

PAGALBA DĒSTYTOJAMS ORGANIZUOJANT Į STUDENTĄ

ORIENTUOTAS STUDIJAS (parengė Zita Baužienė, Nicholas Daniels, Andrew Gołębiowski, Jenny Hughes, Virginija Kairienė, Indrė Knyviene, Monika Krawczak, Gerard Paweł Maj, Irena Marinko, Jurij Marinko, Dalia Perkumienė, Angela Reese)

Šis tyrimas buvo atliktas kaip dalis Erasmus+ projekto Pagalba dėstytojams organizuojant į studentą orientuotas studijas.

Autorių teisės

Šio tinklalapio medžiaga bei tekstas ir paveikslėliai, apsaugoti autorių teisėmis. Jie negali būti kopijuojami, perspausdinami, parsisiunčiami, skelbiami, perduodami bet koku būdu, išskyrus savo asmeninį, nekomercinį naudojimą. Bet kuriuo kitu medžiagos neudojimo atveju, turi būti gautas išankstinis autorių sutikimas. Šios svetainės duomenų negalima platinti ar kopijuoti komerciniais tikslais.

PAGALBA DĚSTYTOJAMS ORGANIZUOJANT Į STUDENTĄ

ORIENTUOTAS STUDIJAS (parengė Zita Baužienė, Nicholas Daniels, Andrew Gołębiowski, Jenny Hughes, Virginija Kairienė, Indrė Knyviene, Monika Krawczak, Gerard Paweł Maj, Irena Marinko, Jurij Marinko, Dalia Perkumienė, Angela Reese)

Santrauka

Šiuo tyrimu siekiama paskatinti dėstytojus, švietimo organizacijų vadovus, studentus ir švietimo ministerijas taikyti į studentą orientuotas studijas (SOS) bei pateikiami aukštojo mokslo kontekstui tinkami SOM (į studentą orientuotas mokymasis) būdai. Tyrimo, kuris yra pirma Erasmus+ projekto „**Pagalba dėstytojams organizuojant į studentą orientuotas studijas**“ tikslas yra išanalizuoti pastarųjų metų tyrimų SOM srityje duomenis ir atlikti empirinį tyrimą apie tai, kaip aukštųjų mokyklų dėstytojai taiko šią pedagoginę paradigmą stengdamiesi individualizuoti mokymąsi ir kokių problemų jiems iškyla. **Tyrimą** sudaro dvi dalys: kritinė šiuolaikinės literatūros SOM tema apžvalga ir universitetų dėstytojų anketinės apklausos duomenų analizė. Pirmoje literatūros analizės dalyje aptariamos pagrindinės teorinės sąvokos: išsireiškimo „dėstytojų įgalinimas taikyti į studentą orientuotą mokymąsi“ interpretacija, trumpa istorinė SOM vystymosi apžvalga, šios sąvokos aiškinimas, teigiami atsiliepimai ir kritika apie šią teoriją ir jos taikymą. Antroje literatūros apžvalgos dalyje pateikiamas kritinis šiuolaikinės literatūros apie į studentą orientuotą mokymąsi vertinimas. Čia aptariamas mokymosi procesas, populiariausi SOM modeliai ir grįžtamosios informacijos pateikimo svarba. Tyrimas atskleidžia faktą, kad į studentą orientuotas mokymasis taikomas įvairiose profesinėse ir geografinėse srityse, o taip pat ir didelėse studijuojančiųjų grupėse. Nors dėstytojai ir studentai žino apie ir taiko SOS, jiems reikalingos žinios ir pagalba praktiškai taikant šią paradigmą. Trečioje dalyje aptariamas dėstytojo vaidmuo įgyvendinant SOM aukštajame moksle. Siekiant įvertinti dėstytojo vaidmenį į studentą orientuotų studijų kontekste, čia pabrėžiama Bolonijos sistemos taikant į studentą orientuotą mokymąsi svarba, aptariama į studentą orientuotų studijų sąvoka bei pateikiama įvairių dokumentų ir mokslinės literatūros analizė.

Empirinėje tyrimo dalyje pateikiami anketinės apklausos, kurioje dalyvavo 634 trijų Europos šalių 42 aukštojo mokslo institucijų dėstytojai, duomenys. Duomenų analizė patvirtina tai, kad dėstytojai gerai susipažinę su SOM arba tam tikrais šios paradigmos elementais ir žino apie teigiamą SOM poveikį studentų motyvacijai bei pasiekimams. Paskutinėje empirinio tyrimo dalyje pateikiama lyginamoji SOS taikymo trijose Europos šalyse patirties analizė. Tyrimo pabaigoje pateikiamos gairės tolesniam SOM įgyvendinimui aukštajame moksle.

Pagrindinės sąvokos: į studentą orientuotas mokymas ir mokymasis, tyrimas, dėstytojai, aukštasis mokslas.

Turinys

1 LITERATŪROS APŽVALGA	6
1.1 PAGRINDINĖS TEORINĖS SĄVOKOS	6
1.2 ŠIUOLAIKINIS Į STUDENTĄ ORIENTUOTAS MOKYMAS/IS: MOKSLINĖS LITERATŪROS APŽVALGA	14
1.2.1 Šiuolaikinio į studentą orientuoto mokymosi proceso ypatumai	14
1.2.2 Populiariausi į studentą orientuoto mokymosi modeliai	20
1.2.3 Vertinimas kaip vienas iš svarbiausių į studentą orientuoto mokymosi aspektų.....	30
1.2.4 Į studentą orientuoto mokymosi trūkumai: SOM naudojimas skirtingose mokslinėse srityse, geografinėse vietovėse ir didelėse grupėse.....	34
1.2.5 Dėstytojų ir studentų supažindinimas su į studentą orientuotu mokymusi	42
1.2.6 Tolimesnės į studentą orientuoto mokymosi plėtros privalumai ir trūkumai	44
1.3 DĖSTYTOJO VAIDMUO UNIVERSITETINĖSE Į STUDENTĄ ORIENTUOTOSE STUDIJOSE	47
1.3.1 Įvadas	47
1.3.2 Aukštojo mokslo vystymosi tendencijos.....	48
1.3.3 Į studentą orientuotų studijų sąvoka ir besikeičiantys studentų bei dėstytojų vaidmenys.....	50
1.3.4 Palyginimas su kitais didaktiniais metodais.....	56
1.3.5 Dėstytojo vaidmuo į studentą orientuotose studijose.....	62
1.3.6 Išvados	72
2 EMPIRINIS TYRIMAS.....	74
2.1. ĮVADAS.....	74
2.2 EMPIRINIO TYRIMO METODOLOGIJA IR TIKSLAI.....	75
2.3. EMPIRINIS TYRIMAS SLOVĖNIJOJE	79
2.4. EMPIRINIS TYRIMAS LENKIJOJE	99
2.5. EMPIRINIS TYRIMAS LIETUVOJE	118
2.6 PALYGINAMOJI KLAUSIMYŲ ANALIZĖ.....	133

3 TOLIMESNĖ SOM PLĖTRA	166
3.1 SSGG analizė	166
3.2 GAIRĖS DĖL TOLIMESNĖS SOM PLĖTROS.....	169
4 IŠVADOS	178
PASTABOS	185
Šaltiniai:	186
Priedas: Dėstytojų anketa.....	203

1 LITERATŪROS APŽVALGA

1.1 PAGRINDINĖS TEORINĖS SĄVOKOS

Literatūros apžvalgoje aptariami nuo 1990 iki šiandienos įvairiose šalyse **publikuoti recenzuojami straipsniai ir knygos**. Nors šiandieną įvairiuose organizacijų elektroniniuose dienoraščiuose ar socialinės medijos šaltiniuose gausu informacijos ir nuomonių įvairiais aktualiais klausimais, o ypač apie technologijų poveikį mokymuisi, tokio pobūdžio nerecenzuoti darbai čia nepateikiami.

Išsireiškimas „**dėstytojų įgalinimas taikyti SOM paradigmą**“ nėra aiškus. Viena jo interpretacija yra susijusi su tokiais aspektais kaip, kokių išankstinių sąlygų reikia taikant šią paradigmą, kokius metodus galima naudoti, kokie faktoriai galėtų įtakoti sėkmingą SOM įgyvendinimą, kaip pamatuoti „sėkmę“ ir t.t. Apžvalgoje aptariami literatūros šaltiniai iliustruojami praktiniais pavyzdžiais ir atvejo analizėmis.

Kitas išsireiškimo „dėstytojų įgalinimas taikyti SOM paradigmą“ aiškinimas yra abstraktus ir labiau aprašomojo, nei patariamojo pobūdžio. Daugelis autorių analizavo pamatines teorijas, sudarė modelius, pateikė komentarus bandydami įrodyti, kodėl dėstytojai turėtų būti įgalinti taikyti SOM paradigmą arba lygino šį požiūrį į mokymą ir mokymąsi su labiau tradiciniais požiūriais tam, kad parodytų jo privalumus ir trūkumus bei galimas pasekmes. Kiti autoriai analizavo šią sąvoką platesniame kultūriniame, socialiniame, ekonominiame ir politiniame kontekste, o kai kurie aptarė SOM kaip didesnių pedagoginių pokyčių dalį ar atspindį ir analizavo, kaip ši paradigma juos įtakoja ir atspindi.

Ruošiant literatūros apžvalgą iškilo problemų susijusių, pavyzdžiui, su **skirtingais SOM sąvokos** aiškinimais arba jos atskyrimu nuo kitų panašių terminų, tokių kaip personalizuotas mokymasis. Reikėjo atsižvelgti ir į tam tikrus apribojimus, tokius kaip necituojamų šaltinių arba virtualių bendruomenių pateikiamos informacijos socialinėse medijose (nors šiuose šaltiniuose galima rasti vertingų įžvalgų)

nenaudojimas. Šiame darbe taip pat buvo galima pateikti informaciją iš įvairių sričių, ypač pedagogikos (teorijos ir praktikos).

O'Sullivan (2002) teigia, kad SOM sąvoką 1905 pristatė Hayward, o 1956 savo darbuose ją aptarė Dewey. Įvairios SOM formos ir variacijos aptinkamos Piaget ir Vygotskio darbuose. Tačiau tikroji paradigmos kaita arba perėjimas prie SOM pasireiškė tik XX amžiaus pabaigoje. Šis perėjimas nuo mokymo prie mokymosi akcentuoja ir mokytojo bei mokinio įtakų pasikeitimą (Barr 1995). Simon (1999) teigia, kad mokyklų sistemoje SOM atsirado kaip Froebelio idėjos, kad mokytojas neturi „...kištis į brendimo procesą, bet atlikti gido vaidmenį“ pasekmė. Daugelis švietimo sistemų pripažįsta SOM kaip vertingą ir naudingą požiūrį. Galima pateikti keletą pavyzdžių, kur ši paradigma pilnai pritaikyta visuose mokymo sektoriuose, dalykuose ir mokomojoje veikloje. Šį reiškinį paaiškinančios teorijos bus aptariamoms vėliau.

Dėl to, kad SOM pasireiškia įvairiuose dalykuose ir pavidaluose, nesudėtinga apžvelgti praktinius šių idėjų įrodymus ir pavyzdžius. Maria Montessori, SOM pirmtakė, prisidėjo prie šios paradigmos teorijos ir praktikos sudarydama tokią ugdymo programą, kuri skatina vaiko mokymąsi nepriklausomos, savo paties suorganizuotos pateiktų praktinių užduočių atlikimo veiklos metu. Carl Rogers idėjos apie individo formavimąsi taip pat įtakojo šiuolaikinių SOM teorijų vystymąsi. Rogers rašė, kad „elgesį [ir išsilavinimą] ženkliai įtakoja tik savarankiškas mokymasis“, Kraft (1994). Bruner, Ferriere, Rousseau, Freinet, Gardner, Rodari, Ciari ir eilė kitų mokslininkų rašė apie patirtinio, praktinio, į studentą orientuoto mokymosi privalumus (Çubukçu, 2012, 50).

Daugelis tyrėjų ir praktikų jau pradėjo diskusiją apie nuomonių, kas yra SOM įvairovę. Nors dėl esminių dalykų sutariama, nuomonės išsiskiria aptariant SOM „dedamąsias dalis“ ir tai, kaip ši paradigma praktiškai pasireiškia. „Į studentą orientuota mokymosi aplinka nėra tokia vieta, kur mokiniai nusprendžia, ko jie nori mokytis ir ką daryti. Tai yra ta vieta, kur atsižvelgiama į studentų grupės ir atskirų

individų poreikius, bei kur jie pastoviai skatinami dalyvauti mokymosi procese“, Jones (2007). Lea ir kt. (2003) išsiaiškino, kad skirtinga sąvokos SOM interpretacija parodo tai, kad „daugelis institucijų ir švietimo sistemos darbuotojų teigia praktiškai taikantys į studentą orientuotą mokymą ir mokymąsi, tačiau praktiškai to nėra“. Bet kuri idėja ar teorija, kurią galima interpretuoti, bus neišvengiamai, nors iš dalies, interpretuojama neteisingai. Dėl asmeninės interpretacijos, susijusios su tinkamo esminių principų ir laukiamų rezultatų suvokimo stoka, teorija gali būti taikoma nepilnai, per daug apbendrintai arba netinkamai.

O’Neill (2005) teigia, kad SOM apibūdinimui naudojamų sąvokų gausa ap sunkina šios paradigmos įgyvendinimą. Tokių sąvokų, kaip „savarankiškas“, „autonomiškas mokymasis“ ir „lankstus mokymasis“ apibūdinant tą pačią (arba panašią) idėją arba procesą gausa, mūsų nuomone, paskatino SOM interpretacijų įvairovę. Tikėtina, jog sinoniminių sąvokų skaičiaus padidėjimą įtakojo tie, kurie kūrė naujas sąvokas stengdamiesi paaiškinti idėjas-mutantus arba ankstesnių idėjų hibridus. Tokia patirtis gali būti norma teoretikų ir tyrėjų tarpe, tačiau praktikų ir mokytojų tarpe tai sukelia sumaištį ir trukdo nuosekliai praktinei veiklai.

Atotrūkis tarp SOM teorijos ir praktinio jos įgyvendinimo parodo, kad būtina aiškiai apibrėžti pamatuojamas būtinas sąlygas ir principus šios paradigmos įgyvendinimui. Be to, naudinga būtų pateikti tokių pavyzdžių ar situacijų, kurios tik tariamai atitinka SOM reikalavimus ir pateikti paaiškinimus, kodėl tai nėra į studentą orientuotas mokymasis.

Įvairiuose SOM aiškinimuose galima pastebėti skirtumų ir panašumų apibūdinančių įvairius šios paradigmos aspektus. Šie aspektai yra susiję su tokiais klausimais, kaip specifinių poreikių įgyvendinimas ar žinių trūkumo užpildymas, metodų, atitinkančių studentų mokymosi stilių parinkimas, maksimalus studentų įtraukimas ir dalyko turinio tinkamumo garantavimas. Taip pat galima teigti, kad ši paradigma numato galimybę studentui pasirinkti ir kontroliuoti savo mokymosi būdą (virtualioje erdvėje, mažose grupėse, individualiai su dėstytoju) ir laiką (leidžia

pasirinkti tokį paros laiką, kuris leidžia atlikti ir kitus įsipareigojimus). Tačiau šis daugiau galimybių įgyti išsilavinimą numatantis lankstumas negali būti interpretuojamas kaip SOM pavyzdys, nes jis ne visada įtakoja kurso turinį ar mokymo metodus, o tik leidžia įgyvendinti tuos studento poreikius, kurie susiję su tvarkaraščio struktūra, bet ne su žinių stoka ar mokymusi.

Remiantis įrodymais galima teigti, kad SOM nevienodai tinka visų mokomųjų dalykų turinio įgyvendinimui. Barraket (2005) teigia, kad studijų programose pertvarkymas laikantis SOS principų tam tikrais išskirtiniais atvejais gali pozityviai įtakoti studento veiklą. Šis tyrimas buvo atliktas „...magistro lygmens socialinių mokslų krypties studijų programose“, tačiau bendru sutarimu buvo nutarta, kad SOM ypač tinkamas visose technologijų krypties magistro studijų programose.

Tyrimas, kuris siūlo pritaikyti SOM kaip pranašesnę, nei tradicinės, mokymo paradigmą, pateikia įtikinančius įrodymus. Prince (2004) išsiaiškino, kad norinčių studijuoti ir studijas tęsiančių studentų skaičius aktyviu mokymusi paremtose studijų programose kasmet didėjo lyginant jas su tokiomis pačiomis, tačiau tradiciniais paskaitų principais grindžiamomis studijomis. Stanford centras pateikė įrodymus, kad gilesnį mokymąsi skatinantys metodai ir į studentą orientuota praktinė veikla įtakoja geresnius akademinis pasiekimus. Friedlaender (2014) pateikia informaciją apie tai, kad Stanford Galimybių Politikos Švietimo Srityje Formavimo Centras (SGPŠSFC) išanalizavo keturių gerus rezultatus pademonstravusių mokyklų veiklą ir išsiaiškino, kad joms geriau nei tradicinėms mokykloms sekėsi sudominti ir paskatinti siekti gerų rezultatų įvairių rasių, anglakalbių ir studentus iš neturtingų šeimų. Swan (2007) išsiaiškino, kad kuomet matematikos kurso kartojimui buvo pritaikyta SOM paradigma, „studentai, kaip jie patys teigė, galėjo atlikti daugiau užduočių, nes mokymas buvo orientuotas į juos.“ Tačiau „mokymosi pasiekimai buvo gana kuklūs, gal būt dėl per daug sudėtingų šiems studentams algebros sąvokų.“ Tyrimas parodė, kad lyginant su kontroline grupe, kur buvo pastebėti nedideli tiriamųjų akademinis pasiekimų, motyvacijos ir nerimo pasikeitimai, šių studentų tarpe to nebuvo. Tokio pobūdžio informacija sukelia sumaištį kalbant apie

pagrindinius SOM privalumus, kurie, kaip sakoma, yra padidėjusi motyvacija, pasitikėjimas ir entuziazmas.

Priešingai įprastai nuomonei, Felder ir kt. (1996) pateikė tokią iš studentų surinktą informaciją: „Kai kuriems studentams ši paradigma primena žaidimą ar net grėsmę, o kiti netgi gali nusiteikti priešišškai ir užsidaryti sužinoję, kad negali nedalyvauti šiame žaidime“. Jie išsiaiškino, kad aukštųjų mokyklų studentai, kurie anksčiau buvo pripratę gauti „sukramtytą informaciją“, gali būti ypač priešišškai nusiteikę, nes jiems atrodo, kad „...jie arba jų tėvai moka už tai, kad juos mokytų, o ne už tai, kad jie patys mokytųsi“. Tai akivaizdžiai iliustruoja SOM įgyvendinimo kliūtis. Pareigos akcentą perkeliant nuo mokytojo prie studento, kartu būtina perkelti ir didelę dalį atsakomybės, kas studentams nėra patrauklu.

Nors pateikta visa eilė pavyzdžių ir patarimų kaip sėkmingai įgyvendinti SOM, jų nepakanka nuoseklumo praktinėje veikloje garantavimui. Akivaizdu tai, kad praktikams būtina suprasti ne vien tik teorinius dalykus, bet ir susipažinti su SOM taikymo praktikoje situacijų pavyzdžiais. Gill (2008) pastebėjo, kad „...į studentą orientuotas mokymasis yra ne būdas ar metodas, o požiūris“, kas dar kartą patvirtina tai, kaip svarbu gerai suprasti SOM norint sėkmingai įgyvendinti šią paradigmą praktikoje. Svarbu suprasti ir tai, kad norint sėkmingai pereiti prie naujo požiūrio, paradigmos kaita turi įvykti ir švietimo sistemos darbuotojų mąstyme bei planavimo, mokymo ir vertinimo praktikoje. Siekiant ilgalaikio poveikio, naujos paradigmos taikymas turi tapti kasdieniu, o ne epizodiniu bet kurio profesinės veiklos aspekto pagrindu.

Vieniems atrodo, kad SOM yra panacėja tinkanti visiems mokymosi kontekstams, kiti mano, kad studentui tai yra didžiulė pažintinė našta. Būtina pastebėti ir tai, kad didžioji dalis SOM privalumus atskleidusių tyrimų buvo atlikta mažose besimokančiųjų grupėse. Taigi, natūralu, kad galimybė panaudoti SOM didelėse grupėse yra problematiška. Sparrow (2000) teigia, kad „...į studentą orientuotas mokymasis trisdešimties ir daugiau universiteto studentų grupėse...sunkiai

įgyvendinamas, nepraktiškas arba netgi neįmanomas“. Šis tyrimas atskleidė ir tai, kad norint pasiekti gerų rezultatų, netgi nedidelėse grupėse „būtinai kompromisai ir SOM bei į dėstytoją orientuoto mokymo paradigmu, apimančių aptarto ir nediskutuojamo mokymo ir mokymosi turinio perteikimo taikant lanksčias mokymo ir mokymosi strategijas įvairovė“. Tai prieštarauja minčiai, kad pereinant prie SOM dėstytojas turi pastoviai keisti savo mokymo metodus ir veiklą. Geriausias būdas įgalinti dėstytojus yra padėti jiems suprasti, kad SOM nėra vienintelis tinkamiausias požiūris ir kad priimdami sprendimus, kaip mokyti, jie turi pasikliauti savo profesine patirtimi.

Aiškios, gerai aprašytas gerosios patirties pavyzdžiais iliustruotos teorijos stoka sukliudė sėkmingam SOM įgyvendinimui švietimo institucijose. Tačiau negalima paneigti SOM įtakos. Tokios plačiai taikomos strategijos, kaip vertinimas mokymuisi, diferencijuotas mokymasis ar mokymasis bendradarbiaujant yra SOM komponentai arba šia teorija grindžiami metodai.

Remiantis literatūros šaltiniais galima teigti, kad SOM įsitvirtino aukštajame moksle ir kad Bolonijos sistema suvaidino labai svarbų vaidmenį toliau plėtojant šią paradigmą. Nors švietimo institucijos ir praktikai gali naudotis gausiais literatūros šaltiniais, būtina aptarti ir kai kuriuos nepasitenkinimo SOM aspektus.

Tam, kad SOM įgalintų dėstytojus sėkmingai veiklai, jiems būtina **aiškiai suprasti, kas tai yra, kaip tai „atrodo“ praktiškai ir kokie yra šios paradigmos privalumai**. Jiems taip pat būtina pateikti aiškius savo (ir studentų) sėkmingos veiklos ir pažangos vertinimo kriterijus. Situacijos, kuriose aprašoma sėkminga patirtis ir kiti patirtiniai įrodymai gali būti naudingos skatinant dėstytojus taikyti SOM. Tokia informacija galėtų padėti įveikti problemas ir išvengti klaidų pereinant nuo tradicinio prie naujo požiūrio. Tokie projektai, kaip „Laikas naujai paradigmu kaitai švietime: į studentą orientuotas mokymasis“, kaip teigia Attard ir kt. (2010), davė pradžią SOM planavimo, praktinės veiklos ir vertinimo standartizavimui, nes jo metu buvo sudaryti kontroliniai sąrašai ir kitos palapsnį šios paradigmos

įgyvendinimą pamatuoti leidžiančios priemonės, skirtos praktikams ir švietimo politikos formuotojams. Šis projektas apima visus naujos paradigmos įgyvendinimo aspektus ir pateikia patarimus visiems suinteresuotiesiems, kaip kurti ir palaikyti tinkamą SOM aplinką.

Dėstytojai labai atsakingai žiūri į savo darbą ir nelinkę daryti su studentų ateitimi susijusių eksperimentų diletantiškai taikydami strategijas, kurios nepatikrintos tyrimais ar nepatvirtintos nuosekliais pozityviais rezultatais. Nors švietimo institucijos ir įvairių tekstų autoriai labai atviri šiai teorijai ir tariamai geroms idėjoms, to nepakanka, kad galima būtų įtikinti dėstytojus įsipareigoti naujo požiūrio, „naujo mąstymo būdo“ ir naujos praktinės veiklos formų įgyvendinimui. Žinoma, galima įpareigoti dėstytojus įgyvendinti ir taikyti naujas strategijas ir metodus. Tačiau gerų rezultatų galime tikėtis tik tuomet, jeigu dėstytojai tikės tuo, ką daro.

Baigiant būtina atkreipti dėmesį į tai, kokį svarbų vaidmenį bet kurios naujos švietimo teorijos ar strategijos įgyvendinime šiandien atlieka informacinės technologijos. Netgi per keletą pastarųjų metų, kurių laikotarpiu buvo publikuoti šioje literatūros apžvalgoje aptarti straipsniai ir kiti tekstai, pastebimas eksponentinis technologijų naudojimo švietimo sistemoje augimas. Nors technologijų panaudojimo privalumai gali būti gana reikšmingi, literatūros ir tyrimų apie IT ir SOM nėra daug. Apibendrinant galima teigti, kad tai, jog technologijos galėtų būti, turėtų arba yra naudojamos SOM dažnai minima įvairiuose tyrimuose lyg tarp kitko, tarsi tai dar nebūtų svarbu.

Į studentą orientuoto mokymosi paradigma turi būti aiškiau apibrėžta ir dėstytojams pateiktas bendrai priimtas aiškiai aprašytas teorija, praktiniais pavyzdžiais ir įrodymais iliustruotas modelis, kuriame numatytas veiksmingas technologijų panaudojimas ir efektyvios vertinimo strategijos. Dėstytojai privalo aiškiai suvokti, kas tai yra sėkminga SOM praktika ir kaip „atrodo“ geriausi jos studentams skirti rezultatai. Tik tuomet mes galime tikėtis pamatyti, tam tikra prasme, seisminius

dėstytojų požiūrių ir veiklos pokyčius nuoširdžiai siekiant paversti SOM naudinga švietimo norma bei tikėtis, kad dėstytojai bus įgalinti taikyti į studentą orientuotą mokymąsi.

1.2 ŠIUOLAIKINIS Į STUDENTĄ ORIENTUOTAS MOKYMAS/IS: MOKSLINĖS LITERATŪROS APŽVALGA

Mokslinės literatūros apžvalga yra viena iš esminių tyrimo **“Pagalba dėstytojams organizuojant į studentą orientuotas studijas“** dalių, kadangi ji **analizuoja naujausias mokslinių tyrimų išvadas**, leidžiančias atskleisti į studentą orientuoto mokymosi paradigimą ir siūlo **pagrindinėms tikslinėms grupėms** - dėstytojams iš vykdančių SOM ir kitų šalių, švietimo ministerijoms, valstybinėms ir privačioms profesinio lavinimo įstaigoms, valstybinėms aukštojo mokslo institucijų akademinėms taryboms, studentams, ir plačiajai visuomenei susipažinti su gerąja į studentą orientuoto mokymosi praktika ir/ar personalizuotu požiūriu. Kritinėje literatūros apžvalgoje aptariamas mokymosi procesas, populiariausi į studentą orientuoto mokymosi modeliai, grįžtamojo ryšio suteikimo studentams svarba, pateikiama, kaip į studentą orientuotas mokymasis pristatomas skirtingose profesinėse srityse ir didelėse besimokančiųjų grupėse. Taip pat pateikiama informacija, kaip dėstytojai ir studentai yra supažindinami su į studentą orientuotu mokymusi, tačiau vis dar stokojama patarimų, žinių ir supratimo apie jo taikymą ir praktiką.

1.2.1 Šiuolaikinio į studentą orientuoto mokymosi proceso ypatumai

Šiame skyriuje nagrinėjami šiuolaikinio į studentą orientuoto mokymosi ypatumai, kadangi Bolonijos sistema pabrėžė šios paradigmos svarbą ir pateikė **naujų svarių faktų įtakojančių tolimesnę SOM plėtrą**. Šiame skyriuje aptariama, kaip dėstytojai turėtų atsižvelgti į kiekvieną besimokantįjį, taip pat pabrėžiama grįžtamojo ryšio suteikimo svarba studentams, ir teigiama, kad į studentą orientuotas mokymasis turėtų būti įtrauktas į studijų programą.

Zhu ir Engels (2013) nustatė, kad **į studentą orientuotas mokymasis yra pati svarbiausia inovacija mikro lygmenyje**, kuri gali būti gretinama su komunikacinių technologijomis ir mokymosi bendradarbiaujant paradigma. Autoriai pažymi, kad tokios inovacijos kaip į studentą orientuotas mokymasis yra labiausiai paplitusios

organizacijose, kurios pasižymi integruotomis struktūromis, įvairove, ir akcentuoja bendradarbiavimo ir komandinio darbo svarbą.

Pagrindiniai į studentą orientuoto mokymosi skiriamieji bruožai **yra dėmesys individualiai besimokančiojo patirčiai, perspektyvoms, išsilavinimui, interesams, gabumams ir poreikiams** (Harkema ir Schout, 2008). Laikantis šio požiūrio, dėstytojai orientuojasi į tai, ką studentai turėtų išmokti, ir pabrėžia kodėl (Bransford, Vye ir Bateman, 2002). Dėstytojai atsižvelgia į turimas studentų žinias (Bransford, Brown, Cocking, 2000; Protheroe, 2007), sudaro įvairias galimybes studentams mokytis, dažnai keičia mokymo metodus, padeda studentams, turintiems mokymosi sunkumų, atsižvelgia į jų esamas bendrąsias žinias. Dėstytojai aptaria su studentais, kurios mokymosi veiklos padeda pasiekti gerų mokymosi rezultatų, skatina juos ieškoti alternatyvų ir bandyti savarankiškai priimti sprendimus. Egzaminų klausimai siejasi su realaus gyvenimo situacijomis, ir jų tikslas nėra suskirstyti studentus pagal jų gautus balus ar pažymius. Pagrindinės efektyvaus mokymosi sąlygos yra mokymosi aplinka, kurioje besimokantieji jaučiasi saugūs, laukiami, sudaromos galimybės studentams susipažinti su nauja informacija, patirtimi, asmeniniais atradimais, susitariant, kad viskas yra pritaikyta kiekvienam studentui pagal jo mokymosi tempą (Mc Combs et al., 1997).

Harden ir Laidlaw (2013) pabrėžia, kad dėstytojai turėtų suteikti grįžtamąjį ryšį studentui, įtraukti jį į aktyvų mokymosi procesą, individualizuoti mokymąsi pagal asmeninius besimokančiojo poreikius, ir padaryti mokymąsi prasmingu. Hattie ir Timperley (2007 cituojama iš Harden ir Laidlaw) kalba apie konstruktyvaus ir pakankamai specifinio grįžtamojo ryšio studentams suteikimą, atsiliepimus, ir kad atsiliepimai ar pastabos neturėtų būti vertinamojo pobūdžio; jos turėtų būti išsakomos dažnai ir laiku, ir padėtų besimokantiems planuoti savo tolimesnes mokymosi veiklas. Harden ir Laidlaw teigia, kad studentai, turintys individualių mokymosi poreikių, atsižvelgiant į jų asmeninius sugebėjimus, motyvaciją ir tai, kas skatina jų mokymosi tikslus ir karjeros siekius, siekia aukštų dalyko mokymosi rezultatų nuo pat mokymosi pradžios, nepaisant jų mokymosi stiliaus ir mokymosi

vietos – ar būtų mokomasi akademiniam miestelyje / ar nuotoliniu būdu, kaip ir mokymosi laiko. Individualizavimas gali būti pasiekta keliais būdais: mokymo programa gali būti parengta taip, kad studentai galėtų pasirinkti ar lankyti tam tikro dalyko paskaitas, peržiūrėti paskaitos tinklalaidę (podcast), įsitraukti į probleminį mokymąsi kartu su bendramoksliais, ar dirbti savarankiškai, naudojantis virtualia mokymosi programa. Mokymosi ištekliai ar mokymosi galimybės gali būti pritaikomos ar paruošiamos taip, kad studentų mokymosi patirtis, kai jie dirba visos programos kurso metu, būtų personalizuojamos pagal jų individualius poreikius. Kai mokymosi patirtys yra numatytos studijų programoje, tokioms kaip sesijai naudojant simuliaciją; laikas, skirtas kiekvienam studentui nėra fiksuojamas; tačiau laiko, būtinoms įgūdžiams įsisavinti skiriama tiek, kiek reikia. Be to, studijų programa gali būti parengta taip, kad padėtų studentui mokytis, atsižvelgiant į individualius reikalavimus, pvz.: įtraukiant besimokančiojo patirtį pačioje mokymo dalyko pradžioje, skatinant probleminį mokymąsi, naudojant virtualų problemų sprendimo būdą, susijusį su dalyku, bendraujant su studentais apie tai, kaip jų mokymosi patirtis prisidės prie jų mokymosi rezultatų pasiekimo meistriškumo, naudojant trumpus realistinius scenarijus ir naujausias technologijas, tokias kaip simuliacija, kurie suteikia tikroviškesnę mokymosi patirtį (Harden ir Laidlaw, 2013, 31).

Mclean ir Gibbs (2010) teigia, kad studentai turėtų būti įtraukti visus studijų programos kūrimo, įgyvendinimo ir vertinimo lygius. Kaip “klientai”, studentai turi būti įtraukti į studentą orientuoto mokymo programos kūrimo procesą. Tam turėtų būti sukurta aiški studentų priėmimo strategija su atitinkamomis paramos struktūromis. Mokykla turėtų paremti studentų įvairovę ir individualius mokymosi poreikius, psichologinius ir socialinius studentų įvairovės aspektus, ugdyti studentų savarankiško mokymosi įgūdžius, skirti laiko savarankiškam mokymuisi ir puoselėti interesų sritis, reguliariai peržiūrėti esminį studijų programos turinį; pripažinti, kad jų mokymasis tęsiasi po mokyklos baigimo; suteikti daugiau galimybių studento profesiniam tobulėjimui ir užsiimti realia veikla, užuot tuščiažodžiavus.

Çubukçu (2012) išvardina į studentą orientuoto mokymo programos ypatumus (Unver ir Demirel, 2004 cituojama iš Çubukçu, 2012), pabrėžiant užduotis, kurios ugdo studentų susidomėjimą, organizuojant studijų programos turinį ir veiklas, kurios būtų prasmingos studentams, nustatant aiškias galimybes, kurios leistų visiems studentams tobulinti savo mokymosi įgūdžius, ir pereitų į aukštesnį mokymosi lygmenį, organizuojant veiklas, padedančias studentams suprasti savo požiūrius, tobulinant globalias, tarpdalykines, ir papildomas veiklas, skatinant iššūkių reikalaujančias mokymosi veiklas, netgi jeigu besimokantiems sunku, ir pabrėžiant veiklas, kurios didina studentų bendradarbiavimą. Į studentą orientuoto mokymosi aplinkoje yra svarbu, kad studentai prisiimtų atsakomybę už mokymosi rezultatus, ir kad jie būtų tiesiogiai įtraukti į žinių atradimą, taip pasirenkant mokomąją medžiagą, kad ji suteiktų studentams galimybę aktyvinti bendrąsias žinias ir užtikrintų, kad planuojamos veiklos būtų grindžiamos problemų sprendimu. Įvairios mokymo institucijos ir užklausinės veiklos yra apjungiamos siekiant padėti studentui mokytis (Çubukçu, 2012, 53). Laiko dimensija turėtų būti vertinama psichologiniu aspektu. Svarbu, kad studentai turėtų pakankamai laiko informacijos įsisavinimui ir sietų naujai įgytas žinias su realaus gyvenimo situacijomis. Studentams turėtų būti skirta pakankamai laiko komunikacijai, mokymuisi, informacijos sintezei, stebėsenai ir naujai įgytų žinių pritaikymui socialiniame gyvenime, darbe, šeimoje ir visuomenėje. Kalbant apie į studentą orientuoto mokymosi „lokaciją“, turėtume įtraukti visas vietas, kur studentai mokosi: mokykloje, bibliotekoje, muziejuose, darbovietėje ar namuose.

Lemos, Sanders, Alves ir Costa (2014) teigia, kad **Bolonijos procesas pabrėžia į studentą orientuoto mokymosi paradigmos svarbą**. Jie pažymi, kad ši sistema supažindina studentus su atsakomybės prisiėmimu už savo mokymosi veiklą idėja, padidėjusiu informacijos išlaikymu atmintyje, studento aktyvumu ir pagerėjusiu besimokančiųjų statusu. Jų tyrimas bandė iširti naują mišrių metodų mokymosi paradigmą, siekiant įvertinti studento orientaciją į mokymą ir mokymąsi. Tyrimo rezultatai išskirtinai pademonstravo, kad dėstytojai ypatingai vertina šiuos aspektus: studentų įtraukimą į mokymosi procesą; kad, auditorija būtų ta vieta, kur vyksta

diskusijos, būtų skatinamas studentų savarankiškumas, ir santykių galios centras pereitų nuo dėstytojo į studentą. Studijų dalyko tikslai ir vertinimo programa liko dėstytojo kontrolėje. Dėstytojai naudojo studijų dalyko turinį studento smalsumui sužadinti ir motyvacijai padidinti. Dėstytojai manė esantys kaip pagalbininkai, suteikė studentams daugiau atsakomybės paskaitų metu, ir, svarbiausia, kad jie suteikė momentinį grįžtamąjį ryšį.

Remiantis **Europos Studentų Sąjungos** koncepcija (Į studentą orientuotas mokymasis, 2010), į studentą orientuotas mokymasis iš tikrųjų yra aukštojo mokslo kokybės sinonimas. Tarp kitų su studentais susijusių klausimų, jie akcentuoja skaidrias procedūras studentams, įgalinančias suteikti grįžtamąjį ryšį apie mokymo proceso kokybę, studentai yra konsultuojami dėl studijų programos turinio, mokymo ir taikomų vertinimo metodų; yra įtraukiami į periodines studijų programos kokybės peržiūras, kuriose jie dalyvauja kaip visateisiai ir lygiateisiai komiteto nariai; studentams sudaromos galimybės teikti apeliacijas dėl jų akademinų pasiekimų ar pažangos; planuojant numatomus studijų dalyko rezultatus atsižvelgiama į studento poreikius ir tam tikros studentų grupės įvairovę; studentai yra informuojami apie numatomus studijų dalyko rezultatus prieš pradėdant studijuoti tam tikrą dalyką ar programos dalį; dėstytojų ir studentų atstovai yra įtraukiami kaip visateisiai ir lygiateisiai studijų programos komiteto nariai, atliekantys kokybės užtikrinimo peržiūras; institucijos kokybės užtikrinimo peržiūros ir gairės atsižvelgia į visaapimančius mokymo ir mokymosi elementus, ankstesnis mokymasis (neformaliojo mokymosi aplinkoje) yra institucijos pripažintas, kad studentas galėtų pradėti studijas; pripažinimo procesas yra paprastas, ankstesnio mokymosi pripažinimas atliekamas be didesnių biurokratijos kliūčių, taikomos specialios paramos priemonės studentams iš socialiai remtinų šeimų; mokymosi būdai yra pakankamai lankstūs, leidžiantys suderinti darbą/šeiminį gyvenimą; darbas grupėse naudojamas per visą mokymosi procesą; mokymosi proceso tikslai aptariami kartu su dėstytojais ir studentais; bendramokslių vertinimas ir įsivertinimas taikomas kaip vienas iš studentų vertinimo metodų; projektai, užduočių simuliacijos ir realaus gyvenimo situacijos yra naudojamos studentams vertinti; studentai turi prieigą prie

tinkamos mokslinių tyrimų ir studijų infrastruktūros tiek akademiniam miestelyje, tiek už jo ribų; institucija skatina į studentą orientuotą mokymąsi nacionaliniu ar regioniniu lygmeniu; į studentą orientuoto mokymosi paradigma yra įtraukta į mokymo programą, taikant naujoviškus mokymo metodus ir į studentą orientuotos studijų programos kūrimą. Be to, auditorijoje praktiškai yra įgyvendinama SOM paradigma, susidedanti iš keleto elementų: probleminio mokymosi, grupinio projekcinio darbo, į studentą orientuoto aktyvaus mokymosi, išteklių grindžiamo mokymosi, atvejo tyrimo metodo, žaidimų vaidmenimis, praktinių seminarų klasėse, grupinių pristatymų, virtualių konferencijų aplinkos, ypač mokantis nuotoliniu būdu, naudojant elektroninius mokymosi žurnalus, kuriuose studentai gali užrašyti savo mokymosi patirtį, darbo mažose grupėse, kurios leidžia studentams išmokyti dirbti komandoje, ir šio proceso metu jie identifikuoja ir užpildo savo žinių spragas. Jie taip pat akcentuoja studentų įsitraukimo svarbą užbaigus užduotį, pateikiant savianalizės, bendramokslų vertinimo, savęs vertinimo ir pažymių aptarimo komentarus.

Panašu, kad Europos studentų sąjunga turi detalesnę ir konkretesnę sąrašą, iš ko susideda į studentą orientuotas mokymasis. Jie pabrėžia grįžtamojo ryšio svarbą besimokančiojo pažangai; teisę svarstyti studijų programos turinį ir jo taikymą, mokymo ir mokymosi metodus; pasitelkiant komitetų pagalbą vertinti institucijos kokybę, kreditų panaudojimą, atkreipiant dėmesį, kad ankstesnis mokymasis turėtų būti pripažintas; akcentuojama grupinio darbo svarba, projektai, įvairios vertinimo formos, simuliacija, moksliniai tyrimai, IT panaudojimas, bendradarbiavimas tarp bibliotekininkų ir dėstytojų, naujoviški mokymo metodai, kurie suteikia kiekvienam studentui daug instruktyvių ir informatyvių praktinių būdų kaip įgyvendinti SOM paradigmą.

Šis skyrius įrodo, kad į studentą orientuotas mokymasis tapo labai svarbia aukštojo mokslo dalimi, ir kad SOM netgi turėtų būti įtrauktas į studijų programą. Tačiau, visa tai kelia abejonių, ar studentai tikrai yra pakankamai pasirengę šiam procesui, pvz.: teikti pastabas dėl studijų programos.

1.2.2 Populiariausi į studentų orientuoto mokymosi modeliai

Tarp dažniausiai minimų į studentų orientuoto mokymosi **modelių** (kurie kai kurių autorių teigimu, laikomi sinonimais) vienu kaip strategijos, kitų kaip mokymo metodai) yra probleminis mokymasis, projekto mokymasis, mokymosi sutartys, lankstus mokymasis, ir personalizuotas mokymasis. Esama ir kitų modelių, tokių kaip tyrimais grindžiamas mokymasis, savalaikis žinių patikrinimas, ir t.t.

Tarhan ir Acar-Sesen (2013) apibūdina **probleminį mokymąsi** kaip aktyvų mokymosi metodą, kuris pirmiausiai buvo sukurtas medicinos studijoms. Studentai, prieš pradėdami mokytis, yra supažindinami su problema, ir tuomet jie turi įsisavinti naujas žinias, susijusias su tam tikra tema tam, kad jie galėtų tą problemą išspręsti. Studentai gauna nuorodas apie probleminį mokymosi procesą, komandinio darbo taisykles, tikslus, reikalavimus, vaidmenis ir vertinimo strategijas. Dėstytojas veikia kaip tarpininkas, vadovaujantis studentų mokymuisi per visą mokymosi ciklą. Mokantis pagal šį ciklą, kuris yra taip pat žinomas kaip probleminio mokymosi konsultavimo procesas, studentai yra supažindinami su problema, ją įvardinant ir analizuojant, bei nustatant svarbius faktus, susijusius su problema, ir galiausiai, įsisavinus problemą, studentai pradeda kelti hipotezes apie galimus problemos sprendimus. Per savarankišką mokymosi procesą vykstantį probleminio mokymosi metu, studentai nustato savo žinių spragas ir identifikuoja koncepcijas, kurias jie turi geriau išmokyti, siekiant išspręsti tam tikrą problemą, pažymint šias koncepcijas kaip mokymosi problemas, ir apsvarsčius dėstytojų iškeltus klausimus. Kiekvienai sesijai pasibaigus, klasės aplinkoje, studentai renka duomenis ir informaciją iš bibliotekos fondų, internetinių šaltinių ir knygų. Vėliau studentai dalijasi patirtimi, ką jie išmoko, persvarsto savo hipotezes, ir/ar kelia naujas hipotezes, atsižvelgiant į naujai įgytas žinias. Užbaigus užduotį, studentai reflektuoja abstrakčias žinias per pristatymus žodžiu ir pradeda nagrinėti naują problemą naudojant probleminį mokymąsi. Šis tyrimas patvirtino, kad probleminis mokymasis kaip efektyvus mokymosi metodas teigiamai įtakoja aukštesnius mokymosi pasiekimus, apima alternatyvias koncepcijas ir tobulina kai kuriuos socialinius įgūdžius. Todėl siūloma, kad mokymo metodai, skatinantys aukšto lygmens kognityvinius procesus, tokius

kaip probleminis mokymasis, būtų įtraukti į chemijos dalyko mokymo programą nuo vidurinės mokyklos iki bakalauro studijų lygio.

Projekto mokymas, kuriame probleminis ir projektu grindžiamas mokymasis yra tarp labiausiai žinomų ir naudojamų mokymosi strategijų, reikalauja aktyvaus studentų įsitraukimo į mokymosi procesą (Fernandes, 2014). Šie mokymosi metodai atstovauja ne tik studentų įsitraukimą ir prasmingą mokymosi patirtį, bet tuo pačiu ugdo kritinio mąstymo, studentų autonomijos ir kitus aukštesnio lygmens gebėjimus (van Hattum-Janssen ir Mesquita, cituojama iš 2011 Fernandes, 2014).

Priežastys, aktyvioms mokymosi strategijoms pritaikyti, buvo siejamos su nauda, tokia kaip noru sumažinti iškritusių studentų skaičių, kelti studentų motyvaciją mokytis, remti techninių ir perkeliamų kompetencijų plėtrą ir susieti teorines žinias su praktika (Bédard et al. 2007; Frenay et al.2007; Kolmos ir de Graff 2007; Lima, Carvalho, et al 2007; Oliveira 2007; Lima, da Silva, et al 2012; Oliveira, Oliveira, ir Costa 2012 cituojama iš Fernandes, 2014).

Vienas iš būdų įtraukti studentus į tyrimą ir /ar į studentą orientuotą mokymąsi yra naudoti **mokymosi sutartį** (Bone, 2014). Keli tyrimai teigia, kad mokslinio tyrimo metodai geriausiai moko kuriant realią, bendradarbiavimo ir bendradarbiavimo praktiką per komandinį tyrimą (Shostak, Girouard, Cunningham ir Cadge 2010; Kain, Buchanan ir Mack 2001; Singleton 2007 cituojama iš Bone, 2014). Mokymosi sutartis užtikrina, kad studentai planuoja savo mokymosi patirtį kartu su dėstytojais (Fedeli, Giampaolo ir Coryell 2013 cituojama iš Bone, 2014). Mokymosi sutartis gali būti daugiau ar mažiau nurodančiojo pobūdžio (Alsop ir Ryan 1996; Burrill, Hussain, Prescott, ir Waywell 2010 cituojama iš Bone, 2014). Brecko (2004, 267-268 cituojama iš Bone, 2014) teigia, kad pagrindiniai mokymosi sutarties privalumai yra mokymasis vardan besimokančiojo intereso, kuris jį motyvuoja, ir besimokantysis gali nevaržomai pasirinkti mokymosi sritį, mokytis savo tempu, studentai yra sutelkę dėmesį ties savo pačių mokymusi, ir mokymosi sutartis atsižvelgia į individualius skirtumus, o tai savo ruožtu didina pasitikėjimą ir susidomėjimą studijomis. Leston-Bandeira (2013, cituojama iš Bone, 2014) pažymi,

kad mokymosi sutartys užmezga stiprų mentorystės ryšį tarp dėstytojo ir studento. Frank ir Scharf (2013 cituojama iš Bone, 2014) nustatė, kad mokymosi sutartys suteikia savarankiško mokymosi galimybę, kuri skatina didesnę atskaitomybę, atsakomybę ir įsipareigojimą. Mokymosi sutartis įrodė, kad ji yra vienas iš geriausių būdų, skatinantis aktyvius mokymosi metodus ir supažindinantis studentus su mokslinio tyrimo procesu, nes tai priverčia studentą imtis aktyvaus vaidmens apibrėžiant ir įgyvendinant savo studijas (Bone, 2014, 122).

Tarp kitų į studentą orientuoto mokymosi strategijų, minimas **lankstus mokymasis** (Guest, 2005, 287). Vykstant lanksčiam mokymosi procesui, studentai gali su savo dėstytojais derėtis dėl tokių klausimų, kaip aktualių temų pasirinkimas, pagalbinių priemonių, kaip vadovėlių ar internetinių šaltinių naudojimas, tvarkaraščių ir susitikimų su savo dėstytojais vietos, individualių užduočių pobūdžio ir vertinimo svorto. Studentai turi autonomiją kaip, kada, kur ir ką mokytis. Tokiu būdu, lankstus mokymasis atsižvelgia į individualius studentų poreikius, ir todėl reiškia daugiau nei į studentą orientuoto mokymosi požiūrį.

Silen ir Uhlin (2008) atkreipia ypatingą dėmesį į **savarankišką mokymąsi** kaip esminę probleminio mokymosi dalį, ir platesne prasme, kaip į studentą orientuotą mokymąsi. Savarankiškas mokymasis neturėtų būti laikomas tik kaip saviugda ir/ar paties studento rūpestis. Savarankiškas mokymasis reiškia, kad studentai turi studijuoti iš atitinkamų literatūros šaltinių, siekiant tobulinti informacinio raštingumo įgūdžius/kompetencijas. Informacinis raštingumas yra vienas iš svarbiausių veiksnių užtikrinančių probleminio mokymosi plėtrą. Probleminio mokymo studijų programa sudaro galimybes naudoti informacinį raštingumą kaip natūralią mokymosi proceso dalį. Silen ir Uhlin nurodo, kad yra būtina suteikti studentams laisvę ieškant ir priimant sprendimus, ką skaityti, bet tuo pačiu jiems reikia iššūkių, paramos ir grįžtamojo ryšio informacinio raštingumo įgūdžių tobulinimui. Šiuo atžvilgiu, universiteto dėstytojai gali gauti didesnę paramą iš bibliotekininkų, kurie yra informacinio raštingumo ekspertai. Bibliotekininkai gali patarti studentams kokios informacijos jiems reikia, norint pradėti probleminį mokymąsi. Bibliotekos darbuotojai yra svarbūs ne tik kaip informacinio raštingumo

teikėjai, bet ir kaip pagalbininkai, kurie galėtų būti įtraukti į probleminį mokymąsi ir padėtų studentams mokytis visą gyvenimą.

Personalizuoto mokymosi sąvoka yra dažnai vartojama kartu su į studentą orientuotu mokymusi. Pasak Johnson (2004), personalizuoto mokymosi terminą pirmą kartą panaudojo britų politikai, kurie pabrėžė, kad personalizuotas mokymasis reiškia gerai žinoti kiekvieno studento stipriąsias ir silpnąsias puses, būtinybę ugdyti kompetencijas ir kiekvieno besimokančiojo pasitikėjimą per mokymą ir mokymąsi, atsižvelgiant į individualius poreikius, ir kad kiekvienas studentas turėtų pasirinkimo laisvę. Visa tai reikalauja naujoviško mokyklos darbo organizavimo ir bendruomenės paramos šiam procesui.

Rich (2014) pamini, kad “ personalizuoto požiūrio” sąvoka buvo perimta iš verslo pasaulio, siekiant aprūpinti vartotoją plačiu prekių asortimentu. Personalizavimas kai kurių žmonių nuomone yra laikomas vienu iš privalumų, kurį siūlo masiniai atviri/nemokami kursai internetu, nors sulaukiama kritikos, kad kompiuterinė pagalba negali pakeisti tiesioginio kontakto su mokytoju (Palaimo, 2013 cituojama iš Rich, 2014). Personalizavimo sąvoka turi ir kitų reikšmių, tačiau Rich ją vartoja atsižvelgiant į mokymąsi, kuris siūlo mokslinių tyrimų galimybes. Toks personalizuotas mokymasis ne visuomet yra įgyvendinamas naudojant elektroninius išteklius – vis gi svarbiausias vaidmuo tenka moksliniam vadovui.

Pasak Hambleton, Foster ir Richardson (1998) personalizuoto mokymo sistemos skiriamieji bruožai yra:

- 1) Studentai mokosi savo tempu
- 2) Studentai turi pademonstruoti, kad jie įsisavino ankstesnį kursą prieš pradėdant naująjį
- 3) Mokymosi medžiaga yra daugiausia tekstinio pobūdžio
- 4) Konsultavimas ir individualus vertinimas atliekamas kiekvieno kurso metu
- 5) Dėstytojai turėtų motyvuoti studentus užuot skaitę teorines paskaitas

Prain et al. (2013) cituoja Sebba ir kitus autorius (2008), kurie teigia, kad personalizuotas mokymasis susideda iš 5 pagrindinių komponentų: mokymąsi

skatinančio vertinimo, efektyvaus mokymo ir mokymosi (įskaitant grupinį mokymąsi ir informacines komunikacines technologijas), teisės į studijų programą ir pasirinkimo, mokyklos darbo organizavimo (pvz.: darbo jėgos perskirstymą) ir veiklos už klasės ribų (pvz.: užklasinė veikla). Jie taip pat pažymi, kad Jungtinės Karalystės Švietimo departamentas išskyrė devynis elementus kaip gerosios praktikos skiriamuosius bruožus, priklausančius personalizuotam mokymuisi: aukštos kokybės mokymą ir mokymąsi, prioritetų nustatymą ir stebėseną, atidų vertinimą, intervenciją, mokinių suskirstymą grupėmis, mokymosi aplinką, studijų programos organizavimą, (laisvai pasirenkamus dalykus) išplėstą mokymo programą ir paramą tenkinti platesnius vaikų poreikius.

Tačiau personalizuotas mokymasis sulaukia kritikos. Kai kurie autoriai teigia, kad personalizuotas mokymas yra konceptualiai painus (Fielding, 2006; Cutler et al., 2007; Carr, 2008; Hartley, 2009; Mahony ir Hextall, 2009; Needham, 2011 cituojama iš Prain, 2013). Kiti autoriai teigia, kad šis požiūris remiasi abejotomis ideologinėmis nuostatomis (Beach ir Dovemark, 2009; Hartley, 2009; Pykett, 2009, 2010 cituojama iš Prain, 2013), ir nesugeba išspręsti blogiau besimokančiųjų ugdymo ir bešališkumo problemų (Meyer et al., 2008; Pykett, 2009, 2010 cituojama iš Prain, 2013). Campbell ir kiti autoriai (2007, p. 138 cituojama iš Prain, 2013) pažymi, kad asmeninė motyvacija ir savireguliacija yra 'netolygiai pasiskirsčiusios' visoje visuomenėje, todėl šis metodas tik dar labiau padidintų atotrūkį tarp studentų. Dėl šių priežasčių kyla diskusijos, iki kokio laipsnio studento laisvė ar pasirinkimas yra pageidaujamas ir būtinas įgyvendinant personalizuotą mokymąsi. Prain et al. teigia, kad tik socialiai teisinga studijų programa gali suteikti visiems studentams prieigą prie kokybiškos bendrojo švietimo studijų programos, ir tai reiškia, būtiną produktyvų konstrukta, apimančią turinį, atitinkamus mokymo ir mokymosi metodus studijų programoje. Tačiau, jie sutinka su Cutler et al. (2007), Mahony ir Hextall (2009), Meyer ir kolegomis (2008), kad susiduriama su iššūkiais įgyvendinant personalizuoto mokymosi paradigma, ypač, kai kalbama apie būtiną dėstytojų profesionalumą, taip pat jų įsitikinimus dėl mokymo lankstumo.

Sebba su kolegomis atliko didžiausią tyrimą Jungtinėje Karalystėje apie personalizuotą mokymąsi (2008 cituojama iš Prain, 2013), kurie slapta peržiūrėjo surinktus anketinius duomenis iš 347 mokyklų ir atliko išsamų atvejo tyrimo analizę 13 mokyklų, kurios buvo paskelbtos kaip efektyviai įgyvendinusios personalizuotą mokymąsi. Pasiteiravus apie iniciatyvas, kurios buvo įgyvendintos mokyklos personalizuoto mokymosi filosofijai atspindėti, paaiškėjo, kad 54% vidurinių mokyklų nurodė, kad dauguma klasių buvo sugrupuota pagal gabumus, 69% visų mokyklų nurodė naudojusios atvirus (open-ended) mokymosi iššūkius. 64% mokyklų pažymėjo, kad mokinio autonomija ir jo pasirinkimai yra skatinami. Didelė mokyklų dalis nurodė, kad jos naudojo interaktyvų visos klasės mokymą siekiant palengvinti personalizuotą mokymąsi (Sebba et al., 2008 cituojama iš Prain, 2013). Tikslinės intervencijos (88%), patobulintos ir papildomos veiklos (77%), specialios mokymo programos gabiems ir talentingiems vaikams (71%) ir teminės dienos/savaitės (71%) buvo dažniausiai minimos kaip mokymo programos iniciatyvos įgyvendinant personalizuotą mokymąsi. (Sebba et al., 2008 cituojama iš Prain, 2013). Nauji vaidmenys paramos personalui, (72%), paskirstyta lyderystė (68%) ir mokinių įtraukimas į mokymo programos kūrimo procesą (63%) buvo dažniausiai paminėti pokyčiai mokyklos darbo organizavimo etape kaip personalizuoto mokymosi iniciatyvų išdava (Sebba et al., 2008 cituojama iš Prain, 2013). Kaip specifinės dažniausiai pasitaikančios personalizuoto mokymosi iniciatyvos, vykstančios už ‘mokyklos sienų’ buvo draugiški ryšiai su mokinių tėvais ir bendruomene (92%), darbas su kitomis ugdymo institucijomis, (89%) ir ‘užklasinė veikla’ (76%) (Sebba et al. 2008). Galiausiai, mokyklos taryba (89%), mentorystė (77%), konsultavimas (77%) buvo įvardintos kaip labiausiai paplitusios asmeninio ir socialinio tobulėjimo iniciatyvos, atspindinčios mokyklos personalizuoto mokymosi filosofiją. Pateiktuose tyrimo atsakymuose, dauguma mokyklų ir mokytojų sutiko su nuomone, kad personalizuoto mokymosi strategijų įgyvendinimas turėjo ‘nežymų’ ar ‘ženklų’ poveikį mokinio akademiniam pasiekimams ir jo įsitraukimui į mokymąsi (Sebba et al., 2008 cituojama iš Prain, 2013). Tačiau, Sebba ir kolegų tyrime yra trūkumų. Kaip trūkumas įvardijamas ribotas mokyklų įsitraukimas įgyvendinant specifines personalizuoto mokymosi

strategijas, kurias rėmė JK Švietimo departamentas. Studento akademinį pasiekimų vertinimas ir įsitraukimas į studijas priklausė nuo dėstytojo nuomonės, o ne nuo kiekybinio mato, todėl kai kurioms mokyklos pilnai nesuvokė ‘personalizuoto mokymosi’ sąvokos.

Yra keletas pavyzdžių, kurie įrodo, kad personalizuotas mokymasis gali duoti gerų rezultatų. Choi ir Ma (2014) aprašo personalizuoto mokymosi atvejį Honkonge. Autoriai pastebi, kad personalizuotas mokymasis yra išsisknijęs Keller‘o personalizuoto mokymo sistemoje. (Keefe ir Jenkins 2008 cituojama iš Choi ir Ma, 2014), kuris formaliai buvo pristatytas XXI a. pradžioje Amerikos vidurinėse mokyklose (Clarke 2003 cituojama iš Choi ir Ma 2014). Personalizuotas mokymasis apima studijų programos turinį, mokymosi paramą ir pedagogiką, siekiant patenkinti individualius studento poreikius ir suteikti galimybę studentams pasirinkti, ką jie nori mokytis, kada ir kaip (JAV Švietimo departamentas 2010 cituojama iš Choi ir Ma 2014). Personalizuotas mokymasis apjungia kelias koncepcijas kaip “orientaciją į studentą”, “mokymąsi visą gyvenimą”, “įgūdžių ir strategijų mokymąsi” adaptuotą įvairiems lygiams. Personalizuotas mokymasis siūlo studentams galimybę pagerinti jų akademinį pasiekimus (Schlemmer ir Schlemmer, 2008 cituojama iš Choi ir Ma 2014). Švietimo ir psichologijos srityse sutariama, kad pasirinkimo laisvė gali pagerinti studentų akademinį pasiekimus, mokymosi atsakomybę ir motyvaciją (Alfassi 2004; Clark 2004; Gambrell ir Marinak 1997; McCombs 2001 cituojama iš Choi ir Ma, 2014).

Choi ir Ma aprašo, kaip mokyklai Honkonge pavyko įgyvendinti personalizuoto mokymo strategiją naudojant studento pasirinktą žodyną. Siekiant padėti studentams, kurių žodynas buvo skurdus, keletui silpnai besimokančių paauglių buvo liepta sukurti ir parašyti savo personalizuotą studijų programą. Jie turėjo pasirinkti iš savo mėgstamų šaltinių penkis dalykus per dieną ir tada užrašyti ir išiminti. Gauti tyrimo rezultatai parodė, kad ši personalizuota strategija atsižvelgė į besimokančiųjų skirtumus, motyvavo atsakingą mokymosi elgseną ir leido studentams pasiekti patenkinamų rezultatų.

Kitas įdomus personalizuoto mokymosi paradigmos atvejis aprašytas Švedijoje. Eiken (2011) personalizavo studentų mokymą apjungiant mokymosi tikslų išskėlimą, savaitinį koačingą (ugdomąjį vadovavimą), paskaitų tvarkaraštį ir laiką atsižvelgiant į individualias reikmes, ir unikalią mokymosi programą internetiniame portale. Studentai klausėsi paskaitų, lankė seminarus, dalyvavo praktinėje veikloje, dirbo laboratorijoje, ir t.t. Tėvai, studentai ir koučeriai susitikdavo kiekvieno semestro pradžioje ir aptardavo individualaus mokymo planą ir kiekvieno studento ilgalaikius tikslus. Studentai turėjo savaitinius susitikimus su savo koučeriu norėdami įsitikinti, ar jie jau pasiekė savo tikslus, ir suplanuodavo savo veiklą sekančiais savaitėmis. Kaip autorius pažymėjo ataskaitoje, studentai išsiugdė didesnę asmeninę atsakomybę už savo mokymąsi. Kiekvienas iš dėstytojų taip pat dirbo kaip ir koučeris 20 studentų grupei siekiant suteikti paramą, esant būtinybei. Laikas buvo lankstus ir tai leido studentams lankyti grupines paskaitas, pristatymus, studijuoti savarankiškai ir lankyti dėstytojo vedamus seminarus. Tačiau, paskaitų tvarkaraščiai sutapdavo su koučingo konsultacijomis. Studentai buvo nuolat stebimi ir vertinami. Užuot priklausę vienai specifinei grupei, studentai priklausė vienai didelei grupei ir buvo perskirstomi į įvairias grupes. Vienos veiklos buvo privalomos, kitos savanoriškos. Mokymo programa buvo sukurta etapais ir tai įgalino studentus individualiai progresuoti, neprisiriant prie grupės ar klasės. Mokymo programa, paskaitų planas, etapai, tekstai ir užduotys buvo patalpinti virtualioje erdvėje, internetiniame portale, taigi studentai galėjo gauti prieigą prie užduočių ir išteklių, bet kuriuo metu prisijungus prie interneto. Mokymosi portalas supažindino tėvus su mokomąja medžiaga ir taip pat pasitarnavo dėstytojams kaip mokymo išteklių saugykla (prezentacijos, planavimo priemonės, konspektai).

Underwood ir Banyard (2014) mano, kad vienas svarbiausių veiksnių, įtakančių ugdymo procesą yra skaitmeninės technologijos, kintantys bendravimo ir savęs pateikimo modeliai ir tai, kad žmonės labiau kontroliuoja savo asmeninį gyvenimą ir tai, kaip jie priima žinias (Banyard, Underwood, Twiner, 2006). Autoriai laikosi nuomonės, kad mokymosi individualizacija ir savireguliacinis mokymasis yra persipynusios sąvokos ir pabrėžia, kad mokymosi personalizacija yra prieštaringa. Underwood ir Banyard ištyrė mokyklos vadovų, mokytojų ir mokinių suvokimą apie

personalizuotą mokymąsi Anglijos mokyklose ir nustatė suvokimo skirtumų pobūdį ir personalizacijos lygmenį pagal principines grupes, kurioms kyla abejonių dėl esminės personalizuoto mokymosi taikymo strategijos.

Aukščiau išvardinti ypatumai rodo, kad personalizuotas mokymasis yra glaudžiai susijęs su į studentą orientuotu mokymusi. Nors personalizuoto mokymosi reikšmė konceptuali požiūriu gali būti paini, ir gali egzistuoti abejotinių ideologinių nuostatų, netgi jeigu kyla abejonių, iki kurio laipsnio studento laisvė ar pasirinkimas yra pageidaujamas, vis dėlto atrodo, kad personalizuotas mokymasis teigiamai įtakoja ugdymo procesą. Tai leidžia teigti, kad personalizuotas mokymasis turėtų būti pripažįstama kaip svarbi į studentą orientuoto mokymosi strategija.

Esama ir kitų į studentą orientuotų mokymosi būdų. Plush supažindina dėstytojus su praktiniais patarimais kaip įgyvendinti kitas į studentą orientuoto mokymosi veiklas, pvz.: tyrimais grindžiamą mokymąsi ir savalaikį mokymąsi.

Tyrimais grindžiamas mokymasis naudoja aktyvaus mokymosi strategijas (Bonwell ir Eison 1991 cituojama iš Plush, 2014) siekiant ugdyti eksperimentinius ir analitinius įgūdžius, o ne fundamentalias žinias. Pedagoginis tyrimais grindžiamo mokymosi tikslas yra skatinti studentus kaupti asmenines žinias, remiantis anksčiau įgytomis žiniomis, dažnai tyrinėjant duomenų modelius ir ieškant papildomos informacijos. Tyrimais grindžiamas mokymas pradamas nuo klausimų, o ne nuo paskaitų. Studentai dirba grupėse ir analizuoja duomenis ar tyrinėja modelius. Dvi labiausiai paplitusios tyrimais grindžiamo mokymosi veiklos yra probleminis ir į procesą orientuota tyriamoji veikla. Tyrimais grindžiamas mokymasis didina studentų įsitraukimą ir motyvaciją (Brown, 2010 cituojama iš Plush, 2014), patobulina problemų sprendimo įgūdžius, skatina geresnį suvokimą ir žinių išlaikymą atmintyje (Prince ir Felder, 2006 cituojama iš Plush, 2014). Kai kurie dėstytojai ir studentai galvoja, kad tyrimais grindžiamas mokymasis sumažina mokymosi turinio aprėptį. Tačiau, trūksta įrodymų, kad tyrimais grindžiamas mokymasis turėtų neigiamą poveikį studentų mokymosi rezultatams (Barthlow, 2011 cituojama iš Plush, 2014). Tiesą sakant, siūloma, kad bendras motyvacijos,

suvokimo ir problemų sprendimo įgūdžių pagerėjimas nusvertų bet kokias neigiamas sumažėjusio mokymosi turinio pasekmes. (Eberlein et al. 2008 cituojama iš Plush, 2014). Hanson (2006 cituojama iš Plush, 2014) teigia, kad tyrimais grindžiamas mokymasis gali turėti neigiamų pasekmių, jei klausimai yra prastai suformuluoti.

Savalaikis mokymasis yra vienas iš į studentą orientuoto mokymosi būdų, kuriuos sukūrė Novak, Patterson, Gavrín ir Christian fizikos bakalauro studijoms. Jis buvo išplėstas iki kelių disciplinų (Novak et al. 1999 cituojama iš Plush, 2014). Šitas metodas įtraukia virtualaus mokymo veiklas, tokias kaip klausimus-atsakymus ir klausimus su atsakymų variantais, į kuriuos studentai turi atsakyti prieš prasidedant paskaitai.

Kai kurie iš šių **modelių** buvo populiarūs ir naudojami eilę metų (probleminis mokymasis, projekto mokymasis), tuo tarpu kiti mokymosi modeliai neteko svarbos pvz.: mokymosi sutartys. Kita vertus, buvo daug prirašyta apie personalizuotą mokymąsi ir panašu, kad ši strategija gali toliau plėtotis ateityje.

1.2.3 Vertinimas kaip vienas iš svarbiausių į studentą orientuoto mokymosi aspektų

Vertinimas visada buvo vienas iš pačių svarbiausių aspektų į studentą orientuoto mokymosi paradigmoje ir buvo pateikta daug pasiūlymų kaip įgyvendinti reformas šioje srityje (Shephard, 2000 cituojama iš Randall, Zundel, 2012). Daugelis mokytojų ir mokslininkų bandė pakeisti įsisenėjusias vertinimo procedūras, kurios rėmėsi užduotimis, kurių turinys sudėtingas, apibendrinamuoju vertinimu ir norminiais aktais siekiant įtraukti daugiau konstruktyvizmo ir į studentą orientuotą vertinimo praktiką; jų tikslas buvo įvesti lankstesnę, labiau integruotą, kontekstualizuotą ir kriterijais grindžiamą, ir formuojamąjį vertinimą (Ellery, 2008, 421 cituojama iš Randall, Zundel, 2012).

Esama daugybė teigiamų argumentų už kriterijais grindžiamo vertinimo taikymą (Sadler, 2005 cituojama iš Randall, Zundel, 2012). Viena iš svarbiausių priežasčių yra būti sąžiningiems studentų atžvilgiu. Pasak Fenwick ir Parsons (2009 cituojama iš Randall, Zundel, 2012) vertinimas yra kur kas daugiau nei parašyti pažymį. Vertinimas apima kriterijų nustatymą, kurie gali būti identifikuojami, atlikimo stebėseną, atlikimo įvertinimą, studentų informavimą apie gautus rezultatus ir patarimus kaip pasitaisyti. Studentai teikia pirmenybę išgirsti grįžtamojo ryšio komentarus, susijusius su užduotimi, bet ne su jų asmeniu (Orsmond, Merry, & Reiling, 2005 cituojama iš Randall, Zundel, 2012). Jiems patinka pastabos, kuriomis aptariama jų stipriosios ir silpnosios pusės, paaiškinamos klaidos, ir duodami patarimai kaip pasitaisyti (Lizzo ir Wilson, 2008 cituojama iš Randall, Zundel, 2012); padedama sutelkti dėmesį į įgūdžius, susijusius su gilesniu požiūriu į mokymąsi ir yra teisingi (apibūdinami kaip draugiški studentų atžvilgiu, aiškūs, nuoseklūs ir neprieštaringi) (Lizzo ir Wilson, 2008). Atlikta daug mokslinių tyrimų (Gibbs & Simpson, 2004; Hattie ir Timperley, 2007; Price, Handley, Millar, ir O'Donovan, 2010 cituojama iš Randall, Zundel, 2012), kurie parodo, kad vertinimas yra kaip priemonė pagrįsti pažymį, o ne skatinti mokytis. Randall ir

Zundel atliko tyrimą, kuris tyrinėjo žodinio ir rašytinio grįžtamojo ryšio efektyvumą, suteikiant studentams galimybę mokytis iš klaidų. Šio tyrimo rezultatai parodė, kad studentai pajuto teigiamą poveikį naudojant įvairialypį grįžtamąjį ryšį. Studentų mokymosi rezultatai pagerėjo ir jų motyvacija padidėjo.

Papinczak et al. teigia, kad studentai mokydami pagal į studentą orientuota studijų programą, turėtų būti aktyvūs dalyviai vertinimo procese, įsitraukti į užduotis, tokias kaip mokymosi refleksijos, savarankiškai vertinti ir teikti grįžtamąjį ryšį kitiems studentams (Sluijman et al. 2003 cituojama iš Papinczak et al. 2012). Vertinimo metodų įvairovė yra aprašoma mokslinėje literatūroje, įskaitant reflektyvųjį aplankalą (Klenowski, Askew, ir Carnell 2006 cituojama iš Papinczak et al., 2012), bendramokslų vertinimą ir įsivertinimą (Papinczak et al., 2007), studentų įsitraukimą rengiant vertinimo užduotis ir nustatant vertinimo kriterijus. (Orsmond, Merry, ir Reiling 2000 cituojama iš Papinczak et al., 2012). Į studentą orientuoto mokymosi procese yra svarbu, kad studentai tikslingai įsitrauktų į vertinimo procesą ir vertinimo rezultatų skelbimą. Šio tyrimo autoriai bandė įtraukti studentus į egzaminų klausimų sudarymo procesą. Tam reikėjo pakartotinai apsvarstyti esminius mokymosi rezultatus, dalyko turinio esmę, ir priversti studentus reflektuoti apie savo paties mokymąsi (Baty 2006; Rosenshine, Meister, ir Chapman 1996 cituojama iš Papinczak et al., 2012). Vertinant taip pat reikėtų atsižvelgti į socialinį kontekstą (Gulikers, Bastiaens, ir Kirschner 2004 cituojama iš Papinczak et al., 2012), bendradarbiavimą ir dialogą tarp studentų mažoje grupės aplinkoje. Tai sutampa su socialiniu konstruktyvistiniu modeliu. Buvo numatyta, kad strategijos studentų nerimui sumažinti pasitarnaus studentų mokymuisi. Kokybiškų egzamino klausimų formulavimas raštu įrodė, kad tai yra sunkesnė ir daugiau laiko sąnaudų reikalaujanti veikla nei buvo manyta, tačiau ji nežymiai sumažino studentų nerimą. Scott teigia, kad grįžtamasis ryšys ir atsiliepimai turėtų būti savalaikiai, reguliarūs, pakankamai detalūs, lengvai įskaitomi (jei parašyti ranka), suprantami, nuoseklūs, ir atitinkamo lygmens (Carless 2006; Nicol 2010; Orsmond, Merry, ir Reiling 2005 cituojama iš Scott, 2013). “Nors pastabų kokybė yra svarbi, studentų sąveikos su šiomis pastabomis kokybė yra tokios pat svarbos, ar netgi didesnė” (Nicol, 2010,

503). Scott pastebi, kad grįžtamasis ryšys yra sunkiai įgyvendinamas masiniame švietime, ir, kad dauguma dėstytojų išsakė nuomonę, kad studentai neskaitė grįžtamojo ryšio atsiliepimų.

Brooks et al. (2014) aprašė keletą skirtingų požiūrių apie mokymosi rezultatus. Pasak Maher (2004 cituojama iš Brooks et al., 2014), žinojimas apie mokymosi rezultatus orientuojasi į studentą, kadangi tai sutelkia didesnę tiesioginę dėmesį į jo mokymosi veiklas ir pasiekimus, negu į studijų programos turinį. Mokymosi rezultatai leidžia aukštojo mokslo sistemoms ir suteiktoms kvalifikacijoms tapti 'skaidriomis' (Adam 2004, 3 cituojama iš Brooks et al., 2014). Werquin (2012 cituojama iš Brooks et al., 2014) teigia, kad mokymosi rezultatai padeda sujungti mokslo ir darbo rinkos pasaulius, sukuriant standartus, susijusius su tam tikromis klasifikacijomis, ir tai leidžia darbdaviams lengviau juos suprasti. Kita vertus, kai kurie mokslininkai abejoja, ar mokymosi rezultatai pirmiausia tarnauja biurokratinėms reikmėms ar švietimo tikslams (Hussey ir Smith, 2010; Gosling, 2009 cituojama iš Brooks et al., 2014). Kai kurie mokslininkai netgi pažymi, kad yra studentų, kurie galvoja, kad išsilavinimas yra kažkas, ką būtų galima nusipirkti mainais už mokestį už mokslą (Naidoo ir Jamieson 2005; Potts 2005; Lomas 2007; Murphy 2011 cituojama iš Brooks et al., 2014). Šis vartotojiškas požiūris į studentą orientuotą mokymąsi gali pakenkti Adam'o (2008) įsitikinimui, kad studentams mokymosi rezultatai reiškia tai, kad jie turėtų planuoti ir kontroliuoti savo pačių mokymosi veiklas. Brooks ir kiti autoriai mano, kad mokymosi rezultatų poveikis studentų mokymuisi vis dar menkai žinomas (Brooks, 2014, 724). Tačiau atliktas tyrimas įrodo, kad 81% respondentų sutinka (sutinka arba visiškai sutinka), kad mokymosi rezultatai yra naudingos mokymosi priemonės, ir tik 7 % nesutinka su šiuo teiginiu (Brooks, 2014, 725).

Vertinimas išlieka vis dar svarbiu į studentą orientuoto mokymosi dalimi, tačiau dar nėra sukurtos tokios vertinimo sistemos, kuri įtiktų dėstytojams ar studentams. Kiekvienas turi lūkesčių, bet **vis dar nėra aišku, kaip praktiškai įgyvendinti**

idealų vertinimą. Šis į studentą orientuoto mokymosi segmentas turi būti tobulinamas.

1.2.4 Į studentą orientuoto mokymosi trūkumai: SOM naudojimas skirtingose mokslinėse srityse, geografinėse vietovėse ir didelėse grupėse

1.2.4.1 SOM naudojimas skirtingose mokslinėse srityse

Į studentą orientuoto mokymasis buvo sukurtas įvairioms studijų programoms, dažniausiai medicinos, verslo, chemijos, fizikos, matematikos, ir kitų sričių studijų programoms. Kartu su Bolonijos sistema, SOM buvo vykdomas **daugelyje mokslinių sričių**.

Milanese, Gordon, ir Pellatt (2013) aptaria **mokymosi situacijas klinikinės ugdymo programos** (fizioterapijos) **sirtyje** ir pateikia tokius pavyzdžius:

- studentas demonstruoja paciento gydymą padedant praktikos vadovui;
- studentas stebi kitą studentą per klinikinę praktiką ir praktikos vadovas padeda reflektuoti po demonstracijos;
- studentas užpildo paciento medicininės dokumentacijos formą, atlieka įprastinį paciento vertinimą/gydymą (į pacientą orientuotą veiklą), teikia konsultacijas esant praktikos vadovui ir studentui;
- studentas dalyvauja mažos grupės diskusijoje, studentas moko kitą studentą; studentas pristato atvejo tyrimą bendramoksliams ar medicinos personalui (vyksta diskusija);
- praktikos vadovas pateikia grįžtamąjį ryšį žodžiu apie praktiką;
- praktikos vadovas pateikia grįžtamąjį ryšį raštu;
- praktikos vadovas išsako atsiliepimus apie praktiką;
- praktikos vadovas suteikia momentinį grįžtamąjį ryšį;
- praktikos vadovas pateikia grįžtamąjį ryšį apie tai, ką studentas padarė gerai, kokie yra trūkumai;
- praktikos vadovas komentuoja apie studento įgūdžius;
- praktikos vadovas suteikia grįžtamąjį ryšį apie studento žinias, studento požiūrį (grįžtamasis ryšys studentui);
- studentas įsivertina save apie vadovavimą pacientams;

- studentą įvertina kiti studentai apie vadovavimą pacientams studentą vertina pacientas atsižvelgiant į paciento slaugymą;
- praktikos vadovas įvertina studentą naudodamas imitacinę situaciją;
- praktikos vadovas įvertina studentą klinikinės praktikos pabaigoje (studento įvertinimas);
- studentas atlieka vaidybinio žaidimo veiklas per klinikinę praktiką, praktikos vadovas kartu su studentu planuoja mokymosi veiklas;
- studentas atlieka SSGG analizę siekiant įvertinti savo mokymosi sugebėjimus, studentas savarankiškai atlieka refleksines užduotis klinikiniams gebėjimams įvertinti, studentas rašo ataskaitą apie pacientų valdymą;
- studentas padaro plakatą;
- įvertina galutinį rezultatą;
- rašo atvejo tyrimo ataskaitą apie paciento gydymą;
- daro įrašus ligoninės žurnale; rašo ataskaitą apie mediciniais įrodymais grindžiamą fizioterapijos vertę pacientai ir pildo klinikinį aplanką įvertinimui.

Tyrimas nustatė, kad pati vertingiausia veikla studentams yra individualios į pacientą orientuoto mokymosi veiklos su atitinkamomis diskusijomis, momentiniu grįžtamuju ryšiu, kuris supažindina studentus su jų klaidomis, įgūdžiais, žiniomis ir požiūriu. Blogiausi mokymosi atvejai buvo tie, kurie nebuvo tiesiogiai susiję su pacientų slauga.

Rizescu, Rizescu ir Balcescu pristato į studentą orientuotą mokymąsi kaip vieną iš svarbiausių Bolonijos sistemos savybių. Jie siūlo, kad **šiuolaikinis aukštasis karinis išsilavinimas** būtų paremtas kokybės užtikrinimu, studijų programos suderinamumu ir atitikimu su Europos Sąjungos darbo rinka, optimaliomis studijų sąlygomis, moderniais mokymo metodais ir įranga, į studentą orientuotomis sistemomis, karjeros planavimu, studentų mobilumu, ir t.t. (Rizescu et al 2009). Į studentą orientuotas mokymasis yra viena iš svarbiausių didaktinių veiklos krypčių akademinėje aplinkoje. Siekiant įgyvendinti į studentą orientuoto mokymosi

paradigmą, universitetai ir kolegijos turėtų skatinti studentus, dėstytojus ir instituciją kaip visumą įsitraukti į šį procesą. Dėstytojai į studentą orientuoto mokymosi aplinkoje turėtų išskirtinai skatinti studentų nepriklausomą mąstymą, darbą projektuose, praktinių užduočių sprendimą, bendradarbiavimą mokslinių tyrimų veikloje, naujų tyrimo metodų taikymą; sužadinti studentų vaizduotę, skatinti kūrybiškumą ir originalumą bei šalinti motyvacijos stoką. Į studentą orientuotam mokymuisi būdinga, kad studentai yra mokomi planuoti savo mokymosi veiklas, kaip bendrauti su dėstytojais, dalyvauti moksliniuose tyrimuose ir vertinimo procese. Dėstytojo vadovavimas ir stebėseną turėtų būti paremta mokymosios medžiagos ir išteklių pasirinkimu bei atsižvelgimu į studento interesus ir gebėjimus.

Jei dar yra kokių nors universiteto veiklos sričių, kurios dar neįsisavino į studentą orientuoto mokymosi, tai universitetai turėtų pagalvoti kaip greičiau tai padaryti netolimoje ateityje.

1.2.4.2 Į studentą orientuotas mokymasis skirtingose geografinėse vietovėse

Nuomonės apie globalinį į studentą orientuoto mokymo pritaikomumą ir /ar probleminį mokymasi skiriasi iš esmės. Kai kurie autoriai akcentuoja, kad į studentą orientuotas mokymasis yra vakarietiškos švietimo sistemos produktas, ir kad **dėstytojai ir studentai iš Azijos šalių patiria sunkumų jį įvedant, pritaikant ir plėtojant.**

Pasak Pham ir Renshaw (2013), daug dėstytojų iš Azijos parodė nenorą įtraukti studentus į studentą orientuotą mokymąsi/ ar taikyti šį mokymosi metodą. Jų tyrimas buvo skirtas išsiaiškinti, kaip padėti dėstytojams iš Azijos šalių pritaikyti į studentą orientuoto mokymosi paradigmą. Iš pradžių jie surengė vienos dienos praktinį seminarą supažindinti dėstytojus su pagrindiniais į studentą orientuoto mokymosi įgyvendinimo principais. Jie suformavo mažas grupes (pagal dydį ir sudėtį), nustatė užduotis ir lūkesčius atsižvelgiant į studentų elgseną, išsiaiškino individualias ir grupės atsakomybes, stebėjo procesą ir rezultatus apie grupės patirtį ir patarė kaip dėstytojai turėtų atlikti savo vaidmenis į studentą orientuoto mokymo proceso metu, t.y. paskaitose. Priklausomai nuo paskaitos pobūdžio, dėstytojai turėtų įtraukti į paskaitą kuo daugiau skirtingų į studentą orientuoto mokymosi veiklų. Dėstytojai taip pat buvo supažindinti ir apmokyti kaip naudoti pagrindines į studentą orientuoto mokymosi veiklas:

- kaip paruošti testus su atsakymų variantais, siekiant patikrinti studentų konceptualų suvokimą. Studentų buvo prašoma dirbti mažose grupėse ir užbaigti kiekvieną testą po kiekvienos paskaitos dalies ar paskaitos pabaigoje.
- apsvarstyti formulavimo strategiją, kuomet studentai dirba su tekstu, jie turi dirbti mažose grupėse. Studentai padeda vieni kitiems suprasti tekstą ne vien apibendrinant faktus perskaitytame tekste, bet taip pat ir formuluoti klausimus, susijusius su tekstu.
- diskusijos klasėje. Dėstytojai užduoda auditorijai bendro pobūdžio klausimą ir liepia studentams diskutuoti su kitais grupės nariais prieš išklausant atsakymus.

- studentai aptaria naujausią aktualų mokslinio žurnalo straipsnį, kurį dėstytojas atsiunčia studentams, kad jie jį perskaitytų prieš paskaitą, atsakydami į specifinius klausimus.

- Atvejo tyrimas. Studentai vadovėlyje perskaito apie atvejį ir po to diskutuoja grupėse, naudodami pateiktus klausimus.

- Studento darbų pristatymas su įtraukiant grupę į diskusiją. Studentai parengia kursinį darbą ir vėliau jį pristato klasėje. Studentai yra skatinami vystyti grupės diskusiją (20% ar 30% jų pristatymų vertinimas priklausė nuo grupės diskusijos, užduotų klausimų, taip pat ir nuo pateiktų atsakymų).

- Siekiant paskatinti studentus daugiau naudoti aktyvaus ir giluminio mokymosi veiklą, buvo pertvarkyta vertinimo sistema. Vietoj to, kad įvertinus studentus semestro pabaigoje, buvo naudojamas formuojamojo vertinimo praktika kaip rašiniams ar grupiniams projektams įvertinti.

- dėstytojai buvo skatinami dažniau pagirti studentus, nes tokia žodinė elgsena turėjo didesnę poveikį studentų įsitraukimui į mokymosi veiklą.

Azijos šalių kontekste, tokia elgsena pasirodė dar svarbesnė, kadangi yra įrodymų, kad dėstytojų pagyrimai ženkliai įtakoja studentus. Pavyzdžiui, Niles (1995, cituojama iš Pham ir Renshaw, 2013) teigia, kad socialinis pripažinimas galėtų būti galinga jėga motyvuoti Azijos šalių studentus maksimaliai mokytis.

Frambach, Driessen, Chan, van der Vleuten (2012) ištyrė tarpkultūrinę vakarietiškos kilmės, probleminio mokymosi pritaikomumą ir kaip švietimo kontekstas ir požiūris į mokymąsi skiriasi įvairiose kultūrose. Jų tyrimas nustatė, kad probleminis mokymasis galėtų būti pritaikytas skirtinguose kultūriniuose kontekstuose **nepaisant kultūrinių skirtumų**, iššūkių ir sunkumų.

Jocz, Zhai ir Tan (2014) studija tyrinėjo, ar tyrimais grindžiamos veiklos prisidėjo prie didesnio studentų susidomėjimo mokslu Singapūre. Anketos ir tiriamosios grupės interviu parodė, kad studentai susidomėjo mokslu su ta sąlyga, jei jiems

buvo suteiktos galimybės pritaikyti mokslines veiklas ir diskutuoti su bendramoksliais. (Jocz, 2014, 2597).

Manisha et al. teigia, kad ne visi **medicinos koledžai Indijoje** taiko probleminį mokymąsi kaip vieną iš mokymo metodų. Tai gali būti dėl suvokimo stokos apie probleminį mokymąsi, arba neigiamo požiūrio į dėstytojo vaidmenį probleminiame mokyme (Manisha, 2012, 111-114). Tačiau, lyginant su tradiciniu paskaitos metodu (Manisha, Aniruddha, Bajaj, 2012), dauguma studentų atsakė, kad projekto mokymasis padidino jų motyvaciją dalyvauti seminaruose, lankyti paskaitas ar gerai mokytis, ir, kad projekto mokymasis pagerino komunikacinius įgūdžius ir informacijos įsiminimą. Ten, kur probleminis mokymasis apėmė aktualias temas, 68.75% studentų surinko virš 75% pagal vertinimo skalę, palyginus su tradicine paskaita, kuri aprėpė 44.79% temų, studentai surinko 75%. Vidutinis paskaitų lankomumas vykstant probleminiam mokymosi procesui buvo 89.79% , palyginus su tradicine paskaita, kur lankomumas siekė 78.95%.

Šie duomenys rodo, kad probleminis mokymasis gali būti veiksmingesnis mokymosi metodas daugeliui studentų, taip pat ir tose šalyse, kurios atsisakė šios strategijos kaip svetimos jų kultūrai.

1.2.4.3 SOM didelėse studentų grupėse

Nuomonės, kas yra **didelės studentų grupės** skiriasi. Daugelyje šalių (Slovėnijoje, JK, Suomijoje, ir kt.) vidutinio dydžio paskaitoje būna nuo 20 iki 150 studentų, o didelėse grupėse – apie 300. Tačiau tyrime atliktame Naujojoje Zelandijoje, kalbama apie 1000 ir daugiau studentų vienoje grupėje. Kai kuriems žmonėms tai atrodo per daug, tačiau šiame tyrime 1000 studentų naudojama didelių grupių sąvokai apibrėžti. Kai kurie mokslininkai mano, kad į studentus orientuoto mokymosi metodą galima taikyti tik mažose grupėse, o grupėse, kuriose yra apie 1000 ar daugiau studentų, tokio metodo taikyti negalima (įvairiose šalyse nuomonės apie dideles klases skiriasi). Tačiau, Exeter et al. (2010) aptaria dėstytojų perspektyvą labai didelėse grupėse, ir parodo, kad **mokymo metodai, naudojami mažose grupėse taip pat gali būti naudojami ir didelėse**. Taip pat labai didelėse grupėse dėstytojai turi motyvuoti studentus, paruošti sisteminių ir organizuotą mokymo būdą, bei tinkamas įvertinimo užduotis. Didelėse grupėse dėstytojams sunkiau bendrauti su studentais ir sunkiau jiems asmeniškai susipažinti su studentais. Nepaisant to, kai kurie mokslininkai vis tiek siūlo dėstytojams naudoti aktyvius mokymo metodus (Clark et al., 2008; McGroarty et al, 2004; Teixeira-Dias et al., 2005, cituojama iš Exeter et al., 2010), jie teigia, kad įvertinimas glaudžiai susijęs su kurso turiniu (Biggs 2003 cituojama iš Exeter et al., 2010), kad dėstytojai naudoja naujas technologijas, kurios skatina studentų sąveiką su turiniu ir mokymo procesu (Martinez-Torreset al., 2007; Poirier ir Feldman 2007; Scornavacca, Huff, ir Marshall 2007; Sitthiworachart ir Joy 2008, cituojama iš Exeter et al., 2010), ir kad studentai susieja mokymąsi su savo darbovietės veikla (Krause, 2007 cituojama iš Exeter et al., 2010). Exeter tyrimas parodė, kad dėstytojai (nors ir dėstydami didelėms grupėms) naudojo eilę metodų, kurie taip pat naudojami mažose grupėse, pvz. probleminį mokymąsi, diskusijas mažose grupėse ir strategijas, kurios leidžia studentams užduoti klausimus, įskaitant individualią veiklą ar veiklą mažose grupėse, grupėje vykstančias diskusijas ir gerai sudarytą vadovėlį. Dėstytojai pasirūpino, kad svarbiausios skaidrės būtų prieinamos iš vakaro prieš kiekvieną paskaitą, ir kiekvienos skaidrės šone paliko vietos, kur galima būtų toliau rašyti pastabas. Jie į paskaitas įtraukė grupėje atliekamus testus ir

mažose grupėse atliekamus pratimus, siekdami pagilinti studentų mokymąsi bei pristatė automatizuotą grįžtamojo ryšio sistemą (Exeter, 2010, 772).

Net jei kai kurie svarbūs autoriai mano, kad SOM gali būti taikomas tik mažose grupėse, šis skyrius įrodo, jog keletas autorių mano, kad SOM galima taikyti, ir jis yra priimtinas taip pat ir didelėse grupėse.

1.2.5 Dėstytojų ir studentų supažindinimas su į studentą orientuotu mokymusi

SOM yra naudojamas ilgą laiką, tačiau tikroji jo vertė atsiskleidė tik po to, kai buvo pritaikytas Bolonijos sistemoje. Tačiau nepanašu, kad **visi dėstytojai ir studentai** yra susipažinę su į studentą orientuotu mokymusi. Jie atrodo, kad jie žino kai kuriuos terminus, pvz.: aktyvų dalyvavimą studijose, jie gali žinoti tam tikrus modelius, pvz.: probleminį mokymąsi, tačiau ne visiems dalyviams žinoma, kad šie elementai priklauso SOM.

Naujiems akademikams kyla šiokių tokių problemų su į studentą orientuotu mokymusi (Plush, 2014). Kadangi studentams nuolat reikia gauti naujos informacijos, lavinti kritinį mąstymą, tobulinti problemų sprendimo įgūdžius, sutelkti dėmesį į komunikaciją, stiprinti darbo grupėje įgūdžius ir būti besimokančiais visą gyvenimą (Chuxiong 2003; Hanson, 2006 cituojama iš Plush, 2014), pedagogai turi sugebėti jiems įdiegti visus šiuos, bei kitus įgūdžius. Į studentą orientuotas mokymasis gali padėti sėkmingai taikyti šių įgūdžių lavinimą, bet tai nėra lengva užduotis pradedantiesiems akademikams. Savo karjeros pradžioje, akademikai turi labai mažai patirties, ypač jei jie įdarbinti kaip ekspertai, o ne pedagogai. Daugelyje šalių universitete dirbantys lektoriai neturi formalaus pedagoginio išsilavinimo, jie nelaikė egzaminų, todėl neturi akademinų kvalifikacijų šioje srityje – ne taip, kaip pedagogai dirbantys kituose sektoriuose. Labai dažnai jauni universitetų dėstytojai nebūna mokomi kaip taikyti pedagoginius metodus, mokymo strategijas, praktines instrukcijas, bei neturi informacijos apie mokymosi technologijų prieinamumą.

Universiteto dėstytojai turi ne tik būti susipažinę su pedagoginiais metodais, mokymo strategijomis, ir t.t., bet jie taip pat turi tikėti šia paradigma, o ypač SOM. Jacobs ir kt., (2012) sukūrė priemonę, leidžiančią įvertinti sąvokas apie mokymąsi ir į studentą orientuotą mokymą medicinos studijose, kadangi keletas autorių pastebėjo, kad dėstytojų įsitikinimai įtakoja jų mokymo požiūrius (Pajares, 1992; Trigwell et al., 1999; Mathijsen, 2006 cituojama iš Jacobs, 2012) ir, kad dauguma

tiki, jog buvo būtina patobulinti mokymo elgseną (Kember & Kwan, 2000; Postareff, 2007, Steinert et al., 2006 cituojama iš Jacobs, 2012). Ši priemonė galėtų padėti tyrėjams prisidėti prie į studentą orientuoto fakulteto įsteigimą, dėstytojo elgesio ir žmogiškųjų išteklių vystymą medicinos studijose. Ši priemonė naudojo klausimus, (Jacobs, 488) nustatančius dėstytojo orientaciją, aktyvaus mokymo vertinimą ir profesinės praktikos orientaciją. Autoriai mano, kad ši priemonė pademonstruoja skirtumą tarp dėstytojų, kurie yra už, ir tų, kurie yra prieš į studentą orientuotą mokymąsi, ir siūlo tolesnius tyrimus, kurie atskleidžia ryšį tarp mokymo ir fakulteto plėtros.

Mokslinėje literatūroje yra **tik keletas atvejų, kur studentai kalba apie į studentą orientuotą mokymąsi**. Lea, Stephenson ir Troy (2003) aprašo tyrimą, kuris tyrė studentų nuomones ir žinias apie į studentą orientuotą mokymąsi. Nors tyrime dalyvavę studentai teigė, kad jie nebuvo susipažinę su sąvoka, jie pasiūlė daug idėjų, apibūdinančių, ką į studentą orientuotas mokymasis galėtų reikšti. Studentai tikėjosi, kad į studentą orientuoto mokymosi užduotys bus aktyvios, interaktyvios, kūrybinio pobūdžio, bus lanksčios pasirenkant modulius, garantuos pastovų kokybišką grįžtamąjį ryšį, bus dirbama grupėse, kad įvertinimas turėtų dažniausiai būti apibendrinamasis, kad būtų kreipiamas dėmesys į studentų nuomonę dėl mokymosi išdavų, kad būtų rodoma pagarba studentams, kad su studentais būtų elgiamasi kaip su suaugusiais, ir jiems būtų skirta didesnė atsakomybė, kad tai būtų įgalinantis procesas, labiau motyvuojantis ir jame būtų konstruktyvus grįžtamasis ryšys. Studentai tikėjosi, kad jų mokymasis galbūt būtų lengvesnis, jei jų tvarkaraštis būtų geresnis, daugiau asmeninės motyvacijos, mažiau streso prieš egzaminus, jei jie gautų daugiau konsultacijų iš dėstytojų, jei dėstytojai nebūtų tokie nepasiekiami, jei būtų daugiau lankstumo pasirenkant modulius, daugiau lankstumo dėl studentų darbo, ir pagerinta prieiga prie išteklių, ir t.t.

Atrodo, kad dėstytojams, kaip ir studentams, reikėtų toliau tęsti mokymus apie SOM. Ypač studentams reikės daugiau žinių ir taip pat yra būtina pateikti studentams daugiau tyrimų apie SOM.

1.2.6 Tolimesnės į studentą orientuoto mokymosi plėtros privalumai ir trūkumai

Anksčiau minimi autoriai pademonstravo, kad į studentą orientuotas mokymasis, ar bent jau kai kurie jo aspektai tapo svarbia universitetinio ugdymo dalimi tose šalyse, kurios pabrėžia į studentą orientuoto mokymosi vaidmenį, ir ypač **Bolonijos sistema**.

Daug tyrimų (Lonka & Ahola, 1995; Hall & Sanders, 1997; Cannon & Newble, 2000; Honkimaki et al., 2004 cituojama iš Hockings, 2009) parodė, kad į studentą orientuotas mokymasis **skatina giluminį mokymąsi** ir akademinį susidomėjimą. Keletas autorių teigia, kad į studentą orientuotas mokymasis skatina studentus priimti gilų požiūrį į mokymąsi, kurį įtakoja konstruktyvizmas. Gilus požiūris į mokymąsi yra siejamas su prasmės ieškojimu užduotyje, ir užduoties aspektų integracija į visumą (Beausaert et al., 2013, 2).

Kita vertus, yra tyrimų (Herington, Weaven, 2008) kurie tyrinėjo kiek į studentą orientuoti mokymo metodai skatino gilesnį studentų mokymąsi ir savireguliacinį mokymosi elgesį. Tačiau jų rezultatai parodė, kad nors projektas motyvavo studentus dalyvauti grupėje, bet neįrodė, kad buvo pasiektas koks nors gilesnis mokymosi lygis (Herington, 127).

Taip pat yra keletas straipsnių, kuriuose teigiama, kad **į studentą orientuotas mokymasis yra neveiksmingas apie 30 %** studentų (Hockings, 2003; Honkimaki et al., 2004). Hockings nenustatė nei šio reiškinių priežasčių, nei kaip padėti studentams, kurių mokymasis lieka neefektyvus, nepaisant į studentą orientuoto mokymosi metodo.

Dažniausiai pasitaikančios problemos su kuriomis susiduria dėstytojai, naudojantys į studentą orientuoto mokymosi metodą, tai studentų tikėjimasis gauti standartinius atsakymus, studentai labai dažnai yra pasyvūs, motyvacijos mokytis stoka ir nenoras įsitraukti į diskusijas ir veiklą.

Blackie, Case, ir Jawitz (2010) teigia, kad į studentą orientuotas mokymasis sukuria **ryšį, kuris gali pakeisti studentus ir mokytojus**. Į studentą orientuotas mokymasis nėra vien tik kitoks mokymosi stilius. Šis metodas reikalauja, kad dėstytojai tikrai suprastų ir atkreiptų dėmesį į studentus ir į jų mokymąsi (Blackie et al., 2010, 638), kad dėstytojai naudotų Rogers'o optimistinę požiūrį į kiekvieno žmogaus potencialą, skatintų psichologinę sveikatą ir brandą, kad dėstytojai skleistų harmoniją, besąlygišką teigiamą požiūrį ir būtų empatiški, taip padėtų ugdyti giliai humanišką santykį tarp studentų ir dėstytojo. Tai panašu į Barnett'o gautus rezultatus (2008, 170 cituojama iš Blackie et al, 2010); Barnett padarė išvadą, kad aukštojo mokslo procesas turėtų būti ne vien įgūdžių ir žinių gilinimas, kad tai turėtų būti esminis studentų augimas. Šią idėją toliau vysto Sarah Mann (2008, 141 cituojama iš Blackie et al., 2010), kuri kalba apie rūpinimąsi požiūriu į studentą, kad **studentas yra vertinamas žmogus**, kad dėstytojai elgiasi su studentais pagarbiai ir aktyviai padeda studentams rasti jų pačių kelią į aukštąjį lavinimą. Mann vis dėlto nevysto idėjos kaip universitetas galėtų paskatinti dėstytojus taikyti šį idealą. Autoriai siūlo akademinę darbuotojų ugdymo programą, kuri pristatytų į studentą orientuoto modelio idėją aukštajame moksle. Pedagogai ir lektoriai turėtų stengtis didinti savo ir savo studentų vertės jausmą ir savivertę ir pradėti tikėti, kad yra įmanoma pasikeisti (Blackie et al., 2010, 645).

Kember (2009) teigia, kad daugelis universiteto dėstytojų mano, jog jie yra ekspertai, kurie turi pateikti į turinį orientuotą mokymą, ir todėl jie nenori keisti savo paskaitų, kad aktyviai įtrauktų studentus į mokymosi procesą. Tačiau, pasak Kember tai yra būtina, norint pagerinti mokymo ir mokymosi kokybę – dėstytojai turi būti skatinami taikyti į studentus orientuotus mokymo metodus. Kember (2008) aprašo **iniciatyvą skatinti į studentą orientuotą mokymą ir mokymąsi**. Šis tyrimas nagrinėjo gerąją praktiką, kurią taikė apdovanojimus pelnę dėstytojai, kuri skatino plačiau taikyti gerąją praktiką, dėstytojų ugdymo kursą, kuriame buvo skatinamas į studentą orientuotas mokymasis; skatino projektus, kurie rėmė šį mokymąsi; buvo

atlikta studentų apklausa, kuri nurodė sritis, kurias galima patobulinti, ir pateiktas tinkamo mokymo ir mokymosi aplinkos sudarymo modelis.

Nors šiame skyriuje kritiškai paminėtos galimybės dėl į studentą orientuoto mokymosi, SOM strategijos turi daug ir pranašumų, todėl neįmanoma nesitikėti tolesnės SOM plėtros. Abejojama, ar SOM skatina giluminį mokymąsi, gali būti tiesa, kad SOM nėra efektyvus, kaip teigia 30 % studentų, ir kad kai kurie studentai nemėgsta šio mokymosi metodo, nors kita vertus, SOM reprezentuoja ryšį, kuris gali sukurti geresnius santykius ir pakeisti studentų ir pedagogų požiūrį.

1.3 DĚSTYTOJO VAIDMUO UNIVERSITETINĚSE Į STUDENTĄ ORIENTUOTOSE STUDIJOSE

1.3.1 Įvadas

Trečioje literatūros apžvalgos dalyje aptariami Bolonijos proceso dokumentai ir mokslinė literatūra bei **išryškunami pagrindiniai dėstytojo vaidmens taikant SOM vertinimo kriterijai**. Čia aptariama dėstytojo vaidmens siekiant kokybės aukštajame moksle svarba ir tai, kad nors mokymo ir mokymosi paradigų kaita pareikalauja daug laiko, ji sudaro galimybę dėstytojui pakeisti savo darbo stilių ir tobulėti profesijos srityje.

Pokyčiai aukštajame moksle siekiant sukurti vieningą Europos aukštojo mokslo erdvę paskatino palaipsni perėjimą nuo tradicinės studijų formos, grindžiamos konstruktyvistinėmis Dewey ir Vygotskio teorijomis, prie į studentą orientuoto mokymosi. Bolonijos proceso dokumentai (Londono komunikatas, 2007; Leveno komunikatas, 2009; Budapešto-Vienos komunikatas, 2010; Bukarešto komunikatas, 2012), kuriuose teigiama, kad Europos aukštasis mokslas turi būti grindžiamas studijų rezultatais ir Europos kreditų perkėlimo ir kaupimo sistema (toliau ECTS) atskleidė į studentą orientuoto mokymosi svarbą.

Literatūros šaltinių ir dokumentų analizė buvo atliekama taikant loginį indukcinių metodą. Tai suteikė galimybę įvardinti tipiškus bruožus, kuriuos apbendrinus ir suklasifikavus buvo suformuluoti kriterijai, skirti dėstytojo vaidmens vertinimui į studentą orientuotų studijų kontekste. Literatūros apžvalgoje buvo analizuojama įvairiose pasaulio šalyse atliktais tyrimais paremta informacija. Visoje eilėje aprašytų į studentą orientuoto mokymosi situacijų ir gausybėje literatūros šaltinių įvardijami teigiami šios paradigmos taikymo rezultatai: O'Neill ir McMahon, 2014; Armstrong, 2012, Paterson, 2007; Rogers 1983; Baxter, 2001; Chase, 2001; Hannafin, 2010; Gamboa, 2001; Šumskaitė, 2014; Tamelis, 2014; Sajienė, 2012,

Ruškus 2007; Kardelis ir kt., 2008; Tūtlys, 2010; Pukelis, 2011; Pileičikienė, 2011 ir kt.

Siekiant įgyvendinti šios literatūros apžvalgos tikslą ir uždavinius, buvo išanalizuotos besikeičiančios aukštojo mokslo tendencijos, aptarta į studentą orientuoto mokymosi paradigma ir dėstytojų patirtis.

1.3.2 Aukštojo mokslo vystymosi tendencijos

Bolonijos proceso ištakos yra Sorbonos deklaracija, kurią 1998 metai Paryžiuje pasirašė Prancūzijos, Jungtinės Karalystės ir Vokietijos švietimo ministrai. Pagrindinis dėmesys čia buvo skirtas pamatiniams Bendros Europos aukštojo mokslo erdvės kūrimo principams, kurie yra studijų programų aiškumas tarptautiniu mastu, kvalifikacijų pripažinimas, studentų ir dėstytojų mobilumas ir integracija į Europos darbo rinką, aiški ir palyginama laipsnių sistema, pagrįsta trimis aukštojo mokslo pakopomis (diplominės bakalauro ir podiplominės magistro ir daktaro studijos) (Bolonija,...). 1999 metais Bolonijoje 29 šalių švietimo ministrai pasirašė Bolonijos deklaraciją „Europos aukštojo mokslo erdvė“ (EAME), kurioje akcentuojami suderinamumo, palyginamumo, konkurencingumo ir patrauklumo principai ir kurioje numatyti pagrindiniai tikslai ir gairės iki 2010 metų. Prahos komunikate (2001) akcentuojamas mokymosi visą gyvenimą principas ir priemonių Europos aukštojo mokslo erdvės patrauklumui didinti svarba. Berlyno komunikate (2003) numatytos tokios prioritetinės veiklos sritys, kaip kokybės instituciniu, nacionaliniu ir europiniu lygmeniu garantavimas bei dviejų pakopų studijų laipsnių sistemos, sudarančios galimybę laipsnių ir įvairių studijų laikotarpių pripažinimui įvedimas. Bergeno komunikate (2005) dėmesys buvo atkreiptas į tai, kad būtina gerinti socialinius aukštojo mokslo įgijimo aspektus, palengvinti studentų mobilumą,

įgyvendinti kokybės garantavimo priemonės (ENQA), taikyti lanksčias studijų formas ir paskatinti ankstesnio mokymosi rezultatų pripažinimo procesą. Pagrindinis Londono komunikato tikslas (2007) – Europos aukštojo mokslo kokybės užtikrinimo agentūrų registras. Iki 2010 metų buvo numatyta sukurti nacionalines kvalifikacijų sistemas, susietas su Europos aukštojo mokslo erdvės kvalifikacijų sistema, parengti nacionalines strategijas ir veiksmų planus dėl socialinių aukštojo mokslo įgijimo aspektų ir patvirtinti JAME plėtros strategiją. Leveno ir Naujojo Luveno (2009) komunikate buvo akcentuojama studentų skaičiaus, ypač iš mažumų grupių, didinimo svarba, skatinama siekti, kad daugiau nei 20 % studijų laiko būtų praleidžiama mokantis užsienyje, raginama pertvarkyti studijų programas taikant į studentą orientuotą mokymąsi bei atkreiptas dėmesys į tai, jog visą gyvenimą trunkančios studijos ir įsidarbinamumo didinimas taip pat yra svarbios aukštojo mokslo institucijų pareigos. Bendros Europos švietimo erdvės veiklos pradžia užfiksuota Budapešto – Vienos komunikate (2010). Bukarešto komunikate (2012) išryškinta aukštojo mokslo svarba siekiant darnaus ekonomikos vystymosi ir kuriant naujas darbo vietas pokriziniu laikotarpiu. Šiame dokumente kalbama ir apie išskirtinę bendradarbiavimo svarbą siekiant aukštojo mokslo kokybės, didinant įsidarbinamumą ir skatinant akademinį mobilumą. Dėmesys atkreipiamas ir į tai, kad pereinant prie SOM ir stengiantis sudaryti galimybes studentui tapti aktyviu studijų proceso dalyviu, būtina taikyti novatoriškus mokymo ir mokymosi metodus.

Europos kreditų perkėlimo sistemos (ECTS) įgyvendinimas buvo vykdomas taikant Tuning metodologiją, kurią parengė Deust (Ispanija) ir Groningen (Nyderlandai) universitetai; ši metodologija buvo taikoma ne tik Europos, bet ir Lotynų Amerikos, Gruzijos, Rusijos, Australijos ir JAV universitetuose. Metodologija paremta susitarimu kurti teminius tinklus vadovaujantis tokiais principais, kurie skatina pasitikėjimą ir norą tobulėti. Buvo tikimasi, kad ECTC įgyvendinimas paskatins studentų mobilumą ir diplomų bei kvalifikacijų pripažinimą. Pagrindinis šio projekto tikslas buvo sukurti tokį įrankį, kuris padėtų išryškinti abipusį supratimą skatinančius sąlyčio taškus ir tokiu būdu palengvintų švietimo sistemų

palyginamumą, kartu išsaugant jų individualumą (Peilakauskaitė, Varanauskas, 2011).

*Verta paminėti, kad EAME sudaro galimybes studentui tapti aktyviu studijų proceso dalyviu ir prisiimti atsakomybę už savo mokymosi pasiekimus, nes jis/ji gali pasirinkti studijų programą bei dalyvauti mobilumo programose. Tačiau tiek nacionaliniame, tiek tarptautiniame (o taip pat, ir instituciniame) lygmenyje būtina sudaryti galimybę visiems gauti kokybišką aukštąjį išsilavinimą. Instituciniame lygmenyje turi būti sukurta lanksti pagalbos ir informacijos paslaugų teikimo studentui sistema, siūlanti alternatyvius aukštojo mokslo įsigijimo būdus. Būtina sukurti tokias studijų programas, kurios sudarytų galimybę jų absolventams suformuoti ir tobulinti novatoriškumo, antreprenerystės ir mokslinių tyrimų atlikimo įgūdžius. Nauja mokymosi paradigma, kuri akcentuoja studentų savarankiško mokymosi svarbą, **pabrėžia ir dėstytojo vaidmens svarbą: ypač akcentuojamas dėstytojo asmenybės vaidmuo, jo/jos pedagoginė ir mokslinė veikla**, profesiniai įgūdžiai ir **asmeninis tobulėjimas**. Todėl galima teigti, kad dėstytojas turėtų būti raginamas taikyti novatoriškus metodus, sudarančius galimybę studentui tapti aktyviu studijų proceso dalyviu, skatinti studentus dalyvauti mobilumo programose, projektuose, profesinių organizacijų ir kitoje naudingoje veikloje.*

1.3.3 Į studentą orientuotų studijų sąvoka ir besikeičiantys studentų bei dėstytojų vaidmenys

Aukštasis mokslas yra neatsiejama mokymosi visą gyvenimą dalis. Individualizuotų modulinė sistemų taikymas sudaro galimybę įvairaus amžiaus žmonėms įsigyti aukštąjį išsilavinimą. Veikia lanksti ir adekvati kitose aukštosiose mokyklose įgyto išsilavinimo, ankstesnio mokymosi, profesinės patirties pripažinimo sistema; dalinės ir tęstinės studijos yra skirtos sintetinti tarpdalykines ir patirtines žinias, kurti novatoriškus praktinius sprendimus (Mosta, 2015).

Tradicinėje mokymo sistemoje žinios ir mokymo procesas buvo laikomi pagrindiniais studijų programos elementais. ECTS (Kreditų kaupimo ir perkėlimo sistema) yra priemonė, padedanti kurti, aprašyti ir vykdyti programas bei suteikti aukštojo mokslo kompetencijas. ECTS – į besimokantįjį asmenį orientuota kreditų kaupimo ir perkėlimo sistema, grindžiama aiškiais studijų siekiniais ir mokymosi procesu. Ja siekiama palengvinti kvalifikacijų ir mokymosi vienetų planavimą, mokymo/si veiklos vykdymą, rezultatų vertinimą, pripažinimą ir įteisinimą bei studentų judumą. ECTS – į besimokantįjį orientuota sistema, nes ji studijų procese padeda mokymo institucijai akcentuoti besimokančiojo poreikius ir lūkesčius, kurie nelaikomi esminiais tradicinėje, į dėstytoją orientuotoje sistemoje. Tai į studentą orientuotos studijos. Kokį indėlį studentas įdės į mokymą, tokį ir išsineš. Tokia nauja sistema dėstytojams suteikia daugiau laisvės (Šumskaitė, 2012).

Studijose plačiai taikoma tarpdisciplininė ir daugiadisciplininė prieiga, aktyvūs, individualizuoti studijų metodai. Paplitusi patirtinio mokymosi kultūra, akademines studijas siejanti su praktine veikla, su konkrečiais viešojo sektoriaus ar verslo veiklos projektais. Reikšminga studijų dalis vyksta virtualiose moksliosiose bendruomenėse. Įgijęs aukštąjį išsilavinimą asmuo geba sintetinti kelių skirtingų sričių kompetencijas, kurti naujas žinias, mokytis pats ir mokyti kitus daugiakultūrinėje aplinkoje (Mosta, 2015).

Į studentą orientuotos studijos pasižymi pokyčiais studijų programoje ir tvarkaraštyje, dalykų turinyje bei interaktyvume. Lavavimo sistema orientuota į besimokančiojo poreikius, bet ne į kitus studijų proceso dalyvius, dėstytojus, administratorius. **Dėstytojo vaidmuo studijų procese yra kaip “pagalbininko”,** t.y. orientacija nukreipta į studentą; studentai prisiima atsakomybę už studijų procesą; dėstytojas sukuria studijų situacijas, kuriose studentai aktyviai dirba (Tamelis, 2014).

Sąvoka „į studentą orientuotas mokymasis“ (SOM) yra plačiai paplitusi pedagoginio pobūdžio literatūroje. Su SOM siejama daugybė kitų terminų, tokių kaip lankstus mokymasis (Taylor, 2000), patirtinis mokymasis (Burnard, 1999) ir savarankiškas mokymasis, dėl ko ši sąvoka gali būti skirtingai interpretuojama. Skiriasi ir SOM taikymo praktika, kas apsunkina šios paradigmos įgyvendinimą.

Į studentą orientuotų studijų paradigmos įgyvendinimas reikalauja sisteminės kaitos visuose studijų turinio lygmenyse: rekomenduojamo, rašytinio, dėstomojo, patikrintojo, paremiamojo ir paslėptojo. Kaita rašytinio studijų turinio lygmenyje apibrėžia studijų programų performulavimą remiantis studijų rezultatų logika, dėstomojo – aktyvių studijų metodų, didesnio dėmesio savarankiškomis studijoms skyrimu, patikrintojo studijų turinio lygmenyje – vertinimas yra grindžiamas studijų rezultatų pasiekimo lygmeniu, paremiamajame studijų turinyje - užtikrinama, jog aukštojo mokslo institucijoje būtų sukuriama aplinka, reikalinga numatytiems studijų rezultatams pasiekti. Įgyvendinant į studentą orientuotas studijas paremiamojo studijų turinio lygmenyje didelis dėmesys skiriamas studentų paramos sistemai plėtoti. Kaita paslėptojo studijų turinio lygmenyje vykta lėčiausiai bei apima vertybių, įsitikinimų bei požiūrių plėtojimą (Sajienė, Tamulienė, 2012)..

Į studentą orientuotas mokymasis, kitaip dar vadinamas į studentą orientuotu švietimu, paremtas tokiais mokymo metodais, kurie perkelia dėmesį nuo dėstytojo prie studento. Tradiciškai, SOM siekia besimokančiojo autonomiškumo ir nepriklausomybės (Jones, 2007) perduodant atsakomybę už mokymosi kelio pasirinkimą pačiam studentui (Rogers, 1983; Pedersen, Liu, 2003). SOM akcentuoja tokių įgūdžių ir praktinių žinių lavinimą, kurios reikalingos savarankiškam problemų sprendimui ir mokymuisi visą gyvenimą (Young, Paterson, 2007). Į studentą orientuoto mokymosi paradigma grindžiama konstruktyvistine mokymosi teorija, kuri akcentuoja besimokančiojo vaidmens svarbą ieškant prasmės naujoje informacijoje ir ankstesnėje patirtyje.

SOM paremtas hipoteze, kad tie studentai, kuriems suteikiama laisvė pasirinkti tai, kas jiems įdomu ir kuriems padeda palankiai nusiteikęs ir suprantantis pagalbininkas, pademonstruoja ne tik geresnius akademinus pasiekimus, bet ir labiau pasitiki savimi, tampa lankstesniais ir atviresniais. Akivaizdu, kad šiame, kitaip dar vadinamo patirtinio mokymosi kontekste, pagalbininko funkciją atliekantis asmuo turi būti atvirai bendraujantis, palankiai nusiteikęs studentų atžvilgiu ir norintis suprasti (Rogers, 1983).

SOM situacijoje dominuoja studentas ir jo interesai (Hannafin, 2010). Šia mokymosi paradigma paremtoje aplinkoje studentai renkasi, ko ir kaip jie mokysis bei kaip įsivertins savo mokymosi pažangą (Johnson, 2013). Į studentą orientuotas mokymasis sudaro galimybę mokytis priimtiniu tempu ir skatina besimokančiųjų aktyvumą ir atsakomybę už pačių mokymąsi. Tai yra visiškai priešingai, nei įprastoje, į dėstytoją orientuotoje mokymo ir mokymosi aplinkoje, kurioje aktyvus vaidmuo priskiriamas dėstytojui, studentams paliekant pasyviųjų, informaciją priimančiųjų funkciją. Pastarojoje mokymo ir mokymosi situacijoje sprendimus priima dėstytojas. Jis sprendžia, ko ir kaip studentai mokysis, bei kaip jie bus vertinami.

Į studentą orientuotas mokymasis reiškia tradicinio, į dėstytoją orientuoto mokymosi proceso perversmą. Į dėstytoją orientuotoje aplinkoje, jis/ji yra pagrindinis informacijos šaltinis. Priešingai šiai situacijai, į studentą orientuotoje aplinkoje skatinamas aktyvus mokymasis. Armstrong (2012) teigė, kad „tradicinis požiūris į mokymą ir mokymąsi ignoruoja arba neleidžia studentui priimti atsakomybės“ (Armstrong, 2012).

Sąvokos „į studentą orientuotas mokymasis“ naudojimas gali būti siejamas ir su pedagoginių požiūrių ar individualizuotų mokymo metodų taikymu (Student-Centred..., 2014). Šia prasme, interpretuojamoje SOM situacijoje akcentuojama

kiekvieno studento interesų, gebėjimų ir mokymosi stilių svarba dėstytojui priskiriant atskirų individų, o ne visos klasės pagalbininko vaidmenį.

Į studentą orientuoto mokymosi paradigma grindžiama empiriškai patvirtinta hipoteze, teigiančia, kad studentai pademonstruoja puikius akademinis pasiekimus ir netgi tokius asmeninio tobulėjimo aspektus, kaip padidėjęs pasitikėjimas savimi, atvirumas naujai patirčiai ir t.t, jeigu jie dirba šiomis trimis sąlygomis grindžiamoje aplinkoje: natūralumas, priėmimas ir empatiškas supratimas. Šias būtinas ir pakankamas sąlygas turi sukurti instruktorius, o dar geriau, pagalbininkas, ir atitinkamai priimti studentai.

- Pagalbininko nuoširdumas, natūralumas ir minčių skaidrumas reiškia, kad bendraudamas su studentais, dėstytojas „neužsideda kaukės“ ir neapsimetinėja.
- Priėmimas, vertinimas ir pagarba reiškia, kad pagalbininkas pasitiki studentu ir jo/jos pasirinktų sprendimų ir ketinimų konstruktyvumu.
- Gilus supratimas arba empatija reiškia, kad pagalbininkas yra aktyvus klausytojas, siekiantis suprasti studentų klausimus, motyvaciją, ketinimus, bendravimo modelius ir sprendimus (Aspy, 1972).

Dažnai vyrauja nuomonė, jog studentai yra atskira visuomenės grupė, turinti identiškus poreikius ir problemas. Žinoma, esti bendrų visai studentijai problemų, bet reikia suprasti, kad studentų bendruomenė yra visuomenės atspindys – jie turi skirtingą patirtį, įsitikinimus, pažiūras, norus, susiduria su skirtingomis problemomis, domisi skirtingais dalykais. Vienas pagrindinių į studentus orientuotų studijų principų – studentai yra skirtingi, todėl skiriasi jų poreikiai ir lūkesčiai. Svarbu nepamiršti, jog kiekvienas žmogus savo gyvenime yra turėjęs skirtingų patirčių, kitokių auklėjimą, domisi įvairiais dalykais, todėl jų pasaulėžiūra nėra tapati. Dažnai žmonės skirtingai mato ir suvokia tuos pačius dalykus, skirtingai planuoja savo ateitį. Netgi studijuodami tą patį dalyką ar modulį, studentai yra linkę išvelgti skirtingas perspektyvas. Kaip moksle neretai nėra vienintelio teisingo atsakymo, taip ir studentai turi savo nuomonę, labiau pritaria vienam ar kitam autoriui, nori

nuodugniau tyrinėti kažkurią specifinę pasirinkto mokslo sritį. Ypatingai svarbu nepamiršti, jog mokantis studentams labai reikalinga metodinė pagalba ir parama, nes, be visa ko, skiriasi jų mokymosi stilius. Dalis studentų lengviau įsisavina informaciją pateiktą raštu, dalis – padedama vizualinių priemonių, o kitiems reikia garsinės ar jutiminės medžiagos. Dalis studentų yra labiau linkę studijuoti individualiai, kitiems patrauklesnės diskusijos nedidelėmis grupėmis ir t.t., tad, norint savo siunčiamą žinią perteikti kaip įmanoma efektyviau ir aiškiau, dėstytojui iškyla daug sunkumų. Negalima pamiršti ir informacinių technologijų teikiamų privalumų! Norint efektyviai įgyvendinti mokymąsi „bet kurioje vietoje ir bet kuriuo metu“, būtina dalį informacijos „atrišti“ nuo dėstytojo ir suteikti studentams galimybes ją pasiekti kitais būdais (tarkim, vaizdo paskaitos ar e. knygos) (Peilakauskaitė, Varanauskas, 2011).

Apibendrinant galima teigti, kad taikant į studentą orientuotą mokymąsi, būtinas **tam tikras asmeninis pagalbinių požiūris** ir studijų programos bei studentų atvirumas. Remdamiesi asmenine patirtimi, mes norėtume atkreipti dėmesį į socialinių įgūdžių ir tokių technikų, kaip moderavimas taikymo privalumus. Šie dalykai palengvina ir pagreitina grupės formavimo procesus ir tokiu būdu pagerina studentų pasitenkinimą darbu.

1.3.4 Palyginimas su kitais didaktiniais metodais

Mes gyvename fundamentalaus socialinio ir ekonominio perėjimo nuo masinės prie individualizuotos ir individualiam vartotojui pritaikytos produkcijos ir paslaugų eroje (Keeley, 2007). Siekdamas išgyventi besikeičiančiame pasaulyje, išsivysčiusios ekonomikos turi prisitaikyti prie naujos realybės ne tik verslo, bet ir kitose, tame tarpe ir švietimo, srityse. Daugumoje šiuolaikinių valstybės finansuojamo švietimo sistemų vis dar dominuoja neindividualizuotos dienos formos studijos. Vis dar galvojama, kad tai tinka visiems besimokantiems ir kad tai yra geriausias šiuolaikinės ekonomikos ir socialinėmis sąlygomis siūlomas mūsų visuomenės švietimo būdas. Tačiau šis vienintelis modelis nesudaro tinkamų galimybių daugeliui studentų pademonstruoti geriausių mokymosi rezultatų. Šią situaciją stipriai pagerintų perėjimas prie naujos švietimo paradigmos, kuriai būdingas lankstumas ir individualaus pasirinkimo galimybės. Taigi, pritaikymo asmeniniams poreikiams idėja švietime yra gana paprasta: įgalinti mokytojus suderinti tai, ko ir kaip yra mokoma su kiekvieno individualaus mokinio, studento ar suaugusio besimokančiojo poreikiais Personalized Learning..., 2012).

Personalizavimo švietime idėjos pradžia galima laikyti XIX amžiuje Helenos Parkhurst sukurtą Daltono planą, kuriame teigiama, kad kiekvienas studentas pagal savo gebėjimus gali susidaryti studijų programą savo asmeninių poreikių ir interesų įgyvendinimui. Tai skatintų individo priklausomybę ir nepriklausomybę bei stiprintų studento socialinius įgūdžius ir atsakomybę prieš kitus jausmą. Pritaikymo asmeniniams poreikiams ir personalizavimo idėja buvo vystoma toliau. „Personalizavimo“ švietime sąvoką pirmasis 1970 panaudojo Victor Garcia Hoz (Anderson, 2014).

S. Warring (2010) pažymi, kad savarankiškas mokymasis yra procesas, kurio metu besimokantieji geba savarankiškai įgyti žinių, analizuoti ir kritiškai vertinti. Autorė skiria savarankiško mokymosi lygmenis:

- pirmas lygmuo: negeba ir nenori (būdinga - žemi gebėjimai, žema motyvacija, mažas pasitikėjimas, atsakomybė priskiriama kitam asmeniui);
- antras lygmuo: negeba, bet nori (būdinga – žemi gebėjimai, aukšta motyvacija, didelis pasitikėjimas savimi);
- trečias lygmuo: geba, bet nenori (būdinga – išlavinti gebėjimai, žema motyvacija, mažas pasitikėjimas, atsakomybė priskiriama tiek besimokančiajam, tiek mokytojui);
- ketvirtas lygmuo: geba ir nori (būdinga – išlavinti gebėjimai, aukšta motyvacija, atsakomybę už studijų rezultatus studentas priskiria sau) (Warring, 2010).

Atsakymų į atvirus klausimus *content* analizė leido identifikuoti ir savarankiško mokymosi trikdžius (žr. 2 lentelę):

- *techniniai*, kurie susiję su nepakankamu gebėjimu atlikti užduotis naudojant kompiuterines programas, nepakankamu matematikos ir fizikos dalykų raštingumo lygiu;
- *psichologiniai, socialiniai*, kurie pasireiškia studentų nepakankamai išlavintais gebėjimais bendrauti ir bendradarbiauti grupėse, žemu atsakomybės priskyrimo sau lygiu, žema motyvacija ir kitomis asmeninėmis savybėmis;
- *studijų proceso organizavimo trūkumai* susiję su paskaitų ir pratybų per greitą organizavimo tempu, netinkamu užduočių savarankiškam mokymuisi parengimu (Baužienė at al., 2013).

Pamokos diferencijavimas apima tuos būdus, kurie padeda besimokantiesiems suprasti ir įsisavinti faktus ir sąvokas bei formuoti įgūdžius. Tradicinėje pamokoje tai yra veikla, kuriai vadovauja mokytojas ir savarankiška veikla. Nepriklausomai nuo gebėjimų, mokymosi stilių, ankstesnių mokinių žinių, šis komponentas paprastai yra pastovi visų pamokų dalis, kas reiškia, kad visi mokiniai atlieka tą patį kiekį tokių pačių užduočių (Andersen, 2013).

Kiekvienas didaktinis metodas paremtas kokia nors mokymosi teorija. Šiuo metu dominuoja trys individualizuoto mokymo ir mokymosi požiūrių tendencijos (Holzinger, 2002):

Biheviorizmo pagrindas yra informacijos suvokimas, kuris eliminuoja idėjas, emocijas ir apgalvotą patirtį. Mokymasis yra aiškinamas kaip paprastas stimulu ir reakcija į jį grindžiamas bei aplinkybių įtakojamas mechanizmas. Nors tikrasis biheviorizmas yra dažnai kritikuojamas, įvairios jo atmainos yra veiksmingos kalbant apie faktinių žinių įsisavinimą. Tai yra šios teorijos privalumai nežiūrint į tai, kad besimokantieji čia vaidina tik pasyvų „žinių priėmėjų“ vaidmenį (Skinner, 1974).

Kognityvizmas siejamas su smegenų veikla ir tuo, kaip jos priima, apdoroja ir išsaugo informaciją (Stavredes, 2011). Ši teorija prieštarauja tam, kad mokomasi ne vien tik formuojant ar keičiant elgesio stereotipus. Ši teorija teigia, kad besimokantieji yra aktyvūs mokymosi proceso dalyviai ir kad smegenys funkcionuoja panašiai kaip kompiuterio procesorius. Informacija yra tik indėlis, kurį apdoroja smegenys ir kuris bus atkurtas vėliau (Learning..., 2011 (b)). Mokymąsi įtakoja ankstesnės mokymosi patirtys, žinios ir požiūriai, kitaip dar vadinami schemomis. Mokytojas yra kognityvistinės teorijos dėmesio centras, o siekiant efektyvių mokymosi rezultatų, būtinas struktūruotas informacijos pateikimas.

Konstruktyvizmas analizuoja, kaip pats besimokantysis konstruoja žinias (Learning..., 2011 (c)). Žinios konstruojamos asmeninės patirties dėka ir per sąveiką su išoriniu pasauliu. Nauja informacija įprasminama remiantis ankstesniais besimokančiojo požiūriais, įsitikinimais ir patirtimi (Stavredes, 2011). Žinių konstravimo procese aktyvūs yra besimokantieji, o instruktorius atlieka pagalbininko vaidmenį. 1970 pabaigoje išryškėjo dvi konstruktyvizmo rūšys. Lev Vygotsky

atstovavo socialinio konstruktyvizmo kryptį, kuri teigia, kad per sąveiką su kitais besimokantysis suvokia informacijos prasmę.

Į studentą orientuotas mokymasis gali būti siejamas su konstruktyvistine teorija ta prasme, kad žinios yra konstruojamos sprendžiant problemas realiai sukonstruotose situacijose. Pabrėžiama ir tai, kad sudėtingų, visą situaciją suvokti padedančių problemų sprendimui didžiulę įtaką daro tarpusavio sąveika. Tačiau į studentą orientuotas mokymas yra ne toks struktūruotas, kaip konstruktyvistine teorija grindžiami požiūriai. Instruktorius vaidmenį perima pagalbininkas, kuris keliauja kartu, o ne veda ar treniruoja studentus jų asmeninio mokymosi kelyje (Holzinger, 1997). Akcentuojamos tarpasmeninio bendravimo vertybės (kaip aš šiuo metu galiu padėti) ir pasitikėjimu bei atvirumu grindžiama mokymosi aplinka, kuri apima kiekvieno individo pažinimo procesus, jausmus ir mąstymą. Būtent šios palankios mokymuisi aplinkos ir pažinimo bei emocijų pusiausvyros sinergija leidžia išgyventi gilesnes gyvenimiškas patirtis (Rogers, 1983). Šį fenomeną pastebėjo ir Roger Schank, kuris yra frazės „geriausiai išmokstame tai, ką geriausiai pajaučiame“ autorius (Shank, 1995).

Įgalinantis švietimas turėtų sukurti prielaidas savarankiškų, visą gyvenimą besimokančių asmenybių formavimui. Deja, kartais tai jo rezultatas yra priklausomybė. Hersey ir Blanchard (1988) situacinės lyderystės modeliu paremtas *etapinis savarankiško mokymosi modelis* teigia, kad besimokantieji progresuoja didėjant jų savarankiškumui ir kad mokytojai gali padėti arba trukdyti šiam vystymosi procesui (Hersey, Blanchard, 2012). Geras mokymas yra toks mokymas, kuris atitinka besimokančiojo savarankiškumo lygmenį ir kuris padeda jam tapti dar savarankiškesniu. Kiekviename etape turėtų būti taikomi tam tikri mokymo metodai, nors daugelis jų yra geri, jeigu tinkamai taikomi. Kai kurios pedagoginės problemos yra aiškinamos neatitikimu tarp mokytojo darbo stiliaus ir besimokančiojo savarankiškumo etapo, ypač tuo atveju, kai besimokantysis laukia nurodymų, o mokytojas nėra linkęs nurodinėti

(Grow, 1991).

„Į studentą orientuotos studijų programos kaip priešingybė į dėstytoją orientuotoms studijų programoms“ - tokio pobūdžio diskusijose atsispindi skirtingas požiūris į dėstymą ir mokymąsi. Visas švietimo sistemas galima apibūdinti kaip labiau nukreiptas į dėstytoją arba į studentą. Į dėstytoją nukreiptas požiūris paprastai neatsižvelgia į laiko veiksnį. Jis remiasi nuostata, kad tinkamus studijų uždavinius nustato konkretus dėstytojas, apibrėždamas, ką studentas turi išmokti. Į studentą orientuotas požiūris labiau kreipia dėmesį į visos studijų programos struktūrą ir ypač susitelkia į tai, kaip baigusiam studijas programa pasitarnaus įsitvirtinant visuomenėje. Dar visai neseniai daugelis veikiančių švietimo sistemų buvo orientuotos į dėstytoją. Tačiau dabar pastebima tendencija didesnę dėmesį skirti kliūtims, su kuriomis susiduria dažnas studentas norėdamas per studijoms skirtą laiką įgyti profesinei veiklai būtinų kompetencijų. Pripažįstama, kad studento mokymosi apimtis yra labai svarbus veiksnys, o švietėjai sutaria, kad esama įtampos tarp to, ką studentas *turėtų išmokti* ir to, ką *gali išmokti* per tam tikrą laiko tarpą. Nustatant kreditų, reikalingų tam tikroms kompetencijoms įgyti, skaičių ir studijų programos reikalavimus, nereikėtų užmiršti, kad ankstesnės žinios, įgūdžiai ir kompetencijos, įgytos prieš stojant į universitetą, gali skirtis. Dėl šių išankstinių veiksnių skirtingose šalyse vadovaujamosi skirtingomis nuostatomis, nes skiriasi viduriniojo išsilavinimo struktūra ir turinys (Morgan, 2014)..

Diferencijuotas mokymas ir mokymasis reiškia tai, kad atsižvelgiama į studentų talentus ir mokymosi stilių...Viena iš vedančiųjų šios srities tyrėjų Carol Ann Tomlinson (2010) teigia, kad šis požiūris į mokymą ir mokymąsi, o ypač jo atmaina *personalizuotas mokymas*, ne tik kad tinka visiems studentams, bet yra ypač naudingas kalbant apie kitokius besimokančiuosius. Siekiant efektyviai pritaikyti diferencijuotą mokymą ir mokymąsi dirbant su pastarąja besimokančiųjų grupe, ji rekomenduoja tris labai veiksmingus dalykus: studentų interesų akcentavimas, tinkamas atskaitos taškas ir galimybė dirbti individui priimtiniu tempu.

Efektyvi XXI amžiaus diferencijuoto mokymo ir mokymosi strategija, kuri gali būti naudinga studentams, yra technologijų panaudojimas. Kadangi šiandieniniams studentams tradiciniai mokymo ir mokymosi metodai nėra tokie patrauklūs, kaip mokymasis panaudojant skaitmenines technologijas, jos turėtų padėti dėstytojams suorganizuoti besimokančiųjų mokymosi stilių atitinkantį mokymą ir mokymąsi (Morgan, 2014)..

Diferencijavimas yra mokymo būdas, o ne programa ar užduočių rinkinys. Jis reikalauja iš dėstytojų gerai susipažinti su savo studentais tam, kad kiekvienam individui jie galėtų parinkti tinkamas užduotis ir praktinės veiklos situacijas. Kaip pasakė Carol Ann Tomlinson (1999), diferencijavimas reiškia informacijos gavimo būdų, siūlomų studentui, įvairovę. Diferencijuotas mokymas akcentuoja tai, kad planuojant mokymąsi dėstytojui svarbu išvelgti ir atsižvelgti į studentų panašumus ir skirtumus.

1.3.5 Dėstytojo vaidmuo į studentą orientuotose studijose

Šie Lietuvos tyrėjai analizavo dėstytojo vaidmenį į studentą orientuotų studijų kontekste: Šumskaitė, 2014; Tamelis, 2014; Sajienė, 2012, Ruškus 2007; Kardelis ir kt., 2008;. Tūtlys, 2010; Pukelis, 2011; Pileičikienė, 2011 ir t.t..

2008 metais Lietuvoje buvo atliktas tyrimas „Studentų požiūris į aukštojo mokslo sistemos tobulinimą“ (galkutė, 2008). Apklausoje dalyvavo 992 respondentai (60 % universitetų ir 40 % kolegijų studentų). Tyrimo duomenys parodė tai, **kad pagrindiniai studijų kokybės gerinimo sąlygų kūrėjai yra dėstytojai**. Buvo išryškinti tokie jiems keliami reikalavimai:

- gebėjimas suorganizuoti studento kompetencijų formavimui tinkamą studijų procesą;
- gebėjimas sukurti sąlygas studento asmeniniam tobulėjimui;
- gebėjimas taikyti tinkamus studijų rezultatų vertinimo metodus (studentų nuomone labai svarbus yra formuojantis vertinimas);
- ypatingą dėmesį atkreipti į studento kūrybiškumo ugdymą.

Informacinių ir komunikacinių technologijų vystymasis sudarė galimybes nuotolinio mokymo ir mokymosi atsiradimui. Nuotolinis mokymasis yra toks, dažnai individualizuotas, išsilavinimo įgijimo būdas, kai studentai fiziškai nedalyvauja tradicinėje mokymo ir mokymosi aplinkoje. Tokio mokymo ir mokymosi situacijoje informacijos šaltinį ir besimokančiuosius skiria laikas ir atstumas. 2012 buvo atliktas tyrimas „Nuotolinis mokymasis. Mokymosi galimybių plėtra“ (Šorienė, 2012). Šio tyrimo rezultatų analizė išryškino tokius švietimo sistemos darbuotojams iškilusius iššūkius, kaip poreikis sukurti studijų kokybės ir validžios nuotolinio mokymosi sistemos kokybės vertinimo ir garantavimo sistemas. *Apibendrinant būtina atkreipti dėmesį į tai, kad nuotolinio mokymo ir mokymosi organizavimas, mokymo ir mokymosi medžiagos rengimas ir praktinė mokymo veikla padidina dėstytojų, praktinio mokymo vadovų ir administracinio personalo darbo krūvį.*

Pristatydamas tyrimo „Aukštasis mokslas ir studentai, turintys negalią. Būklės ir galimybių tyrimas“ rezultatus, J. Ruškus ir kt. (2007) atkreipė dėmesį į tą faktą, kad studentų su negalia integravimas į aukštojo mokslo institucijas skatina dėstytojo ir studentų vertybių ir požiūrių kaitą bei, tuo pačiu, pokyčius studijų individualizavimo srityje. *Dėl to tiek dėstytojai, tiek administracijos darbuotojai priversti ieškoti individualizuotų studijų formų. Šie dalykai gali įtakoti didesnius, su individualizuotų studijų programų kūrimu ir studijų procesu susijusius pokyčius. Tačiau tam dėstytojai privalo turėti specifinių žinių ir įgūdžių.*

2008 G. J. Rastauskienė ir kt. pateikė tyrimo „Lietuvos aukštojo universitetinio mokslo institucijų darbuotojų nuomonė apie akademinio darbo psichosocialines sąlygas“ rezultatus. Tyrimo metu buvo analizuojamos dėstytojų nuomonės apie akademinio darbo psichosocialines sąlygas bei tai, ką reiškia būti akademinės bendruomenės dalimi. Remiantis tyrimo duomenimis galima teigti, kad Lietuvos aukštojo mokslo institucijų dėstytojai pozityviai vertina pedagoginės ir mokslinės veiklos galimybes bei tarpasmeninius santykius ir yra patenkinti būdami akademinės bendruomenės nariais. Buvo pastebėta savitarpio priklausomybė tarp emocinės aukštųjų universitetinio mokslo institucijų darbuotojų išraiškos (didžiavimasis organizacija) ir pokyčių aukštojo mokslo bei dėstytojo pedagoginės ir mokslinės veiklos srityje. Aukštojo mokslo problemų sprendimas yra susijęs su psichosocialiniais faktoriais, kurie įtakoja dėstytojo veiklą. Jie įtakoja dėstytojo mokslinę veiklą, studijų kokybę ir aukštojo mokslo santykį su visuomene. Dėstytojo atstovaujama mokslo sritis įtakoja jo veiklos galimybes; emocinis saugumas susijęs su aukštojo mokslo pokyčiais ir dėstytojo mokslinės veiklos patirtimi bei jo atstovaujama mokslo sritimi. Paaiškėjo, kad studentų pasiekimus geriau vertina tie dėstytojai, kurių subjektyvaus saugumo lygis yra žemesnis. Siekiant studijų kokybės yra labai svarbu įvertinti subjektyvias dėstytojo - akademinės bendruomenės nario - emocijas, kurios įtakoja pedagoginę ir mokslinę veiklą. Tyrimo duomenys atskleidė, kad didesnę saugumą patiria jaunesni, rezultatyvios veiklos siekiantys dėstytojai;

vyresnieji, kurių pagrindinis tikslas yra savo statuso patvirtinimas, nesijaučia tokie saugūs.

V. Tūtlys (2010) teigia, kad vienas pagrindinių ECTS tikslų yra prisidėti prie EAMEK garantuojant nepriklausomą ir efektyvų besimokančiųjų mobilumą ES šalyse. Autorius atskleidė problemą, susijusią su skirtinga ECTS interpretacija ir naudojimu ES šalyse. Jis atkreipė dėmesį į ECTS taikymo skirtingose švietimo institucijose arba netgi tos pačios institucijos padaliniuose neatitikimus. V. Tūtlys (2010) atkreipė dėmesį į tai, kad dabartinės demografinės tendencijos, visuomenės senėjimo procesas ir talentų medžioklė tarptautinėje žmogiškųjų išteklių rinkoje gali ženkliai padidinti konkurenciją tarp Europos aukštojo mokslo institucijų jų kovoje dėl naujų studentų bei akademinio personalo. Šie faktoriai, kaip teigia autorius, skatina ieškoti įvairių studijų prieinamumą didinančių būdų ir pabrėžia į studentą orientuotų studijų bei lanksčių studijų metodų svarbą; visose studijų srityse akcentuojama studijų rezultatų, įsidarbinamumo, studentų mobilumo didinimo, studijų kokybės ir tarptautiškumo gerinimo svarba. Pereinant prie į studentą orientuoto mokymosi, Lietuva ir dauguma Europos šalių privalo išspręsti su dėstytojo darbo krūviu susijusius klausimus. Šis procesas skatina kūrybiškiau taikyti novatoriškus mokymo metodus. Pagrindinės programų peržiūrėjimo ir vertinimo metu išryškėjusios problemos yra susijusios su dėstytojų motyvacija.

K. Pukelis (2011) akcentavo studijų tikslų ir studijų rezultatų palyginamumo svarbą, nes to reikia norint įvertinti numatytų studijų kreditų skaičių skirtingo lygmens studijų programose. Sakoma, kad gana dažnai „...suformuluojamas per daug ambicingas studijų tikslas ir, atitinkamai, studijų rezultatas, o taip pat ir jo vertinimo kriterijai...“ (p. 67), kurie neatitinka programoje numatytam savarankiško darbo valandų kiekiui. Dėmesys atkreiptas į tą faktą, kad kuriant studijų programas, yra būtina susitarti, kokiomis valandomis – akademinėmis ar astronominėmis – bus matuojamas studento savarankiško darbo krūvis. Išryškinta ir „tipiško studento“ (studento gebėjimai, įgūdžiai ir asmeninės savybės) sąvoka, nes tai labai svarbu

vertinant savarankiško darbo, reikalingo numatytų studijų rezultatų įgyvendinimui, krūvį. Būtina atkreipti dėmesį ir į naujai įstojusių studentų pasirengimo lygio ir asmeninių savybių įvairovę. *Autorius atkreipia dėmesį į tą faktą, kad studijų programų kūrimas ir atnaujinimas yra sudėtingas dėstytojo didaktinių žinių reikalaujantis procesas; tai yra aukštojo mokslo institucijos organizacijos kultūros palaikomas komandinio dėstytojų, socialinių dalininkų ir tarptautinių partnerių darbo rezultatas.*

N. Pileičikienė (2011) akcentuoja socialinių dalininkų (studentų, dėstytojų, absolventų, darbdavių ir t.t.) dalyvavimo studijų kokybės užtikrinimo procese svarbą. Šiame procese dėstytojai atsako už studijų rezultatų identifikavimą; jie turi apgalvoti ir įvertinti tokius studijų programos aspektus, kaip aukštojo mokslo tikslas, aukštojo mokslo tarptautinė patirtis, studijų rezultatų formulavimas ir jų suderinamumas su studijų programos struktūra bei jos elementais. Tai reiškia, kad dėstytojas atsako už visus studijų programos kokybės garantavimo etapus. Absolventams ir darbdaviams tenka dalis atsakomybės. Jie dalyvauja studijų rezultatų identifikavimo procese, tačiau neatsako už jų formulavimą ar suderinamumą su kitais studijų programos turinio ar struktūros komponentais. Be to, darbdaviai atsako už tinkamų praktinio mokymo sąlygų sudarymą ir pagrįstą baigiamąjį studijų rezultatų vertinimą. Bendradarbiavime su darbdaviais aktyvų vaidmenį turėtų atlikti dėstytojai, tačiau jie susiduria su tokiomis problemomis, kaip bendradarbiavimo tradicijų stoka, nepakankama kompetencija identifikuojant darbdavių funkcijas, nepakankami finansiniai ištekliai.

Pagrindiniai dėstytojų vaidmenys – mokslininkas ir informaciją teikiantis lektorius – buvo išryškinti studentų patirtimi grindžiamos diskusijos metu (Tijūnelienė, 2012). Tyrimo rezultatai parodė, kad pagrindinė dėstytojo funkcija yra siekti karjeros aukštumų ir tapti autoritetu studentams, nes tai didina studentų susidomėjimą mokomuoju dalyku, skatina jų motyvaciją. Dar vienas dėstytojui keliamas reikalavimas yra įvairiapusis profesinis tobulėjimas, t.y., domėjimasis naujausių ne

tik savo, bet ir kitų sričių mokslinių tyrimų rezultatais. Labai svarbus ir dėstytojo gebėjimas sukurti įtampai vietos nepaliekančią, pozityviomis emocijomis grindžiamą mokymosi aplinką.

Mokymo ir mokymosi paradigmu kaitos situacijoje labai svarbus yra dėstytojo gebėjimas rūpintis savo profesiniu tobulėjimu ir novatoriškų mokymo ir mokymosi metodų, būtinų studentų kompetencijų formavimui, kūrimas bei taikymas. Žemiau pateikiama dešimties balų skalėje įvertinta dėstytojų nuomonė apie pagrindinius profesinę sėkmę lemiančius įgūdžius:

- visuminis mąstymas ir veikla (įvairių dalykų, požiūrių ir kultūrų integravimas atsižvelgiant į vietines ir globalias perspektyvas) – 9,26;
- strateginis mąstymas (gebėjimas numatyti įvairias ateities alternatyvas ir jų įgyvendinimo galimybes vadovaujantis kritine analize bei praeities ir dabartinių situacijų suvokimu) – 9,17;
- pokyčių ir naujovių įgyvendinimas (dėstytojo vaidmuo, mokymo ir mokymosi metodai, studijų organizavimas ir studijų sistemos pokyčiai) – 8,95 (26 p.) (Chmieliauskas et al., 2012).

Apibendrinant Lietuvos tyrėjų patirtį galima išskirti tokius svarbius aspektus: sėkmingam perėjimui prie SOM būtinas **tam tikras didaktinių žinių lygis**, kurį turi pademonstruoti dėstytojais bei dėstytojo ir kitų dalininkų komandinis darbas, o taip pat tarptautinių partnerių įsitraukimas ir atitinkama organizacinė kultūra. Studijų proceso metu dėstytojas įgyvendina savo vaidmenį organizuodamas mokymo ir mokymosi procesą, ruošdamas mokymo ir mokymosi medžiagą, teikdamas nuotolinio mokymo paslaugas ir dalyvaudamas mokslinėje veikloje. To rezultatas yra padidėjęs dėstytojo darbo krūvis. Dėstytojo profesinę veiklą įtakoja ir **psichosocialiniai aspektai**, kurie yra svarbūs kalbant tiek apie jo/jos mokslinę veiklą ir studijų kokybę, tiek apie aukštojo mokslo institucijų santykį su visuomene.

Šie užsienio šalių tyrėjai analizavo dėstytojo vaidmenį į studentą orientuotų studijų kontekste: O'Neill ir McMahon, 2014; Armstrong, 2011; 2012, Brown, 2011; Scott, Curaj, 2012, Hannafin, 2010; ir kt.

Pagrindinius vaidmenis į studentą orientuoto mokymosi kontekste atlieka studentas ir dėstytojas-mokslininkas. Tokiu atveju, vertindamas dėstytojo veiklą, studentas vadovaujasi savo poreikiais. Studento nuomone, dėstytojas yra pašaukimą šiai profesijai jaučiantis žmogus, pasižymintis giliomis tam tikros srities žiniomis ir tinkamai atliekantis savo pareigas. Studentai neabejoja, kad dėstytojas turi būti aukščiausią profesionalumo lygį demonstruojantis mokslininkas (Butler-Kisberg, 2012).

Centrinė švietimo verslo figūra yra studentai, todėl jų pažintinė ir emocinė mokymosi patirtis turėtų vaidinti svarbų vaidmenį priimant sprendimus apie tai, kas ir kaip turėtų būti daroma. Daugelį klasėje vykstančių mokymosi veiklų suplanuoja ir įgyvendina dėstytojas: atrenka ir suplanuoja mokymosi turinį, interpretuoja ir pritaiko sąvokas, vertina studentų mokymąsi, o studentų pastangos yra sukoncentruotos į informacijos atkartojimą (Brown Wright, 2011). Įgalinti besimokantieji jaučiasi labiau kompetentingi bei galintys įtakoti savo mokymosi procesą; jie sugeba išvelgti klasėje pateiktų užduočių prasmę ir yra labiau motyvuoti jas atlikti. Įgalinimas, visų pirma, priklauso nuo dėstytojo elgesio, kuris nėra siejamas su šiuolaikiniais pasiekimų motyvacijos tyrimais. Studentų įgalinimui mokymosi procese didelę įtaką daro jų asmeninės charakteristikos (temperamentas ir besimokančiojo pasirengimas) ir instruktoriaus bendravimo (betarpiškumas ir aiškumas) ypatumai. Motyvacijos modelio rezultatų interpretacija parodė, kad dėstytojas yra pagrindinis studento įgalinimą mokytis sąlygojantis faktorius. Studento temperamentas ir pasirengimas mažai įtakojo šį procesą (Houser, Frymier, 2009).

Pastaraisiais metais mokymąsi tyrinėjantys mokslininkai vis daugiau dėmesio skiria įvairiapusiškam mokymui ir mokymuisi. Šių tyrimų duomenys parodė, kad

besimokančiųjų mokymosi rezultatai pagerėja, jeigu jie turi galimybę pasirinkti jiems tinkamą variantą (Yeşildağ Hasançeb, Günel, 2013)

Beveik visuose universitetuose studentai vertina dėstytojus. Tokio pobūdžio vertinimai taikomi 99% verslo mokyklų (Clyson, 2009). Taikant tokį vertinimą daroma prielaida, kad studentai supranta, kaip jie mokosi, kad iš jų surinkta grįžtamoji informacija padės atrinkti geriausiai studentams galinčius padėti dėstytojus, kad laimingi studentai gerai mokosi, ir kad tokia informacija skatina dėstytojų tobulėjimą. Tačiau šių prielaidų patvirtinimui sunku rasti įrodymų (Armstrong, 2012).

Gerai suorganizuota, naujų technologijų naudojimu grindžiama į dėstytoją orientuota mokymo ir mokymosi aplinka gali padėti studentams pažintine, emocine ir socialine prasme. Į dėstytoją orientuotas mokymas atlieka pagrindinį vaidmenį padedant kompiuterių mokslo srities studijų programų studentams įsisavinti fundamentalias žinias ir formuojant pozityvų jų požiūrį į pasirinktą studijų sritį. Kompiuterių mokslo srities dėstytojai yra gerai apgalvotų žinių perdavimo studentams ekspertai, kurių autoritetas ir gebėjimas susitarti pasireiškia parenkant pamokos veiklos turinį ir struktūrą (Ling, Lian, 2013)..

Sėkmingesnį į studentą orientuoto mokymosi paradigmos įgyvendinimą dėstytojo lygmenyje lemia artimesnis bendravimas su studentais. Studentai daug noriau priima gilesnį mokymąsi garantuojančias strategijas, jeigu jie yra motyvuojami priimti ir dirbti su jiems pateikta informacija (Curaj, Scot, 2012). Įgyvendinant SOM, dėstytojas turi naudoti tam tikrus mokymo ir mokymosi metodus.

Dėstytojo ir studentų ketinimai mokymo ir mokymosi procese turi būti panašūs. Visai nesvarbu, ar pasirinktas mokymo ir mokymosi metodas orientuotas į dėstytoją ar studentą. Svarbu yra tai, kad jis padėtų įgyvendinti iškeltus tikslus. Siekiant mokymo ir mokymosi tikslų įgyvendinimo, šios dvi paradigmos yra visuomet naudingos. Dėstytojas yra reikalingas taikant bet kurią studento lūkesčius įgyvendinti

padedantį metodą. Dėstytojų darbui prasmę suteikia bendradarbiavimas su studentais klasėje (Nagaraju at al., 2014).

Nepaisant savo populiarumo, į studentą orientuotas mokymasis neišvengia ir kritikos. Labiausiai ši paradigma kritikuojama už tai, kad pagrindinis dėmesys čia skiriamas individualiam besimokančiajam. Be to, SOM įgyvendinimą apsunkina tokie dalykai, kaip tinkamų išteklių stoka, studentų ir dėstytojų įsitikinimų sistema ir menkas studentų informuotumas šiuo klausimu (O'Neill & McMahon, 2014).

Simon (1999) apibūdina, kad išskirtiniais atvejais mokyklos sistemoje į mokinį orientuotam mokymuisi grėsmę kelia tai, kad pagrindinis dėmesys skiriamas individualaus besimokančiojo, o ne visos klasės poreikiams. Simon atkreipia dėmesį į tą faktą, kad „jeigu kiekvienas vaikas yra unikalus ir reikalauja individualaus tik jam/jai vienai tinkamo pedagoginio požiūrio, bendrų pedagoginių principų įgyvendinimas pasidaro neįmanomas (Simon, 1999).

Mokymasis dažnai apibūdinamas naudojant orientacijos į studentą arba į dėstytoją prieštarą. Realybė nėra tokia balta ar juoda. Literatūros šaltiniuose pateikiami įvairūs šios sąvokos aiškinimai. Vieni teigia, kad tai sąvoka, apibūdinanti studento galimybę rinktis. Kiti apibūdina tai kaip situaciją, kurioje aktyvesnis (aktyvus vs pasyvus) yra studentas. Treti apjungia du pirmuosius aiškinimus ir priduria, kad dėstytojas ir studentas pasikeičia vaidmenimis galios ir įtakos srityje (O'Neill & McMahon, 2014).

Švietimas gali padėti arba trukdyti studento ketinimams klausti „kodėl?“ ir mokytis. Jeigu studentui keliamas uždavinys prisiminti taisyklės ir informaciją neklausinėjant apie dalyko esmę arba mokymosi procesą, jo/jos kritinio mąstymo gebėjimai ir praktinės veiklos rezultatai nebus geri (Shor, 1992). Įgalinantis švietimas paremtas individo ir visuomenės kaitą skatinančiais kritinės – demokratinės pedagogikos principais (Shor, 1992).

Igalinantis švietimas apibūdinamas kaip efektyvus lavinimo modelis, skatinantis sveiką požiūrį į visas asmeninio ir socialinio gyvenimo sritis. Vadovaujantis šiuo modeliu teigiama, kad žmonių dalyvavimas grupiniame dialoge apie ir veikloje, skirtoje bendruomenės tikslų įgyvendinimui sustiprina įsitikinimą, jog galima kontroliuoti ir keisti savo gyvenimą (Wallerstein & Berstein, 1988). Manoma, kad įgalinančio mokymosi situacijoje studentai turėtų ne tik tobulinti žinias ir įgūdžius, bet kelti didesnius reikalavimus sau, savo išsilavinimui ir ateities tikslams (Shor, 1992).

Būdami juos formuojančios kultūros bendraautoriais, sėkmingi besimokantieji tobulina kritinio mąstymo įgūdžius ir demonstruoja individualią iniciatyvą. Tai yra, tam tikra prasme, terapiška asmeninės paradigmos kaita - „perspektyvi transformacija“(Mezirow,1981) arba „gyvenimopasaulio transformacija“(Wildemeersch & Leirman, 1988) - arba palaiptinis asmeninių galių stiprinimas. Kadangi viena iš dėstytojo funkcijų yra studento savarankiškumo ugdymas, šiame etape labai svarbu pradėti lavinti tokius esminius įgūdžius, kaip tikslų išsikėlimas. Tinkamu laiku girkite (išorinė motyvacija) ir skatinkite veikti (vidinė motyvacija) (Dinkmeyer & Losoncy, 1980). Reikšmingi studento asmeninį įgalinimą įtakojantys faktoriai yra administratorių požiūris į dėstytojus, refleksyvus savęs pažinimas, studento nuomonės vertinimas, asmeninis mokymo efektyvumas ir dėstytojo pasitenkinimas profesine veikla (Edwards et al., 2002).

Dėstytojas atlieka pagrindinį vaidmenį padedant studentams tapti savarankiškais besimokančiais. M. Gibbon (2004) pateikia palaiptinio perėjimo prie savarankiškumo garantuojančio penkių etapų, kiekvienas kurių apima naują užduočių kompleksą, tilto idėją. Šie penki etapai yra:

- atsitiktinis savarankiškumas: savarankiškumą ugdančios užduotys, specialūs projektai arba kitos šia linkme nukreipiančios veiklos;

- savarankiškas mąstymas: dalyko turinio pateikimas per klausimus arba tokius įtraukiančius metodus, kaip situacijos analizė, tyrimas, debatai ar vaidinimas, kurie padeda mokant įvardinti problemas ir formuoti jų sprendimo variantus:

- vadovavimas savo mokymuisi: instrukcijų, padedančių pasiekti numatytus studijų rezultatus sukūrimas ir mokymas, kaip jomis vadovautis bei pagalbos teikimas;

- savarankiškai suplanuotas mokymasis: studentų mokymas, kaip susidaryti planą kurso rezultatų įgyvendinimui, jų siūlymų aptarimas ir pagalba siekiant sėkmingų rezultatų;

- savarankiškas mokymasis: studentų mokymas, kaip reikia analizuoti situaciją, suformuluoti savo tikslus, suplanuoti jų įgyvendinimą, imtis veiklos, spręsti išskylančias problemas ir pademonstruoti pasiekimus (Gibbons, 2004)..

Apibendrinant užsienio šalių tyrėjų patirtį, galima iškirti šiuos, Lietuvos situaciją primenančius aspektus. Dėstytojai turi pademonstruoti didaktines žinias, novatoriškumą ir gebėjimą į pedagoginę ir mokslinę veiklą įtraukti tarptautinius partnerius. Užsienio tyrėjai akcentuoja glaudaus dėstytojo ir studento bendradarbiavimo, dėstytojo elgesio ir netgi jo/jos jumoro jausmo, o taip pat gebėjimo įtraukti studentą į sėkmingą studijų procesą svarbą. Kaip esminis studijų aspektas įvardinamas tinkamų mokymo ir mokymosi metodų taikymas.

1.3.6 Išvados

1. EAME sudaro galimybes studentui tapti aktyviu studijų proceso dalyviu ir prisiimti atsakomybę už savo mokymosi pasiekimus, nes jis/ji gali pasirinkti studijų programą bei dalyvauti mobilumo programose. Tačiau reikia pabrėžti, kad tiek nacionaliniu, tiek tarptautiniu lygiu būtina sudaryti galimybę visiems gauti kokybišką aukštąjį išsilavinimą.

Mokymo ir mokymosi paradigmu kaita **nesumenkina dėstytojo vaidmens**. Dėstytojas turi dalyvauti tarptautinėse mobilumo programose, ieškoti tokių novatoriškų mokymo ir mokymosi metodų, kurie sudarytų galimybę studentui aktyviai dalyvauti studijų procese.

Taikant į studentą orientuotą mokymąsi, būtinas **tam tikras asmeninis pagalbininko požiūris** ir studijų programos bei studentų atvirumas. Remdamiesi asmenine patirtimi, mes norėtume atkreipti dėmesį į socialinių įgūdžių ir tokių technikų, kaip moderavimas taikymo privalumus. Šie dalykai palengvina ir pagreitina grupės formavimo procesus ir tokiu būdu pagerina studentų pasitenkinimą darbu.

2. Įvairių šalių tyrėjų patirties analizė parodė, kad sėkmingam perėjimui prie SOM būtinas **tam tikras didaktinių žinių lygis**, kurį turi pademonstruoti dėstytojai, o taip pat dėstytojo ir kitų dalininkų komandinis darbas bei tarptautinių partnerių įsitraukimas ir atitinkama organizacinė kultūra.

Kitas svarbus aspektas (kriterijus) yra **padidėjęs dėstytojo darbo krūvis**. Tokios dėstytojo funkcijos, kaip mokymo ir mokymosi proceso organizavimas, mokymo ir mokymosi medžiagos rengimas, nuotolinio mokymo paslaugų teikimas ir dalyvavimas mokslinėje veikloje pareikalauja daug dėstytojo laiko sąnaudų.

Dar vienas dėmesio vertas kriterijus yra **psichosocialiniai aspektai** įtakojantys tiek dėstytojo mokslinę veiklą ir studijų kokybę, tiek aukštojo mokslo institucijų santykį su visuomene.

Pereinant prie SOM, tiek Lietuvoje, Slovėnijoje, Lenkijoje ir kitose Europos šalyse, būtina peržiūrėti dėstytojo darbo krūvio struktūrą. Šis (perėjimo) procesas reikalauja kūrybiškesnio požiūrio renkantis ir taikant naujoviškus mokymo ir mokymosi būdus. Peržiūrint ir vertinant studijų programas pastebimos kai kurios su dėstytojų motyvacija susijusios problemos.

Besikeičiančių dėstytojo vaidmenų kontekste labai svarbus yra jo/jos gebėjimas rūpintis savo profesinės kvalifikacijos tobulinimu ir novatoriškų mokymo metodų, skatinančių studentų tobulėjimą, kūrimas ir taikymas.

2 EMPIRINIS TYRIMAS

2.1. ĮVADAS

Į studentą orientuotas mokymas/mokymasis susijęs ne tik su švietimo teorijos koncepcija, bet pirmiausia taikoma ugdymo praktikoje. Empirinis tyrimas atliktas Lietuvoje, Lenkijoje ir Slovėnijoje, kurio rezultatas yra į studentą orientuoto mokymo/si gerosios patirties pavyzdžių surinkimas ir/arba kaip trijose Europos šalyse dėstytojai realizuoja šį principą universitetuose/kolegijose.

Šio empirinio tyrimo metu surinkti duomenys, kurie padės pasiruošti antrajam ir trečiajam projekto etapams - į studentą orientuoto požiūrio dėstytojų vadovui ir straipsniams, kurie bus paskelbti recenzuojamuose žurnaluose.

Į studentą orientuoto požiūrio dėstytojų vadove bus pateikti svarbiausi faktai jungiantys šiuolaikinius teorinius ir empirinius klausimus. Pagrindinė vadovo dalis bus gairės, kaip pradėti taikyti į studentą orientuoto ir / ar asmeninį požiūrį ir aprašyti gerosios patirties atvejus.

2.2 EMPIRINIO TYRIMO METODOLOGIJA IR TIKSLAI

Empirinis tyrimas buvo atliekamas siekiant išsiaiškinti, ar universitetų dėstytojai **Lietuvoje, Lenkijoje ir Slovėnijoje** žino ir naudoja įvairius metodus, būdingus į studentą orientuotam mokymuisi. Nebuvo aišku, ko tikėtis Slovėnijoje ar Lenkijoje, kadangi mokslinės literatūros šaltiniai yra gana menki (pvz.: recenzuoti moksliniai straipsniai, knygos, ir t.t) ir į studentą orientuoto mokymosi sąvoka nėra dažnai vartojama kaip rodo Google paieška. Kita vertus, lenkų ir slovėnų mokslinėje literatūroje dažnai rašoma apie aktyvų mokymąsi, probleminį mokymąsi, eksperimentinį mokymąsi ir pan., kas yra būdinga į studentą orientuoto mokymosi metodui, ir abi šalys įdiegė Bolonijos švietimo sistemą, pabrėžiančią į studentą orientuotą mokymąsi.

Šio empirinio tyrimo tikslas yra išsiaiškinti, ar aukštųjų mokyklų dėstytojai naudoja šį pedagoginį metodą, ir kaip jie bando personalizuoti mokymąsi, ir su kokiais iššūkiais jie susiduria. Pirmoji klausimyno versija buvo sudaryta iš daugiau nei 60 klausimų, tačiau vėliau šis skaičius buvo sumažintas iki **25 klausimų**. Priežastis sumažinti klausimyno apimtį, nulėmė tas faktas, kad Rytų Europos šalims reiktų sumokėti, ir, kad per ilgas klausimynas atbaidytų daugelį dėstytojų nuo jo pildymo.

Teorinio tyrimo išvados teigia, kad dėstytojai turėtų apsvarstyti individualią patirtį, perspektyvas, esamas žinias, interesus, kompetencijas ir studentų poreikius; suteikti skirtingas galimybes studentams mokytis ir bendradarbiauti, dažnai keisti mokymo metodus, aptarti, kokios mokymosi veiklos duotų gerus rezultatus, priderinti mokymąsi prie studentų tempo. Grįžtamasis ryšys studentams turėtų būti konstruktyvus, specifinis, aiškinamojo pobūdžio, vengiant kritikos, savalaikis ir dažnas. Į studijų programą reiktų įtraukti skirtingas patirtis, probleminį mokymąsi, ir naujas technologijas. Europos Studentų Sąjunga akcentuoja studentų teises pasirinkti studijų programą, mokymo ir vertinimo metodus, teisę priimti sprendimus, dirbant studijų kokybės vertinimo komituose, esančiuose jų institucijose, spręsti apie kreditų skaičių, ir praktiškai įgyvendinti SOM metodą, įskaitant probleminį mokymąsi, darbą grupėse, projektus, atvejo analizę, vaidybinius žaidimus, praktinius seminarus klasėse, nuotoline studijas, skirtingas vertinimo formas, simuliaciją,

tyrimus, informacines technologijas, bibliotekininkų bendradarbiavimą su dėstytojais, ir t.t. Remiantis šiais kriterijais, buvo nuspręsta apklausti dėstytojus, kaip jie organizuoja mokymosi procesą, suteikia grįžtamąjį ryšį, atsižvelgia į studentų interesus ir apsvarsto studentų teises, ir, ar įtraukia juos į studentą orientuoto mokymosi procesą, tobulina mokymo programas savo universitetuose.

Aktualiausia tema buvo **mokymosi procesas**, todėl dėstytojų buvo prašoma išvardinti esminius į studentą orientuoto mokymosi privalumus, kokius mokymo metodus jie naudoja, kaip jie bando įtraukti studentus, kurie vangiai domisi į studentą orientuotu mokymusi, ar jie gali paremti studentų įvairovę ir individualius mokymosi poreikius, kaip jie padeda studentams, kuriems mokymo/si veiklos per sunkios, kokią įprastą studijų medžiagą jie siūlo studentams, ar jie gali pratęsti studijų laikotarpį, ar jie kada nors nusiveda studentus į bibliotekas, muziejus, ar jie prašo studentų aprašyti atvejo analizę iš jų darbo vietos, kaip dėstytojai parodo, kad jie vertina studentus, kokios yra dažniausiai pasitaikančios problemos, su kuriomis jie susiduria naudojant į studentą orientuotą mokymosi metodą. Dėstytojai taip pat turėjo aprašyti gerosios patirties atvejus, susijusius su į studentą orientuotu mokymusi.

Kita klausimyno dalis skirta **vertinimui**. Dėstytojų buvo paprašyta įvertinti jų vertinimo metodus, kaip jie suteikia studentams teisę vertinti, kaip jie bando sumažinti studentų nerimą prieš egzaminus, kiek užtrunka kol studentai gauna grįžtamąjį ryšį, ar studentai gali pateikti apeliacijas dėl savo akademinų pasiekimų ar pažangos, ir, ar dėstytojai bandė panaudoti kitus egzaminų būdus.

Klausimai, susiję su **studijų programa**, klausė dėstytojų, ar studentai gauna konsultacijas apie mokymo programos turinį, apie mokymo ir vertinimo metodus, kurie yra įtraukti į studijų programą, ar studentai yra konsultuojami kuriant numatomus mokymosi rezultatus ir vertinimo metodus, kuriuos įtraukia į studijų programą.

Paskutinė klausimyno dalis klausė, ar aukštosios mokyklos turi pastovią **profesinio tobulėjimo programą** dėstytojams, ar jie galvoja, kad į studentą orientuotas

mokymasis skatina giluminį mokymąsi ir akademinį įsitraukimą, ir, ar jie tiki, kad į studentą orientuotas mokymasis gali būti susijęs su pagerėjusiais santykiais tarp studentų ir dėstytojų (ir kodėl).

Kai kurie klausimai buvo atviri, kiti uždari. Atvirų klausimų subkategorijos buvo sudarytos atsižvelgiant į atsakymų dažnumą. Tyrėjai turėjo būti labai atsargūs užduodami klausimus, kadangi jie turėjo apibendrinti atsakymus neiškreipiant esmės, kuri kartais buvo išreikšta skirtingais žodžiais.

Kadangi tyrimo tikslas nebuvo skirtas konceptualių problemų sprendimui, nebuvo bandyta aptarti klausimus, susijusius su skirtingais SOM apibrėžimais, ar atskirti į studentą orientuotą mokymąsi nuo panašių temų, tokių kaip personalizuotas mokymasis. Tyrimas nesprendė klausimų apie dėstytojų darbo krūvį, kadangi tai buvo ne mūsų tyrimo sritis.

Empirinė tyrimo dalis pristato duomenų analizę, atliktą pagal klausimyno atsakymus. Klausimyną užpildė **634 lektoriai iš 42 aukštojo mokslo institucijų trijose Europos šalyse:**

100 lektorių iš 10 universitetų/fakultetų/kolegijų Slovėnijoje

300 lektorių iš 22 universitetų Lenkijoje

234 lektoriai iš 10 Lietuvos aukštųjų mokyklų.

Tyrimas buvo atliktas dviem etapais 2015 m. ir 2016 m. Pirmu etapu buvo gauti tik 187 atsakymai (52 Slovėnijoje, 70 Lenkijoje ir 65 Lietuvoje). 2016 m. buvo išsiųsta į daugiau universitetų. Slovėnija yra maža šalis ir tad anketos buvo išsiųstos į beveik visas tiek privačias, tiek valstyvines aukštąsias mokyklas, tačiau pakankamai atsakymų negavome, todėl manome, kad Slovėnijos dėstytojai nesidomi į studentą orientuotomis studijomis. Lenkijoje ir Lietuvoje taip pat buvo sunku surinkti 200-300 atsakymus į anketą.

Mes tikėjomės, kad dėstytojai pateiks savo gerosios patirties pavyzdžius, bet jie tik įvardino kokius taiko. Galima teigti, gal tai buvo laiko stoka, kodėl nepateikė pavyzdžių. IBS Liublijana ir Kauno kolegija paskelbė konkursą su piniginiu prizu.

Duomenų analizė rodo, kad į studentą orientuotas mokymasis ar bent keli jo aspektai yra gerai žinomi dėstytojams, ir kad dėstytojai yra susipažinę su teigiamu į studentą orientuoto mokymosi poveikiu.

2.3. EMPIRINIS TYRIMAS SLOVĒNIJOJE

Empiriniame tyrime Slovėnijoje dalyvavo **100 dėstytojų iš Slovėnijos universitetų ir kolegijų** (Liublianos IBS Tarptautinė verslo mokykla, Liublianos universitetas, Mariboro universitetas, Primorskos universitetas, Gea koledžas Liublįjanoje, veslo mokyklos Novo mesto, Postojnos ir Slovenijos Gradeco Industrinės inžinerijos ir verslo kolegijos). Klausimai buvo anoniminiai ir išsiųsti internetu.

Dėstytojų atsakymai pateikti žemiau esančiose lentelėse. Anketos apdorotos statistiškai ir grafiškai. Lentelių aprašymuose pateikta tik aukščiausio statistinio reikšmingumo atsakymai. Atviri klausimai pateikti pagal surinktus atsakymus. Pažymėtina, kad Slovėnijos dėstytojai neatsakė į klausimus “kita”.

I Klausimai, susiję su mokymo / mokymosi procesu

1 Įvertinkite į studentų orientuoto mokymo/si privalumus (Pažymėkite: 1 - labai svarbus, 2 - svarbus, 3 - vidutiniškai svarbus, 4 - nelabai svarbus, 5 - nesvarbus):

Eil. Nr.	Teiginys	1	2	3	4	5
1.	studentų motyvavimas	72	14	1	6	7
2.	galimybė studentui mokytis savo tempu	27	40	21	8	3
3.	skatina mokytis savarankiškai	31	42	16	5	5
4.	pagarba individams	35	41	14	5	5
5.	pasitikėjimo didinimas	38	40	12	6	4
6.	sudaromos palankios sąlygos bendradarbiauti dėstytojams ir studentams	45	28	15	10	2
7.	didėja studento už studijų rezultatus atsakomybės lygis	48	33	8	5	6
8.	kita (įrašykite)					

Dauguma dėstytojų galvoja, kad didžiausi į studentą orientuoto mokymo/si privalumai yra:

- studentų motyvavimas (72 % labai svarbus, 14% svarbus: 86 %)
- didėjantis studento už studijų rezultatus atsakomybės lygis (48 % labai svarbus , 33 % svarbus: 81 %)
- didėjantis pasitikėjimas (38 % labai svarbus, 40 % svarbus: 78 %)
- pagarba individams (35% labai svarbus, 41% svarbus: 76%).

Vis dėlto, Slovėnijos dėstytojai pažymėjo, kad kiti teiginiai daugiau svarbūs.

2 Kuriuos iš žemiau nurodytų metodų Jūs naudojate mokymo/si procese

(Pažymėkite: 1 - labai dažnai, 2 - dažnai, 3 - kartais, 4 - retai, 5 - niekada):

Eil. Nr.	Teiginys	1	2	3	4	5
1.	probleminį mokymą/si	34	32	23	8	2
2.	individualų arba darbą mažose grupėse	39	36	9	11	4
3.	diskusijas auditorijoje	42	37	13	3	5
4.	seminarus	18	33	23	15	10
5.	grupių pristatymus	16	30	24	15	13
6.	projektus	16	25	28	21	14
7.	praktinių problemų sprendimus	50	26	10	8	6
8.	bendradarbiavimą tyriminėje veikloje	7	18	25	29	20
9.	apklausas	6	12	20	29	31
10.	atvejo analizės metodą	26	29	23	15	5
11.	vaidinimus/simuliacijas	22	18	17	20	21
12.	grupių rašto užduotis	8	23	18	24	23

13.	nuotoliniam mokymui naudojama internetinė aplinka	8	5	7	24	53
14.	kita					

Slovėnijos dėstytojai pažymėjo, kad naudoja šiuos į studentą orientuotą mokymo/si metodus:

- diskusijas auditorijoje (42 % labai dažnai ir 37 % dažnai: 75 %)
- praktinių problemų sprendimus (50 % labai dažnai ir 26 % dažnai: 76 %)
- individualų arba darbą mažose grupėse (39 % labai dažnai ir 36 % dažnai: 75 %)
- probleminį mokymą/sį (34 % labai dažnai ir 32 % dažnai: 66 %).

Jie taip pat daug kartų paminėjo atvejo analizės metodą ir vaidinimus/simuliacijas, tačiau nenaudoja nuotoliniam mokymui skirtos internetinės aplinkos.

3 Kaip bandote įtraukti nemotyvuotus studentus? Parašykite.

- stengiuosi motyvuoti 22 %
- papildomai paaiškinu 4 %
- diskutuojame 11 – 21.2 %
- pateikiu daug praktinių užduočių 10 %
- duodu papildomus balus laikant egzaminą 6 %
- pateikiu atvejo analizės pavyzdžių 23 %
- skirtingus mokymo būdus 4 %
- pristatau dalyko svarbą būsimam darbui 8 %
- paaiškinu į studentą orientuoto mokymo/si naudą 3 %
- susieju studijų temas su jų vertybėmis 1 %
- juokauju 3 %
- skiriu 5 minutes sportui 1 %
- kviečiu studentus pasidalinti su jų patirtimi nagrinėjant tam tikrą temą 5%
- dirbu mažose grupėse – bendramokslių įtaka 10 %

- sakau studentams, kurie nenori dirbti, išeiti iš auditorijos 1 %
- sujungti temą su studento problemomis 3 %
- stengiuosi suprasti studentus 2 %
- bandau suprasti, kodėl studentams neįdomu 5 %.

Slovėnijos dėstytojai įtraukia nemotyvuotus studentus daugiausia:

- pateikdami atvejo analizės pavyzdžių (23)
- motyvuodami studentus (22)
- diskutuodami (15).

Be to, jie naudoja ir kitus metodus, kaip pateikdami daug praktinių pavyzdžių (10), darbą mažose grupėse ir kt.

4 Ar Jūs stengiatės patenkinti įvairius individualius studentų poreikius (1 - taip, 2 – ne, 3 – nežinau):

Eil. Nr.	Teiginys	1	2	3
1.	siūlote studentams papildomas konsultacijas/patarimus	94	3	1
2.	siūlote individualus egzaminų laikas (be nustatyto kolegijoje grafiko)	75	25	8
3.	skiriate laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandote pasakyti jam / jai, kaip pasiekti geresnių rezultatų	96	2	1
4.	institucijoje sudarytos studentams galimybės greičiau baigti studijas (vietoj 3 metų studijuoti 2 metus)	53	16	30
5.	sudarytos sąlygos studentams pratęsti studijų laiką (vietoj numatytų baigimo metų)	48	19	32

6.	padedate užsienio studentams (kurie nemoka valstybinės kalbos)	72	8	18
7.	institucijoje taikomos paramos priemonės studentams iš socialiai remtinių šeimų	41	31	27
8.	institucijoje sudaromos galimybės studijuoti nuotoliniu būdu	62	24	11
9.	kita			

Slovėnijos dėstytojai patenkina individualius ir skirtingus studentų poreikius daugiausia:

- skirdami laiko pokalbiui su studentu, kuris turi asmeninių problemų/ bando pasakyti jam / jai, kaip pasiekti geresnių rezultatų (96 %)
- siūlydami studentams papildomas konsultacijas/patarimus (94 %), ir
- siūlydami studentams individualų egzaminų laiką (75 %).

Jie taip pat padeda užsienio studentams (72%), leidžia studentams studijuoti nuotoliniu (62 %) ir paspartina jų studijas (= pabaigti studijas per 2 metus vietoj 3): 53%.

5 Įvertinkite, kokia pagalba teikiama studentams, turintiems mokymosi sunkumų (Pažymėkite: 1 - labai dažnai, 2 - dažnai, 3 - kartais, 4 - retai, 5 - niekada)

Eil. Nr.	Teiginys	1	2	3	4	5
1.	Aš paaiškinu temą iš naujo	55	30	10	4	0
2.	Aš patariu jiems skaityti papildomą literatūrą	27	37	26	5	4
3.	Aš neturiu laiko	3	7	14	27	46

	kartoti studijų dalyką					
4.	Aš ieškau naujų studijų metodų	26	40	25	5	1
5.	Kita					

Studentams, kurie turi mokymosi sunkumų, Slovėnijos dėstytojai teikia šią pagalbą:

- paaiškina temą iš naujo (55 % labai dažnai, 30 % dažnai: 85 %)
- ieško naujo studijų metodų 26 % labai dažnai, 40 % dažnai: 66 %)
- pataria skaityti papildomą literatūrą (27 % labai dažnai, 37 % dažnai: 64 %)

6 Kokią mokomąją medžiagą Jūs naudojate (Pažymėkite : 1 - labai dažnai, 2 – dažnai, 3 – kartais, 4 – retai, 5 – niekada):

Eil. Nr.	Teiginys	1	2	3	4	5
1.	Vadovėlius	49	22	14	7	5
2.	Papildomas skaidres	46	23	20	4	5
3.	Papildomą literatūrą	43	24	14	13	3
4.	Mokslinius straipsnius	27	30	22	8	10
5.	Populiarią mokslinę literatūrą	18	25	28	17	8
6.	Statistinius duomenis	16	20	24	24	12
7.	Kita					

Slovėnijos dėstytojai dažniausiai naudoja šią mokomąją medžiagą:

- vadovėlius (49 % labai dažnai, 22 % dažnai: 71 %)
- papildomas skaidres (46 % labai dažnai, 23 % dažnai: 69 %)
- papildomą literatūrą (43% labai dažnai, 24 % dažnai: 67 %)

Stebina, kad dėstytojai nenaudoja daugiau mokslinių straipsnių, populiarios mokslinės literatūros bei statistinių duomenų.

7 Kaip Jūs sužinote, ar studentams pakanka laiko savarankiškam mokymuisi? Jei pastebite, kad nepakanka, ką darote?

- Aš pasiūlau laikyti vėliau egzaminą 11
- Paaiškinu studentui, kurios temos yra svarbios egzaminui 6
- Paruošiu klausimus egzaminui 3
- Pakartoju svarbiausias programos dalis 6
- Pasiūlau, kad jie ateitų į paskaitas ir intensyviai klausytųsi 4
- Pasiūlau planuoti laiką 15
- Pasakau studentams, kad jie neturi daug laiko ir bus sunku išlaikyti egzaminą 1
- Papildomą pagalbą ruošiantis 1
- Parodau, kaip įdomiai galima mokytis 1
- Diskutuojau apie jų problemas 2
- Pasiūlau skirtingus studijavimo metodus 14
- Apibendrinu ir sumažinu studijų gylį 1
- Neklausiu 10
- Pritaikau paskaitų ir egzaminų laiką 6
- Individualiai diskutuoju su studentais 4
- Siūlau įvairius efektyvaus studijavimo būdus 3

Dauguma Slovėnijos dėstytojų klausia studentų ar jiems pakanka laiko savarankiškam mokymuisi (tik 10% pažymėjo, kad neklausia). Jeigu jiems nepakanka laiko, dėstytojai pažymėjo, kad:

- siūlo planuoti laiką 15 %,
- pasiūlo skirtingus studijavimo metodus 14%
- pasiūlo laikyti vėliau egzaminą 11%
- paaiškina studentams kurios temos yra svarbios egzaminui 6 %,

- pakartoja svarbiausias programos dalis 6 %,
- pasiūlo, kad jie ateitų į paskaitas ir intensyviai klausytųsi 4%, ir/arba
- pritaiko paskaitų ir egzaminų laiką 5 %.

8 Ar Jūs vedate studentus į:

- bibliotekas: 12 %
- muziejus: 8 %
- prašote aprašyti atvejus iš jų praktikos/darbo vietos 78 %
- kita (parašykite): 33% (nenurodyta)

Slovėnijos dėstytojai prašo aprašyti atvejus ir studentų praktikos/darbo vietos, tačiau retai veda studentus į bibliotekas ir muziejus. Slovėnijoje nėra daug muziejų, todėl tai gali būti priežastis, kodėl neveda. Be to, kiekviena mokslo institucija turi pagal įstatymą turi turėti savo biblioteką. Galimas atvejis, kad studentai lankosi bibliotekose patys. Galima teigti, kad nėra bendradarbiavimo tarp dėstytojų ir bibliotekų.

9 Kaip Jūs parodote, kad demonstruojate pagarbą studentams? (Parašykite keletą pavyzdžių):

- pasakau, kad malonu su jais dirbti 11 %
- kalbuosi su jais , klausiu apie jų viltis, kaip jie nori bendradarbiauti, kokias turi problemas 24 %
- teikiu informaciją taip pat ir po paskaitų 10 %
- mano santykių pobūdžiu ir požiūriu: bandau būti malonus 19 %, padėti jiems 4 %, rodu pagarbą 19 %, suprantu individualius poreikius 5 %, bandau būti sąžiningas 2%, atsipalaidavęs ir pajuokauti 5%, sukurti gerą komandą 2% ir t.t.
- empatija kiekvienam individui 3%
- studentai gali kontaktuoti su manimi individualiai, elektroniniu paštu ar telefonu 8%
- prisimenant jų vardus 3 %

- esu atviras klausimams ir diskusijoms 7 %
- veido išraiška ir balsu 2%
- domiuosi jų gyvenimu ir tikslais 3 %
- duodu jiems papildomų veiklų ir aptarimų 6 %
- bandau surasti būdus, kaip motyvuoti mokytis užsienio kalbų 1%
- bandau juos mokyti kiek galima daugiau 2%
- bandau kiekvienam individualiai būti tolerantiškas, supratingas. 2%
- pozityviai nusiteikęs 1%
- padedu 6%.

Slovėnijos dėstytojai demonstruoja pagarbą studentams:

- kalbėdamiesi su jais 24 %,
- rodydami pagarbą 19%,
- pasakau, kad malonu su jais dirbti 11 % ,
- teikiu informaciją taip pat ir po paskaitų 10 %.

10 Su kokiomis problemomis dažniausiai susiduriate į studentą orientuoto mokymo/si situacijoje? (Pažymėkite: 1 – taip, 2- abejoju, 3 – ne)

Eil. Nr.	Teiginys	1	2	3
1.	Studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą	30	55	12
2.	Institucijos administracija neskiria pakankamai dėmesio studijų proceso inovacijoms	14	58	22
3.	Trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą	46	36	14
4.	Studijų programas nėra galimybių greitai keisti	54	34	6
5.	Kita			

Dažniausios problemos, su kuriomis susiduria dėstytojai į studentą orientuoto mokymo/si situacijoje yra:

- nėra galimybių greitai keisti studijų programas (542 %)
- trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą 46 %)
- studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą (30 %).

Kadangi studijų programos keitimo procedūra trunka mėnesį ir/arba metus, tai galima buvo tikėtis, kad bus problema. Tačiau taip pat problema – trūkumas žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą. Nors dėstytojai teigia, kad jie turi tam tikrų žinių keičiant programas (bus paaiškinta vėliau) jos akivaizdžiai neapima studentą orientuoto mokymo/si metodo.

II Pateikite keletą geros patirties į studentą orientuoto mokymo/si pavyzdžių (ką taikote Jūs arba Jūsų kolegos):

- darbas grupėse 8 %
- atvejo analizė 3%
- diskusijos 3%
- vaidmenų žaidimas 2%
- studentai aprašo problemas iš darbo 6 %
- bandau surasti studijų metodus, kurie padės siekti naujų žinių 1%
- taikau studentų praktinės patirties pavyzdžius ir tokiu būdu skatinu studentus vertinti praktinę studijų vertę 3 %
- paruošiu specialią programą ir egzaminus studentams, kurie yra ligoninėje 1%
- siūlau studentams nuotoline studijas, kadangi mūsų mokykla oficialiai neorganizuoja 1%
- individualius egzaminus kiekvieną savaitę 1%
- pritaikau jaunimui šiuolaikines temas ir technologijas (facebook, start-ups, modernius telefonus ir kt.) 1%

- pasiūlau, kad mokytūsi užsienio kalbos kartu su jų vaikais, klausytis radijo ir televizijos, studentai paruošia testus patys, dirba porose 4 %
- realių situacijų problemų sprendimą 3 %
- dabartinę problemą ir jos sprendimą 2%
- teikiu papildomas konsultacijas 2 %,
- naudoju Moodle 1%
- įvairios darbo grupės ir kursai 2%
- tiriu darbdavių motyvaciją jų įmonių poreikiams, kviesdamas direktorių iš praktikos 1%
- taikau praktiką teorijoje 4%
- paaiškinu, kad klaidos nėra blogai, stengiuosi būti malonus, pakartoti ko nesuprato, taip pat kelias minutes mankštinamės, kad atsipalaiduoti 1%
- egzaminą laiko per kelis kartus 1%
- paaiškinu kaip geriau suprasti žodžius ir gramatiką 1%
- specialiais projektais pvz. Out of forty 2%
- padedu studentams, kurie negali vaikščioti, suprantu išskirtinumą 1%
- paaiškinu temas su pavyzdžiais 1%
- apklausa el. aplinkoje 1%
- pačių studentų motyvacija 1%
- studentų tiriamieji darbai – bendradarbiavimas realiuose projektuose 2%
- studentai turi išmokti temą ir tada mes diskutuojame 1%
- du dėstytojai dalyvauja auditorijoje 1%
- rašto darbus studentai pasirenka patys 2%
- kritinės mąstymo principus 2%
- verslo organizacijas lankome 4%
- dalyvaujant konferencijose ir rašant straipsnius 1%
- pristatant paties studento sukurtą darbo vietą 1%
- darant verslo planą 1%
- karjeros planą 1%
- ese 1 %
- šeimos verslą (pritako teoriją praktikoje) 1 %

- naudojant koučingo metodus 1 %
- neuro lingvistinį programavimą 1 %
- įrašant paskaitą 1 %
- skaitant dėstytojo biografijas 1 %
- perskaitytų medžiagų refleksiją 1 %
- dinamišką dėstymą 1 %
- darbą porose 1 %
- adaptuojant programą daugeliui studentų 1 %
- ruošiant užrašus kartu 1 %
- klausiant studentų kas jiems įdomu 1 %
- pakviečiant dėstytojus iš verslo 1 %
- įjungiant studentus į projektus 1 %
- paraodant verslo situacijas iš filmų ir knygų 1 %
- studentai dalyvauja susitikimuose, analizuoja dokumentus, aprašo, siunčia į forumus rum 1 %
- neatsakė 1 %
- aš nežinau jokių metodų: 2 %
- tai yra tik frazė 1 %.

Dėstytojai pateikė daug gerosios į studentą orientuoto mokymo/si patirties pavyzdžių. Dažniausiai jie pažymėjo:

- Darbas grupėse 8 %
- Studentai aprašo problemas iš darbo 6%
- Taiko praktiką teorijoje 4%
- Lanko verslo organizacijas 4%
- Dėstytojai pasiūlė, kad studentai mokytųsi užsienio kalbos kartu su jų vaikais, klausytųsi radijo ir televizijos, paruoštų testus patys, dirbtų porose 4 %.

Buvo tikėtasi, kad dėstytojai aprašytų gerosios patirties pavyzdžius plačiau. Labai gaila, kad dėstytojai to nepadarė, kadangi dėstytojai naudoja inovatyvius metodus.

II Klausimai, susiję su grįžtamuju ryšiu

12 Pažymėkite, kuriuos vertinimo metodus taikote Jūs (1 – visada; 2- dažniausiai; 3 – kai kada; 4 – retai; 5 – netaikau; 6 – nežinau)

Metodas	Svarba
Užduotis, kurių turinys sudėtingas	1-40, 2-41, 3-11, 4-4, 5-1
Kaupiamąjį vertinimą	1-22, 2-37, 3-28, 4-8, 5-2
Apibrėžiamą normomis	1-85, 2-8, 3-1, 4-2, 5-1
Lankstų vertinimą	1-32, 2-31, 3-16, 4-15, 5-3
Nurodote vertinimo kriterijus	1-84, 2-10, 3-1, 4-2, 5-0
Formuojamąjį vertinimą	1-1, 2-9, 3-28, 4-24, 5-35
kita (įrašykite)	

Slovėnijos dėstytojų vertinimo metodai yra:

- Nurodant vertinimo kriterijus (84 % labai dažnai, 10 dažnai: 94 %)
- Apibrėžtas normomis (85% labai dažnai, 8 % dažnai: 93 %)
- Užduotis, kurių turinys sudėtingas (40% labai dažnai, 41 % dažnai: 81 %)
- Lankstų vertinimą (32% labai dažnai, 31 % dažnai: 63 %).

13 Pažymėkite, kaip pateikiate grįžtamąjį ryšį (1 – visada; 2- dažniausiai; 3 – kai kada; 4 – retai; 5 – netaikau; 6 – nežinau)

Teiginys	Svarba
Komentuojate užduotį	1-59, 2-23, 3-7, 4-8, 5-0
Aptariate privalumus ir trūkumus	1-41, 2-33, 3-12, 4-8, 5-3
Paaškinate klaidas ir pateikiate pasiūlymus kaip pataisyti	1-45, 2-39, 3-6, 4-5, 5-2
Akcentuojate įgūdžius, padedančius geriau išmokti	1-42, 2-30, 3-18, 4-5, 5-2
Kita (įrašykite)	

Slovėnijos dėstytojai dažniausiai pateikia grįžtamąjį ryšį:

- Paaškina klaidas ir pateikia pasiūlymus kaip pataisyti (45% visada, 39% dažniausiai: 84 %)
- Komentuoja užduotį (59% visada, 23% dažniausiai: 82 %)
- Aptaria privalumus ir trūkumus (41 % visada, 33 % dažniausiai: 74 %)

14 Kaip vertinimo procese dalyvauja patys studentai?

- Studentai įsivertina savo darbus 162 %
- Studentai ir dėstytojai aptaria studentų įsivertinimą 48 %
- Studentai gali prieiti ir paprašyti paašškinti, kodėl jie gavo tokį įvertinimą 87%
- Kita (nurodykite): 12 %

Apibendrinat vertinimo procesą, galima teigti, kad studentai prieina ir paprašo paašškinti, kodėl gavo tokį įvertinimą 876 % ir tai, kad studentai įsivertina savo darbus 16 %.

15 Kaip Jūs padedate įveikti studentui nerimą prieš egzaminus?

- Aš kalbu su studentais ir stengiuosi juos nuraminti 67 %
- Aš pateikiu jiems klausimus, kurie padeda pakartoti temą 64 %
- Aš jiems patariu nusiraminti 17 %

- Aš patariu studentams galvoti logiškai 483 %
- Kita (nurodykite): 12 %

Dėstytojai padeda studentui įveikti nerimą prieš egzaminą:

- kalbėdami su studentais patariant nusiraminti 67 %
- pateikiant klausimus, kurie padeda pakartoti temą 64 %
- patariant studentams galvoti logiškai 48 %.

16 Kiek ilgai studentai laukia rezultatų?

- savaitę 67 %
- dvi savaites 3%
- vieną mėnesį 0
- kita: 26 %

Pusė apklaustų dėstytojų rezultatus studentams pateikia per savaitę.

17 Ar yra procedūros institucijoje, numatančios įvertinimų rezultatų apskundimą?

Taip 4 - 77 %

Ne 1%

Nežinau 17 %

Slovėnijoje yra procedūros studentams apskūsti įvertinimų rezultatus: 77 % teigiami atsakymai.

18 Ar kas nors iš dėstytojų bandė naudoti studentų sukurtus egzaminų klausimus?

Jei taip, kokie buvo rezultatai?

Nežinau 22 %

Ne 15 %

Ne dabar, bet gera idėja 5 %

Taip, bet jie pateikia tokius pat klausimus kaip dėstytojas 8 %.

Tik 8% dėstytojų bandė studentų sugalvotus klausimus ir pažymėjo, kad buvo tinkami.

III Klausimai susiję su studijų programa

19 Ar studentai dalyvauja kuriant studijų programas? Apibūdinkite, kaip tai vyksta.

Taip, studentai gali teikti pasiūlymus 452 %

Nėra atsakymo: 2 %

Nežinau 7 %

Ne 10 %

Studentams studijų programa yra tinkama 1%.

Dėstytojai teigė, kad studentai gali dalyvauti ir teikti pasiūlymus kuriant studijų programas 45 %.

20 Ar studentai dalyvauja diskusijose dėl vertinimo ir mokymo metodų, kurie yra nurodyti studijų programoje? Trumpai aprašykite, kaip tai vyksta

- Taip, vertinant jų studijas 54 %
- Ne 8 %
- Mokymo metodai jiems tinkami 1%
- Nėra atsakymo 1%
- Nežinau 6 %

Slovėnijos studentai gali pareikšti savo nuomonę dėl mokymo metodų taikymo studijų programoje (54 %).

*21 Ar studentai dalyvauja studijų programų studijų rezultatų formulavimo procese?
Trumpai aprašykite, kaip tai vyksta.*

- Ne 10 %
- Taip 33 %
- Nežinau 9 %
- Nėra atsakymo: 3 %

Slovėnijos studentai dalyvauja studijų programų studijų rezultatų formulavimo procese: 33 %.

22 Ar studentai dalyvauja ruošiant vertinimo metodus studijų programoje? Trumpai aprašykite, kaip tai vyksta.

- Taip 42 %
- Nėra atsakymo 2 %
- Nežinau 7 %
- Ne 7 %

Slovėnijos studentai dalyvauja ruošiant vertinimo metodus studijų programoje: 42% teigiamų atsakymų.

IV Klausimai, susiję su profesinio tobulėjimo programomis

23 Ar Jūsų institucijoje yra profesinio tobulinimo programa dėstytojams?

Taip: 59 %

Ne: 21 %

Nežinau: 13 %

59% dėstytojų teigia, kad institucijos turi profesinio tobulinimo programą dėstytojams. Tačiau dėstytojai nežino ar yra tokia programa todėl nežino ir apie į studentą orientuoto mokymo/si metodą.

24 Ar manote, kad į studentą orientuotas mokymas/is skatina gilesnį suvokimą ir lemia aukštesnius studijų rezultatus? Pagrįskite.

- Taip, bet tokie metodai gali išlepinti studentus.
- Taip, tai skatina savarankišką iniciatyvą ir svarstymus ir daugiausia dėmesio skiriama studentų asmeniniam augimui.
- Taip 42 %.
- Taip, mokiniai jaučiasi atsakomybę žinių suradimo etape.
- Taip, mokiniai jaučiasi labiau pasitikintys savimi.
- Taip, tai padidina studentų motyvaciją ir sėkmę 9 %.
- Nėra atsakymo: 2%.
- Taip, bet tai neįmanoma, jei yra per daug studentų.
- Taip, studentai yra labiau patenkinti, rezultatai yra akivaizdūs iš karto.
- Taip, bet tai priklauso nuo studentų 2 %.
- Ne 1%.
- Taip, nes tai stimuliuoja taip pat dėstytojus, kad jie moko šiuolaikines temas ir gali prisitaikyti prie naujos kartos 3 – 5.8 %.
- Taip, tai pagerina atmosferą.
- Taip, studentai įgyja daugiau konkrečių žinių, jie bendrauja vis lengviau siekdami sužinoti kuo daugiau.
- Taip, tai skatina studijas, nes studentai jaučia daugiau dėmesio.
- Taip, studentai turi jausti, kad jie yra ne tik numeriai.
- Nežinau 5%
- Iš mano patirties tam nėra pakankamai laiko.
- Nėra atsakymo 1%.

Slovėnijos dėstytojų nuomone, kad į studentą orientuotas mokymas/sis skatina gilesnį suvokimą ir lemia aukštesnius studijų rezultatus: 65%. Daugelis dėstytojų mano, kad tai motyvuoja ir lemia studentams sėkmę.

25 Ar Jūs tikite, kad į studentą orientuotas mokymas/is padeda pagerinti studentų ir dėstytojų bendradarbiavimą ir bendravimą? Pagrįskite.

- taip 40 %.
- Taip, stiprina komunikavimą 2 % ir grįžtamąjį ryšį.
- Taip, tai yra geriausias būdas pagerinti santykius 3 %.
- Taip teorijoje, bet yra skirtingos praktinės situacijos 1%
- Nėra atsakymo 2%
- Taip, tai yra svarbu. Bet ribų vis dar reikia 2% – studentai turi pasiekti pagrindinius reikalavimus ir dėstytojai turi atlikti studijų procesą taip, kad reikiamas žinių lygis būtų pasiektas ir kad asmeninis augimas būtų užtikrintas.
- Taip, daugiau pasitikėjimo tarp studentų ir dėstytojų 1%.
- Taip, studentai yra centrinė mūsų darbo dalis ir asmeniniai kontaktai turi labai gerą įtaką studijų sistemoje 2 %.
- Taip, tačiau turėtų būti kitas būdas mokymo nei į studentą orientuotas požiūris 1%.
- Taip, tai yra įmanoma, bet tai taip pat motyvacijos klausimas 1%.
- Taip, studentai dėkingi, jei dėstytojai atkreipia į juos dėmesį; studentų nuogastavimai yra sumažinami 1%
- Taip, nes skiriamas dėmesys bendradarbiavimui tarp dėstytojų ir studentų 1%.
- Taip, nes tokiu būdu dėstytojai ir studentai turi bendrą interesą 1%.
- Taip, būtina pakeisti švietimo paradigmą 1%.
- Taip, jei dėstytojas aptaria taip pat asmeninius reikalus, suteikia galimybę paaiškinti dalykus, rodo humorą, tai duoda pagrindą geresniems ryšiams ir

studentams lengviau priimti dėstytojus, kurie yra normalūs žmonės, o tarsi jų draugas, kuris nori, kad jie studijuotų gerai 1%.

- Galbūt 2%.
- Taip, tai sumažina atstumą tarp studentų ir dėstytojų 1%.
- Ryšys tarp dėstytojų ir studentų santykių turi būti etiškas ir draugiškas jau dabar 1%.
- Taip, iš dalies, ypač su studentais, kuriems reikia papildomos motyvacijos 1%.
- Taip, į studentą orientuotas mokymas/sis didina studentų dalyvavimą ir įtakoja geresnius santykius tarp studentų ir dėstytojų 1%.
- Yes, gali būti, bet ne dabartine švietimo sistema 1%.
- Taip, bet galvoju, kad tai priklauso nuo kiekvienos mokyklos, universiteto, dėstytojo, studento 1%
- Ne 1%.

Dėstytojai tiki, kad į studentą orientuotas mokymas/sis reiškia sąsają, kuria stiprinamas ryšys tarp dėstytojų ir studentų.

2.4. EMPIRINIS TYRIMAS LENKIJOJE

300 dėstytojų iš 22 Lenkijos aukštųjų mokyklų (Radomo Kazimierza Pułaskiego Technologijų ir humanitarinių mokslų universiteto, Liublino Jana Pawła II katalikiško universiteto, Sedlcos Gamtos mokslų ir humanitarinių mokslų universiteto, Kelco Jano Kochanovskio universiteto, Krokuvos Jogailos universiteto ir privačių institucijų: Radomo Ekonomikos akademijos, Lodzės Humanitarinių mokslų ir ekonomikos universiteto, Lodzės Socialinių mokslų akademijos, Varšuvos aukštosios Vadybos mokyklos, Dambrovos Verslo mokyklos, Varšuvos mokykla Varšuvoje, Staropolska aukštoji mokykla Kielcuose, Akademia Jana Długosza w Częstochowie, KEN pedagoginis universitetas Krokuvoje, Fryčo Modževskiego akademija Krokuvoje, Aukštoji policijos mokykla Štytine, Civitas kolegija Varšuvoje, Valstybinė aukštoji gamybos mokykla Głogove, Auštoji Stanislavo Stašico viešojo administravimo mokykla Bialystoke, Ščečino universitetas Ščečine, Vroclavo ekonomikos universitetas, Ržešovo universitetas)dalyvavo tyrime.

Atsakymai apie į studentą orientuotą požiūrį yra pateikta žemiau esančiose lentelėse. Analizė buvo atlikta matematiškai sudedant atsakymus ir grafiškai pateikiami rezultatai apibendrintoje lentelių formoje. Atsakymai surūšiuoti nuo didžiausio iki žemiausio svarbumo. Aprašant lenteles, išskiriama tik trys dažniausi atsakymai, kurie parodo didžiausią dažnumą ir turi didžiausią statistinį reikšmingumą. Atvirų klausimų analizė rodo visus surinktus atsakymus. Taip pat pateikiama atskirų klausimų ataskaitos ir aprašai.

I Klausimai, susiję su mokymo / mokymosi procesu

Įvertinkite į studentą orientuoto mokymo/si privalumus (Pažymėkite:1 - labai svarbus, 2 - svarbus, 3 - vidutiniškai svarbus, 4 - nelabai svarbus, 5 - nesvarbus):

Eil.	Teiginys	1	2	3	4	5
------	----------	---	---	---	---	---

Nr.						
1.	studentų motyvavimas	272 90.6%	17 5.6%	11 3.8%		
2.	galimybė studentui mokytis savo tempu	46 15.3%	237 79%	17 5.7%		
3.	skatina mokytis savarankiškai	287 95.7%	13 4.3%			
4.	pagarba individams	43 14.3%	223 74.3%	34 11.4%		
5.	pasitikėjimo didinimas	33 11%	69 23%	186 62%	12 4%	
6.	sudaromos palankios sąlygos bendradarbiauti dėstytojams ir studentams	291 97.1%	9 2.9%			
7.	didėja studento už studijų rezultatus atsakomybės lygis	219 72.9%	39 12.9%	43 14.3%		
8.	kita (įrašykite)	Reguliarumas: 20 Įsipareigojimų vykdymas: 31 Sąžiningumas: 5 Mokslo praktinis požiūris: 12 Atsakingumas: 10				

100 % dėstytojų pažymėjo, kad bendradarbiavimas tarp dėstytojų ir studentų yra pagrindinis į studentą orientuoto mokymo/si privalumas. 100% dėstytojų – pažymėjo kaip privalumą studentų skatinimą mokytis savarankiškai. Trečioje vietoje yra studentų motyvavimas: 96 % visų atsakiusiųjų.

2 Kuriuos iš žemiau nurodytų metodų Jūs naudojate mokymo/si procese (Pažymėkite: 1 - labai dažnai, 2 - dažnai, 3 - kartais, 4 - retai, 5 - niekada):

Eil.	Teiginys	1	2	3	4	5
Nr.						

1.	probleminį mokymą/si	276 92%	24 8%			
2.	individualų arba darbą mažose grupėse	180 60%	93 31%	24 8%	3 1%	
3.	diskusijas auditorijoje	300 100%				
4.	seminarus	64 21.4%	107 35.7%	77 25.7%	9 2.9%	43 14.3%
5.	grupių pristatymus	300 100%				
6.	projektus	279 92.9%	21 7.1%			
7.	praktinių problemų sprendimus				219 72.9%	81 27.1%
8.	bendradarbiavimą tyriminėje veikloje				22 7.4%	290 96.6%
9.	apklausas			223 74.3%	9 2.9%	43 14.3%
10.	atvejo analizės metodą		262 87.1%	34 11.4%	4 1.4%	
11.	vaidinimus/simuliacijas	300 100%				
12.	grupių rašto užduotis	300 100%				
13.	nuotoliniam mokymui naudojama internetinė aplinka					300 100%
14.	kita	Diskusijos apie mokyklos problemas : 26 Mokyklos teatras: 14 Filmų kūrimas: 9 Paskaitų konspektų rašymas: 9				

Dažniausiai naudojami mokymo/si metodai yra:

- diskusijos auditorijoje – 300 (100 %)
- grupių pristatymai – 300 (100 %)
- vaidinimai/simuliacijos – 300 (100 %)
- seminarai – 300 (100 %)
- projektai – 279+21 (100 %)

- probleminis mokymas/sis – 276+24 (100 %)
- individualus arba darbas mažose grupėse – 180+93 (91%).

Respondentai nenaudoja arba labai retai naudoja tokius metodus, kaip: bendradarbiavimą tyriminėje veikloje: 290 dėstytojų (96,69 %) niekada nenaudoja ir 22 (7,4%) retai naudoja.

Nei vienas iš respondentų nenaudoja nuotoliniam mokymui skirtos internetinės aplinkos.

Dėstytojai pažymėjo kitus metodus:

Diskusijas apie mokyklos problemas : 42– 14 %

Mokyklos teatrą: 18– 6 %

Filmų kūrimą: 9 – 3%

Paskaitų konspektų rašymą: 9 – 3 %.

3 Kaip bandote įtraukti nemotyvuotus studentus? Parašykite.

Paskiriamos temos pasiruošimui: 248 dėstytojai – 82.6%

Pabaigtų užduočių pristatymas: 235 dėstytojai – 78.31 %

Darbas projekte: 218 dėstytojų – 72.6 %

Rekomenduojame literatūra, naujos užduotys: 201 dėstytojas – 67 %

Paskiriamos individualios užduotys: 182 dėstytojai – 61.3 %

Asmeninis mokymas: 173 dėstytojai – 57.6 %

Skatinama motyvacija: 183 dėstytojai – 61 %

Teigiamas požiūris: 177 dėstytojai – 59 %

Organizuojamos bendros edukacinės kelionės studentams: 82 dėstytojai – 27.3 %

Studentų edukacinis ratas: 130 dėstytojas – 43.3 %

Studentai dalyvauja konferencijose: 108 dėstytojų – 36 %

Rašoma el. laišku: 71 dėstytojas – 20 %.

4 Kaip Jūs stengiatės patenkinti įvairius individualius studentų poreikius
(Pažymėkite: 1 - tai, 2 – ne, 3 – nežinau):

Eil. Nr.	Teiginys	1	2	3
1.	siūlote studentams papildomas konsultacijas/patarimus	300 100%		
2.	siūlote individualus egzaminų laikas (be nustatyto kolegijoje grafiko)	300 100%		
3.	skiriate laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandote pasakyti jam / jai, kaip pasiekti geresnių rezultatų	300 100%		
4.	institucijoje sudarytos studentams galimybės greičiau baigti studijas (vietoj 3 metų studijuoti 2 metus)		124 41.3%	176 58.6%
5.	sudarytos sąlygos studentams pratęsti studijų laiką (vietoj numatytų baigimo metų)		124 41.4%	176 58.6%
6.	padedate užsienio studentams (kurie nemoka valstybinės kalbos)	261 87%	39 13%	
7.	institucijoje taikomos paramos priemonės studentams iš socialiai remtinių šeimų			300 100%
8.	institucijoje sudaromos galimybės studijuoti nuotoliniu būdu	300 100%		
9.	kita	Pasiruošimas ir studentų konsultavimas internetu: 180 Konsultavimas internetu: 136 Kviečiama į mokslinę konferenciją: 86		

		Susitikimas su ekspertais: 76 Papildoma konsultacija: 63
--	--	---

Respondentai aktyviai pabrėžė paramą tenkinant individualius studentų poreikius.

Dažniausiai naudojami šie metodai tenkinant individualius studentų poreikius:

- siūlomos studentams papildomos konsultacijos/patarimai: 300 – 100 %
- siūloma individualus egzaminų laikas: 300 – 100 %
- skiriama laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandoma pasakyti jam / jai, kaip pasiekti geresnių rezultatų: 300 – 100 %
- institucijoje sudaromos galimybės studijuoti nuotoliniu būdu: 300 – 100 %
- padedama užsienio studentams (kurie nemoka valstybinės kalbos): 261 – 877 %.

Iš 300 respondentų 176 (58.6 %) atsakė, kad nežino, ar jei jie gali padėti studentams paspartinti savo studijas. Vis dėlto panaši grupė - 124 dėstytojai (41.3 %) neturi galimybės paspartinti/pratęsti jų studijas. Galbūt tai lemia universitetų, kuriuose dėstytojai dirba, studijų organizavimas.

Kiti metodai, kuriuos naudoja dėstytojai:

Pasiruošimas ir studentų konsultavimas internetu: 180 – 60 %

Konsultavimas internetu: 136 – 45.3 %

Kviečiama į mokslinę konferenciją: 88 – 28.6 %

Susitikimas su ekspertais: 76 – 25.3 %

Papildoma konsultacija: 63 – 21 %.

5 Įvertinkite, kokia pagalba teikiama studentams, turintiems mokymosi sunkumų (Pažymėkite: 1 - labai dažnai, 2 - dažnai, 3 - kartais, 4 - retai, 5 - niekada)

Eil. Nr.	Teiginys	1	2	3	4	5
----------	----------	---	---	---	---	---

1.	Aš paaiškinu temą iš naujo	280 93.3%	20 6.7%			
2.	Aš patariu jiems skaityti papildomą literatūrą	30 10%	231 77%	39 13%		
3.	Aš neturiu laiko kartoti studijų dalyką	54 18%	246 82%			
4.	Aš ieškau naujų studijų metodų	129 43%	150 50%	21 7%		
5.	Kita	Siūlau papildomą literatūrą: 119 Papildomos paskaitos: 126 Skatinamas student kūrybiškumas: 276 Individualus temos paaiškinimas: 42				

Lenkijos dėstytojai teikia pagalbą studentams, turintiems mokymosi sunkumų šiais būdais:

- paaiškina temą iš naujo: labai dažnai – 280 (93.3 %), dažnai 20 (6.7 %). 54 dėstytojai: 300 (100 %)
- 231 dėstytojas (77%) dažnai pasiūlo studentams skaityti papildomą literatūrą, 30 dėstytojų labai dažnai (10%): 261 (87 %)
- 150 dėstytojų (50 %) ieško naujų studijų metodų, 129 dėstytojai (43 %) tai daro dažnai: 279 (93,3 %)

Gaila, kad 246 dėstytojai (82 %) neturi laiko dažnai pakartoti dalyko ir 54 (18 %) dėstytojai neturi laiko tai daryti dažnai.

Tarp kitų paramos formų, dėstytojai paminėjo:

Papildomos literatūros skaitymą: 119 – 39.6 %

Papildomas paskaitas: 128 – 42,6 %

Skatinant studentų kūrybiškumą: 83 – 27,6 %

Individualų temos paaiškinimą: 42 – 14 %

6 Kokią mokomąją medžiagą Jūs naudojate (Pažymėkite : 1 - labai dažnai, 2 – dažnai, 3 – kartais, 4 – retai, 5 – niekada):

Eil. Nr.	Teiginys	1	2	3	4	5
1.	Vadovėlius	96 32%	153 51%	81 27%		
2.	Papildomas skaidres		249 83%	51 17%		
3.	Papildomą literatūrą	253 84.3%	47 15.7%			
4.	Mokslinius straipsnius			65 21.7%		235 78.3%
5.	Populiarią mokslinę literatūrą			300 100%		
6.	Statistinius duomenis					300 100%
7.	Kita	Interneto resursai: 290				

Lenkijos dėstytojai siūlo studentams:

- papildomą literatūrą, 253 – 84,3 % labai dažnai ir 47 – 15,74 % dažnai: 100 %
- vadovėlius – 153 (51 %) dažnai, 96 (32 %) labai dažnai: 249 (83 %)
- papildomas skaidres – dažnai 249 dėstytojai (83 %)

Respondentai pažymėjo, kad kartais jie rekomenduoja studentams populiarią mokslinę literatūrą. Nei vienas iš respondentų nenaudoja statistinių duomenų. Kartais keli dėstytojai – tik 65 (21,7 %) naudoja mokslinius straipsnius, 235 dėstytojai (78,3 %) atsisako šios paramos. Tarp kitų paramos metodų, dėstytojai pažymėjo interneto resursų naudojimą – 290 dėstytojų (96,6%).

7 Kaip Jūs sužinote, ar studentams pakanka laiko savarankiškam mokymuisi? Jei pastebite, kad nepakanka, ką darote?

Aš niekada neklausiu ar studentai turi pakankamai mokymuisi – 250 dėstytojų (83,3 %).

Kartais aš paklausiu ar jie turi pakankamai laiko mokymuisi – 35 dėstytojai (11,6 %).

Tarp dėstytojų, kurie klausė ar užtenka laiko buvo 42 (14%) atsakymai, kad neužtenka laiko. 18 dėstytojų pažymėjo, kad užtenka laiko mokymuisi. 42 dėstytojai, kurie atsakė, kad nepakanka, pasiūlė:

skaityti knygas apie laiko valdymą – 28 dėstytojai (9,3 %)

dirbti namuose iki nustatyto termino – 24 dėstytojai (8 %)

pasirinkti svarbiausią medžiagą egzaminui – 14 (14.7%)..

8 Ar Jūs vedate studentus į:

- bibliotekas: 201 – 67 %
- muziejus: 54 – 18 %
- prašote aprašyti atvejus iš jų praktikos/darbo vietos: 291 – 97 %

Be kitų formų, kaip sudominti studentą, dėstytojai pažymėjo:

- asmeninio gyvenimo patirtis, susijusi su tema: 199 – 66,3 %
- didaktinis darbas už universiteto ribų: 148 – 49,3 %
- edukacinės kelionės: 140 – 46,67 %
- darbo vietų aplankymas: 181 – 60,3 %

9 Kaip Jūs parodote, kad demonstruojate pagarbą studentams? (Parašykite keletą pavyzdžių)

Darbo vertinimas pažymimas indeksuose ir kortelėse: 279 – 93 %

Individualus žodinis pagyrimas: 271 – 90,3 %

Pagyrimas grupėje: 237 – 79 %

Pasiūlymas bendro projekto publikacijai: 139 – 46,3 %

Pasiūlymas dalyvauti konferencijoje: 133 – 44,3%

Kvietimas dalyvauti studentų mokslinėje veikloje: 122 – 15,6 %

Praktikos pasiūlymas įmonėje: 47– 5,6 %

Pasiūlymas daktaro studijoms: 17– 5,6 %

Projektų publikavimas – 11 (3.6%).

10 Su kokiomis problemomis dažniausiai susiduriate į studentą orientuoto mokymo/si situacijoje? (Pažymėkite: 1 – taip, 2- abejoju, 3 – ne):

Eil. Nr.	Teiginys	1	2	3
1.	Studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą	39 13%	291 97%	
2.	Institucijos administracija neskiria pakankamai dėmesio studijų proceso inovacijoms	243 81%	577 19%	
3.	Trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą	144 48%	156 52%	
4.	Studijų programas nėra galimybių greitai keisti	300 100%		
5.	Kita	Didelės studentų grupės: 219 Trūksta galimybių individualioms studijų programoms: 138 Studentų turimo laiko trūkumas: 135 Finansinių resursų trūkumas: 102		

300 dėstytojų (100 %) pažymėjo, kad studijų programos negali būti greitai pakeistos. 243 respondentų (81 %) atsakė, kad institucijos administracija neskiria pakankamai dėmesio studijų proceso inovacijoms. Pusės dėstytojų nuomone (144 – 48%), trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą.

Didelė dalis respondentų – 156 dėstytojai (527 %) nemano, kad studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą.

Be kitų problemų, dėstytojai pažymėjo:

Didelės studentų grupės: 219 – 73 %

Trūksta galimybių individualioms studijų programoms: 138 – 46 %

Studentų turimo laiko trūkumas: 135 – 45%

Finansinių resursų trūkumas: 102 – 34 %

11 Pateikite keletą geros patirties į studentą orientuoto mokymo/si pavyzdžių (ką taikote Jūs arba Jūsų kolegos):

Apeliacija į studento patirtį: 288 – 96 %

Dėstymas per projektus ir probleminį mokymą: 281 – 93.6 %

Specialybinis mokymas: 271 – 90.3 %

Dėstytojų domėjimasis studento problemomis: 260 – 86.6 %

Teorijos ir praktikos ryšys: 197 – 65.6 %

Studentų lūkesčių analizė, susieta su atitinkamu dalyku: 195 – 65 %

Nuotolinio mokymo metodų naudojimas: 180 – 60 %

Sisteminis studentų konsultavimas: 178 – 59.3 %

Virtualus dekanatas ir darbų temų, vertinimų ir t.t. pateikimas: 174 – 58 %

Studentų nuomonių įtraukimas į dėstymo procesą: 158 – 52.6 %

Darbas grupėse: 156 – 52 %

Studentų savanorystė: 151 – 50.3 %

Studentų mokslinė veikla: 143 – 47.6 %

Tokių mokymo metodų, kaip drama, teatras naudojimas: 146 – 48.6 %

Pastovios dalyko konsultacijos: 143 – 47.6 %

Praktinis paskaitų metu aptartų projektų įgyvendinimas: 141 – 47 %

Studentų praktika mokyklose: 139 – 46.3 %

Mokslo daugiakultūriškumas per ERASMUS +, nacionalinės kultūros dienos, tarptautinių simpoziumų ir tarpkultūrinis dialogas: 137 – 45.67 %

Edukacinio darbo ir vietinio verslo derinys: 132 – 44 %

Diskusija grupėse apie kultūrinės, religines, socialines temas: 127 – 42.6 %

Dėstytojų nurodymu lengvai pasiekiami bibliotekų ir kiti šaltiniai: 123 – 41 %

Aiškūs studentų vertinimo kriterijai: 120 – 40 %

Studentų konferencijos: 119 – 39.6 %

Studentų ekskursijos į muziejus, kino teatrus, teatrą, mokslo iškylas: 118 – 39.3%

Studentų publikacijos: 116 – 38.6 %

Verslo steigimas projektuojant savo dizainą: 106 – 35.3 %

Dėstytojų prieinamumas universitete: 96 – 32 %

Dėstytojų pasiruošimas paskaitoms: 89 – 29.6 %

Leidybos planas ir mokymo programos internete: 87– 29 %

Informacija apie dėstytojus: 38 – 12.6 %

Dalyvavimas studentų sprendimų priėmimo procese: 26 – 8.6 %

Studentų prieinamumas prie universitetų dokumentų – 15 (5%).

II Klausimai, susiję su grįžtamuju ryšiu

12 Pažymėkite, kuriuos vertinimo metodus taikote Jūs (1 – visada; 2- dažniausiai; 3 – kai kada; 4 – retai; 5 – netaikau; 6 – nežinau)

Metodas	Svarba
Užduotis, kurių turinys sudėtingas	6 – 100%
Kaupiamąjį vertinimą	2–91%; 1–18%; 3–1%
Apibrėžiamą normomis	3–8.7% , 6–91.3%
Lankstų vertinimą	1–98%, 2–2%

Nurodote vertinimo kriterijus	4–75%, 3–25%
Formuojamąjį vertinimą	1–93%, 2–7%
kita (įrašykite)	Studentų savęs vertinimas: 10

Lenkijos dėstytojai naudoja šiuos vertinimo metodus:

- lankstų vertinimą – 294 dėstytojai (98%) visada ir 6 (2 %) dažniausiai: 100 %
- formuojamąjį vertinimą – 279 dėstytojai (93 %) visada ir 21 (7%) dažniausiai: 100 %
- kaupiamąjį vertinimą naudoja 273 dėstytojai (91 %) visada, bei 24 (8 %) dažniausiai: 92.9 %.

Vertinimo kriterijus retai nurodo 225 dėstytojai (75 %) ir kai kada 746 dėstytojai (25 %). Norminį vertinimą kartais naudoja 26 dėstytojai (7 %) ir 247 dėstytojai (93%) atsakė “Nežinau”.

Studentų savęs vertinimo metodą naudoja tik 75 dėstytojai (25 %).

13 Pažymėkite, kaip pateikiate grįžtamąjį ryšį (1 – visada; 2- dažniausiai; 3 – kai kada; 4 – retai; 5 – netaikau; 6 – nežinau)

Teiginys	Svarba
Komentuojate užduotį	1–100%
Aptariate privalumus ir trūkumus	1–43%, 2–36%, 3–21%
Paiškinate klaidas ir pateikiate pasiūlymus kaip pataisyti	2–90%, 3–5%, 4–5%
Akcentuojate įgūdžius, padedančius geriau išmokti	3–63%, 4–20%, 6–17%

Kita (įrašykite)	
------------------	--

Aukščiau pateiktoje lentelėje respondentai pažymėjo, kad :

- komentuoja užduotį – 100 % respondentų atsakė, kad visada komentuoja atsakymus
- 129 dėstytojai – 43 % visada aptaria privalumus ir trūkumus su studentais ir 108 dėstytojai (36 %) tai daro dažnai: 237 (79 %)
- 270 (90 %) respondentų paaiškina klaidas ir pateikia pasiūlymus kaip pataisyti
- 1894 respondentai (63 %) kartais akcentuoja įgūdžius, padedančius geriau išmokti.

Dėstytojai nepateikė kitų atsakymų.

14 Kaip vertinimo procese dalyvauja patys studentai?

- Studentai gauna įvertinimą pagal egzamino rezultatus: 108 – 36 %
- Studentai gali prieiti ir paprašyti paaiškinti, kodėl jie gavo tokį įvertinimą 72 – 24 %
- Studentai įsivertina savo darbus 48 – 16 %
- Studentai ir dėstytojai aptaria studentų įsivertinimą 30 – 10 %
- Studentai nedaro įtakos vertinimui: 33 (11%).
-

15 Kaip Jūs padedate įveikti studentui nerimą prieš egzaminus?

- Aš kalbu su studentais ir stengiuosi juos nuraminti: 213 – 71 %
- Grupės egzaminas: 84 (28%)
- Pristato projekto praktinius darbus ir juos ginasi: 48 – 16 %
- Aš pateikiu jiems klausimus, kurie padeda pakartoti temą: 48 – 16 %
- Aš jiems patariu nusiraminti: 39 – 13 %
- Egzaminai vykdomi internetu: 29 – 9.6 %.

16 Kiek ilgai studentai laukia rezultatų?

- savaitę - 282 dėstytojai – 94 %
- dvi savaites – 18 (6%) dėstytojai
- mėnesį – 0
- kita (įrašykite.)

Didžiausia dalis respondentų – 282 dėstytojai (94 %) atsakė, kad rezultatus pateikia per savaitę. Tik 18 dėstytojų (6 %) pažymėjo, kad rezultatus pateikia per dvi savaites.

17 Ar yra procedūros institucijoje, numatančios įvertinimų rezultatų apskundimą?

Taip - 300 (100 %)

Ne - 0

Nežinau -0

18 Ar kas nors iš dėstytojų bandė naudoti studentų sukurtus egzaminų klausimus?

Jei taip, kokie buvo rezultatai?

Taip – 300 (100 %)

Teisingas užduoties sprendimas, egzamino išlaikymas (bent minimaliu vertinimu) - 282 (94%)

Geriau suprasti užduotis: 12 (4 %)

Niekas nepadedą studentams: 6 (2 %).

III Klausimai susiję su studijų programa

19 Ar studentai dalyvauja kuriant studijų programas? Apibūdinkite, kaip tai vyksta.

Lenkijos dėstytojai pateikė daugiau nei vieną atsakymo variantą. 249 (83.3 %) dėstytojai patvirtino, kad studijų programa buvo derinama su studentais. 19 (6,3 %) dėstytojų nurodė, kad studijų programa nebuvo derinama ir 12 (4 %) atsakė kad jie nežino. Derinimo būdai buvo skirtingi. Respondentų atsakymai:

Diskusijos fakulteto taryboje: 100 – 33.3 %
Pokalbiai susitikimo su studentais metu: 92 – 30,6 %
Studentų apklausos: 80 – 26.6 %
Studijų programos apžvalga kolegijos bibliotekoje arba internete: 80 – 26.6 %
Per pristatymą arba per pirmą paskaitą: 77 – 25.6 %
Rengdami nuomones apie vidinį studijų programos organizavimą: 59 – 19.6 %
Konsultavimas susitikimo su tėvais metu: 57 – 19 %
Per universiteto Senato susitikimus: 29 – 9.6 %
Konsultacijos su dėstytoju prieš egzaminus: 8 (2,6%).

20 Ar studentai dalyvauja diskusijose dėl vertinimo ir mokymo metodų, kurie yra nurodyti studijų programoje? Trumpai aprašykite, kaip tai vyksta

Studentai nedalyvauja konsultacijose apie mokymo metodus ir vertinimo būdus: 263 – 87.6 %
Studentai dalyvauja konsultacijose apie mokymų ir vertinimo metodus: 32 – 10.6 %
Nežinau, ar studentai dalyvauja: 17 – 5.6 %.

Pabrėžtina, kad dėstytojai neturi poreikio konsultuotis su studentais dėl mokymo ir vertinimo metodų.

21 Ar studentai dalyvauja studijų programų studijų rezultatų formulavimo procese? Trumpai aprašykite, kaip tai vyksta

Studentai nedalyvauja studijų rezultatų formavimo procese – 300 (100 %) dėstytojų.

22 Ar studentai dalyvauja ruošiant vertinimo metodus studijų programoje? Trumpai aprašykite, kaip tai vyksta.

Studentai nedalyvauja ruošiant vertinimo metodus studijų programoje: 248 dėstytojai – 82.6%.

Studentai dalyvauja ruošiant vertinimo metodus studijų programoje: 38 dėstytojų – 12.6 %.

Aš nežinau ar studentai dalyvauja ruošiant vertinimo metodus studijų programoje: 4 – 1.3 %.

Respondentai neatsakė, kaip vyksta konsultacijos su studentais dėl vertinimo metodų programoje.

IV Klausimai, susiję su profesinio tobulėjimo programomis

23 Ar Jūsų institucijoje yra profesinio tobulinimo programa dėstytojams?

Taip – 228 (76 %)

Ne – 72 (24 %)

Nežinau – 30 (103 %)

76 % dėstytojų pažymėjo, kad jų universitetai turi nuolatinės profesinio tobulėjimo programas ir 24 % dėstytojų pasigedo tokios programos jų institucijose.

24 Ar manote, kad į studentą orientuotas mokymas/is skatina gilesnį suvokimą ir lemia aukštesnius studijų rezultatus? Pagrįskite.

Metodai nukreipti į studentus paskatina studentus užsiimti moksline veikla: 213 (71 %)

Įsitraukimas į išsilavinimą nepriklauso nuo mokymo metodų: 69 (23 %)

Neturiu nuomonės: 18 (6 %).

Respondentai pateikė daugiau nei vieną atsakymą:

Į studentus orientuotas mokymo/si metodas sutelkia dėmesį į modernias informacines technologijas, kurios patrauklios studentams - 197 (65.3 %)

Tai prisideda prie studentų individualumo ir subjektyvumo– 188 (62.6 %)
Studentai yra mokymo centre - 170 (56.6 %)
Tai naudoja studentų aktyvumą ir kūrybingumą - 149 (49.6 %)
Į studentus orientuotas mokymo/si metodas yra praktiškas - 137 (45.6 %)
Į studentus orientuotas mokymo/si metodas moko komandinio darbo – 99 (33 %)
Į studentus orientuotas mokymo/si metodas atskleidžia karjeros perspektyvas – 82 (27.3 %)
Toks mokymo metodas kuria bendradarbiavimą tarp dėstytojo ir studento – 71 (23.6 %).
Sujungia studentus ir universitetą– 49 (16.3%)
Atveria student darbo aplinką– 41 (13.6%)
Formuoja studentų pasitikėjimą savimi– 33 (11%)
Moko atsakingumo tarp komandų– 27 (9%)
Modernu – 9 (3%)
Labiau naudinga nei tradicinis mokymas– 5 (1.6%)

25 Ar Jūs tikite, kad į studentą orientuotas mokymas/is padeda pagerinti studentų ir dėstytojų bendradarbiavimą ir bendravimą? Pagrįskite.

Bendradarbiavimas tarp dėstytojo ir studento:

Pagerina bendradarbiavimą – 250 (83,3 %)

Bendradarbiavimas nesikeičia – 47 (15.7 %)

Respondentai pateikė daugiau nei vieną atsakymą:

Darbas grupėse pagerina tarpusavio santykius dėl pasidalintos atsakomybės ir pasitikėjimo visais komandos nariais – 125 (41,6 %)

Dėstytojai gali būti pažinti iš kitos pusės nei per paskaitas – 117 (39 %)

Dėstytojai tokio mokymo metu yra studentų partneriai – 102 (34 %)

Studentai jaučia, kad jie yra dėstytojų priimami rimtai – 97 (32,3 %)

Studentai ir dėstytojai turi nuolatinį tarpusavio kontaktą - 84 (28 %)

Dėstytojai ir studentai kartu aptaria abiemis pusėms svarbias problemas – 77 (25,6 %)

Į studentus orientuotas mokymas/į sudaro perspektyvas studentų ir dėstytojų vystymuisi, sukurdamas jiems bendrą erdvę – 50 (16,6 %)

Universitetas tampa atsakingas už studentų ateitį – 29 (9,6 %)

Studentas faučiasi atsakingas už universitetą – 11 (3,6%).

2.5. EMPIRINIS TYRIMAS LIETUVOJE

234 dėstytojai iš 10 Lietuvos aukštųjų mokyklų (Vytauto Didžiojo universitetas, Mykolo Riomerio universitetas, Kauno Technologijų universitetas, Aleksandro Stulginskio universitetas, Kauno kolegija, Kauno miškų ir aplinkos inžinerijos kolegija, Šiaulių kolegija, Alytaus kolegija, Vilniaus kolegijas) dalyvavo tyrime. Klausimai buvo anoniminiai ir išsiųsti internetu.

Dėstytojų atsakymai pateikti žemiau esančiose lentelėse ir apibendrinimuose. Analizė atlikta matematiškai sumuojant arba procentiškai išreiškiant gautus atsakymus. Atsakymai surūšiuoti pagal svarbumą didžiausio iki žemiausio. Lentelių aprašymai limituoti, todėl išskiriama tik tie atsakymai, kurie atspindi didžiausią dažnumą ir turi didžiausią statistinį reikšmingumą. Atvirų klausimų analizė pateikta apibendrinant visus respondentų atsakymus.

I Klausimai, susiję su mokymo / mokymosi procesu

1 Įvertinkite į studentą orientuoto mokymo/si privalumus (Pažymėkite: 1 - labai svarbus, 2 - svarbus, 3 - vidutiniškai svarbus, 4 - nelabai svarbus, 5 - nesvarbus):

Eil. Nr.	Teiginys	1	2	3	4	5
1.	studentų motyvavimas	156	64	10	0	4
2.	galimybė studentui mokytis savo tempu	60	122	44	6	2
3.	skatina mokytis savarankiškai	122	86	22	4	0
4.	pagarba individams	104	102	18	10	0
5.	pasitikėjimo didinimas	117	91	18	6	2
6.	sudaromos palankios sąlygos bendradarbiauti dėstytojams ir studentams	134	78	18	4	0

7.	didėja studento už studijų rezultatus atsakomybės lygis	125	76	25	8	0
8.	kita (įrašykite)					

Svarbiausi į studentą orientuoto mokymo/si privalumai yra:

- studentų motyvavimas: 156 – 66,7 % labai svarbu ir 64 – 27,4 % svarbu: 94,1 %
- bendradarbiavimas tarp studentų ir dėstytojų: 134 (57,3 %) labai svarbu ir 78 (33,3 %) svarbu: 90,6 %
- pagarba individams: 104 (44,4 %) labai svarbu ir 102 (43,6 %) svarbu: 88 %

Mažiau svarbius aspektus respondentai nurodė: didėja studento už studijų rezultatus atsakomybės lygis: 125 (53,4 %) labai svarbu ir 76 (32,5 %) svarbu), galimybę studentui mokytis savo tempu: 60 (25,6 %) labai svarbu ir 122 (52,1 %) svarbu.

2 Kuriuos iš žemiau nurodytų metodų Jūs naudojate mokymo/si procese (Pažymėkite: 1 - labai dažnai, 2 - dažnai, 3 - kartais, 4 - retai, 5 - niekada):

Eil. Nr.	Teiginys	1	2	3	4	5
1.	probleminį mokymą/si	49	105	52	25	3
2.	individualų arba darbą mažose grupėse	100	79	45	8	2
3.	diskusijas auditorijoje	99	80	47	8	0
4.	seminarus	22	69	78	38	27
5.	grupių pristatymus	60	88	53	19	14
6.	projektus	36	58	65	55	20
7.	praktinių problemų sprendimus	107	83	30	11	3
8.	bendradarbiavimą tyriminėje veikloje	16	54	82	67	15

9.	apklausas	44	42	63	54	31
11.	atvejo analizės metodą	65	87	61	20	1
12.	vaidinimus/simuliacijas	25	23	58	55	73
13.	grupių rašto užduotis	53	49	65	36	31
14.	nuotoliniam mokymui naudojama internetinė aplinka	45	59	57	46	27
15.	kita	“Kritiškai nusiteikęs draugas”, individualus poreikis, D-S, Amerikos armija, žinių žemėlapis, filmai				

Lietuvos dėstytojai dažniausiai naudoja šiuos metodus:

- praktinių problemų sprendimą: labai dažnai 107 (45,7 %), dažnai 83 (35,5 %): 190 (81,2 %)
- individualų darbą mažose grupėse: labai dažnai 100 (42,7 %), dažnai 79 (33,8%): 179 (76,5 %)
- diskusijas auditorijoje: labai dažnai 99 (42,3 %), dažnai 80 (34,2 %): 179 (76,5 %)
- probleminį mokymą/sį (labai dažnai 13 (20 %), dažnai 31 (47,7 %): 44 (67,7 %)
- atvejo analizės metodą (labai dažnai 152 (27,8 %), dažnai 87 (37,2 %): 239 (65 %).
- grupių pristatymus: labai dažnai 60 (25,6 %), dažnai 88 (37,6 %): 148 (63,2 %).

Mažiau populiarūs yra šie metodai: grupių rašto užduotys - labai dažnai 53 (22,6 %), dažnai 48 (20,5 %), nuotoliniam mokymui skirtą aplinką labai dažnai 45 (19,2%), dažnai 59 (25,2%).

Respondentai kartais arba retai naudoja tokius metodus, kaip seminarus, bendradarbiavimą tyriminėje veikloje.

32.3 % respondentų niekada nenaudoja vaidinimų/simuliacijų.

3 Kaip bandote įtraukti nemotyvuotus studentus? Parašykite.

Respondentai atsakė:

- diskusijų metu – 5.7 %;
- skiriamos papildomos sunkesnės užduotys – 3 %;
- dirbama grupėse – 31.8 %;
- asmeniniu mokymu – 23.1 %;
- motyvavimu (paskaitų lankomumo skatinimas) – 7.8 %;
- grupių prezentacijomis – 4.8 %;
- projektiniu darbu – 4.6 %;
- motyvuojančiomis kalbomis apie mokymosi būtinybę – 13.8 %;
- skiriant individualias/ praktines užduotis – 43.5 %;
- nemotyvuojami – 10.8 %.
- bandoma sudominti – 5 % .

4 Kaip Jūs stengiatės patenkinti įvairius individualius studentų poreikius (Pažymėkite: 1 - taip, 2 – ne, 3 – nežinau):

Eil. Nr.	Teiginys	1	2	3
1.	siūlote studentams papildomas konsultacijas/patarimus	231	3	0
2.	siūlote individualus egzaminų laikas (be nustatyto kolegijoje grafiko)	143	83	8
3.	skiriate laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandote pasakyti jam / jai, kaip pasiekti geresnių rezultatų	225	3	6
4.	institucijoje sudarytos studentams galimybės greičiau baigti studijas (vietoj 3 metų studijuoti 2 metus)	80	51	103
5.	sudarytos sąlygos studentams pratęsti studijų laiką (vietoj numatytų baigimo metų)	157	18	59

6.	padedate užsienio studentams (kurie nemoka valstybinės kalbos)	154	49	31
7.	institucijoje taikomos paramos priemonės studentams iš socialiai remtinių šeimų	143	24	67
8.	institucijoje sudaromos galimybės studijuoti nuotoliniu būdu	145	33	56
10.	kita			

Dažniausiai naudojami metodai stengiantis patenkinti studentų individualius poreikius yra:

- siūloma studentams papildomos konsultacijos/patarimai – 231 (98.7 %);
- skiriama laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandoma pasakyti jam / jai, kaip pasiekti geresnių rezultatų – 225 (96.2 %);
- sudaromos sąlygos studentams pratęsti studijų laiką (vietoj numatytų baigimo metų) – 157 (67.1 %);
- padedama užsienio studentams (kurie nemoka valstybinės kalbos) – 154 (65.8%);
- institucijoje sudarytos galimybės studijuoti nuotoliniu būdu – 145 (62 %);
- siūlomas individualus egzaminų laikas – 143 (61.1 %).

102 iš 234 respondentų (43.6 %) nežino, ar institucijoje sudarytos studentams galimybės greičiau baigti studijas (vietoj 3 metų studijuoti 2 metus).

5 Įvertinkite, kokia pagalba teikiama studentams, turintiems mokymosi sunkumų (Pažymėkite: 1 – labai dažnai, 2 - dažnai, 3 - kartais, 4 - retai, 5 - niekada)

Eil. Nr.	Teiginys	1	2	3	4	5
1.	Aš paaiškinu temą iš naujo	57	91	42	31	13
2.	Aš patariu jiems skaityti papildomą literatūrą	75	89	59	7	4
3.	Aš neturiu laiko kartoti studijų dalyką	6	53	40	59	76
4.	Aš ieškau naujų studijų metodų	55	98	68	8	5
5.	Kita					

Respondentų atsakymai pasiskirstė sekančiai:

- patariama jiems skaityti papildomą literatūrą - 75 (32.1 %) labai dažnai ir 89 (38 %) dažnai: 164 (70.1 %)
- ieškoma naujų studijų metodų - 55 (23.5 %) labai dažnai ir 98 (41.9 %) dažnai: 153 (65.4 %)
- tema paaiškinama iš naujo - 57 (24.4 %) labai dažnai, 91 (38.9 %) dažnai: 148 (63.2 %)

6 Kokią mokomąją medžiagą Jūs naudojate (Pažymėkite : 1 - labai dažnai, 2 – dažnai, 3 – kartais, 4 – retai, 5 – niekada):

Eil. Nr.	Teiginys	1	2	3	4	5
1.	Vadovėlius	99	71	41	21	2
2.	Papildomas skaidres	94	57	39	32	12
3.	Papildomą literatūrą	85	119	29	1	0

4.	Mokslinius straipsnius	61	83	65	20	5
5.	Populiarią mokslinę literatūrą	38	68	83	35	10
6.	Statistinius duomenis	45	57	54	47	31
7.	Kita					

Lietuvos dėstytojai siūlo šią mokomąją medžiagą:

- papildomą literatūrą (labai dažnai 85 (36.3 %), dažnai 119 (50.9 %): 204 (87.2 %)
- vadovėlius 99 (42.3 %) labai dažnai, 71 (30.3 %) dažnai: 170 (72.6 %)
- papildomas skaidres 94 (40.2%) labai dažnai, 57 (24.4 %) dažnai: 151 (64.5%)

7 Kaip Jūs sužinote, ar studentams pakanka laiko savarankiškam mokymuisi? Jei pastebite, kad nepakanka, ką darote?

Lietuvos dėstytojai atsakė:

- individualiai kalbantis su studentais – 20.5 %;
- apklausiant studentus – 10.3 %;
- iš studentų pasiekimų įvertinimo rezultatų – 8.9 %
- studentai pasako, kad trūksta laiko – 6.5 %;

Dėstytojai mano, kad pakanka laiko savarankiškam mokymuisi, tačiau jie per mažai tam skiria laiko ir savo studijų laiko neišnaudoja pakankamai efektyviai (9.9 %).

Norėdami padėti studentams, dėstytojai taiko šiuos metodus:

- pratęsia užduoties atlikimo laiką – 20.1 %;
- papildomai konsultuoja – 10.2 %;
- sudaro užduotis, atsižvelgiant į savarankiško darbo valandas– 3 %;
- sudaromas atsiskaitymų tvarkaraštis - 3 %;
- jei studentai turi nepakankamai laiko, dėstytojai siūlo daugiau dėmesio skirti laiko valdymui, dirbanti su terminais, diskutuojant– 13.7 %;

- naudoja kaupiamąjį vertinimą – 3 %.

8 Ar Jūs vedate studentus į:

- bibliotekas – 63 (26.9 %)
- muziejus – 25 (10.7 %)
- prašote aprašyti atvejus iš jų praktikos/darbo vietos – 120 (51.3 %)
- kita : – 114 (48.7 %)

Kita dėstytojai pažymėjo, kad veda studentus į parodas, ekskursijas į verslo įmones, ekskursijas ir atviras paskaitas, ligonines.

9 Kaip Jūs parodote, kad demonstruojate pagarbą studentams? (Parašykite keletą pavyzdžių)

Dėstytojai parodo tai:

- išklausu studento nuomonės ir priimu ją – 16.9 %;
- vartoju kreipinį „Jūs“ – 19 %;
- pagarbiai elgiuosi – 16.2 %;
- dalykiškai ir mandagiai bendrauju – 21.6 %;
- žiūriu į studentą kaip į lygiavertį partnerį – 14.4 %;
- kita (išklausu jų poziciją, paaiškinu, kodėl išsakyta nuomonė yra klaidinga arba teisinga, esu kantri, išryškina stipriąsias puses ir kt.) – 20 %.

10 Su kokiomis problemomis dažniausiai susiduriate į studentą orientuoto mokymo/si situacijoje? (Pažymėkite: 1 – taip, 2- abejoju, 3 – ne):

Eil. Nr.	Teiginys	1	2	3

1.	Studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą	57	123	54
2.	Institucijos administracija neskiria pakankamai dėmesio studijų proceso inovacijoms	28	120	86
3.	Trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą	34	135	65
4.	Studijų programas nėra galimybių greitai keisti	73	91	70
5.	Kita			

73 (31.2 %) dėstytojų pažymėjo, kad studijų programų nėra galimybių greitai keisti, 57 (24.4%) atsakė, kad studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą ir 34 (14.5 %) dėstytojų pastebėjo, kad trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą.

11 Pateikite keletą geros patirties į studentą orientuoto mokymo/si pavyzdžių (ką taikote Jūs arba Jūsų kolegos):

Dėstytojai pateikė labai daug skirtingų atsakymų, bet galima sugrupuoti juos taip:

- Atrenkamos užduotys, kurios atspindi realaus pasaulio problemas– 54.5 %;
- Supažindinama su studijų programos ir dalyko rezultatais – 51.5 %;
- Paaiškinamas dėstytojo vaidmuo, darbo kartu metodai– 49.3 %;
- Supažindinama su integruota užduotimi ir paaiškinama atsiskaitymo tvarka – 53 %;
- Projektai ir probleminio mokymosi metodas, refleksija – 54.57 %;
- Studentų konsultavimas– 49.2 %;
- Aktyvūs mokymo metodai – 55.2 %;
- Studentai patys save vertina/įsivertina – 7.7 %;
- Realus verslo situacijos – 13.4 %;
- Darbas grupėse praktinių užsiėmimų metu – 19.3 %;
- Diskusijų metu – 33.1 %;
- Studentai vedami į parodas, nurodžius jiems užduotis – 16.2 %

- Simuliacijos/vaidinimai – 9.3 %;
- Atvejo analizės užduotys – 36.2 %;
- Konceptijų žemėlapis – 3.1 %.

II Klausimai, susiję su grįžtamoju ryšiu

12 Pažymėkite, kuriuos vertinimo metodus taikote Jūs (1 – visada; 2- dažniausiai; 3 – kai kada; 4 – retai; 5 – netaikau; 6 – nežinau):

Metodas	1	2	3	4	5	6
Užduotis, kurių turinys sudėtingas	17	40	83	48	33	13
Kaupiamąjį vertinimą	192	38	4	0	0	0
Lankstų vertinimą	22	57	81	24	35	15
Nurodote vertinimo kriterijus	204	19	3	5	1	2
Formuojamąjį vertinimą	12	18	58	22	54	70
Kita (įrašykite)						

Respondentai į klausimą kokius vertinimo metodus naudoja, atsakė:

- kaupiamąjį vertinimą 192 (82.1 %) visada ir 38 (16.2 %) dažniausiai: 230 (98.3%)
- nurodo vertinimo kriterijus 204 (87.2 %) visada ir 19 (8.1 %) dažniausiai: 223 (95.3 %)
- lankstus vertinimas yra mažiau svarbus ir visada naudoja tik 22 (9.4 %) ir dažniausiai 57 (24.4 %) respondentų: 79 (33.8 %)

13 Pažymėkite, kaip pateikiate grįžtamąjį ryšį (1 – visada; 2- dažniausiai; 3 – kai kada; 4 – retai; 5 – netaikau; 6 – nežinau):

Teiginys	1	2	3	4	5	6
Komentuojate užduotį	125	89	20	0	0	0

Aptariate privalumus ir trūkumus	109	81	26	9	3	6
Paaiškinate klaidas ir pateikiate pasiūlymus kaip pataisyti	141	83	5	3	0	2
Akcentuojate įgūdžius, padedančius geriau išmokti	86	89	45	3	8	1
Kita (įrašykite)						

Iš esančios lentelės matoma, kad dėstytojai:

- aiškina klaidas ir pateikia pasiūlymus kaip pataisyti 141 (60.3 %) visada, 83 (35.5 %) dažniausiai): 224 (95.7 %)
- komentuoja užduotį visada 125 (53.4 %) ir dažniausiai 89 (38 %): 214 (91.5 %)
- aptaria privalumus ir trūkumus 109 (46.6 %) visada ir dažniausiai 81 – 34.6 %): 190 (81.2 %)

14 Kaip vertinimo procese dalyvauja patys studentai?

Dėstytojai suteikia studentams informaciją apie:

- studentai gali prieiti ir paprašyti paaiškinti, kodėl jie gavo tokį įvertinimą - 210 (89.7 %)
- studentai ir dėstytojai aptaria studentų įvertinimą - 88 (37.6 %)
- studentai įsivertina savo darbus – 52 (22.2 %)
- kita – 18 (7.6 %) (vertinimas visada aptariamasis – 11 (4.7 %)); kartais leidžiama įsivertinti save – 7 (3 %).

15 Kaip Jūs padedate įveikti studentui nerimą prieš egzaminus?

Dėstytojų atsakymai pasiskirstė sekančiai:

- Aš kalbu su studentais ir stengiuosi juos nuraminti – 134 (57.3 %)
- Aš pateikiu jiems klausimus, kurie padeda pakartoti temą – 156 (66.7%)
- Aš patariu studentams galvoti logiškai – 92 (39.3 %)
- Aš jiems patariu nusiraminti – 44 (18.8 %)

- Kita – 14 (6 %) dėstytojai taiko kaupiamąjį vertinimą ir egzaminas sudaro tik 20 % galutinio įverčio; pataria pasimokyti; moko streso valdymo įgūdžių.

16 Kiek ilgai studentai laukia rezultatų?

- Vieną savaitę - 108 (46.2 %)
- Dvi savaites – 24 (10.3 %)
- Vieną mėnesį – 1 (0.4 %)
- kita 100 (42.7 %) (2-3 dienas, tą pačią dieną, 5 dienas).

17 Ar yra procedūros institucijoje, numatančios įvertinimų rezultatų apskundimą?

- Taip – 162 (69.2 %)
- Ne – 4 (1.7%)
- Nežinau – 32 (13,7 %)
- Kita – 4 (1,7 %) (procedūros nepilnai aprašytos, galima apskusti tik procesą, o ne įvertinimą).

18 Ar kas nors iš dėstytojų bandė naudoti studentų sukurtus egzaminų klausimus?

Jei taip, kokie buvo rezultatai?

- Taip – 5.6 %.
- Ne – 53,9 %
- Nežinau – 27 %.
- Kita – 13,5 %

III Klausimai susiję su studijų programa

19 Ar studentai dalyvauja kuriant studijų programas? Apibūdinkite, kaip tai vyksta.

Respondentai pažymėjo:

- Studentai dalyvauja kuriant studijų programą – 57,5 %:
- Studentai dalyvauja tobulinant studijų programą. Jie teikia pasiūlymus dėl dalykų išdėstymo semestruose nuoseklumo, aiškinamasi kokių žinių ar įgūdžių jiems pritrūko studijuojant atskirus dalykus, siūlo, kaip reikėtų tobulinti praktikų vykdymą ir pan.
- Naujų programų kūrimo dalyvauja darbdaviai, absolventai, programų rengėjai.
- Studentai yra studijų programų komiteto nariai.
- Studentai dalyvauja diskusijose.
- Nežino, ar studentai dalyvauja 33%
- Ne – 9,4 %.

20 Ar studentai dalyvauja diskusijose dėl vertinimo ir mokymo metodų, kurie yra nurodyti studijų programoje? Trumpai aprašykite, kaip tai vyksta.

Tai vyksta:

- Studentai yra įtraukiami į konsultacijas apie dėstymo metodus ir vertinimo metodus– 59 %.
- Apvalaus stalo diskusijos.
- Apklausos būdu.
- Studentai pildo anketas.
- Taip, jie dalyvauja.
- Gerosios patirties sklaida.
- Seminarai dėstytojams.
- Diskusijos kurso pradžioje.
- absolventai rekomenduoja.
- 24 % respondentų nežino.

21 Ar studentai dalyvauja studijų programų studijų rezultatų formulavimo procese? Trumpai aprašykite, kaip tai vyksta.

- 44,3 % respondentų nežino.
- 21,6 % teigia, kad nedalyvauja.
- 34 % respondentų pažymėjo, kad studentai dalyvauja (diskusijos, teikia pastabas ir pasiūlymus).

22 Ar studentai dalyvauja ruošiant vertinimo metodus studijų programoje? Trumpai aprašykite, kaip tai vyksta.

- Aš nežinau ar studentai dalyvauja ruošiant vertinimo metodus studijų programoje – 47,9 %.
- Taip, jie dalyvauja – 25 % (vertinimo metodus rengia dėstytojai, bet su studentais aptariama ir aiškinamais, ar jiems suprantami ir priimtini siūlomi vertinimo metodai).

IV Klausimai, susiję su profesinio tobulėjimo programomis

23 Ar Jūsų institucijoje yra profesinio tobulinimo programa dėstytojams?

- Taip 136 (58,1 %)
- Ne 18 (7,7 %)
- Nežinau 80 (34,2 %)

24 Ar manote, kad į studentą orientuotas mokymas/is skatina gilesnį suvokimą ir lemia aukštesnius studijų rezultatus? Pagrįskite.

Dauguma respondentų (79,9%) mato ryšį tarp į studentą orientuoto mokymo/si ir akademinų rezultatų:

- padidina atsakomybę ir motyvaciją siekti geresnių rezultatų – 50 (21,4 %).
- į studentą orientuotas mokymas/sis padeda plėtoti komandinio darbo įgūdžius ir savarankiškumą – 6 (2,6 %).
- taikant įvairius metodus galima pasiekti geresnių rezultatų – 8 (3,4 %).
- taikant įvairius metodus galima pasiekti gerų rezultatų – 10 (4,3 %).

- jei studentas atvyksta į paskirtas konsultacijas – 4 (1,7 %).
- skatina bendradarbiavimą tarp studentų ir dėstytojų – 6 (2.6%).
- galimybė studento saviraiškai/savirealizacijai – 4 (1,7 %).

25 Ar Jūs tikite, kad į studentą orientuotas mokymas/is padeda pagerinti studentų ir dėstytojų bendradarbiavimą ir bendravimą? Pagrįskite.

Dėstytojai galvoja, kad:

- tai pagerina santykius – 83.1 %
- Ne – 7.7 %
- Nežinau – 4.6 %
- kita – 4.6 %.

2.6 PALYGINAMOJI KLAUSIMYNŲ ANALIZĖ

Klausimynai buvo išsiųsti dideliame dėstytojų, dirbančių universitetuose ir/arba fakultetuose ir kai kuriose kolegijose skaičiui Slovėnijoje, Lenkijoje ir Lietuvoje.

Buvo gauta 634 atsakymai iš:

100 dėstytojų iš 10 universitetų/fakultetų/kolegijų Slovėnijoje,

300 dėstytojų iš 22 universitetų Lenkijoje ir

234 dėstytojų iš 10 Lietuvos aukštųjų mokyklų.

1 Į studentų orientuoto mokymo/si privalumai

Dauguma *Slovėnijos* dėstytojų galvoja, kad pagrindiniai į studentų orientuoto mokymo/si privalumai yra:

- studentų motyvavimas (72 % labai svarbus, 14% svarbus = 86 %)
- didėjantis studento už studijų rezultatus atsakomybės lygis (48% labai svarbus, 33% svarbus = 81 %)
- didėjantis pasitikėjimas (38% labai svarbus, 40% svarbus): = 78 %)

Lenkijos dėstytojai nurodė svarbiausius:

- bendradarbiavimą tarp dėstytojų ir studentų (291 labai svarbus + 9 svarbus = 300 – 100 %)
- studentai skatinami mokytis savarankiškai (287 labai svarbu + 13 svarbu = 300 – 100 %)
- studentų motyvavimas (272 labai svarbu + 17 svarbu = 289 – 96 %).

Lietuvos dėstytojai:

- studentų motyvavimas: 156 – 66.7% labai svarbus ir 64 - 27.4% svarbus = 94.1%
- bendradarbiavimas tarp studentų ir dėstytojų (134 (57.3%) labai svarbu ir 78 (33.3%) svarbu = 90.6 %),
- pagarba individams (104 (44.4%) labai svarbu ir 102 (43.6%) svarbu = 88 %).

Dalyvaujančių šalių dėstytojai, mano, kad pagrindiniai į studentą orientuoto mokymo/si privalumai yra:

- 1) didesnė studentų motyvacija ($86 + 289 + 220 = 595$): 93,9 %
- 2) bendradarbiavimas tarp studentų ir dėstytojų ($73 + 300 + 212 = 585$): 92 %
- 3) skatinimas labiau mokytis ($73 + 300 + 208 = 581$): 92%

1 lentelė: Į studentą orientuoto mokymo/si privalumai

	Slovėnija	Lenkija	Lietuva	Iš visol
didesnė studentų motyvacija	86	289	220	595
bendradarbiavimas tarp studentų ir dėstytojų	73	300	212	585
skatinimas labiau mokytis	73	300	208	581

1 pav. Į studentą orientuoto mokymo/si privalumai

Visose trijose šalyse dėstytojai teigia, kad padidėjusi studentų motyvacija yra pagrindinis į studentą orientuoto mokymosi privalumas. Dėstytojai taip pat teigia, kad svarbus privalumas yra bendradarbiavimas tarp dėstytojų ir studentų..

2 Metodai, kuriuos naudoja dėstytojai

Slovėnijos dėstytojai pažymėjo:

- diskusijas auditorijoje (42% labai dažnai ir 37% dažnai = 79 %)
- praktinių problemų sprendimus (50% labai dažnai ir 26% dažnai) = 76 %.
- individualų arba darbą mažose grupėse (39% labai dažnai ir 36% dažnai = 75%)
- probleminį mokymą (34% labai dažnai ir 32% dažnai = 66 %).

Lenkijos dėstytojai dažniausia naudoja šiuos metodus:

- diskusijas auditorijoje (300 – 100%)
- grupių pristatymus (300 – 100%)
- vaidinimus/simuliacijas (300– 100%)
- seminarus (300 – 100%)
- projektus (279+21 – 100%)
- probleminį mokymą/sį (276+24 – 100%).

Lietuvos dėstytojai naudoja šiuos metodus:

- praktinių problemų sprendimą (labai dažnai 107 (45.7%), dažnai 83 (35.5%) = 190 – 81.2 %)
- individualų darbą mažose grupėse (labai dažnai 100 (42.7%), dažnai 79 (33.8%) = 179 (76.5 %)
- diskusijas auditorijoje (labai dažnai 99 (42.3%), dažnai 80 (34.2%) = 179 (76.5 %)
- probleminį mokymą/sį (labai dažnai 49 (20.9%), dažnai 105 (44.9 %) = 154 - (65.8 %)
- atvejo analizės metodą (labai dažnai 65 (27.8 %), dažnai 87 (37.2 %)- 43 (65 %)
- grupių pristatymus labai dažnai 60 (25.6 %), dažnai 88 (37.6 %) = 148 (63.2 %)

Labiausiai populiarūs metodai, kuriuos naudoja dėstytojai trijose šalyse yra:

- diskusijas auditorijoje (79 + 300 + 179 = 558 – 88 %)
- probleminį mokymą/sį (66 + 300 + 154 = 520 – 82 %).

- grupių pristatymus ($46 + 300 + 148 = 494 - 78 \%$)
- projektus ($41 + 300 + 94 = 435 - 69 \%$)
- praktinių problemų sprendimą ($39 + 53 = 92 - 49.2 \%$)
- vaidinimus/simuliacijas ($40 + 300 + 48 = 388 - 61\%$)
- seminarus ($51 + 300 + 91 = 442 - 70\%$)
- praktinių problemų sprendimus ($76 + 190 = 266 - 41.9\%$)
- individualų darbą mažose grupėse ($75 + 273 + 179 = 527 - 83 \%$)

Dažniausiai naudojami metodai yra diskusijos auditorijoje, individualus darbas mažose grupėse ir probleminis mokymas/sis visose trijose šalyse. Taip pat – grupių pristatymus, projektus, vaidmenų žaidimai yra populiarūs visose trijose šalyse.

2 lentelė: Mokymo/si metodai

	Slovėnija	Lenkija	Lietuva	Iš viso
diskusijas auditorijoje	79	300	179	558
probleminį mokymą/sį	66	300	154	520
grupių pristatymus	46	300	148	494
projektai	41	300	94	435
vaidinimai/simuliacijos	40	300	48	388
seminarai	51	300	91	442
praktinių problemų sprendimai	76	-	190	266
individualus darbas mažose grupėse	75	273	179	527

2 pav. Dėstyimo metodai

3 Kaip dėstytojai bando įtraukti nemotyvuotus studentus? Buvo prašoma parašyti keletą pastabų.

Slovėnijos dėstytojai bando įtraukti nemotyvuotus studentus:

- pateikdami atvejo analizės pavyzdžių (23 %)
- motyvuodami studentus (22 %).
- diskutuodami (15 %)

Lenkijos dėstytojai bando įtraukti nemotyvuotus studentus:

- paskiriant temas pasiruošimui (248 – 82,6%)
- pristatant baigtas užduotis grupėse (235 – 78,3 %)
- projektiniu darbu (218 – 72.6 %)
- rekomenduoja literatūra, naujas užduotis: (201 – 67 %)

- paskiriant individualias užduotis (182 – 61.3 %)
- skatinant motyvaciją (183 – 61 %)
- teigiamai žiūrint (177 – 59 %)
- asmeniškai mokant (173 – 57.6 %).

Lietuvos dėstytojai:

- individualiu/asmeniniu mokymu (102 – 43,5%)
- darbu grupėse (74 (31,8%)
- pateikiant individualias/praktines užduotis (54 – 23.1 %)

3 lentelė: Kaip dėstytojai bando įtraukti nemotyvuotus studentus

	Slovėnija	Lenkija	Lietuva	Iš viso
pateikdami atvejo analizės pavyzdžių	23	-	12	35
motyvuodami studentus	22	-	18	40
diskutuodami	15	-	13	28
paskiriant temas pasiruošimui	-	248	-	248
pristatant baigtas užduotis grupėse	-	235	11	246
projektiniu darbu	-	218	11	229
rekomenduoja literatūra, naujas užduotis	-	201	-	201
paskiriant individualias užduotis	-	182		182
skatinant motyvaciją	-	183	32	215
teigiamai žiūrint	-	177	-	177
asmeniškai mokant	-	173	54	227
individualiu/asmeniniu mokymu	-	-	102	102
darbu grupėse	10	-	74	84

3 pav. Kaip dėstytojai bando įtraukti nemotyvuotus studentus

4 Kaip dėstytojai stengiasi patenkinti įvairius individualius ir skirtingus studentų poreikius

Slovėnijos dėstytojų atsakymai apie individualių ir skirtingų studentų poreikių patenkinimą pasiskirstė sekančiai:

- skiriama laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandoma pasakyti jam / jai, kaip pasiekti geresnių rezultatų (96 %)
- siūloma studentams papildomos konsultacijos/patarimai (94 %), ir
- siūloma studentams individualų egzaminų laiką (75 %).

Lenkijos dėstytojai skirtingus studentų tenkina šiais būdais:

- siūlydami studentams papildomas konsultacijas/patarimus (300 – 100 %)
- siūlydami individualus egzaminų laikas (300 – 100 %)

- skirdami laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandydami pasakyti jam / jai, kaip pasiekti geresnių rezultatų (300 – 100 %)
- institucijoje sudaromos galimybės studijuoti nuotoliniu būdu (300 – 100 %).

Lietuvos dėstytojų atsakymai pasiskirstė sekančiai:

- siūloma studentams papildomos konsultacijos/patarimai (231 – 98,75 %)
- skiriama laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandoma pasakyti jam / jai, kaip pasiekti geresnių rezultatų (225 – 96,2 %)
- sudaromos sąlygos studentams pratęsti studijų laiką (vietoj numatytų baigimo metų) – 157 (67.1 %);
- padedama užsienio studentams (kurie nemoka valstybinės kalbos) – 154 (65.8%);
- institucijoje sudarytos galimybės studijuoti nuotoliniu būdu – 145 (62 %);
- siūlomas individualus egzaminų laikas – 143 (61.1 %).

Visų trijų šalių dėstytojai tenkina skirtingus ir individualius studentų poreikius panašiais būdais:

- 1) skiria laiko pokalbiui su studentais, kurie turi problemų (96 + 300 + 225 = 621 – 98 %)
- 2) siūlo studentams papildomas konsultacijas/patarimus (94 + 300 + 231 = 625 – 98,6 %)
- 3) siūlo studentams individualius egzamino laikymus (75 + 300 + 143 = 518 – 81,7 %)
- 4) siūlo atsiskaityti universitete arba distanciniu būdu (62 + 300 + 145 = 507 – 80 %)

4 lentelė: Įvairių individualių ir skirtingų studentų poreikių patenkinimas

	Slovėnija	Lenkija	Lietuva	Iš viso
skiria laiko pokalbiui su studentais, kurie turi problemų	96	300	225	621
siūlo studentams papildomas konsultacijas/patarimus	94	300	231	625
siūlo studentams individualius egzamino laikymus	75	300	143	518
siūlo atsiskaityti universitete arba distanciniu būdu	62	300	145	507

3 pav. Parama individualiems mokymosi poreikiams

Dėstytojai taip pat naudoja daug kitų veiklų, paremiant individualius mokymosi poreikius:

- Visų trijų šalių dėstytojai padeda užsienio studentams
- Slovėnijos ir Lietuvos dėstytojai sudaro galimybę pagreitinti ir pratęsti studijų laiką (bet ne Lenkijoje)
- Slovėnijos ir Lietuvos dėstytojai padeda studentams iš socialiai remtinų šeimų

- Visų trijų šalių institucijose sudarytos galimybės studentams studijuoti nuotoliniu būdu.

5 Įvertinkite, kokia pagalba teikiama studentams, turintiems mokymosi sunkumų

Slovėnijos dėstytojai teikia šią pagalbą:

- paaiškina temą iš naujo (55 % labai dažnai, 30 % dažnai: 85 %)
- ieško naujo studijų metodų (26 % labai dažnai, 40 % dažnai: 66 %)
- pataria skaityti papildomą literatūrą (27 % labai dažnai, 37 % dažnai: 64 %)

Lenkijos dėstytojai:

- paaiškina temą iš naujo (280 – 93,3 % labai dažnai, 20 – 6,7 % dažnai 54: 300 (100 %)
- ieško naujų studijų metodų (150 – 50 % labai dažnai, 129 – 43 % dažnai: 279 (93 %)
- pasiūlo studentams skaityti papildomą literatūrą (labai dažnai 231 – 77 %, dažnai 30 - 10 %: 261 (87 %)

Lietuvos dėstytojai:

- pataria jiems skaityti papildomą literatūrą (75 – 32,1 % labai dažnai, 89 – 38 % dažnai: 1641 (70,1 %)
- ieško naujų studijų metodų (55 – 23,5 % labai dažnai, 98 – 41,9 % dažnai: 153 (65,4 %)
- paaiškina temą iš naujo (57 – 24,4 % labai dažnai, 91 – 38,9 % dažnai: 148 (63,2 %).

Visų trijų šalių dėstytojai teikia paramą studentams, turintiems mokymosi sunkumų daugiausia:

- paaiškindami temą iš naujo ($85 + 300 + 148 = 533 - 84 \%$)
- ieškodami naujų studijų metodų ($66 + 279 + 153 = 498 - 78,6 \%$)
- patardami paskaityti papildomą literatūrą ($64 + 261 + 164 = 489 - 77 \%$).

5 lentelė: Pagalba teikiama studentams, turintiems mokymosi sunkumų

	Slovėnija	Lenkija	Lietuva	Iš viso
paaškindami temą iš naujo	85	300	148	533
ieškodami naujų studijų metodų	66	279	153	498
patardami paskaityti papildomą literatūrą	64	261	164	489

4 pav. Pagalba studentams, turintiems sunkumų

Puiku, kad dauguma dėstytojų paaškiną temą iš naujo ir kad dėstytojai ieško naujų studijų metodų. Iš kitos pusės, nėra labai gerai, kad dėstytojai siūlo skaityti papildomą literatūrą (tai užima pakankamai daug laiko). Taip pat gana neramu, kad gana didelis dėstytojų skaičius neturi laiko kartoti studijų dalykų.

6 Kokią mokomąją medžiagą dėstytojai naudoja

Slovėnijos dėstytojai dažniausiai naudoja šią mokomąją medžiagą:

- vadovėlius (% labai dažnai, 22 % dažnai = 71 %)
- papildomas skaidres (46 % labai dažnai, 23 % dažnai = 69 %)
- papildomą literatūrą (43% labai dažnai, 24 % dažnai = 67 %).

Lenkijos dėstytojai siūlo studentams:

- papildomą literatūrą (253 – 84,3 % labai dažnai, 47 – 15,7 % dažnai = 100 %)
- vadovėlius (153 – 51 % labai dažnai, 96 – 32 % dažnai = 249 – 83 %)
- papildomas skaidres (249 dažnai – 83 %).

Lietuvos dėstytojai siūlo šią mokomąją medžiagą:

- papildomą literatūrą (labai dažnai 85 – 36,3 %, dažnai 119 – 50,9 % = 204 – 87,2 %)
- vadovėlius (99 – 42,3 % labai dažnai, 71 – 30,3 % dažnai = 170 – 72,6 %)
- papildomas skaidres (94 – 40,2% labai dažnai, 57 – 24,4 % dažnai = 151 – 64,5%).

Dėstytojai daugiausia siūlo šią studijų medžiagą:

- 1) papildomą literatūrą (67 + 300 + 204 = 571 – 90 %)
- 2) vadovėlius (71 + 249 + 170 = 490 – 77,3 %)
- 3) papildomas skaidres (69 + 249 + 151 = 469 – 74%)

6 lentelė: Tipinė studijų medžiaga, kurią studentams siūlo dėstytojai

	Slovenia	Poland	Lithuania	Total
papildomą literatūrą	67	300	204	571
vadovėlius	71	249	170	490
papildomas skaidres	69	249	151	469

5 pav. Tipinė studijų medžiaga, kurią studentams siūlo dėstytojai

Šių išteklių derinys yra geras, tačiau į studentą orientuoto mokymo/si aspektu, galima būtų tikėtis ir kitos papildomos medžiagos naudojimą. Be to, papildoma literatūra neturėtų būti pagrindinė studijų medžiaga, kurią pasiūlė respondentai studentams. Slovėnijos ir Lietuvos dėstytojai svarbu laiko mokslinių straipsnių naudojimą ir mažiau populiarios mokslinės literatūros naudojimą. Lenkijos dėstytojai akcentuoja internetinių šaltinių naudojimą.

7 Kaip dėstytojai sužino, ar studentams pakanka laiko savarankiškam mokymuisi

Slovėnijos dėstytojai klausia studentų, ar jiems pakanka laiko savarankiškoms studijoms (tik dešimt dėstytojų teigia, kad jie neklausia). Jeigu jiems nepakanka laiko, dėstytojai:

- siūlo planuoti laiką 15 %,
- pasiūlo skirtingus studijavimo metodus 14%
- pasiūlo laikyti vėliau egzaminą 11%

- paaiškina studentams kurios temos yra svarbios egzaminui 6 %,
- pakartoja svarbiausias programos dalis 6 %,
- pasiūlo, kad jie ateitų į paskaitas ir intensyviai klausytųsi 4%, ir/arba
- pritaiko paskaitų ir egzaminų laiką 5 %.

Lenkijos dėstytojai:

- niekada neklausia ar studentai turi pakankamai mokymuisi (250 – 83,3 %).
- Kartais aš paklausu ar jie turi pakankamai laiko mokymuisi (35 –11,6 %).

Lietuvos dėstytojai:

- pratęsia užduoties atlikimo laiką (20,1 %)
- jei studentai turi nepakankamai laiko, dėstytojai siūlo daugiau dėmesio skirti laiko valdymui, dirbanti su terminais, diskutuoti– 13,7 %.
- Papildomas konsultacijas – 10,2%.

Šis klausimas davė gana netikėtų rezultatų, kadangi paaiškėjo, kad Lenkijoje dėstytojai niekada neklausia studentų, ar jie turi pakankamai laiko studijoms (250:83.3%). Slovėnijos ir Lietuvos dėstytojai bando patarti studentams kaip planuoti laiką, kalbasi su studentais, suteikia jiems šiek tiek daugiau laiko make ir kt.

8 Dėstytojų buvo klausta, ar jie veda studentus į bibliotekas ir muziejus, ar dėstytojai prašo studentų aprašyti atvejus ir jų praktikos/darbo vietas

Slovėnijos dėstytojai:

- prašo aprašyti atvejus iš jų praktikos/darbo vietos 78 %
- veda į bibliotekas 12%
- veda į muziejus 8 %.

Lenkijos dėstytojai:

- prašo aprašyti atvejus iš jų praktikos/darbo vietos 291 (97%)
- veda į bibliotekas (201 – 67 %))
- veda į muziejus (54 – 189 %).

Lietuvos dėstytojai:

- prašo aprašyti atvejus iš jų praktikos/darbo vietos (120 – 51.3 %)

- veda į bibliotekas (63 – 26.9 %)
- veda į muziejus (25 – 10.7 %).

Taip pat ir šie atsakymai nustebino. Tai gerai, kad dėstytojai savo mokymo procese naudoja studentų aprašytus atvejus iš studentų praktikos/darbo vietų (aukščiausias procentas yra Lenkijoje, žemiausias Lietuvoje). Iš kitos pusės, negalima patikėti, kad dėstytojai neveda studentų į bibliotekas. Visos dalyvavusios apklausoje institucijos turi savo bibliotekas, tad būtų nesudėtinga nuvesti juos ir parodyti reikalingą literatūrą studijoms ir išmokyti juos informacinio raštingumo. Gal būt dėstytojai mano, kad bibliotekos darbuotojai juos to išmokys. Tačiau, labiausiai nerimą kelia tai, kad Slovėnijoje ir Lietuvoje tik keletas dėstytojų rūpinasi ryšiu su biblioteka. Taip pat lankymasis muziejuose ir kitose vietose, turėtų būti dažnesnis. Lenkijoje šiuo požiūriu daug geriau nei kitose dvejose šalyse.

9 Kaip dėstytojai rodo pagarbą studentams

Slovėnijos dėstytojai demonstruoja pagarbą studentams:

- kalbėdamiesi su jais 24 %
- rodydami pagarbą 19 %\
- pagiriant studentus 11%
- siūlydami informaciją po paskaitų 10 %

Lenkijos dėstytojai:

- pažymį darbo vertinimą indeksuose ir kortelėse (279 – 93 %)
- pagiria individualiai žodžiu (271 – 90,3 %)
- pagiria grupėje (237 – 79 %)
- pasiūlo bendro projekto publikaciją (139 – 46,3 %)
- pasiūlo dalyvauti konferencijoje (133 – 44,3%)

Lietuvos dėstytojai:

- išklausę studento nuomonės ir priima ją (21.6 %)
- vartoja kreipinį „Jūs“ (19 %)
- išklausę studentų ir tinkamai pasielgiai (16.9 %)

Dėstytojai rodo pagarbą studentams pagiriant studentus (didelis procentas pastebimas Lenkijoje, mažesnis Slovėnijoje ir Lietuvoje), kalbėdamiesi su studentais ir išklausant jų nuomonės, bei pagarbiai elgiantis. Slovėnijos dėstytojai siūlo savo laisvą laiką, Lenkijoje dėstytojai pasiūlo publikuoti bendrą projektą, dalyvauti konferencijose, publikuoti straipsnius ir kt.

10 Su kokiomis problemomis dažniausiai susiduria dėstytojai į studentą orientuoto mokymo/si situacijoje

Slovėnijos dėstytojai:

- nėra galimybių greitai keisti studijų programas (54 %)
- trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą (46 %)
- studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą (30 %).

Lenkijos dėstytojai:

- nėra galimybių greitai keisti studijų programas (300 – 100 %)
- institucijos nesidomi (243 – 81 %)
- didelės studentų grupės (219 – 73 %)
- trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą (144 - 48 %)
-

Lietuvos dėstytojai:

- nėra galimybių greitai keisti studijų programas (73 – 31,2 %)
- studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą (57 – 24,41 %)
- trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą (34 – 14,5 %).

Dažniausios problemos, su kuriomis susiduria dėstytojai į studentą orientuotą požiūriu, yra:

- 1) nėra galimybių greitai keisti studijų programas ($54 + 300 + 73 = 427 - 67,4\%$)
- 2) nėra institucijų susidomėjimo ($14 + 246 + 28 = 285 - 45\%$)
- 3) didelės studentų grupės ($219 - 34,5\%$)
- 4) studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą ($30 + 39 + 57 = 126 - 19,8\%$)
- 5) trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą ($46 + 144 + 34 = 224 - 35\%$)

7 lentelė: Dažniausios problemos, su kuriomis susiduria dėstytojai

	Slovenia	Poland	Lithuania	Total
nėra galimybių greitai keisti studijų programas	54	300	73	427
nėra institucijų susidomėjimo	14	243	28	285
didelės studentų grupės	-	219	-	219
studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą	30	39	57	126
trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą	46	144	34	114

7 pav. Dažniausios problemos, su kuriomis susiduria dėstytojai

Problemos, kad studijų programas nėra galimybių greitai keisti matome visose trijose šalyse. Studijų programos struktūra neleidžia lanksčiau taikyti į studentą

orientuotą mokymo/si metodą gali būti Slovėnijos ir Lietuvos problema. Lenkijoje yra kitos dvi problemos: nėra universitetų susidomėjimo bei didelės studentų grupės. Tačiau žinių ir gebėjimų trūkumas apie šią studentą orientuotą mokymo/si metodą tai yra akivaizdžios visose dalyvaujančiose šalyse. Galima išspręsti naudojant įvairius šiuos SOM bei papildomai apmokant dėstytojus.

11 Dėstytojų buvo prašoma pateikti geros patirties šią studentą orientuoto mokymo/si pavyzdžių (ką taiko patys arba Jų kolegos)

Slovėnijos dėstytojai:

- darbas grupėse 8 %
- studentai aprašo problemas iš darbo 6 %
- lanko darbo organizacijas 4%.

Lenkijos dėstytojai:

- apeliuojama šią studento patirtį (288 – 96 %)
- dėstoma per projektus ir probleminį mokymą (281 – 93,6 %)
- specialybinių mokymą (271 – 90,3 %)
- dėstytojų domėjimasi studento problemomis (260 – 86,6 %)
- teorijos ir praktikos ryšį (197 – 65,6 %)
- atliekant studentų lūkesčių analizę, susiejant su atitinkamu dalyku (195 – 65 %)
- naudojant nuotolinius mokymo metodus (180 – 60 %)
- sistemiškai studentus konsultuojant (178 – 59,3 %)
- naudojant virtualų dekanatą ir darbų temų, vertinimų ir t.t. pateikimą (174 – 58 %)
- įtraukiant šią mokymosi procesą studentų nuomonę (158 – 52.6%)
- darbo grupėse metodus (156 – 52.6%)
- studentų savanoriavimą (151 – 50.3%)

Lietuvos dėstytojai:

- taiko aktyvius dėstymo metodus – 55.2%
- atrenka užduotis, kurios atspindi realaus pasaulio problemas– 54.5 %

- vykdo projektinį darbą ir naudoja probleminio mokymo metodus, refleksiją – 54.5 %
- supažindina su integruota užduotimi ir paaiškina atsiskaitymo tvarką – 53 %
- supažindina su studijų programos ir dalyko rezultatais – 51.5 %
- paaiškina dėstytojo vaidmenį, darbo kartu metodus – 49.3 %
- konsultuoja studentus – 49.2 %

Dėstytojai aprašė didelį gerosios patirties atvejų. Atrodo, kad dėstytojai naudoja studentų patirties pavyzdžius visose trijose šalyse, moko per projektinį darbą ir probleminį mokymą, diskusijas su studentais, susiejant teoriją ir praktiką ir tt. Tačiau iš tikrųjų nėra svarbu, kurie atvejai yra dažniausiai naudojami dalyvaujančiose institucijose. Kiekvienas iš atvejų gali būti įdomus dėstytojui, kuris norėtų pristatyti jo/jos įdomų ir efektyvų dėstytojo atvejį. Šie atvejai išsamiau bus aprašyti antrajame projekto etape, t.y. į dėstytojo vadove.

12 Dėstytojų buvo paklausta, kokius taiko vertinimo metodus

Slovėnijos dėstytojai:

- nurodo vertinimo kriterijus (848 % labai dažnai, 106 % dažnai = 94 %)
- apibrėžtą normomis (85 % labai dažnai, 8 % dažnai = 93 %)
- užduotis, kurių turinys sudėtingas (40 % labai dažnai, 41 % dažnai = 81%).

Lenkijos dėstytojai:

- lankstų vertinimą (294 – 98% visada, 6 – 2 % dažniausiai = 100 %)
- formuojamąjį vertinimą (279 – 93 % visada, 21 – 7 % dažniausiai = 100 %)
- kaupiamąjį vertinimą (273– 91 % visada, 24 – 8 % dažniausiai = 92.9 %).

Lietuvos dėstytojai:

- kaupiamąjį vertinimą (192 – 82.1 % visada, 38 – 16.2 % dažniausiai = 230 – 98.3 %)
- nurodo vertinimo kriterijus (204 – 87.2 % visada, 19 – 8.1 % dažniausiai = 223 – 95.3 %).
- lankstų vertinimą (22 - 9.4 % visada, 57 – 24.4 % dažniausiai = 79 – 33.8 %).

Visų trijų šalių dėstytojai dažniausiai naudoja šiuos vertinimo metodus:

- 1) kaupiamąjį ($59 + 297 + 230 = 586 - 92\%$)
- 2) lankstų vertinimą ($63+300 + 79 = 442 - 69.7\%$)
- 3) nurodant vertinimo kriterijus ($94 + 75 + 223 = 392 - 61.8\%$)
- 4) formuojamąjį ($10 + 300 + 30 = 340 - 54\%$)
- 5) apibrėžtą normomis (Slovėnija) 93 – 14.7 %
- 6) užduotis, kurių turinys sudėtingas (Slovėnija ir Lietuva) $81 + 57 = 138 - 22\%$

8 lentelė: Vertinimo metodai

	Slovenia	Poland	Lithuania	Total
kaupiamasis	59	297	230	586
lankstus vertinimas	63	300	79	442
nurodant vertinimo kriterijus	94	75	223	392
formuojamasis	10	300	30	340
apibrėžtas normomis	93	-	-	93
užduotys, kurių turinys sudėtingas	81	-	57	138

8 pav. Vertinimo metodai

Kaip ir tikėtasi, naudojami kaupiamasis vertinimas, nurodant vertinimo kriterijus bei lankstus vertinimas. Šis klausimas nebuvo pakankamai konkretus, kad būtų galima

gauti pakankamai gerus atsakymus, kurie galėtų suteikti daugiau patikimos ir išsamios informacijos – pvz., ką tiksliai dėstytojas turėjo galvoje, įvardindamas, kad jis taiko kriterijais pagrįstą arba lankstų vertinimą.

13 Dėstytojų buvo prašoma, kaip jie pateikia grįžtamąjį ryšį studentams

Slovėnijos dėstytojai grįžtamąjį ryšį pateikia:

- paaiškina klaidas ir pateikia pasiūlymus kaip pataisyti (45 % visada, 39 % dažniausiai : 84 %)
- komentuoja užduotį (59% visada, 23% dažniausiai: 82 %)
- aptaria privalumus ir trūkumus (41 % visada, 33 % dažniausiai: 74 %)

Lenkijos dėstytojai:

- komentuoja užduotį (visada 300 = 100 %)
- paaiškina klaidas ir pateikia pasiūlymus kaip pataisyti (dažniausiai 270: 90 %)
- aptaria privalumus ir trūkumus (visada 129 (43%), dažniausiai 108 36%) = 237 – 79 %)

Lietuvos dėstytojai:

- aiškina klaidas ir pateikia pasiūlymus kaip pataisyti 141 (60.3 %) visada, 83 (35.5 %) dažniausiai): 224 (95.7 %)
- komentuoja užduotį visada 125 (53.4 %) ir dažniausiai 89 (38 %): 214 (91.5 %)
- aptaria privalumus ir trūkumus 109 (46.6 %) visada ir dažniausiai 81 – 34.6 %): 190 (81.2 %)

Dėstytojai dažniausiai pateikia grįžtamąjį ryšį:

- 1) komentuoja užduotį (82 + 300 + 214 = 5960 – 94 %)
- 2) aiškina klaidas ir pateikia pasiūlymus kaip pataisyti (84 + 270 + 224 = 578 – 91.1 %)
- 3) aptaria privalumus ir trūkumus (74+ 129 + 190 = 393 – 62 %).

9 lentelė: Grįžtamojo ryšio pateikimas studentams

	Slovėnija	Lenkija	Lietuva	Iš viso
komentuoja užduotį	82	300	214	596
aiškina klaidas ir pateikia pasiūlymus kaip pataisyti	84	270	224	578
aptaria privalumus ir trūkumus	74	129	190	393

9 pav. Grįžtamojo ryšio pateikimas studentams

Visose trijose šalyse dėstytojai pateikia komentarus, paaiškina klaidas ir pataria ir dvejose šalyse aptaria privalumus ir trūkumus. Šie atsakymai nesuteikia pakankamai konkrečios informacijos, nes reikia išsamiai pasiaiškinti ir / arba patekti pavyzdžius ar komentarus, patariant aptarti stipriąsias ir silpnąsias puses.

14 Kaip dėstytojai vertina patį vertinimo procesą, jei jame dalyvauja studentai

Slovėnijos dėstytojai vertina studentų dalyvavimą vertinimo procese taip:

- studentai gali prieiti ir paprašyti paaiškinti, kodėl jie gavo tokį įvertinimą 87%
- studentai įsivertina savo darbus 16 %
- studentai ir dėstytojai aptaria studentų įsivertinimą 4%

Lenkijos dėstytojai:

- studentai gauna įvertinimą pagal egzamino rezultatus (108 – 36 %)

- studentai gali prieiti ir paprašyti paaiškinti, kodėl jie gavo tokį įvertinimą (72 – 24 %)
- studentai įsivertina savo darbus (48 – 16 %).

Lietuvos dėstytojai:

- studentai gali prieiti ir paprašyti paaiškinti, kodėl jie gavo tokį įvertinimą (210 – 89.7 %)
- studentai ir dėstytojai aptaria studentų įsivertinimą (88 – 37,6 %)
- studentai įsivertina savo darbus (52 – 22,2 %)

Dėstytojai vertina studentų dalyvavimą vertinimo procese taip, kad studentai gali prieiti ir paprašyti paaiškinti, kodėl jie gavo tokį vertinimą. Savęs įsivertinimas ar rezultatų aptarimas nėra dažnai naudojamas. Lenkų studentai nelabai dalyvauja vertinime.

10 lentelė: Studentų dalyvavimas vertinime

	Slovėnija	Lenkija	Lietuva
studentai gali prieiti ir paprašyti paaiškinti, kodėl jie gavo tokį įvertinimą	87%	24%	90%
studentai įsivertina savo darbus	16%	16%	22%
studentai ir dėstytojai aptaria studentų įsivertinimą	4%	10%	38%
studentai gauna įvertinimą pagal egzamino rezultatus	-	36%	-

10 pav. Studentų dalyvavimas vertinime

15 Kaip dėstytojai bando sumažinti studentų nerimą prieš egzaminus (stengiasi juos nuraminti, pateikia klausimus, kurie padeda pakartoti temą, pataria studentams nusiraminti, ar pataria galvoti logiškai)

Slovėnijos dėstytojai taip bando sumažinti studentų nerimą prieš egzaminus:

- kalbėdami su studentais ir stengdamiesi juos nuraminti 67%
- pateikdami jiems klausimus, kurie padeda pakartoti temą 64 %
- patardami studentams galvoti logiškai 48 %

Lenkijos dėstytojai:

- aš kalbu su studentais ir stengiuosi juos nuraminti (213 – 71 %)
- grupiniai egzaminai (84 – 28%)
- ginasi projektus (48 – 16%)
- pateikiu klausimus, kurie padeda pakartoti temą (48 – 16 %).

Lietuvos dėstytojai:

- aš kalbu su studentais ir stengiuosi juos nuraminti (134– 57.3 %)
- aš pateikiu klausimus, kurie padeda pakartoti temą (156 – 66.7 %)
- patariu studentams galvoti logiškai (92 – 39.3 %).

Dėstytojai bando sumažinti studentų nerimą:

- kalbėdami su studentais ir bandydami nuraminti juos ($67 + 213 + 134 = 414 - 65.3\%$)
- pateikdami klausimus, kurie padeda pakartoti temą ($64 + 48 + 156 = 268 - 42.3\%$)
- patardami studentams galvoti logiškai ($48 + 92 = 140 - 22\%$).

Pirmieji du būdai yra pakankamai geri ir naudojami visose trijose šalyse. Patarimas studentams galvoti logiškai neturi didelės prasmės. Lenkijos dėstytojai naudoja grupės egzaminus, projektus ir egzaminus per internetą. Lietuvos dėstytojai siūlo soretso valdymą ir kauoiamąjį vertinimą.

11 lentelė: Studentų nerimo mažinimas prieš egzaminus

	Slovėnija	Lenkija	Lietuva	Iš viso
kalbėdami su studentais ir bandydami nuraminti juos	67	213	134	414
pateikdami klausimus, kurie padeda pakartoti temą	64	48	156	268
patardami studentams galvoti logiškai	48	-	92	140

11 pav. Studentų nerimo mažinimas prieš egzaminus

16 Kiek laiko studentai laukia rezultatų

Slovėnija: vieną savaitę 67 %, Lenkija: vieną savaitę 280 – 93 %, Lietuva: vieną savaitę ar net mažiau (108 + 100 = 208 – 89%).

12 lentelė: Rezultatų laikas

	Slovėnija	Lenkija	Lietuva
Viena savaitė	67%	93%	89%

12 pav. Rezultatų laikas

Visuose universitetuose užtrunka apie savaitę, kol studentai sužino rezultatus. Tai yra pakankamai gera praktika, taikoma pagal į studentą orientuoto mokymo/si principus.

17 Ar yra procedūros institucijose, numatančios įvertinimo rezultatų apskundimą?

Slovėnija: Taip 77 – 78.8 %, Ne – 1%, Nežinau 17 %

Lenkija: Taip – 300 (100 %)

Lietuva: Taip - 162 (69.2 %), Nežinau 321 (13.7 %)

Iš Lenkijos pateiktų atsakymų aišku, kad yra numatytos apeliacinės procedūros studentams apskūsti įvertinimo rezultatus ar pažangą. Teigiamų atsakymų procentas Slovėnijoje yra taip pat gana geras. Daugelyje universitetų yra atitinkamos procedūros pateikti apeliaciją, bet galimai, jos nėra taikomos praktiškai.

13 lentelė: Sprendimų apskundimo procedūros

	Slovėnija	Lenkija	Lietuva
Taip	77%	100%	69,00%
Ne	1%	-	1,7%
Nežinau	17%	-	14,00%

13 pav. Sprendimų apskundimo procedūros

18 Ar kas nors iš dėstytojų bandė naudoti studentų sukurtus egzaminų klausimus ir kokie buvo rezultatai?

Slovėnijoje (8 %) ir Lietuvoje (5.6 %) tik keletas dėstytojų bandė panaudoti studentų sukurtus egzaminų klausimus ir jie atsakė, kad ši praktika pasiteisino. Lenkijoje tai yra įprasta praktika (100 %) ir akivaizdu, kad ji duoda gerų rezultatų.

19 Ar studentai dalyvauja kuriant studijų programas

Nemaža dalis Slovėnijos (45,2 %), Lenkijos (83,3 %) ir Lietuvos (57,5 %) dėstytojų teigia, kad studentai gali pateikti pasiūlymus kuriant studijų programą. Lenkijos ir Lietuvos dėstytojai pateikia pavyzdžių, kaip tai yra daroma jų šalyse; per Senatą, diskusijų metu ir susitikimuose. Tuo tarpu dėstytojai iš Slovėnijos nepateikia jokių paaiškinimų.

20 Ar studentai dalyvauja diskusijose dėl vertinimo ir mokymo metodų, kurie yra nurodyti studijų programoje

Slovėnijos (54%) ir Lietuvos (59%) studentai gali išreikšti savo nuomonę dėl mokymo metodų, kurie yra nurodyti studijų programoje. Lenkijos studentai nėra įtraukti į mokymo metodų ir mokymosi rezultatų vertinimo aptarimą (263 – 87.6 %).

14 lentelė: Studentų nuomonė apie mokymo ir vertinimo metodus

	Slovėnija	Lenkija	Lietuva	Iš viso
Studentai gali pareikšti savo nuomonę	54	32	138	224
Studentai neįtraukti į konsultacijas	8	263	-	271

14 pav. Studentų nuomonė apie mokymo ir vertinimo metodus

21 Ar studentai dalyvauja studijų programų mokymosi rezultatų formulavimo procese?

Slovėnijoje ir Lietuvoje (Slovėnijoje 33 %, Lietuvoje 34 %) studentai kartais dalyvauja studijų programų mokymosi rezultatų formulavimo procese, tačiau Lenkijoje tokios praktikos nėra. Pastebima bendra tendencija, kad studentų dalyvavimas šiame procese yra gana žemas ir pirmose dviejose šalyse. Panašių atsakymų mes ir tikėjome, nes mokymosi rezultatų formulavimas reikalauja daug žinių.

22 Ar su studentais tariamasi dėl studijų programoje numatytų vertinimo metodų?

Slovėnijoje su studentais dėl vertinimo metodų tariamasi dažniau (42%), nei Lenkijoje (38 – 12,6 %) ar Lietuvoje (25 %).

15 lentelė: Studentų dalyvavimas – vertinimo metodai

	Slovėnija	Lenkija	Lietuva	Iš viso
Konsultuojamasi su studentais dėl vertinimo metodų	42%	12.6%	25%	42%
Nesikonsultuojama su studentais dėl vertinimo metodų	7%	82.6%		45%

23 Pastovios pedagoginio personalo profesinės kvalifikacijos tobulinimo programos

Slovėnijoje 59 dėstytojai (59%) teigia, kad jų institucijose yra pastovios pedagoginių darbuotojų kvalifikacijos tobulinimo programos.

Lenkijoje 228 dėstytojai (76%) patvirtino, kad jų universitetuose yra pastovios pedagoginių darbuotojų kvalifikacijos tobulinimo programos. 17 dėstytojų pasigedo tokių programų.

Lietuvoje 136 (58,1%) dėstytojų teigia, kad jiems sudaryta galimybė dalyvauti pedagoginių darbuotojų kvalifikacijos tobulinimo programose.

Beveik pusė Slovėnijos ir Lietuvos dėstytojų teigia, kad universitetuose yra pedagoginių darbuotojų profesinės kvalifikacijos tobulinimo programos. Mes tikėjomės, kad į šį klausimą teigiamai atsakys visi dėstytojai.

24 Ar SOM skatina giluminį mokymąsi ir akademinį įsitraukimą?

Visa eilė Slovėnijos dėstytojų (65%) galvoja, kad į studentą orientuotas mokymasis skatina giluminį mokymąsi ir akademinį įsitraukimą. Šią mintį palaiko nemaža dalis (79.9 %) Lietuvos. Lenkijos dėstytojų atsakymai nėra labai aiškūs.

25 Ar Jūs tikite, kad į studentą orientuotas mokymas/is padeda pagerinti studentų ir dėstytojų bendradarbiavimą ir bendravimą?

Slovėnijos dėstytojai 65%) galvoja, kad į studentą orientuotas mokymasis skatina geresnius dėstytojų ir studentų santykius. Panašius atsakymus pateikė ir Lenkijos (83.3%) bei Lietuvos (83.1%) dėstytojai. Ne visi į šį klausimą pateikti atsakymai yra aiškiai suformuluoti, nors pats klausimas buvo gana paprastas. Galbūt gauta informacija būtų buvusi aiškesnė, jeigu dėstytojai būtų pateikę išsamesnius atsakymus.

Šis palyginimas rodo, kad **universitetų dėstytojai iš Slovėnijos, Lenkijos ir Lietuvos galvoja ir dirba panašiai**. Jie visi mano, kad pagrindiniai į studentą orientuoto mokymosi privalumai padidino motyvaciją, partnerystę tarp dėstytojų ir studentų, ir kad į studentą orientuotas mokymas/sis skiria daugiau studentui motyvacijos mokytis. Tarp dažniausiai naudojamų metodų yra klasės diskusijos, individualios arba veikla su nedidelė grupe, problema paremtas mokymasis. Taip pat grupiniai pristatymai, seminarai, projektai ir vaidmenų žaidimas yra populiarūs visose trijose šalyse. Visų trijų šalių dėstytojai bando remti studentų ir individualius mokymosi poreikius, randa laiko pasikalbėti su studentais, kurie turi bėdų, siūlomos studentams papildomos konsultacijos, individualus egzamino laikas ir studijos nuotoliniu būdu. Jei studentams sunku dėstytojai vėl paaiškina temą, ieško naujų studijų metodų ir rekomenduoja papildomą literatūrą. Visų trijų šalių dėstytojai nurodo papildomą literatūrą, vadovėlius ir papildomas skaidres. Dėstytojai iš visų trijų šalių pateikia studentams atvejus iš darbo vietų. Visų trijų šalių dėstytojai rodo, kad jie vertina studentus ypač pagiriant juos (didelis procentas vertinamas Lenkijoje, mažiau Slovėnijoje ir Lietuvoje), kalbėdamasi ir klausantis studentų ir pagarbiai elgiantis su jais. Pati didžiausia problema, kad studijų programos negali būti greitai pakeičiamos, tam tikra programos struktūra ir mažai žinių SOM srityje. Daugeliu atvejų geros praktikos į SOM yra panašios visose trijose šalyse akcentuojama studentų patirtis, vyksta projektinis, probleminis mokymas/sis, siekiant studentų susidomėjimo, susiejant teoriją ir praktiką, analizuojant jų problemas ir lūkesčius, organizuojant nuotolinės studijas, sistemingai konsultuojant studentus, savanoriaujant ir tt. Vertinimo srityje dėstytojai visose trijose šalyse naudoja lankstų bei kriterijais pagrįstą vertinimą. Čia nėra labai didelio skirtumo, kai dėstytojai

komentuoja užduotis, klaidas bei teikia patarimus dėl stiprybių ir silpnybių. Pagrindinis metodas yra paaiškinti, kodėl studentas gavo tokį pažymį. Taip pat atsiranda atvejų, kad studentai derasi dėl vertinimo arba save įsivertina. Dėstytojai prieš atsiskaitymą bando studentus nuraminti, kalba su jais, duoda klausimus, kad pakartotų temą, prašo juos galvoti logiškai. Visuose universitetuose studentai informuojami apie vertinimą per savaitę. Lenkijoje yra aiškiai nustatytos procedūros, kaip studentas gali kreiptis dėl vertinimo, kai tuo tarpu Slovėnijoje ir Lietuvoje šiek tiek teigiamų atsakymų mažiau. Apie pusę Slovėnijos ir Lietuvos dėstytojų atsakė, kad yra žinomos kvalifikacijos kėlimo programos. Lenkijos dėstytojų atsakymai šiek tiek didesni. Slovėnijos, Lenkijos ir Lietuvos dėstytojai tiki, kad į studentą orientuotos studijos - tai geresni ryšiai tarp studentų ir dėstytojų.

Mes patsbėjome taip pat skirtumus tarp dalyvaujančių šalių. Slovėnų dėstytojai nurodė į SOM privalumas yra tai, kad didesnis pasitikėjimas studentu, o Lenkijos dėstytojai mano, kad privalumas yra tai, kad studentai susikoncentravę į mokymąsi ir pagal lietuvius, svarbu gerbti studentą kaip individą. Dėstytojai naudoja skirtingus įSOM metodus: Slovėnijos dėstytojai mėgsta praktinių problemų sprendimus ir darbą mažose grupėse, Lenkijos dėstytojai naudoja grupių pristatymus, projektus, vaidmenų žaidimus, seminarus. Lietuvos dėstytojai taip pat naudoja praktinių problemų sprendimus, darbą mažose grupėse, pristatymus, atvejo analizės metodus ir projektus. Slovėnijos dėstytojai bando įtraukti nemotyvuotus studentus praktiniais pavyzdžiais ir teigdami, kad tema yra aktuali. Lenkijos dėstytojai taiko kitus metodus: studentai paršomi pristatyti įvairias užduotis auditorijoje, dirbti projekte ar perskaityti papildomą literatūrą. Lietuvoje dėstytojai bando sudominti studentus skiriant juos dirbti darbo grupėje, konsultuojami individualiai ir pateikiant praktinius pavyzdžius. Slovėnijos ir Lietuvos dėstytojai bando remti studentų individualius mokymosi poreikius pagreitinant studijas, tačiau lenkai to nedaro. Lenkijos dėstytojai remia individualius studentų poreikius konsultuodami internetu, kviečiant juos į konferencijas. 100 % Lenkijos ir 59 % Lietuvos dėstytojų neturi laiko pakartoti temas (Slovėnijoje tik 10 % neturi laiko pakartoti). Slovėnijos ir Lietuvos dėstytojai naudoja dėstyimo metu mokslinę ir populiarią mokslinę literatūrą, tačiau Lenkijos

dėstytojai to nenaudoja. Tuo tarpu Lenkijos dėstytojai naudoja internetinius šaltinius, kurie gali būti nelabai patikimi. Slovėnijoje ir Lietuvoje dėstytojai klausia studentų, ar jiems užtenka laiko savarankiškam mokymuisi ir bando jiems sudaryti atsiskaitymo planus ir moko laiko valdymo, siūlo efektyvius mokymosi metodus, egzaminų laiką, papildomas konsultacijas ir tt. Lenkijos dėstytojai to neklausia. Slovėnijoje ir Lietuvoje tik keli dėstytojai veda studentus į bibliotekas, kai Lenkijos dėstytojai supažindina su bibliotekomis. Slovėnijos dėstytojai rodo pagarbą studentams skiriant jiems dalį savo laiko po paskaitų, kai Lenkijos dėstytojai siūlo studentams bendrus projektus, dalyvauti konferencijose ir tt. Lenkijos dėstytojai pažymėjo, kad darbas didelėse grupėse yra problema. Lenkijos dėstytojai paminėjo daugiau gerosios praktikos pavyzdžių. Lenkijos dėstytojai stengiasi nuraminti studentų nerimą prieš egzaminus darant juos grupėse, pristatant projektus, arba egzaminą internetu. Lietuvos dėstytojai daugiau naudoja streso valdymą ir kaupiamąjį vertinimą. Lenkijos dėstytojai naudoja studentų sukurtas užduotis, bet Slovėnijos ir Lietuvos dėstytojai tik keli naudoja šį metodą. Slovėnijos ir Lietuvos studentai gali pareikšti jų nuomonę apie dėstytojų metodus, kurie yra įtraukti į studijų programą. Lenkijos studentai nėra įtraukti į konsultacijas apie mokymo metodus bei vertinimo eigą. Kai kurie Slovėnijos ir Lietuvos studentai konsultuoja apie galimus studijų rezultatus studijų programoje. Kai kurie Slovėnijos studentai yra įtraukti į vertinimo metodų studijų programoje pateikimą, bet ne tiek daug Lenkijoje ir Lietuvoje.

3 TOLIMESNĖ SOM PLĖTRA

Į studentą motyvuotas mokymas/is plėtojosi ne tik JAV, Jungtinėje Karalystėje, Australijoje ir kitose šalyse, kurios buvo tarp pirmųjų šalių, pradėjusių taikyti naują mokymo/si metodą, bet taip pat išpopuliarinusių jį šalyse, kur SOM buvo mažai žinomas, pvz.: **Rytų Europoje. Dėstytojų vaidmuo įgauna vis didesnę svarbą** ir jie privalo turėti ne atitinkamą išsilavinimą, bet ir išsiskirti psichologinėmis ir sociologinėmis savybėmis, informacinių technologinių žiniomis bei profesinio tobulėjimo įgūdžiais, ir t.t. Tam turi būti sukurta tam tikros profesinio tobulėjimo programa, tačiau tuo pačiu metu susiduriama su dėstytojų darbo krūvio problema. Net jeigu tam tikri SOM aspektai– ypač mokymo metodai ir/ar modeliai yra labai populiarūs, **vis dar būtina tobulinti vertinimo metodus, gerinti informacinį raštingumą** bendradarbiaujant kartu su bibliotekininkais, **ieškoti naujų mokymosi metodų** ir **toliau personalizuoti studentų mokymąsi**. Turėtų būti atliekama daugiau mokslinių tyrimų, kurie **tyrinėtų studentų nuomonę** apie SOM ir daugiau analizės apie tuos SOM aspektus, kurie sulaukia kai kurių svarbių autorių kritikos.

3.1 SSGG analizė

- **Stiprybės**

Vis daugiau mokyklų ir ypač universitetų sužino apie į studentą orientuoto mokymo/si naudą studentams, dėstytojams, švietimo įstaigoms ir kt. Netgi Azijos šalys, kurios teigė, kad SOM metodas yra svetimas jų kultūrai, ėmė taikyti SOM.

Panašu, kad dėstytojai jau nebegalvoja, kad jie geriausiai išmano savo dėstomo dalyko sritį, nes mokymas dabar yra ne pagrindinė (mažiau svarbi) jų veiklos funkcija.

Nemaža dalis autorių mano, kad į studentą orientuotas mokymas/is prisideda prie gilesnio suvokimo ir geresnių santykių tarp dėstytojų ir studentų. Pirmasis teiginys sulaukė kai kurių mokslininkų kritikos, kurie nenustatė ryšio tarp pagerėjusio

gilesnio suvokimo ir į studentą orientuoto mokymo/si metodo, bet beveik kiekvienas sutiko su antruoju teiginiu dėl pagerėjusių santykių.

- **Silpnybės**

Į studentą orientuotas mokymas/is iš dėstytojų reikalauja ne tik jų dėstomo dalyko žinių ir pedagoginių žinių, bet taip pat naujų žinių: informacinių technologijų raštingumo, komandinio darbo ir asmeninio tobulėjimo įgūdžių, ir t.t.

Dėstytojai privalo įgyti naujų žinių ir siekti asmeninio tobulėjimo aukštumų. Tai reikalauja daug darbo ir tampa papildomu darbo krūviu be atitinkamo atlygio.

Vertinimas išlieka vis dar viena iš SOM silpnųjų pusių, ir nors nemažai teorinių išvadų rekomenduoja ką reikia atlikti, vis dar nėra idealaus praktinio sprendimo.

Bendradarbiavimas tarp dėstytojų ir bibliotekininkų tebėra menkas, ir panašu, kad studentai nepraleidžia daug laiko bibliotekose. Reta biblioteka gali studentams pasiūlyti pilnus tekstus iš svarbiausių vadovėlių, recenzuojamų žurnalų ar kitų leidinių.

- **Galimybės**

Nors studentų žinios apie SOM yra ribotos (yra tik keletas studentų požiūrį analizuojančių straipsnių), jie pozityviai vertina šią mokymo ir mokymosi paradigmą. Studentai yra ta jėga, kuri gali įtakoti tolesnę SOM įgyvendinimą.

Aukštųjų mokyklų ir mokymosi organizacijų vadovams rūpi organizacijos kultūros, skatinančios gerus santykius jos viduje tobulinimo aspektai, todėl jos turėtų palaikyti SOM taikymo idėją.

Šiandieninėje švietimo sistemoje informacinės technologijos vaidina labai svarbų vaidmenį, tačiau SOM įgyvendinimui būtinas ne tik jų taikymas, bet ir personalizuotas požiūris į mokymą ir mokymąsi. Tai skatina ieškoti ne vien tik tinkamų technologinių sprendimų, bet ir galimybių, kurios įgalintų dėstytojus padėti studentams mokytis.

Yra gausybė informacinio raštingumo bei dėstytojų ir bibliotekininkų bendradarbiavimo tobulinimo galimybių.

Šiandieną studentui siūloma geresnės kokybės mokymo ir mokymosi medžiaga (be tradicinių vadovėlių, studentai gauna ir teorinės medžiagos išdėstymą skaidrėse), tačiau nepanaudojama gausybė kitų mokymo ir mokymosi medžiagos pateikimo galimybių.

- **Grėsmės**

Vienas iš didžiausių SOM įgyvendinimo trikdžių yra stipriai padidėjęs dėstytojų darbo krūvis. SOM taikymo situacijoje dėstytojas turėtų puikiai išmanyti dėstomo dalyko sritį, pedagoginius ir didaktinius klausimus, gebėti ruošti mokymo ir mokymosi medžiagą, bendradarbiauti su bibliotekomis ir darbdaviais bei būti idealiu pagalbininku (šis vaidmuo reikalauja papildomų žinių). Studijų metu būsimieji dėstytojai šių dalykų negauna, o sukaupti tokių žinių bagažą pirmaisiais darbo metais yra labai sunku.

Trūksta universitetų dėstytojams skirtų profesinės kvalifikacijos tobulinimo programų.

Auga dėstytojų darbo krūvis ir šiai profesijai keliami reikalavimai, tačiau pedagoginio personalo atlyginimai ekonominės krizės paliestose šalyse nedidėja.

Aplinkos analizė

Aplinkos analizė	Aprašymas
Politinė aplinka	<ul style="list-style-type: none">• Teigiama, kad universitetai yra autonomiškos institucijos, tačiau jie yra pavaldūs vyriausybės ir švietimo ministerijų sprendimams.• Universitetinį mokslą reguliuojančių įstatymų ir taisyklių keitimo procedūros užtrunka labai ilgai.
Ekonominė aplinka	<ul style="list-style-type: none">• Pasaulinė ekonominė krizė įtakoja aukštajam mokslui skiriamų finansinių išteklių kiekį. Jeigu krizė nesibaigs, dėstytojų atlyginimai išliks tokie patys.
Socialinė-kultūrinė aplinka	<ul style="list-style-type: none">• SOM idėją palaikančių žmonių skaičius auga.• Ypatingai svarbi yra santykių tarp studento ir dėstytojo gerinimo galimybė.

3.2 GAIRĖS DĖL TOLIMESNĖS SOM PLĖTROS

Į studentą orientuotas mokymas/is turėtų būti toliau plėtojamas visose šalyse

Šis teorinis ir empirinis tyrimas apie į studentą orientuoto mokymąsi (SOM) įrodo, kad **Bolonijos sistema paskatino į studentą orientuoto mokymo/si metodą** aukštojo mokslo institucijose, kurios įtraukė naujus SOM elementus į studijų procesą. Ne tik **Vakarų Europos šalys**, kurios taiko SOM metodus jau daugelį metų, bet ir universitetų dėstytojai iš **Rytų Europos**, kur šis terminas ‘į studentą orientuotas mokymas’ nėra populiarus, pripažino šį mokymo metodą. Šis tyrimas nustatė, kad SOM padarė teigiamą poveikį įvairiose srityse (studentai tapo labiau

motyvuoti, labiau orientuoti į mokymąsi, pagerėję santykiai tarp dėstytojų ir studentų, ir t.t.). Šis empirinis tyrimas, atliktas 24 aukštojo mokslo institucijose trijose ES šalyse: Lietuvoje, Lenkijoje ir Slovėnijoje (pastarosios dvi šalys, kurios, iš pirmo žvilgsnio atrodė, kad neišsiskyrė jokiais žymesniais pasiekimais į studentą orientuoto mokymo srityse – jokių ypatingų projektų, nedaug recenzuotų mokslinių straipsnių ar knygų, ir t.t.) įrodė, kad dėstytojai įtraukia SOM mokymo metodus į studijų procesą, kad jie vertina SOM teikiamus privalumus, kad universitetai, kuriuose jie dirba, sudaro sąlygas naudoti SOM metodus, kad dėstytojai bando (bent iki tam tikro laipsnio) remti studentų interesus ir studentų įvairovę, organizuoja studijų procesą taip, kad studijų programos turinys ir veiklos, susijusios su dėstomu dalyku, būtų prasmingos studentams, ir kad jie bando padėti studentams keisti nusistovėjusias pažiūras ir tobulinti jų bendradarbiavimo įgūdžius. Keletas tyrimų rodo, kad SOM gali būti pradėtas taikyti **Azijos šalyse**, kurioms ši mokymosi strategija yra per daug vakarietiška ir daugelis dėstytojų priešinasi jai.

Kvalifikacijos kėlimo programos dėstytojams yra būtinos

Pasikeitus ugdymo paradigmai, kur akcentuojamas studento savarankiškas mokymasis, ypatingas dėmesys turėtų būti skiriamas ne tik dėstytojo pedagoginėms ir mokslinėms veikloms, bet ir jo saviugdai.

Į studentą orientuoto mokymosi procese dėstytojas tapo pagalbininkas ir /ar studijų mentoriu, bet vis dėl to, jis atlieka pagrindinį vaidmenį skatinant švietimo pokyčius. Tyrimas ištyrė dėstytojo vaidmenį ir nustatė, kad **naujasis dėstytojo vaidmuo reikalauja daug žinių**, kurios gali būti įgyjamos dėstytojui susipažinus su SOM (ne tik su mokymo metodais), skatinant dėstytojus naudoti šį metodą, tobulinant kvalifikacijos kėlimo programas, apsikeičiant gerąja patirtimi, diskutuojant apie dėstytojo darbo krūvį ir finansinį atlygį.

Šioje naujoje paradigmoje dėstytojai turėtų tobulinti šiuos skirtingus pagrindinius gebėjimus: holistinį mąstymą, praktinius sugebėjimus kaip integruoti skirtingus dalykus, kultūrinius skirtumus ir požiūrius, ir tuo pačiu atsižvelgti į

vietines ir globalias perspektyvas, strateginį mąstymą (gebėjimą numatyti skirtingas ateities alternatyvas taip pat jų įgyvendinimo galimybes, remiantis kritiniu mąstymu ir suvokimu apie praeitį bei dabartį); gebėjimus įgyvendinti pokyčius ir inovacijas (naują dėstytojo vaidmenį, mokymo ir mokymosi metodus, studijų organizavimą ir pokyčius studijų sistemoje). Dėstytojams reikia ne tik didaktinių žinių. Jie turėtų ugdyti savo gebėjimus kaip dirbti komandoje, bendrauti su tarptautiniais partneriais. Dėstytojai privalo mokėti paruošti mokomąją medžiagą, suteikti nuotolinio mokymo galimybes, dalyvauti mokslinėje veikloje, ir t.t. Dėstytojo profesinę veiklą nulemia psichosociologiniai aspektai, kurie yra svarbūs tiek mokslinei dėstytojo veiklai, tiek studijų kokybei, santykiams tarp aukštojo mokslo institucijų ir visuomenės.

Be būtinų naujų mokymo kursų, dėstytojai taip pat turėtų būti supažindinami su naujais gerosios praktikos pavyzdžiais, projektais, kurie skatina į studentą orientuoto mokymosi veiklas, studentų atsiliepimais, dalyvauti tarptautinio judumo programose, projektuose, profesinėse organizacijose ir kitose veiklose.

Pereinant prie SOM, daugelyje Europos šalių būtina peržiūrėti **dėstytojo darbo krūvio** struktūrą.

Būtina toliau tobulinti studentų vertinimą

Vertinimas vis dar išlieka viena iš silpnųjų į studentą orientuoto mokymosi pusių, kuri turėtų būti tobulinama. Mokslinės literatūros šaltiniai rekomenduoja kolegų vertinimą ir įsivertinimą, projektus, užduočių simuliacijas ir gyvenimiškas situacijas, įsivertinimą pažymiais, įsivertinimo aptarimą, lankstesnį, integruotą, kontekstualizuotą, kriterijais grindžiamą vertinimą, tačiau daugelis dėstytojų vis dar pažymi naudojantys apibendrinamąjį vertinimą. Kaip matyti iš empirinio tyrimo rezultatų, **dėstytojai pakeitė vertinimo metodą tik iš dalies**, ir kad jiems reikia gerai pagalvoti kaip padaryti grįžtamąjį ryšį konstruktyvesnį ir specifiškesnį, kaip paaiškinti studentams nenaudojant kritikos ir padėti besimokantiems planuoti tolimesnes studijų veiklas.

SOM reikalauja atitinkamų informacinių technologijų

Mūsų tyrimas pažymi, kad informacinės technologijos vaidina svarbų vaidmenį kalbant apie švietimo teoriją ar strategiją. Informacinės technologijos veikia kiekvieną mokymo, mokymosi ir studento asmeninio gyvenimo aspektą, todėl tai yra vienas iš svarbiausių į studentą orientuoto mokymosi klausimų, kurių būtina užduoti, ar tai yra ideali priemonė aktyvaus mokymosi, savarankiško mokymosi ir bendradarbiavimo plėtrai. Lyginant su informacinių technologijų privalumų gausa, stokojama recenzuotų mokslinių straipsnių ir tyrimų technologijų panaudojimo SOM srityje. Informacinių ir komunikacinių technologijų plėtra suteikė galimybę studijuoti nuotoliniu būdu. **Dėstytojai, naudojantys SOM metodą, turėtų būti gerai susipažinę su IT, kad jie galėtų paruošti mokomąją medžiagą, kuri būtų siunčiama internetu.** Tačiau, ne visi dėstytojai yra susipažinę su naujausiais IT pokyčiais; daugelis iš jų nežino, kaip paruošti mokomąją medžiagą virtualioje erdvėje, arba technologijos nėra tokios pažangios, kad užtikrintų sklandų pokalbį internetu. Kai kurie universitetai, kurie įdiegė pažangias IT sistemas į nuotolines studijas, pažymi, kad jų pagalba galima atsakyti į visus rūpimus studentų klausimus, tačiau ir ši sistema nėra tobula (netgi jei kai kurie universitetai praktikuoja nuotolines studijas ištisus dešimtmečius). Žiniatinklio konferencijos pasižymi vis dar prasta kokybe, kadangi mokyklose esamos technologijos negarantuoja gero, be trikdžių ryšio, ir darbuotojai nėra įpratę dirbti su jomis. Šiuo metu **informacinės technologijos naudojamos SOM, negali suteikti personalizuoto, draugiško studentui** mokymosi. Šiame tyrime ši problema nebuvo sprendžiama, tačiau ji nusipelno ypatingo dėmesio.

Mokymosi vietos turėtų būti išplėstos

Mokymosi vieta turėtų būti išplėsta – mokymosi procesas turėtų vykti **akademiniame miestelyje, klasėse, bibliotekose, muziejuose, studento darbo vietoje ar nuotoliniu būdu.** Įvairūs nuotolinio mokymosi metodai leistų mokintis arba universitete, arba namuose, ir tam būtų galima skirti mažiau ar daugiau laiko. Slovėnijoje nuotolinis mokymasis yra priimtinas tik tokiu atveju, kai studentai

mokosi namuose (pageidautina sutartu laiku iš anksto) ir laiko egzaminus universitete, kadangi universiteto vadovybė baiminasi, kad studentai gali ką nors nusamdyti, kas jiems padėtų/ ar studentai galėtų nusirašyti atsakymus iš vadovėlių. Jungtinėje Karalystėje (Atvirajame universitete) šis studijų būdas yra akredituotas, tačiau studijos ir egzaminai yra organizuojami taip, kad studentai negalėtų nusirašinėti. Tai turėtų būti sektinas pavyzdys ir kitoms šalims.

Nepakanka vien tik mokytis bibliotekose ir muziejuose, todėl turėtume skatinti dėstytojus ir studentus pasinaudoti visomis teikiamomis galimybėmis, esančiomis šiose institucijose.

Geresnė mokomoji medžiaga ir informacinio raštingumo ugdymas

Mūsų atliktas empirinis tyrimas rodo, kad dėstytojai rengia vadovėlius, skaidres ir taip pat rekomenduoja studentams skaityti papildomą literatūrą. Papildomos literatūros sąrašai buvo labai populiarūs į dėstytoją orientuotame mokymosi procese, bet abejojama, ar studentai tikrai skaitė literatūrą kaip nurodyta sąrašė. Be to, bibliotekos ne visada turi reikiamų knygų ir mokslinių žurnalų. Jeigu dėstytojai nenusiveda studentų į biblioteką, ir jei niekas jiems neparodo kaip skaityti ir studijuoti mokslinę literatūrą, **studentai negali susipažinti su informaciniu raštingumu**. Tačiau, informacinis raštingumas yra tik vienas iš svarbiausių probleminio mokymosi plėtros veiksnių. Probleminio mokymosi studijų programos siūlo daug būdų kaip įtraukti informacinį raštingumą kaip natūralią mokymosi proceso dalį, tačiau studentams reikia paramos ir grįžtamojo ryšio kaip gerinti informacinį raštingumą. Universiteto dėstytojai galėtų gauti pagalbą iš bibliotekininkų, kurie yra informacinio raštingumo ekspertai. Bibliotekininkai gali patarti studentams kokios informacijos jiems reikia, norint pradėti probleminį mokymąsi. Bibliotekos darbuotojai yra svarbūs ne tik kaip informacinio raštingumo teikėjai, bet jie taip pat galėtų būti įtraukti į probleminį mokymąsi kaip pagalbininkai, kurie padėtų studentams mokytis visą gyvenimą. Šiame tyrime nebuvo numatyta plačiau išnagrinėti studentų informacinio raštingumo įgūdžius.

Šis tyrimas rekomenduoja, kad **dėstytojai įtrauktų daugiau straipsnių apie mokslinius tyrimus ir populiariosios mokslinės literatūros, taip pat ieškotų statistinių duomenų.** Tai padėtų studentams parengti referatus, kuriuos jie turi parašyti studijų metu, ir baigiamąjį darbą (diplomą ar projektą). Jeigu studentai nežino, kaip studijuoti ar skaityti mokslinę literatūrą ir ieško statistinių duomenų, o tai reiškia, kad jie nėra tiesiogiai įtraukti į žinių atradimą.

Ar studentų įtraukimas į studijų programos kūrimą, įgyvendinimą ir vertinimą yra prasmingas?

Daugelis mokslinių šaltinių rekomenduoja, kad studentai būtų įtraukti į visus studijų programos kūrimo, įgyvendinimo ir vertinimo etapus. Mūsų empirinis tyrimas rodo, kad studentai yra formaliai pakviesti bendradarbiauti kuriant į studentą orientuoto mokymosi studijų programą. Dauguma pateiktų atsakymų rodo, kad studentai turi teisę bendradarbiauti, ir kad jie tai daro siūsdami savo atstovus į metinius studijų programos vertinimo svarstymus. Tačiau, **studijų programos kūrimas reikalauja daug specifinių žinių, kurių studentai (o ir dažnai ir dėstytojai) paprasčiausiai neturi.**

SOM turėtų būti tobulinamas kaip priemonė geresniems santykiams aukštojo mokykloje pasiekti

Dauguma autorių pabrėžia ir mūsų empirinis tyrimas rodo, kad į studentą orientuotas mokymasis **reiškia ryšį tarp besikeičiančių studentų ir dėstytojų.** Į studentą orientuotas mokymas tai nėra skirtingas mokymo stilius, bet iššūkis, skatinantis studentų ir dėstytojų asmeninį tobulėjimą.

Į studentą orientuotas mokymasis yra labai svarbus organizacijos kultūrai ir/ar geresniems santykiams tarp studentų ir dėstytojų, ir geresnį aukštojo mokslo institucijų valdymą. Ši kaita akcentuoja vertybių, įsitikinimų ir požiūrių puoselėjimą, tačiau vyksta labai lėtai, todėl nėra atlikta pakankamai tyrimų šioje

srityje. Manoma, kad tolimesni tyrimai turėtų nagrinėti šią problemą ir bandyti sužinoti, kaip SOM veikia santykius, komunikaciją ir atmosferą universitetuose. Sugebėjimai palaikyti gerus asmeninius santykius, komunikaciją, dirbti komandoje, puoselėti asmenines vertybes, įsitikinimus ir požiūrius teigiama linkme, nereiškia vien tik tobulinti asmenines charakterio savybes, tai reiškia ir galimybę rasti darbą. Asmeninės savybės, tokios kaip lankstumas, pasitikėjimas ir socialiniai įgūdžiai greta darbo patirties ir išsilavinimo yra patys svarbiausi veiksniai, kurie padeda asmeniui susirasti darbą.

Norint, kad studentai pasiektų aukštų akademinų rezultatų ir asmeniškai tobulėtų, kalbant apie didesnę pasitikėjimą, atvirumą patirčiai, ir kad jie mokintųsi esant tokiam mikroklimatui ar atmosferai, kuriai būdingas priėmimas ir empatiškas supratimas, rekomenduotume kurti plėtos programas dėstytojams. Jos turėtų skatinti dėstytojus /pagalbininkus būti savimi bendraujant su studentu, būti tokiais, kokiais yra, be fasadinių kaukių. Programos turėtų mokinti dėstytojus rodyti pripažinimą, vertinimą ir pagarbą studentams. Gilus supratimas, dažnai vadinamas empatiniu emociniu supratimu, reiškia, kad mokymosi pagalbininkas atidžiai išklauso studentus, siekiant suprasti jo problemas, motyvacijas, ketinimus, jų bendravimo prasmę bei priimamus sprendimus. Labai svarbu dėstytojams įsidėmėti, kad kiekvienas individas išsiskiria unikalios patirtimi, nevienodu auklėjimu ir skirtingais interesais, ir dėl to, jų pasaulėžiūra nėra identiška. Labai dažnai žmonės skirtingai suvokia tuos pačius dalykus ir planuoja ateitį. Netgi studijuodami tą patį dalyką ar modulį, studentai mato skirtingas perspektyvas.

Būtina toliau atlikti tyrimus ir kritiškai vertinti SOM

Į studentą orientuotas mokymasis nėra idealus, ir todėl sulaukia kritikos.

Remiantis šio tyrimo išvadomis, aiškiai apibrėžtos teorijos stoka, kuri būtų pagrįsta gerai dokumentuotais praktikos pavyzdžiais, tapo kliūtimi masiniam SOM pritaikymui švietimo institucijose. Tam, kad vyktų tolimesnė SOM plėtra, **būtina**

gerai suvokti, kas yra SOM, kaip jis atrodo praktiškai ir kokia jo nauda. Būtina suvokti, kaip dėstytojai gali įvertinti savo (ir savo studentų) pažangą, taikydami aiškius ir gerai suformuluotus sėkmės kriterijus.

SOM reikia nuoseklesnio ir solidesnio identiteto, o dėstytojams reikia bendrai priimto SOM modelio, kuris būtų labiau apibrėžtas, remtųsi teorijos, praktikos ir aiškumo deriniu, labiau išnaudotų informacinių technologijų galimybes ir remtųsi efektyviomis vertinimo strategijomis. Tik tuomet galima tikėtis, kad dėstytojai gaus realią pagalbą naudoti į studentą orientuotą mokymąsi.

Kaip individualizuoti mokymąsi pagal kiekvieno studento asmeninius poreikius

Vienas iš klausimų, iškilusių tyrimo metu, buvo išsiaiškinti, ar reikia ir kaip reikia individualizuoti mokymosi procesą pagal studento asmeninius poreikius. Aslan, kaip cituojama iš Reigeluth (2013) straipsnio, teigia, kad šiuolaikinė švietimo sistema turėtų spręsti problemas, susijusias su dabartinių studentų poreikiais, palengvinti studijų procesą ir paruošti studentus socialiniam gyvenimui. Kiekviena švietimo sistema **turėtų žiūrėti į studentą kaip į studentą su specialiais poreikiais** ir nereikalautų, kad visi studentai mokintųsi tuo pačiu būdu. Mūsų atliktas tyrimas parodo, kad dėstytojai gali išvardinti daugybę metodų, kuriuos jie bando pritaikyti individualiams studento poreikiams tenkinti. Tai verčia mus galvoti, kad yra būtina plėtoti kiekvieno besimokančiojo kompetenciją ir pasitikėjimą per mokymą ir mokymąsi, ir kad, kiekvienas studentas galėtų pasinaudoti pasirinkimo galimybe per visą mokymosi procesą, kad būtų mokymosi parama ir individualus kiekvieno dalyko vertinimas, kad dėstytojai motyvuotų studentus, o ne tik skaitytų paskaitas. Gauti empirinio tyrimo rezultatai parodo, kad turėtų būti plėtojamas personalizuotas mokymasis (ar tai būtų tik mokymosi strategija ar mokymo metodas).

Turėtų būti labiau atsižvelgiama į studentų nuomonę apie SOM

Nors mokslinėje literatūroje nėra daug aprašyta, kokia yra studentų nuomonė apie SOM, panašu, kad studentai turi idėjų, koks turėtų būti į studentą orientuotas

mokymasis. Tai, ką mes praleidome ankstesniuose tyrimuose, yra **gilesnis tyrimas apie į studentą orientuotą mokymąsi, remiantis studentų požiūriu**. Į studentą orientuotas mokymasis akcentuoja studentus, todėl turėtų būti labiau įsiklausyta į studentų nuomones, aptariant šią mokymosi sritį. Patys studentai yra geriausi ekspertai, galintys paaiškinti, ar ir kaip į studentą orientuotas mokymasis prisideda prie jų žinių bagažo, akademinų pasiekimų ir asmeninio tobulėjimo.

4 IŠVADOS

Šiame tyrime pateikiamos šiuolaikinių autorių, rašančių apie į studentą orientuotą mokymąsi, nuomonės ir apžvelgiama trijų šalių – Lenkijos, Lietuvos ir Slovėnijos – dėstytojų nuomonė apie SOM taikymo patirtį. Tyrimas parodė, kad SOM taikomas Europos universitetuose, tačiau būtina pagalba toliau įgyvendinant tam tikrus šios paradigmos aspektus.

Teorinėje šio tyrimo dalyje cituojama visa eilė autorių aprašančių tokius pagrindinius SOM aspektus: individuali besimokančiųjų patirtis, perspektyvos, aplinka, interesai, gebėjimai ir poreikiai. Taikant SOM dėstytojais turėtų sukurti įvairias mokymosi galimybes, dažnai keisti mokymo ir mokymosi metodus, padėti mokymosi problemų turintiems studentams, kartu su studentais aptarti ir pasirinkti geriausių rezultatų pasiekti padedančias veiklas, skatinti studentus ieškoti savų sprendimų, sukurti įvairias mokymosi aplinkas, kuriose studentai jaučiasi savi ir saugūs, pateikti globalias, integruotas ir viena kitą papildančias veiklas, skatinti bendradarbiavimą, pateikti įvairių mokymo ir mokymosi medžiagą ir duoti studentams pakankamai laiko žinių konstravimui bei susiejimui su realiu gyvenimu. Daugelis aukščiau paminėtų dalykų yra detaliai aprašyti, nes tai būtina ruošiant du svarbius tyrimu paremtus produktus: Vadovą dėstytojui apie SOM taikymą ir keletą straipsnių.

Tyrime aprašomos tokios **labiausiai paplitusios SOM rūšys**, kaip probleminis mokymasis, projektinis mokymas, mokymosi sutartys, lankstus mokymasis, mokymasis tyrimo pagalba, savalaikis vertinimas ir personalizuotas mokymas.

Tyrimas parodė tinkamo SOM situacijai studentų **vertinimo** stoką. Keletas šiuolaikinių autorių akcentuoja, kad vertinimas turėtų būti lankstesnis, integruotas, kontekstualizuotas, kriterinis, informuojantis studentus apie jų pasiekimų rezultatus, patariamojo pobūdžio ir sąžiningas. Egzamino klausimai turėtų būti susieti su realiomis situacijomis, o vertinimo rezultatai netapti studentų 'grupavimo' pagrindu.

Grįžtamoji informacija turėtų būti pateikiama paaiškinimo forma, laiku ir gana dažnai tam, kad padėtų planuoti besimokantiesiems tolesnę mokymosi veiklą. Studentų vertinimo klausimai analizuojami jau daugelį metų, todėl atrodo, kad dėstytojai turėtų žinoti, ką jie turi daryti. Tačiau tai yra gana sudėtinga ir daug laiko reikalaujanti veikla.

Studijų programa turėtų būti sudaryta taip, kad padėtų įgyvendinti individualius studentų poreikius: numatyti praktines veiklas ir integruoti probleminį, virtualiomis, su studijų dalyku susijusiomis problemomis ir technologijomis grindžiamomis realaus gyvenimo simuliacijomis paremtą mokymą ir mokymąsi. Daugelis autorių teigia, kad taikant SOM paradigmą, studentai turėtų atlikti aktyvų vaidmenį studijų programų kūrime. Tačiau kai kurie dėstytojai abejoja, ar studentai galėtų tai padaryti, nes programų kūrimas reikalauja daug ir įvairialypių žinių.

Net ir šiandieną kai kurie dėstytojai galvoja, kad **SOM pritaikomumas yra ribotas**. Dažniausiai minimi tokie apribojimai, kaip studijų sritis, geografinė teritorija ir besimokančiųjų grupės dydis. Tyrime cituojama keletas autorių, kurie aprašo SOM įgyvendinimą įvairiose medicinos, verslo, chemijos mokslų srityse ir daugelyje kitų mokslinių sričių. SOM taikomas ir skirtinga kultūra pasižyminčiose Azijos šalyse bei didelėse besimokančiųjų grupėse.

Šis tyrimas parodė, kad dėstytojai yra gerai susipažinę su daugeliu į SOM orientuotų aspektų, tačiau nėra vieningo šių mokymo ir mokymosi paradigmą apibūdinančio apibrėžimo. Todėl būtina pagalvoti apie tokias dėstytojų tobulinimo programas, kurios supažindintų ne tik su pedagoginiais ir didaktiniais SOM aspektais, bet pagreitintų jų asmeninį profesinį tobulėjimą ir kitose (tarkim, IT naudojimo) srityse. Tyrime nebuvo analizuota studentų nuomonė šiuo klausimu, tačiau būtų naudinga išsiaiškinti, ar dėstytojų ir besimokančiųjų nuomonės sutampa.

Kai kurie autoriai teigia, kad SOM skatina gilesnį mokymąsi. Tačiau visa eilė mokslininkų nesurado jokių šio teiginio pagrindimo įrodymų. Kiti autoriai teigia,

kad kai kurių studentų tarpe SOM yra neefektyvi ir nepopuliari mokymo ir mokymosi paradigma. Tačiau jie nepateikia informacijos apie tai, kaip padėti šiai studentų grupei. Taikant SOM, daugiausia problemų dėstytojams sukelia tikslų atsakymų į klausimus laukiantys, pasyvūs, motyvacijos stokojantys bei diskusijose ir aktyvioje veikloje nenorintys dalyvauti studentai. Tokio pobūdžio klausimai išsamiau neanalizuojami šiame tyrime, tačiau akivaizdu, kad jiems reikia skirti daugiau dėmesio.

Daugelio autorių darbai bei empirinio tyrimo rezultatai parodė, kad SOM yra **kitokią universitetų kultūrą skatinantis reiškinys**. Ši naujas požiūris reikalauja, kad dėstytojai tikrai stengtųsi suprasti ir atkreipti dėmesį į studentus, kad jie optimistiškai vertintų bet kurio žmogaus galimybes, būtų empatiški ir tokiu būdu skatintų tobulesnius dėstytojo ir studento santykius. Tai skatintų ir visų švietimo sistemos dalyvių asmeninį tobulėjimą.

Trečioje teorinio tyrimo dalyje aprašomi dėstytojo vaidmenys SOM situacijoje ir pateikiami šių vaidmenų vertinimo kriterijai. Iš pradžių gali pasirodyti, kad pereinant prie SOM, dėstytojas tampa ne toks svarbus kaip praeityje. Į studentą orientuotas mokymasis reiškia, kad mokymosi proceso centru tampa studentas. Į dėstytoją orientuotoje mokymo ir mokymosi situacijoje dėstytojas yra pagrindinis informacijos šaltinis; SOM situacijoje skatinamas aktyvus mokymasis. Instruktoriaus vaidmuo, kuris padeda studentams, o ne veda juos (kaip pagalbininkas) arba treniruoja, užima pagrindines pozicijas. Į SOM orientuoto mokymo ir mokymosi situacijoje akcentuojama tarpasmeninio bendravimo svarba (kaip aš galiu padėti čia ir dabar) ir visaapimančio (pažinimas, jausmai, mintys ir širdis) pasitikėjimu ir atvirumu grindžiamo asmens mokymuisi reikalingo klimato sukūrimas. Būtent tokio mokymo ir mokymosi aplinkos klimato ir subalansuoto pažinimo bei emocijų santykio sinergija garantuoja gilesnį, visą gyvenimą trunkantį mokymąsi.

SOM paradigmą įgyvendinti pasiryžęs dėstytojas turi dirbti daugiau, nei anksčiau, **nes reikia atitinkamų žinių ir įgūdžių.** Dėstytojui reikia gana daug didaktinių žinių, kad jis/ji galėtų tinkamai suorganizuoti mokymo ir mokymosi procesą, paruošti mokymo ir mokymosi medžiagą, sudaryti galimybes nuotoliniam mokymui ir mokymuisi ir t.t. Dėstytojas dalyvauja ir mokslinėje veikloje. Dėstytojas turi dalyvauti ir komandiniame darbe, bendradarbiauti su tarptautiniais partneriais, prisidėti prie organizacijos kultūros puoselėjimo ir t.t. Dėstytojais negali gauti šių visų žinių ir suformuoti būtinus įgūdžius studijų metu, todėl būtina apgalvoti tolesnės dėstytojų kvalifikacijos tobulinimo bei pagalbos jiems programas.

Šio tyrimo tikslas yra įgalinti dėstytojus taikyti SOM, **o ne išspręsti tokias svarbias problemas, kaip išsamesnis SOM apibūdinimas.** Dėstytojams reikia bendrai aptarto ir priimto SOM modelio, kuris integruoja IT naudojimą bei yra paremtas teorija, praktika, įrodymais ir efektyviomis studentų vertinimo strategijomis.

Antroje mūsų tyrimo dalyje analizuojama trijų Europos šalių – **Lenkijos, Lietuvos ir Slovėnijos** – aukštųjų mokyklų **dėstytojų praktinė veikla.** Tyrimo duomenys padės geriau paruošti kitus (ypač dėstytojui skirtą Vadovą, iliustruotą gerosios patirties pavyzdžiais) numatytus projekto rezultatus. Be to, empirinis tyrimas sudaro prielaidas patyrinėti SOM tendencijas trijose projekte dalyvaujančiose šalyse.

Lietuvoje nemažai autorių rašo apie SOM, tačiau Lenkijoje ir Slovėnijoje ši sąvoka nėra dažnai naudojama, nors abi šalys yra Bolonijos sistemos dalyvės, todėl šių šalių aukštasis mokslas turėjo įgyvendinti pagrindinius šios paradigmos elementus. Netgi Rytų Europos šalyse, kurios neturėjo tiek daug SOM skirtų projektų, kai kurios su šia mokymo ir mokymosi paradigma susijusios strategijos ir metodai yra gerai žinomi ir taikomi. Tyrėjų grupei nepavyko rasti labai daug literatūros šiuo klausimu, **tačiau empirinė jo dalis parodė, kad dėstytojais naudoja į studentą orientuotą mokymą ir mokymąsi.**

Dėstytojai supranta, kad į studentą orientuotas mokymas ir mokymasis turi privalumą, tokių kaip studentų motyvacija, didesnis dėmesys studijoms, geresnis studentų ir dėstytojų bendradarbiavimas bei sustiprėjusi atsakomybė ir įsipareigojimas. Dėstytojai taiko tokius mokymo metodus, kaip praktinių problemų sprendimas, individuali arba grupinė veikla, diskusijos ir t.t. Internetinės konferencijos ir vaidinimai yra mažiau populiarūs metodai. Dėstytojai stengiasi sudominti studentus pateikdami praktines užduotis ir skatindami diskutuoti. Daugelis dėstytojų stengiasi patenkinti individualius studentų poreikius teikdami individualias konsultacijas, sudarydami galimybę individualiai laikyti egzaminus, pratęsti studijų laiką ir studijuoti nuotoliniu būdu. Didelė dalis dėstytojų bendrauja su studentais internetu. Mokymosi problemų turintiems studentams dėstytojai padeda pateikdami papildomos literatūros sąrašus (kas nėra didelė pagalba studentams) arba papildomai aiškina temą. Visa eilė dėstytojų stengiasi taikyti naujus mokymo ir mokymosi metodus. Mažai kuris dėstytojas teigia, kad jis/ji neturi laiko pakartoti temos aiškinimo. Dėstytojai rašo vadovėlius, ruošia papildomos literatūros sąrašus, tačiau retai skatina studentus naudoti mokslinius straipsnius, populiarią mokslinę literatūrą ir statistinę informaciją. Jeigu studentai neturi pakankamai laiko, dėstytojai stengiasi padėti jiems diskusijų metu ir prailgindami terminus. Keista yra tai, kad dėstytojai neveda studentų į bibliotekas, nes tai yra alternatyvi mokymosi vieta. Tačiau dėstytojai vis dažniau prašo studentų pasinaudoti jų darbine patirtimi. Mandagiai elgdamiesi su studentais ir išklaudydami juos, dėstytojai pademonstruoja savo pagarbą. Labiausiai SOM įgyvendinimui trukdantys dalykai yra pakeitimų nenumatančios studijų programos ir fiksuotas studijų planas. Tik nedaugelis dėstytojų paminėjo jų institucijos abejingumą SOM. Buvo paminėta visa eilė gerosios SOM taikymo patirties pavyzdžių. Studentų pasiekimų vertinimas yra apibendrinantis, paremtas kriterijais ir gana sudėtingo turinio. Dėstytojai dažnai teikia studentams grįžtamąją informaciją, paaiškina klaidas ir pataria, kaip jas ištaisyti. Studentai nėra aktyvūs vertinimo proceso dalyviai, tačiau jie gali kreiptis ir paprašyti papildomos informacijos, jeigu įvertinimas jų netenkina. Prieš egzaminus dėstytojai stengiasi nuraminti studentus ir padeda jiems pakartoti dalyką klausimų pagalba. Su vertinimo rezultatais studentai supažindinami vidutiniškai per vienos

savaitės laikotarpį. Tik nedidelė dalis dėstytojų žino, kad studentai gali apskusti jų akademinį pasiekimų vertinimo rezultatus. Tai reiškia, kad į studentų nuomonę nėra pakankamai atsižvelgiama. Toki studijų programos elementai kaip jos turinys, studijų metodai, mokymosi rezultatai, vertinimo metodai ir t.t. yra įtakojami studentų per jų atstovus.

Tik apie 40 % apklausoje dalyvavusių aukštojo mokslo institucijų dėstytojų patvirtino, kad jų institucijose yra **pedagoginio personalo kvalifikacijos tobulinimo programos**. Tai gana žemas rodiklis. Gana didelis dėstytojų skaičius galvoja, kad SOM skatina motyvuotą giluminį mokymąsi. Dar daugiau respondentų patvirtina, kad ši paradigma skatina pozityvią aukštosios mokyklos kultūrą.

24 kitų šalių kolegijų ir universitetų darbuotojai nepasisako prieš SOM, tačiau ir nepalaiko šios mokymo ir mokymosi paradigmos. Mažiau nei pusė dėstytojų paminėjo profesinio tobulinimo programas, kuriose jie dalyvauja. Tačiau neaišku, ar tose programose numatyti su SOM susiję dalykai. Reikėtų atkreipti ypatingą dėmesį į šį klausimą bei atlikti papildomą tyrimą. Čia iškyla retorinis klausimas: kaip dėstytojai gali susipažinti su šiuolaikinio mokymo ir mokymosi situacijos keliamais reikalavimais, jeigu jų niekas nesupažindina su šiuo klausimu profesinės kvalifikacijos tobulinimo renginių metu.

Kita silpnoji grandis yra dėstytojų ir bibliotekos darbuotojų bendradarbiavimas. Stebina tai, kad dėstytojai dažnai neveda studentų į biblioteką. Visose aukštojo mokslo institucijose yra bibliotekos, todėl dėstytojai ir bibliotekų darbuotojai turėtų būti skatinami bendradarbiauti ir siūlyti studentams įvairesnes mokymo ir mokymosi aplinkas, kurios lavina studentų IT žinias ir įgūdžius bei supažindina juos su tyrimine veikla. Glaudesnis studentų ir bibliotekos darbuotojų bendradarbiavimas galėtų paskatinti dėstytojus siūlyti studentams analizuoti mokslinius straipsnius ir statistinius duomenis, kurie yra geresni informacijos šaltiniai, nei papildoma literatūra, kuria studentai paprastai nesinaudoja.

Galima daryti išvadą, kad SOM vis labiau populiarėja aukštojo mokslo pakopoje, nors dėstytojai ir nesulaukia pakankamos paramos iš savo institucijų pusės. Išlieka visa eilė neatsakytų su SOM susijusių klausimų, tokių kaip aiškus šios paradigmos apibrėžimas ar tolesnės jos įgyvendinimo programos. Tačiau dėstytojai žino ir naudoja daugelį SOM metodų bei kitų šios paradigmos aspektų. Tai reiškia, kad SOM yra pažangus požiūris, kurį reikia išsamiau ištyrinėti bei įdiegti įvairiuose pasaulinės švietimo sistemos lygmenyse.

PASTABOS

Tyrimas buvo atliktas bendradarbiaujant keturių Europos šalių – Slovėnijos, Lenkijos, Lietuvos ir Jungtinės Karalystės - mokslininkams. Tyrimo metu mes susidūrėme su tam tikromis kalbos problemomis, galbūt terminai naudojami trijose šalyse yra skirtingai verčiami. Analizuojant apklausos duomenis pasirodė, kad dėstytojai, galbūt, ne visai teisingai suprato klausimus. Tačiau mes neturėjome galimybės paaiškinti jiems papildomai, nes apklausa buvo atliekama internetinėje erdvėje.

Šaltiniai:

Anderson, K. M. *Differentiating Instruction to Include All Students*. Available at: <http://www.dentonisd.org/cms/lib/tx21000245/centricity/Domain/900/diffedincludell.pdf>. [Accessed 14 December 2014].

Armstrong, J. S. (2012) *Natural Learning in Higher Education [interactive]*, *Encyclopedia of the Sciences of Learning*, Heidelberg, Springer, 2. Available at: <https://marketing.wharton.upenn.edu/files/?whdmsaction=public:main.file&fileID=8113>, [Accessed 25 January 2015].

Aslan, S. in Reigeluth, C. (2013) Educational Technologists: Leading Change for a New Paradigm of Education, *TechTrends: Linking Research & Practice to Improve Learning*, vol. 57 (5), pp. 18-24.

Aspy, D. N. (1972) *Toward a Technology for Humanizing Education*, Champaign (IL): Research Press Company.

Attard, A., Di Ioio, E., Geven, K., Santa, R. (2010) *Student Centred Learning An Insight Into Theory And Practice*, Available at: <http://www.esu-online.org/pageassets/projects/projectarchive/2010-T4SCL-Stakeholders-Forum-Leuven-An-Insight-Into-Theory-And-Practice.pdf> [Accessed 26 November 2014].

Baeten, M., Kyndt, E., Struyven, K., Dochy, F. (2010) *Using student-centred learning environments to stimulate deep approaches to learning: Factors encouraging or discouraging their effectiveness*. Available at: <http://www.sciencedirect.com/science/article/pii/S1747938X10000370> [Accessed: 26 November].

Barr, R. B., and Tagg, J. (1995) From teaching to learning—A new paradigm for undergraduate education, *Change: The magazine of higher learning*, vol. 27 (6), pp. 12-26.

Barraket, J. (2005) Teaching Research Method Using a Student-Centred Approach? *Critical Reflections on Practice, Journal of University Teaching & Learning Practice*, vol. 2 (2). Available at: <http://ro.uow.edu.au/jutlp/vol2/iss2/3> [Accessed 26 November 2014].

Baužienė, Z., Gurklienė, A., Morkūnienė, J. (2013) Peculiarities of Students' Time Planning for Self – Study of Mathematics and Physics, *Journal of International Scientific Publications: Educational Alternatives*, vol. 11 (2), 231-241. Available at: <http://www.scientific-publications.net/download/educational-alternatives-2013-2.pdf>, [Accessed 20 November 2014].

Beusaert, S.A.J., Segers, M.S.R, Wiltink, D. P.A. (2013) The influence of teachers' teaching approaches on students' learning approaches: the student perspective, *Educational Research*, vol. 55 (1), pp. 1-15.

Blackie, M.A.L., Case, J.M., Jawitzc, J. (2010) Student-centredness: the link between transforming students and transforming ourselves, *Teaching in Higher Education*, vol. 15 (6), pp. 637-646.

Bone, Z. (2014) Using a Learning Contract to Introduce Undergraduates to Research Projects, *Electronic Journal of Business Research Methods*, vol. 12 (2), pp. 115-123.

Bransford, J. D., Vye, N., Bateman, H. (2002) Creating high-quality learning environments: Guidelines from research on how people learn. In *The knowledge economy and postsecondary education: Report of a workshop*, ed. P. A. Graham & Stacey, pp. 159-197, Washington, National Academy Press.

Bransford, J. D., Brown, A. L., Cocking, R. R. (2000) *How people learn: Brain, mind, experience, and school*, Washington, National Academy Press.

Brooks, S., Dobbins, K., Scott, J.J.A., Rawlinson M., Norman R.I. (2014) Learning about learning outcomes: the student perspective. *Teaching in Higher Education*, vol. 19 (6), pp. 721-733.

Brown Wright, G. (2011) Student-centered Learning in Higher Education, *International Journal of Teaching and Learning in Higher Education*, vol. 23 (3), pp. 92-97. Available at: <http://www.isetl.org/ijtlhe/> [Accessed 29 November 2014].

Bullard, L. et al. (2008) *Effects of Active Learning on Student Performance and Retention*. Available at: [http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/ASEE08\(ActiveLearning\).pdf](http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/ASEE08(ActiveLearning).pdf) [Accessed 29 November 2014].

Burnard, P. (1999) Carl Rogers and Postmodernism: Challenged in Nursing and Health Sciences. *Nursing and Health Sciences* vol. 1, pp. 241–247.

Butler-Kisber, L. (2012). Creativity: Insights, Directions, and Possibilities. *Canada*, vol. 6 (1), pp. 129.

Chmieliauskas, A., Liepuonis, A., Venčkauskas, R., Plankytė-Aidietienė, K. (2012) *Tendencijos Aukštajame Moksle: Suinteresuotų Šalių Požiūriai* [interactive], Kaišiadorys, UAB, „Printėja“. Available at: http://www.esparama.lt/es_parama_pletra/filai/ESFproduktai/2012_Tendencijos_aukstajame_moksle.pdf.

Choi, M.L., Ma, Q. (2014) Realising personalised vocabulary learning in the Hong Kong context via a personalised curriculum featuring ‘student-selected vocabulary’, *Language and Education*, vol. 29 (1), pp. 62-78.

Clayson, D. E. (2009) Student Evaluations of Teaching: Are They Related to What Students Learn? A Meta-analysis and Review of the Literature, *Journal of Marketing Education*, vol. 31 (1), pp. 16-30.

Concordia Education Online. (2012) *Which is Best Teacher-centred or Student-centred Education?* Available at: <http://education.cu-portland.edu/blog/classroom-resources/which-is-best-teacher-centered-or-student-centered-education/> [Accessed 2 December 2014].

Çubukçu, Z. (2012) Teachers' evaluation of student-centered learning environments, *Education*, vol. 133 (1), 49-66.

Curaj, A., Scott P. (2012) *European Higher Education at the Crossroads – Between the Bologna Process and national reform*, Bucharest: Politechnic University of Bucharest, pp. 156.

Dinkmeyer, D. & Losoncy, L. (1980) *Encouragement Book*, Richmond: Prentice Hall.

Edwards, J. L., Green K. E, Lyons, C. A. (2002) Personal Empowerment, Efficacy, And Environmental Characteristics, *Journal of Educational Administration*, vol. 40 (1), pp. 67–86.

Eiken, O. (2011) *The Kunskapsskolan (“the knowledge school”): a personalised approach to education*, Stockholm, OECD.

Exeter, D.J., Ameratunga, S., Ratima, M., Morton, S., Dickson, M., Hsu, D., Jackson, R. (2010) Student engagement in very large classes: the teachers' perspective, *Studies in Higher Education*, vol. 35 (7), pp. 761–775.

Felder, R. M., and Brent, R. (1996) *Navigating the bumpy road to student-centered instruction*. *College teaching* 44 (2) pp. 43-47. [Accessed 16th Jan 2014]
<http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/Resist.html>.

Felder, R.M. [No Date] *Active Learning: An Introduction*. Available at:
[http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/ALpaper\(ASO\).pdf](http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/ALpaper(ASO).pdf)
[Accessed 29 November 2014].

Fernandes, S., Mesquita, D., Assunção Flores, M., Lima, R.M. 2014. Engaging students in learning: findings from a study of project-led education, *European Journal of Engineering Education*, 39 (1), pp. 55-67.

Frambach, J.M., Driessen, E.W., Chan, L.C., van der Vleuten, C.P.M. (2012) Rethinking the globalisation of problem-based learning: How culture challenges self-directed learning, *Medical Education*, vol. 46, pp. 738–747.

Friedlaender, D., Darling-Hammond L, Snyder, J. (2014) *Student-Centered Schools: Closing the Opportunity Gap*, Stanford, Center for Opportunity Policy in Education.

Froyd, J. and Simpson, N. [No Date] *Student-Centred Learning Addressing Faculty Questions Regarding Student-Centred Learning*, Available at:
http://ccliconference.org/files/2010/03/Froyd_Stu-CenteredLearning.pdf [Accessed 26 November 2014].

Galkutė, L. (2008) Studentų Požiūris į Aukštojo Mokslo Sistemos Tobulinimą, Švietimo Problemos ir Analizė. Kas Lemia Studijų Kokybę? *Lietuvos Švietimo Ministerija*, vol. 8 (28). Available at:

[http://www.smm.lt/uploads/documents/kiti/SPA\(8\)_Kas%20lemia%20studiju%20ko%20kybe.pdf](http://www.smm.lt/uploads/documents/kiti/SPA(8)_Kas%20lemia%20studiju%20ko%20kybe.pdf) [Accessed 19 February, 2015].

Gibbons, M. Pardon Me, Didn't I Just Hear A Paradigm Shift. Available at: <http://www.selfdirectedlearning.com/teaching-self-directed-learning-tools/articles/paradigm-shift.html> [Accessed 15 January, 2015].

Gill, J. (2008) *A Matter of Opinions* Available at: <http://www.esu-online.org/pageassets/projects/projectarchive/2010-T4SCL-Stakeholders-Forum-Leuven-An-Insight-Into-Theory-And-Practice.pdf> [Accessed 25 November 2014].

Gorzycki, M. [No date] *Student-Centred Teaching*. Available at: <http://ctfd.sfsu.edu/content/student-centered-teaching> [Accessed 20 November 2014].

Grow, G. (1991) *Teaching Learners to be Self-Directed*. Tallahassee: Florida A&M University.

Guest, R. (2005) Will Flexible Learning Raise Student Achievement? *Education Economics*, vol. 13 (3), pp. 287–297.

Hambleton, I.R., Foster, W.H., Richardson, J.T.E. (1998) Improving student learning using the personalised system of instruction, *Higher education*, vol.35, pp. 187-203.

Hannafin, M. J., & Hannafin, K. M. (2010) *Cognition and Student-centered, Web-based Learning: Issues and Implications for Research and Theory*, [interactive], http://link.springer.com/chapter/10.1007/978-1-4419-1551-1_2#, (last visited January 20, 2015).

- Harden, R.M., Laidlaw, J.M. (2013) Be fair to students: four principles that lead to more effective learning, *Medical teacher*, vol. 35, pp. 27–31.
- Harkema, S.J.M., Schout, H. (2008) Incorporating Student-Centred Learning in Innovation and Entrepreneurship Education, *European Journal of Education*, vol. 43 (4), pp. 513-526.
- Herington, C., Weaven, S. (2008) Action Research and Reflection on Student Approaches to Learning in Large First Year University Classes, *The Australian Educational Researcher*, vol. 35 (3), pp. 111-134.
- Hersey, P., Blanchard, K. (2012) *Management of Organizational Behaviour*, Prentice Hall, Englewood Cliffs.
- Hockings, C. (2009) Reaching the students that studentcentred learning cannot reach. *British Educational Research Journal*, vol. 35 (1) pp. 83–98.
- Holzinger, A. (1997) Computer-aided Mathematics Instruction with Mathematica 3.0. *Mathematica in Education and Research*, vol. 6 (4), pp. 37-40.
- Holzinger, A. (2002) *Cognitive Fundamentals of Multimedial Information Systems. Multimedia Basics, Volume 2: Learning*, New Delhi, Laxmi Publications.
- Houser, M., Bainbridge Frymier, A. (2009) The Role of Student Characteristics and Teacher Behaviors in Students' Learner Empowerment, *Communication Education*, vol. 58 (1), pp. 35.
- Jacobs J.C.G, Van Luijk, S.J., Van Berkel, H., Van der Vleuten, C.S P.M., Croiset, G., Scheele, F. (2012) Development of an instrument (the COLT) to measure

conceptions on learning and teaching of teachers, in student-centred medical education, *Medical teacher*, vol. 34, pp. 483–491.

Jocz, J.A., Zhai, J., Tan, A.L. (2014) Inquiry Learning in the Singaporean Context: Factors affecting student interest in school science, *International Journal of Science Education*, vol. 36 (15), pp. 2596-2618.

Johnson, M. (2004) Personalised learning: New directions for schools? *New economy*, pp. 224-228.

Johnson, E. (2013) The Student Centered Classroom, *Social Studies and History*, vol. 1, pp. 19.

Jones, L. (2007) *The Student-Centred Classroom*. Oxford University Press [Booklet]. Available at: http://www.cambridge.org/other_files/downloads/esl/booklets/Jones-Student-Centered.pdf [Accessed 2 December 2014].

Keeley, B. (2007) *Human Capital: How What You Know Shapes Your Life*, Paris, OECD.

Kember, D. (2009) Promoting student-centred forms of learning across an entire university, *High Education*, vol. 58, pp. 1–13.

Kraft, R. G. (1994) Bike riding and the art of learning in L. B. Barnes, C. Roland Christensen, & A. J. Hansen (Eds.), *Teaching and the case method*, Boston, Harvard Business School Press, pp. 41.

Lea, S.J., Stephenson, D., Troy, J. (2003) Higher Education Students' Attitudes to Student-centred Learning: beyond 'educational bulimia'? *Studies in Higher Education*, vol.28 (3), pp. 321-334.

Learning Theories Knowledgebase (2011) *Cognitivism at Learning-Theories.com*, Available at: <http://www.learning-theories.com/cognitivism.html>, 2011 [Accessed 2 December 2014].

Learning Theories Knowledgebase (2011) *Constructivism at Learning-Theories.com*, Available at: <http://www.learning-theories.com/constructivism.html>, 2011 [Accessed 2 December 2014].

Lemos, A.R., Sandars, J.E., Alves, P., Costal, M.J. (2014) The evaluation of student-centredness of teaching and learning: a new mixed-methods approach, *International Journal of Medical Education*, vol. 5, pp. 157-164.

Lietuvos Respublikos Mokslo ir Studijų Įstatymas (suvestinė redakcija), Nr. XI – 242, 2014-12-22, Nr. 20431.

Lietuvos Respublikos Švietimo ir Mokslo ministerija (2010) *Svarbiausi Bolonijos Proceso Dokumentai*, Available at: http://www.smm.lt/uploads/documents/Papildomas%20menu2/Bolonijos_procesas/Svarbiausi_Bolonijos_proceso_dokumentai.pdf [Accessed 16 February 2015].

Ling, C.L., Lian, J.C. (2013) Exploring the Relationships between Self-efficacy and Preference for Teacher Authority Among Computer Science Majors, *Educational Computing Research*, vol. 49 (2).

Manisha, M., Aniruddha, K., Bajaj, P. (2012) Problem Based Learning versus Traditional Lecture Method: A Comparative Study among Second Year Medical Students, *Indian Journal of Forensic Medicine and Pathology*, vol. 5 (3), pp. 109-114.

Masiliauskienė, E., Pocevičienė, R., Malinauskienė, D. (2011) *Individualių Konsultacijų, Rengiant Kursinius ir Baigiamuosius Darbus, Organizavimo Vadovas*, Šiauliai, Šiaulių universitetas, pp. 5.

McCombs, B. L., Whisler, J. S. (1997) *The Learner-Centered Classroom and School: Strategies for Increasing Student Motivation and Achievement*, San Francisco, Jossey-Bass Inc. Publishers.

Mclean, M., Gibbs, T. (2010) Twelve tips to designing and implementing a learner-centred curriculum: Prevention is better than cure, *Medical teacher*, vol. 32, pp. 225–230.

McMahon, T. and O’Neill, G. [No date] *Student-Centred learning: What Does it Mean for Students and Lecturers?* Available at: http://www.uai.cl/images/sitio/investigacion/centros_investigacion/innovacion_aprendizaje/literatura_especializada/Student%20centered%20learning.pdf [Accessed 21 November 2014].

Mezirow, J. (1981) *A Critical Theory of Adult Learning and Education*, New York, Columbia University Teachers College.

Milanese, S., Gordon, S. Pellatt, A. (2013) Undergraduate physiotherapy student perceptions of teaching and learning activities associated with clinical education, *Physical Therapy Reviews*, vol. 18 (6), pp. 439-444.

Morgan, H. (2014) Maximizing Student Success with Differentiated Learning, *The Clearing House*, vol. 87, pp. 34-38.

Mosta, *Lietuvos Mokslo ir Studijų Ateities Vizija: Moksloji Lietuva 2030*. Available at: http://www.kikas.lt/lt/dokumentai/Moksloji_Lietuva_trumprastis.pdf, [Accessed 14 January 2015].

Nagaraju, C., Madhavaiah, G., Peter S. *Teacher-Centred Learning and Student-Centred Learning in English Classroom: the Teaching Methods Realizing the Dreams of Language Learners*, International Journal of Scientific Research and Reviews. Available at: <http://www.ijrr.org/publicationfee1.php> [Accessed 15 November 2014].

O'Neill, G., McMahon, T. (2005) *Student-centred learning: What does it mean for students and lecturers*. Available at: http://www.uai.cl/images/sitio/investigacion/centros_investigacion/innovacion_aprendizaje/literatura_especializada/Student%20centered%20learning.pdf [Accessed 15 November 201e].

O'Sullivan, M. (2003) The Reconceptualization of Learner-Centred Approaches: A Nambian Case Study, *International Journal of Educational Development*, vol. 24 (6), pp. 585-602.

Papinczak, T., Peterson, R., Babri, A.S., Ward, K., Kippers, V., Wilkinson, D. (2012) Using student-generated questions for student-centred assessment, *Assessment & Evaluation in Higher Education*, vol. 37 (4), pp. 439–452.

Pedersen, S., & Liu, M. (2003) Teachers' beliefs about issues in the implementation of a student-centered learning environment, *Educational Technology Research and Development*, 51 (2), pp. 57-76.

Peilakauskaitė, K., Varanauskas, A. (2011) *Studijų programų Atnaujinimas: Studento Vaidmuo Diegiant ir Tobulinant Kompetencijomis Gristą ir į Studentą Orientuotą Studijų Sistemą*, Vilnius, Vilniaus Universitetas.

Personalized Learning: A New Ict-Enabled Education Approach. Policy brief.
Available at: <http://iite.unesco.org/pics/publications/en/files/3214716.pdf> [Accessed 14 December 2014], pp. 50.

Pham, T. T. H., Renshaw, P. (2013) How to Enable Asian Teachers to Empower Students to Adopt Student-Centred Learning, *Australian Journal of Teacher Education*, vol. 38 (11), pp. 65- 85.

Pileičikienė, N. (2011) *Studijų Rezultatų Integravimas į Studijų Programas: Bendrųjų Mokėjimų Paradigma*, Kaunas, Vytauto Didžiojo Universitetas.

Plush, S. E., Kehrwald, B.A. (2014) Supporting New Academics' Use of Student Centred Strategies in Traditional University Teaching, *Journal of University Teaching & Learning Practice*, vol. 11(1), pp. 1-14.

Prain, V., Cox, P., Deed, C., Dorman, J., Edwards, D., Farrelly, C., Keeffe, M., Lovejoy, V., Mowa, L., Sellings, P., Waldrip, B., Yagera, Z. (2013) Personalised learning: lessons to be learnt, *British Educational Research Journal*, vol. 39 (4), pp. 654–676.

Prince, M. (2004). *Does Active Learning Work? A Review of the Research.*
Available at: http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/Prince_AL.pdf
[Accessed 29 November 2014].

Protheroe, N. (2007) Research Report: How children learn, *Principal*, 86 (5), pp 40-44.

Pukelis, K. (2011) *Studijų Programų Rengimas ir Atnaujinimas: Studijų Rezultatų Paradigma, Aukštojo Mokslo Kokybė*, Kaunas, Vytauto Didžiojo Universitetas, pp. 67.

Randall, L., Zundel, P. (2012) Students' Perceptions of the Effectiveness of Assessment Feedback as a Learning Tool in an Introductory Problem-solving Course, *The Canadian Journal for the Scholarship of Teaching and Learning*, vol. 3 (1), pp. 1-16.

Rastauskienė, G. J., Kardelis, K., Šeščilienė, I. M., Kardelienė, L. (2008) Lietuvos Aukštųjų Universitetinių Mokyklų Dėstytojų Požiūris į Psichosocialines Akademinio Darbo Sąlygas, *Filosofija. Sociologija*, vol. 19 (4), pp. 80-92.

Rich, M. (2014) Learning Research Methods: How Personalised Should we be? *Electronic Journal of Business Research Methods*, vol. 12 (2), pp. 124-131.

Rizescu, A., Rizescu, M. (2009) Study on the modernization of academic didactics from higher military education through the introduction of learner-centred education, *Revista academieii fortelor terestre*, vol. 4 (56), pp. 135-141.

Rogers, C. R. (1983) *Freedom to Learn for the 80's*, New York, Charles E. Merrill Publishing Company, A Bell & Howell Company.

Ruškus, J., Daugėla, M., Žukauskas, S., Blinstrubas A., Šaparnis, G. (2007) *Aukštasis mokslas ir Studentai, Turintys Negalę*, Šiauliai, VšĮ Šiaulių universiteto leidykla.

Sajienė, L., Tamulienė, R. (1995) Studijų Turinio Kaita į Studentą Orientuotų Studijų Paradigmoje: Teorinis Aspektas, *Profesinis Rengimas ir Realijos*, vol. 23, pp. 103.

Schank, R. C. (1995) *Engines for Education*, Hillsdale (NJ), Erlbaum.

Scott, S.V. (2014) Practising what we preach: towards a student-centred definition of feedback, *Teaching in Higher Education*, vol. 19 (1), pp. 49-57.

Scott Armstrong, J. (2011) *Natural Learning in Higher Education Natural Learning in Higher Education* [inter-active]. Available at: http://repository.upenn.edu/marketing_papers/140 [Accessed 29 November 2014].

Shor, I. (1992) *Empowering Education – Critical Teaching for Social Change*, Chicago, Chicago University Press, pp. 16.

Silen, C., Uhlin, L. (2008) Self-directed learning - a learning issue for students and faculty! *Teaching in Higher Education*, vol. 13 (4), pp. 461-475.

Simon, B. (1999) *Why no pedagogy in England? Learners and Pedagogy*, London, Sage Publications.

Skinner, B. F. (1974) *About Behaviourism*, London, Jonathan Cape.

Stavredes, T. (2011) *Effective Online Teaching: Foundations and Strategies for Student Success*. Available at: <http://learn.education.illinois.edu/file.php/1647/LearningTheory-Jossey-Bass.pdf>,

Sparrow, L., Sparrow, H., Swan, P. (2000) *Student Centred Learning: Is it Possible?* Available at: <https://otl.curtin.edu.au/events/conferences/tlf/tlf2000/sparrow.html> [Accessed 23 November 2014].

Student-Centered Learning, Education Reform Glossary (2014). Available at: <http://edglossary.org/student-centered-learning> [Accessed 25 January 2015].

Student-Centred Learning: Toolkit for students, staff and higher education institutions. (2010), Brussels, The European Students' Union.

Swan, M. (2006) Learning GCSE mathematics through discussion: what are the effects on students? *Journal of Further and Higher Education* 30.3, pp. 229-241.

Šorienė, N. (2012) *Nuotolinis Mokymasis. Mokymosi Galimybių Plėtra, Švietimo Problemos ir Analizė. Kas Lemia Studijų Kokybę?*, vol. 9 (73), Lietuvos Švietimo Ministerija. Available at: http://www.smm.lt/uploads/documents/kiti/Nuotolinis_mokymas.pdf, [Accessed 23 19 February 2015].

Šumskaitė, I. *Besikeičiantis Dėstytojų ir Studentų Mokymo(Si) Vaidmuo Rengiant Apskaitos Specialistus.* Available at: http://eif.viko.lt/uploads/file/eif_konf_2012/Sumskaite.pdf [Accessed 15 November 2014].

Tamelis, A. *Į Studentą Orientuotos Studijos.* Available at: http://www4066.vu.lt/Files/File/Algimantas%20Tamelis0427_atnaujintas.pdf [Accessed 18 November 2014].

Tarhan, L., Acar-Sesen, B. (2013) Problem based learning in acids and bases: learning achievements and students' beliefs, *Journal of Baltic Science Education*, vol. 12 (5), pp. 565-577.

Taylor, P. G. (2000) Changing Expectations: Preparing students for Flexible Learning, *The International Journal of Academic Development*, vol. 5 (2), pp. 107–115.

Tijūnėlienė, O. (2012) *Studentų Nuomonių apie Dėstytoją Fenomenologinis Tyrimas*, Klaipėda, Klaipėdos Universiteto Leidykla.

Tūtlys, V. (2010) *Europos Kreditų Perkėlimo ir Kaupimo Sistemos (ECTS) Įgyvendinimo Lietuvos Aukštojoje Mokykloje Tyrimas*, Vilnius, Vilniaus Universiteto Leidykla.

Underwood, J., Banyard, P. (2008) Managers', teachers' and learners' perceptions of personalised learning: evidence from Impact 2007, *Technology, Pedagogy and Education*, vol. 17 (3), pp. 233-246.

Wallerstein, N., Berstein, E. (1988) Empowerment Education: Freire's Ideas Adapted to Health Education, *Environmental & Occupational Health*, vol. 45.

Warring, S. (2010) Facilitating Independence Amongst Chinese International Students Completing a Bachelor of Applied Business Studies Degree, *Innovations in Education and Teaching International*, vol. 47 (4), pp. 379-392.

Wildemeersch & Leirman (1988) The facilitation of the life-world transformation. *Adult Education Quarterly*, vol. 39 (1), pp. 19-30.

Yeşildağ Hasançeb, F., Günel, M. (2013) College Students' Perceptions toward the Multi Modal Representations and Instruction of Representations in Learning Modern Physic, *Eurasian Journal of Educational Research*, vol. 53, pp. 197-214.

Young, L. E., Paterson, B. L. (2007) *Teaching Nursing: Developing a Student-centered Learning Environment* Available at: http://books.google.lt/books/about/Teaching_Nursing.html?id=cSHaIFhWNdEC&redir_esc=y [Accessed 20 January 2015], pp. 5.

Zhu, C., Engels, N. (2014) Organizational culture and instructional innovations in higher education: Perceptions and reactions of teachers and students. *Educational Management Administration & Leadership*, vol. 42: pp. 136 -158

Priedas: Dėstytojų anketa

**PAGALBA DĖSTYTOJAMS ORGANIZUOJANT Į STUDENTĄ
ORIENTUOTAS STUDIJAS:**

I Klausimai, susiję su mokymo / mokymosi procesu

I Įvertinkite į studentą orientuoto mokymo/si privalumus (Pažymėkite: 1 - labai svarbus, 2 - svarbus, 3 - vidutiniškai svarbus, 4 - nelabai svarbus, 5 - nesvarbus)

Eil. Nr.	Teiginys	1	2	3	4	5
1.	studentų motyvavimas					
2.	galimybė studentui mokytis savo tempu					
3.	skatina mokytis savarankiškai					
4.	pagarba individams					
5.	pasitikėjimo didinimas					
6.	sudaromos palankios sąlygos bendradarbiauti dėstytojams ir studentams					
7.	didėja studento už studijų rezultatus atsakomybės lygis					
8.	kita (įrašykite)					

2 Kuriuos iš žemiau nurodytų metodų Jūs naudojate mokymo/si procese (Pažymėkite: 1 - labai dažnai, 2 - dažnai, 3 - kartais, 4 - retai, 5 - niekada):

Eil. Nr.	Teiginys/Statement	1	2	3	4	5
1.	probleminį mokymą/si					
2.	individualų arba darbą mažose grupėse					
3.	diskusijas auditorijoje					
4.	seminarus					
5.	grupių pristatymus					
6.	projektus					
7.	praktinių problemų sprendimus					
8.	bedradarbiavimą tyriminėje veikloje					
9.	apklausas					
11.	atvejo analizės metodą					
12.	vaidinimus/simuliacijas					
13.	grupių rašto užduotis					
14.	nuotoliniam mokymui naudojama internetinė aplinka					
15.	kita					

3 Kaip bandote įtraukti nemotyvuotus studentus? Parašykite.

4 Kaip Jūs stengiatės patenkinti įvairius individualius studentų poreikius (Pažymėkite: 1 - taip, 2 –ne, 3 – nežinau).

Eil. Nr.	Teiginys	1	2	3
1.	siūlote studentams papildomas			

	konsultacijas/patarimus			
2.	siūlote individualus egzaminų laikas (be nustatyto kolegijoje grafiko)			
3.	skiriate laiko pokalbiui su studentu, kuris turi asmeninių problemų / bandote pasakyti jam / jai, kaip pasiekti geresnių rezultatų			
4.	institucijoje sudarytos studentams galimybės greičiau baigti studijas (vietoj 3 metų studijuoti 2 metus)			
5.	sudarytos sąlygos studentams pratęsti studijų laiką (vietoj numatytų baigimo metų)			
6.	padedate užsienio studentams (kurie nemoka valstybinės kalbos)			
7.	institucijoje taikomos paramos priemonės studentams iš socialiai remtinų šeimų			
8.	institucijoje sudaromos galimybės studijuoti nuotoliniu būdu			
10.	kita			

5 Įvertinkite, kokia pagalba teikiama studentams, turintiems mokymosi sunkumų
(Pažymėkite: 1 - labai dažnai, 2 - dažnai, 3 - kartais, 4 - retai, 5 - niekada)

Eil. Nr.	Teiginys	1	2	3	4	5
1.	Aš paaiškinu temą iš naujo					

2.	Aš patariu jiems skaityti papildomą literatūrą					
3.	Aš neturiu laiko kartoti studijų dalyką					
4.	Aš ieškau naujų studijų metodų					
5.	Kita					

6 Kokią mokomąją medžiagą Jūs naudojate (Pažymėkite : 1 - labai dažnai, 2 – dažnai, 3 – kartais, 4 – retai, 5 – niekada):

Eil. Nr.	Teiginys	1	2	3	4	5
1.	Vadovėlius					
2.	Papildomas skaidres					
3.	Papildomą literatūrą					
4.	Mokslinius straipsnius					
5.	Populiarią mokslinę literatūrą					
6.	Statistinius duomenis					
7.	Kita					

7 Kaip Jūs sužinote, ar studentams pakanka laiko savarankiškam mokymuisi? Jei pastebite, kad nepakanka, ką darote

8 Ar Jūs vedate studentus į:

- Bibliotekas
- Muziejus

- prašote aprašyti atvejus iš jų praktikos/darbo vietos,
- kita (parašykite)

9 Kaip Jūs parodote, kad demonstruojate pagarbą studentams? (Parašykite keletą pavyzdžių)

10 Su kokiomis problemomis dažniausiai susiduriate į studentą orientuoto mokymo/si situacijoje? (Pažymėkite: 1 – taip, 2- abejoju, 3 – ne)

Eil. Nr.	Teiginys	1	2	3
1.	Studijų programos struktūra neleidžia lanksčiau taikyti į studentą orientuotą mokymo/si metodą			
2.	Institucijos administracija neskiria pakankamai dėmesio studijų proceso inovacijoms			
3.	Trūksta žinių ir gebėjimų taikant į studentą orientuotą mokymo/si metodą			
4.	Studijų programas nėra galimybių greitai keisti			
5.	Kita			

11 Pateikite keletą geros patirties į studentą orientuoto mokymo/si pavyzdžių (ką taikote Jūs arba Jūsų kolegos):

II Klausimai, susiję su grįžtamoju ryšiu

12 Pažymėkite, kuriuos vertinimo metodus taikote Jūs (1 – visada; 2- dažniausiai; 3 – kai kada; 4 – retai; 5 – netaikau; 6 – nežinau)

Metodas	1	2	3	4	5	6
Užduotis, kurių turinys sudėtingas						
Kaupiamąjį vertinimą						
Lankstų vertinimą						
Nurodote vertinimo kriterijus						
Formuojamąjį vertinimą						
Kita (įrašykite)						

13 Pažymėkite, kaip pateikiate grįžtamąjį ryšį (1 – visada; 2- dažniausiai; 3 – kai kada; 4 – retai; 5 – netaikau; 6 – nežinau)

Teiginys	1	2	3	4	5	6
Komentuojate užduotį						
Aptariate privalumus ir trūkumus						
Paaiškinate klaidas ir pateikiate pasiūlymus kaip pataisyti						
Akcentuojate įgūdžius, padedančius geriau išmokti						
Kita (įrašykite)						

14 Kaip vertinimo procese dalyvauja patys studentai?

- Studentai įsivertina savo darbus
- Studentai ir dėstytojai aptaria studentų įsivertinimą

- Studentai gali prieiti ir paprašyti paaiškinti, kodėl jie gavo tokį įvertinimą
- Kita

15 Kaip Jūs padedate įveikti studentui nerimą prieš egzaminus?

- Aš kalbu su studentais ir stengiuosi juos nuraminti
- Aš pateikiu jiems klausimus kurie padeda pakartoti temą
- Aš jiems patariu nusiraminti
- Aš patariu studentams galvoti logiškai.
- Kita (nurodykite):

16 Kiek ilgai studentai laukia rezultatų?

- savaitę
- dvi savaites
- mėnesį
- kita (įrašykite)
-

17 Ar yra procedūros institucijoje, numatančios įvertinimų rezultatų apskundimą?

Taip

Ne

Nežinau

18 Ar kas nors iš dėstytojų bandė naudoti studentų sukurtus egzaminų klausimus?

Jei taip, kokie buvo rezultatai?

III Klausimai susiję su studijų programa

19 Ar studentai dalyvauja kuriant studijų programas? Apibūdinkite, kaip tai vyksta.

20 Ar studentai dalyvauja diskusijose dėl vertinimo ir mokymo metodų, kurie yra nurodyti studijų programoje? Trumpai aprašykite, kaip tai vyksta.

21 Ar studentai dalyvauja studijų programų studijų rezultatų formulavimo procese ? Trumpai aprašykite, kaip tai vyksta.

22 Ar studentai dalyvauja ruošiant vertinimo metodus studijų programoje? Trumpai aprašykite, kaip tai vyksta.

IV Klausimai, susiję su profesinio tobulėjimo programomis

23 Ar Jūsų institucijoje yra profesinio tobulinimo programa dėstytojams?

Taip

Ne

Nežinau

24 Ar manote, kad į studentą orientuotas mokymas/is skatina gilesnį suvokimą ir lemia aukštesnius studijų rezultatus? Pagrįskite.

25 Ar Jūs tikite, kad į studentą orientuotas mokymas/is padeda pagerinti studentų ir dėstytojų bendradarbiavimą ir bendravimą? Pagrįskite.