

Kritiskās domāšanas attīstīšanas pieejas izmantošana izglītības sistēmā – ietekme un efektivitāte Latvijā

Pētījuma rezultāti un ieteikumi

Izglītības attīstības centra (IAC) projekts

„Pētījums par kritiskās domāšanas (KD) attīstīšanas pieejas izmantošanu
izglītības sistēmā – ietekme un efektivitāte Latvijā”

2008. gads

Kas ir kritiskās domāšanas attīstīšanas pieeja?

Kritiskās domāšanas (KD) attīstīšanas pieeja ir komplekss process, kas balstīts uz dažādiem sadarbības modeļiem zināšanu un prasmju apguves procesā. KD pieeja attīsta prasmes strādāt ar informāciju, vērtēt, analizēt to, izvirzīt alternatīvus risinājumus, veidot savu argumentāciju un uzskatu sistēmas, pieņemt lēmumus, pamatot un ieņemt savu pozīciju, ielikt jauniegūtās zināšanas un pieredzi apkārtējās pasaules norišu un vajadzību kontekstā. Kritiskā domāšana veicina atšķirīgu viedokļu pastāvēšanu un cieņu pret dažādību.

Domāt kritiski nozīmē aplūkot idejas, pamatīgi izpēt, kas no tām izriet, izturēties pret tām ar veselīgu, tolerantu skepsi, salīdzināt ar citiem, tai skaitā pretējiem viedokļiem, veidot uzskatu sistēmas, tās pamatot un ieņemt savu pozīciju vai ielikt jauniegūtās zināšanas un pieredzi apkārtējās pasaules norišu un vajadzību kontekstā. Tādējādi procesa gaitā būtiska ir augstākā domāšanas līmeņa prasmju attīstīšana, izmantojot analīzes, sintēzes un izvērtējuma jautājumus un piedāvājot daudzveidīgus sadarbības modeļus.

Balstoties uz pētījumiem par smadzeņu darbību, atziņām par daudzveidīgiem mācīšanās stiliem un citām mūsdienīgām pedagoģijas teorijām, kritiskās domāšanas attīstīšanas pieeja piedāvā mācību procesā mērķtiecīgi izmantot trīsfāžu modeli: *ierosināšana, apjēgšana un refleksija*.

Ierosināšanas fāzē tiek aktualizētas un noskaidrotas esošās zināšanas. Sagatavojam vietu jaunās informācijas iegūšanai, atrodam, kur jaunās zināšanas iederēsies esošajā zināšanu un pieredzes krājumā. *Apjēgšanas* fāze tiek veidota mērķtiecīga saikne starp jauno un zināmo: jaunieguvums jāsaņem, jāizpēta, jāizjauc pa daļām un jāsaliek kopā, lai būtu droši, kā tas darbosies, kā protam to izmantot. Notiek informācijas piemērošana saviem iepriekš zināmajiem priekšstatiem. *Refleksijas* fāze ir

laiks, kad mācību procesā norisinās pārmaiņas un veidojas jaunas idejas, rodas iespējas jaunās informācijas integrēšanai, pārdomāšanai un elastīgu priekšstatu veidošanai, ko mērķtiecīgi izmantot nākotnē. Ikviens apzinās, kas noticis, ko viņš iemācījies, un spēj saviem vārdiem īsi pateikt būtiskāko, ko paņēmis līdz no šīs mācīšanās pieredzes.

KD pieeja mācību procesā rosina iedziļināties mācību darbībās, lai iemācītu skolēnam pašam mācīties, radot un rādot perspektīvu un saikni starp dažādām mācību saturu jomām un dzīvi, starp atšķirīgām zināšanām un prasmēm. Lai veiktu šo uzdevumu, nepieciešama skolotāja pārlicība un uzdrīkstēšanās nepieciešamības gadījumā mainīt savu darba stilu, domāt radoši, mērķtiecīgi veikt pedagoģiskos novērojumus, uzticēties saviem vērojumiem un dažkārt arī intuīcijai.

Tieši tādēļ Izglītības attīstības centra (IAC) piedāvātajās *Kritiskās domāšanas attīstīšanas* programmās liela nozīme ir pievērsta KD attīstīšanas pieejai – principu sistēmai, daudzveidīgām mācīšanās un mācīšanas stratēģijām, plānošanai, kur vispirms jāpārdomā un skaidri jāapzinās mērķi, kas tiek īstenoti mūsdienīgā, demokrātiskā klasē, kur skolēni tiek aicināti uzdot jautājumus, formulēt un izteikt savus uzskatus, piedalīties diskusijās, pieņemt lēmumus.

SATURS

Iveta Vērse

Projekts „Pētījums par kritiskās domāšanas (KD) attīstīšanas pieejas izmantošana izglītības sistēmā – ietekme un efektivitāte Latvijā”	3
---	----------

Liesma Ose

Domā pats un ļauj domāt citiem!	5
--	----------

Baltic Institute of Social Sciences

Pētījuma „Kritiskās domāšanas attīstīšanas pieejas izmantošana izglītības sistēmā – ietekme un efektivitāte” kopsavilkums	8
--	----------

Inga Pāvula

Kritiskās domāšanas prasmes pamatizglītības standartos un KD attīstīšanas pieeja mācību grāmatās. Pētījumu kopsavilkums.....	20
---	-----------

Ieteikumi turpmākai kritiskās domāšanas attīstīšanas pieejas ieviešanai un efektivitātes sekmēšanai Latvijas izglītības sistēmā.....	24
---	-----------

Kritiskās domāšanas pieeja izglītībā – situācijas raksturojums respondentu intervijās.....	27
---	-----------

Projekts „Pētījums par kritiskās domāšanas (KD) attīstīšanas pieejas izmantošanu izglītības sistēmā – ietekme un efektivitāte Latvijā”

(Pirmais projekts no cikla „Kritiskā domāšana daudzveidības veicināšanai” 2008.–2009. g.)

Kritiskās domāšanas (KD) attīstīšanas pieeja Latvijā tiek īstenota no 1998. gada. Tās aizsākums ir Sorosa fonda - Latvija projekts “Lasīšana un rakstīšana kritiskās domāšanas attīstīšanai”, tālāk šo pieeju mērķtiecīgi īsteno Izglītības attīstības centrs (IAC) ilgtermiņa izglītības projektos un profesionālās pilnveides programmās.

2008. gadā IAC īstenoja projektu „Pētījums par kritiskās domāšanas (KD) pieejas izmantošanu izglītības sistēmā - ietekme un efektivitāte Latvijā”.

Pētījuma īstenošanā iesaistījās projekta komanda: Iveta Vērse, Inga Pāvula, Irēna Freimane, Liesma Ose, Linda Ugaine, IAC treneri, eksperti un *Baltic Institute of Social Sciences*.

Projekta gaitā veiktais pētījums izzināja kritiskās domāšanas pieejas ieviešanu un īstenošanu izglītības sistēmā - KD attīstīšanas pieejas apguvi pedagoģijas augstskolās un tālākizglītībā; pieejas izmantošanas pieredzi izglītības politikas līmenī kopumā un skolas līmenī; skolotāju pieredzi; skolēnu un ekspertu viedokļus par kritiskās domāšanas pieejas ieguvumiem. KD attīstīšanas pieejas izmantošana mācību procesā tika izzināta, pētot un analizējot arī pamatskolā izmantojamās mācību grāmatas humanitāro, dabaszinātņu un sociālo zinību cikla priekšmetos, kā arī pamatskolas izglītības standartus.

Projekta rezultātā ir izpētīta un analizēta KD attīstīšanas pieejas efektivitāte Latvijas izglītības sistēmā, ar pētījuma rezultātiem ir iepazīstināti izglītības politikas veidotāji, tālākizglītības kursu treneri un skolu pedagogi, ir izdoti informatīvi materiāli un izveidots DVD par KD attīstīšanas pieejas efektivitāti Latvijas izglītības sistēmā, tāpat izstrādāti ieteikumi un stratēģija turpmākai kritiskās domāšanas attīstīšanas pieejas ieviešanai un efektivitātes sekmēšanai Latvijas izglītības sistēmā.

Projekta komandas vārdā

Iveta Vērse,
IAC direktore

Domā pats un ļauj domāt citiem!

Domā pats!

Dekarts

Kamēr cilvēki uzskata, ka pasaule ir nemainīga, nekas neapdraud viņu pārliecību par sava pasaules uzskata pareizību. Tradīcija, kurā līdzās drošus panākumus un sapratni garantējošām uzvedības normām un spriedumiem sava loma ir arī stereotipiem, aizspriedumiem, aklai ticībai un iracionālām bailēm, piedāvā vadlīnijas dzīvei. Aktīva un radoša domas darba vietā notiek konkrētu situāciju uztvere un to **ielikšana** vienā vai otrā domas apcirknī, pievienojot vērtējumu – paties, aplams, labs, ļauns, smieklīgs, normāls, dīvains vai kādu citu.

Pasaulē, kādā dzīvojam mēs, valda strauju pārmaiņu izraisīta nedrošība, mainās ekonomiskā situācija, politiskās partijas, kas ir pie varas, mainās mode un stils, mainās izglītības saturs un metodes. Mainās viss. Nedrošība paliek. Nedrošību var noliegt, uzceļot sev apkārt drošu patvērumu no aizspriedumu ķieģeļiem, sacementēt tos ar dogmu lipīgi slideno saistvielu. Piemēram, ***Tu vari man teikt ko gribi, bet mani senči darīja, tā un tikai tā ir pareizi.*** Pieņemot nedrošību kā cilvēksituāciju un ar to saistīto izvēli, radošumu kā dzīvesspēku, nonākam atvērtā sabiedrībā, kas pastāv un attīstās kritiskas domāšanas ceļā.

Kritiska domāšana, kas, pirmkārt, balstās uz alternatīvu analīzi un argumentētu izvēli starp tām, sniedz labāku un dziļāku izpratni par mainīgo realitāti nekā tradicionāls dogmatisks domāšanas veids. Paradoksālā kārtā kritiska pieeja dzīvei ir maigāka, jo ievēro to, ko dogma neredz: dažādību, atšķirību, smalkumu, niansi.

Kopš 20. gadsimta 90. gadiem Latvijā, izmaiņu īstenošanas gaitā mainās izglītības paradigma, skolotāja un skolēna lomas. Skolotājs uzņemas audzinātāja – socializētāja – drauga – mācīšanās veicinātāja lomu, arvien vairāk orientējoties uz mērķi – skolēna patstāvīgas mācīšanās veicināšanu. Lai atbalstītu skolotāju, skolu un izglītības sistēmu pārmaiņu procesā, Latvijā pakāpeniski tiek ieviests liels jaunu pedagoģisku iniciatīvu un metožu skaits. No Eiropas, galvenokārt Skandināvijas, Vācijas un Lielbritānijas, arī Amerikas pedagoģiskajām skolām pārņemtās stratēģijas un metodes. Iecerētas kā skolotāju profesionālās izaugsmes līdzekļi, tās tiek ieviestas gan pedagoģiskajās augstskolās, galvenokārt pedagoģijas teorijas un didaktikas studiju kursu ietvaros, gan skolotāju tālākizglītībasursos.

Pateicoties Atvērtās sabiedrības institūta un Sorosa fonda - Latvija programmas Pārmaiņas izglītībā aktivitātei, jau divpadsmit gadus skolotāji guvuši iespēju strādāt saskaņā ar kooperatīvās mācīšanas, kritiskās domāšanas, „Soli pa solim” pedagoģiskajām pieejām. Būtiska loma bija jauno pieeju konceptuālajam pamatojumam atbilstošās izglītības filozofijas nostādnēs – antīkais humānisms (Sokrāts), Kanta praktiskā filozofija, dzīves filozofijas un hermeneitikas pārstāvji – V. Diltejs, Dž. Djūijs; 20. gs. strukturālisti un poststrukturālisti, kritiskās teorijas pārstāvji kā M. Fuko, J. Habermass. Kopīgā ievirze bija konstruktīvisma ideju iedzīvināšana skolotāju individuālajā pedagoģiskajā darbībā.

Kritiskās domāšanas attīstīšanas pieeja Latvijā tiek realizēta kopš 1998. gada, sākot ar Sorosa fonda – Latvija (SFL) projektu “Lasīšana un rakstīšana kritiskās domāšanas attīstīšanai”, un tiek turpināta joprojām Izglītības attīstības centra (IAC) īstenotajos projektos un profesionālās pilnveides programmās, piedāvājot Latvijas izglītības sistēmā strādājošajiem pedagogiem, skolu administrācijas pārstāvjiem, metodiķiem, mācību grāmatu autoriem apgūt tālākizglītības kursu programmas un ieviest praksē kritiskās domāšanas attīstīšanas pieeju.

Tiem, kuri visu uztver ar svaigu un kritisku prātu, informācijas iegūšana un iegaumēšana, kurai tik liela nozīme tika piešķirta tradicionālajā skolā, ir tikai mācīšanās sākumpunkts, nevis beigu rezultāts. Domāt kritiski nozīmē aplūkot idejas, pamatīgi izpētīt, kas no tām izriet, izturēties pret tām ar veselīgu, tolerantu skepsi, salīdzināt ar citiem, tai skaitā pretējiem viedokļiem, veidot uzskatu sistēmas, tās pamatot un ieņemt savu pozīciju vai ielikt jauniegūtās zināšanas un pieredzi apkārtējās pasaules norišu un vajadzību kontekstā.

Kritiskā domāšana ir komplekss process, kurā tiek integrētas idejas un resursi, no jaunas konceptualizēti un formulēti jēdzieni un informācija. Tas ir aktīvs un interaktīvs izziņas process, kas vienlaikus noris vairākos līmeņos. Kritiskā domāšana nav kritizēšana vai „mūžīgā opozicionāra” lomas ieņemšana. Tā ir skolēnu un izglītojamo izziņas vēlmes sekmēšana, iedrošināšana jauniem atklājumiem un riskam mācību procesā, kā arī ticības veidošana saviem spēkiem un savai varēšanai.

2007. gadā SFL un IAC darbinieku sadarbībā tika izņemts izvērtēt kritiskās domāšanas pieejas ietekmi Latvijas izglītībā – gan izglītības normatīvajos dokumentos, gan mācību līdzekļos, gan izglītības sabiedrības - skolēnu, skolotāju un izglītības politikas veidotāju **galvās**. Izpētes mērķis – piedāvāt izglītības politikas veidotājiem sociālos faktus sakņotu kritiskās domāšanas pedagoģiskās pieejas ietekmes izvērtējumu, dodot pamatu politikas plānošanai un jaunām metodiskām izstrādātnēm skolas pedagoģiskā procesa bagātināšanai – analītiskuma un **kritiskuma** potenciāla paaugstināšanai tajā.

Pētījumos balstīta izglītības politika

Ideālā pasaulē politikas veidošana sākas ar vajadzību pētījumiem un situācijas izpēti un noslēdzas ar pārmaiņu monitoringu. Kaut politiskais process Latvijā ir tālu no ideāla, tomēr sabiedriskās politikas jomās – labklājībā, veselībā, izglītībā – būtiskas politiskās pārmaiņas iesāk un pavada izpēte, galvenokārt, izmantojot ES struktūrfondu piedāvātās finansu iespējas. Taču ar objektīvu un drošticamu izpēti vien nepietiek, svarīgākais ir nākamais solis – kā politikas veidotāji pieņem lēmumus: balstoties pētījumu rezultātos, vai ignorējot tos. Dažādi faktori nosaka pētījumu rezultātu uztveri: ideoloģiskie faktori, konceptuāls mulsums jeb neizstrādāta terminoloģija latviešu valodā, neticība rezultātiem, šaubas par pētījumu lietderību, to norises laiku un pieejamību. Kādas ir attiecības starp pētījumā pausto informāciju un politikas veidošanu? Vai politiķi maina esošo politikas virzību un ievieš izmaiņas, pamatojoties pētījumu rezultātos? Vai dati, kuri nav izdevīgi konkrētā politiskajā gaisotnē, tiek atbalstīti vai ignorēti? Vai pētnieku pozīcijai jābūt neitrālai, jeb viņiem aktīvi jāietekmē politikas process?

Atstājot atbildi uz pirmajiem trim jautājumiem politikas veidotāju ziņā – kad būs izlasīts IAC piedāvātais materiāls, **pētnieku** atbilde sevi ir ierakstījusi gandrīz ikkatrā lappusē: publicētie pētījumi pauž aktīvu pozīciju un ir sakņoti pamatīgā pētnieciskā un pedagoģiskā ekspertīzē. Skaidrs ir viens – izglītības

sabiedrībai vēl daudz kas darāms, lai kritiskā domāšana kļūtu par patstāvīgi domājošu, aktīvu demokrātiskas sabiedrības pilsoņu ikdienas sastāvdaļu. Un darāms savādāk, kā līdz šim. Jāmobilizē gan politiskā griba, gan pedagoģiskā ekspertīze. Lasot pētījumu, pārlicināsit, ka skolēni ir gatavi kritiski domāt un ir domas prieka pilni; zaudēsiet vienu otru ilūziju par kritiskās domāšanas pieejas iesakņotību izglītības normatīvajā pamatojumā un skolās, gūstot ierosmi un iedvesmu jeb otru elpu nākamajam kritiskās domāšanas vilnim Latvijas izglītībā.

Kritisku un ierosinošu lasīšanu vēlot,

Dr. paed. Liesma Ose,

Sorosa fonda – Latvija

Cilvēktiesību un sociālās integrācijas programmas

direktore

Baltic Institute of Social Sciences

Pētījuma „Kritiskās domāšanas pieejas izmantošana izglītības sistēmā – ietekme un efektivitāte” kopsavilkums

Pētījuma mērķi un uzdevumi

Pētījuma „Kritiskās domāšanas izmantošana izglītības sistēmā – ietekme un efektivitāte Latvijā” mērķis ir izziņāt kritiskās domāšanas pieejas ietekmi un efektivitāti izglītības sistēmā, un iegūt kritiskās domāšanas īstenošanā iesaistīto mērķa grupu izpratni un vērtējumu par kritiskās domāšanas ieviešanas pieredzi Latvijā pēdējos 10 gados.

Kritiskās domāšanas pieeja šī pētījuma ietvaros ir definēta kā kompleks process, kurā tiek integrētas idejas un resursi, no jauna konceptualizēti un formulēti jēdzieni un informācija. Tas ir aktīvs un interaktīvs izziņas process, kas vienlaikus noris vairākos līmeņos. Domāt kritiski nozīmē aplūkot idejas, pamatīgi izpētīt, kas no tām izriet, izturēties pret tām ar veselīgu, tolerantu skepsi, salīdzināt ar citiem, tai skaitā pretējiem viedokļiem, veidot uzskatu sistēmas, tās pamatot un ieņemt savu pozīciju vai ielikt jauniegūtās zināšanas un pieredzi apkārtējās pasaules norišu un vajadzību kontekstā.

Pētījumā analizēta kritiskās domāšanas pieeja mācību procesā, kas ir balstīta uz jaunu sadarbības modeli starp skolotāju un skolēnu, attīsta skolēna prasmes strādāt ar informāciju, vērtēt, analizēt to, izvirzīt alternatīvus risinājumus, veidot savu argumentāciju un pieņemt lēmumus. Kritiskā domāšana veicina dažādu viedokļu pastāvēšanu un cieņu pret dažādību.

Lai vispusīgi izpētītu kritiskās domāšanas pieejas īstenošanas pieredzi un uz šīs izpētes bāzes noteiktu šīs pieejas ietekmes un efektivitātes kritērijus, bija nepieciešams īstenot šādus uzdevumus:

- iegūt informāciju par kritiskās domāšanas pieejas mācību modeli augstskolās, kas sagatavo jaunos skolotājus, un skolotāju tālākizglītības sistēmā;
- apzināt skolu praktisko pieredzi kritiskās domāšanas pieejas un tai atbilstošo metožu pielietojumā mācību procesā, salīdzinot skolas ar ilgtermiņa un īstermiņa pieredzi kritiskās domāšanas pieejas īstenošanā;
- noteikt kritiskās domāšanas pieejas ietekmes didaktiskos un sociālos rādītājus;
- izvērtēt kritiskās domāšanas pieejas īstenošanas iespējas un šķēršļus izglītības politikas kontekstā.
- Pētījumam „Kritiskās domāšanas izmantošana izglītības sistēmā – ietekme un efektivitāte Latvijā” nepieciešamie dati tika iegūti trīs pētniecisko aktivitāšu ietvaros. Pētījums tika veikts laikā no 2008. gada februāra līdz aprīlim.

1. Vispārizglītojošo skolu 7.-8. klašu skolēnu aptauja

Lai novērtētu kritiskās domāšanas pieejas izmantošanas pieredzi un efektivitāti mācību procesā, tika veikta 7.-8. klašu skolēnu aptauja. Skolēnu aptaujas uzdevumi bija izpētīt šādus kritiskās domāšanas pieejas izmantošanas sociālo un didaktisko efektivitāti raksturojošus rādītājus:

- attieksme pret mācību procesā izmantotajām zināšanu apguves metodēm – aktivitātēm;
- motivācija mācīties un būt aktīvam mācību procesa dalībniekam;
- līdzdalība mācību darbā skolā un ārpus skolas aktivitātēs;
- komunikācijas modeļi mācību darbā;
- prasme argumentēt viedokli;
- iecietība pret daudzveidību un diskrimināciju raksturojošas attieksmes.

Skolēnu aptaujas uzdevumu sasniegšanai tika noteikti četri aptaujas punkti: Rīga un trīs reģionālie punkti – Liepāja, Saldus rajons, Daugavpils. Katrā aptaujas punktā tika noteikta viena skola ar ilgtermiņa pieredzi kritiskās domāšanas pieejas ieviešanā un viena skola ar īstermiņa pieredzi kritiskās domāšanas pieejas ieviešanā. Ilgtermiņa pieredze nozīmē, ka skolā vismaz piecus gadus skolotāji izmanto kritiskās domāšanas pieeju. Savukārt, īstermiņa pieredze nozīmē, ka skolā kritiskās domāšanas pieeja tiek izmantota vienu līdz četrus gadus. Kopumā izlasē ir iekļautas četras skolas ar ilgtermiņa pieredzi un četras skolas ar īstermiņa pieredzi.

2. Vispārizglītojošo skolu skolotāju un administrācijas pārstāvju intervijas

Interviju mērķis bija izzināt pedagogu pieredzi kritiskās domāšanas pieejas apguves un izmantošanas laukā un. Šī mērķa sasniegšanai skolotāju un direktoru interviju uzdevumi bija iegūt datus par sekojošām tēmām:

- pieredze un vērtējums par kritiskās domāšanas pieejas apgušanas iespējām;
- pedagoģiskā pieredze kritiskās domāšanas pieejas izmantošanā: tās stipro un vājo pušu vērtējums, salīdzinājums ar citām pieejām;
- kritiskās domāšanas pieejas apguves un izmantošanas šķēršļi un problēmas;
- motivācija izmantot kritiskās domāšanas pieeju mācību darbā, motivāciju sekmējošie un kavējošie faktori;
- komunikācijas modeļi mācību darbā;
- viedokļi par kritiskās domāšanas pieejas didaktiskās un sociālās ietekmes un efektivitātes rādītājiem, balstoties uz savu profesionālo pieredzi.

Kopā tika veiktas 16 intervijas ar skolotājiem, no tām astoņas ar skolotājiem no ilgtermiņa pieredzes skolām un astoņas ar skolotājiem no īstermiņa skolām. No visām pētījuma izlasē iekļuvušajām skolām tika intervēti četru skolu administrācijas pārstāvji – skolu direktori. Lai iegūtu pēc iespējas lielāku viedokļu daudzveidību un apzinātu dažādas pieredzes, tika intervēti divi ilgtermiņa pieredzes skolu vadītāji un divi īstermiņa pieredzes skolu direktori. Šīs mērķa grupas respondentu atlasē tika ievērots arī princips, lai būtu pārstāvētas skolas no vairākiem pētījuma punktiem (Rīga, Liepāja, Daugavpils).

3. Kritiskās domāšanas pieejas ieviešanas un izmantošanas ekspertu intervijas

Ekspertu interviju mērķis bija novērtēt kritiskās domāšanas pieejas ieviešanas gaitu un esošos šīs pieejas mācību modeļus, noteikt un pamatot kritiskās domāšanas pieejas ietekmes un efektivitātes rādītājus, izvērtēt šīs pieejas ieviešanas sasniegumus un šķēršļus, ieteikt iespējamus risinājumus un attīstības virzienus. Šī mērķa sasniegšanai ekspertu interviju uzdevumi bija iegūt datus par sekojošām tēmām:

- kritiskās domāšanas pieejas apguves iespējas un prakse pedagoģijas augstskolās Latvijā un tālākizglītības ietvaros;
- esošo un topošo skolotāju attieksme par kritiskās domāšanas pieejas apguvi un izmantošanu, tās stiprajām un vājajām pusēm;
- ekspertu viedokļi par kritiskās domāšanas pieejas didaktiskās un sociālās ietekmes un efektivitātes rādītājiem;
- kritiskās domāšanas pieejas izplatīšanas un izmantošanas šķēršļi un problēmas;
- kritiskās domāšanas pieejas izplatīšanas un izmantošanas šķēršļu novēršanas stratēģijas un rīcības virzieni.

Šīs pētnieciskās aktivitātes mērķa grupu – ekspertus – veidoja trīs apakšgrupas: augstskolu docētāji (4 respondenti), kuri pasniedz topošajiem skolotājiem kritiskās domāšanas pieejas kursu; kritiskās domāšanas pieejas treneri (5 respondenti), kuri pasniedz šo pieeju un tai atbilstošās metodes jau esošajiem skolotājiem; izglītības politikas veidotāju pārstāvji (2 respondenti). Kopumā tika veiktas 11 ekspertu intervijas.

Šajā pētījumā izmantotas gan kvantitatīvās, gan kvalitatīvās izpētes metodes. Kvantitatīvās pētījumu metodes pielietotas, veicot skolēnu aptauju par kritiskās domāšanas pieejas īstenošanu mācību darbā un tās ietekmi uz skolēnu toleranci pret dažādām sabiedrības grupām, kā arī izvērtējot diskriminējošo attieksmju izplatību skolēnu vidū. Kvalitatīvās pētījumu metodes izmantotas, veicot ekspertu intervijas un daļēji strukturētās intervijas ar skolotājiem un skolu administrācijas pārstāvjiem.

Pētījumā iegūto datu analīzes rezultātā ir veikts integrējošs visu pētījumā iegūto datu apkopojums un izdarīti secinājumi, galveno vērību pievēršot diviem aspektiem: pirmkārt, kritiskās domāšanas pieejas mācību modeļa trūkumiem un tā pilnveidošanas iespējām; otrkārt, kritiskās domāšanas pieejas īstenošanas problēmām izglītības politikas līmenī un praktiskā pielietojuma grūtībām skolas līmenī.

Iegūtie pētījuma rezultāti ļauj daudzpusīgi izvērtēt kritiskās domāšanas pieejas izmantošanu izglītības sistēmā, nodrošinot informāciju ieteikumu izvirzīšanai kritiskās domāšanas plašākai ieviešanai un efektivitātes sekmēšanai Latvijas izglītības sistēmā.

Kritiskās domāšanas pieejas izmantošanas prakse skolās

Kritiskās domāšanas modeļa ieviešanas un lietošanas īpatnības

Pētījumā iekļautajās skolās strādājošo skolotāju atklātā pieredze par to, kā viņi savā darbā izmanto kritiskās domāšanas pieeju, ļāva identificēt vairākas šīs pieejas izmantošanas īpatnības. Tās visas ir lielā mērā savstarpēji saistītas un viena otru papildina vai ierosina.

Lielai daļai intervēto skolotāju izpratne par kritiskās domāšanas pieejas pielietojumu skolās balstās uz priekšstatu, ka šo pieeju veido dažādu interaktīvo mācību metožu kopums. Skolotājiem raksturīgi norādīt, ka šo pieeju un tai atbilstošās metodes viņi lieto jau ilgstoši, taču līdz šim viņi nav tās iekļāvuši vienotā pieejā, kuru sauc par kritisko domāšanu.

Šādas skolotāju attieksmes vērtējamās kā kritiskās domāšanas pieejas īstenošanas īpatnība Latvijas skolās, jo, no vienas puses, skolotāji uzskata, ka ilgstoši strādā ar metodēm, kas raksturīgas šai pieejai (tātad īsteno šo pieeju, kas būtu pozitīvi vērtējami), no otras puses, ar pētījumā izmantotajām metodēm nav iespējams novērtēt, cik lielā mērā šie skolotāji ir ievērojuši kritiskās domāšanas pieejas principus. Tāpēc nevar viennozīmīgi šo momentu vērtēt arī negatīvi - kā problēmu kritiskās domāšanas pieejas īstenošanas gaitā. Šo īpatnību īpaši svarīgi ņemt vērā, nosakot skolotāju pieredzes ilgumu darbā ar

kritiskās domāšanas pieeju skolā un vērtējot šīs pieejas ietekmi uz skolēnu mācību sasniegumiem.

Nākamā kritiskās domāšanas pieejas īstenošanas īpatnība ir tā, ka skolās tā netiek īstenota kompleksi, bet gan fragmentāri. Par fragmentārismu liecina tas, ka daudziem skolotājiem nav izpratnes par kritiskās domāšanas pieeju kā izglītības filozofiju (šis aspekts sasaucas ar iepriekš minēto priekšstatu par kritiskās domāšanas pieeju kā interaktīvo mācību metožu kopumu). Līdz ar to praksē tas izpaužas kā tikai atsevišķu šai pieejai atbilstošu metožu pielietojums, komplektējot tās ar citām metodēm.

Fragmentārisms arī nevar viennozīmīgi tikt vērtēts kā problēma kritiskās domāšanas pieejas ieviešanā izglītības sistēmā. Ja skolotājam ir zināšanas par kritiskās domāšanas pieeju kā izglītības filozofiju, tās mērķiem, uzstādījumiem un sagaidāmajiem rezultātiem, tad šāda prakse nerada vērā ņemamus riskus, gluži otrādi – liecina par pedagoga profesionalitāti atbilstošāko instrumentu izvēlē konkrēto zināšanu apguves nodrošināšanā, kombinējot dažādas pieejas un metodes.

Tomēr gadījumos, kad skolotājam nav pamata teorētisko zināšanu par pieeju kopumā, pastāv nopietns risks, ka metode tiek izmantota nepilnīgi, tās lietojums nav mērķorientēts un jēgpilns. Turklāt skolēnos netiek izkoptas un attīstītas augstākās domāšanas prasmes, kuras arvien vairāk ir nepieciešamas gan mācību noslēguma pārbaudījumos, gan pārejot uz katru nākamo izglītības posmu, īpaši uz augstākās izglītības posmu.

Daļa skolotāju uzskata, ka kritiskās domāšanas pieejai atbilstošās metodes neatbilst nopietnam, uz rezultātu virzītam mācību darba procesam. Īpaši skolotājiem no skolām ar īstermiņa pieredzi kritiskās domāšanas pieejas pielietošanā, atsevišķos gadījumos arī administrācijas pārstāvjiem, raksturīgi, runānot par šo pieeju, lietot tādus vārdus kā *spēle, rotaļāšanās*.

Raksturojot kritiskās domāšanas pieejas īpatnības, jāmin arī pētījumā atklātie pozitīvās prakses paraugi, kad atsevišķu skolotāju interviju analīze parādīja, ka šie respondenti kritiskās domāšanas pieeju savā darbā izmanto kā vienotu sistēmu, kuras ietvaros viņi variē ar dažādām metodēm. Šiem skolotājiem problēmas nesagādā nedz laika trūkums mācību stundu sagatavošanai un atbilstoši kritiskās domāšanas principiem īstēnotam mācību darbam klasē, nedz arī mācību programmu satura apjoms, kura apgūšanai, skeptiķu skatījumā, kritiskās domāšanas pieeja nav piemērota tieši tās laikietilpīguma dēļ. Tāpat šo skolotāju interviju padziļināta izpēte ļauj secināt, ka viņi pielieto ievērojami plašāku metožu klāstu, piemērojot to gan klašu grupai, gan bērnu spējām, gan apgūstamajai vielai.

Kritiskās domāšanas pieejas ieguvumi un iespējas – skolotāju vērtējums

Turpinājumā par kritiskās domāšanas pieejas ieguvumiem un iespējām, balstoties tieši uz skolotāju praktisko pieredzi, nevis uz pieejas teorētiskajiem uzstādījumiem.

Skolotāju pieredze darbā ar skolēniem rāda, ka kritiskās domāšanas pieeja attīsta virkni nozīmīgu prasmju. Intervijās biežāk minētās prasmes ir: prasme atlasīt informāciju, analizēt, strukturēt informāciju, salīdzināt viedokļus un argumentus, uzklaut atšķirīgus viedokļus, strādāt grupā, iekļauties komandā, sadarboties problēmu risināšanā u.c.

Kritiskās domāšanas viena no galvenajām priekšrocībām, par kuru skolotāji ir pārliecinājušies praksē, ir tā, ka tā izkopj un attīsta prasmi strādāt ar lieliem informācijas apjomiem. Mūsdienās, kad informācijas apjomi pieaug ļoti strauji, šī ir viena no nozīmīgākajām informācijas un zināšanu sabiedrības locekļa prasmēm. Kritiskās domāšanas metodes ir vērstas uz to, lai skolēns mācītos atlasīt konkrētā mērķa sasniegšanai vai uzdevuma īstenošanai būtisko informāciju. Vēl lielāku nozīmi šai pamatprasmei piešķir tas, ka vispārējās izglītības mācību programmu apjomi ir ļoti pieauguši, programmas ir piesātinātas un to īstenošana prasa liela zināšanu apjoma apguvi.

Skolotāji uzsver, ka iepriekš minētās prasmes arvien vairāk ir nepieciešamas skolēniem mācību gada noslēguma pārbaudījumos un eksāmenos – arvien vairāk no skolēniem tiek prasīts ne tikai noteiktu zināšanu apjoms, bet arī prasme šīs zināšanas pielietot gan uzdevumu risināšanā, gan jaunu zināšanu radīšanā.

Ņemot vērā, ka šobrīd mācību programmas ir mainīgas gan saturiski, gan apgūstamo zināšanu apjoma ziņā, tad, pēc skolotāju domām, kritiskās domāšanas metodes ļauj elastīgi reaģēt uz šīm izmaiņām. Vairums skolotāju viedokļu liecina, ka arguments par šai pieejai neatbilstošām mācību grāmatām nav pamatots, jo mācību grāmatai vajadzētu pildīt pamata materiāla funkcijas, ko skolēns var izmantot, mācoties mājās. Savukārt, klasē izmantojamās mācību materiālus skolotājs veido atbilstoši aktuālajai programmai, prasībām un izmantotajai metodei.

Izvērtējot kritiskās domāšanas pieejas ieguvumus, skolotāji to salīdzināja ar tradicionālo jeb reproduktīvo pieeju, kad skolotājs ir zināšanu nesējs, bet skolēns – saņēmējs. Kritiskās domāšanas pieejas metožu priekšrocība, pēc skolotāju domām, ir iespēja padarīt mācību procesu interesantu un atraktīvu ne tikai skolēnam, bet arī skolotājam. Rezultātā skolēni aktīvāk iesaistās mācību darbā, savukārt, skolotāji, redzot bērnu atsaucību un aktivitāti, ir motivēti gan strādāt, gan pilnveidot sava darba organizāciju, izmantojamās pedagoģiskos paņēmienus un stratēģijas.

Atšķirībā no reproduktīvās metodes, kā atzina skolotāji ar ilgtermiņa pieredzi, kritiskās domāšanas pieejas priekšrocība ir tā, ka tā prasa no skolēna aktīvu līdzdalību zināšanu apgūvē. Tas palīdz skolēniem labāk atcerēties un nostiprināt iegūtās zināšanas, nekā pasīvi uztverot šīs zināšanas, piemēram, klausoties skolotāja stāstīto.

Vairāku skolotāju vērtējumā kritiskās domāšanas pieejas pielietojums ienes pozitīvas pārmaiņas ierastajā mācību darba organizācijā. Kā norāda šie skolotāji, salīdzinājumā ar divdesmit gadus vecu pagātni ir ievērojami mainījušies bērni, ko nosaka sabiedrības vērtību izmaiņas kopumā. Šobrīd bērnu psiholoģiskais un sociālais portrets prasa tādu metožu pielietojumu, kas ir vērstas uz aktīvu, skolēnu līdzdalību un motivāciju sekmējošu zināšanu apguves procesu. 21. gs. sabiedrība un tai raksturīgā individualizācija ietekmē izglītības sistēmu un procesu, un līdz ar to savu efektivitāti zaudē arī t.s. tradicionālās zināšanu apguves pieejas un metodes, kuras balstās uz pasīvu zināšanu nodošanu, uztveršanu un atražošanu.

Ņemot vērā kritiskās domāšanas pieejas iespējas padarīt skolēniem saistošāku mācību procesu, tādējādi viņus arī motivējot iegūt jaunas zināšanas, vairāki pētījumā intervētie skolotāji atzina, ka šī pieeja ir viena no veiksmīgākajām mācību procesa organizēšanas alternatīvām mūsdienu skolā. Tā pozitīvi ietekmē skolēnu motivāciju mācīties.

Daudzveidība ir vēl viens no skolotāju intervijās izskanējušajiem kritiskās domāšanas pieejas ieguvumiem. Tas nozīmē, ka šī pieeja sniedz iespējas dažādot konkrētās metodes atkarībā no dažādiem apstākļiem – skolēnu skaita klasē, skolēnu vecuma posma, izglītības posma (sākumskola, pamatskola, vidusskola), skolēnu psiholoģiskajām īpašībām un emocionālā noskaņojuma. Kā liecina skolotāju stāstītais intervijās, ir tādas kritiskās domāšanas pieejas stratēģijas, kuras ir vairāk piemērotas jaunāko klašu skolēniem, savukārt, citas sniedz labākus rezultātus tieši vidusskolas posmā. Tādi paši novērojumi skolotājiem ir attiecībā uz citiem minētajiem faktoriem.

Daudzveidība izpaužas ne tikai skolotāju iespējās pielāgot savu darbu katrai situācijai un apgūstamajai vielai, bet arī skolēnu spējā apzināties daudzveidības nozīmi izzīņas procesā kopumā, proti, ka pastāv iespēju, argumentu un problēmu risinājumu daudzveidība. Visbeidzot, kā atzina daļa skolotāju, ne mazāk nozīmīga ir kritiskās domāšanas pieejas izmantošanas ietekme uz izglītojamo toleranci pret visu veidu daudzveidību, īpaši pret citādo, kas skolēniem ir ieguvums ne tikai mācību procesā, bet galvenokārt kā demokrātiskas sabiedrības locekļiem.

Līdz ar kritiskās domāšanas pieejas pielietojumu skolotāji ir novērojuši pozitīvas pārmaiņas arī skolotāja un skolēnu savstarpējās saskarsmes modeļos. Skolotāju un skolēnu saskarsme gan klasē, gan ārpus klases ir kļuvusi atvērta, tajā mazāk jaušamas hierarhiskas attiecības. Skolotājs ir domubiedrs, sabiedrotais, palīgs, nevis „absolūtās patiesības nesējs”.

Ieguvums ir arī saskarsmes modeļu dažādošanās. Klasiskie modeļi (skolotājs – skolēns; skolēns – skolotājs – skolēns), kā skolotāji ir novērojuši savā praksē, papildinās ar citiem modeļiem (skolēns – skolēns; skolotājs – skolēns – skolēns – skolotājs). Skolotāji minēja dažādas situācijas, kad, piemēram,

skolēns skolēnam palīdz izskaidrot un izprast jauno vielu vai arī skolotājs iepazīstina skolēnus ar vienu noteiktas problēmas risināšanas stratēģiju un skolēni kopīgi izstrādā vēl citas stratēģijas.

Kā liecina pētījuma ietvaros veiktās skolēnu aptaujas rezultāti, arī skolēni atbalsta šādu modeļu iekļaušanu mācību darbā. Skolēniem patīk, ka mācību procesā tiek izmantotas dažādas sadarbības un saskarsmes formas, piemēram, 73% patīk piedalīties diskusijā ar klasesbiedriem, 67% labprāt pēta skolotāja iedotus materiālus kopā ar citiem skolēniem un 56% min, ka viņiem patīk kopā ar citiem apspriest problēmas, kurām nav viena labākā risinājuma. Tās visas ir kritiskajai domāšanai raksturīgas mācību darba formas, taču vienlaikus skolēnu viedokļi dalās par to, vai viņiem patīk tādas saskarsmes formas, kur ir jāpielieto prasmes, kam būtu jābūt kritiskās domāšanas pieejas rezultātam. Tās ir saskarsmes formas, kur skolēnam jāuzņemas atbildība un līderība, jāprot, izteikt savs viedoklis, jāspēj argumentēt, pamatot un paskaidrot savu viedokli, izstāstīt skolēnu grupas sagatavotu atbildi uz skolotāja uzdoto jautājumu vai tēmu, vadīt skolēnu grupas diskusiju un uzstāties klases priekšā ar priekšlasījumu un prezentāciju.

Kritiskās domāšanas pieeja skolotāju vērtējumā ļauj pilnveidot saskarsmes veidošanas prasmes visiem skolēniem neatkarīgi no viņu psiholoģiskajām īpatnībām. Skolotāju pieredze rāda, ka spēja iesaistīties diskusijā un paust savu viedokli ne tikai veido un attīsta bērnu pašapziņu, bet arī izkopj viņos toleranci pret dažādību, atšķirīgām attieksmēm, kas ir ļoti svarīga mūsdienu sabiedrības locekļa spēja.

Skolotāju novērojumi liecina, ka kritiskās domāšanas pieejas stratēģiju izmantošana dod savu ieguldījumu arī klases kolektīva veidošanā un saliedēšanā, skolēniem dodot iespēju iepazīt vienam otru un sadarboties ar klasesbiedriem, ar kuriem viņam citās situācijās (ārpus mācību darba) neveidotos saskarsme.

Problēmas kritiskās domāšanas pieejas īstenošanā

Šajā pētījuma rezultātu kopsavilkuma sadaļā tiks aplūkotas skolotāju intervijās biežāk minētās problēmas, strādājot saskaņā ar kritiskās domāšanas pieejas principiem.

Visbiežāk minētā problēma ir kritiskās domāšanas pieejas pielietojumam nepieciešamie laika resursi. Gandrīz visi skolotāji, ar atsevišķiem izņēmumiem, norādīja, ka kritiskās domāšanas metodes ir laikietilpīgākas nekā citas, tradicionālās vai klasiskās metodes. Pieredzējušo skolotāju vērtējumā laika trūkums ir viens no vajākajiem šīs pieejas momentiem. Šī iemesla dēļ arī tie skolotāji, kuri ir pieejas piekritēji un to izmanto savā darbā, nereti ir spiesti atteikties no noteiktu elementu (metožu) izmantošanas. Papildus laika resursi ir nepieciešami, gan lai sagatavotu mācību stundu, gan lai īstenotu šīs metodes klasē.

Tajā pašā laikā jānorāda, ka laika resursu trūkums nav viennozīmīgi vērtējama problēma. Skolotāji, kuri ilgtermiņā strādā ar šo pieeju, uzskata, ka laika trūkums mācību stundā ir raksturīgs pieejas iedzīvināšanas sākuma posmā, kamēr skolēni vēl nav apguvuši kritiskās domāšanas pieejas stratēģijas. Atsevišķi skolotāji uzskata, ka tas, vai skolēni zina šīs stratēģijas un saprot, kādas darbības no viņiem tiek sagaidītas, ir viens no kritiskās domāšanas pieejas pielietojuma novērtēšanas kritērijiem. Kā jau iepriekš minēts, laika trūkums nav arī šķērslis tiem skolotājiem, kuri kritiskās domāšanas pieeju izmanto kā vienotu izglītības procesa organizācijas paradigmu.

Laika nepietiekamību daļa skolotāju skaidro, nevis atsaucoties uz kritiskās domāšanas pieejas pielietošanas problēmām, bet gan uz skolotāju lielo slodzi kontaktstundu skaita ziņā. Ja slodze būtu mazāka, attiecīgi būtu iespējams veltīt nepieciešamo laiku tādu mācību stundu sagatavošanai, kas būtu balstītas uz kritiskās domāšanas principiem.

Lielākā daļa pārējo grūtību, ar kurām saskaras skolotāji, piemērojot kritiskās domāšanas pieeju, ir saistītas vai izriet no laika resursu ierobežojuma.

Nākamais problēmu loks ir konkrētu metodisko materiālu trūkums. Šī problēma sasaucas gan ar priekšstatu, ka kritiskās domāšanas pieeja ir piemērotāka humanitārā cikla mācību priekšmetiem un mācību priekšmetu segmentāciju, gan ar laika trūkumu. Pirmkārt, respondenti intervijās minēja, ka vairāk dažāda veida metodisko materiālu par kritiskās domāšanas pieeju ir tieši valodu un sociālo zinību skolotājiem, savukārt matemātiķiem un dabaszinātņu skolotājiem materiālu klāsts ir trūcīgs. Otrkārt, metodisko materiālu trūkums, pēc skolotāju domām, nosaka to, ka ir vairāk laika jāvelta stundas sagatavošanai, tekstu un dažādu citu materiālu atlasei, nekā izvēloties stādāt ar klasiskajām metodēm, par pamatu izmantojot skolēnu mācību grāmatu un tai atbilstošu skolotāja grāmatu.

Vairāki skolotāji, galvenokārt no īstermiņa skolām, norādīja, ka viņi nevar atļauties strādāt ar kritiskās domāšanas pieejas stratēģijām, jo šī pieeja nav piemērota esošo mācību programmu apguvei. Viņuprāt, šādā veidā nav iespējams nedz apgūt visu programmas apjomu, nedz sagatavot skolēnus eksāmeniem.

Skolotāju minētie argumenti par kritiskās domāšanas pieejas neatbilstību izglītības standartos noteikto prasību izpildei iezīmē citu nozīmīgu problēmu, kas attiecas uz visu izglītības sistēmu kopumā. Proti, joprojām ir vērojama pārlieka orientēšanās uz rezultātu – skolēnu sasniegumiem eksāmenos, nevis uz zināšanu ieguves procesu, uz to, kā tas tiek īstenots. Turklāt tas ir raksturīgi gan lielai daļai skolotāju, gan arī vecākiem, kas nereti skolotājiem izvirza prasību nodrošināt pozitīva rezultāta sasniegšanu.

Kaut arī visi skolotāji atzina, ka nav pamatoti apgalvot, ka skolēni Latvijā nav gatavi mācīties atbilstoši kritiskās domāšanas pieejai, tomēr daļa respondentu minēja grūtības, ar kurām bērni saskaras šīs pieejas īstenošanas sākuma posmā. Pārejot no tradicionālajām metodēm uz kritiskās domāšanas pieejas stratēģijām, sākotnēji skolēniem lielākās grūtības sagādā prasme patstāvīgi strādāt un aktīvi piedalīties mācību darbā klasē.

Šīs problēmas kontekstā skolotāji gan skolās ar īstermiņa pieredzi, gan skolās ar ilgtermiņa pieredzi uzsvēra pēctecības nozīmi kritiskās domāšanas ieviešanā skolās. Proti, pēc skolotāju domām, ļoti svarīgi ir sākt izkopt kritiskās domāšanas prasmes un iepazīstināt skolēnus ar šīs pieejas metodēm, jau sākot no sākumskolas klasēm. Pretējā gadījumā šādas pieejas pielietojums mācību darbā ar skolēniem var izrādīties neefektīvs, pārāk laikietilpīgs, sastapties ar virkni šķēršļu, kuru novēršanai nav pietiekamu laika un cilvēku resursu.

Atsevišķs problēmu loks ir saistīts ar pašu skolotāju gatavību pieņemt kritiskās domāšanas pieeju, īpaši tas attiecas uz vecākā gada gājuma skolotājiem. Pirmkārt, šie skolotāji uzskata, ka gadu desmitiem lietotās metodes ir pārbaudītas un sniedz vēlamo rezultātu – sekmīgas atzīmes eksāmenos. Otrkārt, skolotājiem pašiem ir grūtības mainīt savu ierasto darba stilu.

Vecāku attieksme pret kritiskās domāšanas pieejas pielietošanu papildina to problēmu loku, kas ir saistīts ar orientāciju uz rezultātu, nevis procesu. Skolotāju vairākums atzina, ka pēdējos gados vērojama vecāku intereses par mācību darbu norisi sarūkšana. Vecākiem svarīgāks par procesu ir rezultāts – skolēnu sekmes, kas tiek vērtētas ar noteiktām atzīmēm. Tā kā lielākā daļa vecāku skolā ir mācījušies atbilstoši tradicionālajām metodēm, tad viņi uzskata, ka šāda pieeja ir efektīvāks veids, kā mācīties. Viņiem ir grūti pieņemt un saprast, ka pedagoģiskais process var tikt organizēts arī citādās formās. Vecākiem ir svarīgi, lai bērni būtu apguvuši noteiktas zināšanas, bet tajā pašā laikā, kā uzskata atsevišķi skolotāji, viņi neapzinās, ka noderīgāk mūsdienās ir apgūt prasmes meklēt un atrast nepieciešamo informāciju, nevis pati informācija.

Atsevišķās skolās tiek pievērsta uzmanība skaidrojošajam darbam ar vecākiem. Šī darba nozīmīgumu nosaka arī tas, ka efektīvs kritiskās domāšanas pieejas pielietojuma rezultāts ir sasniedzams skolas un ģimenes sadarbībā. Proti, ja vecāki uzskatīs, ka skolotāja izmantotās metodes ir neatbilstošas efektīva rezultāta sasniegšanai, tas var mazināt gan skolotāja autoritāti, gan skolēna negatīvi ietekmēt attieksmi pret konkrēto mācību priekšmetu.

Pētījuma secinājumi un ieteikumi

Pētījums „Kritiskās domāšanas pieejas izmantošana izglītības sistēmā – ietekme un efektivitāte Latvijā” ļauj aplūkot kritiskās domāšanas pieejas ieviešanu un īstenošanu izglītības sistēmā kā politikas analīzes trīs nozīmīgus posmus: ieguldījums – process – rezultāts. Ieguldījumu pamatā veido kritiskās domāšanas pieejas apgūšanas modeļi pedagoģijas augstskolās un tālākizglītībā. Procesu veido kritiskās domāšanas pieejas pielietojuma pieredze divos līmeņos – izglītības politikas līmenī kopumā un skolas līmenī, atklājot skolotāju pieredzi darbā ar kritiskās domāšanas pieeju. Rezultātu daļu veido gan ekspertu un skolotāju viedokļi par kritiskās domāšanas pieejas ieguvumiem, gan skolēnu aptaujas rezultāti.

Ieguldījums

Latvijas izglītības politikas dokumentos prasības skolēniem attīstīt kritiskās domāšanas pieejas iemaņas un prasmes parādās, kaut arī fragmentāri, gan izglītības standartos, gan mācību programmās, gan arī skolēnu zināšanu pārbaudījumos. Šo prasību un mērķu izpildei un īstenošanai praksē vispirmām kārtām ir nepieciešami atbilstoši cilvēkresursi – skolotāji, kuriem ir zināšanas un praktiskā pieredze par kritiskās domāšanas pieejas pielietojumu mācību procesā. Tāpēc, izvērtējot ieguldījuma posmu, tika analizēts kritiskās domāšanas pieejas apguves modelis augstskolās, kas sagatavo topošos skolotājus, un tālākizglītības kursus, kuru mērķa grupa ir esošie skolotāji.

Pētījums atklāja, ka kritiskās domāšanas pieejas apgūvē Latvijas augstskolās, kas sagatavo jaunus skolotājus, ir novērojamas vairākas problēmas. Viena no galvenajām problēmām, kas ir cēlonis arī virknei citu šķēršļu, ir kritiskās domāšanas pieejas kursa statuss studiju programmās. Pētījumā apzinātajās augstskolās šis kurss nav pamata kurss, tam atvēlētais kredītpunktu skaits ir neliels, daudzkārt šis kurss ir izvēles kurss. Visu minēto apstākļu kopums nosaka to, ka kritiskās domāšanas pieejas kursa vieta ir nestabila pedagoģijas studiju programmās. Lai sekmētu kritiskās domāšanas pieejas apguvi jau augstskolas līmenī, ir nepieciešams nostiprināt šī kursa lomu studiju programmās, vispirmām kārtām paredzot tam atbilstošu kredītpunktu skaitu, kas ir viens no studentu motivāciju sekmējošiem faktoriem izvēles kursu izvēlē.

Pētījumā intervēto ekspertu vidū nav vienota viedokļa par kritiskās domāšanas pieejas mācību modeli augstskolās, proti, vai ir nepieciešams atsevišķs kurss vai arī kritiskās domāšanas pieeja ir jāintegrē citos studijuursos. Integrējot kritiskās domāšanas pieeju citos studijuursos, pastāv risks, ka topošajiem skolotājiem nebūs pilnīgas izpratnes par kritiskās domāšanas pieeju kā izglītības filozofiju un sistēmu, kas var būt cēlonis kritiskās domāšanas pieejas pielietojuma fragmentārisma praksē. Vienlaikus šāda pieeja ir viens no iespējamajiem risinājumiem kritiskās domāšanas pieejas mācību modeļa īstenošanā augstskolās, lai ikvienam pedagoģijas studentam nodrošinātu pamatzināšanas par šo pieeju, metodiku un pielietojuma iespējām.

Kritiskās domāšanas pieejas apguves modeli risināma problēma ir apgūto zināšanu un teorijas sasaiste ar praksi, kam vajadzētu kalpot par veicinošu faktoru tālākai pieejas izmantošanai skolās. Taču pētījuma rezultāti rāda, ka šobrīd izvirzītās prasības par pieejas pielietojumu praksē ir pakārtotas galvenokārt studentu iespējām un resursiem. Situācijas risinājuma pirmais solis būtu noteikt šādas prasības kā obligātas un paredzēt konkrētus veidus, kā studenti var šīs prasības izpildīt, kas nodrošinātu atbilstošas praktiskās pieredzes iegūšanu. Tādējādi ikvienam pedagoģijas studentam būtu jāiegūst praktiska pieredze darbā ar kritiskās domāšanas pieeju, bet vienlaikus tiktu ņemti vērā pieejamie resursi šo prasību izpildei.

Problēma, kas ir raksturīga ne tikai augstskolās nodrošinātajai kritiskās domāšanas pieejas apgūvei, bet arī tālākizglītībasursos, ir konceptuālas vienotības trūkums par to, vai galvenais akcents mācību

modeli būtu liekams uz teorētiskā ietvara vai praktisko metodikas apguvi. Ir nepieciešams rast līdzsvaru starp kritiskās domāšanas pieejas kā izglītības filozofijas un konkrētas mācību metodikas apguvi. Pretējā gadījumā saglabāsies un nostiprināsies kopējā pētījumā atklātā tendence izglītības sistēmā Latvijā šo pieeju pamatā identificēt ar interaktīvām mācību metodēm, kā arī saistīt to galvenokārt ar lasīšanas un rakstīšanas prasmju apguvi un attīstīšanu, neapzinoties šīs pieejas ietekmi sociālajā sfērā. Savukārt, šāds sašaurināts skatījums uz kritiskās domāšanas pieeju sekmē gan fragmentārismu kritiskās domāšanas pieejas izmantošanā, gan liedz pilnībā izmantot šīs pieejas resursus.

Tāpēc, izstrādājot tālākizglītības kursu saturu un apjomu, tam ir jāparedz atbilstošs stundu skaits, lai kursa ietvaros būtu iespējams gan sniegt vispusīgas zināšanas par kritiskās domāšanas pieeju un tās ietekmes lauku, gan apgūt pieejai atbilstošo metožu kopumu, gan paredzēt laiku pieejas aprobēšanai un kursu dalībnieku atgriezeniskās saites nodrošināšanai, daloties savā pieredzē ar pārējiem kursu dalībniekiem. Viens no risinājumiem ir divdaļīgu kritiskās domāšanas pieejas kursu organizēšana, pirmajā daļā sniedzot sistēmas līmeņa zināšanas par kritisko domāšanu kā izglītības filozofiju un tās iespējām, otrajā daļā fokusējoties uz konkrētu metožu apguvi un to praktisko pielietojumu.

Šāda pieeja risinātu vēl vienu no problēmām – skolotāju segmentāciju pa mācību priekšmetiem un pieprasījumu pēc konkrētu stratēģiju piemēriem. Proti, kritiskās domāšanas pieejas teorētiskā ietvara apguves kursa daļa būtu piemērota ikvienam skolotājam, savukārt, otrajā daļā skolotāji dalītos apakšgrupās atbilstoši mācību priekšmetam. Šajā daļā kursa saturs būtu piemērots tieši konkrētajam mācību priekšmetam, tādējādi sekmējot visu priekšmetu skolotāju motivāciju apgūt šo pieeju, kā arī laužot stereotipu par kritiskās domāšanas pieejas piemērotību galvenokārt humanitārā/ sociālā cikla priekšmetiem.

Process

Kritiskās domāšanas pieejas pielietojumam praksē Latvijas skolās piemīt vairākas īpatnības. Neraugoties uz to, ka pētījuma izstrādes posmā tika izvirzīts uzdevums salīdzināt skolas ar ilgtermiņa un īstermiņa pieredzi kritiskās domāšanas pieejas īstenošanā, pētījuma gaitā atklājās, ka šāds dalījums pastāv tikai teorētiski. Praksē netika konstatētas būtiskas atšķirības starp skolām, kurās strādājošie skolotāji ir apguvuši kritiskās domāšanas pieeju vismaz pirms pieciem gadiem un ilgāk, un skolām, kurās strādājošie skolotāji ar pieeju ir pazīstami vienu līdz četrus gadus. Reālā skolotāju darba pieredzes izpēte atklāja, ka pieejai atbilstošā metodiskā modeļa lietošanas mērķtiecību un attiecīgi arī efektivitāti nenosaka nedz tas, cik sen skolotājs ir apguvis kritiskās domāšanas pieeju un tai atbilstošās metodes, nedz tas, cik ilgi skolotājs mācību procesā izmanto šo pieeju.

Šobrīd galvenais rādītājs, kas raksturo šīs pieejas mērķtiecīgu un efektīvu izmantošanu, ir skolotāja personīgā ieinteresētība un motivācija izmantot šo pieeju kā izglītības filozofiju, kurai tiek pakārtots jau konkrētais mācību procesa dizains – mācību metožu izvēle un kombinācija labākā rezultāta sasniegšanai. Latvijas izglītības politika paredz, ka skolotājs nav nekādā veidā ierobežots metodikas izvēlē, līdz ar to galvenais noteicējs par mācību procesa organizāciju un tajā izmantojamām metodēm ir skolotājs. Viens no pētījuma gaitā iegūtajiem ieteikumiem ir paplašināt skolotāju izvēles iespējas, piedāvājot viņiem vairākas mācību paraugprogrammas, no kurām katra balstītos uz savu apmācības metodiku, t.sk. arī uz kritiskās domāšanas pamatprincipiem. Šāds risinājums radītu priekšnoteikumus sistemātiskai kritiskās domāšanas pieejas izmantošanai mācību darbā un ļautu ilgtermiņā novērtēt šīs pieejas efektivitāti.

Skolotāju praktiskās pieredzes izpēte parādīja, ka skolotāju vidū pastāv vairāki stereotipi par kritiskās domāšanas pieejas izmantošanas iespējām praksē. Pirmkārt, izplatīts ir viedoklis, ka kritiskās domāšanas pieeja ir vairāk piemērota humanitārā cikla priekšmetiem, mazāk – eksakto zinātņu mācību priekšmetiem. Šāda stereotipa turpmākā izplatīšanās var nostiprināt segmentāciju pa mācību priekšmetiem un rada

risku nepilnīgai kritiskās domāšanas pieejas iespēju izmantošanai izglītības iegūšanas procesā kopumā. Otrkārt, arī praksē izplatīts ir priekšstats par kritiskās domāšanas pieeju kā atsevišķu interaktīvu metožu kopumu. Tas ļauj izskaidrot skolotāju pieredzes pašvērtējumu kritiskās domāšanas pieejas izmantošanā, norādot, ka šai pieejai raksturīgās metodes mācību procesā tiek izmantotas jau ilgstoši, nevis tikai pēdējos desmit gados. Treškārt, daļa skolotāju uzskata, ka kritiskās domāšanas pieejai atbilstošās metodes neiekļaujas nopietnā, uz rezultātu virzītā mācību procesā. Šāds secinājums izriet no skolotāju viedokļa, ka šī metodika drīzāk līdzinās spēlei un rotaļai, ko var izmantot atsevišķos gadījumos, piemēram, pēdējās nodarbībās pirms skolēnu brīvlaika.

Kritiskās domāšanas pieeja skolās netiek īstenota kompleksi, bet gan fragmentāri, kas izpaužas vairākos kritiskās domāšanas pieejas ieviešanas un īstenošanas posmos. Vispirms, kā jau iepriekš minēts, fragmentārisma pazīmes parādās jau mācību procesā. Šo tendenci pastiprina tas, ka daļa skolotāju, kas pēc pašu atzinuma ir šīs pieejas izmantotāji, ir ieguvuši zināšanas par kritiskās domāšanas pieeju pastarpināti no saviem kolēģiem, kuri ir izgājuši kritiskās domāšanas pieejas tālākizglītības kursu. Līdz ar to tas, kā viņi izprot konkrētu metožu saturu un mērķi, ir vērtējams kā interpretāciju interpretācijas, kas, savukārt, gan paredz metodes neadekvāta pielietojuma risku, gan negatīvi ietekmē pieejas izmantošanas efektivitāti kopumā.

Fragmentārisms ir izplatīts arī praktiskajā pieejas izmantošanā. Praksē tas izpaužas, kā atsevišķu šai pieejai atbilstošu metožu pielietojums. Ja skolotājam ir zināšanas par kritiskās domāšanas pieeju kā izglītības filozofiju, tās mērķiem, uzstādījumiem un sagaidāmajiem rezultātiem, tad šāda prakse nerada vērā ņemamus riskus, gluži otrādi – liecina par pedagoga profesionalitāti atbilstošāko metožu izvēlē konkrēto zināšanu apguves nodrošināšanā. Tomēr gadījumos, kad skolotājam nav pamata teorētisko zināšanu par pieeju kopumā, pastāv nopietns risks, ka metode tiek izmantota nepilnīgi, tās lietojums nav mērķorientēts un jēgpilns. Turklāt skolēnos netiek izkoptas un attīstītas augstākās domāšanas prasmes, kuras arvien vairāk ir nepieciešamas gan mācību noslēguma pārbaudījumos, gan pārejot uz katru nākamo izglītības posmu, īpaši uz augstākās izglītības posmu.

Fragmentārisms atspoguļojas arī mācību materiālos. Kritiskās domāšanas pieejas izplatīšanas eksperti uzskata, ka mācību grāmatas ir viens no vājākajiem posmiem kritiskās domāšanas pieejas ieviešanā, jo šīs pieejas stratēģijas skolēnu mācību grāmatās ir iestrādātas virspusēji, nereti nekvalitatīvi un nepamatoti. Plašāk šīs pieejas elementi ir iekļauti humanitāro mācību priekšmetu grāmatās, kaut arī vispārējās izglītības standarta analīze parādīja, ka eksakto priekšmetu programmu apguvei ir jānodrošina kritiskās domāšanas prasmes vēl lielākā mērā nekā humanitārajiem priekšmetiem.

Kritiskās domāšanas pieejas ieviešanas gaitu raksturo neatbilstība starp mācību procesu un sagaidāmo rezultātu. Izglītības standartā un mācību programmās ir iestrādātas (kaut arī daļēji) prasības par kritiskās domāšanas prasmju attīstīšanu un noslēguma eksāmenu darbos un augstskolu iestāj pārbaudījumu testos arvien vairāk ir iekļauti uzdevumi, kuru izpildei nepieciešamas augstākās domāšanas prasmes – salīdzināt, sintezēt, argumentēt, secināt. Tātad, no vienas puses, ir izvirzīts mērķis par kritiskās domāšanas prasmju nepieciešamību, no otras puses, mācību procesa līmenī nav pietiekama nodrošinājuma šo prasību izpildes nodrošināšanai. Tā kā zināšanu ieguves procesa efektivitātes galvenais garants ir skolotājs, tad ļoti svarīgi ir ņemt vērā, ka joprojām liela daļa skolotāju ir vairāk orientēti uz rezultātu – skolēnu mācību sasniegumiem eksāmenos, nevis uz zināšanu iegūšanas procesu. Šāda pieeja vairāk sekmē zināšanu reproducēšanu, nevis pielietošanas prasmes.

Raksturojot kritiskās domāšanas pieejas īstenošanu un tās efektivitātes priekšnoteikumus, jāmin vēl viens aspekts, proti, ir nepieciešams nodrošināt kritiskās domāšanas pieejas pielietojuma pēctecību visos vispārējās izglītības posmos, sākot no sākumskolas līdz vidusskolai. Skolotāju atklātā pieredze liecina, ka, no vienas puses, jo agrāk skolēni apgūst kritiskās domāšanas pieejas mācību modeļi, jo efektīvāks ir gan laika izlietojums stundās, gan sasniegtais rezultāts. No otras puses, nav jēgpilni strādāt atbilstoši kritiskās domāšanas pieejai sākumskolā, ja nākamajā izglītības posmā zināšanu apguve ir balstīta uz reproduktīvo metodi. Lai ievērotu pēctecības principu un vienlaikus ļautu skolotājam brīvi

izvēlēties atbilstošāko metodiku, viens no ieteikumiem, ir mainīt pedagogiem piedāvāto tālākizglītības kursu modeli, piedāvājot skolotājiem apgūt ne tikai ar sava mācību priekšmeta saturu un metodiku saistītos jautājumus, bet paplašinot kursu piedāvājumu ar vispārējo kompetenču un pašpilnveides programmām.

Rezultāts

Nozīmīgākie kritiskās domāšanas pieejas ieguvumi pētījuma dalībnieku – ekspertu un skolotāju - vērtējumā ir komunikācijas modeļu daudzveidība mācību procesā, skolēnu līdzdalības palielināšanās, pozitīva ietekme uz skolēnu motivāciju būt aktīvam mācību procesa dalībniekam, kā arī skolēnu sociālo prasmju attīstīšana. Skolotāju pieredze liecina, ka praksē kritiskās domāšanas pieejas metodikas izmantošana attīsta nozīmīgas domāšanas un individuālā darba prasmes, sniedz ieguldījumu sadarbības prasmju izkopšanā un daudzveidības izpratnes veidošanā izziņas procesā. Skolēnam šīs pieejas izmantošana ļauj apzināties savas spējas un prasmes, tādējādi attīstot viņa pašapziņu un personību kopumā. Pieejas ieguvums ir arī tās plašais ietekmes lauks – ne tikai didaktiskā, bet arī sociālā efektivitāte. Skolotāji, kuri ilgtermiņā mērķtiecīgi strādā ar šīm metodēm, atzinīgi novērtē kritiskās domāšanas pieejas ieguldījumu tolerances izkopšanā pret visu veidu daudzveidību.

Skolotāju – kritiskās domāšanas pieejas izmantotāju – motivators ir tas, ka kritiskās domāšanas pieeja ir viena no veiksmīgākajām mācību procesa organizēšanas alternatīvām mūsdienās. Šīs pieejas izmantošana ļauj ievērojami dažādot ikdienas mācību darbu, padarot skolēniem interesantāku zināšanu apguves procesu un tādējādi ceļot viņu motivāciju mācīties, meklēt informāciju, dalīties savā pieredzē ar citiem skolēniem.

Pētījumā veiktās skolēnu aptaujas rezultāti ir pamats diviem galvenajiem secinājumiem. Pirmkārt, skolēni ir atvērti kritiskās domāšanas pieejai atbilstošām mācību metodēm, kuras ir vērstas uz savstarpēju sadarbību, diskusiju un aktīvu līdzdalību. Otrkārt, nav būtisku atšķirību aptaujas rezultātos starp skolām ar ilgtermiņa un īstermiņa pieredzi kritiskās domāšanas pieejas īstenošanā, tāpēc nevar apgalvot, ka skolas ar ilgāku kritiskās domāšanas pieejas pielietošanas pieredzi ir guvušas atšķirīgāku un labāku sociālo efektivitāti. Aptaujas gaitā atklāts, ka ir situācijas un piemēri, kur skolas ar ilgāku pieredzi uzrāda labākus rezultātus, un otrādi – dažos gadījumos skolas ar īstermiņa pieredzi parāda labākus rezultātus.

Šādu rezultātu interpretācijā ir jāņem vērā vairāki apstākļi. Viens no nozīmīgākajiem ir skolas vadības un tās skolotāju novērtējums, cik gadus viņi strādā ar kritiskās domāšanas metodēm. Tā kā direktoru un skolotāju novērtējumi par pieredzes ilgumu ne vienmēr sakrīta, tad skolu dalījums īstermiņa un ilgtermiņa pieredzes skolās ir relatīvs. Tāpēc ir grūti apgalvot, ka pilnīgi visām izlasē iekļautajām skolām ir bijusi jūtami atšķirīga ilguma pieredze kritiskās domāšanas pieejas lietojumā. Nereti skolotājs, kurš nesen ir apguvis šo pieeju, mācību darbā to izmanto mērķtiecīgāk, jēgpilnāk un intensīvāk, nekā skolotājs, kurš kritiskās domāšanas pieejai atbilstošās metodes ir apguvis pirms ilgāka laika. Rezultātu ietekmē arī tas, ka kritiskās domāšanas pieredze tiek nodota skolēniem tikai caur atsevišķiem mācību priekšmetiem (humanitāro un eksakto priekšmetu segmentācija), turklāt, kā liecina skolotāju atklātā pieredze, tas notiek vairāk fragmentāri, nevis sistemātiski. Tas varētu kavēt kritiskās domāšanas pieredzes internalizāciju un mazināt šīs pieejas didaktisko un sociālo efektivitāti kopumā.

Analizējot atšķirību neesamību starp skolām ar ilgtermiņa un īstermiņa pieredzi, lietderīgi salīdzināt šī pētījuma rezultātus ar 2000. gadā veiktā starptautiskā pētījuma „*The 2000-2001 Reading and Writing for Critical Thinking. Project impact and Institutionalization Study*” secinājumiem. Arī 2000. gada pētījumā Latvijas skolēnu aptauja neuzrādīja vērā ņemamas atšķirības starp kontrolgrupu un tiem skolēniem, ar kuriem bija strādāts atbilstoši kritiskās domāšanas principiem. Pētījuma autori to skaidroja ar diviem faktoriem. Pirmkārt, Latvijā kritiskās domāšanas pieeja tika ieviesta vēlāk kā citās pētījumā iekļautajās

valstīs. Otrkārt, atšķirību trūkums tika skaidrots ar to, ka kritiskās domāšanas pieeju esošie skolotāji apgūst ne tikai atsevišķos šai pieejai veltītos skolotāju tālākizglītībasursos, bet arī citosursos, kuros ir integrēta kritiskās domāšanas elementu apguve kā daļa no kursa programmas satura. Šis pēdējais apsvērums ir jāņem vērā, skaidrojot arī 2008. gada aptaujas rezultātus.

Kritiskās domāšanas pieejas ietekmi uz skolēnu augstākās domāšanas prasmēm mazīna arī ģimenes pieredze, vecāku attieksmes un audzināšanas metodes. Līdz ar to, īpaši tolerances mērījumu gadījumā, skolēnu viedokļos vairāk izpaužas ģimenes ietekme un attieksmes, kā arī publiskajā telpā dominējošie viedokļi, nevis skolā pielietotās kritiskās domāšanas metodes veidotā attieksme pret daudzveidību.

Noslēgumā, izvērtējot visus trīs kritiskās domāšanas pieejas izmantošanas kā politikas analīzes posmus (ieguldījums – process – rezultāts), jāsecina, ka skolēnu aptaujas rezultāti, kuru mērķis bija novērtēt kritiskās domāšanas pieejas sociālo efektivitāti, ir likumsakarīgi. Ņemot vērā pirmajos divos posmos identificētās problēmas un šķēršļus, būtu pārsteidzoši sagaidīt augstus kritiskās domāšanas pieejas piemērošanas efektivitātes rādītājus skolēnu aptaujas rezultātos. Pilnveidojot kritiskās domāšanas pieejas apmācības modeli augstskolās un tālākizglītībā (ieguldījuma posms), novēršot fragmentārismu kritiskās domāšanas pieejas izmantošanā praksē un paredzot tā risku novēršanas mehānismus (procesa posms), ir sagaidāmas arī izmaiņas kritiskās domāšanas pieejas pielietojuma efektivitātes novērtējumā.

Kritiskās domāšanas prasmes pamatizglītības standartos un KD attīstīšanas pieeja mācību grāmatās. Pētījumu kopsavilkums

Tā kā mācību saturu un pieeju mācību procesā nosaka izglītības standarti, mācību materiāli un mācību līdzekļi, kurus izmanto gan skolotājs, gan skolēni, tad būtiski analizējot kritiskās domāšanas attīstīšanas pieejas izmantošanas efektivitāti ir izvērtēt – vai kritiskās domāšanas prasmes tiek prasītas skolēnam sasniedzamajos rezultātos pamatizglītības standartos un ko piedāvā šobrīd skolā izmantojamie mācību materiālu komplekti- mācību grāmata, darba burtnīca, skolotāja grāmata.

Tādēļ esošā projekta ietvaros IAC piesaistīja ekspertus, kuri analizēja pamatizglītības standartus un mācību grāmatas.

Pētījumā tika analizēti vairāku mācību līdzekļu komplekti katrā no pamatskolas posmiem, izmantojot izvēlētos kritērijus:

- Trīs fāžu modeļa – ierosināšana, apjēgšana, refleksija (IAR) izmantošana
- Augstākā līmeņa domāšanas prasmju attīstīšana
- Daudzveidīgi jautājumi skolēnu kritiskās domāšanas attīstīšanai
- Patstāvīgu viedokļu izteikšana un atšķirīgu viedokļu izvērtēšana, lēmumu pieņemšana
- Dažādi sadarbības modeļi mācību procesā

Secinājumi, analizējot mācību līdzekļu kompleksus

3.klase: Sociālās zinības, Lasāmā grāmata, Latviešu valoda mazākumtautību skolām, Dabas zinības

Kritiskās domāšanas pieeja tiek ievērota **Valodas mācību** komplekta metodiskajā pieejā un mācību satura izklāstā. Sociālo zinību mācību satura organizācijā stingri netiek ievēroti IAR principi, tomēr tajā iekļautie tematiskie loki, skolēniem aktuālais mācību saturs, interaktīvā metodika, problēmu risināšana un pētnieciskā darbība veicina KD attīstību. Dabas zinību mācību komplektā mācību satura organizācijā ir ievērota IAR principu sistēma un KD attīstību sekmējoša metodoloģija. Strādājot ar šo komplektu, skolēni apgūst pētnieciskās darbības pamatus, pilnveido analītiskās prasmes, attīsta radošo potenciālu, tomēr nepietiekami tiek sekmētas sociālās prasmes (sadarbība) un prasme uzklaut, pieņemt citādo.

Valodas un sociālo zinību mācību komplekts sekmē skolēnu motivāciju mācīties un būt aktīvam mācību procesa dalībniekam. Sociālajās zinībās izvēlēta aktuālā informācija, iespēja izzināt, pētīt, izteikt savu

viedokli, tikt uzklausītam, dalīties pieredzē, stāstīt par sev tuvām tēmām, iespēja strādāt grupās un pāros. Mācību komplekts veicina iecietību pret daudzveidību, jo iekļauti teksti, situācijas, jautājumi, lomu spēles, kuri pievērš uzmanību šiem jautājumiem. Valodas mācību komplektā ir skolēnam tuvi tematiskie loki, kuros sakārtots mācību saturs, gan „draudzīga” ir metodiskā pieeja- situāciju izspēlēšana, darbs pāros, grupās.

Dabas zinību mācību komplekts māca skolēnam mācīties, sekmē motivāciju un iesaista aktīvā izziņas darbībā, piedāvāti uzdevumi, kas saistīti ar skolēnu iesaistīšanu pētnieciskajā darbā, interesanti fakti, papildinformācija gan skolēnu, gan skolotāju grāmatā. Tai pat laikā nepietiekami tiek pievērsta uzmanība problēmsituāciju pārrunāšanai, diskusijai. Mācību saturā ir daudz tematu, par kuriem diskusija ir nepieciešama, lai varētu sekmēt gan skolēna izpratni, gan attieksmi, taču šī iespēja netiek izmantota. Tai pat laikā Valodas mācību komplektā ievietoti daudzveidīgie uzdevumi un jautājumi, kā arī attēlos atspoguļotās problēmsituācijas, kas sekmē skolēnu analītisko domāšanu un prasmi izvērtēt, izteikt savu emocionāli vērtējošo attieksmi, diskutēt, paust savu viedokli.

6.klase: Dabas zinības - trīs atšķirīgi uzdevumi, Literatūra, Sociālās zinības

Kritiskās domāšanas pieeja pilnībā ievērota mācību komplektā literatūrai un sociālās zinībās, bet dabas zinību komplektā vairumā tematu, uzsvāru liekot uz daudzveidīgu metožu lietojumu, nevis principu sistēmu izmantošanu.

Uzdevumi un jautājumi augstākā līmeņa domāšanas prasmi attīstīšanai parādās visos trijos mācību komplektos, bet sociālās zinībās ir salīdzinoši maz jautājumu un uzdevumu, kas prasītu no skolēniem analīzes prasmes – dominē izpratnes, sintēzes un izvērtējuma prasmes attīstoši uzdevumi. Dabas zinībās pārbaudes darbos dominē analīzes, sintēzes un izvērtēšanas prasmes.

Daudzveidīgi jautājumi ir izmantoti visos trijos mācību komplektos, sociālo zinību mācību līdzekļu komplektā mazāk analīzes jautājumi, toties daudz sintēzes un izvērtējuma jautājumu.

Visos mācību līdzekļu komplektos ir norādes mācību procesu organizēšanai, izmantojot dažādus sadarbības modeļus. Tai pat laikā dažviet, uzdevumi, kas piedāvāti kā grupu darba uzdevumi ne vienmēr ir piemēroti grupu darbam, jo tos var veikt arī individuāli.

Visos mācību līdzekļu komplektos ir piedāvāti uzdevumi un jautājumi, kas veicina skolēnu patstāvīgu viedokļu izteikšanu, atšķirīgu viedokļu izvērtēšanu un lēmumu pieņemšanu. Piedāvāti uzdevumi, kas mudina izteikt savu viedokli un pamatot to, kā arī uzklausīt citu viedokļus. Tāpat uzsvērtā saikne ar reālo dzīvi un skolēna pieredzi.

8.klase: Fizika - divi dažādi uzdevumi, Literatūra, Pasaules vēsture pamatskolai.

Kritiskās domāšanas pieeja izturēta līdz galam ir mācību komplektā literatūrai, bet vēstures un fizikas komplektos ir izmantotas atsevišķas stratēģijas. Trīs fāžu modelis (ierosināšana, apjēgšana un refleksija) atspoguļojas mācību grāmatas komplektos, bet pilnībā neparādās pārējos komplekta izdevumos – vēsturē mācību grāmatas tekstos pietrūkst ierosināšanas fāze tekstā lielākajā daļā paragrāfu, fizikā trīs fāžu modelis nav izturēts darba burtnīcā.

Uzdevumi un jautājumi augstākā līmeņa domāšanas prasmi attīstīšanai parādās visos trijos mācību komplektos, bet fizikā ir salīdzinoši maz jautājumu un uzdevumu, kas prasītu no skolēniem izvērtēšanas prasmes – dominē izpratnes, analīzes un sintēzes prasmes attīstoši uzdevumi.

Daudzveidīgi jautājumi ir izmantoti visos trijos mācību komplektos, fizikas mācību līdzekļu komplektā dominē izpratnes, analīzes un sintēzes jautājumi, maz ir izvērtēšanas jautājumi. Vēstures mācību līdzekļu komplektā pie vēstures avotiem dominē burtiskā līmeņa jautājumi. Literatūras mācību līdzekļu komplektā ir izmantoti jautājumi no visām jautājumu grupām līdzvērtīgi katrā tematā.

Fizikas mācību līdzekļu komplektā nav pievērsta uzmanība, kā organizēt mācību procesu izmantot dažādus sadarbības modeļus. Vēstures mācību līdzekļu komplektā savukārt skolotāja grāmatā ir

norādes par mācību darba organizācijas formām, bet literatūras mācību līdzekļu komplektā norādes par komunikācijas modeļiem ir gan skolotāja grāmatā, gan skolēna mācību grāmatā.

Literatūras un vēstures mācību līdzekļu komplektos ir piedāvāti uzdevumi un jautājumi, kas veicina skolēnu patstāvīgu viedokļu izteikšanu, atšķirīgu viedokļu izvērtēšanu un lēmumu pieņemšanu.

Apkopojot mācību grāmatu analīzi, varam secināt, ka KD pieejas izmantojums dabaszinātņu un humanitāro mācību priekšmetu mācību materiālos ir atšķirīgs un ir vērojams KD pieejas izmantošanas fragmentārisms. KD pieejas izmantošana mācību grāmatā atkarīga no autoru kolektīva pieejas, prasmes, grāmatas veidošanas un izdošanas gada, ka arī mācību priekšmeta specifikas. Ja vēlamies kritiskās domāšanas prasmes pilnveidot, izmantojot KD attīstīšanas pieeju, tad metodisks atbalsts nepieciešams gan skolotājiem, gan mācību grāmatu autoriem. Kā tiek organizēts mācību process praksē ir atkarīgs ne tikai no mācību līdzekļiem, bet galvenokārt no skolotāja, kurš vada mācību procesu. Tā kā mācību grāmatās kritiskās domāšanas prasmju attīstīšanas pieeja realizēta daļēji, fragmentāri, atšķirīgi dažādos mācību priekšmetos, tad rodas jautājumi, vai vienmēr praksē tiek lietota KD attīstīšanas pieeja kopumā, vai tikai atsevišķas stratēģijas, cik daudz eksaktā cikla skolotāji un mācību grāmatu autori ir apmeklējuši „kritiskās domāšanas” kursus un cik ilgtspējīga ietekme ir tālākizglītības kursiem, kurus skolotāji apmeklējuši.

Tā kā visiem skolotājiem darba procesā saistoši ir mācību priekšmetu standarti, kas nosaka skolēnam sasniedzamo rezultātu konkrētajā mācību priekšmetā, konkrētā vecumposmā, projekta ietvaros pievērsām uzmanību pamatizglītības standartiem matemātikā, dabas zinībās, dzimtajā valodā un literatūrā. Kopumā jāsecina, ka **standartos pārliecinoši var izsekot prasībai attīstīt skolēnu kritisko domāšanu**. Analīzei tika izvēlēti 6 kritēriji saistībā ar kritiskās domāšanas prasmēm un veikts salīdzinājums starp mācību priekšmetiem:

1.kritērijs- augstākā līmeņa domāšanas prasmju attīstīšana (analīzes, sintēzes, izvērtēšanas prasmes).

Matemātikā- analīzes, sintēzes un izvērtējuma prasmes standartā tiek prasītas secīgi – 3.klasē tās pārsvarā ir analīzes prasmes, 6.klasē sintēzes prasmes, 9.klasē izvērtējuma prasmes.

Dabas zinībās un Dzimtajā valodā- saskatāma secīga analīzes, sintēzes un izvērtējuma prasmju izaugsme pa klasēm, savukārt Literatūrā- saskatāma daļēja domāšanas prasmju attīstīšana pa vecumposmiem

2.kritērijs-patstāvīgu, atšķirīgu viedokļu izvērtēšana, lēmumu pieņemšana

Matemātikā- Saskaņā secīga prasmju izaugsme pa klasēm: savs viedoklis – dažādi viedokļi, to uzklauššana un izpratne, viedokļa argumentēšana. Dabas zinībās un Dzimtajā valodā- Saskaņā pakāpenība prasmju apguvē, arī Literatūrā saskaņā viedokļu izvērtēšanas prasmju pakāpeniska attīstīšana.

3.kritērijs-argumentu veidošana viedokļu pamatošanai

Matemātikā, Dabas zinībās un Dzimtajā valodā saskaņā pakāpenība prasmju apguvē, savukārt Literatūrā nav iekļautas mācīšanās prasmes argumenta veidošanai un viedokļa pamatošanai

4.kritērijs-sadarbības prasmes

Ne matemātikā, ne dabas zinībās nav saskaņā sadarbības prasmju pilnveide pa vecumposmiem, tai pat laikā, Dzimtajā valodā un Literatūrā standartā šis kritērijs nav atspoguļots

5.kritērijs -tolerance, iecietība un attieksme pret daudzveidību

Ne matemātikā, ne dabaszinībās, ne arī literatūrā šis kritērijs standartā nav atspoguļots, Dzimtajā valodā standartā iekļauta pakāpeniska izpratnes veidošana par valodu daudzveidību un to lommu mūsdienu sabiedrībā

Ja aplūkojam **skolēnam sasniedzamos rezultātus vienas - konkrēti 6.klases ietvaros matemātika, dzimtā valoda, dabas zinības literatūra**, atbilstoši izvirzītajiem kritērijiem saistībā ar KD attīstīšanu, tad redzams, ka kopumā nav saskaņā saikne starp mācīšanās prasmju apguvi vienā klasē. Standartos tiek

pieprasīts atšķirīgs domāšanas prasmju līmenis viena vecuma skolēniem: literatūrā salīdzināt kopīgo un atšķirīgo; matemātikā saskatīt sakarības; dzimtajā valodā un dabas zinībās izprast mācāmās vielas nozīmi savā dzīvē. Dabas zinībās ir jābūt izveidotai attieksmei, literatūrā tikai ieinteresētam procesā. Standartos tiek pieprasīts atšķirīgs viedokļu izvērtēšanas un lēmumu pieņemšanas prasmju līmenis – dabas zinībās tiek pieprasīta prasme pašam izvirzīt pieņēmumus, tos pamatot un atrast neatbilstības, literatūrā izvērtēt tekstus pēc skolotāja dotiem kritērijiem. Sadarbības prasmju attīstīšana standartos ir ļoti fragmentāra, dažos nav iekļauta vispār (dzimtajā valoda, literatūra). Atšķirīgs mācīšanās prasmju atspoguļojums standartos: matemātikā, dzimtajā valodā un dabas zinībās norādīti soļi, kā apgūt viedokļu pamatošanu un argumentāciju, literatūrā jāizmanto prasme, kuras mācīšanās process nav atspoguļots. Tolerances, iecietības un daudzveidības jautājumi standartos nav iekļauti (izņemot dzimtajā valoda).

Kopumā analizējot gan standartus, gan mācību grāmatas secinām, ka pamatizglītības standarti – paredz kritiskās domāšanas prasmju attīstīšanu – gan humanitārajos, gan eksaktajos mācību priekšmetos, kaut arī skolēnam sasniedzamie rezultāti vienas klases ietvaros ir atšķirīgi. Kritiskās domāšanas pieeja visvairāk atklājas aplūkotajās humanitārā cikla (māksla; cilvēks un sabiedrība) mācību grāmatās – literatūras un vēstures, sociālo zinību mācību grāmatu komplektos, mazāk eksaktā cikla (tehnoloģiju un zinātņu pamati) mācību komplektos. Tomēr ne vienmēr šī pieeja ir izturēta līdz galam – mācību grāmatās parādās atsevišķas stratēģijas un metodiskie paņēmieni, bet bieži vien nav izturēts līdz galam trīs fāžu pieejas modelis mācību procesa izklāstam.

Mācību līdzekļu un pamatizglītības standartu pētījumu
apkopojumu veica
Inga Pāvula,
projekta saturiskā koordinatore

Ieteikumi turpmākai kritiskās domāšanas attīstīšanas pieejas ieviešanai un efektivitātes sekmēšanai Latvijas izglītības sistēmā.

Projektā veiktais pētījums uzrāda **kritiskās domāšanas attīstīšanas pieejas izmantošanas priekšrocības** mācību procesā. Skolotāju pieredze darbā ar skolēniem rāda, ka tā izkopj un attīsta prasmi strādāt ar lieliem informācijas apjomiem: prasme atlasīt informāciju, analizēt, strukturēt informāciju, salīdzināt viedokļus un argumentus, uzklaut atšķirīgus viedokļus, māca skolēnus atlasīt konkrētā mērķa sasniegšanai vai uzdevuma īstenošanai būtisko informāciju. Minētās prasmes arvien vairāk ir nepieciešamas skolēniem mācību gada noslēguma pārbaudījumos un eksāmenos – arvien vairāk no skolēniem tiek prasīts ne tikai noteiktu zināšanu apjoms, bet arī prasme šīs zināšanas lietot gan uzdevumu risināšanā, gan jaunu zināšanu radīšanā.

Pētījumā iesaistītie skolotāji, skolēni un eksperti minējuši daudzveidību kā vienu no **kritiskās domāšanas pieejas ieguvumiem**. Pieeja sniedz iespējas dažādot konkrētās metodes atkarībā no dažādiem apstākļiem – skolēnu skaita klasē, skolēnu vecuma posma, izglītības posma (sākumskola, pamatskola, vidusskola), skolēnu psiholoģiskajām īpašībām un emocionālā noskaņojuma. Kritiskās domāšanas pieeja skolotāju vērtējumā ļauj pilnveidot saskarsmes veidošanas prasmes visiem skolēniem neatkarīgi no viņu psiholoģiskajām īpatnībām. Skolotāju pieredze rāda, ka spēja iesaistīties diskusijā un paust savu viedokli ne tikai veido un attīsta bērnu pašapziņu, bet arī izkopj viņos toleranci pret dažādību, atšķirīgām attieksmēm, kas ir ļoti svarīga mūsdienu sabiedrības locekļa spēja.

Veiksmīgas kritiskās domāšanas attīstīšanas pieejas integrācijas nodrošināšanai mācību procesā pētījuma ekspertu viedokļos īpaši uzsvēta ir **atbalstošas skolas vides nozīme**. Situācijās, kad tikai viens vai atsevišķi pedagogi cenšas ieviest kritiskās domāšanas pieeju savā darbā, tiek raksturota kā cīņa ar pārspēku, kurā jaunās metodikas ieviešji parasti ir spiesti padoties tradicionālo metožu piekritēju pārspēka priekšā. Līdztekus pretestība var būt sagaidāma arī no skolēniem, kas ir pieraduši mācīties pēc tradicionālajām metodēm, kas no skolēniem pieprasa daudz mazāku līdzdalību un aktivitāti. Kā vienu no problemātiskākajiem aspektiem skolu praksē eksperti atzīmē skolotāju sadarbību, darbības savstarpēju saskaņošanu un dalīšanos pieredzē. Tai pat laikā labās prakses piemērs ekspertu skatījumā ir skola, kurā skolotāji, kas izmanto kritisko domāšanu savā ikdienas darbā, iepazīstina ar savu pieredzi un savāktu materiālu klāstu tos kolēģus, kas to vēl nedara vai arī, kam tas sagādā lielākas grūtības, tas ļauj skolotājiem efektīvāk risināt problēmas, kas radušās, pielietojot metodiku praksē. Arī skolās, kurās salīdzinoši liels skolotāju skaits izmanto šo metodiku, skolotāju savstarpējā sadarbība tiek uzsvēta kā būtiska kritiskās domāšanas ieviešanā. Koordinatora funkcijas šajā situācijā būtu jāuzņemas skolas administrācijai, gan plānojot kritiskās domāšanas attīstīšanas pieejas apguves iespējas skolas kolektīvā, gan pieredzes apmaiņu un metodikas realizāciju mācību procesā.

Pētījums uzrādīja kritiskās domāšanas attīstīšanas pieejas kā **vienotas sistēmas izmantošanas pozitīvo ietekmi**. Skolotājiem, kas kritiskās domāšanas attīstīšanas pieeju savā darbā izmanto kā vienotu sistēmu, kuras ietvaros viņi variē ar dažādām metodēm problēmas nesagādā nedz laika trūkums mācību stundu

sagatavošanai, nedz arī atbilstoši īstenotam mācību darbam klasē, nedz arī mācību programmu satura apjoms, kura apgūšanai, skeptiķu skatījumā, kritiskās domāšanas pieeja nav piemērota tieši tās laikietilpīguma dēļ. Skolotājiem ir iespēja izmantot ievērojami plašāku metožu klāstu, piemērojot to gan klašu grupai, gan bērnu spējām, gan apgūstamajai vielai.

Pētījumā skolotāji gan skolās ar īstermiņa pieredzi, gan skolās ar ilgtermiņa pieredzi kritiskās domāšanas attīstīšanas pieejas izmantošanā uzsvēra **pāctecības nozīmi pieejas ieviešanā skolās**. Svarīgi ir sākt izkopt kritiskās domāšanas prasmes un iepazīstināt skolēnus ar šīs pieejas metodēm, jau sākot no sākumskolas klasēm. Pretējā gadījumā šādas pieejas pielietojums mācību darbā ar skolēniem var izrādīties neefektīvs, pārāk laikietilpīgs, sastapties ar virkni šķēršļu, kuru novēršanai nav pietiekamu laika un cilvēku resursu.

Pētījumā tiek atspoguļots, ka lielākā daļa grūtību, ar kurām saskaras skolotāji, piemērojot kritiskās domāšanas attīstīšanas pieeju, ir saistītas vai izriet no **laika resursu ierobežojuma**. Laika nepietiekamību daļa skolotāju skaidro, nevis atsaucoties uz kritiskās domāšanas pieejas pielietošanas problēmām, bet gan uz skolotāju lielo slodzi kontaktstundu skaita ziņā. Ja slodze būtu mazāka, attiecīgi būtu iespējams veltīt nepieciešamo laiku tādu mācību stundu sagatavošanai, kas būtu balstītas uz kritiskās domāšanas principiem.

Pētījumā analizējot **skolotāju profesionālo pilnveidi**, līdzšinējā prakse rāda, ka kritiskās domāšanas attīstīšanas pieejas izpratnes veidošanā ļoti svarīga ir skolotāju uzkrātā pieredze pieejas īstenošanā klasē, iespēja jau kursu laikā sasaistīt kritiskās domāšanas pieejas teorētiskās zināšanās ar praktiskā pielietojuma iespējām. Kaut arī šāds mācību modelis ir laikietilpīgs, pētījums uzrādīja, ka skolotājiem, kuri apguva kritiskās domāšanas attīstīšanas pieeju 100 stundu tālākizglītības kursu programmā mācību gada garumā, tiekoties reizi mēnesi, ir arī raksturīgāks šīs pieejas kā sistēmas pielietojums mācību darba organizācijā, nevis atsevišķu metožu izmantošana, kas nereti tieši tāpēc nesniedz iespējamo labāko rezultātu. Tāpēc, izstrādājot tālākizglītības kursu saturu un apjomu, tam ir jāparedz atbilstošs stundu skaits, lai kursa ietvaros būtu iespējams gan sniegt vispusīgas zināšanas par kritiskās domāšanas pieeju un tās ietekmes lauku, gan apgūt pieejai atbilstošo metožu kopumu, gan paredzēt laiku pieejas aprobēšanai un kursu dalībnieku atgriezeniskās saites nodrošināšanai, daloties savā pieredzē ar pārējiem kursu dalībniekiem. Viens no risinājumiem ir divdaļīgu kritiskās domāšanas pieejas kursu organizēšana, pirmajā daļā sniedzot sistēmas līmeņa zināšanas par kritisko domāšanu kā izglītības filozofiju un tās iespējām, otrajā daļā fokusējoties uz konkrētu metožu apguvi un to praktisko pielietojumu.

Pētījums atklāja, ka **kritiskās domāšanas pieejas apguvē Latvijas augstskolās**, kas sagatavo jaunos skolotājus, ir vairākas problēmas. Viena no galvenajām problēmām ir kritiskās domāšanas pieejas kursa statuss studiju programmās. Pētījumā apzinātajās augstskolās šis kurss nav pamata kurss, līdz ar to kursa vieta ir nestabila pedagoģijas studiju programmās. Lai sekmētu kritiskās domāšanas pieejas apguvi jau augstskolas līmenī, ir nepieciešams nostiprināt šī kursa lomu studiju programmās. Šobrīd ekspertu vidū nav vienota viedokļa par kritiskās domāšanas pieejas mācību modeli augstskolās, vai ir nepieciešams atsevišķs kurss vai arī kritiskās domāšanas pieeja ir jāintegrē citos studijuursos, jāmeklē iespējamajiem risinājumi kritiskās domāšanas pieejas mācību modeļa īstenošanā augstskolās, lai ikvienam studentam nodrošinātu pamatzināšanas par kritiskās domāšanas attīstīšanas pieeju, metodiku un pielietojuma iespējām.

Kritiskās domāšanas pieejas izplatīšanas eksperti uzskata, ka mācību grāmatas ir viens no vajākamajiem posmiem kritiskās domāšanas pieejas ieviešanā, jo šīs pieejas stratēģijas skolēnu mācību grāmatās ir iestrādātas virspusēji, nereti nekvalitatīvi un nepamatoti. Analizējot **pamatizglītības mācību priekšmetu standartus un mācību grāmatas** redzams, ka pamatzglītības standarti - paredz kritiskās domāšanas prasmju attīstīšanu – gan humanitārajos, gan eksaktajos mācību priekšmetos, turklāt eksakto priekšmetu apguvei ir jānodrošina kritiskās domāšanas prasmes vēl lielākā mērā nekā humanitārajiem priekšmetiem. Mācību līdzekļos kritiskās domāšanas pieeja visvairāk atklājas humanitārā cikla (māksla; cilvēks un sabiedrība) – literatūras un vēstures, sociālo zinību mācību grāmatu komplektos, mazāk

eksaktā cikla (tehnoloģiju un zinātņu pamati) mācību kompleksos. Tomēr ne vienmēr šī pieeja ir izturēta līdz galam – mācību grāmatās parādās atsevišķas stratēģijas un metodiskie paņēmieni, bet bieži vien nav izturēts līdz galam trīs fāžu pieejas modelis mācību procesa izklāstam, pieeja realizēta daļēji, fragmentāri, atšķirīgi dažādos mācību priekšmetos, nevis pieeja kopumā, bet tikai atsevišķas stratēģijas. Tā kā KD pieejas izmantošana mācību grāmatā atkarīga no autoru kolektīva metodiskās pieejas, mācību priekšmeta specifikas, tad metodisks atbalsts nepieciešams ne tikai skolotājiem izmantojot mācību līdzekļu komplektus, bet arī mācību grāmatu autoriem, īpaši pievēršot uzmanību eksaktā cikla mācību priekšmetu mācību līdzekļiem.

Skolās **jāpievērš uzmanība skaidrojošajam darbam ar vecākiem.** Šī darba nozīmīgumu nosaka arī tas, ka efektīvs kritiskās domāšanas pieejas pielietojuma rezultāts ir sasniedzams skolas un ģimenes sadarbībā. Proti, ja vecāki uzskatīs, ka skolotāja izmantotās metodes ir neatbilstošas efektīva rezultāta sasniegšanai, tas var mazināt gan skolotāja autoritāti, gan skolēna negatīvi ietekmēt attieksmi pret konkrēto mācību priekšmetu. Pētījums uzrādīja nepieciešamību skaidrot kritiskās domāšanas pieejas metodikas jēgu un vērtēšanas kritērijus skolēnu vecākiem, kas mācījušies pēc tradicionālajām metodēm, jo šī metodika ievērojami atšķiras no tās, pēc kuras ir mācījušies viņi paši. Pētījumā skolotāju vairākums atzina, ka pēdējos gados mazinās vecāku intereses par mācību procesa norisi, vecākiem svarīgāks par procesu ir rezultāts – skolēnu sekmes, kas tiek vērtētas ar noteiktām atzīmēm. Līdz ar to vecāku attieksme pret kritiskās domāšanas pieejas pielietojumu papildina to problēmu loku, kas ir saistīts ar orientāciju uz rezultātu, nevis procesu.

Kritiskās domāšanas pieeja izglītībā – situācijas raksturojums respondentu intervijās.

Pētījuma „Kritiskās domāšanas pieejas izmantošana izglītības sistēmā-ietekme un efektivitāte” fragmenti.

Kritiskās domāšanas attīstīšanas pieejas izmantošanas ieguvumi

Ieguvumi, ko sniedz kritiskās domāšanas pieejas izmantošana skolu didaktiskajā praksē, ir skatāmi vairākās dimensijās:

- (a) ietekme uz skolēnu motivāciju mācīties,
- (b) ietekme uz skolēnu didaktiskajiem sasniegumiem,
- (c) sociālo prasmju attīstība.

Ekspertu skatījumā, kritiskās domāšanas pieejas balstīšanās uz savstarpējās sadarbības modeļiem, kuros īpaši tiek uzsvērta sadarbība no līdzvērtīgām pozīcijām ne tikai pašu skolēnu, bet arī skolēna – skolotāja komunikācijas gadījumā, būtiski maina mikroklīmatu klasē, padarot to brīvāku un demokrātiskāku. Brīvākas un savstarpēji atbalstošākas kļūst arī skolotāja – skolēna attiecības.

Šāds klimats veicina visu skolēnu aktīvāku iesaistīšanos mācību procesā, skolēnu savstarpējo sadarbību un katra personīgo atbildību par sava darba rezultātu. Tas, savukārt attīsta mērķtiecību un motivāciju mācīties, un līdztekus arī plašāku izpratni ne tikai par sava darba rezultātu, bet arī pašu mācīšanās procesu.

Iespēja stundas laikā mācīties, papildinot savas esošās zināšanas ar jaunām, nostiprinot tās pieredzē un tādējādi veidojot jēgpilnas zināšanas, prasme orientēties informācijas plūsmā, to analizēt un sintezēt, kā arī prasme argumentēti paust savu viedokli ekspertu skatījumā ir būtiskākie didaktiskie ieguvumi no kritiskās domāšanas pieejas pielietošanas. Tā kā mācīšanās darbs notiek uz vietas klasē, skolotājam ir dota iespēja arī nekavējoties saņemt atgriezenisko saikni no skolēna.

Nepieciešamība mācīšanās rezultātu sasniegt caur nemītīgu savstarpēju sadarbību skolēnos attīsta arī virkni sociālo prasmju, no kurām būtiskāko vidū būtu minama izpratne par to, ka vienai problēmai var būt vairāki risinājumi, ka pasaulē nepastāv viens pareizais viedoklis. Kritiskās domāšanas pieejas ietvaros realizētās aktivitātes potenciāli attīsta skolēnos labākas komunikācijas prasmes un spēju būt tolerantiem pret viedokļu dažādību, uzklaustīt arī atšķirīgus viedokļus.

Kritiskās domāšanas attīstīšanas pieejas izmantošanas trūkumi.

(a) Laika resursu trūkums. Nepieciešamība pēc salīdzinoši lielākiem laika resursiem nodarbības sagatavošanā un vielas apguvē ekspertu vērtējumā ir viens no lielākajiem kritiskās domāšanas metodikas trūkumiem. Laika resursu trūkums stundas sagatavošanai un arī paredzētās vielas apguvei ievērojami mazina skolotāju motivāciju izmantot kritiskās domāšanas metodiku savā ikdienas praksē. Tā kā skolotāju darbs pamatā ir vērtēts pēc gala rezultāta, biežs arguments pret kritiskās domāšanas metodikas izmantošanu ir arī bažas par iespēju sasniegt vēlamos rezultātus.

(b) Vērtēšanas kritēriji. Salīdzinoši bieži kritiskās domāšanas pieejas kontekstā eksperti min, ka skolotājiem problēmas sagādā arī neskaidrība, pēc kādiem kritērijiem un kā novērtēt skolēnu radošo darbu. Eksperti uzsver, ka skolotājiem bieži pietrūkst vērtēšanas prasmes, precīzāk, prasmes noteikt kritērijus, pēc kuriem skolēna veikums ir vērtēts. Kā norāda viena no politikas veidotāju pārstāvēm, kritiskās domāšanas pieejas metodikas izmantošana skolu praksē sev līdzi nes arī nepieciešamību vērtēšanas sistēmā atteikties no gala pārbaudījumiem kā galvenās un bieži vienīgās mērauklas skolēna zināšanu un prasmju novērtēšanā.

(c) Vecāku izpratne par kritisko domāšanu. Nepieciešamība skaidrot kritiskās domāšanas pieejas metodikas jēgu un vērtēšanas kritērijus skolēnu vecākiem, kas mācījušies pēc tradicionālajām metodēm, ir vēl viens šķērslis, ar ko savā ikdienā saskaras pedagogi, kas ikdienā savā darbā izmanto kritiskās domāšanas pieeju. Vairāku ekspertu skatījumā, vecākiem ļoti reti ir izskaidrota kritiskās domāšanas pieejas būtība un tās pielietojuma nepieciešamība, kā rezultātā pedagogiem bieži nākas saskarties ar pretestību arī no vecāku puses, jo šī metodika ievērojami atšķiras no tās, pēc kuras ir mācījušies viņi paši.

(d) Disciplīnas grūtības klasē. Visbeidzot, daļa skolotāju metodikas vājās puses saista ar bažām par iespēju nodrošināt pietiekamu disciplīnu klasē stundas laikā.

Politikas veidotāju skatījumā, vienīgais veids, kā politikas līmenī veicināt skolotāju motivāciju izmantot kritiskās domāšanas pieeju, ir paplašināt skolotāju izvēles iespējas, piedāvājot vairākas paraugprogrammas. Ideja paredz, ka katra no šīm programmām balstās uz savu apmācības metodiku, tostarp, arī kritiskās domāšanas pamatprincipiem, un ideāla variantā būtu papildināta arī ar atbilstošiem mācību materiāliem. Daudzveidības ieviešana paraugprogrammu jomā, papildināta ar pārmaiņām tālākizglītībā un uz kritiskās domāšanas pamatprincipiem balstītu mācību grāmatu izstrāde politikas veidotāju skatījumā ir trīs galvenie nosacījumi kritiskās domāšanas ieviešanai sistēmas līmenī.

(e) Kritiskās domāšanas pieejas integrācija mācību grāmatu saturā ir viens no veidiem kā veicināt kritiskās domāšanas ieviešanu skolu praksē. Vienlaikus tieši mācību grāmatas ekspertu skatījumā ir viens no vājākajiem posmiem procesā, kas saistīts ar kritiskās domāšanas pieejas ieviešanu praksē. Tās tiek raksturotas kā virspusējas un bieži nekvalitatīvas, lielākoties orientētas uz lielu apgūstamās informācijas apjomu un apgūtās informācijas reproducēšanu.

Kritiskās domāšanas pieejas integrācija mācību grāmatās ir realizēta fragmentāri un bieži, ekspertu vērtējumā, arī neprofesionāli. Izplatītāka ir prakse uz kritiskās domāšanas sistēmu balstīt sociālo un humanitāro priekšmetu grāmatas, kamēr dabaszinātņu grāmatās tas ir sastopams retāk. Turklāt, atsevišķi eksperti atzīmē, ka kritiskās domāšanas metodikas elementu integrācija mācību materiālos bieži vien ir veikta pavirši, nedodot pietiekamus paskaidrojumus, kas ļautu ikvienam skolotājam (tostarp, tiem, kas nav apguvuši kritiskās domāšanas pieeju) kvalitatīvi izmantot šo metodiku.

Īpašas uzmanības vērts ir fakts, ka par orientēšanos uz kritiskās domāšanas prasmju pielietojumu pārbaudījumā eksperte runā dabaszinību kontekstā, kas citkārt ekspertu vērtējumā ir mācību priekšmets, kur kritiskās domāšanas pieejas ieviešana ir viena no visproblemātiskākajām gan pedagogu apmācības, gan uz kritiskās domāšanas pieejas principiem būvēto mācību materiālu pieejamības ziņā. Turklāt, ja attiecībā uz vidusskolu ir vērojami centieni mainīt situāciju, tad pamatskolā, saskaņā ar atsevišķu

ekspertu teikto, kritiskās domāšanas pieejas ieviešana un izmantošana dabaszinātņu apgūvē ir atstāta vien skolotāju ziņā. Tādējādi no skolēna pārbaudījuma darbos potenciāli ir pieprasīts demonstrēt prasmes, kuras viņš mācību procesā nav apguvis.

Īpašs uzsvars ekspertu viedokļos ir likts uz atbalstošas skolas vides lomu veiksmīgas kritiskās domāšanas pieejas integrācijas nodrošināšanai mācību procesā. Situācijās, kad tikai viens vai atsevišķi pedagogi cenšas ieviest kritiskās domāšanas pieeju savā darbā, ekspertu izteikumos tiek raksturota kā cīņa ar pārspēku, kurā jaunās metodikas piekritēji parasti ir spiesti padoties tradicionālo metožu piekritēju pārspēka priekšā. Līdztekus pretestība var būt sagaidāma arī no skolēniem, kas ir pieraduši mācīties pēc tradicionālajām metodēm, kas no skolēniem pieprasa daudz mazāku līdzdalību un aktivitāti.

Visbeidzot skolotāju savstarpējā sadarbība kritiskās domāšanas ieviešanā kā būtiska tiek uzsvērta arī skolās, kurās salīdzinoši liels skolotāju skaits izmanto šo metodiku. Šo aspektu vairāki eksperti atzīmē kā vienu no problemātiskākajiem skolu praksē. Darbības savstarpēja saskaņošana un dalīšanās pieredzē ekspertu skatījumā ļauj skolotājiem efektīvāk risināt problēmas, kas radušās, pielietojot metodiku praksē. Labās prakses piemērs ekspertu skatījumā ir skola, kurā skolotāji, kas izmanto kritisko domāšanu savā ikdienas darbā, iepazīstina ar savu pieredzi un savāktu materiālu klāstu tos kolēģus, kas to vēl nedara vai arī, kam tas sagādā lielākas grūtības. Koordinatora funkcijas, pēc ekspertu domām, šajā situācijā būtu jāuzņemas skolas administrācijai.

Kritiskās domāšanas attīstīšanas pieejas apgūšanas veidi .

Skolotāju komentāri par kritiskās domāšanas pieejas apgūves un pielietojuma iespējām atklāj, ka ilgtermiņa tālākizglītības kursu apmeklējums, kura laikā ir iespējams izmēģināt jaunapgūtās metodes un pieeju kopumā mācību darbā ar skolēniem, ir priekšnoteikums gan teorētisko zināšanu un praktisko iemaņu sasaistei, gan savstarpējās pieredzes apmaiņai ar skolotājiem no citām skolām.

Vēlamsais kursu modelis, pēc skolotāju domām, ir tāds, kas paredz iespēju aprobēt jaunapgūtās metodes. Līdzšinējā skolotāju prakse rāda, ka kritiskās domāšanas pieejas izpratnes veidošanā ļoti svarīga ir uzkrātā pieredze pieejas īstenošanā klasē. Taču šāds apmācības modelis ir laikietilpīgs. Kopumā jāsecina, ka skolotāji, kuriem ir bijusi iespēja piedalīties ilgtermiņa apmācībā, ir apmierinātāki ar kursu rezultātu nekā īso kursu apmeklētāji. Padziļināta interviju analīze atklāja, ka tiem skolotājiem, kuri apguva kritiskās domāšanas pieeju vairākus mēnešus ilgās nodarbībās, ir arī raksturīgāks šīs pieejas kā sistēmas pielietojums mācību darba organizācijā, nevis atsevišķu metožu izmantošana, kas nereti tieši tāpēc nesniedz iespējamo labāko rezultātu.

Domājot par tālākizglītības kursu vēlamo modeli, skolotāji vairākkārt norādīja, ka ļoti svarīgi ir jau kursu laikā rast iespēju sasaistīt kritiskās domāšanas pieejas teorētiskās zināšanās ar praktiskā pielietojuma iespējām.

Tāpēc, izstrādājot tālākizglītības kursu saturu un apjomu, tam ir jāparedz atbilstošs stundu skaits, lai kursa ietvaros būtu iespējams gan sniegt vispusīgas zināšanas par kritiskās domāšanas pieeju un tās ietekmes lauku, gan apgūt pieejai atbilstošo metožu kopumu, gan paredzēt laiku pieejas aprobēšanai un kursu dalībnieku atgriezeniskās saites nodrošināšanai, daloties savā pieredzē ar pārējiem kursu dalībniekiem. Viens no risinājumiem ir divdaļīgu kritiskās domāšanas pieejas kursu organizēšana, pirmajā daļā sniedzot sistēmas līmeņa zināšanas par kritisko domāšanu kā izglītības filozofiju un tās iespējām, otrajā daļā fokusējoties uz konkrētu metožu apgūvi un to praktisko pielietojumu.

- Toreiz, kad pabeidzām tos kursus, man bija arī tāda doma un ideja, ka varētu pēc tam satikties atkal, pārrunāt tās lietas, kā ir aizgājušas, kādi uzlabojumi, jo katrs jau vēl piemēro un vēl tai metodei atrod kādu paplašinājumu. Tad man gribētos, ka varbūt varētu tieši par priekšmetiem jau, jo tā pieredze

jau tomēr ir pietiekami bagāta, ka vairs tas nav tāds jauninājums skolotājiem. Tad varētu jau tieši pa priekšmetiem, matemātiķi, fiziķi būtu kopā, jo viņiem ļoti līdzīgas tās lietas. Vēsturnieki un ģeogrāfi kopā. Valodniekiem savas, sākumskolas skolotājiem atkal sava vieda kursiņi. Tā būtu noteikti zināmā mērā vislielākā dališanās pieredzē. (matemātikas skolotāja, skola ar ilgtermiņa pieredzi)

Vienlaikus ir jāparedz arī iespējamie riski. Pirmkārt, piedāvājot skolotājiem konkrētu metožu vai stratēģiju paketi, jāsniedz kursu dalībniekiem nepieciešamās zināšanas gan par šī materiāla radošu izmantošanu, gan par iespējam pašam skolotājam atlasīt jaunus materiālus konkrētu stratēģiju pielietošanā. Pretējā gadījumā brīdī, kad skolotājs ir izmantojis visus savā rīcībā esošos materiālus un izmējis to iespējas, pamazām tiek pārtraukta arī visas pieejas izmantošana. Lai novērstu šo risku, ļoti svarīgi apmācībā ir sniegt sistemātiskas zināšanas par pieeju kopumā un parādīt praktiskā pielietojuma variācijas atkarībā no apstākļiem, kuros skolotājs strādā (izglītības posms, skolēnu skaits klasē, skolēnu spējas un prasmes, mācību priekšmets, pieejamie tehniskie un laika resursi u.tml.).

Pieredzes apmaiņas vietas un kanāli:

- (a) visnozīmīgākais pieredzes apmaiņas veids ir skolotāju savstarpējā saskarsme skolā, kurā viņi strādā;
- (b) skolotāju metodiskās komisijas (īpaši efektīvas ir skolas metodiskās komisijas);
- (c) skolotāju tālākizglītības kursi (neatkarīgi no kursu programmas) ir nozīmīgs pieredzes apmaiņas kanāls;
- (d) atklātās stundas ir raksturīgs pieredzes apmaiņas kanāls gan vienas skolas ietvaros, gan starp vairākām skolā pilsētā, rajonā utt.

Kaut arī tieši skola ir tā vieta, kur visintensīvāk notiek skolotāju pieredzes apmaiņa, intervijās iegūtā informācija atklāja, ka ne vienmēr tas tā ir. Par to liecina tas, ka skolotāji nezina, ar kādām metodēm strādā viņu kolēģi, vai un cik daudz viņi savā darbā izmanto kritiskās domāšanas pieeju un tai atbilstošās metodes.

Pieredzes apmaiņa parasti notiek brīvā formā – savstarpējās sarunās - skolā,ursos vai citos skolotājiem organizētos pasākumos – semināros, metodiskajās sēdēs. Pieredzes apmaiņas nozīmi respondenti vērtē ļoti augstu. Galvenie ieguvumi esot iespējas dažādot savu ikdienas darbu, izmantot efektīvākas metodes mācību darbā ar skolēniem, sekmēt skolēnu motivāciju mācīties un aktīvi iesaistīties mācību procesā.

Riski, problēmas un risinājumi –respondentu skatījumā

Tālākizglītības kursu dalījums atbilstoši mācību priekšmetiem

Tālākizglītības kursu ziņā ietilpīgākajam „Izglītības attīstības centra” piedāvātajam kritiskās domāšanas tālākizglītības modelim ir raksturīgs piedāvājuma dalījums pa mācību priekšmetiem, proti, kritiskās domāšanas pieejas apguvei skolotāju grupas komplektējas pēc tā, kādu priekšmetu šie skolotāji pasniedz. Izplatīta ir prakse arī treneru pārus, kas vada šos kursus, komplektēt pēc identiskas pazīmes.

Positīvais aspekts šādā dalījumā ir iespēja padziļināti iztirzāt kritiskās domāšanas metodikas pielietošanas specifiku konkrētā mācību priekšmetā, ilustrējot šo procesu ar specifiski šim priekšmetam adaptētiem piemēriem. Tomēr dalījums pa atsevišķiem priekšmetiem vai priekšmetu grupām sev līdzīgi nes arī noteikta veida riskus, kas ir saistīti vienotā ķēdē un nereti ir to problēmu cēlonis, kas mazina kritiskās domāšanas pieejas ieviešanas efektivitāti skolās kopumā. Kas tie ir par riskiem un kādas problēmas tie izraisa?

(a) Saskaņā ar ekspertu teikto, skolotāji no treneriem lielākoties sagaida precīzas metodes un pat gatavas darba lapas, bet treneri, darbojoties tirgus pieprasījuma-piedāvājuma modeļa apstākļos, bieži arī atsaucas šai prasībai. Risks veiksmīgai šīs metodikas tālākai pielietošanai praksē parādās aspektā, ka, saņemot jau gatavus darba materiālus, skolotājs nav motivēts domāt par konkrētās metodikas pielietošanas filozofisko jēgu un nozīmi.

(b) Tas, savukārt, tālāk apgrūtina adekvātu un mērķorientētu metožu pielietojumu praksē, kā arī mazina skolotāju spēju vēlāk pašiem atrast vai sagatavot atbilstošus materiālus, kas nepieciešami kritiskās domāšanas pieejas izmantošanai klasē. Problēmas, kas saistītas ar atbilstošu mācību materiālu atrašanu, skolotāju skatījumā ir viens no būtiskākajiem šķēršļiem kritiskās domāšanas pieejas pielietošanai skolās, jo īpaši eksaktajās un dabaszinātnēs.

(c) Tādējādi pastāv iespēja, ka kritiskās domāšanas pieejas atsevišķu elementu izmantošana nesniedz vēlamo rezultātu un potenciāli rada pasniedzējos iespaidu par pieejas neefektivitāti, kas savukārt var mazināt tās pielietojumu praksē.

Man šķiet, arī šodien vairāk tiek piedāvātas metodes, kuras skolotāji uzskata par novecojušām. Un mazāk pasniedzēji atļaujas runāt par šo filozofiju, par teoriju – kā tas vispār maina redzesloku, kā tas maina pasaules izpratni, kā tas maina attieksmi pret mācīšanos. Baidās uzrunāt, jo patiesībā mēs jau zinām, ko no mums sagaida. No mums sagaida veselās metodes, veselās darba lapas. Tas, ko jūs teicās – produktu, bez instrukcijas. Un, tā kā arī tiek pētīti šie reitingi, kādi ir katram pasniedzējam, ja es tur daudz nodarbošos ar teorijas daļu, lietām, par kurām varbūt, nu... skolotāji uzskatīs to sev par nepieņemamu. Viņi tātad šo manu sniegumu uzskatīs ar mīnusa zīmi, un mani nākamgad vairs neaicinās. Tā, starp citu, ir iespēja nopelnīt, kaut nelielu, bet tomēr naudiņu. Redziet, jautājums ir par to, cik tie treneri uzdrošinās to darīt. (augstskolas docētāja)

Optimālu risinājumu segmentācijas novēršanai eksperti saskata jauktu grupu treneru pāru komplektācijā. Tas, atsevišķu speciālistu vērtējumā, dotu iespēju gūt plašāku ieskatu kritiskās domāšanas pieejas pielietojumā dažādu mācību priekšmetu apgūvē, kā arī veicinātu diskusijas profesionālo pedagogu – kursu apmeklētāju vidū par šo tematiku.

Viena no ekspertēm – politikas veidotāju pārstāve - uzsver nepieciešamību mainīt pedagogiem piedāvāto tālākizglītības kursu modeli, piedāvājot skolotājiem apgūt ne tikai ar sava mācību priekšmeta saturu un metodiku saistītos jautājumus, bet paplašinot kursu piedāvājumu, piemēram, ar vispārējo kompetenču un pašpilnveides programmām. Šāda modeļa ieviešanai, pēc ekspertes domām, būtu līdzī jānes arī kvalitatīvi jauna kontroles sistēma, kas palielinātu gan skolotāju, gan skolas, gan pašu tālākizglītotāju atbildību par tālākizglītības kursos iegūto zināšanu tālāku pielietojumu praksē.

- *Man ļoti patīk strādāt nevis ar tādām grupām, kur ir viena mācību priekšmeta cikla skolotāji, bet tādi, kur ir, piemēram, dažādu. Jo viens no otra var ļoti labi mācīties.* (kritiskās domāšanas pieejas trenere)

Kritiskās domāšanas pieejas apguves motivācija

Skolotāju motivācija apgūt kritiskās domāšanas pieeju un metodiku tālākizglītībasursos ekspertu skatījumā pēdējos gados ir mazinājusies. Intervijās izskanēja viedoklis, ka motivācijas mazināšanās galvenokārt ir skaidrojama gan ar salīdzinoši lielo skolotāju skaitu, kas kritisko domāšanu ir apguvušiursos iepriekšējos gados, gan ar kritiskās domāšanas studiju kursu iekļaušanu augstskolu studiju programmās, kur to apgūst topošie skolotāji.

Līdztekus tika minēti arī citi motivāciju mazinājoši iemesli:

- priekšstats par humanitārā cikla priekšmetu lielāku atbilstību kritiskās domāšanas pieejas izmantošanai salīdzinājumā ar eksaktā cikla priekšmetiem;

- liels skolotāju vidējais vecums un vecākās skolotāju paaudzes nevēlēšanās mainīt savas gadiem izkoptās mācīšanas metodes;
- atbalstošas skolas administrācijas attieksmes trūkums;
- kritiskās domāšanas pieejas kursu apmaksas problēmas;
- kursu satura un organizācijas neatbilstība skolotāju vēlmēm un vajadzībām;
- nekoncekvences izglītības politikā.

Pretstatā kritiskās domāšanas tālākizglītības modeļa ieviešanas sākumposmam, kad liela daļa skolotāju devās uz tālākizglītības kursiem tieši skolas administrācijas mudināti, pašreizējā prakse liecina, ka skolas lomai skolotāju tālākizglītības motivācijas nodrošināšanā ir tendence samazināties. Aizvien biežāk konkrētu tālākizglītības kursu apmeklējums ir pašu pedagogu izvēle.

Tomēr atsevišķu ekspertu skatījumā skolas līdzdalība šajā procesā nākotnē būtu saglabājama, bet pie nosacījuma, ka mainās sadarbības forma starp skolotāju un skolas administrāciju, veidojot savstarpēji daudz atbalstošākas attiecības. Piemēram, politikas veidotāju skatījumā, optimāli būtu veidot sadarbības modeli, kura ietveros skola veido savu attīstības vīziju, definējot kādas prasmes un kompetences skolotāju kolektīvā būtu attīstāmas. Skolotāja uzdevums, savukārt, ir veidot savu profesionālās attīstības līniju, nepieciešamības gadījumā saskaņojot to ar vajadzībām, kas skolai rodas īstenojot savu attīstības koncepciju. Tas pēc politikas veidotāju domām veicinātu skolas administrācijas ieinteresētību veicināt tālākizglītībasursos iegūto zināšanu pielietošanu praksē.

Sorosa fonds – Latvija

Sorosa fonds – Latvija (SFL) ir neatkarīgs resursu avots cilvēkiem un organizācijām, kas vēlas darbināt demokrātiju, stiprināt tiesisku un tolerantu Latviju Eiropā.

Cilvēktiesību un sociālās integrācijas programma

SFL mērķis, 2006. gada nogalē izveidojot *Cilvēktiesību un sociālās integrācijas programmu*, bija radīt sabiedrībā pieprasījumu pēc liberāli demokrātiskām vērtībām – iecietības, cieņas, brīvības un solidaritātes, kā arī veicināt pilsoniskās sabiedrības pārstāvju spēju piedāvāt stratēģijas

šo vērtību ieviešanai. Programmas ietvaros īstenotās aktivitātes un projekti veltīti iecietības, cilvēktiesību un sociālās integrācijas jautājumiem.

Partnerību veidošana un Sadarbība ir programmas darbības metodoloģijas pamats, tā aptver partnerus no pilsoniskās sabiedrības, privātā sektora un valsts: mūsu mērķauditorija ir politikas veidotāji, ierēdņi, izglītības darbinieki, augstskolu mācībspēki, studenti, pilsoniskās sabiedrības aktīvisti un mediji. Īpaša uzmanība pievērsta jauniešiem – apakšprogrammā. Atvērtās sabiedrības darba kārtība jauniešu izpratnē (2008).

Programmas ilgtermiņa mērķi:

1. Nozīmīga Latvijas sabiedrības daļa saprot, aktīvi atbalsta un īsteno atvērtās sabiedrības vērtības
2. Ir nodrošināta vārda brīvība, interešu aizstāvība un līdzdalība
3. Sociāli mazaizsargāto grupu pārstāvji netiek diskriminēti, bet ir iekļauti un pārstāvēti sabiedrības dzīvē un lēmumu pieņemšanā

Darbības virzieni:

1. **Atbalsts organizācijām, kas nodarbojas ar mazākumgrupu** (etniskās un rasu minoritātes, seksuālās minoritātes, imigranti, bēgļi un patvēruma meklētāji, personas ar invaliditāti u.c.) **cilvēktiesību aizstāvību**. Kopš 2007. gada īstenots atbalsts minēto organizāciju koalīcijas veidošanai.
2. **Liberāldemokrātisko vērtību izpratne un iedzīvināšana**. Atbalstīti izglītības, informatīvi un pētnieciski projekti, sadarbībā ar sabiedriskās politikas centru *Providus*, IAC un Latvijas Universitātes un Rīgas Stradiņa Universitātes pētniekiem.
3. **Līdzdalība sabiedriskās politikas veidošanā**. Programmas darbinieki darba grupu un individuālā kapacitātē piedalās izglītības, integrācijas un sociālās politikas iniciatīvu izstrādē NVO un valsts partnerību ietvaros.

Kontakti: programmas direktore Liesma Ose

Liesma.Ose@sfl.lv, tālr. 67039275

Izglītības attīstības centrs (IAC)

Izglītības attīstības centra mērķis ir sniegt ieguldījumu izglītotas, demokrātiskas sabiedrības attīstībā, sekmējot indivīdu profesionālo kapacitāti, konkurētspēju, sadarbību un pilsonisko līdzdalību mūsdienu mainīgajā pasaulē. Tā īstenošanai IAC izmanto projektus un citas darbības formas, dodot ieguldījumu izglītības pieejamības un kvalitātes paaugstināšanā visos izglītības līmeņos un dažādu mērķgrupu mūžizglītības veicināšanā Latvijā atbilstoši valsts interesēm un darba tirgus prasībām, t.sk., izstrādājot un ieviešot mūsdienīgas profesionālās pilnveides un citas programmas; izstrādājot, īstenojot un lobējot uz iekļaujošu izglītību un mūžizglītību vērstus pasākumus un politiku; sniedzot ieguldījumu sabiedrības vienotības un pilsoniskās sabiedrības stiprināšanā Latvijas un starptautiskā mērogā.

IAC piedāvājumu klāstā ir licenzētas tālākizglītības programmas pedagogiem, semināri dažādām mērķauditorijām, mācību programmu un materiālu izstrāde atbilstoši konkrētas organizācijas vajadzībām, konferenču, semināru un darba grupu organizēšana un vadīšana, konsultācijas projektu vadībā, stratēģiskajā plānošanā, organizācijas tēla veidošanā, sadarbības tīklu veidošanā un citos jautājumos. IAC piedāvā arī plašu pedagoģiskās literatūras bibliotēku un semināru telpas.

IAC īpašais piedāvājums - profesionālās pilnveides programmas

Kritiskās domāšanas (KD) attīstīšanai:

- Kritiskās domāšanas attīstīšana dažādos mācību priekšmetos
- Kritiskā domāšana sākumskolā: principu sistēma, plānošana, vērtēšana
- KD principu sistēma mācību metožu dažādošanā dabas zinātņu un matemātikas stundās
- KD valodu stundās
- KD pieeja klases audzinātāja stundās un ārpusklases darbā
- KD principu sistēma skolas darba jautājumu risināšanā
- Mūsdienīga vecāku sapulce
- Kā strādāt ar pieaugušo auditoriju

Dzirnavu iela 34a – 8, Rīga, LV-1010

Tālrunis +371 67503730; fakss +371 67503729

E-pasts iac@latnet.lv; www.iac.edu.lv