dzīvi; piemērojas, nepatīk būt uzmanības centrā

(Honey, Mumford, 2006).

Skolotāji pētnieki – reflektētāji ir prasmīgi, vācot empīriskos datus, veicot

novērojumus un analizējot savu un citu darbības cēloņus un sekas. Pētniekam

nepieciešama prasme prezentēt un aizstāvēt savu viedokli, veidot zinātnisku diskusiju,

tādēļ pārlieka kautrība un novērotāja pozīcija var sagādāt grūtības.

3. Pielāgojošā mācīšanās metode

Šī metode piemērojama, lietojot abstraktu konceptualizāciju un refleksīvu

vērošanu. Ja cilvēkam raksturīga šī mācīšanās metode, viņš rada tehniskus modeļus,

savieno daţādus novērojumus vienotā skaidrojumā; labāk patīk attīstīt teorētiskas idejas

42

nekā strādāt ar cilvēkiem. Ir nosliece aizrauties ar nepraktiskām idejām. Lai no tā

izvairītos, pieņēmumi vairāk balstāmi uz teoriju. Ja kādi fakti neiekļaujas teorijā, var tos

ignorēt vai arī pārbaudīt faktus vēlreiz. Patīk precizitāte un kārtīgums. Pielāgojošās

metodes atbalstītājs ir piesardzīgs attiecībā uz eksperimentēšanu, bet tādējādi var zaudēt

iespējas apgūt jaunas zināšanas (Kolb, 1984). Teorētiķi domā par problēmām loģiski;

asimilē novērojumus kompleksās teorijās; ir racionāli un loģiski; dod priekšroku

analīzei un sintēzei; dzīvo atdalītā (objektīvā), racionālā pasaulē; ir nosliece izrādīt

perfekcionista iezīmes (Honey, Mumford, 2006).

Pētnieku – teorētiķu stiprā puse ir prasme saskatīt likumsakarības, mērķtiecīgi

analizēt un sintezēt, skrupulozi fiksēt faktus un loģiski izdarīt secinājumus. Traucējoša

var būt pārlieka sīkumainība.

4. Konverģentā mācīšanās metode

Šī metode ir vispiemērotākā, lietojot analītisku pieeju un līdzīgā meklēšanu

atšķirīgas izcelsmes pazīmēs, lai rastu vienotu skatījumu. Saskaņā ar D. Kolbu, ja

cilvēks lieto konverģento mācīšanās metodi, tad viņam raksturīga spēja risināt problēmu

un pieņemt lēmumu, lietojot idejas, jēdzienus un teorijas praksē. Šāds cilvēks ir īpaši

efektīvs situācijās, kad ir tikai viena pareizā atbilde un problēmas risinājums, savu izvēli

balstot uz izjūtu pieredzi. Saskarsmē ar cilvēkiem dod priekšroku tehniskiem

uzdevumiem. Šāda cilvēka lēmumi nav pieņemti, balstoties uz emocijām (Kolb, 1984).

Pragmatiķiem patīk piemērot pieņēmumus un teorijas reālām situācijām; garās

diskusijās kļūst nepacietīgi; dod priekšroku problēmas risināšanai caur eksperimentiem;

iekļaujas noteiktajos termiņos; ir praktiski, kad pieņem lēmumus (Honey, Mumford,

2006).

Skolotājs ‒ pētnieks, kam raksturīgs pragmatiķa mācīšanās stils, ir sekmīgs,

pārbaudot praksē savus pieņēmumus, neaizraujas ar teorijām, nerodot tām lietojumu

reālajā dzīvē. Reizēm pragmatiķim draud pārlieku piezemēts skatījums, neprasme

saskatīt problēmu globālā kontekstā.

Meklējamas sakarības starp mācīšanās stiliem (Kolb, 19834, Honey, Mumford,

2006) un arī katram cilvēkam individuāli raksturīgo radošās domāšanas stilu, jo radošā

iniciatīva (Подласый, 2002, 255) un radošā pašpieredze (Špona, 2006, 193), kā tika

noskaidrots, ir skolotāja profesionālās darbības nozīmīgs struktūrkomponents. Alans

Rouvijs (Alan Rowe) uzskata, ka radošā domāšana atspoguļo to, kā mēs redzam un

izprotam pasauli, mūsu individualitāti. „Radošums koncentrējas uz to, kā mēs domājam,

uz mūsu vēlmi sasniegt ko jaunu un atšķirīgu.” (Rоwe, 2008, 3)

43

Autors izšķir 4 galvenos radošās domāšanas stilus (Rowe, 2008, 3‒6), kuri

apkopoti 1. tabulā (skat. 1. tabulu).

1. tabula. Radošās domāšanas stili (adaptēts: Rowe, 2008)

A
P

S
V

E
R

N
Ā

K
O

T
N

E
S

P
E

R
S

P
E

K
T

ĪV
A

S

Novatoriskais (ziľkārīgais)

Piem., zinātnieks / inţenieris /

izgudrotājs

 Koncentrējas uz problēmām

un faktiem

 Sistemātisks

 Izmanto oriģinālas pieejas

 Balstās uz eksperimenta

rezultātā gūtiem rezultātiem

Tēlainais (vērīgais)

Piem., mākslinieks / mūziķis / rakstnieks /

līderis

 Gatavs riskēt

 Gūst prieku no radīšanas procesa

 Raksturīgi fantāzijas uzplaiksnījumi,

var iztēloties iespējamo rezultātu

 Raksturīga nestandarta domāšana

K
O

N
C

E
N

T
R

Ē
Š

A
N

Ā
S

U
Z

 A
K

T
U

Ā
L

Ā
M

V
A

JA
D

Z
ĪB

Ā
M

Intuitīvais (atjautīgais)

Piem., vadītājs / aktieris / politiķis

 Koncentrējas uz rezultātu

 Sasniedz mērķus

 Spriedumus balsta pieredzē

 Risina problēmas

Iedvesmojošais (sapľotājs)

Piem., skolotājs / līderis / rakstnieks

 Koncentrējas uz sabiedrības

vajadzībām, ievieš dzīvē sociālas

pārmaiņas

 Gatavs ziedoties

 Noturība uzskatos, pārliecībā

 Oratora dotības

 PLAŠA VĒRTĪBU SKALA ŠAURA VĒRTĪBU SKALA

Novatoriskais (ziņkārīgais) cilvēks, koncentrējas uz problēmām un faktiem, ir

sistemātisks, izmanto oriģinālas pieejas, balstās uz eksperimenta rezultātā gūtiem

rezultātiem.

A. Rouvijs (Rowe, 2008) iesaka, ka šis radošās domāšanas stils ir nepieciešams

tādu profesiju pārstāvjiem kā zinātnieks, inţenieris vai izgudrotājs. Cilvēks, kam

raksturīgs tēlainais (vērīgais) radošās domāšanas stils, ir gatavs riskēt, gūst prieku no

radīšanas procesa, viņam raksturīgi fantāzijas uzplaiksnījumi, var iztēloties iespējamo

rezultātu, raksturīga nestandarta domāšana, kas nepieciešama arī pētniekam, bet

A. Rouvijs (Rowe, 2008) piedēvē šo stilu māksliniekiem, mūziķiem, rakstniekiem un

garīgajiem līderiem.

Intuitīvais (atjautīgais) stils saskaņā ar A. Rouviju (Rowe, 2008) raksturīgs vadītājiem,

aktieriem, politiķiem. Viņi koncentrējas uz rezultātu, sasniedz mērķus, spriedumus balsta

pieredzē un risina problēmas, kas ir nepieciešams arī pētniekam.

Savukārt, skolotājiem A. Rouvijs (Rowe, 2008) piedēvē iedvesmojošo radošās

domāšanas stilu, kas koncentrējas uz sabiedrības vajadzībām, ievieš dzīvē sociālas

44

pārmaiņas, gatavs ziedoties. Viņam raksturīga noturība uzskatos, pārliecībā un oratora

dotības.

A. Rouvijs (Rowe, 2008) uzsver, ka ikvienā cilvēkā atrodami daţādi radošās

domāšanas stila komponenti, taču, bieţi viens vai divi ir visizteiktākie. Varam pieņemt,

ka skolotāja profesionālajā darbībā nepieciešami visu četru radošās domāšanas stilu

komponenti, īpaši uzmanību pievēršot iedvesmojošajam radošās domāšanas stilam, kurš

raksturīgs skolotājam un novatoriskajam, kas raksturīgs pētniekam.

Velkot paralēles ar D. Kolba (Kolb, 1984) mācīšanās metodēm un P. Hanija un

A. Mamforda (Honey, Mumford, 2006) mācīšanās stiliem, varam konstatēt, ka

A. Rouvija novatoriskajam (ziņkārīgajam) cilvēkam būs raksturīga pielāgojošā

mācīšanās metode un teorētiķa mācīšanās stils. Intuitīvajam (atjautīgajam) dominēs

konverģentā mācīšanās metode un pragmatiķa mācīšanās stils. Savukārt, tēlainais

(vērīgais) mācīsies, izmantojot diverģentā mācīšanās metode un viņam būs raksturīgs

reflektētāja mācīšanās stils. Bet pielāgojošā mācīšanās metode un aktīvista mācīšanās

stils būs vairāk raksturīgs iedvesmojošajam (sapņotājam).

Arī G. J. Feists [G. J. Feist] un A. Evans [A. Evans] izšķir pazīmes, kas raksturo

radošu cilvēku: radošs cilvēks gan mākslā, gan zinātnē ir atvērts jaunai pieredzei, ir

mazāk tradicionāls savos uzskatos, ir pašpārliecinātāks, pašpietiekamāks, dominējošāks,

nepakļāvīgāks, tendēts uz darbību (sasniegumiem) un impulsīvāks (Feist, 1999; Evans,

1994).

Mihaji Čiksentmihalji (M. Csikszentmihalyi) izpētījis, ka radošām personībām ir

raksturīgas pretējas īpašības, piemēram,

o liela fiziskā enerģija / mierīgums un atbrīvotība,

o atjautība / naivums,

o atbildība / bezatbildība,

o rotaļīgums / disciplinētība,

o spilgta iztēle / reālistiskuma izjūta,

o saskarsmē vienkārši / pārākuma apziņa,

o konservatīvi / novatoriski,

o aizrautīgi / objektīvi (Csikszentmihalyi, 1997).

A. Maslovs uzskata, ka skolotāja uzdevums ir stimulēt primāro kreativitāti, jo tad

parādās ideja, kas daudzos cilvēkos ir apspiesta jau bērnībā (Маслов, 1971). Diemţēl,

arī izziņas interese, vēlme pētīt un atklāt bieţi tiek nomākta, pateicoties negatīvai

bērnības pieredzei. Bieţi arī skolā bērna dabiskie problēmjautājumi „kā?” un „kāpēc?”,

45

kas rosina domāt, kombinēt, radīt un pārbaudīt atbilţu versijas, ikdienas mācību procesā

tiek aizstāti ar rutīnas jautājumiem „Kāda ir formula, lai ...?”, „Kad notika ...?”, „Kā

pareizi jāraksta...?” u. c. Šie jautājumi ir vairāk saistīti ar faktiem, kas iegaumēti un

laika gaitā tiek aizmirsti. Daudz retāk tiek piedāvāti uzdevumi, kas rosina skolēnu

iedziļināties jautājumos, kas viņam ir personīgi nozīmīgi, attīstītu viņu prasmes risināt

ikdienas dzīvē sastaptās problēmas.

Katrs cilvēks līdz rezultātam nonāk, izmantojot daţādus ceļus, daţādas metodes.

Atziņas par mācīšanās metodēm un stiliem iegūst nozīmi brīdī, kad docētājs vai

zinātniskā darba vadītājs konsultē savus studentus par pētījuma veikšanu. Docētājs, kam

dominē konverģentā mācīšanās metode (Kolb, 1984) var ieteikt paņēmienus pētījuma

veikšanai, kas neder studentam, kuram dominē diverģentā mācīšanās metode (Kolb,

1984), jo viņi katrs izmanto daţādas mācīšanās metodes. Zināšanas par sev raksturīgo

mācīšanās stilu saīsina ceļu, lai nonāktu līdz mērķim un izpildītu uzdevumu.

Skolotāji, kas ir informēti un apzinās, kādas ir viņam raksturīgā mācīšanās stila

stiprās un vājās puses, var mērķtiecīgi strādāt, lai pilnveidotu tās izpausmes, kas varētu

traucēt viņa profesionālās darbības efektivitātei, un balstīties uz tām, kas ir viņa

priekšrocības. Mācīšana un mācīšanās ir savstarpēji saistītas. Raugoties no šī aspekta,

skolotāji ir, pirmkārt, skolēni. Viņi ir problēmu radītāji un risinātāji, viņi ir pētnieki, kas

nodarbināti mācīšanās procesa atrisināšanā gan priekš pašiem, gan tiem skolēniem, kuri

ir viņu ziņā. „Mācīšanās nav patērēšana, tā ir zināšanu raţošana. Mācīšana nav

uzvedums, izrāde; tā ir tāda procesa vadība, kas dod iespējas. Process tiek radīts

empīriski, balsoties uz skolēnu spējām, vajadzībām un interesēm. Vērtēšana nav

spriedums; tā dokumentē progresu zināmā laika posmā.” (Lieberman, Miller, 1990, 12)

Varam pieņemt, ja cilvēks daţādu iemeslu vadīts mācās pats, kad izjūt pēc tā

vajadzību, tad skolotāja mērķis ir panākt, ka skolēni paši kļūst spējīgi mācīties

individuāli, apzināti analizēt, vērtēt un pilnveidot savu darbību. Pat daudzi pieaugušie

nezina, kā mācīties efektīvi, neskatoties uz to, ka vairākums jau aizvadīto gadu bijuši

noslogoti ar mācībām. Lai iemācītos mācīties, nepieciešama spēja un vēlme uzņemties

savu atbildības daļu par mācību procesa virzību un kontroli. Aktīva līdzdalība mācību /

studiju procesā dod iespēju izraisīt sevī zinātkāri, entuziasmu un vēlmi pēc

pilnveidošanās.

Šis konstatējums balstīts konstruktīvisma mācīšanās teorijā (kognitīvais

konstruktīvisms: Dţeroms Bruners [Jerome Bruner: 1915] un sociālais konstruktīvisms:

Ļevs Vigotskis [Лев Семѐнович Выготский: 1896–1934]; Ţans Piaţē [Jean Piaget:

46

1896–1980] un pieejā, kas mācīšanos atzīst par dinamisku, eksperimentālu, spēju

attīstošu nebeidzamu procesu – Deivids Kolbs [David Kolb: 1939]; kur īpaša nozīme

piešķirta tādiem faktoriem kā individuālie mērķi, tieksmes, motivācija, pārliecība,

atbildība, neatlaidība, ideāli, zināšanu un spēju līmenis, mācīšanās atklāsmju ceļā un

mācīšanās kontekstā.

Konstruktīvisma mācīšanās modelī skolēni mācās no domāšanas un pieredzes

mijiedarbības un daudz sareţģītāku izziņas struktūru secīgas attīstības (Dewey, 1910).

Skolēnam šādā mācību procesā tiek piedāvāta stimulējoša vide (Bruner, 1956, 1960),

kas rosina viņu aktīvi un atbildīgi iesaistīties lēmuma pieņemšanas procesā, kas skar

viņa mācīšanos – izvēlēties mācīšanās paņēmienus, materiālus, gūt individuālo pieredzi,

lai nonāktu pie atbildēm. Skolotājs dod skolēnam iespēju konstruēt zināšanas un

prasmes pakāpeniski caur pieredzi. Mācīšanās var būt neatkarīga no mācīšanas. Šādu

mācību procesu skolotājam ir grūtāk kontrolēt, jo skolotājs nevar pieturēties pie savas

loģiski, adekvāti, lineāri un progresīvi izstrādās shēmas. Sadarbībā iesaistoties

skolēniem, skolotājam mācību procesā elastīgi veicamas korekcijas un nepieciešamības

gadījumā arī jāatkāpjas no iepriekš plānotā.

Sociālā konstruktīvisma modelis atbalsta koncentrēšanos uz skolēna individuālo

darbību, bet arī atzīst sociālā konteksta, sociālās mijiedarbības nozīmību mācīšanās

procesā (Выготский, 1926). Zināšanas un prasmes tiek konstruētas pakāpeniski caur

pieredzi, mijiedarbību un pieaugušo atbalstu. Mācīšanās veidojas caur skolotāja un

skolēnu sadarbības procesu. Skolotājs konstruktīvi iesaistās skolēnu mācīšanās procesā,

lai atbalstītu un virzītu diskusiju.

Ja mēs meklējam kopsakarības ar iepriekš analizētajiem mācīšanās stiliem (Kolb,

1984; Honey, Mumford, 2006; Illeris, 2007), konstruktīvisms klasē sagaida no skolēna

atbildīgu autonomiju un motivāciju, kas balstīta uz dabisku zinātkāri un vēlmi darboties

praktiski; klases vadīšana dominē pār faktisko mācīšanu, skolotājam rūpīgi

pārdomājami organizatoriskie resursi, lai iesaistītu skolēnus procesā. Skolēni, kam

raksturīga konverģentās mācīšanās metode un pragmatiķa mācīšanās stils, jutīsies

komfortabli šādi organizētā mācību procesā. Savukārt skolēniem, kuriem dominē

pielāgojošā mācīšanās metode un teorētiķa mācīšanās stils, šādi organizēts mācību

process sniegs iespēju attīstīt prasmes lietot izvirzītās teorijas praksē.

Sociālais konstruktīvisms no skolotāja sagaida atbilstošu uz mācīšanos orientētu

klases klimatu, no skolēniem tas prasa patstāvīgu domāšanu, izpausmi caur valodu kā

līdzekli un sociālu atbildību. Skolotājam nepieciešama ne tikai mācību priekšmeta

47

satura pārzināšana, bet prasme būt vērīgam, pētīt apstākļus un izdarīt pedagoģiskajai

situācijai adekvātus secinājumus. Šādā vidē savu potenciālu spēs attīstīt skolēni, kam

raksturīga pielāgojošā mācīšanās metode un aktīvista mācīšanās stils. Arī diverģenti

domājošiem skolēniem – reflektētājiem šādi organizēts mācību process caur sadarbību

sniegs iespēju efektīvi attīstīt savu individuālo potenciālu.

K. Deijs [Christopher Day] atzīst, ka: „ir skolotāji, kuri skolā vairāk ieinteresēti

kontrolē nekā radošumā un kurus vairāk interesē viņu priekšmets nekā skolēni. Tomēr

starp tiem ir arī skolotāji, kuriem ir aizrautīga vēlme iedvesmot skolēnus, radīt viņos

vēlēšanos mācīties” (Day, 2005, 3). Skolotāji, kuri strādā ar aizrautību, ir entuziasti un

emocionāli uzlādēti savā darbā ar skolēniem. Viņi nestrādā tikai ierobeţotas mācību

programmas ietvaros. Viņi pieņem izaicinājumu plašākā sociālā kontekstā, uzskata, ka

mācīšanos var padarīt tādu, lai visi skolēni var gūt individuālus sasniegumus.

Tātad skolotājam ir svarīgi mācību nodarbībā nostiprināt uz līdztiesību balstītu

skolotāja un skolēna pozīciju, kad skolēna līdzdalība un atbildība par mācību procesa un

rezultātu kvalitāti tiek sekmēta ar mācību organizācijas formu un metoţu daţādošanas

palīdzību. Tad Eleinas Peinas [Elaine Payne] un Leslijas Vitakeres [Lesley Whittaker]

raksturotais no skolotāja atkarīgais skolēns (Payne, Whittaker, 2006, 11), kas ir

nepieredzējis – mācās, ko liek, ar nepietiekamām iemaņām, ar fragmentārām zināšanām,

paļaujas uz instrukcijām, uz skolotāja novērtējumu, kam ir nepārtraukta vajadzība pēc

atbalsta un kuru nepieciešams vadīt, kļūs par neatkarīgu skolēnu (Payne, Whittaker,

2006, 11), kas paļaujas uz savām kā skolēna spējām, ir patstāvīgs, elastīgs, spējīgs

mainīties, piemēroties, riskēt, ar adekvātu pašvērtējumu, nepaļaujas tikai uz skolotāju,

vērsts uz attīstību.

 Šāds skolēns sagaida mācību procesā no skolotāja un sadarbības partneriem

„eksperimentēšanu, neatkarīgu mācīšanos, ar paša pieņemtiem lēmumiem, brīvību

pieļaut kļūdas un pētīt tās, kompleksas problēmas, kurām nav viena pareiza risinājuma,

netiesājošu atbalstu” (Pyane, Whittaker, 2006, 11), mācības, kas sniedz intelektuālu un

emocionālu stimulu. Skolēns vēlas, lai skolotājs būtu koordinators un palīgs, kas spētu

sarunāties, iedrošināt, sekmēt motivācijas veidošanos, konsultēt, uzklausīt, būt

pieejams.

Katrā klasē skolotājs sastaps gan tādu skolēnu, kurš vēlēsies no skolotāja dzirdēt

vienīgo pareizo atbildi un nepārtraukti gribēs saņemt skolotāja palīdzību, gan tādu, kurš

vēlēsies pats meklēt atbildes uz jautājumiem, eksperimentējot, pētot un vēlēsies

skolotāju kā sadarbības partneri. Skolotāja atbildība ir palīdzēt gan nedrošajam un no

48

skolotāja atkarīgajam skolēnam kļūt patstāvīgam un radošam, gan virzīt neatkarīgā un

uz risku gatavā skolēna mācīšanos mērķtiecīgā un rezultatīvā gultnē. Mācīšanās norit

pieredzes gūšanas ceļā, tādēļ šodien gūtā mācīšanās pieredze ietekmēs neatkarīgas un

patstāvīgas personības veidošanos nākotnē.

Varam uzskatīt, ka mācīšanās teorija, kas balstās uz indivīda pieredzi ‒ empīriskā

(pieredzes) mācīšanās (Experiential Learning) vai pārdzīvojuma pieredzē balstīta

mācīšanās, kuras spilgtākie pārstāvji ir Dţons Loks [John Locke: 1632–1704]; Kurts

Levins [Kurt Lewin: 1890–1947]; Dţons Djuī [John Dewey: 1859–1952], veido

pamatu, lai skolotājs apzinātos problēmbalstītas un pieredzē balstītas mācīšanās

efektivitāti.

Mācību procesā sekmējams līdzsvars starp zināšanu nodošanu, prasmju attīstīšanu

un skolēnu brīvību jautāt, eksperimentēt un paust savas domas un idejas. Tādējādi

pētījums aplūkojams kā „mācību procesa komponents, mācību metode, skolēna

zināšanu iegūšanas līdzeklis, kas nosaka mācību procesa pētniecisko raksturu, atklāsmes

mācības – skolēna zināšanu, prasmju, domāšanas un nepārtrauktas pašizglītības spēju

attīstības nosacījums” (Ţogla, 2001, 251). Kā atzīst D. Muijs [D. Muijs] un D. Reinolds

[D. Reynolds] (Muijs, Reynolds, 2005), mācīšana ir iespēju došana tam, kurš mācās,

atklāt un reflektē par savu pieredzi. Tas vedīs pie autentiskas mācīšanās un dziļākas

izpratnes. „Mācīšanās ir nozīmes meklēšana. Skolotājiem vajadzētu iedrošināt skolēnus

konstruēt nozīmi, strukturējot mācīšanās darbību uz problēmu, dodot viņiem pietiekoši

daudz laika rūpīgi izpētīt jēdzienus, savienojot jaunās zināšanas ar to, ko skolēni jau

zina.” (Muijs, Reynolds, 2005, 70)

Varam piekrist, ka tādi mācību uzdevumi, kas „apmierina skolēnu izziņas

vajadzību, ir emocionāli rosinoši un interesanti, pieņemami kā personīgi nozīmīgi,

nodarbina skolēnu caur aktīvu darbību, nodrošina vienaudţu grupas atbalstu un

konstruktīvas sacensības garu, sniedz apziņu, ka pūles un gūtā pieredze ir vērtīgas,

pozitīvi ietekmē skolēnu mācīšanos (adaptēts: ASV Nacionālās pētniecības padome,

1999).

Problēmiskais mācību tips (Zelmenis, 2000) nodrošina skolēna tieksmi pēc

patstāvības, palīdz ievirzīt viņu zinātkāri un aktivitāti lietderīgā izziņas darbā, sekmē

kritiski vērtējošas un radošas attieksmes veidošanos. Šajā atziņā piedāvāts līdzeklis, kā

iespējams sekmēt vēlamo pāreju no E. Peinas un L. Vitakeres raksturotā no skolotāja

atkarīgā skolēna pozīcijas uz „neatkarīgu, patstāvīgu skolēnu” (Payne, Whittaker, 2006,

49

11). Elīna Maslo apgalvo, ka „tāda mācīšanās akcentē mācībās attīstošo potenciālu, jo

izriet no pētnieciskās darbības patstāvīgas vērtības” (Maslo, E., 2003, 124).

Problēmmācību procesā skolēni jau elementārā līmenī iepazīstas ar zinātniskās

pētniecības metodēm un galvenajām domāšanas operācijām, pakāpeniski gūst

intelektuālā darba pieredzi: „Zinātniskās metodes ievērojami padziļina izziņu, ļauj atklāt

vispārīgas likumsakarības. [..] zinātnisko pētniecības metoţu (novērošana, analīze,

salīdzināšana, eksperiments u.c.) apguve būtiski maina skolēnu izziņas darbību un

sekmē radošas aktivitātes veidošanos” (Čehlova, 2002, 36). Problēmu risināšanas

procesā „iegūtie rezultāti palīdz attīstīt pašpārliecību, spējas un attieksmi. Tā skolēnam

sagādā arī spēju dalīties idejās un iemācīties strādāt kopā ar citiem. Skolēna spēja

izmantot domāšanu problēmu risināšanai noteiks viņa panākumus dzīvē” (Fišers, 2005,

121).

Bet, ņemot vērā, ka studenti, kas šobrīd studē par skolotājiem, mācoties skolā ir

guvuši pieredzi mācību organizācijas modelī, kas sekmējis „no skolotāja atkarīgā”

skolēna pozīciju (Payne, Whittaker, 2006, 11), tad viņu prasmju attīstīšana organizēt

problēmbalstītu un pieredzē balstītu mācīšanos, kur refleksija par savu mācīšanos ir

organiska sastāvdaļa, ir īpaši aktuāla, jo problēmmācīšanās sekmē:

o Spēju ātri domāt un rīkoties,

o Prasmi atklāt būtisko,

o Spēju ieraudzīt likumsakarības,

o Prasmi nepārtraukti paplašināt un padziļināt zināšanas,

o Patstāvību, pieņemot radošus, kritiski refleksīvus lēmumus,

o Prasmi sadarboties grupā,

o Prasmi analizēt un izvērtēt padarīto (Špona, 2006, 165; Guirdham, Tyler,

1992, 50).

Problēmbalstīts mācību process ir virzīts uz radošo spēju attīstību un uz radošu

spēju attīstību balstīta izglītība palīdz skolēniem kļūt par prasmīgiem problēmu

risinātājiem (Valbis, 2005). Tādēļ empīrisks un problēmbalstīts mācību process nav

aplūkojams, padziļināti neanalizējot radošumu.

Ātri mainīgā sabiedrība prasa no skolēniem būt elastīgiem, adaptēties spējīgiem,

prasmīgiem problēmu risinātājiem, kas var lietot mācīšanos jaunās situācijās.

Pieredzē balstīta mācīšanās vai empīriskā mācīšanās (Komenskis, 1627–1632;

Russo: 1712–1784; Pestalocijs: 1782‒1827; Frēbels: 1782‒1852; Kīzs: 1849‒1926;

Djuī: 1859‒1952; mūsdienās: L. B. Šarps [L. B. Sharp], Dţ. Smits [J. Smith], D. R.

50

Hamermans [D. R. Hammerman], V. M. Hamermans [W. M. Hammerman], E. L.

Hamermans [E. L. Hammerman], S. Prīsts [S. Priest], Dahlgren, Szcepanski, 1997;

Beard, Wilson, 2006) balstīta uz skolēna dabiskās ziņkārības modināšanu un mācību

vide un izvēlētās mācību metodes ir tie instrumenti, kas var rosināt skolēnu izziņas

procesu.

Raugoties no gnozeoloģijas viedokļa, izziņa ir domāšanas bezgalīga tuvošanās

izziņas objektam – virzīšanās no nezināšanas uz zināšanām, no nepilnīgām zināšanām

uz pilnīgākām.

„Sabiedrības intelektuālās kultūras attīstību paātrina zinātniskā pētniecība un

jaunatnes izglītošanās skolās. Skolēna mācības ir savdabīgs individuālās izziņas ceļš.

Skolēns mācībās neatklāj objektīvi jaunas patiesības, bet iegūst tikai subjektīvi jaunas

atziņas, kas pieaugušajiem jau ir zināmas. Tomēr ceļa virziens ir – no neziņas uz

zināšanām.” (Zelmenis, 2000, 82) Irēna Ţogla to sauc par mācību izziņu, kas ir

„speciāli, mērķtiecīgi organizēts intensīvs izziņas veids, kas notiek kāda vadībā ar

mērķtiecīgi sagatavotu mācību līdzekļu palīdzību – subjektīvi jaunā atklāšana” (Ţogla,

2001, 223).

I. Ţogla pievērš uzmanību vēl diviem izziņas veidiem:

o „Praktiskā izziņa – mācīšanās darot, konkrēta un neatkārtojama (atkārošana

balstās uz jau iegūtām zināšanām un prasmēm), vispārinājumi kļūst iespējami, ja

ir uzkrāts pietiekams zināšanu apjoms par būtību un parādību variantiem.

o Zinātniskā izziņa – izteikti mērķtiecīgs izziņas veids, intensīva objektīvi jaunu

(vēl nevienam nezināmu) sakarību atklāšana, kam nepieciešama iepriekšēja

sagatavotība” (Ţogla, 2001, 223).

Empīriskā mācīšanās balsta mācību procesu tieši uz praktisko izziņu.

Strādājot pēc pētnieciskā mācību tipa (Zelmenis, 2000, 88) skolotājs rada

apstākļus, lai skolēni paši izvirza problēmu, meklē risinājumu, izmantojot pieredzi un

informācijas avotus, organizējot novērojumus, eksperimentus, izvirzot un pārbaudot

pieņēmumus (hipotēzes).

A. Špona problēmiski pētniecisko mācību procesu attēlojusi shematiski

(skat. 8. attēlu). Apstiprinās pieņēmums, ka skolotājs var palīdzēt saviem skolēniem kļūt

par radošiem problēmu risinātājiem, ja viņš veic sistemātisku pētniecību par mācīšanas

– mācīšanās problēmām klasē; saprot, cik nozīmīga ir šī informācija; zina, kā to lietot.

51

Tādēļ varam novērtē pieredzi, kas gūta pateicoties līdzdalībai ES SOCRATES

programmas COMENIUS starptautiskās sadarbības projektā „Outdoor Learning in

Elementary Schools – from Grassroot to Curriculum in Teacher Education”, kurā uz

empīriskā pētījuma bāzes tika izstrādāts teorētiskais pamatojums topošo skolotāju

pieredzē balstītas mācīšanās procesam un starptautiski aprobēts studiju līdzeklis, ar kura

palīdzību iespējams bagātināt topošo skolotāju pieredzi un sniegt metodisko bāzi par

iespējām izmantot mācību procesā daţādas vides – dabas, kultūras, sociālo vidi,

nodrošinot skolēniem uz pieredzi balstītu mācīšanās procesu.

Kolins Lankšīrs [Colin Lankshear] un Mišela Knobela [Michaele Knobel]

(Lankshear, Knobel, 2004) raksturo skolotājus pētniekus kā praktizējošus skolotājus,

kuri strādā jebkurā formālās izglītības sistēmas pakāpē, no pirmskolas līdz augstākās

izglītības iestādei, kā arī neformālajā izglītībā, kuri individuāli vai sadarbībā iesaistās

„pašmotivētās un pašradītās sistemātiskās pētnieciskās darbībās ar nolūku uzlabot viņu

kā profesionālu pedagogu darbības efektivitāti” (Lankshear, Knobel, 2004, 9). Tas

ietver „iekšējos” aspektus tādus kā – sasniegt lielāku personīgo apmierinātību un

paaugstinātu vērtības, mērķa, virziena izjūtas piepildījumu, kā arī „ārējos” aspektus

tādus kā uzlabot mācīšanas efektivitāti. Tādējādi skolotāju pētniecība var tikt veikta

izglītības iestādēs, bibliotēkās, mājās, apdzīvotās vietās un jebkur citur, kur var gūt,

analizēt un interpretēt informāciju, kas derīga izvirzītā mērķa sasniegšanai. Tā var tikt

veikta formālas akadēmiskās programmas ietvaros vai kā pilnīgi pašvirzīts individuāls

pasākums. Skolotāju pētniecība var ietvert klases empīrisko novērošanu (savas vai citu

cilvēku), sistemātisku refleksiju par savu dokumentēto pieredzi vai detalizēta teorētisko

atziņu analīze (Lankshear, Knobel, 2004).

PAŠPIEREDZE

PROBLĒMA

HIPOTĒZE PĀRBAUDE

SECINĀJUMI

RADOŠĀ

PAŠPIEREDZE

8. attēls. Problēmiski pētnieciskais mācību process

 (Špona, 2006, 160)

52

Skolotāji, darbojoties kā pētnieki, ne tikai veic savus tiešos mācību procesa

organizācijas pienākumus, bet, distancēti palūkojoties uz savu darbību no malas, gūst

plašāku redzējumu par norisēm mācību procesā un „gūst izpratni par viņu pašu vērtībām

un to, kā šīs vērtības ietekmē viņu attieksmi pret skolēniem; kā tas, savukārt, ietekmē

skolēnu attieksmes pret mācīšanās procesu” (Bogdan, Biklen, 1992, 219).

Ja topošais skolotājs pats neizjūt nepieciešamību pētīt, ieviest un aprobēt savā

darbā jaunākās zinātniskās atziņas, tad jāšaubās, vai viņš būs varošs un ieinteresēts

īstenot skolotāja profesionālo darbību.

Pētnieciskais darbs nav veicams kvalitatīvi bez konsekventas iepriekšējas skolēnu

un skolotāju sagatavošanās. Tāpēc tas būtu jāveic pakāpeniski un mērķtiecīgi. Tikai tad,

kad izglītības iestādē šim darbam ir atbilstoši sagatavoti skolotāji, var uzsākt arī

pakāpenisku skolēnu sagatavošanu (Hahele, 2005).

Varam secināt, ka:

 Topošo skolotāju pētniecisko prasmju apguve norit sekmīgāk, kad studenti

apzinās un izprot, kā norit indivīda mācīšanās.

 Mācīšanās prasmes un pētnieciskās darbības prasmes pilnveidojas pieredzes gūšanas

procesā.

 Skolotājam, kurš ir informēts par sev raksturīgo mācīšanās metodi un mācīšanās

stilu, iespējams paaugstināt savas profesionālās darbības rezultativitāti un

efektivitāti, organizējot mācību procesu tā, lai tas sekmē katra skolēna individuālo

attīstību.

 Topošajam skolotājam apgūstams noteikts pētniecisko prasmju kopums, kas

strukturējams 4 pētnieciskā procesa posmos: 1) psiholoģiskā gatavība pētniecībai, 2)

praktiskā gatavība pētniecībai, 3) pētnieciskā procesa realizācija un 4) refleksija un

pētnieciskā procesa analīze, vērtēšana un pašvērtēšana.

 Problēmbalstīts un uz pieredzi balstīts mācību un studiju process rada labvēlīgu vidi

studentu pētnieciskajai darbībai un sekmē personīgi nozīmīgu zināšanu uzkrāšanu,

prasmju apgūšanu un attieksmju veidošanos daudzveidīgās dzīves situācijās.

53

1. 1. 3. Refleksija skolotāja pētnieciskajā darbībā

Nepieciešams analizēt refleksīvās darbības teorētiskos aspektus skolotāja

pētnieciskās darbības kontekstā, nosakot pastāvošās sakarības ar pētniecisko darbību.

Zinātniskajā un metodiskajā literatūrā jēdziens „refleksija” atrodas ciešā sakarībā

ar mācīšanās un domāšanas jēdzienu – „refleksīva darbība”, „refleksīva mācīšanās”,

„refleksīva pedagoģiskā darbība”. Tā Dţ. Boltone (Gillie E. J. Bolton) definējusi:

„Refleksija ir notikumu dziļa apsvēršana ārpus sevis; savrupi vai ar kritisku atbalstu”

(Bolton, 2005, 9). Tātad cilvēks, kas veic refleksiju, cenšas domās atjaunot, kas notika:

ko viņš domāja vai izjuta saistībā ar notikušo, kāpēc, kādi cilvēki bija iesaistīti

notikumā, ko šie citi var būt domājuši un izjutuši. „Tādējādi cilvēks lūkojas uz visu

scenāriju no tik daudziem aspektiem, cik iespējams: cilvēkiem un attiecībām situācijas,

vietas, laika, hronoloģijas un cēlonības sakarībām, lai padarītu visu aptveramāku un

saprotamāku.” (Bolton, 2005, 9) jeb „iztēlotās realitātes rekreācija”, kā to formulējusi

Keita Koljēra (Collier, K., 2010, 149) Līdzīgi to formulē arī Kristofers Dţons

(Chritopher Johns), sakot, ka: „Refleksija ir sevis apzināšanās kaut kādā mirklī, ar

skaidru prātu būt atvērtam iespējām, ko piedāvā šis mirklis” (Johns, 2009, 4).

Refleksija ietver:

 spēju izdarīt racionālu izvēli un uzņemties atbildību par personīgo un profesionālo

izaugsmi, vērtībām, jūtām, pieņemtajiem lēmumiem (Bolton, 2005; Ross, 1989;

Hedberg, 2009; Kilminster, Zukas, Bradbury, Frost, 2010),

 vēlēšanos palikt nenoteiktībā, neparedzamībā, jautājošā pozīcijā (Bolton, 2005).

Deivids Perkins [David Perkins] (Perkins, 1995) ieviesis jēdzienu „refleksīvā

inteliģence” kā vienu no cilvēka IQ komponentiem vai dimensijām. Perkins definē

refleksīvo inteliģenci kā „inteliģentas rīcības kontroles sistēmu daţādu intelektuāli

rosinošu uzdevumu risināšanai. Tā attiecināma uz attieksmēm, kas veicina neatlaidību,

sistemātiskumu un iztēli. Tā ietver novērošanu, analīzi un prognozēšanu, kā arī

pašvadību” (Perkins, 1995, 228). Autors atzīst, ka refleksīvā inteliģence ļauj paskatīties

uz mūsu pašu mācīšanos, atļaujot mums apšaubīt mūsu pašu attieksmi pret situāciju,

palīdzot mums tikt galā ar jauninājumiem un apzināties mūsu pašu dabiskās domas un

darbības. Šādas stratēģijas ir būtiskas inteliģentai rīcībai, tāpēc, ka ārējā vide mainās

neparedzēti un izaicinājumi, ar ko mēs sastopamies ikdienas, nenotiek pēc iepriekš

54

paredzamiem paraugiem. Tādēļ mums ir vajadzīga spēja atskatīties atpakaļ, vispārināt,

balstoties uz mūsu pieredzi, un sistemātiski izmēģināt daţādas pieejas problēmas

risināšanai.

Tods Dinkelmans [Todd Dinkelman] (Dinkelman, 2003) lieto jēdzienu

„pašizpēte”, atzīstot, ka svarīgi ir nodrošināt, lai topošie skolotāji pieņem savas

mācīšanās analīzi kā viņu profesionālās prakses integrālu daļu. „Pašizpēte kalpo

duāliem mērķiem: kā līdzeklis, lai veicinātu refleksīvu mācīšanu, un kā sagaidāmais

skolotāju izglītības rezultāts.” (Dinkelman, 2003, 6)

Refleksijas process ved uz konstruktīvām attīstošām pārmaiņām un personīgā un

profesionālā integrāciju, kas balstīts uz dziļu izpratni. Tas ir radošs, dinamisks, sevi

apliecinošs process.

Cilvēki mācās un attīstās tikai tad, kad viņiem patīk process un, kad viņi personīgi

gūst labumu.

„Refleksīvā domāšana ir mūsu mēģinājumi izprast un izjust pasaules jēgu.”

(Reagan, Case, Brubacher, 1999, 36) Refleksija piedāvā iespēju pietuvināties izpratnei

par to, ko un kā es daru, kā citi to uztver un elastīgi apsvērt nepieciešamību būtiski

izmainīt savā darbībā.

Dţons Djuī [John Dewey] aplūkojis refleksīvo domāšanu kā procesu kāda

konkrēta mērķa sasniegšanai. „Refleksīvā domāšana ir aktīva, neatlaidīga un uzmanīga

pārliecības vai šķietamu zināšanu apstrāde, ņemot vērā nosacījumus, kas kalpotu par

pamatu tālāku secinājumu izdarīšanai.” (Dewey, 1910, 6)

Arī vēlāk Dţenifera Mūna [Jennifer A. Moon] (Moon, 1999) analizējusi refleksiju

kā domāšanas formu, ko mēs varam lietot, lai piepildītu mērķi vai lai sasniegtu kādu

rezultātu. Refleksija tiek lietota relatīvi sareţģītām, slikti formulētām idejām, kurām nav

acīmredzama risinājuma un kuras lielākoties balstītas uz zināšanu tālāku apstrādi un to

izpratni, kas mums jau ir.

Deivids Bauds [David Boud], Rozmarija Koga [Rosemary Keogh] un Deivids

Volkers [David Walker] (Boud, Keogh, Walker, 1999) piedāvā refleksijas

komponentus, atspoguļojot tos shematiski (skat. 9. attēlu).

Šajā modelī mācīšanās ir saistīta ar refleksijas darbību. Refleksijas procesā notiek

atgriešanās pie pārdzīvotās pieredzes un vēršanās pie izjūtām, novērtējot pozitīvās un

turpmākajā darbībā izmantojamās izjūtas. Tikpat nozīmīga ir negatīvās pieredzes un

negatīvo izjūtu apzināšanās, lai varētu izvērtēt iegūto pieredzi un konstruktīvi pieņemt

lēmumus turpmākajai darbībai. Tas apgalvots arī citu pētījumu rezultātos (Bulpitt,

55

Martin, 2005). Tomēr svarīgi apzināties, ka cilvēki bieţi asociē refleksijas procesu tieši

ar iedziļināšanos negatīvajos pārdzīvojumos, to analīzi, tādēļ vēlas izvairīties no tās.

Tāpēc nepieciešams fokusēties uz profesionālās darbības analīzi un uz personības

potenciāla izmantošanu, kas balstīts uz pozitīvo pieredzi (Korthagen, 2005). Tādējādi

tiek sekmēts personīgi nozīmīgs mācīšanās process, kas balstīts uz pārdzīvotajām

profesionālajām veiksmēm. „Savas subjektivitātes izpratne ir pamats pedagoģiskajai

sapratnei.” (Savage, 2007, 201)

9. attēls. Refleksijas komponenti (Boud, Keogh, Walker, 1999, 36)

D. Muijs un D. Reinolds (Muijs, Reynolds, 2005) vērš uzmanību, ka mēs nevaram

pilnīgi objektīvi novērot apstākļus un norises, tā kā mēs esam daļa no tā, ko mēs

novērojam. „Realitāte nav „tur ārā”, lai mēs to objektīvi un bezkaislīgi novērotu, bet

mēs vismaz daļēji to konstruējam un novērojam. Nepastāv pirms-eksistējoša objektīvā

realitāte, kas var tikt novērota. Katrs no mums rada savus paša „likumus” un „mentālos

modeļus”, kurus mēs lietojam, lai piešķirtu jēgu mūsu pieredzei.” (Muijs, Reynolds,

2005, 61)

Lai arī komponenti šajā modelī ir piedāvāti noteiktā secībā, tomēr tie var

savstarpēji tikt jaukti un atkārtoti, atkarībā no nepieciešamības. D. Bauda, R. Kogas un

D. Volkera piedāvātie refleksijas komponenti ņemti vērā, izstrādājot refleksīvas

Darbība

Idejas

Izjūtas

Atgriešanās pie pieredzes

Vēršanās pie izjūtām:

 Pozitīvo izjūtu

izmantošana

 Traucējošo izjūtu

novēršana

 Pieredzes izvērtēšana

Gatavība jaunai

pieredzei,

uzvedības

maiņai,

darbībai

PIEREDZE REFLEKSIJAS PROCESS REZULTĀTI

56

darbības vingrinājumu sistēmu topošo skolotāju pētnieciskās kompetences pilnveidei

(skat. 5 pielikumu).

Mēs varam iemācīties novērtēt savu pieredzi, ja varam palūkoties uz to no malas,

apsvērt tās svarīgumu plašākā pieredzes sistēmā. „Mēs lietojam refleksiju, lai vadītu

mūsu specifiskās domas un darbības. Bieţi mēs neapzināmies faktu, ka mēs to darām, jo

refleksija kļūst integrāli saistīta ar mūsu rīcību. .. Refleksijas procesam bieţi ir

nestrukturēts un spontāns raksturs.” (Bentley, 1998, 136)

Autori (Boud, Keogh, Walker, 1999, Dinkelman, 2003) atzinuši, ka reizēm nav

viegli analizēt savu pieredzi un izjūtas objektīvi. Tas prasa laiku un paškontroli, prasmi

palūkoties uz savu darbību no malas.

Studentiem šādos brīţos ir iespējams vērsties pie sava zinātniskā vadītāja, kas

piedāvā pašanalīzes plānu, attīstot studentu prasmi reflektēt patstāvīgi. Izpratne un

attieksmes, kas iegūtas refleksijas procesā, ved pie gatavības jaunai darbībai un idejām.

 D. Bauda, R. Kogas un D. Volkera shēmas pēdējais komponents ir gatavība

jaunai pieredzei, uzvedības maiņai, darbībai (skat. 9. attēlu), taču tā neskaidro, kā tiek

pieņemts lēmums, kāda loma ir refleksīvajai darbībai lēmuma pieņemšanas procesā.

G. L. Tagarta Germaine L. Taggart] un A. P. Vilsons [Alfred P. Wilson] piedāvā

refleksīvās domāšanas modeli (skat. 10. attēlu), akcentējot, ka refleksīvās domāšanas

pirmais solis vienmēr ir balstīts problēmā, ar kuru pētnieks ir saskāries (Taggart,

Wilson, 2005).

Autori uzsvēruši, ka īpaši nozīmīgs ir nākošais solis, kurā nepieciešams

distancēties un aplūkot problēmu no „trešās – personas” skatupunkta, jo tad iespējams

problēmu noformulēt vai nepieciešamības gadījumā pārformulēt. G. L. Tagartas un

A. P. Vilsona (Taggart, Wilson, 2005) viedoklis sasaucas ar D. Bauda, R. Kogas un D.

Volkera (Boud, Keogh, Walker, 1999) jau pausto atziņu par šī posma sareţģītību, kad

nepieredzējušam studentam nepieciešama konsultācija, skolotājam praktiķim – diskusija

ar kolēģiem.

Iespējamos rīcības modeļus, lai risinātu radušos problēmu, pieredzējis skolotājs

atrod iepriekšējā pieredzē, lietojot tos rutīnas situācijās. Ja eksperimentēšanas posmā

skolotājs konstatē, ka iepriekšējā pieredzē rastais risinājums konkrētajā situācijā nedod

rezultātus (seko risinājuma noraidījums), viņš atgrieţas sākumā, veic problēmas

pārformulēšanu un meklē jaunus risinājuma variantus. Bet, ja izvēlētais risinājuma

variants devis sekmīgus rezultātus un tas ir pieņemts, skolotāja pieredze ir

57

bagātinājusies ar rīcības modeli – šablonu, kuru viņš varēs lietot jaunās rutīnas

problēmsituācijās (skat. 10. attēlu).

10. attēls. Refleksīvās domāšanas modelis (adaptēts: Taggart, Wilson, 2005, 7)

 „Pētījuma cikls ir uztverto iespējamo sareţģījumu vai daudzsološu panākumu

ierosināts, tas nosaka ieviešamās izmaiņas atkarībā no tādu jaunu aspektu atklājumiem,

kuri piešķirtu situācijai jaunu jēgu un mainītu iztirzājamo jautājumu raksturu.” (Schön,

1983, 151)

G. L. Tagarta un A. P. Vilsons raksturo refleksīvo domāšanu kā „loģisku

lēmumu un informācijas apmaiņas procesu temata ietvaros, šo lēmumu konsekvenču

izvērtēšanai” (Taggart, Wilson, 2005, 1).

Vai refleksīvo domāšanu ir iespējams attīstīt, kā noteikt tās attīstības pakāpi?

Autori (Taggart, Wilson, 2005) izšķir 3 refleksīvās domāšanas līmeņus, kas

sistematizēti piramīdas formā:

Šablons

5B Pieņemšana

1. Problēmas konstatācija

sociokulturālajā kontekstā

2. Problēmas

formulēšana /

pārformulēšana

3. Iespējamo

risinājuma variantu

izvirzīšana

4. Eksperimentēšana

(iejaukšanās)

5. Vērtēšana

5A Noraidījums

Novērojums

Refleksija

Teorētisko datu

vākšana

Spriedumi

Novērojums

Refleksija

Empīrisko datu vākšana, apstrāde

Spriedumi

58

1. Pamatā ir tehniskais līmenis – reflektē, balstoties uz iepriekšējo pieredzi, saistībā

ar plānotajiem rezultātiem; fokusējas uz saturu, skolēnu izturēšanos / iemaņām;

veido vienkāršus teorētiskus aprakstus,

2. Nākamais ir kontekstuālais līmenis – meklē alternatīvus risinājumus

pedagoģisko problēmu risināšanai; pedagoģiskie lēmumi bāzēti uz

profesionālām zināšanām un vērtībām; principu validācija; saturs saistīts ar

kontekstu / skolēnu vajadzībām; piedāvāta cēloņu – seku analīze, skaidrojums,

3. Augstākais ir dialektiskais līmenis – reflektē sociālpolitisko, kultūras, morāles

un ētikas aspektu kontekstā; zinātniski pamatota analīze; individuāla autonomija,

pašizpratne un radošā pašpieredze (skat. 11. attēlu).

Piramīdas pamatā ir refleksīvās domāšanas tehniskais līmenis, kurā cilvēks

reflektē ar minimāliem

resursiem, balstoties uz

savu iepriekšējo

pieredzi. Praktiķu

iepriekšējā pieredze

balstās uz teorētiskajām

zināšanām un uz

vērojumiem

pedagoģiskajā praksē.

Individuālu, bieţi

izolētu epizoţu novērojumi bieţi ir pietiekami tikai, lai izdarītu vienkāršus, racionālus

vērtējumus, bet nepietiekami, lai pieņemtu lēmumus nestandarta situācijās. „Tehniskajā

līmenī notiek teorijas savienošana ar praksi, mērķa un darbību saistības identifikācija.

Tiek izdarīti novērojumi un apstrādāta informācija, lai virzītos uz problēmu risināšanu

un testētu iespējamos derīgos risinājumus.” (Taggart, Wilson, 2005, 2) Šajā līmenī

topošajiem skolotājiem nepieciešams atbalsts, piedāvājot viņiem atbilstošus metodiskus

paņēmienus, kas palīdzētu attīstīt refleksīvo domāšanu.

Skolotājiem reflektējot kontekstuālajā līmenī, varam novērot „konceptuālo un

kontekstuālo izpratni par teorētisko pieņēmumu saistību ar pedagoģisko praksi, cēloņu

un seku likumsakarībām, kas tieši ietekmē skolēnu individuālo izaugsmi” (Taggart,

Wilson, 2005, 4). Tehniskā līmeņa neproblēmiskā daba izraisa problēmas kontekstuālā

līmenī (Collier, S. T., 1999; Lasley, 1992).

Dialektiskais

Kontekstuālais

Tehniskais

11. attēls. Refleksīvās domāšanas līmeľi

(adaptēts: Taggart, Wilson, 2005, 3)

59

Kā var secināt no Maksa Van Manen (Max Van Manen) atziņas, ka „refleksīvā

teorētisko zināšanu izmantošanā pedagoģiskajā praksē tiek ņemts vērā zinātnisko teoriju

kritiskais, perspektīvais un kultūras raksturs, tāpat kā saistība ar zināšanu psiholoģisko

(kognitīvo) un sociālo (ideoloģisko) izcelsmi” (Van Manen, 1995, 8), tad skolotāji, kas

sasnieguši refleksīvās domāšanas kontekstuālo līmeni, savā attīstībā ir progresējuši, ko

pierāda viņu vēlme meklēt alternatīvus, zinātniskās teorijās pamatotus, risinājumus, kuri

būtu vispiemērotākie konkrēto skolēnu vajadzībām un katras atsevišķas situācijas

konteksta radītajām izvēles iespējām, kas balstītas uz zināšanām un attiecīgajām

vērtībām, uz mācīšanas – mācīšanās procesā atklātajiem principiem, to analīzi un

piemērotību.

Mācību process koncentrējas uz izglītības mērķiem, vērtībām un sociālajām

sekām – rezultātu. Skolotāji, kas reflektē dialektiskā līmenī, jeb kritikās refleksivitātes

līmenī (Van Manen, 1977, 226; Fook, 2010, 50), saskata teorētisko atziņu un

pedagoģiskā procesa saistību sociālajā kontekstā. „Tiek attīstītas eksperta zināšanas un

prasme mentāli restaurēt situatīvās darbības, lai izmantotu tās pašanalīzei un pārskatītu

pieņēmumus, kas kādreiz ir šķituši pašsaprotami.” (Taggart, Wilson, 2005, 5) Rezultātā

pieņēmumi, normas un likumi tiek kritiski pārbaudīti, „praktizējot introspekciju,

atvērtību (brīvdomāšanu) un intelektuālu atbildību, diskutēšanu par mācību procesa

morālajiem un ētiskajiem jautājumiem, plānošanu un ieviešanu, kas ir refleksijas

augstākā pakāpe dialektiskā līmenī” (Dewey, 1910, 217). Tik pat nozīmīgi ir saglabāt

kritisku attieksmi un novērst iespējamību refleksiju pārvērst par „konformējošu un

instrumentālu aktivitāšu kopumu” (Saltiel, 2010 141). Mūsdienās pārmaiņas, kas

saistītas ar globalizāciju, prasa elastīgu radīšanas un attieksmes pieeju, bet vienlaicīgi

prasa standartizācijas un izmērīšanas iespēju (Frost, 2010). Praktiķi, kas sasnieguši

piramīdas dialektisko līmeni, savā attīstībā ir izauguši līdz tam, ka spēj paši patstāvīgi

pētīt, ir refleksīvi savā darbībā, ar pašiniciatīvu apveltīti un atvērti savā domāšanā, kas

palīdz mācību procesā atšķirt morāli ētiskos un sociālpolitiskos aspektus. Apgalvojums

balstīts arī Aivora Gudsana [Ivor Goodson] (Goodson, 2004) atziņā, ka refleksīva

pedagoģiska darbība ir ne tikai personīgās pieredzes pārbaude, bet tā lokalizējas

politiskajās un sociālajās struktūrās, kas pastāvīgi iesaista profesionāļus, un Dţ.

Boltones (Bolton, 2005) atziņā, ka, lai saglabātu politisko un sociālo sapratni un

darbību, profesionālās darbības attīstībai jāsakņojas publiskajā un politiskajā, kā arī

privātajā un personīgajā. „Refleksija līdzīgi kā pieredze ir atkarīga no konteksta, jutīga

pret sociālo un politisko vidi, kurā tā ir sastopama.” (Light, Cox, Calkins, 2009, 59)

60

Refleksīvam skolotājam ir jāapsver četri sociālā konteksta aspekti, kuri ir īpaši

nozīmīgi praksei pamatskolā: ideoloģija, kultūra, resursi, pakļautība (Pollard, 2005).

Refleksija līdzīgi kā pieredze ir atkarīga no konteksta, jutīga pret sociālo un politisko

vidi, kurā tā ir sastopama.

Katra ietekme var tikt apskatīta nacionālā, reģionālā, vietējā un skolas līmenī

(skat. 12. attēlu).

12. attēls. Sociālā konteksta faktori, kas ietekmē mācīšanas – mācīšanās norisi klasē

(adaptēts: Pollard, 2005)

Mācību procesu klasē un skolā ietekmē sociālais, vēsturiskais, kultūras,

ekonomiskais, politiskais un psiholoģiskais konteksts, kas to veido (Lankshear, Knobel,

2004; Pollard, 2005). Topošās individualitātes ietekmēs sociālās izmaiņas sabiedrībā

nākotnē. Pārliecinošs ir zinātnieču B. Falkas [B. Falk] un M. Blūmenraihas

[M. Blumenreich] paustais viedoklis, ka „pētniecības process nav lineārs; tas ir

interaktīvs” (Falk, Blumenreich, 2005, 4). L. Jeits [L. Yates] papildina, ka „Izglītības

pētniecība ir vienmēr kopsakarā ar jomu un situāciju, ne tikai ar pētāmo jautājumu.”

(Yates, 2004, 52). Tātad varam secināt, ka pētījums izglītībā balstīts un vērsts uz

pedagoģisko darbību reālajā situācijā, kas mainās atkarībā no laika, norises vietas un

iesaistītajām personām.

Augstas kvalitātes izglītība tiek nodrošināta, kad pedagoģiskajam personālam ir

augsti attīstīta sociālā apziņa, tāpat arī mācīšanas prasmju augsts līmenis un individuāla

atbildība par profesionālajām darbībām (Pollard, 2005; Hargreaves, 2010). N. Frosts

Personīgie BĒRNA faktori

BĒRNA mācīšanās prasmes un metodes

KLASES ATTIECĪBAS,

MĀCĪŠANAS – MĀCĪŠANĀS

PROCESI, AUDZINĀŠANA,

PAŠVĒRTĒJUMS,

VĒRTĒJUMS

Mācību

programma

Mācīšanās

rezultāti, sociālās

sekas

Personīgie SKOLOTĀJA faktori

SKOLOTĀJA mācīšanas prasmes un

metodika – audzināšanas un mācību

procesa organizācija un vadība

Valsts

izglītības

standarts

un mācību

priekšmetu

standarti

Sociālpolitiskais un kultūras konteksts ģimenē,

skolā, pagastā/pilsētā, novadā, valstī utt.

61

(Frost, 2010) akcentē, ka tādejādi mūsdienu profesionālisms ir nepārtrauktu pārmaiņu

un refleksijas process.

Tādējādi varam saskatīt aktuālākās pārmaiņas, kas ietekmēs sociālo kontekstu

skolās Latvijā:

1. Administratīvi teritoriālā reforma, kad ar 2009. gada 1. jūliju izveidotas jaunas

plānošanas reģionu teritorijas: Kurzemes plānošanas reģions, Latgales

plānošanas reģions, Rīgas plānošanas reģions, Vidzemes plānošanas reģions un

Zemgales plānošanas reģions un jauni novadi (LR MK 2009.05.05. noteikumi

Nr. 391 „Noteikumi par plānošanas reģionu teritorijām”),

2. Izglītības sistēmas strukturālā reforma, kuras rezultātā slēgtas 106

vispārizglītojošās skolas (2008./2009.mācību gadā – 948 skolas, 2009./2010.

mācību gadā – 842 skolas) (Koķe, 2009),

3. Ekonomiskā krīzes rezultātā Latvijas ekonomiski aktīvie iedzīvotāji pamet

Latviju, lai dotos darba meklējumos uz ārzemēm 1) kopā ar ģimeni, 2) vieni,

savus skolas vecuma bērnus atstājot vecvecāku vai citu radinieku uzraudzībā

Latvijā.

Šie ārējie faktori ietekmēs ikviena skolotāja profesionālo darbību, piemēram,

atbilstošas metodikas izvēle mācību procesu organizācijai klasē, lai risinātu problēmas,

kas var rasties situācijā, kad strukturālo reformu rezultātā daļai skolēnu būs

nepieciešams mainīt ierasto skolu uz citu un doties uz izglītības iestādi, kas atradīsies

tālāk no viņu dzīvesvietas; kad novērojamas psiholoģiskā klimata pārmaiņas klasē kā

rezultāts ekonomiskās krīzes izraisītajām sekām katra skolēna ģimenē. Ja skolotājs

apzināti un mērķtiecīgi sadarbojas ar skolēniem un viņu ģimenēm tuvākajā sociālajā

vidē, tad skolēnu mācīšanās kļūtu daudz autentiskāka, elastīgāka un pārliecinošāka.

Margareta Deivisa [M. Davis] (Davis, 2003) atzīst, ka skolotājam nepieciešams arī

skolas vadības atbalsts, kas izpauţas kā uzticēšanās personālam, atzīšana, ka refleksīvā

mācīšanās un pētniecība ir vērtīgas iestādei, atbilstošu resursu nodrošināšana, kas,

savukārt, no skolotāja paša prasa ieinteresētību savā pašattīstībā.

Pret skolotāju profesionālās attīstības veicināšanu vajadzētu attiekties kā uz

mācīšanās problēmu gan individuālā, gan komandas sociālā līmenī, skolas un

sabiedrības līmenī.

Skolotāji savas dzīves un karjeras posmos ir refleksīvi ļoti daţādos līmeņos.

D. Perkins (Perkins, 1995) atzīst, ka kaut arī daţi cilvēki ir dabiski spējīgi reflektēt, tā ir

62

arī spēja, ko var iemācīties, sasniedzot nozīmīgus rezultātus, attīstot savas vispārējās

problēmu risināšanas spējas.

Rūpīgi savākti fakti, atvērtība uzskatos aizvieto subjektīvos iespaidus,

atskārsmes no lasītā vai kolēģu konstruktīva un strukturēta kritika ir izaicinājums tam,

kas iepriekš tika pieņemts par pašsaprotamu.

Kenets Zaihners [Kenneth M. Zeichner] un Daniels Listons [Daniel P. Liston]

(Zeichner, Liston, 1996) brīdina, ka refleksija pati par sevi neved uz labāku profesionālo

darbību, bet tā vietā var uzspiest sliktu praksi, ja refleksija nav kritiska un balstīta uz

vērtībām, kas saistītas ar izglītību demokrātiskā valstī.

 Dţ. Mūna runā par refleksijas „dziļumu”, ko var raksturot kā palielinātu elastību

un spēju tikt galā ar strukturēšanas procesu atvērtā un radošā veidā. „Dziļums” tiek

demonstrēts šādi:

 „variāciju apjoma palielinājums, kas tiek ņemts vērā refleksijas procesā;

 spēja atpazīt un vadīt sakarības;

 zināšanu sareţģītība;

 spēja efektīvi ierobeţot emocionālos faktorus;

 izpratne par emociju ietekmi uz mācīšanos;

 attieksmes pret mācīšanos noteikšana;

 mācīšanās nodomi” (Moon, 2004, 102).

Savukārt, balstoties uz G. L. Tagartas un A. P. Vilsona (Taggart, Wilson, 2005)

izstrādnēm, iespējams izveidot detalizētākus Refleksīvās domāšanas līmeņu vērtēšanas

kritērijus. Tie konstruēti, sākot no priekšnoteikumiem līdz pat refleksivitātes augstākajai

pakāpei, ko nosaka individuālā autonomija, pašizpratne un pašpieredze (skat. 2. tabulu).

Rodas jautājums, vai mēs reflektējam, lai kaut ko iemācītos, vai mēs mācāmies

reflektēšanas rezultātā – tādējādi refleksīva mācīšanās kā termins uzsver nodomu

mācīties kā refleksijas rezultātu.

Refleksīvās domāšanas tehniskajā līmenī skolotājs veic vienkāršus novērojumu

aprakstus, savukārt, kontekstuālajā līmenī analizē savas pedagoģiskās darbības ietekmi

uz skolēnu mācīšanās procesu. Dialektiskajam līmenim raksturīga sistemātiska pētnieka

pozīcijas praktizēšana.

Tehniskajā līmenī skolotājs koncentrējas uz uzvedību, mācību saturu un prasmēm,

kas sakņojas iepriekšējā pieredzē vai teorētiskajās zināšanās, kas balstīta uz attiecīgās

literatūras lasīšanu, nemeklējot alternatīvus risinājumus. Kontekstuālajā līmenī skolotājs

63

reflektē par mērķa un uzdevumu izpildi atkarībā no situācijas kontekstā pieņemtajiem

lēmumiem. Dialektiskajā līmenī skolotājs reflektē par darba gaitā pieņemtajiem

lēmumiem un šo lēmumu konsekvencēm.

Tehniskajā līmenī skolotājs lieto pašreizējam kompetences līmenim atbilstošu

pedagoģisko leksiku. Kontekstuālajā līmenī skolotājs analizē, skaidro un veic

secinājumu atbilstības, saturīguma un lietderības apstiprināšanu ‒ validēšanu, balstoties

uz būtiskiem pedagoģiskiem konstruktiem. Dialektiskajā līmenī skolotājs gan verbāli,

gan rakstveidā prezentē savu viedokli ar nepieciešamo pārliecību par sevi.

2. tabula. Refleksīvās domāšanas līmeľu vērtēšanas kritēriji (adaptēts: Taggart, Wilson,

2005)

1. Tehniskais

līmenis

2. Kontekstuālais

līmenis

3. Dialektiskais

līmenis
1.1. Veic vienkāršus

novērojumu aprakstus.

2.1. Analizē savas

pedagoģiskās darbības

ietekmi uz skolēnu

mācīšanās procesu.

3.1. Sistemātiski praktizē

jautājošu pozīciju.

1.2. Koncentrējas uz uzvedību,

saturu un prasmēm, kas

sakņojas iepriekšējā

pieredzē vai teorētiskajās

zināšanās, kas balstīta uz

attiecīgās literatūras

lasīšanu, nemeklējot

alternatīvus risinājumus.

2.2. Koncentrējas uz darbību,

saista teoriju ar praksi,

meklējot alternatīvus

prakses risinājumus, kas

balstīti uz zināšanām un

personīgo vērtību skalu.

3.2. Aktualizē morāli

ētiskus un

sociālpolitiskus

apsvērumus, kas var

ietekmēt mācību

procesu. Uzvedina uz

alternatīviem

risinājumiem un

teorijām.

1.3. Reflektē par mērķa un

uzdevumu izpildi,

uzlūkojot skolotāja

kompetences līmeni kā

pamatu šo uzdevumu

izpildei.

2.3. Reflektē par mērķa un

uzdevumu izpildi atkarībā

no situācijas kontekstā

pieņemtajiem lēmumiem.

3.3. Reflektē par darba

gaitā pieņemtajiem

lēmumiem un šo

lēmumu

konsekvencēm.

1.4. Lieto pašreizējam

kompetences līmenim

atbilstošu pedagoģisko

leksiku.

2.4. Analizē, skaidro un veic

secinājumu atbilstības,

saturīguma un lietderības

apstiprināšanu ‒

validēšanu, balstoties uz

būtiskiem pedagoģiskiem

konstruktiem.

3.4. Gan verbāli, gan

rakstveidā prezentē

savu viedokli ar

nepieciešamo

pārliecību par sevi.

Kādi ir ieguvumi no tā, ka skolotājs mērķtiecīgi attīsta savu refleksīvo domāšanu?

3. tabulā salīdzināti daţādi autoru pēdējo 6 gadu laikā paustie viedokļi, meklējot tos, par

kuriem viņi ir vienisprātis un izšķirot tos, kas ir unikāli (skat. 3. tabulu).

64

Teorētisko atziņu (Bolton, 2005; York-Barr, Sommers, Ghere, Montie, 2006;

Moon, 2004; Pollard, 2005) salīdzinājuma rezultātā varam izkristalizēt galvenos

profesionālos ieguvumus no refleksīvās darbības praktizēšanas. Skolotājs:

 refleksīvi izjūt savu profesionālo identitāti un izprot profesionālās vides vērtības,

morālās, praktiskās un citas dilemmas, kas ir profesionālo lēmumu pamatā,

kurus skolotājs pieņem ik dienas;

 apzinās nepieciešamību pēc regulāras un mērķtiecīgas refleksijas, mācīšanās,

uzņemas atbildību par savas profesionālās darbības kvalitāti un nepārtrauktu

attīstību;

 padziļināti izprot mācīšanas un mācīšanās procesu sareţģītību, prot risināt

radušās problēmas, pieņemt pamatotus lēmumus;

 saista teoriju ar praksi, apsver daudzveidīgas risinājumu perspektīvas.

3. tabula. Autoru teorētisko atziľu salīdzinājums par skolotāja refleksīvās darbības

ieguvumiem

Dţilija Boltone (Bolton,

2005, 24)

Dţenifera Jorka-Bara,

Viljams Somers, Geila

Gēra, Dţo Montia (York-

Barr, Sommers, Ghere,

Montie, 2006, 15)

Dţenifera Mūna

(Moon, 2004, 84)

Endrjū Polards

(Pollard, 2005, 39)

 refleksīva kritiska

izpratne par profesionālo

vidi, tās vērtībām, ētiku,

pieņēmumiem par

lomām un identitāti;

palielināta pārliecinātība

par savu profesionālo

darbību.

 profesionālās lomas un

identitātes apzināšanās.

 kritiska pārskata

process.

 izprot morālās,

praktiskās un citas

dilemmas, kas ir

profesionālu lēmumu

pamatā; novērtē

profesionālu lēmumu

sociālās un

izglītojošās sekas.

 personīgā un

profesionālā pieņemšana

un vēlēšanās izpētīt

sakarības starp tiem;

mācīšanās vajadzību

identifikācija.

 nepārtraukta mācīšanās

no pieredzējušiem

pedagogiem.

 atzīšana, ka ir

nepieciešamība pēc

mācīšanās, tālākas

refleksijas un

nepārtrauktas

profesionālas attīstības.

 atbildības

uzņemšanās pašam

par savu profesionālo

attīstību;

 atbrīvotība no

stresa, saskaroties ar

problēmiskām

pedagoģiskām

situācijām.

 produktīva konflikta

risināšana.

 problēmu risināšana,

lēmuma pieņemšana,

nenoteiktības

atrisināšana;

 idejas, ar kuru

palīdzību varētu būt

iespējams problēmu

risināt.

 padziļināta

izpratne par

mācīšanas un

mācīšanās procesu

sareţģītību, ietverot

to sabiedrības

sociālās, morālās un

politiskās dimensijās.

65

3. tabulas turpinājums. Autoru teorētisko atziľu salīdzinājums par skolotāja refleksīvās

darbības ieguvumiem

Dţilija Boltone (Bolton,

2005, 24)

Dţenifera Jorka-Bara,

Viljams Somers, Geila

Gēra, Dţo Montia (York-

Barr, Sommers, Ghere,

Montie, 2006, 15)

Dţenifera Mūna

(Moon, 2004, 84)

Endrjū Polards

(Pollard, 2005, 39)

 zināšanas tūlītējai

darbībai;

 daudzveidīgu

perspektīvu apsvēršana;

 teorijas un prakses

savienošana.

 teorijas veidošana no

praktisko situāciju

novērošanas.

 paplašinās

mācīšanās metoţu,

paņēmienu loks.

 koleģiālo attiecību

konstruktīva izpratne.

 stiprinātas koleģiālās

saites.

 pieredzes

popularizēšana sadarbībā

ar kolēģiem.

 individuāla un

kolektīva iedarbība uz

sociālajām norisēm;

 samazinās ārējās

ietekme.

  emocijas.

  kultūras kompetences

pilnveide.

No skolotājiem sagaida, ka viņi plānos un nodrošinās mācību procesa norisi.

„Ikdienā klasē skolotājs parasti izdara secinājumus un pieņem lēmumus bieţi vien

ierobeţotas informācijas apstākļos. Domājot par skolotāja lomu tādā nozīmē, vai

mācīšana ir labāk izprotama kā mākslas forma, tehnisko prasmju kopums vai arī šo abu

kopums, iesakām, ka mācīšanu lietderīgāk konceptualizēt – skolotājs kā lēmumu

pieņēmējs.” (Reagan, Case, Brubacher, 1999, 19) Skolotājiem vajag arī novērot un vākt

datus par bērnu nodomiem, darbībām un izjūtām. Šie pierādījumi pēc tam kritiski

analizējami un vērtējami, lai ar tiem var dalīties, izdarīt secinājumus, pieņemt lēmumus,

jo „tas var likt skolotājam pārskatīt savu klases vadības politiku, plānus un resursus

pirms atkal sākt šo procesu. Tas ir dinamisks process, kuram jāiziet caur secīgiem

lokiem vai caur spirālveida procesu ceļā uz mācīšanas kvalitātes augstākiem

standartiem” (Pollard, 2005, 17).

Tātad: „Lēmuma pieņemšanas procesam jābūt racionālam, kas nozīmē, ka

skolotājs (apzināti vai neapzināti) apdomā un apsver alternatīvas un lieto kritērijus, lai

izdarītu konkrēto izvēli vai darbības virzienu. .. Skolotājs nevar paļauties tikai uz

instinktu vien vai iepriekš sagatavotu metodisko paņēmienu kopumu. Viņam kritiskā,

analītiskā veidā jādomā par to, kas notiek, kādas ir izvēles iespējas. Citiem vārdiem

sakot, skolotājam jāveic refleksija par savu pedagoģisko darbību” (Reagan, Case,

66

Brubacher, 1999, 20). To apgalvojusi arī Dţeneta Linna Nortone [Janet Lynn Norton]

(Norton, 1997), atzīmējot, ka refleksīvā domāšana ir disciplinēts pedagoģiskās darbības

motīvu, metoţu, materiālu un kopsakarību pētījums, kas ļauj praktizējošiem skolotājiem

rūpīgi noskaidrot apstākļus un nostāju, kuri varētu kavēt vai uzlabot skolēnu

sasniegumus.

Tajā pašā laikā blakus analītiskajam un racionālajam principam lēmuma

pieņemšanas procesā nepieciešama arī spēja domāt radoši, tēlaini un jutīgi, tajā pašā

laikā uzlūkot savu darbu klasē paškritiski (Lasley, 1992; Snow, 2001; Bulpitt, Martin,

2005).

Tas ir izaicinājums integrēt refleksīvo darbību skolas ikdiena dzīvē, lai atvieglotu

cēloņsakarību izpratni un zināšanu pārnešanu un lietošanu daţādās situācijās.” (Bentley,

1998, 137) Lai to izdarītu, maināms mūsu domāšanas veids par pedagoģisko procesu,

lai atzītu, ka svarīgi ir ne tikai tas, ko studenti zina par jautājumu, bet arī kā viņi to zina.

P. Kansanens [P. Kansanen] (Kansanen, 2006) atzīst, ka ir svarīgi spēt atšķirt

intuitīvos lēmumus no racionālajiem lēmumiem un vienlaicīgi apzināties, ka šie abi

aspekti ir nepieciešami un dabisks fons pedagoģiskajiem lēmumiem. Intuitīvais aspekts

lēmuma pieņemšanas procesā ir sākotnēji balstīts uz personīgo pieredzi, tradīcijām,

diskusijām ar kolēģiem. Racionālais aspekts lielākoties ietver pedagoģiskos principus,

pētniecībā balstītas atziņas, kas aprobētas praksē. „Uz pētniecību balstītas skolotāju

izglītības mērķis ir pedagoģisko lēmumu pieņemšana, kas balstās uz racionālu

argumentāciju papildus ikdienas vai intuitīvai argumentēšanai.” (Kansanen, 2006, 20)

Skolotāji bieţi sastopas ar nepieciešamību izvēlēties vienu no diviem lēmuma

variantiem, kādu rīcības modeli izvēlēties katrā konkrētajā pedagoģiskajā situācijā,

piem., piedāvāt tematus, ņemot vērā skolēnu īpašās intereses vai nodrošināt uz mācību

rezultātiem orientētu mācību programmu, kāda skolēniem varētu būt noderīga

turpmākajā dzīvē un ko sabiedrība paredz viņiem saņemt. „Pedagoģisko lēmumu

pieņemšana autonomā veidā ir viena no skolotāju izglītības galvenajiem mērķiem.”

(Kansanen, 2006, 13)

13. attēlā piedāvātas E. Polarda (Pollard, 2005) apkopotās dilemmas, ar kurām

sastopas skolotāji un izglītības iestāţu vadītāji savā ikdienas darbā (skat. 13. attēlu).

Katra no šīm pozīcijām var būt izmantojama kādā konkrētā pedagoģiskā situācijā.

Brīdī pirms skolotājs pieņem lēmumu, viņam nepieciešams veikt refleksīvu visu

faktoru analīzi. Refleksīva darbība ir ne tikai informatīva un personīgi nozīmīga

skolotāja personīgai profesionālai attīstībai, bet tā arī nodrošina izglītības kvalitātes

67

uzlabošanos skolēniem. Refleksija palīdz studentiem, tikko profesionālo darbību

uzsākušajiem skolotājiem un pieredzējušiem profesionāļiem kompetenču apguvē un

pilnveidē. Svarīgi „veicināt refleksīvās stratēģijas visās mācīšanas pakāpēs – no

skolotāju izglītības sākotnējiem soļiem cauri turpmākajai profesionālajai attīstībai”

(Savage, 2007, 201). Turklāt refleksīva mācīšanās koncentrējas uz izglītības mērķiem,

vērtībām un sociālajām sekām – rezultātu.

Pieņemt katru bērnu kā personību

veselumā. ↔ Pieņemt katru bērnu galvenokārt kā

skolēnu.

Individuāla pieeja katram skolēniem. ↔ Organizēt skolēnus kā klasi.

Ļaut bērniem pašiem kontrolēt savu

laiku, savas darbības un darba

rezultātus.

↔ Stingrāk kontrolēt bērnu laiku, darbības un

viņu darba rezultātus.

Sekmēt motivācijas veidošanos bērnos

caur iesaistīšanos darbībās, kas sagādā

prieku.

↔ Piedāvāt iemeslus un balvas, lai bērni būtu

motivēti veikt mācību uzdevumus.

Mācību programmā piedāvāt tematus,

ņemot vērā bērnu īpašās intereses. ↔ Nodrošināt uz mācību priekšmetiem

orientētu mācību programmu, kāda

bērniem varētu būt noderīga turpmākajā

dzīvē un ko sabiedrība paredz viņiem

saņemt.

Censties integrēt mācību programmas

priekšmetus, lai panāktu to nozīmīgu

mijiedarbību.

↔ Sistemātiski mācīt katru konkrēto mācību

programmas priekšmetu.

Tiekties uz kvalitāti skolas darbā. ↔ Tiekties uz kvantitāti skolas darbā.

Koncentrēties uz pamatprasmēm vai uz

izzinošo attīstību. ↔ Koncentrēties uz mācību programmas

izteiksmīgajām vai radošajām sfērām.

Censties veidot kooperatīvās un

sociālās prasmes. ↔ Attīstīt indivīdos pašpaļāvību un

pašpārliecinātību.

Iepazīstināt skolēnus ar vispārīgām

kultūras vērtībām. ↔ Iepazīstināt skolēnus ar kultūru

daudzveidību multietniskā sabiedrībā.

Sadalīt skolotāja laiku, uzmanību un

resursus vienādi starp visiem bērniem. ↔ Pievērst uzmanību īpašu bērnu

speciālajām vajadzībām – talantīgie bērni;

bērni ar īpašām vajadzībām.

Saglabāt izpratni un ievērot

konsekvenci rīcībā. ↔ Elastīgums un atsaucība konkrētās

situācijās.

Formāla izturēšanās pret bērniem. ↔ Brīva, neformāla izturēšanās pret bērniem.

Profesionāla un rūpīga strādāšana ar

bērniem. ↔ Strādāšana, ņemot vērā personiskās

vajadzības.

13. attēls. Visbieţāk sastopamās pedagoģiskā darba dilemmas (Pollard, 2005, 7)

Jāpiekrīt Morisa Biges [Morris L. Bigge] un Samuela Šermisa [S. Samuel

Shermis] teiktajam, ka „Refleksīvā mācīšanās metode ir problēmu radīšana un to

68

risināšana. Faktu vākšana ir kombinēta ar deduktīvām darbībām, lai uzbūvētu, sīki

izstrādātu un pārbaudītu izvirzīto hipotēzi” (Bigge, Shermis, 2004, 265). Šo

apgalvojumu papildina Dţ. Mūnas (Moon, 2004) akcentētie apstākļi, kurus

profesionālam skolotājam nepieciešams apzināties, organizējot audzināšanas un mācību

procesu, jo

„refleksija vai refleksīva mācīšanās notiek:

 kad mācīšanās ir relatīvi slikti strukturēta vai ir rosinoša skolēnam / studentam,

 kad skolēns / students ir aizrāvies ar jēgpilnu mācīšanos / grib saprast mācību

saturu.

Pielāgojot jaunu mācību saturu, refleksīva mācīšanās notiek:

 kad jaunais mācību saturs ir rosinošs vai nu attiecībā pret skolēna / studenta

iekšējo pieredzi vai ir viņam / viņai personīgi nozīmīgs.

Mācoties no mācīšanās novērošanas, refleksija notiek:

 kad novērotais mācību uzdevums ir rosinošs skolēnam / studentam,

 kad ir jauna mācīšanās, kas notiek kā iekšējās mācīšanās attēlošanas rezultāts un

kas attēlo jaunās mācīšanās izaicinājumu.

Kad nav jauna mācību satura un skolēns / students cenšas attīstīt savu izpratni uz

tā pamata, ko jau zina, refleksija notiek:

 situācijās, kad esošie spriedumi tiek atjaunināti, kur nozīmīgums tiek veidots no

iepriekšējās pieredzes, kas sākotnēji nebija skolēnam / studentam nozīmīga,

 situācijās, kurās ir esošo spriedumu pārvērtēšana, kas var būt nozīmīgi, lai

meklētu papildus vai dziļāku nozīmi,

 kur ir vispārīga refleksija bez speciāla nodoma veidot nozīmīgas atziņas”

(Moon, 2004, 87– 88).

Savukārt G. Laits [G. Light], R. Kokss [R. Cox], un S. Kalkina [S. Calkin]

(Light, Cox, Calkin, 2009) raksturo pretstatu – „ne-refleksīvu mācīšanos”, kas ietver

reproduktīvas darbības, tādas kā mehāniska iegaumēšana un imitācija. „Refleksīva

mācīšanās ietver vērošanu un pārdomas par savu mācīšanos, eksperimentālo mācīšanos,

un refleksīvo prasmju attīstību.” (Light, Cox, Calkin, 2009, 59)

Apzinot, kādas ir iespējas sekmēt topošo skolotāju pētnieciskās pieredzes attīstību

sadarbības rezultātā ar daţādiem partneriem, atsevišķi izšķirams mentorings kā viens no

atbalsta resursiem.

69

S. C. Siksmita [S. C. Sixsmith] un N. Simko [N. Simco] (Sixsmith, Simco, 1997)

piedāvā shēmu, kā norit topošā skolotāja mācīšanās pieredzes veidošanās ar refleksīvā

mentoringa palīdzību (skat. 14. attēlu).

Caur apzinātu sadarbības un refleksijas procesu skolotāji saprot sava darba

kompleksumu un ir spējīgi veikt darbības, kas to pozitīvi ietekmētu.

Mentorings nodrošina stimulu, kas piesaista profesionālas zināšanas un pieredzi,

kas var palīdzēt skolotājiem mērķtiecīgi pārdomāt un orientēties uz galveno. Refleksija

ar mentoringa palīdzību informē un paaugstina profesionālās mācīšanas kultūru.

Tādējādi rodas sinerģija, kas ved uz skolas mācīšanās gaisotnes veidošanu. Mentora

lomā var būt gan klases skolotājs – prakses vadītājs, gan zinātniskais vadītājs un

docētāji – metodiķi. Procesā vēlams iesaistīt arī citus studiju biedrus.

Šie ieteikumi varētu palīdzēt topošajiem skolotājiem apzināties, cik nozīmīgi ir

pētīt mācību satura un izvēlēto metoţu atbilstību skolēnu / studentu interesēm,

mācīšanās motivācijai.

14. attēls. Profesionālā attīstība caur refleksīvo mentoringu

(adaptēts: Sixsmith un Simco, 1997, 10)

Zinātniskajā un metodiskajā literatūrā īpaši akcentēts jēdziens refleksīva

pedagoģiskā darbība. Terminu „refleksīva pedagoģiskā darbība” ieviesa Donalds Šēns

(Donald A. Schön) ar darbiem „The Reflective Practitioner” (1984) (latv. val.

Mentors -

klases

skolotājs /

docētājs /

zinātniskais

vadītājs

P
Ā

R
R

U
N

A
S

Tuvākās attīstības zona

1. pieredze

Students veic

savas

darbības

refleksiju

Pašvērtējums un vērtējums

pārrunu ceļā.

Mentors strādā kā refleksīvais

aģents

Mentors

uzdod

uzvedinošus

problēm-

jautājumus

refleksijas
sekmēšanai

Mentors

novēro

Students

māca

Topošais

skolotājs

2. pieredze

Students

veic savas

darbības

refleksiju

Pašvērtējums un vērtējums

pārrunu ceļā.

Mentors strādā kā refleksīvais

aģents

Mentors

uzdod

uzvedinošus

problēm-

jautājumus

refleksijas
sekmēšanai

Mentors

novēro

Students

māca

Studiju

biedri

70

Refleksīvs speciālists) un „Educating Reflective Practitioners” (1987) (latv. val.

„Izglītojot refleksīvu speciālistu”). Viņš uzsvēra refleksijas lietojumu profesionālajās

vai citās kompleksajās darbībās kā līdzekli nestrukturētu un neparedzamu situāciju

risināšanai (Schön, 1984, 1987).

Refleksīvas pedagoģiskās darbības 6 raksturīgākās pazīmes:

1. „Refleksīva pedagoģiska darbība nozīmē rūpes par mērķi un rezultātu, kā arī par

tehnisko līdzekļu efektivitāti,

2. Refleksīvu pedagoģisko darbību lieto cikliskos un spirālveida procesos, kuros

skolotāji pastāvīgi vada, vērtē un atkārto savu pedagoģisko darbību,

3. Refleksīva pedagoģiskā darbība prasa kompetenci organizēt mācību darba un

klases norišu pētniecību ar atbilstošām metodēm,

4. Refleksīva pedagoģiskā darbība prasa lielu atbildības izjūtu, atvērtību un atdevi,

5. Refleksīva pedagoģiskā darbība balstās uz skolotāja secinājumiem, ko apstiprina

viņa apkopotie un izvērtētie pierādījumi un citos pētījumos balstīts teorētiskais

pamatojums,

6. Refleksīva pedagoģiskā darbība, profesionāla mācīšanās un personīgā

pilnveidošanās var tikt panākta, sadarbojoties un dialogā ar kolēģiem” (adaptēts:

Pollard, 2005, 14).

Skolotājam nepieciešams atvēlēt laiku gan studiju procesā, gan ikdienā, lai

veiktu savas darbības refleksiju, kurai ir nepieciešams dialogs. „Efektīvai refleksīvai

pedagoģiskajai darbībai ir paradoksāla vajadzība stāstīt, dalīties ar pārdzīvoto, lai mēs

justos droši, bet kritiski vērtētu savas un citu darbības, lai dinamiski palielinātu izpratni

par mums pašiem un mūsu profesionālo darbību.” (Bolton, 2005, 5)

Konstruktīva profesionāla mācīšanās var noritēt, ja attiecības un komunikācijas

kanāli studiju procesā ir definēti un atvērti un „dialogs norit strukturēti, bet elastīgi”

(Stegman, 2007, 79). Kā atzīst I. Ţogla (Ţogla, 2009), sadarbība un dialogs ar kolēģiem

ir arī nosacījums, lai atvieglinātu skolotāja profesionālo darbību, apmainītos ar

metodiskām iestrādnēm, praktizētu savstarpēju palīdzību un iegūtu labākus

pedagoģiskos rezultātus.

Refleksija ir process, kurā skolotājs ir aktīvā dialoga pozīcijā, kas ir informējoša

un attīstoša, tai ir nepieciešams laiks. To apgalvo pētnieki Dţenifera Jorka-Bara

[Jennifer York-Barr], Viljams Somerss [William A. Sommers], Geila Gēra [Gail

S. Ghere] un Dţo Montija [Jo Montie], atzīstot, ka refleksīva pedagoģiska darbība prasa

pauzi: „Reizēm pauze ir tīša – mērķtiecīga tempa palēnināšana, lai radītu telpu, kurā var

71

parādīties klātbūtnes izjūta un atklātība. Daţreiz pauze notiek neparedzēti, kā atbilde uz

krīzes situāciju vai dilemmu” (York-Barr, Sommers, Ghere, Montie, 2006, 9). Kā,

piemēram, 13. attēlā raksturotajām pedagoģiskā darba dilemmām (skat. 13. attēlu).

Šī atziņa ir ņemama vērā gan katram skolotājam, organizējot savu individuālo

laiku, izglītības iestādēm, plānojot metodisko apvienību darbu, gan pedagoģiskajām

augstskolām, organizējot studiju procesu topošajiem skolotājiem – mūsdienu mācību

vidēs nepieciešams apzināti meklēt un radīt iespējas, lai ieturētu pauzi un reflektētu. „Ir

vajadzīgs dialogs ar kolēģiem, diskusija kā kvalitatīva datu ieguves metode.” (Ţogla,

2009, 49)

Turklāt zinātniskajā literatūrā (Generett, Hicks, 2004; Bulpitt, Martin, 2005)

akcentēta iedrošinošas, labvēlīgas vides radīšana kā priekšnosacījums, lai topošo

skolotāju refleksīvas darbības process, kas ved uz profesionālu attīstību un būtiskām

kvalitatīvām pārmaiņām, noritētu efektīvi.

Refleksīva pedagoģiskā darbība ļauj skolotājiem izmantot savas personības

īpašības, savu humora izjūtu, savu pieredzi, lai efektīvi organizētu attiecības ar

skolēniem, skolēnu vecākiem un kolēģiem. Jo jāpiekrīt atziņai, ka „augstākais vēlamais

refleksīvas pedagoģiskās darbības mērķis ir uzlabot studentu mācīšanos .. lai sekmētu

studentu spējas domāt, viņu motivāciju mācīties un viņu efektivitāti konstruktīvi

sadarboties ar citiem un dot savu ieguldījumu tajā pasaulē, kas ir ap viņiem. Tā

[refleksija] kalpo kā pamats nepārtrauktam mācīšanās procesam un efektīvākai darbībai

izglītības praksē tā, lai bērni ir sekmīgi skolā un dzīvē” (York-Barr, Sommers, Ghere,

Montie, 2006, 11). Refleksīvs skolotājs var būt efektīvs, iedrošinot skolēnus domāt – ko

viņi zina, kā viņi to zina, kā tas iekļaujas viņu dzīvē un kā viņi var lietot zināšanas

nākotnē.

Balstoties uz D. A Šēna (Schön, 1983) atziņām, Kristofers Dţons [Christopher

Johns] vērš mūsu uzmanību uz to, ka refleksīva profesionāla darbība dzīves laikā var

attīstīties no formas “Refleksijas veikšana” līdz “Refleksija kā esamības forma” (Johns,

2009, 10). Šo attīstību autors iedala soļos:

1. Refleksija par pieredzi (Schön, 1983, 49) – reflektēšana par situāciju vai pieredzi pēc

notikuma ar nolūku gūt izpratni, kas varētu ietekmēt nākotnes notikumus vēlamā

veidā,

2. Refleksija darbības laikā (Schön, 1983, 49) – pauzes ieturēšana konkrēta notikuma

norises laikā vai pieredzes gūšanas brīdī, lai izprastu notiekošo un konstruētu

situāciju tā, lai sasniegtu vēlamo rezultātu. To atzinuši arī Herberts Altrihters

72

[Herbert Altrichter], Alans Feldmans [Alan Feldman], Pīters Pošs [Peter Posch],

Bridţeta Someka [Bridget Somekh]: „Mūsu profesionālā darbība balstās uz refleksiju

darbībā. Lai būtu kompetenti savā profesionālajā darbībā ikdienas situācijās, mums

jāpaļaujas uz iepriekš pārbaudītām – rutinētām reakcijām un darbībām. Bet, lai tiktu

galā ar neparedzētām un kompleksām problēmām, ar kurām sastopamies ik uz soļa,

mums jāizmanto refleksija” (Altrichter, Feldman, Posch, Somekh, 2008, 274),

3. Iekšējais vadītājs / uzraugs – dialogs ar sevi sarunas laikā ar citu, lai izprastu jēgu,

4. Refleksija acumirkļa laikā – saprast, ko es domāju, izjūtu un kā atsaucos uz

notiekošo, apzinoties savus nodomus. Tas ietver dialogu ar sevi, lai nodrošinātu

notiekošā un plānotā saskaņotu un elastīgu interpretāciju,

5. Atbildība – redzēt faktus tādus, kādi tie ir, bez izkropļojuma, saglabājot nodomu

vēlamās prakses realizēšanai (Johns, 2009, 10).

Tātad varam secināt, ka K. Dţonsa (Johns, 2009) piedāvātais process no

refleksijas veikšanas uz refleksiju kā esamības formu sākas ar pirmajiem soļiem – ar

refleksiju par pieredzi un refleksiju darbības laikā, kas attīstīti no D. Šēna (Schön,

1983) un, kas sasaucas arī ar iepriekš apakšnodaļā analizētajiem G. L. Tagartas un

A. P. Vilsona (Taggart, Wilson, 2005) un D. Bauda, R. Kogas un D. Volkera (Boud,

Keogh, Walker, 1999) modeļiem. Topošajiem skolotājiem studiju procesā tā ir refleksija

par pieredzi, kas gūta, apgūstot teorētiskās zināšanas un īstenojot pētījumus

pedagoģiskajā praksē ar daţādu refleksijas uzdevumu palīdzību. Jo mērķis ir pilnveidot

skolotāja spēju pētīt savu darbību un reflektēt tādā līmenī, ka viņš/viņa, īstenojot savu

pedagoģisko darbību, pārzina mentālos mehānismus, kas padara viņu par atbildīgu

profesionāli. Dţons Lougrans [John Loughran] (Loughran, 2002, 2006, 2007) uzsver, ka

efektīva pedagoģiskā darbība rodas no spējas veidot un pārveidot darbības vidi ar

refleksijas palīdzību tā, lai šajā procesā tiek padziļinātas profesionālās zināšanas. Autors

norāda uz refleksijas nozīmību skolotāja profesionālajā darbībā, akcentējot to kā

procesu un rezultātu: „Tas, ko refleksijas rezultātā iemācos, ir vismaz tikpat vērtīgs

ieguvums kā pats refleksijas process” (Loughran, 2002, 42).

Apzinoties refleksijas nozīmību skolotāja profesionālajā darbībā, nepieciešams

pētīt, kādas ir iespējas attīstīt topošo skolotāju prasmi reflektēt.

Dţ. Mūna (Moon, 1999) piedāvājusi četrus posmus refleksīvās darbības

veicināšanai, lai uzlabotu pedagoga profesionālās darbības kvalitāti (skat. 15. attēlu):

73

15. attēls. Shēma refleksīvās darbības vadīšanai – pedagoga profesionālās darbības

kvalitātes uzlabošanai (Moon, 1999, 180)

Pirmajā un otrajā posmā ietverta pedagoga pašreizējās profesionālās darbības un

jaunās mācīšanās pilnīgu pielāgošana, trešais ietver jaunās mācīšanās aktīvu integrāciju

ar dalībnieka iepriekšējo zināšanu un prasmju paraugiem un ceturtais posms ietver

prognozi, kā pedagoģiskā darbība atšķirsies jaunās mācīšanās gaismā. Šie procesi ietver

refleksiju, mācīšanos un personīgo attīstību daţādā kvalitatīvā pakāpē. Refleksīvās

darbības posmu secība ir gan retrospektīva, gan arī ietver perspektīvu.

Balstoties uz Dţ. Mūnas rekomendācijām, iespējams izstrādāt mācību

nodarbības pašanalīzes plānu un refleksīvās esejas struktūru (skat. 5. pielikumu), kuru

efektivitāte darbā ar topošajiem skolotājiem tiks analizēta promocijas darba 2. daļā.

Zinātnisko un metodisko avotu (Taggart, Wilson, 2005; Zepeda, 2008; Moon,

1999, 2004, 2006; Bolton, 2005; Phillips, Carr, 2006; Pollard, 2005; Petty, 2004, 2006;

Biggs, Tang, 2007; Collier, S. T., 1999; Kuit, Reay, Freeman, 2001; Ellsworth, 2002;

Dinkelman, 2003; Rosaen, Lundeberg, Cooper, Fritzen, Terpstra, 2008; Roffey-

Barentsen, Malthouse, 2009) Zubizarreta, 2009; Gutiérrez, Vossoughi, 2010) izpētes

rezultātā atlasīti un apkopoti uzdevumu veidi un metodiskie paņēmieni topošo skolotāju

refleksīvas pedagoģiskās darbības sekmēšanai, ievērojot soļus: 1) refleksija par pieredzi,

2) refleksija darbības laikā.

1) REFLEKSIJA PAR PIEREDZI (Schön, 1984; Johns, 2009)

1. solis. Attīstīt sapratni par pašreizējo profesionālo darbību

Kāda ir tava pašreizējā profesionālā sagatavotība saistībā ar konkrēto tēmu?

2. solis. Noskaidrot, ko jaunu esmu iemācījies/usies un kā tas attiecas uz

pašreizējo izpratni
Kas ir tas, ko esat iemācījies/usies šajā studiju kursā, tālākizglītības kursos, kas var

uzlabot jūsu profesionālās darbības kvalitāti?

3. solis. Integrēt jauno mācīšanos ar pašreizējo pedagoģisko darbību
Kā šī jauno zināšanu, prasmju, pieredzes vispārīgā pielietošana jūsu profesionālajā

darbībā saistās ar to, ko jūs jau zinājāt vai darījāt iepriekš?

4. solis. Paredzēt vai iztēloties jauno – uzlaboto profesionālo darbību
Ko jūs darītu savādāk, kā uzlabotu savas profesionālās darbības kvalitāti kā mācīšanās

rezultātu?

74

Verbālie uzdevumi dialogā ar kolēģiem, docētājiem, zinātniskā darba vadītājiem,

skolotājiem – mentoriem, metodiķiem.

Izjautāšana – palīdz koncentrēties uz konkrētu mērķi, rosina sarunas partnerus

reflektēt par alternatīvām, padziļināt izpratni.

Prāta vētra – nodrošina lielu daudzumu brīvi izteiktu ideju no riska brīvā vidē.

Vienprātības veidošana – papildus aktivitātes prāta vētrai, kas palīdz atlasīt

idejas, kas vislabāk der esošajai situācijai, lai atrisinātu problēmu.

Diskusijas – līdzeklis, lai radītu izpratni, apmainoties ar informāciju, idejām,

uzskatiem starp vienas sfēras profesionāļiem, kas fokusējas uz konkrētu mērķi.

Tiešsaites dialogi – tīkla platformas, kas nodrošina tiešsaites dialogu, dod iespēju

studentiem iesaistīties virtuālās diskusijās, palīdz viņiem attīstīt diskusiju par

specifiskām mācīšanas epizodēm ar kolēģiem gadījumos, kad nav iespējama

komunikācija klātienē.

Kooperatīvā mācīšanās – sekmē demokrātisko procesu mācīšanās procesā caur

sadarbību, attīstot problēmrisināšanas prasmes.

Lomu spēle, drāma, mēģinājums – palīdz uzlabot sapratni un gūt ieskatu katra

dalībnieka izjūtās konkrētā situācijā. Problēmas tiek izvirzītas pirms aktivitātes,

balstoties uz pedagoģiskajām situācijām, ko piedāvā studenti. Dialogus vajadzētu radīt

spontāni.

Neverbālie uzdevumi individuāli un sadarbībā ar kolēģiem, docētājiem, zinātniskā

darba vadītājiem, skolotājiem – mentoriem, metodiķiem.

Darbības pētījums – prakses pētījums pedagoģiskas problēmas atrasināšanai, kas

seko mērķtiecīgi izstrādātam pētniecības plānam.

Situācijas pētījums – prakses pētījums specifiskas pedagoģiskas problēmas

atrisināšanai, pētot konkrētu atsevišķu personu vai grupas situāciju

Metaforas – metaforas atrašana situācijai vai pārdzīvotajai pieredzei var palīdzēt

topošajam skolotājam domāt progresīvi un izvairīties no sāpīgām emocijām.

Tēlu zīmēšana – zīmētie tēli var tikt atainoti kā metaforas vai grafiskas

konstrukcijas, kas palīdz studentiem izteikt savas emocijas un refleksijas procesa

rezultātu radošā un rotaļīgā formā.

SVID analīze – šī biznesa vidē bieţi lietotā metode sekmē un strukturē refleksijas

procesu.

75

Stāstījumi, vēstules, kuras netiek nosūtītas – skolotāji praktizējas aprakstīt

specifiskas pedagoģiskas situācijas, gadījumus stāstījuma formā. Šie stāstījumi kalpo

pedagoģiskās prakses uzlabošanai individuāli un sadarbībā.

PAP – profesionālās attīstības plānošanas uzdevumi. Pašvērtēšanas sistēmas

attīstīšana, lai plānotu individuālu profesionālās attīstības programmu. Tas nodrošina

personīgu iesaistīšanos un motivāciju. Metodiskajā literatūrā (Dana, Yendol-Hoppey,

2008, 2009) tiek piedāvātas daţādas profesionālās attīstības darbības: studēt

profesionālo literatūru, apmeklēt profesionāli orientētus seminārus, novērot citus

kolēģus, kas radīs zināšanas praksei (Dana, Yendol-Hoppey, 2008, 5) – zināšanas kā

vispārinātu rezultātu, kas demonstrē potenciālu un ir pierādītas kā efektīvas. Ieviest

praksē inovāciju un reflektēt par tās efektivitāti individuāli, kopā ar mentoru, kolēģi,

grupas biedriem; iesaistīt šajā pētījumā kolēģus, kas radīs „praksē balstītas zināšanas”

(Dana, Yendol-Hoppey, 2008, 5) – zināšanas, kas atzīst skolotāja praktisko zināšanu

svarīgumu un to lomu, uzlabojot mācību procesu. Iesaistīties mērķtiecīgi organizētā

situācijas pētījumā individuāli un kopā ar kolēģiem, kas radīs prakses zināšanas (Dana,

Yendol-Hoppey, 2008, 5) – zināšanas, kas izriet no skolotāja jautājumiem par viņu

pedagoģisko darbību un rezultātiem, no viņu klases mācību procesa sistemātiskas

pētīšanas.

Dialoga ţurnāls – dialoga jeb sadarbības ţurnāls ir ţurnāls starp diviem vai

vairākiem cilvēkiem, kuri pēc kārtas veido ierakstus, lai diskutētu, dalītos idejās,

notikumos un izvirza jautājumus, kas attiecas uz profesionālo praksi.

AATR – četru soļu darbības: APRAKSTI, ko tu darīji, kas notika; ANALIZĒ,

kāpēc tu izvēlējies tieši šo paņēmienu, materiālu utt., TEORETIZĒ – atrodi teorētisko

pamatojumu, izmantojot konkrētus teorētiskus avotus, atziņas; RĪKOJIES – sniedz

pamatojumu savai rīcībai. Ja rezultāts nav apmierinošs, atkārto soļus.

Portfolio – palīdz topošajiem skolotājiem fiksēt novērojumus, apkopot iegūtos

pētījuma datus un attīstīt galveno kompetenču un profesionālo vērtību struktūru,

dokumentēt personīgo izaugsmi.

Dienasgrāmata – tā parasti ir strukturēta un radina topošos skolotājus pie

regulāras, mērķtiecīgas ierakstu veikšanas, uzglabāšanas un regulāras refleksīvas

sarunas.

Ir nepieciešams refleksīvo rakstīšanu kā metodisko paņēmienu refleksivitātes

sekmēšanai analizēt padziļināti.

Dţ. Mūna skaidro, ka mēs reflektējam, lai mācītos, kā arī refleksijas rezultātā mēs

76

mācāmies: „Refleksīvā rakstīšana ir psihisko procesu izpausme rakstiskā veidā;

refleksijas procesu atspoguļojums. Refleksijas izpausme tomēr nav tiešs notiekošā

atspulgs. Tas ir izvēlētā līdzekļa un attēlotās refleksijas procesa atspoguļojums rakstiski,

ko, piemēram, ietvert zīmējumā būtu grūti” (Moon, 1999a, 45).

Pēc G. J. Poznera (G. J. Posner), refleksīvajiem ţurnāliem / dienasgrāmatām

jāietver personīgs formāts: „ieraksta datums un laiks; brīvs dienas notikumu cēloņu

uzskaitījums; vienas vai divu epizoţu izstrādāšana detaļās, balstoties uz uztraukuma,

apmulsuma vai apstiprinājuma līmeņa; epizodes analīze (iespējamie notikuma

izskaidrojumi; notikuma nozīmības izvērtējums; kas tika apgūts; jautājumi, kas radās;

sakarības); pedagoga atbildība” (Posner, 1996, 64).

Šīs struktūra atbilst D. Bauda, R. Kogas un D. Vokera refleksijas komponentu

secībai (skat. 9. attēlu), bet saskaņā ar Dţ. Mūnas piedāvātās shēmas refleksīvās

darbības vadīšanai – pedagoga profesionālās darbības kvalitātes uzlabošanai (skat.

15. attēlu), 4. posmu iesakām papildināt šo struktūru ar noslēdzošu punktu –

priekšlikumi, ko darīt savādāk, kā uzlabot savas profesionālās darbības kvalitāti.

Ţurnāla / dienasgrāmatas lietošanai ir daudzas priekšrocības refleksīvās

domāšanas veicināšanā. Kā secina G. L. Tagarta un A. P. Vilsons, tad refleksīvie ţurnāli

vai dienasgrāmatas sniedz iespēju skolotājam: „analizēt un domāt ar dilemmas

palīdzību; padziļināt refleksivitātes līmeni; veicināt mācīšanas kritiskās analīzes

attīstību; apzināties likumsakarības starp pedagoģiju, psiholoģiju, izglītības vadību un

citām nozarēm; sistemātiski orientēties uz pašattīstību mācību un audzināšanas darba

kontekstā, praktizējot refleksīvo pētījumu” (Taggart, Wilson, 2005, 87). Savukārt,

docētāju / zinātniskā darba vadītāju / prakses mentoru / skolotāju – prakses vadītāju

ţurnāli kā metodiskais paņēmiens studentu refleksivitātes veicināšanai nodrošina ar

šādiem līdzekļiem: „praktiķa refleksīvās domāšanas rosināšanu, atbalstīšanu un

monitorēšanu; jautājumu un diskusijas veicināšana; skolotāja attīstības, mācīšanās

perspektīvu un pašreizējā izpratnes līmeņa analizēšana; skolotāja studiju procesa

vadīšana; studiju programmas kvalitatīva analizēšana; personāla attīstības efektīva

maksimizēšana” (Taggart, Wilson, 2005, 79).

Refleksīvā rakstīšana ir mācīšanās atspoguļojuma forma un šeit ir iesaistīti

sekundāras nozīmes mācīšanās procesi.

Balstoties uz Dţ. Mūnas (Moon, 2004) atziņām iespējams identificēt raksturīgāko,

ar ko refleksīvā rakstīšana atšķiras salīdzinājumā ar referātu un eseju rakstīšanu (skat.

4. tabulu).

77

Šis salīdzinājums izmantojams topošo skolotāju refleksīvās esejas „Es – Sociālo

zinību skolotājs” uzdevuma teorētiskajam pamatojumam.

Refleksīvai rakstīšanai raksturīgs, ka temats var būt salīdzinoši neskaidrāks kā

referātam. Toties temats ir personiski aktuāls un to apzināti izvēlējies pats rakstītājs.

Mērķis ir ieskicēts, var nebūt tik precīzi formulēts.

Idejas var tikt smeltas no visa, kas, autoraprāt, ir saistīts ar tematu, to patiesumu,

virzienu un demonstrācijas veidu nosaka autors. Ja referātam tiek formulēti precīzi

secinājumi, tad refleksīvās rakstīšanas uzdevumā secinājumos var parādīties, kas ir

apgūts, atpazīta problēma un ieskicēts/i risinājuma variants/i. Refleksīvā rakstīšana var

būt kāda procesa sastāvdaļa, līdz ar to – uzdevums var tikt pildīts ilgākā laika periodā.

Struktūra nav strikti noteikta, izņemot nelielu aprakstu sākuma daļā un izaugsmes,

pārmaiņu identificēšana turpinājumā. Rakstības stils var būt relatīvi subjektīvs,

izmantojot pirmo personu, kur, savukārt, referātā maksimāli cenšas izvairīties no pirmās

personas pozīcijas.

4. tabula. Refleksīvā rakstīšana salīdzinājumā ar referātu un eseju rakstīšanu

(adaptēts: Moon, 2004, 190–191)

Referāta / Esejas rakstīšana Refleksīvā rakstīšana

Temats ir precīzi definēts Temats var būt neskaidrs vai slikti strukturēts

Temats visticamāk nav personisks Temats ir personiski aktuāls

Temats visticamāk ir uzdots Tematu var izvēlēties pats rakstītājs

Mērķis tiek izvirzīts iepriekš, parasti

diezgan precīzi formulēts

Var būt mērķis, bet tas drīzāk ir ieskicēts, nevis

precīzi formulēts

Lielākā daļa ideju ir paredzamas un

temats tās pakārto

Idejas var tikt smeltas no visa, kas, autoraprāt, ir

saistīts ar tematu. To patiesumu, virzienu un

demonstrācijas veidu nosaka autors

Tiek veidoti secinājumi Secinājumos var parādīties, kas ir apgūts, atpazīta

problēma un ieskicēts/i risinājuma variants/i

Tiek izpildīts konkrētā laika posmā Var būt kāda procesa sastāvdaļa, līdz ar to –

uzdevums var tikt pildīts ilgākā laika periodā

Ir skaidra struktūra ar ievadu, iztirzājumu

un secinājumiem

Nav noteiktas struktūras, izņemot nelielu aprakstu

sākuma daļā un izaugsmes, pārmaiņu

identificēšana turpinājumā

Rakstības stils ir relatīvi objektīvs, cik

iespējams – bez pirmās personas

vietniekvārdu izmantošanas

Rakstības stils var būt relatīvi subjektīvs,

izmantojot pirmo personu

Parasti tiek veidots kā apgūtā

atspoguļojums

Pamatā ir mācīšanās process

Domāšanas procesu rezultāts, kārtīgi

strukturēts

Parasti ietver domāšanas un mācīšanās procesus,

tāpēc nav nepieciešams strikti pieturēties pie

struktūras

78

Refleksīvās rakstīšanas pamatā ir mācīšanās process. Parasti ietver domāšanas un

mācīšanās procesus, tāpēc nav nepieciešams strikti pieturēties pie struktūras.

Piekrītot Dţ. Mūnas viedoklim, tomēr jāatzīmē, ka mērķtiecīgas refleksijas

prasmju apguves sākuma periodā ir lietderīgi piedāvāt studentiem konkrētu refleksīvās

rakstīšanas struktūru, kas radina topošo skolotāju organizēt savu refleksijas procesu un

kontrolēt saturisko kvalitāti.

2) REFLEKSIJA DARBĪBAS LAIKĀ (Schön, 1983, Johns, 2009)

Uzdevumi dialogā ar kolēģiem, docētājiem, zinātniskā darba vadītājiem, prakses

mentoriem, skolotājiem – prakses vadītājiem, metodiķiem.

Refleksīvu mācību situāciju modelēšana – topošajiem skolotāji modelē mācību

situācijas ar iespēju nepieciešamības gadījumā ieturēt pauzi refleksijai kopā ar citiem

skolotājiem – studentiem un metodiķiem. Modelēšana nodrošina iespēju pārbaudīt

daţāda versijas, reflektēt par daţādām pieredzēm.

Kritisku situāciju analīze – derīgas, kad nākotnes skolotājs modelē mācīšanas –

mācīšanās procesu. Pauze ir vajadzīga, lai izteiktu mentora vai kolēģa piezīmi vai ideju

verbālā formā.

Audio/Video DVD ieraksti – nodrošina studentam iespēju novērot un analizēt

pedagoģisko procesu. Tas ir ļoti derīgi, kad studenti veido savas pedagoģiskās prakses

video ierakstus. Ir iespējams apstādināt ierakstu, reflektēt par pārdomām, izjūtām,

iespaidiem, nodomiem un cerībām un diskutēt ar kolēģiem.

Ēnošana – pieredzējuša profesionāļa ēnošana ir līdzeklis, lai reflektētu par

pedagoģisko praksi, esot darbībā.

Individuālās aktivitātes

Novērošana – vajadzētu būt nepārtrauktai, sistemātiskai, un mērķtiecīgai, fiksētai

rakstiskā formā. Šis ir līdzeklis reflektēt un pēc tam pieņemt pārdomātus lēmumus.

Mērķtiecīga mācību stundu novērošana, ko nodrošina kolēģi, ir ļoti derīga, lai fokusētos

uz rīcību, lomām, klases vadību, mācīšanas metodēm utt.

Aptaujas veidlapa atgriezeniskās saites nodrošināšanai – mērķtiecīgi veidota

aptaujas veidlapa dod atgriezenisko saiti gan skolotājam, gan studentam. Šī ir iespēja

reflektēt par procesu un rezultātiem pedagoģiskā procesa laikā. Viena no iespējām ir

atvērto jautājumu lietošana mācīšanas – mācīšanās procesā.

Balstoties uz šajā apakšnodaļā analizētajām teorētiskajām atziņām un metodisko

ieteikumu apkopojuma, iespējams izstrādāt refleksīvo vingrinājumu sistēmu (skat.

5. pielikumu) topošo skolotāju refleksīvas darbības sekmēšanai studiju procesā, kas var

79

noderēt arī praktizējošiem skolotājiem, lai pilnveidotu savas prasmes reflektēt un

pilnveidot savu profesionālo darbību.

Izanalizējot zinātnisko un metodisko literatūru par refleksīvo darbību un tās

nozīmi skolotāja profesionālajā darbībā, konstatēts, ka:

1. Skolotāji, veicot refleksīvu savas profesionālās darbības analīzi, var gūt plašāku

redzējumu par mācību procesu, palīdzēt katram skolēnam atklāt un attīstīt savas

individuālās spējas.

2. Problēmbalstīts un refleksīvs mācību un studiju process rada labvēlīgu vidi personīgi

nozīmīgu zināšanu uzkrāšanai, prasmju apgūšanai un attieksmju veidošanai

daudzveidīgās dzīves situācijās.

3. Mērķtiecīga, patstāvīga un sistemātiska refleksīvā darbība ir topošo skolotāju

profesionālās darbības komponents, pētnieciskās kompetences pilnveides

priekšnosacījums.

4. Augstskolas docētājiem nepieciešams apzināties, ka sākotnēji studentiem nav viegli

analizēt savu mācīšanās pieredzi un izjūtas objektīvi, palūkoties uz savu profesionālo

darbību no malas.

Varam secināt, ka:

- Skolotājs mērķtiecīgi, sistemātiski un plānveidīgi veicot refleksiju par savu

pedagoģisko darbību, rada apstākļus savai profesionālai attīstībai un pilnveidei,

tādējādi arī nodrošinot mācīšanās procesa kvalitātes uzlabošanos skolēniem.

- Topošo skolotāju studiju procesā nodrošināma refleksīvās darbības integritāte,

sniedzot iespējas regulārai un kvalitatīvai refleksijai individuāli un dialogā ar

partneriem, sākotnēji piedāvājot plānu refleksijas veikšanai individuāli, pāros un

grupā, attīstot studentu prasmi turpmāk reflektēt patstāvīgi.

- Refleksīvā darbība ir topošo skolotāju pētnieciskās kompetences nozīmīga

komponente un īstenojama daudzveidīgās un savstarpēji saistītās studiju

organizācijas formās.

- Refleksīvās domāšanas līmeņi – tehniskais, kontekstuālais un dialektiskais – ir

izmantojami arī pētnieciskās kompetences vērtēšanai.

Apstiprinās izvirzītais hipotēzes pieņēmums:

Topošo skolotāju pētnieciskā kompetence pilnveidosies, ja students mērķtiecīgi,

patstāvīgi un sistemātiski veiks refleksiju par savu pētniecisko darbību studijās un

pedagoģiskajā praksē.

80

1. 2. Topošo skolotāju pētnieciskās kompetences teorētiskais pamatojums

1. 2. 1. Pētnieciskās darbības veidi pedagoģiskajā augstskolā

Nepieciešams iztirzāt topošo skolotāju pētnieciskās darbības organizācijas

specifiku augstākās izglītības iestādē, noskaidrot, kādos pētnieciskās darbības veidos

studiju procesā pētnieciskās pieredzes gūšana iespējama topošajiem skolotājiem,

analizējot stiprās puses un sniedzot priekšlikumus studiju procesa organizācijas

pilnveidošanai.

Pētniecība ir augstākās izglītības studiju satura komponents skolotāju izglītībā,

tādēļ nepieciešams noskaidrot, kādas šobrīd pastāv iespējas sekmēt studentu

pētnieciskās kompetences attīstību pedagoģiskajā augstskolā. Augstskolu likumā ir

teikts “Zinātniskā pētniecība ir ikvienas augstskolas darba neatņemama sastāvdaļa, ..

Tās mērķis ir zinātnisku atziņu iegūšana, mācību un studiju zinātniska pamatošana un

tālāka attīstīšana, praktiski svarīgu uzdevumu risināšana ar pētnieciskām metodēm” (LR

Augstskolu likums, 7. nodaļa, 60. pants).

Pētījumi, ko veic studenti – topošie skolotāji studiju procesā bakalaura studiju

programmās, ir skolotāja ikdienas darba sastāvdaļa, mācību kvalitātes nosacījums un

definējami kā „skolotāja praktiķa pētījumi, lai iegūtu zināšanas par mācību procesa un

skolēnu attīstības norisi un precizētu mācības atbilstoši skolēnu individuālajām

īpašībām, viņu iespējām un spējām un tādējādi uzlabotu savu darbu” (Ţogla, 2001,

251). Kāpēc skolotāju iesaistīšanās pētniecībā veicinātu viņu profesionālo attīstību un,

kā rezultātu, izglītības inovācijas? Praktizējošo skolotāju iesaistīšanās pētnieciskajā

darbībā ir nozīmīga, jo „skolotāji-pētnieki izvēlas pētīt būtiskākas problēmas, viņi ir

tieši iesaistīti praksē un tādējādi rada zināšanas, kas ir lietderīgas praksei” (Bolhuis,

2006, 245).

Katrā studiju kursā augstākās izglītības iestādēs ir noteikts studenta patstāvīgā

darba īpatsvars, kuru var organizēt gan kā individuālo, gan pāru un grupu darbu. Ir

noteikts literatūras un informācijas avotu apjoms, ar ko students patstāvīgi iepazīstas,

apgūst prasmes informācijas izpētē un interpretēšanā. Sava darba rezultātu studenti

prezentē semināru diskusijās, mazo grupu projektu prezentācijās, mācās lietot

zinātnisko valodu individuālajos referātos, esejās. Ja studiju kursa pamatdarba forma ir

lekcija, sasniegumu pārbaudes forma ir tests, tad tādas pētnieciskās prasmes kā prasme

81

pamatot savu viedokli diskusijā, lietot verbālos un neverbālos informācijas prezentācijas

paņēmienus netiks attīstītas, jo students šādā sadarbībā ir pasīvs. Tāpat aktuāls ir

jautājums, cik daudz laika katrā studiju kursā atvēlēts pieredzes refleksijai, lai studenti

spētu apzināties jaunās informācijas un jauniegūto prasmju nozīmīgumu savā

profesionālajā attīstībā.

Parasti studiju procesā augstākās izglītības iestādēs ir ieviests īpašs studiju kurss,

kurā studenti tiek iepazīstināti ar nozares metodoloģiju, izmantotajām pētniecības

metodēm, pētījuma procesa organizācijas specifiku. Studiju kursā topošie skolotāji

iepazīstas ar pētniecības procesa būtību un organizāciju. Mācās izmantot vienkāršus

darbības līdzekļus, izstrādāt pētniecības plānu. Notiek iepazīstināšana ar pētniecības

procesa struktūrkomponentiem, to savstarpējo saistību.

Ierasta pētnieciskās darbības forma augstākās izglītība iestādēs ir studiju darbu un

bakalaura darbu / kvalifikācijas darbu / diplomdarbu izstrāde.

Pirmais studiju darbs var balstīties uz literatūras analīzi. Pirmā līmeņa augstākās

izglītības studiju programmās studiju darbam parasti ir arī analītiskā (empīriskā) daļa.

Darba teorētiskajā daļā tiek analizēta būtiskā un jaunākā zinātniskā literatūra un

citi avoti. Darbā izmantojamas atziņas no autoru oriģināldarbiem, rakstiem zinātniskajos

ţurnālos latviešu valodā un svešvalodā, materiāli no interneta.

Students mutiski, izmantojot vizuālās prezentācijas līdzekļus, prezentē studiju

darba tematu, pamato tā aktualitāti pedagoģijas teorijā un praksē, personīgajā

profesionālajā izaugsmē, teorētisko bāzi, empīriskās daļas metodoloģiju, prezentē

secinājumus.

1. studiju darbā studenti veic konstatējošo praktisko darbību. 2. studiju darbā –

izmēģinājumdarbību. Bakalaura darbu var uzskatīt par pētniecisko darbību.

Bakalaura darba izstrādāšana un prezentācija ir augstākās izglītības studiju

programmas Valsts pārbaudījumu sastāvdaļa.

Bakalaura darba teorētiskajā daļā studentu uzdevums ir analizēt būtiskāko un

jaunāko zinātnisko literatūru un avotus par pētījuma problēmjautājumiem saistībā ar

tematu. Darba teorētiskā un empīriskā daļa ir vienotas. Secinājumos studenti atspoguļo

pētījuma teorētiskajā un empīriskajā daļā izteiktās atziņas, izvirza konkrētus

priekšlikumus problēmas tālākai risināšanai. Students mutiski prezentē bakalaura darba

tematu, pamato temata aktualitāti, teorētisko bāzi, empīriskās daļas metodoloģiju,

secinājumus.

82

Balstoties uz V. Andersones (V. Anderson), L. Blaksteres (L. Blaxter),

K. Hadţesas (Ch. Hughes), M. Taita (M. Tight); D. Karija (D. Currie), K. Kolina

(C. Fisher) atziņām, ir pētīti vērtēšanas kritēriju apraksti pētnieciskā darba kvalitātes

vērtēšanai (skat. 5. tabulu).

Izvirzām šādus kritērijus, kuru apraksti strukturēti atbilstoši līmeņiem:

1. Pētījuma teorētiskā un praktiskā nozīme,

2. Pētījuma zinātniskās kategorijas,

3. Literatūras un citi avoti. Analīzes kvalitāte,

4. Pētījuma metodoloģija. Empīriskā pētījuma datu apstrādes analīze un

interpretācija,

5. Secinājumi un priekšlikumi,

6. Darba valoda. Struktūra un apjoms. Noformējums, prezentācija.

Sadalījums pa līmeņiem: 100 % - teicami un izcili, 69 % - ļoti labi, 60–69 % -

labi, 50–59 % - gandrīz labi, 46–49 % - viduvēji, 45 % - gandrīz viduvēji.

Par pētnieciskā darba augstāko līmeni (100 % - teicami un izcili) varam uzskatīt,

ja tam raksturīgas šādas pazīmes:

Pētījuma aktualitāte pedagoģijas teorijā un praksē, sociālajā situācijā ir uzskatāmi

parādīta. Pētnieks ir pārliecinoši atklājis pētījuma aktualitāti personiskajā pieredzē. Ļoti

skaidri formulēts objekts, priekšmets, mērķis, hipotēze un izvirzīti atbilstoši uzdevumi.

Izcils izmantotās literatūras apskats, skaidri izvēlēti un sakārtoti citāti, līdztekus kritiski

novērtētas galvenās idejas, teorijas, argumenti, pieejas, kas sintezēti atbilstoši tematam.

Izcila citātu lietošana parāda konsekvenci, akurātību un precizitāti. Teicams loģiskais

pamatojums metodoloģiskajai pieejai, ieskaitot datu vākšanas metodes. Plaši studēta

metodoloģiskā literatūra. Vispārējais pētījuma plāns ir skaidrs un sistemātisks, pamatots

un uzticams. Argumenti ir mērķtiecīgi strukturēti, attīstīti ar acīmredzamu skaidrību un

loģiku, objektīvā un no aizspriedumiem brīvā stilā. Ārkārtīgi augsti kritiskās analīzes un

novērtējuma standarti. Secinājumi precīzi formulēti, izriet no analīzes, loģiski apstiprina

vai noliedz izvirzītās hipotēzes pamatotību. Augsti efektīvs zinātniskās valodas

lietojums, pareiza gramatika. Pētījums veidots loģiski un saturīgi. Lai pamatotu izteiktās

idejas, izmantotās shēmas un tabulas perfekti veidotas un noformētas. Teicama

prezentācija, lietojot skaidru un kodolīgu izteiksmes veidu.

Pētnieciskā darba kvalitāti varam vērtēt ar ļoti labi, kad sasniegti 69 %, ja:

Pētījuma aktualitāte pedagoģijas teorijā un praksē, sociālajā situācijā ir loģiski

pamatota, bet var trūkt skaidras argumentācijas un pierādījumu kopējā temata analīzē.

83

Pētnieks ir atklājis pētījuma aktualitāti personiskajā pieredzē. Skaidri formulēts objekts,

priekšmets, mērķis, hipotēze un uzdevumi, bet izteiksme varētu būt kodolīgāka.

Uzdevumi var būt netieši saistīti ar mērķi, iespējams, uzdevumu skaits ir nepietiekams.

Labs atbilstošākās un aktuālākās literatūras apskats, labi sakārtots, var trūkt

1) konsekvences kritiskajā novērtējumā, 2) detaļu saskaņojuma, 3) pamatīguma. Citāti

varētu būt sīkāk iztirzāti. Vēlams vairāk pirmavotu, lai atsauktos uz autoritātēm. Ļoti

piemērota metodoloģija, pareizi izvēlētas datu vākšanas metodes. Var trūkt 1) stingrāka

pamatojuma, 2) struktūras skaidrības, 3) stingras sasaistes ar pētāmo jautājumu.

Vērojama zināma izpratne par drošības un uzticamības kritērijiem. Labs analīzes

tehnikas un argumentācijas struktūras lietojums. Var trūkt 1) konsekvences starp

nodaļām un pašās nodaļās, 2) skaidrības un loģikas. Var sastapt nepamatotus

apgalvojumus, kā arī secinājumus, kas nav pilnībā saskaņoti ar rezultātiem. Zinātniskā

valoda un/vai gramatika ir laba, gan ar daţām kļūdām lietojumā. Tehniskais

noformējums atbilstošs prasībām. Skaidra struktūra, adekvāti argumentēta. Laba

prezentācija ar skaidru struktūru, var būt uzlabojama ar 1) labāku struktūru, 2) shēmu un

tabulu lietojumu, 3) labāku izteiksmes veidu.

Pētnieciskā darba kvalitāti varam vērtēt ar labi, kad sasniegti 60–69 %, ja tam

raksturīgas šādas pazīmes:

Pētījuma aktualitāte pedagoģijas teorijā un praksē ir parādīta. Var trūkst sasaistes

ar konkrētas sociālās situācijas kontekstu. Pētnieks ir atklājis pētījuma aktualitāti

personiskajā pieredzē. Labi definēts objekts, priekšmets, mērķis un izvirzīti atbilstoši

uzdevumi. Hipotētiskie pieņēmumi varētu būt precīzāk formulēti. Literatūra izvēlēta

atbilstoša, pārliecinoši novērtēta, lietojot pozīcijas, kas jau bijušas pieejamas literatūrā.

Labi lieto pētāmā materiāla vākšanas un analīzes metodes un parāda metodoloģisko

jautājumu izpratni. Metodiski pamatots projekta dizains un skaidrs plāns pētījuma

vadīšanai. Lieto interpretācijas tehnikas, bet mehāniskā veidā. Konceptuālā struktūra ir

attīstīta vai jau esošā ir adaptēta novērtētās literatūras kontekstā. Secinājumi labi balstīti

uz atklājumiem. Priekšlikumos piedāvātas praktiskas shēmas darbībai. Daţas

apakšnodaļas var nebūt integrētas pētījuma kopumā. Zinātniskā valoda un/vai gramatika

ir atbilstoša, ar daţām nekonsekvencēm lietojumā. Vai nu prezentācija laba, vai tehniski

pareizs noformējums, bet ne abi.

Vērtējums gandrīz labi (50–59 %) piešķirams pētījumam, kura izstrādes kvalitāte

raksturojama šādi:

84

Pētījuma aktualitāte pedagoģijas teorijā un praksē ir ieskicēta. Nav pietiekoši

konkrētas sasaistes ar sociālās situācijas kontekstu. Pētnieks nav pietiekoši skaidri

atklājis pētījuma aktualitāti personiskajā pieredzē. Skaidra pētījuma problēma. Definēts

objekts, priekšmets, mērķis un hipotēze. Formulēti uzdevumi, bet ir šaubas par

atbilstību starp pētījuma problēmu, mērķi un uzdevumiem. Labs atbilstošo literatūras

avotu apraksts. Jēdzieni ir skaidri definēti un atbilstoši. Tie ir kontekstā ar literatūru, bet

nav jēdzienu detalizēta vērtējuma, nedaudz sniegta vispārēja kritika. Kompetenti lietotas

pētījuma vākšanas metodes, pastāv grūtības ar analīzi un interpretāciju. Aplūko

atklājumus kā vienkāršus un neproblemātiskus. Secinājumiem ir pamanāma saistība ar

atklājumiem. Priekšlikumos piedāvātais darbības plāns ir vispārīgs, bet perspektīvs.

Adekvāts izteiksmes veids, bet ievērojams daudzums kļūdu. Darba apjoms var būt

nepietiekošs, struktūra nepalīdz uztverei. Argumentācija ir daţreiz aizvietota ar

pieņēmumu vai apgalvojumu. Prezentācija ir pieņemamā kvalitātē.

Pētnieciskais darbs, kam raksturīgas šādas pazīmes, vērtējams ar viduvēji (46–

49 %):

Identificēta interesanta pētniekam personīgi aktuāla problēma, bet pētāmais

jautājums ir ļoti plašs/šaurs un nav skaidri pamatota tā aktualitāte pedagoģijas teorijā un

praksē, sociālajā kontekstā. Pētījuma objekts, priekšmets, mērķis, hipotēze un uzdevumi

ir neskaidri formulēti un nav savstarpēji saskaņoti. Neadekvāts vai ierobeţots atbilstošās

literatūras apraksts, un/vai trūkst kritikas vai vērtējuma. Ir sajaukts teorētisko jēdzienu

lietojums. Nav teorētiskās sintēzes vai vērtējuma mēģinājumu. Pētāmā materiāla

vākšanas un analīzes metodes ir lietotas neskaidrā un nesistemātiskā veidā. Gadījuma

rakstura (neregulārs) ieskats datu interpretācijā. Secinājumiem ir niecīga saikne ar

atklājumiem. Priekšlikumos piedāvātais darbības plāns ir primitīvs vai tā vispār nav.

Teikumiem bieţi vien nav jēgas. Lieto uzskaitījumu, lai slēptu argumentu trūkumu.

Darba apjoms ir nepietiekošs un struktūra ir fragmentāra. Prezentācija ir nepārliecinoša,

argumentācija vāja.

Par pētnieciskā darba zemāko līmeni (45 % - gandrīz viduvēji) varam uzskatīt, ja

tam raksturīgas šādas pazīmes:

5. tabula. Kritēriju raksturojums studiju / bakalaura darba vērtēšanai (adaptēts: Anderson, 2004; Blaxter, Hughes, Tight, 2001; Currie, 2005;

Fisher, 2007)

Pētījuma teorētiskā un

praktiskā nozīme

Pētījuma

zinātniskās

kategorijas

Literatūras un citi avoti.

Analīzes kvalitāte

Pētījuma metodoloģija.

Empīriskā pētījuma datu

apstrādes analīze un

interpretācija

Secinājumi un priekšlikumi

Darba valoda. Struktūra un

apjoms. Noformējums,

prezentācija

1
0
0
%

 (
te

ic
a
m

i
u

n
 i

zc
il

i)
 Pētījuma aktualitāte

pedagoģijas teorijā un

praksē, sociālajā situācijā ir

uzskatāmi parādīta.

Pētnieks ir pārliecinoši

atklājis pētījuma aktualitāti

personiskajā pieredzē.

Ļoti skaidri formulēts

objekts, priekšmets,

mērķis, hipotēze un

izvirzīti atbilstoši

uzdevumi.

Izcils izmantotās

literatūras apskats, skaidri

izvēlēti un sakārtoti citāti,

līdztekus kritiski

novērtētas galvenās idejas,

teorijas, argumenti,

pieejas, kas sintezēti

atbilstoši tematam. Izcila

citātu lietošana parāda

konsekvenci, akurātību un

precizitāti.

Teicams loģiskais

pamatojums

metodoloģiskajai pieejai,

ieskaitot datu vākšanas

metodes.

Plaši studēta

metodoloģiskā literatūra.

Vispārējais pētījuma plāns

ir skaidrs un sistemātisks,

pamatots un uzticams.

Argumenti ir mērķtiecīgi

strukturēti, attīstīti ar

acīmredzamu skaidrību un loģiku,

objektīvā un no aizspriedumiem

brīvā stilā.

Ārkārtīgi augsti kritiskās analīzes

un novērtējuma standarti.

Secinājumi precīzi formulēti,

izriet no analīzes, loģiski

apstiprina vai noliedz izvirzītās

hipotēzes pamatotību.

Augsti efektīvs zinātniskās valodas

lietojums, pareiza gramatika.

Pētījums veidots loģiski un saturīgi.

Lai pamatotu izteiktās idejas,

izmantotās shēmas un tabulas

perfekti veidotas un noformētas.

Teicama prezentācija, lietojot

skaidru un kodolīgu izteiksmes

veidu.

6
9

%
 (

ļo
ti

 l
a
b

i)

Pētījuma aktualitāte

pedagoģijas teorijā un

praksē, sociālajā situācijā ir

loģiski pamatota, bet var

trūkt skaidras

argumentācijas un

pierādījumu kopējā temata

analīzē.

Pētnieks ir atklājis pētījuma

aktualitāti personiskajā

pieredzē.

Skaidri formulēts

objekts, priekšmets,

mērķis, hipotēze un

uzdevumi, bet

izteiksme varētu būt

kodolīgāka.

Uzdevumi var būt

netieši saistīti ar

mērķi, iespējams,

uzdevumu skaits ir

nepietiekams.

Labs atbilstošākās un

aktuālākās literatūras

apskats, labi sakārtots, var

trūkt 1) konsekvences

kritiskajā novērtējumā,

2) detaļu saskaņojuma,

3) pamatīguma.

Citāti varētu būt sīkāk

iztirzāti. Vēlams vairāk

pirmavotu, lai atsauktos uz

autoritātēm.

Ļoti piemērota

metodoloģija, pareizi

izvēlētas datu vākšanas

metodes. Var trūkt

1) stingrāka pamatojuma,

2) struktūras skaidrības,

3) stingras sasaistes ar

pētāmo jautājumu.

Vērojama zināma izpratne

par drošības un

uzticamības kritērijiem.

Labs analīzes tehnikas un

argumentācijas struktūras

lietojums. Var trūkt

1) konsekvences starp nodaļām un

pašās nodaļās, 2) skaidrības un

loģikas. Var sastapt nepamatotus

apgalvojumus, kā arī

secinājumus, kas nav pilnībā

saskaņoti ar rezultātiem.

Zinātniskā valoda un/vai gramatika

ir laba, gan ar daţām kļūdām

lietojumā.

Tehniskais noformējums atbilstošs

prasībām.

Skaidra struktūra, adekvāti

argumentēta.

Laba prezentācija ar skaidru

struktūru, var būt uzlabojama ar

1) labāku struktūru, 2) shēmu un

tabulu lietojumu, 3) labāku

izteiksmes veidu.

6
0

-6
9
%

 L
a

b
i

Pētījuma aktualitāte

pedagoģijas teorijā un

praksē ir parādīta. Var trūkst

sasaistes ar konkrētas

sociālās situācijas kontekstu.

Pētnieks ir atklājis pētījuma

aktualitāti personiskajā

pieredzē.

Labi definēts objekts,

priekšmets, mērķis un

izvirzīti atbilstoši

uzdevumi.

Hipotētiskie

pieņēmumi varētu būt

precīzāk formulēti.

Literatūra izvēlēta

atbilstoša, pārliecinoši

novērtēta, lietojot

pozīcijas, kas jau bijušas

pieejamas literatūrā.

Labi lieto pētāmā materiāla

vākšanas un analīzes

metodes un parāda

metodoloģisko jautājumu

izpratni. Metodiski

pamatots projekta dizains

un skaidrs plāns pētījuma

vadīšanai.

Lieto interpretācijas tehnikas, bet

mehāniskā veidā. Konceptuālā

struktūra ir attīstīta vai jau esošā

ir adaptēta novērtētās literatūras

kontekstā. Secinājumi labi balstīti

uz atklājumiem. Priekšlikumos

piedāvātas praktiskas shēmas

darbībai.

Daţas apakšnodaļas var nebūt

integrētas pētījuma kopumā.

Zinātniskā valoda un/vai gramatika

ir atbilstoša, ar daţām

nekonsekvencēm lietojumā.

Vai nu prezentācija laba, vai

tehniski pareizs noformējums, bet

ne abi.

86

5. tabulas turpinājums. Kritēriju raksturojums studiju / bakalaura darba vērtēšanai (adaptēts: Anderson, 2004; Blaxter, Hughes, Tight, 2001;

Currie, 2005; Fisher, 2007)

L
īm

e
n

is

Pētījuma teorētiskā

un praktiskā nozīme

Pētījuma zinātniskās

kategorijas

Literatūras un citi

avoti.

Analīzes kvalitāte

Pētījuma metodoloģija.

Empīriskā pētījuma datu

apstrādes analīze un

interpretācija

Secinājumi un priekšlikumi

Darba valoda. Struktūra un

apjoms. Noformējums,

prezentācija

5
0

-5
9
%

 G
a
n

d
rī

z
la

b
i Pētījuma aktualitāte

pedagoģijas teorijā un

praksē ir ieskicēta. Nav

pietiekoši konkrētas

sasaistes ar sociālās

situācijas kontekstu.

Pētnieks nav pietiekoši

skaidri atklājis pētījuma

aktualitāti personiskajā

pieredzē.

Skaidra pētījuma

problēma. Definēts

objekts, priekšmets,

mērķis un hipotēze.

Formulēti uzdevumi,

bet ir šaubas par

atbilstību starp pētījuma

problēmu, mērķi un

uzdevumiem.

Labs atbilstošo

literatūras avotu

apraksts. Jēdzieni ir

skaidri definēti un

atbilstoši. Tie ir

kontekstā ar literatūru,

bet nav jēdzienu

detalizēta vērtējuma,

nedaudz sniegta

vispārēja kritika.

Kompetenti lietotas

pētījuma vākšanas

metodes, pastāv grūtības ar

analīzi un interpretāciju.

Aplūko atklājumus kā

vienkāršus un

neproblemātiskus.

Secinājumiem ir pamanāma

saistība ar atklājumiem.

Priekšlikumos piedāvātais

darbības plāns ir vispārīgs, bet

perspektīvs.

Adekvāts izteiksmes veids, bet

ievērojams daudzums kļūdu.

Darba apjoms var būt

nepietiekošs, struktūra

nepalīdz uztverei.

Argumentācija ir daţreiz

aizvietota ar pieņēmumu vai

apgalvojumu.

Prezentācija ir pieņemamā

kvalitātē.

4
6

-4
9

%
 V

id
u

v
ēj

i

Identificēta interesanta

pētniekam personīgi

aktuāla problēma, bet

pētāmais jautājums ir

ļoti plašs/šaurs un nav

skaidri pamatota tā

aktualitāte pedagoģijas

teorijā un praksē,

sociālajā kontekstā.

Pētījuma objekts,

priekšmets, mērķis,

hipotēze un uzdevumi ir

neskaidri formulēti un

nav savstarpēji

saskaņoti.

Neadekvāts vai

ierobeţots atbilstošās

literatūras apraksts,

un/vai trūkst kritikas

vai vērtējuma. Ir

sajaukts teorētisko

jēdzienu lietojums. Nav

teorētiskās sintēzes vai

vērtējuma mēģinājumu.

Pētāmā materiāla vākšanas

un analīzes metodes ir

lietotas neskaidrā un

nesistemātiskā veidā.

Gadījuma rakstura

(neregulārs) ieskats datu

interpretācijā. Secinājumiem ir

niecīga saikne ar atklājumiem.

Priekšlikumos piedāvātais

darbības plāns ir primitīvs vai

tā vispār nav.

Teikumiem bieţi vien nav

jēgas. Lieto uzskaitījumu, lai

slēptu argumentu trūkumu.

Darba apjoms ir nepietiekošs

un struktūra ir fragmentāra.

Prezentācija ir nepārliecinoša,

argumentācija vāja.

4
5

%
 G

a
n

d
rī

z

v
id

u
v

ēj
i

Nav pamatota pētījuma

aktualitāte pedagoģijas

teorijā un praksē,

sociālajā kontekstā.

Nerodas pārliecība par

temata aktualitāti pašam

pētniekam.

Pētījuma fokuss ir

neskaidrs. Var iztrūkt

/būt nepilnīga kāda no

zinātniskā aparāta

kategorijām - objekts,

priekšmets, mērķis,

hipotēze vai uzdevumi.

Nekādas vērtības

konceptuālai vai

teorētiskai diskusijai.

Redzams, ka autors

maz lasījis un maz

sapratis.

Pētījuma fokuss, mērķis un

metodes ir neskaidri.

Nav veikta pat pirmreizējā

datu vākšana.

Rada pārliecību, ka autors

nezina, kas pētījuma rezultātā

iznācis.

Bieţi izmantoti sarunvalodas

vārdi, ţargons.

Saraustīta (fragmentāra)

prezentācija, neloģiska

struktūra. Nav argumentu vai

arī tie ir nekonsekventi.

Nav pamatota pētījuma aktualitāte pedagoģijas teorijā un praksē, sociālajā

kontekstā. Nerodas pārliecība par temata aktualitāti pašam pētniekam. Pētījuma fokuss

ir neskaidrs. Var iztrūkt /būt nepilnīga kāda no zinātniskā aparāta kategorijām - objekts,

priekšmets, mērķis, hipotēze vai uzdevumi. Nekādas vērtības konceptuālai vai

teorētiskai diskusijai. Redzams, ka autors maz lasījis un maz sapratis. Pētījuma fokuss,

mērķis un metodes ir neskaidri. Nav veikta pat pirmreizējā datu vākšana. Rada

pārliecību, ka autors nezina, kas pētījuma rezultātā iznācis. Bieţi izmantoti sarunvalodas

vārdi, ţargons. Saraustīta (fragmentāra) prezentācija, neloģiska struktūra. Nav

argumentu vai arī tie ir nekonsekventi.

Pētniecības darbu temati būtu cieši saistāmi ar tām problēmām, kas pastāv

izglītības iestādēs. Varētu piekrist igauņu kolēģei M. L. Laherandai [M. L. Laherand]:

„mēs gribētu redzēt mūsu nākotnes skolotājus kā pētniekus, kuri vēlas pilnveidot

mācību programmu, uzlabot savu darba vidi, profesionalizē mācīšanu un attīsta

izglītības politiku; vēlas uzklausīt, ko saka zinātnieki un lietot viņu ieteikumus savā

darbā; vēlas prezentēt zinātni kā iespējamo karjeras modeli skolēniem” (Laherand Meri-

Liis, 2006, 191).

Tomēr studentiem nerodas vienots skatījums uz pētniecības procesu kā

neatņemamu topošā skolotāja profesionālās darbības komponentu. To atzīst arī

Holandes pētnieki J. Vanderšē [Joop van der Schee] un D. Rijborza [D. Rijborz] (Van

der Schee, Rijborz, 2003).

Tādēļ īpaši analizējama skolotāju pētnieciskā darba organizācijas iespējas

pedagoģiskajā praksē.

No topošā skolotāja profesionalitātes un gatavības rīkoties ir atkarīga

daudzveidīgu pedagoģisko situāciju norise mācību procesā. Skolotājam nepieciešams

būt atvērtam iespējām, kuras var rasties, kad daudzveidīgo prakses situāciju aspekti

saskaras un savstarpēji mijiedarbojas.

G. Laits, R. Kokss un S. Kalkina (Light, Cox, Calkin, 2009) formulējuši četrus

veidus, kuros pētniecība un pedagoģiskā darbība var tikt konceptualizētas refleksīva

skolotāja profesionālās darbības realizēšanā: „pedagoģiskā darbība, ko balsta uz

pētniecības atziņām; pedagoģiskā darbība vs. pētniecība; pedagoģiskā darbība, ko

informē pētniecība; pedagoģiskā darbība kā pētniecība” (Light, Cox, Calkin, 2009,

277). Varam pieņemt, ka pedagoģiskā darbība, kurā pārbauda teorijā balstītus

priekšstatus, raksturīga topošajam pedagogam, kurš studiju procesā gūtās teorētiskās

atziņas pedagoģijā, psiholoģijā un citās nozarēs lieto un aprobē savā pirmajā

88

88

pedagoģiskajā praksē. Šajā procesā skolotājs paļaujas uz teoriju, jo vēl trūkst savas

praktiskās darbības pieredzes, viņš tikai sāk izstrādāt savas atziņas.

Uzskatām, ka veids „pedagoģiskā darbība vs. pētniecība” raksturīgs tiem,

visbieţāk, nepilna laika studentiem, kuriem ir uzkrāta pedagoģiskā darba pieredze un

viņi izjutuši nepieciešamību papildināt zināšanas, paaugstināt savu kvalifikāciju, iegūt

jaunu specializāciju. Šie studenti meklē iespējas uzlūkot praksi „tās daţādajā

akadēmisko un personisko pieredţu gaismā” (Light, Cox, Calkin, 2009, 277). Tādējādi

teorētiskās atziņas tiek nostatītas pret pedagoģiskā darba pieredzi. „Skolotāji augstākajā

izglītībā dod savu bagāto mācīšanās pieredzi mācīšanas un mācīšanās situācijai. Caur

savu paša akadēmisko pētniecību un erudīciju viņi var saskarsmē ar skolēniem nodod

savu mācīšanās pieredzi.” (Light, Cox, Calkin, 2009, 280)

Mācību process, kurā skolotājs īsteno „pedagoģisku darbību, ko informē

pētniecība” ir vitāla refleksīvas profesionālās prakses sastāvdaļa. Tā nodrošina

konceptuālo struktūru refleksijai un kritiskai analīzei par savu profesionālo darbību un

skolēna mācīšanos. Šo veidu uzskatām par sagaidāmo rezultātu šī promocijas darba

kontekstā. Pedagoģiskajā praksē konstatētās problēmas ieinteresē skolotāju pētniecībai

sadarbībā ar partneriem, lai pozicionētu savu profesionālo darbību daudz dziļākā un

kritiskākā izpratnē, kas balstīta pētnieciskās darbības pieredzē.

„Pedagoģiskā darbība kā pētniecība” (Light, Cox, Calkin, 2009, 282) liecina par

skolotāju, kura ikdienas profesionālā darbība ir balstīta uz refleksīvu pētniecību kā

„esamības formu” (Johns, 2009, 10). Autori (Light, Cox, Calkin, 2009) gan atzīst, ka šis

veids nav domāts kā augstākā pakāpe vai rezultāts, bet vairāk kā darbības stratēģija, kas

sevī integrē visus 3 iepriekš minētos veidus.

No topošā skolotāja profesionalitātes un gatavības rīkoties ir atkarīga

daudzveidīgu pedagoģisko situāciju norise mācību procesā. Skolotājam nepieciešams

būt atvērtam iespējām, kuras var rasties, kad daudzveidīgo prakses situāciju aspekti

saskaras un savstarpēji mijiedarbojas.

Ikvienam pētniekam, īpaši veicot savus pirmos soļus pētījumu izstrādē, nozīmīga

ir viedokļu apmaiņas pieredze ar domubiedriem. Tādējādi dalība zinātniskās

konferencēs uzskatāma par nozīmīgu pētnieciskās darbības veidu. „Dalīšanās zināšanās

un pieredzē, lai uzlabotu praksi, uzskatāma par skolotāja pētnieciskajās darbības

galveno pazīmi.” (Bolhuis, 2006, 245) Tie, kas ir izjutuši prieku par pētniecisko

procesu, labprāt vēlas dalīties savā pieredzē ar citiem. Latvijas augstākās izglītības

iestādes piedāvā arī bakalaura studiju līmenī iespējas piedalīties konferencēs, gūt

89

89

diskusiju pieredzi, izstrādāt publikācijas, tomēr studentu dalībai zinātniskā konferencē

šobrīd ir rekomendējošs un konkrētu gadījumu raksturs. Uzsākot pētījumu RPIVA, no

2005. gada regulāri apkopojot aptaujas datus par studentiem, kas savu studiju laikā ir

referējuši konferencēs, varam secināt, ka tādu studentu ir maz – vidēji gada laikā 42

pilna laika (4 %) un 26 (1 %) nepilna laika studenti referē daţādās konferencēs. Tātad

netiek izmantota iespēja gūt pieredzi un attīstīt savas prasmes iesaistīties zinātniskās

diskusijās par pedagoģijas problēmām. Šī darba forma šobrīd nav noteikta kā studiju

programmu obligāta komponente, bet piedāvāta kā brīva izvēle.

Vērtīgu pētnieciskā darba pieredzi studenti var gūt, piedaloties zinātniski

pētnieciskajā darbā augstskolas docētāju vadītajos pētniecības projektos – vērot

profesorus pētnieciskajā darbībā, gūt komandas darba pieredzi, gūt gandarījumu par

savu ieguldījumu kopīga pētījuma veikšanā. Arī šī darba forma šobrīd Latvijas

augstākās izglītības iestādēs nav noteikta kā studiju programmu obligāta komponente,

bet piedāvāta kā brīva izvēle. Jāatzīst, ka šobrīd šāda sadarbības forma bakalaura studiju

programmu studentiem ir reti novērojama, jo zinātniskās pētniecības projektos vairāk

tiek iesaistīti maģistra programmu studenti un doktoranti.

Nepieciešams izstrādāt sadarbības organizācijas formas pētniecisko prasmju

attīstībai, veicot daţāda veida pētījumus: pedagoģiskajā praksē studiju / bakalaura darba

izstrādei, gūstot pieredzi zinātniskā konferencē, piedaloties pētniecības projektos.

Studentu pētnieciskās darbības norisē nozīmīgs faktors ir efektīva un strukturēta

sadarbība starp topošo skolotāju un docētāju, skolotāju – prakses konsultantu,

skolēniem, viņu ģimenēm un studiju biedriem. Mijiedarbības procesā studenti padziļina

savas zināšanas, attīsta prasmes un veido attieksmes, kas balstītas uz personīgo

aktivitāti.

Varam definēt studentu ‒ topošo skolotāju pētniecisko darbību:

Studenta patstāvīga, mērķtiecīga, radoša un refleksīva darbība, kas norit sadarbībā

ar studiju biedriem, studiju kursu docētājiem, docētāju – zinātniskā darba vadītāju,

skolotāju – prakses konsultantu un citiem sadarbības partneriem, padziļinot zināšanas,

attīstot prasmes, veidojot attieksmes un paplašinot pētniecisko pieredzi, lai izpētītu

pedagoģisku problēmu un pētījuma rezultātus lietotu pedagoģiskajā darbā.

Pētniecības organizācijas struktūras sadarbības sekmēšanai izstrādātas, balstoties

uz A. Šponas un Z. Čehlovas izstrādātajām četrām pētnieciskā procesa organizācijas

pakāpēm: psiholoģiskā sagatavošanās, praktiskā sagatavošanās, darbības realizācija un

vērtēšana (Špona, Čehlova, 2004). Sadarbība notiek katrā pakāpē un darbības rādītāji ir

90

90

noteikti, balstoties uz promocijas darba 4. attēlā apkopotajām pētniecības prasmēm.

Galvenās pētniecības prasmes izvēlētas un analizētas sadarbības kontekstā, lai attīstītu

topošo skolotāju prasmes veikt pētniecisko darbību pedagoģiskās prakses laikā

studiju / bakalaura darba izstrādei, prezentēt pētniecības rezultātus zinātniskā / praktiskā

konferencē un piedalīties profesoru vadītajos pētnieciskajos projektos.

Kā tika minēts iepriekš, šobrīd studentu pētnieciskie uzdevumi pedagoģiskās

prakses laikā nav saistīti ar viņu studiju un bakalaura darbu empīriskajām daļām.

Vispazīstamākais sadarbības modelis ir starp „topošo skolotāju un zinātniskā

darba vadītāju”, kur sadarbības rezultāts ir izstrādāts studiju / bakalaura darbs (skat.

16. attēlu).

Kā parādīts

16. attēlā, students

izstrādā studiju /

bakalaura darbu

sadarbībā ar

zinātnisko vadītāju un

skolēniem un/vai

viņu ģimenēm,

iegūstot empīriskos

datus.

Tie tomēr ir

individuāli gadījumi,

kad students vaicā

padomu, konsultējas,

diskutē par pētāmo

problēmu ar citiem

docētājiem, studiju biedriem, tādēļ modelī šī sadarbība atainota ar pārtrauktu līniju.

Pieredzes pārmantošana „students – students” bakalaura darba izstrādes procesā ir

iespējama bakalaura darbu prezentācijas laikā, kad studenti vēro cits citu. Tomēr, kā

novērots, diskusijās studenti iesaistās reti, tādēļ uzskatīt to par savstarpēju sadarbību

nevar. „Skolotājs – prakses konsultants” bakalaura darba izstrādes procesā šobrīd

neiesaistās, izņemot retos gadījumos – ja students konsultējas par empīriskā pētījuma

veikšanu studiju / bakalaura darba empīriskajās daļas izstrādei.

Zinātniskais

vadītājs

Skolēns un

skolēna

ģimene

Citi studenti –

topošie

skolotāji

Studiju kursu

docētāji

SADARBĪBAS

REZULTĀTS –

studiju / bakalaura

darbs

Students –

topošais

skolotājs

16. attēls. Sadarbības process pētniecības darbībā studiju darba /

bakalaura darba izstrādei. Reālais modelis (S. Madalāne)

91

91

Savukārt sadarbības partneru „topošais skolotājs – prakses konsultants”

sadarbības rezultāts

šobrīd tiek asociēts

ar studenta

prasmēm organizēt

mācību procesu

izglītības iestādē

(skat. 17. attēlu).

Nepieciešamī

bas gadījumā

topošie skolotāji

konsultējas ar

„docētājiem –

 metodiķiem” par

konkrētu problēmu

risināšanu, kas

saistītas ar audzināšanas un mācību procesa organizāciju. Šajā sadarbībā, savukārt,

„zinātniskā darba

vadītājs”

neiesaistās.

Gadījumos, ja

vienā skolā

prakses

uzdevumus īsteno

vairāki studenti,

iespējama

konsultēšanās,

viedokļu apmaiņa

sadarbībā

„students –

students”, bet tā

šobrīd ir

personīga

Students

– topošais

skolotājs

Skolotājs

– prakses

vadītājs

Skolēns

un skolēna

ģimene

Citi studenti

– topošie

skolotāji

Studiju kursu

docētāji,

prakses

vadītājs

SADARBĪBAS

REZULTĀTS –

studenta vadīts

mācību process

pedagoģiskajā

praksē

17. attēls. Sadarbības process pedagoģiskajā praksē.

Reālais modelis (S. Madalāne)

18. attēls. Sadarbības process pētniecības darbībā pedagoģiskajā

praksē studiju darba / bakalaura darba izstrādei. Ideālais modelis

(S. Madalāne)

Students –

topošais

skolotājs

Zinātniskais

vadītājs

Skolotājs –

prakses

vadītājs

Skolēns un

skolēna

ģimene

Citi studenti

– topošie

skolotāji

Studiju kursu

docētāji

SADARBĪBAS

REZULTĀTS – studiju

/ bakalaura darba

empīriskais pētījums

pedagoģiskajā praksē

92

92

iniciatīva.

Savstarpēja pieredzes pārmantošana sadarbībā „students – students” ir iespējama pēc

prakses organizētajā prakses konferencē, kad tiek organizēta diskusija.

Apzinoties nepieciešamību radīt situāciju, kad students izstrādā studiju /

bakalaura darbu, balstoties uz savā pedagoģiskajā praksē konstatētām problēmām,

nozīmīgi ir iekļaut šajā mijiedarbības procesā visus topošā skolotāja partnerus –

zinātniskā darba vadītāju, studiju kursu docētājus, prakses skolotāju – konsultantu,

skolēnus, skolēnu vecākus, ģimenes locekļus un citus studentus – topošos skolotājus.

Tādēļ izstrādāts ideālais sadarbības modelis (skat. 18. attēlu).

Students – topošais skolotājs atrodas praksē reālā skolas vidē samērā neilgu

laiku (no 2 līdz 4 nedēļām katru semestri). Tik īsā laika posmā problēmas un to cēloņi

ne vienmēr atklājas pietiekoši dziļi. „Skolotāja – prakses konsultanta” viedoklis par

studenta novērotajām problēmām klasē un padoms var būt ļoti noderīgs jaunajam

pētniekam, jo viņš strādā ar konkrētās klases skolēniem ikdienā.

Tomēr, vēlams atcerēties, ka šis vērtējums var nebūt pietiekoši objektīvs. Ja

skolotājs paļaujas tikai uz vispārīgiem novērojumiem un nav veicis mērķtiecīgu

pētniecisko darbu konkrētās problēmas izpētei, tad viņu var maldināt nepamatota faktu

interpretācija, stereotipi.

Tādēļ studentam ir nepieciešama „zinātniskā darba vadītāja” psiholoģiskais

atbalsts un konsultācija. Studenta studiju / bakalaura darba zinātniskajam vadītājam

būtu vēlams apmeklēt topošo skolotāju pedagoģiskās prakses laikā un sadarbībā ar

skolotāju – prakses konsultantu kopīgi konsultēt studentu par empīriskā pētījuma

organizēšanu, rezultātu fiksēšanu, interpretēšanu un secinājumu veikšanu.

Nepieciešamības gadījumā šajā sadarbībā iesaistīsies citi „docētāji – metodiķi”, kas var

sniegt atbalstu studentam pētniecības procesā.

Īpaši nozīmīgi sadarbības partneri ikvienam skolotājam ir viņa „skolēni” un

„skolēnu vecāki, ģimenes locekļi”. Katrs topošais skolotājs gūst nenovērtējamu pieredzi,

ja, iepazīstot skolēnus, mērķtiecīgi iesaista viņu vecākus, ģimeni skolas dzīvē. Tomēr

jāatzīst, ka tas nav vienkārši.

Visbieţāk sastopamā skolēnu vecāku pozīcija:

Vecāki kā patērētāji (Pollard, 2005): saņemot skolas pakalpojumus, bet saglabājot

diskrētu barjeru starp skolotāja un vecāka atbildībām, kur iesaistīšanās ir caur

formāliem vecāku vakariem un daţiem citiem īpaši organizētiem pasākumiem.

Mūsdienu aizņemtajiem vecākiem tā ir pierasta un ērta pozīcija. Savukārt, skolotāji īsti

93

93

nav droši par to, ka vecāku iesaistīšana varētu būt veiksmīga, jo „viņiem tāpat nebūs

laika iesaistīties procesā ar nepieciešamo regularitāti”, „tas prasa no skolotāja īpašu

gatavošanos, papildu darbu ar vecākiem” (Pollard, 2005, 242).

Vecāki kā resursi (Pollard, 2005): nodrošinot palīdzību, piemēram, vecāku atbalsts

skolai daţādu fondu veidošanā, ārpusskolas laika pavadīšanā, palīdzība kopēšanā vai

materiālu sagatavošanā; vecāku iesaistīšanās mācību darbībās: darbā bibliotēkās, mācot

mazas grupas (bieţi vien atstumtos skolēnus), rokdarbos, mākslas jomā vai vispārējās

mācīšanās darbībās.

Parasti klasē ir vismaz daţi vecāki, kas labprāt un regulāri ir gatavi iesaistīties

skolas ikdienas darbā, tādējādi nodrošinot skolotājam, visbieţāk klases audzinātājam,

vērtīgu atbalstu.

Vecāki kā partneri (Pollard, 2005): kā partneri bērna vispusīgas attīstības

sekmēšanā, piemēram, apsprieţot mācību plānu un katra bērna rezultātus; projektu

veikšana un palīdzība mājas darbu izpildē; brīva iesaistīšanās klases darbā un regulāri

neformāli kontakti ar skolotājiem. Šādu sadarbības līmeni ir grūti panākt ar visiem

klases skolēnu vecākiem, jo tas paredz sistemātisku un mērķtiecīgu visu sadarbības

partneru iesaistīšanos. Tā ir pozīcija, uz kuru katram klases audzinātājam būtu vēlams

tiekties, jo atgriezeniskā saite, ko var iegūt šādas sadarbības rezultātā, kad izprastas

katra skolēna individuālās sociālās vides īpatnības, atstāj pozitīvu iespaidu uz skolēnu

motivāciju mācīties.

Nozīmīgi ir sekmēt diskusiju „students – students” ne tikai prakses konferences

laikā, bet vērtīgu pieredzi varētu pārņemt no augstskolām un universitātēm Vācijā,

Dānijā un Somijā, kur pedagoģijas studentiem prakses laikā tiek sekmēta situācija, kad

vienā prakses skolā praksi īsteno vairāki studenti – kursa biedri, ir paredzēts laiks

refleksijai un savstarpējai diskusijai ne tikai par pedagoģiska rakstura problēmām, ar

kurām saskārušies praksē, bet arī kopīgu pētniecības uzdevumu veikšanai.

Nepieciešams izstrādāt struktūru sadarbības procesa organizācijai starp topošo

skolotāju, zinātniskā darba vadītāju, skolotāju – prakses konsultantu, skolēnu un skolēna

vecākiem, studiju biedriem studenta pētnieciskajam darbam pedagoģiskās prakses laikā

studiju/bakalaura darba izstrādei.

Analizējot pētniecības procesu, tika noskaidrots, ka pētniecība sākas ar pētāmo

problēmu, kas tiek konstatēta un pieņemta kā personīgi nozīmīga pašam studentam.

Viens no faktoriem, kas spēcīgi ietekmē topošo skolotāju motivāciju iesaistīties

pētnieciskajā darbā ir sev personīgi nozīmīgas un aktuālas pētījuma tēmas izvēle un

94

94

pētījuma problēmas formulēšana (Van der Schee, Rijborz, 2003; Lankshear, Knobel,

2004; Špona, Čehlova, 2004; Цыпин, 2005; Ruismaki, Juvonen, 2006). Tādējādi no

studenta izvēles pētīt sev nozīmīgu tematu, kuru viņš ir motivēts un ieinteresēts pētīt,

būs atkarīgs, vai pētījuma rezultātus viņš varēs izmantot pašattīstībai savā turpmākajā

profesionālajā darbībā.

Lai students būtu psiholoģiski gatavs pētniecībai (skat. 19. 1. attēlu), nepieciešama

prasme pedagoģiskajā praksē konstatēt sev personīgi nozīmīgu problēmu, izvirzīt

empīriskā pētījuma mērķi un zinātniskā vadītāja un prakses vadītāja uzdevums ir

skaidrot pētījuma problēmas aktualitāti pedagoģiskās prakses kontekstā un palīdzēt

izvirzīt mērķi, lai izvairītos no iespējas, ka studenta izvēlētais pētījums ir subjektīvs,

izdomāts, sociāli nenozīmīgs. „Jo precīzāk definēts mērķis, jo skaidrākas darbības un

reālāks rezultāts. Pētījuma mērķis rodas dialektiskā procesā starp teorijas zināšanām,

pedagoģisko pieredzi un jaunām idejām.” (Špona, 2004, 69)

Darbības rādītāji

Mijiedarbība kopēja darba procesā

Zinātniskā darba

vadītāja, studiju kursu

docētāju darbība

Studenta darbība

Skolotāja -

prakses

konsultanta

darbība

Psiholoģiskā sagatavošanās
1. Aktuālas, personīgi

nozīmīgas pētījuma

problēmas

konstatēšana

pedagoģiskajā

praksē.

Skaidro pētījuma

problēmas aktualitāti

sociālpolitiskās un

kultūras situācijas

kontekstā.

Konstatē pētījuma

problēmu sadarbībā ar

skolēnu, vecākiem,

skolotāju – prakses

konsultantu.

Skaidro pētījuma

problēmas

aktualitāti

konkrētajā situācijā

praksē.

2. Pētījuma mērķa

izpratne un

pieņemšana.

Skaidro pētījuma mērķi

pedagoģijas zinātnes

teorijas un prakses

kontekstā.

Apzinās un pieņem

mērķi.

Līdzdarbojas

pētījuma mērķa

izvirzīšanā.

Praktiskā sagatavošanās

19. 1. attēls. Pētniecības organizēšanas struktūra pedagoģiskajā praksē studiju darba /

bakalaura darba izstrādei. Psiholoģiskā sagatavošanās

Praktiskās sagatavošanās posmā izvirzīti šādi rādītāji: prasme izvērtēt

pedagoģisko pieredzi un izprast tās sasaisti ar teoriju, prasme plānot pētījuma norisi un

izstrādāt plānu, apzināties resursus un izvēlēties racionālākos darbības līdzekļus, noteikt

pētījuma objektu, priekšmetu, formulēt hipotēzi, sagatavošanas darbu veikšana

empīrisko datu vākšanai, analīzei un interpretēšanai (skat. 19. 2. attēlu).

Katram radošam pētniekam prasme izvirzīt, definēt un pārbaudīt hipotēzi ir

nozīmīgs līdzeklis jaunu oriģinālu atklājumu iegūšanai (Špona, 2004, 70).

95

95

Docētāja uzdevums ir iepazīstināt studentu ar pētniecības procesa būtību un

organizāciju, struktūrkomponentiem, to savstarpējo saistību, palīdzēt pedagoģiskās

pieredzes analīzē, izvērtēšanā un izpratnē par tās saistību ar teoriju.

Darbības praktiskās sagatavošanas posmā zinātniskā darba vadītāja uzdevums ir

piedāvāt līdzekļu variantus, lai studenti paši varētu izvēlēties sev piemērotākos. Brīva

izvēle sekmē patstāvības un atbildības veidošanos. Ja zinātniskā darba vadītājs regulāri

norāda uz optimālāko līdzekli darbības veikšanai, tas sekmē studenta automātiskas

izpildītāja prasmes, ko A. Špona sauc par iemācīto bezpalīdzību (Špona, 2006, 102).

Prasme analizēt literatūras avotos paustās teorētiskās atziņas un radīt savus

spriedumus, kas sakņojas arī praktiskajā pieredzē – tas ir vēl viens nosacījums, lai

topošais skolotājs varētu sekmīgi izstrādāt savu pētniecisko darbu, jo bieţi vien studenti

saraksta vienu pēc otras atziņas, bet analizēt, sintezēt un interpretēt informāciju viņiem

neizdodas.

Darbības rādītāji

Mijiedarbība kopēja darba procesā

Zinātniskā darba

vadītāja, studiju kursu

docētāju darbība

Studenta darbība

Skolotāja -

prakses

konsultanta

darbība

Praktiskā sagatavošanās
1. Pedagoģiskās

pieredzes

izvērtēšana.

Palīdz analizēt un izvērtēt

pedagoģisko pieredzi.

Analizē un vērtē

pedagoģisko pieredzi.

Palīdz analizēt un

izvērtēt

pedagoģisko

pieredzi.

2. Pētījuma norises

plāna izstrāde.

Iepazīstina ar pētniecības

procesa būtību un empīriskā

pētījuma organizācijas

specifiku.

Apgūst empīriskā

pētījuma plānošanas

prasmes.

Piedalās empīriskā

pētījuma plāna

izstrādē, konsultējot

par reālajām

iespējām.

3. Resursu

apzināšanās,

darbības līdzekļu

izvēle.

Konsultē par darbības

līdzekļu klāstu.

Izvērtē resursus un

izvēlas racionālākos

līdzekļus.

Konsultē par

izvēlēto darbības

līdzekļu atbilstību

reālajai pētījuma

videi klasē.

4. Pētījuma objekta,

priekšmeta,

hipotēzes

formulēšana.

Iepazīstina ar pētniecības

procesa

struktūrkomponentiem –

zinātniskajām kategorijām,

to savstarpējo saistību.

Nosaka pētījuma

objektu, priekšmetu,

formulē hipotēzi.

-

5. Sagatavošanās

empīrisko datu

vākšanai, analīzei

un interpretēšanai.

Konsultē par datu iegūšanu,

apstrādi un interpretēšanu.

Apgūst empīrisko datu

ieguves, analīzes un

interpretēšanas

prasmes.

Konsultē par reālo

pētījuma vidi klasē.

Darbības realizācija

19. 2. attēls. Pētniecības organizēšanas struktūra pedagoģiskajā praksē studiju / bakalaura

darba izstrādei. Praktiskā sagatavošanās

96

96

Īpaši pētnieciskā darba sākumā nepieciešams, lai zinātniskais vadītājs iepazīstina

studentu ar pētniecības procesa būtību un empīriskā pētījuma organizācijas specifiku

pedagoģiskajā praksē. Nepieciešama konsultācija par datu iegūšanu, apstrādi un iegūto

datu interpretēšanu. Skolotāja – prakses konsultanta uzdevums ir konsultēt par reālajām

iespējām organizēt empīrisko pētījumu konkrētajā klasē.

No studentu izpratnes par pētījuma organizāciju atkarīga empīriskā pētījuma

plānošanas prasmju apguve. Topošajam skolotājam nepieciešams attīstīt prasmi iegūt,

analizēt un interpretēt informāciju par pētāmo problēmu pedagoģiskajā praksē.

Darbības realizācijas posmā (skat. 19. 3. attēlu) students apgūst prasmes

izvēlēties un lietot pētījumam atbilstošas metodes, mērķtiecīgi izmantot zinātniskos

avotus un saskatīt informācijas saistību ar hipotēzi, organizēt empīrisko pētījumu

hipotēzes pārbaudei atbilstoši mērķim, apstrādāt empīriskos datus, fiksēt empīriskā

pētījuma rezultātus, interpretēt un izdarīt secinājumus.

No skaidras un precīzas plānošanas, pierādījumu vākšanas un pārbaudes

kvalitātes, rezultātu demonstrācijas un prezentācijas, refleksijas par problēmas

risināšanas pieejām atkarīga pētījuma kvalitāte.

Šajā posmā students darbojas ciešā sadarbībā gan ar sava pētnieciskā darba

(studiju vai bakalaura darba) zinātnisko vadītāju, gan ar skolotāju – prakses konsultantu.

Tikpat nozīmīgi nodrošināt iespēju konsultēties ar studiju priekšmetu docētajiem, kas,

piemēram, var konsultēt konkrētā mācību priekšmeta metodikā. Skolēns/i un/vai viņa/u

ģimenes locekļi apzināti un labprātīgi piedalās pētījumā, kas nodrošina empīrisko datu

ieguvi.

Īpaši 1. studiju darba izstrādes laikā studentam ir nepieciešamība saņemt

konsultāciju par zinātnisko avotu apstrādes paņēmieniem un teorētiskās analīzes

rezultātu aprakstīšanu un interpretēšanu. Arī empīriskā pētījuma gaitas organizēšana,

iegūto datu apkopošana, vērtēšana un interpretēšana studentiem, uzsākot pētījumu, var

sagādāt grūtības. Vērtīgi ir organizēt diskusijas ar citiem studentiem, viņu savstarpējai

pieredzes apmaiņai.

Sadarbības procesā studenti pilnveido prasmi formulēt secinājumus par

pētījumu, reflektēt par iegūto pētniecības pieredzi, zināšanām, prasmēm un attieksmēm,

pilnveidojot savu pētniecisko kompetenci.

97

97

Darbības

rādītāji

Mijiedarbība kopēja darba procesā

Zinātniskā darba

vadītāja, studiju

kursu docētāju

darbība

Studenta darbība

Skolotāja -

prakses

konsultanta

darbība

Skolēna/u,

viņa/u

vecāku

darbība

Darbības realizācija
1. Pētījuma

metoţu izvēle

un lietošana.

Konsultē un palīdz

pētījuma metoţu

izvēlē un lietošanā.

Izvēlas un lieto

atbilstošas pētījuma

metodes.

- -

2. Atbilstošu

informācijas

avotu izvēle un

apstrāde.

Konsultē par

zinātnisko avotu

apstrādes

paņēmieniem.

Izvēlas un

mērķtiecīgi apstrādā

atbilstošus

informācijas avotus.

- -

3. Teorētiskās

analīzes

rezultātu

aprakstīšana un

interpretēšana.

Konsultē par

teorētiskās analīzes

rezultātu aprakstīšanu

un interpretēšanu.

Apraksta un

interpretē teorētiskās

analīzes rezultātus.

- -

4. Empīriskā

pētījuma

organizēšana,

empīrisko datu

apkopošana un

vērtēšana.

Konsultē par

empīriskā pētījuma

gaitu, datu

apkopošanu,

vērtēšanu.

Organizē empīrisko

pētījumu, apkopo un

vērtē empīriskos

datu.

Konsultē par

empīriskā

pētījuma

organizēšanu

konkrētajai

mērķgrupai.

Piedalās

empīriskajā

pētījumā.

5. Empīriskā

pētījuma

rezultātu

interpretēšana.

Konsultē par

pētījuma rezultātu

interpretēšanu.

Interpretē empīriskā

pētījuma rezultātus.

Konsultēšana

par pētījuma

rezultātu

interpretēšanu.

-

6. Secināšana,

reflektēšana par

pieredzi,

jaunām

zināšanām,

prasmēm,

attieksmēm.

Konsultē par

secinājumu

formulēšanu, sekmē

refleksijas procesu

studenta jaunu

zināšanu, prasmju un

attieksmju veidošanās

sekmēšanai.

Formulē pētījuma

secinājumus. Reflektē

par pieredzi,

iegūtajām zināšanām,

apgūtajām prasmēm,

jaunveidotajām

attieksmēm.

- -

7. Pētījuma

rezultātu

prezentēšana,

diskusijas

veidošana.

Konsultē par

prezentācijas

paņēmieniem un

diskusijas norisi.

Prezentē pētījuma

rezultātus un apzināti

pilnveido diskusijas

prasmes.

- -

Vērtēšana

19. 3. attēls. Pētniecības organizēšanas struktūra pedagoģiskajā praksē studiju / bakalaura

darba izstrādei. Darbības realizācija

Vērtēšanas posmā tiek izvirzīti 2 rādītāji  empīriskā pētījuma procesa un

rezultātu kvalitātes analīze, pašvērtēšana, citvērtēšana un vērtēšana; empīriskā pētījuma

rezultātā gūto atziņu izmantošana pētnieciskās un pedagoģiskās pieredzes

paplašināšanai, profesionālās darbības kvalitātes paaugstināšanai (skat. 19. 4. attēlu).

98

98

Darbības

rādītāji

Mijiedarbība kopēja darba procesā

Zinātniskā darba

vadītāja, studiju

kursu docētāju

darbība

Studenta

darbība

Skolotāja -

prakses

konsultanta

darbība

Citu studentu

– topošo

skolotāju

darbība

Vērtēšana
1. Pētījuma procesa

un rezultātu

kvalitātes

analīze,

pašvērtēšana,

citvērtēšana un

vērtēšana.

Konsultē par analīzes

veikšanu,

pašvērtējuma plāna

izveidi pašvērtējuma

veikšanai par

pētījuma procesa

kvalitāti un rezultātu

lietderību.

Analizē un vērtē

pētījuma

procesa un

rezultātu

kvalitāti.

Konsultē par

pētījuma

procesa un

rezultātu

kvalitāti.

Piedalās

pētījuma

procesa un

rezultātu

analīzē,

vērtēšanā.

2. Pētījuma

rezultātā gūto

atziņu

izmantošana

profesionālās

darbības

pilnveidošanai.

Konsultē par

pētījuma rezultātu

izmantošanas

iespējām.

Reflektē par

iespējām gūtās

atziņas izmantot

profesionālās

darbības

pilnveidošanai.

Konsultē par

iespējām

izmantot

pētījuma

rezultātus

praksē.

Reflektē par

iespējām gūtās

atziņas izmantot

savas

profesionālās

darbības

pilnveidošanai.

19. 4. attēls. Pētniecības organizēšanas struktūra pedagoģiskajā praksē studiju / bakalaura

darba izstrādei. Vērtēšana

Prasme pašam analizēt un vērtēt pētījuma procesa kvalitāti un rezultātu

lietderību ir izšķiroši nozīmīga, lai notiktu pašattīstība un topošais skolotājs varētu

mērķtiecīgi pilnveidot savu pētniecisko kompetenci. Docētājs kopā ar studentu izstrādā

plānu pašvērtējuma veikšanai, lai varētu analizēt pētījuma procesa kvalitāti un vērtēt

rezultātu lietderības kontekstā. Studenti, reflektējot un savstarpēji analizējot savu un kolēģu

darbību, var gūst atziņas, ko izmantot savas profesionālās darbības pilnveidošanai.

Pašanalīzes un pašvērtējuma prasme ir balstīta mērķtiecīgā refleksīvā darbībā.

Topošais skolotājs, kas guvis efektīvas sadarbības pieredzi partnerattiecībās, pratīs

mainīt savu pozīciju no informācijas sniedzēja uz palīgu, rosinātāju, kas palīdz topošajai

personībai tās izaugsmē: piedāvā iespēju un stratēģijas, kas palīdz iepazīt sevi, savas

iespējas, izpētīt pasauli, patstāvīgi domāt, radoši risināt problēmas un attīstīt sevi, lai

īstenotu sevi un atrastu vietu sabiedrībā.

Tikpat nozīmīga ir studenta prasme empīriskā pētījuma rezultātā gūtās atziņas

izmantot savas pētnieciskās un pedagoģiskās pieredzes paplašināšanai. Šeit īpaši

nozīmīgs ir zinātniskā darba vadītāja psiholoģiskais atbalsts, apliecinot jaunā pētnieka

veikuma nozīmīgumu un praktisku lietojamību. Citi studenti – topošie skolotāji,

līdzdarbojoties refleksijas un vērtēšanas procesā, gūst iespēju mācīties no citu cilvēku

mācīšanās pieredzes (Tomlinson, 1995).

99

99

Savukārt skolotājs – prakses konsultants, piedaloties pētnieciskajā procesā, var

mācīties kopā ar topošo skolotāju, pārmantot jaunākās pedagoģiskās atziņas, kuras

turpmāk izmantot savā profesionālajā darbībā.

Tādējādi vairāk tiktu „veicinātas radošas partnerattiecības starp iestādēm, kurās

skolotāji strādā, darba pasauli, augstākās izglītības un pētniecības un citu jomu

iestādēm, lai atbalstītu augstas kvalitātes mācību procesu un efektīvu praksi” (Par

skolotāju izglītības kvalitātes uzlabošanu, 2007, 12).

Pedagoģiskajā praksē nepieciešams radīt apstākļus, lai topošie skolotāji sadarbībā

ar partneriem (zinātniskā darba vadītājs, studiju kursu docētāji, skolotājs – prakses

konsultants, skolēni, skolēnu ģimenes, citi studenti – topošie skolotāji) attīstītu

pētniecisko kompetenci, veicot sistemātisku un plānveidīgu refleksiju un savas

profesionālās darbības mērķtiecīgu pašanalīzi un pašvērtējumu.

Pētījuma rezultātu prezentācijas prasmju un diskusijas prasmes apguve norit

praktiskā darbībā. Sākotnēji – kā vērotājam, apmeklējot bakalaura darbu prezentācijas

procedūras, zinātniskās konferences, vēlāk – pašam piedaloties konferencēs, apgūtos

prezentācijas paņēmienus un diskusijas prasmes.

Tādēļ nepieciešams izstrādāt organizēšanas struktūru, lai palīdzētu studentam

sagatavoties dalībai konferencē un pētniecības projektos.

Lai attīstītu prasmes prezentēt pētniecības rezultātus konferencē, psiholoģiskās

sagatavošanās pakāpē studentam nepieciešams vispirms piedalīties konferencē kā

klausītājam. Tā ir laba pieredze studentam  vērot docētāju, prezentējot viņa/viņas

pētniecības darba rezultātus. Izstrādāta sadarbības organizēšanas struktūra studentu

dalībai zinātniskā konferencē (skat. 20. 1. attēlu). Students mācās izprast šīs pieredzes

nozīmību – attīstīt diskusijas prasmes, iedziļināties pedagoģijas aktualitātēs.

Darbības rādītāji

Mijiedarbība kopēja darba procesā

Docētāja darbība Studenta darbība

Psiholoģiskā sagatavošanās
1. Pētījuma rezultātu

prezentēšanas nozīmības

apzināšanās.

Palīdz apzināties pētījuma rezultātu

prezentēšanas aktualitāti

personīgajā profesionālajā

izaugsmē.

Reflektē par pētījuma

rezultātu prezentēšanas

aktualitāti personīgajā

profesionālajā izaugsmē.

2. Mērķa izvirzīšana

dalībai konferencē.

Palīdz mērķa izvirzīšanā dalībai

zinātniskā konferencē.

Formulē mērķi dalībai

konferencē.

Praktiskā sagatavošanās

20. 1. attēls. Studenta dalības zinātniskajā konferencē organizēšanas struktūra.

Psiholoģiskā sagatavošanās

100

100

Brīdī, kad students ir ieguvis savu pētniecības darba pieredzi, nozīmīga ir viedokļu

apmaiņas pieredze ar domubiedriem. Lielākoties studenti izvairās no publiskas

uzstāšanās, jo jūtas nedroši. Šo nedrošību var provocēt situācija, kad studenti savu

studiju darba / bakalaura darba pētījumu nav saistījuši ar savu praktisko pieredzi un

neizjūt to kā personīgi nozīmīgu, bet uztver kā pienākumu. Taču studenti, kas ir izjutuši

prieku par pētniecisko procesu, labprāt vēlas dalīties savā pieredzē ar citiem studentiem

(skat. 20. 2. attēlu).

Izvirzītie darbības rādītāji ir: konferences apmeklēšana klausītāja statusā,

iesaistīšanās diskusijā; referāta un publikācijas izstrādes plānošana; resursu izvērtēšana,

līdzekļu izvēle referāta un publikācijas izstrādei; referāta prezentācijas sagatavošana.

Docētāja palīdzība nepieciešama pieejamo resursu izvērtēšanā un racionālāko

darbības līdzekļu izvēlē referāta un publikācijas izstrādei. Students gūst pieredzi,

vērojot docētājus un citus studentus prezentācijas laikā, iepazīstas ar paraugiem, kā

izstrādāt zinātnisko rakstu. Students apgūst prezentācijas izstrādes prasmes.

20. 2. attēls. Studenta dalības zinātniskajā konferencē organizēšanas struktūra. Praktiskā

sagatavošanās

Darbības realizācijas posmā kā nozīmīgākie rādītāji izvirzīti: prasme izvēlēties un

lietot atbilstošas pētījuma metodes, apstrādāt un mērķtiecīgi izmantot zinātnisko avotu

informāciju; aprakstīt teorētiskās analīzes un empīriskā pētījuma rezultātus, tos

interpretēt un veidot secinājumus atbilstoši konferences formātam; prezentēt un veidot

diskusiju par pētījuma rezultātiem (skat. 20. 3. attēlu).

Darbības rādītāji

Mijiedarbība kopēja darba procesā

Docētāja darbība Studenta darbība

Praktiskā sagatavošanās
1. Konferences apmeklēšana

klausītāja statusā,

iesaistīšanās diskusijā.

Demonstrē personīgo paraugu,

prezentējot savu referātu konferencē.

Gūst pieredzi konferencēs un

apgūst diskusijas prasmes.

2. Referāta un publikācijas

izstrādes plānošana.

Iepazīstina ar referāta un publikācijas

izstrādes specifiku.

Iepazīstas ar paraugiem, apgūst

prasmes izstrādāt referātu un

publikāciju.

3. Resursu izvērtēšana,

līdzekļu izvēle publikācijas

un raksta izstrādei.

Raksturo darbības līdzekļu klāstu

referāta un publikācijas izstrādei.

Resursu izvērtēšana un darbības

līdzekļu izvēle referāta un

publikācijas izstrādei.

4. Referāta prezentācijas

sagatavošana.

Iepazīstina ar referāta prezentācijas

sagatavošanas līdzekļiem, diskusijas

veidošanas principiem.

Apgūst prezentācijas

sagatavošanas prasmes.

Darbības realizācija

101

101

Darbības rādītāji

Mijiedarbība kopēja darba procesā

Docētāja darbība Studenta darbība

Darbības realizācija
1. Atbilstošu pētījuma metoţu un

zinātnisko avotu izvēle un

lietošana.

Konsultēšana par pētījuma metoţu

izvēli, zinātnisko avotu apstrādes

paņēmieniem.

Izvēlas un lieto atbilstošas

pētījuma metodes. Mērķtiecīgi

apstrādā zinātnisko avotu

informāciju.

2. Pētījuma rezultātu

aprakstīšana, interpretēšana un

secinājumu formulēšana.

Konsultē par pētījuma rezultātu

aprakstīšanu, interpretēšanu un

secinājumu formulēšanu.

Apraksta un interpretē

pētījuma rezultātus. Formulē

secinājumus.

3. Publikācijas noformēšana

atbilstoši konferences

prasībām.

Konsultē par publikācijas

noformēšanu atbilstoši

konferences prasībām.

Sagatavo publikāciju atbilstoši

konferences prasībām.

4. Pētījuma rezultātu

prezentēšana, diskusijas

veidošana.

Konsultē par prezentācijas

paņēmieniem un diskusijas norisi.

Prezentē pētījuma rezultātus

konferencē un iesaistās

diskusijā.

Vērtēšana

20. 3. attēls. Studenta dalības zinātniskajā konferencē organizēšanas struktūra. Darbības

realizācija

Students mācās noformēt publikāciju, kas ir ierobeţota apjomā un atspoguļo tikai

daļu no lielāka pētījuma, ja referē par pētījuma rezultātiem, kas iegūti, izstrādājot

bakalaura darbu. Tādējādi students mācās arī noformēt prezentācijas materiālus un

veidot prezentāciju atbilstoši konkrētās konferences prasībām.

Vērtēšanas posma rādītāji: prasme koriģēt publikāciju pēc recenzentu

norādījumiem; izvērtēt pētījuma procesa un rezultātu – referāta, prezentācijas un

publikācijas – kvalitāti un lietderību. Zinātniskā vadītāja uzdevums ir piedāvāt plānu

refleksijai par pētījuma procesa un rezultātu kvalitāti un lietderību (skat. 20. 4. attēlu).

Students kopā ar docētāju izvērtē recenzentu ieteikumus, lemj par publikācijas

pilnveidošanu. Studenta refleksija par prezentāciju konferencē un līdzdalību diskusijā ir

nozīmīga pētnieciskās kompetences un profesionālās pilnveides iespēja.

Vērtīgu pētnieciskā darba pieredzi studenti var gūt, piedaloties zinātniski

pētnieciskajā darbā docētāju vadītajos pētniecības projektos – vērot docētājus

pētnieciskajā darbībā, gūt komandas darba pieredzi, gandarījumu par savu ieguldījumu

kopīga pētījuma veikšanā.

102

102

Darbības rādītāji

Mijiedarbība kopēja darba procesā

Docētāja darbība Studenta darbība

Vērtēšana
1. Korekciju veikšana publikācijā

pēc recenzentu norādījumiem.

Konsultē par recenzentu

ieteikto korekciju veikšanu

publikācijā.

Izvērtē recenzentu ieteikumus.

Pārstrādā publikāciju,

paaugstinot tā kvalitāti.

2. Prezentācijas un diskusijas

prasmes analīze un vērtēšana.

Piedāvā plānu analīzei un

izvērtējumam par dalību

konferencē.

Reflektē par prezentāciju

konferencē, diskusijas

kvalitāti un pilnveidošanas

iespējām.

20. 4. attēls. Studenta dalības zinātniskajā konferencē organizēšanas struktūra. Vērtēšana

Izstrādāta sadarbības organizēšanas struktūra studentu līdzdalībai docētāju

organizētajos pētniecības projektos.

No latīņu valodas jēdziens „projekts” Proiecere nozīmē  mest uz priekšu;

Proiectum (latīņu val.) – priekšlikums, plāns, nodoms. Darbība, lai kaut ko mainītu.

RPIVA kopš 2006. gadā ir izvirzījusi par prioritāti atbalstīt tos zinātniskās

pētniecības projektus, kuros ir iesaistīti doktoranti, maģistranti un studenti.

Izstrādājot pētniecības projektu, pētniekam ir apgūstamas daţādas lomas un

ievērojami daţādi principi. Apkopojot zinātniskajos avotos paustās atziņas, varam

izvirzīt šādus pētniecības projekta izstrādes principus:

 Objektivitātes princips – prasme distancēties no daţādiem ārējiem un iekšējiem

faktoriem,

 Brīvības un individuālas atbildības princips,

 Konfidencialitātes princips,

 Projekta dalībnieku līdztiesīgas iesaistes princips,

 Zinātniskuma princips,

 Radošuma princips,

 Ētiskuma princips (adaptēts: Brewerton, Millward, 2001, 35; Anderson, 2004,

6170).

Projekta vadītāja atbildība ir sadarbībā ar projekta dalībniekiem sadalīt

pētniecības procesu posmos un uzdevumos.

Lai organizētu sadarbību starp projekta vadītāju un iesaistītajiem dalībniekiem,

īpaši, ja tie ir studenti, kam pētniecības iemaņas ir salīdzinoši mazas, izstrādājama

organizēšanas struktūra.

103

103

Psiholoģiskās sagatavošanās posmā izvirzīti 2 rādītāji: prasme apzināties savu

lomu kopīga pētījuma veikšanai komandā un prasme izvirzīt mērķi līdzdalībai

pētniecības projektā. Šajā posmā students sadarbībā ar citiem projekta dalībniekiem gūst

pārliecību par pētījuma nozīmību. Studentam īpaši svarīgi ir saņemt atbalstu no projekta

vadītāja un citiem projekta dalībniekiem, ka viņš ir līdzvērtīgs partneris, kas var

piedalīties kopīga pētnieciskā mērķa sasniegšanai. Šis atbalsts ļauj studentam pieņemt

projekta mērķi par personīgi nozīmīgu (skat. 21. 1. attēlu).

Darbības

rādītāji

Mijiedarbība kopēja darba procesā

Projekta vadītāja darbība Studenta darbība
Citu projekta

dalībnieku darbība

Psiholoģiskā sagatavošanās
1. Savas lomas

apzināšanās

kopīga pētījuma

veikšanai

komandā.

Izskaidro pētījuma

aktualitāti sociālpolitiskās un

kultūras situācijas kontekstā,

iedvesmo studentu un citus

projekta dalībniekus,

demonstrē personīgo

paraugu.

Apzinās pētījuma

nozīmību un savu

lomu komandas

darbā.

Apzinās pētījuma

nozīmību un savu lomu

komandas darbā.

2. Mērķa

izvirzīšana

līdzdalībai

pētniecības

projektā.

Izskaidro mērķi un

iespējamos ieguvumus no

līdzdalības pētniecības

projektā.

Izvirza mērķi,

apzinās profesionālos

ieguvumus no

līdzdalības

pētniecības projektā.

Izvirza mērķi, apzinās

profesionālos

ieguvumus no

līdzdalības pētniecības

projektā.

Praktiskā sagatavošanās

21. 1. attēls. Līdzdalības organizēšanas struktūra pētniecības projektos. Psiholoģiskā

sagatavošanās

Praktiskās sagatavošanās posmā izvirzīti 4 rādītāji (skat. 21. 2. attēlu): prasme

saskatīt kopsakarības starp daţādiem projekta norises posmiem un prasme plānot

pētījuma uzdevumu patstāvīgu izpildi; prasme izvērtēt resursus, izvēlēties līdzekļus

pētījuma uzdevumu veikšanai; prasme sadarboties ar citiem projekta izpildītājiem

kopīga projekta mērķa sasniegšanai.

Projekta vadītāja atbildība ir piedāvāt projekta dalībniekiem sadarbības plānu un

iepazīstināt ar projekta kopīgo virzību, pēc tam pievērošoties katras aktivitātes

detalizētai analīzei. Uzsvars tiek likts uz studenta paša patstāvīgu un atbildīgu darbību,

plānojot sev uzticēto pienākumu izpildi; uz sadarbības prasmju apguvi kopīga projekta

mērķa sasniegšanai.

Citi projekta dalībnieki plāno pētījuma uzdevumu patstāvīgu izpildi, apzinoties

savu lomu kopējā grafika izpildē, konsultē mazāk pieredzējušos partnerus; apzinās

104

104

resursus un izvēlas darbības līdzekļus pētījuma uzdevumu veikšanai; sadarbojas ar

partneriem kopīga projekta mērķa sasniegšanai.

Darbības rādītāji

Mijiedarbība kopēja darba procesā

Projekta vadītāja

darbība
Studenta darbība

Citu projekta

dalībnieku darbība

Praktiskā sagatavošanās
1. Kopsakarību

saskatīšana starp

daţādiem projekta

norises posmiem un

pētījuma uzdevumu

patstāvīgas izpildes

plānošana.

Vienojas ar projekta

dalībniekiem par

projekta uzdevumu

izpildes grafiku,

plāno atsevišķu

uzdevumu izpildi.

Plāno pētījuma

uzdevumu

patstāvīgu izpildi,

apzinoties savu

lomu kopējā grafika

izpildē.

Plāno pētījuma

uzdevumu patstāvīgu

izpildi, apzinoties savu

lomu kopējā grafika

izpildē, konsultējot

partnerus.

2. Resursu izvērtēšana,

līdzekļu izvēle

pētījuma uzdevumu

veikšanai.

Raksturo resursus un

darbības līdzekļu

klāstu.

Apzinās resursus un

izvēlas darbības

līdzekļus pētījuma

uzdevumu

veikšanai.

Apzinās resursus un

izvēlas darbības

līdzekļus pētījuma

uzdevumu veikšanai.

3. Sadarbība ar citiem

projekta izpildītājiem

kopīga projekta mērķa

sasniegšanai.

Ierosina vienoties par

sadarbības principiem

un vada sadarbības

plāna izstrādi.

Apgūst sadarbības

prasmes kopīga

projekta mērķa

sasniegšanai.

Sadarbojas ar

partneriem kopīga

projekta mērķa

sasniegšanai.

Darbības realizācija

21. 2. attēls. Līdzdalības organizēšanas struktūra pētniecības projektos. Praktiskā

sagatavošanās

Darbības realizācijas posmā (skat. 21. 3. attēlu) par darbības rādītajiem izvēlēti:

pētījuma uzdevumu kvalitatīva izpilde konkrētā laika periodā; pētījuma rezultātu

aprakstīšana projekta specifikai atbilstošā formā; sava pētījuma uzdevumu rezultātu

iekļaušana kopējā projektu rezultātu kontekstā.

darbības rādītāji

Mijiedarbība kopēja darba procesā

Projekta vadītāja

darbība
Studenta darbība

Citu projekta

dalībnieku darbība

Darbības realizācija
1. Pētījuma

uzdevumu

kvalitatīva izpilde

konkrētā laika

periodā.

Konsultē par efektīvāko

darbības paņēmienu

izvēli un lietošanu

uzdevuma veikšanai

konkrētā laika periodā.

Plāno un izvēlas

efektīvākos līdzekļus

pētījuma uzdevuma

veikšanai konkrētā

laika periodā.

Plāno un izvēlas

efektīvākos līdzekļus

pētījuma uzdevuma

veikšanai konkrētā

laika periodā.

2. Pētījuma rezultātu

aprakstīšana

projekta specifikai

atbilstošā formā.

Konsultē par pētījuma

rezultātu aprakstīšanu

projekta specifikai

atbilstošā formā.

Apraksta pētījuma

rezultātus projekta

specifikai atbilstošā

formā.

Apraksta pētījuma

rezultātus projekta

specifikai atbilstošā

formā.

3. Sava uzdevuma

rezultātu

iekļaušana kopējā

projekta rezultātu

kontekstā.

Konsultē par pētījuma

rezultātu iekļaušanu

projekta kopējos

rezultātos.

Mācās iekļauties ar

sava pētījuma daļu

kopējā projekta

rezultātu kontekstā.

Iekļaujas ar sava

pētījuma daļu kopējā

projekta rezultātu

kontekstā.

Vērtēšana

21. 3. attēls. Līdzdalības organizēšanas struktūra pētniecības projektos. Darbības

realizācija

105

105

Students sadarbībā ar partneriem apgūst tādas prasmes kā laika plānošanas prasme

un efektīvāko līdzekļu izvēle pētījuma uzdevuma veikšanai ierobeţotā laika periodā,

pētījuma rezultātu aprakstīšana projekta specifikai atbilstošā formā un sava pētījuma

uzdevuma rezultātu iekļaušana kopējā projekta rezultātu kontekstā.

Vērtēšanas posmā students mācās ne tikai analizēt un vērtēt sava veikuma

kvalitāti, bet arī savus ieguvumus no sadarbības projekta ietvaros (skat. 21. 4. attēlu),

kas var būt visdaţādākie: apmierināta vajadzība ieraudzīt rezultātu, izjusta piederība,

gūta atzīšana no personīgām autoritātēm. Vērot docētāju un sadarbības partnerus

pētnieciskā darbībā un sadarboties ar viņiem – tas ir avots un paraugs studenta

pētnieciskās kompetences attīstībai.

Darbības rādītāji

Mijiedarbība kopēja darba procesā

Projekta vadītāja

darbība
Studenta darbība

Citu projekta

dalībnieku darbība

Vērtēšana
1. Refleksija par sava

darba rezultātu

kvalitāti, analīze un

vērtēšana.

Piedāvā refleksijas

plānu analīzei un

izvērtējumam par

rezultātiem un dalību

projekta īstenošanā.

Pilnveido pašrefleksijas

prasmi par līdzdalību

pētniecības projektā.

Reflektē par līdzdalību

pētniecības projektā.

Analizē un vērtē

rezultātu kvalitāti.

2. Ieguvumu

apzināšanās no

sadarbības projektā.

Skaidro profesionālos

ieguvumus no

sadarbības projektā.

Apzinās profesionālos

ieguvumus no

sadarbības projektā.

Apzinās profesionālos

ieguvumus no

sadarbības projektā.

21. 4. attēls. Līdzdalības organizēšanas struktūra pētniecības projektos. Vērtēšana

Izstrādātās pētniecības organizēšanas struktūras pētniecībai pedagoģiskajā praksē

studiju / bakalaura darba izstrādei, dalībai zinātniskā konferencē un pētnieciskajos

projektos dod iespēju mērķtiecīgi pilnveidot studentu pētnieciskās darbības kvalitāti.

Varam uzskatīt, ka teorētiski apstiprinās hipotētiskais pieņēmums, ka topošo

skolotāju pētnieciskā darba kvalitatīva norise veidojas sadarbības formās starp

partneriem „topošais skolotājs / zinātniskā darba vadītājs / studiju kursu docētāji /

skolotājs – prakses konsultants / skolēns/i un viņa/u ģimenes / citi studenti – topošie

skolotāji”.

Lai veicinātu studentu pētniecisko prasmju efektīvu attīstību, studiju procesā

blakus esošajām pētnieciskā darba formām – pētniecība studiju kursu ietvaros; studiju /

bakalaura darbu izstrāde, sekmējama pētniecība pedagoģiskajā praksē kā obligāta

studiju procesa komponente; rekomendējoši ‒ dalība zinātniskā konferencē ar referātu

un publikāciju vismaz 1 reizi studiju cikla laikā, dalība zinātniskā projektā.

106

106

1. 2. 2. Topošo skolotāju pētnieciskās kompetences būtība un struktūra

Sākotnēji nepieciešams precizēt izpratni par jēdzienu kompetence, kas ir attīstījies

kopš 60-ajiem gadiem un šī promocijas darba ietvaros tā vēsturiskā attīstība netiks

padziļināti analizēta.

Pētāmās problēmas kontekstā kompetence uzlūkojama kā spēja iegūto pieredzi

efektīvi lietot un pilnīgot: „Kompleksa zināšanu, prasmju un attieksmju vienība, kuru

lieto darbībā, sasniedzot rezultātu” (Key Competences for Adult Learning Proffessional,

2010, 10). Ar zināšanām izprotot darbības jomas faktus, principus, teorijas. Ar prasmēm

izprotot iegūto kapacitāti ar mācīšanās palīdzību, lai veiktu darbību, lietojot zināšanas.

Ar attieksmēm izprotam fizisko, garīgo un emocionālo kapacitāti, lai veiktu darbību.

A. Špona uzskata, ka cilvēka kompetences pamats ir radošā pašpieredze, kura

veidojas „problēmiski pētnieciskā mācību procesā, kad cilvēks dzīvesdarbībā iegūtās

personīgi nozīmīgās zināšanas, prasmes un attieksmes prot lietot daudzveidīgās dzīves

situācijās” (Špona, 2006, 161).

Kompetence uzlūkojama kā kvalitātes līmeņa rādītājs, kā to piedāvā I. Jurgena:

„Skolotāja teorētiskās zināšanas un profesionālās prasmes to attīstībā, pilnveidojoties

pieredzei, apzīmējam kā skolotāja profesionālo kvalitāti, bet skolotāja kompetence ir

kvalitātes izpausme” (Jurgena, 2002, 136) un Inta Tiļļa, akcentē, ka „kompetence kā

rezultāts izpauţas konkrētas situācijas darbības kvalitātes līmenī” (Tiļļa, 2005, 39).

Jānis Valbis (Valbis, 2005) atzīst, ka: „mūsdienās vispārīgā skatījumā pieaugušu

cilvēku raksturo viņa kompetences vai lietpratības līmenis”.

Mācīšanās rezultātu diferencēšanai, jēdziena kompetence izpratnē ir būtiski ņemt

vērā atšķirības vāciski un angliski runājošajās kopienās, tomēr, neskatoties uz

atšķirībām, šīs kategorijas jāuztver kā kopumu, un tās nedrīkst nodalīt atsevišķi.

Literatūrā minētas daţādas pamatkompetences, kas nepieciešamas pieaugušam

cilvēkam:

1. profesionālo (lietišķo) kompetenci (Valbis, 2005, 25) ‒ spēt uzņemties atbildību

par savu un citu turpmāko mācīšanos un attīstību; didaktiskā kompetence;

kompetence pieņemt daţādo (Key Competences for Adult Learning

Professionals, 2010, 11). Vāciski tiek izmantoti jēdzieni Fachkompetenz –

praktiskā kompetence, Methodenkompetenz – tehniskā kompetence; angliski –

107

107

functional – funkcionālā kompetence (Skaidrojums par Eiropas kvalifikāciju

ietvarstruktūrām mūţizglītībā, 2008, 5),

2. sociālo kompetenci (Valbis, 2005, 25) jeb starppersonu kompetenci ‒ būt

saskarsmes vadītājam, komandas spēlētājam, sadarbības tīklu veidotājam (Key

Competences for Adult Learning Professionals, 2010, 11). Vāciski tiek

izmantots jēdziens – Sozialkompetenz (Skaidrojums par Eiropas kvalifikāciju

ietvarstruktūrām mūţizglītībā, 2008, 5), tāpat angliski – social – sociālā

kompetence.

3. individuālo (personīgo) kompetenci (Valbis, 2005, 25) jeb personīgo kompetenci

‒ būt spējīgam patstāvīgai (autonomai) mūţizglītībai (Key Competences for

Adult Learning Professionals, 2010, 11). Vāciski tiek izmantots jēdziens

Personalkompetenz. Angliski – kognitīvā kompetence (Skaidrojums par Eiropas

kvalifikāciju ietvarstruktūrām mūţizglītībā, 2008, 5).

 Kā mūsdienu cilvēkam nozīmīgas tiek minētas arī plānošanas kompetence,

lēmumu pieņemšanas kompetence, vērtēšanas kompetence, mainīšanās kompetence:

„Kritiski izvērtēt un pieņemt inovācijas, būt tolerantam ir mūsdienu skolotāju darbības

pazīmes” (Maslo, 2003, 10), refleksīvā kompetence – spēja nenoliegt un nezaudēt savu

iepriekšē3jo pieredzi, bet iesaistīt to profesionālajā darbībā (Plaude 2003), kas satura

ziņā ir šaurākas un ietilpst iepriekš aprakstītajā iedalījumā.

Uz augstākminēto individuālo (personīgo) kompetenci (Valbis, 2005, 25; Key

Competences for Adult Learning Professionals, 2010, 11) attiecināms savulaik

J. A. Studenta izvirzītais skolotāja profesionālās darbības tikumiskais raksturs, jo

skolotāja profesijā cilvēciskais faktors ir īpaši nozīmīgs. Skolotājs ir paraugs gan skolā,

gan ārpus tās. Kā tikpat nozīmīgi faktori tiek minēti: intelektuālā un praktiskā

sagatavotība. Autors lieto jēdzienu skolotāja autoritāte: „visu to īpašību un noteikumu

ideālais iemiesojums, kas slēpjas skolotāja ideālā” (Students, 1933, 96). Ideāls skolotājs

ir arī labs vadītājs, kas respektē katra audzēkņa īpatnības, mērķtiecīgi reflektē un

analizē, ko viņi dara, konstatē savas vājās vietas un atzīst, apzinās stiprās puses. Viņi

pastāvīgi meklē efektīvākus darba paņēmienus, lai rastu kontaktu ar saviem skolēniem

un kolēģiem, lai pilnveidotu sava darba saturu un metodes. „Viņi jūt personīgu misiju

pret mācīšanu, palīdzot augt citiem, un mācīšanos – personīgo profesionālo izaugsmi.”

(Kottler, Zehm, 2005, 11)

Varam secināt, ka kompetencei ir daudzdimensionāls raksturs un tās

struktūrkomponenti ir personības īpašības, attieksmes, zināšanas un prasmes, kas

108

108

izpratnes līmenī īstenojas un pilnveidojas caur pašpieredzi daţādos formālos /

neformālos un apzinātos / neapzinātos kontekstos.

Balstoties uz iepriekš noskaidrotajām pamatkompetencēm – personīgo, sociālo un

profesionālo, kā topošo skolotāju pētnieciskās kompetences struktūrkomponentus

izvirzām (skat. 22.attēlu):

1. Refleksiju kā kompetences personīgās dimensijas struktūrkomponentu, kura

izpausmes aspekti ir – refleksija par savu mācīšanos; refleksija par savu

profesionālo izaugsmi; refleksija par organizēto mācību procesu; refleksija par

pētniecisko darbību; refleksija par mijiedarbību ar partneriem;

22. attēls. Topošo skolotāju pētnieciskās kompetences struktūrkomponenti

SOCIĀLĀ PERSONĪGĀ

SADARBĪBA

PARTNERATTIECĪBĀS

PROFESIONĀLĀ

PĒTNIECĪBA STUDIJĀS,

PEDAGOĢISKAJĀ PRAKSĒ

REFLEKSIJA

Pedagoģiskajā

praksē

Studiju

kursos
Zinātniskā

konferencē

Profesora vadītā

pētnieciskā

projektā

Studiju / bakalaura darba izstrādē,

balstoties uz empīrisko pētījumu praksē

Ar studiju

kursu

docētājiem

Ar

pētnieciskā

darba

vadītāju

Ar

studiju

biedriem

Ar

skolotāju –

prakses

vadītāju

Ar

skolēniem,

viņu

vecākiem

Par savu

mācīšanos

Par

organizēto

mācību

procesu

Par

profesionālo

izaugsmi

Par mijiedarbību

ar partneriem

Par

pētniecisko

darbību

PĒTNIECISKĀ KOMPETENCE

TOPOŠO SKOLOTĀJU

109

109

2. Sadarbību partnerattiecībās kā kompetences sociālās dimensijas

struktūrkomponentu, kas paredz sadarbību ar studiju biedriem; ar studiju kursu

docētājiem; ar pētnieciskā darba vadītāju; ar skolēniem, viņu vecākiem; ar

skolotāju - prakses vadītāju un citiem kolēģiem izglītības iestādē;

3. Pētniecību studijās un pētniecību pedagoģiskajā praksē kā kompetences

profesionālās dimensijas struktūrkomponentu, kura pētniecības pieredzes gūšanas

izpausmes aspekti studijās ir – studiju kursos; pedagoģiskajā praksē;

studiju/bakalaura darba izstrādē, balstoties uz empīrisko pētījumu praksē;

piedaloties zinātniskā konferencē un profesora vadītā pētnieciskajā projektā (skat.

22. attēlu).

Topošo skolotāju pētnieciskā kompetence veidojas pētnieciskās darbības

pieredzes gūšanas procesā konkrētā sociālpolitiskā un kultūras konteksta mērogā:

skolēns/skolēni un viņa/viņu ģimene, klase, skola, pagasts/pilsēta, novads, valsts (skat.

23. un 24. attēlu).

23. attēls. Topošo skolotāju pētnieciskās kompetences struktūra. Pētnieciskās darbības

pieredzes gūšana sociālpolitiskajā un kultūras kontekstā

24. attēls. Pētnieciskās darbības pieredzes gūšanas sociālpolitiskā un kultūras konteksta

mērogs

Konteksts

Pētnieciskās darbības pieredze

sociālpolitiskajā un kultūras kontekstā

PĒTNIECISKĀ KOMPETENCE

110

110

Lai varētu atsegt pētnieciskās kompetences pētnieciskās darbības pieredzes

gūšanas procesu, nepieciešams noskaidrot, kādi ir pētnieciskās darbības norises soļi.

Dţ. Djuī (John Dewey) iedala šādus galvenos pētniecības norises soļus:

1. neatrisinātas problēmas atpazīšana;

2. sākotnējais eksperiments, lai varētu precīzi definēt pētījuma problēmu,

informācijas uzkrāšana, veicot rūpīgu novērošanu;

3. informācijas sistematizēšana, lai atklātu likumsakarības;

4. hipotēzes izvirzīšana;

5. eksperimenta organizēšana, lai pārbaudītu hipotēzes pareizību;

6. hipotēzes izmantošana, lai paredzētu jaunu apstākļu ietekmi, kas nākotnē prasa

jaunu pētījumu (Dewey, 1910).

Analizējot Dţ. Djuī piedāvātos soļus skolotāja profesionālās darbības kontekstā,

uzmanība vēršama uz šīs sistēmas 2. soli, kurā autors piedāvā sākotnējā eksperimenta

organizēšanu pirms vēl ir apkopota teorētiskā informācija. Ikdienas darbā nevis

laboratorijas apstākļos, skolotājs izslēgs šo soli un izvēlēsies pētniecības procesa

modeli, kas būs rezultatīvs, patērējot mazāk laika. Profesionālisms pedagoģiskajā darbā

izpauţas mērķtiecīgā rīcībā, kas balstīta uz secinājumiem, kuri iegūti pētījumu rezultātā.

Profesionāli skolotāji tādējādi spēs mērķtiecīgi izmantot daţādus informācijas

avotus un lietot tos, lai papildinātu savu pedagoģisko praksi. Tomēr jāuzsver, ka

vienkārša un tieša iegūto datu lietošana praksē var būt riskanta. Skolotājam

nepieciešama prasme interpretēt pētījuma datu nozīmību konkrētā skolēna vai arī klases

kontekstā.

Balstoties uz D. A. Kolba mācīšanās modeli, kas paredz cilvēka mācīšanās

procesu nepārtraukti, nevienmērīgi un cikliski (Kolb, 1984), refleksīvās domāšanas

modeli (Taggart, Wilson, 2005, 7), V. Janka [Werner Jank] un H. Meijera [Hilbet

Meyer] pētījuma loģiskās norises struktūru (Jank, Meyer, 2005, 127) un A. Polarda uz

pētījuma rezultātiem balstītas pedagoģiskās darbības modeli (Pollard, 2005, 9),

25. attēlā modelēts skolotāja pētnieciskās pieredzes gūšanas process (skat. 25. attēlu).

„Uz pētniecību balstīta domāšana ir pētniecības kompetences lietošana savā

mācīšanās procesā un savu izglītības lēmumu pieņemšanā.” (Kansanen, 2006, 11)

Pētniecības cikli izstrādātājā modelī virzās pa spirāli no apakšas uz augšu. Pirmajā

ciklā skolotāja zināšanu, prasmju un attieksmju kopums, kā arī pētniecības pieredze ir

niecīga, bet pieaug un pilnveidojas ar katru jaunu pētniecības ciklu – ar katru jaunu

mācīšanās pieredzi pētījumā.

111

111

Spirāles metafora iesaka, ka pētniecība nav lineārs, bet gan rekursīvs soļu cikls,

kas atkārtojas laiku pa laikam un nepārtraukti. Atšķirīga ir risināmās problēmas grūtības

pakāpe, apjoms. 25. attēlā šī neregularitāte ir attēlota, katru ciklu simbolizējot ar cita

izmēra, citas formas un citas krāsas figūru.

Kā izriet no teorētisko atziņu analīzes gan mācīšanās, gan pētniecības process

sākas tad, kad pētnieks saskaras ar problēmu. 1. solis ‒ problēmas atklāšana,

formulēšana / pārformulēšana. Šajā brīdī skolotājs ‒ pētnieks atpazīst pētāmo problēmu

un atzīst to par profesionāli nozīmīgu, formulē to (skat. 25. attēla 1. cikla 1. solis).

Visbieţāk sākuma punkts ir kāda no empīriskā novērojuma formām. Skolotājs izvēlas

pētāmo problēmu no iespējamo problēmu nebeidzamā daudzuma.

 „Pētījuma process ir objektīvs, taču, ņemot vērā pētnieka personības īpatnības,

pētījuma procesa organizācija ir subjektīva.” (Špona, 2004, 58) Praksē var pastāvēt

problēma ar pētījuma temata izvēli kā pašmotivētas darbības pamatu.

Tālāk pētnieciskās pieredzes gūšanas procesā skolotājs – pētnieks iegūst teorētisko

informāciju, organizē empīrisko pētījumu, apkopo empīriskos datus, lietojot daţādus

informācijas avotus un daţādas pētniecības metodes. 2. solis ‒ informācijas iegūšana ‒

pētījuma teorētisko un empīrisko datu apkopošana (skat. 25. attēla 1. cikla 2. solis).

Iztirzā, kā pētījuma dizains sasaucas ar zinātniskajā literatūrā aprakstītajiem citu

autoru pētījumiem, kādi ir metodoloģiskie paņēmieni tēmas pētīšanai.

Skolotāja pētniecības prasmju, zināšanu un attieksmju attīstības un pētnieciskās

pieredzes gūšanas procesa nākošajā 3. solī pētnieks analizē un vērtē teorētiskā un

empīriskā pētījuma rezultātus, secina un lemj par problēmas risinājuma variantu. 3. solis

‒ pētījuma teorētisko un empīrisko datu analizēšana, vērtēšana, secināšana, lēmuma

pieņemšana (skat. 25. attēla 1. cikla 3. solis). Iztirzā, kā tie saistās ar citiem rezultātiem,

kas aprakstīti literatūras avotos, ko tie pievieno skolotāja – pētnieka izpratnei un kā tie

attiecas uz iznākuma derīgumu un pētījuma dizaina ticamību. Tiek analizēts, kā

pētījums saistās vai integrējas ar esošajām teorijām, definīcijām un pieņēmumiem. Norit

izvirzītās problēmas attīstība, kura ir izteikta ar jau pierādītas sakarības apgalvojumu.

Problēma pastāv konceptuālā vai teorētiskā ietvarā. Tas ir pētnieka uzdevums –

noskaidrot sakarību starp konkrēto problēmu un teorijas un iepriekšējā pētījuma plašāko

kontekstu. Iespējams, ka tas ir visizaicinošākais un radošākais pētījuma posms.

Balstoties uz secinājumiem, tiek pieņemts lēmums par rīcības variantu.

112

112

25. attēls. Skolotāja pētnieciskās pieredzes gūšanas procesa modelis (S. Madalāne)

Ceturtajā solī pētnieks izvirzīto rīcības variantu aprobē praksē, lai pārbaudītu, vai

problēma ir atrisināta, reflektē, vērtē rezultātu, lemj par tā efektivitāti un pieņemšanu

vai noraidīšanu. 4. solis ‒ problēmas risinājuma varianta aprobācija praksē. Refleksija,

vērtēšana (skat. 25. attēla 1. cikla 4. solis).

7. solis. Empīrisko

datu apstrāde

2. solis. Informācijas

iegūšana

12. solis. Aprobācija praksē

1. solis. Problēmas

atklāšana

4. solis. Aprobācija praksē

3. solis. Empīrisko

datu apstrāde

8. solis. Aprobācija praksē

11. solis.

Empīrisko datu

apstrāde

6. solis. Informācijas

iegūšana

9. solis.

Problēmas

atklāšana

5. solis. Problēmas

atklāšana

10. solis. Informācijas iegūšana

3. CIKLS

4a. Pieņemšana ‒

ŠABLONS

4b. Noraidīšana

8b.

Noraidīšana

8a. Pieņemšana ‒

ŠABLONS

12b.

Noraidīšana

12a.

Pieņemšana ‒

ŠABLONS

1. CIKLS

2. CIKLS

113

113

Pēc rīcības varianta aprobēšanas praksē un savas profesionālās darbības

refleksijas, topošo skolotāju – pētnieku sagaida 2 iespējamie iznākumi:

1) pozitīvais – problēma ir atrisināta – rīcības variants tiek ieņemts par šablonu

(skat. 25. attēla 1. cikla, 4a),

2) negatīvais – izvēlētais pedagoģiskais paņēmiens nav bijis efektīgs un

problēma nav atrisināta – rīcības variants tiek noraidīts (skat. 25. attēla

1. cikla, 4b). Pētnieks atgrieţas pētniecības cikla 1. solī, līdz pētījuma

problēma ir atrisināta.

Brīdī, kad skolotājs – pētnieks saskaras ar jaunu pētījuma problēmu, kas nav

atrisināta, sākas topošā skolotāja pētnieciskās kompetences attīstības 2. cikls – jauns

pētījums (skat. 25. attēla 2. un 3. cikls).

Pirmais spirāles cikls ir pabeigts, kad pētnieks cenšas atklāt vai savākt datus, kas

kalpotu, lai atbildētu uz pētniecības jautājumu. Datu vākšanas process ir empīriskā

pētījuma vēl viens būtisks uzdevums, kas iesāk jaunu pētniecības apļa loku. Uz

konkrēto datu pamata tiek izdarīti vispārinājumi, kas ir novēroti (induktīvs process), un

vispārinājumi ir saistīti ar konceptuālajām struktūrām, kas ved uz tālāko pētniecības

jautājumu izskaidrojumu.

Tā kā pedagoģiskos pētījumus veic arī praktiķi – skolotāji, skolas administratori,

apkopojot daţādu autoru viedokļus, varam akcentēt L. Blaksteres [L. Blaxter],

K. Hjudţesas [Ch. Hughes] un M. Taita [M. Tight] atziņu, ka pētniecība liek no jauna

izvērtēt praksi, atgriezties pie ikviena no pētnieciskā procesa soļiem, atkarībā no

nepieciešamības (Blaxter, Hughes, Tight, 2001).

Katrā no pētnieciskā procesa cikliem skolotājs – pētnieks bagātina un padziļina

savas teorētiskās zināšanas, prasmes, vērtības, attieksmes un praktisko pieredzi, jo:

„Pētījuma procesā radošs pedagogs vienmēr ir vērsts uz nākotni un nekad nevar pabeigt

pedagoģisku pētniecisku darbību. Tas izskaidrojams ar pētījuma specifiku pedagoģijā.

Pētījumu pedagoģijā raksturo nepārtraukta mainība: fiziski un garīgi aug un nepārtraukti

mainās bērns / jaunietis / pieaugušais, mainās un attīstās sabiedriskā vide, mainās

cilvēka attieksmes – vērtības, normas, ideāli, mērķi, dzīves principi” (Špona, 2004,

103).

Varam secināt, ka pētnieciskais process notiek nepārtraukti, nevienmērīgi, un

cikliski, pētniekam atklājot problēmu, iegūstot informāciju, vērtējot un analizējot to,

izdarot secinājumus, aprobējot tos praksē konkrētajā sociālpolitiskajā un kultūras

kontekstā, un veicot refleksiju katru reizi jaunā – augstākā kvalitātē.

114

114

Varam definēt, ka pētnieciskā kompetence ir topošā skolotāja profesionālās

kompetences struktūrkomponents, kurš strukturētas un mērķtiecīgas pētnieciskās

darbības pieredzes gūšanas procesā studijās un pedagoģiskajā praksē funkcionē kā

skolotāja profesionalitātes veidošanos veicinošs faktors.

1. 2. 3. Pētnieciskās kompetences vērtēšanas kritēriji un to rādītāji

Lai varētu novērtēt topošo skolotāju pētnieciskās kompetences līmeni un

pilnveidot studiju procesa kvalitāti, lai to paaugstinātu, ja tas nepieciešams, vispirms

noskaidrojama pētniecības kā darbības struktūra (skat. 26. attēlu).

Pētniecības kā darbības struktūras pamatkomponenti, balstoties uz darbības

procesuāli strukturālo pieeju (Выготский, 1926; Рубинштейн, 1946; Леонтьев, 1976;

Špona, Čehlova, 2004), ir noteikti:

PSIHOLOĢISKĀ GATAVĪBA PĒTNIECISKAIS DARBĪBAI

Psiholoģisko gatavību pētnieciskai darbībai nosaka mērķis kļūt par profesionālu

skolotāju ar pilnveidotu pētniecisko kompetenci, kurš prot konstatēt un atrisināt

pedagoģiskas problēmas praksē.

Tādējādi tiktu apmierinātas šādas vajadzības: pašizpausmes; pašrealizācijas;

izziņas vajadzība; pašrefleksijas vajadzība un vajadzība pēc profesionālās

pilnveidošanās.

Psiholoģiskās gatavības pētnieciskai darbībai priekšmets ir topošā skolotāja

pētnieciskā kompetence. Izvirzītais uzdevums ‒ pilnveidot pētniecisko kompetenci.

Motivācijas pētnieciskajai darbībai pamatā ir interese par: radošu pedagoģisku

darbību; radošu problēmbalstītu pētniecisku darbību; mijiedarbību ar skolēniem,

skolēnu vecākiem, kolēģiem, lai sekmētu skolēnu personības izaugsmi.

Topošā skolotāja pienākums ir mērķtiecīgi veikt pētniecisko darbību studijās

sadarbībā ar sadarbības partneriem, kā arī mērķtiecīgi un patstāvīgi veikt pētniecībā

balstītu pedagoģisko darbību, pilnveidojot mācību un audzināšanas procesu izglītības

iestādē.

PRAKTISKĀ GATAVĪBA PĒTNIECISKAJAI DARBĪBAI

Praktisko gatavību pētnieciskai darbībai raksturo zināšanas pedagoģijā; psiholoģijā

u. c. zinātņu teorijās; par pētnieciskā procesa metodoloģiju, organizāciju pedagoģiskajā

praksē u. c.

115

115

MOTIVĀCIJA

26. attēls. Pētnieciskās darbības struktūra studenta – topošā skolotāja studiju procesā

RPIVA (S.Madalāne)

PRAKTISKĀ GATAVĪBA PĒTNIECISKAI DARBĪBAI

Līdzekļu izvēle

Zinātniskā un didaktiski pamatotā

literatūra; pētnieciskās metodes

konkrētas pedagoģiskas problēmas

risināšanai; tehniskie līdzekļi,

mācību materiāli un iekārtas

informācijas apstrādei; pedagoģiskā

prakse; pētnieciskie darbi;

pētnieciskie projekti; konferences;

studiju kursu saturs; u. c.

Zināšanas

Pedagoģijā, psiholoģijā

u.c. zinātņu teorijās;

par pētnieciskā procesa

metodoloģiju,

organizāciju

pedagoģiskajā praksē

u. c.

Prasmes

Operatīvās,

stratēģiskās

plānošanas,

analītiskās, sociālās,

radošās domāšanas,

didaktiskās,

pašrefleksijas u. c.

PĒTNIECISKĀS DARBĪBAS REALIZĀCIJA

Līdzekļu lietošana

Studiju kursu apguvē; pētījumos

pedagoģiskajā praksē studiju

darbu, bakalaura darba izstrādei;

pētniecības projektos, diskusijās

konferencēs, patstāvīgajā darbā,

sadarbībā ar partneriem u. c.

Pieredze

Pētnieciskajā darbā

studiju kursu apguvē;

pedagoģiskajā praksē

studiju darbu, bakalaura

darba izstrādei;

konferencēs; pētniecības

projektos u. c.

Jaunas zināšanas

Pedagoģijā, psiholoģijā

u. c. zinātņu teorijās.

Didaktikā. Par pētnieciskā

procesa metodoloģiju un

organizāciju

pedagoģiskajā praksē u. c.

REZULTĀTI

Skolotāja pētnieciskā kompetence
Apmierinātība

Neapmierinātība

Pienākumi
Veikt pētniecisko darbību

studijās sadarbībā ar partneriem.

Veikt pētniecībā balstītu

pedagoģisko darbību,

pilnveidojot mācību un

audzināšanas procesu izglītības

iestādē

Interese
Par radošu pedagoģisku darbību;

radošu problēmbalstītu

pētniecisku darbību;

mijiedarbību ar skolēniem; par

skolēnu personības izaugsmi.

PSIHOLOĢISKĀ GATAVĪBA PĒTNIECISKAI DARBĪBAI

Uzdevums

Pilnveidot

pētniecisko

kompetenci

Priekšmets

Pētnieciskā

kompetence

Mērķis

Kļūt par skolotāju ar

pilnveidotu pētniecisko

kompetenci, kurš prot

konstatēt un atrisināt

pedagoģiskas

problēmas.

Vajadzības

Pašizpausmes; pašrealizācijas; izziņas; pašrefleksijas;

vajadzība pēc profesionālās pilnveidošanās

116

116

Topošajam skolotājam nepieciešamas prasmes operatīvi un stratēģiski plānot

pētniecībā balstītu mācību procesu; analītiskās; sociālās; radošās domāšanas prasmes;

didaktiskās prasmes, refleksijas u. c. prasmes, kas nodrošinātu skolotājam iespēju veikt

pētniecisko darbību mācību un audzināšanas procesa kvalitātes celšanai. Iespējamie

līdzekļi, lai nodrošinātu topošajam skolotājam studiju procesā iespējas attīstīt

pētniecisko kompetenci: zinātniskā un didaktiskā literatūra; pētnieciskās metodes

konkrētas pedagoģiskas problēmas risināšanai; tehniskie līdzekļi; mācību materiāli un

iekārtas informācijas apstrādei; refleksijas uzdevumi. Darba organizācijas formas:

pētniecība pedagoģiskajā praksē; pētnieciskie projekti; pētniecisko darbu izstrāde;

diskusiju prasme attīstāma ar konferenču palīdzību u. c.

PĒTNIECISKĀS DARBĪBAS REALIZĀCIJA

Pētnieciskās darbības realizācija izpauţas līdzekļu lietošanā studiju kursu apguvē;

pētījumos pedagoģiskajā praksē studiju, bakalaura darba izstrādei, iespēju robeţās

piedaloties pētniecības projektos; diskusijās konferencēs, patstāvīgajā darbā un

sadarbībā ar partneriem u. c. Darbības realizācijas posmā notiek jaunu zināšanu ieguve:

pedagoģijā, psiholoģijā u. c. zinātņu teorijās; didaktikā; par pētnieciskā procesa

metodoloģiju, organizāciju pedagoģiskajā praksē u. c.

Jaunas pieredzes uzkrāšana pētnieciskajā darbā studiju procesā notiek studiju

kursu apguves procesā; veicot pētījumus pedagoģiskajā praksē studiju darbu, bakalaura

darba izstrādei; konferencēs; pētniecības projektos u. c.

REZULTĀTI

Darbības rezultātā sagaidāma pētnieciskās kompetences izveide. Rezultāts tiek

novērtēts atbilstoši izvirzītajiem kritērijiem un rādītājiem un tiek pieņemts lēmums, vai

tas apmierina vai neapmierina.

Visi struktūras komponenti ir savstarpēji saistīti un izriet viens no otra secīgi, kā

attēlots 26. attēlā.

Izprotot pētniecības kā darbības struktūru studenta – topošā skolotāja studiju

procesā RPIVA, iespējams turpmāk izstrādāt topošo skolotāju pētnieciskās kompetences

vērtēšanas kritērijus rādītājus un to līmeņus.

Balstoties uz hipotētisko pieņēmumu, ka mērķtiecīga, patstāvīga un sistemātiska

refleksīva pedagoģiska darbība ir topošo skolotāju pētnieciskās kompetences nozīmīga

komponente un apgūstama daudzveidīgās un savstarpēji saistītās studiju organizācijas

formās individuāli un dialogā ar partneriem, varam izvirzīt „refleksīvo darbību” kā

117

117

vienu no topošo skolotāju pētnieciskās kompetences vērtēšanas kritērijiem (skat. 27.

attēlu). Izvirzītie rādītāji strukturēti 3 grupās – attieksmes, zināšanas un prasmes.

Refleksīvo darbību raksturo šādi rādītāji –

Attieksmes: atvērtība pārmaiņām, ieinteresētība savā profesionālajā attīstībā;

ieinteresētība savas pedagoģiskās prakses attīstībā; ieinteresētība sadarbībā ar

partneriem – docētājiem, studiju biedriem.

Zināšanas: refleksijas metoţu pārzināšana; profesionālās jomas zinātnisko,

metodisko atziņu un pieredzes pārzināšana; zināšanas par mijiedarbību ar partneriem.

Prasmes: refleksija par savu mācīšanos; refleksija par sava organizētā mācību

procesa un rezultātu kvalitāti; mērķtiecīga pētnieciskā darbība profesionāla rakstura

problēmu risināšanai; profesionāla rakstura problēmu risināšana sadarbībā ar

partneriem.

Topošo skolotāju „pētnieciskā darbība studiju procesā” pētnieciskās kompetences

attīstībai izvirzīts kā 2. vērtēšanas kritērijs (skat. 27. attēlā). Izvirzītie rādītāji strukturēti

3 grupās – attieksmes, zināšanas un prasmes.

Pētniecisko darbību studiju procesā raksturo šādi rādītāji –

Attieksmes: ieinteresētība veikt pētījumus studijās profesionalitātes

pilnveidošanai; ieinteresētība sadarbībā ar partneriem – docētājiem, pētnieciskā darba

vadītāju, studiju biedriem.

Zināšanas: par pētniecisko darbu izstrādi studiju kursos, par studiju /bakalaura

darbu izstrādi, balstoties uz empīrisko pētījumu praksē; par pētījuma rezultātu

prezentēšanu (referāts un publikācija) zinātniskās konferencēs; par līdzdalību

pētniecisko projektu izstrādē; par mijiedarbību ar partneriem – docētājiem, pētnieciskā

darba vadītāju, studiju biedriem, pētnieciskā projekta vadītāju.

Prasmes: pētniecisko darbu studiju kursos izstrāde, studiju /bakalaura darbu

izstrāde, balstoties uz empīrisko pētījumu praksē; zinātnisko konferenču apmeklēšana

kā klausītājam / referentam ar prezentāciju un publikāciju; līdzdalība pētniecisko

projektu izstrādē; sadarbība ar partneriem – docētājiem, pētnieciskā darba vadītāju,

studiju biedriem.

Topošo skolotāju pētnieciskā darbība pētnieciskās kompetences attīstībai balstāma

pedagoģiskajā praksē konstatētajās problēmās, kad skolotājs sadarbībā ar partneriem –

skolēniem, citiem skolotājiem iesaistās to risināšanā, tādēļ „pētnieciskā darbība

pedagoģiskajā praksē” izvirzīts kā vērtēšanas kritērijs (skat. 27. attēlā). Izvirzītie

rādītāji strukturēti 3 grupās – attieksmes, zināšanas un prasmes.

118

118

27. attēls. Topošā skolotāja pētnieciskās kompetences vērtēšanas kritēriji un to rādītāji

(S. Madalāne)

Attieksmes

Atvērtība pārmaiņām, ieinteresētība savā profesionālajā attīstībā.

Ieinteresētība savas pedagoģiskās prakses attīstībā.

Ieinteresētība sadarbībā ar partneriem – docētājiem, studiju biedriem.

Zināšanas

Refleksijas metoţu pārzināšana.

Profesionālās jomas zinātnisko, metodisko atziņu un pieredzes pārzināšana.

Par mijiedarbību ar partneriem.

Prasmes

Refleksija par savu mācīšanos.

Refleksija par sava organizētā mācību procesa un rezultātu kvalitāti.

Mērķtiecīga pētnieciskā darbība profesionāla rakstura problēmu risināšanai.

Profesionāla rakstura problēmu risināšana sadarbībā ar partneriem.

Attieksmes
Savas profesionālās identitātes apzināšanās, ieinteresētība veikt pētījumus

pedagoģiskās prakses pilnveidošanai.

Ieinteresētība sadarbībā ar partneriem – skolēniem, viņu vecākiem, kolēģiem.

Zināšanas
Pedagoģisko metoţu un tehnisko līdzekļu pārzināšana.

Pētniecisko metoţu un tehnisko līdzekļu pārzināšana.

Sadarbības organizēšana ar skolēniem, viņu vecākiem, kolēģiem.

Prasmes

Pedagoģisko problēmu pētīšana.

Skolēnu mācīšanās vajadzību identificēšana.

Mācību procesa organizēšana.

Sadarbība ar partneriem – skolēniem.

Pētnieciskā darba rezultātu popularizēšana.

P
Ē

T
N

IE
C

IS
K

Ā
 D

A
R

B
ĪB

A

P
E

D
A

G
O

Ģ
IS

K
A

J
Ā

 P
R

A
K

S
Ē

R

E
F

L
E

K
S

ĪV
Ā

 D
A

R
B

ĪB
A

T
O

P
O

Š
O

 S
K

O
L

O
T

Ā
J
U

 P
Ē

T
N

IE
C

IS
K

Ā
 K

O
M

P
E

T
E

N
C

E

P
Ē

T
N

IE
C

IS
K

Ā
 D

A
R

B
ĪB

A

S
T

U
D

IJ
U

 P
R

O
C

E
S

Ā

Attieksmes
Ieinteresētība veikt pētījumus studijās profesionalitātes pilnveidošanai.

Ieinteresētība sadarbībā ar partneriem – docētājiem, pētnieciskā darba vadītāju,

studiju biedriem.

Zināšanas
Par pētniecisko darbu izstrādi studiju kursos, par studiju /bakalaura darbu

izstrādi, balstoties uz empīrisko pētījum praksē.

Par pētījuma rezultātu prezentēšanu (referāts un publikācija) zinātniskās

konferencēs.

Par līdzdalību pētniecisko projektu izstrādē.

Par mijiedarbību ar partneriem – docētājiem, pētnieciskā darba vadītāju, studiju

biedriem, pētnieciskā projekta vadītāju.

Par pētījuma rezultātu prezentācijas paņēmieniem, diskusijas veidošanu.

Par mijiedarbību ar partneriem – docētājiem, pētnieciskā darba vadītāju, studiju

biedriem.

Prasmes

Pētniecisko darbu studiju kursos izstrāde, studiju /bakalaura darbu izstrāde,

balstoties uz empīrisko pētījum praksē.

Zinātnisko konferenču apmeklēšana kā klausītājam / referentam ar prezentāciju

un publikāciju.

Līdzdalība pētniecisko projektu izstrādē.

Sadarbība ar partneriem – docētājiem, pētnieciskā darba vadītāju, studiju

biedriem.

119

119

Pētniecisko darbību pedagoģiskajā praksē raksturo šādi rādītāji –

Attieksmes: savas profesionālās identitātes apzināšanās; ieinteresētība veikt

pētījumus pedagoģiskās prakses pilnveidošanai; ieinteresētība sadarbībā ar partneriem –

skolēniem, viņu vecākiem, kolēģiem.

Zināšanas: pedagoģisko metoţu un tehnisko līdzekļu pārzināšana; pētniecisko

metoţu un tehnisko līdzekļu pārzināšana; sadarbības organizēšana ar skolēniem, viņu

vecākiem, kolēģiem.

Prasmes: pedagoģisko problēmu pētīšana; skolēnu mācīšanās vajadzību

identificēšana; mācību procesa organizēšana; profesionāla rakstura problēmu risināšana

sadarbībā ar partneriem; pētnieciskā darba rezultātu popularizēšana.

Katra rādītāja mērīšanai noteikti trīs līmeņi, kas precizē prasības katra līmeņa

noteikšanai. Tie balstīti uz G. L. Tagartas un A. P. Vilsona (Taggart, Wilson, 2005)

iestrādnēm, nosakot kritērijus refleksīvās domāšanas līmeņu vērtēšanai.

Pamatā ir tehniskais līmenis, nākošais ir kontekstuālais un augstākais ir

dialektiskais līmenis.

Pārskatāmībai kritēriji, rādītāji un to līmeņi izstrādāti tabulas formā (skat. 6. 7. un

8. tabulu).

Pirmais kritērijs, ko izvirzām topošo skolotāju pētnieciskās kompetences

vērtēšanai ir – REFLEKSĪVĀ DARBĪBA.

Refleksīvās darbības rādītājs „atvērtība pārmaiņām un ieinteresētība savā

profesionālajā attīstībā” balstīts uz skolotāja profesionālās darbības konstruktīvo

komponentu (Špona, 2006) un profesionālās orientācijas struktūrkomponentu

(Пoдласый, 2002; Moon, 2004; Pollard, 2005). Šī rādītāja zemākajā – tehniskajā līmeni

topošais skolotājs apzinās nepieciešamību sekot līdzi pārmaiņām profesionālajā sfērā,

analizēt savu darbību un mērķtiecīgi attīstīt savu profesionalitāti, bet tam nav regulāra

un mērķtiecīga rakstura. Ja topošais skolotājs mērķtiecīgi interesējas par aktuālām

sabiedrības sociālpolitiskajām un kultūras tendencēm, par iespējām attīstīt savu

profesionalitāti, tad rādītājs ir kontekstuālajā līmenī. Sasniedzot dialektisko līmeni,

topošais skolotājs demonstrē gatavību aktuālas sabiedrības sociālpolitiskās un kultūras

tendences ieviest savā profesionālajā darbībā, regulāri un mērķtiecīgi strādāt, lai

sekmētu savu profesionālo attīstību, apzināti pilnveidot savu kā skolotāja profesionālo

kvalifikāciju.

Rādītāja „ieinteresētība savas pedagoģiskās prakses attīstībā” (Schön, 1984,

1987; Bolton, 2005; Pollard, 2005) tehniskajā līmenī skolotājs ir apzinājies

120

120

nepieciešamību pilnveidot savu pedagoģisko praksi, atzīst sakarību starp mērķtiecīgu

refleksiju un mācību procesa pilnveidi skolēnu individuālās attīstības sekmēšanai.

Kontekstuālajā līmenī skolotājs jau mērķtiecīgi interesējas par iespējām pilnveidot savu

pedagoģisko praksi, praktizē refleksiju regulāri – individuāli un sadarbībā. Dialektiskajā

līmenī skolotājs refleksijas un vērtēšanas procesā iegūtās atziņas ir gatavs ieviest praksē

– veikt nepieciešamās korekcijas noteiktu savas mācīšanās un pedagoģiskās prakses

aspektu uzlabošanai.

Pētnieciskās kompetences vērtēšanas kritērija „refleksīvā darbība” rādītāja

„refleksijas metožu pārzināšana” attīstības tehniskajā līmenī topošais skolotājs ir

iepazinies ar refleksijas metodēm, studiju procesā guvis pieredzi reflektēt par savu

pedagoģisko darbību. Kontekstuālajā līmenī skolotājs zina, kā lietot refleksijas metodes

konkrētās ar profesionālo praksi saistītās problēmsituācijās. Dialektiskajā līmenī

skolotājs īsteno „refleksiju darbības laikā” (Johns, 2009) zina, kā mērķtiecīgi izmantot

refleksijas metodes savas profesionālās attīstības sekmēšanai (Moon, 1999).

Izziņas vajadzība ir pamatā skolotāja nepārtrauktai profesionālai pilnveidei,

skolotājam tāpat kā ikvienas jomas profesionālim ir jāpārzina aktuālākās tendences.

Topošā skolotāja prasmes pētīt, analizēt informācijas avotus (Eisenberg, Berkowitz,

Jansen, Little, 1999; Anderson, 2004), kas pilnveidotas studiju procesā, ir būtisks

atbalsts profesionālajā darbībā. Tādēļ izvirzām rādītāju „profesionālās jomas zinātnisko,

metodisko atziņu un pieredzes pārzināšana”. Tehniskajā līmenī skolotājs zina, kur

meklēt savas jomas zinātniskās, metodiskās atziņas un prot analizēt uzkrāto pieredzi.

Bet kontekstuālajā līmenī skolotājs jau apstrādā un interpretē savas jomas zinātniskās,

metodiskās atziņas un uzkrāto pieredzi konkrētās profesionālās prakses situācijās.

Dialektiskajā līmenī skolotājs mērķtiecīgi saista teoriju ar praksi (York-Barr, Sommers,

Ghere, Montie, 2006), zina, kā izmantot savas jomas zinātniskās, metodiskās atziņas un

uzkrāto pieredzi savas pedagoģiskās prakses pilnveidošanai.

Rādītājs „zināšanas par mijiedarbību ar partneriem” balstīts uz atziņu, ka

refleksijas process, kur skolotājs ir aktīvā dialoga pozīcijā (Bolton, 2005; Pollard, 2005;

York-Barr, Sommers, Ghere, Montie, 2006) ir praksi informējoša un attīstoša.

Tehniskajā līmenī skolotājs ir iepazinies ar refleksīvās klausīšanās līdzekļiem

(Omārova, 1998) un sadarbības partnera ietekmēšanas veidiem. Kontekstuālajā līmenī

skolotājs pārzina refleksīvās klausīšanās līdzekļus un pārvalda sadarbības partnera

ietekmēšanas veidus sadarbības sekmēšanai. Dialektiskajā līmenī skolotājs zina, kā

121

121

mērķtiecīgi izmantot refleksīvās klausīšanās līdzekļus un partnera ietekmēšanas veidus

savas pedagoģiskās prakses pilnveidošanai.

Rādītājs „refleksija par savu mācīšanos” balstīts atziņā, ka refleksija par savu

mācīšanos (Dewey, 1910; Bruner, 1915; Выготский, 1926; Maslow, 1968; Kolb, 1984;

Moon, 2004; Bolton, 2005; Pollard, 2005; Honey, Mumford, 2006) informē skolotāja

profesionālo praksi, lai paaugstinātu darbības efektivitāti un rezultativitāti, kas,

savukārt, paaugstina skolēnu mācīšanās procesa kvalitāti.

Skolotājs tehniskajā līmenī vēl salīdzinoši reti reflektē par savu mācīšanos,

kontekstuālajā līmenī tas jau sāk kļūt par ieradumu – skolotājs daţreiz reflektē par savu

mācīšanos. Ja skolotājs bieţi reflektē par savu mācīšanos, varam uzskatīt, ka viņš ir

sasniedzis dialektisko līmeni.

Rādītāji „refleksija par sava organizētā mācību procesa un rezultātu kvalitāti” un

„mērķtiecīga pētnieciskā darbība profesionāla rakstura problēmu risināšanai” pamatoti

atziņā, ka skolotāja pētnieciskās kompetences attīstība kļūst saturiski piepildīta un

pamatota, kad skolotājs saskaras ar personīgi nozīmīgām problēmām praksē (Moon,

2004; Pollard, 2005; Špona, 2006) un, veicot mērķtiecīgu pētniecisku darbību, rada

apstākļus profesionālās prakses pilnveidei. Sākotnēji tehniskajā līmeni skolotājs reti

mērķtiecīgi reflektē par sava organizētā mācību procesa un rezultātu kvalitāti un

pētnieciskajai darbībai profesionāla rakstura problēmu risināšanai ir gadījumu raksturs.

Kontekstuālajā līmenī skolotājs daţreiz reflektē par sava organizētā mācību procesa un

rezultātu kvalitāti un situatīvi īsteno pētniecisko darbību profesionāla rakstura problēmu

risināšanai. Dialektiskajā līmenī skolotājs izjūt nepieciešamību bieţi reflektēt par sava

organizētā mācību procesa un rezultātu kvalitāti un mērķtiecīgi īsteno pētniecisko

darbību profesionāla rakstura problēmu risināšanai. Jo „jebkuras pētīšanas mērķis ir

pilnveidot pedagoģisko procesu skolēna efektīvai izziņas, emocionālajai, fiziskajai un

sociālajai attīstībai” (Ţogla, 2009, 50).

Skolotājs, kura refleksīvās darbības kritērija rādītājs „profesionāla rakstura

problēmu risināšana sadarbībā ar partneriem” (Bolton, 2005; Pollard, 2005; York-

Barr, Sommers, Ghere, Montie, 2006) ir attīstības tehniskajā līmenī, reti iesaistās,

diskutē un risina profesionāla rakstura problēmas sadarbībā ar partneriem.

Kontekstuālajā līmenī skolotājs jau mērķtiecīgāk iesaistās profesionāla rakstura

diskusijās, apzinās, ka sadarbībā pārmantota pieredze var sniegt iespēju daudz efektīvāk

risināt praksē radušās problēmas.

122

122

6. tabula. Topošā skolotāja pētnieciskās kompetences vērtēšanas kritērija "Refleksīva

darbība” rādītāji un līmeľi

Rādītāji Tehniskais līmenis Kontekstuālais līmenis Dialektiskais līmenis

Attieksmes

1. Atvērtība

pārmaiņām un

ieinteresētība savā

profesionālajā

attīstībā.

2. Ieinteresētība savas

pedagoģiskās

prakses attīstībā.

3. Ieinteresētība

sadarbībā ar

partneriem –

docētājiem, studiju

biedriem.

Attieksmes

1. Apzinās nepieciešamību

sekot līdzi pārmaiņām

profesionālajā sfērā,

analizēt savu darbību un

mērķtiecīgi attīstīt savu

profesionalitāti.

2. Apzinās nepieciešamību

pilnveidot savu

pedagoģisko praksi,

skolēnu individuālās

attīstības sekmēšanai.

3. Izjūt nepieciešamību

pēc sadarbības ar

partneriem.

Attieksmes

1. Mērķtiecīgi interesējas

par aktuālām

sabiedrības

sociālpolitiskajām un

kultūras tendencēm., par

iespējām attīstīt savu

profesionalitāti.

2. Mērķtiecīgi interesējas

par iespējām pilnveidot

savu pedagoģisko

praksi, skolēnu

individuālās attīstības

sekmēšanai.

3. Apzinās sadarbības ar

partneriem

nepieciešamību

savstarpējas mācīšanās

un profesionālas

izaugsmes sekmēšanai.

Attieksmes

1. Demonstrē gatavību

ieviest savā profesionālajā

darbībā aktuālas

sabiedrības

sociālpolitiskās un

kultūras tendences,

mērķtiecīgi strādāt, lai

sekmētu savu

profesionālo attīstību.

2. Demonstrē gatavību veikt

korekcijas noteiktu savas

pedagoģiskās prakses

aspektu uzlabošanai,

skolēnu individuālās

attīstības sekmēšanai.

3. Demonstrē gatavību

sadarboties ar partneriem

savstarpējas mācīšanās un

profesionālas izaugsmes

sekmēšanai.

Zināšanas

1. Refleksijas metoţu

pārzināšana.

2. Profesionālās jomas

zinātnisko,

metodisko atziņu un

pieredzes

pārzināšana.

3. Par mijiedarbību ar

partneriem.

Zināšanas

1. Ir iepazinies ar

refleksijas metodēm.

2. Zina, kur meklēt savas

jomas zinātniskās,

metodiskās atziņas un

analizēt uzkrāto

pieredzi.

3. Ir iepazinies ar

refleksīvās klausīšanās

līdzekļiem un

sadarbības partnera

ietekmēšanas veidiem.

Zināšanas

1. Zina, kā lietot

refleksijas metodes

konkrētās ar

profesionālo praksi

saistītās situācijās.

2. Zina, kā apstrādāt un

interpretēt savas jomas

zinātniskās, metodiskās

atziņas un uzkrāto

pieredzi konkrētās

profesionālās prakses

situācijās.

3. Pārzina refleksīvās

klausīšanās līdzekļus un

sadarbības partnera

ietekmēšanas veidus

sadarbības sekmēšanai.

Zināšanas

1. Zina, kā izmantot

refleksijas metodes savas

profesionālās attīstības

sekmēšanai.

2. Zina, kā izmantot savas

jomas zinātniskās,

metodiskās atziņas un

uzkrāto pieredzi savas

pedagoģiskās prakses

pilnveidošanai.

3. Zina, kā izmantot

refleksīvās klausīšanās

līdzekļus un partnera

ietekmēšanas veidus savas

pedagoģiskās prakses

pilnveidošanai.

Prasmes

1. Refleksija par savu

mācīšanos.

2. Refleksija par sava

organizētā mācību

procesa un rezultātu

kvalitāti.

3. Mērķtiecīga

pētnieciskā darbība

profesionāla

rakstura problēmu

risināšanai.

4. Profesionāla

rakstura problēmu

risināšana sadarbībā

ar partneriem.

Prasmes

1. Reti reflektē par savu

mācīšanos.

2. Reti reflektē par sava

organizētā mācību

procesa un rezultātu

kvalitāti.

3. Reti mērķtiecīgi īsteno

pētniecisko darbību

profesionāla rakstura

problēmu risināšanai.

4. Reti iesaistās un aktīvi

diskutē un risina

profesionāla rakstura

problēmas sadarbībā ar

partneriem.

Prasmes

1. Daţreiz reflektē par

savu mācīšanos.

2. Daţreiz reflektē par

sava organizētā mācību

procesa un rezultātu

kvalitāti.

3. Daţreiz mērķtiecīgi

īsteno pētniecisko

darbību profesionāla

rakstura problēmu

risināšanai.

4. Daţreiz diskutē un

risina profesionāla

rakstura problēmas

sadarbībā ar partneriem.

Prasmes

1. Bieţi reflektē par savu

mācīšanos.

2. Bieţi reflektē par sava

organizētā mācību

procesa un rezultātu

kvalitāti.

3. Bieţi mērķtiecīgi īsteno

pētniecisko darbību

profesionāla rakstura

problēmu risināšanai.

4. Bieţi diskutē, risina

profesionāla rakstura

problēmas sadarbībā ar

partneriem.

123

123

Dialektiskajā līmenī skolotājs konstruktīvi izprot koleģiālu attiecību nozīmību,

izjūt nepieciešamību aktīvi un bieţi iesaistīties diskusijās, mērķtiecīgi izvirza uz

apspriešanu savā praksē novērotās problēmsituācijas, risina profesionāla rakstura

problēmas sadarbībā ar partneriem – studiju biedriem, docētājiem, zinātnisko vadītāju.

Otrais kritērijs, ko izvirzām topošo skolotāju pētnieciskās kompetences vērtēšanai

ir PĒTNIECISKĀ DARBĪBA STUDIJU PROCESĀ, kas ir profesionālā komponenta

sastāvdaļa (skat. 27. attēlu).

Pētniecības studiju procesā rādītājs „ieinteresētība veikt pētījumus studijās

profesionalitātes pilnveidošanai” balstīts uz skolotāja profesionālās darbības zinātnisko

un konstruktīvo komponentu (Špona, 2006). Šī rādītāja zemākajā – tehniskajā līmeni

topošais skolotājs apzinās nepieciešamību veikt pētījumus studijās profesionalitātes

pilnveidošanai. Ja skolotājs studijās labprāt iesaistās obligāti noteiktajās pētnieciskajās

aktivitātēs un apzinās to nozīmību savas profesionalitātes pilnveidošanai, varam

uzskatīt, ka rādītājs ir kontekstuālajā līmenī. Sasniedzot dialektisko līmeni, topošais

skolotājs apzinās, ka pētnieciskā darbība ir nozīmīga profesionalitātes pilnveidošanai,

un mērķtiecīgi un patstāvīgi iesaistās arī tādās pētnieciskajās aktivitātēs studijās, kas

nav noteiktas kā obligātas, piemēram, pētnieciskie projekti, referēšana zinātniskajās

konferencēs, publikāciju sagatavošana.

Skolotājs, kura attieksmju rādītājs „ieinteresētība sadarbībā ar partneriem –

docētājiem, pētnieciskā darba vadītāju, studiju biedriem” (Bolton, 2005; Pollard; York-

Barr, Sommers, Ghere, Montie, 2006) ir tehniskajā līmenī, izjūt nepieciešamību pēc

sadarbības ar partneriem - docētājiem, pētnieciskā darba vadītāju, studiju biedriem.

Kontekstuālajā līmenī topošais skolotājs apzinās sadarbības ar partneriem - docētājiem,

pētnieciskā darba vadītāju, studiju biedriem - nepieciešamību kopīga mērķa

sasniegšanai. Dialektiskajā līmeni skolotājs izmanto studiju procesu, lai mērķtiecīgi un

patstāvīgi sadarbotos ar partneriem - docētājiem, pētnieciskā darba vadītāju, studiju

biedriem - kopīga mērķa sasniegšanai un savas profesionalitātes pilnveidošanai.

Topošo skolotāju pētnieciskās kompetences rādītāji - zināšanas un prasmes

„pētniecisko darbu izstrādē studiju kursu ietvaros, studiju/bakalaura darba izstrādē,

balstoties uz empīrisko pētījumu praksē” izstrādāti, pamatojoties uz V. Andersones

(Anderson, 2004), L. Blaksteres, K. Hadţesas, M. Taita (Blaxter, Hughes, Tight, 2001),

D. Karija (Currie, 2005), K. Kolina Fišera (Fisher, 2007) teorētiskajām atziņām.

Skolotājs, kura pētnieciskā kompetence ir tehniskajā līmenī, ir iepazinies ar

pētniecisko darbu izstrādes metoţu klāstu, lai varētu izstrādāt pētnieciskos darbus

124

124

studiju kursu ietvaros, prot izvēlēties atbilstošas metodes un tehniskos līdzekļus

pētniecisko darbu izstrādei. Topošais skolotājs ir iepazinies ar studiju /bakalaura darbu

izstrādes, balstoties uz empīrisko pētījumu praksē, metodēm un tehnisko līdzekļu klāstu,

prot izmantot teorētiskā un empīriskā pētījuma datu vākšanas, apstrādes un

interpretācijas metodes un secināt.

Kontekstuālajā līmenī topošais skolotājs pārzina un ļoti labi prot izvēlēties

atbilstošākās metodes un tehniskos līdzekļus konkrētā pētnieciskā darba izstrādē studiju

kursa ietvaros. Skolotājs zina, kā lietot pētnieciskās metodes un tehniskos līdzekļus

studiju /bakalaura darbu izstrādei, balstoties uz empīrisko pētījumu praksē. Ļoti labi

prot izmantot teorētiskā un empīriskā pētījuma datu vākšanas, apstrādes un

interpretācijas metodes un secināt.

Dialektiskajam līmenim raksturīgas zināšanas mērķtiecīgi izmanot metodes un

tehniskos līdzekļus konkrētā pētnieciskā darba izstrādē studiju kursa ietvaros, teicami

prot izvēlēties atbilstošākās metodes un tehniskos līdzekļus konkrētu pētniecisko darbu

izstrādei. Skolotājs pārzina un teicami prot izmantot studiju / bakalaura darba izstrādes

rezultātā gūtās atziņas savas profesionalitātes pilnveidošanai, prot izmantot teorētiskā

un empīriskā pētījuma datu vākšanas, apstrādes un interpretācijas metodes un secināt.

Rādītāji – zināšanas un prasmes pētījuma rezultātus prezentēt (referāts un

publikācija) zinātniskā konferencē, piedalīties pētnieciskā projekta izstrādē mijiedarbībā

ar partneriem – docētājiem, pētnieciskā darba vadītāju, studiju biedriem, pētnieciskā

projekta vadītāju (Yates, 2004; Bolton, 2005; Pollard; York-Barr, Sommers, Ghere,

Montie, 2006; Bolhuis, 2006) balstīti atziņā, ka topošo skolotāju profesionālajā attīstībā

nozīmīga ir iesaistīšanās zinātniskās diskusijās par pedagoģiskām problēmām un

pieredzes pārmantošana projektu izstrādē no pieredzējušiem partneriem.

Tehniskajā līmenī skolotājs ir apmeklējis zinātnisko konferenci kā klausītājs un

iepazinies ar pētījuma rezultātu prezentēšanas paņēmieniem. Prot izmantot zinātniskā

konferencē kā klausītājam gūtās atziņas izmantot savas profesionalitātes

paaugstināšanai. Kontekstuālajā līmenī topošais skolotājs pārzina tehniskos līdzekļus,

kā sagatavot uzstāšanos zinātniskā konferencē, prot uzstāties konferencē ar referātu.

Dialektiskajā līmenī topošais skolotājs pārzina tehniskos līdzekļus, kā zinātniskā

konferencē piedalīties ar referāta prezentāciju, bet prot sagatavot publikāciju atbilstoši

konkrētās konferences prasībām.

Tehniskajā līmenī topošais skolotājs interesējas par iespējām piedalīties

pētniecisko projektu izstrādē, var piedalīties projektā kā profesora palīgs. Par to, ka

125

125

topošā skolotāja pētnieciskā kompetence ir attīstības kontekstuālajā līmenī, liecina tas,

ka skolotājs iepazinies ar projektu pētniecisko uzdevumu izpildes līdzekļiem, var veikt

patstāvīgu pētniecisko uzdevumu. Par dialektisko līmeni liecina tas, ka skolotājs pārzina

resursus un darbības līdzekļus konkrētu pētniecības projekta uzdevumu veikšanai,

piedalās pētnieciskā projektā, iekļaujoties ar savu pētījuma daļu kopējā projekta

rezultātu kontekstā.

Topošo skolotāju pētnieciskās kompetences kritērija „Pētnieciskā darbība studiju

procesā” rādītāja zināšanas un prasmes „mijiedarboties ar partneriem – docētājiem,

pētnieciskā darba vadītāju, studiju biedriem, pētnieciskā projekta vadītāju” tehniskajā

līmenī skolotājs iepazinies ar formām, metodēm, kādās var noritēt sadarbība ar

partneriem studiju procesā, un prot sadarboties ar docētājiem, pētnieciskā darba

vadītāju, studiju biedriem, pētnieciskā projekta vadītāju. Kontekstuālajā līmenī skolotājs

zina, kā organizēt sadarbību un prot mērķtiecīgi sadarboties ar partneriem - docētājiem,

pētnieciskā darba vadītāju, studiju biedriem, pētnieciskā projekta vadītāju konkrēta

mērķa sasniegšanai. Dialektiskajā līmenī skolotājs zina efektīvākās sadarbības formas,

metodes, prot mērķtiecīgi organizēt sadarbību ar partneriem - docētājiem, pētnieciskā

darba vadītāju, studiju biedriem, pētnieciskā projekta vadītāju pētniecisko problēmu

risināšanai.

7. tabula. Topošā skolotāja pētnieciskās kompetences vērtēšanas kritērija "Pētnieciskā

darbība studiju procesā” rādītāji un līmeľi

Rādītāji Tehniskais līmenis Kontekstuālais līmenis Dialektiskais līmenis

Attieksmes

1. Ieinteresētība veikt

pētījumus studijās

profesionalitātes

pilnveidošanai.

2. Ieinteresētība

sadarbībā ar

partneriem –

docētājiem,

pētnieciskā darba

vadītāju, studiju

biedriem.

Attieksmes

1. Apzinās nepieciešamību

veikt pētījumus studijās

profesionalitātes

pilnveidošanai.

2. Izjūt nepieciešamību pēc

sadarbības ar partneriem -

docētājiem, pētnieciskā

darba vadītāju, studiju

biedriem.

Attieksmes

1. Iesaistās obligāti

noteiktajās pētnieciskajās

aktivitātēs studijās

profesionalitātes

pilnveidošanai.

2. Apzinās sadarbības ar

partneriem - docētājiem,

pētnieciskā darba

vadītāju, studiju biedriem

- nepieciešamību kopīga

mērķa sasniegšanai.

Attieksmes

1. Mērķtiecīgi un patstāvīgi

iesaistās pētnieciskajās

aktivitātēs studijās

profesionalitātes

pilnveidošanai.

2. Mērķtiecīgi un patstāvīgi

sadarbojas ar partneriem -

docētājiem, pētnieciskā

darba vadītāju, studiju

biedriem - kopīga mērķa

sasniegšanai.

126

126

7. tabulas turpinājums. Topošā skolotāja pētnieciskās kompetences vērtēšanas

kritērija "Pētnieciskā darbība studiju procesā” rādītāji un līmeľi

Rādītāji Tehniskais līmenis Kontekstuālais līmenis Dialektiskais līmenis

Zināšanas

1. Par pētniecisko

darbu izstrādi

studiju kursos,

studiju /bakalaura

darbu izstrādi,

balstoties uz

empīrisko pētījumu

praksē.

2. Par pētījuma

rezultātu

prezentēšanu

(referāts un

publikācija)

zinātniskās

konferencēs.

3. Par līdzdalību

pētniecisko projektu

izstrādē.

4. Par mijiedarbību

ar partneriem –

docētājiem,

pētnieciskā darba

vadītāju, studiju

biedriem,

pētnieciskā projekta

vadītāju.

Zināšanas

1. Pārzina pētniecisko darbu

izstrādes metoţu klāstu,

iepazinies ar studiju

/bakalaura darbu

izstrādes, balstoties uz

empīrisko pētījumu

praksē, metodēm un

tehnisko līdzekļu klāstu.

2. Ir apmeklējis zinātnisko

konferenci kā klausītājs

un iepazinies ar pētījuma

rezultātu prezentēšanas

paņēmieniem.

3. Zina par iespējām

piedalīties pētniecisko

projektu izstrādē.

4. Zina formas, metodes,

kādās var noritēt

sadarbība ar partneriem -

docētājiem, pētnieciskā

darba vadītāju, studiju

biedriem, pētnieciskā

projekta vadītāju.

Zināšanas

1. Zina, kādas metodes un

tehniskos līdzekļus

izmantot konkrētā

pētnieciskā darba izstrādē,

zina, kā lietot pētnieciskās

metodes un tehniskos

līdzekļus studiju

/bakalaura darbu izstrādei,

balstoties uz empīrisko

pētījumu praksē.

2. Zina tehniskos

līdzekļus, kā sagatavot

uzstāšanos zinātniskā

konferencē ar referātu.

3. Ir iepazinies ar projektu

pētniecisko uzdevumu

izpildes līdzekļiem.

4. Zina sadarbības formas,

metodes, kā organizēt

sadarbību ar partneriem -

docētājiem, pētnieciskā

darba vadītāju, studiju

biedriem, pētnieciskā

projekta vadītāju.

Zināšanas

1. Zina, kā mērķtiecīgi

izmanot metodes un

tehniskos līdzekļus

konkrētā pētnieciskā

darba izstrādē, zina, kā

izmantot studiju

/bakalaura darba rezultātā

gūtās atziņas savas

profesionalitātes

pilnveidošanai.

2. Zina tehniskos līdzekļus,

kā zinātniskā konferencē

piedalīties ar referātu un

publikāciju.

3. Pārzina resursus un

darbības līdzekļus

konkrētu pētniecības

projekta uzdevumu

veikšanai.

4. Zina efektīvākās

sadarbības formas,

metodes, kā organizēt

sadarbību ar partneriem -

docētājiem, pētnieciskā

darba vadītāju, studiju

biedriem, pētnieciskā

projekta vadītāju.

Prasmes

1. Pētniecisko darbu

studiju kursos

izstrāde, studiju

/bakalaura darbu

izstrāde, balstoties

uz empīrisko

pētījumu praksē.

2. Zinātnisko

konferenču

apmeklēšana kā

klausītājam /

referentam ar

prezentāciju un

publikāciju.

3. Līdzdalība

pētniecisko projektu

izstrādē.

4. Sadarbība ar

partneriem –

docētājiem,

pētnieciskā darba

vadītāju, studiju

biedriem.

Prasmes

1. Prot izvēlēties atbilstošas

metodes un tehniskos

līdzekļus pētniecisko

darbu izstrādei studiju

kursu ietvaros, izmanot

teorētiskā un empīriskā

pētījuma datu vākšanas,

apstrādes un

interpretācijas metodes un

secināt.

2. Prot zinātniskā

konferencē kā klausītājam

gūtās atziņas izmantot

savas profesionalitātes

paaugstināšanai.

3. Piedalās pētnieciskā

projektā kā profesora

palīgs.

4. Prot sadarboties ar

partneriem - docētājiem,

pētnieciskā darba

vadītāju, studiju biedriem,

pētnieciskā projekta

vadītāju.

Prasmes

1. Ļoti labi prot izvēlēties

atbilstošas metodes un

tehniskos līdzekļus

pētniecisko darbu

izstrādei studiju kursu

ietvaros, izmanot

teorētiskā un empīriskā

pētījuma datu vākšanas,

apstrādes un

interpretācijas metodes

un secināt.

2. Prot uzstāties zinātniskā

konferencē ar referātu.

3. Piedalās pētnieciskā

projektā, veicot

patstāvīgu pētniecisko

uzdevumu.

4. Prot mērķtiecīgi

sadarboties ar partneriem

- docētājiem, pētnieciskā

darba vadītāju, studiju

biedriem, pētnieciskā

projekta vadītāju.

Prasmes

1. Teicami prot izvēlēties

atbilstošas metodes un

tehniskos līdzekļus

pētniecisko darbu

izstrādei studiju kursu

ietvaros, izmanot

teorētiskā un empīriskā

pētījuma datu vākšanas,

apstrādes un

interpretācijas metodes un

secināt.

2. Prot sagatavot referāta

prezentāciju un

publikāciju zinātniskā

konferencē.

3. Piedalās pētnieciskā

projektā, iekļaujoties ar

savu pētījuma daļu kopējā

projekta rezultātu

kontekstā.

4. Prot mērķtiecīgi organizēt

sadarbību ar partneriem -

docētājiem, pētnieciskā

darba vadītāju, studiju

biedriem, pētnieciskā

projekta vadītāju

pētniecisko problēmu

risināšanai.

127

127

Trešais kritērijs, ko izvirzām topošo skolotāju pētnieciskās kompetences

vērtēšanai ir PĒTNIECISKĀ DARBĪBA PEDAGOĢISKAJĀ PRAKSĒ (skat.

29. attēlu).

Rādītāja „savas profesionālās identitātes apzināšanās un ieinteresētība veikt

pētījumus pedagoģiskās prakses pilnveidošanai” (Moon, 1999; Meeus, Van Loy,

Libboton, 2004; Ruismaki, Juvonen, 2006; Špona, 2004; York-Barr, Sommers, Ghere,

Montie, 2006) tehniskajā līmenī skolotājs izjūt sevi kā profesionālās vides daļu, apzinās

nepieciešamību veikt pētījumus pedagoģiskās prakses pilnveidošanai. Kontekstuālajā

līmenī skolotājs jau mērķtiecīgi iesaistās profesionālajā vidē un dibina profesionālos

kontaktus, palielinās viņa pārliecinātība par savu profesionālo darbību (Bolton, 2005),

raksturīga mērķtiecīga interese par iespējām veikt pētījumus pedagoģiskās prakses

pilnveidošanai. Dialektiskajā līmenī skolotājs ir pieņēmis savu profesionālo lomu un

identitāti; apzinās savu profesionālo lēmumu sociālās, audzinošās un izglītojošās sekas

(Pollard, 2005), skolotājs ir guvis vairākkārtēju pētīšanas pieredzi, kā rezultātā apzinājis

iespējas, ko pētniecība piedāvā pedagoģiskās prakses pilnveidošanai, demonstrē

gatavību veikt pētījumus.

Skolotājs, kas sasniedzis rādītāja „ieinteresētība sadarbībā ar partneriem –

skolēniem, viņu vecākiem, kolēģiem” (Tomlinson, 1995; Pollard, 2005; Špona, 2006;

Loughran, 2006) tehnisko līmeni, apzinās efektīvas sadarbības ar partneriem nozīmību

skolēn-centrēta mācību procesa organizēšanai. Kontekstuālajā līmenī skolotājs apzinās,

ka pedagoģisko mērķu sasniegšanai nepieciešama kopdarbība ar procesā iesaistītajiem

partneriem – skolēniem, viņu vecākiem, kolēģiem. Dialektiskajā līmenī skolotājs

demonstrē gatavību sadarboties ar partneriem kopīga mērķa sasniegšanai.

Lai efektīvi īstenotu pētniecisko darbību pedagoģiskajā praksē nepieciešams

pārvaldīt pētnieciskās metodes, pārzināt pētījuma organizēšanas īpatnības

pedagoģiskajā praksē. Tādēļ uzskatām par nepieciešamu izvirzīt pētnieciskās

kompetences vērtēšanai šādu kritēriju „pētniecisko metožu un tehnisko līdzekļu

pārzināšana”. Vērtēšanas kritērijs balstīts I. Podlasija skolotāja profesionālās darbības

„metodiskajā meistarībā”, attīstot to līdz „individuālajam pedagoģiskās darbības stilam”

(Пoдласый, 2002) un A. Šponas skolotāja profesionālās darbības „konstruktīvā

komponenta” kritērijā „pedagoģiskās darbības formu daudzveidība” (Špona, 2006).

Studiju procesā skolotājs ir iepazinies ar pētnieciskajām metodēm un tehnisko līdzekļu

klāstu. To varam uzskatīt par tehnisko līmeni. Kontekstuālajā līmenī skolotājs zina, kā

lietot apgūtās pētnieciskās metodes un tehniskos līdzekļus problēmu konstatācijai un

128

128

risināšanai pedagoģiskajā praksē. Dialektiskajā līmenī skolotājs zina, kā interpretēt un

izmantot pētījuma rezultātā gūtās atziņas problēmu risināšanai pedagoģiskajā praksē.

Šis kritērijs balstīts skolotāja profesionālās darbības „organizatoriskajā komponentā”

(Špona, 2006).

No skolotāja prasmes organizēt uz saskaņu balstītu sadarbību pedagoģiskajā

procesā lielā mērā ir atkarīgs, kādu sadarbības pieredzi skolēns pārņems savā

turpmākajā dzīvē. Tikai sadarbojoties ar skolēnu vecākiem, saskaņojot savu

pedagoģisko darbību ar kolēģu darbību, iespējams mērķtiecīgi virzīt skolēna individuālo

spēju attīstību. Izvirzām rādītāju „sadarbības organizēšana ar skolēniem, viņu

vecākiem, kolēģiem”. Skolotājs tehniskajā līmenī pārzina formas, metodes, kā panākt

kompromisu un vienošanos ar skolēniem, viņu vecākiem, kolēģiem. Kontekstuālajā

līmenī skolotājs operē ar darba formām un metodēm, organizējot uz saskarsmes partneri

centrētu sadarbību ar skolēniem, viņu vecākiem, kolēģiem. Dialektiskajā līmenī

skolotājs zina, kā organizēt uz uzticēšanos balstītu saskarsmi un sadarbību. Šis kritērijs

balstīts „saskarsmes meistarībā” (Пoдласый, 2002) un skolotāja profesionālās darbības

„komunikatīvajā komponentā” (Špona, 2006).

Rādītāja „pedagoģisko problēmu pētīšana” tehniskajā līmenī skolotājs prot

konstatēt problēmu pedagoģiskajā praksē (Taggart, Wilson, 2005), prot diagnosticēt un

prognozēt skolēnu attīstību. „Skolēna attīstības izpēte ir nepieciešama, lai skolotājs

mērķtiecīgi vadītu viņa mācīšanos un cita veida darbību, kurā skolēns daudzpusīgi un

harmoniski attīstās” (Ţogla, 2009, 51) Kontekstuālajā līmenī skolotājs jau prot

izvēlēties atbilstošus darbības līdzekļus un organizēt empīrisko pētījumu konstatētās

problēmas pētīšanai pedagoģiskajā praksē (Špona, 2006; Špona, Vidnere, Marnauza,

Garjāne u. c., 2007). Dialektiskajā līmenī skolotājs prot reflektēt, interpretēt un secināt

par pētījuma rezultātu izmantošanas iespējām pedagoģiskajā praksē (Dewey, 1910; Van

Manen, 1977; Bolton, 2005).

Skolotājam, organizējot pedagoģisko procesu, lai tas būtu attīstošs katram

skolēnam, nepieciešams pētīt un izprast šo skolēnu mācīšanās motivāciju, vajadzības

(Maslow, 1968; Bruner, 1960; Выготский, 1926; Piaget, 1896–1980; Locke; 1956),

stilu (Kolb, 1984; Honey, Mumford, 2006). Izvirzām rādītāju „skolēnu mācīšanās

vajadzību identificēšana”. Tehniskajā līmenī skolotājs prot veikt vienkāršus

novērojumus par skolēnu individuālajām mācīšanās vajadzībām. Kontekstuālajā līmenī

skolotājs prot analizēt savas pedagoģiskās darbības ietekmi uz skolēnu individuālo

129

129

mācīšanās procesu. Dialektiskajā līmenī skolotājs sistemātiski un mērķtiecīgi praktizē

skolēnu individuālo mācīšanās vajadzību pētīšanu.

Rādītāja „mācību procesa organizēšana” tehniskajā līmenī skolotājs pēta skolēnu

uzvedību, reakcijas, rezultātus (Taggart, Wilson, 2005). Kontekstuālajā līmenī – pēta

savas un skolēnu rīcības cēloņu un seku likumsakarības, analizējot organizēto mācību

procesu. Dialektiskajā līmenī skolotājs pēta katra skolēna darbību sociālpolitiskās un

kultūras situācijas kontekstā, prot izvēlēties atbilstošus darbības līdzekļus (Taggart,

Wilson, 2005).

Pētnieciskās kompetences vērtēšanas kritērijam „pētniecība pedagoģiskajā praksē”

izvirzīts rādītājs „sadarbība ar partneriem – skolēniem”, nosakot, ka tehniskajā līmenī

skolotājs salīdzinoši reti mācību procesā izmanto diskusiju metodi, atgriezeniskā saite ir

formāla. Kontekstuālajā līmenī skolotājs jau mērķtiecīgi mācību procesā izmanto

diskusiju metodi, organizē atgriezenisko saiti, analizējot procesa un rezultātu kvalitāti.

Dialektiskajā līmenī skolotājs mācību procesā regulāri izmanto diskusiju metodi,

atgriezeniskā saite ir profesionālo praksi informējoša.

Kā pēdējo izvirzām rādītāju „pētnieciskā darba rezultātu popularizēšana”,

apzinoties nepieciešamību popularizēt pētniecisko pieredzi sadarbībā ar kolēģiem

(Bolton, 2005), atrasties aktīvā dialoga pozīcijā (York-Barr, Sommers, Ghere, Montie,

2006; Stegman, 2007). Tehniskajā līmenī skolotājs diskutē par pētnieciskā darba

rezultātiem pēc kolēģu iniciatīvas vai gadījumā, ja pats nevar atrisināt esošo problēmu.

Kontekstuālajā līmenī skolotājs analizē un diskutē par pētnieciskā darba rezultātiem ar

saviem tuvākajiem kolēģiem. Dialektiskajā līmenī skolotājs prot verbāli un rakstveidā

prezentēt sava pētnieciskā darba rezultātus plašākai interesentu auditorijai.

Izstrādātie studenta pētnieciskās kompetences vērtēšanas kritēriji un rādītāji ar

skaidrojošo aprakstu pa līmeņiem izmantojami, lai izvērtētu studenta – topošā skolotāja

pētnieciskās kompetences attīstības līmeni.

130

130

8. tabula. Topošā skolotāja pētnieciskās kompetences vērtēšanas kritērija "Pētnieciskā

darbība pedagoģiskajā praksē” rādītāji un līmeľi

Rādītāji Tehniskais līmenis Kontekstuālais līmenis Dialektiskais līmenis

Attieksmes

1. Savas profesionālās

identitātes

apzināšanās un

ieinteresētība veikt

pētījumus

pedagoģiskās

prakses

pilnveidošanai.

2. Ieinteresētība

sadarbībā ar

partneriem –

skolēniem, viņu

vecākiem, kolēģiem.

Attieksmes

1. Izjūt sevi kā

profesionālās vides

daļu, apzinās

nepieciešamību veikt

pētījumus

pedagoģiskās prakses

pilnveidošanai.

2. Izjūt nepieciešamību

pēc efektīvas

sadarbības ar

partneriem.

Attieksmes

1. Mērķtiecīgi dibina

profesionālos kontaktus,

interesējas par iespējām

veikt pētījumus

pedagoģiskās prakses

pilnveidošanai.

2. Apzinās sadarbības ar

partneriem nepieciešamību

kopīga mērķa sasniegšanai.

Attieksmes

1. Pieņem savu profesionālo

lomu un identitāti,

demonstrē gatavību veikt

pētījumus pedagoģiskās

prakses pilnveidošanai.

2. Demonstrē gatavību

sadarboties ar partneriem

kopīga mērķa

sasniegšanai.

Zināšanas

1. Pedagoģisko

metoţu un

tehnisko līdzekļu

pārzināšana.

2. Pētniecisko

metoţu un

tehnisko līdzekļu

pārzināšana.

3. Sadarbības

organizēšana ar

skolēniem, viņu

vecākiem,

kolēģiem.

Zināšanas

1. Pārzina pedagoģisko

metoţu un tehnisko

līdzekļu klāstu.

2. Ir iepazinies ar

pētnieciskajām

metodēm un tehnisko

līdzekļu klāstu.
3. Zina formas, metodes,

kā panākt

kompromisu un

vienošanos ar

skolēniem, viņu

vecākiem, kolēģiem.

Zināšanas

1. Zina, kādas pedagoģiskās

metodes un tehniskos

līdzekļus izmantot

konkrētajā pedagoģiskajā

situācijā.

2. Zina, kā lietot pētnieciskās

metodes un tehniskos

līdzekļus problēmu

konstatācijai un risināšanai

pedagoģiskajā praksē.
3. Zina formas, metodes, kā

organizēt uz saskarsmes

partneri centrētu sadarbību

ar skolēniem, viņu

vecākiem, kolēģiem.

Zināšanas

1. Zina, kā mērķtiecīgi

daţādot pedagoģiskās

metodes un tehniskos

līdzekļus konkrētu

pedagoģisko mērķu

sasniegšanai.

2. Zina, kā interpretēt un

izmantot pētījuma

rezultātā gūtās atziņas

problēmu risināšanai

pedagoģiskajā praksē.
3. Zina formas, metodes, kā

organizēt uz uzticēšanos

balstītu saskarsmi un

sadarbību ar skolēniem,

viņu vecākiem, kolēģiem.

Prasmes

1. Pedagoģisko

problēmu pētīšana.

2. Skolēnu

mācīšanās

vajadzību

identificēšana.

3. Mācību procesa

organizēšana.

4. Sadarbība ar

partneriem –

skolēniem.

5. Pētnieciskā darba

rezultātu

popularizēšana.

Prasmes

1. Prot konstatēt

problēmu

pedagoģiskajā praksē.

2. Prot veikt vienkāršus

novērojumus par

skolēnu

individuālajām

mācīšanās

vajadzībām.

3. Pēta skolēnu

uzvedību, reakcijas,

rezultātus.

4. Reti izmanto diskusiju

metodi mācību

procesā, atgriezeniskā

saite ir formāla.

5. Diskutē par

pētnieciskā darba

rezultātiem pēc kolēģu

iniciatīvas vai

gadījumā, ja pats/i

nevar atrisināt esošo

problēmu.

Prasmes

1. Prot izvēlēties atbilstošus

darbības līdzekļus un

organizēt empīrisko

pētījumu konstatētās

problēmas pētīšanai

pedagoģiskajā praksē.

2. Prot analizēt savas

pedagoģiskās darbības

ietekmi uz skolēnu

individuālo mācīšanās

procesu.

3. Pēta savas un skolēnu

rīcības cēloņu un seku

likumsakarības, analizējot

organizēto mācību procesu.

4. Mērķtiecīgi izmanto

diskusiju metodi mācību

procesā, organizē

atgriezenisko saiti.

5. Analizē un diskutē par

pētnieciskā darba

rezultātiem ar saviem

tuvākajiem kolēģiem.

Prasmes

1. Prot reflektēt, interpretēt

un secināt par pētījuma

rezultātu izmantošanas

iespējām pedagoģiskajā

praksē.

2. Sistemātiski praktizē

skolēnu individuālo

mācīšanās vajadzību

pētīšanu.

3. Pēta katra skolēna darbību

sociālpolitiskās un

kultūras situācijas

kontekstā, prot izvēlēties

atbilstošus darbības

līdzekļus.

4. Regulāri izmanto

diskusiju metodi mācību

procesā, atgriezeniskā

saite ir profesionālo

praksi informējoša.

5. Prot verbāli un rakstveidā

prezentēt sava pētnieciskā

darba rezultātus plašākai

interesentu auditorijai.

131

131

2. TOPOŠĀ SKOLOTĀJA PĒTNIECISKĀS KOMPETENCES

IZPĒTES NORISE UN REZULTĀTI

2. 1. Skolotāju pētnieciskās kompetences pilnveidošanās izpētes metodes un

materiāls reālajā studiju procesā augstskolā

Sākotnēji nepieciešams analizēt pētnieciskās darbības pieredzes gūšanas iespējas

Rīgas Pedagoģijas un izglītības vadības akadēmijā.

RPIVA topošie skolotāji 1. studiju gadā studiju kursā Pedagoģisko pētījumu

metodika gūst zināšanas, attīsta pētnieciskās prasmes un gūst pieredzi, izstrādājot

zinātnisko referātu.

Zinātniskais referāts paredz izvēlēties tēmu, kas varētu potenciāli izaugt par

studiju darba, bakalaura darba tēmu. Zinātniskā referāta apjoms ir 10‒12 lpp. Galvenās

apgūstamās prasmes, kas akcentētas zinātniskā referāta izstrādē:

1. Prasme noformulēt tēmu, personīgās studiju intereses pedagoģijā,

saskaņojot ar zinātnisko terminoloģiju pedagoģijā,

2. Prasme izvirzīt un noformulēt pētījuma mērķi, uzsverot galveno darba

ideju,

3. Prasme atlasīt zinātnisko literatūru par tēmu un analizēt to, pievēršot

uzmanību jaunajiem izdevumiem – zinātniskie ţurnāli, grāmatas, datu

bāzes utt.,

4. Prasme analizēt daţādu autoru viedokļus par izvirzīto tēmu, mērķi un

ideju, salīdzinot, nevis konspektējot,

5. Prasme apkopot izmantotās literatūras atziņas secinājumos (Studentu

pētniecisko darbu izstrādāšanas, vērtēšanas un aizstāvēšanas norādījumi,

2008).

Studiju kursā topošie skolotāji iepazīstas ar pētniecības procesa būtību un

organizāciju. Mācās izmantot vienkāršus darbības līdzekļus, izstrādāt pētniecības plānu.

Notiek iepazīstināšana ar pētniecības procesa struktūrkomponentiem, to savstarpējo

saistību. Zinātnisko referātu studenti izstrādā patstāvīgi, konsultējoties ar studiju kursa

docētāju.

Pētniecisko darbu – studiju darbu un bakalaura darba izstrāde

2. un 3. studiju gadā, sadarbībā ar zinātniskā darba vadītāju studenti izstrādā

studiju darbu, prezentē savus pētījuma rezultātus studiju darba prezentācijas procedūrā.

132

132

Pētnieciskā darba ievadā students atsedz pētījuma problēmas teorētisko un

praktisko aktualitāti, pamato izvēlētā temata personīgo nozīmību.

Darba teorētiskajā daļā tiek analizēta būtiskā un jaunākā zinātniskā literatūra un

citi avoti. Darbā izmantojamas atziņas no autoru oriģināldarbiem, rakstiem zinātniskajos

ţurnālos latviešu valodā un svešvalodā, materiāli no interneta.

Pirmais studiju darbs var balstīties uz literatūras analīzi, nav nepieciešams

empīrisks pētījums. Pirmā līmeņa augstākās izglītības studiju programmās studiju

darbam ir arī analītiskā (empīriskā) daļa.

Studiju darba apjoms:

- pirmā studiju darba (2. kursā) apjoms 20–30 lpp., neskaitot pielikumus,

- otrā studiju darba (3. kursā) apjoms 30–40 lpp., neskaitot pielikumus.

Students mutiski, izmantojot vizuālās prezentācijas līdzekļus, prezentē studiju

darba tematu, pamato tā aktualitāti pedagoģijas teorijā un praksē, personīgajā

profesionālajā izaugsmē, teorētisko bāzi, empīriskās daļas metodoloģiju, prezentē

secinājumus.

1. studiju darbā studenti veic konstatējošo praktisko darbību. 2. studiju darbā –

izmēģinājumdarbību. Bakalaura darbu var uzskatīt par pētniecisko darbību.

4. kursā studenti izstrādā bakalaura darbu.

Bakalaura darba izstrādāšana un prezentācija ir augstākās izglītības studiju

programmas Valsts pārbaudījumu sastāvdaļa.

Šobrīd noteikts, ka temata izvēli nosaka saistība ar konkrētās studiju programmas

satura teorētiskajiem un praktiskajiem aspektiem.

Bakalaura darba teorētiskajā daļā studentu uzdevums ir analizēt būtiskāko un

jaunāko zinātnisko literatūru un avotus par pētījuma problēmjautājumiem saistībā ar

tematu.

Darba empīriskā daļa ietver:

1. pētāmās mērķauditorijas aprakstu,

2. pētījuma metoţu izvēles pamatojumu un aprakstu,

3. pētījuma norises aprakstu,

4. konstatēto rezultātu kvalitatīvu un kvantitatīvu analīzi un interpretāciju.

Darba teorētiskā un empīriskā daļa ir vienotas.

Secinājumos studenti atspoguļo pētījuma teorētiskajā un empīriskajā daļā izteiktās

atziņas, izvirza konkrētus priekšlikumus problēmas tālākai risināšanai.

Bakalaura darba apjoms 50–60 lpp., neskaitot pielikumus.

133

133

Students mutiski prezentē bakalaura darba tematu, pamato temata aktualitāti,

teorētisko bāzi, empīriskās daļas metodoloģiju, secinājumus.

Prezentācijas procedūra ilgst līdz 25 minūtēm, no kurām studenta prezentācijas

laiks: 5–7 minūtes.

Šobrīd recenzenti vērtē bakalaura darba kvalitāti pēc šādiem kritērijiem 10 ballu

sistēmā:

1. Pētījuma teorētiskās un praktiskās nozīmes pamatojums,

2. Pētījuma zinātnisko kategoriju analīze un vērtējums,

3. Literatūras avotu un citu autoru pētījumu atbilstība tematam, mērķim,

uzdevumiem, pētījuma jautājumam/hipotēzei, analīzes kvalitāte,

4. Pētījuma metodoloģijas izvēles pamatojums un pielietojuma korektums,

5. Empīriskā pētījuma datu apstrādes un rezultātu analīzes un interpretācijas

korektums,

6. Secinājumu pamatotība, priekšlikumu konkrētība un atbilstība pētījuma saturam,

7. Pētījuma valodas kvalitāte,

8. Darba struktūras un apjoma raksturojums,

9. Darba noformējuma, prezentācijas kvalitāte (Studentu pētniecisko darbu

izstrādāšanas, vērtēšanas un aizstāvēšanas norādījumi, 2008).

Tā kā RPIVA profesionālā bakalaura studiju programmās studē skolotāji, kuri ir

vairāk orientēti uz praksi, pētniecības darbu temati būtu cieši saistāmi ar tām

problēmām, kas pastāv izglītības iestādēs. Varētu piekrist igauņu kolēģei

M. L. Laherandai (M. L. Laherand): „mēs gribētu redzēt mūsu nākotnes skolotājus kā

pētniekus, kuri vēlas pilnveidot mācību programmu, uzlabot savu darba vidi,

profesionalizē mācīšanu un attīsta izglītības politiku; vēlas uzklausīt, ko saka zinātnieki

un lietot viņu ieteikumus savā darbā; vēlas prezentēt zinātni kā iespējamo karjeras

modeli skolēniem” (Laherand Meri-Liis, 2006, 191).

Tomēr studentiem nerodas vienots skatījums uz pētniecības procesu kā

neatņemamu topošā skolotāja profesionālās darbības komponentu. To atzīst arī

Holandes pētnieki J. Vanderšē (Joop van der Schee) un D. Rijborza (D. Rijborz) (Van

der Schee, Rijborz, 2003).

Tādēļ īpaši analizējama pētnieciskā darba organizācija pedagoģiskajā praksē.

Pētniecība pedagoģiskajā praksē

No topošā skolotāja profesionalitātes un gatavības rīkoties ir atkarīga

daudzveidīgu pedagoģisko situāciju norise mācību procesā. Skolotājam nepieciešams

134

134

būt atvērtam iespējām, kuras var rasties, kad daudzveidīgo prakses situāciju aspekti

saskaras un savstarpēji mijiedarbojas.

Vienīgie šobrīd izvirzītie uzdevumi topošajiem skolotājiem pedagoģiskās prakses

laikā, kas attiecināmi uz pētniecību, RPIVA ir:

 Veicināt pētnieciskās prasmes, veidojot aptaujas par skolēnu personības

attīstību,

 Veicināt topošā skolotāja profesionālās prasmes, attīstot skolēnu pētniecības

prasmes (atsauce).

Varam secināt, ka studentu pētnieciskie uzdevumi pedagoģiskās prakses laikā

bakalaura līmeņa studijās nav tieši saistīti ar viņu studiju un bakalaura darbu

empīriskajām daļām. Šis princips šobrīd RPIVA ir ieviests profesionālā maģistra studiju

programmā „Mūzikas pedagoģija”.

Dalība zinātniskās konferencēs

Ikvienam pētniekam, īpaši veicot savus pirmos soļus pētījumu izstrādē, nozīmīga

ir viedokļu apmaiņas pieredze ar domubiedriem. „Dalīšanās zināšanās un pieredzē, lai

uzlabotu praksi, uzskatāma par skolotāja pētnieciskajās darbības galveno pazīmi.”

(Bolhuis, 2006, 245) Tie, kas ir izjutuši prieku par pētniecisko procesu, labprāt vēlas

dalīties savā pieredzē ar citiem. Studentiem jau piekto gadu decembrī tiek piedāvāta

iespēja piedalīties ikgadējā RPIVA Jauno zinātnieku konferencē ar mērķi veicināt

studentu, maģistrantu, doktorantu un jauno zinātnieku zinātnisko pētniecību un sekmēt

viņu pētījumu rezultātu popularizēšanu un ieviešanu praksē. Konferences dalībniekiem

tiek dota tematiskā brīvība, lai katrs pēc savas izvēles varētu radošāk izpausties.

Sākotnēji konferencē piedalījās tikai RPIVA studiju programmu studenti. Tagad

jau vairākus gadus konferencē piedalās studenti un jaunie zinātnieki no citām Latvijas

un ārvalstu augstākās izglītības iestādēm.

Laika periodā no 2005.‒2009. gadam kā referenti Jauno zinātnieku konferencē ir

piedalījušies 182 gan 1. un 2. līmeņa augstākās profesionālās izglītības studiju

programmu, gan profesionālā maģistra studiju programmu studenti un absolventi, gan

doktoranti un zinātniskā grādā pretendenti, gan arī jaunie zinātnieki (līdz 5 gadiem pēc

zinātņu doktora grāda iegūšanas) no Latvijas, Lietuvas, Vācijas, Šveices un Turcijas

augstākās izglītības iestādēm.

Katras sekcijas dalībnieki un klausītāji izvirza, viņuprāt, labāko referāta autoru

apbalvojumam, kas rosina klausītājus analizēt un vērtēt. Iesniegtās publikācijas tiek

135

135

starptautiski recenzētas un pēc katras konferences apkopotas rakstu krājumā CD

formātā.

Konference iespēju robeţās tiek integrēta RPIVA studiju procesā – maģistrantiem

un doktorantiem konferences dienā netiek plānotas lekcijas un nodarbības, lai būtu

iespējams apmeklēt konferenci kā referentiem vai klausītājiem. 1. un 2. līmeņa

augstākās profesionālās izglītības studiju programmu studenti apmeklē konferenci kā

referenti un klausītāji, saskaņojot to ar savu studiju plānu. Konferences organizēšanā

iesaistās RPIVA Studentu parlaments.

Tāpat studenti var piedalīties arī RPIVA Kreativitātes konferencēs, kur izveidota

īpaša Studentu sekcijā, kas tiek organizēta katru gadu. Studenti tiek aicināti apmeklēt arī

citas RPIVA un citu augstskolu konferences kā klausītāji.

Tomēr studentu dalībai zinātniskā konferencē šobrīd ir rekomendējošs un

konkrētu gadījumu raksturs. Uzsākot pētījumu, no 2005. gada regulāri apkopojot

aptaujas datus par studentiem, kas savu studiju laikā ir referējuši konferencēs, varam

secināt, ka tādu studentu ir maz – vidēji gada laikā 42 pilna laika (4 %) un 26 (1 %)

nepilna laika studenti referē daţādās konferencēs. Tātad netiek izmantota iespēja gūt

pieredzi un attīstīt savas prasmes iesaistīties zinātniskās diskusijās par pedagoģijas

problēmām.

Šī darba forma šobrīd nav noteikta kā studiju programmu obligāta komponente,

bet piedāvāta kā brīva izvēle.

Līdzdalība augstskolas docētāja vadītajos pētniecības projektos

Vērtīgu pētnieciskā darba pieredzi studenti var gūt, piedaloties zinātniski

pētnieciskajā darbā augstskolas docētāju vadītajos pētniecības projektos – vērot

profesorus pētnieciskajā darbībā, gūt komandas darba pieredzi, gūt gandarījumu par

savu ieguldījumu kopīga pētījuma veikšanā.

Arī šī darba forma šobrīd nav noteikta kā studiju programmu obligāta

komponente, bet piedāvāta kā brīva izvēle.

Jāatzīst, ka šobrīd šāda sadarbības forma bakalaura studiju programmu studentiem

ir reti novērojama, jo zinātniskās pētniecības projektos vairāk tiek iesaistīti maģistra

programmu studenti un doktoranti.

Varam izstrādāt procesuālo modeli topošo skolotāju pētnieciskās pieredzes

gūšanai, iekļaujot tajā daţādos analizētos pētnieciskā darba veidus (skat. 28. attēlu).

1. PĒTNIECĪBAS CIKLS

136

136

1. kursā, kas ir 1. pētniecības cikls studijās, studenti apgūst patstāvīgā darba

prasmes studiju kursos (skat. 28. attēla 1. solis). Pētījumi studiju kursu ietvaros nosaka

radošu pieeju līdz šim bieţāk neelastīgajam studiju kursu saturam un darba formām,

papildinot to ar pētnieciskā darba elementiem. Pirmajā pusgadā studenti dodas vērojumu

praksē izglītības iestādēs, kas sniedz topošajiem skolotājiem pirmo ieskatu par

pedagoģiskā procesa organizāciju, pedagoģiskajām problēmām, kas pastāv praksē (skat.

28. attēla 2. solis). Tas palīdz topošajam skolotājam gūt pieredzi studēt caur pētniecību,

nevis uzlūkot pētniecisko darbību formāli kā kaut ko atrautu no realitātes. Pedagoģiskās

prakses dienasgrāmata un prakses konference ir formas, kas sniedz iespēju skolotāja

mērķtiecīgai refleksijai, kas sekmē apzinātu pētniecisku darbību.

Jau pirmā pusgada nobeigumā studentiem ir iespējams piedalīties konferencēs

(piem. RPIVA ikgadējā Kreativitātes konferencē un Jauno zinātnieku konferencē) kā

klausītājiem un gūt ieskatu aktuālajās pedagoģijas un psiholoģijas problēmās (skat.

28. attēla 3. solis).

1. kursa 2. pusgadā studenti apgūst studiju kursu „Pedagoģisko pētījumu

metodoloģija”, raksta pirmo zinātnisko referātu, balstot pētījumu uz aktīvajā

pedagoģiskajā praksē novērotu problēmu (skat. 28. attēla 4. solis), iegūst zināšanas par

pētnieciskā procesa metodoloģiju un organizācijas īpatnībām.

2. PĒTNIECĪBAS CIKLS

2. kursu var uzskatīt par pētnieciskās kompetences attīstības 2. ciklu. Turpinot

1. kursā aizsāktās iestrādnes, studenti turpina apgūt pētnieciskās prasmes, zināšanu un

pieredzes gūšanu gan individuāli, gan pāros un grupās studiju kursu ietvaros (skat.

28. attēla 5. solis).

2. kursā studenti dodas aktīvajā pedagoģiskajā praksē, attīstot savu profesionālo

kompetenci vadīt pedagoģisko procesu, veikt mērķtiecīgu refleksiju sadarbībā ar

skolotāju – prakses konsultantu un studiju kursu docētājiem ‒ augstskolas metodiķiem.

Praksē topošajam skolotājam veicama konstatējošā pētnieciskā darbība, lai savāktu

empīriskos datus sava pirmā kursa darba izstrādei (skat. 28. attēla 6. solis).

2. studiju kursā topošajiem skolotājiem jau varētu būt pietiekoši daudz teorētisko

iestrādņu, lai varētu piedalīties zinātniskā konferencē ar savu pirmo referātu, vai kā

klausītāji. Piedaloties docētāju vadītajos pētnieciskajos projektos, studenti jau daudz

kvalitatīvāk var iesaistīties projektu īstenošanā (skat. 28. attēla 7. solis).

137

137

28. attēls. Procesuālais modelis topošo skolotāju pētnieciskās kompetences pilnveidošanai

studiju procesā

1. studiju darbā topošajiem skolotājiem, balstoties uz vērojumiem pedagoģiskajā

praksē un izvirzīto pētījuma problēmu, nepieciešams apkopot un izmantot teorētiskās

13. solis.

Pētījumi studiju

kursos.

Refleksija

11. solis.
Dalība zinātniskā

konferencē ar referātu

un publikāciju /

projektā. Refleksija

2. solis. Vērojumu prakse I pusgadā dažāda

tipa izglītības iestādēs un Aktīvajā praksē II

pusgadā. Refleksija

1. solis. Pētījumi studiju

kursos. Refleksija

4. solis. Aktīvā prakse. Refleksija. Studiju kurss

„Pedagoģisko pētījumu metodika”. Zinātniskā referāta

izstrāde, prezentācija. Refleksija.

3. solis. Dalība

zinātniskā konferencē kā

klausītājam. Refleksija

7. solis.

Dalība zinātniskā

konferencē /projektā.

Refleksija

5. solis.

Pētījumi studiju

kursos.

Refleksija

9. solis.

Pētījumi studiju

kursos.

Refleksija

8. solis. 1. studiju darba izstrāde, balstoties uz praksē

konstatēto problēmu. Prezentācija. Refleksija

12. solis. 2. studiju darba izstrāde, balstoties uz praksē

konstatēto problēmu. Prezentācija. Refleksija

14. solis. Pētniecība pedagoģiskajā

praksē I un II pusgadā. Refleksija

15. solis. Bakalaura

darba izstrāde,

balstoties 2. studiju

darba izstrādi.

Refleksija

1. CIKLS

2. CIKLS

3. CIKLS

4. CIKLS

10. solis. Pētniecība pedagoģiskajā

praksē I un II pusgadā. Refleksija

6. solis. Pētniecība pedagoģiskajā

praksē I un II pusgadā. Refleksija

16. solis.
Dalība zinātniskā konferencē par bakalaura darba

pētījuma rezultātiem. Refleksija

138

138

zināšanas, kas apgūtas studiju kursos un prasmes, kas attīstītas, piemēram, darbā ar

informācijas avotiem, pētījuma organizācijā (skat. 28. attēla 8. solis).

3. PĒTNIECĪBAS CIKLS

3. kursā norit studentu pētnieciskās kompetences pilnveides 3. cikls, kura laikā

studenti turpina veikt pedagoģisko un pētniecisko darbību aktīvajā praksē un studiju

kursos (skat. 28. attēla 9. un 10. solis) sadarbībā ar partneriem.

Ja līdz šim studentam vēl nav pētnieciskā projekta vai zinātniskās konferences

pieredzes, tad rekomendējam to noteikti izdarīt 3. kursā (skat. 24. attēla 11. solis), jo šī

kursa noslēgumā studenti izstrādā savu 2. studiju darbu (skat. 24. attēla 12. solis), kurā

prezentē savas izmēģinājumdarbības rezultātā gūtās atziņas.

3. studiju kursa beigās topošajam skolotājam nepieciešams izdarīt bakalaura

darba tēmas izvēli, vēlams, balstoties uz iepriekšējo kursa darbu iestrādēm.

4. PĒTNIECĪBAS CIKLS

Pēdējā bakalaura studiju gadā norit topošo skolotāju pētnieciskās kompetences

attīstības 4. cikls (28. attēla 13. ‒ 16. solis), kura noslēgumā tiek izstrādāts bakalaura

darbs. Vēlams, lai pirms bakalaura darba aizstāvēšanas topošais skolotājs būtu ieguvis

pieredzi prezentēt sava pētījuma rezultātus un galvenās atziņas, jo, piedāvājot savu

pētījumu apspriešanai zinātniskā konferencē, students var iegūt vērtīgus ieteikumus,

palūkoties uz savu veikumu no malas un iegūt iespēju pilnveidot to, pirms bakalaura

darbs ir nodots izvērtēšanai.

3. un 4. studiju gads ir piemērots, lai studenti ne tikai piedalītos konferencē ar

referātu, bet iegūtu publikācijas sagatavošanas pieredzi, kas attīsta tādas prasmes, kā –

precīzi un koncentrēti izklāstīt sava pētījuma rezultātus atbilstoši noteiktajām raksta

prasībām, koriģēt to atbilstoši recenzentu ieteikumiem.

Pēdējo kursu studentu pētnieciskā kompetence sagaidāma tādā pakāpē, ka viņu

ieguldījums kopīgu pētniecisko projektu izstrādē var tikt raksturots kā līdzvērtīgs –

daudz patstāvīgāks un kvalitatīvāks.

Bakalaura studiju procesā iegūto daudzveidīgo pētnieciskā darba pieredzi varam

uzskatīt par stimulu, kas varētu virzīt topošo pedagogu ne tikai turpināt savu izglītību

maģistra studijās, bet galvenokārt – par pamatu savu pedagoģisko darbību balstīt uz

mērķtiecīgu, refleksīvu pētniecisku darbību.

139

139

2. 2. Aptaujas anketas rezultātu analīze

Lai varētu konstatēt topošo skolotāju attieksmi pret pētniecisko darbību un to, cik

bieţi un kā studenti izmanto akadēmijas piedāvātās iespējas iesaistīties pētnieciskās

darbības veidos, tika veikta aptauja (skat. 1. pielikums).

Pētnieciskās kompetences pilnveidošanās izpētes procesā tika iesaistīti 48 Rīgas

Pedagoģijas un izglītības vadības akadēmijas profesionālā bakalaura studiju

programmas „Skolotājs ar tiesībām mācīt 2 priekšmetus pamatskolā” un „Izglītības

darba vadītājs un viena priekšmeta skolotājs pamatskolā”, kuri izvēlējušies studēt

specializācijas studiju programmā „Sociālo zinību skolotājs”.

9. tabula. Pētījuma izlase. Specializācijas studiju programmas „Sociālo zinību

skolotājs pamatskolā” studenti

Rīga / kultūr-

vēsturiskais

novads

Pilsēta /

RPIVA

studiju

centrs

Studiju forma Studiju programmas nosaukums Skaits

Rīga Rīga Pilna laika

studijas

Sākumskolas skolotājs ar tiesībām

mācīt 2 priekšmetus pamatskolā

6

Izglītības darba vadītājs un viena

priekšmeta skolotājs pamatskolā

6

Nepilna

laika studijas

Sākumskolas skolotājs ar tiesībām

mācīt 2 priekšmetus pamatskolā

6

Izglītības darba vadītājs un viena

priekšmeta skolotājs pamatskolā

6

 24

Vidzeme Alūksne Nepilna

laika studijas

Sākumskolas skolotājs ar tiesībām

mācīt 2 priekšmetus pamatskolā

2

Izglītības darba vadītājs un viena

priekšmeta skolotājs pamatskolā

2

Cēsis Nepilna

laika studijas

Sākumskolas skolotājs ar tiesībām

mācīt 2 priekšmetus pamatskolā

4

Zemgale Bauska Nepilna

laika studijas

Sākumskolas skolotājs ar tiesībām

mācīt 2 priekšmetus pamatskolā

4

Kurzeme Kuldīga Nepilna

laika studijas

Sākumskolas skolotājs ar tiesībām

mācīt 2 priekšmetus pamatskolā

4

Tukums Nepilna

laika studijas

Sākumskolas skolotājs ar tiesībām

mācīt 2 priekšmetus pamatskolā

4

Latgale Jēkabpils Nepilna

laika studijas

Sākumskolas skolotājs ar tiesībām

mācīt 2 priekšmetus pamatskolā

4

 24

 48

140

140

Lai pamatotu izdarīto izvēli, vispirms nepieciešams noskaidrot, kādi uzdevumi ir

izvirzīti sociālo zinību skolotājam. Saskaņā ar 2006. gada 19. decembra MK

Noteikumiem nr. 1027 par valsts standartu pamatizglītībā un pamatizglītības mācību

priekšmetu standartiem jomas "Cilvēks un sabiedrība” galvenie uzdevumi ir palīdzēt

skolēniem:

 Veidot izpratni par cilvēka garīgās un fiziskās attīstības un pilsoniskuma

vispārējiem nosacījumiem,

 Pilnveidot izpratni par sabiedrības uzbūvi un attīstību,

 Pilnveidot izpratni par ilgtspējīgu attīstību,

 Attīstīt pieredzi patstāvīgi, radoši un argumentēti interpretēt pagātnes un

mūsdienu notikumus,

 Veidot saskarsmes un sadarbības prasmes,

 Sekmēt pozitīvu un aktīvu attieksmi pret dzīvi sabiedrībā un attīstīt

demokrātiskas pilsoniskas līdzdalības prasmes,

 Pilnveidot patstāvīgas mācīšanās prasmes (Noteikumiem nr. 1027 par valsts

standartu pamatizglītībā un pamatizglītības mācību priekšmetu standartiem,

2006)

Sociālo zinību mācību priekšmeta obligātais mācību saturs ir:

 Gatavība sociāli atbildīgai nostājai,

 Sociālpolitisko un ekonomisko norišu un personības attīstības pētīšana un

interpretēšana,

 Izpratne par cilvēka un sabiedrības attīstības norisēm un likumsakarībām

(Noteikumiem nr. 1027 par valsts standartu pamatizglītībā un pamatizglītības

mācību priekšmetu standartiem, 2006)

Varam secināt, ka sociālās zinības ir tas mācību priekšmets pamatskolas mācību

saturā, kas koncentrējas uz tādu skolēnu dzīvesprasmju attīstību kā ‒ pilsoniskās

aktivitātes un līdzdalības prasme, problēmu risināšanas prasme, kritiskās domāšanas

prasme, spēja pretoties ārējam spiedienam, vērtēšanas un pašvērtēšanas prasme, prasme

tikt galā ar ikdienas stresu, krīzes situācijām, saskarsmes prasme.

Tādēļ skolotājam, kas palīdz skolēnam apgūt šīs dzīvesprasmes, pašam

nepieciešams pilnveidot savas personības īpašību un pedagoģiskās darbības

paškontroles un pašanalīzes prasmi, jāprot adekvāti novērtēt savas stiprās un vājās

puses. Lai varētu noteikt vispārējo tendenci par skolotāju prasmi iekļaut savā

141

141

pedagoģiskajā darbībā refleksijas, pašanalīzes un pašvērtējuma komponentus, tika

izstrādāta aptaujas anketa (skat. 2. pielikumu).

Lai noteiktu pētījuma izlases sākotnējo pētnieciskās kompetences līmeni, tika

realizēts dabīgais veidojošais pedagoģiskais eksperiments, kura gaitā mērķtiecīgi un

apzināti tika radīti apstākļi, lai varētu analizēt izvirzīto pētnieciskās kompetences

vērtēšanas kritēriju rādītāju līmeni.

 Lai panāktu maksimālu objektivitāti vērtējumos, tika veikts:

1. studentu pašvērtējums,

2. docētāja / zinātniskā darba vadītāja /skolotāja – prakses vadītāja

vērtējums,

3. koleģiālais vērtējums, ko veica studiju biedri.

Datu ieguvei tika izmantoti šādi dokumenti:

1. Studenta izstrādātā aktīvās pedagoģiskās prakses dienasgrāmata,

2. Studenta izstrādātais 2. studiju darbs,

Students aizpildīja pašvērtēšanas veidlapu (skat. 3. pielikumu) un docētājs, studiju

biedri aizpildīja vērtēšanas veidlapas (skat. 4. pielikumu), kas izstrādātas, balstoties uz

izvirzītajiem kritērijiem, to rādītājiem un to aprakstiem, novērtējot 10 ballu skalā.

Pētījuma turpinājumā tika īstenota autores izstrādātā refleksīvo vingrinājumu kopa

(skat. 5. Pielikumu).

Teorētiskajā literatūrā balstītie pētnieciskās kompetences kritēriji, to rādītāji tika

sakārtoti atbilstoši atsevišķiem kodiem, lai turpinātu datu apstrādi, izmantojot

kvalitatīvo datu apstrādes programmu SPSS (skat. 10. tabulu).

142

142

10. tabula. Topošā skolotāja pētnieciskās kompetences vērtēšanas kritēriju, rādītāju un

līmeľu kodi

 Kritērijs - Refleksīvā darbība

 Rādītāji - Attieksmes

RDA1 1. Atvērtība pārmaiņām un ieinteresētība savā profesionālajā attīstībā.

RDA2 2. Ieinteresētība savas pedagoģiskās prakses attīstībā.

RDA3 3. Ieinteresētība sadarbībā ar partneriem – docētājiem, studiju biedriem.

 Rādītāji - Zināšanas

RDZ1 1. Refleksijas metoţu pārzināšana.

RDZ2 2. Profesionālās jomas zinātnisko, metodisko atziņu un pieredzes pārzināšana.

RDZ3 3. Par mijiedarbību ar partneriem.

 Rādītāji - Prasmes

RDP1 1. Refleksija par savu mācīšanos.

RDP2 2. Refleksija par sava organizētā mācību procesa un rezultātu kvalitāti.

RDP3 3. Mērķtiecīga pētnieciskā darbība profesionāla rakstura problēmu risināšanai.

RDP4 4. Profesionāla rakstura problēmu risināšana sadarbībā ar partneriem.

 Kritērijs - Pētnieciskā darbība studijās

 Rādītāji - Attieksmes

PSA1 1. Ieinteresētība veikt pētījumus studijās profesionalitātes pilnveidošanai.

PSA2 2. Ieinteresētība sadarbībā ar partneriem - studiju biedriem, zinātniskā darba

vadītāju, pētnieciskā projekta vadītāju.

 Rādītāji - Zināšanas

PSZ1 1. Par pētniecisko darbu izstrādi studiju kursos, studiju /bakalaura darbu izstrādi,

balstoties uz empīrisko pētījumu praksē.

PSZ2 2. Par pētījuma rezultātu prezentēšanu (referāts un publikācija) zinātniskās

konferencēs.

PSZ3 3. Par līdzdalību pētniecisko projektu izstrādē.

PSZ4 4. Par mijiedarbību ar partneriem - studiju biedriem, zinātniskā darba vadītāju,

pētnieciskā projekta vadītāju.

 Rādītāji - Prasmes

PSP1 1. Pētniecisko darbu studiju kursos izstrāde, studiju /bakalaura darbu izstrāde,

balstoties uz empīrisko pētījumu praksē.

PSP2 2. Zinātnisko konferenču apmeklēšana kā klausītājam / referentam ar prezentāciju un

publikāciju.

PSP3 3. Līdzdalība pētniecisko projektu izstrādē.

PSP4 4. Sadarbība ar partneriem - studiju biedriem, zinātniskā darba vadītāju, pētnieciskā

projekta vadītāju.

 Kritērijs - Pētnieciskā darbība pedagoģiskajā praksē

 Rādītāji - Attieksmes

PPA1 1. Savas profesionālās identitātes apzināšanās un ieinteresētība veikt pētījumus

pedagoģiskās prakses pilnveidošanai.

PPA2 2. Ieinteresētība sadarbībā ar partneriem – skolēniem, viņu vecākiem, kolēģiem.

 Rādītāji - Zināšanas

PPZ1 1. Pedagoģisko metoţu un tehnisko līdzekļu pārzināšana.

PPZ2 2. Pētniecisko metoţu un tehnisko līdzekļu pārzināšana.

PPZ3 3. Sadarbības organizēšana ar skolēniem, viņu vecākiem, kolēģiem.

 Rādītāji - Prasmes

PPP1 1. Pedagoģisko problēmu pētīšana.

PPP2 2. Skolēnu mācīšanās vajadzību identificēšana.

PPP3 3. Mācību procesa organizēšana.

143

143

PPP4 4. Sadarbība ar partneriem – skolēniem.

PPP5 5. Pētnieciskā darba rezultātu popularizēšana.

 S students - topošais skolotājs

D docētājs, zinātniskā darba vadītājs vai skolotājs - prakses vadītājs

K kolēģis - studiju biedrs, darba kolēģis, projekta dalībnieks, konferences referents

2. 3. Refleksīvo vingrinājumu kopa topošo skolotāju pētnieciskās

kompetences pilnveidei

2. 4. Topošo skolotāju pētnieciskās kompetences pilnveides rezultāti

Eksperimentālā pētījuma empīrisko datu salīdzinošai analīzei lietota statistiskā

programma SPSS, izmantojot šādas metodes:

1. Kronbaha – Alfa metode (ang. Cronbach’s Alpha test) – pētījuma ticamības

(piemērotības; ang. Reliability) analīzei; Kronbaha-ɒ (alfa) koeficients sākumā -

,886. Kronbaha-ɒ (alfa) koeficients beigās - ,828.

2. Aprakstošā statistika šķērstabulās (ang. Crosstabs) esošās un prognozējamās

situācijas analīzei;

3. K-S tests (Kolmogorov – Smirnov Test), neparametriskā metode, lai noteiktu, vai

eksperimentālajā pētījumā iegūtie dati (empīriskais sadalījums) atbilst normālajam

(teorijas) sadalījumam;

4. Kruskala Vallisa analīze (Kruskal Wallis test) starp trīs neatkarīgām izlasēm;

5. Manna - Vitnija analīze (Mann – Whitney test) starp divām neatkarīgām izlasēm;

6. Vilkoksona analīze (Wilcoxon Signed Ranks Test) starp atkarīgām izlasēm – pētījuma

sākumā un beigās;

Lai atrastu mainīgo savstarpējās saistības un starp tiem pastāvošās likumsakarības,

veikta Faktoru analīze (Factor Analysis) (skat. 15. pielikumu).

Analizējot kritērija “Refleksīvā darbība” rādītāju savstarpējo saistību visām

respondentu grupām kopā, konstatēts, ka pētījuma sākumā statistiski nozīmīga saistība

pastāv starp šādiem rādītājiem 1. filtrēšanas līmenī (skat. 29. attēlu):

Z1 - Refleksijas metoţu pārzināšana.

Z2 - Profesionālās jomas zinātnisko, metodisko atziņu un pieredzes pārzināšana.

144

144

A3 - Savas profesionālās identitātes apzināšanās un ieinteresētība veikt pētījumus

pedagoģiskās prakses pilnveidošanai.

P1 - Refleksija par savu mācīšanos.

P3 - Mērķtiecīga pētnieciskā darbība profesionāla rakstura problēmu risināšanai.

Savukārt kritēriji, starp kuriem pastāv statistiski nozīmīga saistība daţādos

filtrēšanas līmeņos ir (skat. 29. attēlu):

A3 - Savas profesionālās identitātes apzināšanās un ieinteresētība veikt pētījumus

pedagoģiskās prakses pilnveidošanai.

P1 - Refleksija par savu mācīšanos.

Z3 - Par mijiedarbību ar partneriem.

Varam secināt, ka tieši šie refleksīvās darbības rādītāji: savas profesionālās

identitātes apzināšanās un ieinteresētība veikt pētījumus pedagoģiskās prakses

pilnveidošanai, kā arī prasme reflektēt par savu mācīšanos un zināšanas par

mijiedarbību ar sadarbības partneriem, visnozīmīgāk ietekmē pētnieciskās kompetences

pilnveidi.

Savukārt, pētījuma beigās veiktie mērījumi rāda, ka saskaņā ar visu respondentu

viedokli statistiski visnozīmīgāk pētnieciskās kompetences kvalitāti ietekmējuši šādi

faktori: „refleksijas metoţu pārzināšana” un „refleksija par savu mācīšanos” (skat. 29.

attēlu).

Z1, Z2, A3, P1 Z3, Z2, P3, Z1

P3, P4, Z3 P2, P1

P2, P1 A2, P4

A3, Z3 , A2 A3, Z1

A1 P1 , A1

Sākumā Beigās

29. attēls. Kritērija „Refleksīvā darbība” rādītāju filtrēšanas rezultāti visiem

respondentiem pētījuma sākumā un beigās

...

Apkopojot pētījuma rezultātus konstatēts, ka, īstenojot refleksīvo vingrinājumu

sistēmu vispusīgos pētnieciskā darbības veidos sadarbībā ar partneriem, vērojamas

statistiski nozīmīgas izmaiņas topošo skolotāju pētnieciskās kompetences rādītājos.

145

145

Nobeigums

Pētījuma rezultātā sasniegts mērķis - izpētīt pētnieciskās un refleksīvās darbības

sakarības studentu pētnieciskās kompetences pilnveidei pedagoģiskajā augstskolā, kā

rezultātā izstrādāt refleksīvo vingrinājumu sistēmu un eksperimentāli pārbaudīt to.

Pētnieciskais process notiek nepārtraukti, nevienmērīgi, un cikliski, pētniekam

atklājot problēmu, iegūstot informāciju, vērtējot un analizējot to, izdarot secinājumus,

aprobējot tos praksē un veicot refleksiju katru reizi jaunā – augstākā kvalitātē.

Mērķtiecīga, patstāvīga un sistemātiska refleksīvā darbība ir topošo skolotāju

pētnieciskās darbības nozīmīga komponente un apgūstamas daudzveidīgās un

savstarpēji saistītās studiju formās.

Studentu pētnieciskās darbības norisē nozīmīgs faktors ir efektīva un strukturēta

sadarbība starp docētāju un topošo skolotāju. Mijiedarbības procesā studenti padziļina

savas zināšanas, attīsta prasmes un veido attieksmes, kas balstītas uz personīgo

aktivitāti.

Pedagoģiskajā praksē nepieciešams radīt apstākļus, lai topošie skolotāji sadarbībā

ar partneriem (zinātniskā darba vadītājs, skolotājs – prakses konsultants, skolēni,

skolēnu vecāki, studenti) attīstītu pētniecisko kompetenci, veicot savas profesionālās

darbības mērķtiecīgu, sistemātisku un plānveidīgu refleksiju, pašanalīzi, pašvērtējumu.

Lai veicinātu studentu pētniecisko prasmju efektīvu attīstību, RPIVA studiju

procesā blakus esošajām pētnieciskā darba formām – pētniecība studiju kursu ietvaros;

studiju / bakalaura darbu izstrāde, sekmējama pētniecība pedagoģiskajā praksē kā

obligāta studiju procesa komponente; rekomendējoši - dalība zinātniskā konferencē ar

referātu un publikāciju, dalība zinātniskā projektā.

Organizējot topošo skolotāju studijas caur pētniecisko darbību kā patstāvīgu,

brīvu, refleksīvu un atbildīgu problēmbalstītu mācīšanos, notiek pedagoģiskā procesa

pārnese no normatīvās paradigmas uz mūsdienīgu paradigmu – uz student-centrētu

studiju procesu.

Bakalaura studiju procesā iegūto daudzveidīgo pētnieciskā darba pieredzi varam

uzskatīt par stimulu, kas varētu virzīt topošo pedagogu ne tikai turpināt savu izglītību

maģistra studijās, bet galvenokārt – par pamatu savu pedagoģisko darbību balstīt uz

mērķtiecīgu, refleksīvu pētniecisku darbību.

Pētījumā ir apstiprinājusies izvirzītā hipotēze.

146

146

Tēzes aizstāvēšanai:

1. Topošo skolotāju pētnieciskā kompetence attīstās mērķtiecīgāk un efektīvāk

partnerattiecībās ar studiju kursu docētājiem, docētāju – zinātniskā darba vadītāju,

citiem studentiem – topošajiem skolotājiem, skolotāju – prakses vadītāju, skolēniem

un viņu vecākiem, ja studiju saturs tiek apgūts problēmbalstītā patstāvīgā

pētnieciskā darbībā daudzveidīgās un savstarpēji saistītās studiju organizācijas

formās:

 Veicot pētniecību studiju kursos,

 Izstrādājot studiju / bakalaura darbu, kur pētījuma problēma tiek konstatēta

pedagoģiskajā praksē,

 Piedaloties diskusijās zinātniskās konferencēs ar referātu un publikāciju,

 Piedaloties zinātniskā projektā.

2. Pētnieciskā kompetence ir topošā skolotāja profesionālās kompetences

struktūrkomponents, kurš strukturētas un mērķtiecīgas pētnieciskās darbības

pieredzes gūšanas procesā studijās un pedagoģiskajā praksē funkcionē kā

skolotāja profesionalitātes veidošanos veicinošs faktors.

3. Topošā skolotāja refleksīva profesionālā darbība, kas tiek veikta mērķtiecīgi,

apzināti un regulāri, ir nozīmīga skolotāja pētnieciskās kompetences attīstībai un

pilnveidei.

147

147

Izmantotās literatūras un avotu saraksts

Literatūra

1. Altrichter, H., Feldman, A., Posch, P., Somekh, B. (2008) Teachers Investigate

Their Work. An Introduction to Action Research across the Professions,
2nd

edition, 299 p.

2. Anderson, V. (2004) Research Methods in Human Resource Management.

London: Chartered Institute of Personnel and Development, 290 p.

3. Beard, C., Wilson, J. P. (2006) Experiental Learning. A Best Practice Handbook

for Educators and Trainers, 2
nd

 edition. London and Philadelphia: Cogan Page,

314 p.

4. Bentley, T. (1998) Learning Beyond the Classroom: Education for a Changing

World. New York: RoutlegeFalmer, 200 p.

5. Bigge, M. L., Shermis, S. S. (2004) Learning Theories for Teachers, 6
th

 edition.

Boston: Allyn & Bacon, 348 p.

6. Biggs, J., Tang, C. (2007) Teaching for Quality Learning at University, 3
rd

edition. London: Society for Research into Higher Education & Open University

Press, 335 p.

7. Blaxter, L., Hughes, Ch., Tight, M. (2001) How to Research, 2
nd

 edition.

Buckingham and Philadelphia: Open University Press, 286 p.

8. Bogdan, R. C., Biklen, S. K. (1992) Qualitative Research for Education. An

Introduction to Theory and Methods, 2
nd

 edition. Boston: Allyn & Bacon, 262 p.

9. Bolhuis, S. (2006) Professional Development between Teachers‟ Practical

Knowledge and External Demands: Plea for a Broad Social-constructivist and

Critical Approach. In: Oser, F. K., Achtenhagen, F., Renold, U. (Eds.)

Competence Oriented Teacher Training: Old Research Demands and New

Pathways. Rotterdam: Sense Publishers, p. 237‒249.

10. Bolton, G. (2005) Reflective Practice. Writing & Professional Development, 2
nd

edition. London: Sage Publications, 238 p.

11. Boud, D, Keogh, R., Walker, D. (Eds.) (1999) Reflection: Turning Experience

into Learning. London: Kogan Page/New Jersey: Nichols Publishing Company,

170 p.

12. Brewerton, P., Millward, L. (2001) Organizational Research Methods. A Guide

for Students and Researchers. London: Sage Publications Ltd, 202 p.

13. Bruner, J. (1956) A Study of Thinking. Reprinted in 1967. New York: John Wiley

& Sons Inc., 330 p.

14. Bruner, J. (1960) The Process of Education. A Landmark in Educational Theory.

27th Printing (2003). London: Harvard University Press, 97 p.

15. Bulpitt, H., Martin, P. J. (2005) Learning about Reflection from the Student.

Active Learning in Higher Education, 2005, Volume 6, Number 3, p. 207–217.

148

148

Sage Journals Online, DOI: 10.1177/1469787405057751, http://alh.sagepub.com

(15.02.2010)

16. Child, D. (2004) Psychology and the Teacher, 7
th

 edition. London and New York:

Continuum, 509 p.

17. Cohen, L., Manion, L., Morrison, K. (2007) Research Methods in Education, 6
th

edition. London: Routledge, 638 p.

18. Collier, K. (2010) Re-imagining Reflection: Creating a Theatrical Space for the

Imagination in Productive Reflection. In: Bradbury, H., Frost, N., Kilminster, S.,

Zukas, M. (Eds.) Beyond Reflective Practice: New Approaches to Professional

Lifelong Learning. London & Newyork: Routledge Taylor & Frances Group,

p. 145‒154.

19. Collier, S. T. (1999) Characteristics of Reflective Thought during the Student

Teacher Experience. Journal of Teacher Education, Volume 50, Number 3, p.

173‒181, DOI: 10.1177/002248719905000303, Sage Journals Online,

http://jte.sagepub.com (15.02.2010)

20. Csikszentmihalyi, M. (1997) Creativity: Flow and the Psychology of Discovery

and Invention. New York: Harper Collins Publisher, 464 p.

21. Currie, D. (2005) Developing and Applying Study Skills. Writing Assignments,

Dissertations and Management Reports. London: Chartered Institute of Personnel

and Development, 166 p.

22. Čehlova, Z. (2002) Izziņas aktivitāte mācībās. Rīga: Raka, 136 lpp.

23. Dahlgren, L. O., Szcepanski, A. (1997) Outdoor Education – Literary Education

and Sensory Experience. Linköping: Linköping University, 64 p.

24. Dana, N. F., Yendol-Hoppey, D. (2008) The Reflective Eudcator’s Guide to

Professional Development: Coaching Inquiry-Oriented Learning Communities.

Thousand Oaks: Corwing Press, 182 p.

25. Dana, N. F., Yendol-Hoppey, D. (2009) The Reflective Eudcator’s Guide to

Classroom Research: Learning to Teach and Teaching to Learn Through

Practitioner Inquiry. Thousand Oaks: Corwing Press, 216 p.

26. Dauge, A. (1920) Priecīgā zinātne. Maskava: Tautas Izglītības Komisariāta Nac.

Mazāk. Izgl. Nod. Latviešu Apakšnodaļa 16 lpp.

27. Davis, M. (2003) Barriers to Reflective Practice: The Changing Nature of Higher

Education. Active Learning in Higher Education, 2003, Volume 4, Number 3, p.

243–255. Sage Journals Online, DOI: 10.1177/14697874030043004,

http://alh.sagepub.com (15.02.2010)

28. Day, Ch. (2005) A Passion for Teaching. London and New York:

RoutledgeFalmer, 204 p.

29. Dewey, J. (1910) How We think. Book Jungle, 240 p.

30. Dinkelman, T. (2003) Self-Study In Teacher Education: A Means and Ends Tool

For Promoting Reflective Teaching. Journal of Teacher Education, 2003, Volume

54, Number 1, p. 6–18. Sage Journals Online, DOI: 10.1177/0022487102238654,

http://jte.sagepub.com (15.02.2010)

http://alh.sagepub.com/
http://jte.sagepub.com/
http://alh.sagepub.com/
http://jte.sagepub.com/

149

149

31. Eisenberg, M. B., Berkowitz, R. E., Jansen, B. A., Little, T. J. (1999) Teaching

Information & Technology Skills: The Big 6 in Elementary School. UK: Linworth

Pub Co. http://www.jlhs.nhusd.k12.ca.us/Classes/Science/Research.html

23.10.2006.

32. Ellsworth, J. Z. (2002) Using Student Portfolios to Increase Reflective Practice

among Elementary Teachers. Journal of Teacher Education, 2002, Volume 53,

Number 4, p. 342‒355. Sage Journals Online, DOI:

10.1177/0022487102053004006, http://jte.sagepub.com (15.02.2010)

33. Evans, A. (1994) The Secrets of Musical Confidence: How to Maximise Your

Performance Potential. UK: Thorsons, Harper Collins Publishers, p. 256.

34. Falk, B., Blumenreich, M. (2005) The Power of Questions. A Guide for Teacher

and Student Research. Portsmouth: Heinemann, 224 p.

35. Feist, G. J. (1999) The Influence of Personality on Artistic and Scientific

Creativity. In: Sternberg R. J. Handbook of Creativity. UK: Cambridge University

Press, p. 273–296.

36. Fendler, L. (2003) Teacher Reflection in a Hall of Mirrors: Historical Influences

and Political Reverberations. Educational Researcher, 2003, Volume 32, Number

3, p. 16‒25. Sage Journals Online, DOI: 10.3102/0013189X032003016,

http://er.aera.net (15.02.2010)

37. Fisher, C. (2007) Researching and Writing a Dissertation: A Guidebook for

Business Students, 2
nd

 edition. Harlow: Financial Times / Prentice Hall, 359 p.

38. Fišers, R. (1990) Mācīsim bērniem domāt. / izdots latviešu valodā 2005.gadā.,

tulk. no angļu val. I. Kalnciema Fisher, R. Teaching Children to Think. Rīga:

Raka, 325 lpp.

39. Fook, J. (2010) Beyond Reflective Practice: Reworking the „Critical‟ in Critical

Reflection. In: Bradbury, H., Frost, N., Kilminster, S., Zukas, M. (Eds.) Beyond

Reflective Practice: New Approaches to Professional Lifelong Learning. London

& Newyork: Routledge Taylor & Frances Group, p. 37‒52.

40. Frost, N. (2010) Professionalism and Social Change: the Implications and Social

Change for the „Reflective Practiotioner‟. In: Bradbury, H., Frost, N., Kilminster,

S., Zukas, M. (Eds.) Beyond Reflective Practice: New Approaches to Professional

Lifelong Learning. London & Newyork: Routledge Taylor & Frances Group,

p. 15‒25.

41. Garleja, R., Kangro, I. (2006) Pētnieciskā darba loma studijās. Materials of the

International Conference ATEE Spring University “Teacher of the 21
st
 Century:

Quality Education for Quality Teaching”. Rīga: Izglītības soļi, 178.–190. lpp.

42. Generett, G. G., Hicks, M. A. (2004) Beyond Reflective Competency: Teaching

for Audacious Hope-in-Action. Journal of Transformative Education. Journal of

Transformative Education, 2004, Volume 2, Number 3, p. 187‒203. Sage Journals

Online, DOI: 10.1177/1541344604265169, http://jtd.sagepub.com (15.02.2010)

43. Geske, A., Grīnfelds, A. (2006) Izglītības pētniecība. Rīga: LU Akadēmiskais

apgāds, 261 lpp.

44. Goodson, I. (2004) Representing Teachers. Teaching and Teacher Education, 13

(1), p. 111‒117.

http://www.jlhs.nhusd.k12.ca.us/Classes/Science/Research.html
http://jte.sagepub.com/
http://er.aera.net/
http://jtd.sagepub.com/

150

150

45. Guirdham, M., Tyler, K. (1992) Enterprise Skills for Students. Oxford:

Butterworth – Heinemann Ltd, 236 p.

46. Gutiérrez, K. D., Vossoughi, Sh. (2010) Lifting Off the Ground to Return Anew:

Mediated Praxis, Transformative Learning, and Social Design Experiments.

Journal of Teacher Education, 2010, Volume 61, Number 1-2, p. 100‒117. Sage

Journals Online, DOI: 10.1177/0022487109347877, http://jte.sagepub.com

(15.02.2010)

47. Hahele, R. (2005) Skolēna zinātniski pētnieciskā darbība. Rīga: Raka, 68 lpp.

48. Hansen, D. T. (1999) Conceptions of Teaching and Their Consequences. In:

Lang, L., Olson, J., Hansen, K.-H., Bünder, W. (Eds.) Changing

Schools/Changing Practices: Perspectives on Educational Reform and Teacher

Professionalism. Louvain: Garant Uitgevers N V, p. 91‒98.

49. Hargreaves, J. (2010) Voices from the Past: Professional Discourse and

Reflective Practice. In: Bradbury, H., Frost, N., Kilminster, S., Zukas, M. (Eds.)

Beyond Reflective Practice: New Approaches to Professional Lifelong Learning.

London & Newyork: Routledge Taylor & Frances Group, p. 83‒96.

50. Hedberg, P. R. (2009) Learning Through Reflective Learning Through Reflective

Classroom Practice: Applications to Educate the Reflective Manager. Journal of

Management Education, 2009, Volume 33, Number 1, p. 10‒36. Sage Journals

Online, DOI: 10.1177/1052562908316714, http://jme.sagepub.com (15.02.2010).

51. Held, J. (2004) Kooperatīvā mācīšanās un skolēms kā subjekts. Kooperatīvā

mācīšanās. Rakstu krājums. Plaude, I. (sast. un tulk.). Rīga: Raka, 46.‒52. lpp.

52. Illeris, K. (2007) How We Learn. Learning and Non-learning in School and

Beyond. London: Routledge, 289 p.

53. Jank, W., Meyer, H. (2005) Zur Unterrichtsplannung. In: Musik didaktik. Berlin:

Cornelsen Verlag Scriptor GmbH & Co, S. 250.

54. Johns, Ch. (2009) Becoming a Reflective Practitioner, 3
rd

 edition. Oxford: Wiley-

Blackwell, A John Wiley & Sons Ltd., Publication, 344 p.

55. Jurgena, I. (2002) Vispārīgā pedagoģija. Rīga: Izglītības soļi, 144 lpp.

56. Kansanen, P. (2006) Constructing a Research-based Program in Teacher

Education. In: Oser, F. K., Achtenhagen, F., Renold, U. (Eds.) Competence

Oriented Teacher Training: Old Research Demands and New Pathways.

Rotterdam: Sense Publishers, p. 11‒22.

57. Keeves, J. P. (Ed.) (1997) Educational Research, Methodology, and

Measurement. An International Handbook, 2
nd

 Edition. New York: Pergamon

Press, 832 p.

58. Kilminster, S., Zukas, M., Bradbury, H., Frost, N. (2010) Conceptual

Challenges. In: Bradbury, H., Frost, N., Kilminster, S., Zukas, M. (Eds.) Beyond

Reflective Practice: New Approaches to Professional Lifelong Learning. London

& Newyork: Routledge Taylor & Frances Group, p. 11‒15.

59. Kolb, D. A. (1984) Experiential Learning: Experience as the Source of Learning

and Development. Financial Times/ Prentice Hall, 288 p.

60. Komenskis J. A. (1627–1632) Lielā didaktika. Izdevums lat.val. 1992. Rīga:

Zvaigzne ABC, 231 lpp.

http://jte.sagepub.com/
http://jme.sagepub.com/

151

151

61. Korthagen, F. A. J. (2005) The Organization in Balance: Reflection and Intuition

as Complementary Processes, Management and Learning, 36(3), p. 371‒387.

DOI: 10.1177/1350507605055352, http://mlq.sagepub.com (12.05.2010)

62. Korthagen, F. A. J., Lunenberg, M. (2004) Links between Self-study and

Teacher Education Reform. In: Loughran, J. J., Hamilton, M. L., LaBoskey, V. K.,

Russel, T. (Eds.) International Handbook of Self-study of Teaching and Teacher

Education Practices. Volume 1. Dordrecht: Kluwer Academic Publishers p.

421‒449.

63. Kottler, J. A., Zehm, S. J. (2005) On Being a Teacher: The Human Dimension,

3rd edition. California: Corwin Press, Inc., 173 p.

64. Kroplijs, A., Raščevska, M. (2004) Kvalitatīvās pētniecības metodes sociālajās

zinātnēs. Rīga: RaKa, 178 lpp.

65. Kuit, J. A., Reay, G., Freeman, R. (2001) Experiences of Reflective Teaching.

Active Learning in Higher Education, 2001, Volume 2, Number 2, p. 128–142.

Sage Journals Online, DOI: 10.1177/1469787401002002004,

http://alh.sagepub.com (15.02.2010)

66. Laherand, M.-L. (2006) To be or not to a Scientist: Teacher Training Students‟

Attitudes toward Science and Research Work. be Materials of the International

Conference ATEE Spring University “Teacher of the 21
st
 Century: Quality

Education for Quality Teaching”. Rīga: Izglītības soļi, p. 191–198.

67. Lankshear, C., Knobel, M. (2004) A Handbook for Teacher Research: From

Design to Implementation. Open University Press, 399 p.

68. Lasley, T. J. (1992) Promoting Teacher Reflection. Journal of Staff Development

No 13(1) p. 24–29.

69. Lasmanis, A. (2002) Datu ieguves, apstrādes un analīzes metodes pedagoģijas

un psiholoģijas pētījumos. 1. grāmata. Rīgā: Izglītības soļi, 236 lpp.

70. Lasmanis, A. (2002) Datu ieguves, apstrādes un analīzes metodes pedagoģijas

un psiholoģijas pētījumos. 2. grāmata. Rīgā: Izglītības soļi, 422 lpp.

71. Lasmanis, A. (2003) Datu ieguve, apstrāde un analīze pedagoģijas pētījumos.

Elektroniskais studiju kurss pedagoģijas doktora līmenī (kursa kods Peda7001) e-

universitātes ietvaros, Rīga: Latvijas Universitāte, 478 lpp.

72. Lasmanis, A. (2009) Pētījums skolotāja profesionālajā darbībā: pētnieciskais

process. Skolotāja almanahs, Nr. 2009-3 (19); Nr.2009-4 (20); Nr.2010-1 (21)

Rīga, Zvaigzne ABC.

73. Lasmanis, A., Kangro, I. (2004) Faktoru analīze. Rīga: Izglītības soļi, 53 lpp.

74. Lewin, K. (1935) A Dynamic Theory of Personality. Selected Papers. Lewin

Press, 304 p.

75. Lieberman, A., Miller, L. (1990) Teacher Development in Professional Practice

Schools. Teachers College Record, Volume 92, Number 1, p. 105‒122.

76. Light, G., Cox, R., Calkins, S. (2009) Learning and Teaching in Higher

Education: The Reflective Professional. 2
nd

 edition. London, Thousand Oaks,

New Delhi, Singapore: Sage Publications Ltd, 341 p.

http://mlq.sagepub.com/
http://alh.sagepub.com/

152

152

77. Loks, Dţ. (1956) Eseja par cilvēka sapratni / Locke, J. An essay concerning

human understanding. Chicago : Henry Regnery Co, cop., 368 p., tulk. no angļu

val., priekšv. aut.: V. Zariņš un Z. Ikere]. Rīga : Zvaigzne, 1977.gada izdevums,

125 lpp.

78. Loughran, J. (2006) Developing Pedagogy of Teacher Education: Understanding

Teaching and Learning about Teaching. London and New York: Routledge,

Taylor & Frances, 197 p.

79. Loughran, J. J. (2002) Effective Reflective Practice: In Search of Meaning in

Learning about Teaching. Journal of Teacher Education, 2002, Volume 53,

Number 1, p. 33‒43. Sage Journals Online, DOI: 10.1177/0022487102053001004,

http://jte.sagepub.com (15.02.2010).

80. Loughran, J. J. (2007) Researching Teacher Education Practices: Responding to

the Challenges, Demands, and Expectations of Self-Study. Journal of Teacher

Education, 2007, Volume 58, Number 1, p. 12–20. Sage Journals Online, DOI:

10.1177/0022487106296217, http://jte.sagepub.com (15.02.2010).

81. Madalāne, S. (2006) Topošo sociālo zinību skolotāju pašvērtējuma prasmes kā

studiju satura komponents. RPIVA III Starptautiskā zinātniskā konference Teorija

praksei mūsdienu sabiedrības izglītībā. Starptautiski recenzēts zinātnisko rakstu

krājums. Rīga: RPIVA, 294.–299. lpp.

82. Maslo, E. (2003) Mācīšanās spēju pilnveide. Rīga: Raka, 193 lpp.

83. Meeus, W., Van Loy, L., Libotton, A. (2004) The Bachelor‟s Thesis in Teacher

Education. Eorupean Journal of Teacher Education. Volume 27, Number 3,

October, 2004 London: Taylor & Frances Group Carfax Publishing, p. 299–321.

84. Milliken, J. (2004) Thematic Reflections on Higher Education: Postmodernism

versus Professionalism in Higher Education. Higher Education in Europe, Vol 28,

No 1 (April), p. 9‒18.

85. Mills, G. E. (2003) Action Research. A Guide for the Teacher Researcher, 2
nd

edition. Merrill Prentice Hall, 235 p.

86. Moon, J. A. (1999) Reflection in Learning and Professional Development. Theory

and Practice. London: Routledge Falmer, 229 p.

87. Moon, J. A. (2004) A Handbook of Reflective and Experiential Learning. Theory

and Practice. London: Routledge, 252 p.

88. Moon, J. A. (2006) Learning Journals: A Handbook for Academics, Students and

Professionals Development, 2
nd

 edition. London: Routledge, 208 p.

89. Muijs, D., Reynolds, D. (2005) Effective Teaching: Evidence and Practice. 2
nd

edition. Sage Publications Ltd, 314 p.

90. National Research Council (2002) Scientific Research in Education. Committee

on Scientific Principles for Education Research. Shavelson R. J., Towne, L. (Eds.)

Centre for Education. Division of Behavioural and Social Sciences Education.

Washington DC: National Academy Press, 188 p.

91. Neuman, W. L. (2006) Social Research Methods: Qualitative and Quantitative

Approaches, 6
th

 edition. Boston: Allyn & Bacon, Pearson Education, Inc., 592 p.

http://jte.sagepub.com/
http://jte.sagepub.com/

153

153

92. Norton, J. L. (1997) Locus of Control and Reflective Thinking in Preservice

Teachers. Education, Volume 117,

93. Omārova, S. (1998) Cilvēks runā ar cilvēku. Saskarsmes psiholoģija. Rīga:

Kamene, 120 lpp.

94. Payne, E., Whittaker, L. (2006) Developing Essential Study Skills, 2
nd

 edition.

Harlow: Financial Times / Prentice Hall, 401 p.

95. Perkins, D. (1995) Outsmarting IQ: The Emerging Science of Learnable

Intelligence. New York: Free Press, 390 p.

96. Petty, G. (2004) Teaching Today. 3
rd

 edition. London: Nelson Thornes, 562 p.

97. Petty, G. (2006) Evidence –Based Teaching. London: Nelson Thornes, 382 p.

98. Phillips, D. K., Carr, K. (2006) Becoming a Teacher through Action Research.

Process, Context and Self-Study. New York and London: Routledge, Taylor &

Frances, 224 p.

99. Piaget, J. (1896-1980) Studies in Reflecting Abstraction. Campbell, R. L. (Ed. and

transl.) Hove (E. Sussex): Psychology Press, (2001), 341 p.

100. Piaţē Dţ. (1896-1980) Bērna intelektuālā attīstība. 2002.gada izdevums, tulk.

Sarmīte Meinerte. Construction du réel chez l‟enfant. Rīga : Pētergailis, 318 lpp.

101. Plaude, I. (2003) Sociālā pedagoģija. Rīga: RaKa, 187 lpp.

102. Pollard, A. (2005) Reflective Teaching. Evidence-informed Professional Practice.

2
nd

 edition. London: Continuum, 503 p.

103. Posner, G. J. (2004) Field Experience: A Guide to Reflective Teaching, 6th

edition. White Plains, NY: Longman, 160 p.

104. Pring, R. (2004) Philosophy of Educational Research, 2
nd

 edition. London:

Continuum, 174 p.

105. Reagan, T. G., Case, C. W., Brubacher, J. W. (1999) Becoming a Reflective

Educator: How to Build a Culture of Inquiry in the Schools, 2
nd

 edition. Thousand

Oaks. CA: Corwin, 184 p.

106. Roffey-Barentsen, J., Malthouse, R. (2009) Reflective Practice in the Lifelong

Learning Sector. Exeter: Learning Matters Ltd, 104 p.

107. Rosaen, C. L., Lundeberg, M., Cooper, M., Fritzen, A., Terpstra, M. (2008)

Noticing Noticing: How Does Investigation of Video Records Change How

Teachers Reflect on Their Experiences? Journal of Teacher Education, 2008,

Volume 59, Number 4, p. 347‒360. Sage Journals Online, DOI:

10.1177/0022487108322128, http://jte.sagepub.com (15.02.2010)

108. Ross, D. D. (1989) First Steps in Developing a Reflective Approach. Journal of

Teacher Education, March-April 40 (2) p. 22‒35.

109. Rowe, A. J. (2008) Creative Intelligence: Discovering the Innovative Potential in

Ourselves and Others. New York: Prentice Hall, Pearson Education, 192 p.

110. Rubene, Z. (2004) Kritiskā domāšana studiju procesā. Rīga: LU Akadēmiskais

apgāds, 246 lpp.

111. Ruismaki, H., Juvonen, A. (2006) Estimating Dissertations and Dissertations

Thesis – Questions and Considerations. RPIVA III Starptautiskās zinātniskās

http://jte.sagepub.com/

154

154

konferences rakstu krājums Teorija praksei mūsdienu sabiedrības izglītībā. Rīga:

RPIVA, p. 378–382.

112. Saltiel, D. (2010) Judgement, Narrative and Discourse: a Critique of Reflective

Practice. In: Bradbury, H., Frost, N., Kilminster, S., Zukas, M. (Eds.) Beyond

Reflective Practice: New Approaches to Professional Lifelong Learning. London

& Newyork: Routledge Taylor & Frances Group, p. 130‒142.

113. Savage, J. (2007) Reflecting through Peshkin's I's. International Journal of Music

Education, 2007, Volume 25, Number 3, p. 193‒203. Sage Journals Online, DOI:

10.1177/0255761407083574, http://ijm.sagepub.com (15.02.2010).

114. Schön, D. A. (1984) The Reflective Practitioner: How Professionals Think in

Action. USA: Basic books, 384 p.

115. Schön, D. A. (1987) Educating the Reflective Practitioner: Toward a New Design

for Teaching and Learning in the Professions. Reprinted in year 1990. San

Francisko: Jossey-Bass, 376 p.

116. Sharp, J. A., Peters, J., Howard, K. (2002) The Management of a Student

Research Project, 3
rd

 edition. London: Gower Publishing Ltd, 278 p.

117. Sixsmith, S. C., Simco, N. (1997) The Role of Formal and Informal Theory in the

Training of Student Teachers‟. Mentoring and Tutoring: Partnership in Learning,

No 5(1), p. 5–13.

http://www.informaworld.com/smpp/title~content=t713437692~db=all~tab=samp

le

118. Snow, Ch. E., Shattuck, H. L. (2001) Knowing What We Know: Children,

Teachers, Researchers. Educational Researchers, Volume 30, Number 7, p. 3‒9.

Sage Journals Online, DOI: 10.3102/0013189X030007003, http://er.aera.net

(15.02.2010)

119. Stegman, S. F. (2007) An Exploration of Reflective Dialogue between Student

Teachers in Music and Their Cooperating Teachers. Journal of Research in Music

Education, 2007, Volume 55, Number 1, p. 65‒82. Sage Journals Online, DOI:

10.1177/002242940705500106, http://jrm.sagepub.com (15.02.2010).

120. Students, J. A. (1933) Vispārīgā paidagōģija. 1998. gada II daļa. Rīga: Raka, 224

lpp.

121. Students, J. A. (1933) Vispārīgā paidagōģija. 1998. gada izdevuma I daļa. Rīga:

Raka, 330 lpp.

122. Studentu pētniecisko darbu izstrādāšanas, vērtēšanas un aizstāvēšanas norādījumi

(2008). Marnauza, M., Anspoka, Z., Sīle, M., Madalāne, S. (Red.). Rīga:

RPIVA, 46 lpp. http://www.rpiva.lv/doc/noradijumistudentiem12.pdf

123. Špona, A. (2006) Audzināšanas process teorijā un praksē. 2. papildinātais

izdevums. Rīga: Raka, 211 lpp.

124. Špona, A., Čehlova, Z. (2004) Pētniecība pedagoģijā. Rīga: SIA RaKa, 204 lpp.

125. Taggart, G. L., Wilson, A. P. (2005) Promoting Reflective Thinking in Teachers,

2
nd

 edition. California: Corwin Press, 257 p.

126. Thorpe, M. (2000) Encouraging Students to Reflect as Part of the Assignment

Process: Student Responses and Tutor Feedback. Active Learning in Higher

http://ijm.sagepub.com/
http://www.informaworld.com/smpp/title~content=t713437692~db=all~tab=sample
http://www.informaworld.com/smpp/title~content=t713437692~db=all~tab=sample
http://er.aera.net/
http://jrm.sagepub.com/
http://www.rpiva.lv/doc/noradijumistudentiem12.pdf

155

155

Education, Volume 1, Number 1, p. 79‒92. Sage Journals Online, 2000, DOI:

10.1177/1469787400001001006, http://alh.sagepub.com (15.02.2010)

127. Tiļļa, I. (2005) Sociālkultūras mācīšanās organizācijas sistēma. Monogrāfija.

Rīga: Raka, 295 lpp.

128. Tomlinson, P. (1995) Understanding Mentoring: Reflective Strategies for School

– Based Teacher Preparation. Buckingham: Open University Press

http://www.mcgraw-hill.co.uk/openupusa/html/0335193064.html

129. Valbis, J. (2005) Skolēna personības attīstība – izglītības virsuzdevums. Rīga:

Zvaigzne ABC, 200 lpp.

130. Van der Schee, J., Rijborz, D. (2003). Coaching Students in Research Skills: A

Difficult Task for Teachers. Eorupean Journal of Teacher Education. Volume 26,

Number 2, June, 2003. London: Taylor & Frances Group Carfax Publishing, p.

229–237.

131. Van Manen, M. (1977) Linking Ways of Knowing to Ways of Being Practical.

Curriculum Inquiry, Volume 6, Number 3, Spring, p. 205‒228.

132. Van Manen, M. (1995) On the Epistemology of Reflective Practice. Teachers

and Teaching: Theory and Practice. Oxford Ltd. Volume 1, Number 1, p. 33‒50.

http://www.phenomenologyonline.com/MAX/articles/epistpractice.html

133. Vigotskis, Ļ. (1991) Spēle, kas nepieciešama bērniem. Fragmenti Ļeva Vigotska

grāmatas „Iztēle un jaunrade bērnībā. /tulkots no krievu val. Выготский Л. С.

Воображение и творчество в детском возрасте.

134. Walliman, N. (2005) Your Research Project. A Step-by-step Guide for the First

Time Researcher, 2
nd

 edition. London: Sage Publications Ltd, 450 p.

135. Walliman, N. (2006) Study, Writing and Revision Skills. In: Walliman N. Social

Research Methods. London: Sage, p. 163–202.

136. White, B. (2000) Dissertation Skills. London: Thomson, 168 p.

137. Yates, L. (2004) What does Good Education Research Look Like? Berkshire:

McGraw-Hill Education, Open University Press, 232 p.

138. York-Barr, J., Sommers, W. A., Ghere, G. S., Montie, J. (2006) Reflective

Practice to Improve Schools: And Action Guide for Educators, 2
nd

 edition.

California: Corwin Press, A SAGE Publications Company, 312 p.

139. Zeichner, K. M., Liston, D. P. (1996) Reflective Teaching: An Introduction. New

York, London: Routledge Taylor & Frances Group, 92 p.

140. Zelmenis, V. (2000) Pedagoģijas pamati. Rīga: Raka, 291 lpp.

141. Zepeda, S. J. (2008) Professional Development: What Works. Larchmont: Eye on

Education, Inc., National Staff Development Council, 334 p.

142. Zubizarreta, J. (2009) The Learning Portfolio: Reflective Practice for Improving

Student Learning. 2nd edition. San Francico: John Willey & Sons, Inc., Jossey-

Bass, 351 p.

143. Ţogla, I. (2001) Didaktikas teorētiskie pamati. Rīga: Raka, 275 lpp.

144. Ţogla, I. (2009) Pētniecība skolotāja profesionālajā darbībā. Skolotājs,

3(75)/2009, 47.–52. lpp.

http://alh.sagepub.com/
http://www.mcgraw-hill.co.uk/openupusa/html/0335193064.html
http://www.phenomenologyonline.com/MAX/articles/epistpractice.html

156

156

145. Ţogla, I., Lasmanis, A. (2010) Par zinātniski pamatotu pētniecību pedagoģijā:

promocijas darbu izraisītas pārdomas. Latvijas Universitātes raksti, 747. Sējums.

LU sērija "Pedagoģija un skolotāju izglītība". Rīga: Latvijas Universitāte, 278.–

295. lpp.

146. Выготский, Л. (1926) Педагогическая психология. Краткий курс. Москва:

Работник просвещения, 348 c.

147. Ильин, Е. П. (2000) Мотивация и мотивы. Питер, 512 c.

148. Маслов, А. (1968) Психология бытия. Москва, 304 c., 1997. gada izdevums

krievu valodā no Maslow A. M. Toward a Psychology of being. New York: Litton

Education Publishing, Inc.

149. Маслов, А. (1971) Новые рубежи человеческой природы. Москва: Смысл,

424 с., 1999. gada izdevums krievu valodā no Maslow, A. M. The Farther

Reaches of Human Nature.

150. Образцов, П. И. (2004) Методы и методология психолого-педагогического

исследования. Спб.: ИД "Питер", 268 c. (Серия "Краткий курс").

http://www.orel.rekom.ru/~obraztsov/texts/oglavl.htm

151. Подласый, И. П. (2002) Педагогика. Кн. 1. Общие основы. Процесс

обучеыния. Москва: ВЛАДОС, 576 с.

152. Цыпин, Г. М. (2005) Диссертационное исследование в области музикальной

культуры и педагогики (проблемы содержания, формы, языка и стиля.

Тамбов: Тамбовский Государственный музыкалъно – педагогический

институт им. С. В. Рахманинова, 337 с.

153. Яковлева, Е. Л. (1997) Психология развития творческого потенциала

личности. Москва: Московский психолого-социалъный институт,

издателъство «Флинта», 224 с.

Normatīvie dokumenti, metodiskie līdzekļi un citi avoti

154. Augstskolu likums (LR Saeima 02.11.1995.likums) ar grozījumiem, kas

izsludināti līdz 2007.gada 5.maijam.

155. Brian, A., O’Sullivan, T., Owen, A., Rothwell, A., Rice, J., Saunders, C.
(1996) Research Skills for Students. Transferalbe and Learning Skills. Kogan

Page Ltd., 161 p.

156. Eiropas pētnieku harta // Eiropas Savienības Oficiālais Vēstnesis, 22.3.2005. LV,

L 75/70 –

75/77.http://www.aic.lv/rp/Latv/PROT/20070105/C(2005)576%20LV.pdf

157. Hart, Ch. (2005) Doing Your Maters Dissertation. Realizing Your Potential as a

Social Scientist. London: Sage Publications Ltd, 479 p.

158. Honey, P., Mumford, A. (2006) Learning Styles Questionnaire (80-item).

Booklet, Peter Honey Publications.

http://www.orel.rekom.ru/~obraztsov/texts/oglavl.htm
http://www.aic.lv/rp/Latv/PROT/20070105/C(2005)576%20LV.pdf

157

157

159. Izglītības attīstības pamatnostādnes 2007.–2013.gadam (informatīvā daļa).

Ministru kabineta 2006. gada 27. septembra rīkojums Nr. 742.

160. Key Competences for Adult Learning Professionals: Contribution to the

Development of a Reference Framework of the Key Kompetences for Adult

Learning Professionals (2010) Final Report of the Study Financed by European

Commission, DG EAC. Buiskool, B J., Broek, S. D., van Lakerveld, J. A., Zarifis,

G. K. (Eds.) Zoetermeer, 157 p.

161. Koķe, T. (2009) Par izglītības sistēmas strukturālās reformas norisi un

plānotajiem pasākumiem tās tālākai īstenošanai. Izglītības un zinātnes ministres

T.Koķes Ziņojums Ministru kabineta ārkārtas sēdē 2009.gada 15.septembrī.

Powerpoint prezentācija izm.izm.gov.lv/upload_file/tk_kor-150909.ppt

162. Latvijas Nacionālās attīstības plāns 2007. – 2013.gadam (2006) LR Ministru

kabineta 2006. gada 4.jūlija noteikumi Nr. 564. Rīga: Reģionālās attīstības un

pašvaldību lietu ministrija, 56 lpp.

163. Līgums par zinātniskās darbības attīstību augstākās izglītības iestādē.

1. pielikums Izglītības un zinātnes ministrijas 2007. gada 20. februāra kārtībai

Nr. 8.

164. Nacionālā inovāciju programma 2003.-2006.gadam. Apstiprināts LR MK

01.04.2003. sēdē, 40 lpp.

165. Noteikumi par plānošanas reģionu teritorijām. LR MK 2009.05.05. noteikumi

Nr.391. Publicēti: Latvijas Vēstnesī Nr. 72 (2009.05.12).

166. Noteikumi par valsts standartu pamatizglītībā un pamatizglītības mācību

priekšmetu standartiem (19.12.2006) MK noteikumi Nr.1027 (Publicēts

Latvijas Vēstnesī Nr. 204 (3572), 22.12.2006.) [stājas spēkā 23.12.2006.]

167. Par skolotāju izglītības kvalitātes uzlabošanu (2007) Komisijas Paziņojums

Padomei un Eiropas Parlamentam COM(2007) 392, Brisele, 03.08.2007, 15 lpp.

168. Pētījums par pedagogu profesijas prestižu un iespējām to paaugstināt dažādu

mērķauditoriju skatījumā (2007) Izglītības un zinātnes ministrija. ESF

Nacionālās programmas projekts „Pedagogu tālākizglītības metodiskā tīkla

nodrošinājuma izveide” (Līgums Nr.

2006/0129/VPD1/ESF/PIAA/06/NP/3.2.5.1./0001/0001/0504). Atb. Misāne, G.,

Gurbo, M., Jemeljanova, I., Dedze, I., 84 lpp.

169. Potter, St. (Eds) (2002) Doing Postgraduate Research. London: Sage

Publications Ltd, 191 p.

170. Profesiju klasifikators. 1. pielikums Ministru kabineta 2007. gada 13. februāra

noteikumiem Nr. 125 „Noteikumi par profesiju klasifikatoru, profesijai

atbilstošiem pamatuzdevumiem un kvalifikācijas pamatprasībām un profesiju

klasifikatora lietošanas un aktualizēšanas kārtību”.

158

158

171. Rudestam, K. E., Newton, R. R. (2001) Surviving Your Dissertation. A

Comprehensive Guide to Content and Process, 2
nd

 edition. London: Sage

Publications Ltd, 298 p.

172. Skaidrojums par Eiropas kvalifikāciju ietvarstruktūrām mūžizglītībā (2008)

Eiropas Komisija. Luksemburga: Eiropas Kopienu Oficiālo publikācijubirojs, 16

lpp.

173. The Bologna Process 2020: The European Higher Education Area in the

New Decade (2009) Communiqué of the Conference of European Minsiters

Responsible for Higher Education, Leuven and Louvain-la-Neuve, 28-29 April

2009, 6 p.

174. Практическая психология для педагогов и родителей (2000) /Отв. ред.

М.К. Тутушкина, ред. Е.А. Соловьева. Часть 1 гл. 1; ч. 2 гл. 1. СПб.:

Дидактика Плюс. 2000. - 352 с.

