

2011, Nr. 1 (7) ISSN 2029-1922

 29

ŠVIETIMO POLITIKOS KAITA: PRIEŠMOKYKLINIO UGDYMO
VADYBOS FUNKCIJŲ KONTEKSTUALIZAVIMASIS

Sergejus Neifachas

Vilniaus pedagoginis universitetas, Vaikystės studijų katedra, Lietuva

Аnotacija

 Straipsnyje analizuojama priešmokyklinio ugdymo vadybos funkcijų kontekstualizavimosi
problema švietimo politikos kaitos diskurse. Vadybos funkcijų ir švietimo politikos analizė bei situa-
cijos įvertinimas leidžia išskirti kontekstus, padedančius suvokti jų esmę ne tik tradiciniame mikro-
edukaciniame lygyje, bet rekonceptualizuoti juos makrolygio perspektyvoje. Kuriant priešmokyklinį
ugdymą, kaip švietimo sistemos posistemę, aptariamos jos funkcijos, remiantis vadybos, viešojo ad-
ministravimo, socialinės filosofijos teorijomis. Priešmokyklinio ugdymo posistemė švietimo politikos
kaitos diskurse įprasminama kaip pagrindinė, nes joje konceptualizuojamas vaikystės fenomeno
socialinis-kultūrinis reikšmingumas bei vaiko, kaip šiuolaikinio visuomenės individo, poreikių įvai-
rovės tenkinimo galimybės. Tokia savivoka grindžiama nauja vaikystės politikos paradigma, kuri
įgyvendinama tarpšakėje metodologijoje, tinklinėje struktūroje, kur pastebimas esminis strateginių
valstybės funkcijų poslinkis (pereinama prie „aktyvinančios“ politikos) ir nauja bendradarbiavimo
ugdymo procese etika lokalizuotoms švietimo sistemos grandims valdyti.
Pagrindiniai žodžiai: diskursas, priešmokyklinio ugdymo vadyba, švietimo ir vaikystės politika,
tarpšakinė valdymo paradigma, vadybos funkcijų kontekstualizavimasis.

Įvadas

 Pasauliui įžengus į XXI a., žmonija, pati to nenujausdama, artėja link globalinės infor-
macijos, kurioje, anot Junevičiaus (1996), bus sukurta nauja vaikų ugdymo socialinė ir kultūri-
nė tvarka. Vyksta naujo tipo santykių sanklodos formavimas, naujų galių išlaisvinimas. Klosto-
si vaikystės politikos diskursas, vaiko socialinio dalyvavimo ryšiai, kuriems būdingas sponta-
niškumas, alternatyvumas, pliuralistinis aiškinimas (Jonynienė, 2008). Vaikystės autentiškumo,
tikrosios savasties paieška tampa nuolatiniu rūpesčiu šiuolaikinėje švietimo sistemoje. Šia
prasme ypač akcentuotinas vaiko savęs tobulinimas, didinant jo, kaip asmens, svarbą, siejant jo
veiklą su ją skatinančiu ir motyvuojančiu asmeniniu ir emociniu gyvenimu bei susitelkiant į
bendradarbiavimą, savivoką ir partnerystę ugdymo procese (Hargreaves, 2008, p.11). Todėl
galima daryti prielaidą, kad socialinio gyvenimo kaita, jo postmodernumas veikia vaikystės,
kartu ir priešmokyklinio ugdymo tendencijų raidą.
 Pastarųjų metų šalies socialinio, politinio, kultūrinio gyvenimo permainos, atsivėrę nauji
visuomenės raidos modeliai ir iškilę nauji uždaviniai skatina išryškinti dabartinį priešmokykli-
nio ugdymo sistemos vaidmenį, nužymėti tolesnės jos plėtotės tikslus bei būtinus pertvarkos
darbus. Todėl aktualu priešmokyklinį ugdymą nagrinėti kaip teorinį ir gnoseologinį fenomeną,
apibrėžiant jo pagrindinių kokybinių darinių kontūrus, išskiriant svarbiausius sistemą konteks-
tualizuojančius metodologinius veiksnius. Kuriant teorinius analizės instrumentus, dažniausiai
pasitelkiamos postmodernizmo filosofijos bei hermeneutikos įžvalgos: švietimo sistemos posis-
temės ir politika analizuojama kaip diskursyvinė erdvė.

 30

 Priešmokyklinio ugdymo sistemos diskursas Lietuvos švietimo politikoje kurtas pasku-
tiniaisiais dešimtmečiais.1Dėl savo funkcijų neapibrėžtumo bei nuolatinės jų kaitos šiuolaikinė-
je Lietuvos švietimo politikoje iš dalies prarado postmodernizmo paradigmoje besikontekstua-
lizuojantį jo valdymo funkcijų turinį. Dėl šių priežasčių priešmokyklinio ugdymo sistema neta-
po visaverte švietimo sistemos posisteme. Stokojama įstatyminės bazės, pagrindžiančios
priešmokyklinio ugdymo, kaip švietimo posistemės, funkcionavimo veiksmingumą. Dėl stokos
metodologinio pobūdžio instrumentų, būtinų jo valdymo funkcijoms kontekstualizuoti šiuolai-
kinės modernios vadybos ir politikos teorijose, nėra galimybės pademonstruoti, kaip gali būti
konstruojamas šios posistemės valdymo funkcijų teorinis diskursas, turintis rekonstrukcinės,
pertvarkomosios galios vadybiniams pokyčiams švietimo politikos kaitos procesuose.
 Naujomis švietimo sistemos kaitos sąlygomis priešmokyklinio ugdymo posistemė api-
būdinama kaip tarpinė, daugeliu funkcinių parametrų nusiledžia kitiems švietimo sistemos ly-
giams ir dažnai tampa disfunkcine, nes reikalauja „naujojo postmodernaus žinojimo“ (Gellner,
1993, p.93). Tokio žinojimo pagrindinis bruožas yra konceptualumas, turintis pertvarkomosios
galios principų. Posistemė patiria virsmo (bifurkacijos) stadiją (Haken, 1980; Progogin, 1989;
Stengers, 1999, cit. Kanišauskas, 2008), todėl iš esmės pakinta kokybiniai parametrai (išskirti-
numas, netiesiškumas) (Lyotard, 1993; Pyragas, 2003; Burke, 2007), kuriuos inspiruoja ir nu-
kreipia konkrečios švietimo kaitos reikšmės (savitumas, imanentiškumas) (Habermas, 2002;
Rubavičius, 2003). Priešmokyklinio ugdymo posistemės valdymas nesiejamas su nauju jos,
kaip variatyvios sistemos bendroje švietimo sistemoje, statusu. Tai pagrindinė prielaida prieš-
mokyklinio ugdymo grandžiai transformuotis į neatsiejamą ir lygiavertę su kitomis švietimo
sistemos posistemę, „sudarančią sąlygas sėkmingai rengtis mokyklai įvairių poreikių vaikams,
skirtingai ugdytiems šeimose ir ikimokyklinėse įstaigose“ (LR Švietimo įstatymas, 2003). Šio
tikslo realizavimas priklauso nuo priešmokyklinio ugdymo valdymo funkcijų raiškos veiks-
mingumo, sudarančio galimybę jos, kaip daugiafunkcinės sistemos, sklaidai. Priešmokyklinio
ugdymo institucija šiuolaikinėje visuomenėje aktualizuojama kaip visuotinis, privalomas peri-
mamo brandinimo mokyklai etapas, be kurio neįmanoma vientisa švietimo sistema (Targama-
dzė, 1996; Hargreaves, 2008; Monkevičienė, 2008; Bagdanavičius, 2009).
 Posistemės valdymo funkcijų analizės metodologija tampa dalimi diskurso, kuris įpras-
mina jos visavertį egzistencinį veiksmingumą švietimo politikos kaitos procesuose. Šiuolaiki-
niame švietimo vadybos moksle (Želvys, 2001; Purvaneckienė, 2005; Monkevičienė, Glebu-
vienė, 2008, 2009) priešmokyklinio ugdymo sistema nagrinėjama įvairiais empiriniais aspek-
tais, pasitelkiant tyrimo duomenis, įrodančius jos funkcionavimo svarbą. Kai kurie mokslinin-
kai (Želvys, 2003; Bruzgelevičienė, 2008), priartėję prie sisteminio švietimo kaitos valdymo
modelių reformų procesuose, stokoja priešmokyklinio ugdymo posistemės valdymo funkcijų
įprasminimo. Todėl švietimo vadyboje kristalizuojasi skirtingi moksliniai požiūriai į šios sis-
temos vadybines funkcijas. Dažniau diskutuojama, koks turėtų būti priešmokyklinio ugdymo

1 Priešmokyklinio ugdymo analizės darbų Lietuvoje nėra daug. 2003 metais išleista
O. Monkevičienės knyga „Mano vaikai. Priešmokyklinis vaiko ugdymas“ laikytina refleksijos
pradžia – surinkti, susisteminti darbai, atskleidžiantys vaikų ugdymo praktinių modelių kūrimo
vyksmą švietimo reformos kontekste. Autorės nuomone, vienas didžiausių švietimo reformos
privalumų, labai paveikęs vaikų ugdymo pertvarką Lietuvoje, – tai galimybė rinktis įvairias vaikų
ugdymo programas ir „lygiuotis į pasaulinį lygį... modernią pasaulinę pedagoginę mintį... tautos
kultūros tradicijas“ (Monkevičienė O. Ikimokyklinio ugdymo reforma. Lietuvos švietimo reformos
gairės: Str. rinkinys / Lietuvos kultūros ir švietimo ministerija. Pedagogikos institutas. Sudaryt.
P. Dereškevičius. Vlnius, 1993, p. 179–185). Pasirinkimo galimybė leido pedagogams kurti įvairaus
profilio ugdymo institucijas, keisti jų struktūrą, ieškoti naujų ugdymo formų (Monkevičienė O.,
Gaigalienė M. Ugdymo planavimas, modeliavimas, vertinimas. Vilnius, 2008).

2011, Nr. 1 (7) ISSN 2029-1922

 31

įstaigų statusas (darželio grupės ar mokyklos klasės) (Marcelionienė, Šeibokienė, Jankauskie-
nė, 2000; Priešmokyklinio ugdymo organizavimo modelių aprašas, 2003). Tokio pobūdžio gin-
čai labiau prakseologiniai nei teoriniai. Todėl nesant priešmokyklinio ugdymo valdymą pagrin-
džiančio teorinio koncepto, nėra pagrindo kurti postmodernistinių šios sistemos valdymo meta-
teorijas. Susiklosčius tokiai metodologinio pobūdžio situacijai, tampa įmanoma tik kontekstinė
teorijų analizė, leidžianti atskleisti, kaip įvairūs bendrieji šiuolaikinės vadybos, švietimo vady-
bos, politikos, sociologijos, antropologijos mokslų teoriniai konstruktai formuoja priešmokyk-
linio ugdymo vadybinę-teorinę prakseologiją. Tačiau priešmokyklinio ugdymo sistemos val-
dymo teorinio-prakseologinio kontekstualizavimo problema švietimo vadybos mokslui vis dar
yra nauja, neįprasta. Priežastis – iki šiol esminiai ankstyvojo institucionalizuoto vaikų ugdymo-
si kontekstai stokojo teorinio pagrindimo ir nepakankamai buvo aktualizuojami šiuolaikinės
visuomenės socialinės kultūrinės raidos kontekstuose. Būtent nereflektuota ir neišbandyta so-
cialinės kultūrinės raidos paradigma leidžia kitokiu būdu diegti gerąją patirtį, įveikti deklaraty-
vumą, paviršutiniškumą.
 Tai suponuoja mūsų tyrimo problemą, kuri priešmokyklinio ugdymo sistemos vadybo-
je grindžiama teorinio-prakseologinio pobūdžio prieštaravimais: stokojama metateorinio jos
valdymo funkcijų pagrindimo; priešmokyklinio ugdymo posistemė dažnai tampa disfunkcinė
Lietuvos švietimo politikos kaitos procese.
 Iš to kyla mokslinės problemos apibrėžtis – kaip, Lietuvos švietimo politikos kaitos
procesuose konstruojantis diskursui apie švietimo sistemos ir jos posistemių valdymo funkcijų
kaitą, kontekstualizuojasi priešmokyklinio ugdymo valdymo teorinis-prakseologinis diskursas.
 Tyrimo tikslas – atliekant metakontekstinę švietimo sistemos ir posistemių valdymo
funkcijų analizę, nustatyti vadybinio diskurso teorinį-prakseologinį turinį bei jo prasmes.
 Tyrimo uždaviniai:

1. Remiantis teorinės litaratūros analize, pagrįsti priešmokyklinio ugdymo sistemos
valdymo funkcijas Lietuvos švietimo politikos kaitos procesuose.

2. Lietuvos švietimo politikos procesuose priešmokyklinio ugdymo sistemos valdymo
funkcijas kontekstualizuojančio teorinio-prakseologinio diskurso analizės pagrindu
nustatyti kontekstų turinį ir prasmes.

Tyrimo metodai: teorinės literatūros analizė, hermeneutinė fenomenologinė metaanali-
zė, teorinis modeliavimas, diskurso kontekstualizavimasis.

Švietimo politikos diskursas: konteksto apibrėžimas

 Priešmokyklinio ugdymo sistema, legitimuodama save, remiasi švietimo politikos meta-
diskursu, eksplicitiškai pasitelkiančiu į pagalbą hermeneutiką, supažindinančia su svarbiausio-
mis XXI a. pradžios švietimo politikos tendencijomis. Diskursas skatina permąstyti švietimo
politikos kategorijas ir procesus, kurie gali atspindėti priešmokyklinio ugdymo sistemos vady-
bos kontekstus besikeičiančioje švietimo erdvėje.

Švietimo politika nebuvo sukurta iš karto kaip viena nedaloma visuma. Jos interpretaci-
jos, kontekstualizavimo būdai, arba refleksijos apie švietimo politiką paradigma, išryškėjo so-
cialinės politikos srityje (Jucevičienė, 2001; Rado, 2003; Lyotard, 2010). Todėl ją reikia suvok-
ti kaip fenomeną, kuris pasireiškia konkrečiais aspektais konkrečioje perspektyvoje, turi savo
apibrėžimo, susijusio su jos kontekstu, misija ir tikslais, vaizdinį. Apibūdinti švietimo politiką
ir ieškoti universalių jos paradigminių prieigų yra daug sunkiau, nes jai nuolat ilgalaikę įtaką
daro daugybė besikeičiančių, skirtingų, kartais nelengvai prognozuojamų sričių. Todėl egzis-
tuoja kontekstualus požiūris į švietimo politiką (Būdienė, 2010), kuri pirmiausiai apibūdinama
kaip pagalbos priemonių socialinėms grupėms sistema. Tokia prieiga pastaruoju metu sulaukė
daug oponentų, kurie į švietimo politiką žvelgia daug plačiau – kaip į ištisą žmogaus reikmių ir
interesų kompleksą, kritikos. Jos objektas, viena vertus, yra socialinių grupių (ugdytinių) padė-

 32

tis, asmenybės padėtis visuomenėje ir ryšiai su ja, visi socialinės gerovės aspektai bei visuome-
nei ir ją sudarančioms socialinėms grupėms būdingas egzistencijos būdas. Antra vertus, švieti-
mo politika siejama tik su valstybės pastangomis valdyti švietimo institucijas, įvertinti vaiko
siekius ir pastangas.

Į švietimo politiką žvelgiant plačiau, galima pastebėti, kad ji susijusi su pačiu sociumo
tipu, jo sociokultūrine sistema ir turi būti nagrinėjama kaip vienas iš integralių tos sistemos
elementų (ugdymo posistemių, švietimo institucijų politika), o ne vien kaip priemonių kom-
pleksas, teikiamas tik valstybės. Anot Želvio (2003), „švietimo politika – tai visuma kryptingų
veiksmų, kuriais siekiama įgyvendinti strateginius švietimo sistemos arba organizacijos tikslus“
(p. 6). Taigi švietimo politika reiškia tam tikrą veiksmų kursą arba planą, tam tikrą tikslų aibę.
Kaip viena iš esminių švietimo politikos charakteristikų minimas jos tikslingumas (Katiliūtė,
2008). Kita svarbi švietimo politikos charakteristika – jos vertybinis pobūdis. Kaip teigia Timar
(2001), ji „reiškia tam tikros vertybių sistemos įgyvendinimą (mūsų atveju tai vaikystės feno-
meno vertybės priešmokyklinio ugdymo sistemoje)“. Trečia svarbi švietimo politikos ypatybė
– ji „įgyvendinama reaguojant į konrečius socialinius pokyčius (Tailor, Rizvi, Lingard, Henry,
1997), t. y. neišvengiamai formuojama tam tikrame socialiniame kontekste.

Švietimo politika, kaip socialinės politikos sudėtinis konceptas, anot Vaišvilos (1999),
nėra tik paprastas humaniškumas – parama žmogui jo brandos atveju. Jos tikslai daug platesni:
1) palaikyti visuomenėje žmoniškumą; 2) užtikrinti kiekvieno asmens pagrindinių žmogaus
teisių saugumą; 3) suintensyvinti žmonių socialinės gerovės augimą, maksimaliai panaudojant
kiekvieno visuomenės nario metakognityvines galias. Kad švietimo politika išliktų dinamiška,
ji turi atsižvelgti į išvardytuosius pakyčius. Tik tokia į besikeičiančius socialinius, politinius,
edukologinius ir kultūrinius kontekstus reaguojanti švietimo politika gali būti instrumentas,
padedantis suvokti, prognozuoti, planuoti ir valdyti kaitos procesus.

Šiuolaikinės valstybių švietimo sistemos darosi vis kompleksiškesnės ir sudėtingesnės.
Naujai formuluojami švietimo politikos akcentai, orientuoti į refleksyvų modernizavimą, mėgi-
nimą vieną su kitu derinti refleksyvumą ir šiuolaikiškumą (Beckas, 1991). Tai visuotinio švie-
timo instituto uždavinys, pagrįstas žmogaus (vaiko) savastimi, poreikiais, vertybėmis ir gyve-
nimo būdu.

Priešmokyklinio ugdymo vadyba: instituto kaitos diskursas

Priešmokyklinio ugdymo vadybos funkcijų kontekstualizavimo diskursą inspiravo vyks-

tantys švietimo sistemos pokyčiai, pasireiškiantys naujomis demokratizavimo ir humanizavimo
nuostatomis ugdymo institucijų valdyme. Metodologiniu požiūriu pokyčiai gali būti aktualizuo-
jami kaip tyrinėjimo laukas, atsiveriantis dėl prakseologinių nuostatų pokyčių, teorinių pažini-
mo būdų pertvarkymo bei skirtingų koncepcijų koegzistavimo. Itin svarbus pastarasis aspektas,
nes įvairių teorinių požiūrių koegzistavimo įteisinimas (legitimizavimas) nusako pažinimo re-
liatyvizacijos procesą. Šią naujai įprasminamą švietimo instituto kaitos situaciją galima būtų
apibūdinti kaip „imanentinį kontinuumą“. Anot Šliogerio (1985) (cit. Jonkus, 2009), tai egzis-
tencinio mąstymo paradigmos elementas – „buvimas tarp“ (tarp objekto ir subjekto, tarp reiški-
nio ir esmės, tarp žmogaus ir daikto, tarp mąstymo ir jusliškumo). Ši „buvimo tarp“ struktūra
leidžia suvokti, ką reiškia patirti švietimo kaitos tėkmę ir prieinamumą, ką reiškia buvimas po-
licentriškai orientuotame kultūrų / subkultūrų pasaulyje. Kadangi šie objektai tiesiogiai neste-
bimi, žymiai svarbesnė darosi diskursyvi arba metateorinė socialinių mokslų praktika, susijusi
su numanomų prasmių ir intencijų interpretavimu (Valantėjus, 2007). Prasmių kūrimas giliai
susyja su kontekstiniais (politikos, vadybos, teisės, švietimo), konceptualizavimo aspektais.

Diskursą tikslinga pradėti priešmokyklinio ugdymo institucijos sampratos analize, pa-
brėžiant jos, kaip sistemos, suvoktį. Landsbergienė (2009, 2010), analizuodama vadovavimo

2011, Nr. 1 (7) ISSN 2029-1922

 33

ikimokyklinio ugdymo įstaigai struktūrą, nurodo veiksnių darinius, nusakančius vaikų ugdymo
funkcijas. Tokios ugdymo institucijos valdymo funkcijų eksplikacijos atsiskleidžia numano-
momis metaforomis, kontekstais (Morgan, 2005, cit. Matkevičienė, 2009). Dažniausiai disku-
tuojama dėl mechanizmo, ontologinio organizmo, vaikų ugdymo politikos / ideologijos sistemos
metaforos. Apibūdindami priešmokyklinio ugdymo institucijos struktūrą, pasitelkiame mecha-
nizmui būdingą veikimo sistemą – nurodome tam tikrą nustatytą santykių tarp įvairių ugdymo
institucijos subjektų (ugdytojų ir ugdytinių, jų tėvų) tvarką. Priešmokyklinio ugdymo instituci-
jos, kaip mechanizmo, metafora atsiskleidžia ir institucijos veiklos reikalavimuose: „efektyvu-
mas, veiksmingumas“ (Morgan, 2005, cit. Matkevičienė, 2009; Ikimokyklinio ir priešmokykli-
nio ugdymo plėtros 2007–2012 metų programa, Žin., 2008, Nr. 106-4344).

Šiandieninė priešmokyklinio ugdymo institucija panaši į ontologinį organizmą, nes jai
būdinga vaikystės tapatybė („Aš“ koncepcija) (Kardelis, Rutkauskienė, Šeščilienė, 2008, p. 38)
ir individualumas, santykiai tarp ugdytojų ir ugdytinių bei jų tėvų. „Aš“ koncepcija analizuo-
jama vidinio individo apsisprendimo aspektu kaip objektyvi savivertė, o savikūra analizuojama
kaip holistinės ir harmoningos asmenybės tapsmo procesas. Berns (2009) „Aš“ koncepciją api-
brėžia kaip visuminį individo (vaiko) savęs ir savo atskirų savybių supratimą ir vertinimą. „Aš“
koncepcija apima ne tik tai, kas individas yra iš tiesų ar galvoja esąs, bet ir jo požiūrį į savo
veiklą, jo lūkesčius ir nuostatas savo paties atžvilgiu. Popovos, Orlovos (2006) nuomone, „Aš“
koncepcijoje interpretuojami trys komponentai: kognityvinis, emocinis-vertinamasis ir elgesio.
Kognityvinį komponentą sudaro pagrįsti ir / ar nepagrįsti asmens įsitikinimai. Emocinis-
vertinamasis komponentas parodo, kokias emocijas asmuo išgyvena dėl šių įsitikinimų, o elge-
sio komponentas apibūdinamas kaip reali ar labiausiai tikėtina asmens elgesio reakcija. „Aš“
koncepcija – itin sudėtingas, daugialypis konstruktas, išreiškiantis asmens tapatumą su sociali-
ne aplinka, pasižymintis nuolatine transformacija ir dinamiškumu. Tai asmens suvokimas apie
požymius ir normas, egzistuojančias socialinėje aplinkoje, siejamas su asmens atliekamu socia-
liniu vaidmeniu. Tai įgalina individą socializuotis, plėtoti vaikystės subkultūrą. Perėjimas nuo
ugdymo prie ugdymosi kontekstualizuoja pedagoginio vadovavimo kompetenciją (ugdymo sri-
čių siejimo su skirtingais kontekstais, ugdymosi stilių įvaldymo).

Morganas (2005) išskiria ontologinius (priešmokyklinio ugdymo) institucijos veiklos
aspektus: 1) institucija kaip „atvira sistema“; 2) institucijos adaptyvumas, prisitaikymas prie
socialinės aplinkos; 3) endogeniniai ir egzogeniniai veiksniai, veikiantys institucijos raidą. Ug-
dymo institucijos, kaip ontologiškai gyvo organizmo, metafora svarbi institucijos ir jos sąvei-
kos su aplinka svarbai išryškinti. Kalbėdami apie priešmokyklinio ugdymo institucijas, jų po-
būdį, dažnai vartojame tokius terminus, kaip demokratija ir vaikystė, lygiateisiškumas, ir šitaip
susiejame instituciją su vaikų ugdymo politikos / ideologijos sistema. Priešmokyklinio ugdymo
institucijos, kaip politinės sistemos, įvaizdis nurodo, kad institucija gali būti suvokiama kaip
vaikų interesų grupės, kurioms reikia socialinio, politinio atstovavimo, jų socialinio dalyvavi-
mo įgalinimo. Hopkins (1998) aprašo priešmokyklinio ugdymo institucijų tobulinimo strategi-
jas vaikų ugdymo politikos kontekste. I tipo strategija padeda ugdymo institucijai tapti viduti-
niškai intensyviai (daug dėmesio skiria kompetencijoms ir pasitikėjimui savimi ugdyti). II tipo
strategija padeda vidutiniškai efektyvioms ugdymo institucijoms tapti efektyvesnėmis dėl ug-
dymo ir ugdymosi sričių tobulinimo (pedagogų lyderystės plėtotė, įsiklausymas į vaikus ir jų
poreikius). III tipo strategija užtikrina gerų ugdymo institucijų efektyvumą per tinklų konstra-
vimą (bendradarbiavimas, laiko išteklių valdymas). Tokia analizė pripažįsta, kad iš tikrųjų ug-
dymo institucijos nuo pat pradžių skiriasi savo efektyvumo lygiu. Tad kuo daugiau tokių paska-
tų (strategijų) pasiūlysime ugdymo institucijoms, tuo anksčiau bus įmanoma inicijuoti grin-
džiamas strategijas.

Apibendrinant pateiktas priešmokyklinio ugdymo sistemos metaforas, galima daryti iš-
vadą, kad priešmokyklinio ugdymo sistema atlieka keletą funkcijų, taip išryškindama savo,
kaip kompleksinės ir įvairialypės sistemos, esatį. Kiekviena pateikta priešmokyklinio ugdymo

 34

sistemos metafora nurodo skirtingą požiūrį į sistemą ir jos veiklą, vadybos sistemą. Tačiau ver-
tinant priešmokyklinių institucijų vadovų požiūrį į šiandieninę priešmokyklinio ugdymo siste-
mą, matyti aiškus sistemos, kaip efektyviai veikiančios posistemės, suvokimas, nurodant svar-
bius jos veiklos ir valdymo aspektus. Galima daryti prielaidą, kad pasirinktasis priešmokyklinio
ugdymo sistemą apibūdinantis metaforų derinys priklauso nuo švietimo posistemės veiklos
kontekstų. Pastarieji svarstymai nurodo, kad šiuolaikinė priešmokyklinio ugdymo sistema iš
tiesų yra „daugiakontekstė sistema, kurios kompleksiškumą galima aprašyti įvairiai“ (Luman,
2004)1.

Priešmokyklinio ugdymo vadybos funkcijos: kontekstualizavimo turinys

Dažnai priešmokyklinio ugdymo sistemos apibrėžime (Priešmokyklinio ugdymo kon-

cepcija, 2000) nurodomos švietimo posistemės charakteristikos: vaiko orumo ir susivokimo
ugdymo, jo prigimtinių galių ir edukacinių interesų plėtojimo erdvė, tam tikri lygiavertiški su-
augusiojo ir vaiko veiklos ir priklausymo susitarimai; vaikų įgalinimas ir jų perspektyvos ak-
centuacija (Ruškus ir kt., 2009)2; kultūrinės paramos, tęstinumo ir socialinio teisingumo užtik-
rinimas (Vaikų nuo gimimo iki privalomojo mokymo pradžios gyvenimo ir ugdymo sąlygų
gerinimo modelis, Žin., 2009-11-21, Nr. 138-6073); valdymo funkcijų kontekstai. Šie bruožai
svarbūs priešmokyklinio ugdymo sistemai suvokti, tačiau pažymima, kad kiekviena sistema
egzistuoja visuomenėje, kiekvieną šį modelį sudaro žmonės. Vadinasi, priešmokyklinio ugdy-
mo sistemos valdymas įgyja ne tik formalius apibrėžties reikalavimus, bet ir valdymo funkcijų
kontekstus. Priešmokyklinio ugdymo sistemos valdymo funkcijų kontekstus ir jos veikimo so-
cialinius aspektus nusakančios charakteristikos (Rollinson, Edwards, Broadfield, 1999, cit.
Matkevičienė, 2009):

 Artefaktai – priešmokyklinio ugdymo sistema yra suaugusiojo ir vaiko veiklos pro-
duktas.

 Į vaiką orientuoto ugdymo paradigma – švietimo posistemė orientuota į vaikų įgali-
nimą saviauklai, prigimtinėms galioms, vaikų socialinei perspektyvai plėtoti.

 Socialiniai dariniai – priešmokyklinio ugdymo sistemoje veikia lygiaverčiai partne-
riai: suaugusysis ir vaikas.

 Struktūruota veikla – švietimo posistemės tikslų ir uždavinių įgyvendinimas rodo
egzistuojant struktūros ir kontrolės mechanizmą, užtikrinantį tikslų ir uždavinių pa-
siekimą.

 Formalios ribos – priešmokyklinio ugdymo sistema turi savo ribas, kontūrus, kurie
dažnai nustatomi žmonių (vaiko ir suaugusiojo) susitarimu.

Įvardytos charakteristikos pededa lengviau suvokti priešmokyklinio ugdymo sistemos
valdymo funkcijų kontekstų specifiką ir leidžia pateikti jų teorines-metodologines eksplikaci-
jas. Priešmokyklinio ugdymo, kaip socialinės sistemos, valdymo funkcijos šiuolaikinėje švie-
timo erdvėje apibūdinamos kultūriškai struktūruota ir bendra simbolių sistema (Leonavičius,
Norkus, Tereškinas, 2005). Šio požiūrio kontekste galima išskirti dvi valdymo funkcijų kon-
tekstualizavimo kryptis: kultūrinę / simbolinę (Douglas, Wildavsky, 1982)3 ir refleksyviosios
modernizacijos (Beck, Giddens, Lash, 1994)4 paradigmas. Kultūrinė analizė atkreipia dėmesį į

1 Луман Н. (2004). Общество как социальная система. Москва: Логос, с. 36.
2 Ikimokyklinio, priešmokyklinio ugdymo vadybos kokybės vertinimas (Ruškus J. ir kt.). Tyrimo
ataskaitos santrauka, 2009.
3 Douglas M., Wildavsky A. (1982). Risk and Culture. Berkeley: University of Colifornia Press.
4 Beck U., Giddens A., Lash S. (1994). Reflexive Modernization. Politics in the Modern Social
Order. Cambrige: Polity Press.

2011, Nr. 1 (7) ISSN 2029-1922

 35

tai, kad požiūriai į švietimo kaitą konstruojami remiantis kultūrinėmis ribomis tarp individų,
socialinių grupių, bendruomenių. Kvestionuojamos galimybės valdyti švietimo kaitos pasek-
mes. Tam reikalingas švietimo kaitos refleksyvumas, t. y. kaita turi tapti savo pačios svarstymų
tema ir refleksyvaus mokymosi sfera. Refleksyviosios modernizacijos kontekste kvestionuoja-
mas mokslo gebėjimas prognozuoti, vertinti ir kontroliuoti švietimo kaitos stiprybes, silpnybes
ir pavojus, nes nuolatinė informacijos kaita ugdo naujas refleksijas ankstesnių refleksijų atžvil-
giu.

Valdymo funkcijos yra sudėtinga ir daugiasluoksnė sąvoka. Viena vertus, joje išskiriami
normatyvinis, institucinis, teorinis-analitinis kontekstai. Normatyviniu požiūriu ši sąvoka sąly-
goja priešmokyklinio ugdymo sistemos elementų, socialinių grupių motyvavimą vaikų ugdymo
veiklai. Jos apibrėžime akcentuojamas formavimas ugdymo modelių, iš kurių lemiamas vaid-
muo tenka tarpusavio pagarbos, pasitikėjimo, solidarumo, lygiavertiškumo metaforoms. Insti-
tucinis valdymo funkcijų kontekstas akcentuoja priešmokyklinio ugdymo sistemos imanentiš-
kumą, vaikystės subkultūros subjektiškumą, jų kuriamą autonominių, vaikų ugdymo institutų
tinklą, išreiškiantį vaikystės aktualizacijos siekį. Teorinis-analitinis priešmokyklinio ugdymo
sistemos valdymo funkcijų kontekstas išreiškia bandymą moksliškai analizuoti ir paaiškinti
socialinius-politinius procesus. Priešmokyklinio ugdymo sistema koncepcijos pavidalais įsitvir-
tino Lietuvos švietimo sistemos politiniame diskurse. Pastarųjų metų švietimo reformos proce-
so prieštaringumai, nevienareikšmiai vertinimai inspiravo naujųjų kontekstų kokybinių charak-
teristikų svarstymus.

Švietimo kaitos paradigmoje dominuojantį priešmokyklinio ugdymo sistemos, kaip ab-
soliutaus vaikų socialinės gerovės ir lygiateisiškumo garanto, suvokimą papildo ir praplečia
sociologų, švietimo vadybos tyrinėtojų apibendrinimuose išskiriami kontroversiški priešmo-
kyklinio ugdymo sistemos valdymo funkcijų kontekstų tipai. Tarpdisciplininė prieiga leidžia
suvokti priešmokylinio ugdymo valdymo funkcijų fenomeno daugiasluoksniškumą, jos poli-
funkciškumą. Pasitelkę hermeneutikos, lyginamosios analizės metodą, apžvelgiame priešmo-
kyklinio ugdymo valdymo funkcijų kontekstualizavimo tendencijas, atnaujindami metodologi-
nes prieigas, įvertindami vertybių, principų ir metodų realizavimo švietimo politikoje priešta-
ringumą, priešmokyklinio ugdymo valdymo dimensijos įtvirtinimo perspektyvą. Todėl galima
išskirti kitas tris kontekstualias valdymo funkcijų kryptis:

 Koncepcinė (arba suvokimo). Šios krypties pritaikymas reiškia, kad tyrimai gali su-
teikti pagrindinę informaciją ir nubrėžti perspektyvas, turėsiančias įtakos veiksmams
ateityje. Reikia pabrėžti, kad koncepcinė kryptis orientuota į priešmokyklinio ug-
dymo sistemos suvokimą (planavimo funkcija), o ne į konkrečių atvejų žinojimą.

 Simbolinė (arba politinė). Simbolinis pritaikymas kreipia tyrimus ta linkme, kad re-
zultatai atliktų tam tikrų švietimo politikos kursų pagrindimo funkcijas (organizavi-
mo funkcija).

 Instrumentinė (arba veiklos, funkcijų). Mokslo rezultatų pritaikomumo aspektu ty-
rimai susiję su rezultatų panaudojimu valdymo ciklo procesams švietimo kaitos są-
lygomis (vadovavimo, kontrolės funkcijos) tobulinti.

Suprantama, kad visos šios trys kontekstų kryptys tarpusavyje susijusios, nes nuo vyrau-
jančių koncepcijų priklauso švietimo politikos nuostatos, kurios lemia veiklos principų, stan-
dartų ir procedūrų pokyčius. Mūsų nuomone, svarbus minėtų krypčių tyrimų rezultatų pritai-
komumo aspektas yra jų indėlis į priešmokyklinio ugdymo sistemos kūrimą ir plėtrą, organiza-
vimo modelių funkcionavimą bei jų veiksmingumo vertinimą. Šiuo atveju ypatingą reikšmę turi
priešmokyklinio ugdymo sistemos valdymo principų formulavimas, įvertinus konkrečios ug-
dymo sistemos veiklos sąlygų specifiką. Šie kontekstai turi būti suformuluoti taip, kad susietų
ir bendruosius švietimo sistemos reikalavimus, ir specifinius ugdymo sistemos ypatumus. Lie-

 36

tuvos švietimo sistemos kaitos atveju galėtų būti tokie priešmokyklinio ugdymo sistemos val-
dymo principai:

 Į vaiką orientuota sistema. Priešmokyklinio ugdymo sistema sudaro galimybes vai-
ko laisvės socialinei-kognityvinei esmei, socialiniam ugdymosi vaikystėje reikšmin-
gumui, žmogaus edukacinio universalizavimosi tendencijoms besikeičiančios vi-
suomenės sąlygomis suvokti. Vaiko vaidmuo ugdymo sistemos veikloje gana svar-
bus. Viena vertus, vaikas yra „paslaugos gavėjas“ ir šios paslaugos kokybės vertin-
tojas, kita vertus – aktyvus viso ciklo dalyvis. Tam tikra prasme jis tampa ugdymo
sistemos dalimi, didinančia sistemos veiksmingumą ir teikiamų paslaugų kokybę.
Todėl vaiko dimensija ugdymo sistemos veikloje privalo būti prioritetinė.

 Strateginės reikšmės sistema. Priešmokyklinio ugdymo sistemos veiklos efektyvu-
mas ir veiksmingumas lemia valstybės strateginių uždavinių vaikų ugdymo srityje
sprendimo kokybę ir strateginių tikslų realizavimo galimybes. Posistemės funkcijų
įvairovė ir jų vieta bei reikšmė švietimo sistemos valdyme reikalauja, kad ji būtų
vertinama kaip strateginės reikšmės sistema.

 Atvira sistema. Priešmokyklinio ugdymo sistema neišvengia sudėtingų tarpinstituci-
nių santykių švietimo sistemos kontekste. Kad, susidarius ypatingosioms situaci-
joms, būtų užtikrinta operatyvi reakciją į įvykį ir taikomos veiksmingos jo lokaliza-
vimo priemonės, būtinas sistemos lankstumas, greita vertikalioji ir horizontalioji
veiksmų koordinacija ir komunikacija tarp sistemos elementų.

 Dinaminės plėtros sistema. Nė viena šiuolaikinė švietimo sistemos posistemė negali
efektyviai funkcionuoti nesivystydama tiek organizaciniu, tiek ir funkciniu požiūriu.
To reikalauja sparčiai besikeičianti aplinka. Todėl sistema turi būti pasiruošusi ope-
ratyviai reaguoti į aplinkos pokyčius ir gebėti adekvačiai transformuotis keisdama
tiek savo organizacinę struktūrą, tiek koreguodama ar keisdama savo valdymo funk-
cijas.

 Centralizuotą ir decentralizuotą valdymą derinanti sistema. Ieškant efektyvaus val-
dymo modelio, būtina suvokti, kad neegzistuoja jokia brandi teorija, iš kurios preci-
ziškai išplauktų geriausia institucijos struktūra. Nuo XX a. švietimo sistemoje pripa-
žinimą išsikovojo principas decentralizuoti valdymo procesus, švietimo institucijose
redukuojant veiklos kompleksiškumo laipsnį. Tiek instituciniu, tiek ir individualiu
lygmeniu atsakomybę ir kompetenciją reikia perduoti toms institucijoms ir tiems
asmenims, kurie geba geriausiai atlikti numatomas funkcijas ir turi reikalingų žinių.
Šis decentralizavimas vis dėlto negali būti absoliutizuotas ir reikalauja centralizuoto
valdymo, siekiant suderinti savarankiškų institucijų tikslus bei veiksmus (Thom,
Ritz, 2004). Tačiau priešmokyklinio ugdymo sistemos veiklos specifika reikalauja
ypač kruopščios analizės ir pagrįsto įvertinimo, kokias funkcijas būtų tikslinga de-
centralizuoti vertikaliai, horizontaliai ar taikyti vietos decentralizavimą (pav).

2011, Nr. 1 (7) ISSN 2029-1922

 37

Pav. Priešmokyklinio ugdymo sistemos valdymo funkcijų kontekstualizavimo lygiai

Tad galima teigti, jog priešmokyklinio ugdymo sistemos valdymo kaitos problema at-

spindi postmodernizmo recepcijas šiuolaikinėje valdymo paradigmoje bei ugdymo realybėje.
Nagrinėjami priešmokyklinio ugdymo sistemos valdymo principai savo esme yra pedocentri-
niai, nes jų pagrindu formuojasi respektyvus požiūris į vaikų saviraiškos būtinumą ugdymo
procese (Montessori, 1980) ir jų laisvę (Dewey, 1966). Formuojasi vaiko priklausomybės nuo
pedagogo, kaip suaugusiojo, alternatyva (cit. Juodaitytė, 2004, p. 87). Šios dimensijos sudaro
palankias sąlygas ugdymuisi pagal savo patirtį ir priimtinais būdais. Taigi sureikšminamas vai-
kystės statusas ir visa tai, kas vaikui svarbu šiame vystymosi etape. Išryškėja vaikystės periodo
specifiškumas: aktyvinamas ankstyvasis socialinis-kognityvinis potencialas, ginamos vaiko
teisės į „natūralų“, jo socialine prigimtimi grįstą ugdymąsi vaikų ir suaugusiųjų edukacinės są-
veikos raiška (Andriekienė, 2001; Kontautinė, 2006; Glebuvienė, 2006; Monkevičienė, 2008).

Priešmokyklinio ugdymo sistema yra dinamiška ir daugiakontekstuali, veikiama vidaus
ir išorės veiksnių. Jos kontekstualizavimasis taip pat priklauso nuo edukologijos ir vadybos
mokslų metodologijos, o ši sietina su vertybėmis, kurios susijusios su vaikystės subkultūra.
Vadybinio konteksto aspektu susidaro daugiau sąlyčio taškų su priešmokyklinio ugdymo siste-
mos vidine ir išorine aplinka: misija, filosofija, vizija, valdymo strategija (Targamadzė, 2006;
Jančauskas, 2009). Kuo daugiau nustatome sąlyčio taškų, tuo akivaizdžiau nuolat besikeičian-
čioje švietimo erdvėje įžvelgiame galimybių atsirasti įtampos laukams tarp priešmokyklinio
ugdymo sistemos valdymo funkcijų ir realizuojamų, o ne deklaruojamų valdymo tikslų; tarp
valdymo teorijos ir prakseologijos. Šie įtampų laukai paprastai atsiranda įvairiuose priešmo-
kyklinio ugdymo sistemos valdymo lygmenyse.

POSTMODERNIZMO
PEDOCENTRIZMO

RECEPCIJOS

PLANAVIMAS ORGANIZAVIMAS

KONTROLĖ VADOVAVIMAS

Dinaminės
plėtros sistema

Centralizuotas
decentralizuotas

valdymas

Strateginės
reikšmės sistema

Į vaiką orientuota
sistema

Atvira
sistema

Kultūrinė simbolinė
paradigma

Refleksyvioji
paradigma

TEORINIS -
ANALITINIS

INSTITUCINIS

KONCEPCINĖ

SIMBOLINĖ

NORMATYVINIS

INSTRUMENTINĖ

 38

Lentelė

Priešmokyklinio ugdymo sistemos elementų ir valdymo funkcijų kontekstualizavimas

PLANAVIMAS ORGANIZAVIMAS VADOVAVIMAS KONTROLĖ

SO
CI

ET
AR

IN
IS

SI

ST
EM

IN
IS

IN

ST
IT

UC
IN

IS

IN
TE

RP
ER

SO
NA

LIN
IS

IN

TR
AP

ER
SO

NA
LIN

IS

1.1.1. Ugdymo ir
ugdymosi tikslų
formulavimas
1.1.2. Ugdymo ir
ugdymosi tikslų
darna
1.1.3. Tikslų kon-
kretumas

1.2.1. Ugdymo pro-
gramų numatymas
1.2.2. Ugdymo turinio
planavimas ir diferen-
cijavimas
1.2.3. Ugdymo kom-
petencijų planavimas,
įvertinant ugdytinių
poreikius

1.3.1. Ugdymo
priemonių numaty-
mas
1.3.2. Visuotinio
ugdymo įgyvendi-
nimo priemonių
perspektyvinio pla-
no sudarymas

1.4.1. Ugdymo mo-
delių atitikimas
valstybės normi-
niams aktams
1.4.2. Ugdymo pro-
gramų ir modulių
atitikimas ugdytinio
poreikiams

2.1.1. Informacija
apie ugdymosi darže-
lyje galimybes
2.1.2. Tikslų aiškumas

2.2.1. Bendruomenės
supažindinimas su
ugdymo turiniu
2.2.2. Ugdymo proce-
so organizavimas

2.3.1. Informacija
apie ugdymosi orga-
nizavimą
2.3.2. Ugdymo meto-
dų parinkimas

2.4.1. Pedagogų ko-
mandos formavimas
2.4.2. Pedagoginio
vadovavimo stilius

3.1.1. Ugdymo tikslų
realizavimo trikdžių
nustatymas ir priemo-
nių jiems pašalinti
įgyvendinimas

4.1.1. Ugdymo tikslų
realizavimas ugdymo
procese
4.1.2. Tikslų validu-
mas

3.2.1. Teorinis-
prakseologinis val-
dymo turinys
3.2.2. Ugdymo turinio
lankstumas

4.2.1. Ugdymo kom-
petencijų vertinimas
4.2.2. Kompetencijų
įsisavinimo lygiai ir
terminai

3.3.1. Pedagoginio
vadovavimo metodų
diferencijavimas ir
dermė

4.3.1. Rezultatyvus
žmogiškųjų išteklių
panaudojimas

3.4.1. Paritetinių san-
tykių palaikymas
3.4.2. Vadybinė kom-
petencija

4.4.1. Veiklos koky-
bės vertinimas
4.4.2. Ugdytinių pa-
siekimų vertinimas

1.5.1. Ugdytinių inspi-
ruota veikla
1.5.2. Ugdytinių paži-
nimas
1.5.3. Ugdytinių verti-
nimas
1.5.4. Pedagoginės
sistemos efektyvumo
vertinimas

2.5.1. Švietimo insti-
tucijos normų ir elge-
sio taisyklių priėmi-
mas
2.5.2. Galutinis ugdy-
tinių individualių ug-
dymo programų pa-
tikslinimas

3.5.1. Ugdymosi mo-
tyvacijos lygis
3.5.2. Savarankiško
darbo įgūdžiai
3.5.3. Bendrųjų kom-
petencijų lygis

4.5.1. Pasiekti rezulta-
tai
4.5.2. Įsivertinimas

2011, Nr. 1 (7) ISSN 2029-1922

 39

Dažniausiai jų išskiriama penki (Bitinas, 1996; Targamadzė, 1999) (lentelė):
 Societarinis. Jis gali būti tapatinamas su valstybiniu. Jame formuluojama priešmo-

kyklinio ugdymo koncepcija ir tam tikros jos įgyvendinimo nuorodos (įstatymai, po-
įstatyminiai aktai).

 Sisteminis. Jame kontekstualizuojama priešmokyklinio ugdymo sistema. Jos misija
– įgyvendinti tai, kas yra suformuluota ir reglamentuota societariniame valdymo
lygmenyje.

 Institucinis. Misijai ir ugdymo tikslams realizuoti kuriama vidinė sistema ir aplinka.
Tai vidinės prielaidos ugdymo tikslams realizuoti.

 Interpersonalinis. Priešmokyklinio ugdymo sistemoje pradedami realizuoti ugdymo
tikslai. Paprastai tai ugdomoji sąveika (subjektas – subjektas) į vaiką orientuoto ug-
dymo paradigmoje. Ugdymo procesas daugiaplanis, daugiafunkcinis, daugialypis.
Ugdytojo ir ugdytinio sąveika kontekstuali, įvairiai vertinama ir interpretuojama ne
tik ugdymo veikėjų ar institucijos bendruomenės narių, bet ir išorinių vertintojų
(Lamanauskas, 2004; Vilkonienė, 2007).

 Intrapersonalinis. Tai ugdytinio (vaiko) asmenybės fenomeno lygmuo. Jo ugdymo
tikslai realizuojami, jei tampa ugdytinio (vaiko) savastimi.

Iš lentelės matyti, kad šiais kontekstais yra nagrinėjami priešmokyklinio ugdymo siste-

mos valdymo lygmenys, kurie buvo susieti su sistemos struktūros elementais (ugdymo tikslais,
ugdymo turiniu, metodais, pedagogu, ugdytiniu) bei jų valdymo funkcijomis (planavimu, orga-
nizavimu, vadovavimu, kontrole). Nagrinėjimui pasirinkta Targamadzės (1999) pasiūlyta kon-
tekstualizavimo matrica, kurios pagrindą sudaro horizontalioji ir vertikalioji ašys. Valdymo
sistemos, sukonstruotos iš penkių lygmenų, kontekstualizavimas kontūrų brėžimo aspektu ir
yra teoriškai reikšmingas švietimo kaitos kontekste, nes sudaro prielaidas ugdymo sistemos
valdymo modeliams projektuoti, o prakseologinė vertė – atvejų studijose (kontekstuose) atsi-
skleidžia švietimo sistemos posistemės unikalumas.

Išvados

 Lietuvos švietimo politinė aplinka į vaiką orientuoto ugdymo paradigmoje yra palanki vie-

nodo mokymosi starto galimybių principo plėtotei. Tuomet ji neturi įtakos strateginio
priešmokyklinio ugdymo sistemos priainamumo pagrindinei plėtros koncepcijai atsirasti,
nes: 1) nėra aiškios nacionalinės vaikystės, vaiko socialinio dalyvavimo politikos; 2)
priešmokyklinio ugdymo sistemos valdymo funkcijų raišką riboja nepakankamai efektyvi
veiklos ir kokybės vertinimo politika, kurios paskirtis būtų susieti politikos strategijų ir ug-
dymo proceso dalyvių patirties preferencijas ir joms realizuoti būtinus veiksmus vaikų ug-
dymo institucijose.

 Švietimo instituto reformos elementų (decentralizavimo, veiksmingumo, efektyvumo) po-
kyčių visuma leidžia kalbėti apie priešmokyklinio ugdymo sistemos valdymo modelio kai-
tą, sietiną su valdymo funkcijų kontekstualizavimu ir nauju diskurso elementų įdiegimu
praktikoje.

 Įvertinus svarbiausias priešmokyklinio ugdymo sistemos valdymo funkcijų sąveikas ir ho-
rizontaliuosius švietimo instituto kaitos procesus bei jų rezultatyvumą ir efektyvumą, gali-
ma išskirti vertikaliuosius priešmokyklinio ugdymo sistemos valdymo funkcijų analizės
kontekstų lygmenis – sisteminį, institucinį ir individualų, kurie veikia kitus (normatyvinį,
teorinį-analitinį, simbolinį, instrumentinį, koncepcinį) ir sudaro vientisą valdymo funkcijų
teorinių kontekstų diskursą.

 40

 Sukurtas kontekstualus valdymo funkcijų modelis įtraukia į priešmokyklinio ugdymo sis-
temos vadybą horizontalią perspektyvą. Šie kontekstai apima horizontaliąsias vaikų ugdy-
mo politikos sritis, susijusias su postmodernistine, pedocentrine recepcija.

 Kontekstualizuojant strateginį priešmokyklinio ugdymo funkcijų valdymo diskursą, kuris
savo esme išreiškia postmodernistinį požiūrį į švietimo posistemių vadybą, pageidautina
konceptualizuoti jos, kaip lokalios sistemos, adaptyvumą Lietuvos švietimo politikos kai-
tos procesuose per vaikų socialinio dalyvavimo ugdyme legitimaciją, remiančią vaiko so-
ciokultūrinius resursus bei šiuolaikinės vaikystės sociokultūrinį statusą.

Literatūra

 Andriekienė R. (1999). Peculiarities of social-emotional maturity of vaision – impaired chil-
dren for starting school. In. Changing Education in a changing Society. Klaipėda, p. 257–261.
 Andriekienė R., Ruzgienė A. (2001). Ankstyvosios vaikystės pedagogika. Klaipėda: KU lei-
dykla.
 Bagdanavičius J. (2009). Žmogiškasis kapitalas. Vilnius: VPU leidykla.
 Berns M. (2009). Vaiko socializacija. Kaunas: Informatika ir poligrafija.
 Bitinas B. (1996, 2000a). Ugdymo filosofija. Vilnius: Enciklopedija.
 Bruzgelevičienė R. (2008). Lietuvos švietimo kūrimas. 1988–1997. Monografija. Vilnius:
Sapnų sala.
 Būdienė V. (2002, 2010). Švietimo politikos monitoringas: LR Švietimo įstatymo projekto
ekspertinis vertinimas. Vilnius: Knygiai.
 Burke D. A., et al. (eds.). (2007). Adorno and the Need in Thinking: New Critical Essays.
Toronto: University of Toronto Press.
 Gellner E. (1993). Postmodernizmas, protas ir religija. Vilnius: Pradai.
 Glebuvienė V., Kerulienė I. Ikimokyklinio amžiaus vaikas šeimoje: tėvų nuomonė apie jo
teises. Kn. Pasaulis vaikui: ugdymo realijos ir perspektyvos: mokslo straipsniai, parengti 2006 m.
gegužės 18–19 d. VPU vykusios tarptautinės tęstinės mokslinės konferencijos pranešimų pagrindu.
Vilnius: Vilniaus pedagoginio universiteto leidykla, 2006, p. 47–54.
 Habermas J. (2002). Modernybės filosofinis diskursas. Vilnius: Alma littera.
 Hargreaves A. (2008). Mokymas žinių visuomenėje. Švietimas nesaugumo amžiuje. Vilnius:
Homo liber.
 Jonynienė V. Ž. (2008). Vaiko dalyvavimo samprata ir jos įgyvendinimo galimybės. Žvirblių
takas, Nr. 1.
 Jonkus D. (2009). Patirtis ir refleksija: fenomenologinės filosofijos akiračiai. Kaunas: VDU
leidykla.
 Jucevičienė P. (2002). Švietimo subjektų interesai, jų laukai bei juos įtakojantys veiksniai.
Socialiniai mokslai, 1(33), p. 54–61.
 Jucevičienė P., Janiūnaitė B. (2000). Ikimokyklinis ugdymas švietimo sistemoje – pasaulinės
tendencijos. Kn. Socialiniai-edukaciniai pokyčiai ikimokykliniame ugdyme. Mokslo darbų rinkinys.
Klaipėda: KU leidykla, p. 39–43.
 Juodaitytė A. (2004). Vaikystės pedagogo pasaulėžiūrinė koncepcija: „laisvojo“ ugdymo
kontekstas. Pedagogika, 70, p. 87–91.
 Kanišauskas, S. (2008). Sinergetinio pasaulėvaizdžio kontūrai. Vilnius: Mykolo Romerio
universitetas.
 Katiliūtė E. (2008). Švietimo politika ir jos tyrimo metodologija. Kaunas: LKKA.
 Kontautienė R. (2000). Pedagoginis bendradarbiavimas šiuolaikinėje Lietuvos pradinėje
mokykloje. Sąlygos ir galimybės. Klaipėda: KU leidykla.
 Kontautienė R. (2006). Bendravimo sistema ir jos valdymas mokykloje. Klaipėda: KU lei-
dykla.
 Lamanauskas V. (2004). Švietimo monitoringo įvadas. Šiauliai: Lucilijus.

2011, Nr. 1 (7) ISSN 2029-1922

 41

 Landsbergienė A. (2009). Vadovavimo ikimokyklinei ugdymo įstaigai struktūra. Kn. Pasau-
lis vaikui: ugdymo realijos ir perspektyvos. Vilnius: VPU leidykla, p. 214–229.
 Landsbergienė A. (2010). Vadovavimo ikimokyklinėms ugdymo įstaigoms modelio teorinis ir
empirinis pagrindimas. Daktaro disertacija, Edukologija, 07S.
 Lietuvos Respublikos Švietimo įstatymo pakeitimo įstatymas. 2003a m. birželio 17 d. Nr.
IX-1630
 Lyotard J. F. (1993, 2010). Postmodernus būvis: šiuolaikinį žinojimą aptariant. Vilnius: Bal-
tos lankos.
 Matkevičienė R. ir kt. (2009). Informacijos ir žinių vadyba verslo organizacijoje. Vilnius:
VU leidykla.
 Monkevičienė O., Stankevičienė K., Montvilaitė S., Tarasonienė A.L., Schoroškienė V.,
Glebuvienė V. (2008). Mentoriaus veikla ikimokyklinio ir priešokyklinio ugdymo įstaigose. Kaunas:
Technologija.
 Pyragas K. (2003). Netiesinės dinamikos pagrindai. Vilnius: Ciklonas.
 Priešmokyklinio ugdymo organizavimo modelių aprašas (2003). Vilnius.
 Priešmokyklinio ugdymo organizavimo modelių aprašas. LR švietimo ir mokslo ministro
2003 m. spalio 29 d. įsakymas Nr. ISAK-1478
 Priešmokyklinio ugdymo standartas. LR švietimo ir mokslo ministro 2003 m. liepos 9 d. įsa-
kymas Nr. ISAK-1015
 Purvaneckienė G. (2005). Švietimo politika ir ikimokyklinio bei priešmokyklinio ugdymo
plėtra. Acta Pedagogica Vilnensia, 15, p. 176–187.
 Rado P. (2003). Švietimas pereinamuoju laikotarpiu. Švietimo politikos kūrimo kryptys Vidu-
rio Europos ir Baltijos šalyse. Švietimo kaitos fondo biblioteka.Vilnius: Garnelis.
 Rubavičius V. (2003). Postmodernusis diskursas: filosofinė hermeneutika, dekonstrukcija,
menas. Vilnius: Kultūros, filosofijos ir meno institutas.
 Ruškus J. (2002). Negalės fenomenas. Šiauliai: ŠU leidykla.
 Šeibokienė G. (2000). Ikimokyklinis ugdymas: kur esame ir kur link eisime?. Kn. Lietuvos
vaikų darželis: praeitis ir dabartis. Vilnius, p. 47–50.
 Šeibokienė G. (2008). Ikimokyklinio ir priešmokyklinio ugdymo plėtros tendencijos. Kn.
Respublikinė mokslinė-praktinė konferencija „Ikimokyklinio ir priešmokyklinio ugdymo pedagogų
rengimo kolegijose aspektai“. Kaunas: Kauno kolegija.
 Taylor S., Rizvi F., Lingard B. & Henry M. (1997). Educational policy and the Politics of
Change. London: Routledge.
 Targamadzė V. (1996a). Švietimo organizacijų veikla. Kaunas: Technologija.
 Targamadzė V. (1996b). Švietimo organizacijų elgsena. Kaunas: Technologija.
 Targamadzė V. (1999). Bendrojo lavinimo mokykla: mokinių edukacinio stimuliavimo aspek-
tas. Monografija. Kaunas: Technologija.
 Targamadzė V. (2006). Alternatyvios bendrojo lavinimo mokyklos samprotavimo erdvės ir
kriterijų brėžtis. Logos, 53, p. 180–190.
 Thom N., Ritz A. (2004). Viešoji vadyba. Vilnius: Lietuvos teisės universitetas.
 Valantiejus A. (2007). Sociologijos istorija. Sociologijos filosofija. I tomas. Vilnius: VU lei-
dykla.
 Vilkonienė M. (2007). Bendrojo išsilavinimo kokybė: samprata, problematika, praktika. Vil-
nius: Ciklonas.
 Želvys R. (2001). Švietimo vadybos pagrindai. Vilnius: VU leidykla.
 Želvys R. (2003a). Švietimo organizacijų vadyba. Vilnius: VU leidykla.
 Želvys R., Būdienė V., Zabulionis A. (2003b). Švietimo politika ir monitoringas. Vilnius:
Garnelis.

 42

Summary

THE CHANGE OF EDUCATION POLICY: SELF-CONTEXTUALISATION OF
MANAGEMENT FUNCTIONS OF PRE-PRIMARY EDUCATION

Sergejus Neifachas
Vilnius Pedagogical University, Lithuania

Based on general and special foundations ot the theory of management of education and the-

oretical approaches existing in research literature interdisciplinary methodological approach was
conceptualised and purified. It enables to substantiate research methodology of management func-
tions of the system of pre-primary education in the processes of shift in the policy of education of
Lithuania. In the absence of methodological approach functions of pre-primary education were ana-
lysed in the context of positivism, often applying approaches of structural functionalism. Therefore,
the link of pre-primary education as an intermediary link (with regard to the links of pre-school and
primary school) lost specificity and polyphony, whilst in reality functions that corresponded to its
status were attributed. Interdisciplinary methodological approach enables to highlight contextuality,
complexity of functions of pre-primary education. Validity of the position of immanence determines
such functions that are characteristic namely for management of the system of pre-primary educa-
tion: gnostic, project-based, constructive, communicative. In management and in management of
educational organisations the function is a specialised component of a managerial activity, which is
characterised by unimality and exceptionality by ways of impact.

In the discourse on self-contextualisation of management of the system of pre-primary edu-
cation, global changes in education and management theories the educational policy in the context
of social values is analysed. It can be stated that considering the valuable basis of educational policy
as a key characteristics of the concept of educational policy, the formation, implementation and eva-
luation of the policy must by based on social values. Social values should be embodied in laws, ex-
press main democratic principles and ideals. Having considered the contextuality of educational
policy, it must be noted that its relating with social and economical country‘s endeavours is inevi-
table. It is also important that many factors determining educational policy exist beyond the bounda-
ries of educational system. In the context of high unemployment, increasing individualism that is
characteristic to the post-industrial society, when social differences and inequality are permanently
increasing, educational polisy must seek its aims.
Key words: discourse, pre-primary education management, education and childhood policy, inter-
disciplinary methodological paradigm, self-contexstualisation of management.

Received 10 February 2011; accepted 04 March 2011

 Sergejus Neifachas
PhD., Lecturer, Vilnius Pedagocical University, 39 Studentų Street, LT-08106 Vilnius, Lithuania.
E-mail: sergejus_neifachas@yahoo.com
Website: http://www.vpu.lt/

