Vertimas iš anglų kalbos 

MOKOMĖS VADOVAUTI POKYČIAMS 

KURDAMI SISTEMINIUS GEBĖJIMUS 

Michael Fullan

Apžvalga 

Turinys 

3Apžvalga


4Pagrindinės sąvokos


14Praktiniai pavyzdžiai


14Didelė reforma Anglijoje


22Gvinėja: mokytojų gebėjimų tobulinimas


29Žodynėlis


31Trumpas literatūros apie pokyčių žinias sąrašas


2004 m. gruodis 

Jeigu norite sužinoti daugiau informacijos, kreipkitės:

changeforces@oise.utoronto.ca

Apžvalga 

„Mokomės vadovauti pokyčiams kurdami sistemos gebėjimus“ – tai serija publikacijų, rengiamų pagal „Microsoft“ iniciatyvą „Partneriai mokyme“. Publikacijas sudaro penki dokumentai: 

· Pagrindinės sąvokos

· Apžvalga

· Trumpas kursas

· Praktiniai pavyzdžiai 

· Mokytojų vadovas 

„Microsoft“ teigia, kad iniciatyva „Partneriai mokyme“ siekiama tęsti veiklą pagal „Microsoft“ įsipareigojimą skatinti technologijų prieinamumą visiems žmonėms ir bendradarbiauti su valdžios institucijomis, sudarant viso pasaulio bendruomenėms ir mokiniams naudotis technologijomis. „Microsoft“ tiki, kad bendradarbiaudami galime tobulinti mokyklas, stiprinti mokytojų lyderystę ir didinti mokinių pasiekimus visame pasaulyje.“

Šios apžvalgos tikslas – supažindinti žmones su pokyčių žinių sąvoka ir parodyti, kaip ji susijusi su pajėgumų kūrimu konkrečiais atvejais. Šios sesijos metu žmonės:

1. Susipažins su aštuoniomis sėkmingų pokyčių varomosiomis jėgomis;

2. Nagrinės du trumpus atvejus, parodančius, kaip pokyčių žinios taikomos praktiškai;

3. Nustatys, kaip pokyčių žinios gali padėti jų konkrečioji situacijoje.

Norintiems išsamiau susipažinti su idėjomis surinkome vis didėjančią medžiagą, kuri buvo skelbta keliose naujausiose publikacijose:

The New Meaning of Educational Change (Nauja švietimo pokyčių prasmė), 3 leid. (2001)

· Tai pagrindinis vadovėlis, kuriame apibūdinti visi pokyčių proceso etapai ir vaidmenys 
Leading in a Culture of Change  (Mokymasis pokyčių kultūroje), (2001)

· Pagrindinis dėmesys skiriamas tam, kas yra bendro tarp sėkmingo mokymo ir verslo lyderių 
Change Forces with a Vengeance (Pokyčiai sutelkus visas jėgas), (2003)

· Trečiajame šios serijos leidinyje nagrinėjama, kaip suprasti sudėtingas sistemas ir kaip jas keisti bei daryti geresnes
The Moral Imperative of School Leadership (Moralinė mokyklos lyderystės būtinybė), (2003)

· Čia nurodoma, kad mokyklos lyderystė – tai pagrindinė mokyklų reformos varomoji jėga, grindžiama moraline būtinybe gerinti mokinių ir mokytojų gyvenimą bei daryti pokyčius mokyklos, rajono ir visuomenės lygmenyje
Leadership and Sustainability: System Thinkers in Action (Lyderystė ir tęstinumas: kaip dirba sistemos mąstytojai), (2005)

· Čia įvardijami aštuoni pagrindiniai tęstinumo elementai ir parodoma, kaip derinti mokyklos, rajono ir švietimo sistemos lyderystę įtvirtinant šiuos aštuonis elementus
Mokymų dalyviai turi pasirinkti konkrečią pokyčių iniciatyvą arba projektą, kuriame jie šiuo metu dalyvauja. Mokantis pagal modulius sudaromos galimybės pasirinktam projektui pritaikyti idėjas ir sąvokas.

Pagrindinės sąvokos 

Švietimo gerinimo ramsčiai 


Pokyčiai 


Technologijos 
Pedagogika 

„Microsoft“ teigia, kad iniciatyva „Partneriai mokyme“ siekiama tęsti veiklą pagal „Microsoft“ įsipareigojimą skatinti technologijų prieinamumą visiems žmonėms ir bendradarbiauti su valdžios institucijomis, sudarant viso pasaulio bendruomenėms ir mokiniams naudotis technologijomis. „Microsoft“ tiki, kad bendradarbiaudami galime tobulinti mokyklas, stiprinti mokytojų lyderystę ir didinti mokinių pasiekimus visame pasaulyje.“ 
Pagrindinis dėmesys skiriamas galimybėms naudoti technologijas mokymo gerinimui skatinti, kadangi tai susiję su mokymo ir mokymosi arba pedagogikos naujovėmis, o taip pat pokyčių žiniomis. Visi šie trys ramsčiai – technologija, pedagogika ir pokyčiai – reikalingi sėkmingam reformos įgyvendinimui.

Šiame leidinyje paaiškinama „pokyčių žinių ramsčio“ esmė. Jeigu pokyčių žinių nebus, tai net ir geriausios idėjos neduos norimo rezultato.

Pokyčių žinios:

Pokyčių proceso ir pagrindinių varomųjų jėgų supratimas ir įžvalga, leidžiantys sėkmingai įgyvendinti pokyčius.

Įgyvendinant įvairias švietimo reformas ir diegiant naujoves galima pastebėti daug gerų idėjų ar strategijų, kurių nepavyko įgyvendinti arba kurios vienoje situacijoje pasiteisino, o kitoje – ne. Dažniausiai sėkmei pritrūksta to, ką vadiname pokyčių žiniomis, supratimo ir taikymo. Pokyčių žinios – tai pokyčių proceso ir pagrindinių varomųjų jėgų supratimas ir įžvalga, leidžiantys sėkmingai įgyvendinti pokyčius. Pačios pokyčių žinios negali užtikrinti sėkmės, tačiau jų nebuvimas – tikrai gresia nesėkme.

Šiuose pradmenyse paaiškinsime, kaip mes suprantame pokyčių žinių esmę. Pagrindinį dėmesį skirsime apibūdinti, „kas tai yra“ (susijusių nuorodų sąrašas, naudotinas susipažinimui su pokyčių žiniomis, pateikiamas pabaigoje). Papildomuose leidiniuose nagrinėjami tokie klausimai, kaip lyderių, turinčių išsamių pokyčių žinių, ugdymas, pateikiami susiję praktiniai pavyzdžiai ir mokomoji medžiaga.

Čia paaiškinsime, ką reiškia „pokyčių žinios“ ir parodysime, kad jų dažnai trūksta arba į jas nekreipiamas dėmesys, o dėl to nepavyksta įgyvendinti daugelio švietimo reformų. Šį trūkumą ištaisyti nėra lengva. Politiką formuojantys asmenys nenori, kad jų veiksmus lėtintų pokyčių žinios, nes joms įgyti reikia laiko, tačiau galų gale jų pastangas vis tiek lėtina netinkamai įgyvendinami pokyčiai.

Pradėkime nuo to, kuo skiriasi naujovė ir naujoviškumas (pagrindinių sąvokų apibrėžimai pateikiami žodynėlyje). Kad ir kaip bebūtų keista, naujovė – tai ne tos pokyčių žinios, kurias turime omenyje.

Naujovių žinios – tai žinios, susijusios su konkrečios idėjos, programos ar praktikos turiniu. Pavyzdžiui, žinojimas, kaip mokyti raštingumo, kaip veikia nauja technologija ir t.t. Toks žinojimas būtinas, tačiau jo nepakanka pokyčiams įgyvendinti, ir todėl konkrečios naujovės išmanymas dar nereiškia, kad mokėsite tinkamai organizuoti kitus ją įgyvendinti. 

Būtent dėl šios priežasties naujoviškumas tinka labiau. Naujoviškumas – tai dalyvavimas įgyvendinant pokyčius praktikoje. Per pastaruosius dvidešimt metų labai daug sužinojome apie naujoviškus procesus, kurie pasiteisino (ir kurie ne). Šį žinojimą skirstome į aštuonias pagrindines pokyčių varomąsias jėgas: 

Pagrindinės pokyčių varomosios jėgos

1. Naudojimasis žmonių moralinėmis paskatomis 
2. Gebėjimų kūrimas 

3. Pokyčių proceso supratimas 

4. Mokymosi kultūrų kūrimas

5. Vertinimo kultūrų kūrimas 

6. Dėmesys pokyčių lyderiams 

7. Darnumo skatinimas 

8. Trijų lygių plėtros ugdymas 

Pirmoji varomoji jėga:

1. Naudojimasis žmonių moralinėmis nuostatomis

Pirmasis pagrindinis principas susijęs su žiniomis apie pokyčių priežastį, t.y. jos moralinę paskatą. Pačiame paprasčiausiame lygmenyje, moralinė švietimo pokyčių paskata – tai visuomenės tobulinimas gerinant švietimo sistemas, kurios gerina visų piliečių mokymą.

Švietime moralinė paskata susijusi su pasirengimu gerinti standartus ir mažinti mokinių pasiekimų spragas, pavyzdžiui, didinant visuotinį raštingumą, visų pirma skiriant dėmesio labiausiai remtiniems asmenimis. Kai kuriose šalyse yra didžiulė spraga tarp aukščiausiojo ir žemiausiojo visuomenės sluoksnių. Todėl mokyklos turi kelti minimalius standartus ir ieškoti sprendimų, kaip paspartinti „apačioje“ esančiųjų, kurių atžvilgiu mokyklų sistema yra ne tokia veiksminga, mokymą.

Švietimo pokyčių moralinė paskata susijusi su visuomenės gerinimu, siekiant gerinti standartus ir mažinti spragą tarp mokinių pasiekimų.

Bendrųjų raštingumo pasiekimų gerinimas yra tiesiogiai susijęs su šalies ūkio produktyvumu. Tose šalyse, kuriose skirtumas tarp mokinių mažiausių ir didžiausių pasiekimų buvo sumažintas, piliečių ekonominė padėtis ir gerovė yra pastebimai geresnė.

Pokyčių žiniose moralinė paskata nėra tik tikslas. Tai procesas, kai į reformos moralinės paskatos siekį įtraukiami pedagogai, bendruomenių lyderiai ir pati visuomenė. Jeigu svarbiausias dėmesys skiriamas moralinei paskatai, kitos septynios varomosios jėgos tampa papildomomis jėgomis, prisidedančiomis prie moralinės paskatos įtvirtinimo.

Antroji varomoji jėga:

2 Gebėjimų kūrimas

Antroji varomoji jėga – gebėjimų kūrimas, kuris susijęs su politikomis, strategijomis, ištekliais ir kitais veiksmais, skirtais didinti žmonių kolektyvinę jėgą sistemai (mokyklos, rajono, nacionalinis lygmuo) gerinti. Tai susiję su naujų „žinių, įgūdžių ir kompetencijų“ ugdymu (kolektyviniu ugdymu), naujų išteklių (laiko, idėjų, medžiagų) ir naujos „bendros tapatybės bei motyvacijos“ kūrimu bendromis jėgomis siekiant didesnių pokyčių.

Be individualių ir kolektyvinių gebėjimų, kuriuos atspindi žinių, išteklių ir motyvacijos padidėjimas, organizaciniai gebėjimai taip pat reiškia ir geresnę infrastruktūrą. Ją sudaro vietinio, rajono ir nacionalinio lygmens institucijos, kurios sistemą gali papildyti naujais gebėjimais, pavyzdžiui, teikdamos mokymus, konsultacijas ir kitą paramą.

Gebėjimai yra labai svarbūs, kadangi jų dažnai trūksta net ir tada, kai žmonės sutaria dėl pokyčių poreikio. Pavyzdžiui, norint didinti raštingumą, mokytojai ir mokyklų vadovai turi ugdyti naujus įgūdžius ir didinti ryžtą įveikti neišvengiamas kliūtis (žr. trečiąją varomąją jėgą). Panašiai ir diegiant naujas technologijas, pedagogai turi ne tik įgyti naujų įgūdžių ir žinių, bet ir integruoti tas technologijas į mokymo turinį, mokymą ir mokymąsi bei mokymo vertinimą.

Dvi gebėjimų savybės

1. Tai „kolektyvinis reiškinys“. Visos mokyklos, visi rajonai ir visos sistemos turi didinti savo gebėjimus kaip grupės. Tai yra sudėtinga, kadangi reikia kartu dirbti naujais metodais.

2. Gebėjimai turi būti matomi praktiškai ir turėti tęstinumą. Būtent dėl šios priežasties paprastų mokymų nepakanka, nes žinios, kaip žmonės turėtų dirbti naujai, neperteikiamos į kasdienę kultūrą.

Trečioji varomoji jėga:

3 Pokyčių proceso supratimas

Pokyčių proceso supratimas yra stipri varomoji jėga, kadangi ji susieja visus elementus. Supratimą gana sunku išsiugdyti, kadangi lyderiams tenka atsižvelgti į tuos veiksnius, kuriuos jie mieliau praleistų. Jie labiau norėtų išdėstyti tikslą ir planą bei pradėti jį įgyvendinti, tačiau taip pokyčiai nevyksta.

Norėdami sėkmingai įgyvendinti pokyčius, turite pasitelkti energiją, idėjas, ryžtą ir „nuosavybę“ visų, kurie įtraukti į tobulinimų įgyvendinimą. Tai painu, kadangi problemų aktualumas neleidžia „ugdyti nuosavybės“ ilgalaike perspektyva (iš tiesų, lėtesnės strategijos vis tiek neleidžia sukurti didesnės atsakomybės).

Prasidėjus pokyčių procesui nėra jokios nuosavybės, kadangi ji kuriama vykstant kokybiškam pokyčių procesui. Toliau pateikiame keletą dalykų, kuriuos turėtumėte žinoti norėdami kuo labiau paspartinti procesą ir užsitikrinti geresnes galimybes įgyvendinti pokyčius.

Pokyčių proceso supratimas

i. Strategijų kūrimas ir strategija 

ii. Spaudimas ir palaikymas 

iii. Žinojimas apie įgyvendinimo sulėtėjimą 

iv. Pokyčių baimės supratimas

v. Techninių ir prisitaikymo problemų skirtumo vertinimas 

vi. Būkite atkaklūs ir lankstūs 

i. Strategijų kūrimas mums padės vystytis ir naujai formuoti idėjas bei veiksmus.

Yra labai didelė pagunda parengti išsamų strateginį planą ir vėliau paskirstyti jam įgyvendinti reikalingus atskaitomybės ir palaikymo mechanizmus. Taip susiduriama su pirma pokyčių proceso pamoka: strateginis planas – tai naujovė, bet ne naujoviškumas.

Mums reikalinga strategija ir strateginės idėjos, tačiau visų pirma turime galvoti apie tai, kad pokyčių planų vystymas yra idėjų ir veiksmų formavimo bei performavimo procesas. Henry Mintzberg, 2004 metais kritikuodamas esamas verslo magistro programas (vadovai ne verslo magistrai) labai tiksliai įvardijo šią idėją:

„Strategija – tai interaktyvus procesas, o ne dviejų pakopų seka; jai būtinas nuolatinis grįžtamasis ryšys tarp minties ir veiksmų … Strategai turi bendrauti. Jie turi žinoti, kokias strategijas kuria, turi reaguoti į pokyčius ir tikslinti strategijas, leisti joms  atsirasti palaipsniui. Trumpai tariant, jie turi mokytis“.

Veiksmingi pokyčiai labiau susiję su strategijų kūrimu, t.y. procesu, o ne su pačia strategija. Kuo dažniau lyderiai kuria strategijas, tuo labiau gilina savo mokslines ir intuityvias žinias apie pokyčių procesą.

ii. Spaudimas reiškia, kad buvo nustatyti ambicingi tikslai. Palaikymas susijęs su naujų kompetencijų ugdymu.

Antrasis pokyčių dinamikos supratimo elementas susijęs su suvokimu, kad visoms didelėms reformoms reikalingas „spaudimo ir palaikymo“ derinys bei integravimas.

Socialinėse sistemose yra daug inercijos, o tai reiškia, kad krypčiai pakeisti reikalingos naujos jėgos. Šios naujos jėgos susijusios su apgalvotu spaudimo ir palaikymo naudojimu.

Spaudimas reiškia ambicingus tikslus, skaidrų vertinimą ir stebėseną, dėmesį moralinei nuostatai ir panašiai. Palaikymas reiškia naujas kompetencijas, naudojimąsi naujomis idėjomis, daugiau laiko mokymuisi ir bendradarbiavimui.

Kuo daugiau atsiranda nuoseklumo tarp spaudimo ir palaikymo, tuo veiksmingesnis tampa pokyčių procesas. Aštuonioms pokyčių varomosioms jėgoms pradėjus veikti darniai, spaudimas ir palaikymas integruojamas į nuolatinę bendravimo kultūrą.

iii. Žinojimas apie įgyvendinimo sulėtėjimą gali sumažinti mokymosi laikotarpio keblumus.

Trečiasis pokyčių proceso supratimo aspektas yra padaryti išvadą, kad galų gale visi sėkmingi pokyčiai neišvengia „įgyvendinimo sulėtėjimo“.

Kadangi pokyčiai susiję su naujų įsitikinimų ir supratimų, įgūdžių, kompetencijų ir elgesio tipų įsisavinimu, visiškai natūralu, kad pradiniuose įgyvendinimo etapuose ne viskas vyksta sklandžiai (net jeigu buvo rengiamasi tokiam įgyvendinimui). Tai pasakytina apie kiekvieną žmogų, tačiau padėtis tampa daug sudėtingesnė, jeigu (kaip visuomet būna ) pokyčius tuo pat metu įgyvendina daug žmonių.

Plėtojant pokyčių iniciatyvas, žinojimas apie įgyvendinimo sulėtėjimą mums padėjo dviem svarbiais aspektais. Visų pirma, tai leido pripažinti, kad visi vertingi pokyčiai susiję su gana kebliu mokymosi laikotarpiu.

Antra, tai leido mums sutrumpinti šį keblumų laikotarpį. Žinodami apie problemą, galime naudoti strategijas (palaikymą, mokymus ir pan.), kurios įgyvendinimo sulėtėjimą sutrumpina nuo (kalbant apie pokyčius mokyklose) trijų iki pusantrų metų. Žinoma, tai priklauso nuo pradinių sąlygų ir pokyčių sudėtingumo, tačiau svarbiausia tai, kad nežinant apie įgyvendinimo sulėtėjimą iškyla vis tos pačios problemos ir žmonės visiškai nepagrįstai nustoja įgyvendinti pokyčius.

Su trumpesniais įgyvendinimo sulėtėjimais lengviau susitaikyti, o kuo greičiau gaunama naudos, tuo daugiau atsiranda motyvacijos. Atkreipkite dėmesį, kad įgyvendinant pokyčius motyvacija didėja (arba ne). Tai rodo, kad pokyčių procesas yra kokybiškas (arba ne).

Kiti du elementai, susiję su pokyčių proceso supratimu, t.y. pokyčių baimė ir techninio arba prisitaikymo pobūdžio problemos, giliau nagrinėja „įgyvendinimo sulėtėjimą“.

iv. Norint nugalėti pokyčių baimę, būtina įsisavinti įgyvendinimą.

Pokyčių baimė – tai klasikinės pokyčių žinios. Iš pradžių reikia žinoti, kad, prasidėjus pokyčių procesui, nuostoliai yra konkretūs ir apčiuopiami (visiškai aišku, ko reikia atsisakyti), o nauda – tik teorinė ir labai tolima. Tokia šio proceso esmė. Naudos negausite tol, kol neįsisavinsite įgyvendinimo, o tam reikia laiko. Be to, nesate visiškai tikri, kad naudos tikrai gausite. Tai yra tik teorinė galimybė.

Black ir Gregersen (2002) kalba apie tokias „proto kliūtis“ kaip nesugebėjimas judėti nauja kryptimi, net jeigu ta kryptis yra visiškai aiški. Kuo aiškesnė bus naujoji vizija, tuo labiau žmonės jai priešinsis! Kodėl? (p. 69)

Jų atsakymas:

Kuo aiškesnė naujoji vizija, tuo lengviau žmonėms pamatyti visas konkrečias galimybes pasirodyti nekompetentingiems ir kvailiems. Daugelis verčiau jau bus kompetentingi (senais) neteisingais klausimais, nei nekompetentingi (naujais) teisingais klausimais (p. 70).

Kitaip tariant, papildomas pokyčių proceso supratimo elementas – tai suvokimas, kad nepakanka vien tik aiškios, net ir įkvepiančios vizijos. Žmonėms reikalingas tinkamas spaudimo ir palaikymo derinys, kad jie prisitaikytų ir nesipriešintų „naujiems ir teisingiems“ darbo metodams.

v. Atskirti „technines problemas“ nuo „prisitaikymo problemų“.

Penktąjį elementą numatė Heifetz ir Linsky (2003), kurie atskyrė „technines problemas“ nuo „prisitaikymo problemų“.

Techninės problemos – tai tokios problemos, kada turimų žinių pakanka problemai išspręsti. Dėl jų vis tiek atsiranda daug sunkumų ir žmonės susiduria su įprastu įgyvendinimo sulėtėjimu, tačiau jas galima išspręsti pasitelkus turimas žinias.

Prisitaikymo problemos yra sudėtingės, o jiems reikalingi tokie sprendimai, kurių mes patys iš esmės negalime rasti. Heifetz ir Linsky nurodo tam tikras prisitaikymo problemų savybes:

· Prisitaikymo problemoms reikalingas sprendimas, kurio turimos žinios neleidžia priimti 

· Prisitaikymui, kurio reikia sumažinti spragai tarp mūsų siekių ir realybės, reikalingas sunkus mokymasis 

· Žmonės, kuriems kyla problemų, yra ir problema, ir sprendimas

· Dėl prisitaikymo sutrinka pusiausvyra ir skatinamas vengimas 

· Prisitaikymui reikia laiko 

Šiandien dauguma moralinėmis paskatomis grindžiamų tikslų, kurių siekiame, yra „prisitaikymo problemos“. Todėl pokyčių žinios leidžia kurti strategijas, atsižvelgiant į penkias Heifetz prielaidas. Tai darydami kuriate labiau pagrįstą ir realų pokyčių procesą.

vi. Norint kitus įtraukti į pokyčius, būtinas užsispyrimas įveikti neišvengiamas kliūtis.

Paskutinis aspektas suprantant pokyčius kaip procesą yra tam tikra retrospektyvinė ankstesnių penkių sudedamųjų dalių apžvalga.

Norint kitus įtraukti į pokyčius, būtinas užsispyrimas įveikti neišvengiamas kliūtis ir tęsti darbą nepaisant nesėkmių, tačiau taip pat reikalingas adaptavimas ir pakankamai lankstus problemų sprendimas, leidžiantis į strategijų kūrimą įtraukti naujas idėjas.

Tam reikia dėmesio ir lankstumo.

Sąvoka, kuri apima užsispyrimą ir lankstumą, yra „atsparumas“. Kadangi pokyčių procesai yra sudėtingi, sunkūs ir erzinantys, reikia naudoti spaudimą, bet ne per didelį, persigrupuoti nepaisant nesėkmių ir neprarasti entuziazmo, kai pažanga yra labai lėta.

Mes akcentuojame užsispyrimą ir atsparumą todėl, kad žmonės dažnai pradeda nuo grandiozinių ketinimų ir siekių, tačiau palaipsniui juos mažina, nes tenka susidurti su kliūtimis, ir galų gale pasiekia labai mažai. Todėl žmonės, apsiginklavę pokyčių žiniomis, turėtų pradėti pokyčių procesą su ryžtu išlaikyti, o gal net ir padidinti aukštus standartus ir siekius. Į kliūtis reikėtų žiūrėti kaip į problemas ir barjerus, kuriuos reikia įveikti norint pasiketi aukštų tikslų, o ne kaip į priežastis sąmoningai arba nesąmoningai siekti mažiau.

Ketvirtoji varomoji jėga:

4 Mokymosi kultūrų kūrimas

Ketvirtoji varomoji jėga (mokymosi kultūros) skamba kaip bendra deklaracija, tačiau ji turi konkrečią prasmę sudarant sąlygas sėkmingai įgyvendinti pokyčius. Ją sudaro visas rinkinys strategijų, skirtų tam, kad žmonės mokytųsi vieni iš kitų (žinių aspektas) ir bendrai įsipareigotų siekti geresnių rezultatų (emocinis aspektas). Mokymosi vieniems iš kitų strategijos apima:

· Mokymosi bendruomenių plėtojimas vietiniu, mokyklos ir bendruomenės lygmeniu

· Mokymasis iš kitų mokyklų, rajonų ir pan. (netiesioginis gebėjimų kūrimas)

Mokymosi bendruomenes kuriame vietiniu, mokyklos ir bendruomenės lygmeniu.

Sėkmingi pokyčiai susiję su mokymusi juos įgyvendinant. Viena iš galingiausių pokyčių varomųjų jėgų yra mokymasis iš kolegų, ypač iš tų, kurie toliau pažengę įgyvendindami naujas idėjas. Toks mokymasis gali vykti mokykloje ir vietos bendruomenėje, taip pat įvairios mokyklos gali mokytis vienos iš kitų. Pačioje mokykloje atliekama daug praktinių tyrimų, kurie parodo „profesionalių mokymosi bendruomenių“ būtinybę ir jėgą.

Newmann ir jo kolegos (2000) įvardijo penkis pokyčių gebėjimo komponentus mokykloje, kuriems priskiriamas naujų žinių ir įgūdžių plėtojimas, profesionalių mokymosi bendruomenių kūrimas, programų darnumas, galimybė naudotis naujais ištekliais ir mokyklos vadovų lyderystė. Mokyklos ir vietos gyvenvietės bei bendruomenės, kurios nori tobulėti, turi plėtoti naujas mokymosi kultūras.

Kai mokyklų sistemose kuriamos mokymosi kultūros, yra nuolat siekiamos ir tobulinamos mokytojų žinios ir įgūdžiai, reikalingi kurti veiksmingus ir naujus moksleivių mokymosi metodus . Be mokymosi mokykloje ir bendruomenėje, atsiranda nauja ir galinga strategija, kurią vadiname „netiesioginiu gebėjimų kūrimu“. Tai apima strategijas, pagal kurias mokyklos ir bendruomenės mokosi vienos iš kitų konkrečioje apylinkėje, rajone arba už jo ribų. Tai leidžia išplėsti idėjų banką, o taip pat išplečia stiprią „mes-mes“ tapatybę už vienos mokyklos ribų (Fullan, 2005).

Žmonės mokosi vieni iš kitų pačiais įvairiausiais lygmenimis, žinias paversdami veiksmais.
Dalijimasis žiniomis ir kolektyvinė tapatybė yra stiprios pozityvių pokyčių jėgos ir jos yra pagrindinė mūsų pokyčių žinių sudedamoji dalis. Turime vertinti šiuos aspektus ir žinoti, kaip naudoti juos praktikoje. Pfeffer ir Sutton (2000) šią išvadą sustiprina analizuodami spragą tarp žinojimo ir darymo. Jie teigia, kad praktiškai vykdydami užduotis, turime kuo daugiau naudotis naujų žinių įgijimo procesu ir kuo mažiau pasikliauti formalaus mokymo programomis, kurios dažnai yra neveiksmingos (p. 27). Pokyčių žinios labiau susiujusios su veikimu. Svarbiausia yra sukurti tokią aplinką, kurioje žmonės mokosi vieni iš kitų pačiais įvairiausiais lygmenimis bei siekia geras žinias įgyvendinti praktiškai. Informacijos pavertimas praktiškai pritaikomomis žiniomis yra socialinis procesas, todėl labai svarbu kurti mokymosi kultūras, kuriose vyrauja geros politikos ir idėjos, nerandančios pritaikymo izoliuotose kultūrose.

Penktoji varomoji jėga:

5 Vertinimo kultūrų kūrimas

Vertinimo kultūros: kolektyvinis gebėjimas atlikti nuolatinį mokymosi vertinimą, susijusį su tobulinimo strategijomis.

Vertinimo kultūros turi būti derinamos su mokymosi kultūromis, nes tai padeda atskirti daug žadančias idėjas nuo bergždžių, o ypač pagilinti to, kas jau išmokta, prasmę. Viena iš naujausių strategijų, skirtų pokyčiams švietime, yra „Vertinimas mokymuisi“ (o ne tik mokymosi vertinimas). Vertinimas mokymuisi apima:

· Duomenų apie mokinių mokymąsi vertinimą ir (arba) rinkimą

· Duomenų skaidymą, siekiant geriau suprasti procesus 

· Priemonių planų, pagrįstų pirmais dviem punktais, rengimą siekiant tobulinimo

· Mokėjimą paaiškinti ir aptarti rezultatus su tėvais ir išorinėmis grupėmis

Kai mokyklos ir mokyklų sistemos padidina savo kolektyvinį gebėjimą nuolat atlikti vertinimą mokymuisi, tai užtikrina gerą tobulinimą. Taip pat yra svarbūs ir keli kiti vertinimo kultūrų aspektai, įskaitant mokyklų savęs įvertinimą, prasmingą išorinės atskaitomybės duomenų vertinimą ir tai, ką Jim Collins (2002) pastebėjo „gerose“ organizacijose, t.y. ryžtą „nebėgti nuo žiaurių faktų“ ir kurti drausmingo domėjimosi kultūrą.

Vertinimo kultūros naudingos išorinei atskaitomybei, o taip pat padeda organizacijos viduje tvarkyti duomenis. Jos leidžia nuolat rinkti duomenis, todėl grupės gali naudoti informaciją planuodamos priemones, o taip pat išorinei atskaitomybei (žr. Black et al., 2003, ir Stiggins, 2001).

Dar vienas dalykas: technologijos tapo neišvengiama ir galinga priemone dirbant su vertinimu, kadangi jos leidžia nuolat gauti ir analizuoti duomenis apie mokinių pasiekimus, imtis ištaisomųjų priemonių ir dalytis geriausiais sprendimais. Būtina tuo pat metu kurti vertinimo kultūras ir gebėjimą technologijas naudoti mokymo gerinimui. Daugumoje mums žinomų sistemų abu šie dalykai kol kas yra labai prastai išplėtoti.

Šeštoji varomoji jėga:

6 Dėmesys pokyčių lyderiams 

Visai nenuostabu, kad viena iš stipriausių pokyčių pamokų yra susijusi su lyderyste. Pokyčių žinias sudaro žinojimas, kuri lyderystė labiausiai tinkama vadovauti produktyviems pokyčiams. Pasirodo, kad ambicingi ir žavūs lyderiai, nors ir atrodo kaip galingi pokyčių atstovai, netinka verslui, kadangi jiems patiems turi būti skiriama per daug dėmesio.

Siekiant, kad lyderystė būtų veiksminga, ji turi būti paplitusi visoje organizacijoje. Collins (2002) nustatė, kad yra manoma, kad žavūs lyderiai neužtikrina tęstinumo. Vadinamųjų „puikių“ organizacijų lyderiai apibūdinami kaip asmenys, pasižymintis „dideliu asmeniniu kuklumu“ ir „stipria profesine valia“. Collins kalba apie lyderystės, kuri organizacijoje „kuria ilgalaikį didingumą“, svarbą lyginant su lyderiais, kurie tiesiog siekia trumpalaikių rezultatų.

Galime pateikti konkretų pavyzdį: mokyklos direktoriaus įvertinimas pasibaigus jo darbo terminui priklauso ne nuo prasčiausiai besimokančių mokinių pasiekimų, o nuo lyderių, kurie galėtų tęsti jo darbą, skaičiaus. Mintzberg (2004) tvirtina tą patį:

Geri lyderiai ugdo lyderių savybes kituose žmonėse.

Sėkmingas vadovavimas – tai ne asmeninė sėkmė, o sėkmės ugdymas kituose. (p. 16)

Žinome, kad vadovai turi priimti sprendimus, tačiau ne mažiau svarbu, ypač didelėse su žiniomis susijusiose organizacijose, yra tai, ką jie daro siekdami stiprinti kitų gebėjimus priimti sprendimus. (p. 38)

Todėl pokyčių žinios reiškia, kad yra vengiama lyderių, kurie siekia naujovių, ir ieškoma tokių žmonių, kurie siekia naujoviškumo, t.y. mokėjimo nuolat ugdyti lyderių savybes kituose. Turime parengti daug lyderių, kurie turi pokyčių žinių. Tokie lyderiai dirba veiksmingai ir naudojasi kitais sistemoje dirbančiais lyderiais. Lyderystė yra vienas iš svarbiausių ilgalaikės reformos pagrindų. 

 Ilgalaikei reformai reikalingi lyderiai, kurie turi pokyčių žinių.

Septintoji varomoji jėga:

7 Darnumo skatinimas 

Kai naujovių neįmanoma suvaldyti, net jeigu jos yra grindžiamos moralinėmis paskatomis, pradeda trūkti laiko ir sistemos darnos. Sudėtingose sistemose tai yra beveik normalu.

Pokyčių žinios reikalingos tam, kad perkrovimas būtų paverstas geresniu darnumu. Tai yra niekuomet nesubaigiantis procesas, apimantis derinimą, taškų sujungimą ir aiškų visos struktūros išdėstymą. Be to, tai susiję su investicijomis į gebėjimų kūrimą, kad mokymosi ir vertinimo kultūros, ugdydamos lyderių savybes, galėtų kurti savo darnumo modelius. 

Pokyčių žinios turi būti naudojamos ne tam, kad sukurtų kuo daugiau naujovių, o tam, kad leistų parengti naujus darnumo modelius, kurie padėtų žmonėms geriau suprasti įvairių dalykų tarpusavio sąsajas. 

Aštuntoji varomoji jėga:

8 Trijų lygių plėtros ugdymas 

Aštuntoji, ir paskutinioji, varomoji jėga susijusi su suvokimu, kad apie „sistemos transformaciją“ kalbame trimis lygiais. Tie, kurie domisi pokyčių žiniomis, turi suprasti, kad kalbame ne tik apie atskirų žmonių, bet ir apie sistemų pakeitimą. Tai vadiname trijų lygių modeliu.

Trijų lygių požiūris į šią problemą: 

· Kas turi įvykti mokyklos ir bendruomenės lygiu?

· Kas turi įvykti rajono lygiu?

· Kas turi įvykti valstybės lygiu?

Turime keisti ne tik pavienius asmenis, bet ir kontekstą. Turime ugdyti geresnius asmenis, tuo pat metu plėtodami geresnes organizacijas ir sistemas. Lengva pasakyti, bet sunku padaryti. Tam reikalinga tai, ką visai neseniai pavadinome „sistemos mąstytojų-praktikų“ ugdymu (Fullan, 2005).

Mums tereikia pasakyti „saugokitės individualaus šališkumo“, jei daroma prielaida, kad, jei pakeisime pakankamai žmonių, pasikeis ir pati sistema. To nebus. Turime tuo pat metu keisti sistemas. Čia pateiksime tik vieną rekomendaciją: norėdami tuo pat metu keisti ir žmones, ir sistemas, turime užtikrinti „mokymąsi kontekste“, tai yra mokymąsi realiose situacijose, kurias norime pakeisti. Mintzberg (2004) tą akcentuoja sakydamas: 

Lyderystė – tai ir veikla, siekiant galvoti, ir galvojimas, siekiant veikti (p. 10). Mums reikalingos programos, skirtos mokyti vadovus-praktikus realioje situacijoje (p. 193). Lyderystės reikia išmokti … ne tik tai darant, bet ir išmokstant konceptualiai pažvelgti į situaciją taikant lyderio įgūdžius (p. 200).

Bet kuriuo atveju, trijų lygių plėtra reiškia dėmesį visiems trims sistemos lygiams ir jų tarpusavio santykiams, platesnių galimybių žmonėms mokytis sudarymą šiose situacijose siekiant pakeisti tas situacijas, kuriose yra atsidūrę tie žmonės. 

„Sistemos mąstytojai-praktikai: siekia tuo pat metu keisti ir ugdyti asmenis, organizacijas ir sistemas.

Pokyčių žinių svarba 

Stengėmės išdėstyti „pokyčių žinių“ esmę. Per pastaruosius 35 metus buvo atlikta nemažai įgyvendinimo tyrimų ir mes galime pasakyti, kad, „jei jūs nežinote aštuonių pokyčių orientacinių principų (varomųjų jėgų), t.y. negalite jų taikyti įžvalgai ir veiksmams, net ir geriausios jūsų idėjos liks neįgyvendintos“. Jei neturėsite pokyčių žinių, jums nieko nepavyks.

Nėra lengva suprasti mūsų aptartų aštuonių varomųjų jėgų niuansus. Mums reikia ugdyti lyderius, kurie turi geresnių pokyčių žinių ir savo ruožtu gali ugdyti lyderių savybes kituose. Tai nebus lengva, nes nepakanka vien tik žinių bazės apibrėžimo ir įsisavinimo. Vien žinojimo nepakanka; mes turime kaupti žinias veikdami, jas apmąstydami ir vėl veikdami iš naujo.

Šiame leidinyje yra tik apibūdinamos pokyčių žinios, tačiau nėra aiškinama, kaip jas kurti praktikoje. Ši tema išsamiau nagrinėjama papildomuose dokumentuose (trumpas kursas, praktiniai pavyzdžiai ir rekomendacijos mokytojams), kurie vis tiek tarnauja tik kaip įžanga į pokyčių žinių kūrimą ir ugdymą.

Kai žmonės suvoks pokyčių žinių prasmę ir supras, kad be jų sėkmė neįmanoma, galėsime jas toliau plėtoti praktikoje. Tam reikės nuo paviršutiniško pagrindinių sąvokų supratimo pereiti prie didesnio ryžto bendradarbiaujant su kitais kurti žinias, gebėjimus ir įsitikinimus, susijusius su įgyvendinimais pokyčiais.

Kai lyderiai ir kiti dalyviai turi galimybių išmokti daugiau realioje situacijoje, jie įgalinami keisti tas situacijas, kurios riboja jų veiklą. 

Praktiniai pavyzdžiai 

DIDELĖ REFORMA ANGLIJOJE 

Šiame leidinyje pagrindinis dėmesys skiriamas eksperimentui, atliktam 1997 metais Anglijoje pradėjus vykdyti didelę reformą. Nors reforma Anglijoje buvo skirta tiek pradinėms (pradinis išsilavinimas 5–11 metų vaikams), tiek vidurinėms mokykloms (11–16 metų arba 11–18 metų tose mokyklose, kuriose yra „šešios klasės“), čia pagrindinis dėmesys bus skiriamas 5–11 metų moksleivių rezultatams, kadangi šiame reformos programos etape geriausiai matomas ryšys tarp reformos strategijos ir moksleivių rezultatų.

Didelė reforma Anglijoje – pirmas etapas nuo 1997 iki 2002 metų 

Nuo 1997 metų Anglijoje buvo siekiama užtikrinti aukštus standartus visoje sistemoje, kuriai priklauso 24 tūkst. mokyklų ir daugiau kaip septyni milijonai moksleivių. Vyriausybėje yra didelė dauguma, kuri turi tikrą valdžią. Faktiškai per metus išlaidos švietimui padidėja daugiau kaip 5 proc. Be to, sėkmingos makroekonomikos politikos ir pokyčiai mokesčių bei pašalpų sistemoje nuo 1997 metų nuo skurdo išgelbėjo daugiau kaip milijoną vaikų. Tai labai palankios aplinkybės didelei reformos programai įgyvendinti.

Siekdama paversti aiškiai netinkamai funkcionuojančią dešimtojo dešimtmečio vidurio sistemą  pasaulinio lygio vizija ir tai daryti siekiant trumpalaikių rezultatų, vyriausybė parengė tikslinę politiką, kurią geriausia apibūdintų posakis „aukštas siekis, didelė parama“. Remdamasi M. Thatcher vyriausybės praktika devintojo dešimtmečio viduryje rengti aukštų siekių politikas (nauji standartai, nauji testai, naujas mokyklų tikrinimas, naujas mokyklos testų rezultatų skelbimas) skiriant joms mažai paramos, naujoji leiboristų vyriausybė parengė politiką ir, svarbiausia, numatė atitinkamą paramą. Tokias aukštų siekių ir didelės paramos politikas sudarė: ambicingi standartai, atsakomybės paskirstymas, geri duomenys, aiškūs tikslai, galimybė susipažinti su geriausia praktika ir kokybišku profesiniu ugdymu, atskaitomybė ir didesnis skatinimas už gerus rezultatus (atlygis, pagalba, pasekmės). Toliau pateikiamoje lentelėje apibendrinamos per pirmąjį reformos etapą įgyvendintos politikos.

Rašybos ir skaičiavimo gebėjimų akcentavimas pradinėse mokyklose

Pirmasis svarbus ir būtinas žingsnis buvo rašybos ir skaičiavimo gebėjimų pradinėse mokyklose akcentavimas. Pagrindinis rodiklis – vienuolikmečių rezultatai pagrindinio antrojo etapo pabaigoje. Gebėjimas rašyti ir skaičiuoti yra ypač svarbi vaikų kompetencija mūsų mokyklose. Tai aiškiausiai parodo galimybes sėkmingai mokytis sulaukus 16 metų ir vėliau. Teigiama Nacionalinių rašybos ir skaičiavimo strategijų įtaka moksleivių rezultatams susilaukė dėmesio visame pasaulyje. Lentelėje pateikiamas moksleivių rašybos ir skaičiavimo gebėjimų pagerėjimas procentais nuo 1997 iki 2004 metų.

Pagrindinio antrojo etapo rezultatų apibendrinimas – moksleivių, pasiekusių 4+ lygį, dalis procentais

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	Anglų kalba 
	63
	65
	71
	75
	75
	75
	75
	77

	Matematika 
	62
	59
	69
	72
	71
	73
	73
	74


Pirmojo reformos etapo politikos – 1997–2002 metai 

	AMBICINGI STANDARTAI
	· Aukšti standartai, nustatyti nacionaliniame mokymo plane 

· Nacionaliniai testai, sulaukus 7, 11, 14, 16 metų

· Išsamios mokymo programos, pagrįstos geriausia praktika 

· Pasirenkami pasaulinio lygio testai, pagrįsti geriausiais 10 proc. iš 1995 m. TIMSS


	PASKIRSTYTA ATSAKOMYBĖ


	· Mokykla – atskaitomybės vienetas 

· Išteklių ir galių įdarbinti paskyrimas mokykloms 

· Į mokinius orientuotas finansavimas

· Atviras priėmimas 


	GERI DUOMENYS IR AIŠKŪS TIKSLAI 


	· Individualių mokinių lygio duomenys renkami nacionaliniu mastu 

· Nacionalinių testų rezultatų analizė 

· Tiksliniai duomenys kasmet kiekvienai mokyklai 

· Palyginimai su visomis kitomis mokyklomis, kurių moksleivių sudėtis yra panaši 

· Privalomas tikslų nustatymas rajono ir mokyklos lygiu


	GALIMYBĖS SUSIPAŽINTI SU GERIAUSIA PRAKTIKA IR KOKYBIŠKU PROFESINIU UGDYMU


	· Visuotinis profesinis ugdymas pagal nacionalinius prioritetus (rašyba, skaičiavimas, ITT)

· Lyderio įgūdžių ugdymas kaip teisė 

· Standartų tinklalapis [http://www.standards.dfee.gov.uk]

· Pavyzdinės mokyklos

· VŠT (rajono) atsakomybė

· Paskirstytas profesinio ugdymo mokyklos lygyje finansavimas 

· Švietimo tyrimų reforma 


	ATSKAITOMYBĖ 
	· Nacionalinio mokyklų ir VŠT (rajonų) tikrinimo sistema  

· Kiekviena mokykla tikrinama kas 4-6 metus

· Skelbiamos visų patikrinimų ataskaitos 

· Kartą per metus skelbiami mokyklos arba rajono lygio rezultatų duomenys ir tikslai 


	DIDESNIS SKATINIMAS UŽ GERUS REZULTATUS

(atlygis, pagalba,

pasekmės)


	Sėkmingai dirbančioms mokykloms

· galimybė užimti įvairias lyderių pareigas 

· renginiai pasiekimams atšvęsti 

· reguliavimo mažinimas

· atlygio už pasiekimus mokykloje schema 

· daugiau savarankiškumo nustatant mokymo turinį, apmokėjimą ir sąlygas


	
	Visoms mokykloms

· priemonių planas po patikrinimų 

· mokyklos tobulinimo subsidija, skirta padėti įgyvendinti priemonių planą

· VŠT (rajono) atliekama rezultatų stebėsena


	
	Nepakankamai sėkmingai dirbančioms mokykloms

· daugiau nurodantis priemonių planas 

· galimas paskirto biudžeto ir atsakomybės panaikinimas 

· nacionalinė ir VŠT rezultatų stebėsena 

· papildomas finansavimas padėties gerinimui (bet tik praktinėms tobulinimo priemonėms)


	
	Nesėkmingai dirbančioms mokykloms

· kaip ir nepakankamai sėkmingai dirbančioms mokykloms, o taip pat:

· ankstyvas uždarymo galimybės nagrinėjimas

· mokyklai skirtas rajono planas su tiksline tobulinimo užbaigimo data (ne daugiau kaip 2 metai)

· nacionalinė stebėsena tris kartus per metus

· galima nauja pradžia arba perdavimas miestui


	
	Nesėkmingai dirbančioms VŠT (rajonų)

· centrinės valdžios įsikišimas

· galimas funkcijų perdavimas privačiam sektoriui 


Patys statistiniai duomenys negali parodyti tikrojo šių strategijų poveikio visai sistemai. 1998 metais tik keliose VŠT daugiau kaip 75 proc. moksleivių pasiekdavo 4 anglų kalbos lygį. 2002 metais šis standartas buvo pasiektas daugumoje VŠT. Taip pat svarbu suprasti, kad šie rezultatai buvo pasiekti nepaisant daugybės socialinių ir ekonominių kliūčių. Kiekvienoje kategorijoje moksleivių ir mokyklų pasiekimai yra patys didžiausi, o vidutinis tobulinimo lygis buvo užtikrintas visame nemokamo maitinimo mokyklose segmente. Nors dar yra ko siekti, nacionalinės sistemos pasikeitimas per šešis metus yra tikrai stebinantis. 

Šią pažangą neseniai patvirtino paskelbti Tarptautinės skaitymo gebėjimų pažangos (TSGP)  tyrimo rezultatai. TSGP – tai lyginamasis dešimtmečių moksleivių skaitymo pasiekimų tyrimas, atliktas 2001 metais. Tyrime dalyvavo daugiau kaip 140 tūkstančių moksleivių iš 35 šalių. Geriausiai skaitymo pasiekimai buvo įvertinti Švedijoje ir Nyderlanduose, o Anglija buvo pripažinta trečia. Panašiame tyrime, kurį 1990 m. atliko NFER, padėtis Anglijoje atitiko tarptautinį vidurkį ir, skirtingai nei 2001 metais, nebuvo įvertinta gerai.

Nacionalinės rašybos ir skaitymo strategijos turėjo įtakos beveik visoms pradinėms klasėms Anglijoje. Skirtumas tarp moksleivių rezultatų sėkmingiausiai ir nesėkmingiausiai dirbančiose mokyklose itin sumažėjo. 

Beveik visoms mokykloms buvo organizuojami mokymai, o mokymas žymiai pagerėjo nuo tada, kai buvo pradėtos taikyti šios strategijos. Visų pirma buvo pastebėta, kad daugiau dėmesio skiriama rašymui ir skaičiavimui, planavimas grindžiamas mokymo tikslais, o ne veikla, daugiau mokymo, kuriame dalyvauja visa klasė, ir greitesnis mokymo tempas. Tačiau mokytojai ir mokyklos vis dar skirtingai išmano dėstomus dalykus, skiriasi pedagoginiai įgūdžiai ir supratimas, o tai rodo, kad gebėjimų kūrimui reikia skirti daugiau dėmesio nei buvo numatyta iš pradžių.

Šie duomenys taip pat rodo vieną svarbią tendenciją: per pirmuosius trejus metus rezultatai pagerėjo žymiai, po to trejus metus buvo tik labai nežymus pagerėjimas, ir tik visai neseniai buvo padaryta didesnė pažanga. Ši tendencija matoma beveik kiekvienoje didelės reformos iniciatyvoje. Dažniausiai, kai po ankstyvos sėkmės pažanga sulėtėja, pritrūksta ryžto toliau vykdyti reformą. Anglijos atveju unikalu yra tai, kad stabilizavimosi taškas iš tikrųjų tapo tolimesnių pasiekimų išeities tašku.

Reforma po pasiekimų stabilizacijos – antras etapas nuo 2003 iki 2007 metų

1997 m. parengta reformos strategija buvo direktyvinė ir nurodanti. Jos pagrindinis architektas Michael Barber tokį metodą apibūdino kaip „kompetentingus nurodymus“, o ne kaip „vieningų nurodymų“ metodą, kurį iki leiboristų vyriausybės taikė konservatoriai. Be jokių abejonių, šis metodas padėjo pasiekti ankstyvų įspūdingų rezultatų. Gali būti, kad, vykdant ilgalaikės didelės reformos programą, pradiniu etapu „kompetentingų nurodymų“ metodas vaidina svarbų vaidmenį. Bent jau Anglijoje, dešimtojo dešimtmečio viduryje ir pabaigoje sistemai reikėjo naujos energijos ir žinių, kurios būtų galėjusios pakeisti praktiką. Per vidutinį laikotarpį išryškėja ir kompetentingų nurodymų metodo trūkumai, kadangi būtent dėl to po pradinės sėkmės gali sekti pažangos sulėtėjimas. 

Jeigu atskaitomybei per ilgai skiriamas dėmesys, gali susiformuoti priklausomybės kultūra ir sumažėti profesinis savarankiškumas. Siekiant išlaikyti ir didinti anksti gautą naudą, mokytojai, mokyklos ir VŠT turi būti skatinami prisiimti atsakomybę už aš aukštų standartų ir kokybiško mokymo užtikrinimą. Jeigu mokytojams patiems leidžiama kurti savo strategijas, tuomet yra ugdomi jų gebėjimai adaptuoti jų mokymo metodus, spręsti problemas ir keisti praktiką, nepažeidžiant pagrindinių strategijos principų. Buvo manančių, kad tokių tikslų galima pasiekti kitu reformos etapu nuo „kompetentingų nurodymų“ pereinant prie vadinamojo „kompetentingos profesionalios nuomonės“ metodo. Pastarojo metodo privalumas yra tas, kad jis padeda rasti gerų idėjų sistemai, kurioje jų nėra, o pagrindinis trūkumas – niekada neatsiranda atsakomybė ir vidinė motyvacija. Be to, profesionalios nuomonės gali trūkti, jei nebus visiško mokytojų kūrybingumo. Kompetentinga profesionali nuomonė gali padėti kurti vidinę motyvaciją ir geras idėjas, tačiau tai yra tik galimybė. Investavimas į profesionalią nuomonę, kai ji nėra pakankamai išugdyta, yra didelė politikos rizika. Trumpai tariant, tiek nurodymai, tiek ir nuomonė turi savo trūkumų. Būtent su šia problema susidūrė politikos formuotojai Anglijoje, galvodami apie perėjimą nuo „kompetentingų nurodymų“ prie „kompetentingos profesionalios nuomonės“. To laikotarpio pagrindiniuose politikos dokumentuose buvo pripažinta ši dilema ir pasiūlyta tolimesnė kryptis. Šiose politikose mokyklų direktoriams ir mokytojams buvo siūloma nauja partnerystė, kuri, skiriant vyriausybės paramą ir skatinimą, leido pradėti kitą reformos etapą, kuriuo buvo siekiama kurti galimybių suteikiančią ir aiškią politikos kryptį, akcentuojant siekį pakeisti sistemą.

Nacionalinė pradinės mokyklos strategija

Nacionalinėje pradinės mokyklos strategijoje buvo numatytas esminis vyriausybės strateginio požiūrio pasikeitimas. Daugelis teigia, kad būtent šis svarbus strateginės krypties pakeitimas nulėmė puikius testų pažymių pasikeitimus 2004 metais. Strategijoje buvo teigiama, kad kitas pažangos etapas bus užtikrintas, jei mokyklos:

· aiškiai akcentuos rašybos ir skaičiavimo svarbą pradinės mokyklos mokymo turinyje 

· kurs gebėjimus nustatyti ir taikyti veiksmingą kitų mokyklų, kurios susiduria su panašiomis aplinkybėmis, praktiką 

· naudosis laisve parengti prasmingą visos mokyklos ugdymo planą, kuris atspindėtų nacionalinio ugdymo plano poreikius 

· kontroliuos išteklius ir personalo gebėjimus 

· tenkins kiekvieno vaiko konkrečius mokymosi poreikius 

Nacionalinę pradinės mokyklos strategiją sudaro penkios sudedamosios dalys. Visų pirma nuolat skiriamas dėmesys mokymo kokybei, mokymosi įgūdžių ugdymui ir ugdymo vertinimo taikymui. Antra, akcentuojamas platus ir išsamus mokymo turinys, pagrįstas rašymo ir skaičiavimo gebėjimais. Trečia, Pradinės mokyklos lyderystės programos parengimas ir vietinių tinklų kiekvienai pradinei mokyklai sukūrimas. Tai žymi svarbų pasikeitimą, kai vietoj išorinių išteklių buvo pradėti naudoti sistemos gebėjimai pokyčiams vadovauti iš vidaus. Pavyzdžiui, lyderystės programa – tai didžiausia tokios rūšies iniciatyva; buvo paskirta apie 1800 dirbančių vyr. mokytojų, kurie buvo mokomi kartu su kolegomis iš nepakankamai sėkmingai dirbančių mokyklų. Programa buvo taikoma 5000 pradinių mokyklų, kurios sudaro 20 procentų visų pradinių mokyklų. Ketvirta, mokymo ir mokymosi struktūros sukūrimas ir įgyvendinimas. Penkta, pradinės mokyklos strategijos vadovų, konsultantų ir intensyvios paramos teikimas.

Trumpai tariant, pradinės mokyklos iniciatyvoje dėmesys rašybos ir skaičiavimo mokymo turinio pakeitimui virto pastangomis keisti visą mokyklą, nuolatos akcentuojant mokymo ir mokymosi kokybę. Vykdant didelę reformą, pradinis orientavimasis į pagrindinius gebėjimus užtikrina ankstyvą ir spartų standartų padidėjimą. Vėliau būtina dėmesį sutelkti į visos mokyklos tobulinimą, nes tokia metodika užtikrina nuolatinį tobulėjimą po pirminių pasiekimų. Kitaip tariant, būtent požiūris į didelę reformą kaip į kelių skirtingų etapų procesą užtikrina, kad po pirminių pasiekimų neįstringama stabilizavimosi taške.

Gebėjimų kūrimas – kitas reformos etapas 

Kitame reformos etape būtina derinti kompetentingus nurodymus (ir visų rūšių kompetentingas idėjas iš išorės) ir kompetentingą profesionalią nuomonę. Šis etapas taip pat turi būti grindžiamas moralinėmis paskatomis, aistra ir ryžtu kurti gebėjimus bei naujas žinias. Taip pat būtina pripažinti, kad tam reikės daugiau intensyvių ir nuolatinių galimybių mokytojams, vadovams ir kitiems mokyklų darbuotojams mokytis atskirai ir visiems kartu, remiantis kolegų patirtimi, išorės ekspertais ir idėjomis.

Toliau pateikiamoje diagramoje parodyta reformos etapo, pagrįsto gebėjimų kūrimu, politikos struktūra. Išorinis kvadratas atitinka Ministro pirmininko viešojo sektoriaus reformų principų pritaikymą švietimui: nacionaliniai standartai, gebėjimų kūrimas ir vadovų lankstumas, intervencija mokyklose, kuriose susidaro sudėtingos aplinkybės ir protinga atskaitomybė. Diagramoje paryškinti ir tarpusavyje susiję keturi pagrindiniai kito švietimo reformos etapo svertai, pagal kuriuos akcentuojama mokymo ir mokymosi kokybė: lyderystė, darbo jėgos reforma, mokymasis už klasės ribų ir bendradarbiavimas. Šiuos svertus savo ruožtu papildo visoje sistemoje akcentuojamos ITT, kapitalinės investicijos, regiono ir vietos darbuotojų parama iš išorės ir naujovės.

Gebėjimų kūrimas ir vadovų lankstumas 

Intervencija atvirkščiai proporcinga sėkmei 


Lyderystė


Kapitalo ir finansavimo 
Vietinės jėgos


     paskatos 


Mokyklų organizacija ir
KS3 kokybiškas  
Darbo jėgos 


bendradarbiavimas 
mokymas ir mokymasis
reforma 


   NLNS


E-mokymas ir 

Naujovės

 

  ITT


Mokymasis už klasės


       ribų

Nacionaliniai mokymo turinio standartai 

Sumani atskaitomybės sistema 

Keturis pagrindinius politikos svertus ministrai vadina „reformos deimantu“, nes būtent jis užtikrina vyriausybės politikos organizacinę struktūrą. Su kiekvienu svertu siejami įvairūs politikos prioritetai, pavyzdžiui:

Radikalios mokyklos vadovų reformos prioritetai 

· Akcentuojant lyderystę apskritai ir pačią Lyderystės tobulinimo subsidiją, geriausi vidurinių mokyklų vadovai remia kitus įgyjant ambicijų, įgūdžių ir priemonių keisti savo mokyklas.

· Didesnis mokymo ir mokymosi vadybos akcentavimas pradinės mokyklos strategijose ir Miestų pradinių mokyklų tobulinimo iniciatyvos išplėtimas siekiant užtikrinti, kad visų pradinių mokyklų vadovai pasižymi geriausiomis savybėmis.

Mokyklinio ugdymo organizavimo ir bendradarbiavimo skatinimo radikalios reformos  prioritetai 

· Šalutinės energijos priešakyje kūrimas naudojant „Priešakines eiles“ ir specializuotas mokyklas, pradinių mokyklų tinklus, konsultantus lyderius ir miestų mokyklų tobulinimo grupes ir federacijas, kurios akcentuoja lyderystės, bendravimo ir mokymo bei mokymosi kokybės svarbą.

· Nuolatinė tiesioginė ir ilgalaikė parama toms mokykloms, kurioms sunku daryti pažangą ir kurios nepasiekia nacionalinių „tikslinių standartų“.

Pedagogų radikalios reformos prioritetai 

· Mokyklų kolektyvų struktūros keitimas ir klasifikavimas pagal „geresnius mokymo gebėjimus“.

· Mokytojų darbo klasėse gerinimas taikant pradinių mokyklų strategiją, KS3, mokyklos mokymo ir mokymosi politikas bei akcentuojant elgesį kaip pedagoginį iššūkį.

Partnerystės už klasės ribų radikalios reformos prioritetai 

· Kova su pamokų nelankymu ir studentų mobilumu geriau organizuojant įvairių institucijų paramą, išplečiant popamokinės veiklos turinį ir šiuos metodus derinant su mokyklos mokymo ir mokymosi politika

· Ryšių tarp mokyklos ir bendruomenės plėtojimas ir mažesnių bendruomenių mokyklų kūrimas tenai, kur yra didžiausias poreikis.

Iš reformos apibūdinimo matyti, kaip įvairiais reformos vykdymo etapais buvo nuosekliai taikomi „aukštų siekių ir didelės paramos“ principai. Šie principai, derinami su reformos deimantu, užtikrina būtinas, bet nepakankamas sąlygas kitam reformos etapui. Kaip matyti iš diagramos, taip pat reikalingas jų derinimas su aiškiu ir dideliu ryžtu kelti standartus visiems studentams bei sumažinti pasiekimų spragą kartu su aiškiu ryžtu reformuoti sistemą. Mokyklos standartų ministras David Miliband savo 2004 m. sausio mėnesio „Šiaurės Anglijos“ kalboje tai apibūdino šitaip:

Nauji santykiai su mokyklomis 

Naujų santykių su mokyklomis (NSSM) iniciatyva pirmą kartą buvo išdėstyta David Miliband kalboje, pasakytoje Šiaurės Anglijos švietimo konferencijoje, vykusioje 2004 m. sausio 8 d. Šioje kalboje ministras paaiškina santykius, kurie mažina biurokratiją ir išlaisvina daugiau laiko mokykloms dėmesį sutelkti į suasmenintą mokymosi ir mokyklos tobulinimą, išlaikant atskaitomybę.

Pagrindinės NSSM sudedamosios dalys:

Mokyklos profilis. Ši dalis skirta geriau informuoti tėvus. Numatyta, kad mokyklos profilis pakeis metinę mokyklos vedėjo ataskaitą. Šis žymiai mažesnis ir glaustesnis dokumentas parodys pasiektus lygius, pamokų praleidinėjimą ir pridėtinę vertę. Visa ši informacija bus rengiama Švietimo ir gebėjimų departamento (ŠGD), todėl našta mokykloms bus sumažinta. Mokyklos galės profilį pritaikyti sau, jį papildydamos informacija apie mokyklos moralinį veidą ir vertybes.

Mokyklos tobulinimo partneris (MTP). MTP bus pagrindinis mokyklos, VŠT ir ŠGD bendravimo kanalas. Kadangi šių asmenų patikimumas yra labai svarbus, kiekvienas MTP bus apmokomas ir akredituojamas nacionaliniu lygiu. Jie taps pagrindiniais mokyklos draugais. Dirbdami su mokykla, jie padės nustatyti prioritetus ir tikslus ateičiai bei pasirašys  Mokyklos tobulinimo subsidiją. Ministrai numato, kad MTP funkciją dažniausiai atliks dirbantys arba buvę vyr. mokytojai, tačiau šiuo metu bandomi keli skirtingi modeliai.

Bendras pokalbis. Bendro pokalbio iniciatyva apibūdina tarp mokyklos ir MTP vykstantį dialogą. Šio proceso pasėkoje bus parengtas mokyklos plėtojimo planas, mokyklos tikslai ir rekomendacijos dėl paramos, kurios reikės mokyklai.

Savęs įvertinimas. Ši kryptis leis rengti trumpesnius ir tikslingesnius patikrinimus, kuriuos šiuo metu išbando STED. Pagal ankstesnę patikrinimų sistemą, mokyklos turėjo surinkti daugybę įrodymų. Pagal naująją paprastesnę patikrinimų sistemą, didžioji dalis informacijos bus gaunama iš mokyklų savęs įvertinimo, kurį parengti padėtų MTP. Departamentas žino, kad mokyklose ir dabar sėkmingai taikomas ne vienas veiksmingas savęs įvertinimo modelis. Todėl mes nerekomenduosime bendro modelio, o tik bendruosius principus, kurie padėtų patikrinti kiekvienos mokyklos savęs įvertinimo pagrįstumą.

NSSM bandymai. NSSM bus skirta kiekvienai Anglijos mokyklai. Šiuo metu sistema bandoma 93 mokyklose, įskaitant pradines, vidurines ir specialiąsias mokyklas, priklausančias 8 VŠT. Šios mokyklos ir VŠT buvo pasirinkti siekiant užtikrinti tinkamą miesto ir kaimo mokyklų pasiskirstymą. Bandymai ir vėlesnis išsamus jų įvertinimas bus skirtas geriausiai praktikai nustatyti ir geriausiems nacionaliniams modeliams parengti.

Nors tai ir sudėtingas uždavinys, jis yra realus ir visiškai įgyvendinamas. Siekiai grindžiami įsitikinimu, kad XXI amžiuje būtinas kokybiškai kitoks požiūris į mokymą. Taip yra todėl, kad keičiasi jaunimo poreikiai ir jiems keliami reikalavimai. Šie iššūkiai reiškia, kad mokymas XXI amžiuje turi apimti ne tik žinių perdavimą, bet ir mokymąsi kaip reikia mokytis. Šis dėmesys suasmenintam mokymuisi yra būdas užtikrinti gerus rezultatus ir aukštus standartus, o tam reikalingi nauji santykiai su mokyklomis. Perėjimas nuo nacionalinių nurodymų prie mokyklos vadovų reformos yra konceptualus ir strateginis, o ne linijinis ir chronologinis. Tai nėra viena ar kita, tai derinys, kuris priklauso nuo konteksto ir atitinkamos politikos struktūros.

Apibendrinant galima pasakyti, kad, vyriausybės įsitikinimu, sėkmė šalyje bus užtikrinta, jeigu joje bus konkurencinga ekonomika ir visaapimanti visuomenė. Tokiai visuomenei reikalinga švietimo sistema, kurioje vienos kartos žinios ir kultūra perduodama ir plėtojama kitoje kartoje, skatinama pagarba ir domėjimasis mokymusi, plečiami horizontai ir kuriami aukšti lūkesčiai, o visiems jauniems žmonėms sudaromos galimybės tobulėti ir įgyti įgūdžių, žinių ir asmeninių savybių, kurios jiems bus reikalingos gyvenime ir darbe.

Parengė: David Hopkins

Švietimo ir gebėjimų departamentas, Anglija

2004 m.

GVINĖJA: MOKYTOJŲ GEBĖJIMŲ TOBULINIMAS

Šioje dalyje apibūdinama programa Programme de Petites Subventions d’Ecole (PPSE), kuri yra nacionalinių pastangų įtraukti mokytojus ir teikti jiems išteklius pavyzdys, kai mokytojai nustato savo pačių kvalifikacijos kėlimo ir mokyklos lygio poreikius. PPSE raida ir poveikis Gvinėjoje apžvelgiami nuo programos pradžios 1994 metais iki 2000 metų.

Informacija apie šalį

Gvinėjoje, kuri yra Afrikos vakaruose, gyvena 7,7 mln. gyventojų, o metinis gyventojų prieaugis siekia 2,1 proc. 2002 metais gyvenimo trukmė siekė 46,2 metus. Pradinėje mokykloje mokėsi 74 proc. mokyklinio amžiaus berniukų ir 49 proc. mergaičių. Pagrindinės Gvinėjos pramonės šakos yra gavyba, kadangi 25 proc. boksito, deimantų ir aukso yra išgaunama Gvinėjoje. Didžiąją dalį šalies eksporto sudaro boksitas ir aliuminis. 1958 metais Gvinėja paskelbė nepriklausomybę nuo Prancūzijos, atsisakydama bet kokios finansinės paramos, ir pradėjo nepriklausomos šalies kelionę. Nuo tada Gvinėjoje buvo didelių politinių ir ekonominių krizių, įskaitant beveik diktatorišką vienos partijos valdymą iki 1984 metų, po kurio sekė devyneri metai karinės diktatūros Antrojoje Gvinėjos Respublikoje. Tuo metu buvo surengti prezidento ir parlamento rinkimai. 1990 metais buvo parengta konstitucija, o 1994 metais šalyje įvesta daugiapartinė sistema. 1993 metais vykusiuose rinkimuose buvo išrinktas Prezidentas Conte, kuris buvo perrinktas ir 1993 metais. Šalis yra suskirstyta į aštuonis administracinius rajonus.

Gvinėjos švietimo sistema

7–13 metų vaikai Gvinėjoje lanko pradinę mokyklą pagal šešerių metų privalomojo mokslo sistemą. Norėdami lankyti vidurinę mokyklą, moksleiviai turi išlaikyti egzaminą. „Koledžas“ yra pirmoji vidurinės mokyklos pakopa, kurioje mokosi 14–17 metų moksleiviai. Antroji vidurinio mokslo pakopa skirta trijų metų trukmės programoms, pagal kurias mokosi 17–20 moksleiviai, siekiantys gauti Baccalauréat première Partie (po 12-os klasės) ir Baccalauréat deuxième Partie (po 13-os klasės). Vidurinėse profesinio mokymo mokyklose siūlomos trijų metų programos 17–20 metų moksleiviams. Norėdami įstoti į universitetą, moksleiviai laiko stojamąjį egzaminą raštu.

Pradinės mokyklos mokytojai rengiami pradinės mokyklos mokytojų koledžuose pagal trijų metų studijų programą. Koledžo lygio vidurinės mokyklos mokytojai privalo turėti diplôme d’études universitaires générales (DEUG) diplomą ir atlikti praktiką mokykloje. Licėjų ir ENI mokytojai, prieš išklausydami vienerių metų programą institute Institut supérieur des Sciences de l'Education, privalo turėti Maîtrise. Profesinio rengimo mokytojai išklauso dviejų metų programą ir turi išlaikyti stojamąjį egzaminą. Techninio rengimo mokytojai, išlaikę stojamąjį egzaminą, išklauso vienerių metų programą.

1996 metais tik 25 proc. Gvinėjos gyventojų, vyresnių kaip 15 metų, buvo raštingi. Buvo didelių skirtumų tarp vyrų (60 proc. miestuose ir 25 proc. kaimuose) ir moterų (36 proc. miestuose ir 6 proc. kaimuose). Duomenų apie raštingumą pastaraisiais metais nėra, todėl sunku sekti pažangą. Be to, oficialiuose duomenyse apie raštingumą yra didelių regioninių skirtumų. Gvinėjoje 62 proc. neraštingų šeimos ūkio galvų gyveno žemiau skurdo ribos, lyginant su 42 proc. turinčių pradinį išsilavinimą ir 5 proc. turinčių universitetinį išsilavinimą.

Valdant Prezidentui Sekou Touré, vyriausybė nusprendė atsisakyti prancūzų kalbos kaip pagrindinės mokymo kalbos ir vietoj jos mokyklose buvo dėstoma gimtosiomis Gvinėjos kalbomis. Nors sprendimas ir politikos įgyvendinimas buvo spartus, jo ilgalaikį poveikį jautė ir moksleiviai, kuriems nebuvo sudarytos galimybės mokytis prancūzų kalbos, kurią vakarų Afrikoje naudoja dauguma valdžios institucijų ir verslo atstovų. 1984 metais šis sprendimas buvo dar kartą pakeistas ir prancūzų kalba tapo pagrindine dėstymo kalba. Tačiau daugelis mokytojų niekada nesimokė prancūzų kalbos, todėl jiems buvo sunku mokymo turinį dėstyti prancūziškai. Be kalbos problemų, Gvinėjos švietimo sistemoje iškilo ir kitų spręstinų klausimų: mokyklų trūkumas, prastas pamokų lankomumas, daug moksleivių likdavo antriems metams, daug mokinių vienoje klasėje, nekokybiškas mokymas, žema mokytojų moralė ir tėvų nenoras būti įtrauktiems į mokyklos klausimų sprendimą.

1998 metais Švietimo ministerija pradėjo nacionalines, regionines ir vietines konsultacijas siekdama sukurti bendrą valstybinę viziją. Po konsultacijų buvo paskelbti kriterijai, nustatantys priimtinus ir tinkamus tikslus įvairiose švietimo reformos srityse:

· Pradinės mokyklos lankomumas (mergaičių): 40 proc. priimtinas, 50 proc. tikslinis 

· Klasės dydis: 30–50 moksleivių kaimo vietovėse ir 40–60 moksleivių miestuose

· Mokytojų kvalifikacija: minimali kvalifikacija ir pradinis rengimas

· Vadovėliai: minimalus vadovėlių skaičius vienam moksleiviui 

· Pradinės mokyklos baigimas ir stojimas į vidurinę mokyklą: 60 proc. priimtinas, 80 proc. numatytas

· Kurso kartojimas: mažiau kaip 10 proc. moksleivių.

Pokyčių iniciatyva: Programme de Petites Subventions d’Ecole (PPSE) programa 

PPSE programos įgyvendinimas buvo pradėtas 1994 metais kaip Pasaulio banko remiamo Teisingumo ir mokyklų tobulinimo projekto dalis. PPSE įgyvendinimui buvo pasirinktas mokyklų tobulinimo modelis, pagrįstas mokytojų iniciatyva „iš apačios“. Pagrindinis PPSE tikslas – pagerinti moksleivių mokymąsi kuriant geresnes profesinio mokymosi ir ugdymo sąlygas, kurioms esant mokytojai kartu su kolegomis aktyviai dalyvauja nustatydami savo asmeninius, kolektyvinius ir mokyklos profesionalios paramos poreikius. PPSE siekiama pagerinti švietimo kokybę visoje Gvinėjoje, suteikiant galių mokytojams ir kuriant lyderystės gebėjimus švietimo sistemoje. Kitas vienas iš pagrindinių PPSE principų yra gebėjimų kūrimo visoje švietimo sistemoje akcentavimas. PPSE yra grindžiama mintimi, kad kvalifikacijos kėlimo praktiniai seminarai, kurie vyksta ne mokykloje, turi būti papildomi atitinkamu palaikymu mokykloje. Reformos kūrėjai taip pat tikėjo, kad vietinis dalyvavimas padės geriau įgyvendinti PPSE mokyklų, prefektūrų, regionų ir nacionaliniu lygmeniu.

Struktūra. Kiekvienas iš aštuonių Gvinėjos administracinių rajonų turi savo švietimo regioninį inspektorių, kuris prižiūri keletą iš šalyje esančių 33 prefektūrų. Kiekvienoje prefektūroje yra prefektūros direktoriai, kuriems padeda vietiniai instruktoriai ir mokytojai. PPSE organizacinė struktūra atitinka tokią struktūrą, kurioje pavieniai asmenys ir grupės, atsakingos už PPSE įgyvendinimą, yra įtvirtinti kiekviename sistemos lygmenyje. Tokia sistema buvo specialiai kuriama siekiant gerinti vietinę atsakomybę, ryšius ir PPSE sprendimų priėmimo įgalinimus, o taip pat ugdyti vietos lyderius ir mokymo gebėjimus.

Pagrindinė kūrėjų komanda. Mokytojai ir mokyklų direktoriai sudaro mokyklos lygio komandą, kuri vadinama Cellule Rénovation Educative (CRE). Šios komandos tikslas – apgalvoti esamas problemas ir nustatyti mokytojų darbo bei mokymosi mokykloje pedagoginius trūkumus. Tada CRE siūlo sprendimą arba strategiją, skirtą mokymuisi gerinti ir mokyklos lygio problemoms spręsti. Šie pasiūlymai pateikiami per PPSE infrastruktūrą ir mokyklų bei mokytojų ugdymui skiriama iki 1000 JAV dolerių parama. Atokiose kaimo vietovėse skirtingų mokyklų mokytojai buriasi į komandas ir tada rengia pasiūlymus.

Profesionali parama. Siekiant remti CRE darbą mokyklose, visoje šalyje buvo sukurtas sudėtingas profesionalų tinklas. Nacionaliniu lygiu nacionalinis koordinatorius dirba su regiono koordinatorių, kurie atstovauja kiekvieną iš aštuonių šalies regionų, komanda. Koordinatoriai dažnai taip pat yra atsakingi už jų jurisdikcijai priklausantį pradinį švietimą. Kiekviename regione yra vadinamųjų encadreurs (metodininkų) komandos, kurių nariai atlieka vieną arba kelias funkcijas sistemoje ir PPSE: formateur (instruktoriaus), facilitateur (padėjėjo) ir (arba) évaluateur (vertintojo). Jie dalyvauja kiekviename PPSE iniciatyvos etape. Per pradinį mokymų laikotarpį encadreur/facilitateur skatina komandas ir padeda joms kurtis bei plėtotis. 

Metodininkų (encadreurs) mokymas. Viena iš pagrindinių PPSE sudedamųjų dalių buvo mokymas visuose sistemos lygmenyse. PPSE buvo grindžiama mintimi, kad pradinio profesinio parengimo nepakanka norint išlaikyti vykdomus švietimo sistemos pakeitimus. Pagrindinėje PPSE struktūroje buvo numatytas pradinis ir nuolatinis mokyklos gebėjimų kūrimas, įskaitant:

· Pradinis penkių dienų parengiamasis praktinis seminaras naujiesiems regionų koordinatoriams 

· Pradinis dviejų savaičių parengiamasis pradinis seminaras padėjėjams 

· Antroji šešių dienų sesija padėjėjams 

· Pradinis penkių dienų parengiamasis praktinis seminaras komisijos nariams 

· Pradinis šešių dienų parengiamasis praktinis seminaras vertintojams 

· Dviejų dienų padėjėjų ir vertintojų susirinkimai kas antrą mėnesį 

· Trijų dienų vertintojų susirinkimai du kartus per metus 

· Kasmetinis pradinis, finansinio valdymo ir (arba) vertinimo praktinis seminaras 

· Formaliojo ir praktinio mokymo derinys antrajai, trečiajai ir kitoms padėjėjų grupėms 

· Įvairūs planavimo praktiniai seminarai nacionaliniams ir regiono programų lyderiams 

PPSE pasiūlymų procesas. PPSE finansuoja dviejų rūšių projektus: A tipo projektai yra susiję su aiškiai nurodytais sprendimais, skirtais raštingumui, matematikai ir šalies istorijai, o B tipo projektuose nenumatytas konkretus sprendimas ir jiems reikalingi išsamesni tyrimai mokyklos lygyje, kurie padėtų rasti sprendimą. Tokiu pavyzdžiu gali būti mokykla, kuri siekia sumažinti praleidžiamų pamokų skaičių, tačiau negali rasti aiškaus sprendimo. Kita vertus, Dalaboje mokytojai nustatė konkretų poreikį: reikalinga vietinė mokymo medžiaga. Po ilgų tyrimų ir konsultacijų, mokytojai drauge parengė vadovėlį apie vietos geografiją ir istoriją, kuriuo dalijosi su kitomis regiono mokyklomis. Buvo pateikti pasiūlymai spręsti atskirus klausimus ir parengti strategiją problemai išspręsti per vienerius metus bei parengti 1000 JAV dolerių projekto biudžetą. Pasiūlymų rengimui paremti buvo sudarytos galimybės rengti praktinius seminarus, buvo parengti pagalbiniai dokumentai (darbo vadovas, pasiūlymų rašymo rekomendacijos, išmoktos pamokos) ir vietiniai metodininkai. Pasiūlymus dviem etapais tikrino prefektūros komisija, kurią sudarė nuo aštuonių iki dešimties narių.

Kai projektai buvo pradėti finansuoti, encadreurs, facilitateurs ir evaluateurs pasidarė atsakingi už visų regiono lygiu finansuojamų PPSE projektų įgyvendinimo palaikymą ir įvertinimą. Priklausomai nuo konkrečių poreikių, jie teikė profesinio ugdymo pagalbą arba samdė išorės specialistus. Daugeliu atveju CRE didžiąją subsidijos lėšų dalį panaudojo vadovėliams ir kitai mokomajai medžiagai, kuri atitiko jų PPSE tikslus, bei atitinkamiems kvalifikacijos kėlimo ekspertams. Praktinių seminarų dalyviai ir komisijos nariai gavo dienpinigius išlaidoms padengti, kurie buvo nustatyti pagal nacionalines normas. Visiems PPSE finansuojamiems projektams reikėjo rengti įvertinimą ir skleisti jų rezultatus. Ir vėl encadreur vertintojai tris–penkias dienas tris kartus per metus padėjo atlikti įvertinimą. Kiekvienų metų pabaigoje CRE nariai susirinkdavo į kasmetinę PPSE rezultatų skleidimo konferenciją. Pirmoji nacionalinė skleidimo konferencija įvyko 2000 metais ir joje dalyvavo geriausių kiekvieno regiono komandų atstovai, keli metodininkai, visi regionų koordinatoriai, visi aštuoni IRE, nacionalinio lygio pareigūnai, dviejų pagrindinių mokytojų sąjungų atstovai bei kitų programų ir projektų atstovai. Šios konferencijos, kurios buvo rengiamos regiono ir nacionaliniu lygiu, padėjo skleisti informaciją apie PPSE projektus tarp CRE ir platesnėje švietimo darbuotojų bendruomenėje.

Poveikis

Nuo 1998 iki 2001 metų mokinių skaičius pradinėse klasėse išaugo nuo 45,3 iki 61,5 proc. Vidutinis moksleivių ir mokytojų santykis išliko 50:1 (kai kuriose miesto mokyklose šis skaičius gali išaugti iki 100:1). Naujausi Pasaulio banko duomenys rodo, kad per pastaruosius dešimtį metų (nuo 1990 iki 2000 metų) buvo padaryta nemaža pažanga. Tačiau net ir toliau pateikiami duomenys apie pagerėjusią padėtį slepia skirtumai tarp lyčių, regionų ir vietų:

	PAGERĖJIMO SRITYS 
	1990 
	2000

	Klasių skaičius valstybinėse ir privačiose mokyklose  
	7615 
	18 252

	Bendras mokinių skaičius (visų gyventojų dalis) 
	26,8 % 
	57 %

	Bendras mokinių skaičius (moksleivės) 
	17,3 % 
	44,3 %

	Pradinės mokyklos mokytojų skaičius 
	8140 
	17 340

	Bendras mokinių pradinėje mokykloje skaičius (visų gyventojų dalis) 
	29 %
	53,5 % 


Manoma, kad PPSE padėjo: padidinti pradinės mokyklos moksleivių skaičių nuo 29 proc. iki 53,5 proc.; padidinti nacionalinį švietimo finansavimą nuo 14 proc. iki 25 proc.; padidinti kokybiškos mokomosios medžiagos prieinamumą; padidinti moksleivių galimybes naudotis mokymosi ištekliais ir vadovėliais; atnaujinti gaires mokytojams; sukurti 3000 naujų klasių; perkelti 2000 mokytojų iš biurų ir kitų tarnybų į pradinės mokyklos klases. 1995 metais antrasis PPSE etapas buvo skirtas mokymo kokybei, mokyklų valdymui, kvalifikacijos kėlimui ir galimybių gauti išsilavinimą gerinimui. 2001 metais trečiasis PPSE etapas buvo skirtas pradinės mokyklos lankomumui, baigimui, raštingų žmonių skaičiui, stebėsenos ir vertinimo sistemoms bei mokytojų rengimui gerinti.

Visi švietimo sistemos dalyviai labai entuziastingai priėmė PPSE iniciatyvą ir buvo pasirengę diskutuoti bei tyrinėti švietimo klausimus. PPSE programa leido sukurti bendrą kalbą įvairiems švietimo iššūkiams spręsti ir prisidėjo prie gebėjimų kūrimo įvairiais švietimo sistemos lygiais. Norintys dalyvauti iniciatyvoje mokytojai turėjo parengti savo pasiūlymą. Daugeliui tai tapo sunkia užduotimi, tačiau tokia patirtis buvo vertinga.

Mokytojų ir inspektorių komisijoms (dėl jų sudėties) pavyko pašalinti kliūtis tarp aukščiausio lygio administratorių ir mokyklų mokytojų. Panašu, kad projektas taip pat padėjo gerinti encadreurs  įgūdžius ir gebėjimus, tačiau visi encadreurs buvo vyrai, o moterų šioje grupėje buvo labai mažai.

PPSE programos pamokos 

Svarbiausia šios Gvinėjos švietimo reformos pamoka – mokyklų sistemą galima sėkmingai pakeisti nacionaliniu mastu net ir besivystančioje šalyje, kurioje itin trūksta išteklių. Taip pat buvo vertingos pamokos apie tai, kaip įvesti ir įgyvendinti mokyklų sistemos pakeitimus nacionaliniu lygiu. PPSE buvo rengiama taip, kad ją nuo pat įgyvendinimo pradžios būtų galima paversti nacionaline programa. Tai buvo sėkmingai padaryta, kadangi visos suinteresuotos pusės sutiko, kad lankstaus ir palaipsninio įgyvendinimo planas duos geriausių rezultatų. Tokios programos kaip PPSE turi turėti paprastą struktūrą, turi būti įgyvendinamos lanksčiai ir būti finansiškai gyvybingos. Be to, parama iniciatyvoms turi eiti iš nacionalinės švietimo infrastruktūros viršaus, o jų puoselėjimas – iš apačios.

Dar viena patirties Gvinėjoje pamoka – prieš pradedant įgyvendinti PPSE nacionaliniu mastu, bendra programos organizacinė struktūra, dalyvavimo metodas ir kiti iniciatyvos elementai buvo išbandyti keliuose regionuose. Prieš pradedant taikyti šią programą kituose regionuose, buvo atsižvelgta į patirtį įgyvendinant programą pirmuosiuose regionuose. Vienas iš šio proceso tikslų buvo tas, kad atskiri mokytojai, administratoriai ir padėjėjai galėtų dalintis patirtimi, prisidėti prie išteklių planavimo ir teikti paramą kitiems įgyvendinant iniciatyvą, o taip pat teikti grįžtamąjį ryšį apie iniciatyvą ir jos įgyvendinimo eigą. Pavyzdžiui, pradines komandas sudarantys mokytojai pareiškė, kad jiems reikia daugiau paramos rengiant pasiūlymus raštu. Tuo tikslu buvo parengtas naujas pagalbinis dokumentas, mokytojai pateikė grįžtamąjį ryšį apie dokumentą ir jis buvo patikslintas, o po to perduotas naudoti kitoms prie iniciatyvos prisijungusioms mokykloms.

Tuo pat metu PPSE taikymo nacionaliniu mastu tempas buvo glaudžiai siejamas ir priklausė nuo pačios sistemos gebėjimo teikti paramą rengiant rašytinius pasiūlymus, gaunant finansavimą ir valdant programą. Ministerija ir programos vadovai nenorėjo, kad jų iniciatyva būtų nesėkminga, todėl jie nenorėjo per daug spartinti iniciatyvos įgyvendinimo ir viršyti sistemos gebėjimų. PPSE iniciatyva padėjo pamatyti veiksmingo pradinio visų dalyvaujančių komandų mokymo vertę. Remiantis šiuo pradiniu mokymu, buvo pradėta teikti paramą mokyklų lygiu, o tai leido užtikrinti didžiausią mokyklų komandų darbo sėkmę. Kaip jau minėta anksčiau, instruktoriai ir padėjėjai buvo atrinkti iš rajono pedagogų siekiant užtikrinti, kad vietos pedagogai aktyviai dalyvaus įgyvendinant programą.

Nuo pat PPSE pradžios buvo aišku, kad padėjėjų ir instruktorių vaidmuo nulems sėkmingą mokyklų darbą rengiant jų pasiūlymus ir vėliau juos įgyvendinant, todėl, atsižvelgiant į tai, kad instruktoriai ir padėjėjai buvo renkami iš tų komandų, kurios pateikė sėkmingus mokyklų pasiūlymus, būtų buvę rizikinga mėginti padidinti bendrą dalyvaujančių mokyklų komandų skaičių nedidinant bendro padėjėjų ir instruktorių skaičiaus. Padidėjus instruktorių ir padėjėjų skaičiui, daugiau mokyklų komandų ir regionų buvo skatinami dalyvauti PPSE iniciatyvoje. 

Grįžtamasis ryšys apie mokymą buvo pateikiamas ir kontroliuojamas nuolat. Jeigu buvo nustatomi mokymo arba įgyvendinimo neatitikimai pagal PPSE programą, ji buvo atitinkamai tikslinama siekiant užtikrinti kuo didesnį programos įgyvendinimo nuoseklumą. Dar viena svarbi programos struktūros problema buvo rasti būdą, kaip išlaikyti reikiamą pusiausvyrą tarp mokyklos komandų autonomijos bei padėjėjų ir instruktorių teikiamų nurodymų ir paramos. Paramos grupės narių vizitai reikalavo daug laiko ir išteklių, todėl nuolatos buvo siekiama užtikrinti pusiausvyrą tarp savarankiško mokyklų darbo ir centrinės atskaitomybės bei paramos.

Parengė

Karen Edge, OISE/UT, Kanada

Akanksha Marphatia, nepriklausomas konsultantas, Londonas, JK

2004

Žodynėlis

	Pokyčių gebėjimai 
	Kolektyvinis gebėjimas vykdyti pokyčius remiantis naujomis žiniomis, naujais ištekliais ir nauju ryžtu arba motyvacija.


	Pokyčių  žinios
	Žinojimas, kaip vyksta pokyčiai ir kokios yra pagrindinės pokyčių varomosios jėgos.


	Pokyčių procesai 
	Pokyčių dinamikos suvokimas konkrečioje situacijoje, įskaitant įžvalgą, kaip valdyti pokyčius.


	Darnumo kūrimas 
	Pokyčių procesai, kurie padeda sujungti reformos elementus, kad grupės turėtų bendro aiškumo ir bendro ryžto.


	Kultūra  
	Tai, kaip dirbame; elgesys ir nuostatos.


	Vertinimo kultūros  
	Elgesys ir nuostatos, didelę svarbą skiriant įvertinimui to, kas padaryta, ir veikimas atsižvelgiant į tokius įvertinimus.


	Mokymosi kultūros 
	Elgesys ir nuostatos, didelę svarbą skiriant naujų idėjų paieškai, mokymuisi iš žinomos praktikos ir nuolatiniam tobulinimui kolektyviai arba bendradarbiaujant su kitais.


	Įgyvendinimo sulėtėjimas 
	Neišvengiamos kliūtys ir sunkumai, su kuriais susiduriama žmonėms mokantis naujų elgesio tipų ir įsitikinimų. 


	Naujovė ir naujoviškumas 
	Naujovė – tai konkrečios naujos idėjos, programos, politikos ir pan. turinys; naujoviškumas – tai procesas, kai pokyčius siekiama įgyvendinti praktiškai.


	Lyderystė 
	Lyderiai daugiausia dėmesio skiria atskiriems žmonėms. Lyderystė – tai lyderystės įgūdžių ugdymas visoje sistemoje. Ji susijusi su gebėjimu vadovauti pokyčiams ir ugdyti kitus, kad atsirastų pakankamai žmonių, kartu dirbančių ir kuriančių naujus metodus.


	Moralinė paskata 
	Žmogiškasis tikslo siekis. Švietime moralinė paskata dažnai yra susijusi su kartelės pakėlimu ir moksleivių pasiekimų skirtumų mažinimu visoje visuomenėje.


	Organizacijos gebėjimų kūrimas  
	Infrastruktūros tobulinimas, susijęs su naujais vyriausybinių ir nevyriausybinių įstaigų gebėjimais teikti paramą, kontroliuoti ir užtikrinti kitus sistemos gebėjimų kūrimo išteklius.


	Spaudimas ir palaikymas 
	Aukštų siekių (spaudimas) ir didelio palaikymo (gebėjimų kūrimas) derinys, reikalingas visos sistemos reformai.


	Strategijų kūrimas ir strategija
	Strategija – tai naujovės arba turinys, o strategijų kūrimas – tai naujoviškumas arba procesas. Strategijų kūrimas susijęs su strategijos, kuri nuolat tobulinama atsižvelgiant į gaunamą grįžtamąjį ryšį, kūrimu.


	Techninės ir prisitaikymo problemos  
	Techninės problemos – tai problemos, kurioms spręsti pakanka turimų žinių (nors tai ir sudėtinga); prisitaikymo problemos yra daug sudėtingesnės ir turimų žinių nepakanka joms spręsti. Pritaikymo darbas yra daug sunkesnis, labiau erzinantis ir reikalauja daugiau laiko.


	Trijų lygių plėtra  
	Judėjimas į priekį apimant visus tris sistemos lygius ir jų tarpusavio santykius: mokyklos ir bendruomenės; rajono arba regiono ir valstybės lygius.


Trumpas literatūros apie pokyčių žinias sąrašas 
Black, P., Harrison, C., Lee, C., Marshall, B., & Wiliam, D. (2003). Assessment for learning. Philadelphia: Open University Press.

Black, J.S. & Gregersen, H. (2002). Leading strategic change. Upper Saddle River, NJ: Prentice-Hall.

Collins, J. (2001). Good to great. New York: Harper Collins Publishers.

Fullan, M. (2001). The new meaning of educational change. New York: Teachers College Press.

Fullan, M. (2001). Leading in a culture of change. San Francisco: Jossey-Bass.

Fullan, M. (2003). Change forces with a vengeance. London: RoutledgeFalmer.

Fullan, M. (2003). The moral imperative of school leadership. Thousand Oaks, CA: Corwin; Toronto: Ontario Principals’ Council.

Fullan, M. (2005). Leadership and sustainability: System thinkers in action. Thousand Oaks, CA: Corwin; Toronto: Ontario Principals’ Council.

Heifetz, R. and Linsky, M. (2002). Leadership on the line: Staying alive through the dangers of leading. Boston: Harvard Business School Press.

Mintzberg, H. (2004). Managers not MBAs. San Francisco: Berrett-Koehler.

Newmann, F., King, B., & Youngs, P. (2000). ‘Professional development that addresses school capacity’. Paper presented at the annual meeting of the American Educational Research Association. 

Pfeffer, J. & Sutton, R. (2000). The knowing-doing gap. Boston: Harvard Business School Press.

Stiggins, R. (2001). Student involved classroom assessment (3rd ed.). Columbus, OH: Merrill Prentice Hall.

PAGE  
1

