
SOCIALINĮ DARBĄ DIRBANČIŲJŲ

KVALIFIKACIJOS KĖLIMO PROGRAMŲ

STIPRIOSIOS IR SILPNOSIOS PUSĖS

Rita Augutienė,

Mykolo Romerio universiteto Socialinės politikos

fakulteto Socialinio darbo katedros lektorė

KAS YRA PROGRAMA?

 Suaugusiųjų mokymo srityje terminas programa
naudojamas daugeliu reikšmių. Programa gali reikšti
vienkartinį mokomąjį ar praktinio pobūdžio renginį,
oficialų kursą, kursų rinkinį, individualų mokymąsi,
projektą, seminarą, koliokviumą, konferenciją, viešojo
švietimo kampaniją. Mokymo programos turi daug
bendrų bruožų.

 “Žmonės susieina kartu – fiziškai ar virtualiai –
turėdami tikslą, ir bent jau daliai tas tikslas yra ko
nors išmokti. Šių žmonių veiklai būdingas
nuoseklumas ir tvarka (Brookfield, 1986).

Programos kūryba, kaip procesas, turi tris dalis. Tai yra

 planavimas,

 projektavimas ir įgyvendinimas,

 įvertinimas ir atskaitomybė.

KAIP KURTI PROGRAMĄ?

R. Caffarella siūlo 12 planavimo komponentų:

 Konteksto nustatymas, tai yra programos svarba ir aktualumas;

 tvirto paramos pagrindo sukūrimas;. t.y. kokią pagalbą programa
teiks jos dalyviams;

 programos reikmių nustatymas, t.y. ką programos dalyviai norėtų
išmokti, sužinoti, kuo programa vertinga jų organizacijai,
bendruomenei;

 programos idėjų surūšiavimas, prioritetų apibrėžimas;

 programos tikslų suformulavimas,

 mokymo planų suprojektavimas;

 mokymosi – perdavimo planų sudarymas;

 vertinimo planų suformulavimas;

 rekomendacijų ir rezultatų pateikimas;

 formatų, tvarkaraščių parinkimas, darbuotojų poreikių nustatymas;

 biudžeto parengimas ir rinkodaros planų sudarymas;

 mokymo patalpose ir darbo vietose vykstančių renginių
koordinavimas.

PROGRAMOS STRUKTŪRINĖS DALYS

 Teikėjas

 Programos pavadinimas, lygis

 Programos rengėjas(-ai)

 Programos anotacija (aktualumas, reikalingumas)

 Programos tikslas

 Programos uždaviniai

 Programos turinys (įgyvendinimo nuoseklumas: temos, užsiėmimų pobūdis
(teorija/praktika/savarankiškas darbas) ir trukmė)

 Tikėtina(-os) kompetencija(-os), kurią(-ias) įgis Programą baigęs asmuo, mokymo(-si)
metodai, įgytos (-ų) kompetencijos (-ų) įvertinimo būdai

 Programai vykdyti naudojama mokomoji medžiaga ir techninės priemonės
 Mokomoji medžiaga

 Techninės priemonės

 Programai rengti naudotos literatūros ir kitų informacinių šaltinių sąrašas

 Lektorių darbo patirtis ir kompetencijos (pridedamos lektorių darbo patirtį ir
kompetenciją patvirtinančių dokumentų kopijos)

 Kvalifikaciniai reikalavimai lektoriams (jeigu nustatyti)

 Dalyviai

 13.1. Pasirengimas Programai (praktinės veiklos patirtis ir kompetencijos, kurias turi
turėti Programos dalyvis)

 13.2. Programos dalyvių tikslinės grupės

KVALIFIKACIJOS KĖLIMO PROGRAMŲ

VERTINIMO KRITERIJAI

 Programos aktualumas ir naujumas

 Programos įgyvendinimo rezultatų pritaikymas
praktikoje

 Programos atitiktis tikslinės grupės narių
specializacijai

 Įvairių mokymo metodų taikymas

 Programos rengėjo patirtis, kompetencija

 Programos vykdytojo (dėstytojo) patirtis,
kompetencija

 Mokymo turinio aprašymo kokybė

 Materialinės mokymo bazės atitikimas Programai
vykdyti

 Programos parengimo ir paraiškos pateikimo kokybė

PROGRAMOS PAVADINIMAS

Kaip sukurti pavadinimą?

• Pavadinimas yra aiškiai, glaustai, tiksliai ir

patraukliai pateikta Programos tema. Ji formuluojama,

kaip atsakymas į klausimą kas? Tai tiesioginis,

tvirtinantis, skelbiantis, pateikiantis informaciją

sakinys.

• Pavadinimas arba tema dažniausiai formuluojama

vardininko linksniu. Jame neturi būti jungtukų

(jungtukus patartina vartoti, kai jie reiškia vieną

reiškinį ar jungia dvi viena kitą papildančias reiškinio

puses, pvz., individualizavimas ir diferencijavimas,

kūrinio analizė ir interpretacija).

• Patartina nekurti ilgesnio nei dešimties žodžių

pavadinimo.

➢ Plačiai temai siaurinti, vienodų linksnių grupėms trumpinti
gali būti kuriamas dviejų dalių pavadinimas. Po platesnės
dalies rašomas dvitaškis, o antroji pavadinimo dalis patikslina
(pvz. ”Individualus vaiko vystymosi planas: teorija ir
praktika”).

➢ Venkite per plačių pavadinimų (pvz. “Socialinio darbo
aktualijos ir perspektyva”)

➢ Venkite ilgų pavadinimų, jungtukų (pvz. “Socialinio darbo
žinių ir įgūdžių gilinimas, dirbant su proto, psichikos ir ar
kompleksinę negalią turinčiais klientais” – 12 žodžių)

➢ Skliaustų pavadinimuose taip pat neturėtų būti

Pavadinimų formuluotes siūlome taisyti:

Pvz.: “Vaiko gyvenimo krizės ir jų valdymas” = “Vaiko gyvenimo
krizių valdymas”

Pvz.: “Netradiciniai metodai ir jų taikymas užimtumo terapijoje”
= “Netradicinių užimtumo metodų taikymas”

Pvz.: “Psichologinių žinių gilinimas socialiniame darbe, dirbant
su tėvų globos netekusiais vaikais” = “Psichologinių žinių
gilinimas dirbant su tėvų globos netekusiais vaikais”

PROGRAMOS TIKSLAS

 Tikslas – tai numatomas ar siekiamas žmogaus

veiklos ar elgesio veiksmų rezultatas. Jis kartu

yra ir veiklos motyvas, lemiantis jos būdą ir

priemones.

 Programos tikslas – ne išmokyti dalyvius, o

padėti dalyviams plėsti jau turimas žinias,

jas sisteminti, supažindinti su naujais terminais,

atskleisti būdus, kaip Programoje pateiktas

naujoves taikyti praktiškai ir perkelti įgytą

patirtį į naują kontekstą.

Tikslo formulavimo kriterijai:

 sudaroma frazė su bendratimi (paaiškinti, išanalizuoti,
pagrįsti, atskleisti,), nes bendratis rodo kryptį;

 užrašomas pilnuoju sakiniu;

 apima tik vieną mintį, jis vienareikšmiškai formuluojamas.

 tikslas turi būti išmatuojamas, pasiekiamas.

 svarbu, kad tikslas išreikštų rezultatą, bet ne veiklą.
Tikslas turi numatyti, kokių rezultatų sieksime.

 Pavyzdžiui, Padėti socialiniams darbuotojams išsiaiškinti
kompetencijos sampratą. Tikslas neturi būti pesimistinis ar
pernelyg optimistinis.

 Rašant Programą reikia galvoti apie tikslo skaidymą į
uždavinius ir jų visų dermę, kad vienas kitam
neprieštarautų

PROGRAMOS UŽDAVINIAI

 Uždavinys – mažesnis tikslo sandas, komponentas. Tai

– užduotis, sudaryta kaip mąstymo ar praktinės

veiklos sąlygos, pagal kurias reikia rasti reikalaujamą

sprendinį.

 Uždavinių turinys atspindi, ką uždaviniai konkrečiai

apibūdina, kokie turėtų būti programos rezultatai.

Uždaviniai yra:

 gana siauri ir tikslūs teiginiai;

 trumpalaikiai;

 tai suskaidytos tikslo dalys;

 tikslo „prasminių“ žodžių akcentavimas.

 Formuluojant programos uždavinius, skirtingai nuo

tikslo, reikia taikyti į veiklą nukreiptus žodžius.

Pagal planuojamą pažintinės veiklos mokymo sritį

parenkami atitinkamos reikšmės žodžiai.

 Žinios → identifikuoti, apibūdinti, nustatyti

 Supratimas → paaiškinti, atkurti, išversti

 Taikymas → taikyti, spręsti, naudoti

 Analizė → analizuoti, palyginti, sureguliuoti

 Sintezė → sukurti, vystyti, projektuoti

 Vertinimas → įvertinti, nuspręsti.

Paaiškinti

 apibrėžti,

 identifikuoti,

 apibūdinti,

 palyginti,

 sudaryti

(planą),

 išspręsti

Uždavinių formuluotėms naudojami

aktyvieji veiksmažodžiai:

• įvertinti,

• išnagrinėti,

• nustatyti (ryšius),

• išanalizuoti,

• sudaryti,

• parengti,

• sukurti

PROGRAMOS AKTUALUMAS IR NAUJUMAS

 Anotacijoje trumpai ir argumentuotai supažindinama su
programa, nurodomas jos reikalingumas, svarba, kodėl
tokia programa sumanyta parengti, kokių žinių suteiks, ką
naujo, gal originalaus atskleis, kokių naujovių išmokys
taikyti socialinio darbuotojo ar jo padėjėjo darbe.

 Anotacijos pabaigoje galima pateikti programos prasminių
žodžių. Esminės sąvokos – temos kamienas. Jos turėtų būti
aiškinami jau anotacijoje. Joms skiriamas dėmesys ir
nagrinėjant teorinius Programos klausimus. Esmines
sąvokas galime aiškinti pasitelkę įvairius žodynus,
žinynus, enciklopedijas, mokslinę literatūrą.

 Svarbu, kad anotacija būtų lengvai skaitoma:
rekomenduojama rašyti trumpais sakiniais; geriau
paprastas sakinys nei sudėtinis; geriau paprastas žodis nei
sudurtinis, trumpesnis nei ilgesnis; geriau gimtosios kalbos
žodis nei tarptautinis; geriau paprasta kalba nei „aukštas“
stilius; visi terminai turi būti suprantami skaitytojui.

PROGRAMOS AKTUALUMAS IR NAUJUMAS

 Viena silpniausių dalių

 “Programa parengta atsižvelgiant į naujausius

socialinę apsaugą reglamentuojančius teisės aktus”

 “Programa aktuali Lietuvai ruošiantis pirmininkauti

ES”

 “Tyrimais patvirtinta, kad... “

 Skaitydami nujaučiame, kad patirties – daug, bet tai

nėra aprašyta, pagrįsta.

 Programos pagrįstumas reikalauja, jog programos

turinys, teiginiai, idėjos būtų paremti moksliniais

tyrinėjimais, sukaupta teorine medžiaga, atliktais

tyrimais ir pan. Jų pagrindu yra apibūdinama, kokiai

praktinei ar teorinei problemai spręsti yra rašoma

kvalifikacijos tobulinimo programa.

 Programos inovatyvumo samprata interpretuojama

atsižvelgiant į termino prasminę raišką. Innovation

(angl. k.)- naujovė, naujybė, naujovių realizavimas

ūkinėje veikloje. Taigi inovacija – pritaikyta,

įgyvendinta kūrybiška idėja (Ch.J.Lumsden)

 Inovatyvumas – bendriausia prasme apibrėžiamas

kaip veiksmas ar procesas, susijęs su naujovių kūrimu

ir įdiegimu.

TURINYS

 Programos turinys yra prielaida ir priemonė
pasiekti keliamą tikslą.

 Rengiant kvalifikacijos tobulinimo programą ir
formuojant jos turinį, reikėtų kiekvienam
iškeltam uždaviniui parengti ir atitinkamą
mokomojo turinio skyrių. Pvz. jeigu numatyta 18
val. trukmės programa ir iškelti 5 uždaviniai
tikslui pasiekti, tai reikia numatyti penkis turinio
skyrius. Pačiam rengėjui paliekama teisė
nuspręsti, kiek turinio skyrių bus skiriama
teorinei, kiek empirinei medžiagai išdėstyti,
tačiau rekomenduojama, kad trečdalis Programos
laiko būtų skiriama teorijai, o du trečdaliai –
praktiniams gebėjimams.

 Neretai teikiamų programų turinys – per platus
(akivaizdu, kad per 16 val. neįmanoma jo viso
perteikti);

 Trūksta programos teorinio pagrindimo, reikalingumo
pagrindimo;

 Neretai programose tiesiog “pametami” socialinio
darbo klientai;

 Neretai turinyje trūksta pritaikymo būtent socialinio
darbo sričiai (programa galėtų būti skirta bet kokios
kitos profesijos asmenims,- pedagogams, tėvams,
globėjams ar pan.);

 Privalumas – didelis dėmesys praktiniams
užsiėmimams (suaugusiųjų mokyme rekomenduojama,
jog 1/3 mokymų sudarytų teoriniai mokymai, o 2/3 –
praktiniai užsiėmimai).

MOKYMŲ PLANAS, TURINYS

 Pritrūkstama dėmesio šiai daliai

 Kartais žiūrint į tikslą – atrodo inovatyvu,

reikalinga, aktualu, o turinyje – visiškai

neatskleidžiama.

 Aprašoma pernelyg glaustai

 Praktinių užduočių aprašuose – neretai randame

tiesiog frazę “bus atliekamos praktinės užduotys

(4 val.)”;

 Rezultatų pritaikymas praktikoje – irgi

aprašomas labai abstrakčiai (“išmokti plėtoti

inovatyvaus socialinio darbo sampratas”)

MOKYMO METODAI, JŲ ĮVAIROVĖ

 Metodai – labai standartiniai (paskaita, atvejo

analizė – dažniausiai pasitaikantys metodai);

 Praktiškai neaprašomi – tik įvardijami;

 Galima naudoti daug įvairesnius metodus, tokius

kaip diskusija, debatai, vaidmenų atlikimas,

projektas, stebėjimas ir kt.

ĮGYJAMOS KOMPETENCIJOS

 Kvalifikacija (P. Jucevičienė, 2007) – tai asmens
žinios, įgūdžiai, gebėjimai, įgyti mokantis ir
dažniausiai patvirtinti formaliai išduotu diplomu,
pažymėjimu, liudijančiu turimą asmens potencialą
konkrečios srities darbui atlikti.

 Žinios - tai pirmoji ir elementariausia veiklos
išmokimo pakopa; įgūdis – aukštesnė pakopa arba
mąstymo ir praktinės veiklos automatizuotas
veiksmas;

 Rengėjai turi planuoti, kokių dalykinių žinių
suteiks Programa; Programa gali padėti dalyviams
plėtoti pažintinius ar praktinius gebėjimus;
plėtoti :perkeliamuosius (bendruosius)
gebėjimus; gali padėti įgyti vertybinių, etinių-
profesinių nuostatų.

 Materialinės mokymo bazės atitikimas

 Programos parengimo ir paraiškos pateikimo
kokybė

 ! Prieš rengiant – peržiūrėti patvirtintas
socialinių darbuotojų kvalifikacijos kėlimo
programas . Neretai pastebime, kad yra
daugiau analogiškų, labai panašių programų,
kartais – teikiamų net ir tos pačios
institucijos, tik pakeičiant programos
tikslines grupes.

PROGRAMOS ĮSIVERTINIMAS
 Ar Programa aktuali ir šiuolaikiška (žr. pavadinimą)?

 Ar dera pavadinimas – tikslas – uždaviniai? Ar tikslas išskleistas per uždavinius?

 Ar pagrįsta Programos problema? (kodėl ši Programa rengta? Gal to visai nereikia?)

 Ar Programos pavadinimo esminės sąvokos atskleidžiamos Programos turinyje?

 Ar turinio dalys atitinka uždavinių skaičių, ar atsako į uždavinius?

 Ar pasirinkti darbo metodai padeda suprasti turinį?

 Kokia paradigma (mokymo/poveikio, sąveikos, mokymosi) vyrauja?

 Kaip pasirinktos paradigmos lygmuo dera su tikslu, turinio medžiaga, metodais ir

numatytais rezultatais?

 Kokiai asmenų grupei skirta Programa?

 Kokias kompetencijas plėtoja parengta Programa?

 Kokie numatomi rezultatai: ką sužinos, išmoks, gebės atlikti Programos dalyviai

(kaip veiklos metodai siejasi su rezultatais)?

 Ar Programos tikėtini rezultatai atitinka Programos uždavinius?

 Kokie autoriai ir Programos vykdytojai, kokia jų kompetencija, žinios sugebėjimai?

 Kokią literatūrą Programos rengėjai naudojo ir siūlo dalyviams? (Ar literatūrą galima

gauti paskaityti, ar ji randama internete, gal autoriai parengė kompendiumą?)

	Skaidrė 1: Socialinį darbą dirbančiųjų kvalifikacijos kėlimo programų stipriosios ir silpnosios pusės
	Skaidrė 2: Kas yra programa?
	Skaidrė 3: Kaip kurti programą?
	Skaidrė 4: Programos struktūrinės dalys
	Skaidrė 5: Kvalifikacijos kėlimo programų vertinimo kriterijai
	Skaidrė 6: Programos pavadinimas
	Skaidrė 7
	Skaidrė 8: Programos tikslas
	Skaidrė 9
	Skaidrė 10: Programos uždaviniai
	Skaidrė 11
	Skaidrė 12
	Skaidrė 13: Programos aktualumas ir naujumas
	Skaidrė 14: Programos aktualumas ir naujumas
	Skaidrė 15
	Skaidrė 16: Turinys
	Skaidrė 17
	Skaidrė 18: Mokymų planas, turinys
	Skaidrė 19: Mokymo metodai, jų įvairovė
	Skaidrė 20: Įgyjamos kompetencijos
	Skaidrė 21
	Skaidrė 22: PROGRAMOS ĮSIVERTINIMAS

