

 28

PEDAGOGINĖ UNIVERSITETO STUDENTŲ PRAKTIKA:
PRIVALUMAI, TRŪKUMAI, GERINIMAS

Vincentas Lamanauskas, Vilhelmina Lukavičienė

Šiaulių universitetas, Edukologijos katedra, Lietuva

Rita Makarskaitė-Petkevičienė
Lietuvos Edukologijos universitetas, Ugdymo pagrindų katedra,

Lietuva

Santrauka

Būsimųjų mokytojų rengimas išlieka reikšminga kiekvienos šalies, taip pat ir Lietuvos,
vystymo sritis. Pastarąjį dešimtmetį stebimas didelis motyvacijos tapti mokytoju mažėjimas.
Nemenka dalis studentų, studijuojančių pedagoginio profilio studijų programose, baigę stu-
dijas, neketina dirbti mokytojais. Tikėtina, kad tokią situaciją formuoja ir profesinio pasi-
rengimo trūkumas. Todėl pedagoginė praktika laikytina vienu esminių pedagoginių studijų
komponentu. Praktika (ypač sisteminga ir nuolatinė) yra tinkamas būdas efektyviai susieti
akademinį ir profesinį praktinį būsimųjų mokytojų pasirengimą.

Šių metų sausio–vasario mėnesiais atliktas tyrimas, kuriame dalyvavo 124 dviejų Lie-
tuvos universitetų baigiamųjų kursų studentai, parodė, kad pedagoginės praktikos klausimai
svarbūs, organizavimas turi specifinių trūkumų, o gerinimas ne visuomet vykdomas tikslingai
ir kryptingai. Kinta kontekstas, aplinka, sąlygos, ugdymo reikalavimai apskritai. Pedagogi-
nės praktikos tobulinimas neįmanomas neturint pagrįstų empirinių duomenų apie esamą
būklę. Atliktas tyrimas atskleidė svarbiausius pedagoginės praktikos privalumus ir trūkumus,
taip pat leido įvertinti veiksmingumą ir tobulinimo gaires.
Pagrindiniai žodžiai: apklausa, pedagoginė praktika, studijų gerinimas, universiteto studen-
tai.

Įvadas

Nepaisant įvairaus lygmens ir apimties švietimo reformų, mokytojų rengimas iš-
lieka aktuali ir reikšminga švietimo sistemos dalis. Besikeičiančios socioekonominės,
politinės, technologinės šalies sąlygos reikalauja nuolatinių pokyčių mokytojų rengimo
sistemoje. Tokį poreikį dar labiau sustiprina kaip niekada sustiprėjusios sąsajos tarp
švietimo ir darbo rinkos. Mokytojai – neabejotina švietimo politiką ir praktiką integruo-
janti grandis. Atliktos mokslinės apžvalgos rodo, kad tiek Europoje, tiek kitose šalyse
mokytojai ir mokyklos susiduria su panašiomis pedagogų rengimo problemomis: svars-
toma kandidatų į mokytojo profesiją atranka, profesinis ir dalykinis mokytojų rengimas,
kompetencija, rengimo trukmė, mokytojų profesinė savimonė, prestižas, mokytojų ren-
gėjų partnerystė ir kt. (Subotkevičienė, 2008). Suprantama, kad kiekvienos šalies kon-
tekstas, galimybės, sąlygos yra skirtingos. Lietuvoje iš esmės jau du dešimtmečius vyks-
ta mokytojų rengimo sistemos kaita. Vienas iš mokytojų rengimo sistemos elementų yra
pedagoginė praktika (PP). Lietuvoje 2010 metais buvo patvirtintas atnaujintas Pedagogų
rengimo reglamentas (Pedagogų rengimo reglamentas, 2010). Jame pedagoginė praktika
nusakoma kaip pedagoginių studijų dalis, skirta būsimojo pedagogo praktinio darbo įgū-

2014, Nr. 1 (16) ISSN 2029-1922

 29

džiams ugdyti. Vėliau, 2012 metais, minėtas reglamentas buvo tikslintas du kartus. Nors
pati PP samprata liko nepakitusi, aiškiau apibrėžta jos apimtis. Taigi šiuo metu numaty-
ta, kad PP apimtis yra 30 studijų kreditų, o 80 procentų praktikos turi sudaryti betarpiš-
kas studento darbas su mokiniais ir kitais švietimo įstaigos bendruomenės nariais, prak-
tikos vadovas ir mentorius kartu dalyvauja praktikanto veikloje padėdami pasirengti,
stebėdami ir aptardami studento savarankišką darbą rengiantis pamokoms ir kitai peda-
goginei veiklai (Pedagogų rengimo reglamentas, 2012). Padidinus PP skiriamą laiką ir
keliant kokybiškai naujus reikalavimus, iškyla tam tikrų iššūkių pedagogų rengimo sis-
temai apskritai. Išsamiau PP patirtis (Šiaulių universiteto pavyzdžiu) yra aprašyta (La-
manauskas, Lukavičienė, 2013). Šiaulių universiteto Edukologijos fakulteto pedagoginės
praktikos naujasis modelis (pradėtas realizuoti 2013–2014 studijų metais) apima trijų
tipų praktiką: stebimąją, kuriai skiriami 8 kreditai, asistavimo praktiką (apimtis – 10
kreditų) ir savarankišką pedagoginę praktiką, kuriai skiriama 12 kreditų. Praktika pra-
sideda pirmo kurso antrą semestrą ir tęsiasi iki ketvirto kurso 7 semestro. Toks praktikos
organizavimo modelis atitinka nuoseklią praktiką atliekančio studento vaidmenų kaitą
nuo stebėtojo, pedagogo asistento, dirbančio globojant mentoriui ir praktikos vadovui iki
savarankiškai dirbančio stebint mentoriui ir (ar) praktikos vadovui. Kadangi šiuolaikinė
darbo aplinka neišvengiamai susijusi su profesiniu tobulėjimu, nuolatiniu mokymusi ir
kvalifikacijos tobulinimu, rengiant specialistus per praktiką siekiama, kad jie įgytų ir
gebėjimų valdyti savo karjerą. Todėl šiandieninėje praktikoje būsimas pedagogas skati-
namas reflektuoti savo patyrimą, įžvelgti teigiamas ir neigiamas jo puses, patirtas sėk-
mes ir nesėkmes, permąstytų įgytas kompetencijas ir projektuotų savo profesinio tobulė-
jimo kelius ir būdus; taip galima laiduoti būsimo specialisto tobulėjimo pokyčius profe-
sinėje veikloje (Lukavičienė, 2012). Šiaulių universiteto Edukologijos fakultete pedago-
ginė praktika grindžiama integraciniu-sisteminiu požiūriu, apimančiu du praktikos pro-
ceso aspektus. Pirmasis – teorijos ir praktikos vienovė, kai orientuojantis į studijuoja-
mos programos kryptį studentams sudaromos galimybės dalyvauti įvairaus pobūdžio
praktinėje veikloje (tiriamojoje-analitinėje, edukacinės aplinkos stebėjimo ir vertinimo,
organizacinėje-vadybinėje ir pan.). Antrasis aspektas – vientisa trijų praktikos dalių sis-
tema, sudaranti galimybes nuosekliai plėtoti ir gilinti bendrąsias, profesines, dalykines ir
asmenines kompetencijas. Praktikos programos turinys ir organizavimas sudaromas re-
miantis spiralės, koncentriškumo ir atsinaujinimo principais, atsižvelgiant į mokslo ir
praktikos, švietimo ir mokyklos kaitos tendencijas, pedagogo profesinės rinkos porei-
kius. Praktikos programų turinys rengiamas ir tobulinamas atsižvelgiant į studijų pro-
gramų tikslus ir siekinius, reikalavimus, keliamus specialistų rengimo standartuose (Lu-
kavičienė, 2012).

Vis dažniau diskutuojant dėl pedagoginės praktikos ir ją tobulinant taikomi ir ku-
riami įvairūs pedagoginės praktikos modeliai. Lietuvos autorių darbuose (Malinauskas,
2001; Stankevičienė, 2004) apibrėžiami tokie taikyti pedagoginės praktikos modeliai:
smūginis (koncentruotas laiko atžvilgiu, atliekamas ugdymo institucijoje), ištisinis (te-
orinėms studijoms adekvati pedagoginė praktika, kada būsimi pedagogai ištisus metus
turi praktinį kontaktą su vaikais), tęstinė pedagoginė praktika (organizuojama kiekvieną
studijų savaitę), reguliarus, kai praktika organizuojama dažnesniais ir trumpesniais in-
tervalais per visą studijų laikotarpį), netęstinis ir kt. M. Barkauskaitės, P. Pečiuliauskie-
nės (2009) akcentuojama reguliarioji etapinė pedagoginė praktika (nuoseklus perėjimas
nuo paprastesnės prie sudėtingesnės profesinės veiklos, sudarant sąlygas ją įtvirtinti, re-
fleksuoti). Autorės pažymi ir tai, kad esminės pedagoginės praktikos modelio dimensijos

 30

yra pedagoginės praktikos trukmė, turinys, struktūra. Skirtingai įvardijamas ir praktikos
organizavimo dalys: parengiamoji arba įvadinė, pirminė, pažintinė, mokomoji, profesi-
nė, imitacinė, kūrybinė, asistavimo praktika, praktika bendradarbiaujant ir pan.

Anot A.Tamulaitienės (2002), pedagoginė praktika – tai studento veikla mokyklo-
je (ugdymo proceso stebėjimas, jo tyrimas ir tiesioginis dalyvavimas). Tyrimai (Marti-
šauskienė, 2007) rodo, kad studentai savo veiklą mokykloje per pedagoginę praktiką
vertina kelis kartus palankiau nei jų mokytojai. Jiems sunkiausiai būna toleruoti kitaip
mąstančius mokinius, reflektuoti savo veiklą ir pan. M. Gaigalienės (2001) atliktas tyri-
mas parodė, kad pagrindinės studentų, atliekančių pedagoginę praktiką, problemos –
vadovavimo ir drausmės palaikymo, mokinių motyvacijos skatinimo bei vertinimo. Jau
tuomet, prieš daugiau nei 10 metų, buvo aišku, kad viena iš PP tobulinimo krypčių yra
jos trukmės ilginimas (Aukštikalnytė, 2001). Todėl akivaizdu, kad jau nuo pat 2000-ųjų
bandoma kurti PP modelį, kuris būtų efektyvus (Stankevičienė, 2004), nepaisant to, kad
ši sritis iki šiol išlieka problematiška. Neretai universitetai neskiria pakankamai dėmesio
šiai sričiai, pats praktikos atlikimas gana formalus. Vienas iš esminių klausimų – prakti-
kos pobūdis. Neabejotina, kad pedagoginė praktika turi būti nuolatinė ir tęstinė. Kitaip
sakant, ji turi apimti visą bakalauro studijų laikotarpį. Nuo pat pirmo kurso studentas
turėtų būti adekvačiai supažindinimas su realia mokyklos veikla, realiu ugdymo procesu
ir pagal galimybes jame dalyvauti. Tai gali būti ugdymo proceso stebėjimas, analizavi-
mas, aptarimas, patirties kaupimas ir t. t. Galima manyti, kad dažniausiai pedagoginė
praktika atliekama aukštesniuose kursuose, jos apimtis, matuojant studijų kreditais, ne-
didelė. Pastaruoju metu universitetai ieško galimybių studentus įtraukti į pedagoginę
praktiką jau nuo pirmo kurso. Kitas svarbus aspektas – per pedagoginę praktiką vyksta
studento įgytų kompetencijų sklaida, jų plėtojimas ir brandinimas. Efektyvus grįžtamasis
ryšys turėtų laiduoti studijų proceso pokyčius (Lamanauskas, 2013).

Pedagoginės praktikos svarbą akcentuoja ir užsienio šalių tyrėjai. Teigiama, kad
labai svarbus aspektas yra pasitikėjimo savimi didinimas (confidence), gebėjimas moky-
tis, kaip mokyti (angl. the ability to learn how to teach) (Romm, Gordon-Messer, Ko-
sinski-Collins, 2010), adekvatus studentų praktikantų gebėjimų įvertinimas praktikoje
(McNamara, 2008). Teigiama, kad praktikantai turi galimybes įgytas teorines žinias pri-
taikyti praktikoje, taip plėtodami savo profesinį patyrimą ir pasitikėjimą (Hussain,
Mahmood, 2010). Tyrimas, atliktas Singapūre, parodė, kad reikšmingai išaugo studentų
praktikantų pasitikėjimo lygis (confidence level) dviejų praktikų pabaigoje (Kim Chuan,
Wong, Choy, Tan, 2009).

Taigi pedagoginės praktikos problematika išlieka aktuali. Kaip pasiekti, kad ji bū-
tų efektyvus instrumentas, ne tik padedantis studentui tobulėti, bet ir suprasti pedagogi-
nės veiklos esmę, suvokti savo pašaukimą ir galimybes ateityje dirbti sudėtingą ir atsa-
kingą pedagogo darbą? Ar galime pritarti teiginiui, kad teorijos reikia palikti kuo mažiau
ar visą teoriją paversti praktika? Akivaizdu, kad pedagoginės praktikos procesas turėtų
būti esmingai patobulintas, pritaikytas laikui. Kaip tai padaryti?

Taigi pagrindinis tyrimo tikslas – išsiaiškinti pedagoginės praktikos privalumus,
veiksmingumą, trūkumus, galimus tobulinimo būdus. Empirinių tyrimų pagrindu įma-
noma veiksmingai tobulinti PP modelį.

2014, Nr. 1 (16) ISSN 2029-1922

 31

Tyrimo metodologija
Bendra tyrimo charakteristika

Tyrimas atliktas 2014 metų sausio–vasario mėnesiais, t. y. antro studijų semestro

pradžioje. Tyrimas grindžiamas nuostata, kad studentų nuomonių ir vertinimų tyrimai
yra svarbūs, nes leidžia nustatyti aktualias problemas ar patikslinti jau žinomas. Remian-
tis respondentų siūlymų analize, galima pasiūlyti problemų sprendimo būdus, įvertinti
galimas pasekmes. Nuomonės tyrimai yra efektyvi priemonė siekiant inicijuoti pokyčius,
šiuo atveju – gerinti pedagoginės praktikos organizavimą.

Instrumentas

Tyrime naudota autorių parengta anketa, kurioje pateikti 6 atvirieji pagrindiniai
klausimai (užduotys):

 Aprašykite svarbiausius, jūsų nuomone, pedagoginės praktikos privalumus.
 Aprašykite svarbiausius, jūsų nuomone, pedagoginės praktikos trūkumus.
 Kokias įžvelgiate pedagoginės praktikos gerinimo (tobulinimo) galimybes?

Pakomentuokite.
 Aprašykite pedagoginės praktikos veiksmingumą (pedagoginių gebėjimų įtvir-

tinimo, tobulinimo požiūriu).
 Aprašykite švietimo įstaigą (mokyklą, klubą, centrą ir kt.) (galbūt įsivaizduo-

jamą), kurioje norėtumėte atlikti pedagoginę praktiką.
 Pedagoginė praktika. Kokia ji turėtų būti? Pasamprotaukite.

Tyrimo imtis

Tyrime dalyvavo dviejų Lietuvos universitetų: Šiaulių universiteto (44) ir Lietu-

vos edukologijos universiteto (80) – ketvirtų kursų studentai, būsimieji mokytojai. Iš
viso tyrime dalyvavo 124 studentai. Minėti universitetai Lietuvoje yra pagrindinės insti-
tucijos, rengiančios mokytojus. Laikomasi nuostatos, kad tokia imtis yra pakankamai
reprezentatyvi kokybiniame tyrime.

Duomenų analizė

Tyrimo duomenys buvo išreikšti raštu. Gauti respondentų atsakymai buvo suko-

duoti. Dažniausiai pasikartojantys prasminiai vienetai buvo grupuojami tol, kol paaiškė-
jo pirminės grupės, pavadintos subkategorijomis. Antrame etape subkategorijos buvo
jungiamos į kategorijas. Kokybinio tyrimo duomenys apdoroti naudojantis turinio (con-
tent) analize, kai informaciniame masyve išskiriamos esminės charakteristikos. Gautas
verbalinis duomenų masyvas, remiantis sutartiniais content analizės metodais, buvo ana-
lizuojamas trimis etapais:

 daugkartinis atsakymų skaitymas;
 ieškoma semantiškai artimų atsakymų ir „raktinių“ žodžių;
 reikšminių vienetų interpretacijos.

 32

Norint užtikrinti duomenų analizės patikimumą, reikšminių vienetų išskyrimas ir
vėlesnis grupavimas buvo atliktas nepriklausomai trijų tyrėjų. Vėlesniame etape tyrėjai
ieškojo konsensuso dėl subkategorijų priskyrimo kategorijoms. Suderinamumo laipsnis
buvo aukštesnis nei 80 %.

Tyrimo rezultatai

Išanalizavus respondentų išsakytas nuomones apie pedagoginės praktikos priva-
lumus (teigiamybes) išskirtos atitinkamos kategorijos (1 lentelė).

1 lentelė

Pedagoginės praktikos privalumai

Kategorija Subkategorija N/%
Kompetencijų,
praktinės patirties
įgijimas, asmeni-
nis tobulėjimas

Savarankiškas darbas su vaikais, bendravi-
mas su jais

18/8,7

80/38.0

Nauja patirtis bendraujant su ugdytiniais,
pedagogais, kitais įstaigos darbuotojais

16/7,7

Apskritai nauja patirtis 15/7,2
Geros galimybės, palankios sąlygos įgyti
pedagoginės patirties

12/5,6

Naujų gebėjimų ir kompetencijų įgijimas 10/4,8
Atsiskleidžia studento studijų spragos, geros
galimybės įvertinti save, pažinti kaip asme-
nybę

6/3,0

Praktika – tinkamas būdas tobulėti 3/1,4
Ugdymo įstaigos
pažinimas

Pažintis su pedagogo veikla, profesija 28/13,5

66/32,0

Pažintis su realia švietimo institucija, jos
„virtuve“

20/9,7

Pažintis su mokyklos specialistų darbu, rea-
liomis profesinės veiklos situacijomis

12/5,8

Galimybė vietoje susipažinti su mokykline
dokumentacija

6/3,0

Teorinių žinių pri-
taikymas, gebėji-
mų ir asmeninių
savybių įvertini-
mas

Teorinių žinių pritaikymas praktikos metu,
gebėjimų patikrinimas

35/17,0

50/24,0

Galimybės save realizuoti, geriau pažinti ir
įvertinti

15/7,2

Tinkamas pedago-
ginės praktikos
organizavimas

Pedagoginės praktikos nuoseklumas (nuo
stebėjimo iki savarankiško darbo)

4/2,0

11/6,0 Pedagoginės praktikos privalumas tas, kad ji

yra kiekvienais studijų metais
3/1,4

Profesionali mentoriaus pagalba 2/1,0
Aiškios, tinkamai pateiktos praktikos už-
duotys

2/1,0

2014, Nr. 1 (16) ISSN 2029-1922

 33

Apibendrinus studentų išreikštą nuomonę apie pedagoginės praktikos privalumus,
buvo išskirtos keturios kategorijos: „Kompetencijų, praktinės patirties įgijimas, asmeni-
nis tobulėjimas“, „Ugdymo įstaigos pažinimas“, „Teorinių žinių pritaikymas, gebėjimų
ir asmeninių savybių įvertinimas“, „Tinkamas pedagoginės praktikos organizavimas“, –
kuriose išryškintos subkategorijos, atspindinčios įvairius pedagoginės studentų praktikos
teigiamų įžvalgų aspektus.

... Atlikdamas praktiką studentas susiduria akis į akį su šia profesija ir suvokia ką

iš tikrųjų reiškia dirbti mokytoju. Pasirodo, kad vien žinių nepakanka, reikia įgyti tam
tikrų gebėjimų ir būti kompetentingam. Kaip tik praktikoje mėginama tuos gebėjimus
atskleisti, o gal ir atrasti naujų. Privalumai tokie, ka studentas susipažįsta su mokyk-
la, darbuotojais, mokiniais. Visą mokytojo darbą jis patiria <...>, pajaučia pats.
(Respondentė K. D.)

Trečdalis respondentų akcentuoja visapusišką ugdymo įstaigos pažinimą. Gera

mokykla, kaip akcentuojama geros mokyklos koncepcijoje (2013), – prasmės, atradimų
ir mokymosi sėkmės siekianti mokykla, grindžianti savo veiklą bendruomenės susitari-
mais ir mokymusi. Apie gerą mokyklą byloja šie aspektai – rezultatai ir jų pasiekimo
procesas. Mokyklos, kaip organizacijos, veiklos aspektai: ugdymo aplinka, ugdymas
(mokymas), personalas, bendruomenė ir jos mokymasis, lyderystė ir vadyba – yra veiks-
niai, lemiantys mokyklos misijos įgyvendinimą. Matyt, visa tai mokyklos, priėmusios
praktikantus, turėtų studentams ir parodyti, aptarti. Mokinių, mokytojų dalyvavimas mo-
kyklos gyvenime yra toks pat svarbus asmenybės augimui, kaip ir formalus ugdymas.
Todėl ir į jį praktikantai turėtų įsilieti. Geroje mokykloje gyvenimas ir mokymasis susi-
lieja. Ugdymo įstaigoje turėtų atsiskleisti diegiamos ugdymo formos ir metodai. Pvz.,
kiek ugdymo įstaigoje akcentuojamas mokymasis tyrinėjant, eksperimentuojant, atran-
dant ir išrandant, kuriant, bendraujant, kiek ugdymasis (mokymasis), pagrįstas dialogu
(mokinių su mokiniais, mokinių ir mokytojų, mokinių ir už mokyklos erdvių esančių
mokymosi partnerių), būtų įdomu, kaip mokytojai kelia kvalifikaciją, mokosi iš kolegų
ir pan. Labai svarbi įstaigos savybė – bendruomenės refleksyvumas: kiek ji apmąsto ir
aptaria savo veiklą.

...visų pirma privalumas turėti žinių ir noro dirbti šioje sferoje. Antras dalykas,

kad mokykla, direktorė, mokytoja noriai mus priimtų į savo mokyklą atlikti pedagogi-
nę praktiką, o ne su tokiu pasitikimu „Ir vėl bacilas įleido į mokyklą“. Kitas dalykas
būtų įgūdžių tobulinimas, įgijimas patirties, bendravimas su kitomis mokytojomis
(mokyklos darbuotojais), žinių apie savo specialybę plėtimas, susibendravimas su
vaikais, bendradarbiavimas su mokytojais, ruošimasis pamokoms, renginiams, susi-
pažinimas su vidaus tvarka, taisyklėmis, dokumentų pildymas, su dienynu susipažini-
mas ir pan. (Respondentė A. S.)

Viena iš subkategorijų „Savarankiškas darbas su vaikais, bendravimas su jais“ at-

skleidė studentų pasitenkinimą per praktiką dirbant ir bendraujant su vaikais savarankiš-
kai. Kaip teigiamą praktikos požymį kai kurie studentai taip pat nurodė galimybę prakti-
kos metu pamatyti studijų spragas, įvertinti save, pažinti save kaip asmenybę. Kiek dau-
giau nei trečdalis (32,0 %) nurodė, jog praktika jiems leidžia geriau pažinti ugdymo
įstaigą (kategorija „Ugdymo įstaigos pažinimas“) išreikšdami pastebėjimus, apibendrin-

 34

tus subkategorijose „Pažintis su pedagogo veikla, profesija“; „Pažintis su realia švietimo
institucija, jos „virtuve“; „Pažintis su mokyklos specialistų darbu, realiomis profesinės
veiklos situacijomis“; „Galimybė vietoje susipažinti su mokykline dokumentacija“. Da-
lies (24,0 %) tyrime dalyvavusių studentų nuomone, pedagoginė praktika jiems yra ga-
limybė pritaikyti teorines žinias bei įvertinti savo gebėjimus ir asmenines savybes. Kai
kurie studentai (6,0 %) akcentavo ir tinkamą pedagoginės praktikos organizavimą kaip
privalumą.

Išanalizavus respondentų nuomones apie pedagoginės praktikos trūkumus (nei-
giamybes), išskirtos atitinkamos kategorijos (2 lentelė).

2 lentelė
Pedagoginės praktikos trūkumai

Kategorija Subkategorija N/%

Netinkamas prakti-
kos organizavimas

Trumpas pedagoginės praktikos laikas, ne-
spėjama įsigilinti

38/20,0

94/50,0

Labai daug popierizmo, nereikalingos do-
kumentacijos ir ataskaitų

22/11,6

Nepakankamas praktikos vadovų dėmesys
praktikantams

12/6,3

Laiko stoka, prastas suderinimas su studi-
jomis universitete

8/4,2

Neaiškiai apibrėžta pedagoginė praktika,
neaiški veikla

8/4,2

Neproporcingas pedagoginės praktikos lai-
ko paskirstymas (per daug laiko stebėjimui
ir per mažai realiai veiklai)

3/1,6

Perdaug dėmesio skiriama pedagoginei
praktikai

3/1,6

Netinkama prakti-
kos apskaita

Pedagoginės praktikos užduočių gausa, jos
nekonkrečios, mažai naudingos

45/23,7
57/30,0

Nesavalaikis praktikos užduočių pateikimas 6/3,2
Neprasmingas praktikos dienoraščio pildy-
mas

6/3,2

Mentorių kompe-
tencijos
problema

Prastas mentorių darbas, bendravimas,
kompetencijos trūkumas, nenoras dalintis
patirtimi

20/10,5
22/12,0

Pedagoginės praktikos vyksmas tik pagal
mentoriaus nurodymus

2/1,0

Atsainus ugdymo
institucijos požiūris
į studentus prakti-
kantus

Įstaigos abejingumas, nenoras priimti prak-
tikantų, atmestinis darbas su jais

6/3,2

12/6,0 Menka ir nepakankama mokyklų motyvaci-

ja priimti studentus praktikantus
4/2,1

Prasta mokyklų ar kitų švietimo įstaigų at-
mosfera

2/1,0

Savarankiškos veik-
los ribojimas

Ribotos galimybės praktikos metu veikti
laisvai ir savarankiškai

5/2,6 5/2,0

2014, Nr. 1 (16) ISSN 2029-1922

 35

Apibendrinant studentų išsakytas nuomones apie pedagoginės praktikos trūku-
mus, buvo išskirtos keturios kategorijos. Didžiausios apimties kategorijoje „Netinkamas
praktikos organizavimas“ integruoti 50.0 % tiriamųjų atsakymai. Studentai (20,0 %) ak-
centavo trumpą pedagoginės praktikos laiką, 6,3 %. išreiškė nuomonę apie tai, jog jiems
nepakankamą dėmesį skiria praktikos vadovai. 4,2 % pažymėjo laiko stoką, prastą prak-
tikos suderinimą su studijomis universitete ir neaiškiai apibrėžtą pedagoginę praktiką ir
veiklą.

... Jeigu studentas pakliūva į mokyklą, kurioje direktorė ar mokytoja mentorė yra

negeranoriška, nebendradarbiaujanti, į studentą žiūri kaip į trukdį ar darbininką (o
ne kaip į vertingą asmenybę, iš kurios galima kažko išmokti), pernelyg naudojasi sa-
vo galiomis, studento motyvacija būti mokytoju, dirbti mokykloje gali susilpnėti. Be
to, tokiais atvejais studento dalyvavimas praktikoje virsta kančia. Pedagoginė prakti-
ka kartais yra perkrauta papildomais darbais, kurie neleidžia susitelkti į vaikų ugdy-
mą: studentams reikia atlikti įvairias kitas užduotis, rašto darbus, todėl mažiau laiko
lieka pasiruošimui pamokoms, įdomesnėms veikloms, skatinančioms ne tik dalykinių
gebėjimų ugdymą (kuris dėl laiko stokos dažniausiai vyksta), bet daugiau bendrųjų
kompetencijų ugdymui... (Respondentė R. T.)

Skaitant praktikos reglamentus, aprašus, neatrodo, kad ji netinkamai organizuo-

jama. Tačiau, matyt, yra tobulintinų vietų, jei 50 % studentų čia pastebi problemą. Išryš-
kėja svarbus aspektas – praktikos trukmė. Tiriamieji mano, kad ji yra per trumpa. Beveik
trečdalis respondentų įvardija praktikos apskaitos problemą, kuri siejasi su „popierizmu,
nereikalingomis ataskaitomis“ ir pan. Bet ši problema ne visada yra praktikos organiza-
vimo problema. Tai gali būti ir paties studento, nenorinčio apmąstyti savo veiklos, nege-
bančio reflektuoti, problema. Juk labai svarbu, kiek studentas yra atviras savo patirčiai,
svarbu įvardinti tiek malonius, tiek nemalonius pedagoginės praktikos dalykus, argu-
mentuoti sau, kodėl vieni ar kiti patyrimai pateko į „malonių“ ar „nemalonių“ dalykų
grupes ir pan. Per dešimtadalį tiriamųjų įžvelgia mentoriaus kompetencijos problemas.
Išleidus studentus į pedagoginę praktiką ir jiems priskyrus mentorius, tikimasi, kad abi
puses lydės bendradarbiavimas, kūryba, o bendra veikla bus naudinga ir mokiniams, ir
studentams praktikantams, ir mentoriams, jau praktikos turintiems mokytojams, tiek pro-
fesinio, tiek asmeninio augimo prasme. Tačiau kartais taip neįvyksta, nes labai skiriasi
studento ir mentoriaus lūkesčiai bei siekiai. Beje, skirtingose mokyklose studentai skir-
tingai priimami, skirtingai traktuojamas studento statusas. Jeigu klasės mokytojas moki-
niams studentą pristato kaip jaunąjį mokytoją, mokytoją, kolegą, tai jis praktikos laiką ir
būna mokytojas, o jeigu kaip studentą – tai tik praktikantas, laikinai užklydęs į mokyklą.
Todėl, anot tiriamųjų, į juos praktikoje niekas rimtai nežiūri.

Išanalizavus respondentų išsakytas nuomones apie pedagoginės praktikos gerini-
mo (tobulinimo) galimybes išskirtos atitinkamos kategorijos (3 lentelė).

 36

3 lentelė. Pedagoginės praktikos gerinimo (tobulinimo) galimybės.

Kategorija Subkategorija N/%

Praktikos turinio
(programos) tobu-
linimas

Supaprastinti, sukonkretinti praktikos už-
duotis, optimizuoti jų kiekį

18/9,6

69/37,0

Sudaryti aiškias praktikos užduotis, garan-
tuoti nuoseklumą, jų struktūrinį aiškumą

18/9,6

Sudaryti geresnes ir lankstesnes sąlygas pa-
sireikšti studentui, atlikti įvairią veiklą

14/7,4

Aiškiai reglamentuoti pedagoginės praktikos
veiklą

10/5,3

Daugiau dėmesio praktikos metu skirti mo-
kyklinei dokumentacijai pažinti, dirbti su ja

6/3,2

Sudaryti sąlygas dirbti su įvairaus amžiaus
vaikais

3/1,6

Universiteto ir ba-
zinių praktikos mo-
kyklų sąveikos
efektyvinimas

Praktikos vadovų glaudesnis, intensyvesnis
bendravimas ir bendradarbiavimas su prak-
tikantais

15/8,0

51/27,0

Parinkti tik tinkamus, kvalifikuotus ir gera-
noriškus mentorius

15/8,0

Parinkti tik tinkamas, palankias pedagoginei
praktikai atlikti institucijas

8/4,3

Mentorius įpareigoti dalintis savo patirtimi 4/2,1
Sudaryti sąlygas ir galimybes praktikos metu
stebėti ir analizuoti kitų mokytojų pamokas
(ne tik mentorių)

4/2,1

Keisti, gerinti mokyklų požiūrį į praktikan-
tus

3/1,6

Sudaryti galimybes įstaigoje įsidarbinti po
praktikos

2/1,0

Pedagoginės prak-
tikos trukmės ir
struktūros kaitos
poreikis

Keisti praktikos laiką (tik semestro pradžio-
je)

28/15,0

45/24,0

Praktiką vykdyti nuo pirmojo kurso ir nuo-
sekliai

12/6,4

Ilginti pedagoginės praktikos trukmę, ją or-
ganizuoti dažniau

5/2,6

Tobulinti praktikos instruktažo procedūrą
(reikalingi tikslūs, aiškūs ir nuoseklūs nuro-
dymai)

12/6,4

Keisti atsiskaitymo už pedagoginę praktiką
formas

6/3,2

Didinti galimybes praktikos metu iškylan-
čias problemas spręsti savarankiškai, pa-
tiems organizuoti savo veiklą

2/1,0

Praktikos optima-
lumas

Nieko nereikia tobulinti 3/1,6 3/1,0

2014, Nr. 1 (16) ISSN 2029-1922

 37

Studentų įžvalgos apie pedagoginės praktikos gerinimo (tobulinimo) galimybes
buvo apibendrintos išskiriant tokias kategorijas: „Praktikos turinio (programos) tobuli-
nimas“, kurioje susisteminti 37,0 % tiriamųjų atsakymai, apimantys subkategorijas:
„Supaprastinti, sukonkretinti praktikos užduotis, optimizuoti jų kiekį“, „Sudaryti aiškias
praktikos užduotis, garantuoti nuoseklumą, jų struktūrinį aiškumą“ (po 9,6 %); „Sudaryti
geresnes ir lankstesnes sąlygas pasireikšti studentui, patirti įvairią veiklą“ – 7,4 proc.;
„Aiškiai reglamentuoti pedagoginės praktikos veiklą“ – 5,3 %; „Daugiau dėmesio prak-
tikos metu skirti mokyklinei dokumentacijai pažinti, dirbti su ja“ – 3,2%); „Universiteto
ir bazinių praktikos mokyklų sąveikos efektyvinimas“ (subkategorijos „Praktikos vado-
vų glaudesnis, intensyvesnis bendravimas ir bendradarbiavimas su praktikantais“ ir „Pa-
rinkti tik tinkamus, kvalifikuotus ir geranoriškus mentorius“ – po 8,0 %; „Parinkti tik
tinkamas, palankias pedagoginei praktikai atlikti institucijas“ – 4,3 %; „Mentorius įpa-
reigoti dalintis savo patirtimi“, „Sudaryti sąlygas ir galimybes praktikos metu stebėti ir
analizuoti kitų mokytojų pamokas (ne tik mentorių)“ – po 2,1 %). Beveik ketvirtadalio
(24,0 %) tyrime dalyvavusių studentų siūlymai susisteminti kategorijoje „Pedagoginės
praktikos trukmės ir struktūros kaitos poreikis“ (subkategorijos: „Keisti praktikos laiką
(tik semestro pradžioje)“– 15,0 %; „Praktiką vykdyti nuo pirmojo kurso ir nuosekliai“,
„Tobulinti praktikos instruktažo procedūrą (reikalingi tikslūs, aiškūs ir nuoseklūs nuro-
dymai)“ – po 6,4 %; „Ilginti pedagoginės praktikos trukmę, ją organizuoti dažniau“ –
2,6 %). Trijų (1,6 %) studentų nuomonė, jog organizuojant praktiką nieko tobulinti ne-
reikia, atspindėta kategorijoje „Praktikos optimalumas“.

... Kiekvienai praktikai turi būti sudarytas planas, prie ko studentas turi prisiliesti

mokykloje. Tai galėtų būti dienynas, planai, sąsiuvinių taisymas, renginiai ir pan. Tai
turėtų būti ne tik studento veikla (ištaisyti sąsiuvinius, parašyti planą), bet ir susipa-
žinti su mokytojo sukaupta medžiaga, ją aptarti. Tai būtų kelio parodymas ir studen-
tui, ir mokytojui. Studijų praktikas tikrai galima išnaudoti prasmingiau... (Respon-
dentė I. L.)

Viena iš studentų minimų problemų – netinkamas praktikos laikas. Tai, kas, atro-

do, būtų patogu studentams, netinka mokyklai. Pvz., kai kurie studentai pageidautų į
mokyklą išeiti semestro pradžioje, tačiau mokykla tuo metu turi organizacinių klausimų,
dar nesuformuotos neformaliojo ugdymo grupės, nepaskirstytos neformalaus darbo va-
landos, mokiniai patiria adaptacijos ir susitelkimo mokytisproblemų. Todėl studentai
atėję tokiu laiku savotiškai būtų nuskriausti, nes nematytų tai klasei būdingo gyvenimo
mokykloje. Žinoma, praktikos užduotis derėtų peržiūrėti, permąstyti, parengti galbūt
mažiau, bet struktūrizuotų, visą gyvenimą mokykloje apimančių užduočių. Taip būtų
išvengta dubliavimosi ir einama gilumo ir platumo linkme.

...Manyčiau, savarankiškas pedagogines praktikas galima būtų pradėti kiek anks-

tesnėse kursuose, kad nebūtų vėlesnėse tokios baimės. Taip pat praktikos galėtų būti
ilgesnės, kad studentas jau nuo pirmo kurso turėtų galimybę gerai susipažinti ir iš-
bandyti save... (Respondentė G. A.)

Išanalizavus respondentų išsakytas nuomones apie pedagoginės praktikos veiks-

mingumą (pedagoginių gebėjimų įtvirtinimo, tobulinimo požiūriu) išskirtos atitinkamos
kategorijos (4 lentelė).

 38

4 lentelė. Pedagoginės praktikos veiksmingumas (pedagoginių gebėjimų įtvirtini-
mo, tobulinimo požiūriu).

Kategorija Subkategorija N/%

Pedagoginės prak-
tikos svarbos stu-
dijoms ir profesi-
niam apsisprendi-
mui suvokimas

Įtvirtinamos teorinės žinios, įgytos studijuojant 25/15,8

66/41,0

Padeda apsispręsti dėl ateities, įtvirtinama sa-
vo, kaip būsimo pedagogo, pozicija

18/11,3

Įgaunama daug praktinių žinių 12/7,5
Tai būdas įtvirtinti ir tobulinti pedagoginius
gebėjimus

9/5,6

Tinkamai lavinami oratoriniai gebėjimai 2/1,2
Išreikštas (akcen-
tuotas) veiksmin-
gumas

Bendravimas ir bendradarbiavimas su įvairaus
amžiaus žmonėmis

15/9,4

43/27,0 Praktika veiksminga iš esmės, ypač IV kurse,

daug išmokstame
20/12,5

Praktika – tai pažinimas 8/5,0
Suvoktas, sąlygi-
nis veiksmingu-
mas

Nepakanka pedagoginių žinių 8/5,0

22/14,0

Veiksmingumas didelis, kai studentas pats dir-
ba savarankiškai, gali išreikšti savo gebėjimus

8/5,0

Veiksmingumas priklauso nuo studento noro
įtvirtinti gebėjimus

4/2,5

Universitete įgytų žinių neužtenka, tenka studi-
juoti papildomai

2/1,2

Nepakankamas
praktikos veiks-
mingumas

Tai priklauso nuo specialistų, kurie tiesiogiai
dalyvauja procese

6/3,8

17/10,0

Per didelis užduočių kiekis, jų atlikimo sudė-
tingumas

5/3,1

Silpnas praktikos psichologinis veiksmingumas 3/1,8
Švietimo įstaigos laikosi nusistovėjusių princi-
pų ir nieko nenori keisti

3/1,8

Dalinis veiksmin-
gumas

Iš dalies veiksminga, nors praktikos poveikis
abejotinas, ypač pirmųjų praktikų

12/7,5 12/8,0

Studentų atsakymų apie pedagoginės praktikos veiksmingumą analizė leidžia

teigti, kad, daugelio jų nuomone, praktika yra veiksminga, ir tai atsispindi išskirtose ka-
tegorijose „Pedagoginės praktikos svarbos studijoms ir profesiniam apsisprendimui su-
vokimas“ (41,5 %) (subkategorijos „Įtvirtinamos teorinės žinios, įgytos studijuojant“ –
15,8, %; „Padeda apsispręsti dėl ateities, įtvirtinama savo, kaip būsimo pedagogo, pozi-
cija“ – 11,3 %; „Įgaunama daug praktinių žinių“ – 7,5 %; „Tai būdas įtvirtinti ir tobulinti
pedagoginius gebėjimus“; „Tinkamai lavinami oratoriniai gebėjimai“); „Išreikštas (ak-
centuotas) veiksmingumas“ (27,0 %) (subkategorijos: „Praktika veiksminga iš esmės,
ypač IV kurse, daug išmokstame“ – 12,5 %; „Bendravimas ir bendradarbiavimas su įvai-
raus amžiaus žmonėmis“ – 9,4 %; „Praktika – tai pažinimas“ – 5,0 %). Dalies (14,0 %)
tyrimo dalyvių nuomonės sudaro kategorijos „Suvoktas, sąlyginis veiksmingumas“ sub-
kategorijų turinį („Nepakanka pedagoginių žinių“ (5,0 %); „Veiksmingumas priklauso
nuo studento noro įtvirtinti gebėjimus“; „Universitete įgytų žinių neužtenka, tenka studi-
juoti papildomai“). Kai kurie studentai (10,0 %) mano, kad pedagoginė praktika nėra

2014, Nr. 1 (16) ISSN 2029-1922

 39

pakankamai veiksminga. Jų atsakymai susisteminti kategorijoje „Nepakankamas prakti-
kos veiksmingumas“, išskirtos tokios subkategorijos: „Tai priklauso nuo specialistų, ku-
rie tiesiogiai dalyvauja procese“; „Per didelis užduočių kiekis, jų atlikimo sudėtingu-
mas“; „Silpnas praktikos psichologinis veiksmingumas“ ir „Švietimo įstaigos laikosi
nusistovėjusių principų ir nieko nenori keisti“. O 8.0 % tiriamųjų nuomone, praktika yra
„Iš dalies veiksminga, nors praktikos poveikis abejotinas, ypač pirmųjų praktikų.“

...Praktikos metu sužinojau daug daugiau nei teorinėje dalyje... Mėnesį laiko atli-
kau svarbiausią vaidmenį savo gyvenime. Teko vesti pamokas nuo pirmos praktikos
dienos. Pažinti klasę, jos stipriąsias ir silpnąsias puses. Susipažinau su elektroniniu
dienynu, išmokau jį pildyti, suformuluoti pastabas, pagyrimus, įvertinimus. Vykstant
mokymo procesui susipažinau su mokomaisiais vadovėliais, jų spesifika, pratybomis,
papildomomis pratybomis. Išsiugdė gebėjimas atrinkti tai, ko reikia tavo klasei. Ką
reikia tobulinti, skatinti... (respondentė A. D.)

Praktika padeda būsimam mokytojui geriau suprasti pedagoginį procesą, suvokti

jo esmę bei paskirtį. Per ją studentas praktiškai panaudoja teorines studijų žinias, jas in-
tegruoja, ugdosi pedagoginio darbo mokėjimus bei įgūdžius, pratinasi kūrybingai taikyti
šių dienų pedagogikoje naudojamas klasikines ir modernias ugdymo technologijas, pe-
rima geriausių šiuolaikiškai dirbančių mokytojų patirtį, pasitikrina, ar tą profesiją pasi-
rinko, mokosi savianalizės, saviugdos, pratinasi bendrauti ir bendradarbiauti.

Kada praktika studentui bus veiksminga? Kai mentorius užtikrins jo veiklos ste-
bėjimą ir grįžtamosios informacijos teikimą, kai studentas galės be baimės pasikonsul-
tuoti, dirbs maksimaliai, turės saviraiškos galimybę, kai mentoriaus bus skatinamas, o ne
stabdomas, kai ir mentorius, ir studentas norės dalintis, kai bus įtrauktas į mokyklos gy-
venimą.

...Pedagoginės praktikos metu galima išmokti teorines žinias pritaikyti praktikoje.

Taip pat praktika padeda įgyti technologinių pedagoginio darbo žinių. Praktikos me-
tu įgijama pedagoginė patirtis padeda susidoroti su būsimu darbu ir įsivaizduoti
įvairias darbo situacijas... (Respondentė P. M.)

Išanalizavus respondentų išsakytas nuomones apie įstaigą (mokyklą, klubą, centrą

ir kt.) (galbūt įsivaizduojamą), kurioje jie norėtų atlikti pedagoginę praktiką, išskirtos
atitinkamos kategorijos (5 lentelė).

5 lentelė. Įstaiga, kurioje studentai norėtų atlikti pedagoginę praktiką.

Kategorija Subkategorija N/%
Ugdymo įstaigos
demokratiškumas ir
atvirumas

Švietimo įstaiga turi būti pasirengusi priimti
studentus, atvira

18/11,0

56/34,0

Mokyklos kolektyvas atviras, bendraujantis,
draugiškas, jaunas

14/8,6

Tai aktyvi, atvira naujovėms, nuolat tobulėjanti
mokykla

10/6,0

Tai įstaiga, kurioje teikiama visapusiška pagal-
ba, vyrauja partnerystės atmosfera

8/4,8

 40

Tai įstaiga, kur yra galimybės ir sąlygos veikti
laisvai, daug savarankiškumo

6/3,6

Ugdymo įstaigų
įvairovė

Svarbu sudaryti sąlygas susipažinti su švietimo
įstaigų įvairove, atlikti praktiką įvairiose įstai-
gose

35/21,2

51/30,0 Netradicinėje mokykloje (Valdorfo ir kt.). 6/3,6

Pedagoginės praktikos atlikimas įvairių tipų
švietimo įstaigose

5/3,0

Būtų naudinga atlikti praktiką privačioje švie-
timo įstaigoje

3/1,8

Būtų naudinga atlikti praktiką savivaldybės
švietimo skyriuje

2/1,2

Ugdymo įstaigos
edukacinė aplinka

Švietimo įstaiga turėtų būti aprūpinta naujau-
siomis technologijomis

26/16,0

44/27,0 Švietimo įstaiga turėtų būti patraukli dizaino,

interjero požiūriu, šiuolaikiška
12/7,2

Praktikos mokykla turi atitikti higienos reika-
lavimus

6/3,6

Ugdymo proceso
dalyviai

Mokykla, kurioje mokosi tik motyvuoti vaikai 10/6,0
14/ 9,0 Mokykloje, kurioje gerbiami mokytojai 4/2,4

Studentų pamąstymai, kokia turėtų būti praktikos mokykla, parodė, jog kiek dau-

giau nei trečdaliui (34,0 %) svarbu, kad ji būtų demokratiška ir atvira. Kategorijoje „Ug-
dymo įstaigos demokratiškumas ir atvirumas“ išreikštos tokios subkategorijos „Švietimo
įstaiga turi būti pasirengusi priimti studentus, atvira“; „Mokyklos kolektyvas atviras,
bendraujantis, draugiškas, jaunas“;“ „Tai aktyvi, atvira naujovėms, nuolat tobulėjanti
mokykla“; „Tai įstaiga, kurioje teikiama visapusiška pagalba, vyrauja partnerystės at-
mosfera“; „Tai įstaiga, kur yra galimybės ir sąlygos veikti laisvai, daug savarankišku-
mo“. 30,0 % tiriamųjų norėtų, jog per pedagoginę praktiką jiems būtų sudaroma galimy-
bė susipažinti su įvairiomis ugdymo įstaigomis. Šių studentų atsakymai apibendrinti ka-
tegorijoje „Ugdymo įstaigų įvairovė“ (subkategorijos „Svarbu sudaryti sąlygas susipa-
žinti su švietimo įstaigų įvairove, atlikti praktiką įvairiose įstaigose“ – 21.2 %; „Netradi-
cinėje mokykloje (Valdorfo ir kt.)“; „Pedagoginės praktikos atlikimas įvairių tipų švie-
timo įstaigose“; „Būtų naudinga atlikti praktiką savivaldybės švietimo skyriuje“). Dalis
tyrimo dalyvių (27,0 %) akcentavo reikalavimus ugdymo įstaigos edukacinei aplinkai
teigdami, kad „Švietimo įstaiga turėtų būti aprūpinta naujausiomis technologijomis“;
„Švietimo įstaiga turėtų būti patraukli dizaino, interjero požiūriu, šiuolaikiška“; „Prakti-
kos mokykla turi atitikti higienos reikalavimus“. Nedidelės dalies tiriamųjų (9,0 %) at-
sakymai susieti su reikalavimais praktikos mokyklos bendruomenei ir sudaro kategorijos
„Ugdymo proceso dalyviai“ subkategorijų „Mokykla, kurioje mokosi tik motyvuoti vai-
kai“; „Mokykloje, kurioje gerbiami mokytojai“ turinį.

...Sunku nuspręsti, kokioje mokykloje dabar norėčiau atlikti praktiką, tačiau norė-

čiau, kad ji būtų kitokia nei visos mokyklos Lietuvoje. Jei reikėtų rinktis dabar, grei-
čiausiai pasirinkčiau Valdorfo mokyklą dėl savo kitoniškumo. Visgi labiausiai norė-
čiau atlikti praktiką tokioje mokykloje, kurioje mokytųsi lietuvių tėvų ar mišrių šeimų
vaikai (vienas iš tėvų – lietuvis), tačiau galbūt jie būtų primiršę savo gimtają kalbą

2014, Nr. 1 (16) ISSN 2029-1922

 41

arba jos nemokėtų. Visgi tokia mokykla greičiausiai nebūtų Lietuvoje. Tad galima sa-
kyti, jog norėčiau, jog būtų suteikiama daugiau informacijos ir galimybių pedagogi-
nes praktikas atlikti ne Lietuvoje. Manau, tai būtų neįprasta ir sunku, o iššūkiai tik
veda mus pirmyn... (Respondentė G. J.)

Studento įspūdžius apie pedagoginę praktiką, pedagogo darbą, kuriam jis ruošiasi,

formuoja mokyklos aplinka, kuri sukuria tokį mikroklimatą, kai visi jaučiasi saugūs,
sveiki ir visaverčiai žmonės. Tiriamieji gerai jaustųsi demokratiškoje, atviroje, bendra-
darbiaujančioje mokykloje. Tai ir akcentavo dalis tiriamųjų (pvz., universitetuose įpratę
naudotis technologijomis, tai norėtų turėti ir praktikos metu).

Išanalizavus respondentų išsakytas nuomones ir rekomendacijas (vizijas) apie pe-
dagoginę praktiką apskritai, išskirtos atitinkamos kategorijos (6 lentelė).

6 lentelė. Samprotavimai apie pedagoginę praktiką.

Kategorija Subkategorija N/%

Praktikos mode-
lio kaita

Praktika, leidžianti studentui kuo geriau pažinti
švietimo instituciją, realią jos veiklą

15/8,6

106/60,0

Prasminga ir visapusiška praktika, atskleidžianti
praktinę pedagoginio darbo pusę, sudėtingumą
ir prasmę

10/5,7

Praktika, leidžianti atskleisti visas kompetenci-
jas, įgytas studijų metu

8/4,6

Praktika, kai sudarytos galimybės atlikti įvairias
užduotis

4/2,3

Pakankamai ilga (ilgesnė nei yra dabar), įvairi,
turininga

22/12,7

Praktika, kurios metu atliekamos tik tikslingos,
prasmingos, apgalvotos, aiškios ir inovatyvios
užduotys

28/16,0

Praktika, kai yra galimybės dirbti su įvairaus
amžiaus ugdytiniais

8/4,6

Kupina iššūkių, naujovių, gerų idėjų 5/2,8
Praktika, leidžianti apsispręsti dėl pedagoginio
darbo ateityje, suvokti save kaip būsimą peda-
gogą

6/3,4

Aktyvus studento
dalyvavimas

Praktika, puoselėjanti ir skatinanti studento
veiklą, iniciatyvą, aktyvų dalyvavimą

18/10,3

23/13,0 Praktika, kai palaikomas ir skatinamas studentų

savarankiškumas, privatumas
5/2,8

Pedagoginės
praktikos eigos
stebėsena ir ana-
lizė

Ypatingas dėmesys skiriamas praktikai aptarti,
analizuoti, netgi aptariant atskirus jos epizodus,
etapus

10/5,7

20/11,0 Praktika, kurioje vertinamos ne tik ataskaitos,

bet ir procesas, skiriama daug dėmesio konkre-
čiai veiklai

4/2,3

Praktika, kuri nuolat stebima vadovų, vyksta
nuolatinis konsultavimas

6/3,4

 42

Mentorių kompe-
tencija

Visi mentoriai geranoriški, kvalifikuoti, moty-
vuoti talkinti praktikantams

12/6,8
19/10,0

Mentorių entuziazmas, noras padėti, aktyvumas
ir motyvuotumas

7/4,0

Apskaitos kaita Mažiau popierizmo, o daugiau veiklos su vai-
kais, konkrečių pamokų ar kitų užsiėmimų ve-
dimo

7/4,0 7/6,0

Didelė dalis (60,0 %) tyrime dalyvavusių studentų siūlo, tobulinant pedagoginę

praktiką, keisti praktikos organizavimo modelį. Jų atsakymai apibendrinti kategorijoje
„Praktikos modelio kaita“ (pvz., subkategorijos „Praktika, kurios metu atliekamos tik
tikslingos, prasmingos, apgalvotos, aiškios ir inovatyvios užduotys“; „Pakankamai ilga
(ilgesnė nei yra dabar), įvairi, turininga“; „Praktika, leidžianti studentui kuo geriau pa-
žinti švietimo instituciją, realią jos veiklą“; „Praktika, kai yra galimybės dirbti su įvai-
raus amžiaus ugdytiniais“; „Praktika, kai sudarytos galimybės atlikti įvairias užduotis“).
Studentai teikė pastebėjimus, apibendrintus kategorijose „Pedagoginės praktikos eigos
stebėsena ir analizė“, „Mentorių kompetencija“, „Apskaitos kaita“, taip išreikšdami kai-
tos būtinybę šiose pedagoginės praktikos tobulinimo srityse.

...Pedagoginė praktika turėtų būti tokia, kad studentas nevaržomai galėtų dirbti ir

ugdytis savo turimus bei įgytus gebėjimus. Studentas neturi jausti bamės, kad kažkas
nepavyks. Jis turi jausti atsakomybę ir nebijoti suklysti vesdamas pamokas ar atlik-
damas kitą veiklą. Praktikoje studentas turi laisvai ir kūrybiškai atlikti mokytojo dar-
bą. Taip pat mokykla neturi užtrenkti studentui durų, o atvirkščiai, jas atverti. Paro-
dyti, kas vyksta ir kaip turi vykti. Supažindinti ne tik su mokytojo pareigybėmis, bet ir
su pavaduotojo ar direktoriaus... (Respondentė T. O.)

Studentas atėjęs į pedagoginę praktiką susiduria su problemų identifikavimu ir jų

sprendimu, aiškinasi ugdytinių poreikius, pastebi jų gabumus, kuria pamokų scenarijus,
moka ir moko dirbti grupėse ir pan. Laikas susijęs ir su pedagoginės praktikos kaita.
Studentų, grįžusių iš pedagoginės praktikos, tyrimai, jų refleksijos, pastabos dienoraš-
čiuose – labai gera medžiaga pergalvoti ir tobulinti pedagoginę praktiką ir apskritai pe-
dagogų rengimą.

Išvados

Neabejotina, kad pedagoginė praktika išlieka itin reikšmingas pedagoginių studijų
struktūros ir proceso elementas. Kompetencijų, praktinės patirties įgijimas, asmeninis
tobulėjimas, ugdymo įstaigos visapusiškas pažinimas laikytini esminiais praktikos priva-
lumais. Tai ne tik tam tikras būsimojo mokytojo savęs patikrinimas realioje ugdymo ap-
linkoje, bet ir tinkamas būdas tobulėti. Kita vertus, praktikos organizavimas nėra pakan-
kamai tinkamas. Akivaizdūs keli esminiai dalykai: trumpas pedagoginės praktikos lai-
kas, dermė su studijomis universitete ir nepakankamai tikslingai apibrėžta praktikos
veikla (turinio aspektas). Mentorių darbas turėtų būti gerinimas, tačiau tai nėra traktuo-
jama kaip esminis trūkumas. Išryškėja ir dvi tobulinimo sritys: praktikos turinio (pro-
gramos) tobulinimas (konkretizuoti, optimizuoti ir aiškiau reglamentuoti veiklą), univer-
siteto ir bazinių praktikos mokyklų sąveikos efektyvinimas. Pedagoginės praktikos

2014, Nr. 1 (16) ISSN 2029-1922

 43

veiksmingumas (pedagoginių gebėjimų įtvirtinimo, tobulinimo požiūriu) išlieka neabe-
jotinas. Kita vertus, turėtų būti keliami tam tikri reikalavimai įstaigai, kurioje studentai
norėtų ir galėtų atlikti pedagoginę praktiką. Ugdymo įstaigos demokratiškumas ir atvi-
rumas, technologinis aprūpinimas, ekologinis palankumas (tinkamumas) laikytini esmi-
niais reikalavimais. Egzistuojantis pedagoginės praktikos modelis Lietuvoje turi būti
tobulinamas dviem pagrindinėmis kryptimis – tobulinant procesą (praktikos trukmės
didinimas, pažinties su ugdymo institucijų įvairove laidavimas, sąveikos su praktikos
vadovais ir mentoriais gerinimas) ir turinį (veiklos optimizavimas, inovatyvumas, įvai-
rovės didinimas).

Literatūra

Aukštikalnytė D. (2001). Pedagoginė praktika kaip būsimųjų mokytojų bendravimo kompe-

tencijos gerinimo prielaida [Pedagogical practice a precondition as perfection of futu-
re teacher`s communication competence]. Acta Paedagogica Vilnensia, 8, 205–215.

Barkauskaitė M., Pečiuliauskienė M. (2009).Universitetinės pedagoginės praktikos turinio ir
struktūros projektavimo konstruktyvistinės įžvalgos. Pedagogika, 96, 43–48

Gaigalienė M. (2001). Pedagoginių situacijų raiška pedagoginės praktikos metu [Expression
of pedagogical situations during the pedagogical practice]. Pedagogika, 55, 54–62.

Hussain I., Mahmood Sheikh T. (2010). Practice teaching or internship: professional deve-
lopment of prospective teachers through their pre-service training programmes. Jour-
nal of Educational Research, 13 (1), 105–122.

Kim Chuan G., Wong A. F., Choy D., Tan Justina P. (2009). Confidence levels after
practicum experiences of student teachers in Singapore: An exploratory study. KEDI
Journal of Educational Policy, 6 (2), 121–140.

Lamanauskas V. Pedagoginė praktika: keletas apmąstymų (Pedagogical Practice: Some Re-
flections). Švietimas: politika, vadyba, kokybė / Education Policy, Management and
Quality, 2 (14), 4–6.

Lukavičienė V. (2012). Pedagoginės praktikos organizavimo kaita: Šiaulių universiteto edu-
kologijos katedros raidos kontekste. Kn.: Mokytojų rengimas XXI amžiuje: pokyčiai ir
perspektyvos. Šiauliai, p. 11–16.

Malinauskas R. (2001). Pedagogikos studentų parengtis pedagoginėms funkcijoms atlikti.
Pedagogika, 48, 22–32.

McNamara J. (2008). The challenge of assessing student capabilities in legal internships. In.
WACE Asia Pacific Conference, 30 Sept – 3rd Oct 2008, Sydney, Australia.

Martišauskienė E. (2007). Studentų asmenybinio ugdymo(si) pedagoginių kompetencijų
sklaida per pedagoginę praktiką [Dissemination of students` pedagogical competences
of personality self-development during teaching practice]. Pedagogika, 86, 14–22.

Pedagogų rengimo reglamentas (2010). Vilnius: LR Švietimo ir mokslo ministerija. Prieiga
Internete:
http://www.smm.lt/uploads/documents/Pedagogams/Pedagogu_rengimo_reglamentas
_20100108.pdf (10 March 2014).

Pedagogų rengimo reglamentas (2012). Vilnius: LR Švietimo ir mokslo ministerija. Prieiga
Internete: https://www.leu.lt/download/11500/2012-12-12%20pedagogu%
20rengimo%20reglamentas.pdf (15 March 2014).

Romm I., Gordon-Messer S., Kosinski-Collins M. (2010). Educating young educators: a pe-
dagogical internship for undergraduate teaching assistants. CBE-Life Sciences Educa-
tion, 9, 80–86. DOI: 10.1187/cbe.09-09-0060.

 44

Stankevičienė K. (2004). Pedagoginės praktikos modelis ir jo veiksmingumas edukologijos
(ikimokyklinio ugdymo) studijose. Pedagogika, 73, 64–69.

Subotkevičienė R. (2008). Mokytojų rengimo tendencijų įvairovė. Pedagogika, 90, 37–43.
Tamulaitienė A. (2002). Pedagoginės praktikos. Vilnius: VPU.
Ламанаускас В., Лукавичене В. (2013). Педагогическая практика в системе подготовки

педагогов в Литве: ретроспектива и перспектива. В кн. Модернизация
непрерывной (продолжительной) практики и внедрение механизмов ее
организации в систему высшего педагогического образования (Международная
конференция, 1–5 июля, 2013 г., Ереван) [Modernization of continuous practice
and implementation of organizational mechanisms in the higher pedagogical educa-
tion system (International conference, July 1–5, 2013, Yerevan)]. Ереван:
Армянский государственный педагогический университет им. Х. Абовяна, c.
396–406.

Summary

UNIVERSITY STUDENTS PEDAGOGICAL INTERNSHIP: ADVANTAGES,
DISADVANTAGES, IMPROVEMENT

Vincentas Lamanauskas, Vilhelmina Lukavičienė
University of Šiauliai, Lithuania

Rita Makarskaitė-Petkevičienė
Lithuanian University of Educational Sciences, Lithuania

Teacher preparation remains an urgent and significant part of education system.
Changing socioeconomic, political, technological concrete country conditions require cons-
tant changes in teacher preparation system. As never before, such a demand is even more
strengthened by an occurring link between education and labour market. Teachers is an un-
doubted integrating part of education policy and internship. The carried out scientific surveys
show, that in Europe as well as in other countries teachers and schools encounter with similar
pedagogue preparation problems: there are discussions on the selection of candidates to te-
acher’s profession, professional and subject teacher preparation, competence, preparation
length, teachers’ professional self-consciousness, prestige, teacher educators’ partnerships
and so on.

The research was carried out between January and February 2014, i. e., at the begin-
ning of the second study semester. The research is based on the attitude, that students’ opi-
nion and evaluation researches are important, because they allow establishing urgent pro-
blems and clarifying the known ones. Referring to the respondent proposal analysis, one can
suggest problem solution ways and evaluate possible consequences. Opinion researches is an
effective means seeking to initiate the changes, in this case, to improve pedagogical intern-
ship organisation.

Pedagogical internship, undoubtedly, remains a very significant element of pedagogi-
cal study structure and process. Competence, practical experience acquisition, personal im-
provement and all-round knowledge of educational institution are considered the most im-
portant advantages of the internship. This is not only a certain future teacher’s self-
examination in a real educational environment, but also a proper way to improve. On the
other hand, internship organisation is not appropriate enough. A few very important things
are obvious: a short pedagogical internship time, coherence with the studies at university,

2014, Nr. 1 (16) ISSN 2029-1922

 45

and not sufficiently purposefully defined internship activities (content aspect). Mentors’
work should be improved; however, this is not treated as a very important drawback. Also,
two improvement spheres have been exposed: internship content/programme improvement
(to concretise, optimise, and more clearly regulate the activities) and strengthening interac-
tion effectiveness between university and basic practical schools. Pedagogical internship ef-
fectiveness (from the point of view of pedagogical ability consolidation, improvement) re-
mains undoubted. On the other hand, certain requirements should be raised for the institu-
tion, in which students would like and could perform pedagogical internship. Educational
institution’s democracy and openness, technological supply, ecological friendli-
ness/suitability are considered the most essential requirements. The existing pedagogical in-
ternship model in Lithuania has to be improved in two main directions – process (internship
length increasing, guaranteeing the acquaintance with the variety of pedagogical institutions,
interaction with the internship leaders and mentors improvement) and content (activity opti-
misation, innovativeness, variety increase) improvement.
Key words: future teachers, pedagogical internship, teacher education, university students.

Received 17 February 2014; accepted 25 March 2014

 Vincentas Lamanauskas
PhD., Professor, Department of Education, University of Šiauliai, 25 P. Višinskio Street, LT-76351
Šiauliai, Lithuania.
E-mail: v.lamanauskas@ef.su.lt
Website: http://lamanauskas.puslapiai.lt/

 Vilhelmina Lukavičienė

Lecturer, Department of Education, University of Šiauliai, 25 P. Višinskio Street, LT-76351 Šiauliai,
Lithuania.
E-mail: luk.vile@gmail.com
Website: http://www.su.lt

 Rita Makarskaitė-Petkevičienė

PhD., Associate Professor, Lithuanian University of Educational Science, Faculty of Education, 39
Studentų Street, LT-08106 Vilnius, Lithuania.
E-mail:
Website: http://www.leu.lt

