

Valstybinės švietimo 2013–2022 metų strategijos IV tikslas

2017
gruodis,
Nr. 14 (170)

ISSN 1822-4156

2030 LIETUVA

VALSTYBINĖ ŠVIETIMO 2013–2022 METŲ STRATEGIJA

Garantuojant švietimo sistemos veiksmingumą sukurti paskatų ir vie-
nodų sąlygų mokytis visą gyvenimą sistemą, grįstą veiksminga pagalba
pažįstant save ir renkantis kelią veiklos pasaulyje. Derinti asmens pasi-
rinkimą su valstybiniu planavimu.

IV TIKSLO ĮGYVENDINIMO VERTINIMO RODIKLIAI IR SIEKINIAI

Vertinimo rodiklis, matavimo vienetas	Strategijoje užfiksuota pradinė būklė (metai)	Naujausia būklė (metai)	2017 m. siekinys	2022 m. siekinys
Mokymosi visą gyvenimą lygis 25–64 metų amžiaus grupėje, proc.	5,2 (2012)	6,0 (2016) ↑	8	12
25–34 metų asmenų, kurie mokosi pagal formaliojo švietimo programas, dalis proc.	6,9 (2011)	4,5 (2016) ↓	7,5	8,5
Asmenų, vidurinį išsilavinimą įgyjančių profesinio mokymo įstaigose, dalis proc.	28,4 (2011)	27,1 (2015) ↓	33	35
Pripažintų kvalifikacijų skaičius per metus 10 000 gyventojų	Nėra duomenų	Nėra duomenų	5	10

Mokymosi visą gyvenimą lygis 25–64 metų amžiaus grupėje, proc.

Besimokančiųjų visą gyvenimą dalis palaipsniui didėja, *Strategijos* rodikliai gali būti įgyvendinti.

Skatinant, kad šalies suaugusiųjų mokymosi rodiklis gerėtų, daugiau dėmesio reikia skirti kaimo gyventojų švietimo paslaugų prieinamumui (mažinant paslaugų kainas, priartinant paslaugas, diegiant technologijas ir pan.).

Didinti suaugusiųjų motyvaciją mokytis, įprasminant jų mokymosi rezultatus, sukuriant įvairiais mokymosi būdais įgytų kompetencijų pripažinimo sistemą.

25–34 metų asmenų, kurie mokosi pagal formaliojo švietimo programas, dalis proc.

25–34 metų asmenų, kurie mokosi pagal formaliojo švietimo programas, dalis mažėja. Dauguma šio amžiaus asmenų jau yra įgiję išsilavinimą pagal formaliojo švietimo programas. Norint, kad daugiau jaunų suaugusiųjų mokytųsi formaliuoju būdu, reikėtų mažinti įmokas už mokslą, sudaryti lankstesnes mokymosi sąlygas.

Asmenų, vidurinį išsilavinimą įgyjančių profesinio mokymo įstaigose, dalis proc.

Nors mokinių šalies bendrojo ugdymo mokyklose ir profesinio mokymo įstaigose mažėja, tačiau siekiančių vidurinio išsilavinimo profesinio mokymo įstaigose asmenų daugėja. Siekiant, kad daugiau mokinių mokytųsi profesinio mokymo įstaigose, reikia didinti profesinio mokymo prestižą, didinti finansinę ir kitokią paramą mokiniams, artinti profesinio mokymo ir vidurinio ugdymo programas.

Valstybinės švietimo 2013–2022 metų strategijos IV tikslas

Kvalifikacijų pripažinimas

	2013	2014	2015
VMK (užsienio kvalifikacijos, teikiančios teisę į aukštąjį mokslą)	1190	1338	1169

AMK (aukštojo mokslo kvalifikacijos)	1238	1817	1866

Šaltinis: SKVC

Rodiklis „Pripažintų kvalifikacijų skaičius per metus 10 tūkst. gyventojų“ kol kas neskaičiuojamas. Iš SKVC duomenų matyti, kad pripažintų aukštojo mokslo kvalifikacijų per pastaruosius trejus metus daugėja, o pripažintų užsienio kvalifikacijų, teikiančių teisę į aukštąjį mokslą, sumažėjo.

IV TIKSLUI PASIEKTI NUMATOMOS VEIKLOS KRYPTYS

- **Skatinti mokymosi visą gyvenimą įvairovę, užtikrinti mokymo kokybę, kurti lanksčią švietimo prieinamumo sistemą**
- **Organizuoti edukacinę pilietinę veiklą, stiprinti mokinių ir studentų organizacijas**
- **Stiprinti motyvaciją mokytis, sukurti finansinės paramos sistemą, plėtoti mokymąsi visą gyvenimą, sukurti ir taikyti įvairiais mokymosi būdais įgytų kompetencijų pripažinimo sistemą**
- **Sudaryti sąlygas asmenims savarankiškai valdyti karjerą, teikiant pagalbą, plečiant tam reikalingus gebėjimus ir galimybes**
- **Sukurti darnią suaugusiųjų švietimo sistemą, apimančią neformaliojo suaugusiųjų švietimo finansavimo mechanizmą, neformaliojo mokymosi kokybės užtikrinimą ir neformaliai įgytų kompetencijų pripažinimą**

MOKYMASIS VISĄ GYVENIMĄ

25–64 metų asmenų, per paskutines 4 savaites dalyvavusių mokymosi ir švietimo programose, dalis proc.

* Strategijos siekinys.

Duomenų šaltinis: Eurostatas

Besimokančių visą gyvenimą 25–64 metų gyventojų dalis proc.

* Strategijos siekinys.

Duomenų šaltinis: LSD

Nors besimokančiųjų visą gyvenimą pamažu daugėja, kaime jų daug mažiau negu mieste.

25–64 metų asmenų, per paskutines 4 savaites dalyvavusių mokymosi ir švietimo programose, dalis proc. 2015 m.

25–64 metų asmenų dalis proc. pagal aukščiausią įgytą išsilavinimą, 2015 m.

Įsidarbinusių 25–64 metų asmenų dalis proc. pagal įgytą išsilavinimą, 2015 m.

Duomenų šaltinis: EBPO

25–34 metų asmenų, per paskutines 4 savaites dalyvavusių formaliojo mokymo ir švietimo programose, dalis proc. Europos šalyse, 2016 m.

Duomenų šaltinis: Eurostatas

25–34 metų asmenų, per paskutines 4 savaites dalyvavusių formaliojo mokymo ir švietimo programose, dalis proc.

Duomenų šaltiniai: ŠVIS, Eurostatas

Lyginant su ES šalimis, Lietuvoje beveik perpus mažiau jaunų suaugusiųjų dalyvauja formaliojo švietimo programose.

SUAUGUSIEJI, DALYVAUJANTYS NEFORMALIAJAME ŠVIETIME

Besimokantys suaugusieji, lyginant su visais gyventojais, dalis proc., 2016 m.*

* Preliminarūs duomenys.

Duomenų šaltinis: LSD

25–64 metų besimokantieji, lyginant su visais gyventojais, dalis proc., 2016 m.*

* Preliminarūs duomenys.

Duomenų šaltinis: LSD

Neformaliojo švietimo dalyviai pagal sritis, dalis proc., 2016 m.*

* Preliminarūs duomenys.

Duomenų šaltinis: LSD

Priežastys, trukdančios suaugusiems dalyvauti formaliajame ar neformaliojo švietime, pagal amžiaus grupes, dalis proc., 2016 m.*

* Preliminarūs duomenys.

Duomenų šaltinis: LSD

Savarankiškas mokymasis, dalis proc., 2016 m.*

* Preliminarūs duomenys.

Duomenų šaltinis: LSD

ŠVIETIMO PRIEINAMUMAS IR PARAMA

Besimokančiųjų bendrojo ugdymo mokyklose, kurie gauna finansinę ar kitokią paramą, dalis proc.

Duomenų šaltinis: LSD

Finansinę ar kitokią paramą gaunančių ir vežiojamų bendrojo ugdymo mokyklų mokinių skaičius

Duomenų šaltiniai: ŠVIS, LSD

SĄLYGOS SAVARANKIŠKAM KARJEROS VALDYMUI

Mokiniai, stojantys į profesinio mokymo įstaigas

	Iš viso pagal mokymo įstaigos tipą	Nebaigta pagrindinė mokykla	Vidurinė mokykla	Profesinio mokymo įstaiga	Aukštoji, aukštesnioji mokykla	Kolegija	Universitetas	Pagrindinė mokykla
2013–2014	22413	3171	8671	1590	83	154	165	8579
2014–2015	23278	2559	8968	1991	139	715	720	8186
2015–2016	23672	2594	8807	2167	156	676	916	8356
2016–2017	25631 ↑	2708 ↑	10124 ↑	2728 ↑	196 ↑	873 ↑	1153 ↑	7849 ↓

Duomenų šaltinis: LSD

Asmenų, vidurinį išsilavinimą įgyjančių profesinio mokymo įstaigose, dalis proc.

	2013–2014	2014–2015	2015–2016
Mokinių dalis proc.	26,4	26,6	27,1

Duomenų šaltinis: LSD

Mokiniai, siekiantys vidurinio išsilavinimo bendrojo ugdymo ir (ar) profesinę kvalifikaciją teikiančiose mokyklose

- Pagal Valstybinę švietimo 2013–2022 metų strategiją siekiant plėtoti ir tobulinti mokymąsi visą gyvenimą, kvalifikacijų sistemą, profesinį mokymą, pagalbą karjerai valdyti 2016 m. vykdyti keli veiksmų planai ir programos:
 - Profesinio mokymo plėtros 2014–2016 metų veiksmų planas;
 - Neformaliojo suaugusiųjų švietimo plėtros 2014–2016 metų veiksmų planas;
 - Užimtumo didinimo 2014–2020 metų programos įgyvendinimas 2015–2017 metais.
- Siekiant teikti pagalbą savarankiškam asmenų karjeros valdymui, padidinti profesinio mokymo atitiktį darbo rinkos poreikiams, sukurti suaugusiųjų profesinio tobulėjimo, asmeninės ir pilietinės saviugdos sistemą, buvo vykdoma:
 - profesinio mokymo įstaigų pertvarkos planas;
 - sektorinių praktinio mokymo centrų įveiklinimo priemonės;
 - profesinio mokymo modernizavimo priemonės (Studijų, mokymo programų ir kvalifikacijų registre įregistruota 71 modulinė profesinio mokymo programa);
 - Švietimo įstatyme įvesta karjeros specialisto sąvoka ir apibrėžta profesinio orientavimo paskirtis;
 - 2012–2016 m. akredituotos 28 institucijos asmens įgytoms kompetencijoms vertinti, taip pat šių institucijų vertinamų kompetencijų sąrašai papildyti naujomis vertinamomis kompetencijomis.

PILIETINIS IR TAUTINIS UGDYMAS

- Europos socialinio tyrimo duomenimis (2013 m.), Lietuvos gyventojai:
 - mažiausiai iš visų Europos valstybių domisi politika (20 proc. besidominčių Lietuvoje, visų šalių vidurkis – 44 proc.);
 - visiškai nesidominčių politika 15–25 metų respondentų Lietuvoje – 63 proc., t. y. daugiausia iš beveik 30 tirtų šalių;
 - mažiausiai dalyvauja rinkimuose (52 proc. Lietuvoje, visų šalių vidurkis – 70 proc.);
 - rečiau nei kitų valstybių gyventojai yra patenkinti demokratijos veikimu šalyje (patenkintų ir labiau patenkintų nei nepatenkintų demokratijos veikimu šalyje Lietuvoje – 41 proc., visų tirtų šalių vidurkis – 48 proc.).

IŠVADOS

- Besimokančiųjų visą gyvenimą dalis pamažu didėja, *Strategijos* rodikliai gali būti įgyvendinti, tačiau besimokančiųjų visą gyvenimą dalis tebėra itin maža kaime.
- Nors mokinių šalies bendrojo ugdymo mokyklose ir profesinio mokymo įstaigose mažėja, tačiau siekiančių vidurinio išsilavinimo profesinio mokymo įstaigose asmenų daugėja.
- Rodiklis „Pripažintų kvalifikacijų skaičius per metus 10 tūkst. gyventojų“ kol kas nėra skaičiuojamas. SKVC duomenys rodo, kad pripažintų aukštojo mokslo kvalifikacijų per pastaruosius trejus metus padaugėjo, o pripažintų užsienio kvalifikacijų, teikiančių teisę į aukštąjį mokslą, sumažėjo.
- Šalyje labai maža dalis 25–64 metų asmenų įsitraukusi į mokymosi veiklas – tarp ES 28 šalių esame 21 vietoje ir nesiekiamo ES šalių vidurkio.
- Šalies 25–64 metų asmenų išsilavinimo lygis yra geras: esame 9-i tarp ES šalių pagal aukštąjį išsilavinimą, 10-i – pagal vidurinį išsilavinimą, ir beveik mažiausiai mūsų šalies šio amžiaus asmenų, lyginant su ES šalimis, turi žemesnį nei vidurinis išsilavinimą.
- Lietuvoje įsidarbina beveik 90 proc. vidurinį išsilavinimą įgijusių asmenų, ir tai yra vienas geriausių rodiklių Europoje. Įgijusiųjų aukštąjį išsilavinimą įsidarbina apie 70 proc., lyginant su kitomis Europos šalimis, tai yra vienas iš žemesnių rodiklių.
- Mažėja finansinę ar kitokią paramą gaunančių bendrojo ugdymo mokyklų mokinių dalis, ypač pradinio ugdymo pakopoje.

REKOMENDACIJOS

- Siekiant, kad šalies suaugusiųjų mokymosi rodiklis gerėtų, daugiau dėmesio skirti kaimo gyventojų švietimo paslaugų prieinamumui (mažinti paslaugų kainas, priartinti paslaugas, diegti technologijas ir pan.).
- Pilietinis ir tautinis ugdymas susijęs su visų valstybės institucijų veikla, todėl būtina užtikrinti veiksmingą tarpinstitucinį veiksmy koordinavimą.
- Sukurti ir įdiegti pilietinio ir tautinio ugdymo efektyvumo stebėsenos sistemą, skatinti tyrimus ir atliktų tyrimų rezultatų panaudojimą, siekiant atskleisti pilietinį potencialą didinančius socialinius mechanizmus.
- Didinti suaugusiųjų motyvaciją mokytis, lanksčiau pripažįstant jų mokymosi rezultatus: sukurti įvairiais mokymosi būdais įgytų kompetencijų pripažinimo sistemą.
- Siekiant didesnio švietimo prieinamumo, ypač kaime, reikia didinti finansinę ir kitokią paramą.
- Pradėti skaičiuoti VŠS IV tikslo rodiklį „Pripažintų kvalifikacijų skaičius per metus 10 000 gyventojų“ arba koreguoti jį taip, kad stebėti būtų lengviau.

Valstybinės švietimo 2013–2022 metų strategijos IV tikslas

Parengė Nacionalinės mokyklų vertinimo agentūros Švietimo politikos analizės skyrius

Redaktorė Mimoza Kligienė

Maketavo Valdas Daraškevičius

2017-12-15

Išleido Lietuvos Respublikos švietimo ir mokslo ministerijos
Švietimo aprūpinimo centras, Geležinio Vilko g. 12, 03163 Vilnius