

Pagrindiniai klausimai:

■ **Kodėl Lietuvos švietimo sistemai reikia ugdymo(si) įvairovės?**

■ **Kodėl produktyvusis mokymasis priskirtinas prie sisteminių ugdymo inovacijų?**

■ **Kokia yra produktyviojo mokymosi samprata? Kam jis skirtas?**

■ **Kokius pokyčius lemia produktyvusis mokymasis įvairiais lygmenimis?**

■ **Kaip produktyviojo mokymosi sąlygomis kuriasi edukacinė sąveika ir keičiasi ugdymo(si) kultūra?**

■ **Kuo produktyvusis mokymasis papildo unifikuootą Lietuvos švietimo sistemą?**

UGDYMO SI ĮVAIROVĖS LINK: PRODUKTYVUSIS MOKYMASIS LIETUVOS ŠVIETIMO SISTEMOJE

Lietuvos švietimo sistema, atliepdama bendrąsias šalies atvirumo inovacijoms tendencijas, itin atsargiai priima sisteminius pokyčius praktiniu, o ne teoriniu ar norminiu lygmeniu. Edukacinių inovacijų, siejamų su ugdymo įvairove, poreikis pabrėžiamas strateginiuose pasaulio (UNESCO), Europos Sąjungos (strategija *Europa 2020*, programa *ET 2020*) ir nacionaliniuose dokumentuose: *Lietuvos pažangos strategija „Lietuva 2030“*, *Valstybinė švietimo 2013–2022 metų strategija*, *Lietuvos inovacijų 2010–2020 metų strategija* ir kt. Ugdymo įvairovė siejama ne tik su mokinių poreikiais, bet ir su naujomis pedagogų profesinėmis, mokyklų ir vietos bendruomenių nuostatomis, bendromis pozityvios kaitos ir inovacijų tendencijomis.

Švietimo funkcijoms įvairėjant visuotinai pripažįstama, kad keičiasi mokyklos „socialinio efektyvumo“ koncepcija, šiuolaikinė mokykla praranda tradicinius jai priskiriamus bruožus (Lange, Sletten 2002; Mousley, Sullivan, 2004; DeNobile, 2009; Vaicekauskienė, 2012; Targamadžė, 2014) ir ieško naujų ugdymo modelių, orientuotų į naujų švietimui keliamų tikslų, susijusių su postmodernybės paradigmos virsmu, ugdymo turinio sampratos ir asmenybės poreikių kaita, besimokančiųjų geresniu daugiakultūriškumo supratimu, įgyvendinimą.

Nauji ugdymo modeliai gali geriau atliepti mokinių asmeninių poreikių įvairovę ir atverti daugiau galimybių, mokymą ir mokymąsi padaryti patrauklesnį, suteikti naujų saviraiškos galimybių ir mokiniams, ir mokytojams, pasidalyti vien mokyklai tenkančia perdėm didele atsakomybės našta su kitais mūsų visuomenės nariais.

Diegiant ugdymo inovacijas svarbu yra ne tik kurti naujas ar perkelti jau pasiteisinusias ugdymo naujoves, taip pat labai svarbu kuo nuodugniau supažindinti visuomenę su ugdymo inovacijų lemiančiais pokyčiais, diegimo iššūkiais, siekiant jų įvertinimo, pripažinimo, kokybiško įgyvendinimo ir tvarumo.

Tikėtina, kad šioje švietimo problemos analizėje pristatoma edukacinė inovacija Lietuvos švietimo sistemoje – produktyvusis mokymasis – ne tik padės įsitvirtinti Lietuvos švietimo sistemoje šiam Europos Komisijos rekomenduojamam ugdymosi modeliui, kaip pasiteisinusiai priemonei sprendžiant ankstyvojo pasitraukimo iš švietimo problemą (EK raportas „Ankstyvo pasitraukimo iš švietimo sistemos mažinimas“), bet ir taps proveržiu diegiant kitas sistemines ugdymo inovacijas.

Išvados:

- Šiandienos edukologijos teoretikams ir praktikams nuolat diskutuojant, kuri ugdymo teorija ar ugdymo modelis yra geriausias, iš esmės reikia kalbėti ne apie *geriausią*, o apie *veiksmingiausią* teoriją, tinkamą siekiant kiekvieno mokinio individualių ir specifinių ugdymosi tikslų ir su tuo susijusios mokymosi sėkmės.
- Produktyviojo mokymosi diegimas Lietuvos švietimo sistemoje yra daugelio mokslininkų ir praktikų nuomonių ir veiklų rezultatas, naujas reiškinys ir dar tik siekia pripažinimo ir tinkamo įteisinimo, nes tyrimai patvirtina pozityvius jo skatinamus pokyčius įvairiais lygmenimis.
- Produktyvusis mokymasis pripažįstamas kaip savita pedagoginė sistema, kuri gali būti priskirtina ir alternatyviajam ugdymui, ir orientuota į ilgalaikes mokymosi nesėkmes patyrusius ar patiriančius rizikos grupės vaikus, kurie linkę pasitraukti iš švietimo sistemos, išsiskirianti savita teorine ugdymo samprata ir metodologine koncepcija, vykstanti naujose edukacinėse aplinkose – praktinio mokymosi vietose.
- Produktyvusis mokymasis suformuoja prielaidas atsirasti edukacinei sąveikai, kuri išplečia ugdymosi erdves, įtraukia naujus ugdymosi proceso dalyvius ir leidžia jame dalyvauti visiems kaip lygiaverčiams partneriams, įgalina veikti kiekvieną iš jų, perskirstydama sąveikos dalyvių galias.
- Šis produktyviojo mokymosi pristatymas yra kvietimas bendram politikų, mokslininkų ir praktikų dialogui siekiant ne tik kiekybinių, bet ir kokybinių švietimo pokyčių, įgalinančių asmenį patirti mokymosi sėkmę ir ateityje sėkmingai kurti savo ir visuomenės gerovę, formuojant lanksčią švietimo sistemą, pasižyminčią įvairiais ugdymosi modeliais, atitinkančią skirtingus mokinių poreikius ir galimybes.

PRODUKTYVIOJO MOKYMO SI ŪSTAKOS IR DIEGIMO PATIRTYS

Produktyvusis mokymasis Lietuvoje kuriamas remiantis gerąja užsienio šalių patirtimi. 1972 m. Niujorke įsteigta produktyviojo mokymosi mokykla „Miestas kaip mokykla“ (angl. *City-As-School, CAS*) kaip alternatyva tradicinei mokyklai, akcentavusi asmeninę patirtį (angl. *Experiential Learning*), įgyjamą stažuočių metu (angl. *Internships*) naujose mokymosi aplinkose, atliepusi mokyklos be sienų koncepciją (angl. *School-Without-Walls*) ir turėjusi aiškų tikslą – padėti mokytiis mokiniams, praradusiems mokymosi motyvaciją.

Po Vokietijos mokslininkų prof. dr. Jenso Schneiderio ir Ingridos Böhme apsilankymo Niujorke 1983 m. produktyvio-

jo mokymosi idėja atkeliavo į Europą. 1987 m. Vokietijos mokslininkai ir praktikai pradėjo įgyvendinti jaunimo ugdymo projektą „Berlyno miestas kaip mokykla“ (vok. *Die Stadtals-Schule Berlin*), vadintą „socialinės jaunimo terapijos“ projektu. Vėliau atsirado produktyviojo mokymosi klasės ir mokyklos.

1990 m. buvo įkurtas Tarptautinis produktyviojo mokymosi projektų ir mokyklų tinklas (angl. *International Network of Productive Learning Projects and Schools*), o 1991 m. Berlyne įsteigtas Europos produktyviojo mokymosi institutas (angl. *Institute for Productive Learning in Europe, IPLE*).

1 pav. Produktyviojo mokymosi istorija ir plėtra

1993 m. Helsinkio universiteto mokslininkai inicijavo projektą „Mano karjera“ (suom. *Omaura*), kurio metu produktyvųjų mokymąsi išbandė bendrojo ugdymo mokyklų 8–10 klasių mokiniai. Pasak Suomijos mokslininkės Elsi Veijola (2002), daugelis jaunuolių, dalyvavusių projekte, jį laiko esminiu veiksmu, visiškai pakeitusiu jų gyvenimą. 2006 m. Suomijos švietimo ministerija, įgyvendinama Nacionalinę mokinių, pasitraukusių iš švietimo sistemos, veiklinimo programą, pradėjo naują projektą „Lankstusis pagrindinis ugdymas“ (suom. *Joustava perusopetus, JOPO*). Nuo tada produktyvusis mokymasis Suomijoje švietimą reglamentuojančiuose

teisės aktuose apibrėžiamas kaip viena iš alternatyvių privalomajo pagrindinio ugdymo dalių, išsiskirianti ugdymo turinio proceso lankstumu, mokinių poreikiams pritaikomais veiklos modeliais ir praktiniu mokymusi autentiškose darbo vietose.

Dabar produktyvusis mokymasis, INEPS tinklo duomenimis, diegiamas 11 valstybių: Jungtinėse Amerikos Valstijose, Vokietijoje, Olandijoje, Suomijoje, Švedijoje, Bulgarijoje ir kt. Kiekviena šalis produktyvųjų mokymąsi diegia pritaikiusi jį savo šalies švietimo sistemai ir sociopedagoginei aplinkai. Toliau pateikiami kai kurių šalių pavyzdžiai:

JAV Niujorko vidurinė mokykla (angl. *High school*) CAS yra skirta „ypatingiems Niujorko jaunuoliams“, kurie į ją gali patekti sulaukę 16 metų ir siekiantys įgyti vidurinį išsilavinimą. CAS veikia grindžiama:

- **mokymosi kreditų sistema.** Mokinys privalo surinkti 40 kreditų iš įvairių mokslo sričių besimokydamas CAS ir praktinio mokymosi vietose. Surinkęs kreditus ir pateikęs įgytas kompetencijas įrodantį aplanką, mokinys gauna Niujorko miesto vidurinės mokyklos baigimo pažymėjimą. Visi mokinio pasiekimai mokykloje ir praktinio mokymosi vietoje vertinami kreditais.

Mokslo metai suskirstyti į 4 ciklus, trunkančius po 8 savaites. Vieno ciklo metu kiekvienas mokinys nuo 16 iki 32 valandų per savaitę mokosi praktinio mokymosi vietose. Kitu laiku jis lanko 2–4 dalykų pamokas ir 2 dalykų seminarus. Seminaras – tai privalomas kas savaitinis mokinių susitikimas su patarėjais ir mokinių forumas, kuriame jie aptaria praktikos metu įgytą patirtį.

Individuali pagalba mokiniui teikiama kartą per savaitę, kai jis susitinka su dalyko mokytoju individualiai konsultacijai aptarti tiek asmeninių, tiek akademinų tikslų ir sunkumų.

- **praktiniu mokymusi.** CAS visoje Amerikoje vertinama dėl unikalios praktinio mokymosi, arba stažuočių (angl. *Internship*), programos. Mokiniai praktiniam mokymuisi gali pasirinkti vietą visame Niujorke iš daugiau nei 400 siūlomų. Praktinio mokymosi vietas mokiniai renkasi tik iš mokyklos sudaryto katalogo, kad jose įgytų atitinka-

mos mokymosi patirties. Skirtingose praktinio mokymosi vietose mokiniai gauna skirtingų dalykų kreditus, todėl, norėdami surinkti visų reikiamų dalykų kreditus, mokiniai renkasi keletą praktinio mokymosi vietų. Praktinį mokinio mokymąsi koordinuoja atsakingas pedagogas (angl. *Resource Coordinator*), praktinėse mokymosi vietose – parengti mentorai (angl. *Resource Person*).

- **ilgalaičiu įsipareigojimu mokiniui.** Mokykla, priimdama mokinį, prisiima ne tik trumpalaikius įsipareigojimus dėl jo ugdymosi proceso, bet ir ilgalaičius įsipareigojimus rūpintis mokinio karjera ir gyvenimu jam baigus mokyklą. Tai drąsiausias JAV mokyklos projektas, nes mokykla atsakinga, kad jos mokinys 5 metus po baigimo turėtų visas atitinkamo amžiaus jaunuoliams reikalingas kompetencijas.

Suomijoje produktyvusis mokymasis vadinamas lankstiuoju pagrindiniu ugdymu (suom. *Joustava perusopetus, JOPO*). Veikia 2 JOPO modeliai, kai:

1. tikslinė JOPO grupė yra 8–9 klasių, baigiamųjų pagrindinio ugdymo programos klasių, mokiniai. Jų skaičius šiose klasėse yra ne daugiau nei 10. Pagrindinis JOPO tikslas – padėti mokiniui gauti mokyklos baigimo pažymėjimą ir užtikrinti tolesnio mokymosi galimybes;
2. tikslinė JOPO grupė yra 7–8 klasių mokiniai, kurie rengiasi mokytiis JOPO klasėje. Mokinių skaičius klasėje yra ne daugiau nei 5. Tikslas – padidinti mokymosi galimybes; to siekiama ugdymo turinyje dauginant praktinių ir etinių dalykų.

Mokiniai praktinio mokymosi vietose mokosi sesijomis: 4 sesijas po 12 dienų per metus. Teigiama, kad mokantis praktinio mokymosi vietose be pertraukos rezultatai būna geresni. Sudedamoji JOPO ugdymo turinio dalis yra ir edukacinės išvykos su nakvyne – turistiniai žygiai, būtinai organizuojami kiekvienų mokslo metų pradžioje ir pabaigoje.

JOPO klasėse besimokantys mokiniai dažniausiai turi įvairių neigiamų gyvenimo patirčių, auga skurdžiau gyvenančiose, mažiau išsilavinusių tėvų, nepilnose šeimose. Šioms patirtims „neutralizuoti“ mokykloje suburiama JOPO mokinių gerovės grupė, kuri rūpinasi išskirtinai JOPO vaikų gerove. Grupės veikla organizuojama remiantis bendraisiais Suomijos vaiko gerovės principais.

Olandijoje produktyvųjų mokymąsi gali rinktis bet kuris mokinyš iš bet kurios ugdymo pakopos, pašalintas iš mokyklos ar ilgai jos nelankęs. Įsitraukimo į produktyvųjų mokymąsi tikslas – įgyti privalomąjį išsilavinimą.

Produktyvųjų mokymąsi besirenkančių mokinių amžius įvairuoja nuo 12 iki 18 metų, o išsilavinimas – nuo paruošiamojo vidurinio ir profesinio (angl. *Pre-vocational secondary education, VMBO*) iki bendrojo vidurinio (angl. *Higher general school education, HAVO*) ar priešuniversitetinio (angl. *University preparatory education, VWO*). Produktyviuoju mokymusi siekiama, kad kiekvienas mokinyš, mokydamasis ir dirbdamas savo tempu, įgytų pirmojo arba antrojo lygio vidurinį ir profesinį (angl. *Secondary vocational education, MBO*), teorinės pakraipos vidurinį ir profesinį (VMBO-TL) arba bendrąjį vidurinį išsilavinimą.

Produktyvųjų mokymąsi pasirinkę mokiniai mokosi pagal prekybos programą. Mokantis itin reikšmingas yra praktinis mokymasis, kuriam skiriamos 3 dienos per savaitę. Praktinis mokymasis padeda jaunuoliams atrasti savo gabumus, stipriąsias vietas. Tai suteikia mokiniams pasitikėjimo ir motyvacijos mokytis toliau.

Mokykloje mokydamiesi 2 savaitės dienas mokiniai tobulina kalbų ir matematikos žinias. Čia jie mokosi nuolatinėje grupėje, kuriai vadovauja mentorius.

Vokietijoje produktyvusis mokymasis grindžiamas bendrosiomis teorinėmis ir metodologinėmis produktyviojo mokymosi nuostatomis: ugdymo individualizavimu, praktiniu mokymusi, individualiu ir grupiniu konsultavimu ir kt. Ugdymo turinys yra skirstomas dalykų sritimis ir įgyvendinamas tiek mokantis mokykloje, tiek praktinio mokymosi vietose. Mokinio individualaus ugdymo plane taip pat numatytos valandos individualiam ir grupiniam konsultavimui (komunikacinei grupei). Praktinio mokymosi vietą mokiniai keičia kas 3 mėnesius.

Produktyvusis mokymasis Lietuvoje pradėtas diegti vykdant nacionalinį „Mokyklų tobulinimo programos plius“ projektą „Alternatyvusis ugdymas“ (2009–2015 m.). Iš pradžių buvo parengtas teorinis produktyviojo mokymosi modelis (Targamadžė, 2011), atliepiantis Lietuvos švietimo sistemą ir socialinį edukacinį kontekstą, kuris 2012–2014 m. išbandytas trijose skirtingose aplinkose: didmiesčio (Kauno Rokų gimnazija, miesto (Kėdainių suaugusiųjų ir jaunimo mokymo

centras) ir kaimo (Panevėžio r. Pajstrio Juozo Zikaro gimnazija). 2015–2016 m. m. produktyvusis mokymasis pradėtas diegti 7 naujose mokyklose, o 2016–2017 m. m. produktyvųjų mokymąsi įgyvendina 6 mokyklos: Jonavos jaunimo mokykla, Kėdainių suaugusiųjų ir jaunimo mokymo centras, Prienų „Revuonos“ pagrindinė mokykla, Telšių suaugusiųjų mokyklos jaunimo ugdymo skyrius, Ukmergės r. Siesikų gimnazija, Ukmergės Užupio pagrindinė mokykla.

2 pav. Produktyviojo mokymosi diegimas Lietuvoje

Lietuvos patirtis diegiant produktyvųjų mokymąsi sulaukė atgarsių tarptautiniu lygmeniu: rezultatai pristatyti EK Švietimo ir kultūros direktorato darbo grupėje „Mokyklų politika“ (2015 m.), EK konferencijoje *Advice on apprenticeship and traineeship schemes with ESF support* (2013 m.), o

2016 m. – Dubline vykusioje Europos edukologijos tyrėjų asociacijos konferencijoje *Leading Education: The Distinct Contributions of Educational Research and Researchers in Passworld 2016 Latvija* konferencijoje Rygoje.

PRODUKTYVIOJO MOKYMO SI SAMPRATA IR PRINCIPAI

Produktyviojo mokymosi tikslas – padėti įgyti pagrindinį išsilavinimą mokiniams, kurie turi mokymosi sunkumų, nepatiria mokymosi sėkmės, yra praradę mokymosi motyvaciją ar tiesiog nori mokytis kitaip. Tai mokymosi metodų sistema, kurioje mokinys mokosi mokytis, išsikelti asmeninius mokymosi tikslus ir, suvokdamas bei įvertindamas savo norus, poreikius ir socialinę kultūrinę aplinką, pasirinkti tolesnį mokymosi ir profesijos įgijimo kelią.

Produktyviojo mokymosi esmė yra įprasminti mokymąsi mokykloje praplečiant įprastas mokymosi erdves – mokinys mokosi ir mokykloje, ir praktinio mokymosi vietose (įmonėse, valstybinėse ir nevyriausybinėse organizacijose, valstybinėse įstaigose, ūkininkų ūkiuose ir kt.). Taip ugdomas suvokimas, kad mokymasis vyksta kiekvienoje aplinkoje ar situacijoje, taigi mokymosi procesas susideda iš dviejų dalių:

- **mokymosi mokykloje.** 3 dienas per savaitę (iki 20 val.) mokiniai mokosi mokykloje: nedidelėse klasėse (iki 12 mokinių), individualizuojant (personalizuojant) ir integruojant ugdymo turinį. Kiekvienas mokinys turi individualų ugdymosi planą, kurį pagal savo poreikius ir galimybes sudaro kartu su mokytoju. Mokinui suteikiama galimybė konsultuotis individualiai ir grupinėse konsultacijose, įtraukose į ugdymosi planą;
- **praktinio mokymosi.** 2 dienas per savaitę (iki 12 val.) mokiniai mokosi praktinio mokymosi vietose. Jose mokiniai atlieka dalykų užduotis, kurias pasirengia kartu su produktyviojo mokymosi mokytojais. Praktinio mokymosi vadovai (mentorai) vadovauja, konsultuoja ir talkina mokiniui mokantis praktinio mokymosi vietoje. Čia jaunuoliai nesimoko konkrečių profesijų – jie nuosekliai su jomis susipažįsta, jas tarsi „pasimatuoja“ ir siekia praktiškai pritaikyti akademines žinias, įgytas mokykloje, ir atvirkščiai –

3 pav. Produktyviojo mokymosi „užtrauktukas“

Šaltinis: IPLE konsultantų medžiaga

realias gyvenimo situacijas „paversti“ teorinėmis žiniomis. Tai iliustruoja produktyviojo mokymosi „užtrauktukas“, atspindintis pagrindinę produktyviojo mokymosi idėją: glaudžią teorijos ir praktikos dermę, mokinio gyvenimo mokykloje ir už mokyklos sienų neatsiejamumą (žr. 3 pav.).

Produktyviojo mokymosi klasėje besimokantys jaunuoliai mokosi tiek pat valandų (32 val.), kiek ir jų bendraamžiai įprastose klasėse. Ugdymosi procesą papildžius naujomis aplinkomis ir veikėjais, formuojasi trijų objektų sąveika: kultūros, žmogaus ir realaus gyvenimo. Ją galima pavaizduoti produktyviojo mokymosi „trikampiu“ (žr. 4 pav.), kurį sudaro: a) kultūra kaip mokymosi šaltinis ir mokymosi priemonė; b) veikiantis, kuriantis, aktyviai besimokantis žmogus; c) mokymasis realiose gyvenimo situacijose:

4 pav. Produktyviojo mokymosi „trikampis“

Šaltinis: A. Petruškevičiūtė pagal Holger Mirow

Produktyvūs mokymasis grindžiamas šiais pamatiniais principais:

1. **savanoriškumo.** Tiek mokiniai, tiek mokytojai, tiek praktinio mokymosi vadovai produktyvų mokymąsi renka ir jame dalyvauja savanoriškai;
2. **personalizavimo / individualizavimo.** Ugdymas organizuojamas įgyvendinant individualų mokinio ugdymosi planą, atliepiančią mokinio poreikius ir galimybes;
3. **asmeninės atsakomybės.** Mokiniai prisiima atsakomybę už mokymąsi būdami aktyvūs šio proceso dalyviai;
4. **konstruktyvios pedagoginės sąveikos.** Mokinio ir mokytojo santykiai grindžiami lygiaverte partneryste, bendradarbiavimu ir mokymosi dialogu;
5. **kaitos priėmimo.** Mokiniai ir mokytojai keičia savo elgseną siekdami pozityvių ugdymosi proceso dalyvių pokyčių, veikia naujose ugdymosi aplinkose ir priima naujus ugdymo vyksmo dalyvius (praktinio mokymosi vadovus, kitus asmenis, veikiančius praktinio mokymosi vietose).

PAGRINDINIAI PRODUKTYVIOJO MOKYMO SI METODAI

Į Europą atkeliavęs produktyvūs mokymasis tapo alternatyva tiems mokiniams, kuriems dėl įvairiausių priežasčių formalizuota, standartizuota mokymo sistema netiko. Produktyviojo mokymosi samprata, kuriama „išlaisvinamosios pedagogikos“ (P. Freire), kultūrinės istorinės veiklos (Y. En-

gestrom), humanistinio ugdymo, į mokinį ir į temą orientuotos sąveikos teorijomis (C. Rogers, R. Cohn), ir produktyviojo mokymosi principų įgyvendinimas palengva virto tarpusavyje susijusių, sistemiskai ir nuolatos taikomų metodų visuma. Skiriami šie pagrindiniai produktyviojo mokymosi metodai:

Produktyviojo mokymosi metodas	Pagrindiniai bruožai
Individualus pedagoginis konsultavimas	Skirtas asmeninės mokymosi prasmės paieškai, vidinei veiklos motyvacijai sužadinti, mokymuisi numatyti ir pagalbai. Nedirektyvus (skirtas konsultuojamajam), skatinantis patį mokinį ieškoti atsakymų ir sprendimų. Dalyvauja mokinys ir mokytojas. Įtrauktas į individualų ugdymosi planą, vyksta kartą per savaitę.
Komunikacinė grupė (arba grupinis konsultavimas)	Skirta spręsti visos produktyvųjų mokymąsi pasirinkusios mokinių grupės ir (arba) asmeninę mokinio problemą, komunikaciniams ir socialiniams įgūdžiams ugdyti ir veiklos motyvacijai skatinti. Dalyvauja visi produktyvųjų mokymąsi pasirinkę mokiniai, vadovauja mokytojas. Įtraukta į individualų ugdymosi planą, vyksta kartą per savaitę.
Mokymosi dirbtuvės	Skirtos individualiam arba grupiniam mokymuisi naudojantis mokytojų, kitų mokinių pagalba, taip pat visais prieinamais ištekliais (informacinėmis technologijomis, organizacine įranga, knygomis, žurnalais, įvairiomis mokymosi priemonėmis, kanceliarinėmis prekėmis ir pan.). Mokiniai mokosi individualiai arba grupėmis. Įtrauktos į individualų ugdymosi planą, mokykloje vyksta nuolat.
Praktinis mokymasis	Skirtas dalykinėms žinioms išbandyti praktiškai, teorinių atsakymų, kurie kyla gyvenime, paieškai, tolesniam mokymosi ir profesijos projektavimui ir asmeninių savybių plėtotėi. Renkasi ir veikia mokinys, vadovauja praktinio mokymosi vadovas. Įtrauktas į individualų ugdymosi planą, vyksta dvi dienas per savaitę praktinio mokymosi vietoje.

Produktyviojo mokymosi metodais yra grindžiami mokinių individualaus ugdymosi planai ir naudojami įgyvendinti ugdymo turinį, kuris atitinka Pagrindinio ugdymo bendrąsias programas. Kad įprastoje savaitėje „sutilptų“ net tik dalykų, bet ir praktinis mokymasis, konsultacijos ir kt., dalykų mokymosi laikas perskirstomas juos integruojant. Atsižvelgiant į jaunuolio pasirinktą praktinio mokymosi vietą ugdymo turinys pritaikomas jo domėjimosi sričiai, mokymosi tikslams

ir turimiems gebėjimams. Mokiniui aktuali praktinė veikla susiejama su ugdymo turiniu, tokiu būdu ji ir jos tyrinėjimas virsta paskata imtis akademinį užduočių. Drauge su produktyviojo mokymosi mokytoju rengiant individualų ugdymosi planą, praktinio mokymosi vietose atliekant integruotas užduotis, ugdymo turinys jaunuoliui tampa patrauklus, asmeniškai prasmingas ir naudingas.

KAM SKIRTAS PRODUKTYVUSIS MOKYMASIS?

Produktyvusis mokymasis Lietuvoje skirtas 9–10 klasių mokiniams, ne jaunesniems kaip 15 metų ir ne vyresniems kaip 21 metų amžiaus, besimokantiems pagal pagrindinio ugdymo programos antrąją dalį. Šis mokymas yra viena iš išeičių tiems mokiniams, kurie turi mokymosi sunkumų dėl nepalankios socialinės ir pedagoginės aplinkos ir yra rizikos grupėje pasitraukti iš švietimo sistemos neįgijus pagrindinio išsilavinimo arba jau yra pasitraukę iš mokymosi proceso, tačiau nori į jį sugrįžti ir siekti išsilavinimo. Jis taip pat rekomenduojamas mokiniams, norintiems pabėgti nuo mokymosi monotonijos ir išbandyti save.

Produktyvusis mokymasis skirtas šioms tikslinėms grupėms:

- „alergiškiesiems“ mokyklai;
- pavargusiesiems nuo mokyklos;

- turintiems specialiųjų ugdymosi poreikių dėl nepalankios ugdymosi aplinkos;
- patyrusiems mokymosi nesėkmę;
- norintiems mokytis „kitaip“.

Produktyvusis mokymasis nėra tiesiogiai siejamas su profesiniu mokymusi. Produktyvųjų mokymąsi pasirinkę mokiniai laiko tokį patį pagrindinio ugdymo pasiekimų patikrinimą (PUPP) kaip ir kiti dešimtokai ir gauna lygiavertį pagrindinio išsilavinimo pažymėjimą. Įgiję pagrindinį išsilavinimą, jie turi galimybes įgyti vidurinį išsilavinimą gimnazijoje arba mokytis konkrečios profesijos profesinio mokymo įstaigoje. Tai patvirtina ir mokinių, besimokiusių pagal produktyviojo mokymosi modelį, pasirinkimai. 1 lentelėje pateikiami duomenys apie mokinių, dalyvavusių „Alternatyviojo ugdymo“ projekte, skaičiaus kitimą ir dalyvavimą PUPP.

1 lentelė. Mokinių skaičiaus kitimas per dvejus mokslo metus ir jų pasirinkimas baigus produktyviojo mokymosi klasę

2012–2013 m. m. rugsėjis	2013–2014 m. m. birželis
36 mokiniai, iš jų: <ul style="list-style-type: none"> • 30 rizikos grupės • 7 pasitraukė dėl asmeninių priežasčių 	27 mokiniai, iš jų: <ul style="list-style-type: none"> • 21 rizikos grupės • 1 pasitraukė dėl asmeninių priežasčių
29 mokiniai: <ul style="list-style-type: none"> • 21 pasiekė numatytus rezultatus • 8 padarė pažangą 	26 mokiniai: <ul style="list-style-type: none"> • 23 gavo pagrindinio išsilavinimo pažymėjimą • 1 nedalyvavo PUPP • 2 gavo mokymosi pasiekimų pažymėjimus
2014–2015 m. m.	
25 mokiniai, baigę 10 klasių: <ul style="list-style-type: none"> • 13 mokinių pasirinko mokytis profesijos • 10 mokinių nusprendė mokytis 11 klasėje • 2 mokiniai pradėjo dirbti 	

Tikslinga pažymėti, kad mokiniai, kurie pasitraukė iš produktyviojo mokymosi, tam turėjo asmeninių priežasčių (emigracija, nėštumas, liga), o produktyvusis mokymasis, kaip naujas būdas mokytis, nebuvo viena iš jų.

Produktyvusis mokymasis sietinas su daugelio mokinių sėkmės istorijomis. Aktyvus įsitraukimas į ugdymosi procesą

lemia asmeninių savybių plėtotę, geresnius pasiekimus ir kryptingą ateities planavimą. Viena sėkmės istorija, kai mergina į produktyviojo mokymosi grupę įsitraukė dėl prastos savijautos ankstesnėje klasėje ir blogų mokymosi rezultatų, pateikiama 5 pav.

5 pav. Mokinės X sėkmės istorija

Mokinių sėkmės istorijos pirmiausia siejamos su **pasikeitusiai mokytojų vaidmenimis**, naujomis jų kompetencijomis ir savanorišku pasirinkimu tapti produktyviojo mokymosi mokytoju. Juo gali tapti bet kurio dalyko mokytojas, turintis pedagogo kvalifikaciją, siekiantis įgyti reikiamas kompetencijas jo funkcijoms ir pedagoginiams vaidmenims atlikti pagal Produktyviojo mokymosi mokytojų kvalifikacijos tobulinimo programą.

Pirmuosius 6 Lietuvos mokytojus rengė IPLE specialistai pagal kartu su Vokietijos Alice Salomon taikomųjų mokslų universitetu parengtą produktyviojo mokymosi mokytojų rengimo programą „Produktyvusis mokymasis Europoje“. Jiems

talkino Lietuvos konsultantų komanda, kurios užduotis buvo įvertinti mūsų šalies švietimo sistemos ypatumus ir socialinį kultūrinį kontekstą ir padėti sukurti Lietuvai tinkamiausią produktyviojo mokymosi modelį ir produktyviojo mokymosi mokytojų rengimo modelį. Dabar produktyviojo mokymosi mokytojai Lietuvoje rengiami pagal akredituotą programą, kurią sudaro 2 moduliai: pirmojo modulio mokomasi prieš suformuojant produktyviojo mokymosi klasę, antrojo – jau dirbant su mokiniais.

Atliepiant produktyviojo mokymosi mokytojo veiklos ypatumus skiriami šie pagrindiniai jo vaidmenys (žr. 6 pav.).

6 pav. Pagrindiniai produktyviojo mokymosi mokytojo vaidmenys

Šaltinis: prieiga internetu www.iple.de.

Patys produktyviojo mokymosi mokytojai išskiria dar vieną labai svarbų, jų manymu, mokinio arba besimokančiojo, vaidmenį: „Aš nesijaučiu čia mokytojas, aš čia mokausi kartu su jais“; „Dabar pamokoms nereikia ruoštis, reikia mokytis“. Taigi produktyviojo mokymosi mokytojas turi būti atviras kai-

tai, siekiantis tobulėti ir keisti ugdymo kultūrą, empatiškas ir kūrybingas. Jo pedagoginės veiklos išskirtinumas yra tarpdalykinė integracija, praktinio mokymosi organizavimas ir darbas poroje su kolega.

PRAKTINIS MOKYMASIS

Praktinis mokymasis yra kertinis produktyviojo mokymosi dėmuo, nes būtent jam atsiradus ugdymosi procese formuojasi nauja edukacinė erdvė ir sąveika. Mokymasis praktinio mokymosi vietose yra gyvenimiška, patirtinė jaunuolio akistata su jo paties gebėjimais, įgūdžiais ir turimomis žiniomis; toks mokymasis lemia neišvengiamą teorijos ir praktikos dermę, jungtį tarp akademinų žinių ir jų praktinio taikymo.

Siekiant kuo įvairesnio praktinio mokymosi ir daugiau galimybių mokiniams susipažinti su kuo didesne profesijų įvairove, praktinio mokymosi vietas mokiniai keičia kas tris mėnesius ir per dvejus mokslo metus turi galimybę mokytis 6 skirtingose praktinio mokymosi vietose.

Praktinis mokymasis turi aiškius etapus:

- praktinio mokymosi vietos tyrinėjimas (susipažinimas su praktinio mokymosi vieta);
- galimų veiklų numatymas, užduočių susiformulavimas pagal mokomuosius dalykus;
- aktyvius veiklų vykdymas ir užduočių atlikimas;

- praktinio mokymosi rezultatų pristatymo rengimas ir pristatymas;
- praktinio mokymosi vertinimas ir įsivertinimas, refleksija.

Produktyvusis mokymasis į mokinio ugdymosi procesą iš tikro įtraukia įvairius darbo rinkos dalyvius ir vietas bendruomenę, nes jis neišvaiduojamas be praktinio mokymosi vadovų. Būtent jie koordinuoja jaunuolių praktinę veiklą praktinio mokymosi vietoje, su jais dalijasi profesine ir asmenine patirtimi, siūlo praktinio mokymosi užduotis, teikia rekomendacinio pobūdžio vertinimą apie mokinio pažangą, pastangas ir elgesį praktinio mokymosi vietoje, o pasibaigus praktiniam mokymuisi pildo mokinio pažangos ataskaitą ir aptaria ją su mokiniu. Praktinio mokymosi vietų vadovai už pagalbą mokiniams negauna materialinio atlygio.

Praktinis mokymasis gali vykti kiekvienoje vietoje, kur dirba suaugusieji. Įmonių ir įstaigų, kuriose praktinei veiklai priimami produktyviojo mokymosi mokiniai, yra labai daug ir įvairių (žr. 2 lentelę).

2 lentelė. Praktinio mokymosi vietos 2012–2016 m. m.

Paslaugas teikiančios privačios įmonės		Viešąsias paslaugas teikiančios įstaigos	Kultūros įstaigos
Automobilių servisas	Mėsos perdirbimas, mėsos gaminiai	Ambulatorija	Bendruomenės socialinis centras
Baldų gamyba, medžio darbai	Odontologijos kabinetas	Bendrosios praktikos gydytojo kabinetas	Daugiakultūris centras
Drabužių dizaino ir modeliavimo studija	Reklamos dizainas ir gamyba	Biblioteka	Jaunimo užimtumo organizacija
Dviračių remontas ir prekyba Elektros prekės	Restoranas	Girininkijos	Kultūros centras
Foto salonas	Skalbimo ir valymo paslaugos	Globos namai	Muziejus Muzikinis teatras
Gėlių pardavimas	Siuvimo paslaugos	Paštas	Šaulių sąjunga
Grožio paslaugos	Smulkūs amatų darbai	Priešgaisrinė gelbėjimo tarnyba	
Kanceliarinių, biuro, mokyklinių prekių parduotuvė	Sporto klubas	Profesinio rengimo centras	
Keramikos dirbtuvės	Sporto mokykla	Mokyklos ir jų bibliotekos, valgyklos, pradinio ugdymo kabinetas	
Keramikos gamykla	Statybinių medžiagų parduotuvė, statybų paslaugos	Seniūnija	
Kompiuterių pardavimas ir taisymas	Taksi paslaugos	Vaikų darželiai, lopšeliai-darželiai	
Konditerijos gaminių gamyba	Trąšų gamyba		
Maisto gamyba, maitinimas, maisto prekių pardavimas (parduotuvės, prekybos centrai)	Ūkininkų ūkiai, žemės ūkio bendrovė		
Medienos prekybos įmonė	Vaistinė		
Metalo apdirbimo įmonė	Veterinarijos klinika ir gyvūnų priežiūra		
	Viešbučiai		
	Vilnos gaminių įmonė		
	Žirgynas		

Mokinių praktinio mokymosi vietos pasirinkimą lemia įvairūs veiksniai (Lapėnienė, Lukšytė, 2014): „Parinko / padėjo mokytoja“, „Ieškojau pati“, „Su drauge ieškojome internete“,

„Padėjo draugai“, „Mama patarė“. Praktinį mokymąsi jaunuoliai vertina skirtingais aspektais¹:

Mokymosi prasmės	„Taip, man patiko mokytis, buvo tikrai įdomu ir smagu. Mes pamatėme mokslą kitu kampu, džiaugiuosi dėl to.“
Mokymosi įdomumo	„Taip, tapo įdomiau mokytis, nes daug laiko praleidžiame įvairiose įmonėse ir įgauname drąsos ir patirties asmeniniame gyvenime.“ „Mokytis „praktiškai“ tikrai įdomiau. Tai yra įdomiau, nei sėdėti mokykloje ilgiausiai. Čia gali pats patirti savom rankom, ką reiškia darbas.“
Mokymosi pritaikomumo	„Praktikoje įgaunam daugiau žinių, ateityje tai pravers darbo paieškose; tikrai geriau, nei trinti mokyklos suola.“ „Geri dviračiai“ – ten man labai patiko, nes išmokau pats sau susitvarkyti dviratį, ir, manau, man tai pravers ateityje.“

¹ Autentiška mokinių nuomonė pateikiama iš tyrimo: Petruškevičiūtė A. „Produktyviojo mokymosi modelio diegimo Lietuvos mokyklose situacijos analizė 1-oji dalis“. 2013. Lietuvos edukologijos universitetas; Lapėnienė A., Lukšytė D. „Produktyviojo mokymosi modelio diegimo Lietuvos mokyklose situacijos analizė 2-oji dalis“. 2014. Vytauto Didžiojo universitetas.

Darbo srities ir jo pobūdžio atrankos	„Besimokydama nusprendžiau plačiau pažinti kirpėjos specialybę ir nuspręsti, ar tikrai mane sužavės plaukų kirpimas, galvos plovimas, bendravimas su klientais.“ „Man visada atrodė, kad noriu dirbti tik su kompiuteriais. Tiesa, anksčiau galvojau, kad tapsiu pilnametis ir važiuosiu į užsienį dirbti. Ir praktikos vietas rinkausi ten, kur kompiuteriai. Viskas buvo normaliai, bet paskui pabandžiau visai ką kita – nuėjau į „VIP saldumynus“. Ir ... dabar aš Kaune mokausi būti virėju.“
Patenkinto smalsumo, saviraiškos ir savęs pažinimo	„Man visada buvo įdomu sužinoti, iš kur atsirado „baltieji Lifosos kalnai“.“ „Gėlės, nes ten labiausiai man patiko. Ir atradau save.“ „Socialinis bendruomenės centras – man ten labiausiai patiko, nes pamačiau kitokių žmonių, nei aš (su negalia), pamačiau, kad jie tokie patys, nors aš maniau, kad jie visiškai kitokie. Man su jais patiko bendrauti.“

Priežastys, kodėl praktinio mokymosi vadovai praktiniam mokymuisi priima produktyvųjų mokymąsi pasirinkusius mokinius, taip pat įvairovė:

Motivas	Pagrindimas
Jaunuolių svajonių, asmeninių interesų atlieptis	Kėdainių Priešgaisrinės gelbėjimo tarnybos viršininkas Virgilijus Stogevičius: „Labai trūksta jaunų vyrų, kurie norėtų tapti gaisrininkais, tačiau dauguma norinčiųjų negali dirbti dėl sveikatos problemų. Jei atsiranda jaunuolių, kurie siekia įgyvendinti savo svajonę tapti gaisrininku, kodėl turime jiems užkirsti kelią?“
Mokinių atsakomybės, pasirengimo gyvenimui ugdymas	UAB „LTP Texdan“ personalo vadybininkė Saulutė Misevičienė: „Jaunas žmogus turi galimybę iš arčiau pamatyti, kaip uždirbami pinigai. Jis pats savo „kailiu“ patiria, kaip sunku tėvams dirbti ir išlaikyti šeimą.“
Socialinių įgūdžių tobulinimas	Kėdainių bendruomenės socialinio centro socialinių paslaugų neįgaliesiems padalinio vadovė Lijana Kašaljanienė: „Atlikdama praktiką mergaitė turėjo galimybę pabendrauti su kitokiais žmonėmis, pasimokti gestų kalbos. Juk centre lankosi negalią turintys žmonės.“
Rūpinimasis jaunimo užimtumu ir bendruomenės gerove	AB „Lifosa“ administracijos direktorius Juozas Baniota: „Jei <...> tokia mokymosi forma bent kelis vaikus atves į rimtą darbą vertinančių ir norinčių bei galinčių dirbti gretas, mūsų visų tikslas bus pasiektas. Žiūrint iš tos Kėdainių perspektyvos, kad mieste nedarbas siekia 10 %, kad čia bus statomos naujos įmonės pramoniniame parke, ateis laikas, kai trūks darbo jėgos. Jeigu mes bent vieną ar kelis jaunuolius paskatinsime norėti dirbti, tai jie savo gyvenimą susitvarkys.“
Socialinė atsakomybė ir įsipareigojimas savo bendruomenei	Kauno Rokų kultūros centro direktorė, praktinio mokymosi vadovė Danutė Paršelienė: „Šis modelis yra bendruomeninis. Daug šalių ir institucijų susijungia bendram darbui vardan vaikų“. „Visiems darbdaviams palinkėčiau, kad priimtų vaikus į tas veiklas, kuriose jie nori save atrasti. Vaikas yra sutrikęs šiandieninėse erdvėse.<...> Taip, tai yra altruizmas, bet kai aš matau, kaip tie vaikai keičiasi, pasidaro gera, kad jie neis šunkeliais. Matau, kad tame vaike pasėtas daigelis išaugs į medį. Jei aš jau laimėjau 2–3 žmones, tai didelis pasiekimas ir moralinis džiaugsmas, kad galėjau prie to prisidėti.“

PRODUKTYVIOJO MOKYMOSI TEISINIS REGULIAVIMAS

Europos Sąjungos ir nacionaliniuose strateginiuose dokumentuose (žr. 7 pav.) pabrėžiama būtinybė gerinti švietimo, skirto kiekvienam jo dalyviui, kokybę, ieškoti alternatyvų, padedančių jaunimui įgyti išsilavinimą ir didinti ugdymosi įvairovę. Visgi organizuojant produktyvųjų mokymąsi Lietuvoje susiduriama su tam prieštaraujančiais poįstatymiais

teisės aktais, numatančiais atlyginimo už pedagogų darbą tvarką, kvalifikacinius reikalavimus pedagogams, mokyklų tinklo kūrimo taisykles ir kt. Todėl reikia kurti naujus poįstatyminius teisės aktus ir (arba) koreguoti esamus, kurie būtų pagrindas ne tik produktyviojo mokymosi, bet ir kitų ugdymo modelių plėtrai Lietuvos švietimo sistemoje.

7 pav. Produktyviojo mokymosi teisinis reguliavimas

- „Europa 2020“
- EK 2010 m. kovo 3 d. komunikatas Nr. KOM (2010) „2020 m. Europa. Pažangaus, tvaraus ir integracinio augimo strategija“
- Europos bendradarbiavimo švietimo ir mokymo srityje strateginėje programoje „ET 2020“
- EK raportas „Ankstyvo pasitraukimo iš švietimo sistemos mažinimas“ (2013 m. lapkritis)

- Lietuvos pažangos strategija „Lietuva 2030“
- Valstybinė švietimo 2013–2022 metų strategija
- Lietuvos nacionalinės pažangos programa 2014–2020 m.
- Švietimo įstatymas
- Netradicinio ugdymo koncepcija
- Produktyviojo mokymosi organizavimo tvarkos aprašas
- 2015–2016 ir 2016–2017 mokslo metų pagrindinio ir vidurinio ugdymo bendrieji ugdymo planai
- Mokinių pažangos ir pasiekimų vertinimo samprata
- Ir kt.

Mokyklos lygmuo

- Mokyklos nuostatai
- Mokyklos veiklos programa
- Mokyklos ugdymo planas ir konkretaus mokinio individualus ugdymosi planas
- Mokymosi sutartis
- Trišalė (mokinio, mokyklos ir praktinio mokymosi vietos) sutartis

Instituciniai dokumentai priklauso nuo mokykloje priimamų sprendimų, mokyklos steigėjo ir miesto (rajono), regiono politikos

KOKIUS POKYČIUS LEMIA PRODUKTYVUSIS MOKYMASIS?

Produktivityviojo mokymosi diegimas ir jo lemiami pokyčiai jau daugelį metų įvairiais aspektais analizuojami skirtingose šalyse. Lietuva, pradėjusi diegti produktyvųjį mokymąsi, taip pat organizavo mokslinius tyrimus. 2012–2014 m. m. atliktas empirinis tyrimas, kuriam pasirinkta kokybinio tyrimo metodologinė kryptis. Jame dalyvavo kelios tiriamųjų grupės: mokyklų, kuriose buvo diegiamas šis mokymasis, vadovai,

6 produktyviojo mokymosi mokytojai, mokiniai, pasirinkę produktyvųjį mokymąsi, jų tėvai ir mentorai. Tyrimas atskleidė 3 pagrindinius pokyčių (žr. 3, 4, 5 lent.), kuriuos lemia produktyvusis mokymasis, lygmenis: 1) ugdytinio (mokinių pokyčiai); 2) ugdytojo (mokytojų pokyčiai); 3) instituciniai (mokyklos lygmuo).

3 lentelė. Mokinių pokyčiai

Pokyčių lygmuo	Pokyčių sritys
Mokinių pokyčiai (ugdytinio lygmuo)	Mokinių santykis su mokykla: mokymosi motyvacijos augimas, mokyklos baimės atsikratymas, mokinių lankomumo ir pažangumo pagerėjimas
	Mokinių asmenybės pokyčiai: teigiamos mokinių savęs vertinimo nuostatos, teigiamų asmeninių savybių susiformavimas (gebėjimas siekti išsikeltų tikslų, atsakingumas, drąsa, pasitikėjimas, savarankiškumas, kūrybingumas, pagalba kitam)
	Mokinių santykis su socialine aplinka: pagerėję santykiai su bendraamžiais, su šeimos nariais, konstruktyvių santykių su artimąja aplinka atsiradimas
	Profesinės karjeros projektavimas: profesinės karjeros projektavimo pradžia, ankstesnio profesinio pasirinkimo patvirtinimas, pasikeitęs profesinis pasirinkimas

Mokiniai nurodė, kad šiuos pokyčius lėmė jų tapimas aktyviais mokymosi proceso dalyviais. O tokie jie tapo dėl naujų galimybių:

- mokytis nedidelėse klasėse (iki 12 mokinių);
- mokytis išsikelti asmeninius mokymosi tikslus, suvokti ir įvertinti savo norus, poreikius, aplinką ir rinktis tolesnį mokymosi ir profesijos įgijimo kelią;
- mokytis jiems tinkančiu ir patinkančiu tempu, kai jie patys planuoja, kiek galės ir pajėgs išmokti, kada atsiskaitys,

dalyvauja sudarant individualius ugdymosi planus, tvarkaraščius, pasirašo mokymosi sutartį, taip pat trišalę sutartį su mokykla ir praktinio mokymosi vietos įgaliotoju atstovu;

- rinktis ir keisti praktinio mokymosi vietas;
- analizuoti ir vertinti savo pasirinkimą, veiksmus, jų rezultatus ir įgytą patirtį.

4 lentelė. Pedagogų pokyčiai

Pokyčių lygmuo	Pokyčių sritys
Pedagogų pokyčiai (ugdytojo lygmuo)	Pedagogų pasirinkimo darbu pagal produktyviojo mokymosi modelį motyvacija
	Pedagoginių vaidmenų kaita
	Pedagoginių santykių kaita

5 lentelė. Mokyklos pokyčiai

Pokyčių lygmuo	Pokyčių sritys
Mokyklos instituciniai pokyčiai (mokyklos lygmuo)	Atvirumas kaitai
	Mokyklos kultūros kaita
	Požiūrio į ugdymo kultūrą kaita
	Socialinės partnerystės plėtra
	Mokinių skaičiaus augimas
Mokyklos prestižas	

Minėti pokyčiai sudaro sąlygas didesniai skaičiui mokinių įgyti kokybišką pagrindinį išsilavinimą, anksčiau ir tiksliau projektuoti profesinę karjerą, mažina „iškritimą“ iš profesinio mokymosi sistemos ir keičia ne tik mokyklos, bet ir vietos

bendruomenės dalyvavimo ugdymosi procese nuostatas. Stiprėjant sanglaudai tarp mokyklos, darbo rinkos ir vietos bendruomenės kuriasi mokyklos ir darbo rinkos bendradarbiavimo tradicija, kinta ugdymo procesas.

UGDYMO PROCESO KAITA PRODUKTYVIOJO MOKYMASI MODELyje

Produktivityojo mokymosi modelyje keičiasi ugdymo proceso laiko, erdvės, dalyvių ir mokymosi metodų parametrai, o ugdymo(si) procesas kinta dėl kitokios ugdymo procese vykstančios sąveikos. Ugdyme pabrėžiant nuostatą, kad žmogus niekada nesimoko vienas ir tuščioje erdvėje, o mokosi sąveikoje su kitais, daugiau išmanančiais, ar su tais asmenimis, kurių žinios panašios, nagrinėdamas konkrečioje aplinkoje esančius daiktus, iš esmės kinta ugdymo procesas. Todėl produktyvusis mokymasis dvinarę / dvikryptę pe-

dagoginę sąveiką tarp mokinio ir mokytojo keičia į trinarę / trikryptę mokytojo – mokinio – mentoriaus, esančio praktinio mokymosi vietose, ir ugdytojo – ugdytinio – ugdymo turinio edukacinę sąveiką (8 pav.) (Petruškevičiūtė, 2015). Ši sąveika vyksta klasėje, mokykloje, praktinio mokymosi vietoje (mikroaplinka) ir konkrečioje vietos bendruomenėje (makroaplinka). Visos aplinkos poveikis be išlygų pripažįstamas asmens ugdymosi procesu ir sėkmingai taikomas kuriant individualų ugdymosi turinį.

8 pav. Edukacinės sąveikos schema

Šaltinis: A. Petruškevičiūtė, 2015

Tokia edukacinė sąveika grįstas ugdymosi procesas yra naujas Lietuvoje ir reikalingas atsakymų į kai kuriuos klausimus paieškos. Svarbu žinoti:

- kodėl mokytojai pasirenka naujas edukacinės sąveikos sąlygas?
- kokie veiksniai lemia edukacinės sąveikos kūrimąsi?
- kokios išryškėja pedagogų veiksmų ir sąveikų strategijos?
- kokios yra pasikeitusios edukacinės sąveikos pasekmės ugdymo praktikai tobulinti?

Auksė Petruškevičiūtė 2011–2015 m. atliko tyrimą, kuriame apibendrina praktinę produktyviojo mokymosi mokytojų ir mokinių, jų tėvų, mokyklų vadovų, mentorių patirtį. Tyrimo rezultatai parodė, kad svarbiausi dalykai (fenomenai) kuriantis edukacinei sąveikai produktyviojo mokymosi sąlygomis yra pedagoginė saviraiška, profesinio tapatumo lūžis, ugdytinio auginimas besimokančiuoju, pedagoginių lūkesčių „įžeminimas“ ir akistata su ugdymo tikrove (9 pav.)

9 pav. Edukacinės sąveikos kūrimosi fenomenai

Būtent šie fenomenai leido atsakyti į esminius ugdymo(si) proceso kaitos klausimus ir paaiškinti edukacinę sąveiką

pagal *Galių persiskirstymo teoriją*. 10 pav. iliustruojama, kaip persiskirsto aplinkos, mokytojo ir mokinio galios (gebėjimai).

10 pav. Edukacinės sąveikos kūrimosi produktyviojo mokymosi sąlygomis modelis

Šaltinis: A. Petruškevičiūtė, 2015

Paaiškėjo, kad viena iš pedagogų pasirinkimo kurti tokią sąveiką priežasčių yra **socialiai jautri profesinė filosofija** ir **vidinis pedagogų nusiteikimas kaitai**, tačiau šios dvi priežastinės sąlygos neįmanomos be **institucinio atsako**: tiek mokinio ir jo tėvų apsisprendimas pasirinkti mokytis produktyviojo mokymosi sąlygomis, tiek organizacijos (mokyklos apsisprendimas ir mokyklos steigėjų pritarimas), tiek vietos bendruomenės (praktinio mokymosi vietų teikėjų įsitraukimas).

Kad vyktų edukacinė sąveika būtinos tam tikros susijusios sąlygos: 1) pedagogo profesinės patirties virsmas, 2) sisteminė ir įvairialypė pagalba pedagogui – „pedagoginis palydėjimas“ ir 3) ugdytinio tapšmas besimokančiuoju, t. y. nuo mokymo pereinant prie mokymosi.

Ugdymosi procesas produktyviajame mokymesi yra veikiamas ir kelių įsiterpiančių sąlygų, keliančių tam tikrą trikdžių: 1) tradicinis „pedagoginis paveldas“, siejamas su edukacinių naujovių netoleravimu, 2) atvirumo kaitai stoka, 3) įvairaus lygmens teisiniai apribojimai ir 4) paties pedagogo emocinė sumaištis, kuri reiškiasi tiek teigiamomis, tiek neigiamomis emocijomis. Dirbdami naujomis sąlygomis pedagogai turi ne tik siekti įgyti naujas kompetencijas patys ieškodami geriausių mokymosi galimybių, kurias gali suteikti savivaldus mokymasis. Tai leidžia kitaip organizuoti ugdymo procesą,

REKOMENDACIJOS

Ugdymo institucijoms, ketinančioms diegti ugdymo inovacijas, rekomenduojama: 1) atlikti išsamią mokyklos bendruomenės pasirengimo diegti pasirinktą inovaciją analizę, atsižvelgiant į sociokultūrinį institucijos kontekstą, 2) siekti visų mokyklos bendruomenės narių įsitraukimo pasirinktai inovacijai diegti ir numatyti tęstinumo galimybes.

Pedagogus rengiančioms ir pedagogų profesinę kvalifikaciją tobulinančioms institucijoms rekomenduojama:

siekti ugdymo realybės, dažnai netoleruojančios pokyčių ir kaitos. Pedagogai turi derinti savo ir aplinkos lūkesčius su besimokančiojo lūkesčiais.

Ganėtina dideli pokyčiai pedagogų profesinėje veikloje sukelia daug nepatogumų pirminiame produktyviojo mokymosi diegimo etape, tačiau galutinis rezultatas yra labai priimtinas visiems. Pedagogai patiria **asmeninę sėkmę**, **atranda darbo prasmę**, mokinys pasijunta **galintis mokytis ir patiria mokymosi sėkmę**, o **vietos bendruomenė supranta savo svarbą konkrečiau jauno žmogaus ugdymosi procese**. Kadangi produktyvusis mokymasis yra edukacinė naujovė mūsų šalies švietimo sistemoje, tikėtina, kad jo diegimas padės ir kitoms ugdymo inovacijoms atsirasti, ypač turės įtakos mokymosi nesėkmes patiriančių, socialiai jautrių vaikų ugdymui.

Galių persiskirstymo teorija, kuria grįstas ugdymo proceso organizavimas produktyviojo mokymosi modelyje, atskleidžia, kad pagrindiniu veiksniu ugdyme ir ugdymesi tampa visų ugdymo proceso dalyvių galių persiskirstymas. Sąveikaujantys ir įvairius socialinius vaidmenis atliekantys veikėjai (mokytojai, mokiniai, darbdaviai, tarnautojai, vietos bendruomenės nariai) keičia esamą ne visada draugišką, ypač savo tapatumo nerandantiems jaunuoliams, ugdymosi tikrovę ir patys randa prasmę kintančiame gyvenime.

1) atnaujinti pedagogų rengimo ir jų kvalifikacijos tobulinimo programas, įvedant inovacijų diegimo kursą, skirtą kaitos priėmimo ir toleravimo jai ugdymą; 2) išplėtoti pagalbą pedagogui ir ugdymo institucijai, diegiančiai sisteminę ugdymo inovacijas, sistemą pasiūlant taikyti „pedagoginį palydėjimą“.

Tyrėjams ir mokslininkams rekomenduojama: 1) pradėti moksliniais pagrindais konstruoti ir diegti ugdymo inovacijas; 2) teikti mokslinę pagalbą inovacijoms diegiančioms institucijoms ir praktikams.

Švietimo politikams rekomenduojama: 1) kurti palankias teisinės, finansinės ir sklaidos sąlygas ugdymo inovacijoms kurti, diegti ir tvarumui užtikrinti; 2) įvertinus gerąją produktyviojo mokymosi diegimo patirtį Lietuvoje ir Europos Sąjungos rekomendacijas, toliau diegti produktyvų mokymąsi kaip veiksmingą ankstyvojo pasitraukimo iš švietimo sistemos skaičiaus mažinimo priemonę, švietimo ir darbo rinkos veikimo išvien modelį ir ieškoti galimybių, kaip ši pedagoginė sistema gali būti modeliuojama bendrojo ugdymo, profesinio mokymo ir suaugusiųjų mokymosi sistemoje; 3) kurti produktyviojo mokymosi ir kitų edukacinių inovacijų kokybės užtikrinimo sistemą, persvarstant teisinį reglamentavimą ir inicijuojant poįstatyminių aktų, susijusių su edukacinių nau-

jovių, naujų ugdymosi modelių diegimu, pedagogų darbo užmokesčiu, kvalifikaciniais reikalavimais, pakeitimus.

Pedagogams, diegiantiems ugdymo inovacijas rekomenduojama: 1) įvertinti esamą ugdymo realybę, emocines įtampas, kylančias naujomis ugdymo sąlygomis, ir pedagoginius lūkesčius; 2) įsitraukti į mokytojų, dirbančių naujomis ugdymosi sąlygomis ir diegiančių ugdymo inovacijas, tinklų veiklą; 3) profesinę veiklą grįsti naujumo, viešumo, dialogo principais ir vykdyti aktyvią sklaidą apie pedagoginių veiklų inovatyvumą ir pasiektus rezultatus, siekiant visuomenės požiūriu į ugdymosi galimybių įvairovę kaitos.

LITERATŪRA

1. Brėdikytė M., Petruškevičiūtė A., Plienaitytė S. ir kiti. (2015). Produktyvusis mokymasis: edukacinė naujovė Lietuvos švietimo sistemoje. Šiauliai: Titnagas.
2. *City-As-School*, www.cityas.org/about/.
3. *Flexible Basic Education – Impact Analysis*, http://www.minedu.fi/OPM/Julkaisut/2008/JOPO_toiminnan_vaikuttavuuden_arviointi.html?lang=en.
4. *Institut für Produktives Lernen in Europa*, www.iple.de.
5. *International Network of Productive Learning Projects and Schools*, www.ineps.org.
6. Lapėnienė A., Lukšytė D. (2014). Produktyviojo mokymosi modelio diegimo Lietuvos mokyklose situacijos analizė. 2-oji dalis. Kaunas: Vytauto Didžiojo universitetas. Prieiga internetu: <http://www.alternatyvusisugdymas.lt/index.php/tyrimai/437-produktyviojo-mokymosi-diegimo-tyrimas>.
7. Petruškevičiūtė A. (2015). Galių persiskirstymas edukacinėje sąveikoje produktyviojo mokymosi sąlygomis: grindžiamoji teorija : daktaro disertacija: socialiniai mokslai, edukologija (07 S) / Aukšė Petruškevičiūtė. Lietuvos edukologijos universitetas. Socialinės edukacijos fakultetas. Socialinio ugdymo katedra. Vilnius: Lietuvos edukologijos universiteto leidykla.
8. Petruškevičiūtė A. (2013). Produktyviojo mokymosi modelio diegimo Lietuvos mokyklose situacijos analizė. 1-oji dalis. Lietuvos edukologijos universitetas. Prieiga internetu: <http://www.alternatyvusisugdymas.lt/index.php/tyrimai/437-produktyviojo-mokymosi-diegimo-tyrimas>.
9. *Productive Learning – from Activity to Education. A Contribution to School Reform in Secondary Education*. (2009). Berlin: IPLE.
10. Produktyviojo mokymosi organizavimo tvarkos aprašas, patvirtintas švietimo ir mokslo ministro 2015 m. birželio 25 d. Nr. V-680. Prieiga internetu: <https://www.e-tar.lt/portal/lt/legalAct/a6c1eb001bc211e586708c6593c243ce>.
11. Petruškevičiūtė A. (2013). Produktyvusis mokymasis: teorinio ir praktinio mokymosi dermė: praktinio mokymosi vietų katalogas. Vilnius: Lietuvos socialinių pedagogų asociacija.
12. Targamadžė V. (2011). Alternatyvi bendrojo lavinimo mokykla: mokyklos naratyvo kontūrai. Vilnius: Vilniaus universiteto leidykla.
13. *Productive Learning and International School Development Symposium in Berlin on 4th of November 2011* (2011). Berlin: Institut für Produktives Lernen in Europa. Prieiga internetu: <http://www.iple.de/Pdf/Productive-Learning-and-international-school-development.pdf>.

ŠVIETIMO PROBLEMOS ANALIZĖ – Švietimo ir mokslo ministerijos leidinių serija, skirta politikams, savivaldybių švietimo padalinių specialistams ir plačiajai visuomenei, nušviečianti kylančias ir sprendžiamas švietimo problemas. Serijoje „Švietimo problemos analizė“ pateikiama glausta, konkreti ir aktuali švietimo sistemos funkcionavimo problemų analizė. Leidiniai skelbiami internete adresais: <http://www.smm.lt/web/lt/teisesaktai/tyrimai-ir-analizes/svietimo-problemos-analizes/2012-metu>; <http://www.sac.smm.lt/index.php?id=36>.

Pasiūlymus, pastabas ar komentarus prašome siųsti Švietimo ir mokslo ministerijos Strateginių programų skyriaus vedėjui Ričardui Ališauskui (el. p. ricardas.alisaukas@smm.lt).

Autorius, norinčius publikuoti savo parengtas analizes serijoje serijoje „Švietimo problemos analizė“, prašome kreiptis į Švietimo ir mokslo ministerijos Strateginių programų skyriaus vyriausiąją specialistę Jūratę Vosilytę-Abromaitienę (el. p. jurate.vosilyte-abromaitiene@smm.lt, tel. (8 5) 219 1121).

Analizę parengė produktyviojo mokymosi konsultantė dr. Aukšė Petruškevičiūtė, Švietimo ir mokslo ministerijos Švietimo aprūpinimo centro Projektų administravimo skyriaus vyresnioji specialistė Simona Plienaitytė.

Duomenis teikė produktyvų mokymąsi diegiančios mokyklos: Kauno Aleksandro Stulginskio mokykla-daugiafunkcis centras, Ukmergės r. Siesikų gimnazija, Telšių suaugusiųjų mokyklos jaunimo ugdymo skyrius, Ukmergės Užupio pagrindinė mokykla, Jonavos jaunimo mokykla, Prienų „Revuonos“ pagrindinė mokykla, Kėdainių suaugusiųjų ir jaunimo mokymo centras.

Konsultavo ir teikė pastabas Švietimo ir mokslo ministerijos darbuotojai: Strateginių programų skyriaus vedėjo pavaduotoja dr. Rita Dukynaitė, Bendrojo ugdymo departamento Pagrindinio ir vidurinio ugdymo skyriaus vedėja dr. Loreta Žadeikaitė, vyriausioji specialistė Loreta Gražlienė, vyriausioji specialistė Dalia Švelnienė.

UGDYMOSI ĮVAIROVĖS LINK: PRODUKTYVUSIS MOKYMASIS LIETUVOS ŠVIETIMO SISTEMOJE

Redaktorė *Nijolė Šorienė*
Maketavo *Valdas Daraškevičius*

2016-12-20. Tir. 1 500 egz.

Išleido Lietuvos Respublikos švietimo ir mokslo ministerijos
Švietimo aprūpinimo centras, Geležinio Vilko g. 12, 03163 Vilnius
Spausdino UAB „Lodvila“, Sėlių g. 3A, 08125 Vilnius