

RĪGAS TEHNISKĀ UNIVERSITĀTE

SKOLOTĀJA PROFESIONĀLĀ IDENTITĀTE

Zinātniskā redaktore
Airisa Šteinberga

Zinātniskā monogrāfija

Apstiprinājusi RTU Zinātnes padome 2019. gadā

Recenzenti:
Tatjana Koķe
Anna Līduma
Inese Jurgena

RTU Izdevniecība
Rīga 2019

Skolotāja profesionālā identitāte. Salīdzinošais starptautiskais pētījums.
Zinātniskā monogrāfija. Rīga, RTU Izdevniecība, 2019.– 211 lpp.

Monogrāfijas autori

Ausma Špona, Airisa Šteinberga, Māra Vidnere, Jeļena Jermolajeva, Tatjana Bogdanova, Svetlana Siļčenkova, Nikolajs Senčenkovs

Zinātniskā redaktore *Dr. psych.*, asociētā profesore Airisa Šteinberga

Recenzenti

Dr. habil. paed., Latvijas ZA akadēmiķe, Rīgas Stradiņa universitātes profesore Tatjana Koļe

Dr. paed., Jāzepa Vītola Latvijas Mūzikas akadēmijas profesore Anna Lūduma

Dr. paed., Latvijas Universitātes profesore Inese Jurgena

Monogrāfijā aprakstīts skolotāja profesionālās identitātes (SPI) strukturāli saturiskais modelis, kas sastāv no sešiem komponentiem: profesijas filozofija, profesionālās zināšanas, profesionālās lomas, profesionālā attieksme pret darbu, mijiedarbība ar kolēģiem un profesijas pārstāvniecības uzvedība. Modelis radīts, izstrādājot skolotāju profesionālās identitātes teorētiskos pamatus, un tas balstās plašā pedagogijas un psiholoģijas literatūras par profesionālo identitāti izpētē. Monogrāfijas autori ir Latvijas un Krievijas pedagogijas pētnieki, kas veikuši kopīgu pētījumu, lai Eiropā tuvinātu austrumu un rietumu valstis humānās audzināšanas procesa organizēšanā un zinātniskajā pētniecībā.

Monogrāfija paredzēta pedagogijas un psiholoģijas pētniekiem un praktiķiem, izglītības jomas vadītājiem, studentiem – topošajiem skolotājiem –, kā arī visiem, kam ir padziļināta interese par skolotāja profesijas būtību.

Zinātniskā monogrāfija apstiprināta publicēšanai RTU Zinātniskās padomes sēdē 2019. gada 4. novembrī, protokols Nr. 04000-3/12.

Zinātniskā monogrāfija izdota ar RTU Zinātnes atbalsta fonda un mecenāta Ivara Strautiņa finansiālu atbalstu.

Literārā redaktore Dzintra Birnbauma

Maketa dizains Baiba Puriņa

Vāka dizains Paula Lore

Vāka attēla no *Shutterstock.com*

© Rīgas Tehniskā universitāte, 2019

<https://doi.org/10.7250/9789934223877>

ISBN 978-9934-22-386-0 (print)

ISBN 978-9934-22-387-7 (pdf)

Teacher Professional Identity. Comparative International Research. Scientific monography. Riga, RTU Press, 2019. 211 p.

Authors

Ausma Špona, Māra Vidnere, Nikolajs Senčenkovs, Jeļena Jermolajeva, Tatjana Bogdanova, Airisa Šteinberga, Svetlana Siļčenkova

Scientific editor

Dr. physh., Assoc. Professor Airisa Šteinberga, Riga Technical University

Reviewers

Dr. habil. Paed., Academician, Professor Tatjana Koķe, Riga Stradiņš University

Dr. paed., Professor Anna Līduma, Jāzeps Vītols Latvian Academy of Music

Dr. paed., Professor Inese Jurgena, University of Latvia

The monograph describes the structural content model of teacher professional identity (TPI) consisting of six components: philosophy of the profession, professional knowledge, professional roles, professional attitudes to action, interaction with colleagues and behaviour of professional representation.

The model was created by developing a theoretical model of the professional identity of teachers and is based on a broad study of pedagogy and psychology literature on professional identity. The authors of the monograph are Latvian and Russian pedagogy researchers who have carried out a joint study to bring together the Western and Eastern European countries in organising the human education process and scientific research.

The monograph is intended for pedagogy and psychology researchers and practitioners, education leaders, students – teachers-to-be –, as well as anyone with an in-depth interest in the nature of the academic profession.

The monograph is published in accordance with the resolution of RTU Scientific Council of 4 November 2019, minutes No. 04000-3/12.

The scientific monograph is published with the financial support of RTU Research Support Fund and sponsor Ivars Strautiņš.

Literary editor Dzintra Birnbauma

Design Baiba Puriņa

Cover designer Paula Lore

Cover picture *Shutterstock.com*

© Riga Technical University, 2019

ISBN 978-9934-22-386-0 (print)

ISBN 978-9934-22-387-7 (pdf)

Autoru kolektīvs

Dr. habil. paed. **Ausma Špona** ir Latvijas Universitātes emeritētā profesore. Piedalījies starptautiskos pētījumos kopā ar Vācijas, Nīderlandes, Grieķijas, Spānijas, Krievijas zinātniekiem. Aktīvi konsultē un vada doktora darbu izstrādi Latvijas un Vācijas topošajiem pedagoģijas zinātniekiem, ir 64 aizstāvēto doktora disertāciju zinātniskā vadītāja. Profesore ir vairāk nekā 200 zinātnisko un metodisko publikāciju, 14 monogrāfiju un kolektīvo monogrāfiju autore.

Dr. psych. **Airisa Šteinberga** ir Rīgas Tehniskās universitātes E-studiju tehnoloģiju un humanitāro zinātņu fakultātes Humanitārā institūta direktore un asociētā profesore. 1990. gadā beigusi Latvijas Universitātes Bioloģijas fakultāti un ieguvusi biologa, bioloģijas un ķīmijas pasniedzēja kvalifikāciju, 1994. gadā pabeigusi LU maģistrantūru un ieguvusi pedagoģijas maģistra grādu, bet 1997. gadā aizstāvējusi promocijas darbu, iegūstot doktora grādu psiholoģijā. 2013. gadā saņēmusi Eiropas Psihodrāmas treneru organizāciju federācijas FEPTO (*Federation of European Psychodrama Training Organizations*) sertifikātu kā psihodrāmas speciāliste. Kopš 2014. gada piedalās dažādu skolotāju profesionālās pilnveides projektu īstenošanā. Pētnieciskās intereses saistītas ar attīstības un pedagoģisko psiholoģiju, kas atspoguļojas vairāk nekā 20 zinātniskās publikācijās un divās monogrāfijās. Piedalījies četros starptautiskos pētnieciskos projektos kā pētniece, pašlaik sadarībā ar RTU Lietišķo datorsistēmu institūtu vada pētniecisko projektu "Pedagoģiskajā procesā un mašīnmācīšanās pieejā balstītas individualizētas mācību metodes izstrāde e-studiju atbalstam".

Dr. oec., Dr. habil. psych. **Māra Vidnere** studējusi Latvijas Valsts Universitātē Finanšu un tirdzniecības fakultātē ekonomikas specialitātē. Latvijas Universitātē sākusi strādāt no 1977. gada. 1986. gadā beigusi Maskavas Pedagoģijas universitāti un ieguvusi specialitāti augstskolas pedagogs. Pēc neatkarības atgūšanas M. Vidnere uzsāka savu zinātnisko darbu psiholoģijas zinātņu jomā, veicot pētījumus LU Pedagoģijas un psiholoģijas katedrā. 1996. gadā aizstāvēja disertāciju psiholoģijas zinātnē, 1998. gadā aizstāvēja habilitācijas darbu par represēto personu pārdzīvojumu psiholoģiju. No 1999. gada līdz 2005. gadam strādājusi par profesori LU PPI institūtā, vēlāk strādājusi RPIVA par mācībspēku un DU Sociālo zinātņu institūtā par vadošo pētnieci. M. Vidnere sarakstījusi 20 zinātniskās monogrāfijas un vairāk nekā 300 zinātniski pētnieciskos un populārzinātniskus rakstus.

Dr. paed. **Jeļena Jermolajeva** ir Ekonomikas un kultūras augstskolas asociētā profesore. 1973. gadā beigusi Maskavas Valsts universitātes mehānikas un matemātikas fakultāti, 1983. gadā – Nižņijnovgorodas konservatorijas mūzikas vēstures un teorijas fakultāti. Pēc studijām LU Pedagoģijas un psiholoģijas institūta doktorantūrā 1997. gadā ieguvusi doktora zinātnisko grādu pedagoģijā. Kopš 2006. gada strādā arī Rīgas Puškina licejā. Divu kolektīvo monogrāfiju un vairāk nekā 60 zinātnisko rakstu autore; no 2012. gada Latvijas Zinātnes padomes eksperte pedagoģijā. Zinātnisko interešu jomas ir dialoga pedagoģija, kulturoloģija, skolotāju un augstskolu mācībspēku profesionālā identitāte, mākslas un daiļliteratūras pedagoģija.

PhD **Tatjana Bogdanova** ir Smoļenskas Valsts universitātes Pedagoģijas un psiholoģijas katedras docente. Studējusi filoloģiju Smoļenskas Valsts universitātē, psiholoģiju Taškentas Valsts universitātē, juridisko psiholoģiju un ekspertīzi Kalugas Valsts universitātē. 1992. gadā aizstāvējusi filoloģijas kandidāta zinātnisko grādu. Ir līdzautore piecām kolektīvajām monogrāfijām, kā arī ir 7 metodisko līdzekļu un vairāk nekā 200 zinātnisko rakstu autore. Krievijas konkursa “Labākais zinātniskais raksts (psiholoģija)” uzvarētāja 2017. gadā. Šobrīd ir arī akreditētā eksperte korupcijas apkarošanas jautājumos normatīvo aktu jomā, masu izklaides pasākumu un plašsaziņas informācijas ekspertīzes jomā.

Pedagoģijas zinātņu kandidāte **Svetlana Siļčenkova** ir Smoļenskas Valsts universitātes Ekonomikas katedras docente. Zinātniski pedagoģiskais stāžs ir 22 gadi, darba stāžs Smoļenskas Valsts universitātē – 10 gadi. Pasniegusi studiju kursus: statistika, riska novērtējums, zinātnisko pētījumu organizēšana ekonomikā. Zinātnisko interešu joma ir saistīta ar statistikas metožu izmantošanu psiholoģijas un pedagoģijas pētniecībā. 2014. gadā aizstāvējusi promocijas darbu “Informācijas un pedagoģiskais atbalsts statistikas metožu izmantošanai pedagoģiskajā pētniecībā”.

Dr. paed. **Nikolajs Senčenkovs** ir Smoļenskas Valsts universitātes profesors. 1991. gadā ar izcilību beidzis Smoļenskas Valsts pedagoģiskā institūta Vēstures fakultāti. Strādājis Smoļenskas pedagoģijas institūta pedagoģijas katedrā, 1999. gadā aizstāvējis pedagoģijas zinātņu kandidāta grādu Maskavas Valsts pedagoģiskajā universitātē. No 1999. līdz 2002. gadam strādājis par Mākslinieciski grafiskās fakultātes dekānu. Bijis Smoļenskas Valsts universitātes prorektors, 2006. gadā aizstāvējis pedagoģijas zinātņu doktora grādu un kopš 2012. gada ir šīs universitātes Pedagoģijas un psiholoģijas katedras vadītājs. N. Senčenkovs ir vairāk nekā 150 zinātnisko un zinātniski metodisko darbu, kā arī 6 zinātnisko monogrāfiju autors.

SATURS

IEVADS.....	8
1. SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES SATURISKI STRUKTURĀLAIS MODELIS	11
<i>Ausma Špona, Dr. habil. paed., profesore</i>	
1.1. Skolotāja un valsts mijiedarbības pedagoģiskā analīze	11
1.2. Skolotāja profesionālās identitātes pētīšana.....	17
2. SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES TEORĒTISKIE PAMATI.....	24
<i>Māra Vidnere, Dr. habil. psych., Dr. oec., profesore</i>	
2.1. Skolotāja profesionālā identitāte kā pedagoģiski psiholoģisks fenomens	24
2.2. Profesionālā pašapzināšanās kā profesionālās identitātes attīstības pamats	29
2.3. Profesija un profesionālisms	35
2.4. Profesionālais statuss sadarbības attīstībā	38
2.5. Profesionālā identitāte kā pedagoģiskā un psiholoģiskā pētījuma priekšmets	39
3. SKOLOTĀJA DARBĪBA – VĒSTURISKI IZVEIDOJUSIES PROFESIONĀLĀS IDENTITĀTES BĀZE	50
<i>Nikolajs Senčenkovs, Dr. paed., profesors</i>	
4. SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS “PROFESIJAS FILOZOFIJA”	61
<i>Jeļena Jermolajeva, Dr. paed., asoc. profesore</i> <i>Tatjana Bogdanova, Filol. zin. kand., docente</i>	
5. SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS “PROFESIONĀLĀS ZINĀŠANAS”	74
<i>Māra Vidnere, Dr. habil. psych., Dr. oec., profesore</i> <i>Tatjana Bogdanova, Filol. zin. kand., docente</i>	
5.1. Mācīšanas un mācīšanās mūsdienu attiecības	74
5.2. Skolotāja profesionālo zināšanu ietekmējošie faktori	77
5.3. Skolotāja biogrāfija	78
5.4. Skolotāju profesionālo zināšanu analīze Latvijas un Krievijas kultūrvidē	79

6. SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS “PROFESIONĀLĀS LOMAS”	91
<i>Māra Vidnere, Dr. habil. psych., Dr. oec., profesore Svetlana Siļčenkova, Ped. zin. kand., docente</i>	
6.1. Skolotāja lomas un psiholoģiskās prasības profesionālajai darbībai pedagoģijā.....	91
6.2. Skolotāja profesionālo lomu analīze Latvijas un Smolenskas skolu kultūrvidē	94
7. SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS “PROFESIONĀLA ATTIEKSME PRET DARBĪBU”	105
<i>Ausma Špona, Dr. habil. paed., profesore Tatjana Bogdanova, filol. zin. kand., docente</i>	
8. SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS “MIJIEDARBĪBA AR KOLĒGIEM”	117
<i>Airisa Šteinberga, Dr. psych., asoc. profesore Svetlana Siļčenkova, Ped. zin. kand., docente</i>	
9. SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS “PROFESIJAS PĀRSTĀVNICĪBAS UZVEDĪBA”	126
<i>Jeļena Jermolajeva, Dr. paed., asoc. prof. Svetlana Siļčenkova, Ped. zin. kand., docente</i>	
10. TOPOŠO SKOLOTĀJU AKADĒMISKĀS IEVIRZES PROFESIONĀLĀS IDENTITĀTES VEIDOŠANĀS PROCESĀ	140
<i>Māra Vidnere, Dr. habil. psych., profesore</i>	
10.1. Skolotāju profesionālā virzība.....	140
10.2. Studiju procesa akadēmiskās ievirzes	145
NOBEIGUMS	151
Анотация	156
Summary	162
Bibliogrāfija.....	167
PIELIKUMI	181
1. pielikums.....	181
2. pielikums.....	189
3. pielikums	198
4. pielikums	205

IEVADS

Monogrāfijā ir apkopoti rezultāti pētījumam par skolotāja profesionālo identitāti, kuru veica Rīgas Pedagoģijas un Izglītības vadības akadēmijas (RPIVA) un Rīgas Tehniskās universitātes (RTU) pētnieku grupa sadarbībā ar Smoļenskas Universitāti. Zinātniskā sadarbība sākās 2012. gadā un turpinājās līdz 2018. gadam.

Nepieciešamību pētīt skolotāju profesionālo darbību aktivizēja Internacionālā humānās audzināšanas akadēmija (IHAA, dibināta 1995. gadā), kuras centrs ir Hildesheimas Universitātē (Vācija). Šī starptautiskā organizācija ir divu universitāšu, Hildesheimas (Vācija) un Novgorodas (Krievija) universitātes, kopīgi organizēta un darbojas pedagoģiskās zinātniskās darbības aktivizēšanai. Akadēmijas īpašs uzdevums bija tuvināt Eiropā austrumu un rietumu valstis humānās audzināšanas procesa organizēšanai un zinātniskajai pētniecībai. Ž. Delors norāda: "Zinātnieku sadarbība sniedzas pāri valsts robežām un ir efektīvs līdzeklis, kā internacionālizēt idejas, attieksmes un darbības. Komunikācijas tīkli, ko izveidojusi vai nostiprinājusi Eiropas Savienība, darbojas dažādās jomās kā īpatna Eiropas mēroga pētniecības laboratorija, kas rada produktus zinātnē un kultūrā" (Delors, 2001, 169).

RPIVA profesoru grupa (A. Špona, M. Vidnere) un RTU asociēta profesore A. Šteinberga iestājās IHAA 2009. gada martā. Akadēmijas kongress notika Hildesheimas universitātē un tajā piedalījās 11 valstu delegāti. 2010. gadā mūsu raksti jau bija publicēti kongresa krājumā "*Hochschule und Schule in der Internationalen Diskussion: Chancen und Risiken neuer Entwicklungen*". Akadēmijas prakse ir ik pēc diviem gadiem konferences organizēt dažādās Eiropas valstīs. 2011. gadā konference notika Novgorodā un Sanktpēterburgā (Krievijā), 2013. gadā Vitebskā (Baltkrievijā), 2015. gadā – Hildesheimas universitātē. Pētnieku grupas profesori regulāri uzstājās ar referātiem un pētījumus publicēja IHHA rakstu krājumos un žurnālā.

Pētījumu rezultāti izraisīja interesi un par tiem īpaši interesējās Smoļenskas Universitātes ārzemju daļas vadītājs Romāns Beļutins, kurš 2012. gadā kopā ar Smoļenskas Universitātes prorektoru profesoru N. P. Senčenkovu ieradās Rīgā, lai vienotos un noslēgtu savstarpēju sadarbības līgumu starp Smoļenskas Universitāti un RPIVA zinātniski pētnieciskajā darbā pedagoģijā.

Balstoties uz mūsdienu pedagoģijas zinātnes atziņām par skolotāju sociālās grupas darbības un sabiedrības kvalitātes mijsakarībām, un

cilvēka kā augstākās vērtības un sabiedrības attīstības mērķi, RPIVA mācībspēki prof. A. Špona, prof. M. Vidnere, asoc. prof. J. Jermolajeva un RTU asoc. prof. A. Šteinberga kopā ar Smoļenskas Universitātes kolēģiem doc. T. Bogdanovu, doc. S. Siļčenkovu, prof. N. Senčenkovu 2016. gadā uzsāka skolotāju profesionālās identitātes teorētisko pamatu un pētījuma metodikas izstrādi.

Mācībspēku apvienotajai grupai jau bija pieredze, strādājot no 2013. līdz 2016. gadam pie augstskolas mācībspēku profesionālās identitātes zinātniskā pētījuma teorijas un metodikas, kas rezultējās 2016. gada beigās Smoļenskas Universitātē krievu valodā izdotajā kolektīvajā monogrāfijā “Augstskolas mācībspēka profesionālā identitāte” (“Профессиональная идентичность педагога”. Смоленск, 2016, изд. Смол.). Pētījuma anketas par augstskolu mācībspēku un skolu pedagogu profesionālo identitāti skatiet 1. un 2. pielikumā.

Šī projekta ietvaros kopīgi tika izveidots skolotāja profesionālās identitātes strukturāli saturiskais modelis ar sešiem komponentiem, kuri tiek analizēti šajā monogrāfijā: profesijas filozofija, profesionālās zināšanas, profesionālās lomas, profesionāla attieksme pret darbību, mijiedarbība ar kolēģiem un profesijas pārstāvēniecības uzvedība. Katram komponentam saturu atklāja 10 apgalvojumi, kurus pašvērtē skolotāji. Aptauja skolās tika veikta 2017. gada maijā–jūnijā. Pētījuma grupu Latvijā veidoja 235 skolotāji, Smoļenskas apgabalā (turpmāk tekstā Smoļenska) – 202 skolotāji (sk. 1. tabulu)

1. tabula

Latvijas (LV) un Smoļenskas (Sm) pētījuma bāzes raksturojums

Rādītājs Apakšgrupa	Skolotāju skaits		Vidējais vecums (gadi)		Vidējais darba stāžs (gadi)		Izglītība (%)			
	LV	Sm	LV	Sm	LV	Sm	Augstākā		Vidējā speciālā	
	LV	Sm	LV	Sm	LV	Sm	LV	Sm	LV	Sm
Pilsētas skolas	182	96	48,4	46,7	22,8	22,8	99,4	97,9	0,6	21
Lauku skolas	53	106	47,9	46,8	22,2	26,5	100	90,6	0	9,4
Kopā	235	202	48,2	47,0	22,7	24,6	99,6	94,0	0,4	5,9

Par pētījuma galveno metodi tika izvēlēta skolotāju pašvērtējuma anketa, kuras saturu veidoja 60 apgalvojumi par skolotāju profesionālās identitātes sešiem komponentiem. Līdz 2017. gada novembrim notika datu kodēšana un primārā statistiskā apstrāde. Pētnieku grupa vienotās par monogrāfijas saturu un līdz 2018. gada beigām darbs pamatā tika pabeigts.

Šajā skolotāja profesionālās identitātes pētījumā ietverta arī analīze par pedagogijas studentu attieksmi pret studiju procesu un skolotāju profesionālās darbības veidošanās vēstures aspekti.

Grāmata adresēta pedagogijas pētniekiem, skolotājiem, studentiem – topošajiem skolotājiem – un visiem, kam ir padziļināta interese par skolotāja profesijas būtību.

A. Špona

SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES SATURISKI STRUKTURĀLAIS MODELIS

1

AUSMA ŠPONA, DR. HABIL. PAED., PROFESORE

*“Skolotājs nav tikai skolas audzēkņu,
bet zināmā mērā arī visas
apkārtējās sabiedrības audzinātājs.”*

J. A. Students

1.1. Skolotāja un valsts mijiedarbības pedagoģiskā analīze

20. gadsimta beigās un 21. gadsimta sākumā Eiropas valstu ekonomiskā un politiskā tuvināšanās ietekmē arī izglītību un zinātņi. Latvijas kultūru, zinātņi un izglītību īpaši ietekmē sadarbības paplašināšanās un padziļināšanās ar Eiropas Savienības valstīm.

Latvijas Universitātei, kā zinātnes, kultūras un izglītības centram, ar Eiropas valstīm ir īpaša, daudzveidīga un plaša sadarbība pedagoģijā. Īpašu vietu ieņem skolotāju un augstskolu mācībspēku sadarbība ar Vācijas, Francijas, Spānijas u. c. valstu universitātēm. Tas nodrošina demokratizācijas procesu intensitāti mācību iestādēs.

Kopš Latvijas atjaunotās neatkarības pirmajiem gadiem LU pedagoģijas zinātnieki, akadēmiskie mācībspēki, doktoranti un maģistranti ir smēlušies pieredzi Hamburgas, Tībingenas, Frankfurtes pie Mainas, Hildesheimas universitātēs. Profesori Ginters Bēme, Jozefs Helds, Dīters Šulcs Latvijas maģistrantiem, doktorantiem un skolotājiem sistemātiski lasījuši lekcijas jau no 1988. gada. Šī sadarbība spilgti parādīja racionalisma un emocionālās inteliģences vienotības paraugstundu. Kolēģi no Eiropas universitātēm ir patiesi internacionālisti, tolerantanti pret citādi

domājošiem un spējīgi iejusties, izprast un atbalstīt citu zinātniskos pētījumus un akadēmiskās darbības pieredzi.

Sadarbība ir sekmējusi skolotāju uzskatu un rīcības maiņu *no autoritārās pedagoģijas paņēmieni lietošanas uz līdztiesīgu aktīvu sadarbību ar skolēniem, vecākiem un sabiedrību*. Reliģijas filozofs Martīns Būbers (1878–1965) augstu novērtējis sadarbību, kas mūsdienās ir īpaši nozīmīga, “skolotājs→skolēns→vecāki” komunikācijas un darbības vienotībā. “Sadarbībā ir iespējams radīt, atrast, atklāt. Attiecība ir savstarpējība. Mans Tu iedarbojas uz mani tāpat, kā es iedarbojos uz to. Mūsu skolēni mūs veido, mūsu darbi būvē mūs.” (Būbers, 2010)

Demokrātijas apstākļos skolu audzinošajai videi sabiedrības ietekmē, bērnu dienu un jaunības gadu pieredzei ir nenovērtējama ietekme uz personības nobriešanu un pašpiederzes veidošanos. Mūsdienu jaunās paaudzes pieredzes veidošanās ir balstīta uz paaudžu vērtību pārmantojamību, humānisma nostiprināšanos, garīgo ietekmi starp paaudzēm un vienaudžiem.

Visā pasaulē mūsdienās skolotāju personības un darbības problēmas ir izgājušas ārpus pedagoģijas. Tās kļuvušas par sociālu problēmu, jo nevienam nav noslēpums, ka no skolotāju darba kvalitātes ir atkarīga arī sabiedrības kvalitāte. Leipcigas Universitātes profesors D. Šulcs uzskata, ka ir sešas pamatproblēmas, kas visu sabiedrību iesaista skolas dzīves darbības apspriešanā:

- 1) Vācijā katrs skolēns 13 skolas gados sastopas ar 77 skolotājiem;
- 2) skolēni, likumsakarīgi, katru dienu runā par skolotājiem un šo sarunu satura spektrs ir ļoti daudzveidīgs;
- 3) vecāki bieži salīdzina savu bērnu skolu ar to skolu, ko paši apmeklējuši, aizmirstot par izmaiņām sabiedrībā;
- 4) bieži sociālie apstākļi nosaka, ka skolēni mājās ir ar vecvecākiem, un tad laika atstarpe ir vēl lielāka un skolotāja tēls ir vēl atšķirīgāks;
- 5) valsts skolotājā saskata ekonomisko izdevumu faktoru, un šie izdevumi grūti uzskaitāmi un aprēķināmi tagadnē, no iegūtā produkta viedokļa. Izdevumi skolai, augstskolai, skolotājiem ir ieguldījums nākotnē;
- 6) skolotāji tiek vērtēti ik dienas, un veidojas ne sevišķi precīzs tēls: skolotājam “daudz brīva laika” (dienā mazāk nekā 8 mācību stundas), aizmirstot par nepieciešamību gatavoties stundām, labot skolēnu darbus, tikšanos ar vecākiem, labākās pieredzes apguvi (Schulz, 2007).

Skolotāja darbība un tās problēmu analīze ir nozīmīga Latvijā. Valsts un skolotāju attiecību vēsturiskā analīze norāda uz pretrunām starp valsti un skolotāja profesionālo darbību. Piemēram, prasību izvirzīšana

skolotāja darba produktīvai, neveicot pedagoģiskās darbības analīzi. Aizspriedumiem pret skolotāja profesiju vai darbību valstī reizēm ir politisks raksturs. Šādas parādības vēsturiskā realitātē ir veidojušās, piemēram, 1905.–1907. gada revolūcijas laikā, kad skolotājus arestēja, izsūtīja trimdā un arī nošāva, jo cīnījās pret nevienlīdzību bija iesaistījušies arī progresīvie skolotāji. Tas pats notika, mainoties okupācijas varām, kad daudzi skolotāji tika deportēti, atbrīvoti no darba 1940., 1941., 1945. gadā. Bez skolotāju aktīvas līdzdalības valsts lietās nav iedomājams progress. Tagad skolai tiek izvirzītas augstas prasības audzināšanā un mācīšanā, lai uzlabotu sabiedrības kvalitāti, bet skolotāja profesijas prestižs vēl aizvien ir zems.

Valsts bezmaksas izglītība ir sasniegta gadsimtu gaitā. Plašas izglītības iespējas ir svarīgs nosacījums demokrātijas pastāvēšanai.

Mūsdienās skolotāja tēls sabiedrībā mainās, ne vienmēr pozitīvi, nemitīgi paplašinās tā funkcijas. Skolotājs mūsdienās ir zināšanu treneris, bērnu uzraugs, izklaidētājs, sociālais terapeits, kam jāsaved kārtībā tas, ko nav veikusi ģimene. Valsts ierēdņi diktē, kā skolotājam jāstrādā, kāds saturs ir jāliek izglītības un audzināšanas pamatā. Tajā pašā laikā skola kļūst patstāvīgāka, pieaug tās atbildība par bērnu un jauniešu mācīšanu un audzināšanu. "Izglītības iestāžu patstāvība veicina jaunradi. Komisija [UNESCO starptautiskā komisija par izglītību 21. gadsimtam] atbalsta plašu izglītības sistēmas demokratizāciju, kas balstīta skolu patstāvībā", raksta Ž. Delors (Delors, 2001). Lai veiktu savas funkcijas, skolotājam pašattīstāma brīva griba strādāt un prasme ieviest inovācijas sabiedrībā. Skolotājs atbild valstij par mācīšanās un audzināšanas kvalitāti un kopā ar katru bērnu atbild par viņa līdzsvarotības attīstības sekmēšanu. Tāpēc katram skolotājam brīvības, patstāvības un atbildības izjūtas par savas pedagoģiskās darbības radošu procesu un rezultātu ir nozīmīgs pedagoģisks nosacījums.

21. gadsimta pirmajā desmitgadē RPIVA Pedagoģijas zinātniskais institūts veica vairākus pētījumus par skolotājiem. Viens no tiem – par brīvības, patstāvības un atbildības izjūtu – tika veikts arī skolotāju un vecāku mērķgrupās kopā ar Jelgavas Izglītības pārvaldi. Pētījumā piedalījās reģiona četrus skolu 120 skolotāji un 82 vecāki.

Audzināšanas vispārējais mērķis ir humāna personība, kuras pamatā ir brīvības, patstāvības un atbildības vienība, kas veidojas un attīstās darbībā. Šāds audzināšanas mērķis realizējas demokrātiskā sabiedrībā, kurā augstākā vērtība ir rūpes par cilvēku, viņa labklājību. Brīvs cilvēks neierobežo citu cilvēku brīvību. Autoritārisms, vardarbība un piespiešana ir tie ārējie apstākļi, kas neveicina humānas personības veidošanos. Bet ir arī iekšējie faktori – vāja griba, bezmērķīga dzīves darbība, kas

traucē humānas personības attīstību. Tikai brīvs skolotājs var audzināt brīvu skolēnu.

Cilvēks nekad nav brīvs no apstākļiem, no vides, no normām, bet viņš ir spējīgs paust savu attieksmi. Mūsdienu humānisti cilvēku vērtē pēc viņa iespējām un spējām brīvi, patstāvīgi un atbildīgi veidot savu attieksmi un uzvedību. Tieši brīvības spēja ārējo pieņem par iekšējā likumu jeb “likumu sevī” integrē cilvēku kā veselumu veidot humānas attieksmes. Tas nodrošina pozitīvu saskarsmi un sadarbību sociālā vidē. Sociālo pieredzi bērns sāk apgūt, ar pirmo kļiedzienu ienākot šai pasaulē, ģimene liek pamatus gan saskarsmei, gan sadarbībai. Sabiedriskās audzināšanas smagumu uzņemas skola, kā visatbildīgākā audzināšanas iestāde valstī.

Brīvības sākas tur, kur ir izvēles iespējas. Brīvība ir cilvēka spējas un iespējas domāt, izvēlēties sev optimālu darbības un uzvedības variantu atbilstoši savām un sabiedrības vajadzībām. Ir iekšējā un ārējā brīvība. Iekšēji brīvs cilvēks ir autonomš, tas izpaužas viņa patstāvībā un atbildībā neatkarīgi no ārējās vides un apstākļiem. Brīvs cilvēks patstāvīgi izvēlas savus dzīves darbības mērķus, līdzekļus un ir atbildīgs par pieņemtajiem lēmumiem. Skolēns brīvību apgūst no vecākiem un skolotājiem.

1.1. attēlā parādītas attiecības starp mainīgā lieluma “Brīvība” augstiem un zemiem rādītājiem starp skolotājiem un vecākiem.

1.1. attēls. Brīvības vidējās vērtības diagramma

Datu analīze atklāj, ka skolotāju brīvības izjūta ģimenē, skolā, sabiedrībā un darbā ir augstāka nekā vecākiem. Tas nozīmē, ka skolotāju ietekme uz skolēnu brīvības izjūtas veidošanos ir noteicošā.

Personībai nozīmīgā darbībā un saskarsmē, kurā tiek nodrošināta iespēja brīvai izvēlei, realizējas patstāvības audzināšana.

Attieksmju situāciju pētījums atklāj arī vecāku un skolotāju patstāvības izjūtas atšķirību ģimenē, skolā un darbā. Īpaši ģimenē un darbā patstāvība ir izteikti augstāka skolotājiem vīriešiem nekā skolotājām sievietēm (1.2. att.).

Tā jau ir pedagoģiskās sadarbības problēma, kas izpaužas attieksmē pret sievieti skolotāju ģimenē un darbā. Latvijā ir īpaši un steidzami risināma problēma par skolotāju vīriešu skaita un darba kvalitātes paaugstināšanu skolā. Ne tikai zēniem skolā ļoti trūkst vīrieša padoma par patstāvības veidošanos pret mācībām un darbu, patstāvību savstarpējās attiecībās, bet arī meitenēm bieži nav ne tēva, ne skolotāja vīrieša sarunas par attieksmi pret dzīvi.

Atbildība – tā ir pienākumu godīga izpilde. Pienākums ir katras personas pirmais solis uz panākumiem. Ārējos sabiedrības vai dabas ierobežojumus personība pieņem brīvprātīgi, veidojot attieksmes sevī.

Atbildība, līdzīgi kā brīvība, skolotājiem ir augstāka, un atšķirības ir būtiskas starp vecākiem un skolotājiem (1.3. att.). Jāatzīmē, ka šajā pētījumā piedalījās 112 skolotājas un tikai 8 bija vīrieši. Tas uzrāda

1.2. attēls. Patstāvības vidējās vērtības diagramma

skolotāju sieviešu lielo atbildību par bērniem kā ģimenē, tā skolā, darbā un sabiedrībā.

Pieaugušo – vecāku un skolotāju – problēmas ietekmē skolēnu audzināšanas mērķa sasniegšanu. Tāpēc katram skolotājam brīvības, patstāvības un atbildības izjūta ir nozīmīga pedagoģiskās darbības radošajā procesā. Mūsdienu skolotājs neatkarīgajā Latvijā atbild par skolēnu mācīšanas un audzināšanas kvalitāti. Skolotājs kopā ar katru audzēkni ir atbildīgs par viņa biopsihosociālo procesu līdzsvarotu attīstību. Skolēnu līdzsvarotas attīstības sasniegumi ir skolotāja profesionālās darbības objektīvs produkts, tas ir ieguldījums valsts nākotnē. Audzināšana ir tā, kas sabiedrībā sagatavo ceļu brīvībai. Mūsdienu skolotājs tiek ierobežots ar birokrātijas un kontroles funkcijām, kas traucē skolotāja radošu darbību, veido viņā nedrošības izjūtu.

Valsts un skolotāju attiecību analīze rāda, ka skolu savstarpēja sadarbība valstī un ar ārzemju skolām bagātina skolotāju pedagoģisko pašpietiekamību. Mūsdienu skolotāja profesionalitāte attīstās kopā ar sabiedrības demokratizēšanos. Valsts demokratizācijas līmenis ir tas, kas skolotāja profesijā nodrošina brīvību, patstāvību, taisnīgumu, atbildību, uzticēšanos un cieņu savstarpējās attiecībās ar skolēniem un vecākiem.

Skolotāju, skolēnu un vecāku brīvība, patstāvība un atbildība ir pedagoģiskās sadarbības stūrakmens. Mūsdienās skolotājs un skolēns ne tikai vārds, bet arī darbs ir līdztiesīgi un aktīvi partneri pedagoģiskajā darbībā, to šobrīd sabiedrība prasa no katras skolas, no katra skolotāja. Ikdienā skolā skolotājs ir un paliks labākais paraugs visiem skolēniem un vecākiem.

1.3. attēls. Atbildības vidējās vērtības diagramma

Savukārt valsts ir atbildīga par skolotāju labvēlīgiem dzīves un darba apstākļiem. Šo apstākļu sarakstā vispirms ir skolotāju pienācīgi dzīvokļi un cienīga darba samaksa. Kad Latvijā runājam par vidējo darba algu ap 1000 EUR, bet skolotājam par pilnu darba slodzi maksā 720 EUR (MK noteikumi Nr. 446), tad katram ir skaidrs, ka valstī skolotāja darbs nav atbilstoši novērtēts.

“Sabiedrībai ir jāuztur dialogs ar skolotājiem, kā arī valsts varas iestādēm, ar skolotāju apvienībām, lai abas puses pieņemtos spēkā. Dialogam noteikti ir jāsākas, lai skolotāji nejustos izolēti un vīlušies, lai pārmaiņas varētu pieņemt un lai nodrošinātu to, ka ikkatrs dod savu artavu vajadzīgo reformu panākumiem” (Delors, 2001). Šāds dialogs sekmētu skolotāja sabiedriskā statusa uzlabošanu.

Skolotājs strādā ar augošiem cilvēkiem, katru dienu gatavs rīkoties nepieredzētās situācijās. Viņa profesionālajā darbībā reti vai vispār nav standarta situāciju, jo nav standarta skolēnu. Skolotājam apgūstama smalkjūtība un atklātība, kas rosina uzticēšanos, kas rada skolotāja pedagoģisko autoritāti. Mūsdienu sabiedrībā daudzās skolās uzticēšanās, atklātība, savstarpēja cieņa un personības brīvība joprojām ir deficīts.

Mūsdienu skolotāju darbība ir sistemātiski zinātniski pētāma. Pētniecība veicama zinātniekiem sadarbībā ar skolotājiem, īpaši ģimnāziju. Uz šādu pētījumu bāzes skolotāji virzāmi zinātnisko darbu izstrādei, kas varētu būtiski ietekmēt skolas darba kvalitāti. Lai to realizētu, IZM vajadzētu atbalstīt skolotājus, kas mācās maģistrantūrā, doktorantūrā.

Pozitīva mijiedarbība starp valsts atbalstu skolotājiem un skolotāju darba kvalitāti ir sabiedrības īstenās izglītības politikas pamats.

1.2. Skolotāja profesionālās identitātes pētīšana

Profesionālās identitātes veidošanās un attīstības process ir balstīts uz skolotāja attieksmēm, kas saistītas ar profesionālo darbību. Šo attieksmju pamatā ir profesijas vērtības, kas ir viena no svarīgām sastāvdaļām profesionālās identitātes saturā (Canrinus, 2011; Woo, 2013; Шпона, Виднере, Ермолаева, 2015). Cilvēka piederības izjūta izvēlētajai profesijai attīstās un apstiprinās profesionālo vērtību interiorizācijas un pārbaudes nepārtrauktā procesā, īstenojot šīs vērtības savā darbībā. Īpaši svarīga nozīme ir profesijas terminālajām vērtībām jeb vērtībām-mērķiem (Rokeach, 1973).

Pētnieciskās grupas dalībniece J. Jermolajeva 2015.–2016. gadā pētīja profesionālās vērtības kā subjektīvas skolotāja profesijas priekšrocības. Priekšstati par darba priekšrocībām ir profesionālās pašapziņas

attīstības indikators: darbinieki ar spēcīgu profesionālo identitāti izjūt visdziļākās (terminālās) profesionālās vērtības kā sava darba priekšrocības. Skolotāju priekšstati par darba ieguvumiem ir daudzveidīgi, no iespējas harmoniski apvienot darbībā sev nozīmīgas personīgās un profesionālās vērtības līdz ilgam vasaras atvaļinājumam. Priekšstati par darba garīgi un sociāli nozīmīgiem ieguvumiem atbilst profesijas vērtībām, kas attiecas uz profesionālās pašapziņas kodolu. Šo vērtību apzināšana un to attīstība savā darbā iedvesmo pedagogu un palīdz pārvarēt profesijas grūtības.

Lai noskaidrotu skolotāju priekšstatu par profesijas subjektīvajām priekšrocībām, J. Jermolajeva 2015. gadā veica pedagogu aptauju. Izmantojot individuālās atklātās klātienē aptaujas metodiku, tika aptaujāti 74 Rīgas skolu skolotāji, kuri atbildēja uz jautājumu: "Kādi, jūsuprāt, ir skolotāja darba plusi un mīnusi?" Anketēšanas rezultāti tika salīdzināti ar analogisku aptauju datiem, kuras J. Jermolajeva veica 1998.–2004. gadā (95 Rīgas skolu skolotāji). Pētījuma mērķis bija analizēt mūsdienu Rīgas skolu skolotāju priekšstatus par profesijas ieguvumiem un salīdzināt tos ar nesenās pagātnes skolotāju uzskatiem. Aptaujas datu analīzei tika izmantota kategorizēšanas metode; atklāto saturisko kategoriju skaitliskie rādītāji bija statistiski apstrādāti (aprēķināta vidējā vērtība, standartnovirze, variācijas koeficients, moda, standartklūda).

Analizējot skolotāju anketas, tika atklāta profesijas priekšrocību struktūra, kuru veido 4 galvenās pamatkategorijas:

- a) saskarsme ar skolēniem, mīlestība pret viņiem;
- b) pašrealizācija, personīga pilnveidošanās, radošums;
- c) profesijas kā misijas izpratne;
- d) darba apstākļi.

Datu analīze parādīja, ka mūsdienu skolotāji, kā arī nesenās pagātnes pedagogi, kopumā pret savu darbu noskaņoti pozitīvi: profesijas "plusu" daudzums pārsniedz "mīnusu" skaitu. Tas nozīmē, ka skolotāju vairākumam ir pietiekami stabila profesionālā pašapziņa. Par to liecina arī fakts, ka, nosaucot darba ieguvumus, skolotāji vairākumā dod priekšroku faktoriem, kas saistīti ar profesionālajām vērtībām (a–c). Rīgas skolu skolotāju plusu summa šīm kategorijām ir 5,8 reizes lielāka nekā "sadzīviskās" kategorijas (d) plusu daudzums. Tomēr jāpiebilst, ka nesenās pagātnes skolotājiem šī proporcija bija vēl lielāka – 6,4.

Visbiežāk skolotāju anketās tiek minētas kategorijas a un b. Misijas kategorijas rādītājs ir ievērojami retāk. Iespējams, tas ir saistīts ar pedagoga profesijas prestiža samazināšanos sabiedrībā. 2015. gada aptaujas datu un 1998.–2004. gada anketēšanas rezultātu salīdzinājums parādīja vēl vienu disproporciju mūsdienu skolotāju subjektīvo profesionālo vērtību struktūrā: tika novērots pedagogu intereses kritums par saskarsmi

ar skolēniem. Ja nesenajā pagātnē kategorijas a un b saņēma no Rīgas skolu skolotājiem apmēram vienādu plusu daudzumu, tad 2015. gadā skolotājiem ir tikai viena neapstrīdami vadošā kategorija – savas personības attīstība. Saskarsmes kategorija būtiski atpaliek (Jermolajeva, 2016).

Izmantojot plašo pedagoģijas un īpaši psiholoģijas zinātnisko literatūru par profesionālo identitāti, tika izveidots skolotāja profesionālās identitātes strukturāli saturiskais pētījuma modelis. Skolotāja profesionālajai identitātei nav stabilas struktūras, tāpēc tās būtība ir pētāma kā skolotāju sociālās grupas profesionāļu darbības process, ko nosaka to lomas, funkcijas, vērtības un rezultātu nozīmīgums.

Skolotāja profesionālā identitāte ir sarežģīts un dinamiska profesionālā tēla un paštēla līdzsvars, kas balstīts uz dažādām skolotāja lomām. Dž. Koldrons un R. Smits norāda uz spriedzi starp skolotāja personīgo dimensiju – “mācīšana” un sociālo – “procesa struktūra” (Coldron & Smith, 1999). Nozīmīgākā ideja – kā atrast kopējo skolotāja darbībā. Eiropas filozofiski refleksīvā pieeja atklāj, ka vēsturiski Eiropā izglītība veidojusies kā personības izglītība. Tās principi nosaka, ka audzināšana pašaudzināšana un mācīšana/mācīšanās ir mērķtiecīgas, uz individuālo brīvību balstītas darbības. Demokrātiskā sabiedrībā līdztiesīgu izglītību skolās valsts valodā visiem nodrošina valsts un tā ir katra cilvēka garīgās attīstības pamatā. Skola balstās uz nacionālo valodu, kultūru, komunikācijas sistēmu. Šis ir mūsdienu pārmaiņas skolās, kas skolotāja darbam izvirza inovatīvu pieeju. Latvijas skolotājiem ir bijusi izdevība Leipciģas (Vācija) skolās vērot klašu stundas sistēmas 1.–4. klasē aizstāšanu ar patstāvīgu un atbildīgu skolēnu darbu radoša uzdevuma risināšanā vai arī “mācīties lasīt caur rakstīšanu”. Tātad pārmaiņas sabiedrībā maina arī skolotāja profesionālo darbību. Lai kādi inovatīvi modeļi skolā tiktu veidoti, augstskola gaida studentus ar pamatzināšanām un praksi mācību pētniecībā un zināšanām par inovācijām izglītības sistēmā pasaulē (Flagmayer, Mortag, 2007). Katrā valstī izglītībā ir noteiktas nacionālās tradīcijas, kas arī skolai ir saglabājamās skolēnu paaudžu paaudzēs. Mūsdienu skolas audzināšanas un mācību darba pārkārtošanā svarīgi iesaistīties katram skolotājam. Tas izglītības attīstības vadībai valstī prasa jaunu pieeju izglītības kvalitātes pilnveidošanā un vadīšanā.

Izprotot skolotāja profesionālo identitāti kā ikviena skolotāja kvalitātes pašraksturojumu, pētnieku grupa vienojās par metodoloģiskām pamata pieejām šim pedagoģiskajam pētījumam.

Vispirms tā ir humāna metodoloģiskā pieeja cilvēkam kā augstākajai vērtībai sabiedrībā, cieņa pret to, ievērojot katra autonomiju. Domas grupā sakrita par to, ka savu profesionālo identitāti skolotāji noteiks pašvērtējumā.

Otra darbības procesuāli strukturālā pieeja saistībā ar kompetenču apguves aktualizēšanu tika apspriesta īpaši. Šī pieeja izpaužas kā objektīvas darbības organizēšana skolās. Nevienam skolēnam nevar "ieprogrammēt" vai pierunāt būt čaklam un, lietojot zināšanas, apgūt prasmes strādāt. Katram skolēnam nepieciešami mērķtiecīgi, procesuāli struktūrēti darbības vingrinājumi atbilstoši viņa attīstības līmenim.

Skolotājam ir jāizstrādā tāda darbības metodika, kas sekmētu skolēna izpratni par fizisko (ārējo, praktisko) un psihisko (iekšējo, abstrakto) darbību vienotību. Daudzas mācību stundas skolēni joprojām nosēž skolā, bezmērķīgi klausoties skolotāju runāšanā. Izrādās mums vēl ir daudz skolotāju, kuri stundas savā priekšmetā sen sagatavojuši un attiecīgās zinātnes nozares atklājumi 4–5 gadus nav atjaunoti. Šādās stundās skolēniem ir garlaicīgi, jo viņiem nav jādoma.

Trešā metodoloģiskā pieeja cilvēkam kā veselumam mūsdienās ir īpaši nozīmīga. Tas attiecas uz attieksmes audzināšanu pret sevi un citiem cilvēkiem, pret darbu un dabu, valsti un kultūru. Tūkstošiem bērnu Latvijā jūtas kā niecības – nepaēduši, arī pietiekami trūcīgi apģērbti, nemācās, dzīvo bez mīlestības, prieka. Salīdzinājumā ar citiem šie bērni vērtē sevi kā nevajadzīgus dzīves pabērnus, nevienam nepiederošus. Cilvēkā, jebkurā vecumā, viss sākas no attieksmes pret sevi. Tāpēc līdzsvarota fiziskā, psihiskā un sociālā attīstība, īpaši skolas gados, ir nozīmīga un vērtējama sistemātiski katram skolēnam pašam. Pašvērtējums gan skolotājam būtu iemācāms katram skolēnam jau no 1. klases. Sākumskolā gan pašvērtējama ir darbība. Personības īpašību pašvērtējums savu intensitāti iegūst pusaudža gados. Arī skolotāja personība pārvērtējama un analizējama biopsihosociālā vienotībā jeb veselumā.

Šīs trīs metodoloģiskās pieejas bija pamatā mūsu grupas pētījumam par skolotāja profesionālās identitātes saturu un tās struktūras meklējumiem. Pamatā mēģinājām vadīties pēc skolotāja sarežģītās profesionālās darbības. Taču skolotāju profesionālā identitāte sākotnēji teorijās ir vairāk saistīta ar profesionālo vērtību integrācijas procesu, profesijas filozofiju, uzskatiem un piedalīšanos profesijas saistošās darbībās (Gattikerg, Larwood, 1986). Apspriežot šo zinātnieku ideju, uzskatījām, ka skolotāja profesijas filozofija ir vērā ņemams profesionālās identitātes saturs komponents, kā arī piedalīšanās profesijas sociālajās darbībās skolā un ārpus tās. Šāda skolotāja profesionālā darbība jeb pārstāvniecības uzvedība ir cieši saistīta ar profesionālo identitāti, darba veiksmi un ētiku.

T. Remlejs un B. Herlaiha aplūko profesionālo identitāti kā saturs komponentu kopu. Viņu definīcija sastāv no:

- 1) zināšanām un izpratni par profesiju;
- 2) profesijas filozofijas;

- 3) profesionālām lomām un funkcijām;
- 4) profesionālā lepnuma;
- 5) iesaistīšanās profesionālās organizācijās (Remley & Herlihy, 2007).

Šo profesionālās identitātes definīciju psihologi uzskata par visaptverošu profesionālā konsultatīvā darbībā. Arī no šiem komponentiem – profesijas filozofija, profesionālās zināšanas, profesionālās lomas, iesaistīšanās profesionālās organizācijās – ir nozīmīgi struktūrkomponenti skolotāju profesionālās identitātes saturā.

Profesionālās identitātes veidošanās procesu Brots un Meiers attēlojuši modelī (1.4. att.).

Lai veidotos personiskas attiecības ar savu profesiju, ir jāizstrādā skaidrs pamats tās novērtējumam. Skolotāja profesionālā attīstība ir mijiedarbībā ar attieksmi pret savu profesionālo darbu, kurā tiek saskatītas un integrētas profesionālās vērtības ar personības identitāti.

Balstoties uz zinātniskiem pētījumiem (Emerson, 2010; Woo, 2013; Goodson, 2014; Шнейдер, 2001), mēs vienojamies, kādi ir pedagoģijā nepieciešamie skolotāja profesionālās identitātes satura komponenti. Pēc zinātniskām diskusijām pieņemām SPI satura struktūrālā modeļa nepieciešamos komponentus: profesijas filozofija, profesionālās zināšanas, profesionālās lomas, profesijas pārstāvniecības uzvedība. Tāpat skolotāja profesijai ir nepieciešams komponents “profesionāla attieksme pret darbību”, kas saturā ietver tādas vērtības kā attieksme pret skolēnu, viņa vecākiem, pret darba pienākumu radošu un apzinīgu izpildi, attieksmi pret pašvērtējumu, nenormēto darba laiku un attieksmi pret

1.4. attēls. Profesionālās identitātes veidošanās (Brott & Myers, 1999)

1.5. attēls. Skolotāja profesionālās identitātes saturiski strukturālais modelis

skolotāja profesiju. Tā tika atklāta skolotāja profesionālās identitātes būtība un izstrādāta definīcija.

Īpaši nozīmīga skolotāja profesijā ir kolēģu vienošanās par attieksmi pret skolēniem, viņu vecākiem, bet it īpaši savstarpējā mijiedarbība, kas sekmē sadarbību, vienota skolotāju kolektīva veidošanos skolā. Savstarpējai mijiedarbībai ir īpaša nozīme kvalifikācijas paaugstināšanā, mācoties citam no cita. Mijiedarbība skolotāju sociālajā vidē īpaši sekmē vienotu pieeju skolēniem, viņu vecākiem, kā arī vienotu lēmumu pieņemšanu daudzveidīgajā un sarežģītajā skolotāju attiecību sistēmā. Tāpēc pētnieku grupā neradās domstarpības par satura izstrādi skolotāja profesionālās identitātes satura komponentam “Mijiedarbība ar kolēģiem”.

Skolotāja profesionālā identitāte ir personības brīvi izvēlēta profesija, izteikta piederības izjūta profesionāļu sociālajai grupai, mērķtiecīgi un atbildīgi apgūtas attieksmes, zināšanas un prasmes pedagoģiskajam darbam un apgūti patstāvīgi uzskati par profesijas nozīmību sabiedrībai, īpaši bērniem un jauniešiem.

Profesionālās identitātes saturā atklājas noteikta attieksme profesionālajās kompetencēs, kas ietver profesijas filozofiju, daudzpusīgu profesionālo lomu izpildi, skolotāju savstarpējo mijiedarbību un attiecības, personības pieredzes bagātināšanu un pārstāvniecības uzvedību sabiedrībā.

Pats svarīgākais bija izveidot 10 apgalvojumus katram komponentam, ko skolotāji pašvērtē pēc subjektīvās pieredzes. Visas anketas tika pavairotas ar pilnu saturu un pašvērtējuma vajadzīgo atzīmi (sk. anketas

monogrāfijas 3. un 4. pielikumā). Skolotājiem pašvērtēšanas anketās pēc sešu ballu skalas, kurā "1" ir kategorisks noliegums un "6" ir pilnīga piekrišana, tika piedāvāti 6 komponenti ar 10 apgalvojumiem katrā. Skolotāju aptaujas anketas ir bez komponentu nosaukumiem, bet ekspertu anketās ir uzrādīti modelētie komponentu nosaukumi un 10 apgalvojumi, kas atklāj skolotāju profesionālās identitātes attiecīgā komponenta saturu. Pētījuma mērķis atklāts katrā anketā. Uz pētījumā iegūto rezultātu analīzes pamata pedagoģiskās institūcijas varēs koriģēt prasību sistēmu mūsdienu skolotāju sagatavošanā un veikt izmaiņas skolotāju kolektīvu darbības organizācijas un novērtēšanas sistēmās.

Ilgās kopējās grupu diskusijās gan Smoļenskas universitātē, gan RPIVA rūpīgi strādājām pie apgalvojumiem, kurus skolotāji aptaujās bija vērtējuši, nosakot savu skolotāja profesionālo identitāti. Līdzsvarojām sadarbībā savstarpējo apmeklējumu skaitu – 3 reizes pētnieki no RPIVA devās uz Smoļenskas universitāti un 3 reizes Smoļenskas universitātes kolēģi atbrauca uz Rīgu. Ja kopējais grupas mērķis ir nozīmīgs visiem grupas dalībniekiem, tad droši var apgalvot, ka rezultāts ir sasniedzams. Anketu pavairošana un skolotāju aptaujas lauku un pilsētu skolās tika veiktas līdz 2017. gada maijam. Dati tika apstrādāti un 2017. gada oktobrī uzsākta rezultātu analīze un interpretācija. Pētnieku grupa vienojās katrā komponentā skolotāju pašvērtējuma rezultātus apkopot un interpretēt divatā – viens no Smoļenskas universitātes un viens no Rīgas. Pēdējā kopējā tikšanās bija Rīgā 2018. gada maijā, kad vienojāmies par monogrāfijas saturu, apjomu, darba pabeigšanas termiņiem. Grupai darbs bija jāpabeidz 2018. gada decembrī. Vienmēr strādājot saskaņoti, atrisinot visus problēmjautājumus, darbs tika pabeigts labas psiholoģiskās gaisotnes apstākļos.

Pētījumā pozitīvi bija tas, ka varējām salīdzināt 4 skolotāju grupas – Smoļenskas lauku un pilsētu skolotāju un Latvijas pilsētu un lauku skolotāju pētnieciskās grupas. Tas deva iespēju gan veidot secinājumus par skolotāju profesionālo identitāti, gan izvirzīt pieņēmumus par turpmākajām pedagoģiskajām darbībām gan skolās, gan reģionos.

Jāatzīst, ka starpvalstu pētniecība prasa milzīgu piepūli, iegušanu, galvenais – savstarpēju sapratni. Paldies Smoļenskas universitātei par iespēju iepazīties ar studiju procesu, lasīt lekcijas un piedalīties lekcijās, debatēt ar lieliskiem savas profesijas speciālistiem, sadarboties pētniecības procesā. Lai pētniecībā gūtu rezultātu, pētnieku komandai vēlams būt aktīvi domājošai un pašreizējai darbīgai. Tas ir mūsu darba pieredzes kredo.

SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES TEORĒTISKIE PAMATI

MĀRA VIDNERE, DR. HABIL. PSYCH.,
DR. OEC., PROFESORE

*Mēs esam atbildīgi par augstākās apziņas
evolūciju dzīvē gan sev, gan citiem.
Maikls Ņūtons*

2.1. Skolotāja profesionālā identitāte kā pedagoģiski psiholoģisks fenomens

Inovācijas izglītībā nosaka nepieciešamību pēc pedagoga profesionālās atbilstības un identitātes veidošanās analīzes, kas ir aktuāla pēdējos divdesmit gados. Tās ir deklarētas Eiropas un Latvijas izglītības politikas dokumentos un ir iekļautas pedagogu izglītības programmās. Mūsdienās pedagogs tiek uzskatīts par svarīgāko posmu inovatīvo izglītības reformu īstenošanā (EU Commission, 2012).

Skolotāja profesionālās identitātes apzināšanai, tās izpratnei un izpētes pedagoģiski psiholoģisko pamatu analīzei ir teorētiska un praktiska nozīme skolotāja pašidentitātes, profesionālās identitātes, pašapziņas un pašrealizācijas pašvērtējumā. Sabiedriskās sistēmas situācijā zinātnisko pētījumu mērķu īstenošanai informācijas tehnoloģiju un masu informācijas līdzekļu lietošanai skolotāja profesionālās identitātes izpratnei ir īpaša nozīme.

Jēdzienu “identitāte” saprotam kā procesu, kurā indivīds pārnes uz sevi apkārtējās vides kvalitātes un īpatnības. Identitāte – visdziļākā iekšējā vajadzība, personības universāla, absolūta un objektīva iekšēja nepieciešamība apzināties sevi kā piederīgu kolektīvam, būt līdzīgam starp līdzīgiem.

XIX gadsimta beigās amerikāņu filozofs un psihologs V. Džeims atzina identitāti par personības attīstības pēctecību un vajadzību, kas tiek attīstīta audzināšanas procesā. Viņš pierādīja, ka cilvēks domā par sevi divās plaknēs, personiskajā un sociālajā, t. i., katram cilvēkam piemīt personīgā pašizpaušme un indivīda sociālā Es daudzpusīgums (James, 2011). Identitātes pētījumu uzsākšana ir saistīta ar psihoanalīzes attīstību. 1914. gadā izdotajā Z. Freida darbā “Grupās psiholoģija un Ego analīze” jēdziens “identitāte” pirmo reizi tika izmantots psiholoģijā. Z. Freids identitāti pētīja ne tikai kā emocionālas, neapzinātas attiecības starp bērnu un vecākiem, bet arī kā nozīmīgu mijiedarbību starp indivīdu un sociālo grupu. Viņš pirmais attīstīja psiholoģisko interpretāciju starpgrupu attiecībās, jo īpaši indivīda problēmu identificēšanā ar grupu, kas ir sociālās identifikācijas parādība.

Filozofa G. H. Mīda darbos uzsvēta sociālās identitātes veidošanās, norādot personības bioloģisko un psiholoģisko briedumu katrā vecuma posmā un indivīda mijiedarbību ar apkārtējo vidi (Mead, 1934). Saskaņā ar viņa uzskatiem tikai sociālajā vidē personībā var rasties un attīstīties savs Es (*Self*), kurā pastāv sociālā mijiedarbība. Personas identitāte veidojas sociālā mijiedarbībā, salīdzinot un pretstatot no dažādu grupu pozīcijām. G. H. Mīds ieviesa jaunu jēdzienu “ģeneralizēti citi”, kas raksturo attieksmi, normas un vērtības sabiedrībā (Mead, 1934).

Saskaņā ar G. Tedžfela teoriju indivīdi ir iekļauti starpgrupu kontaktā, un viņu uzvedība ir noteikta ar sociālo identitāti. Skolotāju profesijā šāda identitātes būtības teorija ir īpaši nozīmīga. Būtiskākais šajā teorijā ir tas, ka indivīdi vēlas pozitīvu paškonceptiju, ieskaitot pašapziņu par piederību pie grupas ar augstu statusu.

G. Tedžfels izvirzīja divus paškategorizācijas līmeņus:

- 1) personības līmenis – sevis pašā kā cilvēka identitāte, kas balstīta uz sevis kā unikāla indivīda atšķiršanu no citiem grupas dalībniekiem;
- 2) grupas līmenis – sociālā identitāte, kas balstīta uz līdzībām vai atšķirībām starp cilvēkiem grupā.

Plaša termina “identitāte” lietošana zinātniskajā praksē kļuva iespējama, pateicoties Ē. Eriksonam, kurš identitāti definēja kā “subjektīvu izjūtu, kā arī objektīvi novērojamas personas pašidentitātes nepārtrauktību, patstāvību vienotībā ar noteiktu identitātes apzināšanos, apvienojot priekšstatus par pasauli ar citiem cilvēkiem” (Erikson, 1968), ietverot tajā “Es identitāti” jeb izpratni par savu esamību kā indivīda nemainīgo neatkarīgi no situācijas maiņām, lomām, sevis uztveršanu; grupas identitāti un psihosociālo identitāti.

Identitātes izjūta ļauj saskatīt savu dzīvi nepārtrauktībā, kā retrospektīvi, tā arī perspektīvi. Pēc viņa uzskatiem, “identitāte nosaka

indivīda vērtību sistēmu, ideālus, dzīves plānus un sociālo lomu, viņa vajadzības un paņēmienus to realizācijai. Identitāte – tā ir paša cilvēka priekšrocība. Identitāte raksturo to, kas paliek pastāvīgs, neskatoties uz visām izmaiņām un cilvēka attīstību visā mūža garumā” (Erikson, 1968). Ē. Eriksons atspoguļojis identitātes mainīgo koncepciju – Es koncepciju, norādot, ka identitāte ir kas tāds, kas jāattīsta visā mūža garumā. Es koncepciju var definēt kā attieksmi un uzskatu par sevis kopumu, kurā identitātes tapšana notiek kādā intersubjektīvā laukā, un tā var būt vislabāk raksturota kā nepārtraukts process, kādā persona sevi interpretē (Gale, & Austin, 2003).

Identitāte ir sarežģīts fenomens, sarežģīta pedagoģiski psiholoģiska realitāte, kas ietver apziņas mitoloģiskos un mūsdienu individuālos un kolektīvos līmeņus, ontogēnētiskos un filogēnētiskos pamatojumus. Cilvēks kļūst par “īstu cilvēku”, kad apzinās savu identitāti. Identitāte ir pašapzināšanās psihiskais komponents, kas veidojas un pastāv cilvēka pasaulē. Mēs zinām, kas mēs esam, apzināmies savu identitāti cilvēku, profesiju, nāciju pasaulē.

Tostarp pasaule, kuru raksturo daudzpusīgums un pretrunas, aizvien uzstājīgāk pieprasa no cilvēka viņa īstenās būtības atklāsmi, cilvēka dzīves mērķu un jēgas noslēpuma problēmas. Cilvēkā, aiz kura robežām tiek zaudēta viņa esības jēga, tiek pārtraukta personības attīstība, atveras pašiznīcības bezdibenis (Poutiatine, & Conners, 2012).

Grupas identitātei veidošanās process var būt ar pietiekami pretrunīgu raksturu, kas izpaužas individuālo un grupas interešu un vērtību konfliktā, kas grupas identitātes gadījumā visbiežāk tiek risināts par labu grupai. Šāds mehānisms, kur indivīds pakļaujas grupai, ir attaisnojams ar nepieciešamību iegūt statusu un adaptēties jaunajā vidē. Tādā gadījumā notiek “pilnīga indivīda identifikācija ar sociālajiem tipizācijas priekšrakstiem”. Cilvēka identitāte šajā gadījumā izrādās lielā mērā profilēta, tāda, kas “pilnībā parāda to objektīvo realitāti, kurā tā ievietota” (Береп, 1995). Izveidojas pārsvara, bez atšķirībām, efekts, kurā cilvēks zaudē savu autonomitāti.

XX gadsimta vidū identitātes problēmas analīzei nostiprinājās divas galvenās pieejas: strukturāli funkcionālā un fenomenoloģiskā. Strukturāli funkcionālās pieejas ietvaros uzmanību vērš uz personīgām īpašībām, funkcijām, motīviem, kas dod iespēju izdalīt noteiktu tās invariantu, kas ļauj tipoloģizēt dažādas “personības”, salīdzināt tās citu ar citu, ar noteiktu etalonu vai arī pašu ar sevi dažādos laika periodos. Šī pieeja ir nozīmīga, pētot skolotāja profesionālo identitāti.

Ir daudz jautājumu, kas gaida savu psiholoģiski pedagoģisko risinājumu. Ja identitāte ir iekšējo procesu un ārējo apstākļu izpausme, tad tā ir pakļauta psiholoģiski pedagoģiskajai iedarbībai, kas adekvāta pēc

spriedzes, intensitātes un efektivitātes. Skolotāja profesionālā identitāte rodas pedagoģiskās darbības attīstības procesā. Profesionālās identitātes problemātika ir saistīta ar skolotāja profesionālās pašapziņas, profesionālās pašattīstības, intersubjektivitātes un profesionālās starppersonu komunikācijas problēmām vienotībā ar profesionālās mācīšanās procesu.

Skolotāja profesionālās identitātes kā cilvēka dzīves reālas parādības izpēte ir iespējama, izpildot šādus noteikumus:

- **pirmkārt**, psiholoģiskās salīdzināšanas un refleksijas ievērošana – identitātes izpēte tās daudzveidīgās izpausmēs un visu tās komponentu vienotībā;
- **otrkārt**, skolotāja profesionālās identitātes izpēte saistīta ar psihiskās attīstības interaktīvajiem, komunikatīvajiem, eksistenciālajiem, funkcionālajiem un mentālajiem procesiem;
- **treškārt**, skolotāja profesionālās identitātes izpēte veicama, analizējot cilvēka psiholoģisko veselumu kā kompleksu psiholoģisko fenomenu, tās mehānismu, pretrunu veidošanās paņēmieni izpēte mūsdienu informatīvajā telpā.

Pēc mūsu uzskatiem, tā rekonstruējama pedagoģiski psiholoģiskā kompleksa ietvaros, ko saucam par profesionālo identitāti.

Identitātes veidošanās ir cieši saistīta ar skolas skolotāju profesionālo grupu. Identitātes attīstības process vienlaikus ir dažādu pedagoģiskās darbības komponentu integrācija un diferenciacija. Skolotājam piemīt nepārvarama vajadzība pēc personības pozitīvas uzmanības un pozitīvas attieksmes pret sevi. Lai sasniegtu šo pozitīvo attieksmi, skolotāja darbība ir virzīta ar cieņu pret bērniem, viņu vecākiem un kolēģiem. Lai sasniegtu šo pozitīvo attieksmi, skolotājam ikdienā ir svarīga pedagoģiskās darbības ētika. A. Maslovs uzsver cilvēka iedzimtās humānās vajadzības un iedzimto potenciālu, lai varētu attīstīties. Fundamentālās vajadzības piemīt visiem cilvēkiem. Tās ir vajadzība pēc drošības, mīlestības, cieņas, pašcieņas, pašaktualizācijas, un katrā vecuma posmā vairāk aktualizējas katra no tām. A. Maslovs uzskata, lai cik liels individuālists ir cilvēks, viņš nespēj iztikt bez citiem cilvēkiem. Katram ir vajadzība pēc savējiem, pēc cilvēkiem, kas viņu pieņem kā savējo (Maslow, 1999). Šī A. Maslova teorija ir ļoti nozīmīga, pētot skolotāja profesionālo identitāti, jo tā ir saistīta ar daudzu cilvēku sadarbību daudzveidīgajā skolas vidē.

Pēc Ē. Fromma domām, šodienas sabiedrībā lielākā problēma ir nedrošības un savas personas nenozīmīguma izjūta. Neatņemama sastāvdaļa visiem cilvēkiem ir vientulība, izolācija, atstumtība. Šo situāciju cenšas kompensēt ar bēgšanu konformismā (Fromm, 1993). Tas ir saistīts ar faktu, ka indivīds pārstāj būt viņš pats, sevi pilnībā identificē

ar personības modeli, kuru piedāvā kultūra, un tāpēc kļūst tāds kā visi citi un rīkojas tā, kā to no viņa sagaida citi. Tādā gadījumā pazūd saskaņa starp “es” un pasauli, kā arī rodas apzinātas bailes no vientulības un nespēka. Šī psiholoģiskā parādība ir bīstama mūsdienu skolotāju vidē.

Mūsdienu sociālo pārmaiņu laiks iezīmē, no vienas puses, krasas dzīves nosacījumu izmaiņas (iepriekšējo, pierasto vērtību devalvācija, sabiedrisko struktūru nestabilitāte, sociālās vides izmaiņas, sabiedrības attīstības perspektīvu zudums, tradicionālo garīgo pamatu iznīcināšana), no otras puses – noteiktu sabiedrības un valsts attīstības posmu.

M. Merlo-Ponti uzskata, cilvēkam ir svarīgi izjust sava ķermeņa un gara vienotību. Autors ir teicis “apiet apkārt” jebkurai apkārtnes daļai, tādā veidā papildinot savu pieredzi neatkarīgi un sinkrētiski, tajā pašā laikā paliekot ķermeniski nemainīgam, dzīvojošam un viengabalainam (Merlo-Ponti, 2005).

Arī citi autori uzskata, ka nozīmīgs faktors skolotāja profesionālās identitātes veidošanā ir pasaules izzināšana un sevis apzināšanos kā daļu no vienota veseluma. Pēc autoru domām, identitātes problēma visos laikos ir bijusi saistīta ar cilvēka spēju izzināt, saprast un izskaidrot apkārtējās pasaules realitāti, citus cilvēkus un sevi šajā kopējā veselumā (Willinsky, & Alperin, 2011). Holistiska sevis uztvere veicinājusi cilvēka attīstību no pirmcilvēka līdz šodienas cilvēkam. Holisms ir iekšēja fiziskā, psihiskā (mentālā un garīgā) un sociālā vienotība. Holistiskā pasaules izpratne akcentē ētisko nostādņu pamatu jebkuras sistēmas attīstībā. Tieši šajā periodā notiek iepriekšējo vērtību pārvērtēšana, rodas interese par ētiku, garīgumu, attieksmi gan sabiedrībā, gan arī zinātnē. Ētisko vai garīgo nostādņu meklējumi saistās ne tikai ar personības, bet arī mazas vai lielas sociālās sistēmas attīstības svarīgu posmu. Nozīmīgu ieguldījumu integratīvajā holistiskajā psiholoģijā ir sniedzis K. Vilbers, kurš aprakstījis, ka psiholoģijas virzieni ne tikai veiksmīgi funkcionē neatkarīgi cits no cita, bet arī papildina un bagātina cits citu. Integratīvā zinātnes paradigmā realizējas veseluma jeb holisma pieeja, kā pamatā integratīvā disciplīna ir nākotnes psiholoģija, kas apvieno labāko visas cilvēka psiholoģijas un cilvēces izdzīvošanas labā (Wilber, 1996). Arī sociālo pārmaiņu teoriju pārstāvji aizvien biežāk uzsver domu, ka sabiedrības attīstības perspektīva iespējama, tikai obligāti nodrošinot atbildību individuālā un kopienas līmenī, veidojot atbildīgu kopienas (Walczak, 2015). Tāpēc profesionālās darbības svarīgākā sastāvdaļa un svarīgākais regulators ir skolotāja profesionālā ētika. Skolotāja “pasaules skatījums” vairākās skolotāju paaudzēs ir izveidojies dažādi un atstāj dažādu iespaidu uz profesionāļu pasaules uztveri, kā arī savas vietas apzināšanos pasaulē.

2.2. Profesionālā pašapzināšanās kā profesionālās identitātes attīstības pamats

Daudzi autori uzsvēruši kolektīvās profesionālās identitātes jēdziena nozīmi un nepieciešamību (Gale & Austin, 2003; Goodyear, Murdock, Lichtenberg, McPherson, Koetting, Petren, 2008). Kā atzīmējuši konsultatīvo profesiju pārstāvju eksperti (Emerson, 2010; Myers, Sweeney, & White, 2002), izpratne par kolektīvās profesionālās identitātes jēdzienu ir saistīta arī ar profesiju attīstību, to izdzīvošanu un pastāvēšanu nākotnē, jo profesionālās identitātes attīstība individuālā līmenī tieši ietekmē kolektīvo profesionālo identitāti un, jo īpaši, nākotnes profesijas.

Termins “kolektīvā profesionālā identitāte” sasaucas ar kopīgo mērķu, resursu un vēlmju sniegumu attiecībā uz profesiju (Eriksen, & Kress, 2006).

Profesionālās pašapzināšanās attīstība un veidošanās ir viens no centrālajiem faktoriem profesionāla veidošanās procesā. Tas var notikt tikai tad, ja konkrētā persona konkrēto profesionālo darbību atzīst par profesiju un notiek personīgā pašapzināšanās. Analizējot profesionālās pašapzināšanās attīstības problēmas, varam balstīties uz pietiekami bagātu materiālu par personības pašapzināšanās veidošanos vispār. Pats termins “pašapzināšanās” daudzējādā ziņā ir tuvs citiem terminiem: “Es-tēls”, “Es-koncepcija”, “pašattieksme”, “identitāte”. Piemēram, R. Berns, aplūkojot jēdzienu “Es-koncepcija”, atzīmē, ka “tā ir visu indivīda priekšstatu kopums par sevi, kas sasaistīts ar tā novērtējumu”. Turklāt “Es-koncepcijas aprakstošā sastāvdaļa” bieži tiek saukta par “Es-tēlu”, bet sastāvdaļu, kas saistīta ar attieksmi pret sevi vai atsevišķām savām īpašībām, nosauc par “pašnovērtējumu” vai “sevis pieņemšanu”. Kopumā ņemot, R. Berns “Es-koncepcijā” izdala:

- 1) kognitīvo sastāvdaļu;
- 2) novērtējošo sastāvdaļu;
- 3) uzvedības sastāvdaļu.

Aplūkojot personības pašapzināšanos, jāatzīmē, ka “dažādos pašapzināšanās procesus, tāpat kā dažādos “Es-tēla” aspektus, ir iespējams salīdzināt ar cilvēka kā organisma, indivīda un personības aktivitātes līmeņiem”. Turklāt “savas sociālās vērtības un esības satura atklāšana, priekšstatu veidošanās un izmaiņas par savu nākotni, pagātņi un tagadni raksturo personības pašapzināšanos” un uzdod pašapzināšanās psiholoģijai svarīgu jautājumu: “Kuri gan no uzskaitītajiem pašapzināšanās veidojumiem ir svarīgākie, kas pilda galveno pašapzināšanās komponentu lomu personības līmenī?” (Walczak, 2015).

Ananjevs piedāvā “pašapzināšanās vienību” nevis tēlus pašus par sevi, nevis pašnovērtējumu kognitīvās un emocionālās formās, bet gan konfliktējošo personīgo saturu, kas atspoguļo dažādo subjekta dzīves attiecību sadursmi, viņa motīvu un darbības sadursmi. Šāda sadursme “realizējas rīcībā, kas tādējādi ir rosinoša, lai veidotos pretrunīgas attiecības ar sevi. Savukārt “Es” saturs ierosina turpmāko pašapzināšanās darbību, kas notiek kognitīvā un emocionālā sfērā”, kurā pašapzināšanos vērtē kā attieksmi pret sevi, kas saistīta ar attiecībām pret citiem cilvēkiem (Ананьев, 2001). Līdzīgi ir K. Rodžersa spriedumi par “Es-koncepciju”, kuru viņš uzskata par “centrālo konstruktū psihoterapijas un personības teorijai”. Viņš izdala “Es-reālais” (kādu cilvēks saskata sevi reāli) un “Es-ideālais” (kādu cilvēks vēlētos sevi redzēt) un uzskata, ka saskaņotība starp cilvēka priekšstatiem par sevi kā “reālo” un “ideālo” bieži vien ir enerģētiskais pamats pašattīstībai (Rogers, 1980).

Beidzamā laikā aizvien vairāk zinātnieki pedagogijā un psiholoģijā runā par to, ka profesionālā pašnoteikšanās un profesionālā pašapzināšanās veidojas ievērojami vēlāk. Daļēji tam var piekrist, taču svarīgi atcerēties, ka profesionālā pašnoteikšanās un profesionālā pašapzināšanās attīstās, pārdzīvojot dažādus personības attīstības posmus, un, protams, ka vairāk nobrieduši attīstības līmeņi novērojami tikai pieauguša cilvēka dzīvē.

Saistot identitāti ar personīgā nozīmīguma izjūtām, Ē. Eriksons uzsver, ka pašnosakoša pusaudzā galvenā problēma ir autoritātes un ideoloģijas meklējumi, kad cilvēks cenšas atrast sev svarīgu paraugu atdarināšanai, lai rezultātā atrastu arī personīgo identitāti.

Pārejot pie profesionālās pašapzināšanās izskatīšanas, varētu vienkārši konkretizēt visu, kas runāts par pašapzināšanos vispār, piemērojot to konkrētiem darbības veidiem. Taču profesionālā pašapzināšanās ir saistīta ar kādu svarīgu kopēju īpašību – tā ir tāda cilvēka pašapzināšanās, kurš aktīvi piedalās profesionālajā darbībā un tādējādi ar darbu apliecina sevi kā pilnvērtīgu konkrētās profesijas pārstāvi. Citiem vārdiem runājot, profesionālā pašapzināšanās – tā ir tāda cilvēka pašapzināšanās, kuram konkrētā profesionālā darbība ir galvenais līdzeklis savas personīgās vērtības kā izveidojošās personības apzināšanās. E. Fromms savdabīgi traktē identitātes problēmu, uzskatot, ka identitāte jāsaprot kā cilvēka un viņa darbu vienotība: es esmu tas, ko es daru (Fromm, 1993). Varam konstatēt principiālu un konkrētu saskaņotību starp pašapzināšanos un profesionālo pašapzināšanos. Pašapzināšanās tiek noteikta subjekta dažādo dzīves attiecību sadursmē, viņa motīvu un mērķu sadursmē. Tā kā profesionālā pašapzināšanās vispirms ir saistīta ar profesionālo darbību, kā arī ar darba motivāciju un darba attiecībām,

tad loģiski ir pieņemt, ka arī profesionālā pašapzināšanās ir jānosaka ar personīgo profesionālo saturu.

Runājot par jebkuras profesionālas darbības jēgu, tā reducējas uz pastāvīgi nodrošinātu atbilstību starp darba mērķiem, priekšmetiem un rezultātu. Atbilstības nodrošināšana – faktiski tā ir pretrunu pārvarēšana starp dažādiem darbības sistēmas elementiem, piemēram, pretrunas starp darba priekšmetu un izmantojamiem līdzekļiem. Šo pretrunu pārvarēšana darba subjektam ir jāapzinās un jāpārdzīvo, kā rezultātā viņā attīstās profesionālā pašapzināšanās. Tādējādi “konfliktējošā personīgā satura” ideja, aplūkota kā “pašapzināšanās vienība” vispār, konkretizējas profesionālajā darbībā kā konflikts starp profesionālajiem mērķiem, motīviem un attiecībām, kas izpaužas dažādu darbību sadursmē profesionālo uzdevumu izpildē vai to mērķu sasniegšanā.

Spriežot par attieksmi starp “personīgo” un “profesionālo”, uzskatām, ka personīgās dzīves darbība un virzība ir plašāka par profesionālo. Personīgais ir pamatā profesionālajam, personīgais nosaka sākotni, gaitu un noslēgumu profesionālajam. Lai gan, visticamāk, par pašu “plašāko” un visaptverošāko varētu nosaukt dzīves virzības pašapzināšanos, bet, kas attiecas uz personīgo pašapzināšanos, tad diez vai par pašu “izveidojušākos” profesionāli varētu teikt, ka viņš ir Personība tieši tāpēc, ka viņa personīgā pašapzināšanās ir “plašāka” par profesionālo. Šaura profila speciālists, kurš, izņemot savu darbu, ne par ko neinteresējas, visticamāk ir pārāk primitīvs, lai būtu uzskatāms par pilnvērtīgu Personību. Viss teiktais attiecas uz pašapzināšanos. Nevar apgalvot, ka pašapzināšanās vispār nodrošina profesionālo pašapzināšanos. Cilvēks ar neizveidojušos identitāti pilnībā var nodemonstrēt noteiktus panākumus kādā profesionālajā darbībā. Tādus gadījumus E. Fromms apzīmē ar terminu “atsvešināts raksturs”, kad cilvēks un viņa darbs ir atdalīti, “atsvešināti” viens no otra. Šis neizveidotās profesionālās identitātes ir īpaši bīstamas pedagogu profesionālajā darbībā. Ikdienā skolā tā izpaužas kā cieņas un sadarbības trūkums starp skolotāju un skolēniem.

Pievēršoties profesionālās pašapzināšanās problēmai, pašapzināšanās tēls kopā ar apkārtējās pasaules tēlu ir nepieciešams pamats mērķtiecīgai regulācijai, profesionālās darbības pašregulācijai un mijiedarbībai ar apkārtējiem cilvēkiem. Tā kā šo mijiedarbību būtiski nosaka tas, kā cilvēks saprot savu vietu starp cilvēkiem, par ko viņš sevi uzskata, ko domā par to, kā viņu vērtē apkārtējie. Balstīties uz pozitīvo cilvēkā ir svarīgs pedagoģisks princips, kas īpaši nozīmīgs pedagoģiskajā mijiedarbībā kā starp vienaudžiem, tā arī starp paaudzēm.

Kā svarīgākais sistēmu veidojošais profesionāļa personības faktors atzīmējama personības dzīves darbības virzība, kas ietver šādus komponentus: motīvi, vērtību orientācija, profesionālā pozicionēšanās,

profesionālā pašnoteikšanās. Pie kam dažādos veidošanās posmos šie komponenti ir ar dažādu psiholoģisko saturu, ko nosaka vadošās darbības raksturs.

Apskatot profesionālisma kritērijus, A. Markova izdala: centieni attīstīt sevi kā profesionāli; profesionālās kontroles iekšējie loki, t. i., panākumu cēloņu meklējumi – neveiksmes sevī pašā un profesijā, profesionāļa īpašību un pazīmju apzināšanās pilnā apmērā, attīstīta profesionālā apziņa, sevis kā nākamā profesionāļa redzējums; sevis attīstīšana ar profesijas līdzekļiem, nepietiekamo īpašību patstāvīga kompensācija (Маркова, 2004).

Interesants ir arī jautājums par to, kādā veidā notiek profesionāļa un viņa profesionālās pašapzināšanās veidošanās: dabiskas attīstības ceļā vai, lielākā mērā, pateicoties mērķtiecīgam mācību un audzināšanas darbam. Iespējams, ka varam runāt gan par attīstību, gan par sevis kā profesionāļa pašattīstības vadību, kas dažādiem cilvēkiem dažādos laika periodos izpaužas dažādi. To varam papildināt arī ar noteiktām profesionāļa veidošanās sociālajām un kultūras tradīcijām, kas dažādām tautām dažādos vēsturiskajos laika periodos izpaužas dažādā veidā. Ja pievēršamies cilvēka ontogēzei, tad pirmā iepazīšanās ar profesiju sākas jau agrā bērnībā, bērnu sižetisko lomu spēlē. Šajā posmā bērns apgūst cilvēciskās darbības “galveno saturu”, veidojas pakļautības motīvi, attīstās spējas sasniegt izvirzītos mērķus, kā arī attīstās pašnovērtēšanas spēja, kas ir svarīgs faktors subjekta turpmākās darbības attīstības un pašapzināšanās rašanās procesā.

Savukārt, pievēršoties kulturāli vēsturiskajām attīstības tradīcijām un speciālās profesionālās pašapzināšanās veidošanās procesam, varam izdalīt vairākus svarīgus faktus. Jau pieminētajās bērnu spēlēs, kas nosacītā formā atspoguļo pieaugušo darbības veidus, bērns sāk pievienoties savam nākotnes darbības veidam. Tomēr piederības izjūta konkrētam darbības veidam vispilnīgāk notiek speciālos iniciācijas rituālos. Pie kam bieži vien šādi rituāli bija saistīti ar sapīgām izjūtām, lai šis rituāls paliktu atmiņā uz visu dzīvi, lai tas paliktu nākamā sabiedrības locekļa apziņā, t. i., kļūtu par viņa pašapzināšanās pamatu. Kulta rituālu rašanās nostiprināja tieši tās pakāpeniski atrastās formas pedagoģiskai iedarbībai uz cilvēkiem, kuras ļāva daudz efektīvāk radīt viņos uztverošas apziņas stāvokli, vadīt viņu atmiņu un uzmanību, mērķtiecīgi ieaudzināt cilvēkos kolektīvai dzīvei nepieciešamās personīgās īpašības. Tas izrādījās labs visu dalībnieku sabiedriskās audzināšanas līdzeklis – fiziskā, profesionālā un estētiskā audzināšanā. Rituāli saglabājušies skolās, atzīmējot pilngadību, pēdējo zvanu, žetona vakaru. Svarīgi ir arī tas, ka cilvēks, kurš apzinās sevi kā noteiktas konkrētas darba funkcijas nesēju vidē, paaugstina nozīmīgumu gan savā, gan līdzcilvēku vērtējumā.

Sekmes vai neveiksmes konkrētajā darbības veidā daudzējādā ziņā nosaka viņa kā sabiedrības locekļa vērtību kopumā. Tas savukārt veido viņa personīgās pašapziņas izjūtu, kas izpaužas kā konkrēta profesionālā pašapzināšanās, kas padara cilvēku par cienījamu dalībnieku savas sabiedriskās dzīves darbības kopējā procesā.

Svarīgu lomu profesionālās pašapzināšanās izpratnē nosaka “profesionālā pārliecība” jeb “profesionālā ideoloģija”. “Profesionālā pārliecība – tā ir apgalvojumu sistēma, kas atrodas ārpus realitātes kategorijas un ir virzīta uz sabiedriskā stāvokļa un statusa pamatojumu profesionālajam vai profesionālajam grupējumam, vai pat atsevišķai personai” (Wilson, 2014). Profesionālā pārliecība ir cieši saistīta ar profesionālo redzējumu. Izpratne par skolotāja profesionālo redzējumu atklāj priekšstatu par skolotāja ideālo profesionālo pieredzi un līdzekļiem, kas varētu labāk novērtēt pieņemtos lēmumus un pieredzi. (Hammerness, 2003). Redzējums ir jēdziens un līdzeklis, kas liek intuitīvi apjaust jēgu un var nodrošināt tuvošanos profesionālajam mērķim. Redzējumi pauž skolotāja mērķus, palīdz intuitīvi. Redzējumi var nodrošināt izjūtu, kas iedvesmo un motivē skolotāju, kā arī vedina novērtēt savu darbu. Mācīšanas procesā viens no visspēcīgākajiem skolotāja darba lojalitātes priekšnoteikumiem ir “efektivitātes izjūta – skolotāja profesionālā darba jēga.” (Thomas, Mockler, 2018). Šie redzējumi ir noderīgi trīs veidos:

- **pirmkārt**, tie sniedz skolotājam līdzekļus pārliecību pārvērtēšanai un pārbaudīšanai. Skaidri formulējot redzējumus, var arī palīdzēt nodrošināt pamatu skolotāja profesionālajām zināšanām;
- **otrkārt**, redzējumi var piedāvāt iespējas “padziļināt” pārliecību un mērķus, izpētīt, apstrīdot un vēl vairāk izskaidrojot savus uzskatus, kopīgi izmantojot vīzijas;
- **treškārt**, izpētīt redzējumus, var piedāvāt skolotājam iespēju cīnīties ar atšķirībām starp viņa gaidām un praksi. (Thomas, Mockler, 2018). Mācīšanās apzināt plaisu starp redzējumu un praksi var būt noderīga, lai attīstītu kontekstuālo izpratni par mācīšanu un mācīšanās procesu. Ar redzējumu palīdzību skolotājs var izveidot kontekstu, kurā uzturēt savas profesionālās pārliecības un ideoloģiju.

Menegetti apraksta profesionālai ideoloģijai tuvu parādību – “profesionālās apvienības stereotipu”, kas “konfigurē un nosaka uzvedību un attiecības kāda sabiedriskā institūta, likuma, reliģijas, jebkuras sabiedriskās grupas ietvaros” (Менегетти, 1996). Pie kam atzīmējams, ka cilvēka diženumu vai niecību bieži vien nosaka tas, cik lielā mērā dižena vai niecīga ir sociāli profesionālā grupa vai partija, ar kuru viņš sevi sasaista, un ka “mūsu sākotnējais spēks, spēja strukturizēt pašaisardzības varu; pašnoteikšanās neatgriezeniski tiek iznīcināta, ja esam

saistīti stereotipa ietvaros, kas ap mums veido savdabīgu būri”. Tas viss ir diezgan tuvu citam jēdzienam – “sociāli profesionālā identifikācija” (no lat. *identifico* – atpazīšana par līdzīgu). Psihoanalīzē tas ir process, kura rezultātā indivīds neapzināti vai daļēji neapzināti, pateicoties emocionālām saiknēm, uzvedas (vai iedomājas, ka uzvedas) tā, it kā viņš būtu tas cilvēks, ar kuru šāda saikne pastāv.

Var analizēt arī citu līniju profesionālās pašapzināšanās problēmā. Piemērojot to konkrētam darbiniekam, svarīgi noskaidrot, par ko ir runa, par viņa sevis saistīšanu ar konkrētas profesijas vai konkrēta darba kolektīva pārstāvjiem, vai par sevis saistīšanu ar attiecīgo sociāli profesionālo grupu. Runa ir par to, ka sevis saistīšana ar sociālo grupu nozīmē redzēt sevi kā pārstāvošu noteiktas vērtības un dzīvesveidu, ne vienmēr saistītu ar pašu profesionālo darbību. Piemēram, cilvēks “caur pazīšanos” ir iekārtojies darbā prestižā organizācijā vai prestižā amatā. Šim cilvēkam attiecīgais darbs var būt pilnīgi neinteresants, tomēr viņam ļoti svarīga ir tieši atrašanās šajā organizācijā vai amatā, kas arī ir viņa pašapzināšanās un personīgā svarīguma izjūtas pamatā. Un pretēji, cilvēks, pildot konkrētu profesionālo darbību, var būt ļoti neapmierināts ar darba organizāciju un savstarpējām attiecībām organizācijā vai neapmierināts ar darba samaksu un šīs profesijas sabiedrisko statusu, tomēr nevēlas pamest šo darbu, bet visiem spēkiem cenšas to pilnveidot, izmainīt apkārtējo attieksmi pret to. Šajā gadījumā viņš pilnībā apzinās sevi kā profesijas pārstāvi un ar to lepojas. Viņā ir spilgti izteikta un attīstīta profesionālā pašapzināšanās tieši tāpēc, ka viņš cenšas attīstīt savu profesiju, ir ieinteresēts un radošs.

Var pētīt vēl kādu problēmas analīzes līniju. Svarīgi noskaidrot, kas vislielākā mērā nosaka profesionālās pašapzināšanās attīstību: vai tās ir iepriekšējās mācības, tad vairāk vietā būtu runāt par mācību profesionālo pašapzināšanos, vai paša darba īpatnības, kas ir tuvāk profesionālās pašapzināšanās jēdzienam. Citiem vārdiem runājot, par ko cilvēks sevi vairāk apzinās, vai par kādas konkrētas mācību iestādes absolventu, vai par profesionāli, kas strādā konkrētā organizācijā un izpilda konkrētas profesionālās un sabiedriskās funkcijas. Ja pašapzināšanos vairāk nosaka iepriekšējās mācības, tad tas var izpausties tādās pozīcijās kā “bijušais students” vai “dvēselē mūžīgais students”, vai pozīcijā “bijušais mācību teicamnieks” kādā mācību iestādē. Zināms, ka ne vienmēr mācību teicamnieki kļūst par teicamiem profesionāļiem. Un tad visa viņa reālā profesionālā darbība uztverama (vai apzināma) kā ārēji otršķirīga attiecībā pret iepriekšējām mācībām vai mācīšanos.

Varētu izdalīt arī citas interesantas šīs problēmas analīzes līnijas. Piemēram, noteikt profesionālās pašapzināšanās attiecības ar izpildāmo profesionālo lomu vai lomām. Vai arī noteikt profesionālās

pašapzināšanās attiecības ar mērķiem, apstākļiem, darba priekšmetu, cik lielā mērā darbinieks sevi saista ar tiem. Tas ļautu labāk izprast arī daudzas profesionālās destrukcijas ar cilvēkiem saistītās profesijās. Tā vai citādi, profesionālās pašapzināšanās problēma izrādās pietiekami sarežģīta un kompleksa, tāpēc to nevar risināt, neizskatot citas problēmas, kas saistītas ar darbības subjekta attīstību.

Profesionālo pašapzināšanos var saistīt arī ar profesionālisma attīstību. Starp citiem apstākļiem, kas ietekmē profesionālisma veidošanos, jāmin advekvāts pašvērtējums un gatavība sava profesionālā līmeņa diferencētai vērtēšanai, cilvēka priekšstats par profesiju, tās vērtēšanas kritēriji, par profesionālismu tajā, kā arī sevis kā profesionāļa vērtēšanas kritēriji.

Psihologijā dažādi autori ir atzīmējuši dažādus mehānismus un apstākļus, kas apgrūtina pašapzināšanās pilnvērtīgu veidošanos un attīstību. Atzīmējam, ka skolotāja profesionālās pašapzināšanās psiholoģijā visbiežāk izpaužas personības centieni realizēt savas labākās īpašības un veidoties kā īstenai personībai.

2.3. Profesija un profesionālisms

Pirms skaidrot pedagoga profesijas “profesionālā identitāte” nozīmi, ir svarīgi apsvērt terminu “profesija”. Vārds ir atvasināts no latīņu valodas un nozīmē “publisks paziņojums” (*public declaration*) un pirmo reizi saistībā ar nodarbinātību tika lietots 1541. gada Oksforda angļu vārdnīcā (Simpson, Weiner, Oxford English Dictionary, 1989). Tradicionāli profesija tiek definēta kā profesionāla grupa, kam pieder specializētu zināšanu ierobežotas jomas autonoma kontrole (Macdonald, 1995). Daži no pirmajiem darbiem par profesijām aplūkoti saistībā ar profesionālo kritēriju sasniegšanu, kas ietver darbību sociālā jomā, nosaka specializētu mācību un ētikas kodeksa ievērošanu, ko nosauc par profesionālo uzvedību (McCully, 1962). Pieņemot šos kritērijus, ceļā uz profesionalitāti tika novērtēts katrs darbinieks. Lai kādā nozarē kļūtu par profesionāli, ir nepieciešamas zināšanas, prasmes un pašpiedze, kas mudina turpināt mācīties. Pastāv arī uzskats, ka augstākā izglītība dod tiesības uzskatīt cilvēku par profesionāli. Taču notiek tas, ka cilvēks bez jebkādas izglītības nopelna sev ļoti labu iztiku, pateicoties savam prātam un talantiem. Vai arī cilvēkam ir kādas specialitātes diploms, bet viņš darbojas pilnīgi citā jomā un gūst panākumus, kas nav saistīti ar apgūto specialitāti. Laba izglītība nodrošina iespēju darbības procesā apgūt profesionālo pašpiedzi. Tomēr iegūtā izglītība negarantē, ka persona kļūs par profesionāli. Tās ir tikai tiesības uz darbu, papildu iespēja

gūt panākumus dzīvē. Bieži vien darbā ir nepieciešamas daudz plašākas par universitātē gūtajām zināšanām. Profesionālisms ir īpaša cilvēkiem piemītoša spēja sistemātiski, efektīvi un pārliecinoši veikt sarežģītas darbības dažādos apstākļos. Tāpat profesionālisms tiek definēts kā attīstīta prasme, profesijas meistarība, kvalitāte, profesionālais sniegums. Profesionālisms ir cilvēka augsts pašpiederzes (attieksmes, zināšanas, prasmes vienībā) līmenis, kas ļauj gūt panākumus izvēlētajā darbā. Profesionālisms ir spēja objektīvi novērtēt darba apjomu un racionāli sadalīt spēkus to īstenošanai. Profesionālisms ir zināšanas par visiem profesijas sarežģītajiem komponentiem un procesiem, kā arī sistemātiska un aktīva interese par to. Profesionālisms ir personīga panākumu filozofija par darbu.

Tāpat profesionālismam piemīt pienākumu apzināta un radoša izpilde, pastāvīga attīstība, spējas organizēt, radīt, pelnīt, motivēt savu darbību, iesaistīties pašrealizācijā. Tas viss ir pastiprināts ar apņēmību un ticību panākumiem. Ir daudz grūtāk kļūt par profesionāli, nekā noteikt tam nepieciešamās īpašības.

Profesionālisms izpaužas sasniegto rezultātu augstā kvalitātē un stabilitātē. Sasniegt ilgtermiņīgu augstu veiktspēju darbā ir iespējams, saskaņojot personības individuālās īpašības ar prasībām profesijā, kā arī palielinot iekšējos psiholoģiskos resursus. Profesionāļa morālie principi ietekmē darbības jomas, kurās strādā.

Pieaugot starpprofesionālā darba sadarbības formām, svarīgi ir kļuvuši pētījumi par profesionālo grupu savstarpēju atkarību un profesionālās varas uzturēšanu (Ferlie, Fitzgerald, Wood, Hawkins, 2005). Pavisam nesen konceptuāli ir attīstījusies jauna profesionālā darba forma, kas izriet no nehierarhiskas sadarbības, un to klasificē kā sadarbības profesionālismu, kas īpaši nozīmīgs skolotāja profesijā (Greenwood, Suddaby, 2006; Racko, Oborn, Barrett, 2017). Akadēmiskās profesijas iegūst profesionālas pilnvaras praktizēt specializētas zināšanas, saglabājot autonomiju kontrolēt to atražošanu un ieviešot reglamentējošu vienošanos, kurā specializētās zināšanas tiek izmantotas noteiktā profesijas jomā. Atšķirībā no birokrātiskajiem un uz tirgu orientētajiem darba veidiem, kas tiek īstenoti organizatoriskās un ekonomiskās interesēs, tradicionāli akadēmiskais profesionālais darbs ir orientēts uz profesiju ekspertu vērtību un interešu reproducēšanu (Freidson, 2001). Taču pēdējā laikā akadēmisko profesiju profesionālais darbs ir kļuvis aizvien aktuālāks, attīstot arī visaptverošu profesionālu darba koncepciju – darbs ir tas, kas apvieno tradicionālos principus un profesionālas, birokrātiskas un uz tirgu orientētas darba formas (Muzio u. c., 2013; Noordegraaf, 2011). Šādā veidā Adlers un viņa kolēģi izstrādājuši koncepciju jaunai profesionālā darba formai, ko nosauc par *profesionālo*

sadarbību. Tādam darba veidam ir divas atšķirīgas strukturālas īpašības: esošā profesionālisma pirmā strukturālā iezīme – savstarpēja atkarība un sadarbība (Adler et al., 2008). Esošās sociālās atkarības ietvaros veidojas nepieciešamība atzīt sociāli kulturālo daudzveidību, kas savukārt rada problēmas, saistītas ar vispārēju marģinalitātes un anonimitātes izplatību, nespēju tikt galā ar pieaugošo zināšanu plūsmu. Atšķirībā no tradicionālajām profesionālā darba problēmām profesionālā sadarbība akcentē nehierarhisku savstarpējo atkarību no atšķirīgām profesijām. Profesionālā sadarbība kontrolē zināšanu radīšanu un izplatīšanu, izmantojot funkcionālo sadarbojošos pušu savstarpēju atkarību, līdztiesību un savstarpēju palīdzību. Arī birokrātiskajā darbā profesionālā sadarbība administratīvā iestādē tiek izmantota organizatorisko noteikumu un normu izpildei. Noteikumi un normas ir definētas savstarpēji atkarīgu atsevišķu profesionālo grupu sadarbībai. Lai gan uz tirgu orientēta darba eksperti vadās pēc instrumentālajiem mērķa aprēķiniem, atbildot uz ārējām vajadzībām, profesionālā sadarbībā eksperti koordinē savstarpēji saistīto darbu saskaņā ar kopīgiem mērķiem. Tāpēc profesionālās sadarbības augstākā prioritāte “savstarpēja atkarība” ir ieguldījums šajos kopīgajos mērķos. Atsevišķu profesionālo grupu savstarpēji saistītais darbs var izpausties kopīgu zināšanu, tiklu un informācijas apmaiņas sistēmu izstrādei (Adler et al., 2008). Akadēmiskie speciālisti veido kopīgu izpēti ar citu profesiju pārstāvjiem, daloties ar skaidri formulētajām profesionālajām zināšanām (Tasselli, 2015).

Otra profesionālās sadarbības īpašība ir atšķirīga darba dalīšanas struktūra (Adler et al., 2008). Akadēmiskie speciālisti, specializējoties “tīra” pētījuma izstrādē, jūtas neapdraudēti no zināšanu lietotāju prasībām. Profesionālā sadarbība mudina turpināt profesionālās darbības specializāciju, attīstot specializētas zināšanas starpprofesionālo zināšanu iegūšanā. Profesionāļi aizvien vairāk specializējas tādu zināšanu attīstībā, kas sasaucas ar lietotāju prasībām, attīstot specializētas starpprofesionālās zināšanas, to nodošanu zināšanu apmaiņas mācību programmās, kuru mērķis ir veicināt zināšanu nodošanu. Tādējādi, veidojot speciālas kompetences zināšanu apkopošanā, profesionālā sadarbība apvieno birokrātiskās un uz tirgu orientētas darba formas (Adler et al., 2008). Līdzīgi kā birokrātiskais darbs, profesionālās sadarbības speciālists attīsta specializētas zināšanas, lai uzlabotu paredzamību un darba kontroli. Tomēr, pretēji birokrātiskajam uzsvaram par atbilstību un standartizāciju, profesionālā sadarbība veicina kopīgu profesionalitāti, inovācijas un radošumu, atvieglojot specializētu zināšanu attīstību, zināšanu nodošanu un starpniecību darbībā. Līdzīgi kā uz tirgu orientētam darbam, arī profesionālai sadarbībai ir jāattīsta stratēģiskas zināšanas, lai veicinātu konkurenci un elastīgumu. Turpretim uz tirgu orientētam

darbam jāattīsta specializētas zināšanas, lai sadarbības pusēm veicinātu simetrisku zināšanu izplatīšanu. Ir pētījumi, kas atspoguļo veidu, kā akadēmiskie speciālisti multidisciplinārās komandās izstrādā jaunus pētījumus un zināšanu mācīšanas metodoloģijas un attīsta jaunas kopējas zināšanas (Butler, 2016; Racko, Oborn, Barrett, 2017).

2.4. Profesionālais statuss sadarbības attīstībā

Sociālajā pedagogijā un psiholoģijā ir pierādīts, ka pats iespaidīgākais identifikācijas process mūsdienu sabiedrībā ir masu komunikācijas līdzekļi un visdažādākās informatīvās tehnoloģijas. Tās rada priekšnoteikumus kā integrēšanai, tā arī "Pats" fragmentācijai, sociālās pieredzes un zināšanu, uzvedības modeļu un dzīves stila translācijai. Realizējot sevi pasaulē un savā empīriskajā esībā, cilvēks izmanto identifikāciju, atsvešināšanos kā kategorizācijas un paškategorizācijas procesu. Cilvēks pēc savas dabas ir sociāls, tāpēc viņa izveidotajai identitātei ir "atvērts" raksturs, no sabiedrisko attiecību viedokļa, tā ir saistīta ar nozīmīgiem sociāliem procesiem un šo procesu dalībniekiem. "Sociālais raksturs – stabila (nevis instinktu) centienu sistēma; orientācija, ievirzes, kas funkcionē tā, kā to nosaka vēsturiskā momenta sabiedriskās struktūras. Es esmu tas, ko es daru" (Fromms, 1993). Šajā kontekstā identitāti var arī uzskatīt kā atbildi uz atkārtotu jautājumu: "Kas es esmu šajā brīdī?" No šī viedokļa tiek uzskatīts, ka sociālās situācijās identitāti veido un uztur ar sociālu lomu starpniecību, ko indivīdi internalizē. Identitāti parasti var izskaidrot ar to, kas ir kāds, vai kāds ir – tā dažādās nozīmēs, ko cilvēks var piedēvēt sev. Statusa atšķirība atspoguļo darbinieku hierarhisku pozicionēšanu, pamatojoties uz uzkrāto pieredzi un cieņas attieksmi (Butler, 2016). Kaut arī cieņas attieksmi var nodrošināt, veidojot labu reputāciju, tomēr profesionālajā jomā to parasti iegūst, radot zināšanas, ko neietekmē neprofesionāli lēmumi (Adler, Kwon, Heckscher, 2008). Universitāšu akadēmiskie speciālisti parasti iegūst privilēģētu statusu, publicējot pētījumus zinātniskos žurnālos. Tāpat akadēmisko statusu iegūst no publicēto darbu nozīmības valsts un universitāšu pētījumos, klasifikācijas un starptautiskas sadarbības (Racko, Oborn, Barrett, 2017). Profesionālā statusa hierarhijā zemāka statusa dalībnieki cenšas uzlabot savu profesionālo statusu, iegūstot varu un resursus, kurus kontrolē augstāka statusa kolēģi. Tajā pašā laikā augstākā statusa dalībnieki cenšas saglabāt savu privilēģēto statusu, monopolizējot kontroli pār profesionālās darbības standartu noteikšanu (Racko, Oborn, & Barrett, 2017). Identitāte un tās pašnovērtēšana ir daļa no paša tēla. Taču arī sociālās vides ietekmi uz identitātes pašnovērtējumu, sevišķi

profesionālo, nevar novērtēt par zemu. Cilvēki jūtas apdraudēti, kad sākas pārmaiņas. Tās ietekmē viņu paštēlu un līdz ar to arī personisko un profesionālo identitāti.

Sociālpolitisko pārmaiņu laiks Latvijā iezīmējas ar nepamatotu ieilgumu, kas valsti noveda pie ekonomiskās krīzes. Sevišķi nežēlīgi šie procesi skāra izglītības sistēmu, jo vairākus gadu desmitus sabiedrībā ir nonivelēts skolotāja statuss un šī darba prestižs. Pat pēc veiktajām reformām skolotāju pilnas slodzes darba alga sasniedz mazāk kā 70 % no vidējās algas valstī. Tas ir arī viens no faktoriem, kāpēc skolotāju profesijā strādā 0,08 % vīriešu (Rone, Vidnere, 2014). Tas ir diskriminējošs fakts, kas ietekmē visas izglītības sistēmas turpmāku attīstību. Mūsdienās cilvēka audzināšanas pamatā ir humānisma idejas – cilvēks ir unikāls, neatkārtojams, nozīmīgs. Skolotāji pedagogiskajā darbībā cenšas orientēt skolēnus uz brīvas, patstāvīgas un atbildīgas personības veidošanos, kuras pamatu veido humānas attieksmes.

Mūsdienų pieaugušo sabiedrība ir orientēta uz naudu, ātriem sasniegumiem, labi apmaksātu darbu. Sociālo pārmaiņu laiks un tirgus ekonomikas nosacījumi ievieš disonansi sabiedrības un personības vērtību apzināšanās procesā. Vispārēja sabiedrības attīstības augstāko vērtību ignorānce paudusi arī attieksmi pret naudu nenesošām profesijām, tai skaitā arī pret skolotāja statusu.

2.5. Profesionālā identitāte kā pedagogiskā un psiholoģiskā pētījuma priekšmets

Pēdējās desmitgadēs profesionālā identitāte ir kļuvusi par atsevišķu pētniecības jomu. Identitātes izjūta ir sevišķi aktuāla profesionālās veidošanās procesā, tā rezultātā zinātnē parādījās nepieciešamība ieviest terminu “profesionālā identitāte”, ko pirmais minējis N. Prjažņikovs, pamatojoties uz to, ka “personības profesionālā veidošanās ir galvenā identitātes iegūšanas un attīstīšanas forma. Kā profesionālā identitāte jāsaprot profesionālās attīstības līmenis, pie kura notiek personības pašsaplūsme ar izvēlēto profesiju, ar sociālajām un lomu funkcijām, prasībām un uzdevumiem” (Пряжников, 1997).

L. Šneidere profesionālo identitāti izprot kā profesionālās pašnoteikšanās, personalizācijas un pašorganizēšanās procesu rezultātu, kas izpaužas, apzinoties sevi kā noteiktas profesijas un profesionālās kopības pārstāvi, kas izpaužas personīgā Es kognitīvajos, emocionālajos un uzvedības aprakstos. Pamatojoties uz to, ka identitāti var apskatīt kā pašreferenci – ziņojumu, kas ietver vērtības un emocionālo nozīmi,

pamatojoties uz savas esības unikalitātes un personīgo īpašību neatkārtojamības pamata, paša vērtējumu par to, kas esmu Es un kas ir Mans, pie savas piederības sociālajai realitātei konkrētu dzīves situāciju formā (Snyder, 2008). Priekšstats par profesionālo identitāti pētniekiem un praktiķiem veidojas atkarībā no speciālista teorētiskās orientācijas, viņa atbilstības darba mērķiem, personīgās attīstības, profesionālās un personīgās refleksijas, profesionālās saskarsmes rakstura un pilnveidošanas paņēmieniem, pašpiederzes, darba grūtību un to pārvarēšanas stratēģiju apzināšanās. Profesionālās identitātes jēdziens tiek lietots saistībā ar izglītību. Dažos pētījumos šis jēdziens ir saistīts ar paštēlu. Tiek apgalvots, ka šis jēdziens vai paštēls stingri nosaka mācīšanos un attieksmi pret izglītības izmaiņām. Citos pētījumos uzsvars profesionālās identitātes skaidrojumam saistīts ar lomām (Calley, Hawley, 2008) vai, piemēram, ar pašnovērtējumu, kas ir svarīgi, lai attīstītu profesionālo identitāti (Remley, Herlihy, 2007). Turklāt profesionālā identitāte ir saistīta arī ar citu cilvēku sociālām gaidām (expectations) sabiedrībā un to, ko vajadzētu rast kā svarīgu viņu profesionālajā darbā un personiskās dzīves pieredzē (Wertsch, & Bronfenbrenner, 2005). Abas profesionālās identitātes puses ir stingri cauraustas, bet atšķirīgi uzsvērtas. Ņemot vērā iepriekš minēto, ir nepieciešams iegūt plašāku ieskatu izpratnei par to, ko profesionālā identitāte nozīmē pedagoga izglītībā, pedagoģiskajā darbībā un kādas problēmas jārisina pētniecībā.

Profesionālā identitāte veidojas profesijas apgūšanas un profesionālā darba procesa realizācijas posmā. Pastāvošo pētījumu analīze parāda, ka pedagoģijā un psiholoģijā pastāv dažādi uzskati par profesionālās identitātes problēmu. Viens no identitātes pētījumu novirzieniem ir personības pašnoteikšanās un socializācijas izpēte, tātad, no šīm pozīcijām raugoties, profesionālās identitātes izpēte pārvietojas profesionālās pašnoteikšanās un profesionālās attīstības virzienā. Citi pētnieki analizē profesionālo identitāti profesionālās pašapzināšanās problemātikā. Kā norāda L. Šneidere, profesionālās pašapzināšanās problēmu risinājums notiek dažādi. Sākotnēji tiek saistīti Es un profesija: Es it kā "izvēlas" profesiju, profesionālā pašapzināšanās tajā strukturējas, apzinoties savu piederību profesionālai kopībai, nosakot atbilstību profesionālajām "lomām", atzīšanu profesionālajā grupā, apzinoties savu sekmīgas darbības individuālo paņēmieni, savu darba stilu (Snyder, 2008). Turpinot apgūt profesionālās kompetences, process kļūst dinamiskāks: Es "veido" profesiju, laika gaitā pārveidojas tajā, profesionālā pašapzināšanās funkcionāli realizējas darbības nākotnes rezultāta veidu radīšanā, profesionālo plānu veidošanā, pašpilnveidošanās vektora un profesionālo perspektīvu noteikšanā, nākotnes pārlicības apziņā (Matthew, & Mockler, 2018).

Profesionālās identitātes jēdziens tiek lietots arī saistībā ar izglītību. Dažos pētījumos šis jēdziens ir saistīts ar paštēlu. Tiek apgalvots, ka šis jēdziens vai paštēls stingri nosaka mācīšanos un attieksmi pret izglītības izmaiņām. Citos pētījumos uzsvars profesionālās identitātes skaidrojumam saistīts ar lomām (Calley, & Hawley, 2008), ar pašnovērtējumu, kas ir svarīgi, lai attīstītu profesionālo identitāti. Turklāt profesionālā identitāte ir saistīta arī ar citu cilvēku sociālām gaidām (*expectations*) sabiedrībā un to, ko vajadzētu rast kā svarīgu viņu profesionālajā darbā un personiskās dzīves pieredzē. Abas profesionālās identitātes puses ir stingri cauraustas, bet atšķirīgi akcentētas. Ņemot vērā iepriekš minēto, ir nepieciešams iegūt plašāku ieskatu izpratnei par to, ko profesionālā identitāte nozīmē pedagoga izglītībā un kādas problēmas jārisina pētniecībā par augstskolas pedagogu profesionālo identitāti. Pēc V. Uļjanova uzskatiem, profesionālā identitāte ir profesionālās pašapzināšanās kategorija, kas atspoguļo profesionālās mentalitātes un meistarības vienotību un rodas no profesionālās pieredzes un profesionālās kopības (Ульянов, 2004). Tāpēc rodas nepieciešamība profesionālo identitāti saistīt ar profesionālo pašapziņu, kas rada nepieciešamību apskatīt kategoriju "Es tēls-profesionālis". "Es-koncepcija", kuras pamatā ir plašs sociāli kulturālais konteksts, veidojas cilvēku savstarpējās darbības (tajā skaitā profesionālās) apmaiņas apstākļos, kuras gaitā tiek pilnveidoti, precizēti un koriģēti sava daudzpusīgā "Es-profesionālis" veidi. Profesionālā identitāte nav viennozīmīga ar personīgo, tā kā ir saistīta ar noteiktu līdzdalību grupā. Profesionālā identitāte ir cilvēka konceptuāls priekšstats par savu vietu profesionālā grupā un sabiedrībā, ko pavada noteiktas vērtības un motivējošie orientieri, savas profesionālās piederības pieņemšana vai nepieņemšana. Profesionālā identitāte veidojas būtisku saikņu atklāšanas procesā pašā profesijā un ārpus tās, saistīta ar tipisko profesionālo notikumu norisi un individualizētu profesionālo uzvedību. Profesionālo pašapzināšanos nosaka pēc šādiem struktūrkomponentiem: piederības apzināšanās noteiktai profesionālajai kopībai, zināšanas, uzskati par savas atbildības pakāpi profesionālajiem etaloniem, par savu vietu profesionālo "lomu" sistēmā, zināšanas par atbildības pakāpi savā profesionālajā grupā, profesionālo iespēju un ierobežojumu noteikšana, priekšstati par sevi un savu darbu nākotnē. Šo struktūru esam ņēmuši vērā, veidojot profesionālās identitātes saturu.

Profesionālā pašapzināšanās ietver savas profesijas normu, noteikumu un modeļu apzināšanos kā etalonu savu īpašību apzināšanai salīdzināšanas rezultātā; profesionālo pasaules uzskatu; sevis kā profesionāļa novērtējuma atzīšanu no kolēģu puses; savu profesionālo īpašību, procesu pašvērtējumu; savu perspektīvu noteikšanu. Profesionālajai pašapzināšanai piemīt dinamika. Profesionālā

identitāte – personības pašapzināšanās sfēra, kurā mijiedarbības konstruē personīgās piederības individuālās emocionāli tonētas zināšanas atsevišķām profesionālajām kopībām” (Маркова, 2004). Saskaņā ar šīm zināšanām veidojas noteikta vērtību un uzvedības formu sistēma. J. Povarenkovs izveidojušos profesionālo identitāti apskata kā vienu no dabiskajām cilvēka pieņemšanas īpatnībām:

- a) sevis kā profesionāļa;
- b) konkrētas profesionālās darbības kā pašrealizācijas un vajadzību apmierināšanas paņēmieni;
- c) attiecīgās profesionālās kopības vērtību sistēmas un normu (Поваренков, 2004).

Viņa koncepcijā profesionālā identitāte tiek raksturota kā struktūra, kas kā elementus ietver profesionāli svarīgas īpašības un profesionālās attieksmes, kas nodrošina profesijas kā personīgi nozīmīgas atzīšanu, profesionālās vērtības, motīvus, nostādnes un pozīciju. Profesionālā identitāte tiek novērtēta pēc subjektīviem rādītājiem, kas ietver apmierinātību ar darbu, profesiju, karjeru un sevi (Поваренков, 2002). J. Povarenkovs ir pētījis arī “cilvēka speciālo identificēšanas aktivitāti, kas profesionālās darbības ietvaros virzīta uz cilvēkam nepieciešamo identificēšanas rādītāju meklējumiem” (Поваренков, 2004). Profesionālās identitātes struktūra ietver motivējošo profesionālo uzdevumu sekmīga risinājuma nepieciešamību, interesi par risinājuma procesu, centieniem gūt panākumus un labi parādīt sevi. Profesionālā identitāte, pēc J. Kirjanovas uzskatiem, var tikt apzīmēta kā individuālo pazīmju, profesijas nosacījumu un satura noturīga saskaņošana, kas konkrētā posmā nodrošina noteikta, subjektīva profesionālisma līmeņa sasniegšanu, nodrošina turpmāku profesionālo izaugsmi un iespēju pārnest izveidojušās iemaņas un prasmes izmainītas darbības apstākļos (Кирьянова, 2000).

Profesionālā identitāte tiek determinēta arī ar profesionālo kontaktēšanos un profesionālo pašpiederzi, reprezentēta ar valodas aktivitāti, pašam aprakstot “Es tēlu”, kurā sastopamas kognitīvās, afektīvās un uzvedības sastāvdaļas. Pēc šādas loģikas “Es tēls” ir profesionālās identitātes izpausmes līdzeklis. Strukturāli profesionālā identitāte L. Šneideres darbā atspoguļota ar šādiem *komponentiem*, kas Es-koncepcijā bieži tiek noteikti kā nostādņu “uz sevi” apvienojums:

- 1) *kognitīvā* (profesionālās zināšanas un pārliecības);
- 2) *afektīvā* (emocionāli novērtējoša attieksme pret profesionālajām pārliecībām un zināšanām, kā arī pašam pret sevi kā “darītāju”);
- 3) *konatīvā* (nodoma un uzvedības attiecīga reakcija, kas izpaužas uzvedībā).

Darbā ir aprakstīti arī profesionālās identitātes līmeņi.

1. *Neizteikta profesionālā identitāte.* Cilvēks apzinās tālākos un tuvākos profesionālos mērķus, cenšas apgūt savu profesiju, iegūt pieredzi, kuras pašreizējā momentā viņam nav. Tāpat cenšas atrast savu vietu pastāvošajās profesionālajās attiecībās. Cilvēka un profesijas attiecības izveidojas modalitātē "gribu". Darbības subjekta raksturojums – sapņotājs.
2. *Izteikti pasīva profesionālā identitāte.* Profesionālā darbība realizējas pēc parauga, tiek apgūtas profesionālās prasības, ir priekšstats par savām profesionālajām iespējām. Tiek iedibināti profesionālie kontakti. Cilvēka un profesijas attiecības izveidojas modalitātē "zinu". Darbības subjekta raksturojums – zinošais.
3. *Aktīva profesionālā identitāte.* Notiek profesionālo mērķu realizācija, individuālā darbības stila veidošanās, pieredzes uzkrāšana, profesionālie kontakti paplašinās. Cilvēka un profesijas attiecības izveidojas modalitātē "spēju". Darbības subjekta raksturojums – saprotošais.
4. *Noturīga profesionālā identitāte.* Profesionālā darbība tiek izpildīta brīvi, paaugstinās pieķeršanās līmenis tai, tiek apzināta sava profesionālā neatkarīgā būtība. Rodas vēlēšanās savu pieredzi nodot citiem. Cilvēka un profesijas attiecības izveidojas modalitātē "daru". Darbības subjekta raksturojums – radošais.

Profesionālā identitāte – tā ir "ne tikai savas piederības profesionālai kopībai apzināšanās, bet arī tās novērtējums, psiholoģiskā nozīmība dalībai tajā, pavadošas vai līdzī nākošas profesionālās izjūtas, savdabīga mentalitāte, savas profesionālās kompetences, patstāvības un pašefektivitātes apzināšanās, t. i., sava profesionālā veseluma un noteiktības pārdzīvojums" (Шнейдер, 2004; Snyder, 2008).

Pēc I. Hamitovas uzskatiem, profesionālajai identitātei piemīt divi veidi: ārējais un iekšējais (Хамитова, 2000). Ārējais veids – tas ir, kā mani uztver un cik lielā mērā kā speciālistu uztver kolēģi un cilvēki, ar kuriem strādāju. Iekšējais veids – tie ir pašuztveres un profesionālās pašapziņas procesi.

Taču identitāte var būt nepilnīga, problemātiska. Tas notiek, ja netiek izpildīti visi, bet tikai daļa iepriekš minēto noteikumu, t. i., kad pietrūkst viena vai divu uzskaitīto identitātes faktoru. Tas var izpausties tādējādi, ka cilvēks pieskaita sevi noteiktai grupai, trešās personas (paziņas, radnieki) arī identificē cilvēku ar šo grupu, tomēr profesionālās kopības vidē viņam nav adekvātas kolēģu kā "savējā" atzišanas. Iepriekš minētie spriedumi noveda mūs pie izpratnes, ka profesionālās identitātes saturā sociālais un personīgais komponents ir vienotībā. Šo zinātnisko pozīciju aizstāv arī J. Povarenkovs, runājot par to, ka profesionālā identitāte uzskatāma par personības integrālo raksturojumu. No vienas puses, tā

nevar būt tikai sociālā identitāte, tā kā neaprobežojas ar attiecīgo profesionālo lomu un funkciju pieņemšanu. No otras puses, tā nevar būt tikai personīgā identitāte, jo attieksme pret sevi kā profesionāli ir tikai viens no profesionālās identitātes noformēšanās rādītājiem. Šīs personību raksturojošās īpašības integrālais raksturs slēpjas apstākļi, ka tās struktūrā apvienoti abi tās veidi. Tādējādi profesionālā identitāte reprezentējas dažādās formās: “kā stabils emocionālais stāvoklis jeb profesionālās identitātes izjūta; kā cilvēka profesionālās attīstības galvenā tendence un kritērijs un kā kāda subjekta profesionālās darbības funkcionālā sistēma, kas orientēta uz profesionālās identitātes sasniegšanu” (Поваренков, 2004). Varam konstatēt, ka profesionālā identitāte ir kompleksa personības īpašība, kurai piemīt radošs un dinamisks raksturs. Dažādos profesionalizācijas posmos tās galveno komponentu attīstības virziens un līmenis var nesakrist. Tas izpaužas tādējādi, ka, uzskatot sevi kā noteiktas profesijas pārstāvi, cilvēks var noliegt tās profesionālās vērtības, kuras uzspiež profesionālā kopiena. Var būt arī otrādi, pieņemot profesionālās vērtības, cilvēks var nebūt apmierināts ar savas darbības nosacījumiem un apstākļiem (Поваренков, 2004). Šajā sakarībā varam runāt par profesionālās identitātes profesionālo marginālismu, kas saistīts ar profesionālo ētiku un vērtībām attiecīgajā profesionālās darbības jomā vai organizācijā (Wilson, 2014).

Viens no galvenajiem jautājumiem, analizējot profesionālo identitāti, ir jautājums par apstākļiem, faktoriem, kas ietekmē profesionālās identitātes veidošanos, kā arī jautājums par tās attīstības nosacījumiem. Profesionālās identitātes veidošanās nosacījumi apskata ārējos un iekšējos faktorus. Pie pirmās grupas pieskaitāmi: sociālekonomiskie resursi un organizācijas vadības faktori (sistēma, struktūra, procesi, organizācijas gaisotne, vadības stratēģija un līderisma stils). Sociālās vides ietekmi uz identitātes pašnovērtējumu, sevišķi profesionālo, nevar novērtēt par zemu. Sociālās zinātnes uzsver, ka statusu veido četras sastāvdaļas: izglītība (izglītības līmenis); nodarbošanās (izvēlētā profesionālā joma); atalgojums (darba algas lielums noteiktā profesijā) un īpašuma tiesības (mantotais vai iegūtais īpašums). Būtiskākais sociālā statusa ieguves veids ir izglītība, ko cilvēks sasniedz paša spēkiem. Otrā grupa ietver personīgos profesionālos resursus – prasmes, attieksmes, profesionāli psiholoģiskās, psihofizioloģiskās, individuāli tipoloģiskās subjekta īpašības (Amabile, 2013; Thomas, Mockler, 2018).

Pastāvošo pieeju profesionālās identitātes pētījumu analīze ļauj definēt fenomenu. *Profesionālā identitāte* ir integratīva personības īpašība, kurā apvienoti cilvēka priekšstati par profesionālās grupas nozīmīgām pazīmēm, atzīstamajām vērtībām un mērķiem, priekšstati par savu vietu

šajā grupā, ko pavada personīgā profesionālās piederības izjūta un kas kalpo kā viens no profesionālisma kritērijiem.

Daudzu pētnieku uzmanības lokā atrodas citu cilvēku lomas izpēte identitātes sasniegšanas procesā. Tādējādi profesionālo identitāti veido sociālie procesi. Pie kam, sociālos procesus, kas saistīti ar identitātes konstruēšanu un uzturēšanu, determinē sociālā struktūra. Skolotāja profesionālā identitāte prasa pieņemt pastāvošos profesionālās kopības uzskatus, vērtības, uzvedības normas un idejas, kas nozīmē tās vadošo nozīmi profesionālajā vidē.

Mūsdienu pedagoģijas un psiholoģijas zinātnēs operē ar jēdzieniem “situācija”, “vide”, “telpa”. Daudzi autori apstiprina situatīvo cēloņu nozīmību personības izpausmēs, jo situācija nosaka uzvedību, kāda subjektam piemīt. Situācija kā objektīva parādība asociējas ar vides jēdzienu. Tajā laikā, kad vide ir pastāvīga un ilgstoša, pati situācija vienmēr ir subjektīva, īslaicīga. Kopumā vides pētījumos var izdalīt divus virzienus: hierarhisko un strukturālo. Pirmā virziena ietvaros tiek aplūkoti vides līmeņi: mikrosistēma, mezosistēma, ekosistēma, makrosistēma. (Wertsch, Bronfenbrenner, 2005). Otrā virziena pētījumos tiek analizēti dažādi vides veidi: ģimenes, skolas, kultūras, etniskā, ideoloģiskā, informatīvā; sociokultūras vide, audzināšanas un izglītības iestāžu vide, lokālā vide u. c. Vispusīgā situācijas analīzē tās izpratnei sniegtas vairākas atšķirīgas pieejas:

- 1) situācija kā objektīva parādība;
- 2) situācija kā faktors, kas nosaka personības aktivitāti;
- 3) situācija kā personības un apkārtējās realitātes sarežģītas mijiedarbības rezultāts;
- 4) situācija kā subjektīvs veidojums.

Tiek akcentēta situācijas dalībnieka aktīvās pozīcijas izskatīšana, uzsverot sistēmas strukturālos komponentus:

- 1) dzīves darbības objektīvā vide;
- 2) subjekts, kas darbojas dotajā sociālajā kontekstā;
- 3) mijiedarbība starp vidi un subjektu, kā rezultāts ir situācija, kādu to indivīds izprot.

Varam runāt, ka profesionālā vide ir kā objektīva parādība, piepildīta ar specifisku saturu, kas personībai tiek nodota ar normu, rituālu, profesionālo diskursu u. c. sistēmām. Šie procesi ir neatņemama profesionalizācijas sastāvdaļa, iekļaujoties profesionālās identitātes veidošanas procesā. Par profesionālās uzvedības ritualizāciju raksta L. Šneidere (Шнейдер, 2001), ar to saprotot uz vienošanos pamatotu mijiedarbību starp cilvēkiem, kuri pēc noteikta laika intervāla to atjauno atkārtoto apstākļos, piemēram, diplomdarbu, disertāciju aizstāvēšana, regulāra vai periodiska piedalīšanās konferencēs, kolēģu pieredzes apmaiņa.

Blakus kategorijai “vide” virknē zinātnisko darbu sastopamies ar vērsanos pie termina “telpa”. Jāatzīmē, ka šodienas zinātniskajā literatūrā pastāv daudz jēdzienu, kas ietver šos terminus: izglītojošā telpa, sociālās kultūras telpa, profesionāli izglītojošā telpa, komunikatīvā telpa, intelektuālā vide, humanitārā vide, profesionālā vide u. tml. Šiem jēdzieniem bieži vien nepastāv stingru kritēriju to diferenciacijai, tāpēc arī ir neizbēgama norādīto jēdzienu daudzās nozīmes un traktēšana.

Jēdzienus “telpa” un “vide” bieži izmanto kā sinonīmus, tomēr tie būtu atšķirami, apzīmējot telpu kā noteiktā veidā saistītu, savstarpēji citam pret citu novietotu faktoru kopu, kam piemīt potenciāla ietekme uz cilvēku. Jēdziens “vide” paredz subjekta iesaisti telpā, jo subjektam piemīt iekšējā pozīcija.

Profesionālās telpas jēdzienu apskatīsim kā profesionālās identitātes veidošanās faktoru. Jēdziens “telpa” nozīmē tā iespējas apkopot dažādas kvalitātes sociāli pedagoģiskās parādības, kurām nav kopēja loģiskā pamatojuma. Sakārtotība tiek realizēta, lai risinātu noteiktas problēmas uz konstruktīvu, kuri determinē cits cita attīstību, saturiskās mijiedarbības bāzes.

Mūsdienās zinātniskajā literatūrā jēdzieni “izglītojošā telpa”, “audzinājošā telpa”, “sociokulturālā telpa” tiek izmantoti bieži. Virkne autoru izprot izglītojošo telpu kā sociumā pastāvošo “vietu”, kurā subjektīvi tiek veidotas daudzas attiecības un saiknes, kur realizējas dažādu sistēmu (valsts, sabiedrisko) speciālās darbības indivīda izglītošanai un socializācijai. Dabiski, ka izglītojošā telpa – tie nav tik lielā mērā soli, auditoriju fonds vai kabineti, cik dažādie faktori un apstākļi, kas nosaka izglītības procesu kopumā.

Piemēram, skolu izglītojošo telpu var uzskatīt kā struktūru, kurā savstarpēji saistīti un attiecināti atsevišķi veidi: informatīvi izglītojošie, kulturāli izglītojošie, teorētiskās izglītības un praktiskās izglītības telpa.

Ar profesionālās attīstības objektīviem un subjektīviem faktoriem saprot ārējos (sociāli profesionālos) un iekšējos (individuālos) faktorus, kas ietekmē profesionālās identitātes veidošanās procesu un rezultātu. Pie ārējiem faktoriem pieskaitāmas prasības indivīdam un sociāli profesionālie noteikumi, kādi tam izvirzīti profesionalizācijas gaitā. Indivīda profesionālās intereses un iespējas, viņa prasības profesionalizācijas apstākļiem veido iekšējos faktorus.

Profesionālā procesa realizācijas gaitā notiek sevis kā profesionālās telpas daļas apzināšanās, sevis apzināšanās profesionālajā vidē un profesionālajā laukā. Tajā ietilpst ne tikai sociālā apkārtnē, bet arī darbības priekšmets, līdzekļi un produkts.

Varam runāt par to, ka profesionālā telpa pēc savas izcelsmes ir subjektīvi objektīva parādība. No vienas puses, profesionālis daudzējādā

ziņā konstruē tās komponentus, piepildot tos ar specifisku saturu, bet no otras puses – tai ir pietiekami spilgti izteikti objektīvie komponenti. Profesionālo telpu var noteikt kā objektu sistēmu, ar kuru saskaras profesionālis; cilvēku kopību, ar kuru notiek mijiedarbība; notikumu un situāciju sfēru, kurā notiek speciālista profesionālā satura realizācija, iesaistīšanās pakāpe šajos notikumos. Šāds profesionālās telpas vērtējums ļauj identificēt tās saikni ar profesionālo identitāti. Pētījumos ar profesionālo telpu saprotam objektīvi nozīmīgu apstākļu un faktoru sistēmu, kas nosaka profesionālā procesa raksturu kopumā. Mēs uzskatām, ka skola apvieno sevī ļoti daudzus iespējamās ietekmes objektīvos faktorus, kas papildina priekšstatu par “profesionālās attīstības sociālo situāciju”, tāpēc uzskatām par lietderīgu integrēt jēdzienā “skolas profesionālā telpa” tās komponenta vairākus terminus: izglītojošā, kultūras, intelektuālā telpa.

Balstoties uz teorētisko analīzi, skolas profesionālai telpai var izdalīt šādus komponentus:

- *materiāli tehniskais*: ietver skolēnu un skolotāja sadarbības mūsdienu noteikumus, kas nodrošina darba mobilitāti, augstu informatīvo piepildījumu: interneta tīkls, multimēdiu iekārtas, specializētie mācību kabineti, bibliotēku fonds;
- *izglītojošais*: ietver faktorus, kas nodrošina nepārtrauktas izglītības, profesionālās kompetences paaugstināšanu: zinātniski praktiskās diskusijas, semināri, projektu veidošana un realizācija;
- *sociālais*: tie ir mikrosociālās nozīmes faktori, kas rada iespējas specifiskai profesionālai komunikācijai, nodrošinot kolektīva sociāli psiholoģisko gaisotni un atbalstu profesionālās darbības dalībnieku pētniecības darbam, skolotāju sastāva struktūrai, vecāku, skolotāju un skolēnu apvienībām;
- *kultūras*: izpaužas kultūras vērtībās (simboli, tradīcijas, mīti), cilvēku mijiedarbības uzvedības raksturā (valoda, rituāli), normās, profesionālajās nostādnēs;
- *priekšmetu un darbības*: atspoguļo darba priekšmetisko struktūru, kā arī raksturo skolotāju darbības organizatorisko pusi (mācību priekšmetu mācīšanas loģika, noteikumi savstarpējiem kolēģu nodarbību apmeklējumiem u. c.);
- *interaktīvi komunikatīvais*: tā ir ietekmes sfēra, kas paredz iespēju administratīvai mijiedarbībai ar mērķi ietekmēt savu un skolas dzīvi.

Iekļaujoties profesijā ir grūti paredzēt, ka cilvēks nodalīs savu objektīvo statusu no iekšēji noformētā priekšstata par savu profesionālo identitāti. Piemēram, cilvēks, kurš darbojas pedagoģiskās darbības jomā un citi viņu pieņem kā skolotāju pārstāvi, un viņa personīgās identitātes

veidošanās notiek saskaņā ar priekšstatiem par pedagoga sociāli nozīmīgām vērtībām un profesionālajiem pienākumiem. Pārdzīvojuma subjektīvā pieredze tiek atvirzīta otrajā plānā, vai arī sava Es apzināšanās un profesijas ārējo atribūtu saplūšana notiek iedarbojoties ārējiem faktoriem – profesijas prestižam un konkurencei. Šie apstākļi ir nepieciešamie priekšnoteikumi profesijas un attiecīgi arī profesionālās darbības attīstībai. Cits profesionālās identitātes aspekts ir profesionālās grupas centieni panākt kontroli pār atsevišķām personībām. Profesionālās grupas darbības panākumi pilnībā ir atkarīgi no tās dalībnieku darbības efektivitātes. T. Parsona apgalvojums, ka profesionāļu kompetence tiek izmantota visas sociālās sistēmas interesēs, ir viens no trijiem profesionālās lomas noteikšanas pamatkritērijiem. Reizē ar to viņš runā par formālas “tehniskās sagatavotības” prasībām, kas saistītas ar kontroli pār izglītības kvalitāti un apmācītā profesionāļa intelektuālās un vērtību kompetences līmeni. Trešais kritērijs – iegūto profesionālo zināšanu izmantošanas prasmes (Parsons, 1997). Profesionālā identitāte definēta kā nepārtraukts process; tā ir dinamiska, nav stabila vai fiksēta; tā ir balstīta uz savas pieredzes reinterpretāciju un to vislabāk var uzskatīt par mūžizglītības procesu (Archer, 2008). Pedagogiem profesionālās attīstības procesā vēlams būt aktīviem, jo nepieciešams sniegt atbildi ne tikai uz jautājumu “Kas es esmu šajā brīdī?”, bet arī saredzēt profesionālās attīstības perspektīvu, atbildot uz jautājumu “Ko es varu darīt, lai kļūtu par?”.

Aplūkojot mainīgo profesionalitātes raksturu, identitāte atspoguļo tās saturu un struktūru un tiek veidota krustpunktā starp valsts un personīgajiem priekšstatiem vai sociālās lomas gaidām. Šie priekšstati ir neizbēgami iegūti kā biogrāfiskā pieredze, kas var sniegt maldīgu viedokli par “to, kas ir noticis”. Pedagogiem un citiem profesionāļiem, kas strādā “cilvēks–cilvēks” jomā, ir jādarbojas” arvien sarežģītākā un neskaidrākā vidē”.

Uzskatām par pamatotu stāvokli, ka profesionālā identitāte veidojas profesionalizācijas posmā un ir piemērojama situācijās, kad par identifikācijas pamatu kļūst profesionālais process. Iepriekš minētie spriedumi ļauj runāt par profesionālo identitāti kā par jēgpilnu subjektīvo realitāti, kas veidojas profesijas kontekstā. Var apgalvot, ka profesionālās vides apstākļos lielu nozīmi šī fenomena veidošanā iegūst personības refleksīvie, skaidrojošie procesi.

Personība, kas ieguvusi profesionālo identitāti un sasniegusi augstāko meistarības pakāpi noteiktā sociālās darbības sfērā, Rietumos tiek pieskaitīta “sudraba apkaklišu” kategorijai. Šo profesionālās personības tipu raksturo nodošanās darbam, kurā cilvēks sasniedz vislielākos panākumus, kas dod viņam iespēju iziet ārpus ordināru, ierastu

darbības paņēmieni rāmjiem sarežģītāku darbu līmenī. Tie ir tie paši kreatīvie speciālisti, kurus var dēvēt par sava amata “meistariem”. Rodas jautājums par šādu speciālistu veidošanās noteikumiem. Pēc N. Barmina uzskatiem, jo plašākas ir cilvēka iespējas pārbaudīt savas spējas praksē un trenēt jau iegūtās prasmes, jo augstākas profesionālisma pakāpes viņš sasniegs (Бармин, 2010). Tomēr ar tamlīdzīgām profesionālās pilnveidošanās praksēm ir saistīts kļūdu un neveiksmju risks, kā morālajā, tā arī fiziskajā aspektā (Hughes, 2005).

Mūsdienās cilvēks kļūst par profesionāli pašā profesijas pilnveidošanas procesā. Tāpēc par pedagoga galveno kompetenci kļūst mācīšanās, bet par meistaruru kļūst tas, kurš mācīšanās procesā parāda sevi kā līderis. Attiecīgi par katra cilvēka profesionālisma pamatnoteikumu kļūst prasme organizēt savu profesionālo mācīšanos, integrēt profesionālās pilnveidošanas prasības ar mūsdienu sociokulturālajām prasībām. Profesionālā identitāte tiek sasniegta nepārtrauktā mācīšanās un sevis pilnveidošanas procesā.

Tādējādi skolotāja profesionālā identitāte atspoguļo mērķtiecīgi izvēlētu profesiju, pieņemot profesijas misijas un tās filozofijas apzināšanos, kas nosaka noteiktas piederības izjūtu profesionāļu sociālajai grupai, nepārtrauktu zināšanu un dažādu kompetenču apgūšanu profesionālo lomu izpildē un profesionālo atbildību.

Profesionālās identitātes komponentu saturs atklāj noteiktas attieksmes skolotāju daudzveidīgajās, mainīgajās un attīstošās profesionālajās lomās, kas ietver skolotāja, skolēna, kolēģu, vecāku savstarpējās attiecības un to mijiedarbību, profesionālās pieredzes bagātināšanos, kā arī sociāli pārstāvēniecisko uzvedību sabiedrībā.

Pretstatā stingrajām profesionālajām statūtu hierarhijas struktūrām, mūsdienu profesionalizācijas noteikumi prasa no personības ne tikai augstu specializēto kvalifikāciju un teorētisko sagatavotību, spēju ātri adaptācijai mainīgajā profesionālajā vidē, bet arī augstas ētiskās uzvedības prasmes kā spēju rīcībai. Tas nozīmē, ka cilvēkam jāklūst par “ētisku speciālistu”, kuram piemīt profesionālās zināšanas un praktiskā darba pieredze.

SKOLOTĀJA DARBĪBA – VĒSTURISKI IZVEIDOJUSIES PROFESIONĀLĀS IDENTITĀTES BĀZE

NIKOLAJS SENČENKOVS, DR. PAED., PROFESORS

“Skolotāja darbs, ārēji pieticīgs, – viens no galvenajiem vēsturiskajiem darbiem.”
K. Ušinskis

Kad jebkurā cilvēku grupā iesākas saruna par skolotāju, tad obligāti katram sarunas dalībniekam ir ko atcerēties par savu vismiļāko skolotāju.

Kādam tā ir pirmā skolotāja, kas atvērusi ne tikai pirmās klases durvis, bet arī plaši atvērusi durvis uz vareno brīnišķīgo pasauli ar tās neparastajiem atklājumiem tajā vai citā zinātnes sfērā, ar jauniem cilvēkiem un virzību nākotnē. Citam – tas ir stingrais un vienlaikus labestīgais matemātikas vai vēstures, bioloģijas vai literatūras, fizikas vai ģeogrāfijas skolotājs, kurš aizrautīgi atšķetinājis sarežģīto zinātniskās domas kamolu. Bet varbūt tas ir bijis brīnišķīgais mūzikas, zīmēšanas, fizikultūras, darbmācības skolotājs. Reizēm uz šiem skolotājiem raugās nedaudz augstprātīgi. Nu, kas gan tās par stundām. Taču tajās slēpjas prasme izprast tā vai cita cilvēces civilizācijas laikmeta mākslas un kultūras noslēpumus, piesaistīties noteiktam sporta veidam, kas kļūst par aizrautību uz visu mūžu. Un, ja kāds no sarunas dalībniekiem nav varējis “brīnišķīgajos skolas gados” sastapties ar tādu skolotāju, tad varēja novērot, ar kādu skaudību un sajūsmu viņš klausījās sarunas biedra stāstu par Skolotāju ar lielo burtu. Bet kas tad īsti slēpjas aiz šī jēdziena “Skolotājs”?

Pirms sākam aplūkot šo fenomenu, pirmām kārtām gribam topošajam pedagogam pastāstīt šādu teiksmu.

Reiz kādā saulainā dienā pilsētas laukumā bija sapulcējušies cilvēki – dažādu profesiju pārstāvji. Vārds pa vārdam, un sāka strīdēties, kura no

profesijām pasaulē ir svarīgākā. Maiznieks, izstiepis uz priekšu savas stiprās rokas, centās pārliecināt visus, ka viņš ir pats vajadzīgākais un tāpat arī svarīgākais. Jo katru dienu visi cilvēki uz Zemes ēdot viņa darba augļus – cepumus, bulciņas, vienā vārdā, maizi. Bet maize, tā taču ir pamats visam. Tas nav apstrīdams!

Bet tad uz priekšu iznāca celtnieks un paziņoja: “Bet kā tad ar mani! Jūs visi taču dzīvojat mājās, kuras esmu cēlis es!”. “Nesteidzies! – paziņoja arhitekts. – Tu taču cēli māju pēc mana projekta. Tātad, mana profesija ir pati svarīgākā”. “Par ko jūs te runājat, – neapmierināts sarunā iejaucās drēbnieks. – Jūs visi šeit stāvētu kaili, ja es jums visiem nebūtu pašūvis drēbes. Lūk kā!”.

Pēc tam strīdā iesaistījās kalējs un aptiekārs, frizieris un pat garāmejošais tiesas piesēdētājs. Strīdējās – strīdējās, kamēr nosprieda, ka jāvēršas pie Radītāja. Lai tad viņš arī izšķir šo strīdu. Pavērsuši uz augšu skatienus, uzdeva jautājumu, kurš tad no viņiem visiem ir pats svarīgākais, un sadzirdēja, ka, bez šaubām, katrs no viņiem ir ļoti svarīgs, bet, vērsoties pie arhitekta, Radītājs jautāja: “Bet kas tevi iemācīja rasēt?” Līdzīgu jautājumu viņš uzdeva aptiekāram: “No kura tu apguvi latīņu valodu?”. Radītājs uzdeva un uzdeva līdzīgus jautājumus dažādu profesiju pārstāvjiem un saņēma atbildes: pedagogs, pasniedzējs, meistars. Un, beidzot, saņēmis visas atbildes, viņš teica: “Atcerieties, cilvēki, visas profesijas nāk no skolotāja, audzinātāja, meistara. Un tikai viena profesija ir no Dieva – Skolotāja profesija!”. To izdzirdējuši, visi paklanījās Radītājam un izklīda, pārliecināti par Viņa taisnību.

Vai esat padomājuši par to, kas saistīts ar skolotāja profesiju, kādas izjūtas viņā raisās, ieejot klasē, kāpjot universitātes katedrā, spēlējoties rotaļu laukumā ar piecgadīgiem palaidņiem vai sarunājoties ar aizvainotu māmiņu par viņas bērna uzvedību. Pamēģināsim tikt skaidrībā šajā neaptveramajā Visumā, kura vārds ir Skolotājs.

Vispirms pievērsīsimies pedagoga profesijas raksturošanai. Krievu zinātnieks – pedagogs V. N. Didenko šo jēdzienu raksturo šādi: “pedagoga profesija – tas ir darbības veids, kas vērstas uz to, lai nodotu tālāk civilizācijas uzkrātās zināšanas, prasmes un iemaņas noteiktās zinātnes, tehnikas, sociālās attīstības jomās praktiska rezultāta sasniegšanai – nākamās paaudzes attīstībai, apmācībai un audzināšanai” (Диденко, 2005).

Pievērsīsim uzmanību dažiem svarīgiem jēdzieniem šajā raksturojumā. Piemēram, “zināšanas, prasmes un iemaņas”, ko uzkrājuši “civilizācija”. Šeit ir runa par tām neaptveramajām bagātībām, kas pieder cilvēcei, kas nogājusi garo evolucionārās attīstības ceļu. Bet, ja runājam par “noteiktām zinātnes, tehnikas, sociālās attīstības jomām”, tad, protams, saprotam ar to priekšstatu par zinātniski tehnisko progresu no

primitīva koka riteņa līdz mūsdienu kosmiskajiem aparātiem un internetam, no pirmo Senās Ēģiptes un Mezopotāmijas pilsētvalstu valdnieku likumiem līdz vēsturiskajiem dokumentiem, kas nostiprinājuši cilvēka un pilsoņa tiesības neatkarīgi no viņa dzimuma, ādas krāsas, ticības un vecuma.

Īpaši jāuzsver, ka pedagoga profesijas raksturīgās īpatnības ir:

- 1) unikalitāte, neatkārtojamība un vienlaikus tās vispārējā pieejamība;
- 2) sava priekšmeta padziļinātas zināšanas atbilstoši laikmeta prasībām (patiešām, skolēnus, audzēkņus, studentus vairāk saista tas pedagogs, kas dzīvo kopsolī ar zinātni, salīdzina dažādas pozīcijas un uzskatus, palīdz audzēkņiem domāt);
- 3) spilgti izteikts optimisms par savu audzināmo profesionālās darbības rezultātiem (prieks un gandarījums par skolēnu zināšanu līmeni, uzvedību, vēlmi realizēt savus mērķus, audzēkņu personīgo ieguldījumu zinātniski tehniskajā progresā un vispārcilvēcisko vērtību stiprināšanā);
- 4) prasmīga individuālā un kolektīvā apvienošana darbā ar bērniem un pieejā izglītības problēmām;
- 5) bērna, skolēna, audzēkņa atzīšana par pedagogiskā procesa neatkārtojamu subjektu (tu visu varēsi, bet mēs tevi atbalstīsim, tikai uz priekšu);
- 6) visaugstākā kultūra un izglītība visās zināšanu jomās, ko var panākt tikai ar neatlaidīgu un mērķtiecīgu darbu (un ne tikai mācību iestādē).

Jāatzīmē, ka svarīga nozīme pedagogiskās darbības īpašā, individuālā stila veidošanā ir šīs profesijas personīgajam saturam, kas ietver skolotāja:

- a) raksturu;
- b) temperamentu;
- c) spējas;
- d) psihisko procesu īpatnības;
- e) pedagogisko un akadēmisko virzību;
- f) praktiskās darbības pieredzi, tās apgūšanas līmeni profesionālā zināšanu, prasmju, iemaņu, paradumu veidā.

Runājot par skolotāja lomu, jāuzsver tās mobilizējošā iedarbība uz audzināmo intelektuālajiem, garīgajiem un dzīves resursiem uzdoto mērķu īstenošanas procesā. Šajā sakarībā V. N. Didenko ir teicis: "Skolotāja profesionālā tēla neatkārtojamība, personīgais piemērs, darbības, attieksme pret profesiju nostiprinās skolēnu apziņā un pavada viņus dzīves ikdienā. Tajā tad arī izpaužas skolotāja profesijas īpašā ietekme" (Диденко, 2005).

Pievērsīsimies vēl vienai autoritātei mūsdienu pedagogijā A. K. Markovai, kura uzskata par lietderīgu izdalīt vairākas skolotāja profesionālās izaugsmes pakāpes. Zinātniece izdala četrus izaugsmes posmus:

- 1) skolotāja adaptācija profesijā, kas ietver sākotnējo normu, paņēmieni, tehniku, pedagoģisko tehnoloģiju un pat mentalitāšu apguvi;
- 2) pašaktualizācija profesijā, ar to jāsaprot pašattīstība ar profesijas līdzekļiem, apzināta pozitīvo īpašību pastiprināšana, sava individuālā stila apstiprināšana;
- 3) brīva profesijas pārzināšana meistarības līmenī, skolotāja harmonizācija ar profesiju: augstu standartu apguve, labā līmenī iepriekš sagatavoto izstrāžu un paraugu atkārtošana;
- 4) brīva profesijas pārzināšana radošuma līmenī: profesionālās pieredzes bagātināšana, izmantojot personīgo radošo ieguldījumu, dažādus pilnveidojumus pedagoģiskajā darbībā.

Tādējādi, saskaņā ar A. K. Markovas koncepciju, skolotājs, izejot šos etapus, pārvar virkni kvalitatīvi jaunas profesionālās izaugsmes pakāpes, risina jaunus uzdevumus. Sākumā viņš apgūst profesionālo pozīciju kā priekšmeta pasniedzējs, kā metodists, pēc tam apgūst audzināmo diagnostikas paņēmienus, nostiprina sevi diagnostika pozīcijās. Pie kam A. K. Markova uzsver, ka šie etapi nav stingra shēma, bet gan kalpo tikai kā orientējošs pamats, kas skolotājam ļauj izdarīt patstāvīgu izvēli (Маркова, 1995).

Īpaši jāatzīmē, ka profesionālisma sasniegšanas posmu pārzināšana paredz to organisku vienotību, savstarpējās saites un nosacītību. Turklāt pārejas process no viena posma uz nākamo notiek pakāpeniski, no vienkāršā uz sarežģīto, no atsevišķā uz kopējo. Tomēr galējam rezultātam jānoved pie vienotas profesijas apguves sistēmas izveidošanas un lietošanas, apstiprinot darbā personīgo stilu, kas organiski savieno katra skolotāja identitāti ar dziļu sava priekšmeta pārzināšanu, ar procesiem, kas notiek sabiedrībā, mācību iestādē un saviem uzskatiem par tiem. Kā uzsvēris V. N. Didenko, “skolotāja individualitātes vienotība ar izteiktu profesionālismu ved pie pastāvīgas, autoritāti pelnošas un pievilcīgas skolnieku, kolēģu un sabiedrības atzinības. Profesijas būtības apzināšanās ir virzīta uz to uzdevumu risināšanu, kas saistīti ar katra skolēna personības kā nākotnes ģimenes, profesionālās un pilsoniskās dzīves darbības attīstību, to skolēnu “psiholoģiskās izziņas instrumentu” formulēšanu, ar kuru palīdzību viņi var “mācīt sevi” (Диденко, 2005).

To atzīmējot, nekādā gadījumā nedrīkst aizmirst, ka pedagoģiskās profesijas pamatu veido vispārēja zinātniska teorētiskā bāze, pamats, kas orientēts uz pastāvīgu pašatjaunošanos augstskolā iegūtajām

zināšanām, prasmēm, iemaņām (kompetencēm) ar perspektīvu pēc augstskolas turpināt izglītību un pašpilnveidošanos.

Pie kam jāņem vērā kāda skolotāja profesijas īpatnība: kontaktējoties ar kolēģiem, skolēniem un viņu vecākiem, iespējams pietiekami kritiski novērtēt sevi profesijā. Šeit izteikti izpaužas refleksija vai, saskaņā ar S. L. Rubinšteina uzskatiem, pasaules uzskata izjūta, kas veido apvienotu vērtējuma attieksmi pret profesiju un nosaka skolotāja uzvedību katrā konkrētā situācijā un atkarības pakāpi no tās (Рубинштейн, 1989). Protams, skolotāja motivācijas izmaiņas (un tās ir acīmredzamas šodienas mainīgajā informatīvi piesātinātajā pasaulē) noved pie izmaiņām attieksmē pret skolu, pret dažādajiem profesionālās darbības aspektiem. Tomēr izmaiņas skolēna, audzēkņa raksturā palīdz skolotājam pareizi novērtēt savu profesionālo uzvedību. Ņemot vērā sava darba rezultātus un salīdzinot sevi ar citiem, citus sevī, analizējot kolēģu un skolēnu attieksmi pret sevi, skolotājs izstrādā stingru profesionālo pozīciju, viņš "rada sevi".

Šajā gadījumā ieteicams pievērsties ievērojamā krievu zinātnieka, akadēmiķa V. A. Slasteņina uzskatiem, kurš arī ir norādījis uz profesionāli pedagoģiskās motivācijas sarežģītību un dinamiku, uzsverot tās diagnostisko un prognozējošo nozīmi, saikni ar topošā skolotāja izzinošās virzības veidošanos, attīstoties viņa pedagoģiskajai domāšanai un gatavībai pašizglītoties (Сластѣнин, 1978).

Šī V. A. Slasteņina vēl pagājušā gadsimta 70.–80. gados formulētā ideja nav zaudējusi aktualitāti arī mūsdienās. Bez šaubām, pozitīva motivācijas sfēras dinamika piemīt skolotājiem, kuri ir orientēti uz radošu darbību, inovācijām, pašrealizāciju. Viņu apmierinātība ar profesionālo izvēli ir ievērojami augstāka nekā skolotājiem ar vāju motivāciju. Pedagogus piesaista pats darba process, skolēnu atzinība, viņu interese par mācību priekšmetu un panākumiem mācībās, rezultāti bērna personības veidošanās un attīstības procesā, sabiedrības atzinība un cieņa pret skolotāja profesiju.

Svarīgi apzināties, ka skolotāja darbība ir virzīta uz skolēna attīstību un izglītošanu, tā kā skolas pamatuzdevums ir nodrošināt pilsoņu tiesības uz izglītību, iespējām to iegūt uz vispārējiem pamatiem, bez maksas un papildu saistībām. Skolai ir jānodrošina apstākļi bērna, cilvēku, sabiedrības un valsts interesēs apmācības un audzināšanas procesa realizācijai, pamatojoties uz valsts noteiktajiem izglītības līmeņiem, prasībām, kas obligāti nosaka galveno izglītības programmu saturu un apmācāmo noslodzi. Skolēnu personības, viņa prāta, dvēseles, patstāvīgās domāšanas attīstība ir virzīta uz efektīvu pilnveidošanos, pamatojoties uz iegūtajām atziņām visas dzīves laikā. Viņu apgūtās zināšanas,

prasmju apguve, kompetenču veidošanās ir uzdevumi, kas pakļauti šim mērķim.

Pie kam jābalstās uz to, ka skolotāja darbības mērķis reducējas ne tikai no tā satura, bet arī no tālākiem mērķiem, ņemot vērā audzināmo vecuma un individuālās īpatnības, darba formas, metodes, līdzekļus un apstākļus. Svarīgi, ka katra skolotāja darbības mērķis ir kopējs gan viņam, gan viņa audzināmajiem. Viņam pieder virzība uz mācību procesa organizāciju, bet skolēnam uz kopēju darbu un mijiedarbību ar pedagogu. Protams, kopējais skolotāja darbības mērķis pats par sevi nav sasniedzams. Tas realizējas noteiktā uzdevumu kopumā, kurā skolotāja un skolēna uzdevumi, kā arī viņu funkcijas ir dažādas. Skolotājs attīsta, apmāca, audzina. Skolēns aktīvi un mērķtiecīgi tiek attīstīts, mācīts un audzināts. Tieši ar šo mērķi ir nepieciešams formēt viņos vajadzības, gribas paradumus un nostādnes.

Šīs problēmas izstrādei vēl pagājušā gadsimta 70.–80. gados pievērsa uzmanību pētnieki L. F. Spirins, M. A. Stepinskis un M. L. Frumkins (Спирин, Степинский, Фрумкин, 1974). Savā grāmatā viņi apzīmēja skolotāja darbību kā objektīvu pedagoģiskās sistēmas daļu kādā noteiktā laika periodā, kurā pedagoģiskais uzdevums kļūst par nepieciešamību izpildīt profesionālās darbības un pieņemt tās. Pēc viņu uzskatiem, lai risinātu pedagoģiskos uzdevumus, nepieciešams izpildīt profesionālas darbības. Bet tam ir nepieciešamas profesionālas pedagoģiskās prasmes, kuru pamatā darbošanās ir kā galvenā skolotāja darbības vienība. Pie kam konkrētā darbība, iekļaujoties sarežģītākas sastāvā, var zaudēt savu apzināto mērķtiecību, automatizēties un kļūt par paradumu. Piemēram, L. F. Spirins (Спирин, Степинский, Фрумкин, 1974) apzīmēja skolotāja prasmes kā sarežģītu psiholoģisku veidojumu, kas apvieno profesionāli nozīmīgas personīgās īpašības, zināšanas un ieradumus ar pārdomātām un praktiskām darbībām, kas nodrošina mācību un audzināšanas darba rezultativitāti. Saskaņā ar viņa pozīciju, “prasmju noformēšanās pakāpe ir atkarīga no profesionālo zināšanu, prasmju un pieredzes rakstura un satura, kas iekļaujas domāšanas un praktiskajās darbībās, risinot ikdienišķos pedagoģiskos uzdevumus”. Tādējādi ļoti liela ir skolotāja personīgo īpašību, viņa rakstura un pedagoģiskās darbības ētiskās virzības nozīme, kas arvien vairāk iegūst humānistisku orientāciju.

Tas pirmām kārtām ir saistīts ar filozofisko, psiholoģisko un tieši pedagoģisko uzskatu evolūciju, saskaņā ar kuru pasaules zinātniskās ainas centrā izvirzās personība. Tādējādi ar humānistisko pedagoģiju tiek saprasta pastāvīgi attīstošās sistēma “skolotājs–skolēns”, kurā skolotājs mērķtiecīgi attīsta skolēnu un pats ir atvērts jaunai pieredzei un zināšanām. Skolotājs šajā gadījumā spēj rosināt skolēnā vēlmi izzināt

dzīvi, cilvēkus, dabu. Skolotāja darbība pašos pamatos ir arī profesionāli iedvesmojoša. Tā ir personīgā maksimums profesionālā izpildījumā.

Šajā skatījumā interesants ir nenovērtējamais piemērs, ko savos darbos sniedzis, talantīgais zinātnieks, pētnieks S. A. Račinskis (1833–1902), viens no senāko krievu muižniecības dzimtu pārstāvjiem. Savā zinātniski pētnieciskajā un praktiskajā darbībā viņš pacēla skolotāju tādus augstumos, ka nākamās pedagogu paaudzes pārliecinoši ieviesa viņa izstrādes un pieredzi savas pedagoģiskās darbības ikdienas praksē. S. A. Račinskis deklarēja, ka garīgums ir cieši saistīts ar personības iekšējo struktūru, runāja par nepieciešamību audzināt vispusīgu, harmoniski attīstītu personību, ar to saprotot ne tikai tās intelektuālās spējas, bet arī tādu īpašību kā labestība, krietnums un humānisms ieaudzinašanu.

Būdam Maskavas Universitātes profesors, bet nepiekrītot toreizējai vadības politikai, zinātnieks 42 gadu vecumā atstāja augstskolas katedru un kļuva par tautskolotāju Smoļenskas guberņā. Talantīgā pedagoga dzīves atlikusī daļa tika veltīta vienkāršās tautas izglītošanai. Kādā no viņam adresētajām J. N. Tolstoja vēstulēm varam lasīt šādas rindiņas: “cieņa pret vidi, no kuras nākuši viņa skolēni, ... visas atbildības svarīguma apzināšanās, kādu uzņemas audzinātājs” (Рачинский, 1991). Labvēlīgus apstākļus zemnieku bērnu apmācīšanai un audzināšanai izveidoja S. A. Račinska skolotāja varoņdarbs, “personīgais, bezgalīgi grūts, līdz smieklīgumam vienkāršs – un tāpēc dižens”. Ne veltīgi uz viņa kapa pieminekļa iekalti kristiešu lūgšanas vārdi: “Ne tikai ar maizi vien cilvēks ir dzīvs”.

Par S. A. Račinska garīgumu droši varam runāt saistībā ar viņa aktīvo pedagoģisko darbību. Tieši tajā noformējās ētisko attiecību paraugi ar vispārcilvēcisko vērtību prioritāti. Lauku bērniem tika padots “glābšanās dēlītis tajā nejēdzību okeānā, kurā viņi peldēja, un ne tikai glābšanas, – viņi, varbūt, labāk par mums atpeldēs, – bet tas būs rīks, ar kura palīdzību viņi pietās mūsu krastā, ja gribēs” (Рачинский, 1991). Balstoties uz to, pedagoģiskā darbība ir izveidota uz humānisma principiem un virzīta uz bērna personības attīstību, viņa mācību materiāla apgūšanas organizāciju, nepārtrauktu personīgo pilnveidošanos ar mērķi izaudzināt augstas kultūras un augsti izglītotu pilsoni ar aktīvu dzīves pozīciju, kurš spējīgs sasniegt izvirzītos mērķus sabiedrības un valsts progresā vārdā. Skolotāja darbības humanizācijas avoti slēpjas garīguma dziļēs, ko radījušas daudzas paaudzes nacionālā dzīvesveida dziļēs, tās tikumos, morālē un kultūrā. Tikai pedagogs profesionālis, kas apguvis vispārcilvēciskā garīguma un pedagoģiskās meistarības pamatus, jebkurā dzīves situācijā atrod pareizo risinājumu un izvēlas mērķtiecīgu variantu tā realizācijai. Viņš ir spējīgs aktīvi piedalīties sabiedriskajā un politiskajā

dzīvē, uzstāties par izglītības problēmām presē, semināros un konferencēs, tiekties uz ražīgu pedagoģisko darbību.

Radošās pedagoģiskās darbības augsta līmeņa sasniegšana iespējama, apgūstot atbilstošas pedagoģiskās mācības. Skolotāja meistarība izpaužas viņa prasmē konstruēt konkrētās pedagoģiskās situācijas saturu, iesaistīt skolēnu aktīvā darbībā, bet tas ir atkarīgs no profesionālajām nostādnēm, pedagoģiskās domāšanas līmeņa, prasmes analizēt pedagoģiskās darbības struktūru un saturu.

Lielu ieguldījumu šo problēmu izstrādē ienesis ievērojamais krievu zinātnieks pedagogs K. D. Ušinskis (1824–1870). Viņš uzskatīja, ka skolotājam ir jābūt savas lietas radītājam, māksliniekam. Par audzināšanas mākslas zinātnisko pamatu viņš pirmām kārtām uzskatīja bērna psihofizioloģiskās dabas zināšanas.

Kā galvenos mācīšanas priekšnoteikumus K. D. Ušinskis nosauca pedagoģiskās zināšanas, spējas un noslieces. Bet pie galvenajām skolotāja meistara īpašībām viņš pieskaitīja: uzmanības koncentrēšanas spēju, precizitāti, neatlaidību, kārtības mīlestību, uzmanīgu attieksmi un mīlestību pret bērniem (Ушинский 2005/1943).

Lielu nozīmi skolotāja radītāja lomai piešķīris Ļ. N. Tolstojs. Strādājot ar zemnieku bērniem pašā izveidotajā Jasnaja Poļanas skolā, viņš bija sasniedzis augstāko profesionālisma līmeni. To veicināja viņa bezgalīgā mīlestība pret bērniem. Visā pasaulē pazīstamais rakstnieks un vienlaikus tautas skolotājs sacījis, ka mīlestība ir nepieciešama, lai piepildītu darbu ar vislabāko saturu un realizētu šo saturu pašā pilnīgākajā formā.

Ļ. N. Tolstoja nopelni slēpjas apstākļī, ka spēja piešķirt mācību un audzināšanas procesam poētisku nokrāsu, spilgti izteiktu radošuma raksturu. Jasnaja Poļanas skolas 1862. gada "Dienasgrāmatā" viņš nosauca skolotāja darbu skolā par brīnišķīgu poētisku darbu, no kura nav iespējams atrauties. Un šis mākslas gars, smalkā mākslinieciskā gaume caurvij visu viņa pedagoģisko darbību, liek pievērst viņam uzmanību, iedziļināties viņa darba saturā un metodēs. Iedziļināšanās bērna garīgajā pasaulē, viņa radošo spēku atmodināšana, novērošana, izpēte, iespaidu uzkrāšana sevī pat no vismazākajām bērna dvēseles kustībām – visā tajā Ļ. N. Tolstojs saskatīja vislielāko apmierinājumu. "Katram skolotājam ir jāzina, ka katra izgudrotā metode ir tikai pakāpe, uz kuras nostāties, lai ietu tālāk; viņam jāzina, ka gadījumā, ja viņš pats to nedarīs, tad izdarīs cits, apgūstot šo metodi un pamatojoties uz to, ies tālāk, un tā kā pasniegšanas lieta ir māksla, tad nobeigums un pilnība nav sasniedzama, bet attīstība un pilnveidošanās ir bezgalīga" (Толстой, 1953).

XX gadsimta sākuma pedagogi S. T. Šackis un P. P. Blonskis svarīgu nozīmi piešķīra nākamo skolotāju profesionālās meistarības veidošanai

pedagoģiskajās mācību iestādēs. Sevišķi viņi uzsvēra, ka sagatavošanās profesionālajai darbībai ir jāuzsāk ar nākamo skolotāju audzināšanu, ar iestrādāšanu viņos organizatoriskās prasmes un iemaņas. Bet tas nozīmē, ka jau apmācības procesā pedagoģiskajā augstskolā ir nepieciešams iegūt pedagoģisko pieredzi. Viņi pat pievērsa uzmanību pedagoģiskās meistarības apgūšanai skolotāja patstāvīgā darba gaitā.

“Optimisma pedagoģijas” pamatlicējs A. S. Makarenko uzskatīja, ka skolotāja meistarība ietver vispārējo un speciālo sagatavotību, sava darba mīlestību, entuziasmu darbā, gatavību pārvarēt jebkuras grūtības. Viņš uzsvēra arī augstas skolotāja kvalifikācijas nozīmi. Īpaši rūpīgi viņš izstrādāja pedagoģiskās tehnikas jautājumus. Audzināšanas meistarība, uzskatīja A. S. Makarenko, – tā ir audzināšanas procesa pārzināšana un māksla to izveidot (Макаренко 1957).

Kultūras un skolotāju meistarības problēmas pagājušā gadsimta 50.–60. gados meistarīgi atspoguļotas V. A. Suhomļinska darbos, kas veltīti viņa pedagoga darbībai Pavlišas skolā. Viņš uzskatīja, ka apmācības meistarība izpaužas prasmē organizēt, apvienot apmācāmo kolektīvu, virzīt viņus uz mērķi, veidot audzēkņu apziņu uz ētisko principu, izjūtu un uzvedības vienotības pamata. Audzināšanas procesa meistarība nav iespējama bez radošuma, kuru viņš nosauca par dziļu personīgo sākotni, kas nosaka audzināšanas “noslēpumus”. Bet skolotāju meistarība slēpjas dziļā bērna iekšējās pasaules izpratnē, viņa uztveres, priekšstatu, izjūtu un domāšanas pārzināšanā.

Pagājušā gadsimta 70.–90. gadu zinātnieku J. P. Azarova, F. N. Gonoļina, E. A. Grišina, N. V. Kuzminas, V. A. Krutecka, B. T. Ļihačeva, I. P. Račenko, V. A. Slasteļina, L. F. Spirina, A. I. Ščerbakova u. c. darbi atspoguļo jaunu posmu skolotāju meistarības psiholoģiski pedagoģisko problēmu pētījumos. Pēc viņu uzskatiem, pedagoģiskās meistarības pamatā ir profesionāli pedagoģiskās intereses un aicinājums, ko nosaka profesionāli pedagoģiskās prasmes un spējas, kā arī noteiktas skolotāja personīgās īpašības un rakstura iezīmes.

XX gadsimta 90. gados–XXI gadsimta sākumā zinātnieki V. A. Slasteļins un N. J. Mažars sekmīgi bija izstrādājuši skolotāja profesionālās programmas komponentus (Слатёнин, Мажар, 1991). Saskaņā ar viņu pētījumiem tā ietver:

- 1) īpašības un raksturojumus, kas nosaka personības profesionāli pedagoģisko un izzinošo virzību;
- 2) prasības profesionāli pedagoģiskai sagatavotībai;
- 3) speciālās sagatavotības apjomu un sastāvu;
- 4) metodiskās sagatavotības saturu specialitātē.

Daudzu gadu pētījumu rezultātā V. A. Slasteļins un N. J. Mažars izdala sešas profesionāli svarīgas skolotāja personības īpašību raksturojuma grupas.

Pirmo grupu sastāda personības īpašības, kas atspoguļo vispārējo un profesionāli pedagoģisko virzību: atbildības izjūta, bērnu mīlestība, vajadzība pēc zināšanu nodošanas, labestība un principialitāte, taisnīgums un labdabība, darba mīlestība un akurātība, peticība, fiziskā attīstība un pievilcība.

Otrā grupa ietver personības intelektuālās sfēras īpatnības: zinātkāre, attapība, erudīcija un spēja saskatīt galveno, domāšanas loģiskums un attīstīta runa.

Trešo grupu sastāda emocionālās un gribas īpašības: izturētība un pašcieņa, uzstājība un organizētība, dzīvesprieks un principialitāte, prasīgums pret sevi un audzēkņiem, mērķtiecība.

Ceturto grupu sastāda sociāli psiholoģiskās īpatnības: sabiedriskums un pienākum apziņa, laipnība un lietišķums, organizatora spējas un takta izjūta, taisnīgums un labvēlība.

Piektā grupa ietver profesionāli svarīgas personības sensori perceptīvās īpašības: uzmanības sadalīšanas un novērošanas spējas, spēja atcerēties sejas, vārdus, uzvārdus un pedagoģiskā iztēle, spēja redzēt pasauli bērna acīm un mākslinieciskā gaume, empātija, fantāzija un izdoma, humora izjūta un iejūtība.

Sestā grupa ietver personības pašapziņas īpatnības: paškritika, pārliecība par sevi un pašcieņa.

Tomēr jāapzinās, ka skolotāja personība ir ne tikai vienkāršs īpašību un raksturojumu kopums, bet gan vienots veseluma veidojums, kura pamatā ir motivējošā sfēra, kas nosaka skolotāja profesionāli pedagoģisko un izzinošo virzību. Tāpēc viss, ko dara skolotājs – vai nodod zināšanas, vai realizē pedagoģisku iedarbību – tiek uztverts kā viņa individualitātes veselums. Skolotāja personībai, viņa individuālajām psihiskajām īpašībām ir ar neko nesalīdzināma loma viņa ietekmē uz skolēnu.

Skolotājam jāapzinās sava attieksme pret bērniem, jāizrāda savas patiesās izjūtas. Tādējādi viņš kļūst atklāts attiecībās pret saviem audzēkņiem, būdams dzīvs cilvēks, nevis bezpersonisks izglītības standartu un programmu prasību iemiesojums. Skolotāja personība ir atkarīga no dzīves un darbības apstākļiem, tomēr pirmām kārtām tā veidojas pedagoģiskās darbības un kontaktēšanās procesā. Un katra no šīm sfērām izvirza īpašas prasības viņa personīgajām un profesionālajām īpašībām.

Galvenā prasība visiem – skolotājiem, audzinātājiem – ir personības attīstība. Un nevis tikai “vispārējā attīstība”, bet katra radošā potenciāla attīstība, jo katrs ir apdāvināts un talantīgs. Attīstīt, pasargājot bērni, audzināmajā viņa individuālo, īpatnējo, balstoties uz viņa dabu – tā ir

pārorientēšanās uz personības pašattīstību un pašrealizāciju. Tas ir ceļš uz mūsdienu XXI gadsimta skolu, kurā izaug un attīstās brīva, dzīvespriecīga, talantīga personība, gatava radošai darbībai.

Un pēdējais. Skolotāja profesija attīstās un turpinās attīstīties, esot atkarībā no vēsturiskajiem, ideoloģiskajiem, sociālajiem faktoriem, pedagoga profesionālās motivācijas, viņa orientācijas, apmierinātības ar profesijas līmeni. Ir svarīgi, lai laika gaitā skolotāja profesija kļūtu daudz prestižāka. Mūsdienu sabiedrībā nepieciešams radīt tādus apstākļus, lai par skolotājiem kļūtu cilvēki, kas ir vislabāk intelektuāli un garīgi sagatavoti darbam ar bērniem.

SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS "PROFESIJAS FILOZOFIJA"

4

JEĻENA JERMOLAJEVA, DR. PAED., ASOC. PROFESORE
TATJANA BOGDANOVA, FILOL. ZIN. KAND., DOCENTE

*Empīriskās zinātnes, kurām trūkst
filozofiskā skatījuma, līdzinās sejai bez acīm.
A. Šopenhauers*

Skolotāja profesionālā identitāte (SPI) tiek atzīta par galveno noteicošo faktoru skolotāja darba efektivitātei, motivācijai, psiholoģiskajai labklājībai un noturībai profesijā (Beauchamp & Thomas, 2009; Bejjard et al., 2004; Carrillo et al., 2015; Goodson, 2014; Voinea & Palasan, 2014). Pētījumi par SPI ir nepieciešami, lai labāk izprastu mūsdienu skolotāju problēmas un veicinātu mācīšanās/mācīšanas procesa kvalitāti un pārvaldību. Svarīga SPI pētījumu daļa ir tās satura izpēte, izmantojot dažādas pieejas (Hsieh, 2015, Li, 2016; Medveckis, 2016; Mikelsone et al., 2014).

Šī nodaļa ir veltīta SPI satura komponentam "Profesijas filozofija". Šis komponents ir profesijas idejiskais un ētiskais pamats un attiecas uz profesionālo ētiku, darba mērķiem, galvenajiem uzskatiem un vērtībām (Woo, 2013). Remleijs un Herlihs (Remley & Herlihy, 2014) uzskata, ka profesionāļiem ir cieši jāvadās pēc noteiktas vispārējo pieņēmumu kopas, lai panāktu stabilu profesionālo identitāti. Profesijas filozofija ir nozīmīga jebkurā profesijā, bet īpaši svarīga loma tai ir skolotāja darbībā, jo tā ir pamatota humānisma ideālos (Špona, 2004).

Skolotāja profesijas filozofijas galvenie principi ir:

- P1. Skolotāja misijas apzināšana kvalitatīvas sabiedrības attīstībā;
- P2. Skolēna personības pilnvērtīgas fiziskās, psihiskās un sociālās attīstības veicināšana;
- P3. Pedagoģiskā procesa subjektu savstarpēja cieņa;
- P4. Skolotāju, skolēnu un vecāku demokrātiskas sadarbības princips;

- P5. Balstīšanās uz pozitīvo, atbilstoši humānisma pedagoģijai;
 P6. Mērķtiecības princips: ikdienā darbībā kā skolotājiem, tā arī skolēniem ir nepieciešams mērķis;
 P7. Profesijas un personīgo vērtību vienotība.

Pētījumā iegūtie dati liecina, ka abās nacionālajās grupās skolotāji augstu novērtē nosauktos profesijas filozofijas principus. Abu valstu skolotāju atbildes kopumā ir saskaņotas, tomēr tika atklātas dažas atšķirības. Tika arī konstatētas vairākas SPI problēmas, kas prasa visu iesaistīto personu (skolotāju, skolu administratoru, pašvaldību un izglītības ministrijas amatpersonu) uzmanību, kā arī skolotāju profesionālās darbības un identitātes pašanalīzi.

Komponentā "Profesijas filozofija" respondentiem tika piedāvāti apgalvojumi F1.–F10. (4.1. tab.). Tabula parāda arī apgalvojumu saskaņotību ar profesijas filozofijas galvenajiem principiem.

4.1. tabula

SPI komponenta "Profesijas filozofija" apgalvojumu saskaņotība ar profesijas filozofijas galvenajiem principiem

Apgalvojums	Saistība ar profesijas filozofijas galvenajiem principiem
F1. Svarīgākais skolotāja darbā – veicināt pilnvērtīgu skolēna personības fizisko, psihisko un sociālo attīstību	P2
F2. Skolotāja profesionālā darbība – būtisks sabiedrības attīstības faktors	P1, P6
F3. Skolotāja darbību nosaka ne tikai izglītības pakalpojumu sociālais pasūtījums, bet arī profesionālie ideāli un vērtības	P1
F4. Mācību procesā ir svarīgi veicināt skolēna personīgos sasniegumus, viņa kompetences attīstību	P5, P6
F5. Efektīvs pedagoģiskais process tiek balstīts uz līdzvērtīgu skolotāja un skolēnu sadarbību	P3, P4, P5,
F6. Skolotāja profesija būtiski ietekmē arī manu personību	P7
F7. Manas profesijas pamatā ir mūžīgās vērtības, bieža modernizācija tai ir kaitīga	P1
F8. Skolotājam ir svarīgi zināt mūsdienu cilvēka attīstības un audzināšanas teorijas	P2, P4
F9. Skolotāja profesija dod iespējas pašrealizācijai	P7
F10. Skolotāja profesija izvirza īpaši augstas ētiskās prasības profesionāļā personībai	P1, P3, P7

Abās nacionālajās grupās, kā arī atsevišķi pilsētu un lauku skolotājiem tika aprēķināti statistiskie pamatrādītāji, proti, katram apgalvojumam tika aprēķināts aritmētiskais vidējais, dispersija, standartnovirze, statistiskā moda un variācijas koeficients (VK) (gadījumā, ja VK ir līdz 33 %, aritmētisko vidējo uzskata par ticamu un drošu, lai izdarītu secinājumus (Spirina & Bashina, 2012). Statistiski nozīmīgas atšķirības tika pārbaudītas, izmantojot Fišera kritēriju; ar *Statistica* programmatūru tika aprēķināts intrakomponentu un interkomponentu korelācijas koeficients.

4.2.–4.5. tabulā un 4.1.–4.3. attēlā apkopoti Latvijas un Krievijas skolotāju sniegto datu statistiskie rādītāji par katru no 10 apgalvojumiem un par komponentu kopumā ir parādīti 4.2. tabulā un 4.1. attēlā; tie paši rādītāji pilsētu un lauku skolotājiem redzami 4.3. tabulā (Latvijai) un 4.4. tabulā (Smoļenskai). Komponenta "Profesijas filozofija" korelācija ar SPI kopumā un ar citiem SPI komponentiem apkopota 4.5. tabulā. 4.2. un 4.3. attēls parāda profesijas filozofijas, kā arī citu komponentu proporcionālo ietekmi uz SPI kā veselumu.

4.2. tabula

Latvijas (LV) un Smoļenskas (Sm) respondentu dati SPI komponentam
"Profesijas filozofija"

Apgalvojums	Moda		Vērtējuma vidējā vērtība (balles)		Dispersija		Standartnovirze		Variācijas koeficients (VK, %)	
	LV	Sm	LV	Sm	LV	Sm	LV	Sm	LV	Sm
F1.	6	6	5,47	5,52	0,73	0,53	0,85	0,73	15,60	13,80
F2.	6	6	5,37	5,50	0,57	0,48	0,75	0,69	14,03	12,59
F3.	6	6	5,40	5,39	0,57	0,86	0,75	0,92	13,93	17,17
F4.	6	6	5,69	5,61	0,45	0,40	0,67	0,63	11,77	11,26
F5.	6	6	5,62	5,34	0,47	0,65	0,68	0,81	12,16	15,14
F6.	5	6	5,00	5,21	0,87	0,69	0,93	0,83	18,64	15,89
F7.	5	5	3,82	4,53	2,24	1,76	1,5	1,33	39,25	29,28
F8.	6	6	5,38	5,43	0,63	0,66	0,79	0,82	14,77	15,01
F9.	5	5	4,94	4,84	0,88	1,24	0,94	1,11	18,95	23,04
F10.	6	6	5,49	5,54	0,47	0,52	0,69	0,72	12,54	12,98
Kopējā vērtība	6	6	5,22	5,29	1,05	0,88	1,03	0,94	19,67	17,76

Dati liecina, ka profesijas filozofijas pamatprincipi skolotājiem ir tuvi un zīmīgi. Salīdzinājumā ar citiem SPI komponentiem vērtējumi šajā komponentā ir visaugstākie (vidējā moda ir 6) un visvairāk vienoti (VK ir viszemākie), kas pierāda šī komponenta īpašo lomu skolotāja

profesionālās identitātes struktūrā. Līdzīgs rezultāts tika konstatēts arī Latvijas/Krievijas projekta iepriekšējā pētījumā par augstskolu mācībspēku profesionālo identitāti (Шпона et al., 2016; Сенченков, 2016; Jermolajeva, Bogdanova, Siļčenkova, 2017).

Latvijas un Smoļenskas skolotāju dati izrādījās līdzīgi: pēc Manna-Vitneja U kritērija, starp abu grupu datiem nav statistiski zīmīgu atšķirību par SPI komponenta “Profesijas filozofija” apgalvojumiem kopumā. Tas norāda uz SPI modeļa relevanci un universālumu; ir tomēr vajadzīgas papildu aptaujas, kurās piedalītos arī citu valstu skolotāji, jo Latvijas un Smoļenskas apgabala datu līdzība varētu būt ietekmēta ar šo valstu ilggadējo līdzaspastāvēšanu Padomju Savienībā.

Neskatoties uz kopējo līdzību, starp grupām un apgalvojumiem ir konstatētas noteiktas atšķirības; dažreiz pat nelielas fluktuācijas statistiskajos rādītājos ir būtiskas. Tā no datiem var secināt, ka Latvijas skolotāji augstāk novērtē sadarbību ar skolēniem (F5. apgalvojums: “Efektīvs pedagoģiskais process tiek balstīts uz līdzvērtīgu skolotāja un skolēnu sadarbību”), nekā viņu Smoļenskas kolēģi. Vidējais vērtējums Latvijas grupai kopumā ir 5,62, 5,60 – pilsētu un 5,70 lauku skolu skolotājiem; Smoļenskas apgabalā atbilstošie rādītāji ir 5,34, 5,29 un 5,42 (sk. 4.2., 4.3., 4.4. tab. un 4.1. att.). Atzīstot skolēna personības un kompetenču attīstību kā darba galveno mērķi, Krievijā skolotāji mācībās mazāk balstās uz sadarbību ar pašu skolēnu. F5. apgalvojumā ir konstatēta maksimāla atšķirība starp Latvijas un Smoļenskas apgabala skolotāju atbildēm (izņemot F7. apgalvojumu, par kuru nevar droši secināt pārāk lielās atbilžu izkliedes dēļ).

Abās galvenajās grupās un četrās apakšgrupās vērtējumu aritmētiskais vidējais sasniedz maksimumu F4. apgalvojumā (Mācību procesā ir svarīgi veicināt skolēna personīgos sasniegumus, viņa kompetences attīstību.): Latvijas grupā kopējais vidējais rādītājs ir 5,69, 5,65 pilsētu un 5,79 lauku skolu skolotājiem; Smoļenskas apgabalā – atbilstoši 5,61, 5,43 un 5,67 (sk. 4.1. att. un 4.2., 4.3., 4.4. tab.). Šis apgalvojums, kas atbilst mūsdienu kompetenču pieejai mācībās, izsauca arī vislielāko vienprātību visās apakšgrupās (vismazākais VK intervālā 7,84–12,69 %). Tātad skolotāji visaugstāk novērtēja nevis vispārīgus apgalvojumus par sava darba misiju, sabiedrības attīstību un skolēna personības holistisko attīstību (kaut gan tie arī saņēma visai augstu vērtējumu), bet savas darbības konkrētu virsuzdevumu, orientētu uz skolēnu.

Apgalvojumi par skolotāja pienākumiem sabiedrībai un skolēniem saņēma salīdzinoši augstu un vienprātīgu piekrišanu. Tomēr noteiktas domas atšķirības atklāj modas analīze F1. un F2. apgalvojumam. Apgalvojumi “Svarīgākais skolotāja darbā – veicināt pilnvērtīgu skolēna personības fizisko, psihisko un sociālo attīstību” (F1) un “Skolotāja profesionālā

darbība – būtisks sabiedrības attīstības faktors" (F2) izraisīja samērā rezervētu Smoļenskas apgabala pilsētas skolu skolotāju reakciju (sk. 4.4. tab.: moda 5). Turpretī Latvijā F2. apgalvojums par skolotāja darba ietekmi uz sabiedrību izraisīja salīdzinoši atturīgu reakciju lauku skolu skolotāju apakšgrupā (sk. 4.3. tab.). Saņemtie dati liek domāt, ka Smoļenskas apgabala grupā pilsētas skolu skolotāji sāk apšaubīt sava profesionālā ieguldījuma nozīmi sabiedrības attīstībā, savukārt Latvijā lauku skolu skolotāji nav pilnībā pārliecināti par profesijas misiju un savu centienu rezultātiem. Iespējams, šī rezultāta precizēšanai ir vajadzīgs atsevišķs pētījums. Lai novērstu iezīmējušos negatīvo tendenci, ir nepieciešams to pētīt pašā tās attīstības sākumā.

Salīdzinājumā ar apgalvojumiem par pienākumiem pret sabiedrību un skolēniem piekrītošās atbildes par profesijas ietekmi uz skolotāja personību nebija tik izteiktas: apgalvojumi "Skolotāja profesija būtiski ietekmē arī manu personību" (F6) un "Skolotāja profesija dod iespējas pašrealizācijai" (F9) saņēma mazāku atbalstu (4.1. att.). Vājāku profesionālā darba mijsakarību ar personīgām īpašībām saskatīja Latvijas respondenti, turklāt pilsētu un lauku skolu skolotāji Latvijā bija vienprātīgi šajā jautājumā (sk. 4.3. tab.: apgalvojumā F6 moda ir 5 un 5, atbilstoši vidējais – 4,99 un 5,00). Tiem piekrīt Smoļenskas apgabala pilsētu skolu skolotāji (sk. 4.4. tab. 4: moda 5, vidējais 5,26). Savukārt vairākums Smoļenskas apgabala lauku skolu skolotāju pilnībā piekrīt F6. apgalvojumam (moda 6) un izjūt spēcīgu profesijas veidojošo ietekmi uz savu personību. Laukos, kur ikviens zina visu par visiem un gandrīz katrs iedzīvotājs ir

4.1. attēls. SPI komponenta "Profesijas filozofija" aritmētiskā vidējā rādītāji

skolēns vai absolvents, vai viņa bērns (vidējais darba stāžs ir 26,5 gadi, vidējais vecums – 46,8 gadi), skolotājs nekad nedrīkst aizmirst par savu profesiju un tai izvirzītajām sabiedrības prasībām (“viņa taču ir skolotāja!”). Ir jāatzīst, ka tāda cieša sasaiste ar profesiju ir spēcīgs stimuls personības attīstībai (Smoļenskas apgabala laukos F9. apgalvojuma moda ir 6). Savukārt Latvijā un Smoļenskas apgabala pilsētās skolotāji neierobežo savas pašrealizācijas vīziju tikai ar profesionālo jomu un redz arī citas iespējas un stimulus personīgai izaugsmei (F9. apgalvojuma moda ir 5).

4.3. tabula

Latvijas grupa: pilsētu (P) un lauku (L) respondentu dati SPI komponentam
“Profesijas filozofija”

Apgalvojums	Moda		Vērtējuma vidējā vērtība (balles)		Dispersija		Standartnovirze		Variācijas koeficients (VK, %)	
	P	L	P	L	P	L	P	L	P	L
F1.	6	6	5,46	5,51	0,79	0,52	0,89	0,72	16,29	13,14
F2.	6	5	5,41	5,25	0,58	0,53	0,76	0,73	14,01	13,94
F3.	6	6	5,38	5,45	0,59	0,48	0,77	0,70	14,28	12,75
F4.	6	6	5,65	5,79	0,51	0,21	0,72	0,45	12,69	7,84
F5.	6	6	5,60	5,70	0,51	0,33	0,71	0,57	12,71	10,08
F6.	5	5	4,99	5,00	0,93	0,65	0,97	0,81	19,35	16,17
F7.	5	2	4,02	3,13	1,94	2,73	1,39	1,65	34,67	52,77
F8.	6	6	5,38	5,38	0,62	0,66	0,79	0,81	14,70	15,14
F9.	5	5	4,90	5,08	0,92	0,72	0,96	0,85	19,55	16,78
F10.	6	6	5,51	5,40	0,45	0,55	0,67	0,74	12,17	13,76
Kopējā vērtība	5	6	5,23	5,17	1,00	1,24	1,00	1,12	19,09	21,58

Vispretrunīgāko skolotāju reakciju izsauca SPI komponenta “Profesijas filozofija” F7. apgalvojums “Manas profesijas pamatā ir mūžīgās vērtības, bieža modernizācija tai ir kaitīga”. Pētnieku grupas hipotēze, ka pastāvīgā modernizācija, kas noris pēdējās desmitgadēs, destabilizē skolotāja darbu, aizņem daudz laika un enerģijas un novirza no profesionālā darba būtības, tika apstiprināta tikai daļēji. Atšķirībā no vairākiem citiem komponenta apgalvojumiem šis nesaņēma beznosacījuma atbalstu ar modu 6 (pilnībā piekritu): abas nacionālās grupas apgalvojumam izteica tikai kopēju piekrišanu (sk. 4.2. tab.: moda 5). Šajā apgalvojumā ir sasniegts aritmētiskā vidējā minimums (sk. 4.1. att. un 4.2., 4.3., 4.4. tab:

Latvijas skolotāji – 3,83 kopējais, 4,02 un 3,13 – pa apakšgrupām; Krievijas kolēģi – atbilstoši 4,53, 4,62 un 4,73). Pie tam abās galvenajās respondentu grupās un visās četrās apakšgrupās apgalvojuma dispersija un variācijas koeficients (VK) ir visaugstākie komponentā. Īpaši augsta atbilžu izkliede ir Latvijas skolotājiem (sk. 4.2. un 4.3. tab.: VK ir 39,3 % Latvijas kopējā grupā, atsevišķi pa pilsētu un lauku skolām – atbilstoši 34,7 % un 52,8 %). Smoļenskas apgabala grupā šī apgalvojuma vērtējumu VK un dispersija arī ir maksimāla salīdzinājumā ar citiem apgalvojumiem (sk. 4.2. un 4.4. tab.). Tas nozīmē, ka abās respondentu grupās atbildes ir ļoti atšķirīgas un izklienējas pa visu 6 ballu skalu no pilnīgas piekrišanas līdz kategoriskai noraidīšanai. Ir jāatgādina, ka dati ar VK lielāku nekā 33 % nav droši secinājumu veidošanai, balstoties uz vidējo aritmētisko; var tomēr secināt, ka gan Smoļenskas apgabala, gan Latvijas skolotāji nav izstrādājuši vienotu un skaidru attieksmi pret skolas reformām savās valstīs. Lielākā mērā tas attiecas uz Latvijas skolotājiem. Pārāk liela atbilžu izkliede šim apgalvojumam nozīmē arī to, ka skolas reformas tika gatavotas un īstenotas bez skolotāju aktīvas piedalīšanās, tas nenodrošina reformas realizācijas veiksmīgu gaitu. Lai labotu situāciju, ir nepieciešama ciešāka sadarbība starp skolotājiem, izglītības iestāžu vadītājiem, ministrijas un pašvaldību ierēdņiem.

F7. apgalvojums ir komponentā vienīgais, kurā zīmīgi atšķiras Latvijas pilsētu un lauku skolu skolotāju viedokļi. Latvijas lauku skolu skolotāju vērtējuma moda šeit ir 2, tas ir, es nepiekrītu: reta situācija aptaujā! Kaut gan dispersija un VK (sk. 4.3. tab.: 2,73 un 52,8 %) ir ļoti lieli, tomēr kopumā Latvijas lauku skolu skolotāju atbildes liecina, ka viņiem trūkst izmaiņu skolas sistēmā un viņi atbalsta izglītības reformas paātrināšanu. Arī Smoļenskas apgabala skolotāji no laukiem, vairāk nekā viņu pilsētas kolēģi, izjūt pārmaiņu nepieciešamību (F7. apgalvojums ir vienīgais no desmit, kas šajā apakšgrupā saņēmis modu 5; visiem pārējiem ir moda 6). Tādējādi vispārīgās izglītības reformēšana, kas vairāk vai mazāk aktīvi noris Latvijas un Krievijas pilsētu skolās, ievērojami izdziest abu valstu izglītības sistēmas "nomalēs": lauku skolu skolotāji skaidri signalizē par izglītības reformas stagnāciju viņu skolās. Šis pētījuma rezultāts arī prasa izglītības sistēmas vadītāju uzmanību.

4.4. tabula

Smolenskas grupa: pilsētu (P) un lauku (L) respondentu dati SPI komponentam
"Profesijas filozofija"

Apgalvo- jums	Moda		Vērtējuma vidējā vērtība(balles)		Dispersija		Standart- novirze		Variācijas koeficients (VK, %)	
	P	L	P	L	P	L	P	L	P	L
F1.	5	6	5,28	5,64	0,52	0,50	0,72	0,71	13,66	12,52
F2.	5	6	5,36	5,53	0,45	0,52	0,67	0,72	12,45	13,02
F3.	6	6	5,24	5,40	0,71	1,00	0,84	1,00	16,11	18,56
F4.	6	6	5,43	5,67	0,42	0,39	0,65	0,61	12,00	10,81
F5.	6	6	5,29	5,42	0,70	0,49	0,84	0,70	15,83	12,96
F6.	5	6	5,26	5,17	0,44	0,81	0,66	0,90	12,62	17,40
F7.	5	5	4,62	4,73	1,36	1,63	1,17	1,28	25,26	27,01
F8.	6	6	5,21	5,57	0,80	0,40	0,89	0,63	17,16	11,37
F9.	5	6	4,93	4,79	1,08	1,42	1,04	1,19	21,10	24,87
F10.	6	6	5,45	5,58	0,43	0,46	0,65	0,68	12,00	12,11
Kopējā vērtība	5	6	5,21	5,35	0,74	0,86	0,86	0,93	16,50	17,34

Latvijas grupā nav konstatētas statistiski zīmīgas atšķirības starp divām apakšgrupām, izņemot F7. apgalvojumu par izglītības sistēmas modernizāciju (kaut gan atbildēm par šo apgalvojumu ir ļoti liels VK). Latvijas pilsētu un lauku skolu skolotāji ir zināmā mērā vienprātīgi par darba mērķiem, par skolotāja galvenajiem uzdevumiem, pašrealizācijas iespējām un pašizpratni profesijā (sk. 4.3. tab.). Situācija Smolenskas apgabalā ir citāda. Iegūtie dati ļauj secināt, ka tur joprojām ir manāma zīmīga plaisa starp pilsētu un lauku skolu skolotājiem. Modas salīdzinājums atklāja statistiski nozīmīgas atšķirības starp Krievijas pilsētu un lauku skolu skolotāju atbildēm. Tā kā vērtējumu modai Smolenskas apgabala grupā ir tikai divas vērtības: 5 un 6, analīzei tika izmantots Fišera kritērijs. Fišera kritērija empīriskā vērtība $F_{emp} = 2,07$, bet kritiskā vērtība $F_{crit} = 1,64$; tas ir, salīdzināmo datu atšķirību ticamība ir 95 %.

Būtiskākā atšķirība ir lauku respondentu augstāks vērtējums apgalvojumam par skolotāja nozīmi un lomu skolēna personības attīstībā (4.4. tab. F1. un F4. apgalvojums). F1. apgalvojumā tiek sasniegta maksimālā starpība visam komponentam "Profesijas filozofija" starp abu Smolenskas apgabala apakšgrupu vidējo vērtējumu: 0,36. Krievijā laukos skolotājs joprojām uzņemas galveno atbildību par skolēna vispusīgu attīstību, viņa sasniegumiem izglītībā un kopā ar to par karjeras

iespējām nākotnē. Lauku bērniem un viņu ģimenēm nav plašas mācību programmu izvēles, viņi nevar atļauties augsti apmaksātu privātu repetitoru; tālmācības sistēma arī nevar konkurēt ar skolotāju. Iepriekš minētais inovāciju un reformu trūkums, ko asāk izjūt skolotāji laukos, korelē ar faktu, ka viņi augstāk novērtē jauno attīstības un audzināšanas teoriju apgūšanu nekā skolotāji pilsētās (F8. apgalvojums). F8. apgalvojumā arī tiek sasniegta tā pati maksimālā starpība starp abu Smoļenskas apgabala apakšgrupu rādītājiem, kā F1. apgalvojumā (0,36). Vienlaikus šeit ir vislielākā atšķirība starp variācijas koeficientu abās Smoļenskas apgabala apakšgrupās: pilsētas skolu skolotāju viedokļi par šo apgalvojumu ir manāmi vairāk izklaidēti (VK 17, 16 % pret 11,37 %), viņi nav tik vienprātīgi, atzīstot teorētisko zināšanu vērtību. Tomēr var atzīmēt, ka kopumā atbilžu izklāde Smoļenskas apgabala lauku skolu apakšgrupā ir augstāka nekā pilsētu apakšgrupā (sk. 4.4. tab.: F3., F6., F7., F9. apgalvojums), iespējams tas ir saistīts ar atšķirībām dzīves un darba apstākļos (lauku skolotājs zīmīgi biežāk nekā viņa kolēģis pilsētnieks sastopas ar daudzveidīgām grūtībām gan dzīvē, gan darbā).

Lai noskaidrotu, vai pastāv savstarpējas mīksakarības starp skolotāju vērtējumu atsevišķiem komponenta "Profesijas filozofija" apgalvojumiem, tika aprēķināts Spīrmena rangu korelācijas koeficients. Abās nacionālajās respondentu grupās ir diezgan daudz statistiski zīmīgu korelāciju, taču vairākumā tās ir vājas (mazākas nekā 0,5). Smoļenskas apgabala grupā ir 2 minimāli mērenas korelācijas: $r = 0,50$ starp F8. un F4. apgalvojumu, $r = 0,51$ – starp F10 un F2, bet Latvijas skolotājiem ir tikai vāja korelācija (vislielākais Spīrmena koeficients $r = 0,40$ ir starp F10. un F9. apgalvojumu). Izteiktu un mērenu korelāciju trūkumu komponentā var interpretēt kā pierādījumu faktam, ka apgalvojumi F1–F10 ir labi formulēti un attiecas uz neatkarīgiem skolotāja profesijas filozofijas aspektiem.

4.5. tabula

SPI komponenta "Profesijas filozofija" Spīrmena rangu korelācija ar SPI kopumā un citiem tā komponentiem Latvijas (LV) un Smoļenskas (Sm) grupā

	SPI	Profesionālās zināšanas	Profesionālās lomas	Profesionālā attieksme pret darbu	Mijiedarbība ar kolēģiem	Profesijas pārstāvniecības uzvedība
LV	0,56	0,25	0,51	0,50	0,28	0,26
Sm	0,60	0,42	0,55	0,53	0,42	0,41

Tajā pašā laikā abās nacionālajās grupās ir konstatēta pētāmā SPI komponenta mēreni izteikta korelācija ar SPI kopumā un ar SPI

komponentiem “Profesionālās lomas” un “Profesionāla attieksme pret darbu” (sk. 4.5. tab.). Tas nozīmē, ka profesijas filozofija būtiski ietekmē visu SPI kopumā, skolotāja lomas (un to izpildi) un attieksmi, kas raksturo skolotāja darbu kā profesionālo darbību. Kaut gan dati kopumā ir līdzīgi, Smoļenskas apgabala skolotājiem komponenta “Profesijas filozofija” interkomponentu korelācija ir manāmi ciešāka nekā Latvijas pedagogiem.

4.2. un 4.3. attēlā parādīta katra no 6 SPI komponentiem proporcionālā ietekme uz visu SPI kopumā. Komponentu proporcionāla sadale ir labi līdzsvarota: katra komponenta ieguldījums mainās intervālā 12–19 %. Šis līdzsvars, kā arī liela līdzība starp Latvijas un Smoļenskas apgabala proporcijām pierāda pētījuma metodikas un SPI satura struktūras relevanci un rezultātu ticamību. Salīdzinājumā ar citiem komponentiem “Profesijas filozofijas” komponenta ietekme uz SPI ir minimāla, tomēr šis rezultāts nenozīmē, ka tas ir mazsvarīgs skolotāja profesionālajā identitātē. Mazāka proporcija šajā gadījumā nozīmē, ka salīdzinājumā ar citiem komponentiem skolotāju domas par profesijas filozofijas jautājumiem, profesionālā darba mērķiem un vērtībām bija visvairāk saskaņotas un maksimāli vienprātīgas.

Tāpat pētījuma rezultāti liecina, ka abu valstu skolotājiem ir tuvi un svarīgi profesijas filozofijas pamatprincipi: skolotāja misijas apzināšana kvalitatīvas sabiedrības attīstībā, skolēna personības pilnvērtīgas fiziskās, psihiskās un sociālās attīstības veicināšanā, pedagoģiskā procesa subjektu savstarpēja cieņa, skolotāju, skolēnu un vecāku demokrātiskās sadarbības princips, balstīšanās uz pozitīvo saskaņā ar humānisma pedagoģiju, mērķtiecības princips (ikdienas darbībās kā skolotājiem, tā arī skolēniem ir nepieciešams mērķis), profesijas un personīgo vērtību vienotība.

Salīdzinājumā ar citiem SPI komponentiem šī komponenta apgalvojumu vērtējumi ir visaugstākie un visvairāk vienoti. Tas pierāda komponenta “Profesijas filozofija” īpašo lomu skolotāja profesionālās identitātes struktūrā.

Latvijas un Smoļenskas apgabala skolotāju dati ir līdzīgi. Tas norāda uz pedagoga profesionālās identitātes modeļa relevanci un universālumu; tomēr ir vajadzīgas papildu aptaujas, kurās piedalītos arī citu valstu skolotāji, jo Latvijas un Smoļenskas apgabala datu līdzība varētu arī būt ietekmēta ar šo valstu ilggadējo līdzāspastāvēšanu Padomju Savienībā.

Tajā pašā laikā starp abām nacionālajām grupām ir konstatētas noteiktas atšķirības. Latvijas skolotāji augstāk novērtē sadarbību ar skolēnu, nekā viņu Smoļenskas apgabala kolēģi. Atzīstot skolēna personības

un kompetenču attīstību kā darba galvenos mērķus, Krievijas skolotāji mācībās mazāk balstās uz sadarbību ar pašu skolēnu.

Abu valstu skolotāji visaugstāk novērtēja nevis vispārīgus apgalvojumus par sava darba misiju, sabiedrības attīstību un skolēna personības holistisko attīstību (kaut gan tie arī saņēma visai augstus vērtējumus), bet savas darbības konkrēto virsuzdevumu, orientētu uz skolēnu: "Mācību procesā ir svarīgi veicināt skolēna personīgos sasniegumus, viņa kompetences attīstību" (aritmētiskā vidējā maksimums).

4.2. attēls. Sešu komponentu ietekme (%) uz SPI (Latvijas grupa)

4.3. attēls. Sešu komponentu ietekme (%) uz SPI (Smolenskas grupa)

Šis apgalvojums, kas atbilst mūsdienu kompetenču pieejai mācībās, izsauca arī vislielāko vienprātību abās nacionālajās grupās un visās 4 apakšgrupās.

Apgalvojumi par skolotāja pienākumiem sabiedrībai un skolēniem saņēma salīdzinoši augstu un vienprātīgu vērtējumu. Tomēr ir noteiktas domu atšķirības apgalvojumam “Skolotāja profesionālā darbība – būtisks sabiedrības attīstības faktors”, kas izsauca samērā rezervētu Smoļenskas apgabala pilsētu un Latvijas lauku pedagogu reakciju. Saņemtie dati liek domāt, ka Smoļenskas grupā pilsētu skolotāji sāk apšaubīt sava profesionālā ieguldījuma nozīmi sabiedrības attīstībā, turpretī Latvijā lauku skolotāji nav pilnībā pārliecināti par profesijas misiju un savu centienu rezultātiem. Šī rezultāta precizēšanai ir vajadzīgs atsevišķs pētījums; lai novērstu iezīmēto negatīvo tendenci, ir nepieciešams to pētīt pašā attīstības sākumā.

Salīdzinājumā ar apgalvojumiem par pienākumiem pret sabiedrību un skolēniem piekrišana profesijas ietekmei uz skolotāja personību bija mazāka. Vājāku mijsakarību starp profesionālo darbu un personīgām īpašībām saskatīja Latvijas respondenti un Smoļenskas apgabala pilsētu skolu skolotāji. Krievijas lauku skolu skolotāji vairāk izjūt profesijas veidojošo ietekmi uz savu personību.

Vispretrunīgāko skolotāju reakciju izsauca apgalvojums “Manas profesijas pamatā ir mūžīgās vērtības, bieža modernizācija tai ir kaitīga”. Pētnieku grupas hipotēze, ka pastāvīgā modernizācija, kas noris pēdējās desmitgadēs, destabilizē skolotāja darbu, aizņem daudz laika un enerģijas un novirza no profesionālā darba būtības, tika apstiprināta tikai daļēji. Šajā apgalvojumā ir sasniegts aritmētiskā vidējā minimums; abās galvenajās respondentu grupās un visās četrās apakšgrupās apgalvojuma dispersija un variācijas koeficients ir visaugstākie komponentā. Īpaši liela izkliede ir Latvijas grupā. Var secināt, ka gan Smoļenskas apgabala, gan Latvijas skolotāji nav izstrādājuši vienotu un skaidru attieksmi pret skolas reformām savās valstīs. Lielākā mērā tas attiecas uz Latvijas skolotājiem. Pārāk liela vērtējumu izkliede šim apgalvojumam nozīmē arī to, ka skolas reformas tiek gatavotas un īstenotas bez pašu skolotāju aktīvas piedalīšanās, tas nenodrošina reformas realizācijas veiksmīgu gaitu. Lai labotu situāciju, ir nepieciešama ciešāka sadarbība starp skolotājiem, izglītības iestāžu vadītājiem, ministrijas un pašvaldību ierēdņiem.

Abās valstīs zīmīgi atšķiras pilsētu un lauku skolu skolotāju viedokļi par šo apgalvojumu. Kaut gan Latvijas grupā atbilde izkliede noved rādītājus ārpus ticamības zonas, tomēr kopumā tas liecina, ka Latvijas lauku skolu skolotājiem trūkst izmaiņu skolas sistēmā un viņi atbalsta izglītības reformas paātrināšanu. Arī Krievijā skolotāji no laukiem vairāk nekā

viņu pilsētas kolēģi izjūt pārmaiņu nepieciešamību. Tādējādi vispārējās izglītības reformēšana, kas vairāk vai mazāk aktīvi noris Latvijas un Krievijas pilsētu skolās, ievērojami izdzīst abu valstu izglītības sistēmas "nomalēs": lauku skolu skolotāji skaidri signalizē par izglītības reformas stagnāciju viņu skolās. Šis pētījuma rezultāts arī prasa izglītības vadītāju uzmanību.

Izņemot apgalvojumu par izglītības sistēmas modernizāciju (tomēr datiem par šo apgalvojumu ir ļoti augsts variācijas koeficients), Latvijas grupā nav konstatētas statistiski nozīmīgas atšķirības starp pilsētu un lauku skolu skolotājiem. Krievijā tomēr joprojām ir manāma nozīmīga plaisa starp pilsētu un lauku skolu skolotājiem. Būtiskākā atšķirība ir lauku respondentu augstāks vērtējums apgalvojumam par skolotāja nozīmi un lomu skolēna personības attīstībā. Krievijā lauku skolā skolotājs joprojām uzņemas galveno atbildību par skolēna vispusīgu attīstību, viņa sasniegumiem izglītībā un līdz ar to par karjeras iespējām nākotnē (dažādu ceļoņu dēļ Krievijas lauku bērniem nav tādu iespēju, kādas ir viņu vienaudžiem pilsētā, piemēram, plaša mācību programmu izvēle, privātie repetitori, tālmācības sistēmas izmantošana). Smoļenskas apgabala lauku skolu skolotāju apakšgrupā kopumā ir augstāka atbilžu izkliede salīdzinājumā ar pilsētu pedagogiem, iespējams, tas ir saistīts ar atšķirībām dzīves un darba apstākļos (lauku skolotājs biežāk, nekā viņa kolēģis pilsētnieks, sastopas ar daudzveidīgām grūtībām gan sadzīvē, gan darbā).

Abās nacionālajās grupās ir konstatēta pētāmā komponenta mēreni izteikta korelācija ar visu SPI un ar SPI komponentiem "Profesionālās lomas" un "Profesionālā attieksme pret darbu". Tas nozīmē, ka profesijas filozofija būtiski ietekmē visu SPI kopumā, skolotāja lomas (un to izpildi) un attieksmi, kas raksturo skolotāja darbību kā profesionālu. Kaut gan dati kopumā ir līdzīgi, Smoļenskas apgabala skolotājiem komponenta "Profesijas filozofija" korelācija ir manāmi ciešāka nekā Latvijas pedagogiem.

Salīdzinājumā ar citiem komponentiem "Profesijas filozofijas" ietekme uz visu SPI ir minimāla, tomēr rezultāts nenozīmē, ka šis komponents ir mazsvarīgs skolotāja profesionālajā identitātē. Mazāka proporcija šajā gadījumā nozīmē, ka salīdzinājumā ar citiem komponentiem skolotāju domas pa profesijas filozofijas jautājumiem ir vislabāk saskaņotas, viņu domas par profesionālā darba mērķiem un vērtībām ir maksimāli vienprātīgas.

SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS "PROFESIONĀLĀS ZINĀŠANAS"

MĀRA VIDNERE, DR. HABIL. PSYCH., DR. OEC., PROFESORE
TATJANA BOGDANOVA, FILOL. ZIN. KAND., DOCENTE

*Zināšanas ir bagātība, ar ko cilvēks var dalīties
un nekļūst nabagāks.
Itāļu filozofs N. Ordine*

5.1. Mācīšanas un mācīšanās mūsdienu attiecības

Skolotājs bieži tiek pētīts kā *profesionālo zināšanu un mācīšanas eksperts*. Skolotāja profesionālā identitāte tiek raksturota kā priekšmeta eksperts, kā pedagoģiskās uzvedības eksperts un skolotājs kā didaktikas eksperts. Pētījumi par profesionālām zināšanām ir vērsti uz skolotāja mācību priekšmeta saturu, skolotāja pieredzi un biogrāfiju. Parasti tiek pieņemts, ka šie komponenti, bieži vien mijiedarbojoties citam ar citu, veicina skolotāja zināšanas, darbību un profesionālo identitāti (Beijaard, 1995, 2000; Vermunt, 2000).

Mūsdienās skolotāja profesionālās identitātes veidošanās tiek uzskatīta par nepārtrauktu interpretāciju un izpratnes procesu. Personības identitāte tiek pastāvīgi apspriesta, veidota un pārveidota, attīstoties un mijiedarbojoties (Calderhead, 1996).

Līdz šim ir samērā maz pētījumu par skolotāja profesionālo identitāti. Vairāk uzmanība ir veltīta skolotāja dzīves cikla pētījumiem (piemēram, Bloom, 1988; Huberman, 1993), kas skaidro, kā tiek veidota šī identitāte. Atsevišķos pētījumos ir skaidrota profesionālā identitāte, pamatojoties uz trim atšķirīgām kategorijām, proti: mācību priekšmets, attiecības ar skolēniem un skolotāja loma vai lomas koncepcija (Beijaard, 1995).

Tradicionāli priekšmeta zināšanas ir svarīga skolotāja profesionālo zināšanu bāzes sastāvdaļa. Pirms vairākām desmitgadēm uzskatīja,

ka priekšmeta vispārējas zināšanas un dažu mācīšanas metožu apguve padara par labu skolotāju (Hoyle & John, 1995). Viena no sekām bija tā, ka mācību priekšmeta zināšanas kļuva par novārtā atstātu problēmu skolotāju profesionālo zināšanu pētījumos. Mūsdienās profesionālo zināšanu izpētē ir pamatota atziņa, ka mācīšana ir daudz vairāk nekā zināšanu nodošana. Zināšanu un mācīšanas koncepcijās jāņem vērā mācību sarežģītības līmenis un skolotāja kā klases vadītāja, mācīšanās procesa veicinātāja prasmes. Šādas atziņas pedagoģiskajos pētījumos izteikuši Beneta un Care (Bennett, Carre, 1993). Viņi stingri iestājās par skolotāju izglītības programmām, kas ļauj pašdiagnosticēt un novērtēt priekšmeta zināšanas. Nepārtraukta pētnieciska interese par priekšmeta zināšanām skolotājiem ir svarīga, lai viņi varētu apgūt, mainīt programmas, izstrādāt tās no jauna un priekšmeta zināšanas izskaidrot augstā kvalitātē, kā arī pienācīgi diagnosticēt skolēnu izpratni un pārpratumus. Kopumā ir atzīts, ka skolotājiem nepieciešama padziļināta un pilnīga priekšmeta izpratne, kas raksturo daudzu jēdzienu un to attiecību zināšanas (Calderhead, 1996).

Mācīšanu nevar pielīdzināt tehniskai vai instrumentālai darbībai, kuras rezultātā skolēni gūst labumu. Šī pedagoģiskās profesijas didaktika saistīta ar pedagoģisko darbību un tās ētiskām iezīmēm. Viena no šādām iezīmēm, piemēram, attiecas uz skolotāja un skolēna savstarpējo sadarbību. Tā ietver saziņu, lai saprastu to, kas notiek skolēna prātā, veidus, kā sazināties un runāt par citiem cilvēkiem, kā arī apzināt skolēnu personīgās vai privātās problēmas. Šie pedagoģiskie aspekti ir saistīti ar skolotāja personīgo un profesionālo lomu koncepciju (Beijaard, 1995).

Daudzi cilvēki uzskata, ka pašreizējās mācīšanas profesijas koncepcijas pievērš pārāk maz uzmanības pedagoģiskai darbībai, savukārt praksē skolotāji pastāvīgi saskaras ar to (Fenstermacher, 1994; Oser, 1992).

Mūsdienu postmodernās sabiedrības skolotāji arvien vairāk saskaras ar morālām, sociālām un emocionālām dilemmām. Kopumā morālās un ētiskās dimensijas problēma mācībās ir daudz nozīmīgāka nekā daudzās citās profesijās (Fenstermacher, 1994). Piemēram, kā mēs mācām skolēnus par nenoteiktības apzināšanu un skaidrojumiem sabiedrībā? Kā mēs varam palīdzēt skolēniem sadarboties ar multikulturālu un atšķirīgu sociālo izcelsmi? Kā mums būtu jārikojas ar sabiedrības sociālo pārmaiņu sekām, kurās sociālā kontrole ir aizstāta ar spēcīgiem individualizācijas procesiem? Kā mums būtu risināmas problēmas ar skolēnu “devianto uzvedību”? Kā mums būtu jāvērtē un jāapspriež citi informācijas un tehnoloģiju avoti, kas tagad ir pieejami skolēniem? Kā mēs varam diagnosticēt un palīdzēt skolēniem pārvarēt problēmas, kas saistītas ar vecāku šķiršanos, seksuālo izmantošanu? Papildu šīm dilemmām skolotājiem

apzināmas daudzas normas un vērtības, kas saistītas ar viņu mijiedarbību un attiecībām ar skolēniem (Damon, 1992). Svarīga skolotāju profesionālās filozofijas un darbības daļa ir normas un vērtības, kuras viņiem vajadzētu atkārtoti iekļaut sarunās un skaidri izteikt (Goodlad, Soder & Sirotnik, 1990). Ir pētījumi, kas liecina, ka skolotāju pedagoģiskā nozīmība savā profesijā ir svarīgāka par didaktiku un mācību priekšmetu (Beijaard, Verloop, 1996).). Ir arī pētījumi, ka audzināšanas procesā daļa skolēnu uzlabo mācību procesa kvalitāti (Oser, 1992). Tomēr šie rezultāti būtu papildināmi ar pētījumiem par skolu sniegto zināšanu līmeni un skolotāju pedagoģiskās pieredzes gadiem (Beijaard, Verloop, Vermunt, 2000).

Pie skolotāja profesionālām zināšanām pieskaitāmas arī didaktiskās prasmes. Mācību modeļi, to izvēle un tradicionāla izmantošana ir būtiski ietekmējuši skolotāju profesionālās zināšanas (Akdemir, Kaya, 2016). Parasti šie modeļi nosaka, kā veicama nodarbību plānošana, izpilde un novērtēšana. Izmantojot šādus modeļus, skolotājs nepārprotami mācās izvēlēties svarīgākos attiecīgo mācību uzdevumu aspektus. Tomēr šajos modeļos netiek pietiekami atspoguļota audzināšanas realitāte un sarežģītība (Beijaard, 1990; Doyle, 1990).

Atbildot uz šo kritiku, parādījās konstruktīvāks skats uz mācīšanos mācīt, kas uzsvēra atkārtotu mācīšanos un mācīšanos no pieredzes. Šāds ieskats ir pietiekami veiksmīgs, lai palīdzētu skolēniem izstrādāt konsekventas un adekvātas zināšanas, kas sistemātiski un pakāpeniski skolēnu zināšanu apguvi ievirza darbībā vai praksē (Bennett & CarreH, 1993).

Pēdējos gados ir atjaunojusies interese par skolotāju zināšanām, kas balstītas uz teorijas un empīrisko pētījumu rezultātiem. Šīs zināšanas darbojas kā instrumenti, lai uzlabotu skolēnu mācību uzdevuma izpildi un uztveri. Piemēram, kā skolēni idejas izmanto domāšanai vai kā, bagātinot veicamā uzdevuma lietderīgumu, veidojas pozitīva attieksme pret mācīšanos.

Pedagoģijas pētījumos mūsdienās lielāks uzsvars tiek likts uz mācīšanos un mazāks uz mācīšanu. Ņemot vērā sociālās attīstības tendences un jauno pētījumu rezultātus, skolotājs varētu būt vairāk mācīšanās veicinātājs, nevis zināšanu izplatītājs. Tas iezīmē pāreju uz procesā orientētu mācīšanās uzdevumu, kas koncentrējas uz skolēnu zināšanu apguvi un to izmantošanu. *Tā ir pakāpeniska pāreja no mācību procesa kontroles uz skolēna mācību uzdevuma izpildes pašnovērtējumu.* Šādai mācīšanas maiņai ir tālejošas sekas skolotāja profesionālo lomu izpildē kopumā, jo īpaši viņa zināšanām un prasmēm. Galvenie uzdevumi ir vērsti uz skolēnu domāšanas un darbības attieksmes veicināšanu, vadīšanu un mācīšanās procesa atvieglošanu.

5.2. Skolotāja profesionālo zināšanu ietekmējošie faktori

Skolotāja mācību saturs ir atkarīgs no viņa zināšanu bāzes. Zināšanu saturs sastāv arī no klases ekoloģijas un skolas kultūras. Attiecībā uz klases ekoloģiju mācīšana lielā mērā ir notikums, kas ir strukturēts sistēmā vai ir situatīvs, un to var kvalificēt kā īpašas neformulētas zināšanas (Doyle, 1990). No situācijas viedokļa, mācīšana notiek, pamatojoties uz neformulētām zināšanām, jo tās rodas spontāni un darbojas regulāri, un tās pieskaita profesionālajām meistarības zināšanām, kas regulē skolotāja ikdienas darbību klasē.

Skolas kultūra ietver visu iesaistīto darbinieku kopīgās intereses, normas un vērtības, kas noved pie īpaša darba veida (Nias, 1989). Skolas kultūras daļas ir: sabiedrības gaidas, skolēni, skolas valdes locekļi, kolēģi un zināšanas, kas balstītas uz izmantotajām mācību programmām, kā arī fiziskā un lietu vide (Duffee, Aikenhead, 1992). Iespējams, ka skolā var būt vairāk nekā viena skolas kultūra. Skolotāja profesionālās identitātes attīstība nav tikai socializācijas procesa rezultāts skolā, tas ir arī skolotāja personīgās attīstības rezultāts. Mācību kultūra un skolas kultūra nosaka, cik lielā mērā atsevišķu skolotāju stāsti par savu profesiju ir veids, kādā viņi uztver savu profesionālo identitāti. Reinolds atzīmējis, ka skolotāju profesionālā identitāte atklājas viņu aprakstos par skolu kā darbavietas ainām, kurās apraksta, kā domā un ko dara, precīzi atspoguļojot arī skolas kultūru (Reynolds, 1996). Skolotāju zināšanas un pieredze pārāk bieži tiek pētīta kā indivīda īpašums. Īpaši profesionālās zināšanas lielā mērā atkarīgas no vides, kurā viņi strādā kā individualitātes, lietderīgāk ir uzskatīt, ka skolotāja profesijas zināšanas veidojas konkrētu apstākļu un situāciju mijiedarbībā (Yinger, Hendricks-Lee, 1993).

Skolotāja profesionālo zināšanu lietošanas pieredzi jeb mācīšanas pedagoģisko pašpieredzi var noteikt, tikai salīdzinot ar pieredzējušiem vai skolotājiem iesācējiem. Lielākajā daļā šo salīdzinošo pētījumu tiek pieņemts, ka pieredzējušie skolotāji ir lielā mērā arī skolotāji eksperti. Pamatojoties uz šo pieņēmumu, var secināt, ka ekspertu zināšanas ir:

- 1) specializētas pedagoģijā un noteiktā jomā speciālas;
- 2) tās tiek organizētas vairākās zināšanu vienībās (piem., metaforās, attēlos, ilustrācijās utt.);
- 3) lielā mērā audzinošas.

Kopumā ekspertu zināšanas ir plašākas un labāk organizētas atmiņā nekā skolotājiem iesācējiem. Veicot uzdevumus, skolotājam ekspertam ir vajadzīga mazāka kognitīvā piepūle zināšanu meklēšanā; eksperts spēj

labāk iegūt attiecīgo informāciju no atmiņas, lai atrisinātu problēmu, apvienotu informāciju, kas nepieciešama problēmas risināšanai, un izmantot šo informāciju problēmu risināšanai citos mācīšanas virzienos (Sternberg & Horvath, 1995).

5.3. Skolotāja biogrāfija

Pētnieki, kas uzsver profesionālās identitātes personisko dimensiju, īpašu uzmanību velta arī skolotāja personīgās dzīves pieredzes un profesionālās darbības sasaistei (Elbaz, 1983; Clandinin, 1986; Goodson, 1992). Karters un Doils (1996) aprakstījis biogrāfisko perspektīvu skolotāja profesionālā darbībā kā virzību no personīgā uz sabiedrisko jeb kā daļu no sabiedrības un sociālās politikas darbības, lai izprastu cilvēka rīcību un sociālo politiku. Skolotāja biogrāfiskā perspektīva nosaka identitātes transformāciju, t. i., personīgās identitātes izpratni un ideālus pieļaujot institucionālajai realitātei un darbībām klasē.

Pētnieki, kas profesijā uzsver personisko dimensiju, īpaši interesējas par to, kā skolotāja personīgās dzīves pieredze ir saistīta ar viņa profesionālo dzīvi (Elbaz, 1983; Clandinin, 1986; Goodson, 1992). Skolotāju biogrāfiju naratīvu pētnieku darbi norāda, ka skolotāja profesionālo identitāti ievērojami ietekmē iepriekšējā izglītība (kā piemēru skolotāju un skolēnu uzvedības modeli un skolēna tēlu kā "Es" tēlu); ģimenes dzīve un attiecības (piemēram, tolerance pret skolēniem kā reakcija uz to, kāda audzināšana bijusi ģimenē) (Kagan, 1992; Bejaard, 1995). Tāpat zinātnieki secinājuši, ka skolotāju tolerance pret skolēniem pieaug, ja viņiem pašiem ir bērni, sevišķi skolas vecumā. To var interpretēt kā privātās dzīves pieredzi, kurai ir dziļa ietekme skolotāja profesionālajā dzīvē. Tāpat gan pozitīvā, gan negatīvā aspektā jāpiemin vecums. Pēc daudzu gadu ilgas skolēnu mācīšanas skolotāji var zaudēt motivāciju, pašatdevi un pašaieliedzību attieksmē pret skolēniem (Bloom, 1988). Taču, nenoledzami, šī skolotāja profesionālās identitātes šķautne saistāma ar profesionālajām zināšanām, kas skolotāju nosaka:

- kā mācību priekšmeta speciālistu savā profesijā, kam pamatā ir zināšanas mācību priekšmetā un mācīšanas prasmes;
- kā mācību procesa didaktikas ekspertu, kas savas zināšanas un prasmes pamato mācīšanas un mācīšanās procesu plānošanā, izpildē un novērtēšanā;
- kā pedagoģijas ekspertu, kas savu profesiju pamato ar zināšanām un prasmēm, lai atbalstītu skolēnu sociālo, emocionālo un morālo attīstību.

5.4. Skolotāju profesionālo zināšanu analīze Latvijas un Krievijas kultūrvidē

Kopējā SPI modelī strukturālai komponentei “Profesionālās zināšanas” piemīt izteikta korelācija abās grupās (Spīrmena koeficients Krievijas grupai $r = 0,746$;– Latvijas grupai – $r = 0,651$), kas rāda tās augsto nozīmīgumu modelī. Lai noteiktu tās raksturojumus, novērtēšanai tika piedāvāti 10 apgalvojumi (sk. 5.1. tabulu).

5.1. tabula

SPI komponenta “Profesionālās zināšanas” apgalvojumi

Apgalvojumi novērtēšanai	
Z1.	Es pārvaldu mūsdienu nodarbību vadīšanas metodikas un tehnoloģijas
Z2.	Man ir nepieciešamās zināšanas un prasmes, lai izstrādātu obligātās, variablās un fakultatīvās mācību programmas
Z3.	Man ir nepieciešamās zināšanas un prasmes pētnieciskajā darbā
Z4.	Man ir savi izglītojošie produkti, kam ir veikta ekspertīze, tie ir atzīti pedagoģiskajā sabiedrībā un publicēti pedagoģiskos izdevumos
Z5.	Esmu apguvis mūsdienu skolēna mācību darbības novērtēšanas un pašnovērtēšanas sistēmas, viņa attīstības prognozēšanas paņēmienus un motivāciju mācīties
Z6.	Esmu iesaistījies skolotāju kvalifikācijas paaugstināšanas sistēmā
Z7.	Es sekoju profesionālās literatūras jaunumiem
Z8.	Man ir personīgs ieguldījums mācību un audzināšanas metožu pilnveidošanā, tomēr līdz šim nav bijusi iespēja ar to iepazīstināt pedagoģisko sabiedrību
Z9.	Es zinu, ar ko saistītas svarīgākās mūsdienu skolas problēmas
Z10.	Es esmu iepazinies ar izglītības likumu, izglītības valsts standartiem un normatīvajiem aktiem

Lai noteiktu atšķirības abās grupās SPI komponentam “Profesionālās zināšanas”, tika aprēķināts Manna-Vitnija kritērijs.

Pēc šī komponenta analīzes statistiski nozīmīgas atšķirības starp abām grupām netika konstatētas.

Ar SPI komponenta reprezentatīviem paraugiem tika saskaņotas atbildes (pilnīgi identiskas modas visiem apgalvojumiem) un statistiskā nozīmība (Smolenskas grupai 24,34 % un 29,31 % Latvijas grupai).

Skolotāji abās valstīs ir iepazinušies ar tiesību aktiem un noteikumiem, kas regulē profesiju, un maksimāli iekļaujas kvalifikācijas celšanā

(abās grupās Z6. un Z10. apgalvojumam moda ir 6 – pilnībā piekrītu). Respondenti ir pārliecināti, ka viņiem ir visas nepieciešamās zināšanas un prasmes, lai vadītu nodarbības (Z1. apgalvojums), kompetenti savu mācību un izvēles priekšmetu plānošanā un attīstībā (Z2. apgalvojums), spēj veikt pētījumus (Z3. apgalvojums), pārzina mūsdienu novērtēšanas metodes un skolēnus motivē darbam (Z5. apgalvojums), seko profesionālās literatūras jaunumiem (Z7. apgalvojums) un ir labi informēti par svarīgākajām mūsdienu izglītības sistēmas problēmām (Z9. apgalvojums) – visu šo rādītāju iegūtos vērtējumus atspoguļo modas vērtība – 5 balles (piekrītu).

Aplūkojot SPI struktūras komponentus, redzam, ka skolotājam “Profesionālās zināšanas” ir nozīmīgas un SPI struktūrā aizņem 14,47%. Jāatzīmē, ka pašreizējā izglītības reformu laikā lielāka uzmanība veltāma skolotāja lomu papildinājumam (17,22%) un profesionālo attiecību veicināšanai (17,36%), nekā radošuma veicināšanai jaunu zināšanu apgūvē.

5.2. tabula

Empīriskie dati par SPI komponentu “Profesionālās zināšanas”
(Latvijas (LV) un Smoļenskas (Sm) grupas salīdzinājums)

Apgalvojums	Moda		Vērtējuma vidējā vērtība (balles)		Dispersija		Vid. kvadrātiskā novirze		Variācijas koeficients (%)	
	LV	Sm	LV	Sm	LV	Sm	LV	Sm	LV	Sm
Z1.	5	5	4,90	5,05	0,70	0,69	0,84	0,83	17,12	16,50
Z2.	5	5	4,86	4,95	0,79	0,77	0,89	0,88	18,31	17,72
Z3.	5	5	4,74	4,99	1,14	0,87	1,07	4,35	22,51	19,92
Z4.	1	1	3,06	3,08	3,31	3,16	1,82	1,78	59,51	57,66
Z5.	5	5	4,79	4,88	1,48	0,91	1,21	0,96	25,38	19,62
Z6.	6	6	5,08	5,34	1,78	1,12	1,33	1,06	26,28	19,83
Z7.	5	5	5,08	4,93	0,97	1,02	0,99	1,01	19,41	20,55
Z8.	4	4	3,64	3,86	2,45	2,08	1,57	1,44	43,00	37,36
Z9.	5	5	5,03	4,82	0,74	0,95	0,86	0,98	17,12	20,25
Z10.	6	6	5,59	5,41	0,41	0,57	0,64	0,76	11,52	13,99
Kopējā vērtība	5	5	4,68	4,73	1,88	3,46	1,37	1,86	29,31	24,34

Mūsdienās skolotāju vidējais vecums abās valstīs tuvojas 50 gadiem (vidējais vecums Smoļenskas grupā – 47 gadi, Latvijas grupā – 48 gadi), ar augstāko izglītību Smoļenskas grupā ir 94 %, Latvijas grupā – 98,7 % pedagogu un pedagoģiskā darba pieredze ir vairāk nekā 20 gadu (Smoļenskas grupā 24,58, Latvijas grupā– 22,66 gadi), kas apliecina, ka respondenti ir pārliecināti par savām zināšanām, pieredzi mācību darbībā un nešaubās savā profesionālajā izvēlē. Ar šādiem indikatoriem pedagoģiskajai sistēmai būtu jādarbojas tuvu ideālai sistēmai. Taču tā par mūsdienu skolu diemžēl nevar teikt ne valsts iestāžu pārstāvji un skolotāji, nedz arī skolēnu vecāki un paši skolēni.

Par skolotāju novecošanos abu valstu [statistika] pieredzē paredzama neordināra profesionāla problēma – ticība savā izcilībā, apgrūtināta pieredze, kā rezultātā samazinās kritiska attieksme pret savu darbību, attīstības dinamikas zaudējums, jutības mazināšanās pret jauno.

Pretrunīgus vērtējumus abās grupās saņēma apgalvojums (VK vidēji par vidējiem rādītājiem) attiecībā uz personīgo ieguldījumu izglītībā un audzināšanā. Augsts šī vērtējuma variāciju koeficients abiem apgalvojumiem (VK Latvijai 59,51 %, VK Smoļenskai 57,66 %) norāda, ka tikai atsevišķiem respondentiem ir dažāda veida izstrādes, ko atzinusi izglītības kopiena, un tās ir guvušas vispārēju atzinību. Ievērojami lielāks skaits aptaujās apgalvo, ka ir snieguši, no viņu viedokļa, efektīvas izglītības un mācību procesa pilnveidošanas idejas, “tomēr līdz šim nav bijusi iespēja iepazīstināt ar tām pedagoģisko sabiedrību” (Z8. apgalvojums).

5.1. attēls. SPI struktūras komponenti Latvijas grupā, to īpatnējais svars kopējā SPI struktūrā

Tomēr moda 4 (drīzāk piekrītu) un VK virs vidējā (Latvijai 43 %, Smoļenskai 37,36 %) abās grupās atklāja statistiski nozīmīgas atšķirības: daļai aptaujas dalībnieku šāda darbošanās un idejas ir, bet pārējiem – atbildes izpaliel vai nav būtiskas.

Rezultāti liecina, ka inovācijas un priekšlikumi tieši no skolotājiem (nevis no izglītības sistēmas vadītājiem un pētniecības institūtu zinātniekiem), praktiķiem, kuru ikdienas darbs saistīts ar mācību procesu skolās, netiek veikti, un tas ir katastrofāli slikti. Acimredzot ar savām problēmām, priekšlikumiem un to risinājumu metodēm aizsniegt ekspertu padomes, pedagoģisko publikāciju metodiskās padomes u. c. nav viegli (sk. ar modas aplēsēm no Z4. līdz Z8. apgalvojumam), tāpēc lielākajā daļā šādi pasākumi netiek veikti (sk. vidējais rādītājs), skolotāja kopējā iesaistīšanās profesionālās pilnveides sistēmā (sk. Z6. apgalvojums ar statistiski ticamu modas aprēķinu abās grupās 6) šo problēmu nerisina.

Tādējādi atgriezeniskā saikne starp ierosinājumu izstrādātājiem un skolu reformētājiem izglītības sistēmā abās valstīs ir ļoti vāja. Skolotāji izmanto ierosināto, lieto ieteikto, izpilda uzdoto – bez plaši pieejamajām iespējām piedāvāt savu redzējumu, brīvi paust savu vērtējumu par reformām. Tādējādi kopējā aptaujas dalībnieku paustā pārliecība, ka ar visiem jauninājumiem, perspektīvām, efektīvām stratēģijām un taktikām pedagoģiskajā procesā viņi ir iepazinušies un visu apguvuši, palīdz veidot iepriekš minēto ilūziju par kompetenci profesionālajā darbībā.

Latvijas grupai korelācija starp komponentu “Profesionālās zināšanas” un SPI kopumā ir diezgan augsta ($r = 0,651$), kā parādīts 5.3. tabulā.

5.3. tabula

Latvijas respondentu SPI komponenta “Profesionālās zināšanas” korelācija ar pārējiem komponentiem un profesionālo identitāti kopumā

SPI komponents	SPI Latvija	Profesijas filozofija	Profesionālās zināšanas	Profesionālās lomas	Profesionāla attieksme pret darbu	Mijiedarbība ar kolēģiem	Profes. pārstāvniecības uzvedība
Profesionālās zināšanas	0,651	0,248	1,000	0,464	0,433	0,456	0,285

5.3. tabulā parādīti SPI komponenta “Profesionālās zināšanas” Spīrmena korelācijas koeficienti ar nozīmīguma pakāpi $p < 0,05$ abās grupās.

Stratēģiskā komponenta “Profesionālās zināšanas” ietekme uz citiem komponentiem SPI struktūrā novērojama arī Latvijas grupā.

Iegūtie rezultāti liecina, ka komponents “Profesionālās zināšanas” būtiski ietekmē profesionālo identitāti salīdzinājumā ar citiem

komponentiem. Kopējais korelācijas koeficients SPI komponentā “Profesionālās zināšanas” Latvijas grupā ir ļoti augsts ($r = 0,651$).

Būtiska korelācija komponenta “Profesionālās zināšanas” Spīrmena korelācijas koeficientam ir ar komponentiem “Profesionālās lomas” ($r = 0,464$), “Profesionālā attieksme pret darbu” ($r = 0,433$) un “Mijiedarbība ar kolēģiem” ($r = 0,456$).

Tomēr korelācijas koeficients SPI komponentam “Profesijas filozofija” un komponentam “Profesijas pārstāvēniecības uzvedība” ir nedaudz zemāks. Tas nozīmē, ka skolotāju zema sociālais statuss, nemitīgas neivājošas diskusijas par skolotāju darbu nepārtrauktu izglītības reformu norisēs ir ietekmējis profesijas filozofijas būtību un profesijas pārstāvēniecības uzvedību, kuras mērķis ir ciešāka sadarbība ar citām institūcijām un sabiedrību.

Aplūkosim skolotāju kopējo SPI korelāciju komponentam “Profesionālās zināšanas” ar pārējiem komponentiem Smoļenskas apgabala grupā.

Smoļenskas grupā korelācija starp komponentu “Profesionālās zināšanas” un SPI kopumā ir augsta ($r = 0,746$) (sk. 5.4. tab.)

5.4. tabula

Smoļenskas respondentu SPI komponenta “Profesionālās zināšanas” korelācija ar pārējiem PI komponentiem un profesionālo identitāti kopumā

SPI komponents	SPI Smoļenska	Profesijas filozofija	Profesionālās zināšanas	Profesionālās lomas	Profesionāla attieksme pret darbību	Mijiedarbība ar kolēģiem	Profesijas pārstāvēniecības uzvedība
Profesionālās zināšanas	0,746	0,420	1,000	0,628	0,551	0,561	0,481

Smoļenskas grupā profesionālo zināšanu komponents spēcīgi ietekmē SPI kopumā (Spīrmena korelācijas koeficients $r = 0,746$). Tas ir saistīts arī ar pārējiem komponentiem, jo īpaši: “Profesionālās lomas” ($r = 0,628$), “Profesionāla attieksme pret darbību” ($r = 0,551$), un “Mijiedarbība ar kolēģiem” ($r = 0,561$).

Izstrādātajā vispārējā SPI modeļa strukturālajā komponentā “Profesionālās zināšanas” Smoļenskas apgabala grupai ir daudzas statistiski nozīmīgas korelatīvas sakarības. Tās saistītas ar SPI komponentu “Profesionālās lomas” ($r = 0,628$), “Profesionāla attieksme pret darbību” ($r = 0,551$), “Mijiedarbība ar kolēģiem” ($r = 0,566$), kas norāda uz šo jēdzienu ciešu mījsakarību un atkarību skolotāju profesionālajā darbībā. To apliecina abu grupu respondentu sniegtie novērtējumi.

Ja skolotājs izprot zināšanu nozīmīgumu, pilnveidojot un uzkrājot profesionālās zināšanas, viņš var kvalitatīvi veikt savu profesionālo lomu, kā arī vairākas citas. Viņš var būt ne tikai skolotājs, bet arī skolēnu

pētnieciskā darba vadītājs. Tāpat arī skolotājs labprāt dalās savās zināšanās ar kolēģiem, saprot šādu apmaiņu nozīmi kopējam darbam izglītībā.

Aplūkosim korelāciju SPI komponenta “Profesionālās zināšanas” – Latvijas grupā visos 10 apgalvojumos (5.5. tab.).

5.5. tabula

Latvijas grupas respondentu korelācija SPI komponentā
“Profesionālās zināšanas”

Apgalvojums	Z1.	Z2.	Z3.	Z4.	Z5.	Z6.	Z7.	Z8.	Z9.	Z10.
Z1.	1,000	0,230	0,241	0,047	0,308	0,276	0,300	0,224	0,227	0,284
Z2.	0,230	1,000	0,510	0,149	0,268	0,118	0,208	0,178	0,186	0,212
Z3.	0,241	0,510	1,000	0,249	0,134	0,090	0,283	0,226	0,236	0,207
Z4.	0,047	0,149	0,249	1,000	0,099	0,007	0,135	0,229	0,001	-0,005
Z5.	0,308	0,268	0,134	0,099	1,000	0,330	0,320	0,298	0,339	0,257
Z6.	0,276	0,118	0,090	0,007	0,330	1,000	0,393	0,213	0,355	0,316
Z7.	0,300	0,208	0,283	0,135	0,320	0,393	1,000	0,221	0,312	0,280
Z8.	0,224	0,178	0,226	0,229	0,298	0,213	0,221	1,000	0,340	0,230
Z9.	0,227	0,186	0,236	0,001	0,339	0,355	0,312	0,340	1,000	0,378
Z10.	0,284	0,212	0,207	-0,005	0,257	0,316	0,280	0,230	0,378	1,000

5.5. tabulā parādīts SPI komponenta “Profesionālās zināšanas” Spīrmena korelācijas koeficients ar nozīmīguma pakāpi $p < 0,05$ abās grupās.

Var atzīmēt nozīmīgu mijatkarību (vairāk nekā 0,5) apgalvojumam “Man ir nepieciešamās zināšanas un prasmes, lai izstrādātu obligātās, variablās un fakultatīvās mācību programmas” un Z3. apgalvojumam, t. i., zināšanu un prasmju nozīmība un nepieciešamība pētnieciskajā darbā ($r = 0,510$). Tas nozīmē, ka mūsdienu skolotāji apzinās zināšanu un prasmju nozīmību savā un skolas pētnieciskajā darbā.

Aplūkosim korelāciju SPI komponenta “Profesionālās zināšanas” Smoļenskas grupā visos 10 apgalvojumos (5.6. tabula).

Smoļenskas grupai ir vairāk nozīmīgu korelāciju, kas var būt saistītas ar faktu, ka Smoļenskas skolotāja zināšanu līmenis ir vairāk atkarīgs no viņu līdzdalības visās profesionālās darbības jomās.

5.6. tabula

Smoļenskas grupas respondentu korelācija SPI komponentā
“Profesionālās zināšanas”

Apgalvojums	Z1.	Z2.	Z3.	Z4.	Z5.	Z6.	Z7.	Z8.	Z9.	Z10.
Z1.	1,00	0,603	0,482	0,237	0,493	0,236	0,347	0,198	0,428	0,420
Z2.	0,603	1,00	0,664	0,327	0,431	0,296	0,452	0,247	0,439	0,430
Z3.	0,482	0,664	1,000	0,323	0,419	0,224	0,474	0,423	0,449	0,296
Z4.	0,237	0,327	0,323	1,00	0,133	0,028	0,206	0,389	0,190	0,064
Z5.	0,493	0,431	0,419	0,133	1,00	0,443	0,459	0,177	0,373	0,382
Z6.	0,236	0,296	0,224	0,028	0,443	1,00	0,369	0,109	0,383	0,517
Z7.	0,347	0,452	0,474	0,206	0,459	0,369	1,00	0,334	0,345	0,446
Z8.	0,198	0,247	0,423	0,389	0,177	0,109	0,334	1,00	0,320	0,136
Z9.	0,428	0,439	0,449	0,190	0,373	0,383	0,345	0,320	1,00	0,453
Z10.	0,420	0,430	0,296	0,064	0,382	0,517	0,446	0,136	0,453	1,00

Var atzīmēt nozīmīgu korelāciju (vairāk nekā 0,5) starp Z1. un Z2., kā arī Z2. un Z3., Z6. un Z10. apgalvojumu.

Skolotāju PI komponenta “Profesionālās zināšanas” Z1. apgalvojuma “Es pārzinu modernās metodes un mācību tehnoloģijas” apstiprinājums ir atkarīgs no apstiprinājuma Z2. apgalvojumam, “Man ir nepieciešamās zināšanas un prasmes, lai izstrādātu obligātās, variablās un fakultatīvās mācību programmas”.

Rezultāti parāda, ka, jo augstāks ir zināšanu līmenis, kas minēts Z2. apgalvojumā, jo labāk tiek apgūtas zinātniskās pētniecības iemaņas (Z3. apgalvojums).

Ja skolotājs ir iesaistījies skolotāju kvalifikācijas paaugstināšanas sistēmā (Z6. apgalvojums), viņš zina noteikumus un nacionālos standartus izglītības jomā (Z10. apgalvojums). Tāpēc visas lielās korelācijas koeficienta vērtības komponentā “Profesionālās zināšanas” ir loģiskas.

Aplūkosim atšķirības skolotāju profesionālo zināšanu un prasmju jomā Latvijas pilsētu un lauku respondentu grupā.

Datu salīdzinošā analīze par pilsētu un lauku skolu skolotājiem uzrādīja atšķirību Z4. un Z8. apgalvojuma vērtējumos par ieguldījumu pedagoģisko metožu un tehnoloģiju attīstībā un atjaunināšanā (sk. 5.7. tabulu).

Vērtējuma vidējā vērtība un moda SPI komponentā
"Profesionālās zināšanas" Latvijas pilsētu un lauku grupai

Apgalvojums	Pilsētas skolas		Lauku skolas	
	Vērtējuma vidējā vērtība (balles)	Moda	Vērtējuma vidējā vērtība (balles)	Moda
Z1. Es pārvaldu mūsdienu nodarbību vadīšanas metodikas/tehnoloģijas	4,90	5	4,92	5
Z2. Man ir nepieciešamās zināšanas un prasmes, lai izstrādātu obligātās, variablās un fakultatīvās mācību programmas	4,93	5	4,64	5
Z3. Man ir nepieciešamās zināšanas un prasmes pētnieciskajā darbā	4,76	5	4,66	5
Z4. Man ir izglītojošie produkti, kam veikta ekspertīze, tie ir atzīti pedagoģiskajā sabiedrībā un publicēti pedagoģiskajos izdevumos	3,03	1	3,13	1
Z5. Esmu pārzinu mūsdienu skolēnu mācību darbības novērtēšanas un pašnovērtēšanas sistēmas, viņa attīstības prognozēšanas paņēmienus un motivāciju mācīties	4,81	5	4,70	5
Z6. Esmu iesaistījies skolotāju kvalifikācijas paaugstināšanas sistēmā	5,13	6	4,91	6
Z7. Es sekoju profesionālās literatūras jaunumiem	5,12	5	4,92	5
Z8. Man ir personīgais ieguldījums mācību un audzināšanas metožu pilnveidošanā, tomēr līdz šim nav bijusi iespēja ar to iepazīstināt pedagoģisko sabiedrību	3,66	4	3,58	3
Z9. Es zinu, kur slēpjas pašas svarīgākās mūsdienu skolas problēmas	5,04	5	5,00	5
Z10. Es esmu iepazinies ar izglītības likumu, izglītības valsts standartiem un normatīvajiem aktiem	5,62	6	5,49	6
Kopējā vērtība	4,70	5	4,60	5

Respondentu vērtējumos Latvijas pilsētu un lauku skolās tā pati tendence kopumā saglabājas visā Latvijas grupā. Jāatzīmē katastrofālā iezīme, kas raksturīga gan pilsētas, gan lauku skolu skolotāju vērtējumā Z4. apgalvojumam "Man ir izglītojošie produkti, kam ir veikta ekspertīze, un tie ir atzīti pedagoģiskajā sabiedrībā, publicēti pedagoģiskajos izdevumos" – (variācijas koeficients pilsētas skolās ir 60,08 %; mazliet mazāks variācijas koeficients lauku skolās – 58,0 %). Tas nozīmē, ka skolotāji paši nenodrošina radošai mācīšanas uzdevumu veikšanai nepieciešamos metodiskos materiālus (pilsētas skolās tas notiek vēl mazāk). Tātad

gan pilsētas, gan lauku skolu skolotājiem ir mazs atbalsts un iespējas iesniegt izglītojošos mācību materiālus, kas mācību procesā nozīmīgi motivētu skolēnu interesi. Skolotāji netiek stimulēti izstrādāt jaunas mācību metodes, zināšanu apguves tehnoloģijas u. c. materiālus, kas skolēnos veicinātu sapratni par uzdevumu izpildes lietderību un interesi par mācīšanās uzdevumu. Bieži vien jaunie mācību līdzekļi un metodiskie materiāli tiek uzspiesti no izglītības pārvaldības institūcijām, tiem nav atbilstošas kvalitātes un radošuma, lai atspoguļotu mācīšanās un mācīšanās individuālo pašpieredzi. Šo faktu pastiprina arī Z8. apgalvojums, kas apstiprina, ka skolotāji var sniegt personīgo ieguldījumu mācību un audzināšanas metožu pilnveidošanā, tomēr līdz šim nav bijusi iespēja ar to iepazīstināt pedagoģisko sabiedrību. Šajā komponentā vēl ir daudz iespēju uzlabot izglītības pārvaldības institūciju darba stratēģiju.

Līdzīga situācija ir arī Smoļenskas skolotāju grupās. Jāatzīmē lauku skolu skolotāju vērtējumu lielā atšķirība Z4. apgalvojumam (par izglītojošiem produktiem) – moda 1 un variācijas koeficients ir 62,44 %. Šis rādītājs pilsētas skolu skolotājiem ir ievērojami augstāks, moda 4 un variācijas koeficients – 44,43 %. Tas nozīmē, ka lauku skolu skolotājiem ir daudz mazāk iespēju radošam darbam, kas tiktu atzīts pedagoģiskajā sabiedrībā un publicēts pedagoģiskajos izdevumos.

5.8. tabula

Empīriskie dati par SPI komponentu “Profesionālās zināšanas”
(Smoļenskas grupa)

Apgalvojums	Moda		Vērtējuma vidējā vērtība (balles)		Dispersija		Vidējā kvadrātiskā novirze		Variācijas koeficients (%)	
	P	L	P	L	P	L	P	L	P	L
Z1.	5	5	4,88	5,16	0,70	0,57	0,84	0,76	17,2	14,68
Z2.	5	5	4,88	5,00	0,67	0,69	0,82	0,83	16,77	16,56
Z3.	5	5	4,60	4,77	0,91	0,82	0,95	0,91	20,72	19,02
Z4.	4	1	3,48	2,88	2,39	3,22	1,55	1,80	44,43	62,44
Z5.	5	5	4,69	4,94	0,88	0,82	0,94	0,90	20,05	18,27
Z6.	6	6	5,19	5,37	1,17	1,07	1,08	1,04	20,88	19,30
Z7.	5	5	4,93	4,91	0,87	1,15	0,93	1,07	18,94	21,89
Z8.	4	5	3,74	3,94	1,95	2,25	1,40	1,50	37,32	38,02
Z9.	5	5	4,62	4,85	1,08	0,92	1,04	0,96	22,51	19,77
Z10.	5	6	5,09	5,52	0,61	0,48	0,78	0,69	15,31	1,56
Kopējā vērtība	5	5	4,61	4,74	1,39	1,73	1,18	1,31	25,59	27,76

P – pilsētas skolas; L – lauku skolas

Pētījumā tika atklātas arī citas nozīmīgas sakarības starp PI komponentu "Profesionālās zināšanas" un citiem SPI komponentiem:

- identiska korelācija abām grupām (Spīrmana korelācijas koeficients Latvijai 0,536 un Smoļenskai – 0,522) ir gluži dabiska, tas liecina par respondentu vērtējumu patiesumu:

"Es esmu iepazinies ar izglītības likumu, izglītības valsts standartiem un normatīvajiem aktiem" ("Profesionālās zināšanas un prasmes").

"Es pārzinu un saprotu profesionālo pienākumu saturu un hierarhiju, kādi skolotājam ir noteikti valsts dokumentos, kas reglamentē viņa darbību" ("Profesionālās lomas").

Šī aktivitāte raksturīga tikai Smoļenskas skolotāju grupai (Spīrmana koeficients 0,517), kas norāda uz skolotāju aktīvo pilsonisko pozīciju saistībā ar izpratni par nepieciešamību parādīt tādu pašu darbību pedagoģiskās pieredzes paaugstināšanā:

"Man ir personīgais ieguldījums mācību un audzināšanas metožu pilnveidošanā, tomēr līdz šim nav bijusi iespēja ar to iepazīstināt pedagoģisko sabiedrību" ("Profesionālās zināšanas un prasmes").

"Es piedalos sabiedriski nozīmīgos pasākumos – vēlēšanās, pilsētas un valsts svētkos, kultūras un sporta pasākumos" ("Profesijas pārstāvniecības uzvedība").

Starp desmit apgalvojumiem ("Profesionālās zināšanas un prasmes") atklājas arī statistiski nozīmīga korelācija. Viena kopēja iezīme abām grupām (0,664 – Smoļenskai, 0,510 – Latvijai) atklāj ciešu saikni starp zināšanām, prasmēm pētnieciskajā darbā (Z3. apgalvojums) un vajadzīgo potenciālu, lai attīstītu ne tikai obligātos, bet arī variatīvi daudzveidīgos izvēles priekšmetus – fakultatīvos mācību priekšmetus (Z2. apgalvojums). Tas apliecina, cik svarīga skolas skolotāja darbā ir pētniecības pieredze, atvēlot tam laiku, lai atlasītu papildu tēmas un problēmas, lai izpētītu tās kopā ar skolēniem, ļaujot viņiem brīvi orientēties zinātniskajā literatūrā, patstāvīgi noteikt priekšmeta saturu un darba metodes.

Divu citu iekšēji saistītu apgalvojumu korelācija tiek atklāta tikai Smoļenskas grupas datos. Korelē:

- Z2. un Z1. apgalvojums (Spīrmana korelācijas koeficients 0,602) – lai attīstītu obligātos un variatīvi daudzveidīgos izvēles priekšmetus, skolotājam, veicot pētījumus, noteikti ir nepieciešamas zināšanas par mūsdienu metodēm un tehnoloģijām;
- Z6. un Z10. apgalvojums (Spīrmana korelācijas koeficients 0,517): iepazīšanās ar normatīvajiem aktiem, kas regulē izglītības sistēmu Krievijas Federācijā, lielā mērā veicina kvalifikācijas celšanas kursi, mācību sistēma, kas ņem vērā šīs prioritātes, būtisku korelāciju ar zināšanām par mūsdienu mācību pieeju, uzlabotas

tehnoloģijas, prasmes organizēt un veikt pētniecisko darbu un kvalifikācijas celšanas kursiem netika atrastas.

Tātad mūsdienu skolotājs izglītības reformu procesā, kas koncentrējas uz skolēnu zināšanu apguvi un to izmantošanu, vairāk cenšas būt jaunu zināšanu un kvalifikācijas apguvējs, mazāk skolēna mācīšanās veicinātājs.

Lai noskaidrotu mūsdienu skolotāja priekšstatu par profesionālu attieksmi pret darbu, ko atspoguļo komponents ”Profesionālās zināšanas”, aptaujas dalībniekiem abās valstīs novērtēšanai tika piedāvāti 10 apgalvojumi, kas attiecas uz dažādiem šīs profesionālās identitātes izpratnes aspektiem.

Grupas ir reprezentatīvas ģenerālajai izlasei ar pieļaujamo kļūdu: 6,4 % (Latvijas grupai). un 6,8 % (Smoļenskas grupai). Kopējā profesionālās identitātes modelī strukturālam komponentam ”Profesionālās zināšanas” piemīt izteikta korelācija abās grupās (Spīrmēna koeficients Smoļenskas grupai 0,746 un 0,651 – Latvijas grupai), kas norāda uz tās augsto nozīmi modelī.

Piedāvātajā profesionālās identitātes modelī komponentam ”Profesionālās zināšanas” Smoļenskas grupai piemīt izteikti lielākas statistiski nozīmīgas korelatīvās saites. Tas izteikti korelē ar komponentiem ”Profesionālās lomas” (0,628), ”Profesionāla attieksme pret darbu” (0,551), ”Mijiedarbība ar kolēģiem” (0,566), kas norāda uz šo jēdzienu satura un dotā novērtējuma atkarības savstarpējo ietekmi aptaujas dalībniekiem, paužot skolotāju attieksmi pret šiem profesionālās identitātes komponentiem.

Manna-Vitneja tests šim komponentam abām grupām nebija statistiski nozīmīgs. Skolotāja profesionālās identitātes apgalvojuma ”Profesionālās zināšanas” modas nozīme abās grupās bija vienāda un statistiski nozīmīga (VK Smoļenskas grupā 24,34 % un 29,31 % – Latvijas). Mūsdienu skolotāji abās valstīs ir iepazinušies ar tiesību aktiem un noteikumiem, kas regulē profesiju, un ir maksimāli iesaistīti kvalifikācijas paaugstināšanas sistēmā (Z6. un Z10. apgalvojumam moda 6 – pilnībā piekrītu – abās grupās). Mūsdienās skolotāji ir pārliecināti, ka viņiem ir visas nepieciešamās zināšanas un prasmes, lai vadītu nodarbības, ir prasmes savu izvēles priekšmetu plānošanā un attīstībā, kā arī spēja veikt pētījumus; viņi zina mūsdienu novērtēšanas metodes un spēj motivēt skolēnus, seko novitātēm profesionālajā literatūrā un ir labi informēti par svarīgākajām problēmām mūsdienu izglītības sistēmas skolās, visus šos parametrus apliecina apgalvojumu vērtējums 5 balles (piekrītu).

Pretrunīgus vērtējumus abās grupās saņēma tikai apgalvojums (VK vidēji augstāks par vidējo rādītāju un modu) attiecībā uz personīgo

ieguldījumu izglītības un audzināšanas pedagogijā. Tādējādi apgalvojums par radoša personīgā produkta pieejamību "Man ir izglītojošie produkti, kam veikta ekspertīze, tie ir atzīti pedagogiskajā sabiedrībā un publicēti pedagogiskos izdevumos" (Z4. apgalvojums), kas iegūti divās grupās moda ir 1 – pilnībā nepiekrītu ar vidējo neitrālo vērtējumu 3 (drīzāk nepiekrītu), tas nozīmē, ka lielākā daļa skolotāju, kuri strādā skolā ilgāk nekā 20 gadu, pārsvarā nepiedalās šajā procesā. Augsts variāciju koeficients abās grupās šajā apgalvojumā (VK Latvijai 59,51 %, Smoļenskai – 57,66 %) norāda, ka grupā tikai individuāliem pārstāvjiem ir izstrādes, ar kurām iepazīstināta izglītības kopiena un tās ir atzītas. Ievērojami lielākam skaitam respondentu ir aprobētas idejas, viņprāt, efektīvas izglītības un mācību procesā, bet "pagaidām, nav bijis iespējams iepazīstināt ar tām visu izglītības kopienu". Rezultāti liecina, ka inovāciju un priekšlikumu tieši no skolotājiem (nevis no izglītības sistēmas speciālistiem, pētniecības institūtu zinātniekiem), praktiķiem, kuru ikdienas darbs saistīts tieši ar skolas pedagogisko procesu un mācībām – nav; šajā gadījumā tas ir ļoti slikts rādītājs.

Datu salīdzinošā analīze par pilsētu un lauku skolām abās grupās atklāja neatbilstības apgalvojumiem, kas saistīti ar skolotāja personīgo ieguldījumu mācību metožu un tehnoloģiju attīstībā un atjaunošanā. Parādās aktuālas problēmas par nevienlīdzīgām iespējām personīgās mācīšanās pieredzes īstenošanā Smoļenskas grupas skolotājiem no lauku skolām salīdzinājumā ar darbu reģionu centrā, kas ne tikai kavē jaunu ideju ieviešanas progresu, bet arī ievērojami apgrūtina skolotāju kvalifikācijas kategorijas (atestācijas) apliecinājumu ar visām no tā izrietošām sekām, kas saistītas ar skolotāja statusu un materiālajiem ierobežojumiem.

SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS "PROFESIONĀLĀS LOMAS"

6

**MĀRA VIDNERE, DR. HABIL. PSYCH., DR. OEC., PROFESORE
SVETLANA SIŅČENKOVA, PED. ZIN. KAND., DOCENTE**

*Kas reiz baudījis cilvēcību un gara spēku,
nespēj atrauties no tā.
Iesim, spītēdami smieklīgumam, veikt kaut ko ārkārtīgu.
Z. Mauriņa*

6.1. Skolotāja lomas un psiholoģiskās prasības profesionālajai darbībai pedagogijā

Inovācijas skolu pedagogijā atklāj pedagogu atbilstību profesionālajai darbībai un nepieciešamību pilnveidot profesionālo identitāti. Tās veidošanās saistīta ne tikai ar skolotāja augsta līmeņa kompetences iezīmēm, bet arī ar subjektīvu personības uzdrīkstēšanos, kas veido noteiktas attieksmes pret profesionālo darbību (Vidnere, Špona, 2016). Viens no svarīgākajiem un mainīgākajiem SPI komponentiem ir "*Profesionālo lomu apgūšana un izpilde*".

Šobrīd skolotāju loma ir mainījusies līdz ar izmaiņām sabiedrībā un skolotāja profesijā. Šī jaunā situācija atsevišķos gadījumos izraisa bailes no neveiksmes, dažāda veida konfliktus, pašpārliecinātības zudumu, nedrošību pieņemt nepareizus uzvedības modeļus vai neatbilstošas mācību un audzināšanas metodes (Vašutova, 2005).

Skolotāja loma uztverama kā augsti kvalificētas profesijas misija. Skolotājs sabiedrībā ir humāno, intelektuālo un ētisko vērtību uzturētājs un sargātājs. Skolotājs veicina skolēna fizisko, intelektuālo, emocionālo, garīgo un sociālo attīstību kā daudzslāņu personības pamatu.

Skolotāja lomu var definēt kā visaptverošu skolotāja rīcības un uzvedības kopumu attiecībā pret skolēniem, kolēģiem, skolas vadību, profesionālo sabiedrību, skolēnu vecākiem un sabiedrību kopumā.

Skolotājam ir daudzas lomas, un ir mēģināts tās sagrupēt pēc dažādiem kritērijiem. Skola, kas veicina katra skolēna biopsihosociālo attīstību, ietekmē skolotājam apgūstamo lomu daudzveidīgumu. Skolotāja lomas var uztvert mācību procesa īstenošanā, kā arī ārpus skolas – sadarbībā ar vecākiem, vietējo sabiedrību un sociālajām organizācijām.

Skolotāja lomas ietver vispārējo uzdevumu – sekmēt skolēnu mācīšanos, attīstību, pašaudzināšanu; pilnveidot savu profesionālo kvalifikāciju, kā arī veicināt skolēnu un jaunāko kolēģu personīgo potenciālu (Fisher, 1998; Beijaard, Meijer, 2004; McKee, Eraut, 2012). Zinātniskajā literatūrā ir noteiktas šādas skolotāja funkcijas:

- skolotājs kā profesionālu zināšanu avots, nesējs un konsultants skolēnam, lai tas gūtu labāku izpratni par cilvēku, sabiedrību, dabu un mācīšanās uzdevumiem;
- skolotājs ir kā starpnieks, kas palīdz skolēniem apgūt jēdzienus, faktus, kopīgi izdarīt secinājumus un slēdzienus;
- skolotājs kā saziņas dalībnieks veicina dialogu dažādos pedagoģiskos veidos;
- mūsdienās ļoti aktuāla ir arī skolotāja aktīva dalība un vadība interešu izglītības attīstībā un sava profesionālā skatījuma un radošās pieredzes piedāvājums skolēnu vecākiem, kolēģiem un sabiedrībai.

Minētās funkcijas var papildināt ar citām, kas skolotājam būtu jārealizē ar dažādām lomām.

D. Bricmane savā pētījumā par mācīšanos mācīt atšķirību paskaidro šādi: *loma runā kā funkcija*, bet identitātes balsis ir ieguldījumi un saistības. Funkcija – kas jādara, un investīcijas – kā jūtos, bieži vien ir pret-runā (Britzman, 1992). Tad profesionālās identitātes veidošanās var būt saistīta ar praksi, attieksmēm un īpaši ar godprātīgas rīcības attīstību, kas saistīta ar ieguldījumu un skolotāja lomu gaidām.

Neaizvietojamu skolotāja lomu struktūru piedāvā E. Homolova:

- skolotājs kā palīgs, kas palīdz un atbalsta skolēnu izziņas darbībā;
- skolotājs kā padomdevējs skolēnam dažādās mācību jomās;
- skolotājs kā ceļvedis mērķa sasniegšanā;
- skolotājs kā radošuma veicinātājs iztēles un ideju pasaulē;
- skolotājs kā līderis, profesionālās darbības vadītājs un organizators;
- skolotājs kā rīcības paraugs, kuram vērts sekot;
- skolotājs kā darbības stimuletājs rūpīgā mācīšanās un izpētes darbībā.

Skolotājs skolēnam atklāj ne tikai jaunas zināšanas, faktus, jēdzienus un atziņas. Skolotājs atklāj skolēnu pēc būtības: skolēna domāšanas veidu, atspoguļo un projektē savu personību skolēna personībā, izturas pret viņa pašpiederzi no savas pedagoģiskās pieredzes pozīcijām, cīnās par skolēna attīstību, uzvarām un pret zaudējumiem, audzina viņā empātiju, sociālo un emocionālo inteligenci (Homolova, 2003).

Skolotāja profesionālo lomu izpildes kvalitāti ietekmē daudzi faktori. Daži autori uzsvēruši skolotāja personīgo iekšējo spēju stimulēt skolēnus darbībai (Bernards, 1972; Deci, Ryan, 1987), citi uzsvēruši ārējos faktorus – skolas vidi un aprikojumu, likumdošanas nosacījumu iepazīšanu, “atzīšanu un izpildi” (Edmonds, 1983).

Skolotājs noteikti ir vairāk nekā mācību stundas vadītājs (Harden & Crosby, 2000). Skolotāja lomu apzināšana ir svarīga, jo to īstenošana pedagoģiskajā procesā nodrošina sabiedrības humāno un sociālo resursu kvalitāti. Profesionālās identitātes struktūrā profesionālo lomu izpilde var ietekmēt skolotāja mācību un audzināšanas darbības realizāciju un uzvedības izkopšanu. Zinātniskajā literatūrā uzmanība vairāk tiek pievērsta lomām, kas saistītas ar pedagoģisko procesu. Uzņemoties atbildību par to, ka skola ir institūcija, kas var veicināt katra skolēna vispārējo attīstību, ir pieaudzis arī skolotāja skolā īstenoto profesionālo lomu skaits (Zlatkovič, Stojilkovič, Djigic, Todorovič, 2012). Skolotāja lomu daudzveidīgums saskatāms ne tikai pedagoģiskā procesa īstenošanā, bet arī sadarbojoties ar vecākiem, sabiedrību, sociālajām organizācijām. Sastādot skolotāja lomu sarakstu, mācību procesā tās tiek piedāvātas vairākās kategorijās:

- mācīšanas loma šaurākajā nozīmē. Šajā lomā skolotājs tiek vērtēts kā zināšanu avots, nodarbību organizētājs un līderis;
- skolotājs kā partneris, pedagoģiskā procesa komunikācijas nodrošinātājs un uzturētājs;
- skolotājs kā mācīšanās komunikācijas partneris, kā eksperts savā mācību priekšmetā.

Skolotāja motivējošā loma izpaužas spējā skolēnus stimulēt, saglabājot viņu interesi par mācību uzdevumu, līdz ar to skolotājs sevi identificē kā paraugu, un skolēniem atmiņā notiek profesionālā identifikācija. Skolotāja kā vērtētāja loma izpaužas skolēnu zināšanu novērtējumā – arī uzvedības un personības, saskaņojot savu un skolēna pašvērtējumu. Tāpat tiek norādīta arī skolotāja kā skolēna izzināšanas prasmju noteicēja loma, kas cieši saistīta ar spējām padziļināti apgūt zināšanas, skolēna attīstības kvalitātes vērtējumā saskaņā ar personības attīstības procesa likumsakarībām. Skolotāja kā sociālo attiecību regulētāja loma klasē un arī starpgrupu attiecībās veicina sociālo sadarbību un līdzdalību mācīšanās procesos. Skolotāja kā sadarbības partnera loma mācīšanas procesa

emocionālajā mijiedarbībā, kas izpaužas spējā veicināt uzticēšanos un savstarpēju cieņu (Zlatkovič, Stojilkovič, Djigic, Todorovič, 2012).

Arī citi pētnieki, tādi kā Beijārds(1996), Verlops un Meijere (2004), Makkī, Erauts (2012) apliecina, ka skolotāja profesionālās identitātes saturu un lomu daudzveidību veido apgalvojumi, kuri tika iekļauti pētījuma saturā un attiecas uz skolotāja darba dažādiem veidiem. (Beijaard, Meijer,Verloop, 2004; McKee, Eraut, 2012).

Mūsu pētījumā lomu saturs tiek paplašināts atbilstoši ārvalstu pedagogu un psihologu pētījumiem. Daži no šiem apgalvojumiem ir cieši saistīti un tos var uzskatīt par skolotāju lomu profesionālās identitātes būtisku pazīmi. Skolotājam ir būtiski, lai šie apgalvojumi nebūtu pretrunīgi. Sākotnējā skolotāju pieredzē bieži nākas pārvarēt lomu konfliktus (Volkman, Anderson, 1998). Pieredzējuši skolotāji tiešajā darba vidē var izjust konfliktus izglītības pārmaiņu vai izmaiņu gadījumā. *Jo stiprāka ir profesionālā identitāte, jo sāpīgāk ir mainīt vai zaudēt šo identitāti.* (Connelly, Clandinin, 1999).

Profesionālo identitāti parasti saprot kā bagātāku un niansētāku jēdzienu nekā "loma".

Mūsdienās Latvijā skolotāja profesionālās identitātes apzināšanās un analīze var sekmēt izglītības sistēmas pilnveidošanu atbilstoši procesam, kas rada vērtības, stimulē progresu un dinamiski uzlabojas, nepārtraukti veicinot skolotāju prasmes un kompetences kvalitāti.

6.2. Skolotāja profesionālo lomu analīze Latvijas un Smoļenskas skolu kultūrvidē

Skolotāja "Profesionālās lomas" ir viņa profesionālās identitātes struktūras komponents. Tas atklāj, kā skolotāji apzinās un pilda savus pienākumus klasē un ārpusstundu darbā, individuālā profesionālā darbībā, darbā ar skolēniem un viņu vecākiem.

Mūsdienu skolā profesionālajā darbībā skolotājs audzināšanas un mācīšanas gaitā ir atbildīgs par līdzsvarota skolēnu biopsihosociālās attīstības procesa sekmēšanu un rezultātiem.

Blakus šīm svarīgajām lomām skolotājs ir arī sociālo projektu vadītājs un realizētājs, ārpusstundu darbības organizētājs, pētnieks, skolēnu izpētes un projektēšanas darbu vadītājs, eksperts treneris, skolas kolektīva daļa, vadītājs, audzinātājs un padomdevējs.

Salīdzinot komponenta "Profesionālās lomas" Latvijas un Krievijas grupas datus, abās valstīs Manna-Vitnija tests parādīja, ka statistiski nozīmīga atšķirība šajās vienībās nav konstatēta. Tas liecina par skolotāja PI modeļa relevanci un universālumu.

6.1. tabula atspoguļo komponenta “Profesionālās lomas” korelāciju ar citiem PI komponentiem un profesionālo identitāti kopumā Latvijas grupā.

6.1. tabula

Komponenta “Profesionālās lomas” korelācija ar citiem SPI komponentiem un profesionālo identitāti kopumā Latvijas grupā

Komponents	Latvija	Profesijas filozofija	Profesionālās zināšanas	Profesionālās lomas	Profesionāla attieksme pret darbu	Mijiedarbība ar kolēģiem	Profesionālās pārstāvniecības uzvedība
Profesionālās lomas	0,775	0,506	0,464	1,000	0,626	0,444	0,473

6.1. un 6.2. tabulā redzama SPI komponenta “Profesionālās lomas” Spīrmena korelācijas koeficients ar nozīmīguma pakāpi $p < 0,05$ abās grupās.

Iegūtie rezultāti liecina, ka salīdzinājumā ar citiem komponentiem komponents “Profesionālās lomas” būtiski ietekmē profesionālo identitāti. Kopējais korelācijas koeficients SPI komponentam “Profesionālās lomas” Latvijas grupai ir ļoti augsts (0,775). 6.1. tabulā redzams, ka ļoti augsts ir arī korelācijas koeficients mijšakarībās ar citiem SPI komponentiem, sevišķi komponentam “Profesionāla attieksme pret darbu” (0,626). Mazliet zemākas SPI komponenta “Profesionālās lomas” mijšakarības ir ar L5. komponentu “Mijiedarbība ar kolēģiem” (0,444) un “Profesijas pārstāvniecības uzvedība” (0,473). Tas nozīmē, ka skolotāji varētu drosmīgāk un vairāk savu radošo darbu pārstāvēt profesionālajās un sabiedrības diskusijās. Aplūkosim Smoļenskas skolotāju grupas SPI komponenta “Profesionālās lomas” korelāciju.

6.2. tabulā redzami dati liecina, ka arī Smoļenskas grupas komponenta “Profesionālās lomas” dati ir būtiski saistīti ar visiem pārējiem SPI komponentiem.

Skolotāja profesionālo lomu izpilde ir profesionālās identitātes būtība; tā ir cieši saistīta ar citiem PI komponentiem kā Latvijas, tā arī Smoļenskas respondentu grupā.

Pētījuma aptaujas rezultāti liecina, ka mūsdienu skolās profesionālā identitāte skolotājam liek uzņemties atbildību par tādām profesionālām lomām kā skolotājs – zināšanu avots, audzinātājs, pētnieks, treneris, sociālo projektu vadītājs, skolēnu ārpusstundu izpētes un projektēšanas darbu organizators, eksperts u. c.

6.2. tabula

Komponenta "Profesionālās lomas" korelācija ar citiem SPI komponentiem un profesionālo identitāti kopumā Smoļenskas grupā

Komponents	SPI Smoļenska	Profesijas filozofija	Profesionālās zināšanas	Profesionālās lomas	Profesionāla attieksme pret darbu	Mijiedarbība ar kolēģiem	Profesionālās pārstāvniecības uzvedība
Profesionālās lomas	0,823	0,553	0,628	1,000	0,699	0,652	0,575

Latvijas un Smoļenskas skolotāju statistiskie pamatrādītāji par katru no 10 apgalvojumiem un par komponentu "Profesionālās lomas" kopumā ir apkopoti 6.3. tabulā. Vidējā vērtība un moda atbilstoši komponenta "Profesionālās lomas" apgalvojumiem ir atspoguļota 6.3. tabulā.

6.3. tabula

"Profesionālās lomas" apgalvojumu vidējā vērtība (balles) un moda Latvijas un Smoļenskas grupā

Apgalvojums	Latvija		Smoļenska	
	Vērtējuma vidējā vērtība	Moda	Vērtējuma vidējā vērtība	Moda
L1. Es pārzinu un izprotu profesionālo pienākumu saturu un hierarhiju, kāda skolotājam noteikta valsts dokumentos, kas reglamentē viņa darbību	5,29	6	5,09	6
L2. Skolēna personības izpēte, iepazīšanās ar viņa ģimenes apstākļiem ir ne mazāk svarīga, kā objektīva skolēna sekmju novērtēšana mācību priekšmetā	4,99	5	5,30	6
L3. Mans profesionālisms – pirmām kārtām tā ir kvalitatīva sava priekšmeta pasniegšana	5,32	6	5,35	6
L4. Skolotājs audzina ar savu personīgo uzvedības piemēru un attieksmi pret darbu, cilvēkiem, sabiedrību	5,53	6	5,56	6
L5. Skolotājs, ne mazāk kā vecāki, ir atbildīgs par skolēna audzināšanu un personības attīstību	4,50	4	4,80	5
L6. Es regulāri veicu pedagoģiskos pētījumus	3,67	4	3,93	4
L7. Es spēju vadīt skolēnu pētniecisko un projektu darbību	4,59	5	4,59	5
L8. Man ir svarīgs ārpusstundu darbs ar skolēniem	4,67	5	4,78	5
L9. Uzskatu par svarīgu sadarbību ar skolēna vecākiem	5,36	6	5,33	6
L10. Uzskatu par pareizu, ka skolotājs vienlaikus izpilda vairākas profesionālās lomas	4,43	5	4,37	5
Kopējā vērtība	4,83	5	4,91	6

Aplūkosim SPI komponenta ”Profesionālās lomas” vidējās vērtības salīdzinājumu katram apgalvojumam.

6.3. tabulas rādītāji atspoguļo, ka vairāk nekā puse no skolotājiem apstiprina L3. komponenta ”Profesionālās lomas” augstu veiktspēju. Apgalvojumiem L1.–L4. un L9. vidējā vērtība pārsniedz 5 balles. Skolotāji pārliecinoši norāda, ka profesionālisms – tā ir kvalitatīva sava priekšmeta pasniegšana. Tikpat svarīgs un augstu novērtēts apgalvojums ir saistīts ar skolotāja personīgās uzvedības piemēru un attieksmi pret darbu, cilvēkiem un sabiedrību. Tas vēlreiz apstiprina iepriekš veikto pētījumu rezultātus par skolotāja personības atbildību un patstāvību profesionālās identitātes izjūtās.

Zemāko novērtējumu guvis L6. apgalvojums ”Es regulāri veicu pedagoģiskos pētījumus”. Tas nozīmē, ka skolotāji maz izzina savu pedagoģisko profesionālo darbību (Latvijas grupā moda ir 3,67; Smoļenskas grupā – 3,93), bet palīdz skolēnu mācību pētījumos un projektu darbībā (Latvijas grupā moda ir 4,59; arī Smoļenskas grupā – 4,59).

Lai gan katru gadu notiek skolēnu konkursi, tomēr vēlams būtu redzēt pašu pedagogu radošās izstrādes pedagoģiski profesionālajā darbībā. Smoļenskas un Latvijas grupas respondenti visbiežāk izvēlas L4. vērtējumu, tas nozīmē, ka viņi nav iedrošināti attiecībā uz šo apgalvojumu. Acīmredzot skolotāji nepietiekami izzina savu un kolēģu profesionālo pedagoģisko darbību, bet sekmīgāk vada skolēnu pētniecisko darbību. Varbūt arī skolu vadības un izglītības pārvaldes stratēģijās būtu jāvelta vairāk uzmanības skolotāju radošajam darbam, tā atbalstam, jo tas visvairāk veicina skolēnu zināšanu apguvi.

L6. apgalvojuma vērtējumos Latvijas grupai ir vērojama lielākā variācija: Latvijas grupai variācijas koeficients ir 36,35 %, Smoļenskas – 33,32 %. Tas liecina, ka vidējo vērtību nevar uzskatīt par tipisku vai ticamu. Respondentu atbildes svārstās no 1 līdz 6 ballēm. Tāpēc skolotāju profesionālās izpētes darbā vēlams iesaistīties pēc iespējas visiem skolotājiem.

Smoļenskas apgabala skolotājam ir izteiktāka motivācija veikt pētījumus, ja vēlas mainīt savu vērtējuma kategoriju vai veikt papildu pienākumus pamatdarbībai (metodiķis, struktūrfondu vai asociācijas vadītājs).

Jaunie skolotāji profesionālās darbības sākumā, kā arī vecākie skolotāji, vairāk koncentrējas uz primāro atbildību – sekmēt mācīšanos un audzināšanu.

Visaugstākais rādītājs Smoļenskas un Latvijas grupai ir L4. apgalvojumam ”Skolotājs audzina ar savu personīgo uzvedības piemēru un attieksmi pret darbu, cilvēkiem, sabiedrību.” Tas ir, visi respondenti pilnībā piekrīt šim apgalvojumam, ko apstiprina moda, kas ir vienāda ar 6.

Ne visi respondenti uzskata, ka skolotājam vienlaikus jāpilda vairākas profesionālās lomas. Vidējais vērtējums un moda šim apgalvojumam ir mazāks par 4,5. Visbiežāk abās grupās kā profesionālās lomas norādītas: skolotājs un pedagogs.

Ne visi respondenti aptaujās norādīja savas profesionālās lomas, bet vairāk nekā 60 % no tiem, kas bija norādījuši profesionālo lomu skaitu, minēja divas vai vairāk lomas.

Pētījumā šim apgalvojumam ir plašs vērtējumu klāsts: variācija Latvijas grupai ir 28,9 %, Smoļenskas – 32,67 %. Aptuveni 13 % respondentu pilnībā nepiekrīt tam, ka skolotājam vienlaikus būtu jāpilda vairākas lomas. Daudzi skolotāji jūtas apmulsuši skolotāju lomu un pienākuma sarakstu atšķirībās, kas ir tik ļoti mainīgas un pieaugošas sociālo pārmaiņu un izglītības reformu ietekmē.

Aplūkosim korelāciju skolotāju profesionālās identitātes komponentā “Profesionālās lomas” Latvijas grupā L1.–L10. apgalvojumam (6.4. tabula).

6.4. tabula

Korelācijas analīze SPI komponentā “Profesionālās lomas” Latvijas grupā

Apgalvojums	L1.	L2.	L3.	L4.	L5.	L6.	L7.	L8.	L9.	L10.
L1.	1,000	0,234	0,176	0,136	0,098	0,218	0,372	0,203	0,212	0,119
L2.	0,234	1,000	0,025	0,241	0,267	0,196	0,095	0,159	0,316	0,215
L3.	0,176	0,025	1,000	0,256	0,204	0,048	0,194	0,116	0,124	0,138
L4.	0,136	0,241	0,256	1,000	0,178	0,170	0,199	0,138	0,302	0,137
L5.	0,098	0,267	0,204	0,178	1,000	0,183	0,130	0,307	0,283	0,357
L6.	0,218	0,196	0,048	0,170	0,183	1,000	0,388	0,363	0,152	0,216
L7.	0,372	0,095	0,194	0,199	0,130	0,388	1,000	0,423	0,115	0,082
L8.	0,203	0,159	0,116	0,138	0,307	0,363	0,423	1,000	0,311	0,250
L9.	0,212	0,316	0,124	0,302	0,283	0,152	0,115	0,311	1,000	0,266
L10.	0,119	0,215	0,138	0,137	0,357	0,216	0,082	0,250	0,266	1,000

SPI komponenta “Profesionālās lomas” Spīrmena korelācijas koeficients abām grupām ir ar nozīmīguma pakāpi $p < 0,05$.

Jāatzīmē, ka Latvijas grupā nav izteikti augstas korelācijas starp komponenta “Profesionālās lomas” apgalvojumiem. Neviens no apgalvojumiem nav pretrunā cits ar citu. Dati liecina, ka profesionālo lomu izpildes funkcijas skolotājiem ir tuvas un nozīmīgas.

Korelācija skolotāju profesionālās identitātes komponentā “Profesionālās lomas” Smoļenskas grupā apkopota 6.5. tabulā.

6.5. tabula

Korelācijas analīze SPI komponentā “Profesionālās lomas” Smoļenskas grupā

Apgalvojums	L1.	L2.	L3.	L4.	L5.	L6.	L7.	L8.	L9.	L10.
L1.	1,000	0,545	0,349	0,370	0,192	0,209	0,394	0,416	0,446	0,132
L2.	0,545	1,000	0,337	0,400	0,330	0,210	0,244	0,363	0,547	0,226
L3.	0,349	0,337	1,000	0,482	0,232	0,005	0,032	0,197	0,333	0,066
L4.	0,370	0,400	0,482	1,000	0,362	0,076	0,097	0,318	0,439	0,180
L5.	0,192	0,330	0,232	0,362	1,000	0,267	0,156	0,336	0,396	0,448
L6.	0,209	0,210	0,005	0,076	0,267	1,000	0,540	0,535	0,269	0,496
L7.	0,394	0,244	0,032	0,097	0,156	0,540	1,000	0,472	0,299	0,296
L8.	0,416	0,363	0,197	0,318	0,336	0,535	0,472	1,000	0,506	0,473
L9.	0,446	0,547	0,333	0,439	0,396	0,269	0,299	0,506	1,000	0,273
L10.	0,132	0,226	0,066	0,180	0,448	0,496	0,296	0,473	0,273	1,000

Jāatzīmē lielā atkarība (vairāk nekā 0,5) starp L1. un L2., kā arī starp L2. un L9. apgalvojumu. Tas nozīmē, ka skolotājs pārzina un saprot profesionālo pienākumu saturu un hierarhiju, kādi skolotājam noteikti valsts dokumentos, kas reglamentē darbību saistībā ar skolēna personības izpēti, iepazīšanos ar viņa ģimenes apstākļiem un sadarbību ar skolēna vecākiem.

Arī ciešā korelācija starp L6., L7., L8. un L10. apgalvojumu, kā arī L8. un L9. apgalvojumu norāda, ka skolotājs vienlaikus izpilda vairākas profesionālās lomas, kurās ietilpst gan pedagoģisko pētījumu veikšana, gan ārpusstundu darbs ar skolēniem.

Aplūkosim atšķirību starp skolotājiem viņu profesionālajā lomā Latvijas pilsētu un lauku grupā.

Apgalvojuma vidējā vērtība (balles) un moda SPI komponentā "Profesionālās lomas" Latvijas pilsētu un lauku skolotāju grupā

Apgalvojums	Pilsētas skolas		Lauku skolas	
	Vērtējuma vidējā vērtība	Moda	Vērtējuma vidējā vērtība	Moda
L1. Es pārzinu un saprotu profesionālo pienākumu saturu un hierarhiju, kādi skolotājam noteikti valsts dokumentos, kas reglamentē profesionālo darbību	5,29	6	5,26	6
L2. Skolēna personības izpēte, iepazīšanās ar viņa ģimenes apstākļiem ir ne mazāk svarīga kā objektīva skolēna sekmju novērtēšana mācību priekšmetā	4,96	5	5,11	5
L3. Mans profesionālisms – pirmām kārtām ir kvalitatīva sava priekšmeta pasniegšana	5,34	6	5,25	6
L4. Skolotājs audzina ar savu personīgo uzvedības piemēru un attieksmi pret darbu, cilvēkiem, sabiedrību	5,55	6	5,45	6
L5. Skolotājs, ne mazāk kā vecāki, ir atbildīgs par skolēna audzināšanu un personības attīstību	4,43	4	4,74	5
L6. Es regulāri veicu pedagoģiskos pētījumus	3,73	4	3,45	4
L7. Es spēju vadīt skolēnu pētniecisko un projektu darbību	4,54	5	4,75	5
L8. Man ir svarīgs ārpusstundu darbs ar skolēniem	4,62	5	4,85	5
L9. Uzskatu par svarīgu sadarbību ar skolēna vecākiem	5,34	6	5,42	6
L10. Uzskatu par pareizu, ka skolotājs vienlaikus izpilda vairākas profesionālās lomas	4,46	5	4,34	4
Kopējā vērtība	4,83	5	4,86	6

Respondentu vērtējumos pilsētu un lauku skolās tendence kopumā saglabājas visā Latvijas grupā. Jāatzīmē lauku skolotāju vērtējumu lielā atšķirība L6. apgalvojumam "Es regulāri veicu pedagoģiskos pētījumus" – variācijas koeficients ir 43,84 %. Šis rādītājs pilsētas skolotājiem ir 34,12 %. Tas nozīmē, ka lauku skolotājiem ir daudz mazāka iespēja veikt pedagoģiskos pētījumus, t. i., ļoti reti vai vispār nav – 28,3 % lauku skolotāju vērtējumos.

Pozitīvs aspekts lauku skolotājiem ir tas, ka viņi vairāk koncentrējas uz audzēkņu audzināšanu un attīstību, kā arī sadarbību ar vecākiem. Tāpēc ir loģiski, ka skolotājiem ir svarīgs arī ārpusstundu darbs.

Aplūkosim tos pašus rādītājus Smoļenskas grupā.

6.7. tabula

Apgalvojuma vidējā vērtība (balles) un moda SPI komponentā “Profesionālās lomas” Smoļenskas grupā

Apgalvojums	Pilsētas skolas		Lauku skolas	
	Vērtējuma vidējā vērtība	Moda	Vērtējuma vidējā vērtība	Moda
L1. Es pārzinu un saprotu profesionālo pienākumu saturu un hierarhiju, kādi skolotājam noteikti valsts dokumentos, kas reglamentē profesionālo darbību	4,88	5	5,25	6
L2. Skolēna personības izpēte, iepazīšanās ar viņa ģimenes apstākļiem ir ne mazāk svarīga kā objektīva skolēna sekmju novērtēšana mācību priekšmetā	5,03	5	5,42	6
L3. Mans profesionālisms – pirmām kārtām ir kvalitatīva sava priekšmeta pasniegšana	5,12	5	5,43	6
L4. Skolotājs audzina ar savu personīgo uzvedības piemēru un attieksmi pret darbu, cilvēkiem, sabiedrību	5,34	6	5,61	6
L5. Skolotājs, ne mazāk kā vecāki, ir atbildīgs par skolēna audzināšanu un personības attīstību	4,66	5	4,87	6
L6. Es regulāri veicu pedagoģiskos pētījumus	4,05	4	3,87	3
L7. Es spēju vadīt skolēnu pētniecisko un projektu darbību	4,66	5	4,62	5
L8. Man ir svarīgs ārpusstundu darbs ar skolēniem	4,69	5	4,84	5
L9. Uzskatu par svarīgu sadarbību ar skolēna vecākiem	4,97	5	5,53	6
L10. Uzskatu par pareizu, ka skolotājs vienlaikus izpilda vairākas profesionālās lomas	4,31	5	4,36	5
Kopējā vērtība	4,77	5	4,98	6

Smoļenskas lauku skolu skolotāji ir vairāk atbildīgi par savu profesionālo lomu nekā skolotāji pilsētu skolās. Saskaņā ar astoņiem apgalvojumiem vidējais vērtējums pārsniedz pilsētu skolotāju vērtējumu. Viņi arī uzskata, ka ir svarīgi iepazīt katru skolēnu, zināt viņa ģimenes apstākļus.

Lai salīdzinātu abas valstis skolotāju profesionālo lomu skatījumā, aplūkosim atsevišķi pilsētas (6.1. att.) un lauku (6.2. att.) grupu.

Nozīmīgākās atšķirības ir starp skolotāju vērtējumu L1. un L9. apgalvojumam. Latvijas skolotāji praktiski zina un saprot skolotājam uzticēto profesionālo pienākumu saturu un hierarhiju, kas noteikti valdības noteikumos un reglamentē viņu darbību. Smoļenskas grupā ir daudz federālās un reģionālās nozīmes dokumentu, kas nosaka skolotāja pienākumus. Dokumenti bieži mainās, tajos tiek ieviesti papildinājumi. Tas ir saistīts ar izglītības sistēmas pāreju uz Boloņas procesa principiem. Piemēram, 2012. gada 29. decembra likumā "Par izglītību Krievijas Federācijā" Nr. 273-FZ izdarīti 48 grozījumi (2018. gada jūlijs).

Smoļenskas skolotāji biežāk nekā viņu kolēģi Latvijā veic pedagoģiskos pētījumus (L6. apgalvojums): vidējais rezultāts Smoļenskas grupā ir par 0,3 vienībām lielāks. Smoļenskas skolotāji vairāk nekā Latvijas kolēģi uzskata, ka skolotājs kopā ar vecākiem ir atbildīgs par skolēnu mācīšanu (L5. apgalvojums): starpība ir 0,23 balles.

Smoļenskas skolās skolotājam ir noteikts – mācību uzdevums kopā ar skolēna audzināšanu, tas ir, attieksme pret kultūru, darbu, savstarpējas cieņas apliecinājuma veids. Saistībā ar to ik gadu skolā tiek izstrādāts audzināšanas plāns, un skolotāja pienākums ir strādāt šajā virzienā.

Šajā attēlā saistībā ar L6. apgalvojumu par pedagoģisko izpēti ir redzama tikai neliela atšķirība. Smoļenskas rajona lauku skolu skolotāji biežāk veic pedagoģiskos pētījumus nekā Latvijas kolēģi. Varbūt tas ir saistīts ar Krievijas normatīvo aktu prasībām skolotājiem, lai iegūtu pirmo un augstāko kategoriju. Skolotājiem, kuri pretendē uz šīm kategorijām, ir jāveic pētījumi un jābūt arī publikācijām.

6.1. attēls. Latvijas un Smoļenskas pilsētu skolu skolotāju profesionālās lomas (vidējā vērtība saskaņā ar apgalvojumiem)

Pētījuma rezultāti par SPI komponentu “Profesionālās lomas” vēlreiz apliecina skolotāja profesijas lomu daudzveidību un atbildību, kas nav raksturīga nevienai citai profesijai, tāpēc skolotāja loma uztverama kā augsti kvalificētas profesijas misija.

Veiktā pētījuma komponenta “Profesionālās lomas” datu salīdzināšana Latvijas un Smoļenskas grupā pēc Manna-Vitnija kritērija parādīja, ka statistiski nozīmīgas atšķirības šajā komponentā nav atklātas, tas ir, abu valstu skolotāji pilda profesionālos pienākumus vienlīdz samērā augstā līmenī.

Analīzes rezultāti par SPI komponentu “Profesionālās lomas” uzrādījuši vislielāko ietekmi uz profesionālo identitāti salīdzinājumā ar citiem SPI komponentiem. Puse no skolotājiem vairumā no SPI komponenta “Profesionālās lomas” apgalvojumiem parāda augstu līmeni savu profesionālo lomu izpildē. Vidējais vērtējums apgalvojumiem L1.–L4. un L9. uzrāda rezultātu, augstāku par 5 ballēm no 6 iespējamām.

Visaugstākais vērtējums Smoļenskas un Rīgas grupā ir apgalvojumam “Skolotājs audzina ar savu personīgo uzvedības piemēru un attieksmi pret darbu, cilvēkiem, sabiedrību”. Tas nozīmē, ka visi respondenti pilnībā piekrīt šim apgalvojumam, par to liecina moda, kas vienāda ar 6.

Skolotāja profesionālās identitātes analīzē norādīts, ka skolotāji savā profesionālajā darbā izpilda noteiktas visvairāk pieminētās profesionālās lomas: skolotājs, audzinātājs, pētnieks, metodīķis, sociāli nozīmīgu projektu vadītājs, ārpusstundu darbu organizators, skolēnu pētnieciskā

6.2. attēls. Latvijas un Smoļenskas lauku skolu skolotāju profesionālās lomas (vidējā vērtība saskaņā ar apgalvojumiem)

un projektu darbu organizators un vadītājs, eksperts, skolas struktūrvienības vadītājs un līderis.

Ne visi respondenti uzskata, ka skolotājam vienlaikus jāpilda vairākas profesionālās lomas. Vidējā balle par šo apgalvojumu ir mazāka par 4,5. Visbiežāk abās grupās minētas profesionālās lomas: skolotājs un audzinātājs. Ne visi respondenti uzrādījuši visas savas profesionālās lomas, tomēr vairāk nekā 60 % tās ir divas vai vairākas.

Smoļenskas skolotājam arī ir motivācija veikt pētījumus, ja viņš vēlas paaugstināt kvalifikāciju vai ja viņam blakus pamatdarbībai ir arī citi pienākumi (metodists, struktūrvienības vai zinātniskās apvienības vadītājs). Darbu uzsākušie jaunie skolotāji, kā arī gados vecākie skolotāji vairāk ir tendēti uz savu galveno pienākumu – mācīt un audzināt.

Sastopamas atsevišķas atšķirības profesionālo lomu izpildē pilsētas un lauku skolu skolotāju grupās. Lauku skolu skolotāji kopumā atbildīgāk izturas pret savu profesionālo lomu izpildi nekā pilsētas skolu skolotāji, sevišķi uzskatāmi tas novērojams Smoļenskas grupā.

Pilsētas skolotāji aktīvāk veic pedagoģiskos pētījumus, sevišķi tas redzams Smoļenskas grupā, tas varētu būt saistīts ar skolotāju atestācijas prasībām.

Tomēr jāatzīmē, ka skolotāja profesionālā darbība netiek organizēta uz zinātniskiem pamatiem. Sen nav veikti izsmeljoši skolotāju pedagoģiskās darbības pedagoģiski psiholoģiski pētījumi, to apspriešana.

Veiktie skolotāja profesionālās identitātes pētījumi pierāda, ka skolotāja pētnieciskā loma pašu pedagogu vērtējumā ir viena no viszemāk atzītajām (3,67). Acīm redzams, tā ir viena no aktuālākajām problēmām.

Arī 2018. gada republikas skolu direktoru sanāksmē, veltītai mācību gada sākumam, skolotāji saņem nevis sistēmu, kā būtu uzlabojams pedagoģiskais process skolā vai pedagoģiski psiholoģiski pamatotus ieteikumus pedagoģiskā procesa uzsākšanai, bet atsevišķus vispārējus saukļus.

SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS "PROFESIONĀLA ATTIEKSME PRET DARBĪBU"

7

**AUSMA ŠPONA, DR. HABIL. PAED., PROFESORE
TATJANA BOGDANOVA, FILOL. ZIN. KAND., DOCENTE**

*Lūdzu, skolotāj, palīdzi man visu izdarīt pašam.
J. H. Pestalocijs*

Skolotāja profesija ir viena no nozīmīgākajām ikvienas civilizētas sabiedrības kvalitātes raksturojumā. Latvijā vēsturiski skolotāji ieņēmuši vadošu lomu sabiedrības ekonomiski politiskajā attīstībā. 19. gs. beigās Latvijā strauji attīstījās rūpniecība un lauksaimniecība, kas ietekmēja latviešu sabiedrības sociālo, ekonomisko un politisko diferencēšanos. Strādniecību, īpaši inteliģenci, ietekmēja Rietumeiropas sociāldemokrātiskās idejas. 20. gadsimta sākumā Latvijā strauji mainās pedagoģiskā doma. Skolotāji Vidzemes un Irlavas skolotāju semināros, kur strādāja arī pasniedzēji ar Rietumeiropā iegūtu pedagoģisko izglītību, iepazīstināja topošos skolotājus ar I. A. Komenska (1592–1670), Ž. Ž. Ruso (1712–1775), J. H. Pestalocija (1746–1827), Herbarta (1776–1844), F. A. Distervēga (1790–1866) u. c. pedagoģiskajām idejām. Arī krievu izcilā pedagoga K. Ušinska (1824–1870) idejas par cilvēka audzināšanu, Ļ. Tolstoja (1828–1910) pedagoģiskās atziņas par cieņu pret bērna personību, P. Leshafta (1837–1909) teorija par bērna fiziskās un intelektuālās audzināšanas vienotību bagātināja Latvijas skolotāju izglītību.

Ekonomisko un politisko uzskatu dažādība latviešu sabiedrībā veidoja arī atšķirīgus uzskatus par tautas izglītības attīstību. Latvijā pedagoģiskā doma 19.–20. gs. mijā ieguva drošu pamatu gan par skolotāja darbu, gan mācību satura trīs blokiem: zināšanas par darbu,

par sabiedrību un cilvēku. Raksturīgi, ka šajā laikā daudzu nozīmīgu pedagoģisko rakstu autori bija latviešu skolotāji, izglītības un kultūras darbinieki.

20. gs. sākumā skolotāji uzsāka organizētu cīņu par skolu darba uzlabošanu. 1905. gada februārī sociāldemokrātu vadībā tika noorganizēta skolotāju sapulce, kas atbalstīja J. Asara vadībā skolotāju izstrādāto Latvijas tautskolu programmu. Programma skolai izvirzīja uzdevumu gatavot skolēnus dzīvei, audzināt apzinīgus pilsoņus, kas izprot sabiedrības attīstību un aizstāv tautas intereses, lietot skolā metodes, kas attīsta bērnu domāšanu, izkopj gara spējas, patstāvību, mērķtiecību mācību mērķu sasniegšanā. Programmā iezīmējās jauns mācību saturs, paredzot 6 gadu mācību laiku, lai sekmīgāk apgūtu dabaszinātnes, vēsturi, ģeogrāfiju, ieteikta bezmaksas obligātā izglītība no 8 līdz 16 gadiem dzimtajā valodā.

Izstrādāto un skolotāju apspriesto programmu "Mūsu tautskola" pieņēma 1905. gada novembrī Vidzemes un Kurzemes tautskolotāju I kongress un ieteica to izmantot skolotājiem.

Skolotāju sabiedriskā darbība noteica viņu profesionālās pašapziņas pilnveidošanos un profesionālās biedrības veidošanas nepieciešamību. 1908. gada janvārī darbību uzsāka Latvijas Skolotāju biedrība. Tā rīkoja kursus, lasīja lekcijas, konsultēja un atvēra biedrības nodaļas Vidzemē un Kurzemē. No 1909. līdz 1911. gadam biedrība izdeva žurnālu "Izglītība", kas līdzās skolotāju rakstiem pārpublicēja tulkojumus no vācu un krievu pedagoģiskās preses (Anspaks, 2003)

Viens no aktīvākajiem teorētiskās pedagoģijas attīstītājiem Latvijā bija K. Dēķens. Viņš popularizēja J. F. Herbarta pedagoģijas teorijas, F. Frēbela asociatīvās psiholoģijas atziņas mācību un audzināšanas sistēmā, aktīvi piedalījās diskusijās par mācību satura un mācību metožu pilnveidi. K. Dēķens (1866–1942) ir teorētiskās pedagoģijas aizsācējs Latvijā. Viņš ir eksperimentālās pedagoģijas pamatlicējs un uzsvēra, ka ar pedagoģijas eksperimentālo pētīšanas metodi var atrast līdzekļus, kā ietekmēt bērnu "attīstības gaitu". K. Dēķens vērsās pret dogmatisku mācīšanu un rosināja mācību procesā ieviest darba principu, kas aktivizē bērnu izziņas darbību un veicina spēju attīstību.

Valsts saimnieciskā un politiskā attīstība prasīja, pēc K. Dēķena domām, jauna tipa skolotāju ar plašu, vispusīgu vispārējo izglītību un labu pedagoģisko sagatavotību, cilvēks, kas "sīki pazīst savu audzēkņu personību un pārzina līdzekļus, ar kuriem audzēkņu spējas attīstāmas." (Dēķens, 1919).

Skolotājs ar savu darbu pilnveido savu un visas tautas labklājību. Darbs skolotājam ir ne tikai eksistences, bet arī pašapliecināšanās

iespēja skolā un tuvākā sabiedrībā. Tās ir likumsakarības, kas atklāj skolotāja attieksmi pret darbu.

20. gadsimta sākumā skolotāji aktīvi organizējās un apmainījās darba pieredzē. No skolotāju profesionālas darbības apspriešanas I kongresā (1905. gada novembris) un pirmās Latvijas Skolotāju biedrības darbības uzsākšanas (1908. gada janvāris) pagājuši 113 un 110 gadi. Šis laiks bijis skolotāju profesionālās piederības izjūtas savai sociālajai grupai – pedagogiem – ļoti “raibs kā dzeņa vēders” (Skolotājs J. Grešte). Taču izglītības pilnveidošanai priekšlikumi nākuši no skolām, no pašiem skolotājiem, un programmu ieviešana bija vispārpieņemta mērķtiecīgākai skolotāju darbībai.

Mūsdienās, lai gan no neatkarības atjaunošanas Latvijā pagājuši 28 gadi, skolu reformas ieviešana notiek “no augšas”, un daudziem skolotājiem par uzlabotu pedagoģisko procesu skolēnu kompetences ieviešanas sakarā nav īstas skaidrības un izglītības reformas progress skolās nav manāms. Skolu finansēšanā darbojas neizprotama pieeja “nauda seko skolēnam”, skolotāju darba neatbilstoša samaksa, metodiskās palīdzības trūkums jaunos skolu mācību un audzināšanas apstākļos. Reformu norise skolās ir stihiska, haotiska un nav balstīta uz teorētiski pamatotām sistēmu veidojošām darbībām. Īpaši trūkst mācību metožu lietošanas psiholoģiskā pamatojuma. RPIVA pētījuma “Pedagoga profesionālā identitāte” (2013.–2018.) dod ieskatu arī par mūsdienu skolotāja attieksmi pret profesionālo darbību. Pētījumā skolotāji izsaka savu vērtējumu par katru skolotāja profesionālo identitātes komponentu. Desmit apgalvojumi skolotāju pašvērtējuma anketā izsaka:

- 1) attieksmi pret profesiju;
- 2) darba pienākumu izpildi;
- 3) attieksmi pret skolēniem, viņu vecākiem;
- 4) darbības pašnovērtējumu.

G. Olports, viens no pirmajiem attieksmju teorētiķiem, definēja attieksmi kā pieredzē izveidotu psihisku gatavības stāvokli, kas ietekmē cilvēka reakciju uz situācijām. Psiholoģiskā reakcija uz situācijām un objektu ir viena no pieejām attieksmju būtības analīzē (Cavo, Lopez, 2005). Viņi uzskata, ka attieksme ietver dažāda veida reakcijas – afektīvo, kognitīvo un uzvedības reakciju. N. L. Geidžs un D. C. Berliners attieksmes definē kā “labvēlīgas vai nelabvēlīgas izjūtas attiecībā uz kādu parādību, tās ietver gan kognitīvu gan emocionālu aspektu un ir vairāk vai mazāk noturīgas” (Geidžs, Berliners). Otra pieeja attieksmju skaidrojumā ir balstīta uz to vērtējošo raksturu. Ja cilvēkam attieksmes objekts vai subjekts ir nozīmīgs, tas rada viņā interesi un ietekmē darba rezultātu. V. Mjasiščevs attieksmi traktē kā nervu sistēmas darbības un vides mijiedarbības rezultātu: “(attieksmes) izveidojušās augstākās

nervu sistēmas darbības procesā, balstītas uz sabiedriskās pieredzes saitēm ar dažādām realitātes pusēm, kas raksturo personību kopumā viņa aktīvā apzinātā izvēlē, kas izpaužas gan atsevišķos darbības aktos, gan uzvedībā kopumā” (Mjasiščevs, 1969). Analizējot pedagoģiski psiholoģiskās pieejas attieksmju būtībai, A. Špona attieksmes definē: “kā integrētu personības īpašību, kas veidojas dzīves darbības pieredzes, zināšanu apguves, pārdzīvojuma un gribas piepūles vienībā un izpaužas vērtībās, mērķos, ideālos un normās.” Attieksmes ir būtisks cilvēka personību raksturojošs komponents.

Attieksme kā pedagoģijas pamatjēdziens ir cilvēka audzināšanas darbības priekšmets. Skolotāja profesionālās identitātes attīstība ir balstīta uz personības attieksmēm, kuru pamatā ir profesijas vērtības (Canrinus, 2011, Woa, 2013). Cilvēka attieksme pret izvēlēto profesiju veidojas sekmīgāk profesionālo vērtību → mērķu sasniegšanas interiorizācijas procesos. (Rokeach, 1973). Tātad, profesionālās vērtības un mērķi sekmē pozitīvas attieksmes veidošanos pret skolotāja profesionālo darbību. Īpaši nozīmīgi, lai attieksmju veidošanās procesā attīstītos piederības izjūta savai skolai, savai sociālai grupai, kas ir profesionālās identitātes būtiska pazīme.

Viens no ievērojamākajiem 20. gs. Latvijas skolotājiem Jānis Greste (1876–1951) dzimis skolotāja ģimenē un izglītību ieguvis Alsviķu pamatskolā un Pleskavas pilsētas skolā. Studijas pedagoģijā uzsācis Pēterburgas Skolotāju institūtā (1910–1912) un Pēterburgas komercinstitūtā (1912–1918). Lielāko mūža daļu strādājis par skolotāju Valmierā, Rīgā, Pēterburgā, Jēkabpilī, Jelgavā. Bijis arī pasniedzējs Valsts Centrālajā pedagoģiskajā institūtā Jelgavā (1925–1930). Kādi J. Grestes jautājumi joprojām ir mūsdienīgi izglītības sistēmas vadītājiem un skolotājiem?

“Vai ir kas varenāks par skolotāju? Vai ir atbildīgāks uzdevums? Vai no skolotāja nav atkarīgs valsts – tautas liktenis? Vai tas nav kuģa stūrmanis, kura varā ir kuģi griezt vēlamā virzienā? Vai ir atbildīgāks darbs nekā skolotājam? Skolotājs strādā ar cilvēku bērniem! Darbs veido cilvēku” (Staris, A., 1994).

Rīgas pedagoģijas un izglītības vadības augstskolas un Smoļenskas universitātes pētnieku grupa pētījuma saturā par skolotāja profesionālo identitāti iestrādāja attieksmes noteikšanu pret skolotāja profesionālo darbību. Attieksme pret profesionālo darbu ir viens no būtiskākajiem skolotāja profesionālās identitātes komponentiem.

Pamatpazīmes skolotāja attieksmei pret profesiju ir aicinājums strādāt par skolotāju un skolēnu mīlestība un cieņa pret skolotāju.

Kā mūsdienu skolotāji pētījumā novērtējuši savu profesiju? Skolotāja profesija – mans aicinājums (7.1. tab., A3) un otrs apgalvojums: “Viens no svarīgākajiem skolotāja novērtēšanas kritērijiem – skolēnu mīlestība un

cieņa. (7.1. tab., A10). Skolotāja profesija kā aicinājums tika iekļauts pētījumā, jo pētnieku grupa uzskatīja, ka strādāt ar bērniem un jauniešiem, īpaši mūsdienās, var skolotāji, kuriem ir psiholoģiska un pedagoģiska gatavība šai profesionālai darbībai. Tā ir profesija, kas nozīmīga tautas attīstībai, sabiedrības kultūrai un valsts drošībai. Tādēļ kā atbildes apgalvojums tika izvēlēta skolēnu attieksme – mīlestība un cieņa pret skolotāju.

Ziņojumā “Mācīšanās ir zelts” ko Starptautiskā komisija par izglītību divdesmit pirmajam gadsimtam sniegusi UNESCO: “Skolotājiem attieksme jāpiemēro skolēniem, jāmaina lomas, no solista jākļūst par pavadoni, un jāpārbīda uzsvars no informācijas dalīšanas uz palīdzību skolēnam meklēt, organizēt un izmantot zināšanas, vadīt viņus, nevis veidot. Viņam arī jāizrāda liela noteiktība attiecībā uz pamatvērtībām, “pēc kurām dzīvē jāvadās katram cilvēkam” (Delors, 2001).

Otra pazīme skolotāja attieksmei pret profesionālo darbību tika psiholoģiski pamatota ar pienākumu pildīšanu ikdienā. Pirmais apgalvojums: “Es vienmēr apzinīgi pildu savus profesionālos pienākumus” (A1), otrs – “Esmu gatavs tam, ka manā profesijā darba laiks var būt nenormēts”(A2). Šīs ir ārējas objektīvi novērtējamas darba pazīmes, kas ir vienībā vērtējamas ar darbības radošumu. Skolotāja darba radošais raksturs pētījumā ir izteikts apgalvojumos: “Es savā darbībā sistemātiski eksperimentēju ar metodikām, metodēm un tehnoloģijām” (A8). “Es sistemātiski novērtēju sava darba rezultātus un panākumus, tas man ir svarīgāk nekā ārējais novērtējums” (A9). “Stingra skolotāja darbības administratīvā kontrole neveicina profesionālo izaugsmi” (A4). Protams, mūsdienu skolā vēl saglabājusies administratīvā kontrole no Ministrijas, pašvaldībām līdz skolu direktoram, pie tam bieži tā ir autoritāra. Valsts demokratizēšanās iezīmē arī skolu sistēmā pāreju uz skolotāju savstarpēju sadarbību, pašpiederzes brīvu apmaiņu pedagoģiskās darbības procesā. Labi prakses piemēri ilgstošā darbā ir izstrādāti Jūrmalas Alternatīvajā jeb direktora Egila Blūma skolā. Metodiskās pieredzes pilnveidošanas sistēma ar panākumiem tiek veidota Ventspils pilsētas skolās. Kā galvenais skolotāju darba rezultāts ir autoritātes, cieņas paaugstināšanās skolās, apkārtējā sabiedrībā un skolēnu prieks no rītiem steigties uz skolu, lai visas dienas garumā apmierinātu zinātkāri un tiktos ar vienaudžiem un skolotājiem.

Radošums ir tā skolotāja profesionālās darbības trešā pazīme, kas būtiski ietekmē skolotāju, skolēnu un viņu vecāku savstarpējās attiecības.

Ilgu diskusiju rezultātā anketā tika iekļauta ceturrtā pazīme, kas atspoguļojas trīs apgalvojumos par skolotāja attieksmi pret skolēniem un vecākiem:

- 1) es cenšos, lai skolēni pozitīvi, apzināti un sekmīgi iekļautos pedagoģiskajā procesā (A6);
- 2) es sekoju savu skolēnu panākumiem arī pēc skolas beigšanas (A5);
- 3) mana attieksme pret skolēnu vecākiem ir kā pret kolēģiem skolēnu audzināšanas un mācību darbā (A4).

Pedagoģijas teorijā šī dzīvā trīsstūra “vecāki–skolēns–skolotājs” sadarbība tiek definēta kā humāno vērtību veidošanās pamats ģimenē, skolā un sabiedrībā kopumā. “Skolotāja un skolēna, vecāku un bērnu iedibinātās humānas, uz cieņu balstītas savstarpējas attiecības, savstarpēja sadarbība ir tas zelta pamats, kas sekmē bērnu, jauniešu, visas tautas un sabiedrības humāno vērtību nostiprināšanos.” (Špona, 2001).

Pētījumā izmantotie apgalvojumi apkopoti 7.1. tabulā, lai skolotāji individuāli varētu noteikt savas profesionālās identitātes “Attieksme pret profesionālo darbību” kvalitāti, kā arī izmantotu skolā visu skolo-tāju aptaujai un izvērtēšanai.

7.1. tabula

Skolotāja profesionālās identitātes komponenta
“Profesionāla attieksme pret darbu” apgalvojumi

Apgalvojums	1	2	3	4	5	6
A1. Es vienmēr apzinīgi pildu savus profesionālos pienākumus						
A2. Esmu gatavs tam, ka manā profesijā darba laiks var būt nenormēts						
A3. Skolotāja profesija – mans aicinājums						
A4. Stingra skolotāja darbības administratīvā kontrole neveicina viņa profesionālo izaugsmi						
A5. Es sekoju savu skolēnu panākumiem arī pēc skolas beigšanas						
A6. Es cenšos, lai skolēni pozitīvi, apzināti un sekmīgi iekļautos pedagoģiskajā procesā						
A7. Pret skolēnu vecākiem es iztuos kā pret kolēģiem skolēna audzināšanas un mācību darbā						
A8. Es savā darbībā sistemātiski eksperimentēju ar metodikām, metodēm un tehnoloģijām						
A9. Es sistemātiski novērtēju sava darba rezultātus un pienākumus, tas man ir svarīgāk nekā ārējais novērtējums						
A10. Viens no svarīgākajiem skolotāja profesionālisma novērtēšanas kritērijiem – skolnieku mīlestība un cieņa						

Pētītā skolotāju grupa kopumā profesionālās identitātes komponenta “Profesionāla attieksme pret darbu” kopējā PI (Profesionālā identitāte) modelī uzrāda nozīmīgu korelāciju pēc Spīrmena koeficienta (LV – 0,78; Sm – 0,78); ar komponentu “Profesionālās lomas” (Latv. – 0,626; Sm. — 0,699). Skolotāju profesionālā attieksme pret darbu būtiski ietekmē viņu profesionālās lomas un darbības raksturu.

Statistiski nozīmīgas atšķirības apgalvojumu pašvērtējumos starp Latvijas un Smoļenskas skolotājiem nav.

Komponenta “Profesionāla attieksme pret darbu” apgalvojumu Latvijas respondentu vērtējumu vidējā moda: 6 – 4 vērtējumos, 5 – 5 vērtējumos un vērtējums 4 par apgalvojumu “Es savā darbībā sistemātiski eksperimentēju ar metodikām un metodēm, tehnoloģijām”. Rezultātu empīriskie rādītāji apkopoti 7.2. tabulā.

7.2. tabula

Komponenta “Profesionāla attieksme pret darbu” empīriskie dati

	Moda		Vērtējuma vidējā vērtība (balles)		Dispersija		Standartnovirze		Variācijas koeficients (%)	
	LV	Sm	LV	Sm	LV	Sm	LV	Sm	LV	Sm
A1.	6	6	5,55	5,41	6,86	0,49	2,62	0,70	47,15	12,96
A2.	5	5	4,65	4,70	1,87	1,80	1,37	1,34	29,43	27,98
A3.	6	5	4,97	5,00	1,22	0,98	1,11	0,99	22,22	19,75
A4.	5	6	4,54	4,34	1,39	2,00	1,18	1,42	25,98	32,64
A5.	5	5	4,41	4,71	1,46	1,28	1,21	1,13	27,42	34,05
A6.	6	6	5,27	5,24	0,78	0,76	0,88	0,87	16,75	16,65
A7.	5	5	4,92	5,02	1,02	1,01	1,01	1,01	20,51	20,70
A8.	5	4	4,77	4,33	0,89	1,24	0,95	1,11	19,80	25,70
A9.	5	5	5,06	4,81	0,83	1,09	0,91	1,04	17,08	21,74
A10.	6	6	5,16	5,32	0,91	0,70	0,45	0,83	18,51	15,68
Kopā	5	5	4,93	4,90	1,83	1,26	1,35	1,12	27,40	22,90

Apzinīga skolotāju attieksme pret darba pienākumiem (A1) pētījuma absolūtā vairākuma dalībnieku vērtējums ir “pilnīgi piekrītu”. Latvijas skolotāji vairākumā novērtējuši savu darbu kā aicinājumu (A3). Rezultātu analīze rāda, ka nav būtiskas atšķirības starp pilsētu un lauku skolotājiem. Vērtējot vidējo rādītāju, iepriecina Latvijas skolotāju vērtējums par A6. apgalvojumu “Es cenšos, lai skolēni pozitīvi, apzināti un sekmīgi iekļautos pedagoģiskajā procesā” un A8. – “Es savā darbībā sistemātiski eksperimentēju ar metodikām, metodēm un tehnoloģijām”. Tas liecina

par skolotāju profesionālo meistarību, rūpēm par skolotāja un skolēna (subjekta↔subjekta) attiecībām, radošu pieeju mācību procesam. Šajā vērtējumā gan jāatzīmē, ka Latvijā pilsētu skolotāji salīdzinājumā ar lauku un Smoļenskas skolotājiem mazāk uzmanības pievērš skolēnu izzināšanas aktivitātei un apzinīgam darbam pedagogiskajā procesā. Smoļenskas pilsētu skolotāji uzrāda lielākas rūpes par skolēnu apzinīgumu un izzināšanas aktivitāti pedagogiskajā procesā, eksperimentējot ar metodēm un tehnoloģijām. Pētījumā atklājās, ka skolotāji darbā neorientējas tikai uz stundu sarakstu. Tā ir skolotāja profesijas īpatnība – vienmēr un visur būt skolotājam. Viņš neaprobežojas tikai ar darba stundām, bet ir gatavs arī nenormētam darbalaikam (A2).

Sarunas ar vecākiem, skolēniem, viņu brīvā laika organizēšana, radošais darbs nav ierakstāms stundās un minūtēs. Arī jaunāko mācību līdzekļu izmantošana stundu sagatavošanas darbā, klases audzinātāja stundas sagatavošana un daudzi citi darbi skolotājam bieži nav ne paredzami, ne plānojami. Skolas vide ir daudzveidīga un prasa daudzveidīgu skolotāja profesionalitāti, kas katram pašam jāpilnveido daudzveidīgā darbībā.

Sadarbība ar vecākiem skolēnu mācībās un audzināšanā pētījuma dalībniekiem kā Latvijas, tā Smoļenskas grupā pēc vidējās vērtības – (A7) ir ļoti laba. 5. vietā no iespējamām 10 vietām Latvijas skolotāji, bet 4. vietā – Smoļenskas skolotāji. Dzīvajā trīsstūrī “skolotājs–skolēns–vecāki” mūsdienās īpaši nozīmīgi ir līdztiesīgi sadarbības partneri. Skolēni pašpiederzi galvenokārt veido kopā ar tuviem pieaugušajiem – vecākiem un skolotājiem, tādēļ mūsdienu skolā šīs sadarbības kvalitāte ir īpaši nozīmīga.

7.1. attēls. “Profesionāla attieksme pret darbu”, Latvijas un Smoļenskas apgabala respondentu vērtējums

Latvijas skolotāju pētījuma dalībnieku vērtējumam salīdzinājumā ar Smoļenskas skolotāju vērtējumu par attieksmi pret darbu nav būtisku atšķirību (7.1. att.).

Empīriskie dati par vidējo vērtību skolotāju PI komponentā “Profesionāla attieksme pret darbu” Latvijā un Smoļenskas apgabalā apkopoti 7.1. attēlā.

Vai ir būtiskas vidējās vērtības atšķirības starp pilsētu un lauku skolu skolotāju vērtējumiem par attieksmi pret profesionālo darbību?

7.3. tabula

Vērtējuma vidējās vērtības salīdzinājums starp lauku un pilsētas skolu skolotājiem Latvijā un Smoļenskas grupā

Apgalvojums	Vērtējuma vidējā vērtība (balles)			
	pilsētas skolās		lauku skolās	
	Latvija	Smoļenska	Latvija	Smoļenska
A1.	5,63	5,28	5,30	4,46
A2.	4,59	4,84	4,83	4,86
A3.	4,93	5,05	5,11	5,00
A4.	4,51	4,09	4,66	4,32
A5.	4,44	4,50	4,30	4,89
A6.	5,24	5,10	5,36	5,25
A7.	4,91	4,83	4,98	5,16
A8.	4,75	4,33	4,85	4,35
A9.	5,10	4,69	4,92	4,83
A10.	5,16	5,14	5,15	5,38
Kopējā vērtība	4,93	4,78	4,95	4,95

Analizējot un salīdzinot pētījumā iegūtos rezultātus par abu grupu respondentiem, vidējā vērtība par PI komponentu “Profesionāla attieksme pret darbu” ir līdzīga, tādēļ salīdzinājumam 7.2. attēlā tika izdalīta Latvijas lauku un pilsētas skolu skolotāju vidējā vērtība par attieksmi pret darbu.

Attēlā redzams, ka būtiskākās atšķirības starp lauku un pilsētu skolotāju attieksmi ir A4. apgalvojumam “Stingra skolotāja darbības administratīvā kontrole neveicina viņa profesionālo izaugsmi”. Mazāk skarbi ir izteikušies lauku skolotāji (vidējā vērtība 4,66) un bargāk šo kontroli kā līdzekli, kas neveicina skolotāja profesionālo izaugsmi, vērtē pilsētas skolu skolotāji (vidējā vērtība 5,55 no iespējamā vērtējuma 6). Acīmredzot skolu inspektori nav kļuvuši par skolotāju metodisko atbalstu

audzināšanas un mācību darbībā skolā. Ir gan iespējams arī, ka pilsētu skolas tiek biežāk kontrolētas, jo tuvāk skolām ir izglītības pārvaldes dienesti. Latvijā būtu nepieciešams īpašs pētījums par pārvaldes pārstāvju un skolotāju sadarbību mūsdienu izpratnē. Šī izpratne būtu vienkārša “Es gaidu inspektoru savās stundās, varbūt ko jaunu ieteiks no metodiskiem paņēmieniem”. Kļūdu meklējumu laikmets skolu darbā tā kā būtu beidzies, un pārvaldības pārstāvji nāk pie skolotājiem ar jaunām idejām un katra skolotāja darbā atrod kaut ko pozitīvu, atbalstāmu.

Nevar neuzsvērt skolotāju novērtējumu apgalvojumam “Stingra skolotāja darbības administratīvā kontrole neveicina viņa profesionālo izaugsmi (A4). Šis apgalvojums principā saņēmis gan Latvijas pilsētas skolu skolotāju (vidējā vērtība 5,5), gan lauku skolu skolotāju (vidējā vērtība 4,66) maksimālu piekrišanu. Tas norāda uz nepieciešamību izglītības sistēmas pašvaldes organizēšanā pāriet no kontroles uz atbalstu un palīdzību skolotājam, vispirms jau pedagoģiskā procesa organizācijā, mācību satura un metožu pilnveidošanā un skolēnu attieksmes ieaudzinašanā pret zināšanām, prasmēm, jaunas pašpiederzes apguvi pedagoģiskajā procesā. Savukārt skolotāja profesionālisma izvērtēšanā atestācijās ekspertiem būtu jāpievērš uzmanība skolotāju radošuma un inovāciju dinamikai. Galvenais, lai arī atestācijas process būtu sadarbība, kas balstīta uz savstarpēju cieņu un uzticēšanos. Birokrātijas un papīru kalnu samazināšana skolotāju atestācijas procesā ir pirmais skolās darāmais darbs. Atestācija ir saturīga un atklāta pedagoģiska diskusija par

7.2. attēls. Latvijas pilsētu un lauku skolu skolotāju vērtējuma vidējās vērtības salīdzinājums

skolotāja attieksmi un produktivitāti pedagoģiskajā darbā. Pie tam ir nozīmīgi atestācijā izvērtēt galveno skolotāja darba produktu – skolēnu harmonisku biopsihosociālo attīstību audzināšanas/pašaudzināšanas un mācīšanas/mācīšanās procesu vienotībā.

Inovatīvās pārmaiņas skolās būtu vērts analizēt regulāros skolotāju kongresos, kurus organizē IZM ne retāk kā 1 reizi trijos gados. Trijos gados vienu reizi, jo šis cikls ir svarīgs vispārējā izglītības sistēmā – 1.–3. kl., 4.–6. kl., 7.–9. kl., 10.–12. klase. Kongresā tādejādi varētu vērtēt katra posma kvalitatīvās izmaiņas.

Skolotāju profesionālās identitātes pētījums bija produktīvs, jo gan skolās, gan reģionos var sākt diskusijas par skolotāju, viņa darba kvalitāti, sadarbību ar skolēniem, vecākiem, sabiedrību un, galvenais, izvērtēt skolēnu attieksmi pret izziņas procesu. Izglītības kvalitātes paaugstināšanā aktīvi iesaistās sabiedrība, piemēram, spēle “Gudrs vēl gudrāks”. Skolēniem īpaši prieks par skolotāju līdzdalību spēlē, arī viņu pašu sacensību spēles laikā. Var jau būt, ka kāda sacensība būs arī vecākiem, kuri piedalās televīzijas pārraidē kopā ar bērniem. Ticu, ka radošie spēles organizatori vēl ar ko radošu pārsteigs ne tikai sacensību dalībniekus, bet arī televīzijas skatītājus un radio klausītājus. Kultūras ministrija un Latvijas 100 gadu fonds izveidojis un īstenojis spēli “Vēstures skolotājs” LTV1. Mēs varam droši apgalvot, ka sabiedrība Latvijā ir ieinteresēta bērnu un jauniešu garīgai un fiziskai izaugsmei.

Skolotāju profesionālās identitātes pētījums atklāja skolotāju ieinteresētību sava darba pilnveidošanā. Nevar noliegt, ka arī mūsdienās no skolotāja radošas un mērķtiecīgas profesionālās darbības ir atkarīgs katras skolas pedagoģiskā kolektīva radošums un, galvenais, skolēnu prieks katru dienu iet uz skolu.

Tika konstatēts, ka mūsu skolotāji labprāt strādā nenormētu darba laiku un apzinīgi pilda profesionālos pienākumus. Tam pamats ir skolotāju aicinājums strādāt profesijā, mīlestība un cieņa pret saviem skolēniem. Pētījumā atklājās skolotāju koleģiāla attieksme pret vecākiem, ar kuriem kopā dzīvajā trīsstūrī “skolotājs–skolēns–vecāki” var risināt pašaudzināšanas un mācīšanās jautājumus, jo tie vienmēr ir saistīti – māja↔skola.

Pētījumā vērojams skolotāju pozitīvs novērtējums mācību metožu un tehnoloģiju eksperimentēšanā, kas ir viens no pedagoģiskajiem līdzekļiem skolēnu radošuma attīstībā. Ir statistiski nozīmīgas atšķirības starp pētījumu grupām. Latvijas pilsētas skolu skolotājiem šis rādītājs ir viszemākais. Iespējams, tas saistīts ar lielo skolēnu skaitu klasēs. Pilsētas skolu un klašu ar skolēnu skaitu 25–36 pedagoģiskā procesa efektivitātes un skolēnu skaita mīļakarība būtu pētāma.

Ir saprotams, ka skolotāja pašnovērtējums darbā neattīstās strauji, bet apzināti un secīgi. Otrā plānā aiziet skolotāja darba ārējais novērtējums. Šis ir pedagoģiski psiholoģisks pamats prioritārai skolēnu attieksmes, zināšanu, prasmju un pašpiederzes dinamiskai pašvērtēšanai.

Skolotāja profesionālā identitāte raksturo skolotāja darbību un piederību savai skolai un profesionālai sociālai grupai – skolotāji. Daudzveidīgāka katras skolas darbība, skolotāju aizrautība, skolēnu priekā radītās un realizētās idejas stundās un ārpus tām veidos humānu skolas vidi, veicinās skolēnu spēju attīstību.

SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS "MIJIEDARBĪBA AR KOLĒĢIEM"

8

**AIRISA ŠTEINBERGA, DR. PSYH., ASOC. PROFESORE
SVETLANA SIŅČENKOVA, PED. ZIN. KAND., DOCENTE**

*Spēja risināt dialogus un aktīvi debatēt
ir viens no līdzekļiem, kas vajadzīgs
divdesmit pirmā gadsimta skolotājiem.
Ž. Delors*

Skolotāju profesionālās identitātes saturā viens no nozīmīgākajiem komponentiem ir "Skolotāja mijiedarbība ar kolēģiem".

Skolotāju ikdienas darbībā notiek nepārtraukta mijiedarbība, kā savstarpējs pieredzes apmaiņas process, tā daudzveidīgo pedagoģisko situāciju kopīga analīze. Mijiedarbību kā procesu raksturo tās struktūra, "mijiedarbība ir savstarpēja uztveršana, vērtēšana un ietekmēšanās" (Špona, 2006, 92. lpp.).

Skolotāju mijiedarbība ir ikdienas saziņā par profesionāliem teorijas un prakses jautājumiem. Mijiedarbība var būt stihiska vai mērķtiecīgi organizēta, tā var būt pozitīva vai arī negatīva. Īpaši jauno skolotāju vai studentu pedagoģiskajā praksē skolā pieredzes trūkuma dēļ darbā gadās kļūdas, kas izsauc mērķtiecīgas skolotāju diskusijas, domu apmaiņu. Radošos skolotāju kolektīvos, kur attīstās mērķtiecīga sadarbība, savstarpēja mijiedarbība ir sistemātiska un pašpiedzi bagātinoša. "Spēja risināt dialogus un debatēt ar citiem ir viens no līdzekļiem, kas vajadzīgs divdesmit pirmā gadsimta skolotājiem", atzīst Ž. Delors (Delors, 2001, 86. lpp.)

Demokrātiskas valsts sabiedrībā visas sistēmas ir savstarpējā mijiedarbībā.

Sistēmu daudzveidībā audzināšanai kā ideoloģijai piederošai sistēmai ir īpaša nozīme tautas tagadnes un nākotnes veidošanā. Skolotāju savstarpējo mijiedarbību, kas balstīta uz savstarpēju cieņu un atbalstu,

filozofiskā cēloņu-seku pieejā, var definēt: “Mijiedarbība ir divu vai vairāku sistēmu, to atsevišķo komponentu determinēta (cēloniski nosacīta) vienības izpausme, kas dod jaunu kvalitāti salīdzinājumā ar katru atsevišķu sistēmu vai tās komponentiem.” (Špona, 2001, 12. lpp.).

Skolotāju savstarpējā mijiedarbība ir nozīmīgs profesionālās kompetences komponents. Tā ietver prasmes izvirzīt mijiedarbības mērķi, plānot sadarbību dažādos līmeņos, orientēties uz sadarbības partneru personības un profesionālās attīstības līmeni, analizēt mērķa un rezultāta saderību, izmantot savas līdera īpašības (Steinberga, 2013., 68. lpp.).

Pētījumā par skolotāju profesionālo identitāti, analizējot skolotāju mijiedarbību, atklājās, ka tā būtiski ietekmē pārējos 5 profesionālās identitātes komponentus:

- 1) profesijas filozofija;
- 2) profesionālās zināšanas;
- 3) profesionālās lomas;
- 4) profesionāla attieksme pret darbu;
- 5) profesijas pārstāvniecības uzvedība.

Analizējot mijiedarbības ietekmi uz pārējiem 5 komponentiem pēc Spīrmena ranga korelācijas koeficienta (pieņemot mijiedarbību ar kolēģiem 1,000), ievērojama ietekme ir “Profesijas filozofijai” – 0,276. Šis vērtējums skolotāju pašvērtējumā ir vērā ņemams gan skolotāju profesionālajā izglītībā, gan profesionālajā darbībā. Skolotāju līdzdalība sabiedriskos, īpaši politiskos notikumos, viņu ietekme uz sabiedrības ideoloģijas veidošanos turpmāk būtu īpaši pētāma. Žaks Delors uzsver, ka “vēsturei un filozofijai arī būtu jāieņem svarīga vieta starpdisciplīnu pētījumos: filozofijai tālab, ka tai ir svarīga nozīme, veidojot kritisku pasaules uzskatu, bez kā nevar funkcionēt demokrātija” (Delors, 2001, 56. lpp.). Arī skolas dzīves darbības analizē vispārīgais un atsevišķais, veselums un daļas, humānisms audzināšanā un mācību procesā, darbības pieeja pedagoģiskajā procesā prasa plašāku katra skolotāju kolektīvās darbības vērtējumu un pedagoģiskā darba perspektīvo prognozēšanu. Katra skolas, katra skolotāja un skolēna dzīve būtu analizējama un vērtējama attīstībā vienotībā ar pārmaiņām skolas un reģiona attīstībā. Žaks Delors norāda, ka skolotājam spēja “risināt dialogus un debates ar citiem ir viens no līdzekļiem, kas vajadzīgs divdesmit pirmā gadsimta izglītībai” (Delors, 2001, 86. lpp.).

Skolotāja aktīvai mijiedarbībai ar sabiedrību ir būtiska nozīme demokrātijas attīstībā. Pozitīvi ir arī pētījuma rezultāti pēc Spīrmena ranga korelācijas: “Profesionālās zināšanas” – 0,456; “Profesionālās lomas” – 0,444; “Profesionāla attieksme pret darbu” – 0,451. Zemāks vērtējums ir “Profesijas pārstāvniecības uzvedība” – 0,437. Pārstāvniecības uzvedības pašvērtējums nozīmē, ka pašpiederzes un kvalifikācijas

paaugstināšanā skolotāji varētu pilnīgāk izmantot zinātniskās konferences valstī un aiz tās robežām, starpreģionālos un starptautiskos seminārus, lekcijas, olimpiādes, festivālus kopā ar skolēniem un īpašās profesionālo darbību ietekmējošās formas.

Skolotāju profesionālās identitātes reālajā pētniecības procesā svarīgi bija rezultāti, kā savstarpēji ietekmējas 6 identitātes komponenti. Latvijas un Smoļenskas apgabala respondentu aptaujas rezultāti pēc Spīrmena ranga korelācijas apkopoti 8.1. tabulā.

8.1. tabula

Komponenta "Mijiedarbība ar kolēģiem" korelācija ar citiem SPI komponentiem

Komponents Vieta	Profesijas filozofija	Profe- sionālās zināšanas	Profe- sionālās lomas	Profesionāla attieksme pret darbu	Mijiedar- bība ar kolēģiem	Profesijas pārstāvniecī- bas uzvedība
Smoļenska	0,420	0,561	0,602	0,590	1,000	0,602
Latvija	0,276	0,456	0,444	0,451	1,000	0,437

Spīrmena rangu korelācija atklāj, ka prestižs sabiedrībā, zemās algas, ne vienmēr normāli dzīves apstākļi apgrūtina skolotājam profesionālā darbībā ieguldīt savu vitālo enerģiju, zināšanas, pašpriedzi.

"Mijiedarbība ar kolēģiem" kā profesionālās identitātes saturs komponents pētījumā ietver 10 apgalvojumus, kurus skolotāji vērtē 6 ballu sistēmā. Apgalvojuma saturs ietver skolotāju mijiedarbību ar kolēģiem skolas ikdienas darba formās, meistarības konkursos, ekspertu padomēs, žūriju komisijās skolā un ārpus tās. Saturā īpaši izdalītas diskusijas, sadarbība ārpus skolas un ar zinātniskajām iestādēm, kur mijiedarbība prasa personības radošumu. Pētījuma rezultāti salīdzināti visiem 10 apgalvojumiem, ko skolotāji pašnovērtēja pēc vienas metodikas Latvijā un Smoļenskas pilsētā un reģionā.

Latvijā joprojām notiek pārmaiņu procesi jeb reformas visās tautsaimniecības nozarēs, arī izglītībā. Sadarbošanās ir efektīva metode, turklāt to var izmantot ne tikai profesionālajā jomā, bet arī ārpus profesionālās darbības.

8.1. attēlā redzami rezultāti liecina, ka Latvijas skolotāji M1., M2., M3., M6., M8., M9. apgalvojumā augstu novērtējuši konsultācijas ar kolēģiem un sava darba atsauksmes novērtējumu (M2. apgalvojums) – piedalīšanos profesionālajās asociācijās, metodiskajās konferencēs un semināros, kur gūtās atziņas sekmē kvalifikācijas paaugstināšanos. Arī M3. apgalvojums par piedalīšanos skolas sanāksmēs un pedagoģiskajās sēdēs pozitīvi ietekmē skolotāju mijiedarbību ar kolēģiem. Tāpat augstu

novērtēts M6., M8. un M10. apgalvojums, kas sekmē skolotāju savstarpējo mijiedarbību.

Skolotājiem problēmas rada līdzdalība profesionālos meistarības konkursos, dalīšanās pieredzē savā skolā, ārpus tās un vāji ir skolotāju sakari ar citām iestādēm, īpaši zinātniskām institūcijām, jo trūkst pieredzes šādi sadarbībai. Šis profesionālās identitātes komponents liek uzsvāru ne tikai uz mijiedarbību skolotāju vidē savā skolā, bet ir nepieciešams skolotājiem savas zināšanas, meistarību lietot arī ārpus skolas. Šajā komponentā situācija ir labāka Smoļenskā un tās reģionā.

Skolotāju vērtējumam par apgalvojumu "Man ir pieredze profesionālās meistarības konkursos." ir visvairāk variāciju. Latvijas skolotāji šajos vērtējumos uzrāda 48,9 %, Smoļenskas skolotāji – 52,29 % variāciju. Tas nozīmē, ka vidējā vērtība šim apgalvojumam nav tipiska vai ticama. Tā Smoļenskas grupā skaitliskais vērtējums "kategoriski nepiekrītu" gandrīz sakrīt ar "pilnībā piekrītu". Latvijas grupas vērtējumos ir līdzīgs stāvoklis: M9. apgalvojuma "Man ir pieredze..." Latvijas grupas vērtējums ir ap 40,46 %, Smoļenskai – 40,72 %, bet Smoļenskas grupā 21 % un Latvijas grupā 18% skolotāju nav pieredzes sadarbībā ar citām organizācijām vai zinātniskām institūcijām. Tas nozīmē, ka daļai skolotāju nav tādu iespēju vai arī nav vēlēšanās apmainīties pieredzē ar ārpusskolas izglītības vai zinātnes iestādēm, tas neveicina skolotāju profesionalitāti.

Pētījums dod iespēju salīdzināt Latvijas pilsētu un lauku skolu skolotāju mijiedarbības līmeni.

8.1. attēls. Komponenta "Mijiedarbība ar kolēģiem" apgalvojumu vidējās vērtības salīdzinājums

8.2. tabula

Komponenta "Mijiedarbība ar kolēģiem" vērtējuma vidējā vērtība (balles) un moda Latvijas lauku un pilsētu skolās

Apgalvojums	Pilsētas skolas		Lauku skolas	
	Vērtējuma vidējā vērtība	moda	Vērtējuma vidējā vērtība	moda
M1. Lai celtu savu profesionālo līmeni, es cenšos konsultēties ar kolēģiem un uzklausiņ viņu darba pieredzi	5,18	5	5,30	6
M2. Manu profesionālo kvalifikāciju ceļ piedalīšanās profesionālajās asociācijās, metodiskajās padomēs, pedagoģiskajās konferencēs	5,03	6	5,25	6
M3. Es aktīvi piedalos skolas pedagoģiskajās padomēs un sanāksmēs	5,05	6	5,53	6
M4. Man ir pieredze dalībai profesionālās meistarības konkursos	3,46	5	3,77	5
M5. Piedalīšanās žūrijās, ekspertu un atestāciju komisijās netraucē konstruktīvām un patiesām attiecībām ar kolēģiem	3,99	5	4,13	5
M6. Es neizjūtu apgrūtinošu vai nepatīkamu saskarsmi ar administrāciju un kontrolējošajām instancēm	4,96	5	5,11	6
M7. Uzskatu par svarīgu un vērtīgu savas pieredzes un ideju sniegšanu kolēģiem skolā un kolēģiem no citām skolām	4,57	5	4,62	5
M8. Diskusijās man ir interesanti ieklausīties un saprast citu kolēģu domas, pat ja tās nesakrīt ar manām domām	5,17	5	5,17	5
M9. Man ir sadarbības pieredze ar kolēģiem no citām izglītības iestādēm un zinātniski pētnieciskām laboratorijām	3,98	5	3,89	5
M10. Es ar prieku piedalos vietējos svētkos, kopējos braucienos un citos kolektīvos pasākumos kopā ar kolēģiem	4,97	6	5,15	6

Sava darba augsta pašvērtējuma tendence saglabājas kā Latvijas pilsētu, tā lauku skolu skolotājiem. Pētījumā atklājas, ka lauku skolu skolotāji ir aktīvāki savstarpējā mijiedarbībā ar kolēģiem, kā savā skolā, tā arī ar citu mācību iestāžu kolēģiem (M2., M4., M10.). Varētu būt, ka tas ir skaidrojams ar lauku skolu mazākiem skolu kolektīviem un dažādos kvalifikācijas celšanas pasākumus procentuāli piedalās vairāk skolotāju.

Pilsētās, kur skolotāju kolektīvi ir lieli, cits citu arī mazāk pazīst. Bieži lielo skolu problēma ir kolēģu mijiedarbība pa klašu grupām: sākumskolas, pamatskolas un vidusskolu skolotāji risina problēmas savu klašu grupās, bet ne skolas problēmas veselumā. Šī lielo skolu skolotāju problēma bremsē arī skolēniem veiksmīgi pāriet no vienas klašu grupas nākamajā, kurā ir citi skolotāji. Strādāt ar skolēniem, kuru personības individuālās attīstības problēmas nav iepazītas, īpaši pusaudžu klasēs, skolotāju un skolēnu labai sadarbībai ir šķērslis. Īpaši analizējama ir lauku un pilsētu (īpaši Rīgas) skolu skolotāju aktīvā līdzdalība dažādās skolas sanāksmēs un pedagoģiskās padomes sēdēs (M3.). Šajā apgalvojumā pilsētu skolu skolotāju pašvērtējums ir par 0,48 vienībām zemāks nekā lauku skolu skolotāju pašvērtējums. Tas liecina arī par skolotāju līdzdalību un atbildību par savas skolas kopējo darbību.

Pilsētu skolu skolotāju M4. apgalvojuma "Man ir pieredze dalībai profesionālās meistarības konkursos" vērtējumā ir liela variativitāte – koeficients – 50,49 %, bet lauku skolu skolotājiem šis koeficients ir 43,99 %. Tātad lauku skolotāji biežāk piedalās dažādos konkursos. Arī šis rādītājs apstiprina pieņēmumu, ka lauku skolotāju profesionālā aktivitāte ir augstāka, un tam pamatā bez pedagoģiskiem nosacījumiem ir arī jau minētie sociālie apstākļi.

Kāda ir līdzība vai atšķirība lauku skolu skolotāju mijiedarbības pētījumā starp Latvijas un Smoļenskas lauku skolotājiem, redzams 8.2. attēlā.

8.2. attēls. Latvijas un Smoļenskas lauku skolu skolotāju pašvērtējuma vidējā vērtība visiem 10 apgalvojumiem

Attēlā redzams, ka nav īpaši izceļamu atšķirību. Taču M1., M2., M3. apgalvojumam Latvijas lauku skolotāju pašvērtējums par savstarpējām konsultācijām un prasmi uzklaut kolēģus par viņu darbu (M1.), piedalīšanos dažādos profesionālos pasākumos (M2.), skolas sapulcēs un īpaši jāatzīmē aktivitāte pedagogiskās padomes sēdēs (M3.) ir augstāks par Smoļenskas skolotāju šo pieredzes apmaiņas formu pašvērtējumu. Smoļenskas lauku skolu skolotāji augstāk novērtējuši mijiedarbību ar kolēģiem žūrijās, ekspertu padomēs, atestāciju komisijās. (Smoļenska – 4,56; Latvija – 3,86). Pie tam nozīmīgi konstatēt, ka šajās formās, kā atzīmē Smoļenskas lauku skolu skolotāji, attiecības ar kolēģiem saglabājas draudzīgas. Skolotāju vidē savstarpēja cieņa, uzticēšanās un godīgums ir augsts. Mūsu intervijas un tikšanās Krievijas sādžās atklāja, ka skolotājiem iedzīvotāju sociālajā vidē ir augsta reputācija un viņi ar savu darbu ļoti cenšas to saglabāt. Arī Smoļenskas lauku skolu skolotāji ir atbildīgi mijiedarbībā ar kolēģiem. Viņu pašvērtējums ir vairāk saskaņots atbildēs (variāciju koeficients Smoļenskas lauku skolu skolotājiem ir 30,6 %) un viņi biežāk ir izvēlējušies novērtējumu 6, tas nozīmē, ka pilnībā piekrīt attiecīgajam apgalvojumam.

Interesanti un mērķtiecīgi ir salīdzināt lauku skolu skolotājus Latvijā un Smoļenskas apgabalā. Vai ir būtiskas atšķirības pilsētu skolu skolotāju pašvērtējuma 10 apgalvojumos par skolotāju mijiedarbību? 8.4. att. ir attēloti Latvijas (galvenokārt Rīgas) un Smoļenskas pilsētas skolu skolotāju pašvērtējuma rezultāti visiem 10 apgalvojumiem.

8.3. attēlā redzam, ka Latvijas pilsētu skolu skolotāji 9 apgalvojumos no 10 ir uzrādījuši lielāku pašvērtējumu. Īpaši atšķiras M1., M8. un M10. apgalvojuma pašvērtējums. Pētījums rāda, ka Latvijas pilsētu skolotāji aktīvāk konsultējas ar kolēģiem, uzklausa atsauksmes un padomus, ir ieinteresēti savā profesionālajā izaugsmē. Latvijas skolotāji aktīvāk piedalās svētkos, ir aktīvi pieredzes apmaiņas braucienu dalībnieki un kopā ar kolēģiem piedalās citos pasākumos (dzied skolotāju koros, ir dalībnieki vietējo kultūras namu kolektīvos). Pētījums atklāj, ka Smoļenskas skolotāji ir noslēgtāki, strādā savrupi. Smoļenskas skolotāji apgalvojumā "Man ir pieredze dalībai profesionālās meistarībasursos" uzrāda augstāku pašvērtējumu salīdzinājumā ar Latvijas pilsētu skolotājiem. Tas nozīmē, ka Latvijas skolotāji reti sevi piesaka profesionālās meistarības konkursos (varbūt to nav!?) Šis ir jautājums Latvijas pilsētu skolu kolektīviem par skolotāju profesionālās meistarības skatēm, konkursiem, metodisko līdzekļu izstrādēm, konferencēm, skolotāju pieredzes apkopošanu un zinātnisku izvērtēšanu, par skolotāju kvalifikācijas izvērtēšanas atklātumu, Tautskolotāja goda nosaukuma svinīgu piešķiršanu. Šis apgalvojums rosina Latvijas pilsētu izglītības pašvaldības un skolu sadarbību, lai veicinātu skolotāja sociālā statusa paaugstināšanu,

pedagoģiskās darbības un inovatīvu informācijas tehnoloģiju izmantošanas pieredzes atbalstīšanu un popularizēšanu. Latvijā visos vēstures periodos ir bijuši tautā plaši pazīstami skolotāji un skolu vadītāji. Šajā virzienā joprojām maz dara arī pašas skolas. Tieši skolotāju mērķtiecīga darbība mūsdienās atbilstošas pedagoģiskās pašpieredzes pētīšanā, analizē, aprakstīšanā ir atbalstāms process gan atsevišķās skolās, gan reģionos.

Pētījuma rezultātos skolotāji īpaši labi pašvērtējuši M1., M2., M3., M8. un M10. apgalvojumu.

1. Lai celtu savu profesionālo līmeni, es cenšos konsultēties ar kolēģiem un uz klausīt viņu darba pieredzi.
2. Manu profesionālo kvalifikāciju ceļ piedalīšanās profesionālajās asociācijās, metodiskajās padomēs, pedagoģiskajās konferencēs.
3. Es aktīvi piedalos skolas pedagoģiskajās padomēs un sanāksmēs.
8. Diskusijās ar interesi ieklausos un cenšos saprast citu kolēģu domas, pat ja tās nesakrīt ar manām domām.
10. Es ar prieku piedalos vietējos svētkos, kopējos braucienos un citos kolektīvos pasākumos kopā ar kolēģiem.

M1. un M8. apgalvojuma vērtējumi pārsniedz pat 5 ballu robežu. Šo apgalvojumu vērtējumi liecina par skolotāju radošumu, profesionālismu un pozitīvām piederības izjūtām savai skolotāju profesionālai sociālai grupai. Tās ir spēcīgas skolotāju profesionālās identitātes izjūtas.

8.3. attēls. Latvijas un Smolenskas pilsētas skolu skolotāju mijiedarbība ar kolēģiem (salīdzinājums visiem 10 apgalvojumiem)

Varam secināt, ka Latvijas pilsētu skolu skolotāji labprātīgi piedalās diskusijās, izsaka savu viedokli, mācās to aizstāvēt arī tad, ja personīgie uzskati nesakrīt ar kolēģu viedokli. Taču Smoļenskas skolotāji vairāk piesaka sevi profesionālās meistarības konkursos. M4. apgalvojuma vērtējumos ir atklāta vislielākā atbilžu variācija. Latvijas grupā variācijas koeficients ir 48,97 % un Smoļenskas grupā – 52,29 %.

Tā Smoļenskas grupā izvēlēto atbilžu varianti apgalvojumam "kategoriski nepiekrītu" (46 respondenti) gandrīz sakrīt ar "pilnībā piekrītu" (48 respondenti). Analoga situācija ir arī Latvijas grupas vērtējuma variantos.

Skolotāji ir viena no sabiedrības nozīmīgākajām sociālajām grupām. No skolotāju augstas kvalitātes darbības ir atkarīga sabiedrības nākotne. Tāpēc svarīga ir ne tikai skolotāju savstarpējā mijiedarbība, bet arī visas sabiedrības ieinteresētība skolotāju augstvērtīgā profesionālā darbībā.

Tātad, pētījumā par skolotāju profesionālo identitāti komponents "Mijiedarbība ar kolēģiem" uzrāda statistiski pietiekami augstus rādītājus. Savstarpējā mijiedarbība skolotāju vidē abās grupās ir virzīta uz profesionālās kvalifikācijas pilnveidošanu un pašpiederzes paplašināšanu.

Pētījumā abās grupās atklājās dažas atšķirības starp lauku un pilsētu skolu skolotājiem. Lauku skolotāji uzrāda lielāku aktivitāti un atbildību profesionālajā mijiedarbībā ar kolēģiem. Turpmākiem pētījumiem būtu jāatbild uz jautājumiem, kāpēc pilsētu skolotāji nepietiekami pierāda sevi profesionālās meistarības konkursos un vai Latvijā pilsētas lielās skolas un pārāk piepildītās klases samazina lauku skolotāju savstarpējai mijiedarbībai skolā.

Pētījums atklāja skolotāju mijiedarbības procesuālās struktūras virzību uz sadarbību – savstarpējās konsultācijas, pedagoģiskās sēdes, pieredzes braucieni un aktīva līdzdalība kultūras daudzveidīgās formās, īpaši Latvijas skolotājiem.

Datu salīdzināšana atklāja Smoļenskas, īpaši lauku skolu, skolotāju iespējas demonstrēt savu pedagoģisko profesionālo darbību meistarības skatēs, radošos konkursos, sekmīgi uzkrājot šajās mijiedarbības formās jaunu pedagoģisko pašpiederzi. Nozīmīga šai virzienā ir savstarpējās pieredzes apmaiņa ar skolotājiem ārpus reģiona, valsts, bet pamats šīs pieredzes apguvei ir savā skolā apgūtā savstarpējā mijiedarbība.

SKOLOTĀJA PROFESIONĀLĀS IDENTITĀTES KOMPONENTS "PROFESIJAS PĀRSTĀVNICĪBAS UZVEDĪBA"

**JELENA JERMOLAJEVA, DR. PAED., ASOC. PROF.
SVETLANA SIŅČENKOVA, PED. ZIN. KAND., DOCENTE**

*Mācīt ir māksla un nekas nevar aizstāt
mācīšanos tiešā sadarbībā ar skolotāju.
Ž. Delors*

Ir grūti pārvērtēt skolotāja lomu un ietekmi mūsdienu sabiedrībā. Viņi ir nākotnes sabiedrības veidošanas atslēga (Tateo, 2012; Засыпкин *et al.*, 2015) un vislielākā profesionālā grupa, kas nodarbojas ar intelektuālo darbu (Eiropas Savienībā ir aptuveni seši miljoni skolotāju, European Commission, 2017). Skolotāji lielā mērā ietekmē sabiedrisko mentalitāti un kvalitatīvas sabiedrības attīstības procesus (Goodson, 2014; Cappy, 2016; Radulescu, 2013).

Skolotāja personības nozīme sabiedrībā izraisa pētnieku interesi par skolotāja profesionālo identitāti (SPI), kas veidojas un attīstās personīgo īpašību mijiedarbībā ar sociāliem, institucionāliem un kultūras faktoriem. Daudzos darbos tiek analizēta saikne starp SPI un darba efektivitāti, starp SPI un izdegšanai pretošanās spēju, kā arī minēto faktoru ietekme uz SPI veidošanos un attīstību (Beijaard *et al.*, 2004; Raymond, 2018; Clandinin & Huber, 2005; Koutouzis & Spyriadou, 2017; Olsen, 2016; Kumar & Parveen, 2013). Tajā pašā laikā līdz šim nav izpētīta profesijas pārstāvniecības sociālā uzvedība jeb profesijas determinēta skolotāja sociāla aktivitāte pēc stundām. Tomēr šī aktivitāte ir profesionālās pašapziņas neatņemama sastāvdaļa un spēcīgs skolotāju kopienas ietekmes veids sabiedrībā (Aggarwal, 2009; Switala, 2016).

Latvijas un Krievijas zinātniski pētnieciskā projektā "Mūsdienu pedagoga profesionālā identitāte", kuru kopš 2013. gada īsteno zinātnieku

grupa no Rīgas (Latvija) un Smoļenskas (Krievija), profesijas pārstāvniecības uzvedība (angļu valodā – "Professionally Determined Social Behavior", krievu valodā – "Поведение Профессионального Представительства") tiek identificēta kā SPI satura viens no sešiem komponentiem (Шпона *et al.*, 2015; Шпона *et al.*, 2016). Profesijas pārstāvniecības uzvedība attiecas uz pedagoga darbību ārpus tiešajiem profesionālajiem pienākumiem, bet saskaņā ar profesijas filozofiju. Skolotāja profesijas pārstāvniecības uzvedība ir balstīta uz šādiem galvenajiem principiem:

- U1. Sabiedrības izglītošanas misijas pieņemšana un īstenošana;
- U2. Aktīva iesaistīšanās sabiedrības dzīvē;
- U3. Profesijas interešu aizstāvēšana publiskās diskusijās un sanāksmēs;
- U4. Sadarbība ar valsts un nevalstiskajām organizācijām sabiedrības labā;
- U5. Nesavtīgs profesionāls atbalsts tiem, kam tas ir nepieciešams;
- U6. Līdzdalība sociālo problēmu, kas satur pedagoģiskos aspektus, identificēšanā, šo problēmu formulēšanā un risināšanā (Шпона *et al.*, 2015).

Pētījuma rezultāti liecina, ka mūsdienu skolotājam profesionāli nozīmīga ir ne tikai nākotnes paaudzes audzināšana, bet arī aktīva sociālā pozīcija "šeit un tagad". Kopumā, augstu novērtējot profesijas pārstāvniecības uzvedības saturu, Latvijas un Krievijas skolotāji tomēr ļoti individuāli izvēlas savu sociālās uzvedības stratēģiju atkarībā no konkrētiem dzīves un darba apstākļiem, personīgās vērtību hierarhijas. Ne visi pedagoģiskās kopienas pārstāvji savā mūža darbībā pilnā mērā realizē profesijas sociālo saturu; abās valstīs tas galvenokārt ir skolotāja personīgā izvēle.

Profesijas pārstāvniecības uzvedības izpētei aptaujas anketā "Skolotāja profesionālā identitāte" bija veltīti desmit 6. komponenta apgalvojumi S1.–S10. (9.1. tabula). Skolotāji tos novērtēja 6 ballu skalā no 1 – "kategoriski nepiekrītu" līdz 6 – "pilnībā piekrītu". 9.1. tabula parāda arī apgalvojumu saskaņotību ar profesijas pārstāvniecības uzvedības galvenajiem principiem.

Ja nacionālās grupas nedala apakšgrupās un katram respondentam aprēķina vidējo reitingu komponentam kopumā, pēc Manna-Vitnija U kritērija starp Latvijas un Smoļenskas grupas datiem nav statistiski nozīmīgu atšķirību. Tas vēlreiz norāda uz SPI modeļa relevanci un universālumu.

SPI komponenta "Profesijas pārstāvniecības uzvedība" apgalvojumu saistība ar tā profesijas pārstāvniecības uzvedības galvenajiem principiem

Apgalvojums	Saistība ar profesijas pārstāvniecības uzvedības galvenajiem principiem
S1. Manas profesijas autoritāte sabiedrībā joprojām ir augsta	U1., U2., U6.
S2. Es piedalos sabiedriski nozīmīgos pasākumos – vēlēšanās, pilsētas un valsts svētkos, kultūras un sporta pasākumos	U2.
S3. Es atbalstu nevalstiskās organizācijas un piedalos to darbībā	U2., U4.
S4. Ar kopīgiem skolotāju centieniem iespējams samazināt negatīvās parādības sabiedrībā – agresiju, noziedzību, morāles krīzi, patērētāja ideoloģiju	U1., U2., U6.
S5. Nepārtraucu būt skolotājs arī ārpus skolas: vajadzības gadījumā labprāt konsultēju cilvēkus, nepaeju garām situācijām, kur nepieciešama mana iejaukšanās	U2., U5.
S6. Es piedalos labdarības un brīvprātīgajā darbā, kur nepieciešama mana profesionālā pieredze	U2., U4.
S7. Es cenšos iepazīstināt sabiedrību ar jaunākajām idejām un sasniegumiem savā profesionālajā jomā	U1., U2.
S8. Es aizstāvu savas profesijas intereses sanāksmēs, dažādās diskusijās, sarunās	U3.
S9. Es izmantoju savu profesionālo pieredzi, lai atklātu sociālās problēmas un rastu ceļus to risinājumam	U2., U6.
S10. Uzskatu par skolotāja pienākumu veicināt uzvedības kultūras paaugstināšanos apkārtējā sociālajā vidē	U1., U2.

Tajā pašā laikā abu valstu respondentiem ir zināmas atšķirības uzskatos par atsevišķiem apgalvojumiem; atšķiras skolotāja misijas izpratne, tās realizēšanas stratēģija (9.2. tab., 9.1. att.). Ir arī atšķirības starp lauku un pilsētu skolotāju apakšgrupu vērtējumiem (9. 3. un 9. 4. tabula).

9.2. tabula

SPI komponenta "Profesijas pārstāvēniecības uzvedība" statistiskie rādītāji
Latvijas un Smoļenskas grupā

Apgalvo- jums	Moda		Vērtējuma vidējā vērtība (balles)		Dispersija		Standartno- virze		Variācijas koefi- cients (VK, %)	
	LV	Sm	LV	Sm	LV	Sm	LV	Sm	LV	Sm
S1.	4	2	3,26	3,16	1,81	2,34	1,35	1,53	41,27	48,32
S2.	5	5	4,81	4,48	1,32	1,81	1,15	1,35	29,83	30,02
S3.	1	3	3,18	3,09	2,86	2,47	1,69	1,57	53,26	50,75
S4.	5	5	4,03	4,03	1,80	2,26	1,34	1,50	33,28	37,28
S5.	5	5	4,27	4,65	1,72	1,60	1,31	1,27	30,71	28,23
S6.	5	3	3,76	3,26	2,59	2,68	1,61	1,64	42,76	50,20
S7.	5	3	3,67	3,54	2,29	1,99	1,51	1,41	41,21	39,80
S8.	5	4	4,52	4,19	1,44	1,86	1,20	1,36	26,54	32,51
S9.	4	5	4,20	4,26	1,61	1,62	1,27	1,27	30,25	29,84
S10.	6	6	4,88	4,97	1,19	1,19	1,09	1,09	22,33	21,98
Kopā	5	5	4,06	3,97	2,17	2,37	1,47	1,54	36,38	38,81

Vairākos apgalvojumos manāmi atšķiras Latvijas un Smoļenskas apgabala skolotāju vērtējumu moda (9.1. att.). Piemēram, apgalvojumā par savas profesijas autoritāti sabiedrībā (S1. apgalvojums) Latvijas skolotāji kopumā noskaņoti diezgan pozitīvi (moda 4, "drīzāk piekrītu"), bet Smoļenskas pedagogiem ir lielas šaubas (moda 2, "nepiekrītu"). Tajā pašā laikā starpība starp aritmētisko vidējo S1. apgalvojumā nav liela (3,26 Latvijā un 3,16 Smoļenskā), bet variācijas koeficients abās grupās pārsniedz 33 %: atbilstoši, 41,27 % un 48,32 %; liela atbilžu dispersija nozīmē, ka aritmētiskais vidējais neatspoguļo reālās tendences skolotāju uzskatos. Var secināt, ka respondentu piekrišana vai nepiekrišana šim apgalvojumam ir ļoti individuāla un atkarīga no personīgiem apstākļiem. Tātad šim apgalvojumam aptauja neatklāja kopēju tendenci; attiecībā uz pedagoģiskās darbības autoritāti abās valstīs nav konstatēta valsts stratēģija vai vienota skolotāju pozīcija, ko atbalstītu respondenti.

Sīkāka S1. apgalvojuma datu analīze respondentu apakšgrupām atklāj atšķirības starp lauku un pilsētu skolu skolotājiem (9.3. un 9.4. tab.). Latvijā pilsētas skolu skolotāji nesaskata pienācīgu sabiedrības cieņu pret savu profesiju (moda 2, vidējā vērtība 3,22), atšķirībā no kolēģiem laukos, kuriem rādītāji ir pozitīvāki (moda 4, vidējā vērtība 3,40). Situācija Krievijā ir pilnīgi pretēja: savas profesijas autoritāti apšaubā tieši lauku skolotāji (moda 2, vidējā vērtība 2,92), tolaik kā viņu kolēģiem

pilsētās moda šim apgalvojumam ir 4 un vidējā vērtība 3,62. Tomēr jāņem vērā, ka visās grupās un apakšgrupās variācijas koeficients pārsniedz pieļaujamo lielumu, kad aritmētiskais vidējais tiek uzskatīts par ticamu (9.2., 9.3. un 9.4. tab.). Gan pilsētu, gan lauku skolotāju atbildes vairāk raksturo respondenta individuālo šī aspekta uztveri, neatklājot likumsakarības. Tādējādi katrā atsevišķā gadījumā atbilde ir atkarīga no konkrētiem dzīves apstākļiem (skolas administrācijas un pašpārvaldes attieksme pret skolotājiem, pedagoga personīgā pozīcija un vērtību hierarhija).

9.3. tabula

Latvijas pilsētu un lauku skolotāju statistiskie rādītāji SPI komponentā
"Profesijas pārstāvēniecības uzvedība"

Apgalvojums	Moda		Vērtējuma vidējā vērtība (balles)		Dispersija		Standartnovirze		Variācijas koeficients (VK,%)	
	P	L	P	L	P	L	P	L	P	L
S1.	2	4	3,22	3,40	1,77	1,97	1,33	1,41	41,27	41,38
S2.	5	6	4,78	4,92	1,35	1,19	1,16	1,09	24,35	22,12
S3.	1	3	3,08	3,49	3,10	1,95	1,76	1,40	57,15	39,98
S4.	5	4	4,03	4,06	1,82	1,79	1,35	1,34	33,47	32,94
S5.	5	5	4,30	4,15	1,56	2,28	1,25	1,51	29,03	36,41
S6.	5	4	3,69	4,00	2,53	2,77	1,59	1,66	43,06	41,60
S7.	3	5	3,60	3,92	2,35	2,03	1,53	1,43	42,65	36,33
S8.	5	5	4,47	4,70	1,44	1,41	1,20	1,19	26,90	25,25
S9.	4	5	4,12	4,47	1,61	1,56	1,27	1,25	30,79	27,95
S10.	6	6	4,93	4,70	1,06	1,60	1,03	1,26	20,90	26,92
Kopā	5	5	4,03	4,18	2,20	2,06	1,48	1,44	36,82	34,34

P – pilsētas skolas; L – lauku skolas

Salīdzinājumā ar Latvijas skolotājiem Smoļenskas grupas dati kopumā parāda mazāk aktīvu uzvedību profesijas pārstāvēniecībā (9.3. tab. un 9.1. att., S1., S6., S7., S8. apgalvojums). Vispirms uzmanību piesaista tas, ka pēc savāktajiem datiem sabiedrības izglītošanas misija (S7. apgalvojums) Smoļenskas skolu pedagoga apziņā zaudē savu tradicionāli augsto nozīmi: kopējai Smoļenskas grupai moda ir tikai 3. Pie tam vairāk nekā pilsētnieki šo sabiedrisko misiju zaudē tieši Smoļenskas apriņķa lauku skolotāji (S7. apgalvojumam moda atbilstoši ir 4 un 3), kuru darbība sabiedrības apgaismības labā daudzkārt tika sumināta krievu klasiskās literatūras un mākslas daiļdarbos un līdz ar to kļuva

par skolotāja imidža neatņemamu daļu. Tagad laukos skolotājs vairs nav galvenais zināšanu avots. Cēloņu noskaidrošana prasa papildu pētījumu un analīzi:

- vai pats skolotājs ir noņēmis no sevis šo atbildību;
- vai laucinieki neizjūt nepieciešamību pēc skolotāja, papildinot zināšanas citās izglītības iestādēs un izmantojot modernos komunikācijas līdzekļus (masu saziņas medijus, internetu);
- vai sabiedrība vairs nepaļaujas uz skolotāju;
- vai valsts ir zaudējusi interesi par skolotāja misijas šī aspekta īstenošanu.

Latvijā lauku skolu skolotāji augstu vērtē savu apgaismības misiju un aktīvi realizē to savā darbībā (moda 5), piešķirot tai daudz lielāku nozīmi nekā pilsētu skolu skolotāji (moda 3), kas principā vairāk atbilst dzīves loģikai un iedzīvotāju izglītības līmenim (9.3. tab.). Kopumā negatīva tendence ir konstatēta abu valstu pedagogu darbībā. Atklātā tendence sasaucas ar vienu no pētījuma "Mūsdienu pusaudži Maskavā un Rīgā" rezultātiem, kuru 2010.–2011. gadā veica Rīgas un Maskavas zinātnieki, to skaitā šīs monogrāfijas Latvijas autori: atbilstoši apjomīgas anketēšanas datiem, šodien gan Maskavas, gan Rīgas vidusskolēni neuzskata skolotāju par vienu no galvenajiem zināšanu avotiem (Špona, 2011). Tādi rezultāti izsauc uztraukumu. Liels variāciju koeficients abu nacionālo grupu apakšgrupās tomēr norāda, ka respondentu pieeja S7. apgalvojumam ir izteikti individuāla (9.4. un 9.5. tab.: Latvijas

9.1. attēls. SPI komponenta "Profesijas pārstāvēniecības uzvedība" apgalvojumu vērtējuma moda

apakšgrupās VK ir 42,65 % pilsētu skolās un 36,33 % laukos; Smoļenskas apgabalā atbilstoši 36,8 % un 41,92 %). Tas dod cerību, ka kopējā situācija nav viennozīmīgi negatīva. Šodien abās valstīs katrs skolotājs un katra konkrēta skola lemj, vai izvirzīt sabiedrības apgaismību kā vienu no savas darbības mērķiem un kā strādāt šajā virzienā.

9.4. tabula

Smoļenskas apgabala pilsētu un lauku skolotāju statistiskie rādītāji SPI komponentam "Profesijas pārstāvēniecības uzvedība"

Apgalvo- jums	Moda		Vērtējuma vidējā vērtība (balles)		Dispersija		Standartnovirze		Variācijas koefi- cients (VK,%)	
	P	L	P	L	P	L	P	L	P	L
S1.	4	2	3,62	2,92	1,78	2,47	1,34	1,57	36,88	53,74
S2.	5	5	4,26	4,60	1,63	1,82	1,28	1,35	30,01	29,32
S3.	5	3	3,52	3,13	2,32	2,53	1,52	1,59	43,35	50,83
S4.	5	5	3,95	4,14	1,77	2,39	1,33	1,55	33,69	37,32
S5.	5	5	4,52	4,75	1,34	1,58	1,16	1,26	25,64	26,51
S6.	4	3	3,05	3,40	2,26	2,95	1,50	1,72	49,27	50,54
S7.	4	3	3,66	3,52	1,81	2,18	1,34	1,48	36,80	41,92
S8.	4	4	3,93	4,32	1,85	1,65	1,36	1,28	34,65	29,72
S9.	5	4	4,24	4,39	1,59	1,53	1,26	1,24	29,73	28,24
S10.	4	6	4,74	5,14	1,11	0,94	1,05	0,97	22,19	18,87
Kopā	5	5	3,95	4,03	1,95	2,48	1,40	1,58	35,39	39,12

P – pilsētas skolas; L – lauku skolas

Augsts variācijas koeficients, kas pārsniedz 33 %, ir arī abu valstu visu apakšgrupu datiem par skolotāja piedalīšanos nevalstiskajās organizācijās (S3. apgalvojums), labdarības fondos un brīvprātīgo kustībā (S6. apgalvojums). Tomēr starp abu valstu un četrus apakšgrupu datiem novērojamas noteiktas atšķirības. Krievijas skolotājiem ir ļoti atturīga attieksme pret piedalīšanos nevalstiskajās organizācijās, labdarības fondos un, pārsteidzoši, brīvprātīgo kustībā (sk. 9.2. tab.: šajos apgalvojumos Smoļenskas grupai kopumā ir moda 3, kas nozīmē "neitrāla attieksme, bet drīzāk nepiekrītu"). Ņemot vērā skolotāju vidējo vecumu (47 gadi), tādi rezultāti, iespējams, izskaidrojami ar to, ka padomju sistēma apzinīgi veidoja pilsoņos ļoti piesardzīgu (ja neteikt negatīvu) attieksmi pret visu nevalstisko; tāda attieksme daļēji saglabājas Krievijā arī šodien. Mūsdienās atdzīvinošā labdarības tradīcija skolotājam ar viņa

mazo algu nav aktuāla, bet brīvprātīgs darbs, kura tradīcija tikai nesen sāka attīstīties mūsdienu Krievijā, vēl nav ieņēmis nozīmīgu vietu skolotāja sabiedriskajā darbībā. Tomēr jāatzīmē, ka Krievijas pilsētu skolotāji šajā jomā ir aktīvāki nekā lauku kolēģi: S3. un S6. apgalvojumam moda atbilstoši ir 5 un 4 (9.4. tab.).

Latvijā labdarība un brīvprātīgs darbs, kā viena no skolotāja sabiedriskās misijas izpausmēm, saņēma skolotāju izteiktu piekrišanu (kopējā moda 5, sk. 9.2. tab.), taču gan pilsētās, gan laukos tikai atsevišķi profesionālās kopienas pārstāvji personīgi piedalās labdarības un brīvprātīgajā darbībā (9.3. tab.: VK atbilstoši 43,06 % un 41,60 %). Tajā pašā laikā attieksme pret nevalstiskajām organizācijām ir ļoti negatīva (kopējā grupā un pilsētnieku apakšgrupā moda 1 – "kategoriski nepiekrītu", sk. 9.2. tab.). Nevalstisko organizāciju pilnīgai negācijai, no pilsētu skolotāju puses, pretstatā ir lauku skolotāju neitrālā attieksme: moda 3 (9.3. tab.). Dati parāda pilsētu skolotāju spēcīgu vilšanos dažādās sabiedriskās organizācijās. Acīm redzams, respondenti terminu "nevalstiskā organizācija" sapratuši dažādi, iekļaujot tā saturā struktūras ar ļoti atšķirīgiem sociālajiem uzdevumiem; par to liecina ārkārtīgi augsts variācijas koeficients: 57,15 % (tas ir maksimālais VK šim SPI komponentam). Acīm redzams arī, ka abu valstu daudzi skolotāji, atbildot uz S3. apgalvojumu, nemaz nav padomājuši par tādām nevalstiskām organizācijām kā arodbiedrības, kaut gan vairākumā piedalās tajās. Tas liecina par izglītības darbinieku arodbiedrības vājumu mūsdienu Latvijā un Krievijā. Droši vien Krievijā skolotāji uzskata, ka tās ir valsts organizētas oficiālas organizācijas, kā tas faktiski bija Padomju Savienībā. Kas attiecas uz Latvijas skolotājiem (viņu arodbiedrība ir opozīcijā valsts valdībai un ministrijai), iespējams, viņi pat aizmirst par šo organizāciju tās zemās efektivitātes dēļ.

Statistiski ticama ir abu valstu respondentu datu atšķirība S8. apgalvojumam (profesijas interešu aizstāvēšana sabiedrībā). Latvijas skolotāji attiecībā uz šo apgalvojumu ir aktīvāki nekā Smoļenskas apgabala pedagogi (9.3. un 9.4. tab.: abās Latvijas apakšgrupās moda ir 5, abās Smoļenskas apakšgrupās – 4). No visām respondentu grupām Latvijas lauku skolotāji biežāk piedalās sabiedriski nozīmīgos pasākumos (S2. apgalvojums, moda šajā apakšgrupā ir 6), kā arī ir aktīvāki sociālo problēmu atklāšanā un risināšanā (S9. apgalvojums, moda 5, vidējais vērtējums 4,47). Paradoksālā veidā vienlaikus viņi parāda (S4. apgalvojums) mazāku optimismu attiecībā uz savu pedagoģisko centienu efektivitāti agresijas, noziedzības, morālās krīzes, patērētāja ideoloģijas pārvarēšanā (moda 4, vidējais vērtējums 4,06). Acīm redzams, ka, dzīvojot laukos, viņi diezgan bieži un tuvu sastopas ar dažu kaimiņu netikumiem un grūti atrisināmām sociālām problēmām.

Smoļenskas grupā lauku skolotāju apakšgrupai salīdzinājumā ar pilsētas pedagogiem kopumā ir raksturīga sociālā apātija (9.4. tab.): viņi ir skeptiskāk noskaņoti par savu lomu sociālās vides pārveidošanā (S9. apgalvojums – moda 4), retāk piedalās nevalstisko organizāciju darbā, labdarībā un brīvprātīgo kustībā (S3. un S6. apgalvojums – moda 3, kamēr pilsētu skolotājiem moda minētajiem apgalvojumiem ir 5 un 4). Pie tam ir jāatzīmē, ka laucinieku datu variācijas koeficienti S3. un S6. apgalvojumam ir vēl augstāki (50,83 % un 50,54 %) nekā pilsētnieku VK (kaut gan arī tie ir ļoti augsti: 43,35 % un 49,27 %). Tas norāda uz lielām atšķirībām Krievijas lauku skolotāju attieksmē pret šīm sociālajām funkcijām: skolotāju vidū ir gan sociāli pasīvi, gan sociāli ļoti aktīvi pedagogi. Tomēr tas attiecas uz visām respondentu apakšgrupām. Ievāktie dati ļauj vispārināt, ka tagad cilvēks pats uzņemas vai neuzņemas atbildību par citiem, pienākumu palīdzēt tiem, kam šodien ir slikti un grūti; mūsdienu skolotāju izpratnē profesionālajā misijā tas nav iekļauts.

Līdzīga (un statistiski ticami) ir abu valstu skolotāju gatavība sniegt pedagoģiskās konsultācijas ārpus darbalaika (S5. apgalvojums, abās nacionālajās grupās moda kopumā ir 5) un centieni popularizēt uzvedības kultūru apkārtējā sociālajā vidē (S10. apgalvojums, moda 6). Tomēr var atzīmēt, ka Latvijā šī apgaismības misijas sastāvdaļa, atšķirībā no zināšanu izplatīšanas, nezaudēja savu prioritāro nozīmīgumu ne pilsētās, ne laukos (9.3. tab.), kamēr Smoļenskas apgabala grupā tikai lauku skolotāji uzskata uzvedības kultūras paaugstināšanu par prioritāti (S10. apgalvojums ir vienīgais, kas Krievijas lauku skolu skolotāju anketās saņēma modu 6, 9.4. tab.). Pilsētu skolotājiem Krievijā moda šajā apgalvojumā ir 4. Salīdzinājumā ar tautiešiem lauciniekiem viņi vairāk uzmanības velta citām sociālām problēmām (S3., S6., S7., S9. apgalvojums.), tomēr neviens komponenta apgalvojums Smoļenskas apgabala pilsētu skolās nesaņēma modu 6.

Datu analīze ļauj secināt, ka gan Latvijā, gan Krievijā skolotāji augstu novērtē pedagoga sociālo misiju un aktīvi piedalās tās īstenošanā: abās grupās un katrā no 4 apakšgrupām SPI 6. komponenta kopējā moda ir 5. Tomēr kopējais variācijas koeficients katrā grupā un apakšgrupā ir ļoti augsts (Latvijas grupā kopējais VK ir 36,38 %: pilsētās – 36,82 %, laukos – 34,34 %; Smoļenskas grupā atbilstoši – 38,81 %, 35,39 % un 39,12 %). Tādēļ aritmētiskais vidējais ir ārpus ticamības zonas, un par tendencēm respondentu vidū vairāk var liecināt modas rādītāji. Tas nozīmē arī, ka ne visi pedagoģiskās kopienas pārstāvji savā mūža darbībā pilnā mērā realizē profesijas sociālo saturu; abās valstīs tas galvenokārt ir skolotāja personīgās izvēles jautājums.

Abās nacionālajās grupās ir augsta līmeņa korelācija starp SPI 6. komponentu un SPI kā vienotu veselumu: atbilstoši Spīrmēna rangū

korelācijas koeficients ir 0,73 Latvijas skolotāju grupai un 0,76 – Smoļenskas pedagogiem. Tas liecina par komponenta svarīgo vietu kopējā SPI struktūrā. Abām nacionālajām grupām ir arī statistiski zīmīga korelācija starp 6. komponentu un visiem pārējiem SPI komponentiem, tomēr šajā aspektā Latvijas un Smoļenskas apgabala respondentu dati atšķiras. Latvijas grupai 6. komponenta korelācija ar citiem SPI struktūras komponentiem ir statistiski zīmīga, tomēr vāja (diapazonā 0,2–0,5), bet Smoļenskas apgabala pedagogiem ir trīs vidēja līmeņa (mērenas) korelācijas (0,5–0,7) ar komponentiem "Profesionālās lomas" (Spīrmena rangu korelācijas koeficients ir 0,58), "Profesionāla attieksme pret darbu" (0,53), "Mijiedarbība ar kolēģiem" (0,60). Latvijas respondentiem atbilstoši Spīrmena korelācijas koeficients arī ir salīdzinoši augsts un tuvs vidējām līmenim (0,48, 0,43 un 0,44). Līdz ar to var secināt, ka, neskatoties uz respondentu atbilžu lielo izkliedi – individuālo atšķirību dēļ, skolotāju izpratne par pedagoga sociālo misiju un atbildību ir saistīta ar skolotāja ikdienas darbu un mijiedarbību profesionālajā vidē. Smoļenskas grupā 6. komponenta sasaiste ar citiem SPI komponentiem arī tiek parādīta ar trim mērenām korelācijām starp komponenta atsevišķiem apgalvojumiem un citu komponentu apgalvojumiem (9.5. tab.).

9.5. tabula

Spīrmena starpkomponentu korelācija SPI komponenta "Profesijas pārstāvniecības uzvedība" apgalvojumiem (Smoļenskas grupa)

SPI komponenta "Profesijas pārstāvniecības uzvedība" apgalvojums	Korelējoši apgalvojumi citos SPI struktūras komponentos	SPI struktūras komponents	Spīrmena rangu korelācijas koeficients
Es piedalos sabiedriski nozīmīgos pasākumos – vēlēšanās, pilsētas un valsts svētkos, kultūras un sporta pasākumos (S2. apgalvojums)	Man ir personīgais ieguldījums mācību un audzināšanas metožu pilnveidošanā, tomēr līdz šim nav bijusi iespēja ar to iepazīstināt pedagoģisko sabiedrību	Profesionālās zināšanas	0,52
Es piedalos labdarības un brīvprātīgajā darbā, kur nepieciešama mana profesionālā pieredze (S6. apgalvojums)	Mans profesionālisms pirmām kārtām ir kvalitatīva sava priekšmeta mācīšana	Profesionālās lomas	0,50
Es aizstāvu savas profesijas intereses sanāksmēs, dažādās diskusijās, sarunās (S8. apgalvojums)	Man ir pieredze sadarbībā ar kolēģiem no citām mācību iestādēm, zinātniski pētnieciskajām laboratorijām	Mijiedarbība ar kolēģiem	0,53

9.5. tabulā norādītās korelācijas parāda, ka Krievijas skolotāju aktīva sociālā pozīcija ir saistīta ar pilnvērtīgu profesionālo darbību. Piedalīšanās sabiedriski nozīmīgos pasākumos korelē ar inovatīvu pieeju darbā un stimulē pieredzes apmaiņu ar kolēģiem; sabiedriskās diskusijas par problēmām pedagoģiskajā darbībā paplašina profesionālos kontaktus un sadarbības iespējas; piedalīšanās labdarības un brīvprātīgajā darbā ne mazākā mērā nemazina profesionālā uzdevuma nozīmi kvalitatīvi mācīt savu priekšmetu. Tādā darbības intensitātē un daudzveidībā var saskatīt savdabīgu ilustrāciju sen zināmai tautas gudrībai: jo vairāk kāds dara, jo vairāk viņam laika, jo plašāki viņa plāni.

Latvijas izlasē korelācija starp komponenta atsevišķiem apgalvojumiem un citu komponentu apgalvojumiem ir statistiski nenozīmīga vai vāja. Šīs atšķirības interpretācija starp divām profesionālajām kopienām prasa atsevišķu pētījumu. Tiešā vai netiešā veidā korelāciju var ietekmēt tādi faktori kā nacionālās pedagoģijas tradīcijas, pedagogu kopienu lielāka vai mazāka saliedētība, Krievijas un Latvijas sabiedrības dažādi sociālās aktivitātes līmeņi pašreizējā laika posmā.

Latvijas un Smoļenskas grupai ir atklāta viena kopēja mēreni izteikta līmeņa intrakomponentu korelācija starp S8. un S9. apgalvojumu: "Es aizstāvu savas profesijas intereses sanāksmēs, dažādās diskusijās, sarunās. Es izmantoju savu profesionālo pieredzi, lai atklātu sociālās problēmas un atrastu to risinājumus". Atbilstošs Spīrmena rangu korelācijas koeficients ir 0,57 Latvijas skolotāju grupā un 0,62 Smoļenskas skolotājiem. Šī korelācija norāda uz skolotāju izvēlēto ceļu sociālo problēmu atklāšanai un risinājumam: tas ir sabiedrisko diskusiju ceļš, uzstāšanās publiskos forumos, sabiedriskas apspriešanas uzsākšana par sociāli nozīmīgiem jautājumiem. Mūsdienu skolotājam ir profesionāli nozīmīga ne tikai nākotnes paaudzes audzināšana, bet arī aktīva sociālā pozīcija šodien; viņš nav apmierināts ar 19. gadsimta krievu dzejnieka N. Ņekrasova dzejolī "Dzelzceļš" iezīmēto sociālā progresa tālu perspektīvu: "Ir tikai žēl, ka šai skaistajā laikā / Neviens netiks dzīvs, – ne es un ne tu."

Bez norādītās korelācijas Smoļenskas grupā ir atklātas arī citas mērenas korelācijas starp komponenta "Profesijas pārstāvēniecības uzvedība" apgalvojumiem, kopumā 5 (9.6. tabula).

9.6. tabula

Spīrmena intrakomponentu korelācija SPI komponenta "Profesijas pārstāvniecības uzvedība" apgalvojumiem (Smoļenskas grupa)

SPI komponenta "Profesijas pārstāvniecības uzvedība" apgalvojums	Korelējoši apgalvojumi	Spīrmena rangu korelācijas koeficients
Nepārtraucu būt skolotājs arī ārpus skolas: vajadzības gadījumā labprāt konsultēju cilvēkus, nepaeju garām situācijām, kur nepieciešama mana iejaukšanās (S5. apgalvojums)	Ar kopīgiem skolotāju centieniem iespējams samazināt negatīvās parādības sabiedrībā – agresiju, noziedzību, morāles krīzi, patērētāja ideoloģiju (S4. apgalvojums)	0,57
	Uzskatu par skolotāja pienākumu veicināt uzvedības kultūras paaugstināšanos apkārtējā sociālajā vidē (S10. apgalvojums)	0,51
Es cenšos iepazīstināt sabiedrību ar jaunajām idejām un sasniegumiem savā profesionālajā jomā (S7. apgalvojums)	Es piedalos labdarības un brīvprātīgajā darbā, kur nepieciešama mana profesionālā pieredze (S6. apgalvojums)	0,59
Es izmantoju savu profesionālo pieredzi, lai atklātu sociālās problēmas un atrastu līdzekļus to risinājumam (S9. apgalvojums)	Es cenšos iepazīstināt sabiedrību ar jaunajām idejām un sasniegumiem savā profesionālajā jomā (S7. apgalvojums)	0,51
	Es aizstāvu savas profesijas intereses sanāksmēs, dažādās diskusijās, sarunās (S8. apgalvojums)	0,62

Pēc Krievijas pedagogu domām, būt par skolotāju ne tikai skolā, bet arī ārpus tās nozīmē – nepaļauties negatīvām sociālām parādībām (agresijai, noziedzībai, morālai krīzei), iejaukties situācijā, uzlabot uzvedības kultūru sabiedrībā. Izglītošanas funkcija saistīta vispirms ar sociālo palīdzību tiem cilvēkiem, kuriem tā ir vajadzīga, aktīvu piedalīšanos sociālo problēmu formulēšanā un to risinājumu atklāšanā, izglītības un audzināšanas vērtību aizstāvēšanu.

Uzmanību piesaista fakts, ka Smoļenskas grupai ir lielāks skaits dažāda veida korelāciju nekā Latvijas grupai. Var secināt, ka Smoļenskas apgabala skolotāju grupā komponentam "Profesijas pārstāvniecības uzvedība" ir svarīgāka loma SPI kopējā struktūrā, tas vairāk ietekmē citus struktūras komponentus. Šī fakta analīze un interpretācija prasa papildu pētījumu.

SPI pētījumā iegūtie dati tika salīdzināti ar iepriekšējā pētījuma "Rīgas un Smoļenskas augstskolu mācībspēka profesionālā identitāte" rezultātiem (Профессиональная идентичность педагога, 2016). Tika

konstatēts, ka Rīgas universitāšu mācību spēku sociālā aktivitāte nav atbalstīta Latvijas skolotājiem līdzīgā sociālā uzvedībā. Turpretī Smoļenskas augstskolu pasniedzēju sociālā pasivitāte nav raksturīga Smoļenskas apgabala skolotājiem, kuri uzņemas lielāku lomu sabiedriskajos procesos, it īpaši pilsētās.

Tāpat pētījuma rezultāti liecina, ka mūsdienu skolotājam ir profesionāli nozīmīga ne tikai nākotnes paaudzes audzināšana, bet arī aktīva sociālā pozīcija "šeit un tagad". Latvijas un Smoļenskas apgabala (Krievija) skolotāji kopumā augstu novērtē profesijas pārstāvniecības uzvedības pamatprincipus: sabiedrības izglītošanas misijas pieņemšanu un tās īstenošanu; aktīvu iesaistīšanos sabiedrības dzīvē; profesijas interešu aizstāvēšanu publiskās diskusijās un sanāksmēs; sadarbību ar valsts un nevalstiskajām organizācijām sabiedrības labā; nesavtīgu profesionālu atbalstu tiem, kuriem tas ir nepieciešams; līdzdalību sociālo problēmu, kas satur pedagoģiskos aspektus, identificēšanā, šo problēmu formulēšanā un risināšanā.

Abu valstu respondentu profesijas pārstāvniecības uzvedības analīze atklāj, ka tā ir ļoti individuāla. Kā nacionālajās grupās kopumā, tā arī pilsētu un lauku skolotāju apakšgrupās datu variācijas koeficients ir tik augsts, ka reālo situāciju vairāk atspoguļo moda nekā aritmētiskais vidējais. Augsta dispersija novērtējumos apgalvojumiem, kuri tika piedāvāti skolotājiem, norāda uz personīgo pieeju dažādību, profesionālo ieviržu individualitāti, uzvedības stratēģiju atkarībā no konkrētiem dzīves un darba apstākļiem, dzīves orientieru hierarhiju. Ne visi pedagoģiskās kopienas pārstāvji savā mūža darbībā pilnā mērā realizē profesijas sociālo saturu; abās valstīs tas galvenokārt ir skolotāja personīgā izvēle.

Apgalvojumā par pedagoģiskās darbības autoritāti aptauja neatklāja kopēju tendenci; abās valstīs nav konstatēta valsts stratēģija vai vienota skolotāju pozīcija, ko atbalstītu respondenti.

Salīdzinājumā ar Krievijas pedagogiem Latvijas skolotāju dati kopumā parāda lielāku aktivitāti profesijas pārstāvniecības uzvedībā. Tajā pašā laikā Smoļenskas grupā ir vairāk statistiski zīmīgu mērena līmeņa korelāciju starp 6. komponenta apgalvojumiem (izglītošanas un konsultatīva darbība atsevišķu cilvēku un sabiedrisko organizāciju labā, piedalīšanās valsts struktūrās un nevalstiskās organizācijās sociālo problēmu risināšanai u. c.) un citiem SPI komponentiem. Mazāk optimistiski noskaņoti par savu lomu mūsdienu sociālajos procesos, Krievijas skolotāji tomēr ciešāk saista sociālās aktivitātes nepieciešamību ar profesionālajām prasmēm un profesionālu attieksmi pret darbu. Latviešu pedagogi kopumā ir sociāli aktīvāki, bet iespējams, ka tas vairāk ir viņu vispārpilsoniskās apziņas izpausme, nevis profesionāls pienākums.

Mūsdienās skolotāji joprojām atbalsta apgaismības misijas nozīmīgumu, tomēr, viņuprāt, ir mainījušies šīs darbības uzdevumi: it īpaši Krievijas laukos un Latvijas pilsētās, no tās satura pazūd zinātniskās informācijas izplatīšanas funkcija, funkcija iepazīstināt sabiedrību ar jaunajām idejām un sasniegumiem savā profesionālajā jomā. Skolotājs nodod šīs funkcijas citām izglītības iestādēm, masu medijiem, internetam. Aktuāla paliek apgaismība kā uzvedības kultūras veicināšana, pretdarbība asociālajām uzvedības formām, palīdzība akūtu sociālo problēmu risināšanā. Turklāt mūsdienu sabiedrībā cilvēks pats uzņemas vai neuzņemas atbildību par citiem, pienākumu palīdzēt tiem, kam šodien ir slikti un grūti (brīvprātīgo kustība, labdarības akcijas un fondi); mūsdienu skolotāju izpratnē profesionālā misija to sevī neiekļauj.

Salīdzinājumā ar Latvijas pilsētām profesijas pārstāvniecības apzināšana ir spilgtāk izteikta Latvijas lauku skolotāju grupā. Krievijā, gluži pretēji, lauku skolotājiem ir zināmas profesionālās noārdīšanās pazīmes: sociālās pozīcijas zaudēšana un aktivitātes samazināšanās sabiedrisko problēmu identificēšanā, formulēšanā un risināšanā. Vienīgā sociālā pozīcija, kas saņēma spēcīgu atbalstu šajā apakšgrupā, ir skolotāja pienākums veicināt uzvedības kultūras paaugstināšanos apkārtējā sociālajā vidē.

Rīgas universitāšu mācībspēku sociālā aktivitāte nav atbalstīta Latvijas skolotāju līdzīgi aktīvā sociālā uzvedībā. Tajā pašā laikā Smoļenskas augstskolu pasniedzēju sociālajai pasivitātei ir pretstatīta aktīvāka Smoļenskas apgabala skolotāju (it īpaši pilsētu skolotāju) sociālā darbība kā viņu profesionālās identitātes komponents.

TOPOŠO SKOLOTĀJU AKADĒMISKĀS IEVIRZES PROFESIONĀLĀS IDENTITĀTES VEIDOŠANĀS PROCESĀ

MĀRA VIDNERE, DR. HABIL. PSYCH., PROFESORE

*Nav lielākas vīrišķības kā centieni
pēc zināšanām.
Mišels Monteņs*

10.1. Skolotāja profesionālā virzība

Pētījumos par skolotāju profesionālās identitātes veidošanos īpaša uzmanība vispārīgā un abstraktā līmenī tiek pievērsta personības īpašībām un profesionālajām ievirzēm, kas tiek uzskatītas par būtiskām skolotāju profesionālās identitātes veidošanās procesā (Dillabough, 1999; Beijaard, Meijer, Verloop, 2004, Göncz, 2017) u. c.

Pirms pētījuma par skolotāja profesionālās identitātes veidošanos vispirms analizējām skolotāja profesionālās virzības: *sabiedriskums, organizētība, virzība uz priekšmetu, inteliģence un atzīšanas motivācija*. Šo profesionālo īpašību raksturojums un pētījuma rezultāti 2015. gadā tika iegūti starptautiskā salīdzinošā pētījumā, izmantojot A. K. Markovas (tulcots un adaptēts latviešu valodā, Vidnere M, Špona A., 2014), metodiku "Skolotāja personības profesionālās virzības atklāšana". Bieži vien skolu praktiskie psihologi saskaras ar problēmām, novērtējot skolotāja profesijā iesaistīšanās pakāpi, nosakot mehānismus, ar kuriem profesionālā darbība iedarbojas uz personību, atklājot tipiskās personības pedagoģiskās deformācijas. Pie kam skolotāji gūst panākumus, atrodot sev pilnīgi dažādas darbības sfēras: viens kā jauniešu draugs un audzinātājs, cits, palīdzot attīstīt neatkarīgu un drosmīgu domāšanas veidu

izcilākajiem audzēkņiem, bet vēl kāds, novēršot trūkumu cēloņus vājākajiem audzēkņiem.

Sabiedriskums raksturo sociālo mijiedarbību, personības vēlmi iesaistīties intensīvās sabiedriskās attiecībās, dodot priekšroku darbam grupā (Beijaard, Meijer, Verloop, 2004). Sabiedriskums aptver daudzpusīgas darbības sociālajā vidē – materiālo labumu apmaiņu, lēmumu pieņemšanu par aizsardzību un kopīgo resursu sadali atbilstoši sociāli pieņemtām normām. Sabiedriskai darbībai ir radošs raksturs, tās mērķis ir radīt drošu un stabilu sociālo pasauli. Profesionālajā darbībā sabiedriskums izpaužas ne tikai temperamenta izpausmē vai vēlmē uzturēt siltas un draudzīgas attiecības starppersonu attiecībās. Šādā nozīmē tas saistās ar attieksmēm, pašpieredzi un izpaužas personas darbībā.

Rīgas skolās no 200 aptaujātiem skolotājiem tikai 8,7 % ir ar spilgti izteiktu sabiedriskumu, bet 10,1 % ir ar vāji izteiktu sabiedriskumu. Normā iekļaujas 81 % skolotāju. Līdzīga situācija ir Smoļenskas Universitātes pētnieku rezultātos: no 195 aptaujātiem skolotājiem 7,6 % ir ar spilgti izteiktu sabiedriskumu, bet 11,5 % skolotāju ir ar vāji izteiktu sabiedriskumu. Normā iekļaujas 80 % skolotāju.

Personības **organizētība** ir prasme organizēt savu dzīvi, savu laiku, savas finanses un resursus, lai cilvēks spētu atklāt savu potenciālu. Organizatora tipa personības profesionālās ievirzes struktūru veido tādas īpašības kā prasīgums, organizētība, stiprs gribasspēks, enerģija. Mūsu pētījums atklāja, ka skolotāju organizētība kā spilgta profesionālā īpašība ir viszemāk vērtēta gan Rīgā, gan Smoļenskā. No 200 aptaujātiem Rīgas skolotājiem mazāk nekā 6,4 % ir ar spilgti izteiktu organizētību, Smoļenskā – no 195 aptaujātiem skolotājiem ar spilgti izteiktu organizētību ir 7,6 %.

Organizatoriska uzvedība attiecas arī uz darbinieku uzvedību, kas saistīta ar rīcības brīvību, spēju attīstīt iesaistošu uzvedību, kas veicina pozitīvu sociālo un psiholoģisko gaisotni (Organ, Podsakoff, MacKenzie, 2006); vērsta uz darbinieku spēju virzīt organizāciju augšup un veicina brīvprātīgi uzņemties papildu darba pienākumus (Whiting, Podsakoff, Pierce, 2008).

Virzība uz priekšmetu – tā ir izpratne par mācību priekšmetu, dzīves prasmju un dzīves notikumu saistību, spēja apvienojot pragmatiskās zināšanas ar augstām vispār cilvēcīgām humānām vērtībām. Virzībā uz priekšmetu mācību saturā un metodēs atklājas zināšanu un prakses integrācija mācību procesā. Tieši priekšmetu integrētā apgūvē skolēni padziļina interesi par profesiju un padziļina sociālo atbildību par darbu profesijā. Skolotājam ar izteiktu virzību uz priekšmetu raksturīgas novērošanas spējas, profesionālā kompetence, centieni pēc radošuma. Saskaņā ar pastāvošajām saiknēm pastāv liela iespējamība, ka pastāv

starptips “virzība uz priekšmetu organizators”, kas apvieno sevī abu šo tipu raksturojumus. Iespējams, ka atšķirībā no “virzība uz priekšmetu” būs stingrāka skolēnu virzība uz priekšmetu un darbības organizācija tieši priekšmeta zināšanu ietvaros. Tas ļauj diferencēt šo tipu no “organizatora”, kura darbības galvenais virziens meklējams ārpusstundu darba jomā. Organizatora tipa personības struktūru veido tādas īpašības, kā sabiedriskums, labestība, ārēja pievilcība, augsti attīstīta tikumība. Tām var pielīdzināt arī uzvedības emocionalitāti un plastiskumu, kam ir tieša saistība ar minētajām īpašībām. Skolotājs organizators, kurš ir līderis ne tikai skolēniem, bet arī visam skolotāju kolektīvam, pārsvarā translē savas personības īpašības, organizējot dažādus ārpusstundu pasākumus, un tāpēc viņa darbības rezultāts drīzāk izpaužas lietišķās un kolektīvās sadarbības jomās.

Studiju procesā virzība uz priekšmetu Rīgas skolu skolotājiem ir visspilgtāk izteiktā profesionālās ievirzes īpašība. No 200 aptaujātiem skolotājiem 35,8 % ir spilgti izteikta virzība uz priekšmetu, bet 13,5 % tā ir vāji izteikta.

Inteligencei skolotāju profesijā ir īpaša nozīme. Inteligenta tipu raksturo augsts intelekts, vispārēja kultūra un arī augsti attīstīta tikumība. Būtībā, tieši pēdējā īpašība ir saistošais posms starp abiem šiem tipiem. R. Šternbergs atzīmē, ka “pirmā inteligences iezīme ir augsta līmeņa garīgās spējas (piemēram, tādas kā abstraktā domāšana)” (Sternberg, 2006). Kā atsevišķa inteligences sfēra tiek minēta arī sociālā inteligence, kura ir atšķirīga un ir atdalāma no indivīda akadēmiskajām spējām, un bieži vien veido vienu no būtiskākajiem faktoriem, kas palīdz nodrošināt panākumus profesijā. Inteligenci var definēt kā prasmju un zināšanu līmeni risināt pašreizējā momentā esošās problēmas (Emmons, 2003). Zinātniskajā literatūrā ir vairākas norādes par emociju un intelekta saistību. Inteligence ir prāta spēju un personības emocionālo iezīmju kopums, kas veicina indivīda sekmīgāku iekļaušanos vidē un sabiedrībā. Emocijas veido vienu no trim būtiskām mentālo procesu kategorijām – emocijas, motivācija un izziņas process (Myers, Sweeney, 2008).

Veicot LSD testu, atspoguļojas skolotāju profesionālo ieviržu īpašības korelatīvās saistības, kas parāda šī rādītāja korelatīvo nozīmību (0,00169). Tas nozīmē, ka tieši inteligences īpašības, kas saitītas ar emocionālo sfēru un tādām īpašībām kā paškontrolē, centība, neatlaidība un spēja motivēt sevi un citus, ir saistītas un nozīmīgas pedagoģiskajā darbā.

Pēdējos gados zinātne sāk aktīvi pievērsties garīgai inteligencei. Garīgi inteligenta cilvēka dzīve ir altruiska un ētiska (Vidnere, 2014). Daži psihologi uzskata, ka garīgā inteligence attīstās pamazām, tāpat kā pārējās inteligences, cilvēkam nobriestot. Turpretim zinātnieks

K. Vilbers uzskata, ka garīgā inteliģence attīstās tikai pēc tam, kad visu pārējo veidu inteliģences jau izveidojušas (Wilber, 2006). Pēc viņa uzskatiem, cilvēkam jābūt jau nobriedušam, lai varētu sākt izprast un attīstīt savu garīgo inteliģenci. Skolotājs inteliģents, kurš atšķiras ar principialitāti, morāles normu ievērošanu, realizē sevi, izmantojot augsti intelektuālu izglītošanas darbību, veicina skolēnos tikumību, garīgumu, brīvības izjūtu.

Atzīšanas motivācija ir cieši saistīta ar vajadzībām. Personīgā motīva ārējā izpausme ir atkarīga no organisma vajadzību apmierinātības vai neapmierinātības vispārējā līmeņa. Motivācijas teorijas paredz, ka cilvēka vajadzību komplekss veidojas dzīves pieredzē un šīs vajadzības būtiski ietekmē viņa uzvedību. K. Alderfers (Alderfer, 1972) piedāvāja ERG (*existence, relatedness, growth*) teoriju – vajadzību hierarhiju trijās pakāpēs: eksistences vajadzības, piederības vajadzības, izaugsmes vajadzības. Vajadzības pēc atzīšanas (pašcieņa, pašnovērtējums) iekļauj sevī tādas jēdzienus kā statuss, sasniegumi, zināšanas, neatkarība, popularitāte un cieņa. Atšķirībā no iepriekšējām vajadzībām skolotāja profesijā statuss ir ļoti nozīmīgs, jo skar ne tikai personīgo, bet arī profesionālo novērtējumu. Sociālā taisnīguma teorija uzsver, ka neapmierinot šīs vajadzības, tiek izraisīts pretējs efekts – pazemojums, vājums, bezspēcības izjūta, kas savukārt var iedarbināt neirotikos mehānismus, kuri paaugstina skolotāja stresa līmeni un emocionālo izdegšanu. Lai apmierinātu skolotāja vajadzību pēc atzīšanas, skolas vadībai un izglītības pārvaldēm nepieciešams patiesi novērtēt skolotāju profesionālo darbību, informēt par panākumiem, uzsverot viņu nozīmi skolas dzīvē un darbībā, veidojot godprātīgas darba attiecības.

Mūsu pētījums atklāja, kā Rīgas skolu skolotājiem vajadzība pēc sasniegumu novērtēšanas (atzinības), kas visefektīvāk stimulētu darbaspējas, ir nepietiekama: tikai 19,5 % atzīst, ka viņu darbībā ir spilgti izteikta sasniegumu novērtēšana, bet 8,7 % atzīst, ka tā ir vāji izteikta. Sasniegumu novērtēšana ir savstarpēji saistīta ar pašizjūtu, bet mazāk nekā 1/4 daļa skolotāju nejūt savu sasniegumu pozitīvu novērtēšanu. Tā ir liela rezerve skolu stratēģiskās vadības darbībā. Citādāka situācija ir Smoļenskas skolotāju pētījuma rezultātos: 28,5 % skolotāju atzīst, ka viņi darbā izjūt spilgti izteiktu sasniegumu novērtējumu. Padziļinātai pētījuma rezultātu analīzei izmantojām skolotāju profesionālo ieviržu korelāciju, kas saistīta ar darbības efektivitātes problēmām, kuras rada nepieciešamību rast oriģinālus problēmu risinājumus profesionālās identitātes apzināšanā un veicināšanā. 10.1. tabulā attēlota skolotāju profesionālo īpašību korelācijas analīze.

Pedagoģijas studentu profesionālo ieviržu īpašību korelācijas analīze

Pedagoģijas studentu profesionālo ieviržu īpašība	Rīgas skolotāji, ticamība $p < 0,05000$				
	Sabiedris- kums	Organizē- tība	Virzība uz priekšmetu	Inteliģence	Atzīšanas motivācija
Sabiedriskums	1,0	0,22	-0,01	-0,05	0,06
Organizētība	0,22	1,0	0,19	0,11	0,16
Virzība uz priekšmetu	-0,0	0,19	1,0	0,31	0,34
Inteliģence	-0,05	0,11	0,31	1,0	0,36
Atzīšanas motivācija	0,06	0,16	0,34	0,36	1,0

Kā redzams, pastāv statistiski nozīmīga sakarība starp visām skolotāju profesionālo virzību īpašībām. Tā piemēram, profesionālā īpašība *sabiedriskums* ir cieši saistīta ar organizētību (nozīmības korelācija 0,22), savukārt *organizētība* ir saistīta ar visām pārējām personības profesionālajām īpašībām – ar virzību uz priekšmetu (nozīmības korelācija 0,19), inteliģenci (nozīmības korelācija 0,11) un atzīšanas motivāciju (nozīmības korelācija 0,16). Skolotāju profesionālās ievirzes īpašība – *virzība uz priekšmetu* – parāda nenozīmīgu korelāciju ar sabiedriskumu; to var saprast, jo pedagogu profesionālais darbs prasa iedziļināšanos un zināma veida vienatnes klātbūtni radoša darba veikšanā. Personības profesionālā īpašība *inteliģence* saistīta ar organizētību (nozīmības korelācija 0,19), virzību uz priekšmetu (nozīmības korelācija 0,31) un atzīšanas motivāciju (nozīmības korelācija 0,36).

Turpmākā darba analīzē pievērsisimies pedagoga profesionālo ieviržu īpašību salīdzinājumam starp Latvijas un Krievijas studentiem.

Pamatā Latvijas pedagoģijas studentu profesionālās ievirzes īpašību kvalitātēs – tādās kā organizētība, sabiedriskums, virzība uz priekšmetu – ir mazliet augstāki rādītāji; taču pedagogu profesionālo īpašību rādītājā inteliģence – Krievijā rādītājs ir ievērojami augstāks. Kā redzams, veicot LSD testu, atspoguļota arī šo īpašību korelatīvā saistība, kas parāda šī rādītāja korelatīvo nozīmību (0,00169). Tas nozīmē, ka tieši inteliģences īpašības, kas saistītas ar emocionālo sfēru un tādām īpašībām kā paškontrolē, centība, neatlaidība un spēja motivēt sevi un citus, ir saistītas un nozīmīgas pedagoģiskajā darbā.

Veicot iepriekšējos pētījumus par pedagoģijas studentiem Rīgā, analizējot un salīdzinot studējošo attieksmi pret studiju priekšmetu, studējot latviešu un krievu valodā, tika konstatēts, ka topošajiem skolotājiem,

kuri studē latviešu valodā, informācijas uztverē ir izteikta kognitīvā komponente, bet pietrūkst emocionālās un uzvedības komponentes.

Izglītība kā prioritāte valsts stratēģiskajā attīstībā ir izvirzīta savlaicīgi, atklājot personības būtisko īpašību, vērtību un attieksmju sociālo nozīmību. Skolotāju personības profesionālo īpašību un ieviržu attīstība ir savstarpēji saistīti un nosacīti procesi. Tomēr topošajam skolotājam ir svarīga arī viņa attieksme pret mācībām, tāpēc turpmāk tiks aplūkotas izanalizētās skolotāju akadēmiskās ievirzes studiju procesā.

10.2. Studiju procesa akadēmiskās ievirzes

Mūsdienu skolotājam laikmeta prasības izvirza uzdevumu jau studiju gados apgūt ne tikai pamatzināšanas un daudzveidīgas attieksmes, bet arī savas pašattīstības vadībai nepieciešamās prasmes. Pedagoģiskajā procesā studenta mācīšanās un pašattīstības vadība iegūst jaunu saturu. Nevērīga attieksme pret savas personības izkopšanu un nepietiekama pašpilnveidošanās studiju procesā noved pie nespējas risināt daudzas profesionālās problēmas.

Uz profesionālās individualitātes attīstības funkciju norāda britu filozofs Džons Stjuarts Mills: "Individualitāte ir līdzvērtīga attīstībai un vienīgi individualitātes izkopšana rāda, vai var radīt pilnībā attīstītas cilvēciskas būtnes. Mērķis, pēc kura katrai cilvēciskai būtnei vajadzētu nepārtraukti tiekties un kuru īpaši vajadzētu paturēt prātā tiem, kas gatavojas ietekmēt līdzcilvēkus, ir spēju un individualitātes attīstība (Mills, 2003). Kā līdzekli viņš iesaka mācīties tā, lai iepazītu cilvēciskās pieredzes pozitīvos rezultātus un gūtu no tiem labumu pašpieredzei.

Pašregulācijas prasmes var palīdzēt mācīties, palikt motivētam un savienot intereses ar savu dzīvi. Pētījumos pierādīta hipotēze, ka pārliecība par sevi mījsakarībā ar darbošanos interešu jomā ved uz kompetences attīstību (Järvelä, Renninger, 2014).

Palīdzot izprast studiju vērtību un nozīmi, var uzlabot studentu motivāciju un sasniegumus (Brophy, 1999; Wigfield, Eccles, 2002). Diemžēl pētījumi par studentu motivāciju liecina, ka šādas motivācijas stratēģijas skolās nav pietiekami attīstītas. Satraucoša tendence norāda, ka laika gaitā interese par skolu samazinās (Lepper, Corpus, Iyengar, 2005). Līdzīgi rezultāti ir iegūti arī Maskavas un Rīgas skolu skolēnu interešu salīdzinājumā un skolas kā informācijas avota nozīmes mazināšanās (Špona, 2012).

H. P. Beka un V. B. Davidsona pētījumā hipotēze tika izvirzīta, lai šajās ievirzēs atpazītu individuālās atšķirības, kas varētu palīdzēt prognozēt sasniegumus, stresu, pienākumu apzināšanos un neatlaidību. Pētījumā

zinātnieki konstatēja, ka ievirzes akadēmiskā pašefektivitāte un akadēmiskā apātija būtiski prognozē pirmkursnieku sasniegumus pirmajā semestrī Papildus parādījās arī akadēmisko vērtību ieviržu saistība ar studentu stresu un tā pārvarēšanas stratēģijām (Beck, Davidson, 2001).

Interesešu jomu attīstība un interese konkrētu mācību priekšmetu apgūvē noteikti ietekmē skolotāja personības turpmāko profesionālo attīstību un veiksmīgu radošās un profesionālās dzīves darbību (sk. 10.1. attēlu).

Pētījuma mērķis bija izpētīt studentu akadēmiskās ievirzes sešu psiholoģiski mainīgu lielumu vērtējumā, kas atspoguļo studentu subjektīvo viedokli par svarīgiem aspektiem akadēmiskajā vidē: trīs tiek uzskatīti kā pozitīvi faktori (centieni radoši izpausties, lasīšana savam priekam un akadēmiskā pašefektivitāte) un trīs – kā negatīvi (atkarība no apstākļiem un noteikumiem, akadēmiskā apātija un neuzticēšanās pedagogiem). Cieša saikne starp pozitīvām akadēmiskām orientācijām nozīmē veiksmīgu mācību kopējo adaptivitāti un integrāciju akadēmiskajā vidē, kas sekmētu neatlaidību profesionālās identitātes veidošanā.

Pētījumā tika adaptēta akadēmisko orientāciju metodika pedagoģijas maģistratūras studentiem ($n = 204$) un salīdzināti to rezultāti Latvijas (Rīgas) un Krievijas (Smolenskas) ($N = 232$) respondentu grupās. Pētījumā adaptēta un izmantota aptauja par studentu akadēmisko virzību (*Survey of Acadic Orientations*) (Davidson, Beck & Silver, 1999). Metodika ietver sešas akadēmiskās orientācijas, satur 36 jautājumus, kas var kalpot topošā pedagoga profesionālajai orientācijai. Tās veido attieksmes faktori attieksmei pret studijām: lasīšana priekam; akadēmiskā apātija;

10.1. attēls. Pedagoģijas studentu personības ieviržu īpašības un akadēmiskās ievirzes sekmīgas skolotāja profesionālās identitātes veidošanās procesā

akadēmiskā pašefektivitāte; neuzticēšanās pedagogiem; tieksme pēc radošas izpausmes; atkarība no apstākļiem, noteikumiem. Dzimumu sastāvs grupās: 71 % sievietes un 29 % vīrieši; 73 % pedagoģijas studenti vecumā no 22 līdz 26 gadiem.

10.2. tabula
 Latvijas pedagoģijas studentu akadēmiskās orientācijas, to mijsakārība

Akadēmiskās ievirzes	Akadēmiskās ievirzes						
	Lasīšana savam priekam	Akadēmiskā apātija	Akadēmiskā pašefektivitāte	Neuzticēšanās pedagogiem	Centieni radoši izpausties	Atkarība no apstākļiem, noteikumiem	Kopējais adaptivitātes indekss
Lasīšana savam priekam	1,00	0,08	-0,00	-0,19	0,37	0,04	0,43
Akadēmiskā apātija	0,08	1,00	0,27	0,26	0,20	0,23	0,25
Akadēmiskā pašefektivitāte	-0,00	0,27	1,00	0,30	-0,00	0,21	-0,11
Neuzticēšanās pedagogiem	-0,19	0,26	0,30	1,00	-0,06	0,15	-0,10
Centieni radoši izpausties	0,37	0,20	-0,00	-0,06	1,00	0,02	0,53
Atkarība no apstākļiem, noteikumiem	0,04	0,23	0,21	0,15	0,02	1,00	0,02
Kopējais adaptivitātes indekss	0,43	0,25	-0,11	-0,10	0,53	0,02	1,00

Kā redzams no korelāciju analīzes, lasīšana priekam ir saistīta pozitīvās mijattiecībās ar tieksmi pēc radošas pašizpausmes, kas ievērojami paaugstina kopējo adaptivitātes indeksu. Tāpat lasīšana priekam negatīvi korelē ar neuzticēšanos pedagogiem. Tas atspoguļo pedagoga lomas nozīmi studentu ierosmei informāciju padziļināti apgūt no grāmatām, ne tikai fragmentāri no interneta. Akadēmiskā apātija ir ciešā saistībā ar pašefektivitāti, neuzticēšanos pedagogiem, atkarību no apstākļiem. No tabulas varam arī redzēt, ka akadēmiskai apātijai ir cieša sakārība ar atkarību no apstākļiem, t. i., vides, darba uzdevumiem u. c., kā arī studentu pašefektivitātes un neuzticēšanās pedagogiem.

10.2. tabulā redzama arī studentu attieksme pret studijām. Rīgas studentu sešu akadēmisko ieviržu attīstības pasākumu skala: lasīšana

priekam; akadēmiskā apātija; akadēmiskā pašefektivitāte; neuzticēšanās pedagogiem; centieni izpausties radoši; atkarība no apstākļiem, noteikumiem. Pētījumā piedalījās 204 sociālo un pedagogijas zinātņu jomas studenti.

Kā redzams 10.2. attēlā, studentiem visvairāk izteikta virzība uz radošu pašizpaušmi; mazliet zemāka ir atkarība no apstākļiem. Tas nozīmē, ka mūsdienu studentiem ir ļoti nozīmīgas jaunas mācīšanās metodes, piemēram, kreativitātes tehnikas, kas ļauj vairāk iedziļināties radošā procesa problēmu risinājumos, un tajās vairāk ir izteikts grupas darbs un saskarsme. Tā ir svarīga iezīme studentu akadēmiskās orientācijas izvēlē, tāpēc aplūkosim kreativitātes jēdziena nozīmi personības attīstībā.

Tradicionāli radošuma pētījumi fokusējās uz personību, uz individuālo līmeni. Tā, piemēram, M. Čikzenmihalji (Csikszentmihalyi) pētī un analizē radošu personību īpašības (Csikszentmihalyi, 1998, 1999). Atsevišķi autori radošumu uzskata par inteligences raksturlielumu (Sternberg, 1988). R. Sternbergs un citi autori uzskata, ka radošumu provocē pats uzdevums (Sternberg, Lubart, 1999; McLean, Laird, 2005). Teorijas autori cenšas norobežoties no viendimensionāla radošuma traktējuma. Radošums, kas ietekmē lēmumu pieņemšanu, ir sešu atšķirīgu resursu mijiedarbība: intelektuālās prasmes, zināšanas, domāšanas stils, personība un tās īpašības, iekšējā motivācija un vide. Vides atbalsts izpaužas atgriezeniskas saites veidā kā radošuma novērtēšana un apbalvošana, piemēram, no organizācijas vadības. Ikvienā vidē ir pietiekami daudz faktoru, kas var kļūt par šķērslī radošumam (Sternberg, 2006). R. Sternbergs pievērš uzmanību vides faktoru ietekmei uz individuālo radošumu. To apliecina arī mūsu pētījumā iegūtie rezultāti.

Arī Latvijas ilgtspējas attīstības stratēģijā līdz 2030. gadam tiek izmantota šāda radošuma definīcija: "radošums ir jaunu ideju ģenerēšana, vai nu radot jaunus veidus, kādos tiek aplūkotas esošās problēmas, vai meklējot jaunas iespējas, piemēram, izmantojot jaunas tehnoloģijas vai izmaiņas tirgos. Radošuma jēdziens nenoliedzami cieši saistīts ar inovācijām, kas ir iepriekš minēto jauno ideju sekmīga īstenošana, pārvēršot tās jaunus produktos, pakalpojumos, inovatīvā uzņēmuma vadībā vai pat jaunus uzņēmējdarbības veidos" (Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam, 2007). Šajā definīcijā radošums tiek saistīts ar inovāciju un uzņēmējdarbību. T. Emabile izšķir:

- 1) individuālo radošumu – individuālā radošuma komponentu teorija (Emabile, 2008; Amabile, 1985; Amabile, 1986);
- 2) darba vides (klimata) radošumu – vides faktori, kas sekmē vai traucē individuālā radošuma un inovācijas izpausmes organizācijā

(organizācijas radošuma un inovācijas komponentu teorija) (Amabile, 1997).

T. Emabile uzskata, ka radošumu indivīda līmenī veido trīs galvenās sastāvdaļas: kompetence, radošas domāšanas prasmes un motivācija (Amabile, 1997).

Kā atspoguļots pētījumā, pedagoģijas studentu akadēmiskās ievirzes mācību procesā arī ir ļoti līdzīgas, un statistika uzrāda maznozīmīgas atšķirības. Jo augstāki rādītāji ir lasīšanas priekam, jo augstāki ir radītāji tieksmei pēc radošām izpausmēm.

Mūsu pētījuma mērķis bija pārbaudīt, vai akadēmiskās ievirzes atspoguļo ticamus rādītājus sešiem akadēmisko orientāciju virzieniem. Diviem virzieniem bija statistiski nozīmīgas korelācijas kopējā adaptivitātes rādītāja saglabāšanā. Studenti, kuri atspoguļoja zemu akadēmisko efektivitāti vai augstu akadēmisko apātiju, studijas biežāk pamet salīdzinājumā ar saviem kolēģiem. Šie konstatējumi balstīti uz veiktiem pētījumiem (Beck & Davidson, 2001). Akadēmiskās ievirzes ir piemērots

10.2. attēls. Pedagoģijas studentu akadēmisko ieviržu novērtējums

diagnostikas rīks un svarīgs avots profesionālās identitātes veidošanā. Tāpat turpmākajos pētījumos svarīgi būtu pievērst uzmanību negatīvo akadēmisko virzību skalām, nosakot studentu iekšējās motivācijas un pašefektivitātes rādītāju korelāciju ar akadēmisko vērtību ievirzēm.

NOBEIGUMS

Ilgstošs (2012.–2018.) un mērķtiecīgs darbs par tematu “Pedagoga profesionālā identitāte” ir devis iespēju precizēt pētījuma metodoloģiju, teorētiskos pamatus un pētīšanas metodes. Pamats teorētiskajiem pētījumiem par pedagoga profesionālo identitāti rodams psihologu darbos.

Skolotāja profesionālās identitātes empīriskā starptautiskā salīdzinošā pētījuma rezultāti apstiprina, ka pētnieku grupas teorētiski pamatoti izstrādātā un lietotā pētīšanas metodika ir ticama un valīda. Rezultāti Latvijas un Smoļenskas grupām ir līdzīgi. Vidējās vērtības savstarpēji atšķiras par 1 %. Vidējā balle abām grupām attēlota 1. attēlā.

2. un 3. attēlā rādīta katra no 6 SPI komponentiem proporcionālā ietekme uz SPI kopumā. Komponentu proporcionāla sadale ir labi līdzsvarota: katra komponenta ieguldījums mainās intervālā 12–19 %. Šis līdzsvars, kā arī liela līdzība starp Latvijas un Krievijas proporcijām pierāda pētījuma metodikas un SPI satura struktūras relevanci un rezultātu ticamību.

Tas nozīmē, ka teorētiski izstrādātais skolotāju profesionālās identitātes strukturāli saturiskais modelis ir empīriski pierādīts un lietojams zinātniski pētnieciskajā darbībā. Empīrisko pārbaudi ir izturējis arī visu sešu komponentu – profesijas filozofijas, profesionālās zināšanas, profesionālās lomas, profesionāla attieksmes pret darbību, mijiedarbība ar kolēģiem, profesijas pārstāvniecības uzvedība – izstrādātais saturs. Katra komponenta desmit apgalvojumi atklāj to saturiskās problēmas skolotāju pedagoģiskajā darbībā skolā.

Pētot skolotāju uzskatus par profesijas filozofiju, atklājās šī komponenta īpašā loma identitātes satura struktūrā. Par to liecina empīriskie pētījuma dati, salīdzinot ar citu satura komponentu vērtējumiem. Šī komponenta vērtējumi ir visaugstākie un visvairāk vienoti. Tas norāda uz tā satura nozīmīgumu skolotāju profesionālajā identitātē. Komponenta pētījuma rezultāti parāda atšķirības skolotāju sadarbībā ar skolēniem. Latvijas skolotāji sadarbību ar skolēniem vērtē augstāk. Smoļenskas skolotāji mācībās mazāk balstās uz sadarbību ar skolēniem.

Vispretrunīgākie vērtējumi ir par apgalvojumu “Manas profesijas pamatā ir mūžīgās vērtības, bieža modernizācija tai ir kaitīga”. Pētnieku grupa izvirza hipotēzi, ka daudzās reformas skolās pēdējo desmitgažu laikā destabilizē skolotāju darbu. Mūsaprāt, to nosaka “diktāti

no augšas” un nepietiekamā skolotāju līdzdalība sabiedrības pārmaiņu procesos.

Kopējā profesionālās identitātes modelī komponentam “Profesionālās zināšanas” piemīt izteikta korelācija abās grupās (Spīrmena koeficients Krievijas grupai 0,746 un 0,651 – Latvijas grupai), kas norāda uz tā augsto nozīmi modelī. Mūsdienu skolotāji ir pārliecināti, ka viņiem ir visas nepieciešamās zināšanas un prasmes nodarbību vadīšanai ar skolēniem, izvēles priekšmetu vadīšanai un spējai veikt pētījumus, izmantojot novērošanas metodi. Pretrunīgs novērtējums abās grupās ir par apgalvojumu “Man ir personīgs ieguldījums mācību un audzināšanas metožu pilnveidošanā...”. Pašvērtējumos atklājas problēmas ar skolotāja radošā darba pašanalīzi, apkopošanu un inovatīvo ideju ieviešanu praksē. Latvijas skolotāji gaida jaunas pieejas saturam, metodēm, jo pašlaik mācībās tiek ieviesta jauna kompetences pieeja. Liela daļa skolotāju šajā jaunrades un pārmaiņu procesā nav iesaistīti vai nav iesaistījušies.

Daudzveidīgas ir skolotāja profesionālās lomas kā profesionālās identitātes struktūras komponents. Tas aptver skolotāja darbību gan skolā, gan ārpus tās. Empīriskie dati apstiprina, ka vairāk nekā puse no aptaujātajiem skolotājiem apstiprina profesionālo lomu augstu veikspēju. No L1. līdz L4. un L9. apgalvojumam vidējā vērtība pārsniedz 5 bales. Skolotāji pārliecinoši norāda, ka profesionālisms ir savu lomu kvalitatīva izpilde, un atzīst, ka sava priekšmeta mācīšana ir svarīgākā profesionālā

1. attēls. Vidējā balle par SPI komponentiem Latvijas un Smoļenskas grupā

loma. Par tikpat svarīgu skolotāji novērtējuši apgalvojumu, kas norāda uz skolotāja personīgo uzvedības paraugu un attieksmi pret darbu. Visaugstākie skolotāju pašvērtējumi ir L4. apgalvojumam “Skolotāji audzina ar savu personīgo uzvedības paraugu un attieksmi pret darbu, cilvēkiem un sabiedrību”. Respondenti pilnībā piekrīt šim apgalvojumam, uz to norāda moda 6, kas ir augstākais vērtējums. Šie skolotāja vērtējumi apstiprina atziņas par skolotāja personīgo atbildību. Pētījumā par

2. attēls. Sešu komponentu ietekme (%) uz SPI (Latvijas grupa)

3. attēls. Sešu komponentu ietekme (%) uz SPI (Krievijas grupa)

profesionālo lomu izpildi empīriskie dati apstiprina skolotāja atbildību un orientāciju uz skolēnu mācīšanu un audzināšanu.

Aptaujas dati par skolotāju attieksmi pret profesionālo darbību liecina par augstu savas profesijas novērtējumu. Par to liecina apgalvojumu "Skolotāja profesija – mans aicinājums" un "viens no svarīgākajiem kritērijiem – skolēnu mīlestība un cieņa" augsts vērtējums. Tie ir nozīmīgi pedagoģiski nosacījumi, lai skolotāji un skolēni dotos uz skolu ar prieku. Dati liecina, ka mācību stundās problēmas ir ar jaunu un inovatīvu mācību metožu ieviešanu un lietošanu mācību procesā, kā arī skolotāji maz pēta savu profesionālo darbību (Latvijas grupā vidējais 3,67, Krievijas grupā – 3,93).

Abās grupās atklājas skolotāju mijiedarbības ar kolēģiem atšķirības laukos un pilsētā. Lauku skolotāji uzrāda lielāku aktivitāti un atbalstu kolēģiem profesionālajā mijiedarbībā. Empīriskie dati uzrāda skolotāju mijiedarbības procesuālās struktūras virzību uz sadarbību savstarpējās konsultācijās, pieredzes braucienu daudzveidīgās formās. Skolotāju savstarpējā mijiedarbība virzīta uz kvalifikācijas paaugstināšanu un pašpiederības paplašināšanos. Pilsētu skolu skolotāju mijiedarbība ar kolēģiem ir nedaudz zemāka nekā lauku skolās. Salīdzinot desmit apgalvojumu vērtējumus, pilsētu skolu skolotāji uzrāda viszemākos vērtējumus apgalvojumiem "Man ir pieredze dalībai profesionālās meistarības konkursos" (Latvijas pilsētās vidējais rādītājs 3,46, laukos – 3,77). Apgalvojumam "Man ir pieredze sadarbībai ar kolēģiem no citām mācību iestādēm, zinātniski pētnieciskām laboratorijām" ir līdzīgi pilsētu un lauku grupu vērtējumi (Latvijas pilsētās vērtējuma vidējā vērtība 3,98, laukos – 3,95). Īpaši pētāma būtu pilsētu lielo skolu ar lielu skolēnu skaitu klasē ietekme uz skolotāja darba objektīvo produktu – katra skolēna līdzsvarotu biopsihosociālo attīstību. Skolotāju pārslodze mazina iespēju mijiedarbībai ar kolēģiem, īpaši pašpiederības bagātināšanos.

Skolotāju profesionālās identitātes komponenta "Profesijas pārstāvniecības uzvedība" empīriskajā pētījumā atklājas skolotāja un sabiedrības sadarbība. Pozitīva profesijas pārstāvniecības uzvedība sabiedrībā atklājas apgalvojumā "Es piedalos sabiedriski nozīmīgos pasākumos: vēlēšanās, pilsētas un valsts svētkos, kultūras un sporta pasākumos" (Latvijā vidējais rādītājs – 4,81, Smoļenskā – 4,48). Pozitīvi vērtējumi ir arī apgalvojumam "Nepārtraucu būt skolotājs pat ārpus skolas, vajadzības gadījumā labprāt konsultēju cilvēkus, nepaeju garām situācijām, kuras prasa manu iejaukšanos" (Latvijā vidējais rādītājs 4,27, Smoļenskā – 4,65). Apgalvojumam "Uzskatu par skolotāja pienākumu veicināt uzvedības kultūras paaugstināšanos apkārtējā sociālā vidē" vienīgajam moda ir visaugstākā – 6, gan Latvijas, gan Smoļenskas grupā. Empīriskais pētījums uzrāda problēmas, kuru risināšanā sabiedrība

gaida daudz lielāku skolotāju līdzdalību. Apgalvojumam “Es piedalos labdarībā, kur nepieciešama mana profesionālā pieredze”, ir zems vērtējums (Latvijā 3,76, moļenskā – 3,36). Skolotāju līdzdalību sabiedrības tālākizglītībā raksturo apgalvojums “Es cenšos iepazīstināt sabiedrību ar jaunām idejām un sasniegumiem savā profesionālajā jomā”. Šim apgalvojumam ir zems skolotāju pašvērtējums (Latvijā vidējais rādītājs ir 3,67, Smoļenskā – 3,54).

Skolotājiem ir bagāta pašpieredze ne tikai profesionālajā darbībā, bet arī dzīves pieredze, kas uzkrāta tik daudzveidīgā sabiedrībā, kāda ir skola, un arī skolotāju dzīves pieredzes stāsti ir īpaša vērtība sabiedrībai.

Paldies visai pētnieku grupai un skolotājiem, kuri aktīvi piedalījās pētījumā! Īpaši Smoļenskas universitātei, rektorātam, katedru vadītājiem un visiem, kuri ar saistošām diskusijām veicināja šī pētījuma tapšanu, kā arī par iespēju piedalīties un lasīt lekcijas Smoļenskas universitātē.

Анотация

В этой книге изложены результаты исследования профессиональной идентичности учителей (ПИУ), которое проводилось учеными Рижской академии педагогики и управления образованием (РАПУО, Латвия) и Смоленского государственного университета (СмолГУ, Россия) в 2012–2018 гг.

Работа проходила в несколько этапов. Начальный этап связан с активным участием группы профессоров РАПУО А. Шпона, М. Виднере и асс. проф. РТУ А. Штейнберга в конгрессах Международной академии гуманной педагогики (основана в Германии в г. Хильдесхайм в 1995 г.). На Конгрессах 2011 и 2012 гг. было завязано знакомство с представителями Смоленского государственного университета, приведшее к заключению договора о научном сотрудничестве между РАПУО и СмолГУ. После нескольких встреч и дискуссий была определена область исследования: профессиональная идентичность учителя. На основании выводов современной научной педагогики о тесной взаимосвязи между деятельностью педагогов и качественным развитием общества, главное внимание было сконцентрировано на анализе теоретических принципов ПИУ и разработке методики ее исследования.

В объединенную группу исследователей со стороны РАПУО входили проф. А. Шпона, проф. М. Виднере, асс. проф. Е. Ермолаева, асс. проф. РТУ А. Штейнберга; СмолГУ представляли доц. Т. Богданова, доц. С. Сильченкова, проф. Н. Сенченков. В 2013–2016 гг. акцент был сделан на исследовании профессиональной идентичности преподавателей рижских и смоленских вузов; результатом работы стали 9 научных статей и коллективная монография «Профессиональная идентичность педагога: Сравнительное международное исследование», изданная в Смоленске в 2016 г. (издательство СмолГУ).

В конце 2016 г. объединенная группа, используя полученный опыт и результаты, обратилась к содержанию ПИУ и разработке методики его исследования. Для этого была доработана и усовершенствована предложенная в смоленском издании шестикомпонентная структурная модель содержания профессиональной идентичности учителя. Подробный анализ этой модели дается в настоящей монографии. Модель состоит из шести взаимосвязанных структурных компонентов профессиональной идентичности: философия профессии, профессиональные знания, профессиональные роли, профессиональное отношение к работе, сотрудничество с коллегами, профессионально обусловленное социальное поведение; содержание каждого компонента раскрывается в 10

утверждениях. На основе модели был составлен опросник из 60 утверждений, который предлагался учителям для (само)оценки. Респонденты оценивали каждое суждение, выбирая соответствующий балл от категорического несогласия (1 балл) до полного согласия (6 баллов).

В мае–июне 2017 г. был проведен опрос школьных педагогов Латвии и Смоленской области России. Выборку исследования составили 235 педагогов из Латвии (182 городских и 53 сельских учителя) и 202 школьных преподавателя Смоленской области (96 учителей городских школ и 106 – сельских). Ввод и первичная статистическая обработка данных были завершены к ноябрю 2017 г., и после согласования содержания монографии объединенная группа исследователей приступила к анализу и интерпретации результатов эмпирического исследования. Работа была в основном закончена к ноябрю 2018 г.

Основные характеристики выборки эмпирического исследования отражены в Таблице 1.

Таблица 1
Характеристики латвийской (LV) и российской (RU) выборок

Показатель Подгруппа	Количество учителей		Средний возраст		Средний стаж работы		Образование (%)			
	LV	RU	LV	RU	LV	RU	Высшее		Среднее специальное	
	LV	RU	LV	RU	LV	RU	LV	RU	LV	RU
Городские школы	182	96	48,4	46,7	22,8	22,8	99,4	97,9	0,6	2,1
Сельские школы	53	106	47,9	46,8	22,2	26,5	100	90,6	0	9,4
Все	235	202	48,2	47,0	22,7	24,6	99,6	94,0	0,4	5,9

Использованная в исследовании методика была проверена по методу Альфа Кронбаха; соответствующие коэффициенты позволяют признать опросник надежным (для разных групп и подгрупп респондентов показатель колебался от 0,77 до 0,97). Для анализа, сравнения и интерпретации данных использовались статистические методы: описательная статистика, сравнение с помощью U-критерия Манна-Уитни, корреляционный анализ.

Сравнительное эмпирическое исследование показало надежность и валидность модели содержания ПИУ, разработанной участниками группы. Средние баллы по каждому из шести компонентов в двух национальных выборках отличаются меньше, чем на 1 % (см. Рис. 1 Nobeigumā).

Влияние (в процентах) каждого компонента на профессиональную идентичность в целом для латвийской и российской выборок показано, соответственно, на рис. 2 и 3 Nobeigumā. Пропорциональное распределение компонентов хорошо уравновешено: “вес” каждого компонента находится в интервале 12–19 %. Уравновешенность компонентов и большое сходство пропорций в латвийской и российской выборках указывает на релевантность структуры содержания ПИУ и методики ее исследования. Это означает, что разработанная объединенной группой ученых Латвии и России структурно-содержательная модель ПИУ является эмпирически доказанной и может быть использована в дальнейших научных исследованиях. Эмпирическую проверку выдержали также разработанное исследователями содержание всех шести компонентов ПИУ: философия профессии, профессиональные знания, профессиональные роли, профессиональное отношение к работе, сотрудничество с коллегами, поведение профессионального представительства. Десять суждений каждого компонента раскрывают соответствующие содержанию компонента проблемы деятельности учителя в школе.

Исследование взглядов учителей на философию профессии обнаружило особую значимость этого компонента в ПИУ: в обеих национальных группах учителей он является наиболее хорошо согласованным и получившим наиболее высокие рейтинги по сравнению с другими компонентами. Анализ данных показал, однако, различия в оценке учителями такого аспекта философии профессии, как сотрудничество с учащимися: латвийские учителя оценивают его выше и больше опираются на сотрудничество с учениками в своей работе, чем их смоленские коллеги. Наиболее противоречивые оценки получило в этом компоненте утверждение “Основа моей профессии – вечные ценности, частые модернизации вредят ей”. В этом отчасти нашла подтверждение выдвинутая исследовательской группой гипотеза, что многочисленные модернизации, пережитые в последние десятилетия латвийской и российской школами, дестабилизируют деятельность учителя. На наш взгляд, это связано с “диктатом сверху” и с недостаточным участием учителей в процессах школьной реформы.

Компонент “Профессиональные знания” в обеих выборках характеризуется особенно высокой корреляцией с профессиональной идентичностью в целом (значение коэффициента Спирмена равно 0,75 у российских учителей и 0,65 у латвийских педагогов), что указывает на большое значение этой составляющей в модели ПИУ. Современные учителя считают, что имеют знания и умения,

необходимые для работы со школьниками по основному учебному плану и факультативным предметам, а также для ведения педагогических исследований. В обеих национальных выборках были даны противоречивые оценки утверждению “У меня есть личный вклад в совершенствование методов обучения и воспитания...”. В самооценках учителей открылись проблемы обобщения и самоанализа творческой деятельности педагога, внедрения в практику инновационных идей. В настоящий момент для учителей Латвии характерна позиция ожидания новых указаний по содержанию и методам обучения, так как в школьном образовании вводится компетентный подход. У большей части учителей нет активной вовлеченности (или же они не были привлечены) в этот процесс творческого преобразования школы.

Структурным компонентом ПИУ являются разнообразные профессиональные роли, которые учитель выполняет как в школе, так и вне ее. Из эмпирических данных следует, что более половины опрошенных учителей подтверждают высокую эффективность своих профессиональных ролей. В утверждениях L1–L4 и L9 средняя оценка превышает 5 баллов. Педагоги уверены, что профессионализм учителя заключается в качественном выполнении своих ролей. Они признают, что важнейшая профессиональная роль – преподавание своего предмета. Не менее важной учителя считают необходимость служить моральным примером ученикам. Самые высокие по данному компоненту оценки получило утверждение “Учитель воспитывает примером своего личного поведения и отношения к делу, людям, обществу”. Единодушие учителей по этому вопросу отражает показатель моды L6 (самая высокая оценка). Таким образом, самооценка педагогов говорит о личной ответственности учителя и его ориентации на обучение и воспитание учащихся.

Данные опроса об отношении учителей к работе свидетельствуют об их высокой оценке своей профессии. Об этом говорят высокие оценки, поставленные респондентами утверждениям “Профессия учителя – мое призвание” и “Один из важнейших критериев оценки профессионализма учителя – любовь и уважение учеников”. Это важные педагогические условия для того, чтобы учителя и ученики с удовольствием ходили в школу. Однако данные показывают, что имеются проблемы с внедрением в учебный процесс инновационных методов обучения, а также с профессиональной рефлексией: учителя недостаточно внимания уделяют осмыслению собственной профессиональной деятельности

(средний балл соответствующего утверждения в латвийской выборке 3,67, в российской – 3,93).

В обеих национальных выборках были обнаружены различия между городскими и сельскими учителями в компоненте “Сотрудничество с коллегами”. Сельские педагоги более активны в этом вопросе, оказывают больше поддержки друг другу. Эмпирические данные говорят о том, что для своего профессионального развития они охотно консультируются с коллегами, участвуют в многообразных формах обмена опытом и повышения квалификации. В городских школах сотрудничество между коллегами несколько менее интенсивно, чем на селе. Наименьшую оценку у городских учителей Латвии получило утверждение “Имею опыт участия в конкурсах профессионального мастерства” (среднее арифметическое – 3,46, у сельских учителей – 3,77). Вместе с тем, утверждение “Имею опыт сотрудничества с коллегами из других учебных заведений, с научно-исследовательскими лабораториями” получило сравнительно невысокую оценку как у горожан, так и у сельских учителей (средние значения 3,98 и 3,95); схожая ситуация и в российской выборке. Представляется особенно важным исследовать влияние условий крупной городской школы с большим количеством учеников в классе на объективный продукт учительского труда – уравновешенное биопсихосоциальное развитие каждого ученика. Перегрузка учителя уменьшает его возможности сотрудничества с коллегами и обогащения профессионального опыта.

Эмпирические данные по компоненту ПИУ “Профессионально обусловленное социальное поведение” раскрывают содержание сотрудничества между учителем и обществом. Поведение позитивного представительства своей профессии в обществе показано в оценке утверждения “Я участвую в общественно значимых мероприятиях – выборах, городских и государственных праздниках, культурных и спортивных мероприятиях” (в Латвии средний показатель – 4,81, в России – 4,48). Достаточно высокую оценку получило также утверждение “Не перестаю быть учителем за порогом школы: в случае необходимости охотно консультирую людей, не прохожу мимо ситуаций, требующих моего вмешательства” (в Латвии средний показатель – 4,27, в России – 4,65). Утверждение “Считаю долгом учителя способствовать повышению культуры поведения в окружающей социальной среде” – единственное, которое получило наивысшую моду 6 в обеих национальных выборках. Эмпирическое исследование показало проблемы, в решении которых общество ждет большей помощи и соучастия учителей. Низкую среднюю оценку получило утверждение “Я участвую в

благотворительной/волонтерской работе, в которой необходим мой профессиональный опыт” (в Латвии 3,76, в России – 3,36). Участие учителей в просвещении общества отражено в утверждении “Я стараюсь знакомить общественность с новыми идеями и достижениями в своей профессиональной области”; оно также получило невысокие средние баллы (в Латвии 3,67, в России – 3,54). Эмпирические результаты показали, что латвийские и российские учителя в целом высоко оценивают свою социальную миссию и активно участвуют в ее выполнении. Однако высокая дисперсия оценок респондентов говорит о большом разнообразии индивидуальных подходов, зависящих от конкретных условий жизни и работы учителя, от личной иерархии жизненных установок и ценностей.

Summary

The monograph presents the results of the research on teacher professional identity (TPI), which was conducted by the scientists of Riga Teacher Training and Educational Management Academy (RTTEMA, Latvia) and Smolensk State University (SmolSU, Russia) in 2012–2018.

The research was carried out in several stages. During the initial stage, RTTEMA Professors A. Špona and M. Vidnere, as well as RTU Assoc. Professor A. Šteinberga participated in the congresses of the International Academy for the Humanization of Education (established in Hildesheim (Germany) in 1995). During the 2011 and 2012 Congresses, the Professors met the representatives of Smolensk State University, which further led to the conclusion of an agreement on scientific collaboration between RTTEMA and SmolSU. After several meetings and discussions, the field of research was determined, i.e., teacher professional identity. Based on the conclusions of modern scientific pedagogy concerning the close relationship between the activities of educators and the qualitative development of society, the main attention was drawn to the analysis of theoretical principles of TPI and the development of methodology for researching it.

The joint group of researchers comprised RTTEMA Professors A. Špona and M. Vidnere, and Assoc. Professor E. Ermolaeva, as well as RTU Assoc. Professor A. Šteinberga; SmolSU was represented by Assist. Professors T. Bogdanova and S. Silchenkova, and Professor N. Senchenkov. In 2013–2016, the emphasis was placed on the study of the professional identity of teachers at higher education institutions in Riga and Smolensk. The research results comprised nine scientific articles and collective monograph “Professional Identity of a Teacher: Comparative and International Research” published in Smolensk in 2016 (SmolSU publishing house).

At the end of 2016, the joint researchers’ group, based on the experience and results obtained, undertook their research on the core elements of TPI and the development of methodology for its examination. For this purpose, a six-component structural model of the core elements of teacher professional identity proposed in the collective monograph of Smolensk edition was revisited and improved. A detailed analysis of this model is provided in the current monograph. The model consists of six interconnected structural components of professional identity: the philosophy of the profession, professional knowledge, professional roles, professional attitude to work, collaboration with colleagues and professionally determined social behaviour; the content of each component is revealed in 10 statements. Based on the model, a questionnaire of 60

statements was compiled, which was offered to teachers for (self)assessment. Respondents evaluated each statement, choosing the appropriate score from categorical disagreement (1 point) to full agreement (6 points).

In May–June 2017, a survey of school teachers in Latvia and the Smolensk region of Russia was conducted. The study sample surveyed 235 teachers from Latvia (182 and 53 teachers in urban and rural schools, respectively) and 202 school teachers from the Smolensk region (96 and 106 teachers in urban and rural schools, respectively). Data entry and initial statistical processing were completed by November 2017, and after agreeing on the contents of the monograph, a joint group of researchers began to analyse and interpret the results of the empirical study. Almost all the work was completed by November 2018.

The methodology used in the research was tested by the Cronbach's alpha method; the appropriate coefficients allowed recognising the questionnaire as reliable (for different groups and subgroups of respondents, the indicator ranged from 0.77 to 0.97). Statistical methods were used for the analysis, comparison and interpretation of data: descriptive statistics, comparison using the Mann–Whitney U test and correlation analysis.

A comparative empirical study demonstrated the reliability and validity of the content model of the TPI developed by the group members. The average scores for each of the six components in two national samples differ by less than 1 %.

The proportional distribution of the components is well balanced: the weight of each component is in the range of 12 %–19 %. The balance of the components and considerable similarity of the proportions in the Latvian and Russian samples indicate the relevance of the content structure of TPI and the methodology to the study. This means that the structural conceptual model of the TPI developed by the joint group of scientists from Latvia and Russia has been empirically proven and can be used in further scientific research. The content of all six components of the TPI developed by the researchers has also passed the empirical test: the philosophy of the profession, professional knowledge, professional roles, professional attitude to work, collaboration with colleagues and professionally determined social behaviour. The ten statements of each component reveal the problems of teacher's activities in school that are relevant to the content of the component.

The study of teachers' views on the philosophy of the profession revealed a particular importance of this component in the TPI: in both national groups of teachers it was the most well-coordinated component, which received the highest scores compared to other components.

The analysis of the data demonstrated, however, differences in teachers' assessment of such an aspect of the philosophy of the profession as collaboration with students. Latvian teachers rate it higher and rely more on collaboration with students in their work than their Smolensk colleagues. The most controversial assessment in this component was received in statement "The basis of my profession is eternal values, frequent modernisation harms it". This has partly been confirmed by the hypothesis put forward by the research group that the numerous modernisations experienced by the Latvian and Russian schools in recent decades destabilise the activities of teachers. In our opinion, this is due to the "dictatorship from above" and insufficient participation of teachers in the processes of school reform.

The "Professional Knowledge" component in both samples is characterised by a particularly high correlation with professional identity in general (the Spearman's rank correlation coefficient is 0.75 for the Russian teachers and 0.65 for the Latvian teachers), which indicates the great importance of this component in the TPI model. Modern teachers state that they have the knowledge and skills necessary for working with pupils in accordance with the main curriculum and optional subjects, as well as for conducting pedagogical research. In both national samples, contradictory assessments were given for statement "I give personal contribution to improving teaching and upbringing methods ...". Teachers' self-assessment revealed the problems of generalization and introspection of the teacher's creative activity and implementation of innovative ideas in practice. At present, the situation of teachers of Latvia can be described as a state of awaiting for new instructions on the content and teaching methods, since a competency-based approach is being introduced in school education. Most teachers have no active involvement (or they were not involved) in this process of creative transformation of the school.

The structural component of TPI is the diverse professional roles that the teacher performs both in and outside the school. From empirical data it follows that more than half of the teachers surveyed confirm the high effectiveness of their professional roles. In statements 1-4 and 9, the average score exceeds 5 points. Teachers are confident that the professionalism of a teacher lies in the high-quality performance of their roles. They recognise that the most important professional role is the teaching of their subject. No less important teachers consider the need to serve as a moral example to their pupils. The highest scores for this component were given to statement "The teacher educates through setting a good example of his/her own personal behaviour and attitude to the professional activity, people and society". A mode number of 6 (the highest

rating) reflects the unanimity of teachers on this issue. Thus, teachers' self-assessment speaks about the personal responsibility of the teacher and his/her orientation to the training and education of learners.

The survey data on the attitude of teachers to work indicate their high appreciation of their profession. This is evidenced by the high scores put by the respondents to statements "The teacher's profession is my calling" and "One of the most important criteria for assessing the professionalism of a teacher is love and respecting pupils". These are important pedagogical conditions for teachers and pupils to go to school with pleasure. However, the data demonstrate that there are problems with introducing innovative teaching methods into the educational process, as well as with professional reflection: teachers do not pay enough attention to understanding of their own professional activities (the average score for the corresponding statement in the Latvian sample is 3.67, and in the Russian sample – 3.93).

In both national samples, differences were identified between urban and rural teachers in the "Collaboration with Colleagues" component. Rural teachers are more active in this matter and provide more support to each other. Empirical evidence suggests that for their professional development they willingly consult with colleagues, participate in various forms of exchange of experience and advanced training. In urban schools, collaboration between colleagues is somewhat less intense than in rural areas. The statement "I have experience of participating in professional skill contests" was least appreciated by the urban teachers in Latvia (arithmetic average – 3.46; among rural teachers – 3.77). At the same time, the statement "I have experience of collaboration with colleagues from other educational institutions and with research laboratories" received a relatively low score from both the urban and rural teachers (average values are 3.98 and 3.95, respectively). The situation is similar in the Russian sample as well. It seems especially important to study the influence of the conditions of a large city school with a large number of students in the classroom on the objective product of teacher's work — the balanced biopsychosocial development of each pupil. Teacher's overload reduces his/her ability to collaborate with colleagues and enrich professional experience.

The empirical data on TPI component "Professionally Determined Social Behaviour" reveals the content of collaboration between the teacher and society. The behaviour of positive representation of their profession in society is reflected in the assessment of statement "I participate in socially significant events – elections, city and state holidays, cultural and sport events" (in Latvia the average indicator is 4.81, in Russia – 4.48). The statement "I do not cease to be a teacher beyond the

threshold of the school: I also readily advise people if necessary, I cannot ignore situations that require my intervention” also received a relatively high score (in Latvia, the average indicator is 4.27, and in Russia 4.65). The statement “I consider it a teacher’s duty to promote culture of behaviour in the surrounding social environment” is the only one that received the highest mode number of 6 in both national samples. The empirical study revealed problems in solution of which society expects more help and engagement from teachers. The statement “I participate in charity / volunteer work that requires my professional experience” received a low average score (in Latvia – 3.76, in Russia – 3.36). The participation of teachers in public education was reflected in statement “I try to acquaint the public with new ideas and achievements in my professional field”; it also received a low average score (in Latvia – 3.67, and in Russia – 3.54). Empirical results have demonstrated that the Latvian and Russian teachers generally highly value their social mission and are actively involved in its implementation. However, the high dispersion of the respondents’ assessments indicates a wide variety of individual approaches that depend on the specific living conditions and work of teachers, as well as the personal hierarchy of attitudes and values.

Bibliogrāfija

1. Adler, P., Kwon, S. & Heckscher, C. (2008). Perspective – Professional work: The emergence of collaborative community. *Organization Science*, 19, pp. 359–376.
2. Aggarwal, J. C. (2009). *Teacher and Education in a Developing Society*. New Delhi: Vikash Publishing House Pvt.
3. Akdemir, A. S., Kaya, Z. (2016). *Learning and Teaching: Theories, Approaches and Models*. Ankara: Çözüm Publishing.
4. Alderfer, C. P. (1972). *Existence, Relatedness and Growth. Human Needs in Organizational Settings*. New York: Free Press, 198 p.
5. Amabile, T. M., Mueller, J. S. (2008). Studying creativity, its processes, and its antecedents: An exploration of the componential theory of creativity. In J. Zhou & C. E. Shalley (Eds.), *Handbook of Organizational Creativity*. New York: Lawrence Erlbaum, pp. 33–64.
6. Amabile, T. M. (2012). *Componential Theory of Creativity*. Working Paper, Harvard Business school, April, 2012, pp. 4–9.
7. Amabile, T. M. (1985). Motivation and Creativity: Effects of Motivational Orientation on Creative Writers. *Journal of Personality and Social Psychology*, No. 48, 393–399.
8. Amabile, T. M. (2013) Componential Theory of Creativity. In: Kessler, EH., Ed., *Encyclopedia of Management Theory*, Sage Publications, London, pp. 134–139. <http://dx.doi.org/10.4135/9781452276090.n42>
9. Amabile, T. M., Conti, R., Coon, H., Lazenby, J., Herron, M. (1996). Assessing the Work Environment for Creativity. *Academy of Management Journal*. Vol. 39, No. 5, pp. 1154–1180.
10. Archer, L. (2008). Younger academics' constructions of 'authenticity', 'success' and professional identity. *Studies in Higher Education*, 33(4), pp. 385–403.
11. Bean, J., Eaton, S. B. (2002). The psychology underlying successful retention practices. *Journal of College Student Retention: Research, Theory, and Practice*, 3(1), pp. 73–89.
12. Beauchamp, C. & Thomas, L. (2009). Understanding teacher identity: An overview of Issues in the literature and implications for teacher education. *Cambridge Journal of Education*, 39, pp. 175–189.
13. Beck, H. P., Davidson, W. B. (2001). Establishing an early warning system: Predicting low grades in college students from Survey of Academic Orientation scores. *Research in Higher Education*, 42(6), pp. 709–723.

14. Beijaard, D., Verloop, N., Vermunt, J. D. (2000). Teachers' perceptions of professional identity: an exploratory study from a personal knowledge perspective, *Teaching and Teacher Education* vol. 16, pp. 750–764.
15. Beijaard, D. (1990). *Teaching as acting: A reconstructive study of an action theoretical approach to research and development in the domain of teaching*. Wageningen Agricultural University: Department of Education.
16. Beijaard, D. (1995). Teachers' prior experiences and actual perceptions of professional identity. *Teachers and Teaching: Theory and Practice*, vol. 1, pp. 281–290.
17. Beijaard, D. & Verloop, N. (1996). Assessing teachers' practical knowledge. *Studies in Educational Evaluation*, vol. 22, pp. 275–286.
18. Beijaard, D., Meijer, P. C. and Verloop, N. (2004). Reconsidering research on teachers' professional identity. *Teaching and Teacher Education*, vol. 20, pp. 107–128.
19. Beijaard, D., Verloop, N. & Vermunt, J. D. (2000). Teachers' perceptions of professional identity: An exploratory study from a personal knowledge perspective. *Teaching and Teacher Education*, vol. 16, pp. 749–764.
20. Bennett, N. & Carre, H, J. C. (1993). *Learning to teach*. London: Routledge.
21. Bloom, D. (1988). The role of higher education in fostering the personal development of teachers. In: H. Hoogho & A. M. van der Dussen, *Teacher education and the world of work: New economic, social and professional imperatives for the twenty-first century*. Enschede: National Institute for Curriculum Development, pp. 59–71.
22. Britzman, D. P. (1992). The terrible problem of knowing thyself: Toward a poststructural account of teacher identity. *Journal of Curriculum Theorizing*, 9 (3), 22.
23. Brophy, J. (1999). Toward a model of the value aspects of motivation in education: Developing appreciation for particular learning domains and activities. *Educational Psychologist*, 34(2), pp. 75–85.
24. Brott, P. E. & Myers, J. E. (1999). Development of professional school counselor identity: A grounded theory//*Professional School Counseling*, Nr. 2 (5), 339
25. Būbers, M. (2010) *Es un Tu*. Rīga: Zvaigzne.

26. Butler, C. (2016). Being appropriately professional: the interaction between professionalism, ICT and knowledge transfer. Vol. 31, Issue 2., July 2016, pp. 132–145.
27. Calderhead, J. (1996). Teachers: Beliefs and knowledge. In D. C. Berliner & R. C. Calfee, *Handbook of educational psychology*. New York: Macmillan, pp. 720–725.
28. Calley, N. G. & Hawley, L. D. (2008). The professional identity of counselor educators. *Clinical Supervisor*, 27(1), pp. 3–16.
29. Cappy, Ch. L. (2016). Shifting the future? Teachers as agents of social change in South African secondary schools, *Education as Change*, 20 (3), pp. 119–140.
30. Carrillo, C., Baguley, M. & Vilar, M. (2015). The Influence of Professional Identity on Teaching Practice: Experiences of Four Music Educators. *International Journal of Music Education*, 33 (4), pp. 451–462.
31. Clandinin, D. J. (1986). *Classroom practice: Teacher images in action*. London: Falmer Press.
32. Clandinin, D. J. & Huber, M. (2005). Shifting Stories to Live By: Interweaving the Personal and Professional in Teachers' Lives. In: Beijaard D et al. (eds). *Teacher Professional Development in Changing Conditions*. Dordrecht: Springer Netherlands, pp. 43–59.
33. Coldron, J., Smith, R. (1999). Active location in teacher's construction of their professional identities, *Journal of Curriculum Studies*. Nr. 6 (31), pp. 711–726.
34. Connelly, F. M. & Clandinin, D. J. (1999). *Shaping a professional identity: Stories of educational practice*. New York: Teachers' College Press, pp. 121–122.
35. Crain, W. (2005). *Theories of Development: Concepts and applications*. Pearson Education.
36. Csikszentmihalyi, M. (1998). *Finding flow: The psychology of engagement with everyday life*. New York: Basic Books.
37. Csikszentmihalyi, M. (1999). Implications of a systems perspective for the study of creativity. In: R. J. Sternberg (Ed.), *Handbook of creativity*. New York: Cambridge University Press, pp. 313–338.
38. Schulz, D. (2007). *Horizonte. Neue Wege in Lehrerbildung und Schule*. Leipzig Universitätsverlag, 2007, S. 267.
39. Damon, W. (1992). Teaching as amoral craft and developmental expedition. In: F. K. Oser, A. Dick & J. L. Patry. *Effective and responsible teaching*. San Francisco: Jossey-Bass, pp. 139–153.
40. Davidson, W. B., Beck, H. P., Silver, N. C. (1999). Development and validation of scores on a measure of academic orientations in

- college students. *Educational and Psychological Measurement*, 59 (4), Sage, pp. 678–693.
41. Delors, Ž. (2001). *Mācīšanās ir zelts*. Tulk. latv. val.. UNESCO LNK, 30. lpp.
 42. Delors, Ž. (2001). *Mācīšanās ir zelts*. Tulk. latv. val. UNESCO LNK, 255. lpp.
 43. Dēķens, K. (1919), *Rokasgrāmata pedagogijā*. Rīga, 142. lpp.
 44. Dillabough, J. A. (1999). Gender politics and conceptions of the modern teacher: Women, identity and professionalism. *British Journal of Sociology of Education*, 20 (3), pp. 373–394.
 45. Doyle, W. (1990). Themes in teacher education research. In: W. R. Houston. *Handbook of research on teacher education*. New York: Macmillan, pp. 3–23.
 46. Duffee, L. & Aikenhead, G. (1992). Curriculum change, student evaluation, and teachers' practical knowledge. *Science Education*, 76, pp. 493–498.
 47. Elbaz, F. (1983). *Teacher thinking: A study of practical knowledge*. London: Croom Helm.
 48. Emerson, C. H., (2010). *Counselor Professional Identity: Construction and Validation of the Counselor Professional Identity Measure*. Directed by Dr. Kelly L. Wester and Dr. L. Di Anne Borders. 274 p.
 49. Emerson, C. H. (2010). *Counselor Professional Identity: Construction and Validation of the Counselor Professional Identity Measure*. Directed by Dr. Kelly L. Wester and Dr. L. AiAnne Borders; p. 274.
 50. Emmons, R. A. (2003). Counting Blessings Versus Burdens: An Experimental Investigation of Gratitude and Subjective Well-Being in Daily Life. *Journal of Personality and Social Psychology*. The American Psychological Association, Inc. 2003, Vol. 84, No. 2, pp. 377–389.
 51. Eraut, M. (1988). Knowledge creation and knowledge use in professional contexts. *Studies in Higher Education*, 10, pp. 117–132.
 52. Eraut, M. (1994). *Developing professional knowledge and competence*. London: Falmer Press.
 53. Eraut, M. (2012). *Developing a Broader Approach to Professional Learning*. In *Learning Trajectories, Innovation and Identity for Professional Development*, edited by A. McKee and M. Eraut, *Innovation and Change in Professional Education 7*. Dordrecht: Springer Science Business Media, pp. 21–45.

54. Eriksen, K. & Kress, V. E. (2006). The DSM and the professional counseling identity: Bridging the gap. *Journal of Mental Health Counseling*, 28(3), pp. 202–217.
55. Erikson, E. H. (1968). *Identity, youth and crisis*. New York: W.W. Norton & Company.
56. European Commission (2017). *Education and training in the EU – facts and figures*. Available: https://ec.europa.eu/eurostat/statistics-explained/index.php/Education_and_training_in_the_EU_facts_and_figures
57. European Commission, *Rethinking education: Investing in skills for better socio-economic outcomes*, COM (2012), 669/3, 20 November, 2012.
58. Fenstermacher, G. D. (1994). The knower and the known: The nature of knowledge in research on teaching. In: L. Darling Hammond, *Review of research in education*, vol. 20. Washington: AERA, pp. 30–56.
59. Fenstermacher, G. D. (1994). The knower and the known: The nature of knowledge in research on teaching. In: L. Darling Hammond, *Review of research in education*, vol. 20, Washington: AERA. pp. 3–56.
60. Ferlie, E., Fitzgerald, L., Wood, M. & Hawkins, C. (2005). The non-spread of innovations: The mediating role of professionals. *Academy of Management Journal*, 48, 117–134.
61. Fisher, R. (1998). *Učíme děti myslet a učit se*. Prague: Portál.
62. Flagmayer, D., Iris Mortag. *Horizonte* (Hg). *Neue Wege in Lehrerbildung und Schule*. Leipziger Universitätsverlag, 2007, 267§.
63. Freidson, E. (2001). *Professionalism: The third logic*. London: Polity.
64. Fromm, E. (1993). *The Art of Being*.
65. Gale, A. U. & Austin, B. D. (2003). Professionalism's challenges to professional counselors' collective identity. *Journal of Counseling & Development*, 81(1), 3.
66. Gattiker, U. E. & Larwood, L. (1986). Subjective career success: A study of managers and support personnel. *Journal of Business and Psychology*, 1(2), pp. 78–94.
67. Göncz, L. (2017). Teacher personality: a review of psychological research and guidelines for a more comprehensive theory in educational psychology, *Open Review of Educational Research*, 4:1, pp. 75–95, DOI: 10.1080/23265507.2017.1339572
68. Goodyear, R. K., Murdock, N., Lichtenberg, J. W., McPherson, R., Koetting, K. & Petren, S. (2008). Stability and change in counseling

- psychologists' identities, roles, functions, and career satisfaction across 15 years. *Counseling Psychologist*, 36(2), pp. 220–249.
69. Goodlad, J. I., Soder, R. & Sirotnik, K. A. (Eds.). (1990). *The moral dimensions of teaching*. San Francisco: Jossey-Bass.
70. Goodson, I. F. (2014). Investigating the life and work of teachers. *Estonian Journal of Education*, 2 (2), pp. 28–47.
71. Goodson, I. F. (1992). Studying teachers' lives: An emergent field of inquiry. In I. F. Goodson. *Studying teachers+ lives*. London: Routledge, pp. 10–17.
72. Greenwood, R. & Suddaby, R. (2006). Institutional entrepreneurship in mature fields: The big five accounting firms. *Academy of Management Journal*, 49, pp. 27–48.
73. Harden, R. M. & Crosby, J. R. (2000). The good teacher is more than a lecturer the twelve roles of the teacher, *Medical Teacher* 22 (4), pp. 334–347.
74. Hoyle, E. & John, P. D. (1995). *Professional knowledge and professional practice*. London: Cassell.
75. Homolová, E. (2003). Uplatňovanie princípov komunikatívneho vyučovania prostredníctvom učiteľských rol. Banská Bystrica: UMB., 33. lpp.
76. Hsieh, B. (2015). The Importance of Orientation: Implications of Professional Identity on Classroom Practice and for Professional Learning. *Teachers and Teaching: Theory and Practice*, 21 (2), pp. 178–190.
77. Hughes, J. (2005). The Role of Teacher Knowledge and Learning Experiences in Forming Technology-Integrated Pedagogy. *Journal of Technology and Teacher Education; Norfolk* Vol. 13, Iss. 2, pp. 277–302.
78. Husu, J. (2004). Negotiating the shared educational beliefs and values of a school's social curriculum. Paper presented at the European Conference on Educational Research, University of Crete, September, pp. 22–25.
79. Yinger, R. & Hendricks-Lee, M. (1993). Working knowledge in teaching. In C. Day, J. Calderhead & P. Denicolo, *Research on teacher thinking: Understanding professional development*. London: Falmer Press, pp. 110–123.
80. James, W. (2011). *The letters of William James*. Vol II. editor: Henry James. Project Gutenberg.
81. Järvelä, S. & Renninger, K. A. (2014). Designing for learning: Interest, motivation, and engagement. In: D. K. Sawyer (Ed.), *Cambridge Handbook of the Learning Sciences*, Second Edition. New York: Cambridge University Press, pp. 668–685.

82. Jermolajeva, J. (2016). Value of Pedagogical Profession: Analysis of Advantages of Teaching as Viewed by School Teachers, Proceedings of the International Scientific Conference "Society. Integration. Education" SIE 2016 (May 27th–28th, 2016), Volume II, Rēzekne, pp. 109–119.
83. Jermolajeva J., Bogdanova T. & Silchenkova S. (2017). Human resources in higher education in the era of globalization: philosophy of the teacher's professional identity. Globalization and its socio-economic consequences, 2, pp. 812–819.
84. Koutouzis, M. & Spyriadou, K. (2017). The Interaction between Professional and Social Identity of Greek Primary School Educators, International Journal of Education, 9(4), pp. 190–209.
85. Kumar, I. A. & Parveen, Sh. (2013). Teacher Education in the Age of Globalization. Research Journal of Educational Sciences, 1 (1), pp. 8–12.
85. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam (apstiprināta Saeimā 2010. gada jūnijā).
86. Lepper, M. R., Corpus, J. H. & Iyengar, S. S. (2005). Intrinsic and extrinsic motivational orientations in the classroom: Age differences and academic correlates. Journal of Educational Psychology, 97, pp. 184–196.
87. Li, B. (2016). Identifiable but Changeable: Capturing the Features of Teacher Identity. International J. Soc. Sci. & Education, 6 (2), pp. 225–234.
88. Būbers, M. Es un Tu, Rīga: Zvaigzne ABC, 2010, 160. lpp.
89. Malm, B. (2009). Towards a new professionalism: enhancing personal and professional development in teacher education. International research and pedagogy Journal of Education for Teaching, 35:1, pp. 77–91, DOI: 10.1080/02607470802587160
90. Marsh, W. H. & Roche, A. L. (2000). Multiple dimensions of university teacher self-concept: Construct validation and the influence of students evaluations of teaching, Instructional science, (28) 5, pp. 439–468.
91. Maslow, A. H. (1999). Towards a Psychology of Being. (3rd ed.). New York: John Wiley & Sons.
92. McCrae, R. R., Costa, P. T., Piedmont, R. L. (1993). Folk concepts, natural language, and psychological constructs: The California Psychological Inventory and the five factor model. Journal of Personality, 61, pp. 1–26.
93. McCully, H. (1962). The School Counselor: Strategy for Professionalization The Personnel and Guidance Journal. Volume 40, Issue 8, pp. 681–689, April 1962.

94. McKee, A., Eraut, M. (2012). Learning Trajectories, Innovation and Identity for Professional Development, Editors, (Forsythe et. al, 2002). Springer, Dordrecht, Heidelberg, London, New York, SpringerScience.
95. McLean, Laird D. (2005). Organizational Culture's Influence on Creativity and Innovation: A Review of the Literature and Implications for Human Resource Development. *Advances in Developing Human Resources*, Vol. 7, No.2, p. 228.
96. Mead, G. H. (1934). *Mind, Self, and Society*. Chicago: Univ. Chicago Press
97. Medveckis, A. (2016). The reflection of pedagogue's identity in the life activities: theoretical research model. *Society. Integration. Education. Proceedings of the International Scientific Conference*, Vol. IV, pp. 80–96.
98. Merleau-Ponty, Maurice. (2005) Trans: Colin Smith. *Phenomenology of Perception*, London: Routledge, 2005.
99. Mikelson, I., Odina, I. & Grigule, L. (2014). Conceptualizing the understanding of professional identity in teacher's career. *Society. Integration. Education. Proceedings of the International Scientific Conference*, vol. 1, pp. 238–249.
100. Mills, G. (2003). *Action research: A guide for the teacher researcher*. (2nd ed.). New Jersey: Merrill Prentice Hall.
101. Milton, O., Pollio, H. R., Eison, J. A. (1986). *Making sense of college grades*. San Francisco: Jossey-Bass.
102. Myers, J. E. & Sweeney, T. J. (2008). Wellness counseling: The evidence base for practice. *Journal of Counseling & Development*, 86 (4), pp. 482–493.
103. Myers, J. E., Sweeney, T. J. & White, V. E. (2002). Advocacy for counseling and counselors: A professional imperative. *Journal of Counseling & Development*, 80(4), 394.
104. Multon, K. D., Brown, S. D., Lent, R. W. (1991). Relation of self-efficacy beliefs to academic outcomes: A meta-analytic investigation. *Journal of Counseling Psychology*, vol. 38, pp. 30–38.
105. Muzio, D., Brock, D. M. & Suddaby, R. (2013). Professions and institutional change: Towards an institutionalist sociology of the professions. *Journal of Management Studies*, vol. 50, 699–721.
106. Nias, J. (1989). Teaching and the self. In M. L. Holly & C. S. McLoughlin. *Perspectives on teachers+ professional development*. London: Falmer Press, pp. 159–171.
107. Noordegraaf, M. (2011). Risky business: How professionals and professional fields (must) deal with organizational issues. *Organization Studies*, Vol. 32, pp. 1349–1371.

108. Olsen, B. (2016). *Teaching for Success: Developing Your Teacher Identity in Today's Classroom*, London, New York: Routledge.
109. Organ, D. W., Podsakoff, P. M., MacKenzie, S. B. (2006). *Organizational citizenship behavior: Its nature, antecedents, and consequences*. USA: Sage Publications, Inc. PSYCH761 White Paper (OCB).
110. Oser, F. K. (1992). *Morality in professional action: A discourse approach for teaching*. In F. K. Oser, A. Dick & J. L. Patry. *Ewective and responsible teaching*. San Francisco: Jossey-Bass, pp. 109–125.
111. Pollio, H. R. (1992). *Learning new information is fun—Yes, but will it be on the test*. Knoxville: University of Tennessee, Learning Research Center.
112. Poutiatine, M. I., Conners, D. A. (2012). *The role of identity in transformational learning, teaching and leading*. *New Directions for Teaching and Learning*, Vol. 130, pp. 67–75.
113. Racko, G., Oborn, E., Barrett, M. (2017). *Developing collaborative professionalism: an investigation of status differentiation in academic organizations in knowledge transfer partnerships*. Routledge. *The International Journal of Human Resource Management*. Published by InformaUK Limited, trading as Taylor & Francis Group.
114. Radulescu, C. (2013). *Is Our Professional Identity Reflected in the European Documents on Education?* *Procedia – Social and Behavioral Studies*, 78 (2013), pp. 205–209.
115. Raymond, P. (2018). *Terror Versus Soul: The Struggle for Creativity in Primary Initial Teacher Education*, *Research in Education*, 100 (1) Special Issue: SI, pp. 130–147.
116. Reynolds, C. (1996). *Cultural scripts for teachers: Identities and their relation to workplace landscapes*. In M. Kompf, W. R. Bond, D. Dworet & T. Boak. *Changing research and practice: Teachers + professionalism, identities and knowledge*. London: Falmer Press, pp. 71–77.
117. Remley, T. P. Jr. & Herlihy, B. (2016). *Ethical, legal and professional issues in counseling* (5th ed). Boston: Pearson.
118. Remley, T. P., Herlihy, B. (2007). *Ethical, legal and professional issues in counseling* (Updated 2nd ed.). Upper Saddle River, N. J.: Pearson Merrill Prentice Hall.
119. Rogers, C. R. (1980). *A way of Being*. Boston, MA: Houghton Mifflin.
120. Rone, S., Vidnere, M. (2014). *Global Journal of Interdisciplinary Social Sciences*. *Economic Situation as an opportunity to Examine School Management Innovation Readiness during Social Change*, ISSN 2319-8834, G.J.I.S.S., Volume 3,(4), Frequency: Bi – Monthly, (July August, 2014) pp. 17–22.

121. Silvia, P. J. & Duval, T. S. (2001). Objective Self-Awareness Theory: Recent Progress and Enduring Problems. *Pers Soc Psychol Review*, Vol. 5, pp. 230–241.
122. Simpson, J. A., Weiner, E. S. C. (1989). *The Oxford English Dictionary*. Oxford University Press. Oxford: Clarendon Press; Oxford; New York: Oxford English Dictionary Online.
123. Slavík, M. et al. (2012). *Vysokoškolská pedagogika*. Prague: Grada, 73. lpp.
124. Snyder, C. (2008). Grabbing hold of a moving target: Identifying and measuring the transformative learning process. *Journal of Transformative Education*, 6, pp. 159–181.
125. Spirina, A. & Bashina, O. (Ed.) (2012). *General theory of statistics: Statistical methodology in the study of commercial activity*. Moscow: Finance and statistics.
126. Staris, A. (1994) Jānis Grete. *Pedagoģiskā doma Latvijā no 1890.–1940. Antoloģija*. Rīga: Zvaigzne, 123. lpp.
127. Šteinberga, A. (2013). *Pedagoģiskā psiholoģija*. Rīga: Raka, 67.–68. lpp.
128. Sternberg, R. J. (2006). Creativity is a habit: Commentary. *Education Week*, 25(24), pp. 6–47.
129. Sternberg, R. J. & Horvath, J. A. (1995). A prototype view of expert teaching. *Educational Researcher*, 24(6), pp. 13–17.
130. Sternberg, R. J., Lubart, T. I. (1999). The concept of creativity: Prospects and paradigms. In R. J. Sternberg (Ed.), *Handbook of creativity*. New York: Cambridge University Press, pp. 3–15.
131. Switala, E. (2016). Does civic and citizenship education at the turn of the twenty-first century cater to national, regional and global citizenship? A Polish example. In: Kennedy, K. J. & Brunold, A (eds.) *Regional Contexts and Citizenship Education in Asia and Europe*, Oxford: Routledge, pp. 39–52.
132. Špona, A. (2001). *Audzināšanas teorija un prakse*. Rīga: RaKa, 162 lpp.
133. Špona, A. (2006). *Audzināšanas process teorijā un praksē. Teorija. Pieredze. Prakse*. Rīga: RaKa. 211 lpp.
134. Špona, A. (Red.) (2011). *Mūsdienu skolēni Rīgā un Maskavā*, Rīga: RaKa.
135. Tasselli, S. (2015). Social networks and inter-professional knowledge transfer: The case of healthcare professionals. *Organization Studies*, 36, pp. 841–872.
136. Tateo, L. What do You Mean by “Teacher”? *Psychological Research on Teacher Professional Identity* (2012). *Psicologia & Sociedade*, 24 (2), pp. 344–353.

137. Thomas, M. A. M., Nicole, Mockler (2018). Alternative Routes to Teacher Professional Identity: Exploring the Conflated Sub-identities of Teach For America Corps Members. *Education policy analysis archives*. Volume 26 Number 6 January 22, 2018.
138. Teaching and Learning Innovation, University of Tennessee, Learning Research Center, pp. 12–23.
139. Utman, C. H. (1997). Performance effects of motivational state: A meta-analysis. *Personality and Social Psychology Review*, 1, 170–182.
140. Vašutová, J. et al. (1999). *Vybrané otázky vysokoškolské pedagogiky (pro vzdělavatele učitelů)*. Prague: Charles University, 77. lpp.
141. Vermunt, J. D. (1995). Process-oriented instruction in learning and thinking strategies. *European Journal of Psychology of Education*, 10, pp. 326–347.
142. Vidnere, M., Nucho, A. (2009). *Garīgā inteliģence: tās meklējumi un attīstība*. Rīga: RaKa, 170 lpp.
143. Vidnere, M., Špona, A. (2016). Augstskolas mācībspēku profesionālās identitātes salīdzinošā analīze. RPIVA 9. Starptautiskā zinātniskā konference “teorija praksei mūsdienu sabiedrības izglītībā”, Rīga, RPIVA, 308.–317. lpp.
144. Vidnere, M. (2014) Life Hardiness Role in the development of students Creativity. Lietuva, 2014. g., INTERNATIONAL BUSINESS: Innovations, Psychology, Economics, Research Papers, 2014, Vol. 5, No 2 (9), pp. 39–50.
145. Voinea, M. & Palasan, T. (2014). Teachers’ professional identity in the 21st century Romania. *Procedia: Social and Behavioral Sciences*, 128, pp. 361–365.
146. Volkmann, M. J. & Anderson, M. A. (1998). Creating professional identity: Dilemmas and metaphors of a first-year chemistry teacher. *Science Education*, 82(3), pp. 293–310.
147. Walczak, D. (2015.) The process of exchange, solidarity and sustainable development in building a community of responsibility. *Mediterranean Journal of Social Sciences*, 6 (1S1), 506 p.
148. Wertsch, J. V., Bronfenbrenner, U. (2005). Making human beings human: Bioecological perspectives on human development. [Book Review]. *British Journal of Developmental Psychology*, 23(1), pp. 143–151.
149. Whiting, S. W., Podsakoff, P. M. & Pierce, J. R. (2008). Effects of task performance, helping, voice and organizational loyalty on performance appraisal ratings. *Journal of Applied Psychology*, 93 (1), pp. 125–139.
150. Wilber, K. (1996). The spectrum of development. In K. Wilber, J. Engler, D. P. Brown(Eds). *Transformations of consciousness: Conventional*

- and contemplative perspectives on development. Boston: Random House, pp. 69–101.
151. Wilber, K. (2006). *Integral Spirituality: A Startling New Role for Religion in the Modern and Postmodern World*. Boston, Massachusetts: Integral Books.
 152. Willinsky, J., Alperin, J. P. (2011). The Academic Ethics of Open Access to Research and Scholarship. *Ethics and Education*, 6(3): pp. 217–223.
 153. Wilson, S. (2014). Part One: Philosophy of Education: Beliefs and Values. wp.vcu.edu/.../wp.../Educational-Leadership-Platform-S.-Wilson.doc
 154. Woo, H. R. (2013). Instrument construction and initial validation: professional identity scale in counseling (PISC). PhD thesis. Iowa: University of Iowa, 2013, pp. 120.
 155. Zeichner, K. M. (1983). Alternative paradigms of teacher education. *Journal of Teacher Education*, 34 (3), pp. 6–9.
 156. Zlatkovič, B., Stojilkovič, S., Djigic, G., Todorovič, J., (2012). Self-concept and teachers professional roles, International Conference on Education and Educational Psychology (ICEEPSY 2012) *Procedia – Social and Behavioral Sciences*, Vol. 69, ELSEVIER, pp. 377–384.
 157. Бармин, Н. Ю. (2010). *Образование взрослых в условиях новой экономики: социально-философский анализ*. Н. Новгород, 83 лрр.
 158. Бергер, П. (1995). *Социальное конструирование реальности. Трактат по социологии знания*. Москва, с. 183.
 159. Диденко, В. Н. (2005). *Введение в педагогическую деятельность*. Смоленск: Универсум.
 160. Засыпкин, В. П., Зборовский, Г. Е. & Шуклина, Е. А. (2015). *Учительство Как Социально-Профессиональная Общность. Социологические Исследования*, 2, pp. 114–123.
 161. Кирьянова, Е. (2000). “Культурный шок” или почему мы выбираем похожих сотрудников? // *Управление персоналом*, № 3, 2000.
 162. Макаренко, А. С. (1957). *Собрание сочинений в семи томах*. Т.1, Москва.
 163. Маркова, А. К. (1995). Психологические критерии и ступени профессионализма учителя. *Педагогика*, № 6, с. 55–63.
 164. Маркова, О. Ю. (2004). Коммуникативное пространство вуза: субъекты, роли, отношения // *Коммуникация и образование. Сборник статей*. / Под ред. С. И. Дудника. СПб.: Санкт-Петербургское философское общество, с. 345–364.

165. Материалы по аттестации учителей для установления квалификационной категории (первой и высшей) / авторы-сост. С. П. Захаров, Е. В. Перова. Смоленск: ГАУ ДПО СОИРО, 2016. 72 с.
166. Парсонс, Т. Система современных обществ / Пер. с англ. Л. А. Седова, А. Д. Ковалева / Под общ. ред. М. С. Ковалевой. Москва, 1997.
167. Поваренков, Ю. П. (2004). Профессиональная идентичность как предмет психологического исследования // Труды Ярославского методологического семинара. Том 2: Предмет психологии. / Под ред. В. В. Новикова (гл. ред.), И. Н. Карицкого, В. В. Козлова, В. А. Мазилова. Ярославль: МАПН, 2004, с. 255–267.
168. Профессиональная идентичность педагога: сравнительное международное исследование; коллективная монография, под ред. Н. П. Сенченкова, А. П. Шпона, Смоленск, изд. Смол ГУ, 214 с.
169. Пряжников, Н. С. Психологический смысл труда: Учебное пособие к курсу “Психология труда и инженерная психология”. Москва: Издательство “Институт практической психологии”, Воронеж: НПО “МОДЭК”, 1997, 352 с.
170. Рачинский, С. А. (1991). Заметки о сельских школах. – Сельская школа: Сб. ст. Москва.
171. Сенченков, Н. П. (2016). Сравнительные характеристики профессиональной идентичности преподавателей высшей школы Риги и Смоленска по структурным компонентам: философия профессии, профессиональные роли, сотрудничество с коллегами. Шпона et al. Профессиональная идентичность педагога: Сравнительное международное исследование. Коллективная монография. Смоленск: Изд-во СмолГУ, 53–62.
172. Слостёнин, В. А. (1978). Формирование личности учителя в процессе профессиональной подготовки. Москва.
173. Слостёнин, В. А., Мажар Н. Е. (1991). Диагностика профессиональной пригодности молодежи к педагогической деятельности. Москва.
174. Смоленская область в цифрах. 2017: краткий статистический сборник. Смоленскстат – С., 2017. 368 с. URL: http://sml.gks.ru/wps/wcm/connect/rosstat_ts/sml/resources/3bd0730047071c7396eebe87789c42f5/smck17.pdf (дата обращения: 2.04.2018).
175. Спиринов, Л. Ф. (1976). Формирование профессионально-педагогических умений учителя. Ярославль.

176. Спирын, Л. Ф., Степинский, М. А., Фрумкин, М. Л. (1974). Анализ учебно-воспитательных ситуаций и решение педагогических задач. Ярославль.
177. Стеклов, М. Е. (1995). Четыре портрета: С. А. Рачинский, В. П. Вахтеров, Х. Д. Алчевская, К. Н. Венцель. Москва.
178. Столин, В. В. (1983). Самосознание личности. Москва: Изд-во МГУ.
179. Толстой, Л. Н. (1953). Педагогические сочинения. Москва.
180. Толстой, Л. Н. (1953). Собр. соч. Т. 17. Москва.
181. Ульянов, В. Ф. (2004). Социально-психологические факторы становления профессиональной идентичности офицера запаса.
182. Ушинский, К. Д. (2005/1943) Избранные труды. В 4 книгах. Книга 3. Человек как предмет воспитания. Москва.
183. Хамитова, И. Ю. (2000). Развитие профессиональной идентичности консультанта // Журнал практической психологии и психоанализа. 2000.
184. Шнейдер, Л. Б. (2001). Профессиональная идентичность: структура, генезис и условия становления. Автореф. дис.... д-ра психол. наук. Москва.
185. Шнейдер, Л. Б. (2001). Профессиональная идентичность: структура, генезис и условия становления. Автореферат дис. д-ра психолог. наук, Москва.
186. Шпона, А., Сенченков, Н., Виднере, М., Ермолаева, Е., Богданова, Т., Сильченкова, С. (2016). Профессиональная идентичность педагога: Сравнительное международное исследование. Коллективная монография / Ред. А. Шпона, Н. Сенченков, / Реценз. Т. Коке (Латвия), В. Слободчиков (Россия), А. Сманцер (Беларусь). Смоленск: Изд-во СмолГУ, 214 с.
187. Шпона, А., Виднере, М., Ермолаева, Е. (2015) Сущность и структура профессиональной идентичности педагога / Известия Смоленского государственного университета, 2015, 1 (29), 375–381.
188. Шпона, А., Виднере, М., Ермолаева, Е. (2015). Сущность и структура профессиональной идентичности педагога, Известия Смоленского государственного университета 2015, № 1 (29). Смоленск (Россия), Смоленский государственный университет, с. 375–381.
189. Ядов, В. А. Социологическое исследование: методология, программа, методы. 2007. http://socialorthodox.info/materials/5_3_Jadov_v_a_sociologicheskoe_issledovanie_metodologija_programma_metody.pdf].

PIELIKUMI

1. pielikums

Augstskolas mācībspēka profesionālā identitāte

Anketu izstrādājušas M. Vidnere, A. Špona, J. Jermolajeva, 2015

Smoļenskas valsts universitāte un RPIVA veic pētījumu par augstskolas mācībspēka profesionālo identitāti. Lūdzu, norādiet savu vērtējumu, atzīmējot skaitli, kas vislabāk sader ar Jūsu domām.

PERSONAS DATI

(vajadzīgo atzīmējiet ar krustiņu)

Jūsu dzimums:

vīrietis sievietē

Jūsu vecums

Jūsu izglītība:

bakalaurs maģistrs doktors

Kādā augstskolā Jūs mācāt?

koledžā augstskolā akadēmijā universitātē

Cik ilgi strādājat augstskolā?

Kādā jomā Jūs specializējaties?

(IT, matemātika, tehniskās)

(humanitārās, sociālās)

(dabaszinātnes)

1	2	3	4	5	6
---	---	---	---	---	---

Pilnībā nepiekrītu

Neitrāli/Nezinu

Pilnībā piekrītu

Komponents: Profesijas filozofija (apgalvojumi F1–F10)

		1	2	3	4	5	6
F1.	Ir svarīgi sekmēt studenta personības fizisko, psihisko un sociālo attīstību veselumā						
F2.	Viena no pedagoga profesionālajām vērtībām ir studenta intelektuālā izaugsme studiju procesā						
F3.	Studiju saturs ir studenta personības attīstības līdzeklis						
F4.	Studiju procesā ir svarīgi atzīt studentu personīgos sasniegumus						
F5.	Efektīvs pedagoģiskais process balstās uz līdztiesīgu sadarbību starp pedagogu un studentu						
F6.	Pētniecība ir svarīga daļa no augstskolas pedagoga profesijas						
F7.	Man ir svarīgi sazināties ar jauniem cilvēkiem, palīdzēt viņiem, dot padomus						
F8. <i>Reverse code</i>	Ja paskatās uz lietām reāli, tad pedagogam ir maz iespēju patiesi ietekmēt studentus						
F9.	Pedagoga profesija dod iespējas pašapliecināties						
F10.	Es uzskatu, ka manā profesijā nozīmīgi ir ievērot noteiktus ētikas pamatus						

Komponents: Profesionālās zināšanas (apgalvojumi Z1–Z10)

		1	2	3	4	5	6
Z1.	Es pārvaldu mūsdienu metodikas priekšmeta nodarbību vadīšanai						
Z2.	Man ir zināšanas un prasmes jauna studiju kursa programmas izstrādei						
Z3.	Man ir zināšanas un prasmes zinātniskajā pētniecībā						
Z4.	Es protu vadīt studentu zinātniski pētniecisko darbu izstrādi						
Z5.	Es esmu iepazinies/usies ar studentu darbības pašvērtēšanas un novērtēšanas mūsdienu sistēmām						
Z6.	Es esmu iekļāvies/usies augstskolu mācībspēku akadēmiskās un zinātniskās kvalifikācijas paaugstināšanas sistēmā						
Z7.	Es sekoju jaunākajam profesionālā literatūrā savā profesijā						
Z8.	Es zinu un lietoju svešvalodas profesionālā darbībā						
Z9.	Es pārzinu svarīgākās mūsdienu augstskolas problēmas						
Z10.	Es esmu iepazinies/usies ar Augstskolu likumu un Zinātniskās darbības likumu						

Komponents: Profesionālās lomas (apgalvojumi L1–L10)

Lūdzu, pasvītrojiet lomu(-as), kuru(-as) Jūs pildāt:

mācībspēks, pētnieks, studentu zinātnisko darbu vadītājs, kurators, eksperts, akadēmiskās/zinātniskās struktūrvienības vadītājs, cits _____ (norādiet).

		1	2	3	4	5	6
L1.	Mana profesionālā loma(-as) ir nozīmīga(-s) augstskolas funkcionēšanas sistēmā						
L2.	Pedagoga profesionālās lomas izpildes mērķis ir studentu apzināta un pozitīva iekļaušanās studiju procesā						
L3.	Es pildu divas vai vairākas profesionālās lomas augstskolā						
L4.	Es esmu pārliecināts/a, ka mans darbs augstskolā pozitīvi ietekmē sabiedrību						
L5.	Es apzinos nepieciešamību pilnveidot savas profesionālās lomas izpildi						
L6.	Es pastāvīgi novērtēju sava darba rezultātus un sasniegumus						
L7.	Augstskolas mācībspēka profesijā nozīmīgākais ir noteikt prioritātes						
L8.	Es vienmēr izpildu noteiktajā laikā savus profesionālos darba pienākumus.						
L9.	Man ir nepieciešamie kvalitātes novērtēšanas diplomi un sertifikāti, kas dod tiesības pildīt profesionālo/ās lomu/as augstskolā						
L10.	Manu profesionālo nostāju neietekmē kolēģu un studentu epizodiskā neatsaucība						

Komponents: Profesionāla attieksme pret darbu (apgalvojumi A1–A10)

		1	2	3	4	5	6
A1.	Es mīlu savu profesiju un rekomendēju to apgūt jauniešiem						
A2.	Es esmu gatavs tam, ka manā profesijā darba dienas ilgums var būt neierobežots						
A3.	Es esmu apmierināts/a ar savu darbu un profesionālām lomām						
A4.	Mana personīgā dzīve ir līdzsvarā ar manu profesionālo darbību						
A5. <i>Reverse code</i>	Es labāk kontaktējos ar saviem kolēģiem, jo jaunieši man ātri sāk krist uz nerviem						
A6.	Es domāju, ka spēju labi sadarboties ar studentiem						
A7.	Manī rodas komforta izjūta, strādājot ar cilvēkiem						
A8.	Es varu aizraut citus ar savām idejām un darba paraugu						
A9.	Man patīk skaidrot vienkārši pat ļoti sarežģītas lietas						
A10.	Es domāju, ka man labi izdodas interesanti mācīt studiju priekšmetu						

**Komponents: Mijiedarbība ar kolēģiem
(apgalvojumi M1–M10)**

		1	2	3	4	5	6
M1.	Es cenšos uz klausīt atsauksmes un saņemt kolēģu konsultācijas profesionālajai attīstībai						
M2.	Es izmantoju mācību seminārus un darbību profesionālajās asociācijās tālākizglītībai						
M3.	Es aktīvi piedalos konferencēs un semināros katru gadu						
M4.	Es iesaistos diskusijās ar savas zinātņu nozares speciālistiem par profesijas attīstību						
M5. <i>Reverse code</i>	Diskusijās ar kolēģiem man svarīgākais ir aizstāvēt savu viedokli						
M6.	Piedalīšanās pētnieciskajos projektos man palīdz attīstīt kompetences profesijā						
M7.	Es sistemātiski publicēju zinātniski pētnieciskos un metodiskos rakstus						
M8.	Es varu komunicēt ar ārzemju kolēģiem svešvalodā(ās)						
M9.	Man ir pieredze akadēmiskajā darbībā un pētniecībā ārzemju augstskolās						
M10.	Man nav problēmu saskarsmē ar cilvēkiem pat neparedzētās situācijās						

Komponents: Profesijas pārstāvēniecības uzvedība (apgalvojumi S1–S10)

		1	2	3	4	5	6
S1.	Mana profesija ir unikāla un vērtīga sabiedrības attīstībai						
S2.	Es piedalos sabiedriski nozīmīgos pasākumos: tautas akcijās, vēlēšanās, valsts svētkos u. c.						
S3.	Es atbalstu nevalstiskās organizācijas un piedalos to darbībā						
S4.	Es līdzdarbojoties atbalstu atsevišķus sporta un kultūras pasākumus						
S5.	Vajadzības gadījumā es labprāt konsultēju skolēnus, studentus un citus cilvēkus, kam varu profesionāli palīdzēt						
S6.	Es iesaistos brīvprātīgā darbā, kurā noderīga mana profesionālā pieredze						
S7.	Es cenšos iepazīstināt sabiedrību ar interesanto un jaunāko manā profesijā						
S8.	Es aizstāvu savu profesiju publiskajās diskusijās						
S9.	Es izmantoju pedagoģisko pieredzi sociālo problēmu formulēšanā un risināšanā dažādu līmeņu politiskajās diskusijās						
S10.	Uzskatu par katru mācībspēka pienākumu sekmēt kultūras paaugstināšanos sociālajā vidē						

Komponents: Dzīves izturība (apgalvojumi D1–D10)

		1	2	3	4	5	6
D1.	Es parasti kontrolēju situāciju par tik, par cik tas ir nepieciešams						
D2.	Es cenšos apzināt visu apkārt notiekošo						
D3.	Es bieži jūtos pilnīgi bezspēcīgs(-a)						
D4.	Esmu pārliecināts(-a), ka savas ieceres varēšu īstenot dzīvē						
D5.	Man liekas, ka es nedzīvoju pilnvērtīgu dzīvi, bet tikai spēlēju lomu						
D6.	Man liekas, ja pagātnē man būtu bijis mazāk vilšanās un nelaimes, tad tagad man būtu vieglāk dzīvot						
D7.	Pārsteigumi dāvā man interesi par dzīvi						
D8.	Man nav iespējas ietekmēt negaidītas problēmas						
D9.	Apkārtējie pietiekami nenovērtē mani						
D10.	Es ticu, ka dzīvē pastāv taisnīgums						

2. pielikums

Профессиональная идентичность педагога высшей школы / University teachers' professional identity

Professional Identity (PI) Scale

(разработали М. Виднере, А. Шпона, 2014)

В анкете описаны главные требования к личности педагога. Используя заданные выражения, Вы сможете определить, в какой степени Вы готовы удовлетворить эти требования.

Эта анкета разработана, чтобы Вы смогли оценить свои мысли и взгляды о своей профессии и своей профессиональной идентичности. Просьба указать свою оценку, отмечая цифру, которая лучше всего совпадает с Вашими мыслями.

Выбирая степень оценки, обратите внимание, что выражения сформулированы не только положительно, т.е., как присутствие определенного качества, но и отрицательно, как отсутствие этого качества.

ЛИЧНОСТНЫЕ ДАННЫЕ

Род:

мужчина женщина

Ваш возраст

Уровень Вашего образования:

среднее специальное

бакалавр

магистр

доктор

В какой школе Вы собираетесь преподавать, или преподаете?

средняя школа

гимназия

высшая школа

академия

университет

другое _____

Какие учебные предметы Вы готовесь преподавать?

(можно записать несколько; дать список предметов)

Определите в процентах,

насколько Вы уверены,
что правильно выбрали профессию педагога?

Вы женаты/замужем?

Да Нет

Имеете детей?

Да Нет

С какой этнической группой
Вы можете себя идентифицировать? _____

Просьба заполнить анкету в быстром темпе, ничего не пропуская, и постараться давать, по возможности, реалистическую оценку, так как результаты оценки предусмотрены, чтобы Вы могли ориентироваться на будущее. Как Вы будете использовать эти результаты и какие решения будете принимать, полностью зависит только от Вас.

1	2	3	4	5	6
Полностью не согласен	Не согласен	Неинтересно	Частично согласен	Согласен	Полностью согласен

A. Section I: Знания о профессии (K1–K10)

№	Вопросы	1	2	3	4	5	6
K1	Я знаю о происхождении профессии педагога.						
K2	Я информирован о важнейших событиях и исторических поворотах в истории педагогики высшей школы.						
K3	Я ознакомился с перспективами развития науки и происходящем в своей отрасли науки, будучи представителем в объединениях и организациях.						
K4	Я информирован о руководящих линиях этики (например, кодексом этики), которые необходимо соблюдать в моей профессии.						
K5	Я ознакомился с работой Советом аккредитации и связанными с ним программами образования и их стандартами профессиональной подготовки.						
K6	Я ознакомился с прохождением сертификации и полномочиями ее требований.						
K7	Я ознакомился с объединениями, ассоциациями профессиональных консультаций и достигнутым в профессии.						
K8	Я сведующий в освоении профессиональных журналов и их содержания по своей профессии.						
K9	Я способен видеть сходства и различия между моей профессией и другими схожими профессиями (например, консультативная психология, социальная работа и специалисты духовного здоровья).						
K10	Я ознакомлен с правилами (например, законами, правилами), связанными с моей профессией.						

B. Section II: Профессиональный идеализм и философия о профессии (P1–P10)

Необходим ли у педагога идеализм и вдохновение? Человек истинно должен желать влиять на развитие молодых людей и энергично преследовать эту цель.

№	Вопросы	1	2	3	4	5	6
P1	Я считаю, что большая часть проблем скрываются в развитии студентов.						
P2	Я считаю, что важно рассмотреть личность как целостность, концентрируясь на интеграцию с разумом, телом и духом.						
P3	Я считаю, что важно давать возможности студентам, использовать их сильные стороны.						
P4	Я считаю, что взаимодействие в учебном процессе базируется на равноправные отношения между педагогом и студентом.						
P5	Я считаю, что исследовательская работа является важной частью профессии педагога.						
P6	Мне важно стать на стороне молодых людей, помогать им, давать советы.						
P7	Если посмотреть на вещи реально, то педагог имеет мало возможностей влиять своих учеников.						
P8	Я считаю, что профессия педагога дает мне радость и вдохновение.						
P9	Моя личность и взгляды хорошо согласованы с качествами и ценностями в профессии педагога.						
P10	Я считаю, что профессиональная ценность педагога связана с тем, какой вклад вносит студент в учебном процессе.						

C. Section III: Профессиональные роли & Эксперт (R1–R10)

Часто случается, что у педагога одновременно бывает много задач и профессиональных ролей. Поэтому он должен быть способен хорошо и рационально организовать свою работу.

№	Вопросы	1	2	3	4	5	6
R1	Я оцениваю разные профессиональные роли педагога (например, консультант, педагог, куратор и др.), которые тоже должны быть профессионально исполнены.						
R2	Независимо от того, какими разными бывают профессиональные роли педагога (например, консультант, руководитель или директор программы), главной целью всегда является удовлетворенность студентов.						
R3	Мне есть профессиональные знания и необходимые практические навыки, чтобы успешно выполнить свои обязанности.						
R4	Я убежден, что моя работа и услуги будут иметь положительные результаты.						
R5	Я знаю обязанности профессионального стандарта и этики, относящиеся к моей роли.						
R6	Я ознакомлен с ресурсами, чтобы осознавать необходимость своего профессионального развития.						
R7	Я постоянно оцениваю свои достижения, что отражает эффективность моей работы во выбранной сфере деятельности.						
R8	Когда я должен одновременно решать много задач, мне трудно определить приоритеты.						
R9	Почти всегда мне удается справиться с задачи в установленное время.						
R10 <i>Реверс. код</i>	Я боюсь, что работаю недостаточно рационально.						

D. Section IV: Отношение к профессии (A1–A10)

Педагог – не только источник знаний. Важно также мотивировать молодых людей, заинтересовать и вдохновить их. Для этого необходимо отношение к профессии и способность мотивировать других.

№	Вопросы	1	2	3	4	5	6
A1	В моей профессии хорошо поставлены теоретические знания.						
A2	Моя профессия дает обществу уникальную и ценную услугу.						
A3	Я доволен своей работой и профессиональными ролями.						
A4	Моя жизнь вертится вокруг моей профессии: достижение моих личных целей связано с моей профессией.						
A5	Подростки и молодые люди быстро начинают действовать на нервах, я лучше контактирую со своими сверстниками или старшими.						
A6	Я думаю, что могу образовать хорошие контакты со студентами.						
A7	Я раздаю положительные чувства (например, довольство), работая с другими.						
A8	Я могу увлечь других со своими идеями.						
A9	Я могу хорошо разъяснить даже очень сложные вещи.						
A10	Я думаю, что мне хорошо удается интересно преподавать учебный предмет.						

E. Section V: Поведение представительства (B1–B10)

Профессия педагога требует включение в обеспечение устойчивости качественного уровня профессии, ее представительства, и свободно владеть своим языком; понятно (ясно) выразить свои мысли.

№	Вопросы	1	2	3	4	5	6
B1	Я принимаю активное участие в профессиональных ассоциациях, ежегодно участвую в конференциях и семинарах.						
B2	Я участвую в процессах сертификации / акредитации и подтверждаю права экспертов в своей отрасли.						
B3	Участие в исследовательской работы отрасли помогает мне расширить базу знаний в профессии.						
B4	Я имею практический опыт и публикации – результаты исследований в своей отрасли.						
B5	Я слежу за теоретическим, практическим и техническим прогрессом в своей профессии, знакомясь с литературой (профессиональные журналы, книги).						
B6	Я включаюсь или ищу возможностей расширить свои профессиональные позиции (например, включаясь в добровольную работу).						
B7	Я стараюсь образовывать общество по вопросам о моей профессии.						
B8	Я защищаю свою профессию, участвуя в мероприятиях, связанных с правами и политикой, защищающих профессию.						
B9	В лекциях и дискуссиях мои способности ясно выражать свои мысли могли быть лучше.						
B10	Мне успешно удается найти структуру комплексным темам, чтобы они были понятны каждому.						

F. Section VI: Взаимодействие (T1–T10)

Профессия педагога предусматривает, что человек с радостью создает свою профессиональную карьеру, как расширяя свои знания в отрасли, так и показывая заинтересованное внимание и испытывая ответственность за других.

№	Вопросы	1	2	3	4	5	6
T1	Я стараюсь получить отзывы (консультации) профессиональных коллег как форму профессионального развития.						
T2	Я постоянно контактирую с руководством, проявляющим интерес к моему профессиональному развитию.						
T3	Я продолжаю контакты с профессионалами, используя курсы, семинары и / или участие в профессиональных ассоциациях.						
T4	Я продолжаю участвовать в происходящих дискуссиях со специалистами отрасли об идентичности и будущем моей профессии.						
T5	Я считаю, что оценка качества необходима всем педагогам, чтобы обеспечить качество преподавания и стимулировать профессиональный рост.						
T6 <i>Реверс. код</i>	Я считаю, что главным специалистам / экспертам в образовательных курсах (например, карьерных, групповых, межкультурных консультациях) должны быть педагоги, а не другие специалисты (например, психологи, социальные работники, политики).						
T7 <i>Реверс. код</i>	Мне с трудностями удастся пошутить или метко ответить в нужный момент.						
T8 <i>Реверс. код</i>	Требовать от меня слишком много, чтобы я всегда отзывался на требования других людей.						
T9	Я готов к тому, что в моей профессии продолжительность рабочего дня может быть неограниченной.						
T10	Я легко справляюсь в непредвиденных ситуациях.						

S. Section VII: Стойкость к стрессу (S1–S10)

Педагогу довольно часто придется пережить неудачи: нередко приходится сталкиваться с незаслуженной критикой или обвинениями. Это означает, что будут необходимы способности с этим справиться. Чувство юмора поможет Вам завоевать симпатии и справиться в сложных ситуациях.

№	Вопросы	1	2	3	4	5	6
S1	Мои друзья оценивают мой непринужденный и веселый характер.						
S2	Мне удастся хорошо совмещать работу с отдыхом.						
S3	Я готов к тому, что в моей будущей профессии продолжительность рабочего дня может быть неограниченной.						
S4	Я легко справляюсь в непредвиденных ситуациях.						
S5 <i>Реверс. код</i>	Когда сразу надо решать несколько вещей, я быстро ощущаю, что это для многовато.						
S6	Я по настоящему оживаю только тогда, когда присутствует определенный стресс.						
S7 <i>Реверс. код</i>	В результате большого внешнего давления я впадаю в панику.						
S8 <i>Реверс. код</i>	Мне с трудностями удастся пошутить или метко ответить в нужный момент.						
S9	Мне легко удастся вызвать улыбку в лицах окружающих.						
S10	Разочарование я переживаю легче чем большинство других людей.						

3. pielikums

Skolotāju profesionālā identitāte

Pētījuma metodiku izstrādāja A. Špona, M. Vidnere, J. Jermolajeva, T. V. Bogdanova, S. V. Siļčenkova, 2017

Lūdzam Jūs piedalīties skolotāju profesionālās identitātes izpētē. Iegūtie rezultāti palīdzēs pedagoģiskajām institūcijām koriģēt prasību sistēmu mūsdienu skolotāja sagatavošanā, darbības organizācijā un tās novērtēšanas sistēmā, dalīties esošajā pozitīvajā pieredzē un atklāt problemātiskās zonas.

Jau iepriekš pateicamies par atvēlēto laiku, atbilžu atklātību un profesionālo ieinteresētību.

PERSONAS DATI

(vajadzīgo atzīmējiet ar krustiņu)

Jūsu dzimums:

vīrietis sieviete

Jūsu vecums

Jūsu izglītība:

bakalaurs maģistrs doktors

Jūsu atestācijas kategorija

Darba stāžs skolā

Skola

pilsētas lauku

Kādās klasēs Jūs mācāt?

10.-12. klase 5.-9. klase 1.-4. klase

Lūdzam Jūs novērtēt piedāvātos apgalvojumus ballēs (no 1 līdz 6 ballēm), kas fiksēs Jūsu novērtējumu katram apgalvojumam no kategoriskas nepiekrīšanas (1 balle) līdz pilnīgai piekrīšanai (6 balles).

1	2	3	4	5	6
---	---	---	---	---	---

Pilnībā nepiekrītu

Neitrāli/Nezinu

Pilnībā piekrītu

I Profesijas filozofija

	Apgalvojums	1	2	3	4	5	6
F1.	Svarīgākais skolotāja darbā – veicināt pilnvērtīgu skolēna personības fizisko, psihisko un sociālo attīstību						
F2.	Skolotāja profesionālā darbība – būtisks sabiedrības attīstības faktors						
F3.	Skolotāja darbību nosaka ne tikai izglītības pakalpojumu sociālais pasūtījums, bet arī profesionālie ideāli un vērtības						
F4.	Mācību procesā ir svarīgi veicināt skolēna personīgos sasniegumus, viņa kompetences attīstību						
F5.	Efektīvs pedagoģiskais process tiek balstīts uz līdzvērtīgu skolotāja un skolēnu sadarbību						
F6.	Skolotāja profesija būtiski ietekmē arī manu personību						
F7.	Manas profesijas pamatā ir mūžīgās vērtības, bieža modernizācija tai ir kaitīga						
F8.	Skolotājam ir svarīgi zināt mūsdienu cilvēka attīstības un audzināšanas teorijas						
F9.	Skolotāja profesija dod iespējas pašrealizācijai						
F10.	Skolotāja profesija izvirza īpaši augstas ētiskās prasības profesionāļai personībai						

II Profesijas zināšanas

	Apgalvojums	1	2	3	4	5	6
Z1.	Es pārvaldu nodarbību vadīšanas mūsdienu metodikas un tehnoloģijas						
Z2.	Man ir nepieciešamās zināšanas un prasmes, lai izstrādātu obligātos, variablos un fakultatīvos mācību kursus						
Z3.	Man ir nepieciešamās zināšanas un prasmes pētnieciskajā darbā						
Z4.	Man ir izglītojošie produkti, kam ir veikta ekspertīze, tie ir atzīti pedagoģiskajā sabiedrībā, publicēti pedagoģiskos izdevumos						
Z5.	Esmu pazīstams ar skolēnu mācību darbības mūsdienu novērtēšanas un pašnovērtēšanas sistēmām, attīstības prognozēšanas un motivācijas paņēmieniem						
Z6.	Es piedalos skolotāju kvalifikācijas paaugstināšanas sistēmā						
Z7.	Es sekoju profesionālās literatūras jaunumiem						
Z8.	Man ir personīgais ieguldījums mācību un audzināšanas metožu pilnveidošanā, taču līdz šim nav bijusi iespēja iepazīstināt ar to pedagoģisko sabiedrību						
Z9.	Es zinu mūsdienu skolas pašas svarīgākās problēmas						
Z10.	Es esmu iepazinies ar izglītības likumu, izglītības valsts standartiem un normatīvajiem aktiem						

III Profesionālās lomas

	Apgalvojums	1	2	3	4	5	6
L1.	Es pārzinu un saprotu profesionālo pienākumu saturu un hierarhiju, kādi ir noteikti valsts dokumentos un reglamentē skolotāja darbību						
L2.	Skolēna personības izpēte, iepazīšanās ar viņa ģimenes apstākļiem ir ne mazāk svarīga kā objektīva sekmju novērtēšana mācību priekšmetā						
L3.	Mans profesionālisms pirmām kārtām ir kvalitatīvā sava priekšmeta mācīšanās						
L4.	Skolotājs audzina ar savas personīgās uzvedības paraugu un attieksmi pret darbu, cilvēkiem, sabiedrību						
L5.	Skolotājs, ne mazāk kā vecāki, ir atbildīgs par skolēna audzināšanu un personības attīstību						
L6.	Es regulāri veicu pedagoģiskos pētījumus						
L7.	Es spēju vadīt skolēnu pētniecisko un projektu darbību						
L8.	Man ir svarīgs ārpusstundu darbs ar skolēniem						
L9.	Uzskatu par svarīgu sadarbību ar skolēna vecākiem						
L10.	Uzskatu par pareizu, ka skolotājs vienlaikus izpilda vairākas profesionālās lomas						

Norādiet (pasvītrojiet) Jūsu profesionālās lomas:

skolotājs, audzinātājs, pētnieks, metodiķis, mentors,
 sociāli nozīmīgu projektu vadītājs, ārpusskolas darbības organizators,
 skolēnu pētnieciskā un projektu darba organizators, eksperts,
 skolas strukturālās nodaļas vadītājs, interešu izglītības skolotājs, līderis,
 citas lomas _____ (norādiet)

IV Profesionāla attieksme pret darbu

	Apgalvojums	1	2	3	4	5	6
A1.	Es vienmēr apzinīgi izpildu savus profesionālos pienākumus						
A2.	Esmu gatavs tam, ka manā profesijā darba laiks var būt nenormēts						
A3.	Skolotāja profesija – mans aicinājums						
A4.	Stingra skolotāja darbības administratīvā kontrole neveicina viņa profesionālo izaugsmi						
A5.	Es interesējos par savu skolēnu panākumiem arī pēc skolas beigšanas						
A6.	Es cenšos, lai skolēni pozitīvi, apzināti un sekmīgi iekļautos pedagoģiskā procesā						
A7.	Pret skolēna vecākiem es attiecos kā pret kolēģiem audzināšanas un izglītošanas darbā						
A8.	Es savā darbībā sistemātiski eksperimentēju ar metodikām, metodēm un tehnoloģijām						
A9.	Es pastāvīgi novērtēju sava darba rezultātus un sasniegumus, tas man ir svarīgāks nekā ārējais novērtējums						
A10.	Viens no svarīgākajiem skolotāja profesionālisma novērtēšanas kritērijiem – skolēnu mīlestība un cieņa						

V Mijiedarbība ar kolēģiem

	Apgalvojums	1	2	3	4	5	6
M1.	Lai profesionāli attīstītos, es cenšos konsultēties ar kolēģiem un uz klausīt viņu atsauksmes par savu darbu						
M2.	Piedalīšanās profesionālajās asociācijās, metodiskajās padomēs, pedagoģiskajās konferencēs paaugstina manu kvalifikāciju						
M3.	Es aktīvi piedalos dažādās sanāksmēs un skolas pedagoģiskās padomes sēdēs						
M4.	Man ir pieredze dalībai profesionālās meistarības konkursos						
M5.	Mana piedalīšanās žūrijā, ekspertu padomēs, atestācijas komisijās nesabojā siltas un konstruktīvas attiecības ar kolēģiem						
M6.	Es neizjūtu problēmas saskarē ar skolas administrāciju un kontrolējošajiem dienestiem						
M7.	Es uzskatu par svarīgu iepazīstināt kolēģus ar savām idejām un izstrādēm, arī kolēģus no citām skolām						
M8.	Diskusijās man ir interesanti uz klausīt un censties izprast savu kolēģu uzskatus, pat ja tie nesakrīt ar maniem uzskatiem						
M9.	Man ir pieredze sadarbībā ar kolēģiem no citām mācību iestādēm, zinātniski pētnieciskajām laboratorijām						
M10.	Es ar prieku piedalos kopējos svētkos, izbraukumos un citos kolektīvos pasākumos ar kolēģiem						

VI Profesijas pārstāvēniecības uzvedība

	Apgalvojums	1	2	3	4	5	6
S1.	Manas profesijas autoritāte sabiedrībā joprojām ir augsta						
S2.	Es piedalos sabiedriski nozīmīgos pasākumos – vēlēšanās, pilsētas un valsts svētkos, kultūras un sporta pasākumos						
S3.	Es atbalstu nevalstiskās organizācijas un piedalos to darbībā						
S4.	Ar kopīgiem skolotāju centieniem iespējams samazināt negatīvās parādības sabiedrībā – agresiju, noziedzību, morāles krīzi, patērētāja ideoloģiju						
S5.	Nepārtraucu būt skolotājs arī ārpus skolas: vajadzības gadījumā labprāt konsultēju cilvēkus, nepaeju garām situācijām, kur nepieciešama mana iejaukšanās						
S6.	Es piedalos labdarības un brīvprātīgajā darbā, kur nepieciešama mana profesionālā pieredze						
S7.	Es cenšos iepazīstināt sabiedrību ar jaunajām idejām un sasniegumiem savā profesionālajā jomā						
S8.	Es aizstāvu savas profesijas intereses sanāksmēs, dažādās diskusijās, sarunās						
S9.	Es izmantoju savu profesionālo pieredzi, lai atklātu sociālās problēmas un rastu ceļus to risinājumam						
S10.	Uzskatu par skolotāja pienākumu veicināt uzvedības kultūras paaugstināšanos apkārtējā sociālajā vidē						

4. pielikums

Методику исследования разработали Шпона А. П., Виднере М. А., Ермолаева Е. Б., Богданова Т. В., Сильченкова С. В., 2017

Уважаемые коллеги, приглашаем Вас принять участие в международном проекте исследования профессиональной идентичности учителя. Надеемся, что полученные результаты помогут педагогическим сообществам разных стран-участниц скорректировать систему требований к подготовке и организации деятельности современного учителя и системе ее оценки, поделиться имеющимся позитивным опытом и наметить наиболее проблемные зоны, требующие вмешательства со стороны разных участников образовательного процесса.

Заранее благодарны за уделенное время, искренность ответов и профессиональную заинтересованность. Нам очень важно Ваше мнение.

ЛИЧНОСТНЫЕ ДАННЫЕ

Род:

мужчина женщина

Ваш возраст

Уровень Вашего образования:

среднее специальное

бакалавр

магистр

доктор

Ваша аттестационная категория

Стаж работы в школе

Школа

городская сельская

В каких классах Вы преподаете?

старшеклассники

среднее звено

начальные классы

Просим Вас оценить предложенные высказывания в баллах (от 1 до 6), которые зафиксируют вашу оценку высказывания от категорического несогласия (1 балл) до полного согласия (6 баллов).

1	2	3	4	5	6
Полностью не согласен	Не согласен	Неинтересно	Частично согласен	Согласен	Полностью согласен

I: философия о профессии (F1–F10)

	Вопрос	1	2	3	4	5	6
F1.	Самое важное в моей работе – способствовать целостному физическому, психическому и социальному развитию личности ученика						
F2.	Профессиональная деятельность учителя - важный фактор развития общества						
F3.	Деятельность учителя определяется не только лишь социальным заказом образовательных услуг, но также профессиональными идеалами и ценностями						
F4.	В процессе обучения важно способствовать личным достижениям ученика, развитию его компетенций						
F5.	Эффективный педагогический процесс опирается на равноправное сотрудничество учителя и ученика						
F6.	Профессия учителя существенно влияет на мою собственную личность						
F7.	Основа моей профессии – вечные ценности, частые модернизации вредят ей						
F8.	Для учителя важно знать современные теории развития и воспитания учащихся						
F9.	Профессия педагога дает возможности для самореализации						
F10.	Моя профессия предъявляет особенно высокие морально-этические требования к личности профессионала						

II : Профессиональные знания (Z1–Z10)

	Вопрос	1	2	3	4	5	6
Z1.	Я владею современными методиками/технологиями ведения занятий						
Z2.	У меня есть необходимые знания и умения для разработки обязательных, вариативных и факультативных учебных курсов						
Z3.	У меня есть необходимые знания и умения для исследовательской работы						
Z4.	У меня есть образовательные продукты, прошедшие экспертизу, признанные педагогическим сообществом, опубликованные в педагогических изданиях						
Z5.	Я знаком(-а) с современными системами оценки и самооценки учебной деятельности школьника, приемами прогнозирования его развития и мотивирования его к обучению						
Z6.	Я включен в систему повышения квалификации учителей						
Z7.	Я слежу за новинками профессиональной литературы						
Z8.	У меня есть личный вклад в совершенствование методов обучения и воспитания, но пока не было возможности познакомиться с ним педагогическое сообщество						
Z9.	Я знаю, в чем заключаются самые важные проблемы современной школы						
Z10.	Я знаком/-а с законом об образовании, с государственными образовательными стандартами и нормативными актами						

III: Профессиональные роли (L1–L10)

Укажите (подчеркните) Ваши профессиональные роли:

учитель, воспитатель, исследователь, методист,
наставник (в Латвии – ментор),
руководитель социально значимых проектов,
организатор внеучебной деятельности,
организатор исследовательской и проектной работы учеников,
эксперт, руководитель структурного подразделения школы, лидер,
другое _____ (укажите)

	Вопрос	1	2	3	4	5	6
L1.	Знаю и понимаю содержание и иерархию профессиональных обязанностей, закрепленных за учителем в государственных документах, регламентирующих его деятельность						
L2.	Изучение личности ученика, знакомство с его семейными обстоятельствами не менее важны, чем объективное оценивание успехов учащегося по предмету						
L3.	Мой профессионализм в первую очередь – в качественном преподавании своего предмета						
L4.	Учитель воспитывает примером своего личного поведения и отношения к делу, людям, обществу						
L5.	Учитель не меньше, чем родители, ответственен за воспитание и развитие личности ученика						
L6.	Я регулярно провожу педагогические исследования						
L7.	Я могу руководить исследовательской и проектной деятельностью учеников						
L8.	Внеурочная работа с учащимися важна для меня						
L9.	Считаю важным сотрудничество с родителями учеников						
L10.	Считаю правильным, что учитель выполняет несколько профессиональных ролей одновременно						

IV: Отношение к деятельности (A1–A10).

	Вопрос	1	2	3	4	5	6
A1.	Я всегда добросовестно выполняю свои профессиональные обязанности						
A2.	Я готов/(-а) к тому, что в моей профессии рабочий день может быть ненормированным						
A3.	Профессия учителя – мое призвание						
A4.	Строгий административный контроль деятельности учителя не способствует росту его профессионализма						
A5.	Я слежу за успехами своих учеников и после окончания школы						
A6.	Я стремлюсь, чтобы ученики позитивно, осмысленно и плодотворно включались в педагогический процесс						
A7.	К родителям учеников я отношусь как к коллегам в деле воспитания и образования учащихся						
A8.	Я систематически экспериментирую с методиками/методами /технологиями/подходами в своей работе						
A9.	Я постоянно оцениваю результаты и достижения своей работы, это для меня важнее внешней оценки						
A10.	Один из важнейших критериев оценки профессионализма учителя – любовь и уважение учеников						

V: Взаимодействие с коллегами (M1–M10)

	Вопрос	1	2	3	4	5	6
M1.	Я стараюсь консультироваться с коллегами и выслушивать их отзывы о своей работе для своего профессионального развития						
M2.	Участие в профессиональных ассоциациях, методических советах, педагогических конференциях действительно повышает мою квалификацию						
M3.	Я активно участвую в совещаниях и в заседаниях педагогического совета школы						
M4.	Имею опыт участия в конкурсах профессионального мастерства						
M5.	Участие в жюри, экспертных советах, аттестационных комиссиях не разрушают искренних и конструктивных отношений с коллегами						
M6.	Я не испытываю проблем в общении с администрацией и контролирующими органами						
M7.	Считаю важным представлять свои идеи и разработки коллегам, в том числе из других школ						
M8.	В дискуссии мне интересно выслушать и постараться понять мнение коллеги, даже если оно не совпадает с моей точкой зрения						
M9.	Имею опыт сотрудничества с коллегами из других учебных заведений, с научно-исследовательскими лабораториями						
M10.	Я с удовольствием участвую в совместных праздниках, поездках и других коллективных мероприятиях с коллегами						

VI: Поведение профессионального представительства (S1–S10)

	Вопрос	1	2	3	4	5	6
S1.	Авторитет моей профессии в обществе по-прежнему высок						
S2.	Я участвую в общественно значимых мероприятиях – выборах, городских и государственных праздниках, культурных и спортивных мероприятиях						
S3.	Я поддерживаю негосударственные организации и участвую в их деятельности						
S4.	Совместными усилиями учителей можно снизить негативные явления в обществе – агрессию, рост преступности, кризис морали, идеологию потребления						
S5.	Не перестаю быть учителем за порогом школы: в случае необходимости охотно консультирую людей, не прохожу мимо ситуаций, требующих моего вмешательства						
S6.	Я участвую в благотворительной / волонтерской работе, в которой необходим мой профессиональный опыт						
S7.	Я стараюсь знакомить общественность с новыми идеями и достижениями в своей профессиональной области						
S8.	Я отстаиваю интересы своей профессии на собраниях, в различных дискуссиях, беседах						
S9.	Я использую свой педагогический опыт для выявления социальных проблем и поиска путей их решения						
S10.	Считаю долгом учителя способствовать повышению культуры поведения в окружающей социальной среде						