

Eiropas Sociālā fonda projekts „Augstākās izglītības studiju programmu izvērtēšana un

priekšlikumi kvalitātes paaugstināšanai”

Nr.2011/0012/1DP/1.1.2.2.1/11/IPIA/VIAA/001

3.pielikums

Studējošo noslodzes pētījums

Rīga 2013

 2

Pētnieku grupa

Pētījumu datu analīzi veica vairāku Latvijas augstākās izglītības institūciju un Latvijas

darba devēju konfederācijas (LDDK) pētnieku grupa profesora Jura Krūmiņa vadībā.

Pētījuma īstenošanā piedalījās

Augstskolu akadēmiskā personāla pārstāvji:

Juris Krūmiņš – Latvijas Universitātes profesors, Dr. habil. oec.;

Ieva Brence – Ekonomikas un kultūras augstskolas asociētā profesore, Dr. sc. admin.;

Līga Kamola – Rīgas Tehniskās universitātes lektore, Mg. oec., Mg. ed.;

Augstākās izglītības padomes eksperti:

Mārtiņš Liberts – Latvijas CSP izlases apsekojumu matemātiskā nodrošinājuma

eksperts;

Ināra Kantāne – Latvijas Universitāte, datu bāzu inženiere, Mg. oec.;

Uldis Zandbergs – AIP, izglītības statistiķis, Bc. oec.;

Latvijas Darba devēju konfederācijas pārstāves:

Santa Graikste – SIA „Viesnīcu un restorānu centrs” kvalitātes vadītāja, Mg. oec.;

Marina Skļara - LDDK nacionālā koordinatore, Bc. oec.;

Inga Šīna – LDDK nacionālā koordinatore, Dr. oec.;

Studējošie:

Jānis Ābele – Biznesa augstskola Turība;

Sanita Balode – Latvija Mākslas akadēmija, Mg. art.,

Rihards Blese – Latvijas Universitāte, Bc. pol.,

Mikus Dubickis – Rīgas Tehniskā universitāte, Bc. oec.,

Gunita Kuļikovska - Rīgas Tehniskā universitāte;

Līga Millere – Latvijas Jūras akadēmija;

Ieva Pastare – Latvijas Universitāte, Bc. soc.;

Kaspars Salenieks – Rīgas Tehniskā universitāte;

Kārlis Vanags – Rīgas Uzņēmējdarbības koledža.

Studējošo noslodzes aptaujas programmu un aptaujas lapas dizainu sagatavoja Latvijas

Studentu apvienības (LSA) pētnieku grupa. Studējošo aptaujas anketa un tās aizpildīšanai

nepieciešamie skaidrojumi bija pieejami Augstākās izglītības padomes mājaslapā. Aptaujas

norisi sekmēja Rektoru padome, Latvijas Koledžu asociācija, augstākās izglītības institūcijas

un to studējošo pašpārvaldes.

 3

Kopsavilkums

Pētījumā analizēta 2012./2013. akadēmiskā gada (ak. g.) rudens semestra (līdz 29.

novembrim) Latvijas koledžu un augstskolu studējošo noslodze studiju procesā, tās struktūra,

vērtējums un priekšlikumi par noslodzes izmaiņām. Ja studējošie bija akadēmiskajā

atvaļinājumā, praksē vai izstrādāja studiju noslēguma darbu, atbildes tika sniegtas par

iepriekšējo semestri, kad notika nodarbības. Ja studijas notika vienlaikus vairākās studiju

programmās, par katru no tām atbildes sniegt vajadzēja atsevišķi.

Aptaujā iegūta arī informācija par algotu darbu paralēli studijām un tā saistību ar

studiju jomu. Studējošie sniedza arī priekšlikumus studiju kvalitātes paaugstināšanai. Veikti

starptautiski salīdzinājumi ar Eurostudent IV (2008. - 2011. g.) aptaujas rezultātiem.

Datu analīzē izmantota programmatūra Microsoft Access, Microsoft Excel, SPSS

Statistics 17.0 un R.

Aptaujā iegūtās informācijas kvantitatīvā un kvalitatīvā analīze un diskusiju rezultāti

dod iespēju secināt par regulāru visu Latvijas koledžu un augstskolu studējošo monitoringa

nepieciešamību. Studiju kvalitātes paaugstināšanai nepieciešams novērst vairākos gadījumos

nepietiekamu studējošo noslodzi, optimizēt studējošo laika budžeta struktūru un noslodzes

saturu.

Atslēgvārdi:

studējošo noslodze, darbs paralēli studijām, studiju virziens, studiju kvalitāte.

 4

Saturs

Pētnieku grupa .. 2

Kopsavilkums ... 3

Attēlu saraksts .. 5

Tabulu saraksts ... 7

Saīsinājumu saraksts ... 10

Terminu definīcijas ... 11

Ievads .. 13

1. Normatīvo aktu un politikas dokumentu apskats ... 14

2. Iepriekš veikto pētījumu apraksts ... 16

3. Pētījuma metodoloģija .. 17

3.1. Ģenerālkopa, izlases apjoms un respondence .. 17

3.2. Studējošo aptaujas metodika .. 20

3.3. Aptaujas datu svēršana ... 21

4. Studējošo noslodzes pētījuma rezultāti .. 23

4.1. Studiju grafikā paredzētās kontaktstundas un faktiskā noslodze studiju procesā 23

4.2. Algots darbs paralēli studijām ... 42

4.3. Studiju un darba laika kopējais laika budžets .. 45

4.4. Vidējā noslodze saistībā ar noslodzes un sekmības novērtējumu 47

5. Studējošo viedokļi par studiju noslodzi .. 52

6. Studējošo priekšlikumi studiju kvalitātes paaugstināšanai ... 72

Secinājumi saistībā ar studējošo noslodzes pētījumā iegūto datu analīzi 80

Priekšlikumi studiju programmu kvalitātes paaugstināšanai saistībā ar studējošo noslodzes

pētījumā iegūto datu analīzi .. 86

Literatūras un avotu saraksts .. 89

Pielikumi ... 92

3.1. pielikums. Studējošo skaits Latvijas augstskolās un koledžās 2012. gada oktobrī un

studējošo respondences līmenis aptaujā ... 92

3.2. pielikums. Studējošo noslodzes aptaujas anketa .. 95

3.3. pielikums. Studējošo noslodzes aptaujai piešķirto „DāvanuServiss.lv” dāvanu karšu

izlozes kārtība ... 102

 5

Attēlu saraksts

4.1. attēls. Faktiski apmeklēto nodarbību un patstāvīgā studiju darba īpatsvars pilna laika

studējošajiem pa vecuma grupām (procentos no kopējās noslodzes studiju

procesā), 2012. gada SNP rezultāti, n = 2468 ... 25

4.2. attēls. Faktiski apmeklēto nodarbību un patstāvīgā studiju darba īpatsvars nepilna laika

studējošajiem pa vecuma grupām (procentos no kopējās noslodzes studiju

procesā), 2012. gada SNP rezultāti, n = 509 ... 26

4.3. attēls. Faktiski apmeklēto nodarbību un patstāvīgā studiju darba īpatsvars pilna laika

studējošajiem pa studiju programmu līmeņiem (procentos no kopējās noslodzes

studiju procesā), 2012. gada SNP rezultāti, n = 2468 ... 28

4.4. attēls. Faktiski apmeklēto nodarbību un patstāvīgā studiju darba īpatsvars nepilna laika

studējošajiem pa studiju programmu līmeņiem (procentos no kopējās noslodzes

studiju procesā), 2012. gada SNP rezultāti, n = 509 ... 28

4.5. attēls. Pilna laika studējošo noslodze koledžās, universitātēs, akadēmijās un citās

augstskolās (procenti no kopējās noslodzes studiju procesā), 2012. gada SNP

rezultāti, n = 2468 .. 36

4.6. attēls. Nepilna laika studējošo noslodze koledžās, universitātēs, akadēmijās un citās

augstskolās (procenti no kopējās noslodzes studiju procesā), 2012. gada SNP

rezultāti, n = 509 .. 37

4.7. attēls. Pilna laika studējošo noslodze valsts un juridisko personu dibinātās AII

(procenti no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n =

2468 ... 39

4.8. attēls. Nepilna laika studējošo noslodze valsts un juridisko personu dibinātās AII

(procenti no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n =

509 ... 39

4.9. attēls. Pilna laika studējošo, kuri nestrādā un strādā paralēli studijām, kopējās studiju

noslodzes struktūra (faktiski apmeklētās nodarbības un patstāvīgais studiju darbs

procentos no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n =

2468 ... 44

4.10. attēls. Pilna laika studējošo noslodzes struktūra pa studējošo noslodzes

pašnovērtējuma grupām (faktiski apmeklētās nodarbības un patstāvīgais studiju

darbs procentos no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti,

n = 2468 ... 48

 6

4.11. attēls. Nepilna laika studējošo noslodzes struktūra pa studējošo noslodzes

pašnovērtējuma grupām (faktiski apmeklētās nodarbības un patstāvīgais studiju

darbs procentos no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti,

n = 509 ... 49

4.12. attēls. Pilna laika studējošo noslodzes struktūra pēc sekmības līmeņa (vidējās

atzīmes) iepriekšējā semestrī (faktiski apmeklētās nodarbības un patstāvīgais

studiju darbs procentos no kopējās noslodzes studiju procesā), 2012. gada SNP

rezultāti, n = 2468 .. 51

4.13. attēls. Nepilna laika studējošo noslodzes struktūra pēc sekmības līmeņa (vidējās

atzīmes) iepriekšējā semestrī (faktiski apmeklētās nodarbības un patstāvīgais

studiju darbs procentos no kopējās noslodzes studiju procesā), 2012. gada SNP

rezultāti, n = 509 .. 51

 7

Tabulu saraksts

3.1. tabula. Studējošo skaits un respondences līmenis Studentu noslodzes pētījumā Latvijas

augstskolās un koledžās, 2012. gada SNP rezultāti ... 18

3.2. tabula. Anketas mainīgie, kas ir izmantoti aptaujas svaru aprēķināšanai 22

4.1. tabula Pilna un nepilna laika studējošo vīriešu un sieviešu vidējā noslodze pa studiju

noslodzes veidiem (akadēmiskās stundas nedēļā un procentos no kopējās

noslodzes studiju procesā), 2012. gada SNP rezultāti, n = 2977 23

4.2. tabula. Pilna un nepilna laika studējošo noslodze pa vecuma grupām (akadēmiskās

stundas nedēļā un procentos no kopējās noslodzes studiju procesā), 2012. gada

SNP rezultāti, n = 2977 ... 24

4.3. tabula. Pilna un nepilna laika studējošo noslodze pa studiju programmu (SP) līmeņiem

(vidējais akadēmisko stundu skaits nedēļā un procentos no kopējās noslodzes

studiju procesā), 2012. gada SNP rezultāti, n = 2977 ... 27

4.4. tabula. Pilna un nepilna laika studējošo noslodze pēc studiju programmu (SP) veida

(vidējais akadēmisko stundu skaits nedēļā un procentos no kopējās noslodzes

studiju procesā), 2012. gada SNP rezultāti, n = 2977 ... 29

4.5. tabula. Pilna laika studējošo noslodze pa studiju virzieniem (vidējais akadēmisko

stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 2468 30

4.6. tabula. Nepilna laika studējošo noslodze pa studiju virzieniem (vidējais akadēmisko

stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 509 ... 32

4.7. tabula. Pilna un nepilna laika studējošo noslodze koledžās, universitātēs, akadēmijās

un citās augstskolās (vidējais akadēmisko stundu skaits nedēļā), 2012. gada SNP

rezultāti, n = 2977 .. 35

4.8. tabula. Pilna un nepilna laika studējošo noslodze dažāda tipa augstskolās (vidējais

akadēmisko stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 2977 37

4.9. tabula. Studējošo sadalījums pēc vidējās noslodzes (akadēmisko stundu skaits nedēļā),

2012. gada SNP rezultāti, n = 2977 ... 40

4.10. tabula. Akadēmiskajās bakalaura un maģistra studiju programmās pilna laika

studējošo viedoklis par to, vai vajadzētu mainīt kontaktstundu skaitu lekcijām,

semināriem un praktiskajām nodarbībām (procentos no kopējā atbilžu skaita),

2012. gada SNP rezultāti (n = 1769, N=68659) .. 41

4.11. tabula. Pilna un nepilna laika studējošo noslodze saistībā ar darbu paralēli studijām

(vidējais akadēmisko stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 2977 43

 8

4.12. tabula. Pilna un nepilna laika studējošo studiju un darba laika kopīgais laika budžets

(vidējais astronomisko stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 2977 .. 45

4.13. tabula. Noslodze pilna un nepilna laika studijās pa studējošo noslodzes

pašnovērtējuma grupām (vidējais akadēmisko stundu skaits nedēļā), 2012. gada

SNP rezultāti, n = 2977 ... 47

4.14. tabula. Noslodze pilna un nepilna laika studijās pēc studējošo sekmības līmeņa

iepriekšējā semestrī (vidējais akadēmisko stundu skaits nedēļā), 2012. gada SNP

rezultāti, n = 2977 .. 49

5.1. tabula. Atbildes uz aptaujas anketas 6.1. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas, praktiskajiem un

tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna

laika studijās, n = 2977 .. 53

5.2. tabula. Atbildes uz aptaujas anketas 6.1. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas, praktiskajiem un

tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna

laika studijās un studiju līmeņos, n = 2977 ... 53

5.3. tabula. Piebildes par aptaujas anketas 6.1. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas, praktiskajiem un

tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna

laika studijās, piebilžu veidos un studiju virzienos, n = 2977 55

5.4. tabula. Atbildes uz aptaujas anketas 6.2. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un tamlīdzīgiem

darbiem Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās, n =

2977 ... 58

5.5. tabula. Atbildes uz aptaujas anketas 6.2. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un tamlīdzīgiem

darbiem Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās un

studiju līmeņos, n = 2977 .. 59

5.6. tabula. Piebildes par aptaujas anketas 6.2. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un tamlīdzīgiem

darbiem Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās,

piebilžu veidos un studiju virzienos, n = 2977 .. 60

5.7. tabula. Atbildes uz aptaujas anketas 6.3. jautājumu („Vai vajadzētu mainīt

individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru, datu bāzes

 9

u.c.) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās, n =

2977 ... 62

5.8. tabula. Piebildes par aptaujas anketas 6.3. jautājumu („Vai vajadzētu mainīt

individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru, datu bāzes

u.c.) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās un

studiju līmeņos, n = 2977 .. 63

5.9. tabula. Piebildes par aptaujas anketas 6.3. jautājumu („Vai vajadzētu mainīt

individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru, datu bāzes

u.c.) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās, piebilžu

veidos un studiju virzienos, n = 2977 .. 65

6.1. tabula. Priekšlikumu īpatsvars uz aptaujas anketas 7. Jautājumu („Lūdzu, ierakstiet,

Jūsu priekšlikumus studiju kvalitātes paaugstināšanai”) pilna un nepilna laika

studijās, n = 2977 ... 73

6.2. tabula. Studējošo priekšlikumi studiju kvalitātes paaugstināšanai studiju virzienu

griezumā, n = 2977 .. 74

 10

Saīsinājumu saraksts

AI – Augstākā izglītība

AII – augstākās izglītības institūcija (iestāde). Latvijas koledžu un augstskolu saīsinājumu

saraksts ir dots 1. pielikumā.

AIP – Augstākās izglītības padome

ak. g. – akadēmiskais (mācību/studiju) gads

ak.st. – akadēmiskā stunda

AL – Augstskolu likums

CSP – Centrālā statistikas pārvalde

dib. – dibināts

ES – Eiropas Savienība

ESF – Eiropas Sociālais fonds

g. - gads

grām. – grāmata

ISCED – Starptautiskā standartizētā izglītības klasifikācija

IZM – Izglītības un zinātnes ministrija

kr.p. - kredītpunkts

LDDK – Latvijas Darba devēju konfederācija

lpp. – lappuse

LSA – Latvijas Studentu apvienība

LVL – Latvijas nacionālā valūta - lats

MK – Ministru kabinets

NAP – Nacionālais attīstības plāns

Nr. – numurs

NRP – Nacionālā reformu programma

NVA – Nodarbinātības valsts aģentūra

pers. – persona

PINTSA – Profesionālās izglītības un nodarbinātības trīspusējās sadarbības apakšpadome

pp. – pages

prot. – protokols

SIA – Sabiedrība ar ierobežotu atbildību

SNP – Studējošo noslodzes pētījums

t. sk. – tai skaitā

vad. – vadītājs

 11

Terminu definīcijas

Akadēmiskā stunda — studiju darba laika vienība, kuras ilgums ir 45 minūtes.

Astronomiskā stunda – darba u.c. laika vienība, kuras ilgums ir 60 minūtes.

Akadēmiskās studijas – personas brīvi izvēlēta izglītošanās darbība, apgūstot kādas zinātnes

nozares teorētiskos pamatus atbilstoši bakalaura un maģistra studiju programmai.

Boloņas process – Eiropas vienotās augstākās izglītības veidošanas process, kas balstās uz

sadarbību starp ministrijām, augstākās izglītības institūcijām, studentiem, akadēmisko

personālu un starptautiskām institūcijām.

Faktiski apmeklēto nodarbību akadēmisko stundu skaits vidēji nedēļā – studējošā

noteiktā semestrī faktiski apmeklētais augstskolas vai koledžas lekciju, semināru, laboratorijas

un citu praktisko nodarbību skaits akadēmiskā personāla vadībā vai pārraudzībā (vidēji

nedēļā).

Grafikā paredzēto nodarbību akadēmisko stundu skaits vidēji nedēļā – augstskolas vai

koledžas nodarbību grafikā noteiktā semestrī ieplānotais lekciju, semināru, laboratorijas un

citu praktisko nodarbību skaits akadēmiskā personāla vadībā vai pārraudzībā (vidēji nedēļā).

Izglītības tematiskā joma – Latvijas izglītības klasifikācijas ceturtais klasifikācijas līmenis.

Kredītpunkts - studiju uzskaites vienība, kas atbilst studējošā 40 akadēmisko stundu darba

apjomam (vienai studiju nedēļai).

Maksimāla studiju noslodze – studējošo subjektīvs vērtējums par visaugstāko nepieciešamo

noslodzi studiju procesā.

Nepilna laika studijas — studiju veids, kuram atbilst mazāk nekā 40 kredītpunkti

akadēmiskajā gadā un mazāk nekā 40 akadēmiskās stundas nedēļā.

Noslodze studiju procesā – kopsumma no faktiski apmeklēto nodarbību un patstāvīgam

studiju darbam veltītā laika (akadēmiskās stundās)

Patstāvīgam studiju darbam veltītais laiks akadēmiskajās stundās vidēji nedēļā –

studējošā noteiktā semestrī faktiski patstāvīgām studijām veltītais laiks bibliotēkā, mājās

u.tml. bez akadēmiskā personāla pārraudzības (vidēji nedēļā).

Pilna laika studijas — studiju veids, kuram atbilst 40 kredītpunkti akadēmiskajā gadā un ne

mazāk kā 40 akadēmiskās stundas nedēļā.

Profesionālās studijas – personas brīvi izvēlēta izglītošanās darbība, apgūstot kādas

praktiskas nozares teorētiskos pamatus, prasmes un iemaņas atbilstoši attiecīgajai

profesionālo studiju programmai. Šīs programmas satura apgūšana sagatavo praktiskam

darbam izvēlētajā profesijā (arodā).

 12

Reglamentētā profesionālā darbība – darbība, kurai kopumā vai atsevišķam tās veidam

attiecīgo profesionālo darbības jomu reglamentējošos normatīvajos aktos ir noteiktas īpašas

prasības profesionālās darbības veicēja izglītībai, profesionālo kvalifikāciju apliecinošiem

dokumentiem vai profesionālās darbības nosaukuma lietošanai.

Studējošo vecums aptaujas brīdī (gadi) – viens no galvenajiem mainīgajiem lielumiem, kas

ietekmē studējošo noslodzi. Starpatutiskajos studējošo noslodzes un laika budžeta pētījumos

parasti analizē šādas vecuma grupas: 24 gadus veci un jaunāki, 25 līdz 29 gadus veci, 30

gadus veci un vecāki.

Studiju forma – pilna vai nepilna laika studijas.

Studiju gads (kurss) – studiju laika uzskaites vienība, kuras ilgums nepārsniedz 12 mēnešus.

Studiju joma – studiju programmu kopums atbilstīgi klasifikācijai, kas noteikta MK

noteikumos Nr. 990 „Noteikumi par Latvijas izglītības klasifikāciju”.

Studiju programmu tematiskās grupas - augstskolu īstenotās studiju programmas

iedalāmas šādās tematiskajās grupās: 1) izglītība; 2) humanitārās zinātnes un māksla; 3)

sociālās zinātnes, komerczinības un tiesības; 4) dabaszinātnes, matemātika un informācijas

tehnoloģijas; 5) inženierzinātnes, ražošana un būvniecība; 6) lauksaimniecība; 7) veselības

aprūpe un sociālā labklājība; 8) pakalpojumi (AL 3. pants).

Studiju virziens – studiju programmu kopums atbilstīgi klasifikācijai, kas noteikta MK

noteikumu Nr. 668 „Augstskolu, koledžu un studiju virzienu akreditācijas noteikumi” 4.

pielikumā.

 13

Ievads

 Studējošo noslodzes pētījums (SNP) ietilpst Augstākās izglītības padomes (AIP)

īstenotā Eiropas Sociālā fonda projekta (turpmāk – Projekts) „Augstākās izglītības studiju

programmu izvērtēšana un priekšlikumi kvalitātes paaugstināšanai” pētījumu kopā. SNP

virsmērķis ir sniegt priekšlikumus studiju programmu, sagrupētu pa studiju virzieniem,

kvalitātes uzlabošanai, kā arī priekšlikumu sagatavošana pa studiju virzieniem sagrupētu

studiju programmu turpmākai pilnveidei, attīstībai.

 SNP apakšmērķis ir noteikt studējošo noslodzi studiju procesā un darbā paralēli

studijām un sniegt priekšlikumus noslodzes optimizēšanai un studiju kvalitātes

paaugstināšanai. Mērķa sasniegšanai ir izvirzīti šādi galvenie pētnieciskie uzdevumi:

- izanalizēt normatīvos aktus un politikas dokumentus par studējošo noslodzi studiju

procesā;

- veikt studējošo viedokļu analīzi par noslodzes optimizāciju un studiju kvalitātes

paaugstināšanu;

- veikt studējošo aptaujas kvantitatīvo datu analīzi par noslodzes apjomu, struktūru un

darbu paralēli studijām.

 Pamatojoties uz ES valstīs veiktajiem studējošo noslodzes pētījumu rezultātiem, šajā

SNP ir analizēti šādi pētījuma jautājumi:

- studiju grafikā paredzēto akadēmisko noslodzi ietekmē augstskolas tips, studiju

virziens, studiju forma, studējošo vecums;

- faktisko studiju noslodzi ietekmē augstskolas tips, studiju virziens, studiju forma,

studējošā dzimums un vecums, algots darbs paralēli studijām;

- patstāvīgam studiju darbam veltīto laiku ietekmē augstskolas tips, studiju virziens,

studiju forma, studējošā dzimums un vecums, algots darbs paralēli studijām;

- Latvijā, tāpat kā lielākajā ES valstu daļā, studējošo laika budžets pārsniedz 40 stundas;

- regulārs apmaksāts studējošo darbs Latvijā ir realitāte, tāpat kā lielākajā ES valstu

daļā;

- studējošo apmierinātība ar savu noslodzi ir adekvāta noslodzes normatīvajam

regulējumam.

 SNP izlases dati atbilstoši Latvijas studentu ģenerālā kopuma datiem ir svērti, lai tos

attiecinātu uz visiem studējošajiem. Šādi iegūtie studējošo skaita lielumi N ir uzrādīti iekavās.

Pētījuma gala ziņojumu papildina informācija, kas ierakstīta kompaktdiskā: studējošo

noslodzes aptaujas anketa, pētījuma rezultātu datne ar mainīgo lielumu aprakstu un pielikumi.

 14

SNP tika veikts no 2012. gada septembra līdz 2013. gada februārim, saskaņā ar

Izglītības un zinātnes ministrijai izteikto Latvijas Darba devēju konfederācijas (LDDK) norādi

par, iespējams, zemu studējošo noslodzi Latvijā, jo īpaši noteiktos studiju virzienos. SNP

ietvaros tika izstrādāta studējošo aptaujas anketa, veiktas divas pilotaptaujas, pēc kurām tika

koriģēti anketā ietvertie jautājumi, aptaujāti augstskolu un koledžu studenti, kā arī izanalizēti

aptaujā iegūtie rezultāti. Aptaujas anketa tika apspriesta un akceptēta Projekta Uzraudzības

komitejas sēdē 2012. gada 18. septembrī un, balstoties uz izteiktajiem komentāriem, tika

koriģēti anketā ietvertie jautājumi.

1. Normatīvo aktu un politikas dokumentu apskats

 Latvijas augstākajā izglītībā būtiskas pārmaiņas notika, iekļaujoties vienotajā Eiropas

Augstākās izglītības telpā, veidojot studiju programmas atbilstoši Boloņas procesa prasībām.

Šīs pārmaiņas sekmēja izglītības likumdošanas izmaiņas un likumdošanas saskaņošana ar

Eiropas Savienības tiesību un normatīvajiem aktiem. Latvijas augstāko izglītību reglamentē

virkne likumu, kuros laika gaitā veikta virkne grozījumu un papildinājumu – Izglītības likums

(pieņemts 29.10.1998.), Augstskolu likums (pieņemts 02.11.1995.), Profesionālās izglītības

likums (pieņemts 10.06.1999.), Zinātniskās darbības likums (pieņemts 14.04.2005.) u.c.

Būtiskākie Ministru kabineta noteikumi studiju procesa organizācijas jomā ir:

− 20.03.2001. MK noteikumi Nr. 141 "Noteikumi par valsts pirmā līmeņa profesionālās

augstākās izglītības standartu";

− 25.09.2012. MK noteikumi Nr. 668 "Augstskolu, koledžu un studiju virzienu

akreditācijas noteikumi";

− 18.02.1997. MK noteikumi Nr.74 "Noteikumi par augstāko profesionālo

kvalifikāciju";

− 02.10.2007. MK noteikumi Nr. 656 "Kārtība, kādā izsniedzami valsts atzīti augstāko

izglītību apliecinoši izglītības dokumenti";

− 27.02.2007. MK noteikumi Nr.149 "Profesiju standartu izstrādes kārtība";

− 16.11.2004. MK noteikumi Nr. 932 "Studiju uzsākšanas kārtība vēlākos studiju

posmos" u.c.

 Saskaņā ar Augstskolu likuma 57. panta 1. daļu Bakalaura studiju programmas pilna

laika studiju ilgums ir trīs līdz četri gadi, maģistra programmas pilna laika studiju ilgums ir

viens vai divi gadi ar noteikumu, ka kopējais bakalaura un maģistra studiju ilgums nav

mazāks par pieciem gadiem. Saskaņā ar Augstskolu likuma 57. panta 1. daļu piektā līmeņa

 15

profesionālās kvalifikācijas ieguvei kopējais pilna laika studiju ilgums nav īsāks par četriem

gadiem, izņemot tās profesionālās studiju programmas, kuras tiek īstenotas pēc koledžas

programmas apguves. Profesionālās augstākās izglītības bakalaura grādu piešķir, ja

programmas pilna laika studiju ilgums ir vismaz četri gadi. Profesionālās augstākās izglītības

maģistra grādu piešķir, ja kopējais pilna laika studiju ilgums ir vismaz pieci gadi (Augstskolu

likums).

 Normatīvie akti līdz šim neparedz kontakstundu apjomu studiju grafikā plānotajām

nodarbībām, kā arī to, kādu daļu no bakalaura un maģistra studiju programmas apjoma pilna

laika studijās veido kontaktstundas. Izstrādes stadijā ir Ministru kabineta noteikumu projekts

„Noteikumi par akadēmiskās izglītības valsts standartu”, kurā noteikts regulējums

minimālajam kontaktstundu skaitam akadēmiskajās studiju programmās.

Saskaņā ar Ministru kabineta 2012. gada 25. septembra noteikumu Nr. 668

„Augstskolu, koledžu un studiju virzienu akreditācijas noteikumi” 1. pielikumu studiju

virziena akreditācijas ietvaros augstskola vai koledža sagatavo pašnovērtējuma ziņojumu,

kurā tajā skaitā ietver informāciju par studiju, atpūtas un sadzīves apstākļiem augstskolā vai

koledžā. (MK 25.09.2012. noteikumi Nr. 668) Augstskolām vai koledžām netiek uzlikts par

pienākumu sniegt ziņas par studējošo noslodzi studiju procesā, tajā skaitā kontaktstundām,

tomēr akreditācijas ietvaros tiek izzināts studējošo viedoklis par studiju procesa kvalitāti, tajā

skaitā neizslēdzot iespēju iegūt informāciju par studējošo noslodzi studiju procesā.

 Studējošo noslodze tiešā veidā netiek atrunāta arī politikas plānošanas dokumentos.

Vienlaikus vairākos dokumentos, to skaitā ES dokumentos, ir norādīts uz nepieciešamību

nodrošināt kvalitatīvu augstāko izglītību. Saskaņā ar Padomes un Komisijas 2012. gada

kopīgo ziņojumu par stratēģiskās sistēmas Eiropas sadarbībai izglītības un apmācības jomā

(ET 2020) īstenošanu “Izglītība un apmācība gudrā, ilgtspējīgā un iekļaujošā Eiropā”

izglītības un apmācības sistēmas ir jāmodernizē, lai palielinātu to efektivitāti un kvalitāti, kā

arī nodrošinātu cilvēkiem prasmes un kompetences, kas vajadzīgas veiksmīgai dalībai darba

tirgū. Tāpat nepieciešams kopīgi strādāt, lai palielinātu absolventu skaitu, tostarp paplašinātu

alternatīvas izglītības iespējas un attīstītu terciāro PIA, uzlabotu augstākās izglītības kvalitāti

un atbilstību. (ET 2020, 2012)

 Pasākumi augstākās izglītības kvalitātes paaugstināšanai tiek uzsvērti arī vairākos

Latvijas politikas plānošanas dokumentos. Latvijas Nacionālais attīstības plānā 2007.– 2013.

gadam kā viena no trīs būtiskākajām jomām iezīmēta prioritāte „izglītots un radošs cilvēks”,

tās ietvaros izvirzot risināmo uzdevumu - augstākās izglītības kvalitātes un pieejamības

paaugstināšanu. (NAP, 2006) Nacionālajā attīstības plānā 2014. – 2020. gadam par vienu no

prioritātēm noteikta „gudra – izcilībā, zināšanās un pētniecībā – balstīta ekonomika”. (NAP,

 16

2012) Savukārt Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam” (Latvija 2030)

norādīts, ka „izglītības kvalitāte, pieejamība un saturs ir būtiski izaicinājumi Latvijas

cilvēkkapitāla attīstībai”. (Latvija 2030, 2008) Latvijas Nacionālajā reformu programmā

stratēģijas „ES 2020” īstenošanai (NRP) ir noteikts mērķis - „paaugstināt studiju un

pētniecības efektivitāti, kvalitāti un starptautisko konkurētspēju; nodrošināt iegūto

kvalifikāciju un prasmju pilnīgāku atbilstību darba tirgus prasībām”. (NRP, 2011)

 Kopumā kvalitatīva izglītība nav iedomājama bez atbilstošas studējošo noslodzes

studiju procesā – gan piedaloties nodarbībās kontaktā vai tiešsaistē ar pasniedzējiem, gan

veicot patstāvīgās studijas. Šiem jautājumam jāpievērš lielāka uzmanība gan augstskolās un

koledžās, gan augstākās izglītības sistēmā kopumā.

2. Iepriekš veikto pētījumu apraksts

 Studentu akadēmiskie sasniegumi, nodarbinātība studiju laikā, sociālekonomiskie

apstākļi u.c. Latvijā ir analizēti vairākos pētījumos. Tomēr, izvērtējot šos pētījumus, ir

jāsecina, ka tajos detalizēti nav pētīti studējošo noslodzes jautājumi studiju procesā.

 ES struktūrfondu nacionālās programmas „Darba tirgus pētījumi” izlases pētījumā

„Augstāko un profesionālo mācību iestāžu absolventu profesionālā darbība pēc mācību

beigšanas” tika analizēta 2,5 tūkstoši 2002./2003.un 2004./2005. ak. gada Latvijas AII

absolventu darbs paralēli studijām un pēc augstskolas beigšanas, viņu dzīves ceļa galvenās

problēmas un šķēršli profesionālajā darbībā pēc mācību beigšanas.

 2007. gadā tika veikts pētījums „Studentu nodarbinātība un akadēmiskie sasniegumi

pēcpadomju Latvijā” („Flipping burgers or flipping pages? Student employment and

academic attainment in post-Soviet Latvia”) (Auers D., Rostoks T., Smith K., 2007), kurā tika

analizēti Latvijas augstskolu sociālo zinātņu studenti, kuri paralēli studijām strādā. Pētījumā

atklājās, ka studenti, kuri studiju laikā spiesti strādāt, negatīvi ietekmē studējošos, proti, lai

pildītu darba pienākumus, viņi bieži vien atsakās no nodarbībām un kontakstundām

augstskolās, tādā veidā negatīvi ietekmējot studentu studiju sasniegumus.

 Tostarp nozīmīgs 2009. gada pētījums skāra jautājumus, kas saistīti ar studentu

sociāliem un ekonomiskiem dzīves apstākļiem (Studentu sociālie un ekonomiskie dzīves

apstākļi Latvijā, Eurostudent IV). Galvenie secinājumi, kas izriet no Eurostudent IV aptauju

rezultātiem ES valstīs, ir šādi:

- lielākajā daļā valstu studentu laika budžets pārsniedz 40 stundas;

- regulārs apmaksāts studējošo darbs ir realitāte lielākajā daļā valstu;

 17

- studentu laika resursa apjomu un struktūru ietekmē vecums un studiju joma. Vecākiem

studentiem (nodarbinātības dēļ) ir lielāks laika budžets un relatīvi mazāks studiju

laiks, īpaši kontaktsundu nodarbībās;

- vairāk nekā pusē ES valstu vismaz 40 % studentu semestra laikā ir regulāri nodarbināti

(īpaši no zemākajiem sociālajiem slāņiem);

- aptuveni pusē valstu vismaz 40 % studentu ir ļoti apmierināti ar savu nedēļas laika

budžetu. Visaugstākais apmierinātības līmenis – Dānijā, Latvijā, Nīderlandē un

Zviedrijā.

 2011. gadā tika veikts pētījums par studentu apmierinātību, kurā tika aptaujāti

inženierzinātņu specialitāšu studenti. Pētījuma mērķis bija noskaidrot mērķa grupas studentu

apmierinātību un vērtējumu par studiju kvalitāti, sociālo atbalstu un infrastruktūras

nodrošinājumu. Pētījums galvenokārt tika vērsts uz studentu attieksmi un viedokļu

noskaidrošanu par studiju procesu. Aptaujā iegūtie dati parādīja, ka papildus studenti vēlētos

vairāk prakses iespēju, mūsdienīgākus studiju priekšmetus un entuziastiskākus mācībspēkus.

Pozitīvi jāvērtē tas, ka 69 % respondentu darbs ir saistīts ar apgūstamo specialitāti.

3. Pētījuma metodoloģija

3.1. Ģenerālkopa, izlases apjoms un respondence

 Latvijas augstskolās un koledžās studē gan Latvijas pilsoņi un pastāvīgie iedzīvotāji,

gan citu valstu pilsoņi. Pētījuma mērķa grupa jeb ģenerālais kopums ir Latvijas augstskolās un

koledžās studējošie. SNP aptaujas anketa tika sagatavota latviešu valodā. To aizpildīt ar

vārdnīcas vai tulka palīdzību varēja arī Latvijas augstskolās un koledžās studējošie citu valstu

pilsoņi, kuri pilnībā vēl nepārvalda latviešu valodu.

 Saskaņā ar IZM apkopotajiem datiem 2012. gada oktobrī Latvijā bija 17 valsts

dibinātas augstskolas un 17 valsts dibinātas koledžas. Juridisko personu dibināto augstskolu

un koledžu skaits attiecīgi bija 19 un 8. Saskaņā ar aptaujas metodiku atbildes uz anketu

jautājumiem tika gaidītas, vēršoties pie visa studējošo ģenerālā kopuma. Šāda pieeja

Eurostudent IV aptaujā tika lietota arī Austrijā, Nīderlandē un Ungārijā.

 SNP aptaujā piedalījās 48 AII (kopā ir 61 AII) studējošie. Neviena aptaujas anketa

netika saņemta no sešu augstskolu un septiņu koledžu studējošajiem. Vairāk nekā 100 anketas

tika saņemtas no septiņām augstskolām un divām koledžām. Saņemto anketu skaits bija 2980,

bet derīgo anketu skaits – 2977. Pavisam aptaujā tika saņemti un izanalizēti 3764 studējošo

 18

komentāri, kas prasīja visai ievērojamu darba un laika patēriņu. Salīdzinājumam –

Eurostudent IV aptaujā Latvijā 2009. gada rudenī tika aptaujāti 1709 studenti (tikai pilna laika

studenti).

 Jāuzsver, ka dažās AII 2012. gadā bija visai neliels respondentu skaits. Turklāt ir

jāņem vērā, ka atbildējušo skaits uz atsevišķiem SNP anketas jautājumiem bija visai atšķirīgs.

Turpmāk tabulās ir norādīts ar svariem iegūtais attiecīgais studējošo skaits (N). Pilna un

nepilna laika studējošo kopskaits, SNP respondentu skaits un respondences jeb atbildētības

līmenis sadalījumā pa AII tipiem ir dots 3.1. tabulā, bet par katru augstskolu un koledžu – 1.

pielikumā.

3.1. tabula. Studējošo skaits un respondences līmenis Studentu noslodzes pētījumā

Latvijas augstskolās un koledžās, 2012. gada SNP rezultāti

 Augstskolas Koledžas

 Valsts

augst-

skolas

Juridisko

pers.

dibinātās

augstskolas

Visas

augst-

skolas

Valsts

koledžas

Juridisko

pers. dib.

koledžas

Visas

koledžas

Pilna laika studijas

Studējošo skaits 49133 12595 61728 5531 1388 6919

Derīgo anketu

skaits
1600 393 1993 406 69 475

Respondence, % 3,3 3,1 3,2 7,3 5,0 6,9

Nepilna laika studijas

Studējošo skaits 12491 7513 20004 1557 4254 5811

Derīgo anketu

skaits
173 171 344 23 142 165

Respondence, % 1,4 2,3 1,7 1,5 3,3 2,8

Pilna un nepilna laika studijas kopā

Studējošo skaits 61624 20108 81732 7088 5642 12730

Derīgo anketu

skaits
1773 564 2337 429 211 640

Responendce, % 2,9 2,8 2,9 6,1 3,7 5,0

Aprēķināts no IZM pārskata par Latvijas augstāko izglītību 2012. gadā un SNP datiem.

 19

 Respondences līmenis aptaujā bija augstāks koledžās (5,0 %) nekā augstskolās (2,9

%), visās AII kopumā tas bija 3,2 procenti. Valsts AII pilna laika studējošo respondence bija

nedaudz augstāka nekā juridisko personu dibinātajās AII. Nepilna laika studijās respondences

līmenis bija augstāks juridisko personu dibinātajās AII. No derīgo anketu skaita 83 % bija

saņemtas no pilna laika un 17 % no nepilna laika studējošajiem (to īpatsvars kopējā studējošo

skaitā bija attiecīgi 73 un 27 procenti). Respondence pilna laika studējošajiem bija augstāka

(3,6 %) nekā nepilna laika studējošajiem (2,0 %). Studiju noslodze un studējošo laika budžets

pilna un nepilna laika studijās, kā arī studiju līmeņiem gan Latvijā, gan citās ES valstīs

atšķiras. Tāpēc apsekojuma skaitlisko datu analīze veikta atsevišķi pilna un nepilna laika

studijām.

 Atbilžu daudzums uz anketas visiem jautājumiem nebija vienāds. Tāpēc studējošo

noslodzes analīzei derīgo atbilžu skaits atsevišķos gadījumos var būt atšķirīgs, kā arī,

summējot derīgo atbilžu skaitu, var uzrādīt mazāku atbilžu skaitu nekā ir attiecīgajā pilna un

nepilna laika studējošo kopumā. No derīgo atbilžu skaita ir izslēgtas arī neliela daļa atbilžu,

kad studējošie nebija izpratuši vai kļūdaini aizpildījuši anketas uz atsevišķiem jautājumiem

(piemēram, uzrādot kopēju noslodzi, studējot vienlaikus divās programmās, kaut gan par

katru no tām vajadzēja aizpildīt atsevišķu anketu u.tml.). Šādu galēju skaitlisku ekstremālu

vērtību izslēgšana no analīzes statistiski nozīmīgu ietekmi uz aprēķinu rezultātiem neatstāja.

 No derīgo anketu skaita 73 % aizpildīja sievietes un 27 % vīrieši (to īpatsvars kopējā

studējošo skaitā bija attiecīgi 59 un 41 procents). Dzimumu skaitliskās proporcijas izlases

kopumā atšķirība no proporcijas studējošo ģenerālajā kopumā būtisku ietekmi uz datu

vispārināšanas pakāpi neatstāj, jo studējošo noslodze pēc dzimuma gan SNP, gan citos

līdzīgos pētījumos būtiski neatšķiras.

 Atšķirībā no dzimuma būtiska ietekme uz studējošo noslodzi un laika budžetu ir

vecumam. Kā liecina citu aptauju rezultāti, vecāki studenti biežāk kā jaunie ir izveidojuši

ģimenes, t.sk. ar bērniem, un viņi biežāk apvieno studijas ar darbu. Mūsu pētījumā ir lietots

IZM pārskatos lietotais studējošo vecuma grupējums, kas visai maz atšķiras no Eurostudent

starptautiskajos pētījumos lietotajiem vecuma intervāliem: 24 gadus veci un jaunāki, 25 līdz

28 gadi, 29 gadus veci un vecāki.

 Aptaujāto studējošo skaits pa studiju tematiskām grupām sadalījās šādi (iekavās

uzrādīts respondences līmenis procentos) – izglītība 239 (4,1 %), humanitārās zinātnes un

māksla 377 (4,4 %), sociālās zinātnes un komerczinības 1225 (3,1 %), dabas zinātnes,

matemātika un informācijas tehnoloģijas 313 (2,1 %), inženierzinātnes, ražošana un

būvniecība 286 (2,1 %), lauksaimniecība 25 (1,8 %), veselības aprūpe un sociālā labklājība

332 (2,8 %), pakalpojumi 180 (2,4 %). Analizējot atsevišķu augstskolu un koledžu studentu

 20

noslodzes rādītājus un tos savstarpēji salīdzinot, ir jārēķinās ar augstskolu un koledžu

atšķirībām studējošo sastāvā pēc studiju formas, līmeņa, virziena un tml., kā arī jāņem vērā

tas, ka vairākos gadījumos nelielais aptaujāto skaits tajās liedz izdarīt vispārinājumus.

3.2. Studējošo aptaujas metodika

 Studējošo aptaujas veikšanai Projekta ietvaros darba grupa sagatavoja aptaujas anketu

(2. pielikums) Latvijas augstskolu un koledžu studējošo aptaujai elektroniskā vidē. Anketa

tika veidota, pamatojoties uz Izglītības un zinātnes ministrijai izteikto Latvijas Darba devēju

konfederācijas norādi par, iespējams, zemu studējošo noslodzi Latvijā, jo īpaši noteiktos

studiju virzienos un ņemot vērā Projekta mērķus. Anketa tika sagatavota latviešu valodā.

Studējošie, kuri vēl pietiekami nepārvalda latviešu valodu (piemēram, ārzemju studenti,

nepilsoņi u.tml.), aptaujas anketu varēja aizpildīt ar tulka vai citu personu palīdzību.

Pirms aptaujas uzsākšanas tika intervēti potenciālie respondenti, kuri sniedza

priekšlikumus anketas pilnveidošanai, kā arī tika veiktas divas pilotaptaujas ar lūgumu

respondentiem sniegt priekšlikumus anketas pilnveidošanai. Pēc pilotaptaujas rezultātu

apkopošanas anketa tika prezentēta Projekta Uzraudzības komisijas sēdē 2012. gada 18.

septembrī. Pamatojoties uz sēdē izteiktajiem priekšlikumiem, tika izstrādāta anketas galīgā

versija ievietošanai AIP interneta vietnē. Aptaujas veikšanas metode – pašreģistrācija,

aizpildot anketu elektroniski. Aptaujas veikšanas laiks – no 2012. gada 17. oktobra līdz 12.

novembrim.

 Respondences motivācijai tika piesaistīts atbalstītājs – SIA „E GROUP”

(www.davanuserviss.lv). Potenciālajiem respondentiem tika piedāvātas minētā atbalstītāja 10

dāvanu kartes 10 latu vērtībā, kuras iespējams iegūt izlozes kārtībā (pēc aptaujas beigām), ja

anketā norādīta respondenta kontaktinformācija (metodiku skat. 3. pielikumā). Aptaujas

norises informatīvais atbalstītājs – Latvijas Studentu apvienība. Sagaidāmais respondences

līmenis bija divi tūkstoši anketu. Aptaujai beidzoties, faktiski tika saņemtas 2980 anketas, no

kurām par derīgām tika atzītas 2977 anketas. Tomēr atbildētība uz atsevišķiem anketas

jautājumiem bija zemāka nekā derīgo anketu kopskaits.

 Atbildes SNP studējošie sniedza par vidējo noslodzi nedēļā rudens semestrī. Atbildot

uz anketas jautājumu „Vai šajā semestrī izstrādājiet studiju noslēguma (kvalifikācijas,

bakalaura, maģistra u. tml.) darbu un/vai šajā semestrī Jums ir prakse, vai Jūs atrodaties

akadēmiskajā atvaļinājumā?”, 23 % respondentu sniedza apstiprinošu atbildi un saskaņā ar

pētījuma metodiku atbildēja par iepriekšējo (pavasara) semestri.

 21

 Aptaujā respondentiem vajadzēja uzrādīt vidējo noslodzi nedēļā semestra laikā, kas

visumā atbilst parasti laika budžeta pētījumos lietotajai tā saucamajai „tipiskai semestra

nedēļai”. Noslodze studiju procesā tika mērīta akadēmiskajās stundās. Ja studējošie atsevišķos

gadījumos nepareizi izpratuši mērvienību un noslodzi uzrādījuši astronomiskajās stundās, tas

pētījumā aprēķinātos noslodzes rādītājus var tikai nedaudz palielināt, jo viena astronomiskā

stunda līdzinās 1,3 akadēmiskajām stundām. Eurostudent IV studējošo laika budžetu analīzē

par mērvienību tika lietota astronomiskā stunda, paskaidrojot, ka studējošiem jānorāda

studijām veltītais laiks astronomiskajās stundās, pat, ja auditorijā nodrošinātās lekcijas

atšķiras no šī formāta (students are required to report personal study time in clock hours, and

taught studies – in clock hours, even though course hours may differ from this format - angļu

val.). Tāpēc atsevišķos gadījumos SNP rezultāti, lai nodrošinātu to starptautisku

salīdzināmību, no akadēmiskām stundām ir pārrēķināti astronomiskajās stundās. Šāds

pārrēķins SNP ir nepieciešams arī lai summētu laiku studiju procesā un nostrādāto laiku

paralēli studijām, kas saskaņā ar pētījuma metodiku tika mērīts 60 minūšu stundās.

 Lai analizētu studējošo noslodzes pētījumā iegūtos datus, kā viena no metodēm tika

izmantota satura analīze (kontentanalīze). Aptaujā iegūtās atbildes uz atvērtiem jautājumiem

ir plaši aprakstošas, tāpēc tās bija nepieciešams klasificēt, sašķirot pēc jēgas un padarīt

skaitliski salīdzināmas. Aptaujā respondenti izteica komentārus, kuri tika apstrādāti, sagrupēti,

pārfrazēti zinātniskā valodā, lai tos būtu iespējams salīdzināt. Satura analīzes uzdevumi bija

apzināt reālo situāciju studējošo noslodzē Latvijā, identificēt galvenās problēmas, sniegt

ieteikumus studējošo noslodzes organizācijas pilnveidei un studiju kvalitātes uzlabošanai.

3.3. Aptaujas datu svēršana

 Lai panāktu augstāku aptaujas rezultātu precizitāti, aptaujas datiem ir aprēķināti svari,

kas vispārina aptaujas datus uz visu aptaujas ģenerālo kopumu. Svari tiek izmantoti, aprēķinot

aptaujas rezultātus.

 Svaru aprēķins ir veikts ar brīvpieejas statistisko aprēķinu programmas R (R Core

Team, 2012) palīdzību. Svaru aprēķinam ir izmantota multiplicative, jeb ranking ratio metode

(Deville, Särndal, Sautory, 1993). Metodes praktiskajai realizācijai ir izmantota R funkcija

calib no bibliotēkas sampling (Tillé, Matei, 2012).

 Sākotnējais svars visām anketām ir aprēķināts kā kopējā studējošo skaita (94 474)

dalījums ar derīgo anketu skaitu (2977) un tas visām derīgajām anketām ir vienāds ar aptuveni

31,7. Svaru aprēķinam nepieciešamie palīgmainīgie (auxiliary variables) ir izveidoti,

izmantojot astoņus aptaujas datu mainīgos, kuru raksturojums ir dots 3.2. tabulā.

 22

3.2. tabula. Anketas mainīgie, kas ir izmantoti aptaujas svaru aprēķināšanai

Aptaujas datu

mainīgais

Izveidoto svēršanas

palīgmainīgo skaits
Palīgmainīgo apraksts

Dzimums 2 Vīrietis,

Sieviete.

Vecums 3 24 gadi un jaunāks,

25 - 28 gadi,

29 gadi un vecāks.

Virziens 28 Aptaujā pētītie virzieni

Studiju

programmas

veids

4 Koledžas līmeņa,

Bakalaura,

Maģistra,

Doktora.

Studiju forma 2 Pilna laika,

Nepilna laika.

Reģions 2 Rīga,

Citi reģioni.

AII pēc

finansējuma

(p-ar-v)

3 Valsts finansēta AII,

Privāti finansēta AII,

Ārvalstu privāti finansēta AII.

 Palīgmainīgo ģenerālā kopuma summārās vērtības ir aprēķinātas, izmantojot IZM

pārskata par Latvijas augstāko izglītību 2012. gadā datus. Aprēķināto svaru izkliede ir

intervālā no 0,7 līdz 991,7, un vidējais svars ir 31,7. Svaru summa ir vienāda ar studējošo

skaitu ģenerālajā kopumā. Aprēķinātie svari ir pielietojami visu aptaujas rādītāju aprēķinam.

 Nākamajā ziņojuma sadaļā atspoguļoti studējošo noslodzes galvenie pētījuma

rezultāti.

 23

4. Studējošo noslodzes pētījuma rezultāti

4.1. Studiju grafikā paredzētās kontaktstundas un faktiskā noslodze studiju procesā

 Studējošo noslodzes regulējums Augstskolu likumā nosaka, ka pilna laika studijām

atbilst 40 kredītpunkti akadēmiskajā gadā un ne mazāk kā 40 akadēmiskās stundas nedēļā

(viena akadēmiskā stunda līdzinās 45 minūtēm). Turpretī nepilna laika studijas ir — studiju

veids, kuram atbilst mazāk nekā 40 kredītpunkti akadēmiskajā gadā un mazāk nekā 40

akadēmiskās stundas nedēļā.

 Normatīvie dokumenti līdz šim neparedz, kādu daļu no bakalaura un maģistra studiju

programmas apjoma pilna laika studijās veido kontaktstundas. Šo dalījumu līdz šim ir

noteikušas augstskolas ar iekšējiem normatīviem aktiem, parasti paredzot pilna laika

studentiem lielāku kontaktstundu noslodzi. Noslodzes būtiskas atšķirības pilna un nepina

laika studijās apstiprina arī SNP rezultāti. Tāpēc studējošo noslodzes dažādi aspekti

turpmākajā izklāstā ir analizēti atsevišķi pilna un nepilna laika studijām.

Studējošo dzimums un vecums

Studējošo noslodzes pētījumu pieredze līdz šim nav uzrādījusi būtiskas studiju noslodzes

atšķirības pēc dzimuma. Nelielas atšķirības drīzāk var noteikt vīriešu un sieviešu atšķirīgais

vecuma sastāvs un studijām izraudzīto programmu struktūra. Kopējā noslodze un tās sastāvs

pilna laika studijās vīriešiem un sievietēm Latvijā ir visai līdzīgi. Sievietēm lielāku īpatsvaru

kopējā studiju noslodzē ieņem patstāvīgais studiju darbs, sevišķi nepilna laika studijās (4.1.

tabula).

4.1. tabula. Pilna un nepilna laika studējošo vīriešu un sieviešu vidējā noslodze pa studiju

noslodzes veidiem (akadēmiskās stundas nedēļā un procentos no kopējās noslodzes

studiju procesā), 2012. gada SNP rezultāti, n = 2977

Noslodze grafikā

paredzētajās

nodarbībās

Kopējā noslodze

studiju procesā

tai skaitā pa noslodzes veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju darbs

Pilna laika studijas

Vīrieši

(N=29200)
22,2

35,7

100 %

20,5

57 %

15,2

43 %

 24

Sievietes

(N=39459)
22,0

36,7

100 %

20,6

56 %

16,0

44 %

Nepilna laika studijas

Vīrieši

(N=9543)
8,6

21,9

100 %

8,6

39 %

13,3

61 %

Sievietes

(N=16272)
10,0

24,2

100 %

8,9

37 %

15,2

63 %

 Kopējā noslodze studiju procesā vidēji nedēļā pilna laika studējošajiem vīriešiem ir

par 4,3 ak. st. jeb 11 procentiem zemāka nekā Augstskolu likumā noteiktās 40 akadēmiskās

stundas, sievietēm attiecīgi par 3,3 ak. st. jeb 8 procentiem zemāka. Šāds stāvoklis ir

izveidojies galvenokārt nepietiekamas studējošo noslodzes patstāvīgajā studiju darbā dēļ.

Kopējā noslodze nepilna laika studiju procesā vīriešiem ir 61 % un sievietēm 66 % no pilna

laika studiju kopējās noslodzes. Ņemot vērā, ka nepilna laika studiju programmu apjoms

parasti ir tikai 1 - 2 semestrus ilgāks par pilna laika studiju programmas apjomu, nepilna laika

studējošo noslodzi studiju procesā varētu vēlēties augstāku, sevišķi vīriešiem. Citas pazīmes

studējošo noslodzi un tās sastāvu ietekmē daudz lielākā mērā nekā dzimums. Tāpēc

turpmākajā analīzē informācija visbiežāk tiek analizēta abiem dzimumiem kopā.

 Ievērojami lielāka studiju noslodzes diferenciācija ir starp jaunāko un vecāko vecuma

grupu studentiem, sevišķi pilna laika studijās (4.2. tabula). Minētā likumsakarība parasti tiek

konstatēta visās studējošo noslodzes aptaujās. To nosaka gados vecāko studentu lielāks

ģimenēs ar bērniem dzīvojošo īpatsvars un lielāka viņu nodarbinātība paralēli studijām.

4.2. tabula. Pilna un nepilna laika studējošo noslodze pa vecuma grupām (akadēmiskās

stundas nedēļā un procentos no kopējās noslodzes studiju procesā), 2012. gada SNP

rezultāti, n = 2977

Vecums, gadi

Grafikā

paredzētās

nodarbības

Kopējā noslodze

studiju procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju darbs

Pilna laika studijas

Visi studējošie(N=68659),

t.sk. vecuma grupā
22,1

36,3 20,6 15,7

100 % 57 % 43 %

 25

līdz 24 (N=53956) 23,1 37,1 21,5 15,6

25 – 28 (N=6240) 21,3 35,9 19,6 16,3

29 gadus veci un vecāki

(N=8463)
16,4 31,4 15,4 16,0

Nepilna laika studijas

Visi studējošie (N=25815),

 t.sk. vecuma grupā
9,5

23,3 8,8 14,5

100 % 38 % 62 %

līdz 24 (N=6845) 9,5 25,3 9,0 16,3

25 – 28 (N=8015) 8,1 18,8 7,2 11,7

29 gadus veci un vecāki

(N=10955)
10,5 25,3 9,8 15,5

 Pilna laika studijās atšķirība kopējā noslodzē studējošajiem 29 gadu vecumā un

vecākiem, salīdzinot ar studējošajiem vecumā līdz 24 gadiem, ir 5,7 ak. st. jeb 15 procenti.

Nepilna laika studijās šī atšķirība nav tik izteikta.

4.1. attēls. Faktiski apmeklēto nodarbību un patstāvīgā studiju darba īpatsvars pilna

laika studējošajiem pa vecuma grupām (procentos no kopējās noslodzes studiju

procesā), 2012. gada SNP rezultāti, n = 2468

 Jaunāki pilna laika studenti vairāk laika pavada nodarbībās (4.1. att.). Turpretī vecāko

vecuma grupu studenti arvien lielāku sava studiju laika daļu saista ar patstāvīgajām studijām,

kura apjoms tomēr vēl ir nepietiekams.

 26

 Nepilna laika studijās patstāvīgā studiju darba īpatsvars kopējā noslodzē studiju

procesā ir lielāks nekā pilna laika studijās visās vecuma grupās (4.2. att.).

4.2. attēls. Faktiski apmeklēto nodarbību un patstāvīgā studiju darba īpatsvars nepilna

laika studējošajiem pa vecuma grupām (procentos no kopējās noslodzes studiju

procesā), 2012. gada SNP rezultāti, n = 509

 Tomēr nepilna laika studenti studiju darbam kopumā velta nepietiekami daudz laika.

Daļēji tas ir skaidrojams ar viņu noslodzi darbā paralēli studijām, kas tiks analizēta detalizēti

turpmāk.

Studiju programmas līmenis un veids

 Faktiski apmeklētās nodarbības un kopējā noslodze studiju procesā pilna laika studijās

samazinās ar katru nākamo studiju programmas līmeni (4.3. tabula). Tas ir saistīts ne tikai ar

studējošo attieksmi pret studijām un viņu vecuma sastāvu, bet arī ar pašu augstskolu

noteiktajām studiju procesa organizācijas atšķirībām. Sevišķi izteiktas šīs atšķirības gan pilna,

gan nepilna laika studijās ir starp bakalaura un maģistra SP.

 Studiju procesa organizācija ir atšķirīga doktorantūrā, kas raksturojas ar ievērojami

mazāku plānoto un faktiski apmeklēto nodarbību kontaktstundu skaitu. Tomēr pilna laika

doktorantiem kopējās studiju noslodzes apjoms vēl ir nepietiekams un veido ¾ no

nepieciešamā apjoma. Patstāvīgo studiju apjomu pilna laika doktorantūrā, tāpat kā zemākajos

studiju līmeņos, ir jāpalielina. Nepilna laika doktoranti atbildējušo skaitā nav iekļuvuši.

 27

4.3. tabula. Pilna un nepilna laika studējošo noslodze pa studiju programmu (SP)

līmeņiem (vidējais akadēmisko stundu skaits nedēļā un procentos no kopējās noslodzes

studiju procesā), 2012. gada SNP rezultāti, n = 2977

Grafikā

paredzētās

nodarbības

Kopējā noslodze

studiju procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju darbs

Pilna laika studijas

Visās SP kopā (N=68659),

t.sk.
22,1

36,3 20,6 15,7

100 % 57 % 43 %

Koledžas SP (N=36293) 23,3 36,9 21,6 15,3

Bakalaura SP* (N=25446) 22,5 37,0 21,1 15,8

Maģistra SP (N=4401) 18,3 30,1 16,4 13,6

Doktora SP (N=2519) 7,0 30,3 6,7 23,6

Nepilna laika studijas

Visās SP kopā (N=25815),

t.sk. 9,5

23,3 8,8 14,5

100 % 38 % 62 %

Koledžas SP (N=21737) 9,3 23,1 8,6 14,5

Bakalaura SP* (N=3246) 10,8 26,4 10,3 16,2

Maģistra SP (N=832) 10,3 16,9 9,5 7,4

Doktora SP**

* Bakalaura studiju programmas (arī 2. līmeņa augstākā izglītība).

**Nepilna laika doktora studiju programmas SNP aptaujā nav pārstāvētas.

 Pilna laika studijās katrā nākamajā studiju programmu līmenī patstāvīgo studiju darba

īpatsvars kopējā studiju noslodzē palielinās, sevišķi izteikts palielinājums ir doktorantūrā (4.3.

att.). Nepilna laika studijās ir pretēja sakarība – patstāvīgā studiju darba īpatsvars katrā

nākamajā studiju programmu līmenī samazinās (4.4. att.).

 28

* Bakalaura studiju programmas (arī 2. līmeņa augstākā izglītība)

4.3. attēls. Faktiski apmeklēto nodarbību un patstāvīgā studiju darba īpatsvars pilna

laika studējošajiem pa studiju programmu līmeņiem (procentos no kopējās noslodzes

studiju procesā), 2012. gada SNP rezultāti, n = 2468

* Bakalaura studiju programmas (arī 2. līmeņa augstākā izglītība)

4.4. attēls. Faktiski apmeklēto nodarbību un patstāvīgā studiju darba īpatsvars nepilna

laika studējošajiem pa studiju programmu līmeņiem (procentos no kopējās noslodzes

studiju procesā), 2012. gada SNP rezultāti, n = 509

 Kaut gan studiju patstāvīgā studiju darba īpatsvars nepilna laika studijās ir lielāks nekā

pilna laika studijās, tomēr tā apjoms ir vērtējams kā nepietiekams, sevišķi maģistrantūrā.

Kopējo studiju noslodzi pa studiju programmu līmeņiem ir jāanalizē arī kontekstā ar darbu

paralēli studijām, īpaši maģistrantūrā un doktorantūrā (skatīt 4.2. ziņojuma sadaļu).Tomēr

 29

jāuzsver, ka visos studiju līmeņos patstāvīgā studiju darba apjoms studiju procesā varētu būt

lielāks.

 Pēc bakalaura studiju noslodzes līmeņa Latvija Eurostudent IV aptaujā ieņēma

vidusstāvokli (33 stundas nedēļās), bet maģistrantūras studijās Latvijas vieta bija viena no

zemākajām (22 stundas nedēļā). Jāņem gan vērā, ka studiju organizācija un nodrošinājums pa

Eiropas valstīm visai būtiski atšķiras, kas nosaka arī visai lielas studējošo noslodzes atšķirības

starp valstīm. Piemēram, bakalaura studijās noslodzes variācijas apjoms starp valstīm

sasniedza 15 stundas, bet maģistrantūras studijās 17 stundas.

 Atšķirības noslodzē studiju procesā Latvijā pastāv arī starp akadēmiskām un

profesionālām studiju programmām, kaut gan šīs atšķirības nav tik izteiktas kā pa studiju

programmu līmeņiem (4.4. tabula).

4.4. tabula. Pilna un nepilna laika studējošo noslodze pēc studiju programmu (SP) veida

(vidējais akadēmisko stundu skaits nedēļā un procentos no kopējās noslodzes studiju

procesā), 2012. gada SNP rezultāti, n = 2977

Grafikā

paredzētās

nodarbības

Kopējā noslodze

studiju procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju darbs

Pilna laika studijas

Visās SP kopā (N=68659),

t.sk.
22,1 36,3 20,6 15,7

akadēmiskās SP (N=1083) 21,6 36,8 20,2 16,6

profesionālās SP

(N=1385)
22,5 35,8 20,9 14,9

Nepilna laika studijas

Visās SP kopā (n=508),

t.sk.
9,5 23,3 8,8 14,5

akadēmiskās SP (n=149)
10,9

27,1 9,9 17,1

profesionālās SP (n=359) 8,9 21,6 8,3 13,3

 30

 Gan pilna, gan nepilna laika studijās kopējā noslodze studiju procesā augstāka ir

akadēmiskajās studiju programmās – attiecīgi par 1,0 un 5,5 ak. stundām jeb 3 un 20

procentiem. Šī atšķirība veidojas galvenokārt uz patstāvīgā studiju darba rēķina, kas

akadēmiskajās studiju programmās ir par 11 - 29 procentiem lielāks nekā profesionālajās

studiju programmās.

 Tomēr, veicot salīdzinājumus pa studiju programmu veidiem, ir jāņem vērā, ka

piederībai akadēmiskai vai profesionālai studiju programmai aptaujā noteica paši respondenti,

starp kuriem 40 procenti bija pirmā studiju gada studenti, kuri ne vienmēr ir zinājuši vai

izpratuši atšķirību starp šiem diviem programmu veidiem.

Studiju virziens

 Studiju noslodzes atšķirību analīzi pa studiju virzieniem apgrūtina nelielais

respondentu skaits vairākos studiju virzienos. Piemēram, pilna laika studijās transporta

pakalpojumu virzienā aptaujā ziņas sniedza tikai divi studenti (4.5. tabula), nepilna laika

studijās deviņos virzienos nebija neviena respondenta, bet deviņos studiju virzienos atbildes

sniedza pieci un mazāk respondenti (4.6. tabula). Vidējo noslodzi studiju procesā pa

virzieniem ietekmē arī studējošo sastāvs pa studiju programmu līmeņiem, kuros, kā iepriekš

atzīmēts, studiju noslodze ir atšķirīga. Tomēr 28 studiju virzienos katrā vēl izdalot 3 - 4

līmeņus, respondentu skaits katrā samazināsies, ietekmējot datu vispārinājuma iespējas. Tāpēc

noslodzes dati pa studiju virzieniem ir jāinterpretē visai piesardzīgi.

4.5. tabula. Pilna laika studējošo noslodze pa studiju virzieniem (vidējais akadēmisko

stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 2468

Studiju virziens

Grafikā

paredzētās

nodarbības

Kopējā

noslodze

studiju procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju

darbs

Visos pilna laika studiju virzienos

kopā (N=68659), t.sk.
22,1 36,3 20,6 15,7

Izglītība, tai skaitā pedagoģija

(N=3293)
26,1 41,0 22,3 18,7

Mākslas (N=3737) 25,5 38,5 22,8 15,7

Reliģija un teoloģija (N=270) 18,7 29,4 15,1 14,4

 31

Vēsture un filozofija (N=606) 18,9 36,6 18,3 18,4

Valodu un kultūras studijas (izņemot

tulkošanu), dzimtās valodas studijas

un valodu programmas (N=2559)

18,6 39,6 19,4 20,2

Tulkošana (N=979) 18,2 29,1 17,8 11,3

Psiholoģija (N=1051) 21,0 47,6 20,2 27,4

Socioloģija, politoloģija,

antropoloģija (N=1104)
14,4 27,7 13,5 14,2

Ekonomika (N=4239) 21,8 32,3 21,2 11,1

Informācijas un komunikācijas

zinātnes (N=2701)
18,3 33,9 18,7 15,2

Vadība, administrēšana un

nekustamo īpašumu pārvaldība

(N=10149)

20,6 31,7 18,5 13,2

Tiesību zinātne (N=2005) 17,1 30,1 15,8 14,4

Dzīvās dabas zinātnes (N=539) 20,1 28,6 19,7 8,9

Ģeogrāfijas un zemes zinātnes

(N=353)
21,6 36,4 18,7 17,6

Ķīmija, ķīmijas tehnoloģijas un

biotehnoloģija (N=768)
23,5 38,5 22,2 16,2

Fizika, matemātika un statistika

(N=621)
21,5 34,9 20,8 14,1

Mehānika un metālapstrāde, izņemot

materiālzinātni, Siltumenerģētika,

siltumtehnika un mašīnzinības

(N=4755)

24,5 36,4 22,9 13,5

Enerģētika, elektronika un

automātika (N=2545)
25,0 43,5 22,5 21,0

Materiālzinātne, Ražošana un

pārstrāde, izņemot Pārtikas higiēnu

(N=812)

16,3 21,7 15,2 6,5

Arhitektūra un būvniecība (N=3108) 21,4 34,9 20,1 14,8

 32

Lauksaimniecība, mežsaimniecība,

zivsaimniecība, veterinārmedicīna

un pārtikas higiēna (N=1373)

20,1 33,8 19,1 14,7

Veselības aprūpe (N=10405) 24,2 44,9 22,7 22,2

Sociālā labklājība (N=1427) 24,7 35,6 24,3 11,3

Viesnīcu un restorānu serviss un

Tūrisma un atpūtas organizācija

(N=1699)

23,4 31,9 21,1 10,8

Transporta pakalpojumi*

Vides aizsardzība (N=812) 22,6 34,8 20,9 13,9

Civilā un militārā aizsardzība

(N=604)
23,6 26,6 21,2 5,4

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas

(N=5373)

22,2 33,4 20,5 12,9

*Studiju virziens SNP aptaujā nav pārstāvēts vai saņemto atbilžu skaits tajā ir nepietiekams

vispārinošu rādītāju aprēķiniem.

 Visaugstākā noslodze studiju procesā pilna laika studijās ir psiholoģijas (47,6),

veselības aprūpes (44,9), enerģētikas, elektronikas un automātikas (43,5) un izglītības (41,0

ak. st.) studiju virzienos. Veselības aprūpes virzienā gatavo speciālistus reglamentētai

profesionālai darbībai. Visai augsta noslodze studiju procesā (akadēmiskajās stundās) ir arī

šādos studiju virzienos – valodu un kultūras studijas (izņemot tulkošanu), dzimtās valodas

studijas un valodu programmās (39,6), mākslas (38,5); ķīmijas, ķīmijas tehnoloģijas un

biotehnoloģijas (38,5); vēstures un filozofijas (36,6) un sociālās labklājības (35,6). Viszemākā

pilna laika studējošo uzrādītā faktiskā nedēļas vidējā noslodze ir šādos virzienos – tulkošanas

(29,6); vadības, administrēšanas un nekustamo īpašumu pārvaldības (29,4); socioloģijas,

politoloģijas un antropoloģijas (28,6); reliģijas un teoloģijas (26,0) studiju virzienā.

4.6. tabula. Nepilna laika studējošo noslodze pa studiju virzieniem (vidējais akadēmisko

stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 509

Studiju virziens

Grafikā

paredzētās

nodarbības

Kopējā

noslodze

studiju procesā

tai skaitā pa noslodzes

veidiem

faktiski patstāvīgais

 33

apmeklētās

nodarbības

studiju

darbs

Visos nepilna laika studiju virzienos

kopā (N=25815), t.sk.
9,5 23,3 8,8 14,5

Izglītība, tai skaitā pedagoģija

(N=3864)
10,9 29,4 10,7 18,7

Mākslas (N=134) 8,2 15,3 7,5 7,8

Reliģija un teoloģija (N=119) 11,7 16,8 11,2 5,6

Vēsture un filozofija*

Valodu un kultūras studijas (izņemot

tulkošanu), dzimtās valodas studijas

un valodu programmas*

...

Tulkošana*

Psiholoģija*

Socioloģija, politoloģija,

antropoloģija*
...

Ekonomika (N=2004) 12,1 23,8 10,6 13,2

Informācijas un komunikācijas

zinātnes (N=688)
8,7 18,5 8,8 9,6

Vadība, administrēšana un

nekustamo īpašumu pārvaldība

(N=9141)

8,0 19,5 7,8 11,7

Tiesību zinātne (N=5358) 10,2 25,3 8,1 17,2

Dzīvās dabas zinātnes*

Ģeogrāfijas un zemes zinātnes*

Ķīmija, ķīmijas tehnoloģijas un

biotehnoloģija*
...

Fizika, matemātika un statistika*

Mehānika un metālapstrāde, izņemot

materiālzinātni, Siltumenerģētika,

siltumtehnika un mašīnzinības*

...

 34

Enerģētika,elektronika un

automātika*
...

Materiālzinātne, ražošana un

pārstrāde, izņemot pārtikas higiēnu*
...

Arhitektūra un būvniecība*

Lauksaimniecība, mežsaimniecība,

zivsaimniecība, veterinārmedicīna

un pārtikas higiēna*

...

Veselības aprūpe*

Sociālā labklājība*

Viesnīcu un restorānu serviss un

Tūrisma un atpūtas organizācija

(N=868)

11,1 17,8 9,0 8,8

Transporta pakalpojumi*

Vides aizsardzība*

Civilā un militārā aizsardzība

(N=1345)
8,9 22,1 9,2 12,9

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas

(N=434)

9,0 19,0 9,0 10,0

*Studiju virziens SNP aptaujā nav pārstāvēts vai saņemto atbilžu skaits tajā ir nepietiekams

vispārinošu rādītāju aprēķiniem.

 Nepilna laika studijās daļa virzienu nav pārstāvēti, kā arī tajos ir pieci un mazāk

respondenti (4.6. tabula). Atlikušie virzieni pēc noslodzes sarindojas šādi – izglītība, t.sk.

pedagoģija (32,3); informācijas un komunikācijas zinātnes (23,0); viesnīcu un restorānu

serviss, tūrisma un atpūtas organizācija (21,8); vadība, administrēšana un nekustamo īpašumu

pārvaldība (20,9); IT (datorika) un inženierzinātņu tematiskās grupas IT programmas (20,0);

ekonomika (19,6); tiesību zinātne (19,5); civilā un militārā aizsardzība (19,5); mākslas (15,3).

Pilna un nepilna laika studiju noslodzes salīdzinošā analīzē ir jārēķinās arī ar apstākli,

ka aptaujā dalību ņēmušie studējošie, starp kuriem lielu īpatsvaru ieņem pirmā studiju gada

studējošie, ne vienmēr var izprast atšķirību studiju procesa organizāciju vakaros un nedēļas

nogalēs starp pilna un nepilna laika studijām. Piemēram, visai savāda šķiet atšķirība studējošo

 35

uzrādītajā augstā pilna laika un zemā nepilna laika noslodzē mākslas un civilās un militārās

aizsardzības studiju virzienos.

 Augstāka pilna laika studējošo uzrādītā grafikā paredzēto nodarbību variācija

(atšķirība starp maksimālo 29,8 un minimālo 14,9 nodarbību plānoto slodzi ir divas reizes),

salīdzinot ar patstāvīgā studiju darba variāciju starp studiju virzieniem (variācijas apjoms 7,8

ak.st.) liecina, ka nodarbību laika normēšanā augstskolās un koledžās vēl pastāv visai lielas

atšķirības.

Augstskolas tips

 Līdzīgi kā pastāv atšķirības studējošo noslodzē starp atsevišķām Eiropas valstīm,

vērojamas arī atšķirības studējošo noslodzē dažādu tipu augstskolās Latvijā. Grafikā

paredzētais un faktiski apmeklētais nodarbību vidējais apjoms starp tām atšķiras par 2 - 3

akadēmiskām stundām. Atšķirības patstāvīgajā studiju darbā ir lielākas un veido vidēji 4 - 5

akadēmiskās stundas nedēļā (4.7. tabula).

4.7. tabula. Pilna un nepilna laika studējošo noslodze koledžās, universitātēs, akadēmijās

un citās augstskolās (vidējais akadēmisko stundu skaits nedēļā), 2012. gada SNP

rezultāti, n = 2977

Augstskolas tips

Grafikā

paredzētās

nodarbības

Kopējā

noslodze

studiju

procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju

darbs

Pilna laika studijas

Visas augstskolas

(N=68659), t.sk.
22,1 36,3 20,6 15,7

koledžas (N=8488) 24,6 37,0 23,0 13,9

universitātes (N=42766) 21,5 37,1 20,1 17,0

akadēmijas u.c.

augstskolas (N=17405)
22,3 33,8 20,6 13,2

Nepilna laika studijas

Visas augstskolas

(N=25815), t.sk.
9,5 23,3 8,8 14,5

 36

koledžas (N=4242) 8,1 18,2 7,5 10,7

universitātes (N=6078) 10,9 25,1 9,7 15,4

akadēmijas u.c.

augstskolas (N=15495)
9,4 24,0 8,8 15,2

Augstāka par vidējo noslodzi pilna laika studijās ir universitāšu un koledžu, bet nepilna laika

studijās – universitāšu, akadēmiju un citu augstskolu studējošajiem. Koledžās tiek īstenotas

laika ziņā visīsākās pamatstudiju programmas ar visai jaunu studējošo sastāvu. Pilna laika

studijās koledžu studenti ir visčaklākie nodarbību apmeklētāji (vidēji 23,0 ak. st. nedēļā).

Savukārt universitāšu studenti patstāvīgajam studiju darbam velta visvairāk laika.

Universitātēs ir arī relatīvi vistuvākā proporcija starp apmeklēto kontaktnodarbību ilgumu un

studējošo patstāvīgo darbu pilna laika studijās (4.5. att.). Nepilna laika studijās patstāvīgā

darba īpatsvars kopējā studiju noslodzē ir augstāks nekā pilna laika studijās visās AII.

4.5. attēls. Pilna laika studējošo noslodze koledžās, universitātēs, akadēmijās un citās

augstskolās (procenti no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n

= 2468

 37

4.6. attēls. Nepilna laika studējošo noslodze koledžās, universitātēs, akadēmijās un citās

augstskolās (procenti no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n

= 509

 Zināmas atšķirības pastāv arī starp valsts koledžām un augstskolām, no vienas puses,

un juridisko personu dibinātajām koledžām un augstskolām, no otras puses (4.8. tabula).

4.8. tabula. Pilna un nepilna laika studējošo noslodze dažāda tipa augstskolās (vidējais

akadēmisko stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 2977

Augstskolas tips

Grafikā

paredzētās

nodarbības

Kopējā

noslodze

studiju

procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju

darbs

Pilna laika studijas

Visas augstskolas

(N=68659), t.sk.
22,1 36,3 20,6 15,7

valsts koledža (N=7356) 25,4 38,3 23,8 14,6

juridisko personu dibināta.

koledža (N=1132)
19,1 28,0 18,2 9,8

valsts augstskola

(N=50707)
21,8 37,1 20,3 16,8

 38

juridisko personu dibināta

augstskola (N=9464)
21,2 31,2 19,6 11,6

Nepilna laika studijas

Visas augstskolas

(N=25815), t.sk.
9,7 23,8 9,2 14,6

valsts koledža (N=398) 11,4 19,5 10,4 9,1

juridisko personu dibināta.

koledža (N=3844)
7,8 18,3 7,5 10,8

valsts augstskola

(N=10258)
9,8 29,9 9,5 20,4

juridisko personu dibināta

augstskola (N=11315)
11,0 22,8 10,2 12,6

 Pilna laika studijās valsts koledžās un augstskolās gan grafikā paredzētās un faktiski

apmeklētās nodarbības, gan patstāvīgais studiju darbs apjoma ziņā pārsniedz juridisko

personu dibināto koledžu un augstskolu attiecīgos studiju darba apjomus. Nepilna laika

studijās šādas atšķirības ir mazāk izteiktas. Kopējā noslodze nepilna laika studiju procesā

valsts dibinātajās AII pārsniedz kopējo noslodzi juridisko personu dibinātajās koledžās un

augstskolās, bet atsevišķās noslodzes sastāvdaļās aina ir pretēja. Juridisko personu dibinātajās

koledžās nepilna laika studijās studējošie velta patstāvīgajam studiju darbam par 19 % vairāk

laika nekā valsts koledžās. Savukārt juridisko personu dibinātajās augstskolās nepilna laika

studijās faktiski apmeklēto un grafikā paredzēto nodarbību ilgums vidēji ir par 7 - 12 %

augstāks nekā valsts augstskolās. Šo pārsvaru gan kompensē visai prāvais valsts augstskolās

studējošo patstāvīgā darba pārsvars, kas veido 7,84 ak. st. jeb 62 procentus.

 39

4.7. attēls. Pilna laika studējošo noslodze valsts un juridisko personu dibinātās AII

(procenti no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n = 2468

4.8. attēls. Nepilna laika studējošo noslodze valsts un juridisko personu dibinātās AII

(procenti no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n = 509

 Gan valsts, gan juridisko personu dibinātajās AII nepilna laika studijās studējošo

patstāvīgā darba īpatsvars kopējā studiju noslodzē (47 - 68 %) pārsniedz patstāvīgā studiju

darba īpatsvaru pilna laika studijās (35 - 45 %).

 40

Piedāvātais noslodzes regulējums akadēmiskās izglītības standartam

 Pilna laika studijās grafikā paredzēto nodarbību ilgums ir 22 ak. st. nedēļā jeb vairāk

nekā četras ak. st. (caurmērā divas nodarbības) vienā darba dienā. Nepilna laika grafikā

paredzēto nodarbību ilgums ir divreiz īsāks un veido nepilnas 10 ak. st. nedēļā. Dažādu

iemeslu dēļ neapmeklēto nodarbību īpatsvars pret grafikā plānotajām nodarbībām pēc

studējošo vērtējuma nav liels. Pilna laika studijās šis īpatsvars ir 7 %, bet nepilna laika

studijās 5 procenti.

 Ministru kabineta noteikumu projektā „Noteikumi par valsts akadēmiskās izglītības

standartu”, lai veicinātu studiju programmu kvalitāti, kā arī dotu iespēju studējošajiem

pilnvērtīgāk izmantot attiecīgās augstskolas mācībspēkus studiju programmu apguvē, ir

noteikts šāds regulējums: 1) no bakalaura studiju programmas apjoma, izņemot to apjomu,

kas paredzēts praksei ārpus augstskolas (turpmāk – prakse) un bakalaura darba izstrādei, pilna

laika studijās ne mazāk kā 40 % veido kontaktstundas; 2) no maģistra studiju programmas

apjoma, izņemot to apjomu, kas paredzēts praksei un maģistra darba izstrādei, pilna laika

studijās ne mazāk kā 40 % veido kontaktstundas. Paredzētie 40 % no 40 akadēmiskām

stundām nedēļā veido 16 akadēmiskās stundas.

 SNP studējošo atbildes liecina par visai plašu nedēļā plānoto kontaktstundu variāciju.

Saskaņā ar minētā pētījuma rezultātiem 1/5 pilna laika studējošajiem augstskolu grafikā

paredzētais kontakstundu skaits bija mazāks par 16 stundām nedēļā, bet ¼ uzrādīja, ka

studējošo faktiski apmeklētais kontaktstundu skaits ir mazāks par 16 stundām nedēļā (4.9.

tabula).

4.9. tabula. Studējošo sadalījums pēc vidējās noslodzes (akadēmisko stundu skaits

nedēļā), 2012. gada SNP rezultāti, n = 2977

 Studējošo noslodzes veidi

Vidējais akadēmisko

kontaktstundu skaits nedēļā

Grafikā paredzētās

nodarbības

Faktiski apmeklētās

nodarbības

Patstāvīgais

studiju darbs

Pilna laika studijas (N=68659)

Kopējais studējošo skaits, t.sk. 100,0 % 100,0 % 100,0 %

ar noslodzi līdz 15 19,3 % 24,3 % 66,7 %

ar noslodzi 16 un vairāk 80,7 % 75,7 % 33,3 %

Nepilna laika studijas (N=25815)

Kopējais studējošo skaits, t.sk. 100,0 % 100,0 % 100,0 %

 41

ar noslodzi līdz 15 86,4 % 87,6 % 61,7 %

ar noslodzi 16 un vairāk 13,6 % 12,4 % 38,3 %

 Pārejot uz vienotu kontaktstundu regulējumu, lai nodrošinātu MK noteikumu projektā

paredzēto kontaktstundu apjomu akadēmiskajās pilna laika studijās, daļai augstskolu varētu

būt jāpalielina atalgojums atsevišķiem mācībspēkiem (palielinoties viņu noslodzei) vai

papildus jāpieņem darbā mācībspēki, kā arī jāpalielina studiju maksa atsevišķās studiju

programmās studējošajiem.

 Eurostudent IV 2008. - 2011.gadā veiktajās 22 Eiropas valstu studējošo aptaujās

bakalaura programmās studējošo faktisko kontaktstundu skaits bija robežās no 12 Zviedrijā

līdz 26 Portugālē (Latvijā 20), bet maģistra programmās no 9 Norvēģijā līdz 20 Portugālē

(Latvijā 12). Latvija pēc studējošo noslodzes līmeņa atrodas apmēram Eiropas valstu saraksta

vidū. Minēto aptauju rezultāti arī liecina, ka Latvijas, Dānijas, Nīderlandes un Zviedrijas

studentiem bija visaugstākais apmierinātības līmenis ar savu laika budžeta izlietojumu,

salīdzinot ar pārējām Eiropas valstīm. Arī 2012. gada SNP liecina, ka vairāk nekā puse

studējošo neuzskata par vajadzīgu mainīt esošo kontaktstundu noslodzi.

 Tomēr studējošo noslodze patstāvīgā studiju darbā saskaņā ar SNP datiem Latvijā nav

visai augsta – aptuveni 2/3 studējošo patstāvīgam studiju darbam velta vidēji līdz 15

akadēmiskām stundām nedēļā jeb 3 akadēmiskās stundas vidēji vienā darba dienā.

Neskatoties uz to, vairāk nekā puse SNP aptaujāto studējošo, kuri izteica savu viedokli par

izmaiņām studiju noslodzē, neuzskata par vajadzīgu mainīt esošo kontaktstundu noslodzi

(4.10. tabula).

4.10. tabula. Akadēmiskajās bakalaura un maģistra studiju programmās pilna laika

studējošo viedoklis par to, vai vajadzētu mainīt kontaktstundu skaitu lekcijām,

semināriem un praktiskajām nodarbībām (procentos no kopējā atbilžu skaita), 2012.

gada SNP rezultāti (n = 1769, N=68659)

 Lekcijas Semināri un praktiskie darbi

Studējošie ar kontaktstundu skaitu 15 un mazāk (N=13978)

Kopā atbildes 100,0 (N=13978) 100,0 (N=13978)

Nepieciešams palielināt 20,7 (N=2894) 37,9 (N=5292)

Nepieciešams samazināt 18,2 (N=2541) 6,0 (N=842)

Nav nepieciešams mainīt 61,1 (N=8543) 56,1 (N=7844)

Studējošie ar kontaktstundu skaitu 16 un vairāk (N=54681)

 42

Kopā atbildes 100,0 (54681) 100,0 (N=54681)

Nepieciešams palielināt 17,6 (N=9609) 38,7 (N=21143)

Nepieciešams samazināt 15,7 (N=8599) 7,6 (N=4182)

Nav nepieciešams mainīt 66,7 (N=36473) 53,7 (N=29356)

 4.10. tabulas dati liecina arī par to, ka ievērojama studējošo daļa (38 - 39 %) uzskata

par nepieciešamu palielināt semināriem, praktiskajiem un laboratorijas darbiem atvēlēto

kontaktstundu skaitu. Tāpēc MK noteikumu projektā būtu lietderīgi iekļaut arī prasību šī

kontaktstundu veida minimāli nepieciešamajam īpatsvaram.

 Lielākajā Eiropas valstu daļā, kā arī Latvijā, kontaktstundu skaits un īpatsvars kopējā

studējošo laika budžetā maģistra studiju programmās studējošajiem ir mazāks nekā bakalaura

studiju programmās studējošajiem. Tāpēc ieteicams apsvērt iespēju ar normatīviem aktiem

nedaudz diferencēt prasību kontaktstundu īpatsvaram kopējā studiju programmas apjomā pa

studiju līmeņiem, paredzot maģistra studiju programmās nedaudz mazāku īpatsvaru nekā

bakalaura studiju programmās (piemēram, attiecīgi 45 un 35 % no studiju programmas

apjoma).

4.2. Algots darbs paralēli studijām

 Vairāk nekā pusē Eiropas valstu saskaņā ar Eurostudent IV apsekojuma datiem vismaz

40 % studentu semestra laikā līdzās studijām ir regulāri nodarbināti (īpaši no zemākajiem

sociālajiem slāņiem). Pirmskrīzes periodā (līdz 2007. gadam) studējošo nodarbinātība bija vēl

augstāka. Saskaņā ar pētījuma „Augstāko un profesionālo mācību iestāžu absolventu

profesionālā darbība pēc mācību beigšanas” rezultātiem 2/3 pamatstudiju programmas

beigušo un 90 % maģistra grādu ieguvušo strādājuši paralēli studijām. Studējošo sniegtās

atbildes uz SNP anketas jautājumiem 2012. g. rudens semestrī liecina, ka 57 % aptaujāto

paralēli studijām strādāja pilnu un nepilnu laiku.

 Algots darbs paralēli studijām dod nozīmīgu ieguldījumu studējošo materiālā stāvokļa

uzlabošanā, jo pilna laika studijās stipendijas nesaņem visi sekmīgie studējošie, kā arī

stipendiju apjoms ir nepietiekams sadzīves un studiju vajadzību segšanai. Nepilna laika

studijas ar retiem izņēmumiem ir par maksu. Daļa pilna laika un nepilna laika studējošo ar

pilna vai daļlaika darba samaksu sedz studiju maksu un citus ar studijām saistītos izdevumus.

Tomēr darbs paralēli studijām negatīvi ietekmē noslodzi studiju procesā (4.11. tabula).

 43

4.11. tabula. Pilna un nepilna laika studējošo noslodze saistībā ar darbu paralēli

studijām (vidējais akadēmisko stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 2977

Grafikā

paredzētās

nodarbības

Kopējā

noslodze

studiju

procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju

darbs

Pilna laika studijas

Visi studējošie (N=68659), t.sk. 22,1 36,3 20,6 15,7

nestrādājošie paralēli studijām

(N=37800)
23,0 38,6 22,0 16,6

strādājošie paralēli studijām

(N=30859)
20,9 33,4 18,8 14,6

Nepilna laika studijas

Visi studējošie (N=25815), t.sk. 9,7 23,8 9,2 14,6

nestrādājošie paralēli studijām

(N=2874)
6,0 20,1 6,1 14,0

strādājošie paralēli studijām

(N=22941)
10,0 23,7 9,1 14,6

 Pilna laika studijās nestrādājošie studējošie studiju procesam kopumā velta par 5,2 ak.

st. jeb 16 % vairāk laika nekā strādājošie paralēli studijām. Nepilna laika studijās studējošie

visbiežāk strādā paralēli studijām. Tomēr SNP aptaujas dati liecina, ka 1/10 nepilna laika

studējošo nestrādā. Šo studējošo kopējā noslodze studiju procesā ir par 15 procentiem zemāka

nekā strādājošajiem nepilna laika studentiem. Šādas situācijas skaidrojums varētu būt saistīts

ar nepilna laika studentu bezdarbnieka statusu, darba meklējumiem, bērnu kopšanas vai

bezalgas atvaļinājumu, slimību u.tml., kas atvirzījuši studijas otrā plānā. Strādājošo nepilna

laika studentu kopējā noslodze studiju procesā ir par 9,7 ak. st. jeb 29 % mazāka nekā

strādājošo pilna laika studentu kopējā studiju noslodze, kas pārsniedz studiju noslodzes

atšķirības pilna un nepilna laika studijās.

 Tādējādi darbs paralēli studijām studējošo kopējo studiju noslodzi ietekmē gan pilna

laika, gan nepilna laika studijās. Pilnā laikā studējošie un paralēli studijām strādājošie par 3,2

ak. st. jeb 15 % vidējā nedēļas studiju laika mazāk apmeklē nodarbības un vidēji par 2,0 ak.

st. jeb 12 procentiem nedēļā mazāk velta patstāvīgam studiju darbam nekā nestrādājošie

 44

studējošie. Arī nepilna laika studijās strādājošie studenti patstāvīgam studiju darbam velta

vidēji par 1,3 ak. st. jeb 9 % mazāk laika nekā nestrādājošie studenti.

 Neskatoties uz strādājošo un nestrādājošo pilna laika studentu studiju noslodzes

absolūto rādītāju atšķirībām, viņu kopējās studiju noslodzes dalījums nodarbību apmeklējumā

un patstāvīgajā studiju darbā gandrīz neatšķiras (4.9. attēls). Patstāvīgā studiju darba

īpatsvaram kopējā nedēļas studējošo laika budžetā ir jāpalielinās. Ja strādājošajiem studentiem

šādu palielināšanu daļēji ierobežo kopējais laika budžets, kurā lielu daļu ieņem darba laiks,

tad nestrādājošiem studentiem šāda ierobežojuma nav.

4.9. attēls. Pilna laika studējošo, kuri nestrādā un strādā paralēli studijām, kopējās

studiju noslodzes struktūra (faktiski apmeklētās nodarbības un patstāvīgais studiju

darbs procentos no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n =

2468

 No visiem algotu darbu strādājošiem uz jautājumu „Vai studējošā algotais darbs ir

saistīts ar studiju jomu?” pozitīvu atbildi („jā” un „drīzāk jā”) sniedza vairākums jeb 59 %

respondentu, kuri atbildēja uz šo jautājumu. Šāds visai liels īpatsvars daļēji kompensē darba

noslodzes negatīvo ietekmi uz studējošo noslodzi studiju procesā. Īpaši nozīmīgi darbs

saistībā ar studiju jomu ir nepilna laika studējošajiem, kā arī pilna laika studējošajiem

profesionālajās un augstākā līmeņa studiju programmās, kas palīdz labāk apgūt profesionālās

iemaņas un prasmes, kas saistītas ar iegūstamo kvalifikāciju.

 45

4.3. Studiju un darba laika kopējais laika budžets

 Lai summētu un analizētu noslodzi algotā darbā un studijās kopā, SNP dati ir

pārrēķināti pēc vienotas mērvienības, t.i. astronomiskajās jeb pulksteņa stundās (4.12. tabula).

Tādējādi var izanalizēt studiju un darba laika kopīgā laika budžeta apjomu un struktūru gan

pilna, gan nepilna laika studijās. Latvijā, tāpat kā lielākajā daļā ES valstu, pilna un nepilna

laika studējošo nedēļas laika budžets pārsniedz četrdesmit stundas.

4.12. tabula. Pilna un nepilna laika studējošo studiju un darba laika kopīgais laika

budžets (vidējais astronomisko stundu skaits nedēļā), 2012. gada SNP rezultāti, n = 2977

 Studiju un

darba laika

kopīgais

laika budžets

Noslodze

algotā darbā

Kopējā

noslodze

studiju

procesā

tai skaitā

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju darbs

Pilna laika studijas

Visi

studējošie

(N=68659),

t.sk.

40,3 13,1 27,2 15,4 11,8

nestrādājošie

paralēli

studijām

(N=37800)

28,9 0,0 28,9 16,5 12,5

strādājošie

paralēli

studijām

(N=30859)

54,2 29,2 25,0 14,1 10,9

Nepilna laika studijas

Visi

studējošie

(N=25815),

t.sk.

52,1 34,6 17,5 6,6 10,9

nestrādājošie

paralēli
15,1 0,0 15,1 4,6 10,5

 46

studijām

(N=2874)

strādājošie

paralēli

studijām

(N=22941)

56,7 38,9 17,8 6,9 10,9

 Nestrādājošiem pilna un nepilna laika studējošiem kopīgā laika budžeta struktūra ir

palikusi nemainīga, salīdzinot ar iepriekš analizēto (skatīt, piemēram, 4.11. tabulu). Viņiem

laika budžets ir pārrēķināts no akadēmiskajām stundām uz astronomiskajām stundām.

Strādājošie paralēli pilna laika studijām algotā darbā pavada par 4,2 stundām jeb par 17 %

vairāk laika nekā ir viņu kopējā noslodze studiju procesā. Pilna laika studējošajiem AL

noteiktais studiju darba apjoms ir ne mazāk kā 40 ak. st. jeb 30 astronomiskās stundas.

Tādējādi strādājošajiem pilna laika studentiem no šī AL noteiktā studiju laika apjoma

pietrūkst 17 procentu studiju laika. Pilna laika nestrādājošajiem studentiem šī starpība ir tikai

četri procenti.

 Strādājošiem nepilna laika studentiem algotā darbā pavadītais laiks par 21,1 stundu jeb

2,2 reizes pārsniedz viņu kopējo noslodzi studiju procesā. Nepilna laika studējošie un

strādājošie paralēli studijām ievērojami biežāk nekā pilna laika studējošie un strādājošie

strādā pilnu darba laiku (viņu vidējais darba laiks nedēļā tikai par 1,1 stundu ir mazāks par 40

stundu darba nedēļas ilgumu). Pie šādas augstas nepilna laika studējošo darba slodzes viņu

studiju programmas apgūšanai veltītais studiju laiks varētu būt lielāks. To varētu panākt

divējādi. Pirmkārt, veltot kopējam studiju procesam vairāk nekā vidēji 17,8 stundas nedēļā

(vidēji 3,6 stundas darba dienā jeb vidēji 2,5 stundas jebkurā no septiņām nedēļas dienām).

Otrkārt, pagarinot nepilna laika studējošo kopējo studiju perioda ilgumu (semestros vai

gados). Bieži nepilna laika studējošie šādi arī rīkojas, izmantojot studiju pārtraukumus un

tādējādi pagarinot studijas (detalizētai situācijas izpētei būtu nepieciešams atsevišķs

pētījums). Pašlaik licencēto un akreditēto nepilna laika studiju programmu ilgums visbiežāk

no atbilstošās pilnā laikā apgūstamās studiju programmas atšķiras par 1 - 2 semestriem, kas

pie esošā nepilna laika studējošo un strādājošo faktiskās laika budžeta struktūras ir

nepietiekami. No studijām veltītā laika viedokļa, ņemot vērā pašlaik visai augsto strādājošo

studentu īpatsvaru, pilna laika studijās studiju programmas apgūšanai studenti velta

ievērojami vairāk sava studiju laika. Nestrādājošo pilna laika studējošo noslodze ir visai tuva

 47

noslodzes normatīvajam regulējumam AL. Strādājošo pilna un nepilna laika studējošo

noslodze nav adekvāta pašlaik spēkā esošajam regulējumam.

4.4. Vidējā noslodze saistībā ar noslodzes un sekmības novērtējumu

 Kopumā visai augstais studējošo apmierinātības līmenis ar esošo noslodzi studiju

procesā ir saistāms ar faktisko studiju noslodzes līmeni. Pilna laika studējošie, kuri vairāk

laika patērē nodarbību apmeklēšanai, patstāvīgajām studijām un līdz ar to arī kopējai

noslodzei studiju procesā, sniedz augstāku pašnovērtējumu savai noslodzei studiju procesā

(4.13. tabula).

4.13. tabula. Noslodze pilna un nepilna laika studijās pa studējošo noslodzes

pašnovērtējuma grupām (vidējais akadēmisko stundu skaits nedēļā), 2012. gada SNP

rezultāti, n = 2977

Studējošo pašnovērtējuma

grupas pēc noslodzes studiju

procesā (skalā no 1 – 10)

Grafikā

paredzētās

nodarbības

Kopējā

noslodze

studiju

procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju

darbs

Pilna laika studējošie

Visi studējošie (N=68659),

t.sk. pašnovērtējuma grupās
22,1 36,3 20,6 15,7

Gandrīz viduvēja, 1 - 4

(N=6848)
15,9 21,8 13,4 8,4

Viduvēja, 5 - 6 (N=17225) 20,9 32,4 19,4 13,0

Gandrīz augsta, 7 - 8 (N=32183) 23,0 37,2 21,4 15,7

Augsta, 9 - 10 (N=12403) 24,8 47,3 23,9 23,4

Nepilna laika studējošie

Visi studējošie (N=25815),

t.sk. pašnovērtējuma grupās
9,7 23,8 9,2 14,6

Gandrīz viduvēja, 1 - 4

(N=3595)
8,5 17,8 7,5 10,3

Viduvēja, 5 - 6 (N=6353) 9,8 19,4 9,4 10,0

Gandrīz augsta, 7 - 8 (N=11337) 9,3 24,6 8,4 16,2

 48

Augsta, 9 - 10 (N=4530) 10,5 29,9 9,9 20,0

 Pilna laika studijās augsts studējošo pašnovērtējums savai noslodzei patiešām tādai arī

atbilst. Šai augstai noslodzei varētu vēlēties lielāku daļu patstāvīgajām studijām un mazāku

nodarbību apmeklējumam. Vēl lielākā mērā tas būtu attiecināms uz viduvēju un gandrīz

viduvēju noslodzes pašnovērtējuma līmeni, kam patstāvīgais studiju darbs veido 39-40% no

kopējās noslodzes studiju procesā.

 Arī nepilna laika studijās augstāka studējošo noslodze ir saistāma ar augstāku

pašnovērtējumu studējošo noslodzei studiju procesā. Viduvējs un gandrīz viduvējs noslodzes

pašnovērtējums nepilna laika studijās ir saistīts ar nepietiekamu patstāvīgajām studijām veltīto

laiku. Studējošie pietiekami objektīvi apzinās faktiskās studiju noslodzes un tās struktūras

saistību ar viduvēju vai augstu noslodzes pašvērtējumu (4.10. att.).

4.10. attēls. Pilna laika studējošo noslodzes struktūra pa studējošo noslodzes

pašnovērtējuma grupām (faktiski apmeklētās nodarbības un patstāvīgais studiju darbs

procentos no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n = 2468

 Jo augstāku pašnovērtējumu pilna laika studējošie sniedz par savu noslodzi studiju

procesā, jo faktiski tā tāda arī ir un šādu studējošo noslodzes struktūrā lielāku īpatsvaru ieņem

patstāvīgais studiju darbs. Nepilna laika studijās pie augstas noslodzes pašnovērtējuma

studējošie uzrāda 2/3 studiju laika, kas ir veltīts patstāvīgam studiju darbam (4.11. att.).

 49

4.11. attēls. Nepilna laika studējošo noslodzes struktūra pa studējošo noslodzes

pašnovērtējuma grupām (faktiski apmeklētās nodarbības un patstāvīgais studiju darbs

procentos no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n = 509

 Salīdzinot ar studiju noslodzes līmeņa pašnovērtējumu, mazāka saistība pastāv starp

studiju noslodzi un studējošo sekmības līmeni iepriekšējā semestrī (4.14. tabula). Saistība

starp studiju noslodzi un sekmību iepriekšējā semestrī nedaudz ciešāka pilna laika studijās,

kur vissekmīgāk studējošo studiju noslodze ir par 8,1 ak. st. jeb par 25 procentiem augstāka

nekā vājāk sekmības ziņā novērtēto studējošo grupā.

4.14. tabula. Noslodze pilna un nepilna laika studijās pēc studējošo sekmības līmeņa

iepriekšējā semestrī (vidējais akadēmisko stundu skaits nedēļā), 2012. gada SNP

rezultāti, n = 2977

Studējošo grupas pēc vidējās

atzīmes iepriekšējā semestrī

(skalā no 1 – 10)

Grafikā

paredzētās

nodarbības

Kopējā

noslodze

studiju

procesā

tai skaitā pa noslodzes

veidiem

faktiski

apmeklētās

nodarbības

patstāvīgais

studiju

darbs

Pilna laika studējošie

Visi studējošie (N=68659)*,

t.sk. grupās pēc sekmības

līmeņa iepriekšējā semestrī

21,7 35,6 19,9 15,7

 50

1 - 3*

4 - 6 (N=6525) 22,6 32,1 19,4 12,7

7 - 8 (N=33433) 21,6 35,1 19,8 15,3

9 - 10 (N=8833) 21,5 40,2 20,6 19,6

Nepilna laika studējošie

Visi studējošie (N=25815)*,

t.sk. grupās pēc sekmības

līmeņa iepriekšējā semestrī

9,8 21,3 8,8 12,6

1 - 3*

4 - 6 (N=2371) 9,6 21,8 8,9 12,9

7 - 8 (N=12600) 9,9 22,0 8,9 13,0

9 -10 (N=2124) 9,4 16,9 7,5 9,4

* Visu studējošo skaits nesakrīt ar studējošo skaita N summu apakšgrupās, jo 19852 pilna

laika studējošajiem un 8720 nepilna laika studējošajiem izpaliek informācija par sekmības

līmeni vai saņemto atbilžu skaits SNP ir nepietiekams vispārinošu rādītāju aprēķiniem.

 Nepilna laika studijās saistība starp studiju noslodzi un studējošo sekmības līmeni

iepriekšējā semestrī nav izteikta gan pēc vidējās noslodzes rādītājiem, gan pēc noslodzes

struktūras. Pilna laika studijās, palielinoties studējošo sekmības līmenim, studējošie vairāk

laika velta patstāvīgajam studiju darbam un šī darba īpatsvars kopējā studiju noslodzē

palielinās (4.12. att.).

 Nepilna laika studijām šāda sakarība nav raksturīga (4.13. att.). Nepilna laika studijās

patstāvīgā darba apjoms un īpatsvars vissekmīgākajiem studentiem ir pat mazāks nekā mazāk

sekmīgajiem. Acīmredzot to kompensē vissekmīgāko studentu darba pieredze.

 51

4.12. attēls. Pilna laika studējošo noslodzes struktūra pēc sekmības līmeņa (vidējās

atzīmes) iepriekšējā semestrī (faktiski apmeklētās nodarbības un patstāvīgais studiju

darbs procentos no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n =

2468

4.13. attēls. Nepilna laika studējošo noslodzes struktūra pēc sekmības līmeņa (vidējās

atzīmes) iepriekšējā semestrī (faktiski apmeklētās nodarbības un patstāvīgais studiju

darbs procentos no kopējās noslodzes studiju procesā), 2012. gada SNP rezultāti, n = 509

 52

 Neskatoties uz visām iepriekš minētajām atšķirībām, Latvijas augstskolu un koledžu

studējošie savu noslodzi caurmērā vērtē visai augstu. Tas sasaucas ar Eurostudent IV aptaujā

konstatēto. Nepilna laika studējošie parasti nedaudz kritiskāk vērtē savu noslodzi (izņemot

bakalaura programmās studējošos). Viszemākais studiju noslodzes pašnovērtējums ir pilna

laika doktorantiem, bet nepilna laika studijās – koledžu un maģistra studiju programmās

studējošajiem.

5. Studējošo viedokļi par studiju noslodzi

Aptaujas ietvaros tika vērtēts studējošo viedoklis par nepieciešamību mainīt

kontaktstundu skaitu lekcijām.

Kvantitatīvi izvērtējot atbildējušo atbildes jautājumā 6.1. “Vai vajadzētu mainīt

kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas, praktiskajiem un

tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā?” (skatīt 5.1. tabulu) lielākā daļa

(66,3 %) studējošo uzskata, ka izmaiņas nav nepieciešamas. Pārējo respondentu atbildes

sadalījušās šādi: 20,2 % uzskata, ka nepieciešams palielināt kontaktstundu skaitu un 13,4 %

uzskata, ka nepieciešams šo skaitu samazināt. Starp pilna laika studējošiem (47,6 %), līdzīgi

kā starp nepilna laika studējošiem (18,7 %), t.i., lielākā daļa, arī uzskata, ka nav nepieciešams

mainīt kontaktstundu skaitu lekcijām.

 53

5.1. tabula. Atbildes uz aptaujas anketas 6.1. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas, praktiskajiem un

tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika

studijās, n = 2977

Atbilžu veidi
Atbilžu

skaits

Pilna laika 2 468

Nē, nav nepieciešams mainīt 1 727

Jā, ir nepieciešams palielināt 377

Jā, ir nepieciešams samazināt 364

Nepilna laika 509

Nē, nav nepieciešams mainīt 392

Jā, ir nepieciešams palielināt 90

Jā, ir nepieciešams samazināt 27

Kopā 2 977

Pilna laika studijās koledžas līmeņa studiju programmā studējošie, kas ņēma dalību

aptaujā, lielākā mērā (23,8 %) uzskata, ka nav nepieciešams mainīt kontaktstundu skaitu

lekcijām (skatīt 5.2. tabulu), salīdzinot ar bakalaura studiju programmā studējošiem (18,7 %),

maģistra studiju programmā (3,4 %) un doktora studiju programmā studējošiem (1,8 %).

Nepilna laika studijās attiecīgos studiju līmeņos atbildējušo studējošo skaita novērtējums ir

līdzīgs kā pilna laika studijās.

5.2. tabula. Atbildes uz aptaujas anketas 6.1. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas, praktiskajiem un

tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika

studijās un studiju līmeņos, n = 2977

Atbilžu veidi Atbilžu skaits

Pilna laika 2468

(1) koledžas līmeņa studiju

programmā (1. līmeņa profesionālā

augstākā izglītība)

641

Nē, nav nepieciešams mainīt 427

Jā, ir nepieciešams palielināt 95

 54

Jā, ir nepieciešams samazināt 119

(2) bakalaura studiju programmā (arī

2. līmeņa augstākā izglītība)
1513

Nē, nav nepieciešams mainīt 1070

Jā, ir nepieciešams palielināt 245

Jā, ir nepieciešams samazināt 198

(3) maģistra studiju programmā 256

Nē, nav nepieciešams mainīt 191

Jā, ir nepieciešams samazināt 39

Jā, ir nepieciešams palielināt 26

(4) doktora studiju programmā 58

Nē, nav nepieciešams mainīt 39

Jā, ir nepieciešams palielināt 11

Jā, ir nepieciešams samazināt 8

Nepilna laika 509

(1) koledžas līmeņa studiju

programmā (1. līmeņa profesionālā

augstākā izglītība)

261

Nē, nav nepieciešams mainīt 189

Jā, ir nepieciešams palielināt 57

Jā, ir nepieciešams samazināt 15

(2) bakalaura studiju programmā (arī

2. līmeņa augstākā izglītība)
200

Nē, nav nepieciešams mainīt 164

Jā, ir nepieciešams palielināt 26

Jā, ir nepieciešams samazināt 10

(3) maģistra studiju programmā 48

Nē, nav nepieciešams mainīt 39

Jā, ir nepieciešams palielināt 7

Jā, ir nepieciešams samazināt 2

Kopā 2977

Pilna laika un nepilna laika studējošie sniedza arī piebildes attiecībā uz 6.1. jautājumu

“Vai vajadzētu mainīt kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas,

 55

praktiskajiem un tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā?”. Piebildes

bija galvenokārt saistītas ar nepieciešamību pārskatīt šādas jomas: programmu plānojums

(studiju saturs, studiju kursu sabalansētība, lekciju, praktisko un patstāvīgo darbu savstarpējā

sabalansētība, kā arī nedēļas noslodze, stundu balanss nedēļas ietvaros), kvalitāte

(mācībspēku, nodarbību, materiāltehniskās bāzes), plānojums, lekcijas un programmas saturs

(skatīt 5.3. tabulu). Pilna laika studējošo piebilžu lielākā daļa (4,1 %) ir par programmu

plānojumu, it īpaši studiju virzienos „Veselības aprūpe” (22 atbildes), „Vadība,

administrēšana un nekustamo īpašumu pārvaldība” (18 atbildes) un „Mākslas” (16 atbildes).

5.3. tabula. Piebildes par aptaujas anketas 6.1. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas, praktiskajiem un

tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika

studijās, piebilžu veidos un studiju virzienos, n = 2977

Sniegtie komentāri virzienu griezumā

Koment

āru

skaits

Studējošo skaita

novērtējums (%)

Pilna laika 2468 72,7 %

Nav atbildējuši 2111 61,8 %

Programmu plānojums 164 4,1 %

Veselības aprūpe 22 0,7 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
18 0,6 %

Mākslas 16 0,2 %

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas
13 0,6 %

Ekonomika 13 0,3 %

Arhitektūra un būvniecība 12 0,3 %

Izglītība, tai skaitā pedagoģija 10 0,1 %

Informācijas un komunikācijas zinātnes 9 0,1 %

Socioloģija, politoloģija, antropoloģija 7 0,1 %

Valodu un kultūras studijas (izņemot

tulkošanu), Dzimtās valodas studijas un Valodu

programmas

7 0,1 %

Pārējie 16 studiju virzieni 37 0,8 %

 56

Kvalitāte 76 3,0 %

Veselības aprūpe 14 0,6 %

Ekonomika 12 0,2 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
8 1,1 %

Pārējie 17 studiju virzieni 42 1,2 %

Plānojums 39 1,6 %

Informācijas un komunikācijas zinātnes 5 0,2 %

Pārējie 15 studiju virzieni 34 1,4 %

Lekcijas 51 1,3 %

Veselības aprūpe 7 0,1 %

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas
7 0,2 %

Pārējie 15 studiju virzieni 37 1,0 %

Programmas saturs 4 0,1 %

3 studiju virzieni 4 0,1 %

Nederīgas piebildes 23 0,9 %

Piebilžu veidi
Piebilžu

skaits

Studējošo skaita

novērtējums (%)

Nepilna laika 509 27,3 %

Nav atbildējuši 465 25,3 %

Kvalitāte 12 0,7 %

8 studiju virzieni 12 0,7 %

Programmu plānojums 17 0,7 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
7 0,2 %

Pārējie 3 studiju virzieni 10 0,5 %

Lekcijas 12 0,5 %

7 studiju virzieni 12 0,5 %

Plānojums 2 0,1 %

2 studiju virzieni 2 0,1 %

Nederīgas piebildes 1 0,0 %

Kopā 2977 100,0 %

 57

Pēc veiktās 6.1. jautājuma piebilžu satura izvērtēšanas var secināt, ka galvenais

iemesls, kādēļ nevajadzētu mainīt kontaktstundu skaitu lekcijām, ir tas, ka lielāko daļu

studējošo apmierina esošais kontaktstundu skaits.

Savukārt kā iemeslu, kādēļ ir nepieciešams palielināt kontaktstundu skaitu lekcijām,

studējošie norāda to, ka tas palīdzētu labāk apgūt priekšmetu: „Ir atsevišķas lekcijas, kur ir

par maz laika, lai apgūtu vielu pilnīgi. Tas apgrūtina pedagoga darbu, jo mazākā stundu

skaitā ir jāiepazīstina studenti ar maksimāli daudz informācijas.” (sieviete, bakalaura studiju

programma, „Izglītība, tai skaitā pedagoģija”, 1. studiju gads, pilna laika studijas).

Būtiski, studējošie visbiežāk piemin, ka kontaktstundu skaitu vajadzētu palielināt

nevis visos priekšmetos, bet gan tikai atsevišķos, piemēram, specializācijas priekšmetos:

„Tikai atsevišķām lekcijām, piemēram, civilprocesam, kriminālprocesam, administratīvajam

procesam.” (sieviete, bakalaura studiju programma, „Tiesību zinātne”, 4. studiju gads, pilna

laika).

Iemesli, kādēļ nepieciešams samazināt kontaktstundu skaitu lekcijām, pēc studējošo

domām ir nepārdomāts programmu plānojums un par maz laika praktiskajām nodarbībām:

„Būtu nepieciešams pārdomāt A bloka lekcijas. Tās ir ļoti vispārīgas un, protams, noderīgas,

bet aizņem tik ļoti dārgo laiku, kuru, manuprāt, būtu lietderīgāk veltīt praktiskajam darbam

vai vismaz gluži vienkārši attīstībai savā konkrētajā jomā, kas tieši šobrīd ir vissvarīgākais!

Piemēram, es šajā akadēmijā iestājos, lai apgūtu savu instrumentu un izzinātu attiecīgā stila

nozari, nevis pārzinātu civillikumu, prasmīgi konspektētu pasaules literatūras darbus utt.”

(vīrietis, bakalaura studiju programmā, „Mākslas”, 3. studiju gads, pilna laika).

„Vairāk vajadzētu praktiskās nodarbības” (sieviete, bakalaura studiju programma,

„Izglītība, tai skaitā pedagoģija”, 2. studiju gads, pilna laika).

 58

Kvantitatīvi izvērtējot atbildējušo atbildes jautājumā 6.2. “Vai vajadzētu mainīt

kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un tamlīdzīgiem darbiem Jūsu

pārstāvētajā studiju programmā?” (skatīt 5.4. tabulu), lielākā daļa (58,2 %) studējošo

uzskata, ka izmaiņas nav nepieciešamas. Pārējo respondentu atbildes sadalījušās šādi: 34,2 %

uzskata, ka nepieciešams palielināt kontaktstundu skaitu, bet tikai 7,6 % uzskata, ka

nepieciešams šo skaitu samazināt. Starp pilna laika studējošiem (39,4 %), līdzīgi kā starp

nepilna laika studējošiem (18,8 %), t.i., lielākā daļa, arī uzskata, ka nav nepieciešams mainīt

kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un tamlīdzīgiem darbiem.

5.4. tabula. Atbildes uz aptaujas anketas 6.2. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un tamlīdzīgiem

darbiem Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās, n = 2977

Atbilžu veidi
Atbilžu

skaits

Studējošo skaita

novērtējums (%)

Pilna laika 2468 72,7 %

Nē, nav nepieciešams mainīt 1386 39,4 %

Jā, ir nepieciešams palielināt 916 28,0 %

Jā, ir nepieciešams samazināt 166 5,3 %

Nepilna laika 509 27,3 %

Nē, nav nepieciešams mainīt 364 18,8 %

Jā, ir nepieciešams palielināt 112 6,2 %

Jā, ir nepieciešams samazināt 33 2,3 %

Kopā 2977 100,0 %

Pilna laika studijās koledžas līmeņa studiju programmā studējošie ir vairākumā (21,2

%) par to, ka nav nepieciešams mainīt kontaktstundu skaitu semināriem, laboratorijas,

praktiskajiem un tamlīdzīgiem darbiem (skatīt 5.5. tabulu), salīdzinot ar bakalaura studiju

programmā studējošiem (14,0 %), maģistra studiju programmā (2,6 %) un doktora studiju

programmā studējošiem (1,6 %). Nepilna laika studijās attiecīgos studiju līmeņos atbildējušo

studējošo skaita novērtējums ir līdzīgs kā pilna laika studijās.

 59

5.5. tabula. Atbildes uz aptaujas anketas 6.2. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un tamlīdzīgiem

darbiem Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās un

studiju līmeņos, n = 2977

Atbilžu veidi
Atbilžu

skaits

Studējošo skaita

novērtējums (%)

Pilna laika 2468 72,7 %

(1) koledžas līmeņa studiju programmā (1.

līmeņa profesionālā augstākā izglītība)
641 38,4 %

Nē, nav nepieciešams mainīt 363 21,2 %

Jā, ir nepieciešams palielināt 225 14,0 %

Jā, ir nepieciešams samazināt 53 3,2 %

(2) bakalaura studiju programmā (arī 2.

līmeņa augstākā izglītība)
1513 26,9 %

Nē, nav nepieciešams mainīt 844 14,0 %

Jā, ir nepieciešams palielināt 572 11,2 %

Jā, ir nepieciešams samazināt 97 1,8 %

(3) maģistra studiju programmā 256 4,7 %

Nē, nav nepieciešams mainīt 141 2,6 %

Jā, ir nepieciešams palielināt 101 1,9 %

Jā, ir nepieciešams samazināt 14 0,3 %

(4) doktora studiju programmā 58 2,7 %

Nē, nav nepieciešams mainīt 38 1,6 %

Jā, ir nepieciešams palielināt 18 1,0 %

Jā, ir nepieciešams samazināt 2 0,1 %

Nepilna laika 509 27,3 %

(1) koledžas līmeņa studiju programmā (1.

līmeņa profesionālā augstākā izglītība)
261 23,0 %

Nē, nav nepieciešams mainīt 189 15,8 %

Jā, ir nepieciešams palielināt 59 5,2 %

Jā, ir nepieciešams samazināt 13 1,9 %

(2) bakalaura studiju programmā (arī 2.

līmeņa augstākā izglītība)
200 3,4 %

 60

Nē, nav nepieciešams mainīt 139 2,3 %

Jā, ir nepieciešams palielināt 43 0,8 %

Jā, ir nepieciešams samazināt 18 0,4 %

(3) maģistra studiju programmā 48 0,9 %

Nē, nav nepieciešams mainīt 36 0,7 %

Jā, ir nepieciešams palielināt 10 0,2 %

Jā, ir nepieciešams samazināt 2 0,0 %

Kopā 2977 100,0 %

Pilna laika un nepilna laika studējošie sniedza piebildes par 6.2. jautājumu, norādot uz

nepieciešamajiem uzlabojumiem šādās galvenās jomās: programmu plānojums (studiju saturs,

studiju kursu sabalansētība, nodarbību savstarpējā sabalansētība), kvalitāte (mācībspēku,

nodarbību, materiāltehniskās bāzes), praktiskie un nedēļas noslodze (stundu balanss nedēļas

ietvaros) (skatīt 5.6. tabulu). Pilna laika studējošo piebilžu lielākā daļa (3,1 %) ir par

programmu plānojumu, it īpaši studiju virzienos „Veselības aprūpe” (22 atbildes) un

„Informācijas un komunikācijas zinātnes” (14 atbildes).

5.6. tabula. Piebildes par aptaujas anketas 6.2. jautājumu („Vai vajadzētu mainīt

kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un tamlīdzīgiem

darbiem Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās, piebilžu

veidos un studiju virzienos, n = 2977

Sniegtie komentāri virzienu griezumā
Komentāru

skaits

Studējošo skaita

novērtējums (%)

pilna laika 2468 72,7 %

Nav atbildējuši 2222 64,6 %

Programmu plānojums 106 3,1 %

Veselības aprūpe 22 1,0 %

Informācijas un komunikācijas

zinātnes
14 0,2 %

Izglītība, tai skaitā pedagoģija 7 0,1 %

Vadība, administrēšana un

nekustamo īpašumu pārvaldība
7 0,2 %

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas
7 0,4 %

 61

Mākslas 7 0,1 %

Pārējie 17 studiju virzieni 42 1,1 %

Praktiskie 68 2,8 %

Ekonomika 10 0,1 %

Veselības aprūpe 9 0,2 %

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas
8 0,2 %

Pārējie 18 studiju virzieni 18 2,3 %

Kvalitāte 52 1,4 %

Veselības aprūpe 7 0,1 %

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas
7 0,1 %

Pārējie 16 studiju virzieni 38 1,1 %

Nedēļas noslodze 7 0,2 %

5 studiju virzieni 7 0,2 %

Nederīga atbilde 13 0,6 %

nepilna laika 509 27,3 %

Nav atbildējuši 482 25,4 %

Programmu plānojums 13 1,0 %

7 studiju virzieni 13 1,0 %

Kvalitāte 5 0,6 %

5 studiju virzieni 5 0,6 %

Praktiskie 5 0,1 %

4 studiju virzieni 5 0,1 %

Nedēļas noslodze 1 0,2 %

1 studiju virziens 1 0,2 %

Nederīga atbilde 3 0,0 %

Kopā 2977 100,0 %

Pēc veiktās 6.2. jautājuma piebilžu satura izvērtēšanas var secināt, ka galvenais

iemesls, kādēļ nevajadzētu mainīt kontaktstundu skaitu semināriem, laboratorijas,

praktiskajiem un tamlīdzīgiem darbiem, ir tas, ka apstākļi studējošos apmierina un noslodze ir

pietiekama: „Manā fakultātē piedāvātais semināru skaits mani apmierina. Semināros tu

izpaudies, izsaki savu viedokli, domas, kā arī darbojies radoši. Šāda veida semināri palīdz

 62

efektīvāk apgūt un pielietot lekcijās gūtās zināšanas.” (sieviete, bakalaura studiju

programma, „Ekonomika”, 2. studiju gads, pilna laika).

Bet kā iemeslu, kādēļ ir nepieciešams palielināt kontaktstundu skaitu semināriem,

laboratorijas, praktiskajiem un tamlīdzīgiem darbiem, studējošie norāda to, ka praktiskās

nodarbības jāpalielina uz lekciju rēķina: „Paralēli samazinot lekcijas. Praktiskās nodarbības

ir nepieciešamas vairāk.” (sieviete, bakalaura studiju programma, „Vadība, administrēšana un

nekustamo īpašumu pārvaldība”, 3. studiju gads, pilna laika). Būtiski, ka praktisko darbu

kontaktstundas nedrīkst aizvietot ar patstāvīgo darbu mājās: „Jā, es uzskatu, ka ir

nepieciešams palielināt skaitu/īpatsvaru, jo tās ir noderīgākas un reālitātē šī tipa nodarbības

(it īpaši semināri, aktīvas diskusijas, grupu darbs) ir tās, kuras grūti (un pat nevar) aizvietot

ar patstāvīgo darbu, un tādējādi tās ir mācību iestāžu, iespējams, vienīgā priekšrocība.”

(vīrietis, bakalaura studiju programma, „IT (datorika) un inženierzinātņu tematiskās grupas IT

programmas”, 1. studiju gads, pilna laika). Turklāt „Praktiskās nodarbības daudz efektīvāk

palīdz nostiprināt iegūtās zināšanas.” (vīrietis, maģistra studiju programma, „Vadība,

administrēšana un nekustamo īpašumu pārvaldība”, 1. studiju gads, pilna laika).

Iemesli, kādēļ nepieciešams samazināt kontaktstundu skaitu semināriem, laboratorijas,

praktiskajiem un tamlīdzīgiem darbiem, pēc studējošo domām, galvenokārt saistāmi ar faktu,

ka šāda veida nodarbības ir nelietderīgas un neattaisno tām patērēto laiku: „Lielākā daļa

semināru ir bezjēdzīgi.” (vīrietis, bakalaura studiju programmā, „Viesnīcu un restorānu

serviss un Tūrisma un atpūtas organizācija”, 3. studiju gads, pilna laika); „Manuprāt klīnikā

mācību praksē nelietderīgi tiek izsviests laiks.” (sieviete, koledžas līmeņa studiju programmā,

„Veselības aprūpe”, 2. studiju gads, pilna laika).

Kvantitatīvi izvērtējot atbildējušo atbildes jautājumā 6.3. “Vai vajadzētu mainīt

individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru, datu bāzes u.c.) Jūsu

pārstāvētajā studiju programmā?” (skatīt 5.7. tabulu) lielākā daļa (63,4 %) studējošo uzskata,

ka izmaiņas nav nepieciešamas. Pārējo respondentu atbildes sadalījušās šādi: 22,8 % uzskata,

ka nepieciešams samazināt individuālā/patstāvīgā darba apjomu, bet tikai 13,8 % uzskata, ka

nepieciešams šo skaitu palielināt. Starp pilna laika studējošiem (43,4 %), līdzīgi kā starp

nepilna laika studējošiem (20,0 %), t.i., lielākā daļa, arī uzskata, ka nav nepieciešams mainīt

individuālā/patstāvīgā darba apjomu.

5.7. tabula. Atbildes uz aptaujas anketas 6.3. jautājumu („Vai vajadzētu mainīt

individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru, datu bāzes u.c.)

Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās, n = 2977

Atbilžu veidi Atbilžu Studējošo skaita

 63

skaits novērtējums (%)

Pilna laika 2468 72,7 %

Nē, nav nepieciešams mainīt 1461 43,4 %

Jā, ir nepieciešams samazināt 627 17,9 %

Jā, ir nepieciešams palielināt 380 11,4 %

Nepilna laika 509 27,3 %

Nē, nav nepieciešams mainīt 366 20,0 %

Jā, ir nepieciešams samazināt 94 4,9 %

Jā, ir nepieciešams palielināt 49 2,4 %

Kopā 2977 100,0 %

Pilna laika studijās koledžas līmeņa studiju programmā studējošie ir vairākumā (24,3

%) par to, ka nav nepieciešams mainīt individuālā/patstāvīgā darba apjomu (skatīt

5.8. tabulu), salīdzinot ar bakalaura studiju programmā studējošiem (14,6 %), maģistra studiju

programmā (2,7 %) un doktora studiju programmā studējošiem (1,8 %). Nepilna laika studijās

attiecīgos studiju līmeņos atbildējušo studējošo skaita novērtējums ir līdzīgs kā pilna laika

studijās.

5.8. tabula. Piebildes par aptaujas anketas 6.3. jautājumu („Vai vajadzētu mainīt

individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru, datu bāzes u.c.) Jūsu

pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās un studiju līmeņos, n =

2977

Atbilžu veidi
Atbilžu

skaits

Studējošo

kopējais

skaits

Studējošo

skaita

novērtējums

(%)

Pilna laika 2468 68659 72,7 %

(1) koledžas līmeņa studiju

programmā (1. līmeņa profesionālā

augstākā izglītība)

641 36293 38,4 %

Nē, nav nepieciešams mainīt 393 22965 24,3 %

Jā, ir nepieciešams samazināt 163 8499 9,0 %

Jā, ir nepieciešams palielināt 85 4829 5,1 %

 64

(2) bakalaura studiju programmā (arī

2. līmeņa augstākā izglītība)
1513 25446 26,9 %

Nē, nav nepieciešams mainīt 881 13806 14,6 %

Jā, ir nepieciešams samazināt 389 7024 7,4 %

Jā, ir nepieciešams palielināt 243 4616 4,9 %

(3) maģistra studiju programmā 256 4401 4,7 %

Nē, nav nepieciešams mainīt 149 2514 2,7 %

Jā, ir nepieciešams samazināt 66 1185 1,3 %

Jā, ir nepieciešams palielināt 41 702 0,7 %

(4) doktora studiju programmā 58 2519 2,7 %

Nē, nav nepieciešams mainīt 38 1676 1,8 %

Jā, ir nepieciešams palielināt 11 594 0,6 %

Jā, ir nepieciešams samazināt 9 249 0,3 %

Nepilna laika 509 25815 27,3 %

(1) koledžas līmeņa studiju

programmā (1. līmeņa profesionālā

augstākā izglītība)

261 21737 23,0 %

Nē, nav nepieciešams mainīt 184 16101 17,0 %

Jā, ir nepieciešams samazināt 48 3826 4,0 %

Jā, ir nepieciešams palielināt 29 1810 1,9 %

(2) bakalaura studiju programmā (arī

2. līmeņa augstākā izglītība)
200 3246 3,4 %

Nē, nav nepieciešams mainīt 144 2246 2,4 %

Jā, ir nepieciešams samazināt 39 595 0,6 %

Jā, ir nepieciešams palielināt 17 405 0,4 %

(3) maģistra studiju programmā 48 832 0,9 %

Nē, nav nepieciešams mainīt 38 594 0,6 %

Jā, ir nepieciešams samazināt 7 172 0,2 %

Jā, ir nepieciešams palielināt 3 65 0,1 %

Kopā 2977 94474 100,0 %

Pilna laika un nepilna laika studējošie sniedza piebildes par 6.3. jautājumu (Vai

vajadzētu mainīt individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru, datu

bāzes u.c.) šādās galvenās jomās: programmu plānojums (studiju saturs, studiju kursu

 65

sabalansētība, nodarbību savstarpējā sabalansētība), kvalitāte (mācībspēku, nodarbību,

materiāltehniskās bāzes) un nedēļas noslodzes plānojums (stundu balanss nedēļas ietvaros)

(skatīt 5.9. tabulu). Pilna laika studējošo piebilžu lielākā daļa (2,4 %) ir par kvalitāti, it īpaši

studiju virzienos „Informācijas un komunikācijas zinātnes” (10 atbildes) un „IT (datorika) un

inženierzinātņu tematiskās grupas IT programmas” (9 atbildes).

5.9. tabula. Piebildes par aptaujas anketas 6.3. jautājumu („Vai vajadzētu mainīt

individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru, datu bāzes u.c.)

Jūsu pārstāvētajā studiju programmā?”) pilna/nepilna laika studijās, piebilžu veidos un

studiju virzienos, n = 2977

Komentāru skaits virzienu griezumā
Piebilžu

skaits

Studējošo skaita

novērtējums (%)

Pilna laika 2468 72,7 %

Nav atbildējuši 2269 66,4 %

Sniegtas norādes par nepieciešamību

studiju kvalitātes paaugstināšanai, tajā

skaitā virzienos:

81 2,4 %

Informācijas un komunikācijas zinātnes 10 0,2 %

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas
9 0,4 %

Ekonomika 7 0,4 %

Mākslas 7 0,1 %

Pārējie 16 studiju virzieni 48 1,3 %

Sniegtas norādes par nepieciešamību

veikt izmaiņas programmu plānojumā,

tajā skaitā virzienos:

58 1,4 %

Veselības aprūpe 9 0,3 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
9 0,5 %

Pārējie 17 studiju virzieni 40 0,6 %

Nedēļas noslodzes plānojums 5 0,4 %

5 studiju virzieni 5 0,4 %

Sniegti citi skaidrojumi, tajā skaitā

virzienos:
55 2,0 %

 66

Veselības aprūpe 8 0,4 %

IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas
7 0,5 %

Pārējie 14 studiju virzieni 40 1,2 %

Nepilna laika 509 27,3 %

Nav atbildējuši 492 26,9 %

Sniegtas norādes par nepieciešamību

studiju kvalitātes paaugstināšanai
5 0,1 %

2 studiju virzieni 5 0,1 %

Sniegtas norādes par nepieciešamību

veikt izmaiņas programmu plānojumā
4 0,1 %

3 studiju virzieni 4 0,1 %

Citi skaidrojumi 8 0,2 %

5 studiju virzieni 8 0,2 %

Kopā 2977 100,0 %

Pēc veiktās 6.3. jautājuma („Vai vajadzētu mainīt individuālā/patstāvīgā darba

apjomu (izmantojot mācību literatūru, datu bāzes u.c.) Jūsu pārstāvētajā studiju

programmā?”) piebilžu satura izvērtēšanas var secināt, ka studenti, kuri uzskata, ka

nevajadzētu mainīt individuālā/patstāvīgā darba apjomu, lielākoties norāda, ka tur noslodze ir

pietiekama: „Patstāvīgais darbs, ir tieši tik, cik to vajag!” (sieviete, bakalaura studiju

programmā, „Ekonomika”, 2. studiju gads, pilna laika).

Bet kā iemeslu, kādēļ ir nepieciešams samazināt individuālā/patstāvīgā darba apjomu,

studējošie norāda to, ka individuālais darbs nav vienmērīgi sadalīts semestra ietvaros: „Ir

pārāk daudz mājasdarbu vienā nedēļā, un ir grūti paspēt visu laikus un kvalitatīvi izpildīt.”

(sieviete, bakalaura studiju programmā, „Informācijas un komunikācijas zinātnes”, 1. studiju

gads, pilna laika), „Ja visi šie darbi nebūtu vienlaikus, varētu arī nesamazināt, bet parasti ir

jāplīst uz pusēm, domājot, kuru tad pildīt, bet kuru ne.” (sieviete, bakalaura studiju

programmā, „Ekonomika”, 2. studiju gads, pilna laika). Turklāt studējošie norāda, ka

„Individuālais darbs vairākkārt pārsniedz lekcijās iegūto.” (sieviete, maģistra studiju

programmā, „Ķīmija, ķīmijas tehnoloģijas un biotehnoloģija”, 1. studiju gads, pilna laika),

tādēļ viņi uzskata, ka ir nepieciešams samazināt individuālā/patstāvīgā darba apjomu.

Iemesli, kādēļ nepieciešams palielināt individuālā/patstāvīgā darba apjomu, pēc

studējošo domām ir tas, ka šādi darbi uzlabotu praktiskās iemaņas un palīdzētu apgūt studijas

 67

priekšmetu, bet būtiski, lai šādu darbu būtu vairāk un apjomā mazāki: „Lai gan tas vēl vairāk

palielinātu slodzi, domāju, ka vairāk patstāvīgu darbu, kur studenti teoriju pielieto praksē,

palīdzētu apgūt studijas.” (vīrietis, bakalaura studiju programmā, „IT (datorika) un

inženierzinātņu tematiskās grupas IT programmas”, 2. studiju gads, pilna laika), „Vairāk mazu

treniņa darbu, nevis tikai vienu lielu.” (sieviete, bakalaura studiju programmā, „Mākslas”, 3.

studiju gads, pilna laika).

Studējošo komentāru analīze studiju virzienu griezumā

 Šajā sadaļā sniegts pārskats par studējošo komentāriem studiju virzienu griezumā.

Aptaujas ietvaros tika secināts, ka ļoti aktīvu dalību viedokļa izteikšanā ņem vairāku virzienu

studenti (Veselības aprūpe, Vadība, administrēšana un nekustamo īpašumu pārvaldība u.c.).

Tajā pašā laikā aptaujas rezultāti neļauj izdarīt secinājumu, ka tieši šajos virzienos studiju

process un studiju kvalitāte būtu sliktāka nekā tajos studiju virzienos, kuros studējošie

snieguši mazāku komentāru skaitu. Tāpat liela daļa komentāru, kurus izteikuši konkrētu

virzienu studenti, iespējams, ir attiecināmi arī uz citiem studiju virzieniem. Komentārus

studējošie snieguši brīvā formā - studējošiem nebija pieejami atbilžu varianti.

 Studiju virziens, kurā pilna laika studējošie snieguši visvairāk priekšlikumu attiecībā

uz studiju programmas īstenošanu, ir „Veselības aprūpe” (106 priekšlikumi). Visbiežāk (19

reizes) minēts priekšlikums palielināt praktisko nodarbību, semināru un laboratorijas darbu

skaitu: „Semināros, praktiskajās nodarbībās ir daudz vieglāk apgūt mācību vielu nekā lekciju

laikā, jo tad ir ļoti daudz studenti un ne vienmēr visiem ir interese klausīties.” (sieviete,

koledžas līmeņa studiju programma, „Veselības aprūpe”, 1. studiju gads, pilna laika).

Savukārt 18 priekšlikumos ir ieteikts palielināt kontaktstundu skaitu: „Vairāk nepieciešams

kontaktstundu skaits, jo nodarbības ir par īsu, nepaspējam izrunāt paredzēto tēmu, un

apskatīt tematiskus pacientus!” (sieviete, maģistra studiju programma, „Veselības aprūpe”, 6.

studiju gads, pilna laika). Pārskatīt studiju programmas saturu ir ieteikts 14 priekšlikumos:

„Objektīvi izvērtēt, vai tiešām studiju kurss ir nepieciešams – lai arī kas būtu teikts

normatīvajos dokumentos, daži studiju kursi tomēr ir krietni mazsvarīgāki – tiem vajadzētu

veltīt mazāk laika un no studentiem prasīt mazāk – galu galā, mēs studējam, lai gūtu

zināšanās, nevis, lai nodrošinātu mācībspēkiem darba stundas.” (sieviete, bakalaura studiju

programma, „Veselības aprūpe”, 1. studiju gads, pilna laika).

 12 priekšlikumos ir ieteikts pārskatīt nodarbību grafika organizāciju: „Manuprāt,

vajadzētu salikt kompaktāk lekcijas, piemēram, pirmdien ir viena lekcija, otrdien – divas

lekcijas. Būtu labāk, ja otrdien būtu trīs lekcijas, no pirmdienas pārceļot uz otrdienu. Tāpēc

 68

arī ir kavējumi, students neredz jēgu braukt uz vienu lekciju, ja nedzīvo kopmītnēs vai Rīgā.”

(sieviete, koledžas līmeņa studiju programma, „Veselības aprūpe”, 2. studiju gads, pilna

laika).

 10 priekšlikumos ir ieteikts pārskatīt studiju grafika organizāciju: "Savlaicīga

informācijas nosūtīšana par studiju plānu, lekciju nodarbību apmeklējumu (vismaz divus

mēnešus iepriekš). Informācija un pieejamība datu bāzēm." (vīrietis, koledžas līmeņa studiju

programmā, „Veselības aprūpe”, 2. studiju gads, pilna laika). Studējošie iesaka arī palielināt

prakses iespējas, noteikt stingrākas prasības, pārskatīt studiju kursu saturu, studiju procesā

izmantot praktiskus piemērus, pārskatīt eksāmenu grafika organizāciju, palielināt studiju

kursu izvēli, un tml.

 Nākamais raksturīgākais virziens, kurā pilna laika studējošie snieguši priekšlikumus

attiecībā uz studiju programmas īstenošanu, ir „Vadība, administrēšana un nekustamo

īpašumu pārvaldība” (88 priekšlikumi). Tāpat kā „Veselības aprūpes” studiju virzienā, arī šajā

visbiežāk (21 reizi) minēts priekšlikums palielināt praktisko nodarbību, semināru un

laboratorijas darbu skaitu: "Jāpalielina praktisko nodarbību skaits, jo [..] ir viena no

teorētiskākajām augstskolām, tas ir labi priekš ārstiem un juristiem, bet priekš biznesa u.c.

studentiem šī metode ir varētu teikt pat degradējoša." (vīrietis, bakalaura studiju programma,

„Vadība, administrēšana un nekustamo īpašumu pārvaldība”, 3. studiju gads, pilna laika

studijas). Studējošie iesaka arī palielināt praktisko darbu skaitu, studiju procesā izmantot

praktiskus piemērus, palielināt darba devēju iesaisti, pārskatīt nodarbību grafika organizāciju,

pārskatīt studiju programmas saturu, pārskatīt studiju kursu saturu, pārskatīt studiju grafika

organizāciju, noteikt stingrākas prasības, pārskatīt vērtēšanas kritērijus, palielināt studiju

kursu izvēli u.c. priekšlikumus. Studējošo viedoklis gan neliecina par vajadzību pēc 100%

izmaiņām studiju kursu struktūrā, kā arī būtiskām izmaiņām mācībspēku sastāvā. Tā vietā

studējošiem būtu vairāk jāskaidro katra priekšmeta iespējamā nozīme studējošo turpmākajā

karjerā, kā arī nepieciešamību ievietot mācību saturā konkrētus kursus "Vairāk motivējošu

pasākumu, kur parāda, ka tas ko mēs mācamies ir nepieciešams, kā arī redzēt un dzirdēt, ko

citi šajā jomā ir sasnieguši. Vairāk personīga kontakta, citādi rodas nevajadzīga sajūta (īpaši

pirmā kursa studentiem). Jo atnākot no mazām pilsētu skolām ir ļoti grūti pierast, augstskolu

vēsuma (lielas telpas, daudz cilvēki, visi kaut kur iet steidzās). Nerodas vēlme, šādā vietā

mācīties un atrasties, kas neļauj brīvi justies arī mācību procesā!" (sieviete, bakalaura

(profesionālā) studiju programma, "Viesnīcu un restorānu serviss un Tūrisma un atpūtas

organizācija", 1. studiju gads, pilna laika studijas).

 Studiju virzienā „Informācijas un komunikācijas zinātnes” pilna laika studējošie

attiecībā uz studiju programmas īstenošanu snieguši 78 priekšlikumus. Līdzīgi kā augstāk

 69

aprakstītajos studiju virzienos, visbiežāk (10 reizes) studējošie iesaka pārskatīt studiju

programmas saturu: „Lai apgūtu studiju programmu pilnvērtīgi, mācīt tikai nepieciešamos

studiju kursus, kas būs nepieciešami praksē, pilnveidojot darba pieredzi.” (vīrietis, bakalaura

studiju programma, „Informācijas un komunikācijas zinātnes”, 3. studiju gads, pilna laika).

Tik pat (10) priekšlikumos ieteikts palielināt praktisko nodarbību, semināru un laboratorijas

darbu skaitu: „[..] Palielināt praktisko nodarbību skaitu.” (sieviete, bakalaura studiju

programma, „Informācijas un komunikācijas zinātnes”, 3. studiju gads, pilna laika).

Studējošie iesaka arī pārskatīt studiju grafika organizāciju, pārskatīt studiju kursu saturu,

pārskatīt vērtēšanas kritērijus, palielināt prakses iespējas, palielināt praktisko darbu skaitu,

pārskatīt nodarbību grafika organizāciju, palielināt darba devēju iesaisti, noteikt stingrākas

prasības, studiju procesā izmantot praktiskus piemērus, palielināt "darbu grupās" skaitu,

veicināt radošāku darbu, palielināt studiju kursu izvēli u.c. priekšlikumus.

 Studiju virzienā „IT (datorika) un inženierzinātņu tematiskās grupas IT programmas”

pilna laika studējošie attiecībā uz studiju programmas īstenošanu snieguši 69 priekšlikumus.

Visbiežāk (18 reizes) studējošie iesaka palielināt praktisko nodarbību, semināru un laboratori-

jas darbu skaitu: „Manuprāt, vajadzētu krietni vairāk laboratorijas darbu un praktisko no-

darbību, bet mazāk mājasdarbu un patstāvīgo darbu, jo praktiskajos darbos tu strādā kopā ar

mācībspēku un pārējiem studentiem. Tādā gadījumā, ja nu tu nesaproti vai pieļauj kļūdu, tu

šo kļūdu izlabosi un zināsi kā darāms pareizi, bet ja ir jāstrādā patstāvīgi mājās, tad tu piecas

stundas esi strādājis pie kāda darba un izrādās, ka tas viss ir nepareizi, jo tu neapzinājies, ka

pieļāvi kādu kļūdu vai nepareizi izprati uzdevumu vai tamlīdzīgi.” (sieviete, bakalaura studiju

programma, „IT (datorika) un inženierzinātņu tematiskās grupas IT programmas”, 1. studiju

gads, pilna laika). Ieteikums pārskatīt studiju programmas saturu ir 10 priekšlikumos: „Izņemt

studiju kursus, kas nav saistīti ar specialitāti, lai vairāk laika varētu veltīt savas specialitātes

studiju kursiem.” (sieviete, bakalaura studiju programma, „IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas”, 1. studiju gads, pilna laika). Studējošie iesaka arī pārskatīt

studiju kursu saturu, studiju procesā izmantot praktiskus piemērus, palielināt studiju kursu

izvēli, palielināt noslodzi, studiju grafika organizāciju, pārskatīt nodarbību grafika organizāci-

ju u.c. priekšlikumus.

 Studiju virzienā „Ekonomika” pilna laika studējošie attiecībā uz studiju programmas

īstenošanu snieguši 61 priekšlikumu. Studējošie iesaka pārskatīt studiju programmas saturu,

pārskatīt studiju kursu saturu, pārskatīt nodarbību grafika organizāciju, studiju procesā iz-

mantot praktiskus piemērus, ieviest regulārus pārbaudes darbus, palielināt darbu izpildes ter-

miņus, palielināt "darbu grupās" skaitu u.c. priekšlikumus.

 70

 Studiju virzienā „Mākslas” pilna laika studējošie attiecībā uz studiju programmas īste-

nošanu snieguši 57 priekšlikumus. Visbiežāk (14 reizes) studējošie iesaka pārskatīt studiju

programmas saturu: „Domāju, ka izvērtējot studiju kursus, kas tiek iekļauti studiju program-

mās vajadzētu padomāt, vai tie tiešām ir noderīgi un atteikties no vispārizglītojošajiem

priekšmetiem, un vairāk laika veltīt ar specialitāti saistītiem studiju kursiem.” (sieviete, baka-

laura studiju programma, „Mākslas”, 2. studiju gads, pilna laika). Komentāri attiecībā uz ne-

pieciešamību palielināt praktisko nodarbību, semināru un laboratorijas darbu skaitu norādīti

12 priekšlikumos: „Uzskatu, ka vajadzētu vairāk praktiskās nodarbības, kurās students ar

mācībspēku apmainās ar pieredzi.” (sieviete, maģistra studiju programma, „Mākslas”, 2. stu-

diju gads, pilna laika). Studējošie iesaka arī pārskatīt nodarbību grafika organizāciju, studiju

procesā izmantot praktiskus piemērus, pārskatīt studiju kursu saturu, pārskatīt studiju grafika

organizāciju, palielināt praktisko darbu skaitu, palielināt studiju kursu izvēli u.c. priekšliku-

mus.

 Studiju virzienā „Mehānika un metālapstrāde, izņemot materiālzinātni, Siltumenerģē-

tika, siltumtehnika un mašīnzinības” pilna laika studējošie attiecībā uz studiju programmas

īstenošanu snieguši 42 priekšlikumus. Visbiežāk (16 reizes) studējošie iesaka palielināt prak-

tisko nodarbību, semināru un laboratorijas darbu skaitu: „Jāpalielina semināru un praktisko

nodarbību skaits, kad pats dari – ātrāk saproti.” (vīrietis, bakalaura studiju programma,

„Mehānika un metālapstrāde, izņemot materiālzinātni, Siltumenerģētika, siltumtehnika un

mašīnzinības”, 2. studiju gads, pilna laika).

 Studējošie iesaka arī pārskatīt studiju programmas saturu, palielināt praktisko darbu

skaitu, palielināt kontaktstundu skaitu, palielināt darba devēju iesaisti, studiju procesā izman-

tot praktiskus piemērus u.c. priekšlikumus.

 Studiju virzienā „Arhitektūra un būvniecība” pilna laika studējošie attiecībā uz studiju

programmas īstenošanu snieguši 40 priekšlikumus. Studējošie iesaka pārskatīt studiju prog-

rammas saturu, palielināt praktisko nodarbību, semināru un laboratorijas darbu skaitu, pārska-

tīt studiju kursu saturu, noteikt stingrākas prasības, palielināt darba devēju iesaisti, studiju

procesā izmantot praktiskus piemērus, palielināt studiju kursu izvēli, pārskatīt nodarbību gra-

fika organizāciju, palielināt kontaktstundu skaitu, noteikt ilgāku laiku patstāvīgajam darbam

u.c. priekšlikumus.

 Studiju virzienā „Viesnīcu un restorānu serviss un Tūrisma un atpūtas organizācija”

pilna laika studējošie attiecībā uz studiju programmas īstenošanu snieguši 36 priekšlikumus.

Studējošie iesaka pārskatīt studiju grafika organizāciju, palielināt praktisko darbu skaitu, pār-

skatīt studiju programmas saturu, studiju procesā izmantot praktiskus piemērus, palielināt

praktisko nodarbību, semināru un laboratorijas darbu skaitu, pārskatīt studiju kursu saturu,

 71

ieviest regulārus pārbaudes darbus, samazināt noslodzi, palielināt darba devēju iesaisti, palie-

lināt kontaktstundu skaitu u.c. priekšlikumus.

 Studiju virzienā „Izglītība, tai skaitā pedagoģija” pilna laika studējošie attiecībā uz

studiju programmas īstenošanu snieguši 32 priekšlikumus. Studējošie iesaka pārskatīt studiju

programmas saturu, palielināt praktisko nodarbību, semināru un laboratorijas darbu skaitu,

noteikt stingrākas prasības, palielināt kontaktstundu skaitu, pārskatīt nodarbību grafika orga-

nizāciju, pārskatīt studiju grafika organizāciju u.c. priekšlikumus.

 Studiju virzienā „Tiesību zinātne” pilna laika studējošie attiecībā uz studiju program-

mas īstenošanu snieguši 25 priekšlikumus. Studējošie iesaka studiju procesā izmantot praktis-

kus piemērus, pārskatīt studiju programmas saturu, pārskatīt nodarbību grafika organizāciju,

palielināt kontaktstundu skaitu, palielināt praktisko nodarbību, semināru un laboratorijas dar-

bu skaitu, samazināt patstāvīgo darbu skaitu, palielināt praktisko darbu skaitu u.c. priekšliku-

mus.

 Studiju virzienā „Enerģētika*, Elektronika un automātika*” pilna laika studējošie at-

tiecībā uz studiju programmas īstenošanu snieguši 21 priekšlikumu. Studējošie iesaka palieli-

nāt praktisko nodarbību, semināru un laboratorijas darbu skaitu, palielināt praktisko darbu

skaitu, patstāvīgos darbus vairāk vērst uz radošumu, palielināt konsultāciju skaitu, palielināt

kontaktstundu skaitu, noteikt stingrākas prasības u.c. priekšlikumus.

 Studiju virzienā „Socioloģija, politoloģija, antropoloģija” pilna laika studējošie attie-

cībā uz studiju programmas īstenošanu snieguši 21 priekšlikumu. Studējošie iesaka pārskatīt

studiju programmas saturu, studiju procesā izmantot praktiskus piemērus, pārskatīt studiju

kursu saturu, pārskatīt nodarbību grafika organizāciju u.c. priekšlikumus.

 Studiju virzienā „Ķīmija, ķīmijas tehnoloģijas un biotehnoloģija” pilna laika studējo-

šie attiecībā uz studiju programmas īstenošanu snieguši 20 priekšlikumus. Studējošie iesaka

palielināt kontaktstundu skaitu, palielināt praktisko darbu skaitu, palielināt praktisko nodarbī-

bu, semināru un laboratorijas darbu skaitu, ieviest regulārus pārbaudes darbus, samazināt pat-

stāvīgo darbu skaitu u.c. priekšlikumus.

 Studiju virzienā „Valodu un kultūras studijas (izņemot tulkošanu), Dzimtās valodas

studijas un Valodu programmas” pilna laika studējošie attiecībā uz studiju programmas īste-

nošanu snieguši 17 priekšlikumus. Studējošie iesaka pārskatīt studiju programmas saturu, pa-

lielināt praktisko darbu skaitu, palielināt kontaktstundu skaitu, palielināt darba devēju iesaisti,

pārskatīt vērtēšanas kritērijus u.c. priekšlikumus.

 Studiju virzienā „Vides aizsardzība” pilna laika studējošie attiecībā uz studiju prog-

rammas īstenošanu snieguši 12 priekšlikumus. Studējošie iesaka pārskatīt studiju kursu satu-

ru, palielināt darba devēju iesaisti u.c. priekšlikumus.

 72

 Studiju virzienā „Tulkošana” pilna laika studējošie attiecībā uz studiju programmas

īstenošanu snieguši 12 priekšlikumus. Studējošie iesaka palielināt praktisko darbu skaitu, pa-

lielināt praktisko nodarbību, semināru un laboratorijas darbu skaitu, palielināt kontaktstundu

skaitu, pārskatīt nodarbību grafika organizāciju u.c. priekšlikumus.

Studiju virzienā „Fizika, matemātika un statistika” pilna laika studējošie attiecībā uz studiju

programmas īstenošanu snieguši 10 priekšlikumus. Studējošie iesaka palielināt praktisko no-

darbību, semināru un laboratorijas darbu skaitu, pārskatīt studiju kursu saturu u.c. priekšliku-

mus.

 Pārējos 8 studiju virzienos („Materiālzinātne, Ražošana un pārstrāde, izņemot Pārtikas

higiēnu”, „Reliģija un teoloģija”, „Dzīvās dabas zinātnes”, „Vēsture un filozofija”, „Psiholo-

ģija”, „Civilā un militārā aizsardzība”, „Lauksaimniecība, mežsaimniecība, zivsaimniecība,

Veterinārmedicīna un Pārtikas higiēna”, „Ģeogrāfijas un zemes zinātnes”) pilna laika studējo-

šie attiecībā uz studiju programmas īstenošanu kopumā snieguši 36 priekšlikumus.

 Kopumā varam secināt, ka lielākā daļa studentu ir apmierināti ar kontaktstundu skaitu

augstākās izglītības institūcijās. Tajā pašā laikā viņi ir vērsuši uzmanību uz vairākiem citiem

jautājumiem, kas būtu jārisina studiju procesā:

• Nepieciešams novērst studiju kursu savstarpēju pārklāšanos;

• Studiju procesā ieviest blokveida apmācību, kas ļautu koncentrēties uz atsevišķiem

priekšmetiem, nevis uz daudziem, iespējams nesaistītiem;

• Neorganizēt lekcijas paralēli noslēgumu darbu izstrādei, lai ļautu koncentrēties uz

darba kvalitāti;

• Studiju programmās iekļaut vairāk pašu izvēles priekšmetu – tajā skaitā brīvās izvēles;

• Izlīdzināt lekciju skaitu starp dienām, lai nerastos pārslodze;

• Jāoptimizē lekciju plānojums, lai tas vairāk atbilstu studentu vēlmēm. Jāpalielina

kontaktstundu skaits studiju sākuma posmā un studijas jāplāno pēc iespējas kompaktāk

vēlākos semestros.

Tāpat maģistra līmeņa studiju programmu studenti uzsver, ka:

● Maģistru studiju posmā lekciju grafikam vajadzētu būt pēc iespējas savienojamākam

ar darba režīmu.

6. Studējošo priekšlikumi studiju kvalitātes paaugstināšanai

 73

 Studējošo noslodzes pētījuma aptaujas anketā tika ietverts jautājums „Lūdzu,

ierakstiet Jūsu priekšlikumus studiju kvalitātes paaugstināšanai”. Studējošo izteiktie

priekšlikumi studijas kvalitātes paaugstināšanai attiecināmi uz augstākās izglītības telpu

kopumā, augstākās izglītības institūcijām, studiju programmu īstenošanu, mācībspēkiem,

studentiem un nepieciešamību uzlabot infrastruktūras (skat. 6.1. tabulu). Uz augstākminēto

jautājumu atbildējuši 1342 studenti, kopumā pēc būtības sniedzot 1849 priekšlikumu.

Kopējais priekšlikumu skaits pārsniedz atbildējušo studentu skaitu, jo daļa studentu, atbildot

uz jautājumu, pēc būtības snieguši vairākus priekšlikumus.

6.1. tabula. Priekšlikumu īpatsvars uz aptaujas anketas 7. Jautājumu („Lūdzu, ierakstiet,

Jūsu priekšlikumus studiju kvalitātes paaugstināšanai”) pilna un nepilna laika studijās, n

= 2977

Priekšlikumu klasifikācija
Atbilžu

skaits
Studējošo skaita novērtējums (%)

 Pilna laika 2934 74,5 %

Nav atbildējuši 1311 33,1 %

Studiju programmas īstenošana 783 17,9 %

Mācībspēki 328 9,2 %

Infrastruktūra, materiāltehniskā

bāze
168 4,9 %

Augstākās izglītības institūcija 115 2,9 %

Augstākās izglītības telpa 114 3,2 %

Studenti 66 1,7 %

Neskaidra atbilde 49 1,6 %

 Nepilna laika 550 25,5 %

Nav atbildējuši 324 14,3 %

Studiju programmas īstenošana 87 3,7 %

Mācībspēki 53 1,7 %

Infrastruktūra, materiāltehniskā

bāze
29 2,5 %

Augstākās izglītības telpa 24 1,1 %

Augstākās izglītības institūcija 19 1,6 %

Neskaidra atbilde 7 0,3 %

 74

Studenti 7 0,3 %

 3484 100,0 %

 6.2. tabulā atspoguļots priekšlikumu īpatsvars pēc to veida studiju virzienu griezumā.

6.2. tabula. Studējošo priekšlikumi studiju kvalitātes paaugstināšanai studiju virzienu

griezumā, n = 2977

Priekšlikumu klasifikācija
Atbilžu

skaits

Studējošo

skaits (dati

svērti, balsto-

ties uz aptau-

jas rezultā-

tiem)

Studējošo

skaita no-

vērtējums

(%)

Pilna laika 2934 80735 74,5 %

 Nav atbildējuši 1311 33,1 %

Studiju programmas īstenošana 783 17,9 %

Veselības aprūpe 106 3507 3,2 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
88 2945 2,7 %

Informācijas un komunikācijas zinātnes 78 1245 1,1 %

IT (datorika) un inženierzinātņu tematis-

kās grupas IT programmas
69 1909 1,8 %

Ekonomika 61 954 0,9 %

Mākslas 57 1177 1,1 %

Mehānika un metālapstrāde, izņemot ma-

teriālzinātni, Siltumenerģētika, siltum-

tehnika un mašīnzinības

42 2103 1,9 %

Arhitektūra un būvniecība 40 1138 1,0 %

Viesnīcu un restorānu serviss un Tūrisma

un atpūtas organizācija
36 458 0,4 %

Izglītība, tai skaitā pedagoģija 32 444 0,4 %

Tiesību zinātne 25 438 0,4 %

Enerģētika*, Elektronika un automātika* 21 721 0,7 %

Socioloģija, politoloģija, antropoloģija 21 373 0,3 %

 75

Ķīmija, ķīmijas tehnoloģijas un bioteh-

noloģija
20 325 0,3 %

Valodu un kultūras studijas (izņemot tul-

košanu), Dzimtās valodas studijas un Va-

lodu programmas

17 266 0,2 %

Vides aizsardzība 12 397 0,4 %

Tulkošana 12 95 0,1 %

Fizika, matemātika un statistika 10 111 0,1 %

Pārējie studiju virzieni (katrā no šiem

virzieniem bija mazāk par 10 priekšli-

kumiem)

36 785 0,7 %

 Mācībspēki 328 9,2 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
45 1781 1,6 %

Ekonomika 35 1279 1,2 %

Mākslas 32 698 0,6 %

Veselības aprūpe 27 898 0,8 %

Tiesību zinātne 21 516 0,5 %

Informācijas un komunikācijas zinātnes 21 325 0,3 %

IT (datorika) un inženierzinātņu tematis-

kās grupas IT programmas
20 463 0,4 %

Socioloģija, politoloģija, antropoloģija 15 429 0,4 %

Arhitektūra un būvniecība 15 673 0,6 %

Viesnīcu un restorānu serviss un Tūrisma

un atpūtas organizācija
13 113 0,1 %

Enerģētika*, Elektronika un automātika* 13 323 0,3 %

Valodu un kultūras studijas (izņemot tul-

košanu), Dzimtās valodas studijas un Va-

lodu programmas

10 188 0,2 %

Mehānika un metālapstrāde, izņemot ma-

teriālzinātni, Siltumenerģētika, siltum-

tehnika un mašīnzinības

10 426 0,4 %

Pārējie X studiju virzieni kopā 51 1890 1,7 %

 Infrastruktūra, materiāltehniskā bāze 168 4,9 %

 76

Veselības aprūpe 29 1964 1,8 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
14 227 0,2 %

Valodu un kultūras studijas (izņemot tul-

košanu), Dzimtās valodas studijas un Va-

lodu programmas

14 214 0,2 %

Mehānika un metālapstrāde, izņemot ma-

teriālzinātni, Siltumenerģētika, siltum-

tehnika un mašīnzinības

14 610 0,6 %

Tiesību zinātne 12 246 0,2 %

Mākslas 12 139 0,1 %

Izglītība, tai skaitā pedagoģija 11 307 0,3 %

Ekonomika 9 141 0,1 %

Pārējie X studiju virzieni kopā 62 1565 1,4 %

 Augstākās izglītības institūcija 115 2,9 %

Mākslas 18 404 0,4 %

Ekonomika 18 192 0,2 %

Veselības aprūpe 15 576 0,5 %

Pārējie X studiju virzieni kopā 64 1951 1,8 %

 Augstākās izglītības telpa 114 3480 3,2 %

Ekonomika 21 287 0,3 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
15 1127 1,0 %

Veselības aprūpe 13 191 0,2 %

Mākslas 10 282 0,3 %

Pārējie studiju virzieni 55 1592 1,5 %

 Studenti 66 1815 1,7 %

X studiju virzieni kopā 66 1815 1,7 %

 Neskaidra atbilde 49 1741 1,6 %

 Nepilna laika 550 27682 25,5 %

 Nav atbildējuši 324 15501 14,3 %

Studiju programmas īstenošana 87 4060 3,7 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
33 1579 1,5 %

 77

Tiesību zinātne 21 1656 1,5 %

Ekonomika 12 185 0,2 %

Informācijas un komunikācijas zinātnes 11 199 0,2 %

Pārējie X studiju virzieni kopā 10 441 0,4 %

Mācībspēki 53 1864 1,7 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
17 726 0,7 %

Tiesību zinātne 14 616 0,6 %

Pārējie X studiju virzieni kopā 22 522 0,5 %

Infrastruktūra, materiāltehniskā bāze 29 2685 2,5 %

Tiesību zinātne 11 1069 1,0 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
10 1276 1,2 %

Pārējie X studiju virzieni kopā 8 340 0,3 %

Augstākās izglītības telpa 24 1223 1,1 %

X studiju virzieni kopā 24 1223 1,1 %

Augstākās izglītības institūcija 19 1689 1,6 %

Vadība, administrēšana un nekustamo

īpašumu pārvaldība
11 1011 0,9 %

Pārējie X studiju virzieni kopā 8 678 0,6 %

 Neskaidra atbilde 7 287 0,3 %

X studiju virzieni kopā 7 287 0,3 %

Studenti 7 373 0,3 %

X studiju virzieni kopā 7 373 0,3 %

Kopā 3484 108416 100,0 %

Studējošo komentāri par mācībspēkiem lielākoties ietver šādus aspektus - palielināt

mācībspēku motivāciju (komentārs norādīts 37 reizes un to atzīmējuši praktiski visos

virzienos studējošie), kā arī prasmi pasniegt konkrēto kursu: "Mācībspēkiem jāprasa vairāk

no studenta un arī jāmēģina vairāk iedot, nevis tikai atstāstīt lekciju un viss. Šķiet, ka neviens

nav ieinteresēts lai gūtu zināšanas, bet tikai diplomu. Tas ir bēdīgi" (sieviete, bakalaura

(profesionālā) studiju programma, " Materiālzinātne, Ražošana un pārstrāde, izņemot Pārtikas

higiēnu", 4. studiju gads, pilna laika klātiene).

 78

 Vienlaikus studējošie komentāros vairākkārt ir norādījuši faktu, ka augstākās izglītības

institūcijās strādā ļoti daudzi izcili mācībspēki. Attiecīgi augstākās izglītības institūciju

vadībai būtu kritiski jānovērtē mācībspēku devums, nepieciešamības gadījumā nodrošinot

mācībspēku nomaiņu

 Lai gan SNP aptaujas anketu aizpildīja studējošie, būtisks komentāru īpatsvars veltīts

arī pasniedzēju atalgojuma jautājumiem. Turklāt šādas norādēs pārsvarā gadījumu snieguši 1.

līmeņa un bakalaura līmeņa studiju programmu studenti. Komentāros tiek norādīts uz

nepieciešamību palielināt mācībspēku atalgojumu: "Palielināt algas pasniedzējiem, lai

spējīgie doktoranti un jau grādu ieguvušie vadītu un gatavotu aizraujošas pasaules līmeņa

lekcijas un prakt. darbus/lab. darbus" (sieviete, koledžas (1. līmeņa) studiju programma,

"Informācijas un komunikācijas zinātnes, 2. studiju gads, pilna laika klātiene).

 Tāpat tiek norādīts uz mācībspēku pārslodzi, kas slikti ietekmē studiju procesu kopu-

mā: "Šobrīd galvenā problēma manā studiju programmā ir tā, ka pasniedzēji bieži vien ir ļoti

aizņemti darbā, tāpēc viņiem neatliek laika, lai atjaunoto informāciju e-studiju moodle vidē,

kā arī viņiem nav laika uzdot kādus nebūt mājasdarbus vai kontroldarbus; droši vien vajadzē-

tu izdomāt kādu metodi, kā šo problēmu apiet". (sieviete, maģistra studiju programma, "Fizi-

ka, matemātika un statistika", 2. studiju gads, pilna laika klātiene).

 Komentāri saistīti ne tikai ar norādēm par nepieciešamību palielināt mācībspēku atal-

gojumu, bet atzīmēta vajadzība piesaistīt spēcīgākos un talantīgākos mācībspēkus: "Algot pa-

sniedzējus, kas ir ieinteresēti nodot savas zināšanas tālāk, nevis atstrādāt un saņemt algu"

(sieviete, koledžas (1. līmeņa) studiju programma, "Veselības aprūpe", 1. studiju gads, pilna

laika klātiene).

 Tāpat studējošie komentāros norādījuši uz nepieciešamību motivēt mācībspēkus, lai

viņi interesanti docētu studiju kursus, nepieciešamību piesaistīt vairāk praktiķu, kā arī nepie-

ciešamību piesaistīt vairāk vieslektoru.

 Studenti komentāros norādījuši arī uz vajadzību uzlabot infrastruktūru, kā arī materiāl-

tehnisko bāzi. Nereti atzīmēta nepieciešamība papildināt bibliotēkas resursus, nodrošināt ko-

pijas, kā arī izdales materiālus: "Vajadzētu paplašināt mācību grāmatu klāstu bibliotēkā - pa-

vairot grāmatas, lai, piemēram, nebūtu uz visu universitāti pāris grāmatas, un nebūtu jāstāv

dienām rindā, lai izpildītu patstāvīgo darbu (ar nokavēšanos). Kā arī pasniedzējiem vajadzētu

stāstīt, kā daudzas lietas darbojas un vajag izmantot praksē, nevis tikai un vienīgi mācīt teori-

ju" (sieviete, bakalaura (profesionālā) studiju programma, "Izglītība, tai skaitā pedagoģija", 2.

studiju gads, pilna laika klātiene).

 Ir arī norādīts uz nepieciešamību vairāk izmantot e-materiālus studiju kursu docēšanai:

"No iegūtās pieredzes mācībās ārzemēs, vēlētos, lai Latvijas augstskolās būtu daudz vieglāka

 79

pieeja e-materiāliem (e-grāmatām, žurnāliem un citām datu bāzēm). Tas ļoti atvieglo mācību

procesu, informācijas pieejamību un darba kvalitāti.” (sieviete, bakalaura studiju programma,

"Vadība, administrēšana un nekustamo īpašumu pārvaldība, 3. studiju gads, pilna laika klātie-

ne).

 Studējošie komentāros nereti norāda, ka neatrisināta problēma ir arī plaģiātisma pie-

ļaušana: "Par pierādītu plaģiātu eksmatrikulēt uz līdzenas vietas ar vismaz 1 gadu liegumu

iestāties jebkurā Latvijas augstākās izglītības iestādē. Par atkārtotu špikošanu vajag vismaz

likt atkārtot kursu. Palielināt sankcijas pret akadēmiskā godīguma pārkāpējiem (plaģiātisms -

eksmatrikulācija, atkārtota špikošana - kursa atkārtošana)." (vīrietis, bakalaura studiju prog-

ramma, "IT (datorika) un inženierzinātņu tematiskās grupas IT programmas", 1. studiju gads,

pilna laika klātiene).

 Liels komentāru skaits norāda uz nepieciešamību pārskatīt un ieviest stipendijas vis-

iem studējošiem, kā arī atcelt studiju maksu. Šādus komentārus ierakstījuši praktiski visu vir-

zienu studējošie, un jo īpaši bieži šie komentāri norādīti virzienos "Inženierzinātnes, ražošana

un būvniecība", "Sociālās zinātnes, komerczinības un tiesības", "Dabas zinātnes, matemātika

un informācijas tehnoloģijas", "Mākslas" u.c.: "Studentiem piešķirt stipendijas, lai var kvali-

tatīvi mācīties, nevis kvalitatīvi pelnīt, lai varētu atļauties izdzīvot studiju laikā. Tāpēc jau tā

knapināšanās notiek, ka jādomā par rēķiniem. Bez naudas kredītiem." (sieviete, bakalaura

studiju programma, "Mākslas", 1. studiju gads, pilna laika klātiene).

 Studenti arī vērsuši uzmanību uz šādiem aspektiem: studenti pareizi jāmotivē ar konkurences

metodēm, it īpaši patstāvīgām studijām un to, kas viņus interesē, jāpalielina studentu ieinteresētība,

atbildības sajūta un attieksme pret studijām, jāmudina studentus vairāk iesaistīties studiju darbā, kā arī

izvērtēt studenta motivāciju studēt: „Vairāk motivēt studentus patstāvīgām studijām, lai viņi vairāk

attīstītu savas zināšanas.” (sieviete, bakalaura studiju programmā, „IT (datorika) un inženierzinātņu

tematiskās grupas IT programmas”, 3. studiju gads, pilna laika); „Vairāk motivēt studentus mācīties

ikdienā nevis tikai uz sesiju laiku. Piedāvāt dažādas iespējas, kā zināšanas pielietot praktiski. Nesniegt

iespēju, pieverot uz to acis, rakstīt ieskaites, izmantojot špikerus.” (sieviete, bakalaura studiju

programmā, „Ekonomika”, 2. studiju gads, pilna laika); „Veicināt un ieinteresēt studentus patstāvīgam

darbam, lai viņi novērtētu tieši zināšanas, nevis augstos vērtējumus (kas ne vienmēr liecina par

zināšanu esamību) gala pārbaudījumos.” (sieviete, bakalaura studiju programmā, „Socioloģija,

politoloģija, antropoloģija”, 3. studiju gads, pilna laika).

Lai tiktu nodrošinātas interesantākas nodarbības, tiek ieteiktas: „Interesantas lekcijas, kurās

negribētos gulēt.” (sieviete, bakalaura studiju programmā, „Ekonomika”, 4. studiju gads, pilna laika).

Studenti norāda, ka studiju kvalitātes paaugstināšanai nepieciešams nodrošināt arī atbilstošu

gaisotni: „Draudzīga atmosfēra studentu kolektīvā, kā arī iespēja bez bailēm uzdot jautājumus

 80

pasniedzējam.” (sieviete, koledžas līmeņa studiju programmā, „Veselības aprūpe”, 3. studiju gads,

pilna laika).

Studenti arī nereti norāda, kā mācībspēkiem jābūt prasīgākiem pret studentu, proti,

„Pasniedzēji ir ļoti draudzīgi, kas dažkārt viņus attur pateikt kādu kritiskāku vārdu, bet tieši tas mūs

motivē paveikt vēl labāk.” (vīrietis, koledžas līmeņa studiju programmā, „Informācijas un

komunikācijas zinātnes”, 1. studiju gads, pilna laika).

Jānodrošina taisnīga vērtēšana: „Jāmēģina izskaust simpātiju/antipātiju sistēmu, jo tā mazina

vēlmi studēt un censties. Ja zina, ka atzīme jau būs, piemēram, 8, tad nav vēlme vairāk censties.”

(sieviete, bakalaura studiju programmā, „Izglītība, tai skaitā pedagoģija”, 4. studiju gads, pilna laika).

Par darba iespējām beidzējiem: „Redzēt to, ka nākotnē būsi vajadzīgs darba tirgū.” (sieviete,

bakalaura studiju programmā, „Mākslas”, 3. studiju gads, pilna laika).

Apkopojot studentu kvalitatīvos komentārus, var secināt, ka pārsvarā gadījumu

priekšlikumi saistās ar šādām jomām:

•••• Uzlabot mācībspēku pedagoģiskās prasmes, lai lekcijas kļūtu saistošākas.

•••• Risināt mācībspēku motivācijas problēmas, tajā skaitā nodrošinot atbilstošu

atalgojumu, kā arī mazinot pasniedzēju pārslodzi.

•••• Paplašināt dialogu ar studentiem, tajā skaitā skaidrojot studiju kursu nepieciešamību

turpmākajā karjerā.

•••• Motivēt studējošos studiju kursus apgūt regulāri, nevis tikai sesijas laikā.

•••• Pārskatīt studiju kursu plānojumu, nepieciešamības gadījumā to vairāk vēršot uz

praktiskām nodarbībām.

•••• Nodrošināt stingru un taisnīgu vērtēšanas sistēmu.

Kopumā lielais komentāru skaits attiecībā uz ieteikumiem studiju kvalitātes

paaugstināšanai liecina, ka augstākās izglītības institūcijām turpmāk regulāri jāveic studējošo

aptaujas par studiju procesa kvalitāti, tajā skaitā aicinot izteikt priekšlikumus. Tāpat augstākās

izglītības institūciju vadībai vairāk jāiesaistās diskusijā par studējošiem attiecībā uz studiju

procesu un tā ietvaros iegūstamajām prasmēm - ar mērķi nodrošināt efektīvu studiju procesa

organizāciju, tajā skaitā vairāk skaidrojot studējošiem studiju organizācijas procesa

nosacījumus.

Secinājumi saistībā ar studējošo noslodzes pētījumā iegūto datu analīzi

 81

Secinājumi balstīti uz SNP aptaujas datu analīzi, kas tika veikta no 2012. gada septembra līdz

decembrim. Aptaujā piedalījās lielākās daļas (48 no 61) AII studējošo. Par derīgām tika

atzītas un analizētas 2977 aptaujas anketas. Neviena aptaujas anketa netika saņemta no sešu

augstskolu un septiņu koledžu studējošajiem.

Latvijā nav normatīvu aktu, kas nosaka kontaktstundu skaitu vai īpatsvaru studiju

programmas apjomā augstākās izglītības institūcijās. Studējošo noslodzes regulējums

Augstskolu likumā nosaka, ka pilna laika studijām atbilst 40 kredītpunkti akadēmiskajā gadā

un ne mazāk kā 40 akadēmiskās stundas nedēļā (viena akadēmiskā stunda līdzinās 45

minūtēm). Savukārt nepilna laika studijas ir studiju veids, kuram atbilst mazāk nekā 40

kredītpunkti akadēmiskajā gadā un mazāk nekā 40 akadēmiskās stundas nedēļā.

SNP galvenie rezultāti:

Studējošo dzimums un vecums

Studiju noslodze abu dzimumu studējošajiem Latvijā ir visai līdzīga. Sievietēm nedaudz

lielāku īpatsvaru studiju noslodzē ieņem patstāvīgais studiju darbs, sevišķi nepilna laika

studijās. Studējošo vecums lielā mērā ir saistīts ar studiju darba apjomu. Jaunāko studiju gadu

un vecuma grupu studenti vairāk laika pavada nodarbībās. Turpretī vecāko vecuma grupu

studenti lielāku sava studiju laika daļu velta patstāvīgajam studiju darbam, kura apjoms tomēr

vēl ir nepietiekams.

Kopējā noslodze studiju procesā vidēji nedēļā pilna laika studējošajiem vīriešiem ir par 4,3

ak. st. jeb 11 % zemāka nekā Augstskolu likumā noteiktās 40 akadēmiskās stundas, sievietēm

attiecīgi par 3,3 ak. st. jeb 8 % zemāka. Šāds stāvoklis ir izveidojies galvenokārt

nepietiekamas studējošo noslodzes patstāvīgajā studiju darbā dēļ.

Pilna un nepilna laika studijas

Pilna un nepilna laika studijās vairāk nekā 1,5 reizes atšķiras faktiskā slodze studiju procesā

(attiecīgi 36,3 un 23,3 ak. st.). Patstāvīgajām studijām veltītais darbs nepilna laika studijās

kopējā studiju noslodzē ieņem lielāku īpatsvaru nekā pilna laika studijās (attiecīgi 62 % un 43

%). Tomēr patstāvīgā studiju darba apjoms (pilna un nepilna laika studējošajiem tas atšķiras

par 1,2 ak. st.) ir nepietiekams abās studiju formās studējošajiem.

Noslodze saistībā ar studiju programmas līmeni

 82

Studējošo noslodze studiju procesā ir mazāka katrā nākamajā studiju programmu līmenī. Pēc

noslodzes bakalaura studijās Latvija Eurostudent IV aptaujā ieņēma vidusstāvokli, bet

maģistrantūrā studiju noslodze Latvijā bija viena no zemākajām starp Eiropas valstīm.

Noslodzes atšķirības pa studiju programmas līmeņiem ir saistītas ne tikai ar studējošo vecuma

atšķirībām un attieksmi pret studijām, bet arī ar studiju procesa organizāciju dažādu līmeņu

programmās. Pilna laika studijās grafikā paredzētais nodarbību ilgums bakalaura un maģistra

programmās atšķiras vidēji par četrām, bet koledžas un maģistra studiju programmās par

piecām akadēmiskām stundām. Par piecām ak. st. atšķiras arī attiecīgie faktiski apmeklēto

nodarbību apjomi. Atšķirības pa studiju programmu līmeņiem ir arī nepilna laika studijās,

īpaši starp koledžas un bakalaura studiju programmām. Patstāvīgo studiju apjomu pilna laika

doktora studiju programmās, tāpat kā zemākajos studiju līmeņos, ir jāpalielina.

Studiju programmu veidi un virzieni

Pastāv atšķirības noslodzē studiju procesā starp akadēmiskām un profesionālām studiju

programmām, kaut gan šīs atšķirības nav tik izteiktas kā pa studiju programmu līmeņiem.

Pilna laika studijās par 3 %, bet nepilna laika studijās par 25 % augstāka noslodze ir

akadēmiskajās studiju programmās.

Visaugstākā noslodze studiju procesā pilna laika studijās ir psiholoģijas (47,6 ak. st.),

veselības aprūpes (44,9), enerģētikas, elektronikas un automātikas (43,5) un izglītības (41,0)

studiju virzienos. Visai augsta noslodze ir arī šādos studiju virzienos – valodu un kultūras

studijas (izņemot tulkošanu), dzimtās valodas studijas un valodu programmās (39,6), mākslas

(38,5); ķīmijas, ķīmijas tehnoloģijas un biotehnoloģijas (38,5); vēstures un filozofijas (36,6)

un sociālās labklājības (35,6). Viszemākā pilna laika studējošo uzrādītā faktiskā nedēļas

vidējā noslodze ir šādos virzienos – tulkošanas (29,6); vadības, administrēšanas un nekustamo

īpašumu pārvaldības (29,4); socioloģijas, politoloģijas un antropoloģijas (28,6); reliģijas un

teoloģijas (26,0).

Augstāka pilna laika studējošo uzrādītā grafikā paredzēto nodarbību variācija, salīdzinot ar

patstāvīgā studiju darba variāciju starp studiju virzieniem liecina, ka vēl pastāv visai lielas

atšķirības nodarbību laika normēšanā augstskolās un koledžās.

Saistība ar augstskolas tipu

Augstāka par vidējo noslodzi pilna laika studijās ir universitāšu un koledžu studējošajiem, bet

nepilna laika studijās – universitāšu, akadēmiju un citu augstskolu studējošajiem. Pilna laika

studijās visvairāk nodarbību apmeklē koledžu studenti (vidēji 23,0 ak. st. nedēļā). Savukārt

universitāšu studenti visvairāk laika velta patstāvīgajam studiju darbam. Nepilna laika studijās

 83

patstāvīgā darba īpatsvars kopējā studiju noslodzē ir augstāks nekā pilna laika studijās visās

AII.

Pilna laika studijās valsts koledžās un augstskolās gan grafikā paredzētās un faktiski

apmeklētās nodarbības, gan patstāvīgais studiju darbs apjoma ziņā pārsniedz juridisko

personu dibināto koledžu un augstskolu attiecīgos studiju darba apjomus. Nepilna laika

studijās šādas atšķirības ir mazāk izteiktas. Kopējā noslodze nepilna laika studiju procesā

valsts dibinātajās AII pārsniedz kopējo noslodzi juridisko personu dibinātajās koledžās un

augstskolās, bet atsevišķās noslodzes sastāvdaļās aina ir pretēja. Juridisko personu dibinātajās

koledžās nepilna laika studijās studējošie velta patstāvīgajam studiju darbam par 19 % vairāk

laika nekā valsts koledžās. Savukārt juridisko personu dibinātajās augstskolās nepilna laika

studijās faktiski apmeklēto un grafikā paredzēto nodarbību ilgums vidēji ir par 7 - 12

procentiem augstāks nekā valsts augstskolās. Šo pārsvaru gan kompensē visai prāvais valsts

augstskolās studējošo patstāvīgā darba pārsvars, kas veido 7,8 ak. st. jeb 62 procentus.

Pāreja uz kontaktstundu regulējumu ne mazāku kā 16 stundas nedēļā

SNP studējošo atbildes liecina par visai plašu nedēļā plānoto kontaktstundu variāciju. Saskaņā

ar minētā pētījuma rezultātiem 1/5 pilna laika studējošajiem augstskolu grafikā paredzētais

kontakstundu skaits ir mazāks par 16 stundām nedēļā, bet 1/4 uzrādīja, ka studējošo faktiski

apmeklētais kontaktstundu skaits ir mazāks par 16 stundām nedēļā. Dažādu iemeslu dēļ

neapmeklēto nodarbību īpatsvars pret grafikā plānotajām nodarbībām pēc studējošo vērtējuma

nav liels. Pilna laika studijās šis īpatsvars ir 7 %, bet nepilna laika studijās 5 procenti.

Eurostudent IV 2008. - 2011. gadā veiktajās 22 Eiropas valstu studējošo aptaujās bakalaura

programmās studējošo faktisko kontaktstundu skaits bija robežās no 12 Zviedrijā līdz 26

Portugālē (Latvijā 20), bet maģistra programmās no 9 Norvēģijā līdz 20 Portugālē (Latvijā

12). Latvija pēc studējošo noslodzes līmeņa atrodas apmēram Eiropas valstu saraksta vidū.

Minēto aptauju rezultāti arī liecina, ka Latvijas, Dānijas, Nīderlandes un Zviedrijas

studentiem bija visaugstākais apmierinātības līmenis ar savu laika budžeta izlietojumu,

salīdzinot ar pārējām Eiropas valstīm. Arī 2012. gada SNP liecina, ka vairāk nekā puse

studējošo neuzskata par vajadzīgu mainīt esošo kontaktstundu noslodzi.

Apmaksāts darbs paralēli studijām

Vairāk nekā pusē Eiropas valstu saskaņā ar Eurostudent IV apsekojuma datiem vismaz 40 %

studentu semestra laikā papildu studijām ir regulāri nodarbināti (īpaši no zemākajiem

sociālajiem slāņiem). Pirmskrīzes periodā (līdz 2007. gadam) studējošo nodarbinātība bija vēl

augstāka. Studējošo sniegtās atbildes uz SNP anketas jautājumiem 2012. g. rudens semestrī

 84

liecina, ka 57 % aptaujāto paralēli studijām strādāja pilnu un nepilnu laiku. Algots darbs

paralēli studijām dod nozīmīgu ieguldījumu studējošo materiālā stāvokļa uzlabošanā, jo pilna

laika studijās stipendijas nesaņem visi sekmīgie studējošie, kā arī stipendiju apjoms ir

nepietiekams sadzīves un studiju vajadzību segšanai. Nepilna laika studijas ar retiem

izņēmumiem ir par maksu.

Darbs paralēli studijām studējošo kopējo studiju noslodzi ietekmē gan pilna laika, gan nepilna

laika studijās. Pilnā laikā studējošie un paralēli studijām strādājošie par 3,2 ak. st jeb 15 %

vidējā nedēļas studiju laika mazāk apmeklē nodarbības un vidēji par 2,0 ak. st. jeb 12 %

nedēļā mazāk velta patstāvīgam studiju darbam nekā nestrādājošie studējošie. Arī nepilna

laika studijās strādājošie studenti patstāvīgam studiju darbam velta vidēji par 1,3 ak. st. jeb 9

% mazāk laika nekā nestrādājošie studenti.

Neskatoties uz strādājošo un nestrādājošo pilna laika studentu studiju noslodzes absolūto

rādītāju atšķirībām, viņu kopējās studiju noslodzes dalījums nodarbību apmeklējumā un

patstāvīgajā studiju darbā gandrīz neatšķiras. Patstāvīgā studiju darba īpatsvaram kopējā

nedēļas studējošo laika budžetā ir jāpalielinās. Ja strādājošajiem studentiem šādu

palielināšanu daļēji ierobežo kopējais laika budžets, kurā lielu daļu ieņem darba laiks, tad

nestrādājošiem studentiem šāda ierobežojuma nav.

No visiem algotu darbu strādājošiem uz jautājumu „Vai studējošā algotais darbs ir saistīts ar

studiju jomu?” pozitīvu atbildi („jā” un „drīzāk jā”) sniedza vairākums jeb 59 % respondentu,

kuri atbildēja uz šo jautājumu. Šāds visai liels īpatsvars daļēji kompensē darba noslodzes

negatīvo ietekmi uz studējošo noslodzi studiju procesā. Īpaši nozīmīgi darbs saistībā ar studiju

jomu ir nepilna laika studējošajiem, kā arī pilna laika studējošajiem profesionālajās un

augstākā līmeņa studiju programmās, kas palīdz labāk apgūt profesionālās iemaņas un

prasmes, kas saistītas ar iegūstamo kvalifikāciju.

Strādājošie paralēli pilna laika studijām algotā darbā pavada par 17 % vairāk laika nekā ir

viņu kopējā noslodze studiju procesā. Pilna laika studējošajiem AL noteiktais studiju darba

apjoms ir ne mazāk kā 40 ak. st. jeb 30 astronomiskās stundas. Tādējādi strādājošajiem pilna

laika studentiem no šī AL noteiktā studiju laika apjoma pietrūkst 17 % studiju laika. Pilna

laika nestrādājošajiem studentiem šī starpība ir tikai 4 procenti.

 85

Strādājošiem nepilna laika studentiem algotā darbā pavadītais laiks 2,2 reizes pārsniedz viņu

kopējo noslodzi studiju procesā. Pie šādas augstas nepilna laika studējošo darba slodzes viņu

studiju programmas apgūšanai veltītais studiju laiks varētu būt lielāks. To varētu panākt

divējādi. Pirmkārt, veltot kopējam studiju procesam vairāk nekā vidēji 17,8 stundas nedēļā

(vidēji 3,6 stundas darba dienā jeb vidēji 2,5 stundas jebkurā no septiņām nedēļas dienām).

Otrkārt, pagarinot nepilna laika studējošo kopējo studiju perioda ilgumu (semestros vai

gados). Bieži nepilna laika studējošie šādi arī rīkojas, izmantojot studiju pārtraukumus un

tādējādi pagarinot studijas (detalizētai situācijas izpētei būtu nepieciešams atsevišķs

pētījums). Pašlaik licencēto un akreditēto nepilna laika studiju programmu ilgums visbiežāk

no atbilstošās pilnā laikā apgūstamās studiju programmas atšķiras par 1 - 2 semestriem, kas

pie esošā nepilna laika studējošo un strādājošo faktiskās laika budžeta struktūras ir

nepietiekami. No studijām veltītā laika viedokļa, ņemot vērā pašlaik visai augsto strādājošo

studentu īpatsvaru, pilna laika studijās studiju programmas apgūšanai studenti velta

ievērojami vairāk sava studiju laika. Nestrādājošo pilna laika studējošo noslodze ir visai tuva

noslodzes normatīvajam regulējumam AL. Strādājošo pilna un nepilna laika studējošo

noslodze nav adekvāta pašlaik spēkā esošajam regulējumam.

Studējošo noslodzes pašnovērtējums

Studējošie pietiekami objektīvi apzinās faktiskās studiju noslodzes un tās struktūras saistību

ar viduvēju vai augstu noslodzes pašvērtējumu. Pilna laika studijās augsts studējošo

pašnovērtējums savai noslodzei patiešām tādai arī atbilst. Šādai augstai noslodzei varētu

vēlēties lielāku daļu patstāvīgajām studijām. Arī nepilna laika studijās augstāka studējošo

noslodze ir saistāma ar augstāku pašnovērtējumu studējošo noslodzei studiju procesā.

Viduvējs un gandrīz viduvējs noslodzes pašnovērtējums nepilna laika studijās ir saistīts ar

nepietiekamu patstāvīgajām studijām veltīto laiku.

Noslodzes saistība ar sekmību

Saistība starp studiju noslodzi un sekmību ir nedaudz ciešāka pilna laika studijās, kur

vissekmīgāk studējošo studiju noslodze ir par 8,1 ak. st. jeb par 25 % augstāka nekā vājāk

sekmības ziņā novērtēto studējošo grupā. Nepilna laika studijās saistība starp studiju noslodzi

un studējošo sekmības līmeni iepriekšējā semestrī nav tik izteikta.

Pilna laika studijās, palielinoties studējošo sekmības līmenim, studējošie vairāk laika velta

patstāvīgajam studiju darbam un šī darba īpatsvars kopējā studiju noslodzē palielinās. Nepilna

laika studijām šāda sakarība nav raksturīga. Nepilna laika studijās patstāvīgā darba apjoms un

 86

īpatsvars vissekmīgākajiem studentiem ir pat mazāks nekā mazāk sekmīgajiem. Acīmredzot

to kompensē vissekmīgāko studentu darba pieredze.

Aptaujas ietvaros studējošie ir snieguši ļoti daudzus priekšlikumus studiju kvalitātes

paaugstināšanai. Neskatoties uz faktu, ka sadaļa par studējošo priekšlikumiem nebija obligāti

aizpildāma, kopumā komentāru sadaļu aizpildīja 1342 aptaujas dalībnieki (aptaujā ņēma

dalību 2977 cilvēki), tajā skaitā nereti sniedzot vairākus komentārus. Attiecīgi kopumā sniegti

1849 priekšlikumi studiju kvalitātes uzlabošanai. Lielais komentāru īpatsvars liecina par

nepieciešamību veikt šādas aptaujas regulāri, tajā skaitā pašām augstākās izglītības

institūcijām - lai apzinātu studējošo viedokli par nepieciešamajiem uzlabojumiem studiju

procesā, kā arī nodrošinātu dialogu ar studējošajiem, lai skaidrotu nosacījumus, kurus izmainīt

nav iespējams.

Priekšlikumi studiju programmu kvalitātes paaugstināšanai saistībā ar studējošo

noslodzes pētījumā iegūto datu analīzi

Saeimai un Izglītības un zinātnes ministrijai

1. Ar normatīvu aktu diferencēt prasības kontaktstundu īpatsvaram dažādu līmeņu

programmu apjomā, paredzot maģistra programmās nedaudz mazāku īpatsvaru nekā

bakalaura studiju programmās (piemēram, attiecīgi 35 un 40 procenti). Vairākumā

Eiropas valstu kontaktstundu skaits un īpatsvars kopējā studējošo laika budžetā

maģistra studiju programmās ir mazāks nekā bakalaura studiju programmās.

2. MK noteikumu projektā būtu lietderīgi iekļaut prasību par semināriem, praktiskajiem

un laboratorijas darbiem atvēlēto kontaktstundu minimāli nepieciešamo īpatsvaru, jo

ievērojama studējošo daļa (38 - 39 %) uzskata par nepieciešamu palielināt šī veida

kontaktstundu skaitu.

3. Nepieciešams nodrošināt studiju gaitas un pēcstudiju profesionālās darbības

monitoringu - dažāda veida izlases aptaujas par studiju gaitu un profesionālo darbību

pēc augstskolu beigšanas, kam līdz šim ir bijis neregulārs raksturs (iepriekšējā visu

Latvijas augstskolu absolventu aptauja notika pirms sešiem gadiem), aptaujas ir

jāpadara par sistemātiskām. Tas ļautu izdarīt secinājumus par izmaiņu efektivitāti

 87

augstākās izglītības sistēmas normatīvajā regulējumā, izmaiņām studiju kvalitātē un

rezultativitātē.

4. Neatstāt bez ievērības daudzu studējošo norādīto nepieciešamību saņemt stipendijas,

turklāt tādā apmērā, lai būtu iespējams izdzīvot no šī finansējuma. Svarīgi uzsvērt, ka

attīstības stratēģijas „Eiropa 2020” ieviešanas izvērtējumā Latvija bija vienīgā ES

dalībvalsts, kura saņēma tiešu pamudinājumu palielināt valsts sociālās palīdzības

instrumentu – stipendiju un studiju kredītu - plašāku pieejamību.

5. Risināt mācībspēku konkurētspējīga atalgojuma jautājumu – nodrošinot tā

sistemātisku paaugstināšanu un attiecīgi radot spēcīgāko nozares profesionāļu, ar

doktora zinātnisko grādu, interesi iesaistīties akadēmiskajā darbā. SNP ietvaros

studējošie norādījuši, ka vēlas, lai studiju procesu nodrošinātu motivēti un prasīgi

mācībspēki ar praktiskām zināšanām docējamajā studiju kursā, svešvalodu zināšanām

un pedagoģiskām prasmēm šīs zināšanas nodot studentiem. Šo un vēl citu aspektu

garantēšanai būtisks nosacījums ir konkurētspējīgs atalgojums.

6. Nodrošināt normatīvajos aktos noteiktās prasības par regulāru finansējuma pieaugumu

augstākajai izglītībai, lai AII spētu īstenot studējošo norādītos, arī Projekta ekspertu,

nepieciešamos uzlabojumus mācību infrastruktūrā, tajā skaitā atjaunot, papildināt

bibliotēku resursus.

Augstākās izglītības institūcijām

1. Regulāri veikt aptaujas - studējošo viedokļa izzināšanai par nepieciešamajiem

uzlabojumiem studiju procesā, kā arī nodrošināt dialogu ar studējošajiem, lai skaidrotu

nosacījumus, kurus izmainīt nav iespējams.

2. Studiju programmu kvalitātes paaugstināšanai nepieciešams ne tikai pārskatīt

studējošo noslodzi (jo lielākajā daļā studiju virzienu tā neveido 40 akadēmiskās

stundas nedēļā), bet arī iespēju robežās pārskatīt: nodarbību grafika organizāciju,

nepieciešamību palielināt praktisko nodarbību skaitu, studiju procesā vairāk izmantot

praktiskus piemērus, palielināt darba devēju iesaisti, studiju programmas saturu,

studiju kursu saturu; noteikt stingrākas prasības vērtējuma iegūšanai, pārskatīt

vērtēšanas kritērijus, palielināt studiju kursu izvēli u.c. Tāpat nepieciešams uzlabot

 88

komunikāciju ar studentiem, skaidrojot noteiktu studiju kursu (kas nav tiešā veidā

saistīti ar praktisko zināšanu attīstību) iekļaušanu studiju programmās. Šāda rakstura

ieteikumus izteikuši studējošie visos studiju virzienos.

3. Uzlabot mācībspēku pedagoģiskās prasmes, lai lekcijas kļūtu saistošākas; risināt

mācībspēku motivācijas problēmas, lai lekcijas kļūtu saturīgākas; paaugstināt prasības

studiju kursu apgūšanai.

 89

Literatūras un avotu saraksts

Auers D., Rostoks T., Smith K., Flipping burgers or flipping pages? Student employment and

academic attainment in post-Soviet Latvia. Communist and Post-Communist Studies40 (2007)

pp. 477 – 491Deville, J.-C., Särndal, C.-E., and Sautory, O. (1993). Generalized raking

procedure in survey sampling. Journal of the American Statistical Association, 88:1013–1020

Estonian Human Development Report 2010/2011. Baltic Way(s) of Human Development:

Twenty Years On. Editor-in-Chief Marju Lauristin. Tallinn: Eesti Koostöö Kogu,

2011.Pieejams: http://kogu.ee/public/eia2011/eia_eng_2011.pdf (skatīts 24. 01. 2013).

Izglītības un zinātnes ministrija, 2012. Pārskats par Latvijas augstāko izglītību 2012.gadā

(galvenie statistikas dati). Augstākās izglītības, zinātnes un inovāciju departaments. Rīga.

http://izm.izm.gov.lv/upload_file/Izglitiba/Augstaka_izglitiba/Statistika/Parskats_2012.pdf

(skatīts 20. 02. 2013).

Krumins J. Performance of the Graduates from Higher Education Institutions in the Labour

Market: Case of Latvia. New Socio-Economic Challenges of Development in Europe Riga

(Latvia). Conference Proceedings. Riga: University of Latvia. pp. 99-107

Krūmiņš J. (pētnieku grupas vad.) Augstāko un profesionālo mācību iestāžu absolventu

profesionālā darbība pēc mācību beigšanas. Rīga: LU – 241 lpp.

Krūmiņš J., Cunska Z. Izglītības loma demogrāfiskajā un tautas attīstībā Latvijā.

Demogrāfiskā situācija šodien un rīt. Stratēģiskās analīzes komisija. Zinātniski pētnieciskie

raksti 3 (4) 2005. Rīga: Zinātne. 17.-36. lpp.

Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam (Latvija2030). Rīga: SIA

Analītisko pētījumu un stratēģiju laboratorija, 2008.- 86 lpp.

Latvijas Nacionālais attīstības plāns 2007. – 2013.gadam. Rīga: LR Reģionālās attīstības un

pašvaldību lietu ministrija, 2006. - 56 lpp.

Latvijas Nacionālā reformu programma stratēģijas „ES 2020” īstenošanai (NRP). Rīga: LR

Ekonomikas ministrija, 2011.- 38 lpp.

 90

Latvijas Republikas Ministru Kabinets. Nr. 668 Augstskolu, koledžu un studiju virzienu

akreditācijas noteikumi (spēkā no 19. 10. 2012.) Pieejams:

http://www.likumi.lv/doc.php?id=252142 (skatīts 22. 01. 2013.)

Latvijas Republikas Saeima. Augstskolu likums (spēkā no 01. 12. 1995.) ar grozījumiem, kas

izdarīti līdz 15. 11. 2012. Pieejams: http://www.likumi.lv/doc.php?id=37967 (skatīts 22. 01.

2013.)

Ministru Kabineta noteikumu projekts. Noteikumi par valsts akadēmiskās izglītības standartu.

Pieejams: www.mk.gov.lv/doc/2005/IZMnot_111212_VAS.1258.doc (skatīts 22. 01. 2013.)

Muravska T., Ozoliņa Ž. (zin. red.). Starpdisciplinaritāte sociālajās zinātnēs: vai tā sniedz

atbildes uz mūsdienu izaicinājumiem augstākajā izglītībā un pētniecībā. Rīga: LU

Akadēmiskais apgāds, 2012. – 228 lpp.

Nacionālais attīstības plāns 2014. – 2020. gadam. Rīga: Pārresoru koordinācijas centrs, 2012.

- 58 lpp.

Orr, D. (Editor), Gwosć, C., Netz, N. Social and Economic Conditions of Student Life in

Europe. Synopsis of indicators. Final report. Eurostudent IV 2008 - 2011. Bielefeld: W.

Bertelsmann Verlag. 2011. pp. 277

Padomes un Komisijas 2012. gada kopīgais ziņojums par stratēģiskās sistēmas Eiropas

sadarbībai izglītības un apmācības jomā (“ET 2020”) īstenošanu “Izglītība un apmācība

gudrā, ilgtspējīgā un iekļaujošā Eiropā” (2012/C 70/05). Pieejams: http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:070:0009:0018:LV:PDF (skatīts 15.

01. 2013)

R Core Team (2012). R: A language and environment for statistical computing. R Foundation

for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0

Studentu apmierinātības pētījums. Pieejams:

http://izm.izm.gov.lv/upload_file/Izglitiba/Augstaka_izglitiba/031011/Petijuma_rezultati.pdf

(skatīts 27. 01. 2013.)

 91

Studējošo noslodzes aptaujas palīgmateriāls. Pieejams: http://www.aip.lv/ESF_studejoso_

noslodzes aptauja_paligmaterials.htm (skatīts 17. 10. 2012)

Tillé, Y., Matei, A. (2012). sampling: Survey Sampling. R package version 2.5.

 92

Pielikumi

3.1. pielikums. Studējošo skaits Latvijas augstskolās un koledžās 2012. gada oktobrī un

studējošo respondences līmenis aptaujā

 94462 2977 3,2 %

Augstskolas / koledžas nosaukums

Nosaukum

a

saīsinājum

s

Studējoš

o skaits

Derīgo

ankešu

skaits

Respon

-dence,

%

Piedalījās aptaujā

Alberta koledža AK 1056 135 12,8

Augstskola EIHSEBA EIHSEBA 579 3 0,3

Baltijas Psiholoģijas un menedžmenta

augstskola
BPMA 524 1 0,1

Baltijas Starptautiskā akadēmija BSA 3202 3 0,3

Banku augstskola BA 1447 64 6,1

Biznesa augstskola „Turība” BAT 4826 273 25,9

Daugavpils medicīnas koledža DMK 227 20 1,9

Daugavpils Universitāte DU 2760 203 19,2

Ekonomikas un kultūras augstskola EKA 1273 76 7,2

Grāmatvedības un finanšu koledža GFK 352 11 1,0

Informācijas sistēmu menedžmenta

augstskola
ISMA 1319 15 1,4

Jāzepa Vītola Latvijas Mūzikas akadēmija JVLMA 552 71 6,7

Jēkabpils Agrobiznesa koledža JAK 303 41 3,9

Juridiskā koledža JK 1008 39 3,7

Laterāna Pontifikālās Universitātes filiāle

Rīgas Augstākais reliģijas zinātņu institūts
RARZI 102 3 0,3

Laterāna Pontifikālās Universitātes filiāle

Rīgas Teoloģijas institūts
RTI 19 7 0,7

Latvijas Jūras akadēmija LJA 995 37 3,5

Latvijas Kultūras akadēmija LKuA 712 4 0,4

Latvijas Kultūras koledža LKK 661 33 3,1

 93

Latvijas Lauksaimniecības universitāte LLU 5142 13 1,2

Latvijas Mākslas akadēmija LMāA 775 65 6,2

Latvijas Nacionālā aizsardzības akadēmija LNAA 170 2 0,2

Latvijas Universitāte LU 17060 224 21,2

Latvijas Universitātes P.Stradiņa Medicīnas

koledža
LU SMK 860 39 3,7

Latvijas Universitātes Rīgas Medicīnas

koledža
LU RMK 573 46 4,4

Liepājas Universitāte LiepU 1762 62 5,9

Lutera Akadēmija LA 58 15 1,4

Malnavas koledža MK 292 45 4,3

Olaines Mehānikas un tehnoloģijas koledža OMTK 119 34 3,2

Rēzeknes Augstskola RA 1941 83 7,9

Rīgas Celtniecības koledža RCK 428 20 1,9

Rīgas Ekonomikas augstskola REA 446 50 4,7

Rīgas Juridiskā augstskola RJA 430 7 0,7

Rīgas Pedagoģijas un izglītības vadības

akadēmija
RPIVA 2950 132 12,5

Rīgas Starptautiskā ekonomikas un biznesa

administrācijas augstskola
RSEBAA 2626 105 9,9

Rīgas Stradiņa universitāte RSU 7426 285 27,0

Rīgas Stradiņa universitātes Sarkanā Krusta

medicīnas koledža

RSU

SKMK
486 33 3,1

Rīgas Tehniskā koledža RTK 701 102 9,7

Rīgas Tehniskā universitāte RTU 14686 355 33,6

Rīgas Uzņēmējdarbības koledža RUK 173 5 0,5

SIA "Biznesa vadības koledža" BVK 917 23 2,2

SIA "Latvijas Biznesa koledža" LBK 1975 3 0,3

Sociālo tehnoloģiju augstskola STA 540 5 0,5

Transporta un sakaru institūts TSI 2566 1 0,1

Ugunsdrošības un civilās aizsardzības

koledža
UCAK 125 2 0,2

Valsts Policijas koledža VPK 255 9 0,9

Ventspils Augstskola VeA 919 84 8,0

 94

Vidzemes Augstskola ViA 1078 89 8,4

Nepiedalījās aptaujā

Kosmetoloģijas koledža KK 201 - -

Kristīgās vadības koledža KvK 92 - -

Latvijas Kristīgā akadēmija LKrA 383 - -

Latvijas Sporta pedagoģijas akadēmija LSPA 1249 - -

Liepājas Jūrniecības koledža LJK 1003 - -

Maskavas valsts ekonomikas, statistikas un

informātikas universitātes filiāle Rīgā
MESI 26 - -

Novikontas Jūras koledža NJK 41 - -

Rīgas 1. Medicīnas koledža R1MK 520 - -

Rīgas Aeronavigācijas institūts RAI 572 - -

Sociālās integrācijas valsts aģentūra

(koledža)
SIVA 287 - -

Starptautiskā praktiskās psiholoģijas

augstskola
SPPA 194 - -

Vadības un sociālā darba augstskola

"Attīstība" SIA
VSDA 423 - -

Valsts Robežsardzes koledža VRK 75 - -

 95

3.2. pielikums. Studējošo noslodzes aptaujas anketa

Projekts „Augstākās izglītības studiju programmu izvērtēšana un priekšlikumi kvalitātes
paaugstināšanai”

Vienošanās Nr. 2011/0012/1DP/1.1.2.2.1/11/IPIA/VIAA/001

Labdien,

Aicinām Jūs piedalīties aptaujā, kuras mērķis ir noteikt studējošo noslodzi studiju procesā.
Aptauja tiek īstenota Eiropas Sociālā fonda projekta „Augstākās izglītības studiju programmu
izvērtēšana un priekšlikumi kvalitātes paaugstināšanai”, vienošanās
Nr.2011/0012/1DP/1.1.2.2.1/11/IPIA/VIAA/001 ietvaros.

Aptaujā iegūtie dati tiks izmantoti tikai apkopotā veidā. Jūsu atbildes ir ļoti būtiskas, lai
noteiktu iespējamās izmaiņas valsts politikā augstākās izglītības jomā un uzlabotu studiju
kvalitāti!

Piedaloties aptaujā, tās dalībniekiem ir iespēja laimēt kādu no 10 „DāvanuServiss.lv”

(http://www.davanuserviss.lv/) dāvanu kartēm Ls 10,00 vērtībā.

Atbildot uz anketas jautājumiem, lūdzu, ievērojiet, ka Jūsu noslodzi jānorāda akadēmiskajās
stundās (1 akadēmiskā stunda = 45 minūtes; 1 lekcija = 2 akadēmiskās stundas).

Lūdzu, anketā atbildes sniedziet par studiju procesu šajā (2012.gada rudens) semestrī. Bet, ja
šobrīd esat akadēmiskajā atvaļinājumā, praksē vai izstrādājiet studiju noslēguma (bakalaura,
maģistra un tamlīdzīgu) darbu, lūdzu, turpmāk anketā atbildes sniedziet par iepriekšējo studiju
semestri, kad notika nodarbības.

Ja studējat vienlaicīgi vairākās studiju programmās, lūdzu, aizpildiet anketas atsevišķi par
katru studiju programmu vai vismaz vienu anketu par kādu no studiju programmām pēc Jūsu
izvēles. Šajā gadījumā, lūdzu, norādiet datus (piemēram, par savu noslodzi studiju procesā)
tikai par attiecīgo studiju programmu.

Lūdzu, atbildes uz aptaujas jautājumiem iesniedziet līdz 2012. gada 12. novembrim.

Studējošo noslodzes aptauja (1. no 17.)

1. Lūdzu, norādiet, vai šajā semestrī izstrādājiet studiju noslēguma (kvalifikācijas, bakalaura,
maģistra u. tml.) darbu un/vai šajā semestrī Jums ir prakse, vai Jūs atrodaties akadēmiskajā
atvaļinājumā:*

Ja izvēlēta atbilde "Jā", tad uz turpmākiem jautājumiem, lūdzu, atbildiet par studiju procesu
pagājušajā studiju
semestrī.

 96

 Jā
 Nē

Studējošo noslodzes aptauja (2. no 17.)

2. Lūdzu, norādiet kontaktstundu skaitu vidēji nedēļā:

Atbildot, lūdzu, ievērojiet, ka Jūsu noslodzi jānorāda akadēmiskajās stundās (1 akadēmiskā
stunda = 45 minūtes; 1 lekcija = 2 akadēmiskās stundas).

2.1. Lūdzu, norādiet Jūsu studiju grafikā paredzēto akadēmisko kontaktstundu (45 minūtes)
skaitu vidēji nedēļā:*

Piemēram, ja nodarbības ir paredzētas piecas dienas nedēļā, katrā dienā pa četrām lekcijām
(viena 90 minūšu lekcija ietver sevī divas 45 minūšu akadēmiskās stundas), tad vidēji nedēļā
paredzētais akadēmisko stundu skaits ir 40 (5 x 4 x 2).

2.2. Lūdzu, norādiet Jūsu faktiski apmeklēto nodarbību (lekcijas, semināri u.c.) ilgumu
akadēmiskās
kontaktstundās (45 minūtes) vidēji nedēļā:*

Piemēram, ja faktiski apmeklētas nodarbības četras dienas nedēļā, katrā dienā pa trijām
lekcijām (viena 90 minūšu lekcija ietver sevī divas 45 minūšu akadēmiskās stundas), tad vidēji
nedēļā faktiski apmeklēto akadēmisko stundu skaits ir 24 (4 x 3 x 2).

Studējošo noslodzes aptauja (3. no 17.)

3. Lūdzu, norādiet patstāvīgam studiju darbam (bibliotēkā, mājās u.tml.) veltīto laiku
akadēmiskās stundās (45 minūtes) vidēji nedēļā:*

Studējošo noslodzes aptauja (4. no 17.)

4. Lūdzu, norādiet savu noslodzi studiju procesā, skalā no 1 – 10: *Lūdzu, norādiet noslodzi
tikai un vienīgi studiju procesā (lekciju, semināru u.tml. apmeklēšanai, patstāvīgā studiju
darba veikšanai), neskaitot algotu/brīvprātīgo darbu.*

Ļoti augsta 1 2 3 4 5 6 7 8 9 10 Ļoti zema

Komentārs (4.):

 97

Studējošo noslodzes aptauja (5. no 17.)

5.1. Ja, Jūsuprāt, Jums nav maksimāla studiju noslodze, lūdzu, novērtējiet tabulā norādītajā
skalā katru attiecīgo iemeslu (aspektu):

 Pilnīgi

nepiekrītu
Drīzāk
nepiekrītu

Nezinu/Grūti
pateikt

Drīzāk
piekrītu

Pilnībā
piekrītu

5.1.1. Daudzas studiju
programmā ietvertās
tēmas nebūs vajadzīgas
praktiskā darba
veikšanai

5.1.2. Pasniedzēji
nenodrošina konkrētus
uzdevumus (mājas
darbus) studiju kursu
apguvei

5.1.3. Studiju
programmā ietverto
vielu apgūstu ātrāk nekā
mani studiju biedri

5.1.4. Prasības ir
salīdzinoši zemas un
nav nepieciešama
lielāka noslodze
pozitīvu vērtējumu
iegūšanai studiju
kursos

5.1.5. Nav pietiekoša
nodrošinājuma ar
informatīvajiem
materiāliem (grāmatām,
datu bāzēm u.c.)
individuālām studijām

5.2. Turpinājums 5.1. tabulai: Ja, Jūsuprāt, Jums nav maksimāla studiju noslodze, lūdzu,
novērtējiet tabulā norādītajā skalā katru attiecīgo iemeslu (aspektu).

 Pilnīgi

nepiekrītu
Drīzāk
nepiekrītu

Nezinu/Grūti
pateikt

Drīzāk
piekrītu

Pilnībā
piekrītu

5.2.1. Nepieciešams
strādāt algotu darbu un
nav iespēju veltīt vairāk
laika studijām

5.2.2. Nav iespēju veltīt
vairāk laika studijām

 98

ģimenes apstākļu dēļ

5.2.3. Kursabiedri arī
nevelta vairāk laika
studijām

5.2.4. Laba darba
iegūšanai primārais ir
augstākās izglītības
diploms nevis zināšanas

 Komentārs (5.3.):
Citi 5.1. un 5.2. punktā neminēti iemesli (aspekti).

Studējošo noslodzes aptauja (6. no 17.)

6.1. Vai vajadzētu mainīt kontaktstundu skaitu lekcijām (nevis semināriem, laboratorijas,
praktiskajiem un tamlīdzīgiem darbiem) Jūsu pārstāvētajā studiju programmā:*

 Nē, nav nepieciešams mainīt
 Jā, ir nepieciešams samazināt
 Jā, ir nepieciešams palielināt

Komentārs (6.1.):

6.2. Vai vajadzētu mainīt kontaktstundu skaitu semināriem, laboratorijas, praktiskajiem un
tamlīdzīgiem darbiem Jūsu pārstāvētajā studiju programmā:*

 Nē, nav nepieciešams mainīt
 Jā, ir nepieciešams samazināt
 Jā, ir nepieciešams palielināt

Komentārs (6.2.):

6.3. Vai vajadzētu mainīt individuālā/patstāvīgā darba apjomu (izmantojot mācību literatūru,
datu bāzes u.c.) Jūsu pārstāvētajā studiju programmā:*

 Nē, nav nepieciešams mainīt

 99

 Jā, ir nepieciešams samazināt
 Jā, ir nepieciešams palielināt

Komentārs (6.3.):

Studējošo noslodzes aptauja (7. no 17.)

7. Lūdzu, ierakstiet, Jūsu priekšlikumus studiju kvalitātes paaugstināšanai:
Uz šo jautājumu var neatbildēt.

Studējošo noslodzes aptauja (8. no 17.)

8. Lūdzu, norādiet aptuvenu savu vidējo atzīmi pagājušajā studiju semestrī:*

Ja Jums pagājušajā semestrī nav atzīmju vai Jūs esat koledžas vai bakalaura programmas 1.
kursa studējošais, tad, lūdzu, neatbildiet uz šo jautājumu.

1 2 3 4 5 6 7 8 9 10

Studējošo noslodzes aptauja (9. no 17.)

9. Lūdzu, norādiet Jūsu augstākās izglītības iestādi un studiju virzienu:*

Katrai studiju programmai atbilstošais virziens norādīts tabulā:
http://www.aip.lv/ESF_studejoso_noslodzes_aptauja_paligmaterials.htm.

Saīsinājumi: IT - Informācijas tehnoloģijas; "Enerģētika*, Elektronika un automātika*" -
Enerģētika, izņemot siltumenerģētiku un siltumtehniku, Elektronika un automātika, izņemot
automātiku, datortehniku un telekomunikācijas.

Komentārs (9.) Lūdzu, ierakstiet Jūsu augstākās izglītības iestādi un studiju virzienu, ja tie
nebija norādīti 9. punktā.

Studējošo noslodzes aptauja (10.-13. no 17.)

 100

10. Jūs studējat:*
Ja šajā semestrī izstrādājiet studiju noslēguma (kvalifikācijas, bakalaura, maģistra u. tml.)
darbu un/vai šajā semestrī Jums ir prakse, vai Jūs atrodaties akadēmiskajā atvaļinājumā, tad
uz šo jautājumu, lūdzu, atbildiet par pagājušo studiju semestri.

11. Lūdzu, norādiet studiju gadu (kursu) 10. punktā norādītā līmeņa studiju programmā:*

12. Lūdzu, norādiet, kāda veida studiju programmā Jūs studējat:*

Ja šajā semestrī izstrādājiet studiju noslēguma (kvalifikācijas, bakalaura, maģistra u. tml.)
darbu un/vai šajā semestrī Jums ir prakse, vai Jūs atrodaties akadēmiskajā atvaļinājumā, tad
uz šo jautājumu, lūdzu, atbildiet par pagājušo studiju semestri.

13. Lūdzu, norādiet studiju formu:*

Ja šajā semestrī izstrādājiet studiju noslēguma (kvalifikācijas, bakalaura, maģistra u. tml.)
darbu un/vai šajā semestrī Jums ir prakse, vai Jūs atrodaties akadēmiskajā atvaļinājumā, tad
uz šo jautājumu, lūdzu, atbildiet par pagājušo studiju semestri.

Komentārs (13.) Lūdzu, ierakstiet studiju formas nosaukumu, ja 13. punktā izvēlējāties atbildi
"cita".

Studējošo noslodzes aptauja (14.1. no 17.)

14.1. Lūdzu, norādiet, vai Jūs šobrīd strādājat algotu darbu paralēli studijām:*

 jā, strādāju pilnu laiku
 jā, strādāju nepilnu laiku
 nē, nestrādāju

Studējošo noslodzes aptauja (14.2. no 17.)

14.2. Lūdzu, norādiet, cik vidēji stundas nedēļā Jūs strādājat algotu darbu:*
Atbildēt, ja 14.1. jautājumā ir izvēlēta atbilde "jā, strādāju nepilnu laiku". 1 stunda = 60
minūtes.

 101

Studējošo noslodzes aptauja (14.3. no 17.)

14.3. Vai Jūsu algotais darbs ir saistīts ar studiju jomu:*
Atbildēt gadījumā, ja uz iepriekšējo 14.1. jautājumu sniedzāt atbildi "jā".

 nē
 drīzāk nē
 drīzāk _____jā
 jā

Studējošo noslodzes aptauja (15.-16. no 17.)

15. Jūsu vecums (gadi):*

16. Jūsu dzimums*

 vīrietis
 sieviete

Studējošo noslodzes aptauja (17. no 17.)

17.1. Lūdzu, ierakstiet Jūsu telefona numuru:
Drīkst neaizpildīt. Tiks izmantots tikai anketēšanas pārbaudes nolūkos un konkursa
uzvarētāju noteikšanai.

17.2. Lūdzu, ierakstiet Jūsu e-pasta adresi:
Drīkst neaizpildīt. Tiks izmantots tikai anketēšanas pārbaudes nolūkos un konkursa
uzvarētāju noteikšanai.

Paldies par veltīto laiku! Lūdzu, noteikti nospiediet pogu "Iesniegt" ("Submit").

 102

3.3. pielikums. Studējošo noslodzes aptaujai piešķirto „DāvanuServiss.lv” dāvanu karšu

izlozes kārtība

1. Pēc aptaujas noslēguma visus ierakstus sanumurē augošā secībā atbilstīgi datumam un

laikam, kad šie ieraksti ir veikti.

2. Pārbauda visus ierakstus, vai tie ir derīgi, proti, vai tajos nav acīmredzamu aplamību

un muļķību, atstājot tikai derīgos ierakstus.

3. No šiem pārbaudītajiem ierakstiem atlasa (atstāj) tikai tos ierakstus, kur aptaujas

anketas 17.1. vai 17.2. punktā norādītās vērtības (tālruņa numurs un e-pasta adrese)

neatkārtojas (ir unikālas), izslēdzot šādus dublējošos ierakstus, atstājot no tiem tikai

vienu ierakstu (ar mazāko ieraksta numuru pēc kārtas).

4. Noskaidro šādi atlasīto vienreizējo (unikālo) ierakstu skaitu (n).

5. Ar tīmekļvietnes http://www.random.org/sequences/ palīdzību izveido nejaušu skaitļu

secību no iepriekšējā punktā noskaidrotā ierakstu skaita (no 1 līdz n, kur n – atlasīto

ierakstu kopējais skaits).

6. Nokopē izveidoto nejaušas secības skaitļu rindu (kolonnu) un ielīmē to tabulā, kur

atrodas atlasītie ieraksti, atsevišķā brīvā ailē.

7. Sakārto tabulas ierakstus augošā secībā, izmantojot par pamatu aili, kur tika ielīmēta

nejaušas secības skaitļu rinda (kolonna).

8. No iegūtā saraksta izslēdz ierakstus, kur aptaujas anketas gan 17.1., gan 17.2. punktā

nav vērtību.

9. No iegūtā saraksta pirmos 10 (desmit) ierakstus izmanto uzvarētāju noteikšanai un

sagatavo dāvanu karšu saņēmēju sarakstu, norādot aptaujas anketas gan 17.1., gan

17.2. punktā ierakstītos tālruņa numurus un/vai e-pasta adreses.

10. No iegūtā saraksta izslēdz aptaujas dalībniekus, kuŗi ir iesaistīti (saņem atalgojumu)

šajā ESF Projektā, kā ietvaros šī aptauja ir sagatavota.

11. Ja 7 (septiņu) dienu laikā ar kādu no uzvarētājiem nav iespējams sazināties, izmantojot

viņa norādīto tālruņa numuru vai arī e-pastu, tad viņš tiek izslēgts no dāvanu karšu

saņēmēju saraksta.

12. Līdz ar to viņa vietā stājas nākamais uzvarētājs, kuru noskaidro, izmantojot 8. punktā

iegūto sarakstu, proti, par nākamo uzvarētāju kļūst nākamais vēl neizmantotais

(piemēram, 11.) ieraksts pēc kārtas.

13. Ja arī ar 12. punktā noskaidroto uzvarētāju 7 (septiņu) dienu laikā nav iespējams

sazināties, izmantojot viņa norādīto tālruņa numuru vai arī e-pastu, tad arī viņš tiek

izslēgts no dāvanu karšu saņēmēju saraksta.

 103

14. Turpina noskaidrot nākamos uzvarētājus atbilstīgi 12. punktā noteiktai kārtībai.

15. To turpina darīt, līdz visas 10 (desmit) „DāvanuServiss.lv” dāvanu kartes, katra 10,00

(desmit) latu vērtībā, ir iespējams izsniegt dāvanu karšu saņēmējiem.

16. Iegūto dāvanu karšu saņēmēju sarakstu iesniedz Projekta vadībai apstiprināšanai.

17. Iegūto dāvanu karšu saņēmējiem paziņo par dāvanu karšu saņemšanas iespējām.

18. Pēc dāvanu karšu izsniegšanas sagatavo dāvanu karšu saņēmēju sarakstu, ko ar dāvanu

karšu saņēmēju iepriekšēju rakstveida piekrišanu ievieto Austākās izglītības padomes

mājas lapā.

