
 
 

Liepājas Universitāte 

Izglītības zinātņu institūts 

 

 

 

JANA GRAVA 

 

BĒRNCENTRĒTAS PEDAGOĢISKĀS PIEEJAS ĪSTENOŠANA 

BĒRNU PAŠREALIZĀCIJAI PIRMSSKOLĀ 

Promocijas darbs pedagoģijas zinātņu doktora grāda iegūšanai pirmsskolas pedagoģijas 

apakšnozarē 

 

 

Promocijas darba zinātniskā vadītāja  

Dr.paed., prof. Alīda Samuseviča 

 

 

Promocijas darbs izstrādāts ar ESF projekta “Doktora studiju attīstība Liepājas Universitātē” 
vienošanās Nr.2009/0127/1DP/1.1.2.1.2./ 09/IPIA/VIAA/018 finansiālu atbalstu 

          

 

 

 

Liepāja 

2018 

  


 

ANOTĀCIJA 

 

Janas Gravas promocijas darbs pedagoģijas zinātnes, pirmsskolas pedagoģijas 

apakšnozarē.  

“Bērncentrētas pedagoģiskās pieejas īstenošana bērnu pašrealizācijai pirmsskolā” 

izstrādāts Liepājas Universitātes Izglītības zinātņu institūtā Dr.paed., prof. Alīdas 

Samusevičas vadībā laika posmā no 2010. gada septembra līdz 2018. gada janvārim. 

Promocijas darba mērķis: izstrādāt teorētiski pamatotu bērncentrētas pedagoģiskās 

pieejas īstenošanas modeli bērnu pašrealizācijai pirmsskolā, raksturojot skolotāju bērncentrēti 

virzītu pedagoģisko darbību. 

Promocijas darba apjoms ir 169 lpp. un 10 pielikumi. 

Pētījuma 1. nodaļā īstenota teorētiskā analīze par personības pašrealizāciju, sniegta 

pašrealizācijas jēdziena analīze. Definēti pirmsskolas vecuma bērnu pašrealizāciju veidojošie 

komponenti un raksturoti bērnu pašrealizāciju ietekmējošie faktori. Teorijas analīzes rezultātā 

izstrādāti pdagoģiskie principi un līdzekļi pirmsskolas vecuma bērnu pašrealizācijai 

pirmsskolas izglītības vidē. 

Pētījuma 2. nodaļā izstrādāts bērncentrētas pedagoģiskās pieejas īstenošanas 

raksturojums, noteikti skolotāja un bērnu jēgpilnas mijiedarbības nosacījumi pirmsskolas 

izglītības vidē bērnu pašrealizācijai. Izstrādāts uz konstruktīvisma atziņām balstīts 

pedagoģiskās darbības modelis bērnu pašrealizācijai pedagoģiskajā procesā. Veikta 

bērncentrētas pedagoģiskās pieejas labās prakses piemēru analīze. Konstatēti un raksturoti 

skolotāja pedagoģiskās darbības priekšnosacījumi bērncentrētas pedagoģiskās pieejas 

īstenošanā pirmsskolas izglītības iestādē. 

Pētījuma 3. nodaļā veikts empīriskais pētījums par bērncentrētas pedagoģiskās pieejas 

īstenošanu bērnu pašrealizācijai pirmsskolā. Balstoties uz promocijas darba teorētisko atziņu 

analīzes rezultātā izveidoto koncepciju un empīriskā pētījuma rezultātiem, izstrādāts un 

aprobēts bērncentrētas pedagoģiskās pieejas īstenošanas modelis bērnu pašrealizācijai 

pirmsskolā, piedāvāti tā realizācijas principi, formas, metodes un nosacījumi. 

Promocijas darba nobeigumā definēti secinājumi, izstrādātas tēzes aizstāvēšanai, kas 

atspoguļo darba zinātnisko un praktisko novitāti. 

Atslēgas vārdi: bērns, pašrealizācija, bērncentrēta pedagoģiskā pieeja, pedagoģiskā 

darbība, skolotājs. 

 

Darbs izstrādāts, pateicoties ESF projekta „Doktora studiju attīstība Liepājas Universitātē” 

(vienošanās Nr.2009/0127/1DP/1.1.2.1.2./09/IPIA/VIAA/018) finansiālam atbalstam. 

                                                                                                                                                       


 

ABSTRACT 

 

Jana Grava’s Doctoral Thesis in science of Pedagogy, sub-branch – Preschool 

Pedagogy, “Implementation of a child-centred pedagogical approach for self-realization of 

children in preschool” is developed at Liepaja University, Institute of Educational Sciences 

under the supervision of Dr.paed, Prof. Alīdas Samuseviča during the period of September 

2010 – January 2018.  

The aim of the Thesis: to develop a theoretically grounded model for implementing a 

child-centred pedagogical approach for self-realization of children in preschool, describing 

child-centred pedagogical activity of teachers.  

The volume of the thesis: 169 pages and 10 Annexes.  

In Chapter 1 the theoretical analysis of personality self-realization and the conceptual 

analysis of self-realization are presented. The components of forming self-realization of pre-

school children are defined describing the factors influencing the child's self-realization. As 

the result of theoretical analysis, the pedagogical principles and means are developed for self-

realization of children in the preschool educational environment.  

Chapter 2 provides the description of implementation of the child-centred pedagogical 

approach, determining the conditions for meaningful interaction between the teacher and the 

children in the preschool environment for the self-realization of children. A model of 

pedagogical activity is developed based on constructivist knowledge for self-realization of 

children in the pedagogical process. The analysis of the good practice examples of a child-

centred pedagogical approach is also presented. The preconditions for teacher’s pedagogical 

activity for implementing the child-centred pedagogical approach in preschool educational 

institution are identified and described. 

The Chapter 3 describes the empirical research results of implementation of a child-

centred pedagogical approach for self-realization of children in preschool. Based on the 

analysis of theory and empirical research results, a model for implementing a child-centred 

pedagogical approach for self-realization of children in preschool has been developed and 

approbated, and the implementation principles, forms, methods and conditions have been 

proposed. 

In the final part of Dissertation the conclusions are defined and the thesis proposed for 

defence revealing the scientific and practical novelty of this work.  

Keywords: child, self-realization, child-centred pedagogical approach, pedagogical activity, 

teacher. 

 

The doctoral thesis was partly funded by European Social Fund, project “Doktora studiju 

attīstība Liepājas Universitātē”, grant No.2009/0127/1DP/1.1.2.1.2./ 09/IPIA/VIAA/018. 


 

SATURS 

IEVADS...................................................................................................................................... 1 

1. PAŠREALIZĀCIJAS PROCESA BŪTĪBA ........................................................................ 15 

1.1. Pašrealizācijas jēdziena analīze ......................................................................................... 15 

1.2. Bērnu pašrealizācijas raksturojums pirmsskolas vecumā .................................................. 28 

2. BĒRNCENTRĒTAS PEDAGOĢISKĀS PIEEJAS TEORĒTISKAIS PAMATOJUMS ... 42 

2.1. Bērncentrētas pedagoģiskās pieejas raksturojums ............................................................. 42 

2.2. Bērncentrētas pedagoģiskās pieejas labās prakses piemēru analīze  .................................. 57 

2.3. Skolotāja pedagoģiskās darbības priekšnosacījumi bērncentrētas pedagoģiskās pieejas 

īstenošanā.................................................................................................................................. 67 

3. PĒTĪJUMS PAR BĒRNCENTRĒTAS PEDAGOĢISKĀS PIEEJAS ĪSTENOŠANU 

BĒRNU PAŠREALIZĀCIJAI PIRMSSKOLĀ ....................................................................... 90 

3.1. Empīriskā pētījuma metodoloģiskais pamatojums un organizācija ................................... 90 

3.2. Pirmsskolas pedagoģiskā procesa norises izpēte bērncentrētas pedagoģiskās pieejas 

īstenošanā (Empīriskā pētījuma 1.posms) ................................................................................ 93 

3.3. Skolotāju pedagoģiskās pieredzes interpretācijas un pedagoģiskās darbības novērojumu 

atbilstība teorētiski noteiktajiem bērncentrētas pedagoģiskās pieejas nosacījumiem bērnu 

pašrealizācijai (Empīriskā pētījuma 2.posms) ........................................................................ 110 

NOBEIGUMS......................................................................................................................... 149 

IETEIKUMI............................................................................................................................ 152 

AIZSTĀVĪBAI IZVIRZĪTĀS TĒZES ................................................................................... 154 

LITERATŪRAS SARAKSTS................................................................................................ 155 

 


1 
 

 

 

IEVADS 

 

Katrā  cilvēkā jau sākotnēji ir ielikts pamats, kas nodrošina pašrealizācijas attīstību 

(Jungs, 1994). Humānās psiholoģijas pārstāvju (Маслоу, 1997; Роджерс, 1994; Satir, 2010 

u.c.) pētījumi liecina, ka personības pašrealizācija ir viena no cilvēka pamatvajadzībām. Spēja 

izdarīt izvēli, apzināti meklēt un atrast problēmu risinājumus ir saistīti ar individuālā mērķa 

sasniegšanu un pašrealizācijas attīstību. Pašrealizācija paredz cilvēka spēju un prasmju 

realizāciju dzīves laikā, kas savukārt nodrošina turpmākos sociālos sasniegumus un sociālo 

statusu. 

K.Goldšteins (Goldstein) uzskata, ka organisms kā dzīva sistēma cenšas aktualizēt 

savas dabas dotās iespējas, definējot šo procesu kā „pašaktualizāciju”. Tas uzskatāms par 

katras personības dzīves motīvu un mērķi (Goldstein, 1963).  

Bērns ir atvērts apkārtējai pasaulei, emocionāli reaģē uz visu, kas viņam ir jauns un ir 

interesants. N.Podjakovs  (Поддяков) norāda, ka zinātkāre stimulē bērnu pētnieciskai darbībai 

un eksperimentiem, un bērna jautājumi „Kāpēc?” liecina par viņa prāta vērīgumu, par 

vēlēšanos izzināt un iepazīt. Ja pieaugušais nereaģē uz bērna jautājumiem, interese 

pakāpeniski mazinās, un to nomaina vienaldzība, lai arī bērna interesei un zinātkārei 

pirmsskolas vecumā ir visai stabils raksturs. Tieši pieaugušais ir tas, kas ar savu rīcību spēj 

saglabāt bērnā radošo darbību, iniciatīvas attīstību, tādējādi veicinot bērna pašrealizācijas 

attīstību (Поддяков, 1988). 

Bērna darbības pašmotivāciju sekmē netieša skolotāja iedarbība, nodrošinot viņam 

labvēlīgus apstākļus (materiāli, telpa, laiks, noskaņojums) (Осорина, 2008). Tādējādi ir 

nepieciešams meklēt jaunas darba formas pirmsskolas izglītībā, kas spētu nodrošināt bērna 

pašrealizācijas attīstību ilgtermiņā.  

Pirmsskolas vecumā bērns ir atdarinātājs – viņš atdarina, atkārto, tādēļ nozīmīga ir 

skolotāja darbība, kas rosina bērnu meklēt jaunus risinājumus, izmantojot, piemēram, iztēles 

vingrinājumus. Tie ir vingrinājumi ar iedomāšanos, papildināšanu, notikumu mainīšanu, kas 

izmantojami dažādās situācijās un darbībās (vērojumos, zīmēšanā, rotaļājoties utt.). 

Pirmsskolas vecuma bērnam vēl ir raksturīga tāda pasaules uztvere, kurā var eksistēt 

viss, ko vien viņš vēlas vai iedomājas, dažkārt pat pilnīgs absurds no zinātniskā viedokļa. 

Bērna pasaulē organiski eksistē mīts un realitāte. Iemeslu, cēloņu un seku sakarības vēl 

nepastāv un nedominē. Bērna apziņas dotā īpatnība veicina dabas pasaules un cilvēka 


2 
 

pasaules uztveri kā vienas veselas pasaules (Ilgtspējīga attīstība: praktiskā pieredze izglītībā, 

2010). 

Vērtējot bērna radošos sasniegumus no viņa skata punkta, saprotot un līdzpārdzīvojot, 

pedagogs rada drošības izjūtu, kas sekmē bērna brīvu izteikšanos dažādās darbībās. Savukārt 

nodrošinot bērnam iespēju brīvi izteikt savas domas un jūtas, tiek sekmēta atklātība, kas 

būtiska iniciatīvas un pašrealizācijas attīstībai. Līdz ar to nozīmīgs ir skolotāja atbalsts un 

sapratne brīdī, kad bērns kaut ko rada patstāvīgi, neatdarinot.  

Plānojot un organizējot mācību un audzināšanas darbu pirmsskolā, būtiski ir novērst 

gadījumus, kuros tiek izmantotas mācību un audzināšanas metodes, kas neatbilst bērna 

uztveres un domāšanas attīstības līmenim. Līdztekus atbilstošu metožu izvēlei, svarīgi ir 

apzināties pedagoģiskās vadības stilu, kurš viennozīmīgi ietekmē bērnu pētniecisko darbību, 

iniciatīvas un pašrealizācijas attīstību. Izvirzot mērķi un realizējot to, svarīgas ir pozitīvas 

emocijas, jo tajās iekļauts aktivitātes komponents (Locke&Latham, 1990). Tāpēc, nodrošinot 

iespējas bērnu pašrealizācijas attīstībai, svarīga ir skolotāja personība un viņa pedagoģiskā 

kompetence, prasme izvairīties no stereotipiem un reglamentējošām darbībām.  

 21. gadsimts tiek dēvēts par „Bērna gadsimtu” (Röbe, 2008), tāpēc pamatoti tiek 

diskutēts par šādiem terminiem: „bērncentrēta izglītība”, „bērncentrēta pieeja”, „bērncentrēta 

vide”. Pirmsskolas izglītības iestādes savu filozofiju prezentē kā centrētu uz bērnu. Par to 

liecina informācija, kas ievietota Latvijas pirmsskolas izglītības iestāžu mājas lapās, 

piemēram, „...tiek attīstīta katra bērna „Es” apziņa, ievērojot katra bērna individuālas 

attīstības īpatnības”; „... izglītība balstīta uz savas rīcības, darbības, jūtu, vēlmju un 

interešu izzināšanu”; „tiek attīstīta katra bērna aktivitāte: ētiski estētiskā, intelektuālā, 

fiziskā, veidojot vēlmi izzināt apkārtējo pasauli un apgūt pieaugušo radīto pieredzi” 

(Liepājas pilsētas izglītības pārvalde). 

 Bērna vēlmi izzināt pasauli veicina skolotāja labvēlīga un atbalstoša attieksme pret 

bērna pētnieciskajām darbībām. Taču pedagoģiskie vērojumi liecina, ka skolotāju darbībās ir 

vērojamas pretrunas – no vienas puses tiek atzītas bērnu vajadzības pēc brīvām darbībām, no 

otras puses skolotājas bērnu brīvo laiku pakļauj organizētām darbībām, pamatojot to ar 

mācību rezultātu prasībām. Tas liecina par skolotāju atšķirīgi izprastiem bērncentrētas pieejas 

pamatprincipiem un būtību. 

Bērncentrēta mācīšanās aktualizēta tādu autoru, kā I.Šellera (Scheller), V.Kreina 

(Crain), R.A.Markonas (Marcon) u.c. pētījumos. Tā definēta kā subjektīvu piedzīvojumu 

modelēšana, kā rezultātā tiek sekmēta bērna pašpieredzes veidošanās un tiek saistīta ar 

jautājumiem: kas nepieciešams bērnam? Kas tiek bērnam piedāvāts? 


3 
 

Cilvēka spēja izvēlēties un pieņemt lēmumu ir prasme, ko iespējams uzsākt attīstīt un 

pilnveidot jau pirmsskolas vecumā. Taču šo situāciju apgrūtina pieaugušo rīcība, izlemjot un 

izdarot bērna vietā, neiesaistot dažādās, arī ar mācību procesu saistītās darbībās, piemēram, 

nepiedāvājot iespēju izvēlēties materiālu vai darbības veidu. Bērna pašnoteiktas mācīšanās un 

pašrealizācijas attīstība tiek mazināta, piedāvājot darbības uzdevumus, neapzinot viņa 

individuālās intereses un neļaujot līdzdarboties ar savu ideju. 

Sākotnēji ieliktais pozitīvais pamats personības pašattīstībai rada labvēlīgus 

nosacījumus pašrealizācijas procesa attīstībai, kas uzskatāms par pamatu bērna turpmākai 

attīstībai un sasniegumiem (Вахтеров, 1987; Chak, 2002). Tas akcentēts arī Dž.Boulbija 

(pieķeršanās teorija), kā arī E. Harwardtas-Heinekes (Harwardt-Heinecke) un L Ānertes 

(Ahnert) pētījumos norādot, ka bērnībā uzkrātā emocionālā pieredze veido pamatus cilvēka 

apkārtējās pasaules uztveres modelim (Boulbijs, 1998, Harwardt-Heinecke, Ahnert, 2013). 

Tā kā pirmsskolas vecuma bērniem raksturīga tēlainā domāšana -  sākumā iztēlojoties, pēc 

tam nonākot līdz formai, svarīgi tieši šajā vecuma posmā sekmēt izpratni par lietām un 

parādībām (Абрамова, 2002; Piaže, 2002; Vigotskis, 2002; Малкина-Пых, 2004). Iniciatīvas 

un pašmotivētas darbības attīstība rosina bērnu meklēt lietu un parādību izcelsmi, pētīt tās, 

nevis gaidīt un saņemt konkrētus norādījumus mērķa sasniegšanai.  

Par problēmu uzskatāma bērnu nepietiekama iespēja sevi izdzīvot, attīstīties, mācīties, 

pašīstenoties un realizēt savas spējas brīvi rotaļājoties, kam par iemeslu tiek minētas 

nepietiekamas brīvas izvēles iespējas ikdienas dzīvē pirmsskolā (Textor, 2012). 

 Novērojams, ka Latvijas pirmsskolas izglītības iestādēs, organizējot bērnu 

audzināšanas un mācīšanās darbu, tiek izmantotas metodes, ko ne vienmēr var raksturot kā 

piemērotas pirmsskolas vecuma bērniem: 

1) rotaļnodarbības notiek frontāli tiešā skolotāja vadībā (tādējādi dominē reproduktīva 

darbība un radošā darbība neizpaužas kā patstāvīgs darbības veids),  

2) tiek piedāvāts konkrēts temata risinājuma veids (netiek rosināta prasme izvēlēties, kas 

ir svarīgs elements iniciatīvas un pašrealizācijas attīstībā), 

3) tiek piedāvāti konkrēti paraugi un materiāli (veidojot vienveidīgu, stereotipisku 

uztveri), bērnu darbība tiek ierobežota laikā (kaut arī to vairs nenosaka „Noteikumi par 

valsts pirmsskolas izglītības vadlīnijām”. 

Tādējādi tiek pārtraukta bērna veidojošā uztvere kopveselumā, neļaujot bērnam pašam sākt 

apgūt cēloņu seku sakarību izpēti un nonākt līdz pēctecīgam darbības rezultātam (ideja, 

plānošana, realizācija, novērtēšana, secinājums). 


4 
 

Reglamentējot bērna darbību rotaļnodarbības laikā, mazinās viņa aktivitāte un 

patstāvība, netiek sekmēta zinātkāres, iniciatīvas un pašrealizācijas attīstība (Поддяков, 

1988).  

Līdz ar to saskatāma pretruna starp piedāvātajām darba formām pirmsskolā un bērna uztveres 

veidiem.  

Šodienas situācija rosina cilvēku būt patstāvīgam, elastīgi domājošam, prast zināšanas 

izmantot dažādās dzīves situācijās, nepārtraukti attīstot savu personību, kas nodrošina 

pašrealizācijas attīstību (Maslow, 1970). Līdz ar to pozitīvi ir vērtējams pirmsskolas izglītībā 

ietvertais mācību saturs un metodes, kas veicina bērnu spējas patstāvīgi izzināt un rīkoties 

dažādās situācijās, paredzot individualitātes veidošanos, iniciatīvas, zinātkāres, patstāvības un 

radošās darbības attīstību u.c. (Izglītības likuma 5.pants; Vispārējās izglītības likuma 3.pants). 

Tā īstenošanai pirmsskolas izglītībā būtiski ir veidot bērncentrētu mācīšanās vidi, kas 

veicinātu konkurētspējīgas un pašmotivētas personības attīstību, saglabājot bērna darbības 

autonomiju. 

Saskaņā ar Izglītības likumu, kopējais izglītības sistēmas mērķis ir sekmēt „zinīgas, 

prasmīgas un audzinātas personības veidošanos” (Izglītības likums, 2.pants).  Pirmsskolas 

līmeņa uzdevums šajā kontekstā, kā to paredz likums, ir nodrošināt izglītojamā sagatavošanu 

pamatizglītības ieguvei, kas ietver bērna garīgo, fizisko un sociālo attīstību; iniciatīvas, 

zinātkāres, patstāvības un radošās darbības attīstību (Vispārējās izglītības likums, 20.pants), 

kas uzskatāmi par pamatu bērna pašrealizācijai (Erikson, 2003; Роджерс, 1994; Alijevs, 

2005; Выготский, 2005). 

Noteikumos par valsts pirmsskolas izglītības vadlīnijām norādītas darbības 

organizācijas formas – bērna patstāvīga darbība un rotaļnodarbība, kurā integrēts mācību 

saturs sekmē bērna attīstību kopumā (Noteikumos par valsts pirmsskolas izglītības 

vadlīnijām, 2012). 

Pieredze, kas uzkrāta pirmsskolas izglītībā, ir uzskatāma par cilvēka iekšējās 

personības izveides pamatu. Par bērna personības veidošanās un pašrealizācijas procesa 

galveno virzošo principu tiek atzīta  aktīva darbība (VRAA, 2009), kuras rezultātā bērns pats 

nonāk līdz atrisinājumam un secinājumiem.  

Palīdzot bērnam īstenot savu potenciālu un radot iespējas to darīt, kvalitatīva agrīnā 

pirmsskolas izglītība un aprūpe var sniegt būtisku ieguldījumu, lai īstenotu divus konkrētus 

stratēģijas “Eiropa 2020” pamatmērķus: samazināt priekšlaicīgas mācību pārtraukšanas 

rādītājus zem 10 % un novērst sociālās atstumtības risku vismaz 20 miljoniem cilvēku 

(Eiropas Komisija, 2010). Bērna personības attīstību, potenciālo iespēju un spēju īstenošanu, 

tādējādi veicinot pašrealizācijas attīstību, paredz bērncentrētas mācīšanās pieejas koncepcija. 


5 
 

Bērncentrētu mācīšanos pirmsskolā nodrošina katra bērna pilnvērtīga un aktīva 

iesaiste apkārtējās vides izzināšanā. Tādā veidā skolotājam iespējams sekmēt bērnu 

pašpieredzes attīstīšanos, atbalstot, rūpējoties un piedāvājot iespēju realizēt viņu pētnieciskās 

un radošās darbības. Mācīšanās vidē, kas nodrošina bērnu iespējas pašiem nonākt līdz 

rezultātam, atrisinot problēmu, tiek sekmētas viņu vēlēšanās izzināt apkārtējo pasauli. Tādēļ 

nozīmīgi pedagoģiskā procesa plānošanā, izstrādē un realizācijā iesaistīt arī bērnus, piedāvājot 

iespējas viņiem izvēlēties un piedāvāt savas idejas, ļaujot viņiem apzināt savas potenciālās 

spējas un iespējas, kas rada labvēlīgus apstākļus bērnu pašrealizācijas attīstībai. 

Pētījuma temats: bērncentrētas pedagoģiskās pieejas īstenošana bērnu pašrealizācijai 

pirmsskolā. 

Pētījuma objekts: pedagoģiskais process pirmsskolas izglītības iestādē. 

Pētījuma priekšmets: bērncentrētas pedagoģiskās pieejas īstenošana pirmsskolā. 

Pētījuma mērķis: izstrādāt teorētiski pamatotu bērncentrētas pedagoģiskās pieejas 

īstenošanas modeli bērnu pašrealizācijai pirmsskolā, raksturojot skolotāju bērncentrēti virzītu 

pedagoģisko darbību. 

Hipotēze: 

pirmsskolas vecuma bērnu pašrealizācija pedagoģiskajā procesā tiek veicināta, ja skolotāja 

pedagoģiskajā darbībā tiek: 

- realizēta jēgpilna mijiedarbība skolotāja un bērnu savstarpējās attiecībās, radot bērnu 

pozitīvu pārdzīvojumu; 

- organizētas attīstību veicinošas problēmsituācijas, nodrošinot bērnu izvēles iespējas; 

- nodrošināta vide bērnu pašmotivētas mācīšanās īstenošanai, dažādojot kognitīvā 

konflikta risināšanas paņēmienus; 

- īstenota bērnu pašrefleksija, kas  atklāj  viņu  intereses, subjektīvos pārdzīvojumus un 

pašizpratni. 

Pētījuma uzdevumi 

1. Izanalizēt filozofisko, pedagoģisko un psiholoģisko literatūru par pašrealizācijas 

būtību un attīstību, tās izpausmēm pirmsskolas vecuma bērniem. 

2.  Noteikt bērncentrētas pedagoģiskās pieejas īstenošanas nosacījumus, izzinot Latvijas 

skolotāju pieredzi, salīdzinot un analizējot dažādu valstu pieredzi bērncentrēta 

pedagoģiskā procesa īstenošanā. 

3. Izzināt pirmsskolas vecuma bērnu pašrealizācijas nosacījumus un to īstenošanas 

iespējas bērncentrētā pedagoģiskajā procesā. 


6 
 

4. Izstrādāt teorētiski pamatotu bērncentrētas pedagoģiskās pieejas īstenošanas modeli 

bērnu pašrealizācijai pirmsskolā. 

5. Apkopot secinājumus un izstrādāt ieteikumus bērncentrētas pedagoģiskās pieejas 

modeļa īstenošanai bērnu pašrealizācijai pirmsskolā. 

 

Pētījuma teorētiskais pamatojums 

 

 Pētījumu atziņas personības pašrealizācijas būtības skaidrojuma kontekstā (Goldstein, 

1963; Frankl, 1979; Fromm, 1970, 2011; Роджерс, 1994; Маслоу, 2011; Вахромов, 

2001; Ассаджиоли, 2002; Бранский, Пожарский, 2001; Aдлep, 2002 u.c. ). 

 Pētījumu atziņas par pirmsskolas vecuma bērnu pašrealizāciju veidojošajiem 

komponentiem un nosacījumiem (Erikson, 2003; Locke, Latham, 1990; Linde, 2003; 

Alijevs, 2005 u.c.). 

 Humānās pedagoģijas un humānās psiholoģijas pamatnostādnes izglītībā par 

pirmsskolas vecuma bērnu pašrealizācijas attīstību (Roger, 1970; Maslovs 1970; 

Amonašvili, 1989 u.c.). 

 Pētījumu atziņas par pirmsskolas vecuma bērnu pašpieredzes izveidi, sevis un 

pasaules modeļa izzināšanas būtību (Scheller, 1987; Garleja, 2003; Bērziņa, 2005; 

Gudjons, 2007; Hart, 2008; Выготский, 2010 u.c.). 

 Trīs fāzu pieredzes veidošanās modeļa atziņas par pieredzes detalizētu interpretāciju 

un bērna pārdzīvojumu modelēšanu (Scheller, 1987). 

 Pētījumu atziņas par pirmsskolas vecuma bērnu zinātkāres un pētnieciskās darbības 

attīstību (Lieģeniece, 1999; Chak, 2002; Garleja, 2003; Выготский, 2005; Amabile, 

2007; Landau, 2007; Рубинштейн, 2012 u.c.). 

 Pētījumu atziņas par pirmsskolas vecuma bērnu iniciatīvas attīstību (Erikson, 1966; 

Ветлугинa, 1980; Гамезо, Петрова, Орлова, 2003; Ņikiforovs, 2007). 

 Pētījumu atziņas par bērnu pašmotivāciju veidojošiem faktoriem (Knauf, 2001; 

Изанов, 2002; Выготский, 2005; Осорина, 2008; Wood, 2014 u.c.). 

 Pētījumu atziņas par pirmsskolas vecuma bērnu radošuma attīstību (Мэй, 2001; 

Urban, 2004; Дружинин, 2007; Amabile, 2007; Starko, 2010; Robinsons, 2013; 

Gariboldi & Cardarello, 2013 u.c.). 

 Atklāsmes mācīšanās teorijas (Bruner,1974; Gudjons, 2007; Aelbi, 2011; u.c.). 

 Fenomenoloģiskās teorijas atziņas par cilvēka iedzimtu vajadzību pašrealizēties, 

tendenci veicināt savas personības attīstību (Роджерс, 1994 u.c.). 


7 
 

  Pētījumi par bērncentrētas mācīšanās vides pamatnostādnēm pirmsskolas izglītības 

praksē (Elschenbroich,2001; Marcon, 2002; Crain, 2005; Kinos, Pukk, 2010; 

Sommer, Pramling Samuelsson, Hundeide, 2013; Fisher, 2013; Georgeson, 

Campbell-Barr, Bakosi, Nemes, Pálfi  &Sorzio, 2015 u.c.).                 

 Konstruktīvisma virzienu atziņas par mācīšanās pieejas nosacījumiem pirmsskolas 

vecuma bērna pašrealizācijas attīstībai un pirmsskolas vecuma bērnu mācīšanos 

rosinošiem faktoriem: 

radikālais (Glaserfeld, 1989, Улановский, 2008 u.c.); 

sociālais (Выготский, 2005 u.c.);  

pragmatiskais (Дьюи, 2009; Gordon, 2009 u.c.);  

kognitīvais (Пиаже, 1994 u.c.). 

 Darbības teorijas principi pirmsskolas vecuma bērnu mācīšanās procesā (Бернштейн, 

1990; Леонтьев, 2005; Рубинштейн, 2012). 

 Atziņas par pirmsskolas mācīšanās vides izveides nosacījumiem bērnu personības 

attīstībai (Beļickis, 2000; Landau, 2007; Amabile, 2007; Дьюи, 2009; Wood, 

2009,2014;  Starko 2010; Textor, 2012; Harwardt-Heinecke, Ahnert, 2013 u.c.). 

 Holistiskas izglītības koncepcijas mācīšanas un mācīšanās modeļu īstenošanā bērnu 

pašrealizācijai (Nava, 2001; Miller, 2007; Vilbers, 2010 u.c.). 

 Atziņas par alternatīvu pedagoģijas virzienu mācīšanās vides nosacījumiem 

pirmsskolas vecuma bērnu pašrealizācijai (Shouse, 2000; Lawton, 2000; Knauf, 2000; 

Helminga, 2006; Дьюи, 2009; Schäfer, Schäfer, 2009; Kinos, Pukk, 2010; 

Lingenauber, 2017 u.c.). 

 Pētījumi par pirmsskolas vecuma bērnu mācīšanos rosinošiem faktoriem (Montessori, 

2002; Выготский, 2005; Осорина 2008 u.c. ). 

 Pētījumi par mijiedarbības būtību un tās veidošanās nosacījumiem pirmsskolas 

izglītībā (Maslo, 1995, 2006; Ahnert, 2006; Осорина 2008, Lino, 2016  u.c.). 

 

Pētījuma robežas:  

Pētījuma robežas nosaka pētījuma priekšmets – bērncentrēta pedagoģiskā pieeja. 

Pētījums veikts pirmsskolas izglītības iestādē pedagoģiskā procesa ietvaros. Ārpus pētījuma 

robežām atstāti tādi nozīmīgi bērnu pašrealizāciju ietekmējoši faktori kā bērnu individuālās 

īpatnības, iepriekšējā pieredze, kas veidojusies ģimenē vai kādā konkrētā vidē. Pirmsskolas 

vecuma bērnu noskaņojumu un uzvedību konkrētā rotaļnodarbībā ietekmē arī ikdienas 

subjektīvas norises, piemēram, situācijas ģimenē, starp vienaudžiem utt.  


8 
 

Pētījumā iesaistītās pirmsskolas izglītības iestāžu bērnu grupas uzskatāmas par 

tipiskām un nav pēc konkrētiem kvalitātes kritērijiem  atlasītas, tādējādi pētījuma dati  var tikt 

attiecināti uz visu ģenerālkopu. 

Pētījuma metodes: 

Teorētiskās: 

 zinātniskās (pedagoģiskās, psiholoģiskās un  filozofiskās) literatūras analīze; 

 pētījuma tematam saistošu dokumentu analīze. 

Empīriskās: 

Datu ieguves metodes: 

 aptauja (iegūti kvantitatīvie dati un kvalitatīvie dati);  

 intervijas (iegūti kvantitatīvie dati un kvalitatīvie dati) ; 

 novērojumi (iegūti kvantitatīvie dati un kvalitatīvie dati); 

 video novērojumi (iegūti kvantitatīvie dati un kvalitatīvie dati). 

Datu analīzes metodes: 

 kontentanalīze; 

 datu apstrādes metodes, izmantojot Excel 2010 un datu statistiskās apstrādes un 

analīzes paketi SPSS PASW Statistics 18. 

Pētījuma bāze: 

Aptaujās, intervijās, novērojumos un video novērojumos piedalījušies 253 pirmsskolas 

izglītības skolotāji no dažādiem Latvijas reģioniem, 

Novērojumos un video novērojumos tika iesaistīti 272 pirmsskolas vecuma bērni (19 grupas), 

bērnu vecums no 2 līdz 7 gadiem. 

Novērojumu datu vākšanā piedalījušies 11 Liepājas Universitātes bakalaura studiju 

programmas „Skolotājs” apakšvirziena „Pirmsskolas izglītības skolotājs” 3. un 4.kursu 

studenti. 

 Pētījuma attīstības posmi: 

1.pētījuma posms. Zinātniskās un metodiskās literatūras atlase, analīze, 

metodoloģijas izveide.   

No 2010.gada septembra līdz 2012.gada septembrim analizēta zinātniskā literatūra par 

personības pašrealizāciju, tās ietekmējošiem faktoriem pirmsskolas izglītības vidē, kā arī 

analizēti bērncentrētas pedagoģiskās pieejas īstenošanas nosacījumi. Teorijas analīzes 

rezultātā nodefinēti pirmsskolas vecuma bērnu pašrealizācijas veidošanās komponenti (skat. 

1.nodaļu), un noteikti skolotāja un bērnu jēgpilnas mijiedarbības nosacījumi pirmsskolas 

izglītības vidē bērnu pašrealizācijas īstenošanai (skatīt 2. nodaļu).  


9 
 

2.pētījuma posms. Empīriskā pētījuma koncepcijas un shēmas izveide. Pētījuma 

izlases apzināšana un izvēle.  

No 2012.gada septembra līdz 2014.gada septembrim veikta teorētiskās koncepcijas pilnveide, 

nodefinēti mācīšanās vides pamatprincipi pirmsskolas vecuma bērnu pašrealizācijas attīstībai 

(skatīt 1. nodaļu) un izveidota empīriskā pētījuma koncepcija. Izstrādāts empīriskā pētījuma 

novērojumu protokols (skatīt 2. pielikumu), aptaujas anketa (skatīt 1. pielikumu), kā arī daļēji 

strukturētas intervijas jautājumi (skatīt 5. pielikumu).  

3.pētījuma posms. Empīriskā pētījuma 1.posma datu vākšana, analīze un 

interpretācija.  

No 2014.gada septembra līdz 2015.gada jūnijam veikta sākotnējā pētījuma izlases apzināšana 

un izvēle, precizēts novērošanas protokola saturs, apzināti empīriskā pētījuma 1.posma 

dalībnieki un veikta datu vākšana. No 2015. gada jūnija līdz 2015. gada septembrim veikta 

empīriskā pētījuma 1.posma datu analīze un interpretācija. 

4.pētījuma posms. Empīriskā pētījuma 2.posma datu vākšana, analīze un 

interpretācija. 

No 2015. gada oktobra līdz 2016. gada jūnijam veikta promocijas darba teorētiskās 

koncepcijas pilnveide, empīriskā pētījuma 2.posma instrumentārija izveide, video 

novērošanas kritēriju izstrāde un intervijas jautājumu pilnveide. Veikta empīriskā pētījuma 

2.posma izlases apzināšana un datu vākšana.  No 2016. gada jūnija līdz 2016. gada 

decembrim veikta empīriskā pētījuma 2.posma datu analīze un interpretācija. 

5.pētījuma posms. Pētījuma rezultātu apkopojums.  

No 2017.janvāra līdz  2017.gada oktobrim veikta empīriskā pētījuma 1. un 2.posma datu 

interpretācijas pilnveide un triangulācija. Izstrādāts bērncentrētas pedagoģiskās pieejas 

modelis pirmsskolas vecuma bērnu pašrealizācijas īstenošanai. Apkopoti secinājumi un 

izstrādāti ieteikumi bērncentrētas pedagoģiskās pieejas īstenošanai bērnu pašrealizācijai 

pirmsskolā. 

 

Darba zinātniskā novitāte un teorētiskā nozīmība: 

 veikta jēdziena „pašrealizācija” pedagoģiskā interpretācija, raksturotas  pirmsskolas 

vecuma bērnu pašrealizācijas norises izpausmes. 

 Noteikti pirmsskolas vecuma bērnu pašrealizāciju raksturojošie kritēriji; to rādītāji un 

pašrealizācijas veidošanās komponenti. 

 Atklātas bērna pašrealizācijas un bērncentrētas pedagoģiskās pieejas sakarības.  

 Aprakstīti pirmsskolas vecuma bērnu un skolotāja jēgpilnas mijiedarbības nosacījumi 

bērna pašrealizācijai. 


10 
 

 Izstrādāts teorētiski pamatots bērncentrētas pedagoģiskās  pieejas īstenošanas modelis 

bērnu pašrealizācijai pirmsskolā. 

 

Darba praktiskā nozīmība: 

 pamatota bērncentrētas pedagoģiskās pieejas nosacījumu īstenošanas nepieciešamība 

pirmsskolas vecuma bērnu pašrealizācijai. 

 Izstrādāti ieteikumi bērncentrētas pedagoģiskās pieejas modeļa  īstenošanai bērnu 

pašrealizācijai pirmsskolā. 

 Pētījumā gūtās atziņas ieviestas studiju kursu „Pirmsskolas pedagoģija”, „Mācīšanās 

vide pirmsskolā” realizācijā Liepājas Universitātes bakalaura studiju programmas 

„Skolotājs/ Pirmsskolas izglītības skolotājs” un maģistra studiju programmas 

„Vispārējās izglītības skolotājs/ Pirmsskolas izglītības metodiķis” studentiem ar mērķi 

pilnveidot studentu izpratni un prasmes  bērncentrētas pedagoģiskās pieejas principu 

un nosacījumu īstenošanā, kas ir nozīmīgs faktors pirmsskolas izglītības prakses 

kvalitatīvai pilnveidei. 

 

 

PĒTĪJUMA REZULTĀTU APROBĀCIJA 

Zinātniskās publikācijas 

1. Mikelsone, I., Grava, J.& Pavītola, L. (2017). Diversification of teacher’s activity 

for holistic development of children in pre-school education practice.// In: IDE-Online 

Journal (International Dialogues on Education: Past and Present), Volume 4, Number 

1, ISSN 2198-5944. Iekļauts DOAJ, ROAD, SSOAR katalogos. 

Pieejams: http://www.ide-journal.org/article/2017-volume-4-number-1-

diversification-of-teachers-activity-for-holistic-development-of-children-in-pre-

school-education-practice/ 

2. Grava, J., Mikelsone, I., Pole V. (2016).  Meaningful interaction between the 

children and a teacher in pre – school eduaction practice. 2nd International 

conference on lifelong learning and leadership for all. Sakarya University, Faculty of 

Education, Sakarya, 54300, Turkey, pp. 506-515. ISBN: 978-605-66495-1-6. 

WOS:000392658100031. 

3. Pavitola, L., Grava, J., Mikelsone, I., Pole, V. (2016). Understanding participation 

in early childhood education: Case study. ICLEL 2015: 1st International conference 

on lifelong learning and leadership for all. ICLEL Conferences. p.232 – 238. 

WOS:000382504900031. ISBN: 978-605-66495-0-9. 

http://www.ide-journal.org/article/2017-volume-4-number-1-diversification-of-teachers-activity-for-holistic-development-of-children-in-pre-school-education-practice/
http://www.ide-journal.org/article/2017-volume-4-number-1-diversification-of-teachers-activity-for-holistic-development-of-children-in-pre-school-education-practice/
http://www.ide-journal.org/article/2017-volume-4-number-1-diversification-of-teachers-activity-for-holistic-development-of-children-in-pre-school-education-practice/


11 
 

4. Grava, J., Lanka, S. (2014). Creativity development of children from 

families  subjected to the risk of Social exclusion. (p 341- 350) Journal of Teaching 

and Education (Volume 03, Number 02) ISSN: 2156-

6266.  Pieejams:http://www.universitypublications.net/jte/0302/index.html 

5. Grava J. (2014). Projekta metodes principi bērna pašrealizācijai  pirmsskolā.. 

Pedagoģija: teorija un prakse. VII Zinātnisko rakstu krājums. LiepPA.  Liepājas 

Universitāte. 29.-39.lpp. 

6. Grava J. (2013). Skolotāju izpratnes analīze par bērncentrētas pedagoģijas pieejas 

realizāciju pirmsskolā. Sabiedrība, integrācija, izglītība. Starptautiskās zinātniskās 

konferences materiāli I daļa. Rēzeknes augstskola, Latvija. 358 – 368.lpp. 

7. Grava J. (2013). A pre-school aged child's free choice and self-implementation in 

study proces. The International Journal of Arts & Sciences (IJAS). Journal of 

Teaching and Education CD-ROM ISSN: 2156-6266.  Volume 02, Number 04. 

8. Grava J. (2012). Pirmsskolas vecuma bērna pētnieciskā darbība pieaugušo radītajā 

vidē. Sabiedrība, integrācija, izglītība. Starptautiskās zinātniskās konferences materiāli 

I daļa. Rēzeknes augstskola, Latvija. 57- 64.lpp. 

9. Grava J. (2012). Kinder-Vorbereitung auf die Schule: Perspektiven für erfolgreiches 

Lernen. Konzeptionen und Strategien lebenslangen Lernens im internationalen 

Kontext  I. Die Materialen des internationalen Forums.  Санкт-Петербург, Krievija. 

S.58.- 61.  

10. Grava J. (2012). The role of creative activity of teachers as a means of reducing 

problems at the initial stage of education in Latvia. TEACHER EDUCATION 19 (2) 

Research Works. Šiauliai University. 76. – 92.p. 

 

 Tēzes 

1. Mikelsone, I., Grava, J. (2014). A Holistic Understanding of Creativity Development 

in Life Cycles. Support of Gifts – Development of Creativity. Tom I. ed.O.Grauman, 

M.Pevzner. Витебск, Витебский государственный университет имени П.М. 

Машерова,– 34.-138.c. ISBN 978-985-517-453-

1. Pieejams:http://lib.vsu.by/xmlui/bitstream/handle/123456789/4379/Mikelsone%20I.

,%20Grava%20J..pdf?sequence=1&isAllowed=y 

 

 

 

 

http://www.universitypublications.net/jte/0302/index.html
http://lib.vsu.by/xmlui/bitstream/handle/123456789/4379/Mikelsone%20I.,%20Grava%20J..pdf?sequence=1&isAllowed=y
http://lib.vsu.by/xmlui/bitstream/handle/123456789/4379/Mikelsone%20I.,%20Grava%20J..pdf?sequence=1&isAllowed=y


12 
 

Dalība ar referātiem starptautiskajās konferencēs 

1. Challenges and solutions for preschool teachers in their educational practice. 3 nd 

International Conference on Lifelong Education and Leadership for all (ICLEL), Porto 

Politehniskais Institūts, Portugāle. 12.09.-14.09.2017. 

2. Проблемы признания многообразия в дошкольном образовании. Joint 

international conference of IAHE, Masaryk Universitāte, Brno Čehija, 28.-

29.09.2017. 

3. Meaningful interaction between childrens and teacher in pre-school education 

practice. 2 nd International Conference on Lifelong Education and Leadership for all. 

(ICLEL), Liepājas Universitāte, 21.07.-23.07.2016. 

4. Diversification of teacher’s activities for holistic development of children in pre-

school education practice. Congress of the International Academy for the 

Humanization and Education (IAHE) and the EU project: “Initial and Further Training 

for Teachers and Education Managers with regard to Diversity”. Hildesheim, 

Germany. 13.-16.09.2016. 

5. Understanding participation in early childhood education: case study. 1st International 

conference on lifelong education  and leadership for all. (ICLEL) Palacky University 

Olomouc, Čehija. 29.10.-31.10.2015. 

6. Development of creative activities of children from families at social exclusion risk. 

Canadian-Americam conference for Academic disciplines. The International Journal 

of Arts & Sciences (IJAS). Ryerson University, 19.-22.05.2014. Toronto, Canada.  

7. Холистическое  понимание креативного развития циклов человеческой жизни. 

Internationale wissenschaftliche Konferenz an der Stattlichen Universität Witebsk 

„Unterstützung der Begabung – Entwicklung der Kreativität“ 23. - 26.09.2014, 

Witebsk, Baltkrievija. 

8. A pre-school aged child’s free choice and self-implementation in study proces. 

The International Journal of Arts & Sciences (IJAS). MEDTERRANEAN 

CONFERENCE FOR ACADEMIC DISCIPLINES. Malta, 3.-7.03.2013. 

9. Projekta metodes principi bērna pašrealizācijai pirmsskolā.. VII Starptautiskā 

zinātniskā konference „Pedagoģija: teorija un prakse”. Liepājas Universitāte, Latvija. 

10.10. – 12.10.2013.  

10. Kinder-Vorbereitung auf die Schule: Perspektiven für erfolgreiches Lernen. 

Международная кoнференция Концепции и стратегии непрерывного 

образования в международном контексте. Sankt-.Pēterburga, Krievija, 12.-

15.09.2012. 


13 
 

11.  The role of creative activity of teachers as a means of reducing problems at the initial 

stage of education in Latvia Šauļu Universitātes starptautiskā konference „Teachers’ 

Training in the XXI Century: Changes and Perspectives”. Šauļi, Lietuva, 23.11.2012. 

12. Creativity and arts in Pree-School Education. 2nd CREANET International 

Conference „Network on Creativity in Pree-School Education”. Klaipēda, Lietuva 23.-

25.05.2012. 

13. Педагогические аспекты детской творческий деятельности. Šauļu Universitātes 

starptautiskā konference „Socialinis ugdymas VI”. Šauļi, Lietuva, 21.11.2011. 

 

Dalība valsts nozīmes konferencēs 

1. Skolotāju izaicinājumi pirmsskolas izglītības praksē. LiepU un RPIVA akadēmiskā 

konferencē „Problēmas un risinājumi pirmsskolas izglītības skolotāju sagatavošanā”.  

Liepāja, 16.05.2017. 

2. Radošas metodes sociālu problēmu mazināšanai pirmsskolā. LiepU Izglītības zinātņu 

institūta 7.sociālā darba konference „Sociālā darba aktualitātes”. Liepāja, 15.02.2013. 

3. Pirmsskolas vecuma bērna pašaktualizācija radošā darbībā. LiepU Izglītības zinātņu 

institūta 4.zinātniskā konference „Izglītības kvalitātes dimensijas zināšanu sabiedrībā”. 

Liepāja, 19.04.2012. 

4. Pirmsskolas vecuma bērna iniciatīvas attīstība. LiepU Izglītības zinātņu institūta 

3.zinātniskā konference „Izglītības kvalitātes dimensijas zināšanu sabiedrībā”.  

Liepāja, 15.04.2011. 

 

Dalība semināross 

1. Mācīšanās vide pirmsskolā. Liepājas izglītības pārvalde, pirmsskolas skolotāju 

metodiskais seminārs „Negaidi pārmaiņas, radi tās pats” 27.08.2014. 

2. Bērncentrēta mācīšanās vide bērna pašrealizācijai pirmsskolā. LiepU Izglītības 

zinātņu institūta seminārs. 23.10.2014. 

3. Bērncentrēta mācīšanās vide bērna pašrealizācijai pirmsskolā. Starpuniversitāšu (LU 

un LiepU) doktorantu metodoloģiskais seminārs.29.11.2013. 

4. Iniciatīvas attīstība. Mentoru profesionālās pilnveides programmas noslēguma 

seminārs tālākizglītotājiem ESF projekta „Inovatīva un praksē balstīta pedagogu 

izglītības ieguve un mentoru profesionālā pilnveide” (Nr. 2010/0096/1DP/ 

1.2.1.2.3./09 /IPIA /VIAA/001) ietvaros. Liepājas Universitāte, 05.10.2012. 

5. Integrēta pedagoģijas pieeja pirmsskolā. Seminārs pirmsskolas izglītības pedagogiem. 

Pierīgas izglītības, kultūras un sporta pārvalde, Rīga, 14.05.2012. 


14 
 

Profesionālās pilnveides kursu vadīšana: 

• 2017. - “Mācību pakalpojumi B programmu īstenošanā pedagogu profesionālās 

kompetences pilnveidei” (Nr.IZM 2017/7). Nodarbību vadīšana B programmas 

pedagogiem "Pirmsskolas izglītības saturs un didaktika" ietvaros. 

• 2015. - „Mācību pakalpojumi B programmu īstenošanā pedagogu profesionālās 

kompetences pilnveidei” (Nr.IZM 2015/7/B) programmas „ Pirmsskolas izglītības 

saturs un didaktika darbā ar 5 -6 gadīgiem bērniem” lektore. 

• 2013.- Eiropas sociālā fonda darbības programmas „Cilvēkresursi un nodarbinātība” 

papildinājuma 1.2.2.1.5.apakšaktivitātes „Pedagogu konkurētspējas veicināšana 

izglītības sistēmas optimizācijas apstākļos” projekta „Pedagogu konkurētspējas 

veicināšana izglītības sistēmas optimizācijas apstākļos”. Kursu programmas 

”Pēctecība pirmsskolas un pamatizglītības satura apguvē”  vadīšana. 

 

Dalība projektos, kuru tematika atbilst promocijas darba kontekstam: 

• 2015. – 2017.  dalība Starptautiskā ERASMUS projektā “Enhancing quality in early 

childhood education and care through participation” (EQUAP) -  projekta pētījuma 

“Understanding Participation in Early Childhood Education: Latvian Experience ” 

izstrāde. 

• 2012 - 2014. ERASMUS starptautiskā projekta intensīvā programma “PLAY, TOYS 

AND CULTURE” (Project Number 2012-1-PTI-ERA10-12549) – metodiskā 

materiāla izstrāde. 

• 2011. – 2013. Starptautiska projekta „Creativity in Pre- School Education 

(CREANET)” (LLP 510473-LLP-1-2010-1-IT-COMENIUS-CNW) ietvaros – 

metodiskā materiāla „Providing Creative Contexts (Educational practices on creativity 

in european pre-schools)” izstrāde. 

• 2010. – 2011. Eiropas sociālā fonda projekts „Vispārējās izglītības pedagogu 

tālākizglītība” (Vienošanās Nr. 2010/0062/1DP/1.2.1.2.3/09/IPIA/VIAA/003) 

pedagogu tālākizglītības programmas „Pirmsskolas izglītības pedagogu profesionālo 

kompetenču pilnveide un prasmju atjaunošana” izdales materiālu izstrāde. 

 

Pateicība 

Darbs izstrādāts, pateicoties ESF projekta „Doktora studiju attīstība Liepājas Universitātē” 

(vienošanās Nr.2009/0127/1DP/1.1.2.1.2./09/IPIA/VIAA/018) finansiālam atbalstam. 

 


15 
 

1. PAŠREALIZĀCIJAS PROCESA BŪTĪBA 

 

1.1. Pašrealizācijas jēdziena analīze 

 

Katras personības attīstība notiek mijiedarbībā ar apkārtējo vidi, kas ir nepārtraukts 

process, par kura augstāko līmeni ir uzskatāma pašrealizācija. Filozofiskās un psiholoģiskās 

koncepcijas, kas aprakstījušas cilvēka pašrealizācijas fenomenu, saista to ar jēdzieniem 

„attīstība”, „izaugsme” un „pašpilnveidošanās”. Tādējādi termins pašrealizācija (self-

realisation) bieži tiek definēts kā savu spēju realizācija (self-fulfillment) un pašaktualizācija 

(self-actualisation). Filozofu darbos, akcentējot cilvēka pašrealizāciju, minēti jēdzieni – 

pilnīgi patiesu savu spēju realiazācija, apzinoties savas domas, izjūtas un vērtības, kā arī 

uzņemoties atbildību par savu uzvedību (Horney, 1950), cilvēka dzīves misija (Bekons, 1989), 

cilvēka tiekšanās uz pilnīgāku savu iespēju un spēju realizāciju (Роджерс, 1994), 

pašizaugsmes tendence (Perls, 1992); cilvēka vajadzība kļūt par to, ko var kļūt (Маслоу, 

1997, 1999). 

Pašaktualizācijas jēdziens pieminēts arī Aristoteļa atziņās, kur tas tiek skaidrots kā 

personības spēja kļūt reālam, pastāvēt īstenībā nevis iecerēs (Аристотель, 1983). 

Pašrealizācijas teorijas tiek saistītas ar idejām par „atbildību par izvēles brīvību” (Fromm, 

1708), „aktualizācijas darbību” (Shostrom, 1968), „dzīves jēgu” (Frankl, 1979). 

Analizējot teorētisko literatūru pašrealizācijas koncepta apzīmēšanai un 

raksturošanai, secināms, ka tiek lietoti atšķirīgi termini. Zinātniskajā literatūrā jēdziens 

„pašrealizācija” tiek pielīdzināts jēdzienam „pašaktualizācija”. Personības pašrealizācijas/ 

pašatktualizācijas procesu pētījuši vairāki autori, piemēram, K.Goldšteins (Goldstein, 1963), 

E.Šostroms (Shostrom, 1968), E.Froms (Фромм,, 2009), V.Frakls (Frankl, 1979, Франкл, 

1990), H.Arkes, J.Garske (Arkes, Garske, 1982), I.Kons (Кон, 1988), K. Jungs (Юнг, 1991), 

K.Rodžers (Роджерс, 1994), M.Smits (Smith, 1997), A.Maslovs (Маслоу, 1997, 2011), D. 

Ļeontjevs (Леонтьев, 2000), V.Branskijs, S.Požarskijs (Бранский, Пожарский, 2001), 

E.Vahromovs (Вахромов, 2001), A.Špona, (2001), G.Pokratniece (2002), R.Assadžoli 

(Ассаджиоли, 2002), Ņ.Linde (2003), R.Garleja (2003), M Čehlovs (2008), F.Bazajeva 

(Базаева, 2010) u.c. Secināms, ka pašrealizācijas process definējams kā sociāls, garīgs un 

radošas izpausmes process, kurā personība patstāvīgi pieņem lēmumus un realizē izvirzītos 

mērķus atbilstoši savām vērtībām un ideāliem.  

Humānistiskajā psiholoģijā jēdziens personības pašrealizācija tiek definēts kā 

pašizziņa, sevis pazīšana un izzināšana, savu vajadzību izpratne. K.Rodžers (Rogers), pētot 

cilvēka tendenci pašrealizēties, saistījis to ar jēdzienu motivācija (Роджерс, 1994), savukārt 


16 
 

A.Maslovs personības pašrealizāciju aktualizējis kā meta-vajadzību, to definējot kā garīgo 

vajadzību (Maslow, 1970). Pašrealizācija, kas tiek uzskatīta par galveno dzīves mērķi un 

motīvu, paredz cilvēka dotību realizāciju dzīves laikā, kā arī spēju attīstību tādā līmenī, kas 

nodrošinātu nepieciešamos sociālos sasniegumus. 

Hipotētisku jēdzienu patība (the self) psiholoģijā ieviesis K.Jungs (Jung), uzskatot to 

par „pilnīgu, bezgalīgu un sarežģīti nosakāmu psihiskās personības centru” (Jungs, 1994, 

157). 

A.Maslovs, aprakstot esamības/patības problemātiku, pašaktualizāciju definē kā 

personības attīstību (Maslow, 1970). 

Pašrealizācija šajā koncepcijā uzskatāma par patības attīstību. Pēc K.Junga 

uzskatiem, pašrealizācija, kura ietilpst individuācijas procesā, uzskatāma par cilvēka 

centieniem kļūt par sevi, par īpašu, patstāvīgu personību. Tā uzskatāma par cilvēka vienu no 

galvenajiem dzīves uzdevumiem (Юнг 1991; Jungs, 1994.). 

Jēdziens realizācija tiek skaidrots kā apzināšana, izpratne, apjēgšana; domāšanas vai 

kognitīva darbība. Jēdziens aktualizācija – darbība kā process, kuram ir reāls rezultāts 

(Оксфордский словарь современного английского языка для студентов, 1984). 

E.Vahromovs (Вахромов) secinājis, ka pašaktualizācija un pašrealizācija uzskatāmas 

par viena procesa cieši saistītām daļām. Šī procesa laikā notiek attīstība un izaugsme, kura 

rezultātā personība izmanto savu cilvēcisko potenciālu (Вахромов, 2001. Pamatojumu šādam 

apgalvojumam autors saskatījis K. Junga (Jung), K.Horni (Horney), R.Assadžioli (Assagioli)  

u.c. autoru darbos. 

Pretējs viedoklis pausts D.Ļeontjeva (Леонтьев) pētījumos, akcentējot, ka literatūrā 

jēdzieni pašrealizācija un pašaktualizācija nepamatoti tiek lietoti kā sinonīmi. Tas, autoraprāt, 

dezorientē lasītājus.  Jēdziens pašrealizācija uzskatāms par plašāku nekā pašaktualizācija. Tas 

apzīmē personības attīstības procesus un personības satura translācijas procesu, mijiedarbību 

ar citiem cilvēkiem un kultūru, un nav saistīts ar kādu konkrētu teorētisku koncepciju 

(Леонтьев, 2000, 322-324). 

Līdzīgi uzskati pausti V.Frankla (Frankl) atziņās, uzskatot, ka jēdziens 

pašaktualizācija, pretēji jēdzienam pašrealizācija pārstāv konkrētu personības attīstības 

traktējumu, kas iekļauts noteiktā zinātniskā paradigmā (individuāli, personības orientēta) - 

humānistiskās psiholoģijas ietvaros. (Франкл, 1990). Tā nosaka cilvēka specifisku, iedzimtu 

īpašību potenciāla esamību, kam labvēlīgos apstākļos ir tieksme attīstīties, pārejot no 

potenciāla uz aktuālu formu, izpausmes veidu (Леонтьев, 2000). 

Jēdzienu pašrealizācija viens no pirmajiem lietojis A.Adlers (Adler), pētot personības 

psiholoģiju. Autors, pamatojies uz filozofisku pieeju, nav sniedzis psiholoģisku 


17 
 

pašrealizācijas būtības skaidrojumu. Pēc A.Adlera uzskatiem, cilvēks vispirms tiecas sasniegt 

iespējamo. Šāda vajadzība, viņaprāt, ir iedzimta, tādējādi cilvēks pats veido savu personību. 

Tas iespējams radošas darbības rezultātā, apjaušot savas radošās spējas (Aдлep, 2002). 

E.Vahromovs (Вахромов) analizējis Dž. Kembela tulkotos K.Junga darbus, kur 

jēdziens pašizzināšana tulkots kā  pašrealizācija, termins individuācija skaidrots kā „sevis 

paša realizācija” un „sava Es realizācija” un piekrīt Junga atziņām, kurās individuācija 

skaidrota kā sevis izzināšana un pašizzināšana (Вахромов, 2001).  

Konceptuāls apzīmējums pašrealizācijas (pašaktualizācijas) idejai dots K.Goldšteina 

(Goldstein) darbos, apzīmējot ar to bioloģisku procesu, kurš norisinās jebkurā dzīvā 

organismā. Personības vajadzība pašaktualizēties tiek atzīta kā organisma sistēmas centieni 

realizēt savas dabas dotās iespējas. Autors ieviesis jēdzienu šim procesam, definējot to par 

pašaktualizāciju. Būdams neirofiziologs, K.Goldšteins pašaktualizāciju apskatījis kā 

fundamentālu organisma procesu, kurš gan pozitīvi, gan negatīvi ietekmē indivīda attīstību. 

Pirmajā pētījuma posmā ar jēdzienu „pašaktualizācija” tiek saprasta dažu iekšēju organisma 

resursu aktivizēšanās pēc traumas, kuras darbības rezultātā parādās organisma spējas 

reorganizēt un atjaunot personības īpašības. Otrajā posmā autors filozofiski šo procesu definē 

kā universālu dzīves principu un cilvēka darbības motīvu. Tādējādi pašaktualizācija 

uzskatāma par darbību, kas vērsta uz cilvēka vajadzību apmierināšanu. Šajā procesā cilvēks 

izvirza un sasniedz savus mērķus, izvēlas atbilstošākos līdzekļus, pilnībā realizējot savas 

iespējas. Jēdziens vajadzība K.Goldšteina darbos tiek definēta kā deficīta stāvoklis, kas 

motivē cilvēku to apmierināt (Goldstein, 1963). E.Vahromovs (Вахромов) minējis piemēru, 

pamatojoties uz K.Goldšteina pētījumiem, „kad cilvēks ir izsalcis, viņš pašaktualizējas ēdot”. 

Nepieciešamība apmierināt jebkuru vajadzību izpaužas kā priekšnosacījums cilvēka 

pašrealizācijai. Mācīšanās apmierina vajadzību izzināt, un vēlēšanās kļūst par realitāti 

(Вахромов, 2001). Tādējādi, vajadzību vai vēlmju apmierināšana ir uzskatāma par 

pašaktualizāciju. K.Goldšteins uzskata, ka saskaņa vidē iespējama, to izzinot. Tikai tad, ja tas 

nav iespējams, cilvēks ir spiests pieņemt grūtības un pielāgoties realitātei. E.Vahromovs 

piekrīt K.Goldšteina uzskatiem, ka normāls organisms spēj atlikt pamatvajadzības, ja ir citi 

motīvi – interese vai nepieciešamība. Tādējādi, organisma spējas nosaka tā vajadzības 

(Вахромов, 2001). 

Organismam piemīt noteikts potenciāls, tādēļ saskatāma vajadzība to realizēt. 

Personības attīstību virza cilvēka tendence pilnībā aktualizēt visas cilvēkam piemītošās 

iespējas un spējas. Jebkura vajadzības apmierināšana uzskatāma par nosacījumu visa 

organisma pašaktualizācijai, vajadzību apmierināšana saistāma ar organisma pašaktualizāciju. 

Pašaktualizācija raksturota kā cilvēka radoša tendence un pamats personības attīstībai 


18 
 

(Goldstein, 1963).  Jēdziens tendence definējams kā uzskatu, parādības, procesa vai darbības 

attīstības virzība, nosliece, tieksme (Akadēmiskā terminu datubāze AkadTerm). 

Katram cilvēkam ir atšķirīgs iekšējais potenciāls un ārējās vides uztvere, tādēļ 

atšķirīgi ir arī pašaktualizācijas mērķi un uzdevumi tās attīstībai. K.Goldšteins akcentējis 

apkārtējās vides nozīmību, uzskatot to par nozīmīgu pašrealizācijas attīstību ietekmējošu 

faktoru. Autors uzskata, ka „veselā organismā pašaktualizācijas tendence attīstās iekšēji, 

pārvarot grūtības, kas radušās saskarsmē ar apkārtējo pasauli. Kā pamatnosacījums 

pašaktualizācijas attīstībai tiek uzskatīta prieka izjūta” (Goldstein, 1963, 305). Par pretēji 

ietekmējošiem nosacījumiem tiek minētas baiļu un trauksmes izjūtas. K.Goldšteina vēlākajos 

darbos akcentēta ne tikai personības bioloģiskā pašaktualizācija, bet arī cilvēka būtības 

pašaktualizācija. Autors uzskatījis, ka pašaktualizācija iespējama, ja indivīds spēj izpildīt to, 

ko no viņa pieprasa apkārtējā pasaule – tas nozīmē, kad apkārtējā vide pārstāj būt par šķērsli 

pašaktualizācijai un indivīds ar to atrodas savstarpēji atbilstošā mijiedarbībā (Goldstein, 

1963). 

Līdzīgi K.Goldšteinam savu pašaktualizācijas koncepciju, kur kā galvenais akcents 

minēts motivācija, formulējis K.Rodžers. Autora pārliecības pamatā ir fenomenoloģiskā 

teorija, kas akcentē cilvēka vajadzību pašaktualizēties kā iedzimtu un saista to ar jēdzieniem 

„organisms”, „Es”, „ideālais Es”, „reālais Es”, „kongruents – nekongruents”, kā arī ievieš 

svarīgas pašaktualizācijas raksturojuma iezīmes: „izpratne”, „adekvātums”, „aktivitāte”. 

Vajadzību pašaktualizēties K.Rodžers skaidro kā tieksmi attīstīties un augt, kā tendenci attīstīt 

un aktivizēt visas indivīda spējas, tādējādi veicinot personības attīstību (Rogers, 1970, 140). 

Vajadzība pašaktualizēties uzskatāma par augstāko vajadzību hierarhijā, kur par galveno 

cilvēka uzdevumu dzīvē tiek uzskatīta personības izveide. Nozīmīgi ir, kādā veidā cilvēks 

uzzina par šo uzdevumu.  K.Rodžers uzskata, ka tas iespējams, atklājot savu iekšējo un ārējo 

pieredzi, apzinot savas iespējas, pārbaudot izvirzītās hipotēzes, atšķirot progresīvo un 

regresīvo uzvedību. No vairākām iespējām, organisms izvēlas to, kura pēc iespējas pilnīgāk 

apmierina iekšējo vajadzību vai to, kura veido visefektīgākās attiecības ar apkārtējo pasauli, 

vai arī to, kura atklāj pēc iespējas vienkāršāku un prasībām atbilstošāku dzīves izpratnes 

veidu. Šajā metaforiskajā izpratnē iespējas netiek hierarhētas, akcents tiek likts uz brīvu izvēli 

starp potenciāli vienlīdz svarīgām iespējām, kuras tiek atlasītas, pamatojoties uz 

individuāliem subjektīviem kritērijiem (Роджерс, 1994). 

Cilvēka pašrealizācijas attīstība iespējama patstāvīgas darbības rezultātā, nevienam 

nevirzot šo attīstību. Tādēļ īpaši nozīmīga ir apkārtējā vide, kurā notiek personības attīstība 

(Роджерс, 1994). 

http://termini.lza.lv/akadterm/


19 
 

H.Arkes un J.Garske, analizējot K.Rodžersa teoriju, secinājuši, ka vajadzība 

pašaktualizēties uzskatāma par „instinktu vai instinktiem līdzīgu vajadzību”, kas ir iedzimta 

un ir daļa no cilvēka bioloģiskās dabas (Arkes, Garske, 1982, 114). 

Salīdzinot K.Goldšteina un K.Rodžersa teorētiskos skatījumus par pašaktualizāciju, 

saskatāmi līdzīgi uzskati, piemēram, pašaktualizācija tiek uzskatīta kā vienīgā indivīda 

motivējošā tendence, nepieciešamība saglabāt esamību kā pašaktualizācijas attīstības 

nosacījums. Gan K.Goldšteins, gan K,Rodžers noliedz atsevišķu „motīvu” esamību. 

K.Goldšteina ideju turpinātājs - A.Maslovs, cilvēka kā unikālas, holistiskas un 

pašattīstībā esošas sistēmas izpētes kontekstā lietojis jēdzienu  pašaktualizācija (self-

actualisation). Šim terminam A.Maslova izpratnē ir specifiska un ierobežota nozīme, kam ir 

saistība ar vajadzību pašapliecināties, tendenci aktualizēt savu potenciālu. (Маслоу, 1997).  

Skaidrojot jēdzienu pašaktualizācija, A.Maslovs akcentējis personības attīstību, 

pieņemot lēmumu brīvas izvēles procesā, kas veicina personīgo izaugsmi, tādējādi mēģinot 

paplašināt cilvēka eksistenciālo dimensiju. A.Maslovs jēdzienu pašaktualizāciju raksturo kā 

realitātes izpratni, sevis pieņemšanu, dabiskumu, atklātību, koncentrēšanos uz problēmas 

risināšanu, nepieciešamību pēc vienatnes, autonomiju, iesaistīšanos, sabiedrisku 

ieinteresētību, demokrātisku raksturu, filozofisku humora izjūtu, radošumu. Līdztekus tam, 

autors uzskata, ka pašaktualizējušiem cilvēkiem var būt arī nekonstruktīvi ieradumi, 

godkārīgi, ar vainas apziņu utt. A.Maslova teorijā īpaši tiek atzīmēts radošums kā universāls 

pašaktualizējušos cilvēku raksturojošs elements, kas veido visa veida pašizpausmes pamatu. 

Pašaktualizācijas pazīmes jebkuram cilvēkam var būt un var nebūt saskatāmas, kā process tas 

uzskatāms par nebeidzamu (Маслоу, 1997). 

A.Maslovs savā teorijā, aprakstot personības un individualitātes attīstības augstāko 

līmeni, uzsver, ka „pašaktualizējusies personība pilnībā īsteno visu, ko tā spēj”. Autors 

uzskata, ka „pašaktualizēties spējīgs cilvēks mēģina iedziļināties savā un citu cilvēku būtībā, 

salīdzinot to ar ”bērnu, kas skatās pasaulē ar plati atvērtām, nevainīgām acīm” (Macлоу, 

1997, 11-12). 

M.Smits, (Smith) kritiski izvērtējot A.Maslova pētījumus, izvirza trīs galvenos 

kontekstus, kuros izstrādāta pašaktualizācijas ideja: 

1) pašaktualizējusies personība; 

2) transcendentālu vērtību maksimālu pārdzīvojumu (peak-experiences) pieredze; 

3)pašaktualizācija kā attīstības process (Smith, 1979, 168).  

Pētot pašaktualizējušās personības, A.Maslovs (Maslow, 1970; Macлоу, 1979, 1999) 

atzīmē, ka šādi cilvēki sastāda mazāko daļu iedzīvotāju (apmēram 1%) un tie ir uzskatāmi kā 


20 
 

psiholoģiski veseli un maksimāli izpaudušies cilvēki. Pašaktulizējušos cilvēku raksturo šāds 

īpašību komplekss: 

1) adekvāta īstenības uztvere, kas nav ietekmējama ar stereotipiem un 

aizspriedumiem, interese pētīt, 

2) sevis un citu pieņemšana, uzvedībā nav vērojama mākslīgas 

aizsardzības formas, 

3) izpausmes spontanitāte, vienkāršība un dabiskums, 

4) darbības virzība, 

5) autonomija un neatkarība, noturība pret frustrējošu faktoru ietekmi, 

6) uztveres vieglums, 

7) spēja jau zināmajā saskatīt novitāti (kaut ko jaunu), 

8) maksimāls pārdzīvojums, 

9) kopības izjūta, 

10) stabilas iekšējās morālās normas, 

11) demokrātija attiecībās ar citiem, gatavība mācīties no citiem, 

12) filozofiska humora izjūta, 

13) radošums, kas saskatāms visos darbības veidos.  

Līdzīgas atziņas paustas E.Šostroma (Shostrom) pētījumos - pašrealizējusies 

personība ir orientēta uz tagadni (šobrīd, šodien). Ar to tiek saistīta paļaušanās uz saviem 

spēkiem un vajadzība pašizpausties (pašizpausmes vajadzība). Tādējādi, pagātne un nākotne 

integrēta tagadnē, veidojot fonu un radot jēgu (Shostrom, 1968).  

Atzīmējams, ka A.Maslova pētījumos nevienam no pētījuma respondentiem nav 

konstatēts pilnīgu pašaktualizējošos personības raksturojošo īpašību kopums. Autors atzinis, 

ka jēdziens „pašaktualizējusies personība” apzīmē nevis cilvēku, bet ideālo robežu, uz ko 

tiekties” (Maslow, 1970, 58).” Ideālu cilvēku nav un nevar būt, arī pašaktualizējušies cilvēki 

kļūdās, arī viņiem ir savi trūkumi” (Maslow, 1970, 175-176). Autors secina: „Rodas iespaids, 

ka visiem cilvēkiem ir viens kopīgs mērķis, uz ko tiecas katrs. Pētnieki to definē dažādi: 

pašaktualizāzija, pašrealizācija, integrācija, psihiskā veselība, individualizācija, autonomija, 

radošums, produktivitāte,  un piekrīt, ka visus šos terminus apvieno skaidrojums – indivīda 

potenciāla realizācija, kļūšana par cilvēku (šī jēdziena vispilnīgākajā nozīmē, kļūšana par to, 

par ko var kļūt” (Maslow, 1968, 153). 

A.Maslova pētījums, kas balstīts uz kritērijiem, kuri atbilstoši cilvēkiem ar lielu 

dzīves pieredzi, tika kritizēts. Tādēļ autors, aprakstot motivācijas attīstību, atsakās no saviem 

apgalvojumiem par fiksētu pakāpenisku vajadzību apmierināšanu atbilstoši to atrašanās vietai 

hierarhijā. Tika secināts, ka virzība un pašaktualizācija iespējama daudzveidīgu procesu 


21 
 

rezultātā, un notiek visas dzīves laikā (Maslow, 1968, 160). Tādējādi tiek apgalvots, ka 

vajadzība pašaktualizēties piemīt lielākai daļai (iespējams visiem) cilvēkiem. Katra cilvēka 

pašaktualizācija ir unikāla un neatkārtojama (Maslow, 1968, 158). A.Maslovs uzskatījis, ka 

„cilvēka maksimāla pārdzīvojuma brīdī (augstākā pakāpē) īslaicīgi vērojamas daudzas 

pašaktualizējušās personības raksturojošas iezīmes. Tas nozīmē – uz nenoteiktu laiku cilvēks 

kļūst pašaktualizējies” (Maslow, 1968, 97). Tādējādi pašaktualizācija tiek raksturota kā 

epizode, kurā īpaši efektīvi izpaužas indivīda iedzimtās spējas, un īpaši tiek aktualizētas savs 

potenciāls, cilvēks kļūst tāds, kāds viņš ir.  A.Maslovs secinājis, ka katrs cilvēks jebkurā savas 

dzīves posmā spēj atrast pašaktualizācijas epizodes (Maslow, 1970, 97-100). 

Tādējādi jēdziens pašaktualizācija A.Maslova pētījumos traktēts kā augstākais 

attīstības līmenis un mērķis, augstākais motīvs, attīstības process, epizodisks process, 

esamības priekšnosacījums. Šajos jēdziena skaidrojumos nav saskatāmas pretrunas.  

Pēdējie A.Maslova pētījumi liecina, ka labvēlīgi nosacījumi negarantē automātisku personības 

attīstību, bez apjēgta aicinājuma pasaulē un virzības uz augstākajām vērtībām, 

pašaktualizācija nav iespējama. Taču, „pašaktualizācija nav uzskatāma par galapunktu 

attīstībai” (Maslow, 1996, 31). Autors, akcentējot pašaktualizācijas attīstību, atzīmē, ka 

attīstība nav iespējama izolācijā, kaut arī nozīmīgi apzināt, cik katrs ir (var būt) sinerģisks. 

Analizējot A.Maslova pētījumus, pašaktualizācija tiek pielīdzināta eksistenciālās 

psiholoģijas jēdzieniem paštranscendencija (Франкл, 1990) un intencionalitāte (Мэй, 1997, 

2001).  

Pašaktualizācija tiek skaidrota kā augstākās vērtības individuālajās aktivitātēs, kuras 

vērstas uz kaut ko nozīmīgu, kas norāda uz A.Maslova uzskatu attīstību, kas virzīta uz 

eksistenciālismu. 

Vairāki autori, aprakstot cilvēka pašrealizācijas procesu, pamatojušies uz jēdziena Es 

intencionalitāte eksistenciālo idejas skaidrojumu. Piemēram, R. De Karvalho (De Carvalho) 

definējis pašrealizāciju kā esamību autentiskas attīstības procesā (De Carvalho, 1990); 

T.Brennans un M.Piehovskis (Brennan, Piechowski) saistījuši A.Maslova pašaktualizācijas 

ideju ar K.Dombrovska teoriju par personības attīstību (Brennan, Piechowski, 1991).  

I.St.Arnaud (St.-Arnaud) attīstījis integrēto pašaktualizācijas teoriju 

pašdeterminācijas un individuālās izvēles kontekstā (St.-Arnaud, 1996).  

R.Assadžioli (Assagioli) uzskata, ka ar jēdzienu pašrealizācija apzīmē divu veidu 

apziņas pilnveidi. Kā pirmais uzskatāms pašīstenošanās – izaugsme un briedums, iepriekš 

neapzinātu iespēju apzināšanās (Ассаджиоли, 2002). Šādam R.Assadžioli jēdziena 

pašrealizācija pazīmju skaidrojumam saskatāma līdzība ar A.Maslova uzskatiem. Kā otrs 

pašrealizācijas veids minēta pašizpratne – sevis izpratne, sevis apzināšanās kā sintezējošu 


22 
 

„centru”. Tādējādi pēc autora domām, pašrealizācija ietver jēdzienus pašīstenošanās un 

pašizpratne.   

Izpratne par pašrealizāciju pausta arī E.Froma (Fromm) darbos – autors orientāciju 

uz patību (esamību) saistījis ar produktīvu savu spēju realizāciju. Pašrealizācijas vajadzība ir 

katram cilvēkam, kas ir kā priekšnoteikums produktīvai aktivitātei (Fromm, 2009). Līdzīgi 

A.Adlera uzskatiem, arī E.Froms akcentējis to, ka cilvēks pats veido savu dzīvi un viņam 

raksturīga vajadzība pēc sasniegumiem. Abu autoru pētījumos pašrealizācijai piedēvēts sociāli 

determinēts raksturs. Pēc E.Froma uzskatiem, pašrealizāciju iespējams sasniegt, pateicoties 

indivīda pašizveidotai sistēmai, mijiedarbojoties ar citiem cilvēkiem (Fromm, 2011).  Par 

neatņemamu pašrealizācijas komponentu, uzskatāms – „produktīva pašrealizācija”, kas paredz 

jēdziena „būt” īstenošanos. Tādējādi saskatāma līdzība ar A.Maslova uzskatiem par 

pašrealizācijas tendenci, kas kā prioritātes paredz indivīda esamības vērtības un 

metavajadzības. Šāds skatījums salīdzināms arī ar A.Adlera uzskatiem par cilvēka tieksmi pēc 

sasniegumiem (Aдлep, 2002).  

A.Adlera ideju turpinātājs H.Ansbahers (Ansbacher) uzskata, ka pilnvērtīga 

pašaktualizācija iespējama mijiedarbībā ar citu cilvēku pašaktualizāciju (Ansbacher, 1971). 

Līdzīgu uzskati pausti K.Goldšteina darbos, turpretī K.Rodžersa un A.Maslova koncepcijā 

mijiedarbības jēdziens nav akcentēts. Arī M.Bubers (Buber) akcentē, ka nozīmīgs faktors 

sevis atklāšanā ir citu blakus esamība (Buber, 1972). Tādējādi uzskatāms, ka personība pati 

spēj sevi realizēt tikai tad, ja tā atrodas savstarpējā mijiedarbībā ar apkārtējo vidi. 

H.Vallahs un L.Vallahs, analizējot egocentriskuma problēmu dažādās personības 

attīstības teorijās, A.Maslova un K.Rodžersa koncepciju dēvē par „ilūziju”, kur viss būs labi, 

ja tikai katram tiks dota iespēja pašaktualizēties. Šī teorija viņuprāt „aizver acis” visam, kas 

notiek ārpus indivīda, nepieļaujot interešu nesakritību ar citiem, rēķināšanos un sadarbību 

(Wallach, Wallach, 1983, 160-170). 

Savukārt V.Frankls (Frankl) uzskata, ka pašrealizācija notiek spontāni. Tā izgaist, 

kad to definē kā galējo mērķi. Tādējādi, sasniegt pašrealizāciju, cilvēkam tieši (kā uz mērķi) 

tiecoties, nav iespējams. Pašrealizācija,  kā jēgpilnas darbības rezultāts, attīstās visas dzīves 

laikā (Frankl, 1979). Līdzīgu uzskati pausti L.Gellera (Geller) darbos, uzskatot, ka cilvēka 

attīstība ir daudzpusīga, – indivīdam nav jātiecas uz kādu konkrēta veida pilnību, noraidot 

nepieciešamību pēc galēja mērķa vai vērtībām, kuru būtu nepieciešams sasniegt katram 

cilvēkam (Geller, 1984). 

Tādējādi secināms, ka indivīda pašrealizācija ietver visa iedzimtā potenciāla 

realizēšanu, kas ietver arī cilvēka ļaunās īpašības.  Šādi uzskati pausti V.Frankla (Frankl),  


23 
 

M.Smita (Smith) un V.Veiskopfa (Weisskopf) darbos – dzīves laikā cilvēkam nākas 

atteikties no vairākām iespējām, kas nav savienojamas ar noteiktā cilvēka aktuālo dzīvesveidu 

(Weisskopf, 1969, 140). Tādēļ ir nozīmīga lēmumu pieņemšana visas dzīves laikā – kuras no 

iespējām vai potenciāla realizēt (Frankl, 1979; Франкл,  1990; Smith, 1974). 

 

1.attēls. Vajadzību hierarhijas koncepts (pēc Nuber, 1995) 

 

U.Nubera pašrealizāciju definējusi kā nepieciešamību realizēt („izdzīvot”) savas 

spējas, akcentējot, ka izvirzītie mērķi īsteno dzīves plānus. Garīgās, transcendences 

vajadzības vajadzību hierarhijas konceptā autore definē virs pašrealizācijas vajadzībām 

(Nuber, 1995). 

Ar pašrealizāciju saistāma sava potenciāla maksimāla izmantošana un spējas efektīvi 

funkcionēt sabiedrībā. Pašrealizējusies personība spēj pašorganizēties (Sinerģiskā 

akmeoloģija). Tādējādi, personība tiek definēta kā pašorganizējoša sociāla sistēma 

(Бранский, Пожарский, 2001). Kā viens no indivīda pašorganizāciju veidojošajiem 

procesiem uzskatāma pašrealizācija, kas ir  definējama kā radošā potenciāla realizēšana dzīvē. 

Savukārt pašrealizāciju veido divu procesu kombinācija – pašizpausme, kas paredz 

maksimālu vērtīgu rezultātu iegūšanu un pašapliecināšanās, kas izpaužas kā sabiedriskās 

atzinības izjūta attiecībā pret iegūto rezultātu, tādējādi parādot arī sabiedrības novērtējumu. 

Pašapliecināšanās iespējama individuālas darbības rezultātā, kā arī sabiedriskās atzīšanas un 

novērtēšanas rezultātā (Бранский, Пожарский, 2001). 

Pašrealizācijas vajadzības

Estētiskas vajadzības

Kognitīvās vajadzības

Bioloģiskās vajadzības

Drošības vajadzības

Pašvērtējuma/ pašvērtības vajadzības

Piederības/ attiecību vajadzība vajadzības


24 
 

 

2.attēls. Pašrealizācijas procesu veidojošie elementi  

(pēc Бранский, Пожарский, 2001) 

 

Personības pašorganizēšanās sinerģiskās akmeoloģijas teorijā tiek definēta kā radošs 

process, kas ļauj personībai sevi izjust kā individualitāti. Taču pašorganizēšanās nav 

iespējama bez sākotnējas pašnoteikšanās, bez pašaktivitātes un savas identitātes izveidošanās 

(Pokratniece, 2002).  

Pašnoteikšanās skaidrojama kā: 

 patstāvīga savu mērķu un līdzekļu izvēle, problēmsituāciju atrisināšana, lēmumu 

pieņemšana, ņemot vērā savas spējas, kā arī mērķu un līdzekļu savienojamību 

(Psiholoģijas vārdnīca, 1999, 100-101; Психология. Словарь, 1990, 351), 

 pašattieksmes forma (Психология человека, 2001, 443), 

 aktivitāte, savas pozīcijas, prioritāšu apzināšanās (Рубинштейн, 1973; Абульханова-

Славская, 1980). 

Tādējādi secināms, ka pašnoteikšanās un pašrealizācija, indivīdam apzinoties savu 

potenciālu, atrodas savstarpējā mijiedarbībā. Tomēr, ne viss apzinātais potenciāls tiek 

realizēts, jo pašrealizācijas procesu būtiski ietekmē konkrētās vides pašrealizācijas iespējas. 

Tātad pašnoteikšanās uzskatāma kā plašāks process, jo ietver plašāku potenciālu 

individuālajām izpausmēm, nekā pašrealizācijas procesā tiek īstenots. 

Secināms, ka pašrealizācijas procesa būtība skaidrojama kā domāšanas, kognitīvs 

darbības aspekts, teorētiska darbība, darbs ar sevi pašu. Tas saistāms ar „Es koncepcijas” 

korekciju, iekļaujot tajā „Es ideālais” un apzinot iepriekšējās darbības rezultātus.  

PAŠREALIZĀCIJA

Radoša potenciāla 
realizēšana

Pašorganizācija

PAŠAPLIECINĀŠANĀS

Atzinības izjūtas 
izpausmes

PAŠIZPAUSME

Maksimāla rezultāta 
iegūšana


25 
 

Pašrealizācijas izpratne skaidrojama kā darbības praktisks aspekts.  Pašrealizāciju 

raksturo – patstāvīga darbība (darbība ir vērsta uz sevi, sevis izzināšanu un pilnveidošanu), 

kuras attīstībā saskatāms rezultāts (apgūta kāda no kompetencēm), kas sasniegts bez citu 

palīdzības.  

Psiholoģisko un pedagoģisko atziņu analīzes rezultātā pašrealizācijas būtība un tai 

raksturīgās pazīmes atspoguļotas 1.tabulā. 

1.tabula  

Pašrealizācijas jēdziena raksturojums zinātnisko atziņu skaidrojumā 

 Skaidrojums/ interpretācija dažādās teorijās un filozofijas 

virzienos 

Pašrealizācijas  
būtība 

Personības attīstība (Maslow, 1970) 

savu spēju un iespēju realizācija, tendence aktualizēt savu potenciālu 

(Horney, 1950, Goldstein, 1963, Маслоу, 1997, Fromm, 1955, Nuber, 

1995) 

Radoša tendence, radošums (Goldstein, 1963, Маслоу, 1997) 

Aktīva sevis attīstīšana, pašizaugsme, izpratne, aktivitāte (Rogers, 

1970); 

Cilvēka dzīves uzdevums, universāls (Bekons, 1989) 

Izvēles brīvība (Роджерс, 1994; Фромм, 2009; Fromm, 2011) 

Darbība, kas vērsta uz cilvēka vajadzību apmierināšanu (Goldstein, 

1963) 

Pašizpausmes vajadzība (Shostrom, 1968) 

Epizode, kurā īpaši efektīvi izpaužas indivīda iedzimtās spējas, 

izpausmes spontanitāte (Maslow, 1970, 2011; Frankl, 1979) 

Paštranscendencija (Франкл, 1990) 

Intencionalitāte (Мэй, 1997) 

Esamība autentiskas attīstības procesā (De Carvalho, 1990) 

Personības spēja kļūt reālam (Аристотель, 1983) 

Pašizpratne, sevis izpratne (Ассаджиоли, 2002) 

Pašorganizējoša sociāla sistēma (Бранский, Пожарский, 2001)  

Spēja pašorganizēties (Бранский, Пожарский, 2001) 

Pašrealizācijas  

izpausmes 
Patstāvīga lēmumu pieņemšana (Вахромов, 2001) 

Izvirzīto mērķu realizācija, atbilstoši savām vērtībām un ideāliem 

(Вахромов, 2001) 

Iedzimta vajadzība, attīstības pirmssākumi bērnībā (Aдлep, 2002, 

Rogers, 1970, Arkes, Garske, 1982, Маслоу, 1997) 

Katram cilvēkam ir atšķirīgs iekšējais potenciāls un ārējās vides 


26 
 

Ietekme (Goldstein, 1963) 

Nebeidzams process (Маслоу, 1997,2011) 

Pašrealizācijas  

attīstība 
Attīstība pašmotivētas darbības un gribas piepūles izpausmes rezultātā, 

(Goldstein, 1963) 

Attīstība, atklājot savu iekšējo un ārējo pieredzi, apzinot savas iespējas, 

pārbaudot izvirzītās hipotēzes (Роджерс, 1994). 

Attīstība iespējama patstāvīgas darbības rezultātā, nevienam nevirzot šo 

attīstību (Роджерс, 1994) 

Attīstība iespējama pētot, izzinot (Маслоу, 1997, Роджерс, 1994)  

Pašrealizācijas 

nozīmība 

Gan pozitīvi, gan negatīvi ietekmē indivīda attīstību (Goldstein, 1963) 

Veicina personīgo izaugsmi (Маслоу, 1997,2011)  

Veicina personības attīstība (Rogers, 1970) 

Īstenojas kā darbības motīvs (Goldstein, 1963) 

Pašrealizāciju 

ietekmējošie 

faktori 

Prieka izjūta/ baiļu un trauksmes izjūta (Goldstein, 1963) 

Apkārtējā vide, mijiedarbība, citu blakus esamība (Goldstein, 1939, 

Роджерс, 1994, Fromm, 1970, Buber, 1972)  

Individuālas darbības rezultāts, kā arī sabiedriskās atzīšanas un 

novērtēšanas rezultāts. (Бранский, Пожарский, 2001) 

Pašnoteikšanās, pašaktivitāte un savas identitātes izveidošanās. 

(G.Pokratniece, 2002)  

 

Pamatojoties uz analizētajām autoru atziņām, secināms, ka gan jēdziens 

pašrealizācija, gan pašaktualizācija saistāms ar cilvēka personības attīstību un izaugsmi, 

apzinot un maksimāli izmantojot savas potenciālās iespējas (Maslow, 1970; Юнг, 1991; 

Вахромов, 2001; Aдлep, 2002; Ассаджиоли, 2002). Tādējādi, turpmāk tekstā lietots jēdziens 

pašrealizācija,  tā lietojumu pamato arī konstatējums, ka jēdziens pašrealizācija nepārstāv 

kādu konkrētu traktējumu vai koncepciju. 

Analizējot teorētiskos pētījumus par personības pašrealizāciju, atzīmējams, ka 

pārsvarā to interpretācijas pamatā ir humānistiska pieeja, un tiem ir aprakstošs 

(fenomenoloģisks) raksturs. Kā kopīga iezīme pētījumos saskatāma  – pašrealizācija 

(pašaktualizācija) definēta kā cilvēka esības mērķis, „iedzimts” cilvēka uzdevums, kas 

īstenojams apzinātā darbībā un vērsts uz „iekšējā Es” realizāciju. Tādējādi, secināms, ka: 

 pašrealizācija ir cilvēka tiekšanās būt pašam, kas iespējama virzienā no neapzinātiem 

uz morāliem ideāliem, izveidojot vērtību sistēmu, 


27 
 

 pašrealizācija ir saistāma ar pašīstenošanos, ar psihisko, psiholoģisko augšanu un 

briedumu, iepriekš neapzinātu iespēju atklāsmi un īstenošanu, kas izpaužas kā 

potenciāla īpašība, 

 pašrealizācija  ir fundamentāls organisma process, kam var būt gan pozitīva, gan 

negatīva ietekme uz indivīda attīstību, 

 vajadzība pašrealizēties uzskatāma par vienu no augstākajiem līmeņiem vajadzību 

hierarhijā, 

 pašrealizācija lokalizējas cilvēka neapzinātā rīcībā un attīstās, tiecoties apmierināt 

vajadzības, 

 pašrealizējušies cilvēkiem iespējama nekonstruktīva rīcība, godkāre, vainas izjūta u.c. 

raksturīgas sociāli determinējošas iezīmes, jo apkārtējā vide pašrealizācijas attīstību 

var ietekmēt gan pozitīvi, gan negatīvi, 

 pašrealizācija attīstība iespējama, apzinoties sevi un savas spējas un iespējas, 

patstāvīgi izvēloties problēmas risinājumu, 

 pašrealizācija īstenojas tikai tad, kad cilvēks atrodas savstarpējā mijiedarbībā ar 

apkārtējo vidi. 

Tādējādi pašrealizācija uzskatāma par darbību, kas vērsta uz cilvēka vajadzību 

apmierināšanu. Personisku vajadzību īstenošanas procesā cilvēks apzinās un sasniedz savus 

mērķus, izvēlas atbilstošākos līdzekļus pilnībā, realizējot savas iespējas.  

Atsaucoties uz zinātniskajā, psiholoģiskajā un filozofiskajā literatūrā minētajām 

atziņām, secināms, ka pašrealizācijas aktualitāte saskatāma jau bērnībā, jo pašrealizācijas 

procesu veido cilvēka iedzimtas vajadzības un radošas tendences (kas ir personības attīstības 

un pilnveides pamatā) mijiedarbība ar apkārtējo vidi. Pirmsskolas izglītība ir pirmā izglītības 

pakāpe Latvijas izglītības sistēmā, kurā notiek bērna personības daudzpusīga veidošanās, 

tādējādi arī pašrealizācijas attīstība. Pieredze par apkārtējo pasauli, prasmes un priekšstati ir 

nepieciešami bērna pašrealizācijas attīstībai, kā arī sekmīgai nākamās izglītības pakāpes 

apguvei. Diemžēl, situācijas izpēte liecina par sastopamām pretrunām pirmsskolas izglītībā un 

veiksmīgas mācību darbības realizācijā skolā, atklājot nepietiekami attīstītas skolēnu prasmes, 

piemēram., klausīties, pabeigt darbu līdz galam, patstāvīgi risināt problēmas, izteikt savas 

idejas, u.c., (Pētījums par vispārizglītojošo skolu 1. klašu skolēnu gatavību pamatizglītības 

satura apguvei, 2007), nesekmības palielināšanos un mācību darbības nerealizēšanos.  

Pašrealizācija ieņem nozīmīgu vietu personības struktūrā, ietekmējot uzvedības un 

darbības motīvus, attieksmes un izpratnes veidošanos, kā arī personības attīstību 

kopveselumā.  


28 
 

Ņemot vērā, ka pašrealizācija uzskatāma kā process, kas vērsts uz indivīda vajadzību 

apmierināšanu un spēju, kā arī iespēju realizēšanu, tā attīstību būtiski ietekmē apkārtējā vide.  

Tādējādi būtiski noskaidrot pašrealizācijas procesa determinējošos faktorus un 

veidošanās komponentus izglītības vidē, izprotot bērnības perioda pretrunas, apzinot bērna 

pašrealizācijas attīstības nosacījumus un ietekmējošos faktorus jau pirmsskolas izglītībā, kas 

ietekmē arī turpmāko bērna personības attīstību un mācību darbību. 

 

 1.2. Bērnu pašrealizācijas raksturojums pirmsskolas vecumā 

 

Balstoties uz pētījumu atziņām par pašrealizācijas procesa būtību, atzīmējams, ka 

daļa autoru (Роджерс, 1994; Macлоу, 1997; Alijevs, 2005) savos pētījumos akcentē 

pašrealizācijas procesa veidojošos elementus bērnībā, kas ļauj iepazīt tā specifiskās iezīmes 

jau pirmsskolas mācīšanās vidē. 

Bērnu pašrealizāciju definē kā pašizpausmi, pašattīstību, pašdefinēšanos, to aprakstot 

kā pašpārdzīvojumus tūkstoš situāciju veidos, kad pašu bērnu dzīves realizācija notiek gan 

viņos pašos, gan ārējā pasaulē, un paplašinās reizē ar bērnu augšanu (Alijevs, 2005). Tādējādi 

secināms, ka aktīvas darbības pirmssākumi transformējas pašattīstībā un sevis realizācijā. 

Pašrealizācijas procesa attīstība aplūkota ne tikai kā nepārtraukts bērnu personības 

izaugsmes process, bet arī reālu praktisku mērķu izvirzīšana, lēmumu pieņemšana, kā arī 

rezultātu sasniegšana jebkurā darbības sfērā, piemēram, sociālajā, garīgajā un mācību 

(Macлоу; 1997; Linde, 2003 u.c.). Pamatojoties uz K.Junga (Юнг) atziņām, atzīstams, ka 

bērnu darbības izvēles process saistāms ar individuācijas procesa attīstību (Юнг, 1991). 

Tādējādi bērnu pašrealizācija saistāma ar personības gribas īpašībām, kas izpaužas prasmē 

izvirzīt sev mērķi, patstāvīgi apzinot savas intereses un vajadzības, saskaņojot vēlmes ar 

zināšanām, prasmēm, spējām un iespējām, kā arī organizēt savu darbību tā, lai secīgi tuvotos 

mērķa sasniegšanai (Vorobjovs, 1996). K.Goldšteins uzskata, ka „veselā organismā” 

pašaktualizācijas tendence attīstās iekšēji, pārvarot grūtības, kas radušās saskarsmē ar 

apkārtējo pasauli. Kā pamatnosacījums pašaktualizācijas attīstībai tiek uzskatīta prieka izjūta 

(Goldstein, 1939). 

Izvirzot individuāli nozīmīgu mērķi, būtiskas ir pozitīvas emocijas, jo tajās, 

pamatojoties uz E.Loke un G.Lathama (Locke, Latham) pētījumiem, ir iekļauts aktivitātes 

komponents. (Locke, Latham, 1990). Tas saistāms ar P.Dāles atziņām par pozitīvas 

attieksmes pret sevi kā pašrealizācijas pamatkomponentu. 

Tikpat nozīmīgi kā bērnu secinājumi, domas un spriedumi ir arī bērnu pozitīvās 

emocijas un pārdzīvojumi. Tādēļ pirmsskolas izglītības vidē būtiski arī skolotājam izprast 


29 
 

savas emocijas, attīstīt emocionālās pieredzes analizēšanas prasmes, pilnveidojot prasmes 

saprast bērnu un atbalstīt bērnu pārdzīvojumus (Byington, Tannock, 2011). 

Bērnu attieksme pret sevi izraisa vai pretēji - neizraisa pārliecību par savām spējām 

(Špona, Čamane, 2009). Individuāli nozīmīgs mērķis ietekmē bērnu darbības virzienu un 

intensitāti. Spēja izdarīt izvēli, apzināti atrast atrisinājumu jebkurā situācijā un dzīves darbībā 

ir saistīti ar individuālā mērķa sasniegšanu. Lai pašrealizācijas procesa attīstība notiktu, 

svarīgi ir bērna centieni un vīzijas izvirzītos mērķus sasniegt (Locke, Latham, 1990). 

Pašrealizācijas procesā ir skaidrāk uztverama pastāvošā realitāte – tāda, kāda tā ir, nevis kādu 

to vēlētos redzēt. Tas saistāms ar vēlmi un spējām sasniegt sevis izvirzītos mērķus, kas nav 

iespējams, dzīvojot „fantāziju pasaulē” (Аристотель, 1983; Locke, Latham, 1990; Macлоу 

1997). 

Katrai personībai jau sākotnēji ir ielikts pozitīvs pamats pašattīstībai (Вахтеров, 

1987), kas rada labvēlīgus nosacījumus pašrealizācijas procesa attīstībai. F.Frēbels savos 

pētījumos aktualizē mācību procesa organizāciju, kas balstīta uz bērna pētniecisko darbību, 

pašrealizācijas attīstību, kā rezultātā veidojas pieredze. Subjektīvie faktori ietekmē bērnu 

pašpieredzes jeb subjektīvās pieredzes izveidi. Pašattīstības attīstības procesā nozīmīga ir tikai 

individuāli gūtā pieredze, kas spēj veidot tās jaunas reakcijas (Выготский, 2010).   

Bērnības stadijas ieguldījums turpmākā identitātes attīstībā ir bērna iniciatīvas un 

mērķa izjūtas veidošanās, kas nosaka cilvēka pašrealizācijas attīstību (Erikson, 2003).  

Saistībā ar nostādnes sistēmu teoriju atzīstams, ka nostādnes atvieglo personības 

pašrealizācijas procesu - stabila sociālo nostādņu sistēma ir nepieciešams personības radošās 

aktivitātes un pašaudzināšanas priekšnoteikums. Autors secina, ka bērnu vispusīga attīstība 

iespējama vidē, kurā bērni veido attieksmi pret citiem un pašrealizējas (Кон, 1988). Tas 

sasaucas ar Ļ.Vigotska uzskatiem, ka tikai bērnu pašmotivēta aktivitāte var sekmēt viņa 

vispusīgu attīstību.  

Pētījumā par dzīves kvalitātes izvērtējuma metodēm un instrumentiem ar jēdzienu 

„pašrealizācija” tiek raksturota dzīves kvalitāte (Šķestere, 2012), tādēļ, veidojot izpratni par 

sevi, dzīves jēgu un kvalitāti, vienlaicīgi tiek attīstīts pašrealizācijas process.  Tādēļ nozīmīgi 

jau pirmsskolas vecuma bērniem apgūt pašanalīzes prasmes, izzinot sevi un apkārtējo pasauli, 

risinot problēmas. Tādējādi, izveidojot mācīšanās vidi, kas veicina bērnu radošu, pētniecisko 

un pašmotivētu darbību, tiek nodrošināti apstākļi bērnu pašrealizācijas attīstībai (Wygotski, 

1991; Locke, Latham, 1990; Роджерс, 1994; VRAA, 2009). 

Rezumējot zinātnisko pētījumu atziņas par pašrealizācijas veidošanās specifiku 

pirmsskolā, secināms, ka bērnu pašrealizācijas pamatu veido: 


30 
 

 prieka emocijas, pozitīvi pārdzīvojumi un attieksmes izveide pret sevi un 

apkārtējo pasauli (Goldstein, 1939; Locke, Latham, 1990; Byington, Tannok, 

2011); 

 individuālu spēju izpausmes, aktīva darbība, kas transformējas pašattīstībā un 

sevis realizācijā (Alijevs, 2005); 

 alternatīvas meklēšana pētnieciskā darbībā, kā rezultātā notiek subjektīvās 

pieredzes veidošanās (Выготский, 2010); 

 iniciatīvas izpausmes praktisku problēmu risināšanā (Eriksons, 2003); 

 interešu un subjektīvo vajadzību realizēšana pašmotivētā darbībā (Wygotski, 

1991; Кон, 1988); 

 radoša darbība, realizējot brīvas izvēles iespējas  (Роджерс, 1994; Маслоу, 

1997); 

 pieredzes atklāsme, izzinot un realizējot spējas, potenciālās iespējas (Rogers, 

1970). 

Teorētiski analizējot pašrealizācijas konceptu no filozofiskā, pedagoģiskā un 

psiholoģiskā viedokļa, vērojamas dažādas pieejas jēdziena skaidrojumā. 

Balstoties uz pētījumu analīzi secināms, ka bērnu attīstībai nepieciešama iekšēja 

vajadzība realizēt, gan ārēji labvēlīgi nosacījumi personības attīstībai, kas iespējams 

indivīdam, pašizveidojot abu komponentu mijiedarbības sistēmu (Goldstein, 1939; Маслоу, 

1997).  

Par nozīmīgiem bērnu pašrealizāciju ietekmējošiem faktoriem uzskatāmi arī - bērnu 

individuālās īpatnības, iepriekšējā pieredze, kas veidojusies ģimenē vai kādā konkrētā vidē. 

Pirmsskolas vecuma bērnu noskaņojumu un uzvedību ietekmē arī ikdienas subjektīvas 

norises, kas tiek ņemts vērā bērnu pašrealizācijas holistiskā skatījumā. Tomēr pētījumā netiek 

detalizēti analizēti faktori, kas ārpus bērncentrētas mācīšanās vides pirmsskolas izglītības 

iestādē ietekmē bērnu pašrealizāciju. 

Pašrealizācijas vajadzību veidošanās pirmsskolas pedagoģiskajā procesā notiek saistībā ar 

vides nosacījumiem, izzinot savas individuālās spējas, kas izpaužas izvēles brīvībā un radošā 

darbībā, realizējot savas vajadzības, vēlmes un iespējas, un veidojot izpratni par dzīves jēgu un tās 

kvalitātes rādītājiem. 

Pētniecība 

Pirmsskolas vecuma bērnu mācību darbības un pašrealizacijas attīstības pamatā ir 

zinātkāre, kas iedrošina bērnus pētniecībai un vēlmei izzināt apkārtējo pasauli, gūstot jaunu 

informāciju (Super,1957; Поддяков,1988; Oerter, 2003). 


31 
 

Dž.Gilfords (Guilford) zinātkāri uzskata par hipotētisku intelektuālu iezīmi, kas 

raksturo radošumu, aprakstot to kā jūtīgumu attieksmē pret apkārtējās pasaules problēmām un 

spēju izstrādāt hipotēzes (Guilford, 1973). 

Zinātkāri iespējams apmierināt ar pētniecību, bērni emocionāli reaģē uz visu, kas 

viņiem ir jauns ir interesants. N.Podjakovs (Поддяков) norāda, ka zinātkāre stimulē bērnus 

pētnieciskai darbībai un eksperimentiem, un bērnu jautājumi liecina par vēlēšanos izzināt 

(Поддяков, 1988). Bērnu rotaļas ir uzskatāmas par pētniecības uzvedības izpausmēm un 

palīdz apmierināt zinātkāri. Savukārt, ja pētnieciskā darbība ir kavēta, bērni var iegūt 

konflikta pieredzi un viņiem ir mazāka vēlme sadarboties gan ar pieaugušajiem, gan 

vienaudžiem, zūd motivācija mācīties, darbs kļūst mazāk radošs, un bērni neizrāda iniciatīvu. 

Šajā gadījumā bērni informāciju iegūst ārēju faktoru ietekmē (nepieciešamība pēc atzinības, 

bailes no skolotāja vai vecāku negatīva vērtējuma) (Chak, 2002; Amabile, 2007).  

N.Vetlugina (Ветлугинa) atzīmējusi, ka bērni patstāvīgi pārbauda savu esošo 

pieredzi un apgūst jaunu. Izspēlējot, zīmējot to, kas vēl nav apgūts, taču ir radījis interesi, 

bērni pievēršas pašmācībai. Bērnu pētnieciskā darbība var pamudināt mācīties arī no saviem 

vienaudžiem, kā arī apgūt „pāra mācīšanos” pieredzi. Tas nozīmē, ka bērns māca vienaudžus, 

kas vairs nav uzskatāma par rotaļu, bet gan par vingrinājumu. Tādējādi motīvs, kurš 

iedrošinājis bērnus radošai pētnieciskai darbībai, nosaka arī viņu pašorganizācijas formas, kas 

diferencē darbības veidus, piemēram, gleznošanu, konstruēšanu u.c. (Ветлугинa, 1980). 

E.Landau (Landau) uzskata, ka nozīmīgi mācīšanas un audzināšanas procesā uzdot 

„pareizos” (uzvedinošus, ieinteresējošus) jautājumus un iemācīt jautāt arī bērnus. Autore ir 

pārliecināta, ka spēja jautāt nozīmē – zinātkāri, atvērtību jaunai pieredzei un 

pašpārliecinātību. Iedrošinot bērnus jautāt, iespējams saglabāt viņa dabisko zinātkāri, stimulēt 

iztēli un padarīt mācību procesu interesantāku (Landau, 2007). Ja pieaugušais nereaģē uz 

bērnu jautājumiem vai arī izrāda pārlieku aizbildniecību vai autoritārismu, interese 

pakāpeniski mazinās, un to nomaina vienaldzība, lai arī bērnu interesei un zinātkārei 

pirmsskolas vecumā ir visai stabils raksturs. Tādā veidā arī būtiski tiek mazināta motivācija 

pētīt, izzināt un mācīties (Поддяков,1988; Chak, 2002). Tādējādi tieši pieaugušais ir tas, kas 

ar savu rīcību spēj saglabāt un sekmēt bērnu iniciatīvas, pētnieciskās darbības un 

pašrealizācijas attīstību. Iedrošinot bērnus, viena pētnieciskā uzvedība veido citu pētniecisko 

uzvedību, tādējādi veidojās pozitīva ievirze iniciatīvas, kā arī pašrealizācijas attīstībai. Šajā 

procesā nozīmīgs ir skolotāja atbalsts, piedāvājot jēgpilnus didaktiskus materiālus, kā arī 

regulāri mudinot bērnus atklāt un izprast savas intereses (ÖZBF, 2014). 

Bērni saņem no apkārtējās vides sev attīstībai nepieciešamo informāciju, bet pašu 

bērnu darbības ir šīs informācijas apstrādes līdzekļi (Lieģeniece, 1999; Рубинштейн, 2003; 


32 
 

Выготский, 2005). Savukārt intereses attīstās no informācijas lietošanas, kas iegūta no 

pētnieciskām darbībām un, attīstot prasmi kontrolēt savu uzvedību un pieņemt lēmumus, kas 

ir būtiski mācīšanās darbībā, kā arī pašrealizācijas attīstības procesā.  

Atsaucoties uz Ž.Piažē (Piaget) aprakstītajām domāšanas operācijām, var secināt, ka 

no 1,5 līdz 4 gadiem svarīgi ir bērnu jautājumi, kas atklāj viņu izpratni un domāšanu. 

Pedagoga uzdevums ir atbildēt uz uzdotajiem jautājumiem, lai bērni varētu gūt apstiprinājumu 

savai izpratnei. Pretējā gadījumā bērni sāk tieši kopēt skolotāja piedāvāto risinājumu, 

neizrādot savu iniciatīvu. Savukārt, vecumā no 5  līdz 8 gadiem bērni darbojoties mācās 

strukturēt savu domāšanu, veidot darbību secības, prognozēt darbību perspektīvas, tās cēloņus 

un sekas (Piažē, 2002). Pārtraucot šo procesu, kas novērojams pirmsskolas izglītības iestādēs, 

mainot darbības veidus atbilstoši noteiktajam rotaļnodarbību ilgumam, bērniem neveidojas 

uztveres kopveselums, nav paša izveidota izpratne par darbību secību. Tādējādi tiek kavēta 

domāšanas patstāvība un notiek paļaušanās uz pedagoga piedāvāto konceptu. N.Podjakovs 

norāda uz to, ka, reglamentējot bērnu nodarbības laikā, mazinās bērnu aktivitāte un 

patstāvība, netiek sekmēta zinātkāres un iniciatīvas attīstība (Поддяков,1988). 

M.Osorina  (Осорина) secinājusi, ka bērnu apkārtējās pasaules izpēte, neskatoties uz 

aktivitāti un šķietamo patstāvību, nav iespējama bez pieaugušā palīdzības vai atbalsta 

(Осорина 2008). H.Gudjons (Gudjon), pamatojoties uz izturēšanās un kognitīvajām teorijām, 

atzinis, ka bērnu aktīva darbība ir pamata līdzeklis priekšstatam par pasaules būtību un 

īstenības izveidi (Gudjons, 1998). Tādējādi pirmsskolas vecuma bērnu pētnieciskā darbība 

izprotama kā līdzeklis apkārtējās pasaules izzināšanai, kas iespējama bērnu patstāvīgas 

radošas darbības un pieaugušā palīdzības rezultātā. 

Pirmsskolas vecuma bērnu pasaules uztvere pieļauj dažādu realitātē nesavienojamu 

elementu savienošanu, kas reizēm ir pilnīgi absurdi no realitātes viedokļa. Taču bērnu mazā 

pieredze pieļauj šādu domāšanas darbību, kas tajā pašā laikā ir arī jaunas pieredzes veidotāja 

(Bērziņa, 2005). 

Kā nozīmīgs un neparasts bērnu pasaules izzināšanas veids ir apkārtējo priekšmetu 

„iedzīvināšanu” fantāzijas pasaulē. M.Osorina uzskata, ka šādas spējas nodrošina neparastu 

brīvības izjūtu, kas būtiski ietekmē bērnu pētniecisko darbību. Taču, neveicinot bērnu 

kontaktēšanos ar cilvēkiem un reāliem priekšmetiem, tiek vājinātas bērnu spējas risināt 

problēmas, kā rezultātā viņi slēpjas fantāziju pasaulē, kur viss viegli padodas. Kā vienu no 

lielākajām fantāziju problēmām autore uzskata nepietiekamu sevis apzināšanos/ izzināšanu, 

kādēļ grūti nosakāma robeža starp reālu notikumu un fantāziju (Осорина 2008). 

Autore uzskata, ka bērnu realitātes izpratni veido uztvere kā izziņas process, 

mijiedarbojoties bērnu sajūtām (redzei, dzirdei, taustei utt.) (Осорина 2008). 


33 
 

Katrs bērns cenšas izzināt pasauli, izveidojot simbolisku analogu vārdu, zīmējuma, 

veidojuma u.c. veidā. Apkārtējās vides izzināšanā bērni jau 2 – 3 gadu vecumā izmanto ne 

tikai valodu, arī smilšu skulptūrās un dažādās konstrukcijās vērojama bērna izpratne par 

apkārtējās pasaules sakarībām. Tādā veidā tiek apgūta telpas izpratne, lielums, forma, 

smagums, vienlaicīgi apgūstot arī sava ķermeņa parametrus un tēlu, kas savukārt ir 

nepieciešams elements, lai izprastu apkārtējās pasaules sistēmu. Tādēļ nozīmīgi apmierināt 

bērnu nepieciešamību kustēties, tādā veidā iepazīstot sevi un apkārtējo vidi, kas ir līdzeklis 

nozīmīgas informācijas ieguvei. 

V.Geodakjana  (Геодакян) un M.Osorinas (Осорина) pētījumi pierāda, ka jebkura 

vecuma zēnu pētnieciskās darbības lauks ir plašāks nekā meitenēm, kas izskaidro to, kādēļ, 

neskatoties uz pieaugušo aizliegumiem, zēniem nepieciešams izpētīt tās apkārtnes teritorijas, 

kas ir ne tikai interesantas un pievilcīgas, bet arī bīstamas (Геодакян, 1983, Hart, 2008; 

Осорина 2008). Pamatojoties uz autoru pētījumiem, var secināt, ka meitenes savā pētnieciskā 

darbībā ir piesardzīgākas. R.Harts atklāj, ka bērnu apkārtnes izpētes process aktīvi turpinās 

līdz pusaudžu vecumam (Hart, 2008). 

M.Osorina uzskata, ka attīstoties bērnu valodai, apkārtnes un arī sava ķermeņa 

izpratne kļūst detalizētāka un konkrētāka. Priekšmets vai ķermeņa daļa ar vārdisku 

nosaukumu bērnu izpratnē kļūst lielākā mērā reāls un nostiprina tēlu atmiņā. Kad apkārtējās 

vides sakarības ir lielākā mērā apgūtas un eksistē arī vārdiskais nosaukums, apkārtne 

pakāpeniski bērnu izpratnē iegūst strukturētākās sistēmas veidolu, kurā simboliski tiek 

attēlotas bērnu domas un izjūtas (Осорина 2008). Tādējādi priekšmetiski telpiskās vides 

izpētes procesā bērnu apziņā veidojas strukturētas pasaules tēls, kurā arī viņi paši atrodas.   

M.Osorina akcentējusi priekšmetu vai objektu kontūras izpratnes nozīmību bērnu 

apkārtējās vides un sevis izzināšanā. Bērni, taustot rotaļlietu vai kādu citu priekšmetu, izzina 

tā formu un kontūras, iegūstot savu veidolu un atpazīstamību, vēlāk arī nosaukumu (Осорина 

2008). Tādējādi veidojas bērnu priekšmetiskā uztvere, kas nodrošina orientēšanos apkārtējā 

vidē. Tās izpēte notiek vienlaicīgi ar bērnu sevis iepazīšanu, jo pakļaujas kopīgām 

likumsakarībām, apkārtējā pasaule tiek izzināta aktīvi tajā darbojoties, izjūtot to ar visu 

ķermeni. Tādā veidā bērni atklāj, ka viņu ķermenis ir universāls „instruments”, ar ko 

iespējams izzināt apkārtējās pasaules likumsakarības (Осорина 2008). 

Vērtējot bērnu radošos sasniegumus no bērnu redzes viedokļa, saprotot un 

līdzpārdzīvojot, pedagogs rada drošības izjūtu, kas sekmē bērnu brīvu izteikšanos dažādās 

darbībās. Savukārt nodrošinot iespēju bērniem brīvi izteikt savas domas un jūtas, tiek sekmēta 

atklātība, kas būtiska iniciatīvas attīstībai (Piažē, 2002). Tādēļ nozīmīgs ir pieaugušā atbalsts 

un sapratne brīdī, kad bērni kaut ko rada patstāvīgi, neatdarinot.  


34 
 

R.Garleja uzsver, ka pedagoģiskajā procesā galvenais ir panākt, lai zināšanas, domas 

un idejas netiktu mehāniski pārmantotas atceroties, bet veidotos Es spriedumu rezultātā 

(Garleja, 2003). 

Literatūras avotu analīze (Волоткина, 1987; Хекхаузен, 2003; Ņikiforovs, 2007; 

LeBuffe, Naglieri, 2009 u.c.) atklāj, ka balstoties uz pētniecisko un konstruktīvo pieeju, 

sekmējama bērnu iniciatīvas attīstība, kas tālāk veido pamatus mācību motivācijai un 

pašrealizācijas attīstībai.  

Ž.Piažē teorija, lai arī plaši kritizēta, paredz izziņas procesu uzlabošanu, balstoties uz 

patstāvīgas atklāšanas un heiristisko mācību modeļiem, kas pamatojams arī ar Dž.Brunera 

(Brunner) kognitīvās psiholoģijas idejām. Šī teorija atklāj, ka cilvēka attīstība ir 

paškonstruktīvs process, ko iespējams pedagoģiski virzīt, nodrošinot, lai mācību vide nebūtu 

pārblīvēta ar akadēmisku zināšanu elementiem, kurus bērni nespēj iekļaut pastāvošajā 

kognitīvā organizācijā un mācību process būtu uz katru bērnu orientēts (Brunner,1974; Piažē, 

2002). 

Pašmotivācija 

Savu iekšējo spēku apzināšanās un vajadzību īstenošana darbībā izraisa bērnos 

motivāciju, kas kā psiholoģiska parādība ir saistīta ar bērna aktivitātes jeb pašdarbības 

principu (Lieģeniece, 1999). Bērnu patstāvīgā darbība sekmē viņu pētnieciskās darbības 

attīstību (Выготский, 2005; Осорина 2008), no kā savukārt ir atkarīga bērnu izpratne par 

apkārtējās vides likumsakarībām un turpmāki mācīšanās sasniegumi. Pieaugušais ir palīgs un 

piedalās bērnu pētniecības un mācīšanās procesā, piedāvājot un izskaidrojot izvēles iespējas, 

nepieciešamības gadījumā palīdzot, atbalstot. Iedrošinot bērnus, viena pētnieciskā darbība 

veido interesi par nākošo (Осорина, 2008; Amabile, 2007). To spēj ietekmēt labvēlīga 

pieaugušā attieksme, respektējot bērna domas un jūtas, jo negatīvs vērtējums bremzē bērnu 

patstāvīgu pētniecisko un radošo darbību.  

Brīvība tiek raksturota kā apzināta iespēja un spēja izvēlēties un rīkoties, ko 

ierosinājusi iekšēja vajadzība un vēlme. Brīvības principa realizācija iespējama, ievērojot 

bērnu individuālas īpatnības un sabiedrības būtību. Tādējādi izvēles brīvības robežas 

saistāmas ar bērnu individualitāti un raksturojamas kā ārēji vai iekšēji noteiktas. Ārējas 

izvēles brīvības robežas ir pieaugušo noteiktas, vai tiek bērnu veidotas, pamatojoties uz 

pedagoģiskā procesa (manipulācijām) principiem. Iekšējas izvēles brīvības robežas ir bērnu 

noteiktas, ievērojot psiholoģiskās drošības individuālos mehānismus (Изанов, 2002). 

Brīvības izjūta ir iespējama, ja cilvēkam ir izvēles iespēja. Pilnvērtīgi funkcionēt 

spējīga personība atzīst brīvības izjūtu un uzņemas par savu brīvo izvēli atbildību (Rogers, 

1994). 


35 
 

Par brīvi izvēlētu, pašmotivētu darbību uzskatāma paša virzīta un iekšēji motivēta 

uzvedība, kurā bērni aktīvi līdzdarbojas (Röbe, 2008; Wood, 2009, 2014). 

Brīvi darbojoties, bērni dara nevis to, ko grib, bet apzinās, ko vēlas darīt, un viņiem 

tiek piedāvāta iespēja. Brīvi izvēloties darbību, tiek izzināta un atklāta konkrētā darbība. Jo 

vairāk tiek piedāvāta iespēja darīt, jo vairāk bērni vēlas darīt (Helminga, 2006). Brīvu 

rotaļdarbību raksturo bērnu psiholoģiskā attieksme, nevis tas, ko bērni dara ārēji. Jebkura ārēji 

noteikta sistēma vai uzdevums spēles ierosināšanai vērtējama skeptiski, jo ir pretrunā ar pašu 

rotaļas ideju (Дьюи, 2000). Dž. Djui (Dewey) izglītības jēdzienu saistījis ar pieredzi, uzskatot 

izglītību kā pieredzes attīstošu konceptu. Savukārt nepārtraukta bērnu pieredzes 

papildināšana, pieredzes pastāvīga rekonstrukcija veido pamatu izglītības procesam. Izglītības 

uzdevums ir dod katram bērnam darbības zināšanas (nevis gatavas zināšanas), kuras var tikt 

izmantotas tikai aktīvi mijiedarbojoties ar apkārtējo vidi un kļūst par dažādu problēmu 

risināšanas instrumentu. Bērniem aktīvi līdzdarbojoties, vienlaicīgi tiek pilnveidota pieredze, 

iegūstot emocionālu „nokrāsu” un individuālu jēgu. 

Bērnu līdzdalība un pašmotivēta darbība tiek raksturota kā izvēles brīvība piedalīties 

kādas tēmas izpētē, iespēja piedāvāt savu ideju un prasmes izvēlēties attīstība (Knauf, 2000). 

Aktivitāte ir produktīva, apzināta savu cilvēcisko potenču realizēšana, t.i., iekšēja 

motivēta darbība. Analizējot Ē.Fromma jēdzieniskos skaidrojumus, tā saistāma ar produktīvu 

aktivitāti jeb spontānu aktivitāti (Fromm, 1970). Tas savukārt  sasaucas ar A.Maslova 

personības teorijā akcentēto aktivitāti, kas ir neatņemama un universāla pašrealizējušās 

personības kvalitāte. Tā attiecas nevis uz redzamu rezultātu, bet uz kvalitāti. Tādējādi, būt 

aktīvam nozīmē orientāciju ne tikai uz rezultātu, bet arī uz procesu, akcentējot nepārtrauktu 

iekšēju kustību, sevis apzināšanos un pašrealizēšanos. 

Jau agrīnā vecumā bērniem piemīt zināmas prasmes, tādēļ tiek izvēlētas nodarbes un 

materiāli, kas interesē. Jo agrāk bērni iepazīst sevi un apgūst pašanalīzes prasmes, kā arī 

prasmi izvēlēties, jo vieglāk pielāgoties dzīvei, izprast tās jēgu un risināt problēmas (VRAA, 

2009). 

T.Amabaila (Amabile) uzskata, ka bērnu iekšējā motivācija ir būtiskākais radošas 

patstāvīgas darbības komponents. Novērtējums, apbalvojumi, sacensība un ierobežota izvēle 

pēc autores domām ir bērnu radošas darbības kavējoši faktori. T.Amabaila, analizējot savus 

pētījumus, atklāj, ka tas attiecas ne tikai uz negatīvu vērtējumu, - arī pozitīvs vērtējums vai 

pat izjūta, ka tiec vērtēts bērniem būtiski mazina radošās izpausmes un pētnieciskās aktivitātes 

(Amabile, 2007).  

Izvirzītais mērķis, mainot apkārtējo realitāti saskaņā ar savu ieceri, tiek realizēts 

apzinātas, mērķtiecīgas darbības rezultātā. Tā uzskatāma par gribas darbību/ piepūli, kas 


36 
 

saistīta ar šķēršļu pārvarēšanu un aktualizējas situācijā, kad motivētas darbības realizēšanā 

saskatāmas problēmas (Иванников, 1991; Ņikiforovs, 2007). 

Tādējādi uzskatāms, ka par bērnu pašmotivētas darbības ietekmējošiem faktoriem 

uzskatāma brīvība, izvēloties darbību vai materiālus, kā arī gribas piepūles attīstība. 

Radošums 

Mērķtiecīga radošā potenciāla veicināšanai tiek uzsvērta indivīda iekšējā motivācija, 

kura ir jūtīga pret sociālo vidi (Amabile, 2007). To skaidro arī viena no radošuma jēdziena 

definīcijām: tā ir nepieciešamība radīt, kas ir cilvēka iedzimta īpašība, viens no eksistences 

nosacījumiem, kura motivācija sakņojas cilvēka iekšējā pasaulē kā daļēji apzināta vēlme 

pašrealizēties (Дружинин, 2007). 

Iepriekš minētais norāda, ka, raksturojot radošuma būtību pedagoģijas kontekstā, 

pastāv uzskats, ka radošuma galvenā funkcija ir cilvēka iekšējās pasaules attīstība un 

pašrealizācija (Rogers, 1970; Маслоу, 1997; Urban, 2004). 

Promocijas darba problemātikas kontekstā nozīmīgas A.Maslova teorijā (Маслоу, 

1997, 2011) ir akcentētās atziņas par radošumu, kur par radošo rezultātu uzskatāms pats 

radošais process; tas attiecināms arī uz bērnu un skolotāja radošu un brīvu mijiedarbību, 

mērķtiecīgi organizētu mācību procesu. 

Psiholoģiskās parādības, ko A.Maslovs dēvē par primāro radošumu un M. 

Čiksentmihaji (Csikszentmihalyi) par flow pieredzi (plūsmas teorija), ir vienlīdzīgas, jo abi šie 

jēdzieni raksturo indivīda izjūtas pašrealalizācijas procesā. Piedzīvotā pozitīvā izjūta procesa 

laikā un gandarījums nozīmē, ka tieši pats radošais process ir tas, kas rada motīvu un 

nepieciešamību pēc radošas darbības, jo radošas darbības laikā bērns dzīvo tikai tagadnē, 

pilnībā aizraujoties ar darbību, „saplūstot” ar realitāti (Csikszentmihalyi, 2008). Tiek 

uzskatīts, ka plūsmas (flow) izjūta ir tas kritērijs, kas dod iespēju radošu darbību atšķirt no 

neradošas, neraugoties uz to vai indivīds pagatavo jaunu un derīgu produktu. Tas sasaucas ar  

A.Maslova uzskatu par radošumu kā ikvienam piemītošu, no dabas dotu īpašību. 

Teorijas atziņas par pašreaalizāciju plūsmas izjūtā sasaucas ar viedokli, ka radošums nav 

saistīts tikai ar daiļradi, bet tas ir emocionālas veselības pazīme un normālu cilvēku 

pašrealizācijas izpausme (Мэй, 2001). Plūsmas izjūtai raksturīgs prieks, mērķa apzināšanās 

un drošības izjūta (Svence, 2009).  

Pēc A.Maslova uzskatiem, cilvēka patība ir viņa radošais potenciāls un atziņa, ka katrs 

bērns ir radošs, sasaucas ar domu, ka radošās idejas nāk no bērna Es stāvokļa (Маслоу, 1997, 

2011). 

 

 


37 
 

Iniciatīva 

Jaunu darbības formu meklēšana un darbības uzsākšana pēc iekšēja, pašmotivēta 

ierosinājuma tiek uzskatīta par iniciatīvu. Iniciatīva tiek raksturota kā cilvēka radoša rīcība, 

kura rodas personiska iedrošinājuma (pamudinājuma) rezultātā (Гамезо, Петрова, Орлова, 

2003). O.Ņikiforovs uzskata, ka iniciatīva ir izziņas darbības īpašība, kas attiecas uz 

domāšanas individuālajām īpatnībām, savlaicīga dzīves uzdevumu formulēšana un personības 

iekļaušanās to izpildes procesā (Ņikiforovs, 2007). Tas, ka cilvēks dara, ko un kā to dara, ir 

atkarīgs ne tikai no viņa fiksētajām vajadzībām, tieksmēm, bet arī no relatīvi mainīgajiem 

priekšstatiem par realitāti (Ņikiforovs, 2007). Bērni pēc savas iniciatīvas sintezē dažādus 

darbības veidus - zīmēšana, gleznošana, mākslinieciski mutiskā, muzikālā u.c. Tas notiek 

iztēlojoties, rotaļājoties patstāvīgas darbības procesā. Dažkārt pieaugušais pat nepamana un 

neizprot bērnu darbības, kuras palīdz izzināt un veidot savu intelektuālu pasaules modeli, 

nevis tās redzamo analogu. 

Cilvēka iniciatīvas pamati tiek veidoti jau agrā bērnībā, un vēlākajos attīstības 

periodos tā veicina un var nodrošināt mācību darbības attīstību un tās sasniegumus, kā arī 

būtiski ietekmē pašrealizācijas attīstību (Vorobjovs, 1996; Macлоу, 1997). Pirmsskolas 

vecuma bērnu iniciatīva aprakstīta L.Rostoveckas (Ростовецкая, 1975), N.Vetluginas 

(Ветлугинa, 1980), E.Eriksona (Erikson, 2003), P.Lebufē, Dž.Naglieri (LeBuffe, Naglieri, 

2009) u.c. autoru pētījumos. L.Rostovecka uzsver, ka tieši parādītās radošās iniciatīvas pakāpe 

ir patstāvības būtiskākā un vienlaicīgi arī patstāvīgās darbības veidojoša pazīme 

(Ростовецкая, 1975).  P.Lebufē, Dž.Naglieri to saista ar bērna aizsardzības mehānismu, 

norādot, ka iniciatīva ir bērna neatkarīgo domu un darbību pasākums, kuru rezultātā viņš 

apmierina savas vajadzības (LeBuffe, Naglieri 2009.). Tātad iniciatīvu var definēt kā gatavību 

un rīcības spēju darbības uzsākšanai. 

E.Eriksons (Erikson) savā cilvēka attīstības teorijas modelī iniciatīvas attīstības 

aizsākumus ievietojis 3.stadijā (4-6 gadi). Pirmsskolas vecuma bērnu kustību iespējas, 

priekšstatu un valodas paplašināšanas tendences rada labvēlīgus apstākļus „nepārtrauktas 

iniciatīvas kā saspringtas, bet reālas tieksmes gūt panākumus un attīstīt savu neatkarību”. 

Pretstatā, pēc autora domām, ir vainas izjūtas rašanās, kas iespējama pieaugušā attiecīgas 

attieksmes rezultātā (Erikson, 1989, 2003). 

T.Volotkinas (Волоткина) pētījumi par iniciatīvas attīstību un tās nozīmi radošā 

darbībā liecina, ka bērnu iniciatīvas izpausmēm raksturīgi 3 veidi. (skatīt 2.tabulu). 

 

 

 


38 
 

2.tabula 

Bērnu iniciatīvas izpausmju veidi (pēc T. Волоткина, 1987)  

Iniciatīvas veidi Raksturīgas iezīmes/pazīmes 

Radošā iniciatīva 

(augsts iniciatīvas 

līmenis) 

• emocionāla atsaucība, 

• patstāvība,  

• neatlaidība, 

• pārliecinātība par sevi, 

• vēlme darboties, 

• prasme saglabāt savstarpēji labvēlīgas attiecības ar 

citiem bērniem. 

Radošas iniciatīvas 

retas izpausmes 

• patstāvīgi radošā iniciatīva izpaužas ļoti reti  

• bērnu darbība ir virzīta uz partnera iniciatīvas 

uztveršanu 

•  šie bērni ir izpildītāji,  

• nav novērojama patstāvība, pārliecība un spēja pieņemt 

lēmumus. 

Radošās iniciatīvas 

nepatstāvība 

• iniciatīva nav virzīta uz radošu darbību un tās 

īstenošanu, 

• iniciatīva vērsta uz citu bērnu novirzīšanu no darbības 

(traucē citiem bērniem darbības īstenošanā) 

• neizpaužas intereses patstāvība un noturība 

• paaugstināta agresivitāte. 

 

L.Rostoveckas (Ростовецкая) pētījumi liecina, ka, izmantojot problēmorientētas 

mācīšanas metodes, bērni, kam raksturīgas retas radošās iniciatīvas izpausmes, paliek pasīvi 

un neizrāda iniciatīvas izpausmes (Ростовецкая, 1975). 

Pēc N.Vetluginas (Ветлугинa) novērojumiem, atsevišķos gadījumos, bērni, savas 

iniciatīvas iedrošināti, patstāvīgi realizē savu pieredzi. Izspēlējot, zīmējot to, kas vēl nav 

apgūts, bet ir radījis interesi, bērni pievēršas pašmācībai, apgūst „pāra mācīšanās” pieredzi. 

Tādējādi motīvs, kurš iedrošinājis bērnu radošai darbībai, nosaka arī viņa pašorganizācijas 

formas, kas diferencē darbības veidus, piemēram, zīmēšanu, gleznošanu, dziedāšanu, 

dejošanu u.c. Bērnu izvēlētās darbības motīvs nosaka arī darbības raksturu – reproduktīvu vai 

radošu. Iniciatīvas virzīta, radoša rakstura darbība ietver sižeta izvēli, attēlojamās situācijas 

radīšanu, savas ieceres realizāciju; izteiksmes līdzekļu meklēšanu, tēlainā atspoguļojuma 

rezultivitātes novērtējumu (Ветлугинa, 1980). 


39 
 

Lai noteiktu pirmsskolas vecuma bērnu pašrealizāciju veidojošos faktorus, kas 

izmantoti par pamatu empīriskā pētījuma kritēriju izstrādei, apkopoti pirmsskolas vecuma 

bērnu pašrealizāciju veidojoši komponenti (skatīt 3.attēlu). Tā izveides pamatojumā ir 

pašrealizācijas jēdzieniskā skaidrojuma analīze zinātniskajās atziņās, bērnības perioda 

pašrealizācijas veidošanās specifikas izpētes rezultāti, kā arī pētījumu atziņas par personības 

pašrealizācijas veidošanās nosacījumiem (Rogers, 1970, 1994; Arkes, Garske, 1982; Маслоу, 

1997 u.c.). 

 

 

 

 

 

 

 

 

 

 

 

 

3.attēls. Pirmsskolas vecuma bērnu pašrealizāciju veidojošie komponenti  

Analizējot psiholoģijas un pedagoģiskās atziņas par pirmsskolas vecuma bērnu 

pašrealizāciju veidojošiem komponentiem, līdzekļiem un ietekmējošiem faktoriem, secināms, 

ka pirmsskolas izglītības vide veidojama, pamatojoties uz pedagoģiskiem principiem, kas 

nodrošina pašizziņu, radošumu, brīvu izvēli, uzticēšanos un atbalstu, individualitāti un 

subjektivitāti. Šādiem pedagoģiskiem principiem atbilstoši ir bērnu pašrealizāciju veidojoši 

līdzekļi (skatīt 3. tabulu). 

 

 

 

 

 

 

 

 

 

 


40 
 

 

3.tabula 

Pedagoģiskie principi un līdzekļi pirmsskolas vecuma bērnu pašrealizācijai  
 

Pedagoģiskie principi  Bērnu pašrealizāciju veicinoši 

līdzekļi 

Pašizziņa 

Izzinoši pētnieciskā mācību darbības nodrošināšana  (Ветлугина, 

1980 

Alijevs, 2005; Осорина 2008) 

Radošums 

Izglītojošu, prolēmsituāciju, produktīvas, radošas darbības 

nodrošināšana (Дьюи, 2009)  

Brīva izvēle  

Brīvas izvēles iespējas pašmotivētas darbības veicināšana 

(Выготский, 2005; Wood, 2009, 2014) 

Uzticēšanās un atbalsts  

Skolotāja un bērnu mijiedarbības organizēšana, pozitīvu emociju 

un pārdzīvojuma nodrošināšana (Locke, Latham, 1990; 

Роджерс, 1994; Маслоу, 1999; Amabile, 2007; Осорина, 

2008) 

Individualitāte un subjektivitāte 

Individuāli nozīmīgu mērķu izvirzīšanas un realizēšanas iespējas, 

subjektīvās pieredzes un interešu respektēšana (Locke, 

Latham, 1990; Выготский, 2010) 

 

Alternatīvas meklēšana 

Attieksmes pret sevi un apkārtējo 

pasauli veidošana 

Esošās pieredzes realizēšana 

Praktisku problēmu risināšana 

Jaunu ideju ģenerēšana 

Individuālu spēju izzināšana 

Individuālo vajadzību 

apmierināšana 

Individuālo interešu realizēšana 

Subjektivitātes apzināšana 

Pašrefleksija un  pašvērtējums 

Līdzdalība un savstarpēja 

uzticēšanās 

 

  

Dž.Djui (Dewey) „tradicionālo mācīšanās sistēmu”, kas nosaka, ka bērni sākumā 

apgūst zināšanas un prasmes, tikai pēc tam sāk tās pielietot, uzskatījis par pilnveidojamu. 

Autors secinājis, ka bērni, aktīvi darbojoties un pielietojot esošās zināšanas, veido pieredzi 

praktisku zināšanu pielietošanai, vienlaicīgi apgūst jaunas zināšanas un prasmes. Turklāt 

zināšanas un prasmes iegūst emocionālitātes klātesamību un individuālu jēgu. Tādējādi, bērna 

personības pašrealizācijas attīstībai nozīmīgi ir nevis apgūt pēc iespējas vairāk faktu, bet 

apzināt daudzveidīgu tipiskāko problēmu risināšanas veidus, kas varētu palīdzēt individuālu 

problēmu risināšanā. Dž.Djui šajā sakarā iesaka atteikties no cenšanās apgūt lielu daudzumu 

dažādu jomu zināšanu. Pretēji tam, autoraprāt, nozīmīgi bērnus iepazīstināt ar zināšanu 

apguves metodēm un līdzekļiem, kas veidotu „garīgu vēlēšanos un vajadzību apgūt 

zināšanas” (Дьюи, 1916, 2009.). Kā vienīgā mācīšanās metode izvirzīta domāšana, uzskatot 


41 
 

to par prāta darbību pieredzes veidošanās procesā, par izglītības mērķi izvirzot nevis zināšanu 

vai programmas apguvi, bet sevis izzināšanu un personības attīstību (Дьюи, 2000), ko paredz 

bērncentrēta pedagoģiskā pieeja.  

Tādējādi, ievērojot bērnu individuālo pieredzi un intereses skolotāja un bērnu 

mijiedarbības procesā, skolotājs atbalsta un attīsta bērnu pētniecisko, radošo un pašmotivēto 

darbību, palīdz apgūt prasmes izvirzīt un risināt problēmas, paplašināt redzesloku. 

Pakāpeniski bērnu zināšanas pārtop sistēmā, kas virza bērnu aktivitāti un darbību, veidojot 

pamatu pašrealizācijas attīstībai. 

 

  


42 
 

2. BĒRNCENTRĒTAS PEDAGOĢISKĀS PIEEJAS TEORĒTISKAIS 

PAMATOJUMS 

 

 

2.1. Bērncentrētas pedagoģiskās pieejas raksturojums 

 

20. gs. vidū, balstoties uz B.Skinnera (Skinner) biheivioristisko mācību teoriju, 

pirmsskolas vecuma bērnu prasmes tiek skaidrotas kā noteiktas uzvedības apguve ārējo 

stimulu ietekmē, kā fizioloģisks proceress, atsevišķu darbību secīgs kopums, kā nosacījuma 

reflekss, kas attīstās, izpildot skolotāja sagatavotus vingrinājumus (Alexander, Fox, 2004). 

Biheivioristiskās pieejas pārstāvji, piemēram, J.Vatsons (Watson), B.Skinners, (Skinner) u.c. 

uzskata, ka jēdzieni nerodas bērnos pašos un neattīstās spontāni (Skinner, 1976; Watson, 

2009). Šī pieeja nosaka pedagoga informācijas nodošanu, kuru bērni pēc tam apgūst. 

Mācīšanās vide, kas balstīta uz šādu pieeju, ir skolotāja centrēta, dominējošas ir tiešas 

mācīšanas metodes, bērni ir objekts, kas prasmes apgūst vingrināšanās procesā, izpildot 

secīgu, skolotāja norādītu darbību kopumu, kas ir pretrunā ar pirmsskolas vecuma bērnu 

pašrealizācijas attīstības nosacījumiem – bērnu zinātkāres, pētnieciskās darbības un iniciatīvas 

sekmēšanu, ievērojot bērnu intereses un rosinot brīvu darbību, atbilstoši savām spējām 

(Karule, 1992; Gudjons,1998; Малкина-Пых, 2004; Alijevs, 2005; Hart, 2008). 

20. gadsimta otrā pusē un 21. gadsimtā gan Latvijā (Karule,1992; Meikšāne, 1998; 

Krastiņa, Salīte, 2008 u.c.), gan pasaulē (Scheller, 1981; Marcon, 2002 u.c.) teorētiskās 

atziņas par bērncentrētas mācīšanās vides izveidi un bērnu aktīvu iesaistīšanos mācīšanās 

procesā tiek novērtētas kā pirmsskolas izglītībai piemērotas. 

Somijā un Igaunijā 1990. gadu sākuma posms tiek uzskatīts kā uz bērnu orientētas 

pirmsskolas izglītības ekspansijas laiks. Daudzos gadījumos izplatījās šo jauno jēdzienu 

izmantošana kā modes lieta. Pirmsskolas izglītības tradīcijās un svētku uzrunās gandrīz visi 

bija bērncentrētas un/vai uz bērnu orientētas pirmsskolas izglītības piekritēji. Pat tie, kuri 

1970. gados ieviesa bezierunu un bez audzināšanas metožu atjauninājumiem orientētām 

analīzēm izmantojamo pedagoģijas pieeju, kurā bērns tika aplūkots kā objekts (Niiranen, 

Kinos, 2001, 16). Uz bērnu orientētas pedagoģijas pirmssākumi saistāmi ar bērncentriskās 

audzināšanas vēsturi (Hytönen 2008, Fisher 2013). 

Analizējot pašreizējo situāciju Latvijas pirmsskolas izglītībā saistībā ar bērnu 

iniciatīvas, radošās, pētnieciskās un pašmotivētās darbības attīstīšanas kontekstu, var secināt, 

ka skolotāji dažādi interpretē tās nepieciešamību un realizācijas iespējas. Piemēram, aprakstot, 

kādā veidā tiek rosināta bērnu pētnieciskā darbība, skolotāji akcentē: „bērnu pētniecisko 

darbību attīsta eksperimenti”, „attīstot zinātkāri, pedagogs sākumā sniedz informāciju par 


43 
 

pētāmo tēmu, pēc tam bērni darbojas praktiski”.  Promocijas darba autore secina, ka praksē 

bērncentrētas pieejas principi tiek realizēti reti vai netiek realizēti. Skolotāji to skaidro ar 

„laika trūkumu sasniedzamo rezultātu dēļ”, ar „nepieciešamību bērnus disciplinēt”, ar 

„iespējamām negatīvam sekām bērna brīvas izvēles realizācijā”.  Bērncentrētas pieejas 

īstenošana - mācīšanās vides, kurā bērns pats attīsta iniciatīvu izzināt, izveide prasa no 

skolotāja profesionālās kompetences pilnveidi.  

Mācību process, kura centrā ir bērni, tiek balstīts uz demokrātijas principiem, 

nodrošinot bērniem iespēju kļūt par aktīviem dalībniekiem, apzināties indiviuduālās atbildības 

un lēmumu pieņemšanas un izvēles izdarīšanas nozīmību (Hansena, Kaufmane, Saifers, 

2002), kas nav pretrunā ar Noteikumiem par valsts pirmsskolas izglītības vadlīnijām,  kas 

pamatojas uz humānisma, uzskatāmības un pēctecības principiem (MK noteikumi Nr.533, 

2012) un sasaucas ar konstruktīvisma pieejas pamatprincipiem. 

Konstruktīvisms tiek uzskatīts par pirmsskolas izglītības atbilstošāko teorētisko 

pamatojumu 21. gadsimtā (Göhlich, Zirfas, 2007; Krastiņa, Salīte, 2008; Sheridan, 2009; 

Zariņa, Belousa, 2011; Priede, Vigule, 2014). Tas tiek skaidrots kā tādas mācīšanās vides 

veidošana, kuru bērni vēlas izzināt un kurā viņi mācās paši pēc personiskas iniciatīvas, nevis 

tiek mācīti, nododot gatavas zināšanas (Gordon, 2009).  

Pragmatiskā konstruktīvisma pamatnostādnēs apvienoti vairāku konstruktīvisma 

virzienu un pragmatisma idejas (Göhlich, Zirfas, 2007; Gordon, 2009), akcentējot teorijas un 

prakses saskaņotību izglītībā.  

Pragmatiskā konstruktīvisma virziens nosaka, ka mācīšanās notiek ikdienas pierastā 

vidē, bērnam risinot personīgi nozīmīgas problēmas. Mācīšanās raksturota kā radošs un 

problēmorientēts process, ko nodrošina bērna domāšana un līdzdalība situācijās (Sutinen, 

2008; Дьюи, 2009). Šaja procesā nozīmīgs ir skolotāja atbalsts, saglabājot līdzsvaru starp 

bērnu pastāvīgu mācīšanos un skolotāja organizētu darbību. Dažādojot mācīšanās veidus 

(patstāvīgi risinot problēmas, sadarbojoties ar vienaudžiem vai pieņemot skolotāja palīdzību), 

zināšanu un prasmju apguvē integrēti gan individuālie, gan sociālie izziņas procesi (Gordon, 

2009).  

Tādējādi, mācīšanās pirmsskolas pedagoģiskajā procesā definējama gan kā 

individuāls, gan sociāls process, kurā bērnu pašrealizācija raksturojama kā problēmorientēta 

darbība. Pamatojoties uz pragmatiskā konstrutīvisma principiem, par nozīmīgu pedagoģiskā 

procesa aspektu uzskatāms skolotāja atbalsts bērna pētnieciskajā un radošajā darbībā. 

Kognitīvā konstruktīvisma virziena teorētiskajā pamatojumā ir Piažē kognitīvās 

attīstības teorija, tās pamatideja – bērni ir mācīšanās procesa aktīvi dalībnieki, un zināšanas, 

balstoties uz savu iepriekšējo pieredzi, konstruē paši. Zināšanas un prasmes nav iespējams 


44 
 

saņemt pasīvi. Pārvarot kognitīvo konfliktu starp esošajām zināšanām un nezināmo īstenību, 

bērni paši konstruē zināšanas un pašrealizējas.  Uz iepriekšējām kognitīvajām struktūrām 

konstruētas zināšanas nodrošina kognitīvo līdzsvaru (īslaicīgā kognitīvā stabilitāte)  (Piažē, 

2002; Göhlich, Zirfas, 2007). 

Izprotot kognitīvā konstruktīvisma pamatprincipus un iespējas pirmsskolas mācību 

un audzināšanas procesā, atzīmējams, ka attīstība vērojama, ja notiek zināšanu konstruēšana. 

Šī procesa laikā ar runas, sajūtu un aktīvas darbības palīdzību tiek apgūtas jaunas zināšanas, 

pievienojot tās esošajai pieredzei (Powell, Kalina, 2009). Bērnu iepriekšējo pieredzi pastāvīgi 

ietekmē, maina un papildina jauni iespaidi, tādēļ katram bērnam šis process notiek savā 

tempā. Svarīgi, ka skolotājs nevis māca bērnus, bet nodrošina iespēju bērniem mācīties 

pašiem (Göhlich, Zirfas, 2007; Tafa, 2008), veidojot tādu mācību vidi, kas mudina bērnus 

interesēties un uzdot jautājumus, kas raksturīgs bērncentrētā pedagoģiskā pieejā. 

Nozīmīga ir atšķirīgā bērnu pieredze, ar kuru viņi nāk katrs no savas ģimenes vides. 

Tāpēc pašrealizācijas attīstības procesā pirmsskolā, būtiska ir ne tikai bērnu individuālā 

attīstība un subjektīvās pieredzes izveide, bet arī sociālās mijiedarbības konteksts, kas īpaši 

tiek akcentēts sociālajā konstruktīvismā. 

Sociālā konstruktīvisma pamatnostādnes veido kognitīvā konstruktīvisma 

pamatideja, kas akcentē bērnu kā aktīvu dalībnieku mācīšanās procesā, un sociālā 

mijiedarbības aspekti, kas uzsver citu cilvēku nozīmību pedagoģiskajā procesā (Выготский, 

2005). Sociālā konstruktīvisma virziena pamatnostādnes akcentē arī bērnu mācīšanos, vērojot 

un atdarinot apkārtējo cilvēku uzvedību (Бандура, 2000), un bērnu iepriekšējās pieredzes 

nozīmību mācīšanās procesā (Брунер, 1977; Göhlich, Zirfas, 2007). 

Ļ.Vigotska izstrādātā tuvākās attīstības zonas teorija atklāj bērnu aktuālās (reālās) 

attīstības līmeni, kurā bērns patstāvīgi spēj risināt problēmas, un potenciālās attīstības līmeni, 

kurā bērns spēj risināt problēmas ar pieaugušā vai vienaudžu palīdzību. Tuvākās attīstības 

zonas teorija nosaka mācīšanās procesa orientāciju uz potenciālās attīstības līmeni. Sociālās 

mijiedarbības rezultātā veidojas kognitīvās funkcijas, kas bērna attīstībā saskatāmas gan 

individuālā (pašā bērnā), gan sociālā līmenī (starp cilvēkiem) (Выготский, 2005). Ievērojot 

sociālā konstruktīvisma nosacījumus bērnu pašrealizācijas attīstībā, nozīmīgs ir skolotāja un 

vienaudžu atbalsts situācijās, kurās bērni patstāvīgi nespēj atrisināt problēmas.  

Bērni ir mācīšanās procesa nozīmīgākie dalībnieki, un, lai arī viņi savas zināšanas 

konstruē paši, būtiska nozīme piešķirama sociālajam kontekstam – citu cilvēku lomai 

mācīšanās procesā.  

Bērnu pašrealizācijas attīstība, balstoties uz sociālā konstruktīvisma idejām: 

 notiek sociālā mijiedarbībā,  


45 
 

 raksturojama kā fizioloģisko, psiholoģisko, sociālo un kultūras faktoru mijietekme. 

Sociālā konstruktīvisma idejas apliecina: 

 bērnu pašrealizācija ir ne tikai individuāls, bet arī sociāls process, nozīmīga vieta 

pašrealizācijas attīstības procesā ir mijiedarbībai, 

 pašrealizācijas attīstību ietekmē ne tikai bērnu individuālās īpatnības, bet arī 

iepriekšējā pieredze, kas veidojusies kādā konkrētā vidē.  

Pamatojoties uz sociālā konstruktīvisma idejām, izveidots kritiskā konstruktīvisma 

koncepts. Kritiskā konstruktīvisma idejās balstītā mācību procesā, konstruējot zināšanas, tiek 

akcentēta sarunu un pašrefleksijas organizēšana, bērnu pozitīvas attieksmes veidošanās 

(Taylor, 1998), bērnu līdzdalība mācību procesā un bērnu pašmotivācijasveicināšana 

(Brostrom, 2006; Göhlich, Zirfas, 2007). 

Tādējādi, respektējot kritiskā konstruktīvisma idejas mācību procesā tiek veicināta 

bērnu intereses rašanās, vajadzība un vēlme izzināt, kas sekmē bērna motivāciju izzināt un 

pašrealizācijas attīstību. 

Radikālā konstruktīvisma pamatlicējs E. Glaserfelds (Glaserfeld) akcentē, ka bērni 

zināšanas var konstruēt tikai paši, iegūstot tās no sevis, un nav iespējams viņiem tās sniegt no 

ārpuses. Radikālā konstruktīvisma kontekstā bērns tiek definēts kā noslēgta informatīva 

sistēma (Glaserfeld,1989), mācīšanās procesā akcentējot bērnu psiholoģisko un fizioloģisko 

īpatnību nozīmi (Dougiamas, 1998; Улановский, 2008). Jauna pieredze, kas veidojusies uz 

pagātnes pieredzes pamata, pārvarot šķēršļus un risinot problēmas, palīdz bērniem izprast 

apkārtējās pasaules lietu kārtību (Glaserfeld, 1989). Tātad radikālā konstruktīvisma kontekstā 

bērnu pašrealizāciju var interpretēt kā individuālu un personiski nozīmīgu procesu, kas 

veicina motivāciju izzināt sevi un apkārtējo pasauli (Князева, 2006). 

M.Gordons norāda, ka radikālā konstruktīvisma virziena idejās neptiekami tiek 

akcentēta sociālās vides un skolotāja darbības nozīmība (Gordon, 2009), tādēļ būtiski, 

organizējot pirmsskolas pedagoģisko procesu, ņemt vērā arī citu konstruktīvisma virzienu 

principus. 

Ierobežojumi, kas saistīti ar kognitīvā, radikālā un sociālā konstruktīvisma virzienu 

īstenošanu praksē ir šādi (Matthews, 2003; Gordon, 2009; Шаталова, 2010):  

 konstruktīvā vidē mācīšanās grūtības iespējamas bērniem, kuriem sekmīga mācību 

satura apguvei ir nepieciešama tieša mācīšana, secīgas norādes, konkrēti uzdevumi un 

vairākkārtēja vingrināšanās, atkārtojot, 

 konstruktīva mācīšanās vide paredz skolotāju profesionālo kompetenci daudzveidīgu 

mācību resursu un konstruktīvo līdzekļu pielietojumā, 

http://nauka.info/search.php?searchid=2227684&text=%CD%E0%F2%E0%EB%FC%FF%20%CF%E5%F2%F0%EE%E2%ED%E0%20%D8%E0%F2%E0%EB%EE%E2%E0


46 
 

 mācoties konstruktīvā vidē, bērniem augstāk tiek attīstītas domāšanas prasmes, vājāk – 

pamatprasmes, 

 konstruktīvā mācīšanās vidē netiek pieļauta bērnu sekmju izvērtēšana pēc ārējiem 

kritērijiem. 

Ierobežojumi ar kognitīvā, radikālā un sociālā konstruktīvisma virzienu īstenošanu 

praksē skaidroti ar šādiem aspektiem (Matthews, 2003; Gordon, 2009, Шаталова, 2010): 

 sākotnēji konstruktīvisma virziena pamats izstrādāts psiholoģijas, socioloģijas, 

kulturoloģijas teorijās, izglītības jomā konstruktīvisma ideju adaptācija ir uzsākta 

nesen;  

 konstruktīvisma teorijas atziņas tiek atklātas kā filosofija, nepietiekami raksturojot 

mācību metodiku, formas un līdzekļus, kā arī ierobežojot filosofisko nostādņu sasaisti 

ar praksi. 

Lai arī katrs konstruktīvisma virziens akcentē atšķirīgus aspektus, tiem visiem ir 

kopīga pazīme – mācīšanās notiek, jaunas zināšanas konstruējot uz iepriekšējās pieredzes 

bāzes (Murphy, 1997), kurā bērni līdzdarbojās vides un mācību procesa veidošanā.  Izglītības 

vidē, kas nodrošina bērnu iespējas risināt problēmas pašiem un nonākt līdz rezultātam, tiek 

sekmēta viņa vēlēšanās izzināt apkārtējo pasauli. Pamatu bērncentrētas pieejas īstenošanai 

bērnu pašrealizācijai veido pragmatiskā, kognitīvā, sociālā un radikālā konstruktīvisma 

aspekti. 

  

http://nauka.info/search.php?searchid=2227684&text=%CD%E0%F2%E0%EB%FC%FF%20%CF%E5%F2%F0%EE%E2%ED%E0%20%D8%E0%F2%E0%EB%EE%E2%E0


47 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
4.attēls Uz konstruktīvisma atziņām balstīts pedagoģiskās darbības modelis bērnu 

pašrealizācijai 

 

 Pragmatiskā konstruktīvisma idejas akcentē problēmsituāciju nozīmību mācīšanās 

vidē, ievērojot bērnu atšķirīgu pieredzi un vajadzības, pedagoģiskajā procesā veidojot 

līdzsvaru starp bērnu iniciatīvu un skolotāja organizētu darbību. 

 Kognitīvā konstruktīvisma kontekstā bērnu pašrealizācija iespējama nepārtrauktā 

izziņas procesā līdzdarbojoties pierastās ikdienas darbībās.  Skolotājam, rosinot bērnu 

pašmotivētu darbību, zināšanu konstruēšana notiek, balstoties uz iepriekšējo pieredzi. 

 Sociālais konstruktīvisms akcentē sociālo un kultūras faktoru mijietekmi, kurā 

mācīšanās un audzināšanas process balstīts uz mijiedarbību un bērnu iepriekšējās 

pieredzes sintēzi. Pedagoģiskajā procesā nozīmīga ir bērna potenciālās attīstības 

veicināšana, skolotājam radot problēmsituācijas, kuras risināmas ar skolotāja vai 

vienaudžu palīdzību. 

 Radikālā konstruktīvisma konceptā bērnu mācīšanās un pašrealizācija saistāma ar 

subjektīvu procesu, kurā tiek veidota perosnīgā jēga. Pedagoģiskajā procesā bērniem 

Nepārtrauktā 
ikdienas 

darbībā, rosinot 
bērnu 

pašmotivētu 
izziņas darbību, 

zināšanu 
konstruēšana 

notiek 
balstoties uz 
iepriekšējo 

pieredzi 

 

Pirmsskolas vecuma bērnu  

pašrealizācijas attīstība 

Problēmorientēts 

process 
Nepārtraukts 

izziņas process  
Sociāls process 

 

Subjektīvs 

process 

Problēmorientēta 
mācīšanās vidē, 
ievērojot bērnu 

atšķirīgu pieredzi 
un vajadzības, 
tiek veidots 

līdzsvars starp 
bērnu iniciatīvu 

un skolotāja 
organizētu 

darbību 

 

Sociālo un 
kultūras faktoru  

mijietekmē 
mācīšanās un 
audzināšanas 

process balstīts 
uz  mijiedarbību 

un bērnu 
iepriekšējās 
pieredzes 

sintēzi 

 

Bērnu iespējas 
darboties ar 

personīgi 
nozīmīgiem 
materiāliem 

personīgi 
nozīmīgās 

situācijās sekmē 
pašattīstību 

 

Kognitīvais 
konstruktīvisms 

 

Sociālais 
konstruktīvisms 

 

Radikālais 
konstruktīvisms 

Pragmatiskais 
konstruktīvisms 

 


48 
 

tiek nodrošinātas iespējas darboties ar personīgi nozīmīgiem materiāliem personīgi 

nozīmīgās situācijās sekmē pašattīstību. 

Tādējādi secināms, ka īstenojot bērncentrētu mācīšanās pieeju bērnu pašrealizācijas 

attīstībai pirmsskolā, nozīmīgi ir visi minētie konstruktīvisma virzienu principi. 

Cilvēks zināšanas var krāt visu mūžu, taču personības ieviržu sistēma ir izveidota jau 

pirmsskolas vecumā. Bērnam pirmsskolas vecumā izveidojas noteikts individuālā dzīves stila 

pirmtēls (Aдлep, 2002), kurš nosaka viņa personības neatkārtojamību, mērķa izpratni, kas 

nodrošina aktīvu darbību un ietekmē pašrealizācijas attīstību. 

Pirmsskolas izglītība tiek uzskatīta kā fundaments, kas nosaka bērnu turpmāko 

attīstību un sasniegumus (Harwardt-Heinecke, Ahnert, 2013). Šādi uzskati pausti arī 

Dž.Boulbija pieķeršanās teorijā, akcentējot, ka bērnībā uzkrātā emocionālā pieredze veido 

pamatus cilvēka apkārtējās uztveres pasaules uztveres modelim. Bērnu personības veidošanās 

un pašrealizācijas procesā par galveno virzošo principu, tiek izvirzīta aktīva darbība (VRAA, 

2009), kuras rezultātā bērni paši nonāk līdz atrisinājumam un secinājumiem. Risinājums 

atkarīgs no bērnu individuālās pieredzes. R.Boša un V.Cīrule uzskata, ka „rotaļa ļauj bērniem 

realizēt sevi, apjaust savas intelektuālās un fizikās spējas”. Autores uzskata, ka rotaļdarbība 

pirmsskolā organizējama, attīstot bērnu izziņas interešu un motivējošās sfēru, veicinot prāta, 

gribas un emociju attīstību, jūtot katra bērna būtību un individualitāti (Boša, Cīrule, 1996). 

V. Meņšikovs aktualizē izglītības sistēmas attīstības trīs pamata pieejas – sociāli 

valstiskā (valsts un sabiedrības intereses un vajadzības), personīgā (bērnu intereses un 

vajadzības dominē pār sabiedrības interesēm), sociāli personīgā (izglītības sociālā virzība 

līdzās bērnu brīvai, pilnvērtīgai un savdabīgai attīstībai). Autors uzskata, ka sociāli personīgā 

pieeja veido pamatus sociālajai partnerībai, kuras ideja Rietumos ienākusi kopš 

septiņdesmitajiem gadiem un uzskatāma kā virzības mērķis arī Latvijā (Meņšikovs, 2007). 

L.Paņina saskatījusi pretrunas izglītības sistēmā Latvijā – institūcijas pieprasa 

konkrētu teorētisku zināšanu apguvi, bet darba tirgū un sabiedrībā nepieciešami indivīdi ar 

analītiskām spējām, ar izpratni ne tikai par notikumiem, bet arī priekšnoteikumiem un sekām, 

kas ātri pielāgojas jaunajiem apstākļiem (Paņina, 2007). 

 Eiropas Parlamenta Ziņojumā par bērnu agrīno izglītošanu Eiropas Savienībā bērnu 

agrīnā izglītošana definēta kā pamats viņu sekmīgai mūžizglītībai, kas ir priekšnoteikums 

stratēģijas „Eiropa 2020” mērķu sasniegšanai. Tiek uzskatīts, ka Eiropas Savienībā 

pirmsskolas izglītība (Agrīnās bērnības izglītība un aprūpe - ABIA) tiek sniegta dažādos 

veidos un atšķirīgā kvalitātē, kas atkarīga no valstu un reģionu kultūras vērtībām un jēdziena 

„bērnība” izpratnes. Šajā ziņojumā atzīts, ka pieeja „der visiem” nav piemērota pirmsskolas 

izglītībai Eiropas Savienībā un to būtu grūti realizēt. Tā vietā daudz piemērotāk ir izstrādāt 


49 
 

Eiropas mēroga sistēmu, aptverot kopīgus mērķus un vērtības, kas iekļauj kopīgas tiesības un 

struktūras. Ziņojumā tiek uzsvērta uz bērnu orientētas pieejas realizēšanas nepieciešamība 

ABIA, politikas centrā izvirzot bērnu vajadzības un intereses, pamatojot ar to, ka stratēģijas 

„Eiropa 2020” (tās mērķis ir izveidot integrētu sabiedrību, palielinot nodarbinātību, pazeminot 

mācību priekšlaicīgas pamešanas rādītājus un samazinot nabadzību) īstenošana būs sekmīga 

vienīgi tad, ja visiem bērniem būs nodrošināta kvalitatīva pirmsskolas izglītība - veselīga 

bērnu garīgā un fiziskā attīstība, sniedzot iespējas bērnu pašmotivētām darbībām, kas veido 

pamatu bērnu pašrealizācijas attīstībai. Ziņojumā bērni tiek dēvēti par aktīviem un integrētiem 

pilsoņiem ar savām tiesībām, kam raksturīgs bagātīgs potenciālais radošums un kas spēj 

formulēt un paust savus uzskatus viņu interesējošos jautājumos. 

Bērncentrētā pieejā: 

 atzinīgi tiek vērtēta bērnu vajadzību un interešu izvirzīšana izglītības politikas 

centrā (ABIA); 

 tiek atzīts, ka stratēģijas „Eiropa 2020” (tās mērķis ir izveidot integrētu sabiedrību, 

palielinot nodarbinātību, pazeminot mācību priekšlaicīgas pamešanas rādītājus un 

samazinot nabadzību) īstenošana būs sekmīga vienīgi tad, ja visiem bērniem būs 

nodrošināts pienācīgs dzīves sākums; 

 tiek norādīts, ka bērnība ir izšķirošs posms, kurā notiek kognitīvā, sensorā un 

motoriskā attīstība, afektīvā un personības attīstība, kā arī tiek apgūta valoda, un šis 

posms arī veido mūžizglītības pamatu; atzīst, ka ABIA atbalsta veselīgu bērna 

garīgo un fizisko attīstību, sniedzot iespēju kļūt par līdzsvarotākām personām; tāpēc 

iesaka dalībvalstīm apsvērt iespēju ieviest obligātu prasību, ka pirms skolas gaitu 

uzsākšanas ir jāpavada viens gads pirmsskolas izglītības iestādē, 

 uzsver, ka papildus izglītības un aprūpes saņemšanai visi bērni ir tiesīgi atpūsties, 

pavadīt brīvo laiku un rotaļāties (Ziņojums par bērnu agrīno izglītošanu Eiropas 

Savienībā, 2011). 

Pirmsskolas izglītība veido pamatu mūžizglītībai, kas sasaucas ar  Lisabonas mērķu 

sasniegšanu, tādēļ galvenā uzmanība arī ABIA pievērsta bērnu vajadzībām un interesēm  

(Eiropas Parlaments, 2011). 

Pirmsskolas izglītības īstenošanas prioritātes un svarīgākie politikas elementi bērnu 

pašrealizācijas attīstībai ir: 

 apgūt prasmes, kuras nesaistās ar izziņas procesu (tādas kā neatlaidība, spēja 

sadarboties ar citiem) agrīnā vecumposmā, ir būtiski, lai nākotnē nodrošinātu 

veiksmīgu mācīšanos un sociālās prasmes (Eiropas Komisija, 2011); 

 uz bērnu centrēta pieeja (Eiropas Parlaments, 2011); 


50 
 

 pedagogu kompetences pilnveide (Eiropas Komisija, 2011). 

Joprojām vērojama tendence deleģēt “izglītošanas” darbu kvalificētiem skolotājiem, 

bet “aprūpi” vai „rūpes”- mazāk kvalificētiem darbiniekiem, kas bieži vien nozīmē, ka 

individuālā bērnu aprūpē un izglītībā trūkst nepārtrauktības (Eiropas Komisijas paziņojums, 

2011). 

Tādējādi secināms, ka izglītības vidē, kas nodrošina bērnu iespēju pašam nonākt līdz 

rezultātam, atrisinot problēmu, tiek sekmēta bērnu vēlēšanās izzināt apkārtējo pasauli. Tādēļ 

nozīmīgi pedagoģiskā procesa plānošanā, izstrādē un realizācijā iesaistīt arī bērnus, piedāvājot 

iespējas izvēlēties un realizēt savas idejas. 

Kvalitatīvas pedagoģijas principi, kas balstīti uz bērncentrētas pieejas 

pamatnostādnēm pirmsskolas izglītībā, aktualizē kvalitatīva mācību procesa izveides 

pamatvērtības, kā galveno pedagoga uzdevumu akcentējot pedagoģiskā procesa organizāciju 

katra bērna pilnvērtīgai un aktīvai izziņas un mācīšanās darbībai (Kompetents pedagogs 

21.gadsimtā, 2013). 

Bērncentrēta pieeja aktualizēta tādu autoru, kā I.Šellera (Scheller, 1981), 

R.Markonas (Marcon, 2002), V.Kreina (Crain, 2005), D.Sommera, I.Pramlinga Samuelssona, 

K. Hundeides (Sommer, Pramling Samuelsson, Hundeide, 2013) u.c. pētījumos. Tā definēta 

kā subjektīvu piedzīvojumu modelēšana, kā rezultātā tiek sekmēta bērnu pašpieredzes 

veidošanās un tiek saistīta ar jautājumiem:kas nepieciešams bērniem?, kas tiek bērniem 

piedāvāts? 

Saskaņā ar Izglītības likumu, kopējais izglītības sistēmas mērķis ir sekmēt „zinīgas, 

prasmīgas un audzinātas personības veidošanos” (Izglītības likums, 2. pants). Pirmsskolas 

līmeņa uzdevums šajā kontekstā, kā to paredz likums, ir nodrošināt izglītojamā sagatavošanu 

pamatizglītības ieguvei, kas ietver bērnu garīgo, fizisko un sociālo attīstību; iniciatīvas, 

zinātkāres, patstāvības un radošās darbības attīstību (Vispārējās izglītības likums, 20. pants). 

Pirmsskolas izglītība nozīmē sagatavot bērnus veiksmīgai mācību darbībai, attīstot 

vērtību izpratni, interesi izzināt, motivāciju mācīties un pašrealizēties (Поддяков, 1988; 

Bērziņa, 2005; Alijevs, 2005; Wood, 2014). 

G.Dridena (Dryden) un J.Vosas (Vos) pētījumi liecina, ka ikviens no galvenajiem 

izglītības pamata elementiem – valodas attīstība, zinātkāre, inteliģence un sociālās prasmes - 

ir pakļauti riskam līdz 2 gadu vecumam. Autori uzskata, ka patlaban ir radīta sistēma, kura 

tērē 98% izdevumu pēc tam, kad cilvēkam jau ir nostabilizējušās intelektuālās kapacitātes, un 

tās vairs nevar ievērojami izmainīt, turklāt 90% no tām tiek zaudētas jau līdz 6 gadu vecumam 

(Dryden, Vos, 2005).  


51 
 

D.Sommers, I.Pramlings Samuelsons, K. Hundeide, akcentē vairākus būtiskus 

bērncentrētas pieejas realizācijas nosacījumus: 

1. izturēšanās pret bērnu kā pret personību; 

2. empātija pret bērnu darbību (iespējas bērnam pētīt un izzināt); 

3. interpretējoša pieeja pret bērnu izteikumiem un pasaules skatījumu (bērna 

pieredzes izzināšana); 

4. bērna iniciatīvas veicināšana (atbalsts bērna interesēm, emocijām un 

pētnieciskajai darbībai); 

5. mācību un audzināšanas pamatā ir bērnu un skolotāju dialogs. Gan bērni, gan 

skolotājs ir līdzvērtīgi pedagoģiskā procesa veidotāji un aktīvi dalībnieki 

6. (Sommer, Pramling Samuelsson, Hundeide, 2013). 

R.Markona (Marcon), pētot bērncentrētas attīstošas pieejas ietekmi uz pirmsskolas 

vecuma bērnu vispārēju attīstību un pamatprasmju apguvi, atklāj, ka bērniem, kas apmeklējuši 

pirmsskolas izglītības iestādes ar bērncentrētu, attīstošu pieeju, kurā lielā mērā tiek uzsvērta 

bērnu iniciatīvas un pašrealizācijas attīstība, pirmsskolas izglītības beigās bija konstatēts 

augstāks pamatprasmju līmenis, nekā bērniem, kuru izglītības programmās vairāk bija 

uzsvērts akadēmiskais aspekts un prasmes tika mācītas tieši (orientēti uz pamatskolas mācību 

standartiem) (Marcon, 2002). Tāpēc pirmsskolas izglītībā nozīmīgi sagatavot bērnu 

veiksmīgai mācību darbībai, attīstot vērtību izpratni, interesi izzināt, motivāciju mācīties un 

pašrealizēties (Поддяков, 1988; Bērziņa, 2005; Alijevs; 2005; Wood, 2014).  

R.Tekstors (Textor) bērncentrētas pieejas realizāciju skata kā bērnu darbības izjūtu 

izpratni un respektēšanu (Textor, 2012). 

Bērncentrēta pieeja ietver ne tikai bērnu interešu ievērošanu, bet arī bērnu iespēju 

realizēt savas pētnieciskās aktivitātes. V.Kreins (Crain) aktualizē bērnu prieka izjūtas, pašiem 

iegūstot rezultātu, atrisinot problēmu, kas turpmāk rada vēlēšanos izzināt apkārtējo pasauli, 

veidojot jaunu pieredzi. Tādējādi, mācīšanās kļūst par interaktīvu procesu, kurā iesaistīts gan 

bērni, gan pieaugušais. Kā problēmu bērncentrētas pieejas realizācijā autors uzskata 

pieaugušā vēlmi bērniem visu izskaidrot, dodot konkrētus norādījumus, neļaujot pašiem 

risināt problēmas (Crain,2005). 

J.Kinos (Kinos) un M.Puka (Pukk) savos pētījumos aktualizējusi uz bērnu orientētu 

pieeju, cilvēku darbības rezultātu definējot kā darbības kultūru, kas sastāv no pieaugušo un 

bērnu kopīga ieguldījuma, tādējādi jēdziens darbība skaidrojams kā savstarpēja pedagoga un 

bērnu miiedarbība. Jēdziens kultūra apzīmē cilvēku darbības veidus, kā arī simboliskās 

struktūras, kas piešķir jēgu šīm darbībām. Dažādas kultūras definīcijas atspoguļo dažādas 

teorētiskās izpratnes par to, kā saprast cilvēku rīcību, vai kritērijus, pēc kuriem to vērtēt. 


52 
 

Mijiedarbības kultūras attīstīšanas galvenais uzdevums ir radīt mikrostruktūras un 

pedagoģiskas prakses, kas nodrošinātu uz bērnu orientētu pieeju. Mijiedarbības kultūra rodas 

un izveidojas starp tiem cilvēkiem, kuri vienā vai citā veidā, vairāk vai mazāk, tieši vai netieši 

ir vai ir bijuši saistīti ar bērnu audzināšanu un mācīšanu.  

Pieaugušo ieguldījums tiek apzīmēts ar jēdzienu „pedagoģiskā kultūra”, kas rodas 

praktiskās audzināšanas un pedagoģiskās darbības vēsturiskās attīstības rezultātā. Bērnu pašu 

radītā kultūra rodas un veidojas ikdienas sociālajā komunikācijā dienas gaitā. Šādā veidā ir arī 

bērnu domāšanai sabiedriski – vēsturisks fons. Svarīgi ir izprast pieaugušo un bērnu iekšējās 

pasaules, kā arī savstarpējo procesu un mijiedarbību esamību (Kinos, Pukk, 2010). Bērnu 

iespēja, piemēram, plānot savu ikdienu pirmsskolā, veido piederības izjūtu, ka ar savu darbību 

viņi var ietekmēt ikdienas un dzīves virzienu. Bērnu aktīvākā līdzdalība izpaužas bērnu radītā 

kultūrā (Kinos, Pukk, 2010). 

 

 

 

 

 

 

 

 

 

 

 

 

5.attēls. Mijiedarbības kultūras komponenti pirmsskolas izglītībā 

(pēc Kinos, Pukk, 2010) 

 

Mijiedarbības kultūra sastāv no pieaugošo un no bērnu devuma, kopīgi komunicējot 

un mijiedarbojoties. Pieaugušo atbildība ir mijiedarbības kultūras izveide, kā arī rast 

 

MIJIEDARBĪBAS 

KULTŪRA 

Mācīšanās, rotaļu vide 

Sociāli vēsturiskie 

apstākļi 

Bērnu pasaule Pieaugušo pasaule 

Sociālā savstarpējā 

komunikācija  


53 
 

priekšnosacījumus bērnu pašiniciatīvas kultūras izveidei un attīstībai, kaut arī to nav 

iespējams ar pieaugušo lēmumu tieši ietekmēt. Pieaugušo un bērnu pasaulēm mēdz būt 

dažādas izpausmes un izpratnes. Iespējams, ka tās pirmsskolas izglītības ikdienā ir viena no 

otras neatkarīgas (Korhonen, 1989; Strandell, 1995; Fisher, 2013). 

I.Šellers (Scheller) bērncentrētu pieeju skaidro kā jēdziena „pieredze” detalizētu 

interpretāciju un bērna pārdzīvojumu modelēšanu. Autora izstrādātajā trīs fāzu modelī (skatīt 

6.attēlu) aktualizēta katra bērna pieredze, kas veidojas no viņa subjektīviem vērojumiem, 

piedzīvojumiem, atmiņām, fantāzijām. Autors uzskata, ka pedagoga uzdevums ir palīdzēt 

orientēties bērnu pārdzīvojumos un fantāzijās, veidojot pieredzi. Pieredze veidojas, 

apstrādājot piedzīvojumus un fantāzijas, tādējādi veidojoties mācīšanās situācijām. I.Šellers 

uzskata – lai mācīšanās veidotu pieredzi, bērnu pārdzīvojumiem, atmiņām, vēlmēm, atziņām 

un fantāzijām jākļūst par viņu mācīšanās procesa priekšmetu. Nozīmīgas ir tādas bērnu 

darbības, kas sekmē šo pārdzīvojumu apzinātu sakārtošanu. Tas panākams, pedagogam netieši 

modelējot līdzīgas situācijas ar attēliem, filmām, valodu utt., nevis tieši vārdiski formulējot 

ideju. Modelēšanas mērķis ir aktualizēt bērnu pārdzīvojumus, kā rezultātā bērni mācās, 

apzinot savus pārdzīvojumus, nevis iegūst tos no skolotāja stāstu snieguma (Scheller, 1987).   

 

 

 

 

 

 

 

 

6.attēls. Trīs fāzu pieredzes veidošanās modelis (pēc Scheller, 1987) 

Šāds modelis sekmē bērnu pārdzīvojumu objektivizāciju vērtību – nevērtību 

kontekstā. Tādējādi mācīšana notiek pastarpināti, refleksīvi un modelējoši, kas savukārt 

veicina bērnu iniciatīvas un pašrealizācijas attīstību (Ростовецкая, 1975; Волоткина,1987; 

Vorobjovs, 1996; Macлоу, 1997). 

I.Beļicka transfēru pieeja izglītībā aktualizē ideju, ka pedagoģiskajā procesā bērnam 

nozīmīgi ir veidot tādas kompetences, kas būtu noderīgas visu mūžu. Ar šo mācību teorijas 

jēdzienu saprotamas rīcības, uzvedības pārmaiņas, kuras determinētas ar iepriekš apgūto un 

līdzīgo – iepriekš apgūtais izglītības saturs ietekmē jauna satura apguvi (Beļickis, 2000). 

I.Beļicka transfēru pieeja raksturota kā:  

1) iegūto zināšanu pielietojums atšķirīgā situācijā, 

1.fāze  

Pārdzīvojumu 

gūšana no 

dzīves un to 

„ienešana” 

grupā 

 

2.fāze  

Pārdzīvojumu 

apzināšana 

modeļsituācijās 

un pieredzes 

izveide 

 

3.fāze  

Reāls skatījums 

uz dzīvi, 

izmantojot savu 

pieredzi 

 


54 
 

2) prasmju pielietojums atšķirīgā situācijā, 

3) objekta (priekšmeta, parādības) citāds lietojums, savs redzējums, vērtējums, 

viedoklis, kas uzskatāms par nozīmīgu eksemplārās pieejas aspektu, 

4) alternatīvu formulēšana, 

5) problēmas risinājumu variantu veselums. 

Transfēri ir uzskatāmi kā invarianti, kas mainīgos apstākļos saglabājas un paliek 

nemainīgi. Tas ir nozīmīgi, izprotot, ka katram cilvēkam, neatkarīgi no viņa izvēlētās 

profesijas, būs jārisina problēmas, jāvērtē gan savs, gan citu veikums, jāaizstāv savs viedoklis 

utt. Transfēri tiek definēti kā pašizglītības, pašmācības prasmes, vispārinātas darbības – 

analīze, sintēze, vispārināšana, izvērtēšana utt., kā arī problēmmācīšanās un radošo spēju 

izkopšana, akcentējot, ka „izglītība vienmēr strādā nākotnei” (Beļickis, 2000).  Pretējs 

viedoklis ir saskatāms K.Rodžersa atziņās par pašaktualizācijas attīstības norisei 

nepieciešamajiem komponentiem, kur aktualizēta dzīvošana, ko var attiecināt arī uz 

mācīšanos, konkrētajā brīdī/ laikā, nekoncentrējoties uz pagātni vai nākotni (Роджерс,1994). 

M.Noimane (Neumann) ir noteikusi stratēģijas, kas varētu stiprināt saikni starp 

pirmsskolas izglītības sistēmu un skolu. Kā viena no tām - nepārtrauktība ar mājām un 

sabiedrību. Autore aprakstījusi sistemātisko dokumentācijas procesu, kas tiek izmantots 

Francijā un Itālijā, ieskaitot ierakstītos novērojumus, bērnu zīmējumus, fotogrāfijas un video. 

Dokumentācijas process ir koncentrēts, orientēts uz bērniem, sniedz skolotājam iespēju 

atsaukties uz bērnu praktisko, individuālo pieredzi un topošajiem skolotājiem iespēju 

iepazīties ar materiāliem par bērnu pasaules skatījumu, prasmju un pašrealizācijas attīstību 

(Neumann, 2001). 

R.Markona (Marcon), analizējot pirmsskolas izglītības pieeju rezultātus bērnu 

attīstības un valodas, rakstpratības un matemātikas pamatprasmju apguves jomā, konstatējusi 

mācību rezultātu atšķirības, pielietojot dažādas pedagoģiskas pieejas. Bērni, kas apmeklēja 

akadēmiski orientētas pirmsskolas izglītības iestādes, 1. un 2. klasē sākotnējās mācībās 

uzrādīja labākus rezultātus, nekā bērni no pirmsskolas izglītibas iestādēm, kuras īstenoja 

bērncentrētu pieeju. Šī pozitīvā tendence saglabājās līdz 3. klasei (9 gadi). Tad šo rādītāju 

pārākums izzuda, un 4. klasē (10 gadi) bērniem, kas bija apmeklējuši uz bērncentrētu pieeju 

orientētas pirmsskolas izglītības iestādes, vairākos mācību priekšmetos bija labākas sekmes 

un arī mācību vidējā atzīme nekā bērniem no akadēmiski orientētajām pirmsskolas izglītības 

iestādēm (Marcon, 1999).  

Arī A.Starko un E.Landau aktualizējuši problēmu risināšanas nepieciešamību un 

lietderību mācīšanās procesā, uzskatot, ka nozīmīgāks pedagoga uzdevums ir uzdod 


55 
 

jautājumus un iemācīt bērniem jautāt, nevis sniegt gatavas atbildes, kas rosina zinātkāres, 

pašpārliecinātības un pašrealizācijas attīstību (Starko, 2010; Landau, 2007). 

Bērncentrēto mācīšanos nosaka bērnu neapzinātās garīgās darbības - no 

neskaitāmiem iespaidiem izvēlēties noteiktus (Helminga, 2006), tāpēc tikai dažas rotaļlietas 

bērniem ir aktuālas, tikai ar dažām veidojas dialogs. Starp bērniem un rotaļlietu veidojas 

saruna vien tad, ja tā ir saistīta ar bērnu dzīvi un ar to var darboties bez pieaugušā palīdzības. 

Šādas rotaļas veic savu audzinošo uzdevumu, sniedz bērniem, viņa pašdarbībai, pašattīstībai 

un pašaudzināšanai attiecīgu materiālu (Štāls, 1927). 

Bērniem raksturīgā pētnieciskā aktivitāte sekmē zinātkāres un pētnieciskās darbības 

attīstību. Visa uzmanība tiek vērsta uz apkārtējo vidi – dabu, sociālo un kultūras vidi. Bērni 

vēlas pasauli un sevi atklāt, izpētīt un izprast (Röbe, 2008). 

D. Elšenbroiha (Elschenbroich), aktualizējot bērnu nepieciešamību pasauli atklāt kā 

kaut ko jaunu (nevis jau iepriekš atklātu), uzskata – „bērnam neko nevar iemācīt, viņš spēj 

iemācīties tikai pats” (Elschenbroich, 2001). Bērni savu pasaules attēlu veido, balstoties uz 

savām spējām, spēku un grūtību pārvarēšanu. Tādējādi, sajūtot - veidojas sajūtas; domājot – 

veidojas domas (Elschenbroich, 2001; Röbe, 2008). 

Secināms, ka jau pirmsskolā, realizējot bērncentrētu pedagoģisko pieeju, nozīmīgi 

izprast tās izveides galvenos principus, piemēram, mācību process organizējams tā, lai bērni 

paši gūtu subjektīvas atziņas, kas radušās pašpieredzes rezultātā. Kā efektīvas subjektīvu 

atziņu veidošanas metodes uzskatāmas pētnieciskās darbības, projektu metode, kas veido 

bērncentrētu mācīšanās pieeju (Schellers, 1971; Beļickis, 2000; Landau, 2007; Дьюи, 2009; 

Starko, 2010; u.c.). 

Savu iekšējo resursu, interešu apzināšanās un vajadzību īstenošana darbībā veido 

pamatu cilvēka pašreaizācijas attīstībai. Tādēļ nozīmīgi jau pirmsskolā bērniem attīstīt prasmi 

izvēlēties, nodrošinot bērniem iespēju pētīt, izgudrot, iztēloties un izprast cēloņu seku 

sakarības, ko paredz bērncentrētas mācīšanās vides iespējas. 

Pirmsskolas izglītība saistāma ar skolotāja rūpēm par bērniem un audzināšanu. 

Skolotāja rūpes tiek definētas kā pieaugušā uzmanības apliecinājums, palīdzība, atbalsts un 

mīlestības pilna attieksme, kur tiek ņemta vērā bērnu vecumposma attīstības īpatnības un 

intereses. Par audzināšanas pamatprincipu tiek uzskatīta patiesība – bērniem visas lietas 

jādara pašiem, bet ne vieniem pašiem (Röbe, 2008). 

Latviešu valodas vārdnīcā termins rūpes skaidrots kā jūtas, domas, pūles, rīcība, kas 

veltīta (kā) attīstībai (Latviešu valodas vārdnīca, 2013). Nereti termini rūpes un aprūpe tiek 

aizstāti ar terminu skolotāja vadība, kas tiek skaidrota līdzīgi, tomēr neietver tādus termina 

rūpes komponentus - kā uzmanības apliecinājums, palīdzība un atbalsts. Jēdziens skolotāja 


56 
 

vadība (klasvadība) raksturots kā process, kurā skolotājs, prasmīgi vadot bērnu darbību un 

uzvedību, veidojot savstarpējās attiecības, kā arī psiholoģisko un emocionālo atmosfēru 

grupā, nodrošina efektīvu audzināšanas un mācību procesu (Pedagoģijas terminu 

skaidrojošajā vārdnīca, 2000).  

4.tabula 

Bērncentrētas pedagoģiskās pieejas un bērnu pašrealizāciju veidojošo līdzekļu 

psiholoģiskais un pedagoģiskais pamatojums 

 

Bērncentrētas 

mācīšanās 

pieejas pazīmes 

Bērnu pašrealizāciju 

veidojošie līdzekļi 

Pedagoģiskais un psiholoģiskais pamatojums bērnu 

pašrealizācijai 

 

Bērnu iespējas 

realizēt savas 

pētnieciskās 

darbības 

Bērnu 

pārdzīvojumu 

modelēšana 

Bērnu izvēles 

iespēju 

nodrošināšana 

 

Alternatīvas meklēšana 

Attieksmes pret sevi un 

apkārtējo pasauli 

veidošana 

Esošās pieredzes 

realizēšana 

-Jo agrāk bērni apgūst pašanalīzes prasmes un iepazīst sevi, 

jo viņiem ir vieglāk pielāgoties dzīvei, izprast tās jēgu.  

-Savu iekšējo resursu, vajadzību  un interešu apzināšanās un 

īstenošana darbībā veido pamatu pašrealizācijas attīstībai. 

-Veidojot izpratni par dzīves (subjektīvo) jēgu un kvalitāti, 

vienlaicīgi tiek attīstīts pašrealizācijas process. 

-Pirmsskolas vecuma bērnu pētnieciskā darbība izprotama 

kā līdzeklis apkārtējās pasaules izzināšanai, kas iespējama 

bērnu patstāvīgas radošas darbības un pieaugušā atbalsta un 

līdzdalības rezultātā. 

-Vērtējot bērna radošos sasniegumus no bērnu redzes 

viedokļa, saprotot un līdzpārdzīvojot, pedagogs rada 

drošības izjūtu, kas sekmē bērnu brīvu izteikšanos dažādās 

darbībās.  

-Nodrošinot iespēju bērniem brīvi izteikt savas domas un 

jūtas, tiek sekmēta atklātība, kas būtiska iniciatīvas attīstībai. 

Tādēļ nozīmīgs ir pieaugušā atbalsts un sapratne brīdī, kad 

bērns kaut ko rada patstāvīgi, neatdarinot.  

-Bērnu pašmotivēta darbība sekmē bērnu izpratni par sevi un 

apkārtējās vides likumsakarībām, kas turpmāk ietekmē 

mācīšanās sasniegumus. 

-Spēja izdarīt izvēli, apzināti atrast atrisinājumu jebkurā 

situācijā un dzīves darbībā veicina (individuālā) personīgā 

mērķa sasniegšanu. 

-Darbība nozīmē personīgi nozīmīga mērķa apzināšanos, kas 

ietekmē darbības virzienu, intensitāti un orientāciju uz 

procesu, nevis uz rezultātu, akcentējot nepārtrauktu iekšēju 

kustību, sevis apzināšanos un pašrealizēšanos. 

-Bērnu pašrealizācijas attīstībai nozīmīgi ir nevis apgūt pēc 

iespējas vairāk faktu, bet apgūt daudzveidīgus 

Problēmsituāciju 

veidošana 

Bērnu radošas 

darbības 

aktualizēšana 

Bērnu iesaiste 

pedagoģiskajā 

procesā, 

piedāvājot savu 

ideju 

 

Praktisku problēmu 

risināšana 

Jaunu ideju ģenerēšana 

Individuālu spēju 

izzināšana 

 

Bērnu interešu un 

vajadzību 

respektēšana 

Bērnu prasmju, 

spēju un interešu 

izzināšana 

Bērnu subjektīvo 

atziņu izveide 

Individuālo vajadzību 

apmierināšana 

Individuālo interešu 

realizēšana 

Subjektivitātes 

apzināšana 

 


57 
 

pašpieredzes 

rezultātā 

 

problēmrisināšanas veidus, kas turpmāk var palīdzēt 

individuālu problēmu risināšanā. 

-Spēja izdarīt izvēli, apzināti atrast atrisinājumu jebkurā 

situācijā un dzīves darbībā ir saistīti ar individuālā mērķa 

sasniegšanu. 

Bērnu aktīva 

līdzdalība 

Bērnu 

psiholoģiskās 

drošības 

nodrošināšana 

Bērnu domu, jūtu, 

vērtību un 

pašvērtējuma 

respektēšana 

 

Bērnu pašvērtējuma 

atzīšana 

Bērnu un skolotāja 

līdzdalība 

Bērnu un skolotāja 

savstarpēja uzticēšanās 

 

 

 

 

2.2. Bērncentrētas pedagoģiskās pieejas labās prakses piemēru analīze 

 

High/Scope pieejas raksturojums 

High/Scope pieejas nosaukums tekstā netiek tulkots latviešu valodā, tā 

atpazīstamības angļu valodā dēļ.  High/Scope pieejas aizsākumi meklējami 20. gadsimta 60. 

gados, kad to attīstīja D.Veikarts (Weikart). Tajā pašā laikā radusies Head Start Programma, 

kas bija izveidota, lai palīdzētu 3-4 gadus veciem bērniem ar sociālām problēmām.  

Paplašinoties, High/Scope pieeja kļuva piemērojama bērniem no 3 līdz 10 gadiem no 

dažādām sociālajām un kultūras grupām, kā arī bērniem ar invaliditāti.  Šī pieeja izvirza 

augstas prasības speciālistiem ne tikai attiecībā uz izglītību un praksi Hogh/Scope modelī, bet 

arī attiecībā uz pedagoģisko darbību, kompetenci, ikdienas plānošanas un novērtējuma, kā arī 

sadarbības prasmēm. High/Scope pamata panākumi lielā ziņā ir atkarīgi no tā, kā skolotāji to 

izprot, interpretē un efektīvi izmanto. 

High/Scope pieeja pamatojas uz to, ka katrs mācību piedāvājums ir bērnu attīstībai, 

vajadzībām un interesēm atbilstošs. Tas ir iespējams, ja skolotājs:  

• ievēro, ka bērnu spējas tiek izkoptas atbilstoši bērnu attīstības līmenim, tajā 

pašā laikā veicinot apgūto kompetenču attīstību, 

• akceptē bērnu individualitāti, palīdz viņiem, attīstot spējas un prasmes, 

• ievēro, ka katrā attīstības fāzē ir noteiktas lietas, kas ir sekmīgi apgūstamas, 

piedāvājot specifiskas mācību metodes atbilstoši pieredzei. 


58 
 

Mācīšanās ir sociāla pieredze, ko veido bērnu un pieaugušā vai bērnu noteiktas 

darbības. Pieredze veidojas no bērnu paša iniciatīvas izraisītām darbībām, kā arī no skolotāja 

vadītām darbībām, ar noteikumu – bērniem tiek piedāvāts pietiekoši daudz brīvas izvēles 

iespējas. 

Aktīvās mācīšanās princips 

High/Scope pieejas raksturīgākais koncepts ir aktīvā mācīšanās. Ar to tiek saprasts – 

bērns pats, sava nodoma un intereses vadīts – aktīvi darbojas, tādējādi veidojoties pieredzei. 

Aktīvā mācīšanās ietver 4 elementus: 

1. Iespēja darboties/rīkoties. Aktīvā mācīšanās ir atkarīga no prasmes darboties 

ar dažāda veida materiāliem, instrumentiem, rotaļlietām, mājsaimniecības rīkiem utt. 

Aktīvā mācīšanās iespējama, ja bērns objektu/ lietu aptausta un izmanto visu savu 

ķermeni un prātu, lai to izzinātu/ atklātu  (Shouse, 2000). Bērni domā par 

„jaunatklāto” objektu, sarunājas ar citiem par to, tādējādi attīstot abstraktos jēdzienus, 

apgūstot prasmes rīkoties ar dažādiem instrumentiem, ierīcēm, materiāliem u.c.  

Nozīmīgi – bērnu iespēja pašam izvēlēties sev interesējošas lietas, materiālus un 

instrumentus, kā arī patstāvīgi darboties ar tiem. 

2. Pārdomas pēc/par darbību. Meklējot atbildes uz jautājumiem, bērnu izpratne 

par pasauli palielinās, ja darbība ir atbilstoša viņa vajadzībām (Shouse, 2000). 

Salīdzinot pieņēmumus un rezultātus (kā arī ar sasniegto rezultātu interpretāciju), tiek 

attīstīta domāšana. Bērni savas idejas „sarindo” loģiskā secībā un pārbauda tās 

empīriski, diskutējot par savu pieredzi ar pārējiem. 

3. Iekšējā motivācija, atjautība un radoša darbība. Bērnu individuālās intereses, 

jautājumi un nodomi attīsta vēlmi pētīt, eksperimentēt, kā arī jaunu zināšanu izveidi 

(Shouse, 2000). 

4. Problēmu risināšana. Reālās dzīves problēmas, šķēršļi plānotajās aktivitātēs, 

negaidītas grūtības u.c. aktivizē domāšanu. Bērni veido savu pieredzi, izmantojot 

iepriekš apgūtās zināšanas, meklējot risinājumus problēmām un mēģinot. Tādējādi 

bērni paši veido savu pasaules izpratni un kompetences. 

Skolotāja līdzdalība – mācīšanās kopā ar bērniem 

Skolotāji kopā ar bērniem ierosina darbības, plāno un veic, izrādot interesi par to, ko 

bērni domā, saka un dara. Skolotāju centrālais uzdevums, atbilstoši High/Scope pieejai, ir 

piedāvāt bērniem aktīvu mācīšanos:   

 zinātkāres un pašiniciatīvas sekmēšana, 

 patstāvības un atbildības attīstīšana, 

 intereses orientētu/izraisošu aktivitāšu piedāvāšana, 


59 
 

 jaunas pieredzes izveide, 

 pietiekošas brīvības iespējas, ļaujot bērniem pašiem uzņemties kontroli/atbildību par 

savu mācīšanos, 

 ieklausīšanās bērnos (bērnu ideju, plānu un darbību apspriešana kopīgi ar bērnu), 

 bērnu iedrošināšana meklēt pašam atbildes uz jautājumiem, 

 pamudināšana pārdomāt, atbalstot problēmu risināšanu un refleksiju, 

 pozitīvu savstarpējo attiecību veicināšana, 

 konflikta definēšana kā problēma, mudinot bērnus pašiem meklēt atrisinājumu, lūgt 

palīdzību citiem bērniem. 

Skolotājs ir bērnu attīstības sekmētājs, pētījumu dalībnieks, rotaļu, spēļu un 

mijiedarbības partneris. 

Mācīšanās vides izveide 

Mācīšanās vides izveides pamatā ir pašdarbības un aktīvas mācīšanās nodrošinājums. 

Bērniem ir nepieciešams daudzveidīgs materiālu piedāvājums, kas ir izkārtots atvērtos 

plauktos tā, ka bērni to redz, var paņemt un atkal nolikt atpakaļ.  

Mācīšanās vide nodrošina bērnu iespējas atklāt apkārtējo pasauli, patstāvīgi, aktīvi 

mācoties. Vides izveides nosacījumi: 

 materiāli – vecumam atbilstoši, interesanti; 

 darbošanās iespējas – bērni var brīvi darboties ar materiāliem, eksperimentēt; 

 izvēles iespējas – bērniem ir iespēja apmierināt savas intereses, savus mērķus realizēt, 

izvēloties materiālus un nodarbošanos. 

 bērnu valoda – verbāla un neverbāla komunikācija par to, ko dara un kas ir jau 

izdarīts; 

 pieaugušo atbalsts – uzmundrinājums un palīdzība (Shouse, 2000, 159). 

Pieredzes veidošanās  

Realizējot High/Scope pieeju, speciālistiem nav noteikts mācību saturs, ko mācīt, kā 

citā gadījumā būtu noteikts mācību programmā vai nedēļas plānā, nav arī jāmāca noteikti 

jēdzieni vai prasmes. „Tā vietā skolotāji ieklausās tajā, ko plāno bērni, un tad aktīvi ar viņiem 

strādā, lai viņu aktivitātes paplašinātu atbilstoši augstākajam prasību līmenim” (Weikart, 

Schweinhart, 1987, 257). Mācību saturu veido paši bērni. Viņu darbību kontekstā, attiecīgi 

ikdienas kopā dzīvošanas gaitā, izveidojas pieredze, kas nodrošina domāšanas spēju un 

kompetenču veidošanos. High/Scope pieejā aktualizētas 58 „pieredzes”, kas ir iedalītas 10 

kategorijās (Hohmann, Weikart, 1995; Schweinhart, Lawrence, 2003): 

https://www.google.lv/search?hl=lv&tbo=p&tbm=bks&q=inauthor:%22Mary+Hohmann%22&source=gbs_metadata_r&cad=6
https://www.google.lv/search?hl=lv&tbo=p&tbm=bks&q=inauthor:%22David+P.+Weikart%22&source=gbs_metadata_r&cad=6


60 
 

1. radošs attēlojums (objektu atpazīšana pēc skata, skaņas, taustes, garšas un smaržas; 

darbības un skaņas atdarināšana; lomu spēles; zīmēšana, gleznošana, veidošana); 

2. valoda (rakstīšana dažādos veidos, burtiem līdzīgu formu zīmēšana, pašu izdomāto stāstu 

burtošana, dzejoļu mācīšanās, runāšana ar citiem lasīšana dažādos veidos, stāstus lasīšana 

no grāmatām, no zīmēm un simboliem, no pašu rokraksta); 

3. iniciatīva un sociālās attiecības (problēmas, kas radušās rotaļas laikā risināšana; izjūtas 

definēšana/ izteikšana, sajūtu izteikšana vārdos, attiecību veidošana ar vienaudžiem un 

pieaugušajiem; kopīgu rotaļu ierosināšana un realizēšana; dalība grupas ikdienas darbos); 

4. kustības (izteikt radošumu kustībā; aprakstīt kustību; kustēties secīgi kopīgā ritmā; izjust 

ritmu, to aprakstīt); 

5. mūzika (skaņu pētīšana un atpazīšana; paša balss izmēģināšana; melodiju radīšana; 

vienkāršu mūzikas instrumentu spēlēšana; kustēšanās mūzikas pavadījumā); 

6. klasifikācija (priekšmetu līdzības pētīšana un aprakstīšana, šķirošana un sakārtošana ņemot 

vērā atšķirības un īpašības; priekšmetu/ lietu aprakstīšana un to izmantošana dažādos 

veidos; vienlaicīgi vairāku īpašību apzināšana); 

7. secība (īpašību salīdzināšana, to attiecību aprakstīšana); 

8. skaits (lietu skaitu divos daudzumos salīdzināšana; divu priekšmetu daudzumus vienu 

otram pakārtošana); 

9. telpa (piepildīšana un iztukšošana; lietu kopā salikšana un to atdalīšana; objektu formas un 

kārtības mainīšana; cilvēku novērošana, vietu un lietu pētīšana no dažādiem telpas 

punktiem; telpisko attiecību interpretēšana zīmējumos); 

10. laiks (notikumu secības paredzēšana, atcerēšanās un aprakstīšana; darbības uzsākšana 

un pabeigšana pēc signāla; kustību ātruma izzināšana un aprakstīšana, laika intervāla 

izzināšana). 

Nozīmīga ir skolotāju prasme uzdot jautājumus. Netieši jautājumi, norādījumi un 

padomi bērnus motivē, viņu aktivitāte un uzmanība tiek novirzīta noteiktā mērķa virzienā, uz 

noteiktiem fenomeniem un notikumiem. Ar mērķtiecīgu jautāšanu iespējams bērnus virzīt, lai 

tas kaut ko vērotu, vai arī aizdomātos par darbību, lai sasniegtu lielāku sapratnes līmeni, 

tādējādi veidojoties pieredzei. J.Lautons secinājis: „Bērna pieredze veidojas nepārtraukti, 

dažādās aktivitātēs. Strādājot ar šāda veida mācību programmu, skolotājiem nepieciešams 

ieguldīt milzīgu darbu plānošanā, tajā pat laikā, respektējot bērnu vajadzību pēc 

spontanitātes” (Lawton, 2000, 174). 

D.Veikarts (Weikart) un L.Šveinkarts (Schweinkart) uzskata, ka „šī metode dod 

iespēju skolotājam un bērniem, mijiedarboties, pretēji tradicionālajām izglītības lomām – 

aktīvais skolotājs un pasīvie bērni” (Weikart, Schweinkart, 1987, 257). 


61 
 

Dienas gaita  

Atbilstoši High/Scope pieejai, patstāvīgu, aktīvu mācīšanos iespējams sasniegt 

vieglāk, ja katra diena notiek pēc vienotas shēmas, sekojot trīs fāžu - „plānot”, „darboties” un 

„reflektēt” ritmam:  

1. Plānošanas fāze. Bērni brīvi izvēlas sev interesējošas darbības, vispirms 

pasakot, ko plāno darīt. Sarunā tiek runāts par mērķiem, darbības veidiem un to alternatīvām, 

plānoto darbību iespējamajām sekām. Bērni pārrunā savus plānus ar skolotāju, kuri uzdod 

jautājumus un sniedz padomus. 

2. Darbības fāze. Bērni īsteno savus plānus, pārvar grūtības un šķēršļus, veic 

novērojumus, apgūst jaunas prasmes, veido pieredzi. Skolotāji viņus vēro, kopīgi rotaļājas un 

laiku pa laikam piedalās kādā no darbībām, lai tās bagātinātu ar padomiem, lai izvirzītu jaunas 

problēmas, veicinātu mijiedarbību ar citiem bērniem. Skolotāji fiksē bērnu secinājumus, savus 

novērojumus. Darbības fāze noslēdzas ar darba vietas sakārtošanu: bērni pastāvīgi noliek 

atpakaļ visus izmantotos materiālus. 

3. Refleksijas fāze. Bērni grupā apraksta plānu, kam sekoja, veiktās darbības, 

iegūto pieredzi, radušās problēmas un to risinājumus, kā arī darba rezultātus, ko viņi, 

piemēram, var attēlot zīmējumu vai modeļu veidā; atstāsta, ko ir teikuši un darījuši viņu spēļu 

biedri; salīdzina padarīto ar plānoto. Tādējādi bērniem tiek attīstīta mērķa apziņa, saprotot, ka 

plānošana pirms darbības sniedz kontroli pār darbībām visā plānošanas, darbošanās un 

refleksijas fāzēs” (Shouse, 2000, 163). 

Darbojoties mazās grupas, tiek veidota bērnu uzticēšanās izjūta, kuru, iespējams, 

nevarētu attīstīt plānošanas, darbības un refleksijas fāzēs” (Shouse, 2000). 

Strādājot ar visu grupu, bērni piedalās pieaugušo ierosinātās darbībās, piemēram, 

kopā tiek dziedāts, muzicēts vai dejots, kur bērniem tiek sniegta liela brīvība attiecībā uz 

dziesmu tekstu variēšanu, mūzikas instrumentu izvēlē vai kustību izvēlē dejojot.  

Vērtēšana  

Nozīmīgs skolotāja uzdevums ir pedagoģiskais vērojums, lai noskaidrotu, kā katrs 

konkrētais bērns domā un spriež, kādas ir viņa īpašās rakstura iezīmes, kāds viņam ir 

nepieciešams atbalsts. Katru dienu skolotāji veic piezīmes par novērojumiem, kuros viņi ņem 

vērā sešas bērnu attīstības fāzes: 

1. iniciatīva: alternatīvu nosaukšana, piedalīšanās kompleksās spēlēs; 

2. sociālās attiecības: attieksme pret pieaugušajiem, draugu atrašana; 

3. radošums: konstruēšana, attēlojums;  

4. mūzika un kustība: kustību koordinācijas demonstrēšana, kustēšanās atbilstoši ritmam; 

5. valoda un rakstīšana: interese par lasīšanu, rakstīšanu; 


62 
 

6. loģika un matemātika: šķirošana, skaitīšana, objektus aprakstīšana un salīdzināšana 

(Hohmann, Weikart, 1995; Schweinhart, Lawrence, 2003). 

Hihg/Scope pieeja ir orientēta uz bērnu un uzsver nepieciešamību pirmsskolā apgūt 

prasmes, kas nepieciešamas, lai gūtu panākumus skolā un visā turpmākajā dzīvē.   

 

Reggio Emilia pieejas raksturojums 

Pamatojoties uz iepriekš veiktiem (vēsturiskiem) pētījumiem un ieviešot jaunas 

prakses, Reggio Emilija pašvaldības pirmsskolas izglītības iestādēs (Itālijā) veiksmīgi tiek 

realizēta bērncentrēta pedagoģijas pieeja. Tajā bērni tiek uzskatīti par galvenām personām un 

tiek novērtēta trīs „skolotāju” – grupas biedru, telpas un vides, kā arī vecāku un personāla 

nozīmība. Reggio Emilia pieejas pamatlicējs ir L.Malaguci (Malaguzzi) (Pukk, 2010). 

Reggio Emilia pieejas pamatelementi: 

 bērna tēls; 

 identitāte un kolektīvs; 

 izglītības un mācīšanās priekšstats; 

 projekti; 

 vecāku līdzdalība; 

 telpiskās funkcijas (telpa kā „trešais audzinātājs”). 

Ar šiem pamatelementiem tiek attēlots Reggio Emilia pieejas koncepts, kura pamatā 

ir holisma principi. Reggio Emilia pieejas koncepts, pamatojoties uz audzināšanas filozofiju, 

atklāj priekšstatu par aktīviem bērniem, kuriem ir iekšēja vēlēšanās izzināt pasauli (Reggio 

Children, 1998). 

Bērna tēls 

Reggio Emilia pieejas koncepts bērnus raksturo kā savas attīstības, zināšanu un spēju 

konstruētājus (Lingenauber, 2004). Tādēļ bērni paši zina labāk, kas viņiem nepieciešams, 

apmierinot savu zinātkāri, veicina savas kompetences attīstību. Līdzīgas atziņas paustas arī 

20.gs. sākumā M.Montessori teorijā (Helminga, 2006). Atbilstoši tam, bērniem tiek 

piedēvētas dabiskas dotības un potenciāls. Nozīmīgākā bērnu dotība, ko Reggio Emilia pieejā 

piedēvē bērnam, ir „dedzīgs pētnieks” (Malaguzzi, 1984, 4.; Lingenauber, 2017). Bērnam būt 

pētniekam nozīmē: 

1) vēlēties izzināt un izprast pasauli – lietas, objektus, norises, procesus, kas pieredzēti, 

izjusti vai piedzīvoti fantāzijās, 

2) vēlēties paplašināt savas ikdienas dzīves un sociālās kompetences robežas ar 

eksperimentu, pētniecības un kļūdīšanās palīdzību (Schäfer, Schäfer, 2009). 

 

https://www.google.lv/search?hl=lv&tbo=p&tbm=bks&q=inauthor:%22Mary+Hohmann%22&source=gbs_metadata_r&cad=6
https://www.google.lv/search?hl=lv&tbo=p&tbm=bks&q=inauthor:%22David+P.+Weikart%22&source=gbs_metadata_r&cad=6


63 
 

Identitātes un kolektīva/ sabiedrības nozīmība 

Bērnu identitātes attīstībai Reggio Emilia pieejā tiek piešķirta īpaša nozīmība. 

Cilvēks tiek skatīts kā kooperatīvas sabiedrības, piemēram, ģimenes, kaimiņu, pirmsskolas 

izglītības iestādes, pilsētas utt. loceklis. Sabiedrības (kopā būšanas) kvalitāti sekmē 

dalībnieku kompetenču daudzveidība, piemēram, solidaritātes izjūtas. Indivīds nav jāsaprot kā 

individuālisma izpausme, bet kā labklājību un sabiedrības attīstību veicinošs potenciāls.  

Bērni tiek raksturoti līdzīgi pieaugušajiem – kā pilnīgs un attīstībā esošs cilvēks.  

Identitāte nav izprotama kā mērķis, veidot socializāciju, bet gan kā pieredzes, komunikatīvu 

un interpretācijas procesu pastāvīga vienība pārmaiņu kontekstā. Tādējādi, identitāti, kas 

vienlaikus ir arī personīga, sociāla un kulturāla identitāte, nav iespējams iemācīt vai 

iemācīties. Identitātes veidošanās drīzāk uzskatāms kā nepārtraukts attīstības process, kura 

laikā indivīds iegūst zināšanas, spējas, sociālās kompetences, pašvērtējumu, jaunas intereses, 

kas tiek daudzējādi interpretētas un pielietotas. Attīstības procesu veicina aktīva diskusija ar 

sociālo un reālo vidi, komunikācija un dialogs, konfrontācija ar sevi un citiem (Knauf, 2000, 

187.lpp.). 

Izglītība un mācīšanās 

Reggio Emilia pieejā par izglītības un mācīšanās pamatojumu tiek uzskatīta 

daudzveidīga uztveres, attieksmes, komunikācijas mijiedarbības izveide un dokumentēšana, 

piemēram, dzīvas būtnes, priekšmeti un procesi, kas bērnam nozīmīgi. 

Pamatojoties uz šādu konceptu, Reggio Emilia pieeja nav uzskatāma par noteiktu 

mācīšanās teoriju (Knauf, n.d., Edwards, Gandini, Forman, 1998; Lingenauber, 2017). Tā 

intensīvi reflektē pēdējo gadu mācīšanās teorijas, kuras atbilstošas Reggio Emilia pieejas 

bērnu tēlam: 

 mācīšanās un kompetences attīstība sākas, pamatojoties uz R.Vaita (R.White) 

kompetenču konceptu – cilvēciska vajadzība izprast dzīves īstenību un nepieciešamība 

pēc aktīvām darbībām reālās dzīves situācijās; 

 mācīšanās interpretējama kā aktīva mijiedarbība un diskusija ar apkārtējo un sociālo 

vidi (saskaņā ar Piaže (Piaget) teoriju). Tādējādi vēlēšanās atrisināt lielas un mazas 

ikdienas problēmas veido nozīmīgu „dzinējspēku”, sekmējot spēju pielāgoties 

dažādiem apstākļiem un integrēt jaunas kompetences iepriekšējā pieredzē; 

 mācīšanās lielākoties ir „atklājoša mācīšanās” (pamatojoties uz Brunera (Bruner) 

teoriju) un pētnieciskā mācīšanās, kas tiek skaidrota ar objektu, personu, struktūru un 

procesu savstarpējo attiecību palīdzību; 

 sākoties dzīvībai, parādās arī pirmā sensorā informācija (siltums, kustības, ķermeņa 

kontakts utt), kas ir kognitīvās izpratnes un emociju pamatā;  


64 
 

 atbilstoši J. Brunera formulētajai sistēmai „Reprezentēšanas līmeņi” 

(Repräsentationsebenen), uztvere, uztvertās informācijas apstrāde un atmiņa sākumā 

raksturojams kā tiešs („enaktiv”) pārdzīvojums, tad, realizējas sajūtu – vizuāli 

(„ikonisch”) un vārdiski („simbolisch”). Mācīšanās procesā, kurā tiek realizēta Reggio 

Emilia pamatbūtība – pasaules uztvere „100 valodās”, projekti un dokumentācija, tiek 

sekmēta visu trīs „reprezentēšanas līmeņu” attīstība. 

 

Projektu metodes raksturojums 

Pirmsskolas vecuma bērnu pašrealizācija veiksmīgi tiek attīstīta, izmantojot projektu 

metodi, ko kā pedagoģijas reformas konceptu 19.gadsimtā ieviesa Dž.Djui (Dwewey). Autors 

uzskatīja, ka audzināšanas un mācīšanas procesiem jābūt orientētiem uz dzīves prasmēm un 

patstāvību, un sagatavotību demokrātiskai dzīvei sabiedrībā. Tādēļ bērniem būtu risināmi 

iespējami reāli jēgpilni uzdevumi un problēmas, turklāt tos pēc iespējas vairāk arī pašiem 

izstrādājot. Projektā tiek akcentēts aktīvs pieredzes guvums. Priekšplānā tiek izvirzīti 

izmēģinājumi, eksperimenti un aktīvi problēmu risinājumi.  Bērniem netiek iemācīta 

(uzspiesta) pieredze, bet tā tiek iegūta savā, kaut arī pedagoģiski vadītā, darbībā, mērķtiecīgi 

izpētot un izmēģinot. Pamatojoties uz Dž.Djui pētījumiem, izglītības mērķis balstās uz 

nepārtrauktu pieredzes gūšanu, bērnam (pašam) darbojoties – tādā veidā iespējama personības 

izveide, ko paredz arī projektu metodes pamatprincipi pirmsskolā (Дьюи, 2009). 

Projektu metodes pamatprincipi: 

1. Holistiska mācīšanās - tiek ievēroti visi mācīšanās veidi, visas maņas, katra spējas 

un prasmes. Nenotiek izglītības vai kompetenču nodalīšana. 

2. Pieredzes mācīšanās - mācīšanos raksturo skaidrība un konkrētība, tā balstās uz 

pieredzes apmaiņu un refleksiju. 

3. Pašaktivitāte – atklājoša mācīšanās, mijiedarbojoties ar pieaugušo un vienaudžiem 

(Ko-konstruktion). Bērnu pašaktivitāti motivē interese un zinātkāre. 

4. Spirālveida mācīšanās – darbību (eksperimentu, lomu rotaļu, diskusiju) pastāvīga 

maiņa projekta tematikas ietvaros. 

5. Bērnu lēmuma pieņemšanas (līdzlemšanas) tiesības – bērni kopīgi ar pedagogu 

izlemj/izveido projekta tematiku un organizācijas plānojumu. Tādējādi uzņemoties 

atbildību par projekta un saviem panākumiem. 

6. Bērncentrēta mācīšanās – tiek ņemtas vērā bērnu intereses, vajadzības un vēlmes. 

Projekts ilgst tik ilgi, kamēr bērni ir iekšēji motivēti (pašmotivēti). 

7. Dažādas grūtības pakāpes – projektā katram bērnam tiek piedāvātas atbilstošas 

darbības, lai gūtu sasniegumus (atkarībā no spējām, prasmēm vai apdāvinātības). 


65 
 

8. Saistība ar bērnu dzīvi – bērniem izzinot apkārtējo pasauli, veidojas pieredze, kas 

noderīga bērnu ikdienā un izmantojama arī citās dzīves situācijās. 

9. Sadarbība ar vecākiem un citiem pieaugušajiem – daudzos projektos nepieciešams 

iesaistīt pieaugušos (piemēram, dažādu profesiju pārstāvjus, ekspertus) (Knauf, 

n.d.). 

Tādējādi, pirmsskolas izglītības uzdevums ir dod katram bērnam iespēju apgūt 

darbības zināšanas (nevis gatavas zināšanas), kuras var tikt izmantotas tikai aktīvi 

mijiedarbojoties ar apkārtējo vidi un kas kļūst par dažādu problēmu risināšanas instrumentu.  

Projektu metode tiek realizēta Vācijā, Itālijā u.c. Latvijā projektu metodes elementi 

pirmsskolā tiek izmantoti, piemēram, realizējot integrētu projektu. 

 

5.tabula 
Projektu metodes (Vācija, Itālija) principu salīdzinājums ar Latvijas pirmsskolas 

izglītības uzdevumiem 

Pedagoģiska pieeja Principi, pirmsskolas izglītības uzdevumi 

Reggio pedagoģijas 

pieeja /Projekti 

(Itālija) 

 

Nozīmīgi apgūt prasmes, kas saistītas ar dzīvi, tādējādi veidojot pasaules 

izpratni 

Pasaules uztvere ar visām maņām, eksperimentāla darbība 

Zināšanas un prasmes, kā arī ideju realizācija, balstoties uz bērnu interesēm 

Projektu metode  

(Vācija) 

 

Bērnu līdzdalība, sadarbība 

Temats balstās uz bērniem nozīmīgām tēmām 

Patstāvīga mācīšanās, brīva izvēle 

Eksperimenti, pētīšana, mācīšanās atklājot 

Integrētas 

rotaļnodarbības 

Integrēta izglītības 

satura projekts  

(Latvija) 

 

Bērnu vispārināta pasaules redzējuma izveide 

Bērnu spēju un interešu ievērošana 

Brīva izvēle darbībā, saturā, materiālos, laikā, telpā 

Saikne ar apkārtējo pasauli un bērnu dzīvi  

Bērnu motivācijas  veicināšana  

 

Salīdzinot projektu metodes principus ar Latvijas pirmsskolas izglītības principiem, 

secināms, ka Latvijas pirmsskolas izglītības uzdevumi teorētiski sakrīt ar projektu metodes 

principiem - tie balstīti uz bērnu interešu un spēju ievērošanu, temata un darbību sasaisti ar 

bērnu subjektivitāti, pētniecisko darbību un mācīšanos atklājot. Tomēr, atsaucoties uz iepriekš 

veikto situācijas izpēti pirmsskolas izglītības iestādēs – bērnu izvēles iespējas, skolotāju 

izpratne par pētniecisko darbību, promocijas  darba autores pieredze apliecina, ka realitātē 

tiek piedāvāti skolotāja noteikti temati, risināšanas uzdevumi un materiāli, tādējādi 

ierobežojot bērnu iespējas izvēlēties, izteikt savu viedokli un meklēt problēmas risinājumus. 


66 
 

6.tabula 

 Bērncentrētu pedagoģisko pieeju (Prejektu metode, High/Scope pieeja,  

Reggio Emilija pieeja) salīdzinājums 

 Projektu metode High/Scope pieeja Reggio Emilija pieeja 

Mācīšanās un 

audzināšanas 

filozofiskais 

pamats 

Holistiska mācīšanās, 

orientācija uz bērnu 

dzīves prasmju apguvi 

Katrs mācību piedāvājums, 

kas rosina domāt, risināt 

problēmas un izrādīt 

iniciatīvu, ir bērnu 

attīstībai, vajadzībām un 

interesēm atbilstošs 

Bērnu vajadzība izprast dzīves 

īstenību un aktīvas darbības 

nepieciešamība  

Bērna darbība Bērnu aktīva darbība, 

risinot problēmas veido 

pieredzi  

Bērni ir pedagoģiskā 

procesa centrā, viņu 

pieredze veidojas 

nepārtraukti 

Bērni ir savas attīstības, 

zināšanu un spēju konstruētāji. 

Skolotāja darbība Skolotājs ievēro bērnu 

intereses, atbalsta. 

Organizē refleksiju. 

Skolotājs ir bērnu attīstības 

sekmētājs, pētījumu 

dalībnieks, rotaļu, spēļu un 

mijiedarbības partneris. 

Skolotājs ir atbalstītājs  

Mācīšanās vide Dažādu mācīšanās 

veidu, maņu un 

grūtības pakāpju 

nodrošinājums. Bērnu 

pašaktivitātes 

nodrošinājums. 

Patstāvīgas, pašmotivētas 

darbības un aktīvas 

mācīšanās nodrošinājums 

Grupas telpa kā „trešais 

audzinātājs” 

Mācīšanās saturs Mācīšanās saturu veido 

bērni, kopīgi ar 

pedagogu izveido 

projekta tematiku, 

mērķi un uzdevumus. 

Mācīšanās saturu veido 

bērni 

Mācīšanās saturu veido bērni 

Mācību formas un 

mācīšanās 

metodes 

Spirālveida mācīšanās. 

Aktīva mijiedarbība, 

diskusija. 

Atklājoša mācīšanās. 

Dažādas grūtības 

pakāpes uzdevumu 

risināšanā. 

Trīs fāžu mācīšanās forma -  

„plānot”, „darboties” un 

„pārdomāt”. Aktīvā 

mācīšanās. 

 

Attīstības procesu veicina 

aktīva diskusija ar sociālo un 

reālo vidi, komunikācija un 

dialogs, konfrontācija ar sevi 

un citiem. Projektu realizēšana. 

 

Salīdzinājums veikts, balstoties uz projektā Creativity in Pre- School Education 

(CREANET)” (LLP 510473-LLP-1-2010-1-IT-COMENIUS-CNW) gūtajām atziņām (skatīt 

6.tabulu). 


67 
 

Analizējot šo pedagoģisko pieeju koncepcijas un organizācijas principus, saskatāmas 

līdzīgas pazīmes, kas raksturīgas bērncentrētas mācīšanās pieejas koncepcijai, piemēram, visi 

virzieni uzsver, ka bērni ir mācīšanās un audzināšanas procesa subjekti, bērni paši konstruē 

savu pieredzi, savukārt skolotājs darbojas kā atbalstītājs un palīgs bērnu attīstībai. 

Bērncentrētas mācīšanās pieejas teorētiskā pamatojuma izpēte atklāj raksturojošās 

pazīmes, kas nosaka pirmsskolas izglītībā īstenojamās aktualitātes: 

 bērnu interešu un vajadzību ievērošanu,  

 subjektīvu pārdzīvojumu modelēšanu,  

 pašpieredzes veidošanos, kas ietekmē bērnu iniciatīvas un pašmotivētas, pētnieciskās 

un radošās darbības attīstību.  

Tas nozīmē, ka realizējot mācīšanos un audzināšanu bērncentrētā mācīšanās vidē, 

pedagoģiskā darbība tiek vērsta uz bērnu līdzdalību un aktīvu darbību, respektējot katra bērna 

pašrealizācijas attīstības subjektīvos faktorus. Tādēļ nozīmīgi noteikt bērncentrētas mācīšanās 

pieejas principus un sekmējošus nosacījumus bērna pašrealizācijai bērncentrētā mācīšanās 

vidē. 

 

2.3. Skolotāja pedagoģiskās darbības priekšnosacījumi bērncentrētas pedagoģiskās 

pieejas īstenošanā 

 

Bērniem, uzsākot apmeklēt pirmsskolas izglītības iestādi, būtiska ir ne tikai dažādu 

faktu uzzināšana un zināšanu apguve, bet arī pasaules apgūšana praktiskā darbībā. Šodienas 

bērni zina daudz, bet ne vienmēr saprot un var atrast šo faktu vietu savā pasaules modelī, tas 

savukārt rada “pasaules haotiskumu” (Kravalis, 1982). 

A.Maslova izstrādātie nosacījumi, kas būtiski sekmē indivīda pašrealizācijas 

attīstību, piemērojami arī pirmsskolas mācīšanās vidē: 

1. Pašrealizācija ir pārdzīvojums (pilnīga koncentrācija un  iedziļināšanās/ 

sevis atdeve darbībā, tādā veidā parādot savu „Es”). Skolotāja uzdevums – palīdzēt 

bērniem pārdzīvot šādus brīžus pēc iespējas biežāk. 

2. Pašrealizācija – tas ir process, kurā, izdarot izvēli, katru reizi tiek 

sekmēta personības attīstība.  

3. Pašrealizācijas jēdziens ietver patības jēdzienu. Katrā cilvēkā kā 

bioloģiskā indivīdā ar savu temperamentu dimensiju, bioķīmiskām reakcijām ir patība. 

Savu iekšējo signālu uztvere palīdz to izprast. Nereti bērni vairāk ieklausās citu 

teiktajā (skolotāja, vecāku, tradīciju utt.), neuztverot savos iekšējos signālos. Tādēļ 

nozīmīgi pirmsskolas pedagoģiskajā procesā ietvert mācīšanos ieklausīties sevī. 


68 
 

4. Katru reizi, uzņemoties atbildību, cilvēks pašrealizējas. Tādējādi, 

nozīmīgi ir pašam sev godīgi atbildēt par savu izvēli un rīcību. 

5. Pašrealizācija saistāma ar drosmi nebaidīties izteikt savas domas, 

idejas. 

6. Pašrealizācija uzskatāma ne tikai par pašu augstāko līmeni cilvēka 

attīstībā, bet arī par attīstības procesu. Tas ir nepārtraukts savu iespēju realizācijas 

process. Pašrealizācijas process ietekmē/ stimulē cilvēka intelektuālās spējas, tas 

saistāms ar cilvēka darbu, (grūtību pārvarēšanu), lai sasniegtu to, uz, ko tiecas. 

7. Ar pašrealizāciju saistāmas atklāsmes prieka izjūtas (atklājot kaut ko 

jaunu). Tās apguve tiek uzskatīta par pedagoģijas problēmu, jo nav iemācāma ar 

tradicionālām metodēm (piemēram, uzrakstot uz tāfeles piemēru, formulu vai 

novērojot praktiski), kas risināma ar metapedagoģijas paņēmieniem. 

8. Izprotot sevi, (atbildot uz jautājumiem, saistot to ar savu subjektivitāti), 

iespējams atklāt savus aizsardzības mehānismus un drosmi, atklājot, ka savu domu un 

jūtu apspiešana kā problēmu risināšanas veids neveicina pašrealizācijas attīstību 

(Маслоу, 1999). 

Prasme radoši domāt, risināt problēmas un realizēt idejas (izzinoši pētnieciskā 

darbībā) tiek vērtētas augstāk nekā zināšanas, jo tās kā informācija kļuvušas visai pieejamas. 

Skolotājam, lai ierosinātu bērnu radošas domāšanas impulsus, šī prasme aplūkojama kā 

pētnieciskās darbības un pašrealizācijas attīstību sekmējoša metode (Alijevs, 2005). Izzinoši 

pētnieciskā mācību darbība veido ideālu vidi alternatīvu meklēšanai, attieksmes veidošanai, 

kā arī jaunu ideju un priekšstatu ģenerēšanai. Zināšanas netiek tikai uzkrātas, tās tiek 

izmantotas kā stimuls, lai veiktu izzinošu darbību – kaut kā jaunā meklējumi, to izpēte un 

pieņemšana. Bērni paši veido veseluma piepildījuma centru un robežas. To mijiedarbība 

apstiprina, ka pastāv nosacījumi bērnu pašrealizācijas attīstībai un sevis veidošanai.  

Bērnu dzīves pārdzīvojuma pieredze akumulē visu to, kas pārdzīvots un izdzīvots. 

Tieši spilgtākie iespaidi transformē bērnu pārdzīvojumu pieredzi topošās personības iekšējas 

noteicošās determiantas (Alijevs, 2005). 

Pastāv uzskats, ka matemātikas, valodas apguves nodarbībās bērni tiek mācīti, bet 

radošā domāšana attīstāma mūzikas vai mākslas aktivitātēs. Tas nozīmē, ka no bērniem tiek 

prasīta šķelšanās divās vai vairākās personībās, no kurām katrai jāattīstās atbilstoši 

mācāmajam priekšmetam (Alijevs, 2005). R.Alijevs uzskata, ka nozīmīgi izglītības procesā 

maksimāli izmantot cilvēkam dabisku piemītošo domāšanas tēlainību, mācoties dzīvei un 

pilnvērtīgai pašrealizācijai, nepiedāvājot galīgas un gatavas zināšanas/ informāciju. Šāds 

pamatojums atrodams arī Dž.Djui secinājumos par to, ka bērnus nepieciešams sagatavot, 


69 
 

informācijas patstāvīgai iegūšanai un izvērtēšanai, radot izglītojošas situācijas, kurās būtu 

nepieciešams izmantot iepriekš iegūtās zināšanas praktisku problēmu risināšanai.  

Pragmatisma virziena pamatā ir Dž.Djui atziņa par iemācītā praktiskā derīguma 

vērtību. Autors aktualizējis bērnu personības „norūdīšanos” produktīvā darbībā, uzskatot, ka 

tās pamatā veidojas uzmanība, iniciatīva, radošā un loģiskā domāšana. Balstoties uz šo atziņu, 

uzskatāms, ka katra bērnu individualitāte izpaužas radošā, patstāvīgā darbībā, kur bērns ir 

izglītības centrā (Дьюи, 2000). 

Dž.Djui jēdzienu izglītība saistījis ar jēdzienu pieredze, to definējot kā rezultātu 

cilvēka mijiedarbībai ar fizisko un sociālo vidi, kā procesu, komunikāciju, kā cilvēka pasauli 

visos tās izpausmes veidos.  Nosacījumi jēgpilnas domāšanas attīstībai un uzvedībai, brīvības 

izjūtas, ko ietver arī pašrealizācijas process, attīstībai:  

 refleksīvā mijiedarbība, 

 attieksme pret savu pieredzi, dabas kultūras saistības izpratne,  

 praktiska darbība (Дьюи, 2009). 

Autors uzskata, ka izglītība ir uzskatāma par attīstību pieredzes veidošanās procesā, 

un jebkura jēgpilna pieredze sevī ietver aktīvu darbību (Дьюи, 2000, 75-76). Bērnu pieredzei 

veidojoties aktīvā darbībā un mijiedarbībā, nepārtraukta pieredzes rekonstrukcija veido 

pamatu izglītības procesam un bērnu personības pašrealizācijas attīstībai. Izglītības uzdevums 

ir dot bērniem darbības zināšanas, kuras iespējamas, izprotot tikai aktīvā mijiedarbībā ar 

apkārtējo vidi un kuras kļūst par instrumentu dažādu problēmu (izziņas, morāles, sociālu un 

praktisku) risināšanai. 

Problēmas mācīšanās procesā izvirzāmas pietiekami sarežģītas, domāšanu 

provicējošas un bērniem atrisināmas. Tādā veidā tiek radīta situācija, kas nosaka pazīstamas/ 

zināmas situācijas izjūtu (pamatojoties uz izveidoto pieredzi) un ļauj brīvi izzināt un izvirzīt 

hipotēzes un uzdevumus problēmas risināšanai. Tādējādi, mācīšanās procesā izvirzot 

uzdevumu iemācīt bērniem domāt un veidot jēgpilnu pasaules izpratni, nozīmīgi nesniegt 

gatavas zināšanas. „Cilvēks domā tikai tad, kad patstāvīgi pārvarot problēmsituāciju grūtības, 

tiek meklēts individuāls problēmas risinājums” (Дьюи, 2000, 146). Tātad, skolotājam, 

veidojot mācīšanas vidi, kas stimulē domāšanu, izrādot labvēlīgu attieksmi un iesaistot bērnus 

pieredzes veidošanas procesā, tiek veidota bērncentrēta mācīšanās pieeja, kas nodrošina 

pamatu bērna pašreallizācijai. 

Līdzīgas atziņas vērojamas Dž.Brunera izstrādātajā atklāsmes mācīšanās teorijā, kur 

kā svarīgākais uzsvērta nepieciešamība bērnu mācīšanās procesā izmantot jaunatklāsmes 

metožu vingrinājumus, kas ietver mācīšanos patstāvīgi risināt problēmas. Autors akcentē arī 

pārneses jēdziena nozīmību, skaidrojot ar atsevišķu, iepriekš apgūtu jēdzienu atpazīšanu vēl 


70 
 

neapgūtas tematikas ietvaros. Nozīmīgākā atklājošās mācīšanās funkcija/ uzdevums ir 

kognitīvo struktūru izveide – hierarhisku paņēmienu un problēmrisināšanas apguve. Tādējādi, 

atklājošā mācīšanās paredz zināšanu un prasmju apguvi par jēdzieniem un likumsakarībām, 

kurus vēlāk iespējams izmantot problēmu risināšanas procesā, kā arī jaunu faktu un jēdzienu 

izpratnē (Bruner, 1987). Tas saistāms ar darbības teorijas atziņām, kā arī ar H.Ebli (Aebli) 

teoriju par bērncentrēta mācīšanās procesa attīstību interiorizācijas veidā. Domāšana attīstās 

darbībā, akcentējot, ka arī jēdzieni ietver darbības procesa elementus (Aebli, 2011). Tas 

sasaucas ar H.Gudjona ideju par to, ka domāšana izriet no pašmotivētas darbības un 

atgriezeniskajā iedarbībā to pilnveido (Gudjons, 2007). 

Lai bērni spētu apgūt problēmu risināšanas prasmes, nozīmīgi to mācīties. Problēmu 

risināšana notiek psihisku darbību procesā, kas izpaužas zināšanu un pieredzes pārnesē, 

izmantojot dažādus risinājumu paņēmienus. Problēmu risināšanas mācīšanās ieteicama, 

iepriekšējās zināšanas integrējot augošā secībā un vienotā struktūrā (Weidenmann, 1993, 

Gudjons, 2007).   

Skolotāja uzdevums ir atlasīt esošās pieredzes faktus, kā rezultātā iespējams veidot 

jaunas problēmsituācijas, kas savukārt paplašina potenciālās pieredzes apjomu. Dž.Djui 

pedagoģiskā koncepcija, kas nosaka bērnu personības attīstību kopveselumā, kā arī 

audzināšanu un mācīšanos definē kā individuālu procesu, pamatojas uz: 

 izziņas/ prāta darbības izpratni kā sociālās pieredzes „produktu”, 

 izziņas/ prāta darbības skaidrojumu kā instrumentu, ar kura palīdzību cilvēks risina 

savas dzīves problēmas (Дьюи, 2009, 116). 

V.Edelmans definējis vairākus problēmu risināšanas paņēmienus:  

 mēģināšana un kļūdīšanās, 

 pārstrukturēšana (problēmas pārdēvēšana), 

 stratēģiju pielietošana (plāna izstrāde problēmas risināšanai), 

 sistemātiska domāšana (ne tikai cēloņu – seku sakarību, bet arī savstarpēji atkarīgas 

mijiedarbības ietekmes pielietošana), 

 radoša risināšana (diverģentā domāšana, kas paredz vairākus risinājumu ceļu 

izplānošanu un pārbaudi) (Edelmann, 1996). 

Pirmsskolas vecuma bērnu mācīšanās procesā būtiski atzīmēt subjektivitāti jeb 

subjektīvo nozīmību, jo mācīšanās bieži tiek izprasta atbilstoši jēdzienam mācīšana. 

V.Buddrus, aprakstot vispusīgu mācīšanos, saista to ar jēdzieniem personiskā 

izaugsme, apzināšanās, pašrealizācija, akcentējot personisko nozīmību mācīšanās procesā 

(Buddrus, 1995).  


71 
 

Līdzīgi uzskati pausti K.Holckampa (Holzkamp) darbos, kur mācīšanās definēta kā 

no subjekta un viņa motīviem izrietoša subjektīvās pieredzes un dzīves iespēju paplašināšana 

(Holzkamp, 1995). 

Mācīšanās process pirmsskolā notiek mijiedarbībā ar audzināšanas procesu. 

D.Benners noteicis vispārīgus audzināšanas principus, kas attiecināmi uz bērnu 

individualitātes attīstību, bērniem mijiedarbojoties ar skolotāju mācīšanās un audzināšanas 

procesā: 

1) cilvēka pašnoteikšanās attīstība, 

2) patstāvības un pašizpausmes realizācija darbībā. 

Autors akcentējis, ka šos principus nav iespējams realizēt pavēlot, uzspiežot vai 

nepastarpinātā vai tiešā veidā (Benner, 2005). 

B.Skinners apgalvo, ka cilvēka aktivitāte un darbība ir atkarīga nevis no paša cilvēka, 

bet no apkārtējās vides (Skinners, 1976). 

Darbības teorija izšķir un aktualizē šādus  aktivitātes principus: 

 izziņas procesa atkarība no dažāda veida vērtībām, mērķiem, vajadzībām, emocijām, 

iepriekšējās pieredzes, kas nosaka izvēli un subjekta aktīvās darbības virzību. 

Jēdzienā subjektivitātes tēls A.Ļeontjevs (Леонтьев) ietver subjekta ojektivitātes 

trūkumu. Tādējādi var teikt, ka izpratni, domāšanu (ko ietver bērna mācīšanās 

process) nosaka vajadzības, motivācija, emocijas. Atzīmējams, ka šāda veida 

ojektivitātes trūkums ir objektīvi determinēts un atspoguļojas/ vērojams nevis 

neadekvātā veidā, bet aktīvā darbībā realitātē. (Леонтьев, 2005). Tāda izpratne nav 

pretrunā ar S.Rubinšteina uzskatiem, ka pašmotivētas darbības attīstību ietekmē 

ārējās vides nosacījumi (Рубинштейн, 2012); 

 aktivitātes princips uzskatāms kā pretstats reaktivitātes principam. Šīs izpausmes 

vērojamas tādos izziņas un psihiskos procesos kā radoša, produktīva darbība, kā 

psihisko procesu produkts (Бернштейн, 1990). 

N.Bernšteins (Бернштейн), kā arī A.Ļeontjevs uzskata, ka videi, kurā iespējama 

uzvedība kā pielāgošanās apkārtējai videi, nav jēgas. Šādā veidā visas subjekta reakcijas 

uzvedību nosaka iedzimti fizioloģiski mehānismi vai gatavi šabloni un paraugi. 

Attīstot motorās atmiņas izpratni kā aktīvu radošu darbību, jebkurā darbībā, vienmēr 

tiek pielietota piepūle, kas ir neparedzama un nav īstenojama ar stereotipiskiem paņēmieniem, 

bet iespējams īstenot iekšējās motivācijas ietekmē (Бернштейн, 1990). Tādējādi, mācīšanās 

(atcerēšanās un izpratne) nav iespējama, pielietojot asociatīvu vai biheivioristisku koncepciju, 

kas nosaka šo procesu pasivitāti. N.Bernšteins to skaidro kā vairāku posmu aktīvu pieredzes 


72 
 

izpratnes konstruēšanu, kas nozīmē – nevis atkārtotas, reproduktīvas darbības, bet to 

konstruēšanu (Бернштейн, 1990). Līdzīgas idejas paustas arī A.Ļeontjeva darbos.  

Humānās pedagoģijas pieejas pamatuzdevums ir palīdzēt atklāt savas spējas, 

nostiprināt ticību un uzticēšanos savām spējām, kas ir saskaņā ar pašrealizācijas 

nepieciešamību. A.Maslova un K.Rodžersa teorijas pauž iespēju – aktualizēt personības 

iekšējo pasauli, pašattīstību, sevis saglabāšanu un personības pilnveidi, izvirzot mērķi, kas 

balstīts uz bērna interesēm, nevis pedagogam nozīmīgiem abstraktiem jēdzieniem. Humānās 

pedagoģijas virziens paredz personības pašvērtības atzīšanu, tās pašapziņas attīstību, 

nosacījumus tās pašrealizācijas īstenošanai. Skolotāja un bērnu jēgpilna mijiedarbība spēj 

nodrošināt bērnu iekšējā potenciāla maksimālu realizāciju. Tādējādi vispārīga bērnu attīstība 

ir tikpat nozīmīga kā viņa pašrealizācijas attīstība aktīvā darbības procesā, kura notiek 

mijiedarbībā ar vienaudžiem un pieaugušajiem. Tādējādi skolotājs, ievērojot bērnu attīstības 

līmeni un individualitāti, veidojot mijiedarbības attīstībai labvēlīgus apstākļus un 

pedagoģiskās situācijas, spēj attīstīt bērnu aktīvu darbības procesu, kurās viņi var izrādīt savu 

iniciatīvu un pašrealizēties (Roger 1994; Macлoy, 1970). 

Humānā pedagoģija tiecas pietuvināt izglītību bērniem. Bērnu darbības (dzīves 

organizācija) tiek uztverta kā dabīga, ja viņiem ir iespēja brīvi pašrealizēties - dzīvot saskaņā 

ar saviem iekšējiem likumiem. Izglītojošie līdzekļi tiek atlasīti atbilstoši mērķiem, iespējām 

un bērnu spējām.  

Humānās pedagoģijas atziņās popularizētas mācīšanās metodes, kas sekmē bērnu 

patstāvīgu radošo darbību, piemēram, aktīvā mācīšanās, problēmsituāciju nodrošināšana 

mācīšanās procesā, projektu metode, pētnieciskās metodes, Humānās pedagoģijas virziena 

metodoloģiski nosacījumi pirmsskolas vecuma bērnu pašrealizācijas attīstībai: 

 emocionāli stimulējoša mācīšanās vide (galvenā uzmanība tiek pievērsta bērnu 

iniciatīvai), 

 cieņpilnas attiecības starp skolotāju un bērniem, 

 skolotājs atbalsta bērnu, (palīdz bērnam nepieciešamības gadījumā), 

 iespēja katra bērna reālām izzinošām darbībām un pašrealizācijai, 

 izglītojošas programmas, lai maksimāli tiktu attīstītas bērnu radošās spējas (mācīšanās 

process tiek saprasts kā subjektīvās izziņas pieredzes uzkrāšana, tās bagātināšana), 

 bērnu un skolotāju kopīgas problēmu risināšanas un vērtēšanas paņēmienu apspriedes 

(Čehlovs, 2008). 

Tādējādi, realizējot humānās pedagoģijas principus pirmsskolas izglītības vidē, 

mācīšanās un audzināšana uzskatāma kā bērnu pašattīstību rosinošs process. Kā pretstats 


73 
 

uzskatāma klasiskā izglītības sistēma, kuru raksturo skolotāja centrēts mācību un 

audzināšanas process. 

M.Čehlovs, analizējot A.Maslova, Š.Amonašvili, K.Rodžersa pētījumus, atzīst, ka 

klasiskajā izglītības modelī mācīšana tradicionāli tiek aplūkota kā mācību darbības vadība vai 

skolotāja iedarbība uz bērnu. Audzināšanas mērķis pamatojas sabiedriskā ideāla pozīcijās. 

Personīgās bērnu un pieaugušā īpatnības tiek abstrahētas un atsvešinātas.  

Pretstatā klasiskajam izglītības modelim, humānās pedagoģijas un psiholoģijas idejas 

uzsver, ka nav iespējams cilvēku humanizēt bez viņa paša piedalīšanās, nav iespējams viņā 

veidot humānu pārliecību. Tikai iekšēji var radīt nosacījumus, kuros cilvēks pats nonāk pie šīs 

pārliecības (Čehlovs, 2008).  

Humānās izglītības mērķis ir visa cilvēciskā apstiprinājums bērnos, attīstot spējas un 

realizējot potenciālās iespējas. Galvenās izglītības procesa attiecības – mācīšana un mācīšanās 

– iegūst savas īpatnības. Mācīšana ir priekšnosacījumu radīšana, kas aktualizē konstruktīvo 

cilvēka potenciālu. Skolotāja loma ir atbalstīt bērnus, balstoties uz viņu sapratni un uztveri. 

Starppersonu attiecībās bērni un skolotājs ir šo attiecību līdzautori un vienlīdzīgi subjekti,  

Izglītības kontekstu teoriju analīze ļauj noteikt divas galvenās pretrunīgās bērnu 

audzināšanas un mācību pamatkoncepcijas - brīvās audzināšanas un mācību teorija 

pedagoģijā un psiholoģijā (Erikson,1989). 

Humānās pedagoģijas un psiholoģijas idejas tiek balstītas uz iekšēji radītiem 

nosacījumiem, kuros cilvēks pats brīvi izvēlas, nonāk pie pārliecības un tādējādi pašrealizējas 

(Роджерс, 1994; Амонашвили, 1995; Маслоу, 2011). Humānā pedagoģija akcentē 

uzmanību pret bērnu iekšējo pasauli, personības attīstību, veidojot bērncentrētu mācību vidi, 

kā arī jaunu mācību metožu, formu un līdzekļu meklējumu nepieciešamību mācīšanās 

procesā.  

Tādējādi par prioritātēm mācīšanās un audzināšanas procesā tiek izvirzīti: rotaļa, 

spontānas darbības un pozitīvās emocijas, zināšanu iegūšana tiek novirzīta otrajā plānā. 

Pretrunīgu un negatīvu vērtējumu par mācību metožu un satura noteikšanu, balstoties tikai uz 

bērna interesēm sniedzis J.Orlovs (Орлов), kā sekas minot akadēmisko mācību līmeņa 

pazemināšanos (Орлов, 1991). 

Humānās izglītības aktualizēšanu audzināšanas procesā paredz kultūrcentriskā 

izglītība, akcentējot koncepciju,,no veselā uz daļu” un  izglītojošās vides nozīmību. 

Kultūrcentriskā izglītībā personības attīstība tiek traktēta kā process un rezultāts, to 

mijiedarbība sociāli kulturālajā kontekstā. Kultūrcentriskās izglītības paradigmas īpatnības 

veido īpašā garīgi tikumisko referentu nozīme – kultūras personificētie simboli. 


74 
 

Identificējoties ar tiem, cilvēks nodrošina sev garīgo izaugsmi un pašapliecināšanos (Čehlovs, 

2008). 

 Audzināšanas un mācīšanās būtība kultūrcentriskajā pieejā ir kultūras izstrādātā 

pilnības ideāla pieņemšana un tā iekļaušana personīgajā dzīvē. Tiekšanās uz pilnību kļūst ne 

tikai par ārējo audzināšanas mērķi, bet arī par savu iekšējo personības radošuma vajadzību, 

motivējošas darbības, bērna rīcības atbildības pamatdarbības un pašrealizācijas attīstību 

(Čehlovs, 2008). 

Par pašreizējo pamatvirzienu izglītības globālajā paradigmā uzskatāma holistiskā 

izglītība, kas koncentrējas uz cilvēku pašu (kā subjektu) un viņā esošo resursu integrāciju, kā 

arī šo resursu integrāciju ar citiem ārējie aspektiem. Izglītības paradigmas maiņa nosaka, ka 

vairs nevar sekot līdzi absolūtiem modeļiem, padarot izglītību neapzinātu, mehānisku, 

atkārtojošos, akcentu likt tikai uz intelektuāliem risinājumiem. Holistiskā izglītība fokusējas 

ne tikai uz indivīda intelektuālo aspektu, tā ietver arī emocionālo, fizisko, sociālo, estētisko un 

garīgo dimensiju. Tāpēc reizēm tiek dēvēta arī par integrālo izglītību.   

Holistiskais redzējums tiek balstīts zināšanu integrācijā. Zinātne, māksla, garīgums 

un tradīcijas atrodas mijiedarbībā, lai radītu gudrības (pratības) kultūru, kas apvieno 

nepārprotamu zināšanu fragmentus akadēmiskajās disciplīnās. Diemžēl, balstoties tikai uz 

nepārprotamām zināšanām, nav iespējams saprast jauno realitāti. Holistiskais redzējums pēc 

būtības ir transdiciplinārs, tādējādi viena, konkrēta mācību darbības joma nevar izslēgt citas. 

Tās visas ir savstarpēji vienotas sarežģītā un niansētā veidā, un skolotāja uzdevums ir palīdzēt 

audzēkņiem identificēt saikņu esamību to starpā. Holistikais redzējums atklāj jaunas izpratnes 

mācīšanās principu, t.i., mācīšanās ir personiski sociāla uztveres spēja (apķērība) ar nozīmi 

pašam cilvēkam. Mācīšanās notiek intuitīvā, emocionālā, racionālā, garīgā, fiziskā, 

mākslinieciskā, kognitīvā un telpiskā līmenī un iekļaujas personības izpratnes nozīmē 

(Gallegos Nava, 2001). 

K.Vilbers (Wilber) uzskata, ka „integrālā koncepcija cenšas iekļaut matēriju, 

ķermeni, prātu, dvēseli un garu, un to kā tie izpaužas indivīdā, kultūrā un dabā” (Vilbers, 

2010, 8). Holistisks skatījums mudina veidot sevī kaut nedaudz vairāk veseluma, būt mazāk 

sadrumstalotiem. 

Dž. Millers norāda uz to, ka izglītība bērna holistiskai attīstībai ietver savstarpēju 

attiecību izveidi, līdzsvarojot dažādus metodiskos un darbību elementus. Skolotājs, kas 

darbībā balstās uz holistiskas attīstības pamatprincipiem, ļauj bērnam atklāt un izprast dažādas 

sakarības un saiknes. Mācīšanās tiek padarīta personiski un sociāli nozīmīga bērnam, 

zināšanas kļūst par bērna pārdzīvojumu un pieredzes daļu (Miller, 2007). Lai holistisko pieeju 

īstenotu izglītības praksē, Dž.Millers akcentē trīs pamatprincipus: 


75 
 

1)  līdzsvara nodrošinājums (zināšanas un iztēle, tehnoloģijas un 

personība, visas grupas un katra bērna personisko interešu ievērošana, mācīšanās 

un audzināšanas procesa praktiska un sociāla ievirze, balanss un robežu 

„sapludināšana” starp pedagoga organizētām darbībām un ikdienas dzīves 

darbībām), 

2) katra bērna iekļaušana grupas vidē (aktīva līdzdarbošanās, individuāla 

pieeja, emocionāli komfortablas un drošas mācību vides izveide), 

3) sakarības (dažādu saikņu, cēloņu un seku atklāšana un izpratne, 

starppriekšmetu saikne, mācību procesa un jauniegūtās informācijas saistība ar 

bērna ikdienu, personiskajām interesēm un vajadzībām) (Miller, 2007). 

K.Luka, aktualizējot holistiskas izglītības mērķi, par bērnu vajadzību izzināt un pētīt, 

un mācīties realizāciju, uzsvērusi paradigmas maiņas (no mācīšanas uz mācīšanos) nozīmību 

pedagoģiskajā procesā. Autore holistisko izglītību raksturo ilgtspējīgas izglītības attīstības 

stratēģijas kontekstā - kā sabiedrisku, aktīvu un centrētu uz bērnu (Lukk, 2008). 

Nostiprinoties holistikās pieejas uzskatiem izglītībā, tiek konfrontēti divi pretēji 

pedagoģiskie modeļi. Viens, kas atbalsta uz mācīšanu centrētu pieeju un otrs, kas akcentē 

mācīšanos. Tādējādi var teikt, ka skolotāji atrodas divu šo modeļu izvēles priekšā, kur Latvijā 

vēsturiski vairāk ir zināms uz mācīšanu centrēts modelis. Bērncentrētais modelis balstās uz 

ideju par cilvēka kā vispusīgas personības attīstību un uz mācīšanās sekmēšanu, izmantojot 

neatkarīgas darbības, spontānus pašatklājumus un rotaļas. Tiek veicināta mijiedarbība un 

sadarbība, un simboliska vai imitēta spēle tiek uzskatīta par tikpat svarīgu kā kultūrprasmju 

apguve. Skolotāja uzdevums, no vienas puses, ir iekārtot telpu, nodrošināt aprīkojumu 

rotaļām un nodarbībām, kā arī sastādīt nodarbību sarakstu, bet, no otras puses, iesaistīties 

bērnu nodarbēs, lai rosinātu kultūrprasmju apguvi, sekmētu radošo pašrealizāciju, palīdzētu 

reāli praktisku mērķu izvirzīšanā, lēmumu pieņemšanā, kā arī rezultātu sasniegšanā jebkurā 

darbības sfērā (sociālajā, garīgajā u.c.) (Петровский, 1992; Macлоу, 1997; Linde, 2003 u.c.).  

Skolotājii ir bērnu fasilitatori sociālās un intelektuālās izaugsmes jomā. Savukārt, uz 

mācīšanu centrētu modeli pirmsskolas izglītībā ir ietekmējušas izglītības teorijas, kas balstās 

uz zināšanu un prasmju nodošanu ar skolotāja starpniecību. Mācīšanas metodes ir balstītas uz 

tiešu mācīšanu, mērķtiecīgi vadītām aktivitātēm un pastiprināšanu, viss process balstās uz 

strukturētu un plānotu mācību programmu.  

Mācīšanās un mācīšanas modeļi izskaidrojami arī ar diviem atšķirīgiem mācīšanās 

veidiem, t.i., netiešo jeb nejaušo mācīšanos un tiešo mācīšanos. Netiešā mācīšanās notiek tad, 

kad bērns atrodas mijiedarbībā ar citiem vai darbojas kopā ar citiem (Brunera koncepcija par 

kopīgo darbošanos). Šādās situācijās iesaistītajiem dalībniekiem uzmanība ir virzīta uz 


76 
 

kopīgu lietu, parādību, objektu, ideju ( ir kopīgs uzmanības centrs), taču nav apzināta nolūka 

iemācīt ko konkrētu. Tās ir reālās dzīves situācijas. Savukārt tiešo mācīšanos virza nolūks 

mācīt, tādēļ tai ir vairāk vai mazāk skaidra struktūra iedomāto mērķu sasniegšanai. Netiešajā 

procesā bērni mācās runāt, un līdztekus tam attīstās arī procesuālā sistēma, kurā ietilpst 

izpildfunkcijas un metakognitīvās spējas. Izpildfunkcijas galvenokārt nozīmē impulsu 

kontrolēšanu, neadekvātu ideju novirzīšanu un rīcības plānošanu. Metaizziņa sastāv no 

kognitīvo procesu apzināšanās: tā ne tikai virza bērnu uz refleksiju par prāta darbības 

principiem, bet arī ļauj noteikt labākās atcerēšanās stratēģijas, kas palīdzēs darbībai nākotnē, 

mācībām u. c. Tādējādi gan izpildfunkcijas, gan metakognitīvās spējas ir nepieciešamas 

akadēmiskajām mācībām, kas notiek tiešā veidā. 

Var teikt, ka bērncentrēta pieeja, sabalansējot mācīšanas un mācīšanās modeļu 

principus, veicina izpildfunkciju un metakognitīvo spēju attīstību, kas nepieciešamas 

akadēmiskajām mācībām, kuru priekšnosacījums savukārt ir noteiktas pakāpes struktūras 

esamība, kā arī atkārtošana, kas nepieciešama, lai izveidotu automātiskus refleksus, kuri ir 

obligāti nepieciešami lasītprasmes, rakstītprasmes un matemātikas apguvei. 

Tāpēc pirmsskolas izglītības praksē var pastāvēt abu modeļu kombinācija, kas 

bērniem nodrošina vislabākos rezultātus. Taču tas prasa no pedagoga jaunu redzējumu un 

metodisku pieeju. Latvijā pedagogiem saprotamāka, apzīstamāka un darbībā pārbaudīta ir 

mācīšanas modeļa pieredze visās bērnu vecuma grupās. Lai realizētu bērncentrētu pieeju, 

pedagogiem ir nepieciešams izprast mācīšanās modeļa pamatprincipus un apgūt spēju dažādot 

savas darbības. Ņemot vērā holisma pamatprincipus un bērncentrēta pieejas nosacījumus 

pirmsskolas izglītībā (Crain, 2005; Miller, 2007; Röbe, 2008; Vilbers, 2010), secināms, ka 

bērna pašrealizācijas attīstība raksturojama kā atvērta un mainīga savās robežās. Tā paredz 

skolotāja darbības dažādošanu, kas pirmsskolas izglītībā ļauj saskatīt ikdienišķas parādības un 

novērst nepilnības mācību un audzināšanas procesā, ievērojot bērnu atšķirīgus prasmju 

līmeņus, dažādus mācīšanās stilus, mācību vajadzības un intereses. 

 Tādējādi bērncentrētas pieejas koncepcija pamatojama gan Humānās, gan arī 

Kultūrcentriskās izglītības, gan Holistiskas izglītības koncepciju filozofiskajā skaidrojumā. 

Tas paredz mācīšanās un audzināšanas procesa organizāciju noteiktos virzienos, akcentējot: 

 bērna individuālo vajadzību un interešu apmierināšanu (nevis programmā noteikto), 

 katra bērna unikālo īpašību attīstība (nevis sociāli tipisku īpašību veidošana), 

 subjekts – subjekts attiecības starp bērniem un skolotāju (nevis objekts – subjekts). 

Šādas mācīšanās vides izveide saistīta ar paradigmu maiņu, mācību un audzināšanas 

procesā akcentējot mācīšanos, nevis mācīšanu, kas saskan arī ar M.Čehlova atziņām par 

izglītības sistēmas orientāciju uz personības attīstību kā prioritāti, tādējādi mazinot pretrunas 


77 
 

pašreizējā izglītības sistēmā – „orientācija uz zināšanu ieguvi un speciālistu sagatavošanu, bet 

ne uz personības attīstību. Tradicionālajā pedagoģiskajā procesā ir stingri norobežotas 

skolotāja un bērnu sociālās funkcijas un nostiprinātas viņu pozīcijas: skolotājs – izglītības 

subjekts, bērns – izglītības objekts. Tāda pedagoģiskā situācija neveicina sadarbības attīstību 

un rada pretrunas pedagoģiskajā procesā” (Čehlovs, 2008, 15). 

Humānās pedagoģijas virziena galvenais princips – izglītības humāni adekvāta 

attieksme pret bērnu interesēm un vajadzībām, viņu spējām un iespējām. Humānās 

pedagoģijas pieejas pamatā ir bērna identitāte, kas nosaka pedagoģiskā procesa izveidi bērnu 

pašrealizācijas attīstībai. Tādējādi, nozīmīga ir ne tikai vispārīga bērnu attīstība, bet arī viņu 

pašrealizācijas attīstība aktīvā darbības procesā, kurā notiek saskarsme ar citiem cilvēkiem.  

Skolotājs, ievērojot bērnu individualitāti, attīstības līmeni un pieredzi, spēj radīt 

labvēlīgas pedagoģiskas situācijas bērnu iniciatīvas un pašrealizācijas attīstībai.  

Humānās pedagoģijas paradigma veidojusies, balstoties uz monosubjekta 

internālistisko pieeju. Gan humānās pedagoģijas, gan arī humānās psiholoģijas skatījumā 

personība tiek aplūkota kā sarežģīts, augstvērtīgs un neatkārtojams individuāls kopums, kurai 

piemīt nepieciešamība pēc savu vajadzību realizācijas - pašrealizācijas (A.Maslova termins 

pašaktualizācija) (Маслоу, 2011). Analizējot K.Rodžera pētījumus, var secināt, ka jau 

pirmsskolas vecuma bērni kā personības spēj attīstīt savus iekšējos resursus – prātu, zinātkāri, 

spēj izdarīt izvēli, pieņemt lēmumus un būt atbildīgi (Роджерс, 1994). Tādējādi, realizējot 

bērncentrētu pieeju, iespējams stimulēt bērnu aktivitāti un izziņas darbības attīstību, kā arī 

savu spēju attīstību un to pilnvērtīgu izmantošanu, ko paredz vajadzība pašrealizēties.  

K.Rodžers aktualizējis mācību metodes, kas nodrošina pastāvīgu zinātkāri un 

pašrealizāciju (pašaktualizācijas didaktika). Šīs teorijas pamatā ir bērnu pamatvajadzība augt, 

attīstīties un kļūt par pašdisciplinētām personībām (Роджерс, 1994).  

Bērni spēj attīstīt savus iekšējos resursus, zinātkāri; spēj izdarīt izvēli, pieņemt 

lēmumus (Роджерс, 1994). Tādējādi, vide, kurā tiek veicināta bērnu aktivitāte un izziņas 

darbības attīstība, paredz personības pašvērtības attīstību un pašrealizācijas īstenošanos. 

Bērni pašattīstībai nepieciešamo informāciju saņem no apkārtējās vides, savukārt 

pieredze, prasmes un iemaņas veidojas priekšmetiskā, rotaļu, pētnieciskā un mācību darbībā. 

M.Montesori pedagoģijas pieeja paredz audzināšanas un mācīšanās procesa orientāciju uz 

bērnu un ievēro bērna vajadzības. Autore to definējusi par bērna pašattīstības sistēmu 

didaktiski sagatavotā vidē. Montesori pedagoģijas pamatprincips – individualitātes un 

brīvības veidošanās bērna personības attīstības procesā (Helminga, 2006). 

Bērnu iekšējā motivācija ir būtiskākais radošas patstāvīgas darbības komponents. 

Novērtējums, apbalvojumi, sacensība un ierobežota izvēle ir bērna radošas darbības kavējoši 


78 
 

faktori. Tas attiecināms ne tikai uz negatīvu vērtējumu, - arī pozitīvs vērtējums vai pat izjūta, 

ka tiec vērtēts, bērniem būtiski mazina radošās izpausmes un pētnieciskās aktivitātes 

(Amabile, 2007).  

Personības radošums uzskatāms par cilvēka individuālu iespēju un spēju 

pašrealizāciju optimālos veidos, un maksimālu objektivitāti darbībā un sava „Es” pilnveidē. 

Tieši radošā darbībā meklējams personības pašrealizācijas pamats, kas veido prasmes risināt 

problēmas, saskatīt sistēmiskās saiknes un pretrunas, prognozēt sekas utt. (Рубинштейн, 

1912). Tādējādi, viena no iespējām bērna pašrealizācijas attīstībai mācīšanās procesā ir 

radošas darbības veicināšana. Bērniem, darbojoties radoši, kas ietver viņu individuālo spēju 

izpausmes un attīstību, tiek nodrošināta mācīšanās vide, kas veicina pašrealizācijas attīstību. 

Radoša darbība atrodas savstarpējā mijiedarbībā ar pētniecisku darbību, jo tieši pētnieciskās 

darbības procesā tiek meklēti jauni problēmu risinājumi, mazinot pretrunas, ko nosaka bērna 

pašrealizācijas vajadzība un skolotāja pedagoģiskā iedarbība. Šāda mācīšanās vide paredz, ka 

skolotājs nenodod zināšanas bērniem gatavā veidā, bet nodrošina apstākļus bērnu personības 

attīstībai, akceptējot vides izzināšanu un patstāvīgu pašmotivētu zināšanu apguvi. 

 I.Maslo savos pētījumos atklāj šādas skolēnu mācīšanās („pedagoģiskās”) 

vajadzības, kas attiecināmas arī uz pirmsskolas vecuma bērniem: 

1) vajadzība pēc mīlestības un drošības, 

2) vajadzība pēc jaunas pieredzes, 

3) vajadzība pēc atzinības un patstāvības (Maslo, 2006). 

Personības attīstības nosacījumi paredz bērnu iesaistīšanos aktīvā darbībā un 

savstarpējā mijiedarbībā ar pārējiem (gan pieaugušajiem, gan vienaudžiem). Tādējādi 

akcentējama patiesi brīvas personības audzināšana, kas nosaka bērnu iespējas patstāvīgi 

domāt/ spriest un pielietot iegūtās zināšanas, praktiski plānot darbību, pieņemt lēmumus. 

Analizējot bērnu pašrealizāciju sekmējošas mācīšanās vides nosacījumus, secināms, 

ka bērnu un skolotāja jēgpilna mijiedarbība, veicinot bērnu pētniecisko, pašmotivētu un 

radošu darbību, būtiski ietekmē bērnu pašrealizācijas attīstību. Tādējādi nozīmīgi jau 

pirmsskolā iemācīt bērniem dažādus problēmu risinājumu pieejas un alternatīvas, attīstīt 

prasmi izvēlēties, nodrošinot iespējas bērniem pētīt, izgudrot, iztēloties un izprast cēloņu seku 

sakarības, kas veido pamatus pašmotivētas mācīšanās un pašrealizācijas attīstībai. 

Izveidojot mācīšanās vidi, kas veicina bērna pašmotivētu darbību un attieksmes 

veidošanos pret citiem mijiedarbībā, tiek nodrošināti apstākļi bērna pašrealizācijas attīstībai 

(Кон, 1988; Locke, Latham, 1990; Chak, 2002), ko paredz arī bērncentrēta pedagoģiskā vide.  

Pamatojoties uz A.Maslova (Маслоу, 1997, 1999, 2011), Dž.Djui (Дьюи, 2000, 

2009), R.Markonas (Marcon, 2002) u.c. autoru idejām, bērncentrēta pedagoģikā pieeja 


79 
 

definējama kā pedagoģiskas darbības metodoloģiska orientācija uz jēgpilnas mijiedarbības 

sistēmu, kas veido un atbalsta bērna pašizpratnes, pašattīstības un pašrealizācijas procesus, 

attīstot individualitāti. Tādējādi saskatāmi nozīmīgi bērncentrētas pedagoģiskās pieejas 

aspekti: 

 orientācija uz pedagoģiskās darbības mijiedarbības sistēmu, 

 komplekss un nepārtraukts mācīšanās process, kas ietver bērnu pašizpratni un savu 

spēju apzināšanos, 

 pedagoģiska darbība bērnu subjektīvo īpašību izpausmei un individualitātes attīstības 

veicināšanai. 

Jēdziens pedagoģiskā darbībā tiek definēts kā „vērtīborientēta, mērķtiecīgi plānota 

vai intuitīva mācīšana un audzināšana, kuru īsteno skolotājs, plānojot, organizējot un vadot 

mācību un audzināšanas procesu” (Pedagoģijas terminu skaidrojošā vārdnīca, 2000). Termina 

skaidrojums neietver bērnu kā subjektu aktīvu piedalīšanos mācību procesā, kā arī bērnu un 

skolotāja mijiedarbību, akcentējot tikai skolotāja darbību.  Tādējādi, bērncentrētas 

pedagoģiskās pieejas kontekstā, jēdziens pedagoģiskā darbība definējams kā jēgpilna un 

nepārtraukta mācīšanās, kurā bērna personība un skolotāja personība īsteno sevi, darbojas kā 

subjekti, mijiedarbojoties. Par bērncentrētas pedagoģiskās pieejas mērķi uzskatāma bērnu 

personības attīstība, akceptējot bērnu individuālās īpašības un subjektīvo pieredzi, kas veido 

pamatu - jaunai kvalitātei - bērnu pasaules izpratnei un pašrealizācijai. 

 

7.attēls. Bērncentrētas pedagoģiskās pieejas organizācija bērnu pašrealizācijai 


80 
 

 

Bērncetrētās pedagoģiskās pieejas organizāciju veido skolotāja pedagoģiskā darbība, 

bērna darbība, kā arī apkārtējā vide, savstarpēji mijiedarbojoties. Respektējot bērnu 

pašrealizāciju bērncentrētā pedagoģiskā pieejā (atšķirībā no skolotāja centrētās pieejas) 

būtisks ir bērna personīgās jēgas faktors, kas izpaužas skolotāja un bērnu jēgpilnā 

mijiedarbībā (skatīt 7.attēlu). Cilvēkā vajadzība realizēt iekšējo jēgu veido arī vajadzību 

realizēt savas personības izaugsmes nolūku jeb mērķi,  saņemot no citiem apliecinājumu savas 

darbības rezultātam (Svence, 2009). Skolotāja un bērna jēgpilna mijiedarbība nav realizējama 

tikai ar ārējiem nosacījumiem, svarīga ir subjektīva personības izaugsme, ko saista ar tādiem 

bērna personības izaugsmes rādītājiem kā ieinteresētība, aktivitāte, iesaistīšanās un 

pašmotivācija radošai un pētnieciskai darbībai. „Mijiedarbība ir divu vai vairāku sistēmu, to 

atsevišķu komponentu determinēta vienības izpausme, kas dod jaunu kvalitāti, salīdzinot ar 

katra atsevišķu sistēmu vai tās komponentu” (Špona, 2001, 12). 

Mijiedarbība definēta kā „saskarsmes interaktīvā puse, kad vienas puses izturēšanās 

kalpo par stimulu otras puses reakcijai un otrādi.” Bērnu pašrealizācijai par nozīmīgām 

uzskatāmas kopīgi plānotas, organizētas darbības un informācijas apmaiņa pedagoģiskajā 

procesā (Pļaveniece, Škuškovnika, 2002, 104). 

I.Maslo uzskata, ka “Pedagoģiskais process ir pašattīstoša un pašregulējoša visu tā 

subjektu mijiedarbība, kas virzīta uz katra mijiedarbības subjekta individualitātes pašattīstības 

un socializācijas iespēju un apstākļu radīšanu saskaņā ar humānajiem ideāliem un mācīšanās 

uzdevumiem” (Maslo, 1995, 7). 

Jēgpilnā mijiedarbībā katra iesaistītā puse var saglabāt savu iekšējo un ārējo 

autonomijas izjūtu. Autonoma subjektīvā pieredze kā jēga fiksējās cilvēka personīgajā 

uztverē, tēlos, semantikā, emocijās (Artemjeva, 1999). Personiskā jēga nav šķirama no 

emocijām, jo emocijas nepastarpināti vērtē objektīvās realitātes tēlu, norišu un parādību 

nozīmi un vietu subjekta dzīvē, piešķir tām novērtējumu un attieksmi pret tām (Леонтьев, 

2007). Taču emocijas nav tieši identificējamas ar personisko jēgu.  Personiskā jēga vienmēr ir 

konkrēta, tā slēpti vai tieši norāda uz motīviem, kas piešķir personisko nozīmīgumu. Emocijas 

sniedz tikai vispārīgu, virspusēju personiskās jēgas raksturojumu. Nozīmīga ir personīgās 

jēgas izjūta, kad cilvēks jūt – es varu pats, man izdodas, es pats pieņemu lēmumus, kas dod 

rezultātus, un ko akceptē nozīmīga sabiedrības daļa. 

Pieaugušā piedalīšanās rotaļā, atbalsts, padoms, ieteikums veicina bērnu 

koncentrēšanos sarežģītāku rotaļu darbību izpildei. Pieaugušie, kuri stimulē un atbalsta bērnu 

rotaļīgumu, vienlaikus bagātina viņa iekšējo pasauli, sekmē bērnu komunikatīvās prasmes, 


81 
 

attīsta fantāziju un paaugstina bērna pašapziņu (Брунер, 1987), tādējādi piešķirot bērnu 

darbībai personīgu jēgu. 

Analizējot esošo pirmsskolas izglītības struktūru, uzmanība vēršama uz to, ka liela 

daļa no šīm struktūrām uzskatāmas par pārāk lineārām, padarot sarežģītu, abpusējas 

mijiedarbības (sinerģijas) iegūšanu no dažādiem attīstības elementiem vai savstarpēji 

piemērotu procesu starp bērniem un apkārtējo vidi, kas iezīmē attīstības procesa virzību 

ilgtermiņā (Mayer, 1977). 

Bērncentrētas mācīšanās vidē tiek ņemtas vērā katra bērna spējas, intereses un 

potenciālās spējas, kuras nepieciešamas attīstīt un pilnveidot. Tas iespējams: 

1)  pastāvīgi apzinot katra bērna subjektīvo pieredzi: jaunas zināšanas, kas  

balstās bērna subjektīvajā pieredzē, interesēs, individuāli nozīmīgās vērtībās, kas 

veido bērna uztveres veidu un apkārtējās pasaules izpratni, 

2) mācību procesu organizējot mijiedarbībā starp bērniem un skolotāju, 

nevis vienpusīgi pedagogam iedarbojoties uz bērnu darbību. 

Jaunas tēmas apguvē bērni maksimāli izmanto savu subjektīvo pieredzi, nevis tikai 

„apgūst” visu, ko stāsta skolotājs. Tādējādi, bērni un skolotājs ir līdzvērtīgi partneri, katrs 

piedāvā savu atšķirīgu, bet vienlīdz nozīmīgu pieredzi. Skolotāja pedagoģiskās darbības 

efektivitāti nosaka bērnu ieinteresētība un aktivitātes pakāpe. Akcentējot A.Maslova atziņas 

par personības attīstību kā dabisku procesu, kas notiek apmierinot cilvēcisku nepieciešamību 

(vajadzību) pašrealizēties, saskatāmi jautājumi: Kādēļ personības attīstības process tiek 

uzskatīts kā speciāls izglītības uzdevums? Kādēļ visi cilvēki nav uzskatāmi par 

pašrealizējušiem? 

L.Anerts (Ahnert) raksturojot mijiedarbību izglītībā, aktualizējis četrus nozīmīgus 

mijiedarbības komponentus (skatīt 7.tabulu). 

7.tabula 

Mijiedarbības komponenti izglītībā (pēc L.Ahnert, 2006) 

Mijdarbības komponenti Raksturojums 

Atbalsts Bērns izraisa pieaugušā uzmanību un tiek atbalstīts. 

Drošība Nedrošā situācijā bērns atrod palīdzību pie pieaugušā un 

jūtas droši. 

Spriedzes reducēšana Konstatējot stresa pazīmes (raudāšana, skumjas) 

pieaugušais reaģē un mierina bērnu (pielietojot arī 

ķermeņa kontaktu). 

Palīdzība Kad bērns pats nespēj kaut ko paveikt, meklē palīdzību 

pie pieaugušā un ļauj palīdzēt. 


82 
 

 

Starptautiskās asociācijas „Soli pa solim” izstrādātajā materiālā „Kompetents 

pedagogs 21. gadsimtā” kā pirmais kvalitatīvas pedagoģijas princips izvirzīts Mijdarbība, kas 

raksturots kā atbalsta sniegšana, kas būtiski ietekmē bērnu mācīšanās procesu un apkārtējās 

pasaules izpratni. Pedagoga uzdevums ir radīt iespējas bērniem iesaistīties mijiedarbībā un 

piedalīties procesos, kas veido viņu zināšanas un izpratni. Mijiedarbība tiek balstīta uz 

jēgpilnu un cieņas pilnu procesa dalībnieku sadarbību, tādējādi, ikviens tiek sadzirdēts un 

pamanīts, tiek sekmēta bērna attīstība, kļūstot par pašpaļāvīgiem un empātiskiem sabiedrības 

locekļiem (Izglītības iniciatīvu centrs, 2013). 

 

 

 

 

  


83 
 

 

8.tabula 

Jēgpilnas mijiedarbības principi un kvalitātes indikatori 

(Izglītības iniciatīvu centrs, 2013) 

Principi Kvalitātes indikatori 

Pedagoga mijiedarbība ar 

bērniem ir draudzīga un 

cieņas pilna, kas tādējādi 

sekmē ikviena bērna 

pašuztveres/ identitātes 

attīstību un mācīšanos. 

Pedagoga mijiedarbība ar bērniem ir sirsnīga un ieinteresēta, 

tā pauž atzinību un prieku bērniem. 

Pedagoga mijiedarbība ar bērniem un gaidas attiecībā uz bērnu 

sasniegumiem atbilst viņu attīstības un mācīšanās procesam. 

Dienas gaitā pedagogs bieži iesaistās mijiedarbībā ar 

atsevišķiem bērniem, akcentē viņu stiprās puses un 

sasniegumus, un veicina tālāku mācīšanos un attīstību. 

Pedagogs mijiedarbības procesā reaģē uz katra bērna 

vajadzībām, kā arī emocionālās, sociālās, fiziskās un 

kognitīvās attīstības stadiju. 

Pedagogs rada bērniem iespējas veikt izvēles un īstenot šo 

lēmumu sekas, ar ko pārējie rēķinās un respektē. 

Pedagoga mijiedarbība ar bērniem attīsta iniciatīvu, 

autonomiju, pašapmierinātību un līdera prasmes. 

Pedagoga mijiedarbība 

veicina tādas mācīšanās 

kopienas veidošanos, kurā 

katrs bērns jūtas piederīgs 

un saņem atbalstu sava 

potenciāla attīstīšanai. 

Pedagogs veicina bērnu (vienaudžu) mijiedarbību, lai sekmētu 

viņu sociālo attīstību, kopīgas izpratnes veidošanos, 

savstarpēju atbalstu un kopienas izjūtu, lai tādējādi palīdzētu 

bērniem sasniegt mācīšanās un attīstības mērķus. 

Pedagogs piedāvā aktivitātes, kas palīdz bērniem gūt izpratni 

par atšķirīgām izjūtām, atpazīst šīs izjūtas sevī un savos 

vienaudžos un izpaust/ darīt zināmas citiem. 

Pedagogs veicina demokrātijas vērtības, mudinot bērnus 

pieņemamā veidā paust savu viedokli un piedalīties lēmumu 

pieņemšanā. 

Pedagogs visas dienas gaitā ar daudzveidīgām darbībām 

veicina un atbalsta bērnu valodas un saziņas prasmju attīstību. 

Pedagogs iesaistās 

mērķtiecīgā, daudzpusīgā 

mijiedarbībā ar citiem 

pieaugušajiem, lai sekmētu 

bērnu attīstību un 

mācīšanos. 

Pedagogs iesaistās cieņas pilnā mijiedarbībā ar ģimeni, citiem 

darbiniekiem un apkārtējās sabiedrības cilvēkiem, līdz ar to 

rādot paraugu un sekmējot šādās attiecībās arī starp citiem. 

Pedagogs sadarbojas ar citiem profesionāļiem izglītības 

iestādē un apkārtējā sabiedrībā, lai sekmētu bērnu attīstību un 

mācīšanos. 

 


84 
 

Jau pirmsskolas mācību procesā notiek bērnu un pieaugušā mijiedarbība, kuras 

rezultātā veidojas un attīstās katra cilvēka pašpieredze. Pašpieredze definējama, kā situācijas 

subjektīva apzināšanās, kas apgūta paša aktīvas darbības, mācīšanās un pašaudzināšanas 

rezultātā (Špona, 2001). Jaunas zināšanas un prasmes rodas jēgpilnas pašpieredzes 

pilnveidošanās rezultātā, kas veicina turpmākās mācību darbības attīstību (Jarvis, 1995). 

Emocionāli vērtējošā attieksme pret sevi veidojas sociālās mijiedarbības rezultātā (Petersen, 

Stahlberg, & Frey, 2006). 

Apkārtējo vērtējums spilgti izpaužas, pirmkārt, interiorizācijas procesā un, otrkārt, 

sociālajā salīdzinājumā. Tas nozīmē, ka indivīda psihe interiorizē citu cilvēku nostādnes, 

pozīcijas, attieksmes pret sevi un apkārtējo pasauli (Vigotskis, 2002).  Visspilgtāk 

interiorizācijas princips izpaužas bērnībā, jo sākotnējos priekšstatus par sevi bērni neizstrādā 

paši, bet pārņem no pieaugušo attieksmes pret sevi. Piemēram, bērni sevi vērtē pēc tā, kā viņu 

vērtē viņam nozīmīgi cilvēki, jo bērnu psihe vēl nav pietiekami attīstīta, un vienīgais 

orientieris ir citu cilvēku attieksme un reakcija. Bērni pasīvi uzņem spriedumus (sākumā ar 

empātijas palīdzību, vēlāk — ar vārdiem, žestiem, rīcību) (Sullivan, 1996, 110). 

M.Tekstors (Textor), analizējot L.Kolberga (Kohlberg) pētījumus, atzīst, ka 

audzināšanas svarīgākais uzdevums ir nevis veidot uzvedību vai specifiskas zināšanas, bet 

radīt nosacījumus stimulējošai kognitīvai attīstībai. Skolotājam nepieciešams izprast bērnu 

domāšanas līmeni. Jēgpilna mijiedarbība realizējama atbilstoši šim līmenim, palīdzot bērniem 

pārdzīvot kognitīvā konflikta veidu, jo tas bērnus virza uz priekšu un palīdz viņam apzināties 

savu adekvātumu sekojošās attīstības pakāpei (Textor, 2012). 

R. Kūlis un M.Kūle, aktualizējuši jautājumu par dzīves mākslu – cilvēka prasmi 

realizēties, uzsverot viņa sociālo kompetenci un komunikācijas prasmes attiecīgas vides 

mijiedarbībā (Kūle, Kūlis, 1996). Bērnība ir sensitīvākais laiks cilvēka mūžā, kad tiek likti 

pamati personības ieviržu sistēmai, pašapziņai, saskarsmes prasmēm u.c. Dž. Bruners uzsver, 

ka pieaugušā piedalīšanās rotaļā, atbalsts, padoms, ieteikums veicina bērnu izpratni un 

koncentrēšanos sarežģītāku rotaļu darbību izpildei. Pieaugušie, kuri stimulē un atbalsta bērnu 

rotaļīgumu, vienlaikus bagātina viņa iekšējo pasauli, sekmē bērnu komunikatīvās prasmes, 

attīsta fantāziju sevis izziņu un paaugstina bērnu pašapziņu (Брунер, 1987). Tādējādi, 

realizējot jēgpilnu mijiedarbību, tiek veidota ne tikai bērna, bet arī skolotāja pašattīstība, kas 

ir nozīmīgs bērncentrēta pedagoģiskā procesa priekšnosacījums. 

E.Piklere (Pikler) bērnu personības iezīmes saskatījusi jau agrā bērnībā, akcentējot 

bērnu pašiniciatīvas un sociālo prasmju izpausmes rotaļdarbībā. Brīva rotaļdarbība uzskatāma 

par bērnu dzīves, izteiksmes un mācību formu, kas attīsta prasmi spriest (spriedumu/uzskatu 

izglītība). Pamatojoties uz vides izvirzītajām prasībām un savām interesēm un vajadzībām, 


85 
 

bērni spēj patiesi mācīties un iemācīto integrēt savas personības attīstībā (Pikler, 2009). Tas 

sasaucas ar K.Rodžersa atziņām pirmsskolas vecuma bērnu spēju attīstīt savus iekšējos 

resursus – prātu, zinātkāri; spēju izdarīt izvēli, pieņemt lēmumus un būt atbildīgam (Roger, 

1994). Nodrošinot jēgpilnu mijiedarbību bērncentrētā pedagoģiskā pieejā, tiek aktualizēts 

bērnu personīgās jēgas faktors, veicinot bērnu aktivitāti un izziņas darbības, kā arī savu spēju 

attīstību un to pilnvērtīgu izmantošanu, ko paredz vajadzība pašrealizēties. K.Rodžers 

aktualizējis mācību metodes, kas nodrošina pastāvīgu zinātkāri un pašrealizāciju 

(pašaktualizācijas didaktika). Šīs teorijas pamatā ir bērnu pamatvajadzība augt, attīstīties un 

kļūt par pašdisciplinētu personību (Роджерс, 1994), kas saistāma ar personīgās jēgas izpratni.  

Montesori pedagoģijā pašdisciplīna un brīvība tiek uzskatīti par saistītiem 

jēdzieniem. Bērni brīvi izvēlas, ar ko darboties un vienlaicīgi nonāk situācijā, kad viņam ir 

jāpieņem lēmums, ievērot brīvības robežas, līdz ar to uzņemoties atbildību (Millere-

Hohāgena, 2011).  

E.Vuda (Wood), pētot bērnu brīvās izvēles pielietojuma problemātiku pirmsskolā, 

uzsver, ka sabalansētas skolotāja un bērnu ierosinātas aktivitātes var uzskatīt par pedagoģiski 

efektīvu pieeju, kas veicina bērnu mācību sasniegumus.  

Brīvas izvēles izpratni pirmsskolā raksturo: 

 darbības, materiālu un resursu izvēle, 

 mācību vides izvēle, 

 saziņas un attēlojuma paņēmienu izvēle, 

 rotaļas piedāvājuma izvēle (Wood, 2009, 2014). 

Pretēji bērnu brīvi izvēlētām darbībām ir pieaugušā organizēta darbība, kas nosaka 

bērnu darbības veidu un/ vai materiālu izvēli, kā arī iespēju piedāvāt savu ideju. Ir liela 

atšķirība, vai bērni paši sev izvirza uzdevumu, vai tas ir skolotāja izvirzīts. Uzdevumu, ko 

bērni ir paši izvirzījuši, ir iespējams atcelt vai izmainīt, piemēram, bērni iesākto darbību 

pārtrauc, pieceļas, paskrien/pakustas un atgriežas pie iesāktās darbības – tā ir viņa iekšējā 

vēlme un vajadzība. Ja uzdevumu darbībai izvirzījis skolotājs, bērni tajā nejūtas brīvi (Röbe, 

2008). Savukārt pirmsskolā ir vērojams pieņēmums, ka bērni ir ieinteresēti darbībā un 

darbojas pilnvērtīgi, ja nepārtrauc darbību un izdara iesākto līdz galam. Par to liecina arī 

promocijas darba autores empīriskā pieredze. Tomēr, bērnu nepieciešamība pēc kustībām nav 

uzskatāma par nespēju koncentrēties vai neieinteresētību savā darbībā. Bērnu brīva kustību 

iespēja uzskatāma par viņa individuālu nepieciešamību (Röbe, 2008). 

Jo agrāk bērni iepazīst sevi un apgūst pašanalīzes prasmes, kā arī prasmi izvēlēties, 

jo vieglāk izprast tās jēgu, risināt problēmas un pielāgoties dzīvei (VRAA, 2009). Jau agrīnā 


86 
 

vecumā bērniem piemīt zināmas prasmes, tādēļ tiek izvēlētas nodarbes un materiāli, kas 

interesē.  

Psiholoģe M.Osorina (Осорина) uzskata, ka pieaugušajiem, aizmirstot savas 

bērnības izjūtas, grūti izprast bērnu darbības (Осорина 2008). Katra paaudze veido savu 

pasaules izziņas modeli, kas ir pamats individuālas pasaules uztveres izveidei un bērnu 

pašrealizācijas attīstībai. Bērni to iegūst no pieaugušajiem, aktīvi līdzdarbojoties, izpētot 

apkārtējo vidi, kā arī veidojot to individuāli vai kopā ar vienaudžiem. M.Osorina izdala 3 

galvenos faktorus, kas nodrošina bērnu pasaules modeļa izveidi un aktualizē jēgpilnu 

mijiedarbību pedagoģiskajā procesā: 

1. Pieaugušo „kultūras” ietekme. 

2. Bērnu centieni, kas izpaužas dažādās intelektuāli radošās darbībās. 

3. Bērnu subkultūras ietekme (Осорина 2008). 

Bērni izzina apkārtni, gūst jaunu informāciju, to analizē, salīdzina ar jau pieredzē 

esošo un apgūst nepieciešamās iemaņas, lai spētu dzīvot pieaugušo pasaulē, izveidojot savu 

atšķirīgu pasauli. Bērnu brīvi izvēlētas rotaļas ir pētnieciskās darbības izpausmes. Tādēļ 

nozīmīgi izprast un mācīšanās procesā ņemt vērā pirmsskolas vecuma bērnu pētnieciskās 

darbības īpatnības, jo bērnu patstāvīga, radoša darbība (kurā tiek realizēta pētnieciskā darbība) 

nav iespējama bez pieaugušā tiešas vai netiešas līdzdalības. Pieaugušajam nereaģējot uz bērnu 

jautājumiem vai arī izrādot pārlieku aizbildniecību vai autoritārismu, līdzdalības aktivitāte 

pakāpeniski mazinās, lai arī bērna interesei un zinātkārei pirmsskolas vecumā ir visai stabils 

raksturs. Tādā veidā arī būtiski tiek mazināta pašmotivācija pētīt, izzināt un mācīties (Chak, 

2002). Jēgpilnā mijiedarbības procesā labvēlīga pieaugušā attieksme, respektējot bērna 

intereses, domas un jūtas spēj ietekmēt bērnu pašmotivētas, radošas un pētnieciskas darbības 

attīstību.  

Pedagoģiskajā procesā akcentējami ir vairāki bērna pašmotivētas, radošas un 

pētnieciskas darbības nosacījumi: 

 bērns tiek pieņemts tāds, kāds viņš ir, 

 atbalsts un rūpes, 

 skatīšanās no bērnu redzes viedokļa, 

 ieklausīšanās bērnos (bērnu atbildes sagaidīšana), 

 uzticēšanās bērnu kompetencei (bērni ir iniciatori un mācās to, ko spēj), 

 palīdzība (tikai, ja nepieciešams) (Pikler, 2009). 

Savu iekšējo spēku apzināšanās un vajadzību īstenošana darbībā izraisa bērnā 

motivāciju darbībai, kas kā psiholoģiska parādība ir saistīta ar bērnu aktivitātes jeb 

pašdarbības principu. Bērnu pašmotivēta darbība sekmē viņu pētnieciskās darbības attīstību 


87 
 

(Осорина 2008), no kā savukārt ir atkarīga bērnu izpratne par apkārtējās vides 

likumsakarībām un turpmākie mācīšanās sasniegumi, kā arī pāšrealizācijas attīstība. 

Pieaugušais ir palīgs un piedalās bērnu pētniecības un mācīšanās procesā, piedāvājot un 

izskaidrojot izvēles iespējas, nepieciešamības gadījumā palīdzot, atbalstot. Iedrošinot bērnus, 

viena pētnieciskā darbība veido interesi par nākošo (Осорина, 2008; Amabile, 2007; Lino, 

2016). To spēj ietekmēt labvēlīga pieaugušā attieksme, respektējot bērna domas un jūtas, jo 

negatīvs vērtējums bremzē bērna pašmotivētu, pētniecisko un radošo darbību. 

Tādējādi tieši pieaugušais ir tas, kas ar savu rīcību spēj saglabāt un sekmēt bērnā 

pētnieciskās un radošas darbības attīstību. Iedrošinot, atbalstot bērnu, un piešķirot bērnu 

darbībai personīgu jēgu veidojās pozitīva ievirze bērnu pašrealizācijas attīstībai. 

Bērnu iekšējā motivācija ir būtiskākais radošas patstāvīgas darbības komponents. 

Novērtējums, apbalvojumi, sacensība un ierobežota izvēle ir bērnu radošas darbības kavējoši 

faktori. Tas attiecināms ne tikai uz negatīvu vērtējumu, - arī pozitīvs vērtējums vai pat izjūta, 

ka darbība, rīcība, attieksme tiek vērtēta, bērniem būtiski mazina radošās izpausmes un 

pētnieciskās aktivitātes (Amabile, 2007). 

Pieaugušā konstruktīva attieksme pret bērnu darbības rezultātu, iepazīstinot ar 

prasībām, pēc kuriem darbs var tikt novērtēts, ļauj bērnam patstāvīgi iemācīties izvērtēt savu 

darbību. Pieaugušā attieksme lielā mērā nosaka ne tikai to, cik efektīvi bērni mācīsies 

pirmsskolas vecumā, bet arī to, cik veiksmīga mācību darbība un bērnu attieksme pret 

mācīšanos būs viņa turpmākajā dzīvē. Tas skaidrojams ar to, ka bērnu attieksme pašiem pret 

sevi veidojas galvenokārt, iespaidojoties no citu attieksmes pret viņu - ja bērni saņem 

noniecinošu attieksmi pret pašu padarīto, tas var būt par pamatu mazvērtības kompleksiem 

turpmākā dzīvē un būtiski ietekmēt bērnu pašvērtējumu, kā arī mācību sasniegumus, 

piemēram, pamatojot savu ideju, aizstāvot savas pozīcijas, bērniem nepieciešams pietiekoši 

augsts pašvērtējums. D.Bērziņa secinājusi, ka jaunākā skolas vecuma skolēnu bezpalīdzība, 

nespējot pieņemt lēmumus neierastā situācijā, un nespēja rīkoties bez skolotāja instrukcijām, 

norāda uz pieaugušā pārlieku „visu pareizi” mācīšanu jau pirmsskolā. Autore to skaidro ar to, 

ka 4-6 gadu vecumā veidojas iemaņas fiksēt realitāti un to vienlaicīgi pārveidot. Tādējādi 

skolotāja ieteikumi bērniem kopēt viņa darbību, neļaujot pašam izvēlēties, līdzdarboties ar 

savu ideju un, kritizējot darbības rezultātu, var uzskatīt par cēloni stereotipiskai domāšanai. 

Līdz ar to bērni drošības izjūtu atrod, izpildot skolotāja precīzus norādījumus un neizrādot 

iniciatīvu (Bērziņa, 2005). Pretrunā ar to, gan pirmsskolā, gan sākumskolā bērni tiek mudināti 

domāt radoši, bet, neattīstot bērnu patstāvīgu radošu darbību jau pirmsskolā (nepiedāvājot 

iespēju izvēlēties materiālu vai darbības veidu, neļaujot līdzdarboties ar savu ideju), tādējādi, 


88 
 

neveidojot jēgpilnu mijedarbību starp skolotāju un bērniem, nav arī sagaidāma radoša pieeja 

uzdevumu risināšanā sākumskolā.  

Līdzīgas atziņas vērojamas H.Joasa (Joas) pētījumos par personības attīstības 

procesu. Autors uzskata, ka personība veidojas divu elementu mijiedarbībā – „Es” kā 

psihiskais komponents, kas ietver spontanitāti, radošumu un konstitucionālu stimulu pārsvaru 

un „Es” kā sociālais komponents, kas saprotams kā citu cilvēku priekšstats un attieksme 

(Joas, 1991). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

8.attēls. Skolotāja un bērnu jēgpilna mijiedarbība bērnu pašrealizācijai 

 

Galvenā virzība bērnu jēgpilnas mijiedarbības nodrošināšanai ir pārēja no skolotāja 

centrētas darbības uz bērncentrētu darbību. Skolotāja centrētā pieejā dominējoša ir tieša 

mācīšana, kur prasmes bērni apgūst vingrināšanās (drillēšanas) procesā, izpildot secīgu, 

skolotāja norādītu darbību kopumu. Šī pieeja par primāro neizvirza bērnu brīvu darbību 

atbilstoši viņu spējām, zinātkārei, pētnieciskai darbībai, interesēm un iniciatīvai (Karule, 

1992; Gudjons, 1998; Малкина-Пых, 2004; Alijevs; 2005; Hart,2008), tādējādi nepiešķirot 

PAŠREALIZĀCIJA 

Bērnu radoša 
darbība  

Bērnu 
pētnieciska 

darbība  

Skolotāja un bērnu 
jēgpilna mijiedarbība  

Bērnu pašmotivēta 

darbība  

Praktisku problēmu risināšana 
Jaunu ideju atklāsme 
Individuālu spēju izzināšana 

Bērnu pašvērtējuma atzīšana 
Bērnu un skolotāja līdzdalība 
Bērnu un skolotāja savstarpēja 
uzticēšanās 

Individuālo vajadzību 
apmierināšana 
Individuālo interešu realizēšana 
Subjektivitātes apzināšanās 

Alternatīvas meklēšana 
Attieksmes pret sevi un 
apkārtējo pasauli izveidošana 
Esošās pieredzes realizācija 


89 
 

bērnu darbībai personīgo jēgu. Izpildot skolotāja piedāvātus uzdevumus, notiek noteiktas 

uzvedības apguve ārējo stimulu ietekmē (Alexander, Fox, 2004). Tādējādi dominējoša ir 

skolotāja informācijas nodošana, kuru bērnam ir jāapgūst.  Realizējot bērncentrētu 

pedagoģisko pieeju pirmsskolas pedagoģiskajā procesā, dodot iespēju realizēt bērnu 

potenciālās iespējas un pamatojoties uz personības pamatvērtību atzīšanu jēgpilnā  

mijiedarbībā, mācīšanās un audzināšanas process tiek orientēts uz bērnu personības 

pašrealizācijas attīstību. 

Skolotāja un bērnu jēgpilna mijiedarbība paredz personīgās jēgas klātbūtni un 

izpratni, kas ir nozīmīgas faktors bērnu pašmotivētai, pētnieciskai un radošai darbībai, kas, 

savukārt, savstarpēji mijiedarbojoties veido bērnu pašrealizācijas komponentu kopumu (skatīt 

8. attēlu). 

 Zinātnisko atziņu analīzes rezultātā ir definējami šādi skolotāja pedagoģiskās 

darbības priekšnosacījumi bērncentrētas pedagoģiskās pieejas īstenošanā: 

 bērnu un skolotāju mijiedarbības realizēšana pedagoģiskajā procesā, atzīstot bērnu 

pašvērtējumau, savstarpēji uzticoties un līdzdarbojoties, tādējādi radot bērnu pozitīvu 

pārdzīvojumu. 

 Bērnu radošās darbības veicināšana, nodrošinot jaunu ideju atklāsmi, individuālo 

spēju izzināšanu un risinot praktiskas problēmas, piedāvājot izvēles iespējas. 

 Bērnu pētnieciskās darbības organizēšana, rosinot esošās pieredzes realizāciju, 

alternatīvas meklēšanu  un veicinot bērnu attieksmes pret sevi un apkārtējo pasauli 

izveidi, nodrošinot problēmsituācijus bērnu potenciālajai attīstībai. 

 Bērnu pašmotivētas darbības īstenošana, nodrošinot bērnu individuālo vajadzību,  

interešu realizēšanu un subjektivitātes apzināšanos, pedagoģiskajā procesā piešķirot 

personīgo jēgu. 

 

 

  


90 
 

3. PĒTĪJUMS PAR BĒRNCENTRĒTAS PEDAGOĢISKĀS PIEEJAS 

ĪSTENOŠANU BĒRNU PAŠREALIZĀCIJAI PIRMSSKOLĀ 
 

3.1. Empīriskā pētījuma metodoloģiskais pamatojums un organizācija 

 

Pētījuma vispārīgs raksturojums  

Empīriskās izpētes mērķi ir izpētīt pirmsskolas skolotāju pieredzi bērncentrētas 

pedagoģiskās pieejas īstenošanā, analizējot skolotāju pedagoģiskās darbības savstarpējās 

sakarības un atbilstību bērncentrētas pedagoģiskās pieejas nosacījumiem bērnu pašrealizācijai, 

un izstrādāt bērncentrētas pedagoģiskās pieejas īstenošanas modeli bērnu pašrealizācijai 

pirmsskolas izglītības institūcijās. 

Atbilstoši pētījuma hipotēzei, empīriskais pētījums organizēts 2 posmos:  

1. posms. Pedagoģiskā procesa norises izpēte pirmsskolas izglītības praksē 

bērncentrētas pedagoģiskās pieejas īstenošanas konstatēšanā. 

2. posms. Skolotāju pedagoģiskās pieredzes izpēte, konstatējot reālās pedagoģiskās 

darbības atbilstību teorētiskajiem bērncentrētas pedagoģiskās pieejas īstenošanas 

nosacījumiem, kas aktualizē mērķtiecīgu un sistēmisku bērnu pašrealizācijas nodrošināšanu. 

Lai iegūtu vispusīgu ieskatu par izglītības tendencēm, nepieciešams izpētīt to pašu 

aspektu, parādību vai  situāciju no vairāk nekā vienas perspektīvas (Sheridan, 2009). 

Pirmsskolas skolotāju pieredzes vispārējā situācijas izpēte par bērncentrētas 

pedagoģiskās pieejas īstenošanā pirmsskolas izglītības iestādēs veikta, lai padziļināti iepazītu 

pētāmo problēmu, analizētu esošo situāciju un raksturotu esošo fonu skolotāju realizētās 

pedagoģiskās pieejas atbilstības/ saistības konstatāciju un salīdzināšanu ar teorētiskajiem 

bērncentrētas pedagoģiskās pieejas principiem bērnu pašrealizācijā, kā arī dominējošo 

sakarību izpētei. 

Pētījuma instrumentārija izveide balstīta zinātniskās literatūras atziņu (Дьюи 2000, 

2009; Marcon, 2002; Выготский, 2005; Crain, 2005; Gordon, 2009 u.c.) analīzē un virzīta uz 

bērncentrētas pedagoģiskās pieejas īstenošanas konstatāciju un izpēti bērnu pašrealizācijas 

nodrošināšanas procesā pirmsskolas izglītības iestādē.  

Empīriskās izpētes procesā īstenota atsevišķu personu, grupu vai/ un parādību izvēle 

pirmsskolas izglītības iestāžu pedagoģiskā procesa diagnosticēšanā, kas atbilst gadījuma 

pētījuma metodoloģijai. Atbilstoši tam, ka pētījumā veikta padziļināta izpratnes izpēte par 

notiekošajiem procesiem pirmsskolas izglītības vidē, pētījums definējams kā izglītības 

gadījuma pētījums (Geske, Grīnfelds, 2006). 


91 
 

Pētījuma dizains raksturojams kā jaukts secīgais kvalitatīvi kvantitatīvais (Geske, 

Grīnfelds, 2006), kas paredz kvalitatīvu sākotnējo datu apstrādi (Pipere, 2011).  Datu analīzē 

ir ņemti vērā kvantitatīva pētījuma ierobežojumi, kas saistīti ar indivīdu subjektīvo spriedumu 

un izpratni par jēdzienu būtību nepilnīgu atspoguļojumu. Empīriskajā pētījumā iegūtie dati 

interpretēti integrēti, veikta kvantitatīvo un kvalitatīvo datu triangulācija. 

Pētījuma gaitas raksturojums  

Empīriskais pētījums veikts laika posmā no 2014. gada septembra līdz 2017.gada 

oktobrim. Pētījums nosacīti iedalāms divos starpposmos (skatīt 9. attēlu). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

9. attēls. Empīriskā pētījuma shēma 

Empīriskā pētījuma gaitas raksturojums:  

1. Atbilstoši teorētisko atziņu analīzes rezultātā izstrādātajiem bērncentrētas 

pedagoģiskās pieejas nosacījumiem pirmsskolas vecuma bērnu pašrealizācijai,  definēti 

bērncentrēti vērstas skolotāja pedagoģiskās darbības bērnu pašrealzācijai noteicoši kritēriji un 

rādītāji. Atbilstoši tiem ir izstrādāti pirmsskolas skolotāju aptaujas anketas jautājumi un 

novērojuma protokola kritēriji. No 2014.gada septembra līdz 2015.gada jūnijam veikta 

Pirmsskolas skolotāju aptauja 

Novērošana 

Videonovērošana 

Pirmsskolas skolotāju intervijas  

Dati 

Aptaujas jautājumu izstrāde 

Novērojumu kritēriju un rādītāju izstrāde 

Intervijas jautājumu izstrāde 

 

Pētījuma jautājumu, hipotēzes izvirzīšana  

Teorētiskās un metodoloģiskās literatūras analīze 

Problēmas definēšana 

Datu kvantitatīvā un kvalitatīvā analīze 

Datu salīdzinošā analīze un interpretācija 

Bērncentrētas pedagoģiskās pieejas īstenošanas modeļa bērnu 

pašrealizācijai pirmsskolā izstrāde 

Empīriskā pētījuma 1.posms 
Empīriskā pētījuma 2.posms 

 


92 
 

aptauja ar mērķi noskaidrot pirmsskolas skolotāju pieredzes bērncentrētas pieejas realizācijā 

vispārējo situāciju. 

2. Vienlaicīgi ar aptaujas veikšanu ir realizēti novērojumi pirmsskolas izglītības 

iestādē (no 2014.gada septembra līdz 2015.gada jūnijam). Novērotāji - Liepājas Universitātes 

studenti, novērojumu dati fiksēti protokolā (skatīt 2.pielikumu). 

3. No 2015. gada jūlija līdz 2015. gada decembrim veikta kvantitatīvo datu 

statistiskā apstrāde, kā arī kvalitatīvo datu (aptaujas un novērojumu dati) analīze, kas ļauj 

raksturot pedagoģiskā procesa norisi pirmsskolas izglītības praksē, kā arī noskaidrot 

pirmsskolas skolotāju pieredzi par bērncentrētu pedagoģisko pieeju, tās īstenošanu 

pirmsskolas pedagoģiskajā procesā. 

4. No 2015. gada oktobra līdz 2016. gada maijam ir veikta rotaļnodarbību video 

novērošana pirmsskolas izglītības iestādēs, lai konkretizētu un detalizēti raksturotu 

pirmsskolas skolotāju pedagoģiskās darbības un teorētisko bērncentrētas pedagoģiskās pieejas 

nosacījumu bērnu pašrealizācijai atbilstību. Pēc katras videonovērošanas ir veikta intervija ar 

video novērojumā iesaistīto skolotāju. 

5. No 2016.gada jūlija līdz 2016.gada decembrim ir veikta pirmsskolas skolotāju 

interviju un video novērojumos iegūto datu kodēšana, statistiskā apstrāde un analīze. 

6. No 2017. gada janvāra līdz 2017. gada oktobrim veikta empīriskā pētījuma 

1.un 2.posmā iegūto datu triangulācija (izmantoti aptaujas, vērojumu, interviju, kā arī video 

novērojumu dati).   

7. Balstoties uz teorētiskā un empīriskā pētījuma rezultātā definētajiem 

secinājumiem, ir izveidots bērncentrētas pedagoģiskās pieejas īstenošanas modelis 

pirmsskolas vecuma bērna pašrealizācijai, kā arī izstrādāti ieteikumi bērncentrētas 

pedagoģiskās pieejas modeļa īstenošanai bērna pašrealizācijai pirmsskolā. 

Pētījuma metodes  

Datu ieguves metodes: 

 aptauja (iegūti kvantitatīvie dati un kvalitatīvie dati);  

 intervijas (iegūti kvantitatīvie dati un kvalitatīvie dati) ; 

 novērojumi (iegūti kvantitatīvie dati un kvalitatīvie dati); 

 video novērojumi (iegūti kvantitatīvie dati un kvalitatīvie dati). 

Datu analīzes metodes: 

 kontentanalīze; 

 datu apstrādes metodes, izmantojot Excel 2010 un datu statistiskās apstrādes un 

analīzes paketi SPSS PASW Statistics 18. 


93 
 

 Pētījuma bāzes raksturojums  

Empīriskā pētījuma 1. un 2.posma izlasi veido: 

 253 pirmsskolas izglītības skolotāji no dažādiem Latvijas reģioniem, 

 19 pirmsskolas vecuma bērnu grupas, bērnu vecums no 2 - 7 gadiem (272 

bērni), 

 11studenti (LiepU bakalaura studiju programma „Skolotājs” apakšvirziens 

„Pirmsskolas izglītības skolotājs”), kas piedalījušies novērojumu datu 

vākšanā. 

Respondentu pedagoģiskā darba pieredze: 0 - 14 gadi. 

Vairāki pētījumā iesaistītie respondenti piedalījušies ne tikai vienā datu vākšanas 

veidā – 1.posma novērojumos iesaistītie pirmsskolas skolotāji piedalījušies arī aptaujā, 

2.posma video novērošanā iesaistītie pirmsskolas skolotāji piedalījušies arī intervijā un 

aptaujā. Tas ļāva pētījumā iekļaut pēc iespējas lielāku pirmsskolas izglītības skolotāju skaitu, 

kā arī deva iespēju izzināt pirmsskolas izglītības skolotāju subjektīvo (intervijas) un objektīvo 

(video novērojumi) pieredzi bērncentcentrētas pedagoģiskās pieejas īstenošanā. 

Lai palielinātu izlases reprezentitāti, ko pamato stratifikācija (Mārtinsone u.c., 2011), 

tika veidota kombinēta izlase. Aptaujas anketas tika piedāvātas dažādās pirmsskolas izglītības 

iestādēs Latvijā, tādējādi veidojot izlasi no visas ģenerālkopas.   

 

3.2. Pirmsskolas pedagoģiskā procesa norises izpēte bērncentrētas pedagoģiskās pieejas 

īstenošanā (Empīriskā pētījuma 1.posms) 

 

Pirmsskolas pedagoģiskā procesa norises izpēte veikta ar mērķi izzināt skolotāju 

izpratni par bērncentrētas pedagoģiskās pieejas īstenošanu bērnu pašrealizācijas veicināšanai. 

Lai to mērķtiecīgi realizētu, izvirzīti šādi uzdevumi: 

1. Veikt pirmsskolas skolotāju aptauju, lai izzinātu skolotāju izpratni par 

bērncentrētas pedagoģiskās pieejas īstenošanu pirmsskolas izglītības praksē. 

2. Īstenot daļēji strukturētu novērošanu, lai izpētītu pirmsskolas pedagoģiskā procesa 

piemērotību bērna pašrealizācijas attīstībai. 

3. Izmantojot aptaujas un novērojuma datu integrētu analīzi, noskaidrot 

bērncentrētas pedagoģiskās pieejas īstenošanas pretrunas pirmsskolas izglītības 

vidē. 

  


94 
 

 

Datu vākšanas metodes un to raksturojums 

 

10.attēls. Empīriskā pētījuma 1.posma datu vākšanas metodes 

Aptaujas un novērojumu respondenti tika izvēlēti, pamatojoties uz pētnieku 

personiski subjektīvo vērtējumu un izvēli, ko pamato nevarbūtīga izlase (Geske& Grīnfelds, 

2006).  

Empīriskā pētījuma 1.posma izlase:  

 aptaujātas 253 pirmsskolas izglītības skolotājas; 

 novērotas 11 pirmsskolas skolotāju vadītas rotaļnodarbības. 

9.tabula 

Aptaujāto pirmsskolas skolotāju izlases raksturojums (N=253) 

Izlases raksturojošie kritēriji N 

Darba pieredze 

0-3 gadi 
3-6 gadi 

6-10 gadi 

10 un vairāk gadi 

 

20 
45 
108 

80 

Vieta 
Liepāja un Liepājas rajons 

Rīga un Rīgas rajons 
Saldus un Saldus rajons 

Ventspils un Ventspils rajons 
Limbaži un Limbažu rajons 
Jelgava un Jelgavas rajons 

Kuldīga  un Kuldīgas novads 
Valmiera un Valmieras rajons 

Ogre un Ogres rajons 

 
102 

62 
19 

17 
14 
12 

12 
10 

5 

Bērnu vecuma grupa, kurā strādā 
2-3 gadi 
3-4 gadi 

4-5- gadi 
5-6- gadi 

6-7- gadi 

 
25 
20 

62 
65 

81 

APTAUJA

•Standarta – iekļauti jautājumi, 
apgalvojumi, atbilžu varianti, kā arī 
respondenta personīgā viedokļa fiksēšana 
– „cita atbilde”

•Rezultāts: iegūti kvantitatīvi un 
kvalitatīvi dati.

NOVĒROŠANA

•Daļēji strukturēta, iepriekš sagatavoti 
izpētes jautājumi, kurus 
nepieciešamības gadījumā iespējams 
papildināt. 

•Pieraksti protokolā veikti detalizēti, 
aprakstoši.

•Rezultāts: iegūti kvantitatīvi un 
kvalitatīvi dati.


95 
 

 

Aptaujā tika iesaistīti pirmsskolas izglītības skolotāji no dažādām Latvijas vietām 

(skatīt 9. tabulu), taču, organizējot aptauju, nav izvirzīts nosacījums mērķtiecīgi aptvert visus 

vai noteiktus ģeogrāfiskos reģionus, kā arī, pamatojoties uz izlases apjomu, nav interpretētas 

to iespējamās atšķirības vai sakarības.  

Izstrādājot aptaujas anketas veidlapu, būtiski bija iekļaut jautājumus, kas atklāj 

skolotāju pedagoģisko pieredzi un izpratni par bērncentrētas pedagoģiskās pieejas realizāciju 

pirmsskolas izglītības praksē.  Aptaujas anketā tika iekļauti slēgta tipa vairāku atbilžu 

jautājumi, uz kuriem atbildi iespējams izvēlēties.  Jautājumos tika ietverts arī atbilžu variants 

„cita atbilde”, lai varētu konstatēt nestandarta vai neparastas atbildes, kā arī respondentu 

personīgo attieksmi pret pētāmo problēmu (Geske, 2006). Iegūto datu analīze tika veikta, 

apvienojot vairākas atbildes uz jautājumiem. Aptaujas anketas veidlapu skatīt 1. pielikumā.  

Aptaujas realizēšanā tika izmantota pastarpināta anketēšana, izmantojot pirmsskolas 

izglītības iestāžu vadītāju, metodiķu starpniecību, Liepājas Universitātes studentu starpniecību 

pedagoģiskās prakses laikā vai nosūtot elektroniski anketas veidlapu. Kopumā tika izplatītas 

300 anketas, no kurām atpakaļ saņemtas 253, daļa elektroniskā veidā. Aptaujā piedalījušies 

visi skolotāji, kuru rotaļnodarbībās tika veikti novērojumi un video novērojumi. 

 

10.tabula 

Novērojumu raksturojums 

Gadījums Bērnu vecums Novērojumu 

datums, ilgums 

Fiksētās situācijas 

1.gadījums  (5-6 gadi) 08.09.-19.10.2014. 1., 2., 3., 4.,5.,6 
2.gadījums  (2-3 gadi) 02.03. – 29.03.2015. 1., 2., 3., 4. 

3.gadījums  (2-3 gadi) 02.02. - 22.03.2015. 1., 2., 3. 
4.gadījums  (2-3 gadi) 02.03. – 29.03.2015. 1, 2., 3 

5.gadījums  (2-3 gadi) 08.09. – 19.10.2014. 1., 2., 3 
6.gadījums  (4-5 gadi) 16.03. – 26.04.2015. 1., 2., 3., 4., 5. 

7.gadījums  (4-5 gadi) 02.02. – 22.03.2015. 1., 2., 3. 
8.gadījums  (3-4 gadi) 02.02. – 22.03.2015. 1., 2., 3. 

9.gadījums  (5-6 gadi) 08.09. – 19.10.2014. 1., 2., 3., 4., 5. 

10.gadījums  (4-5 gadi) 16.03. – 26.04.2015. 1., 2. 
11. gadījums  (6-7 gadi) 02.02. – 12.04.2015. 1., 2 

 

Pētījuma 1.posmā kā novērotāji piedalījušies Liepājas Universitātes bakalaura studiju 

programmas „Skolotājs” apakšvirziena „Pirmsskolas izglītības skolotājs” pilna un nepilna 

laika 11 studenti ar pedagoģiskā darba pieredzi pirmsskolas izglītības iestādē no 2 līdz 10 

gadiem. Novērojumu datus aprakstošu piemēru veidā studenti fiksējuši savas pedagoģiskās 

prakses laikā. Pētījuma bāzes pirmsskolas izglītības iestāžu izvēli novērojumiem noteica to 

pieejamība. Novērotās pirmsskolas grupas ir studentu pašu izvēlētas pēc dzīvesvietai tuvākās 


96 
 

prakses vietas principa un nav pēc īpašiem kvalitātes rādītājiem atlasītas, tādēļ definējamas 

par tipiskām. Tādējādi uzskatāms, ka novērošana šajās pirmsskolas izglītības iestādēs var 

nodrošināt objektīvu datu ieguvi par bērncentrētas pedagoģiskās pieejas īstenošanu bērnu 

pašrealizācijai Latvijā, raksturojot vispārējo pedagoģisko situāciju tipiskās pirmsskolas 

izglītības iestādēs. 

Novērošana veikta dabiskos apstākļos pēc iepriekš sagatavotiem izpētes jautājumiem 

(Pipere, 2011), aprakstot konkrētas situācijas un skolotāju pedagoģisko darbību.  Novērošanas 

dati vākti 4 - 7 nedēļas (atkarībā no studenta prakses laika), veicot novērojumus 11 Latvijas 

pirmsskolas izglītības iestādēs 2-7 gadus vecu bērnu grupās. Visi novērotāji tika detalizēti 

iepazīstināti ar novērojuma protokola aizpildīšanas principiem, pārrunāti novērošanas procesa 

nosacījumi. 

Izpētes jautājumi novērojumiem izveidoti, pamatojoties uz promocijas darba 2.1. 

apakšnodaļā izstrādātās tabulas „Bērncentrētas mācīšanās pieejas un bērnu pašrealizācijas 

veidojošo līdzekļu psiholoģiskais un pedagoģiskais pamatojums” aspektiem. Novērošanas 

pieraksti fiksēti protokolā, izmantojot aprakstošas piezīmes. 

Novērošana kā pētījuma datu ieguves metode izvēlēta, jo ar tās palīdzību iespējams 

iepazīt novērojamos dabiskos apstākļos tiešā veidā. Novērošanas procesā uzmanība tika 

virzīta uz empīriskā pētījuma 1.posmā izvirzītiem kritērijiem (skatīt 11.tabulu), akcentējot 

atsevišķas pirmsskolas pedagoģiskā procesa detaļas un vienlaikus aptverot visu pedagoģisko 

procesu. 

Novērojumu un aptaujas datu vākšana pirmsskolas izglītības iestādēs notika no 2014. 

gada septembra līdz 2015. gada jūnijam, „Lai nenodarītu kaitējumu pētījuma dalībniekiem un 

neietekmētu viņu iespējamo karjeru” (Geske, Grīnfelds, 2006, 18), skolotāju un bērnu vārdi, 

kā arī grupu nosaukumi pētījuma analīzē netiek minēti, to paredz arī izglītības pētniecības 

konfidencialitātes princips un pētnieciskā darba ētika.   

 

Datu analīzes metodes 

 

Empīriskā pētījuma 1. posma laikā (novērošana un aptauja) iegūtie konkrēto situāciju 

izpētes dati ir apstrādāti, analizēti un interpretēti  empīriskā pētījuma 2.posma instrumentārija 

izstrādei. Pamatojoties uz izvēlēto jaukto metožu pieejas paralēlo procedūru, kvalitatīvie un 

kvantitatīvie dati 1.pētījuma posmā tika vākti vienlaicīgi, bet analizēti integrēti. 

 

  


97 
 

11. tabula 

Empīriskā pētījuma 1.posma kritēriji 

Bērncentrētas 

pedagoģiskās 

pieejas konteksts 

Pedagoģiskās 

darbības 
nosacījumi 

Novērojumu kritēriji 

(skatīt 3.pielikumu) 

Atbilstošie aptaujas 

anketas jautājumi 

(skatīt 1.pielikumu) 

1.Problēmorientēts 
konteksts 

Bērnu izvēles 
iespēju 
nodrošināšana 

Bērnu brīva izvēle  
(materiāli, darbība, 
izpausmes veids) 

Kad bērni izvēlas 

darbību? 

Kad bērni  izvēlas 

materiālus? 

Kad bērni izvēlas 

izpausmes veidu? 

 Problēmsituāciju 
izveide bērnu 
potenciālajai 
attīstībai 

Skolotāja atbalsts  
(skolotāja labvēlīga 
attieksme, palīdzība, ja 
nepieciešams, atbildes uz 
bērna jautājumiem) 
Skolotāja piedāvātās 

metodes rotaļnodarbības 

laikā (stāstījums, jautājumi, 
praktiska darbošanās, video, 
āra rotaļnodarbība u.c.) 

Kāda skolotāja darbība 

veido bērnu izpratni par 

savām spējām? 

 

2.Nepārtraukts izziņas 
konteksts 

Bērnu 
pašmotivētas 
mācīšanās 
nodrošināšana 

Skolotāja piedāvātās 

metodes rotaļnodarbības 

laikā (stāstījums, jautājumi, 
praktiska darbošanās, video, 
āra rotaļnodarbība u.c.) 
Bērnu ieinteresēšana 

darbībai (pētnieciskajai, 
radošajai vai reproduktīvajai 
darbībai) 

Kādā veidā tiek realizēta 

izvēlētā tematika? 

Kas rosina bērnu uzdot 

jautājumus? 

Kas rosina bērnu pētīt, 

izzināt? 

 

Dažādība 
kognitīvā 
konflikta 
risināšanā 

Skolotāja piedāvātās 

metodes rotaļnodarbības 

laikā (stāstījums, jautājumi, 
praktiska darbošanās, video, 
āra rotaļnodarbība u.c.) 

Kāda skolotāja darbība 

veido bērnu izpratni par 

dienas, nedēļas tematiku? 

 

3.Sociālais konteksts Jēgpilnas 
mijiedarbības 
veidošana 

Sadarbība: bērns – bērns 

un bērns – skolotājs  
(skolotāja un bērna 
sadarbība, diskusija, bērni 
mācās viens no otra, bērni 
viens otram palīdz) 

Kāda skolotāja darbība 

veido bērnu izpratni par 

dienas, nedēļas tematiku? 

 

Bērna pozitīva 
pārdzīvojuma 
nodrošināšana 

Skolotāja atbalsts  
(skolotāja labvēlīga 
attieksme, palīdzība, ja 
nepieciešams, atbildes uz 
bērna jautājumiem) 
Bērnu ideju, domu 

respektēšana (skolotāja 
ieklausīšanās bērnā, bērna 
atbildes sagaidīšana) 

Kāda skolotāja darbība 

veido bērnu attieksmi 

pret sevi un apkārtējo 

pasauli? 

Kāda skolotāja darbība 

veido bērnu izpratni par 

dienas, nedēļas tematiku? 

 

4.Subjektīvais 
konteksts 

Bērnu 
pašrefleksijas 
organizēšana 

Bērnu darbības, 

sasniegumu izvērtēšana 
(refleksijas organizēšana, 

Kāda skolotāja darbība 

veido bērnu izpratni par 

dienas, nedēļas tematiku? 


98 
 

Bērncentrētas 

pedagoģiskās 

pieejas konteksts 

Pedagoģiskās 

darbības 
nosacījumi 

Novērojumu kritēriji 

(skatīt 3.pielikumu) 

Atbilstošie aptaujas 

anketas jautājumi 

(skatīt 1.pielikumu) 

bērni paši izvērtē savu 
darbību, sasniegumus) 

 

Bērnu 
personīgās 
jēgas 
piešķiršana 

Bērnu ideju, domu 

respektēšana (skolotāja 
ieklausīšanās bērnā, bērna 
atbildes sagaidīšana) 
Bērnu interešu, vajadzību 

un subjektīvās pieredzes 

apzināšana un ievērošana 
(darbības vai tēmas, ko 
skolotājs saskaņo ar bērnu, 
interešu izzināšana un 
respektēšana bērnu 
subjektīvo zināšanu, 
pieredzes izzināšana, tēmas 
saistība ar bērna ikdienu) 

Kāda skolotāja darbība 

veido bērnu izpratni par 

dienas, nedēļas tematiku? 

 

 

Empīriskā pētījuma 1. posma (aptauja un novērojumi) datu analīze un interpretācija 

Analizējot bakalaura studiju programmas „Skolotājs” apakšvirziena „Pirmsskolas 

izglītības skolotājs” un maģistra studiju programmas „Vispārējās izglītības skolotājs” virziena 

„Pirmsskolas izglītības metodiķis” studentu veiktos novērojumus pedagoģisko prakšu un 

praktikumu ietvaros, kā arī valsts pārbaudījumos (kvalifikācijas eksāmens, bakalaura un 

maģistra darba aizstāvēšana) gūtās atziņas par mācīšanās procesa organizāciju dažādās 

Latvijas pirmsskolas izglītības iestādēs, ļauj izdarīt pieņēmumu, ka pirmsskolas izglītības vidē 

realizētā mācīšanās pieeja ne vienmēr ir definējama kā bērncentrēta pedagoģiskā pieeja, lai 

arī, popularizējot pirmsskolas izglītības iestādes darbību un pedagoģisko piedāvājumu, tiek 

akcentētas bērncentrētas vides pazīmes.  

Bērncentrētas pedagoģiskās pieejas izpratnes skaidrojums pirmsskolas skolotāju 

anketās 

Skolotāju bērncentrētas pedagoģiskās pieejas izpratnes skaidrojuma analīze liecina, 

ka skolotāju zināšanas nav pretrunā ar zinātniskajā literatūrā akcentētajām atziņām. 

Piemēram, mācīšanās procesā netiek ierobežota bērna brīvi izvēlēta darbība, kurā bērns 

realizē savas intereses, pedagogi sniedz atbalstu un rada bērniem iespēja piedalīties 

pedagoģiskajā procesā.  

 

  


99 
 

12.tabula 

Skolotāju atziņas par bērncentrētas pedagoģiskās pieejas būtību 

Kategorija Skolotāju atziņas Atziņu īpatsvars % 

Bērna vispusīga 
attīstība, 

pašmotivēta 
mācīšanās 

Mērķis ir bērna vispusīga attīstība. 
Bērna personības attīstība. 
Bērna individualitātes attīstība. 
Bērnu prasmju, iemaņu, zināšanu un attieksmes 
veidošanās. 
Bērns pats iesaistās mācību procesā. 
Mācīšanās darot. 
Bērnu brīvā, nemanāma, pastarpināta mācīšanās. 

29.24%  

Skolotāja pozīcija 

bērna attīstībai 

Bērns ir pedagoģiskā procesa centrā. 
Skolotājs spēj skatīties no bērnu skata punkta. 
Nosacījumi, kā skolotājiem rīkoties, lai veicinātu 
bērnu vispusīgu attīstību. 
Bērnu un skolotāju radošums, pašpilnveide. 
Bērna sevis un pasaules izzināšanas veicināšana.  
Ļauj bērniem izaugt par domājošiem, radošiem un 
veiksmīgiem cilvēkiem. 

32.41%  

Izglītojoša vide, 

process 

Humāns pedagoģiskais process. 
vispusīgs pedagoģiskais process 
Attīstoša, izglītojoša vide. 
Demokrātiska, humānistiska pieeja pirmsskolā. 
Gan skolotāja, gan bērna mācīšanās process. 
Mācību modelis, kura centrā ir bērna vēlmes un 
intereses. 
Bērns kā vērtībā izglītības centrā.  
Pieeja, kas vērsta uz katra un visu bērnu attīstību. 
Pedagoģiskais process ir vērsts uz bērnu, viņa 
vispusīgu attīstību. 

38.33%  

 

Pirmsskolas skolotāji bērncentrētu pedagoģisko pieeju definē no bērna pozīcijām 

(29.24%), skolotāja darbības (32.41%) un izglītības vides vai procesa pozīcijām (28.33%), 

akcentējot bērna vispusīgu attīstību, skolotājam atbalstot bērna brīvu un pastarpinātu 

mācīšanos izglītojošā vidē, kas ir saskaņā ar vairāku autoru atziņām par bērncentrētas 

pedagoģiskās pieejas būtību (Marcon, 2002; Henneberg, Klein, Klein, Vogt, 2004; Crain, 

2005).  Tomēr nevienā no skolotāju anketām, raksturojot bērncentrētu pedagoģisko pieeju, 

nav pieminēta bērnu subjektivitātes, pašrefleksijas, interešu un spēju izzināšana, to 

respektēšanas nozīmība pirmsskolas pedagoģiskajā procesā. Tas norāda uz to, ka pirmsskolas 

izglītības pedagoģiskajā procesā šie aspekti netiek akcentēti.  

 

Skolotāju pedagoģiskās darbības nosacījumu interpretācija par bērncentrētu 

pedagoģisko pieeju 

Analizējot skolotāju izteikto viedokli un interpretāciju par skolotāja darbības 

nosacījumiem, realizējot bērncentrētu pedagoģisko pieeju, secināms, ka arī šajā jautājumā nav 


100 
 

saskatāmas būtiskas pretrunas starp skolotāju izpratni un zinātniskajā literatūrā definētajām 

atziņām – kopumā pārstāvētas ir visas kategorijas (skatīt 13.tabulu). 

13.tabula 

Skolotāju pedagoģiskās darbības nosacījumu interpretācija par 

bērncentrētu pedagoģisko pieeju 

 

Skolotāju 

pedagoģiskās 

darbības  

kategorijas 

Piemēri Īpatsvars 

% 

Bērnu pašmotivētas 

mācīšanās 

nodrošināšana 

 

Skolotājam bērni ir nevis jāmāca, bet gan jāpalīdz viņiem 

atklāt pasauli 

Lai veicinātu vēlmi mācīties, skolotāju uzdevums ir izvēlēties 

atbilstošas, interesi rosinošas mācību metodes 

Pedagogam jāstrādā tā, lai bērniem būtu interesanti  

Būtiska ir bērnu pašu motivēšana līdzdarboties mācību 

procesā – pētīt, izzināt, eksperimentēt. 

Iespējas bērnam pašam veidot savas zināšanas, skolotājs ir 

palīgs 

Svarīgi, lai bērni paši nonāk līdz atbildei 

56,52 % 

Bērna pozitīva 

pārdzīvojuma 

nodrošināšana/ 

veicināšana 

 

Svarīga ir arī skolotāja attieksme pret bērnu. Tas parāda 

skolotāja ieinteresētību un motivāciju ieraudzīt, kādi šķēršļi 

kavē bērna līdzdalību mācību procesā, ieinteresētību, 

motivāciju izzināt, attīstību. 

Skolotāja labvēlīga attieksme pret bērnu un to, ko bērns dara 

vai sasniedzis (darbības rezultātu) 

Pedagogam jāstrādā tā, lai bērni izrādītu prieku 

12,64 % 

Bērna izvēles 

iespēju 

nodrošināšana 

 

Bērnu interešu un vajadzību ievērošana 

Svarīgi ir ļaut bērnam izvēlēties – ne tikai materiālus un 

instrumentus, bet arī laiku, cik ilgi darīt darbiņu 

Iespējas bērnam pašam izvēlēties 

7,11 % 

Dažādība kognitīvā 

konflikta risināšanā 

 

Pamatā ir bērnu patstāvīga, radoša darbība, praktiska 

darbošanās 

Darbojoties praktiski, bērns labāk izprot apkārtējo pasauli un 

arī sevi 

Bērnu iesaistīšanās dažādās aktivitātēs 

5,92 % 

Jēgpilnas 

mijiedarbības 

veidošana 

Stingra disciplīna nav pats svarīgākais 

Skolotājs ir bērna sadarbības partneris 

2,37 % 


101 
 

Bērnu 

pašrefleksijas 

organizēšana 

Svarīga ir bērna pašorganizācija, sevis un savas darbības 

izzināšana, izvērtēšana 

1,97 % 

Problēmsituāciju 

izveide bērnu 

potenciālajai 

attīstībai 

 

Skolotāji vai audzinātājas rada tādus apstākļus, lai bērni 

varētu patstāvīgi attīstīties 

Pedagogi palīdz bērniem sasniegt mērķus, bet nedara bērna 

vietā. 

Uzmanības centrā ir bērns, skolotājs nodrošina apstākļus. 

1,85 % 

Bērnu personīgās 

jēgas piešķiršana   

 

Akcents uz personības attīstību, nevis zināšanu apguvi. 

Būtiski ļaut pašizteikties, pašnoteikties. 

Skolotājs pedagoģiskajā procesā ievēro ne tikai bērna 

vecumposmu īpatnības, bet arī bērna individuālo pieredzi, 

intereses un vajadzības. 

1,58 % 

 

Skolotāju anketēšanas dati parāda, ka kopumā skolotājiem ir zināšanas par 

pedagoģiskā procesa būtību, ievērojot bērncentrētas pedagoģiskās pieejas nosacījumus, jo 

skolotāju izteiktie viedokļi pārstāv visus teorētiski noteiktos pedagoģiskās darbības 

nosacījumus, realizējot bērncentrētu pedagoģisko pieeju.  

Analizējot skolotāju izteikumus secināms, ka lielāka daļa skolotāju savos izteikumos 

akcentējuši bērnu pašmotivētas mācīšanās nodrošināšanu (56, 52%), vismazāk akcentētās 

jomas: bērnu personīgās jēgas piešķiršana (1, 58%), bērnu pašrefleksijas organizēšana (1, 

97%) un problēmsituāciju izveide bērnu attīstībai (1, 85 %).  Tas varētu liecināt par to, ka 

skolotāji savā pedagoģiskajā darbībā nepievērš uzmanību bērnu pašrefleksijai un personīgās 

jēgas piešķiršanai, piemēram, sasaistot saturu vai tēmu ar bērna ikdienas dzīvi. Savukārt 

lielākā uzmanība pedagoģiskajā procesā tiek piešķirta bērnu pašmotivētas mācīšanās 

nodrošināšanai. Taču, šīs atbildes atspoguļo skolotāju izpratni un individuālo viedokļu 

teorētiskā līmenī, bet neapliecina to realizāciju praksē. 

Apkopojot novērojumu datus, tika atlasītas novērojumu protokolos veiktās piezīmes, 

fiksējot tikai tos datus, kas atbilst novērojumu uzdevumam, izpētes kritērijiem, un detalizēti 

un nepārprotami raksturo konkrēto situāciju pirmsskolas pedagoģiskajā praksē. Tādējādi, 

empīriskā pētījuma 1.posmā datu analīzei un interpretācijai izmantotas 39 fiksētas situācijas 

(skatīt 14.tabulu). Situāciju analīze un interpretācija veikta atbilstoši bērncentrētas 

pedagoģiskās pieejas kontekstiem bērnu pašrealizācijai pirmsskolā (skatīt 2.1. apakšnodaļu) 

 

 

 


102 
 

14.tabula 

Novērojuma kritērijiem atbilstošās fiksētās situācijas pedagoģiskajā praksē  

N.p.k. Bērncentrētas 

pieejas konteksts 

Rādītāji Gadījums, situācija Situācijas 

kopā 

1. Problēmorientēts 

konteksts   

Bērnu izvēles iespēju 

nodrošināšana; 

Problēmsituāciju izveide 

bērnu attīstībai 

1.gadījums, 1., 3.situācija;  

2.gadījums, 1. 2., 3. situācija; 

3.gadījums, 3. situācija; 

4.gadījums, 1., 2., 3. 

situācija; 

6.gadījums, 3., 4. situācija; 

8.gadījums, 2., 3. situācija; 

9.gadījums, 2. situācija; 

15 

2. Nepārtraukts 

izziņas konteksts 

Bērnu pašmotivētas 

mācīšanās 

nodrošināšana 

Dažādība kognitīvā 

konflikta risināšanā 

3.gadījums, 1. situācija; 

5.gadījums, 1.  2. situācija; 

7.gadījums, 2. situācija; 

10.gadījums, 2. situācija; 

11.gadījums, 1., 2. situācija; 

7 

3. Sociālais 

konteksts 

Jēgpilnas mijedarbības 

veidošana; 

Bērna pozitīva 

pārdzīvojuma 

veicināšana 

1.gadījums, 4.,5, 6. situācija; 

2.gadījums, 3. situācija; 

3.gadījums, 2. situācija; 

4.gadījums, 1. situācija; 

5.gadījums, 2., 3. situācija; 

6.gadījums, 2. situācija; 

7.gadījums, 3. situācija; 

9.gadījums, 1. situācija; 

11 

4. Subjektīvais 

konteksts 

Bērnu pašrefleksijas 

organizēšana; 

Bērnu personīgās jēgas 

piešķiršana 

1.gadījums, 2. situācija; 

3.gadījums, 2. situācija; 

6.gadījums, 1., 2. situācija; 

7.gadījums, 1. situācija; 

8.gadījums, 1. situācija; 

6 

 

Problēmorientētais konteksts pirmsskolas pedagoģiskajā procesā 

 

Empīriskā pētījuma 1.posmā novēroto situāciju analīze liecina, ka bērnu iespējas 

izvēlēties darbības pārsvarā ir saistītas ar aktivitātēm ārpus rotaļnodarbībām vai arī tām ir 

gadījuma raksturs, piemēram, pilsētas svētku dēļ skolotāja bērniem ļauj atpūsties – piedāvā 

izvēlēties, ko katrs grib darīt (1.gadījums 1.situācija). Kā rāda pedagoģiskie novērojumi, 

materiālu un resursu ziņā izvēles iespējas nav tik ierobežotas – bērni drīkst izmantot 

materiālus un resursus, kas atrodas viņiem pieejamās vietās. Tomēr šo izvēles iespēju 

iespējams realizēt arī ārpus rotaļnodarbības. Rotaļnodarbībā materiāli pārsvarā ir skolotāja 

noteikti, lai arī novērojumos ir fiksētas 3 situācijas, kad skolotājs piedāvā bērniem izvēles 

iespējas, piemēram, Skolotāja piedāvā bērniem izpausmes veidu – izlasot pasaku, bērniem 

tiek dota iespēja izvēlēties pasakas tēlu, kuru attēlot zīmējot (1.gadījums, 3. situācija) vai arī 


103 
 

Kad kādam bērnam ir dzimšanas diena, tad viņš drīkst izvēlēties vienu rotaļu no trim, kuru 

spēlēt (8.gadījums 26. situācija). 

Līdzīgi rezultāti saskatāmi aptaujas analīzē - 100% aptaujas respondentu atzīst, ka 

gan darbību, gan materiālus un izpausmes veidu bērni var izvēlēties pirms un pēc 

rotaļnodarbībām, tātad – ārpus rotaļnodarbībām. Savukārt jautājumā par materiālu izvēli 

rotaļnodarbības laikā saskatāms pretējs viedoklis, skolotāji atzīst, ka rotaļnodarbības laikā, 

bērniem ir iespēja izvēlēties materiālus (62,45% respondenti) un izpausmes veidu (59,68%), 

savukārt to, ka rotaļnodarbības laikā bērniem ir iespēja izvēlēties darbību atzīst vien 0,79% 

respondentu, kas saskan ar novērojumu datiem. 

Novērojumu un aptaujas dati liecina, ka bērni pirmsskolas izglītības iestādē pavada 

8- 10 stundas dienā, no kurām lielākā daļa ir skolotāja noteiktas un vadītas darbības (skatīt 

15.tabulu). 

15.tabula 

Bērnu brīvais laiks pirmsskolas izglītības iestādē  

Bērnu vecums Brīvais laiks (stundās) 

2 - 3 gadi 4 - 5 stundas 

4 - 5 gadi 1 - 2 stundas 

5  - 7 gadi 0 - 1 stunda 

 

Apkopojot skolotāju anketēšanas rezultātus saistībā ar rotaļnodarbības tēmas izvēles 

nosacījumiem (skolotājiem ir iespēja izvēlēties vairākas atbildes), konstatēts, ka tematika tiek 

balstīta uz gadalaiku izmaiņām dabā (97%), lielākā daļa respondentu atzīst, ka konkrēto tēmu 

rotaļnodarbībai izvēlas un ieplāno skolotājs (98%), 20% respondenti atzina, ka dažreiz, 

piemēram, „kad bērni izsaka lielu vēlmi vai interesi”, tēma tiek pakārtota bērnu izvēlei.  

 


104 
 

 

11. attēls. Rotaļnodarbības temata izvēles nosacījumi 

97% no aptaujātajiem skolotājiem atzīst, ka, realizējot izvēlēto tēmu, paši izvirza 

uzdevumus mērķa realizācijai un informē par to bērnus , taču 14 % respondentu uzskata, ka 

tēmas realizācijā tiek iesaistīti arī bērni. Savukārt novērojumu dati apliecina, ka 

rotaļnodarbības tēmu izvēlas skolotājs, arī uzdevumus mērķa realizācijai izvirza skolotājs, 

šajā procesā bērnus neiesaistot, piemēram, „uzdevumus, aktivitātes un materiālus katrai tēmai 

skolotāja ieplāno laicīgi, lai, nodarbībai sākoties, bērniem viss vajadzīgais būtu sagādāts” (7. 

gadījums, 3. situācija). Nav fiksētas situācijas, kas norādītu uz bērnu pašu izvēlētu tēmu 

rotaļnodarbībai. Tādējādi var secināt, ka bērni rotaļnodarbības tēmas izstrādes procesā 

nepiedalās, neattīstot problēmu risināšanas prasmes, piemēram, izzināt, kādi materiāli vai 

darbības nepieciešamas, kā arī prasmi izvēlēties (darbību vai materiālu) tēmas realizācijai. 

Novērojuma datos atklāts, ka pirmsskolas izglītības iestādēs pārsvarā tiek piedāvāts 

skolotāju tiešs demonstrējums, skaidrojums, paraugi, skolotāja noteiktas aktivitātes un 

materiāli, piemēram, „Skolotāja rādīja pa soļiem, kādā veidā putniņa aplikācija veidojama, 

pie tāfeles bija pielikts arī gatavs rezultāts – putna aplikācija, lai bērniem būtu vieglāk” (10. 

gadījums 1. situācija), kas neveicina bērnu prasmi meklēt dažādus risinājuma ceļus, un pieņemt 

patstāvīgus lēmumus, kas nepieciešams bērna pašpieredzes izveides attīstībai un 

pašrealizācijai, kā arī veiksmīgai turpmākai mācību darbībai skolā. 

Visi (100 %) respondenti uzskata, ka interesants tēmas demonstrējums un uzdevumu 

skaidrojums nozīmīgs, lai rosinātu bērnus domāt, pētīt un izzināt. Vairāk kā puse skolotāju 

uzsver nepieciešamību bērnus arī iedrošināt pētīt un izzināt (52 %).  

Novērojumos fiksēta skolotāja informējošā un kontrolējošā darbība, kas neveicina 

bērnu prasmes risināt problēmas, piemēram, Visi bērni vienlaicīgi griež aplikācijas papīru 

noteiktā formā. Tie, kas jau izgriezuši, gaida pārējos. Kad visi izgriezuši, skolotāja rāda 

97%

84%

98%

2%

14%

0%

20%

40%

60%

80%

100%

120%

gadalaiks gadskārtu svētki temats iepriekš

ieplānots

PI programmas

saturs

 bēnu iesaiste

temata izvēlē


105 
 

visiem nākošo soli – pielīmēšanu (4. gadījums, 3. situācija). Novērojumos nav fiksētas 

situācijas, kurā skolotājs organizētu problēmorientētas situācijas, kuras bērni paši nespēj 

atrisināt. Tādējādi anketās sniegtajās atbildēs saskatāma skolotāju apgalvojumu neatbilstība 

saistībā ar problēmsituāciju izveidi pirmsskolas pedagoģiskajā procesā un novērojumos 

fiksētajām epizodēm, jo 89 % no respondentiem atzīmējuši, ka problēmsituāciju izveide 

pirmsskolas pedagoģiskā procesa ikdienā veido bērnu izpratni par savām spējām. 

 

Nepārtraukts izziņas konteksts  pirmsskolas pedagoģiskajā procesā 

 

Novērojumos konstatēts, ka pedagoģiskais process tiek orientēts uz darbības 

strukturēšanu  – novērotajās pirmsskolas izglītības iestādēs bērnu darbība pārsvarā ir skolotāja 

organizēta, piemēram, Rotaļnodarbībā (tēma „Sniegs) skolotāja ierosināja kausēt sniegu, 

bērni labprāt piekrita (11.gadījums, 1. situācija). To apstiprina arī skolotāju anketēšanas datu 

analīze – 97% skolotāju atzīmējuši, ka realizējot izvēlēto tematiku, skolotājs izvirza mērķi, 

uzdevumus un informē par plānotajām darbībām bērnus.  

 

12.attēls. Izvēlētās tematikas realizācija 

Novērojumos konstatēts, ka rotaļnodarbības tiek vadītas, sniedzot bērniem tikai 

informāciju, neņemot vērā bērna intereses, neiesaistot pētnieciskā darbībā (īpaši 5 - 6 gadu 

vecu bērnu grupās). Par to liecina skolotājas skaidrojums novērojumos: „pēc mācību 

programmas bērniem jāapgūst ļoti daudz lietu, tādēļ tiek strikti saplānota katra tēma – 

sagādāti attēli, grāmatas, stāsti. Gandrīz katru dienu par kādu no tēmām tiek izstāstīts, 

parādīts ar attēliem. Nodarbības laikā nevar atļauties kaut ko dot bērniem izvēlēties, citādi 

97%

2%

14%

0%

20%

40%

60%

80%

100%

120%

skolotājs izvirza mērķi,

uzdevumus un informē

bērnus

skolotājs, sadarbojoties ar

metodiķi, izvirza mērķi,

uzdevumus un informē

bērnus

skolotājs iesaista bērnus

temata realizācijas

plānošanā


106 
 

viņi neuzzinās informāciju par jauno tēmu” (11.gadījums, 2. situācija). Tas tiek skaidrots ar 

to, ka „skolotājam ir vieglāk sagatavoties rotaļnodarbībai un sasniegt izvirzīto mērķi”. 

Tikai vienā novērojuma gadījumā konstatēta epizode, kurā konstatējama bērnu 

pašmotivētas darbības respektēšana, lai arī minētā epizode fiksēta ārpus rotaļnodarbības, 

piemēram, „Laukā lielākā daļa bērnu priecājas un interesējas par sniegu, jautā skolotājai 

dažādus jautājumus, tādēļ pēcpusdienā nolemts izpētīt, kā sniegs kūst, arī nākošās dienas 

tēma mainīta pret tēmu „Sniegs” (5. gadījums, 2. situācija).  Neviena no aptaujas respondentu 

atbildēm neapliecināja bērna iespēju pašam ierosināt pētnieciskās darbības veidu. Kā liecina 

novērojuma rezultāti, šādas rotaļnodarbības tiek organizētas reti un tiek uzskatītas par 

„paraugu bērna pētnieciskas darbības attīstīšanai” (5. gadījums, 1. situācija). Bērnu 

pētnieciskā darbība pārsvarā ir skolotāja iepriekš izplānota, ierosināta un vadīta – „jau rīta 

aplī skolotāja bērniem pastāsta, kāda šodien tēma un ko darīs vai pētīs (ja tas paredzēts).”  

(10.gadījums, 2. situācija). 

Tādējādi saskatāma pretruna – nevienā no anketām jautājumā, kas rosina bērnu pētīt, 

izzināt (atbilžu variantā „cita atbilde”) nav atzīmēta bērnu iniciatīva vai pašmotivēta darbība, 

tomēr jautājumā par izvēlētās tematikas realizāciju14% skolotāju apgalvo, ka pedagoģiskā 

procesa plānošanā iesaista bērnus (atbildi iespējams izvēlēties).  

Nevienā no novērojuma gadījumiem netika konstatēta bērnu pastarpināta mācīšanās. 

Analizējot novēroto situāciju datus, secināms, ka pārsvarā tiek piedāvāts skolotāja tiešs 

demonstrējums un uzdevuma skaidrojums (fiksētas 5 situācijas). 

Dažādības kontekstā bērniem tiek piedāvāts skolotājas skaidrojums un praktiska 

darbošanās, piemēram, Sākumā skolotāja pastāsta par putniem, tad bērni paši darbojas 

praktiski – katrs no plastilīna veido savu putnu (8. gadījums, 4.situācija). Arī skolotāju 

anketēšana parāda līdzīgus rezultātus – 100% no visiem respondentiem kā nozīmīgu 

komponentu bērnu izpratnes attīstībai noteikuši praktisku tēmas izzināšanu un praktisku 

darbošanos. Tomēr šādā veidā, kad skolotājs jauno informāciju bērniem izstāsta (zināšanu 

sniegšana) un pēc tam, sekojot skolotāja konkrētām norādēm, bērni par jēdzieniski saistītu 

tematiku darbojas praktiski, nav uzskatāmas par tematikas praktisku izzināšanu, jaunu 

zināšanu atklāšanu Es spriedumu rezultātā (Garleja, 2003). 

 

Sociālais konteksts pirmsskolas pedagoģiskajā procesā 

 

Novērojumu datu analīzē konstatēts, ka 2 situācijās (5. gadījums, 2.situācija; 7. 

gadījums, 3.situācija) rotaļnodarbības laikā skolotāja ieklausās bērnu teiktajā, ņemot to vērā 

pedagoģiskā procesa organizēšanā ārpus rotaļnodarbībām.  Ieklausīšanās bērnos fiksēta arī 


107 
 

ārpus rotaļnodarbībām (3 situācijas), piemēram, Skolotāja piekrīt bērnu ierosinājumam 

laukumā spēlēt konkrētu spēli (1.gadījums, 5.situācija). Bērnu piedāvātas un skolotāja 

respektētas idejas rotaļnodarbības temata, satura vai darbību maiņai novērojumos netika 

fiksētas, kam ir saskatāma saistība ar aptaujas datu analīzi – 97% skolotāju atzīst, ka 

rotaļnodarbības temata izvēli nosaka gadalaiks (97%), gadskārtu svētki (84%), kā arī mērķus 

un uzdevumus izvēlētajai tematikai izvirza skolotājs (97%), kas varētu liecināt par skolotāja 

darbības dominanti pirmsskolas mācīšanās procesā. Arī grupas vides iekārtojumā dominē 

skolotāja noteikta kārtība - 100% respondentu nosaka grupas vides iekārtojumu. 

 

 

13.attēls. Grupas vides iekārtojuma nosacījumi 

Skolotāji atzīst, ka grupas vides iekārtojumu izvēlas un nosaka paši, ņemot vērā 

bērnu vecumposmu attīstību (66%). 47 % skolotāju atzīst, ka grupas vides iekārtojumu 

ietekmē arī pirmsskolas izglītības iestādes noteikti principi un grupas vai iestādes tradīcijas 

(85%).  Nevienā no anketām nav atzīmēts (atbilžu variantā „cita atbilde”), ka izvēloties 

grupas vides iekārtojumu, tiek iesaistīti bērni vai tiek jautātas un tiek ņemtas vērā bērnu 

idejas, līdz ar to neattīstot bērnu prasmi izteikt un piedāvāt savu ideju. 

Novērojumos konstatēts, ka attiecībās skolotājs - bērns dominē „iedarbības 

stratēģija” (Šteinberga, Tunne, 1999, 19) jeb skolotājcentrēta pedagoģiskā pozīcija, kad 

vienīgais lēmumu pieņēmējs ir pats skolotājs, piemēram, „Skolotāja neatbalsta bērnu 

ierosinājumu zīmējumu pabeigt līdz galam vai zīmēt vēl vienu, jo turpinājumā paredzēta 

nākošā rotaļnodarbība” (2. gadījums, 1. situācija). 

Darbību saskaņošana tiek raksturota, kā skolotāja piedāvāta darbība un bērnu 

piekrišana, piemēram, „skolotāja piedāvāja skatīties multiplikācijas filmu uz interaktīvās 

tāfeles, bērni piekrita” (5.gadījums, 3. situācija). 

100%

66%

47%

85%

0%

20%

40%

60%

80%

100%

120%

skolotājs bērnu vecumposma

īpatnības

iestādes noteikti

proncipi

grupas tradīcijas


108 
 

Aptaujas dati liecina, ka vairāk nekā puse respondentu (51%) uzskata, ka bērnu 

izpratni par izvēlēto tematiku veido sarunu diskusiju veidošana pedagoģiskajā procesā.  

Savukārt novērojumos konstatēta bērna atbildes nesagaidīšana, skolotājam uz sevis uzdoto 

jautājumu atbildot pašam, piemēram, Zīmēšanas rotaļnodarbības sākumā skolotāja informē 

bērnus, kādi materiāli būs nepieciešami. Sākumā gan tiek uzdots jautājums: „Kas mums būtu 

nepieciešams, lai varētu gleznot ar guašas krāsām?” Bērni uzreiz neatbild, skolotāja nosauc 

materiālus, kuri bērniem salikti uz galdiem. Tad bērni tiek aicināti darboties praktiski 

(1.gadījums, 4.situācija). 

Sarunu vai sadarbības organizēšana attiecībās bērns - bērns rotaļnodarbību 

novērojumos netika fiksētas. Novērojumos fiksēts, ka praktiskā darbošanās tiek organizēta 

gan visai grupai kopumā, gan apakšgrupās, tomēr bērnu sarunu vai sadarbības organizēšana 

šajās rotaļnodarbībās no skolotāja puses netika konstatēta. 

Anketēšanas datu analīze liecina, skolotāji uzskata, ka bērnu attieksmes pret sevi un 

apkārtējo pasauli izveidei nozīmīga ir skolotāju labvēlīga attieksme pret bērnu (94,86%).  

Tomēr novērojuma dati liecina, ka bērni rotaļnodarbību laikā gūst arī konflikta pieredzi, pēc 

skolotāja nepamatoti kritiska aizrādījuma, tādējādi veidojoties stereotipiskai uztverei. 

Piemēram, „Rotaļnodarbībā, skolotājas mudināti, bērni izmantojot guašas krāsas, attēlo 

iepriekš dzirdēto sižetu. Sanita (5 g.) debesis glezno sarkanā krāsā, uz ko skolotāja reaģē 

kritiski, norādot, ka tās ir zilā krāsā. Skolotāja demonstrē attēlus, kuros debesis redzamas zilā 

krāsā. Meitene paklausa skolotājas ieteikumam. Nodarbībā piedalās 16 bērni, 10 no bērniem 

sākumā ir izvēlējušies dažādas krāsas, 6 no tiem, Sanitas un skolotājas sarunas iespaidā 

nomaina savu izvēlēto krāsu pret skolotājas ieteikto – zilo krāsu”(1.gadījums, 6. situācija). 

 

Subjektīvais konteksts 

 

Par vienu no noteicošākiem faktoriem  bērna izpratnes izveidē,  skolotāji (78%) 

uzskata bērna pašrefleksiju, izvērtējot  savu darbību un sasniegumus. Tomēr novērojumos 

konstatēts, ka pašrefleksija tiek organizēta virspusīgi, izzinot, vai bērniem darbība patikusi vai 

nē. Piemēram, Pēc ekskursijas skolotāja bērniem izdala smaidīgas un dusmīgas sejiņas, bērni 

ar tām parāda savu attieksmi pret pasākumā notikušo, kā viņiem ir paticis (6.gadījums, 

1.situācija).Tas liecina par skolotāju izpratnes un organizēšanas dažādību saistībā ar bērnu 

pašrefleksijas būtību.  

Novērojumos netiek fiksēta dienas vai nedēļas tematikas sasaiste ar bērna ikdienas 

dzīvi vai subjektīviem pārdzīvojumiem, tā vietā akcentējot tikai bērnu vecumposmu īpašību 

respektēšanu, piemēram, Skolotāja, plānojot rotaļnodarbības gaitu, ņem vērā bērnu intereses, 


109 
 

tādēļ nodarbībā iekļautas rotaļas un darbības kas ir atbilstošas bērnu vecumposmam  

(8.gadījums, 1.situācija). Analizējot skolotāju aptaujas datus, saskatāma pretruna, jo 98% 

respondentu uzskata, ka bērnu izpratni par dienas vai nedēļas tematiku veido tēmas sasaiste ar 

bērna ikdienu. 

 

Aptaujas un novērojumu analīzes rezultātu kopsavilkums 

 

Empīriskā pētījuma 1.posma datu analīze liecina, ka pirmsskolas skolotāji jēdzienu 

bērncentrēta pedagoģiskā pieeja dažādi izprot un arī atšķirīgi interpretē, kas veido dažādus 

priekšstatus par pirmsskolas vecuma bērnu izglītības procesu un pašrealizācijas attīstību. 

Realizējot bērncentrētu pedagoģisko pieeju pirmsskolā, nepieciešama bērna interešu 

respektēšana. To nodrošina katra bērna iespēja pilnvērtīgi un aktīvi izzināt apkārtējo vidi. 

Tādā veidā skolotājam iespējams sekmēt bērna pašpieredzes attīstību, atbalstot, rūpējoties un 

piedāvājot iespēju apmierināt zinātkāri un realizēt savas pētnieciskās darbības. 

Bērni, izzinot apkārtējo vidi, veido savu izpratni par tās likumsakarībām, attīsta 

prasmi domāt, secināt, analizēt. Savukārt pieaugušo līdzdalības kvalitāte un iesaistīšanās 

pakāpe šajā procesā to var sekmēt vai kavēt. Skolotāja autoritāra pieeja un pārlieka 

aizbildniecība, bērna darbības un materiālu izvēles ierobežošana kavē bērna pētniecisko 

darbību, kā rezultātā bērns darbojās un mācās ārēju faktoru ietekmēts, veidojot stereotipisku 

uztveri. Pieaugušā pozitīva attieksme veicina bērnu izziņas un izpētes darbības apkārtējā vidē, 

kas veido pamatu bērna iniciatīvas, pētnieciskās un radošas darbības attīstībai. Savukārt 

iniciatīva un pētnieciskā darbība veido pamatu mācību motivācijai un sekmīgai pašrealizācijai 

turpmākajos dzīves posmos. 

Mācīšanās vidē, kas nodrošina bērna iespēju pašam nonākt līdz rezultātam, atrisinot 

problēmu, tiek sekmēta bērna vēlēšanās izzināt apkārtējo pasauli. Tādēļ nozīmīgi pedagoģiskā 

procesa plānošanā, izstrādē un realizācijā iesaistīt arī pašus bērnus, piedāvājot viņiem iespēju 

izvēlēties un piedāvāt savu ideju. 

Kā iemeslus nepietiekamam brīvas izvēles iespēju piedāvājumam, skolotāji min 

valstī noteiktos sasniedzamos mācību rezultātus, pabeidzot pirmsskolas izglītību, pārāk lielu 

bērnu skaitu grupā. Lai arī sasniedzamie mācību rezultāti ir vēlamā ieteikumu formā, skolotāji 

izjūt nepieciešamību tos izpildīt kā obligātus, tādēļ ikdienā neatliek laika bērnu pašiniciatīvas 

veicināšanai un brīvi izvēlētām darbībām.  

Tas ļauj izdarīt secinājumus, ka, iespējams, skolotāju izpratne par pieejas maiņu 

izglītībā (no mācīšanas uz mācīšanos) ir dažāda. Uz to norāda jaunas pieejas (mācīšanās) 

izvirzīto rezultātu sasniegšanas mēģinājumi ar iepriekšējās pieejas (mācīšanas) metodēm, 


110 
 

uzskatot, ka veiksmīgi mācību rezultāti sasniedzami tikai mācot, nevis bērniem pašiem 

nonākot līdz rezultātam, realizējot savas individuālās spējas un intereses. 

Tādējādi, raksturojot vispārējo situāciju pirmsskolas izglītībā saistībā ar skolotāju 

pielietoto pedagoģisko pieeju un nosakot galvenās problēmas skolotāju pedagoģiskajā darbā, 

īstenojot bērncentrētu pedagoģisko pieeju, var secināt, ka pirmsskolas skolotāji teorētiski zina, 

kas tā ir, kādu saturu tā ietver, taču praksē šīs zināšanas netiek pilnībā īstenotas. Minimāli tiek 

ņemta vērā bērna subjektīvā pieredze, viņi maz tiek iesaistīti pedagoģiskā procesa plānošanā.  

Vēl joprojām pirmsskolas izglītības praksē sastopama „iedarbības stratēģija”, kas 

raksturīga skolotājcentrētai pedagoģiskajai pieejai.     

 

3.3. Skolotāju pedagoģiskās pieredzes interpretācijas un pedagoģiskās darbības 

novērojumu atbilstība teorētiski noteiktajiem bērncentrētas pedagoģiskās pieejas 

nosacījumiem bērnu pašrealizācijai (Empīriskā pētījuma 2.posms) 

 

Holistiskā skatījumā par bērnu galveno virzošo principu pieredzes iegūšanā tiek 

uzskatīta tieši viņu aktīva darbība (VRAA, 2009), kuras rezultātā bērni paši nonāk pie 

atrisinājuma un secinājumiem. Tā kā bērnība ir īpaši svarīgs un nozīmīgs cilvēka dzīves cikla 

posms, augstas prasības tiek izvirzītas arī pirmsskolas skolotāja profesionālajai darbībai, kas 

lielā mērā saistāma ar viņa pedagoģiskajiem uzskatiem un īstenoto pieeju pirmsskolas 

izglītības praksē. 

Pamatojoties uz promocijas darba 1.2. nodaļas secinājumiem, ka pirmsskolas 

skolotājs, ievērojot bērnu subjektīvo pieredzi un intereses, atbalsta un attīsta bērnu 

pētniecisko, radošo un pašmotivēto darbību, palīdz apgūt prasmes izvirzīt un risināt 

problēmas. Tādējādi pakāpeniski bērnu zināšanas pārtop sistēmā, kas virza bērnu aktivitāti un 

darbību, veidojot pamatu pašrealizācijas attīstībai. Empīriskā pētījuma 2.posma virzību 

noteica arī pētījuma 1.posma datu analīzē gūtie secinājumi, kas liecina par skolotāju dažādu 

izpratni par bērncentrētu pedagoģisko pieeju, un atziņas, ka skolotāju izpratnē par 

bērncentrētu pedagoģisko pieeju bērnu pašrealizācijai teorētiskā līmenī nav saskatāmas 

būtiskas pretrunas ar zinātniskajā literatūrā noteiktajiem bērncentrētas mācīšanās 

nosacījumiem, bet tas nenodrošina to realizāciju pirmsskolas izglītības praksē. 

 21. gadsimta radītās pārmaiņas, lielai daļai iedzīvotāju liek pievērsties jaunām un 

izaicinājumu pilnām darba vidēm, apgūt jaunas zināšanas, prasmes, kompetences, jaunu 

redzējumu, vērtības un attieksmes. Pirmsskolas izglītībā šī situācija raksturojas ar pāreju no 

skolotājcentrētas mācīšanas uz bērncentrētu mācīšanos (Eiropas Parlaments, 2011), mazinot 


111 
 

akadēmisko pieeju un palielinot sociāli un subjektīvi orientētu mācīšanos un pedagogu 

kompetences pilnveidi bērna holistiskas attīstības un pašralizācijas nodrošināšanai (Eiropas 

Komisija, 2011). Tas prasa skolotāju izpratnes maiņu par savu profesionāli pedagoģisko 

darbību, tās saturu un īstenošanas metodēm. Tiek atzīts (Pirmsskolas izglītība un aprūpe 

Eiropā: sociālās un kulturālās nevienlīdzības risināšana, 2009), ka tajās valstīs (t.sk. Latvijā), 

kurās ir spēkā nacionālā līmenī pieņemta izglītības programma, pārsvarā tiek izmantota 

bērncentrēta pieeja. 

Neskatoties uz to, ka bērncentrētas pieejas ieviešana pirmsskolas izglītības praksē 

Latvijā tika uzsākta jau 20. gadsimta 90. gadu vidū, tomēr vispārējās situācijas analīze 

pētījuma 1.posmā neļauj pilnībā piekrist šim apgalvojumam, tādējādi nevar spriest par pilnīgu 

un pabeigtu pāreju uz to. Tāpēc nozīmīgi ir apzināt tos izaicinājumus un apstākļus, kuri 

ietekmē pirmsskolas skolotājus īstenot bērncentrētu pedagoģisko pieejas nosacījumus bērnu 

pašrealizācijai  savā pedagoģiskajā praksē, nodrošinot balansu starp mācīšanu un mācīšanos, 

kas veido bērnu personisko izpratni par starpdiscplināru un transdiscpiplināru saikņu saistību 

ar ikdienas reālo dzīvi un sniedzot pozitīvu ievirzi bērna pašrealizācijas attīstībai. 

Empīriskā pētījuma 2.posma mērķis ir izpētīt skolotāju pedagoģisko pieredzi un 

bērncentrētas pedagoģiskās pieejas praktisko realizāciju. Lai to īstenotu, izvirzīti šādi 

uzdevumi: 

1. Veikt daļēji strukturētu video  novērošanu, lai izzinātu pirmsskolas 

izglītības skolotāju (pedagoģisko pieredzi bērncentrētas pedagoģiskās pieejas 

īstenošanā pirmsskolas izglītības praksē. 

2. Veikt daļēji strukturētu interviju ar video  novērojumos iesaistītajiem 

skolotājiem, lai izzinātu skolotāju pedagoģiskās pieredzes interpretāciju bērncentrētas 

pedagoģiskās pieejas īstenošanā pirmsskolas pedagoģiskajā praksē. 

3. Veikt video novērojumu un interviju datu integrētu analīzi, lai 

noskaidrotu pretrunas skolotāju pedagoģiskās pieredzes interpretācijas pedagoģiskās 

darbības realizācijā, kā arī pirmsskolas izglītības skolotāju izaicinājumus realizēt 

bērncentrētu pedagoģisko pieeju pirmsskolas izglītības praksē. 

 

  


112 
 

Pētījuma datu vākšanas metodes, to raksturojums 

 

 

14.attēls. Empīriskā pētījuma 2.posma datu vākšanas metodes 

 

Video novērošana pētījuma 2.posmā izvēlēta, ņemot vērā šādus aspektus: noskaidrot  

konkrētās pirmsskolas izglītības vides kopainu, kā arī veikt detalizētu pedagoģiskās darbības 

aspektu izpēti. Pētījumā izmantota ārēja novērotāja pozīcija, neietekmējot pirmsskolas bērnu 

grupas ierastās ikdienas darbības un procesus. Video novērojumus veikusi promocijas darba 

autore. Video novērojumi tika veikti pētījuma dalībnieku, skolotāju un bērnu attiecībās rīta 

aplī un rotaļnodarbībās. 

 Pētījums veikts 3 Liepājas pilsētas un 2 Liepājas rajona pirmsskolas izglītības 

iestādēs, kurās tiek realizētas valstī noteiktās vadlīnijas (Noteikumi par valsts pirmsskolas 

izglītības vadlīnijām' (MK.noteikumi Nr. 533, 2012. gada 31. jūlijs) un, kas darbojās pēc 

paraugprogrammas un/ vai licencētas pirmsskolas izglītības programmas (Vispārējās 

izglītības likums, 1999). Visas pirmsskolas izglītības iestādes īsteno konkrētu dienas ritmu, ko 

nosaka MK noteikumi (Nr. 890, 2013.gad 17.septembris) "Higiēnas prasības bērnu 

uzraudzības pakalpojuma sniedzējiem un izglītības iestādēm, kas īsteno pirmsskolas izglītības 

programmu, 2013”. 

Pētījuma dalībnieku izvēle tika balstīta uz promocijas darba autores subjektīvu 

atlases kritēriju, konkrēti - ērtuma paņēmienu, t.i. tika iesaistīti pieejamākie ģenerālkopas 

pārstāvji. Reprezentatīvās izlases dati ļauj spriest par pazīmēm un formulēt secinājumus, kuri 

attiecināmi uz visu ģenerālkopu kopumā (valsts pirmsskolas izglītības iestādēm).  Latvijā ir 

647 Valsts pirmsskolas izglītības iestādes, kurās īsteno šādas pirmsskolas izglītības 

programmas (IZM, 2016. gada publiskais pārskats) un dienas ritmu, izmanto rotaļnodarbības 

un rīta apli. Pētījumā iesaistītās pirmsskolas grupas uzskatāmas par tipiskām, un nav pēc 

konkrētiem kvalitātes kritērijiem atlasītas.  

Kopā dokumentēti 8 gadījumi piecās pirmsskolas izglītības iestādēs.  

VIDEO NOVĒROŠANA

•Daļēji strukturēta; 

•Iepriekš sagatavoti izpētes kritēriji un 
rādītāji; 

•Pieraksti veikti detalizēti, aprakstoši;
•Video novērojumu analīze.

•Rezultāts : iegūti kvalitatīvi un 
kvantitatīvi dati.

INTERVIJA

•Daļēji strukturēta; 

•Iepriekš sagatavoti izpētes jautājumi, 
kas intervijas laikā papildināmi, 
precizējami;

•Pieraksti veikti detalizēti aprakstoši.
•Rezultāts : iegūti kvalitatīvi dati.


113 
 

16.tabula 

Video novērojumu raksturojums 

Gadījums  Pirmsskolas 

izglītības 

iestāde 

Novērojuma 

datums 

Video ieraksta 

ilgums 

Dokumentētu 

epizožu 

skaits 

A  1. 10.12.2015. 53,38 min 12 

B  2. 11.10.2015. 48,05 min 14 

C 1. 10.11.2015. 50,32 min 13 

D 3. 15.04.2016. 29,34 min 14 

E 4. 17.05.2016. 54,07 min. 11 

F 3. 20.05.2016 42,05 min. 12 

G 1. 22.05.2016. 32,30 min. 13 

H 5. 21.04.2016. 28,04 min. 12 

 

Novērotie gadījumi ir fiksēti video ierakstā. Kopīgais gadījumu video ieraksta ilgums 

5h 62,58 min jeb 337,55 min.  Gadījumu analīzē noteikta 101 epizode.  

Video ierakstā fiksētie novērojumi respektē vairākus aspektus: 

1) pētījuma mērķa orientācija uz vispārīgu mijiedarbības izpēti 

pirmsskolā, ņemot vērā jēgpilnas mijiedarbības kritērijus, 

2) iespēja iepazīt pētījuma dalībniekus dabiskos apstākļos, 

3) iespēja uztvert visu pedagoģisko procesu vienlaikus, atbilstoši katru 

izpētes kritēriju novērojot un analizējot atkārtoti. 

Novērošanas datu vākšanai un analīzei piemērota Ansdella un Pavliceviča pamatotā 

cikliska pieeja – novērošanas – aprakstīšanas – interpretēšanas cikls (Mārtinsone, 2011), 

pētījuma 2.posma koncepcija izstrādāta, pamatojoties uz pētījuma 1.posma datu analīzi.  

 

Dati par novērotajiem gadījumiem 

 

1. Pirmsskolas izglītības iestāde  

A gadījuma raksturojums. Gadījums novērots 10.12.2015. Tajā piedalās 1 

skolotāja, viņas darba stāžs: 14 gadi, 1 skolotāja palīgs, 17 bērni video ieraksta ilgums: 53,38 

min,  dokumentētas  12 epizodes.  

Novērotās grupas raksturojums. Grupā ir 18 bērni (6-7 gadi), 8 zēni, 10 meitenes. 

Abi grupā strādājošie pedagogi ir kopā ar bērniem 3 gadus.  Pirms tam 2 gadus visi bērni 

bijuši kopā ar citiem pedagogiem. Grupā pirms gada ir pienācis klāt 1 zēns, iedzīvošanās 

grupā notikusi ar grūtībām – bērni zēnu nav pieņēmuši agresivitātes dēļ. 2016.gadā situācija ir 

uzlabojusies – zēns ir ieguvis draugus, uzvedība ir mainījusies. Grupā nav izteiktu līderu. 

Mācīšanās grūtības vai uzmanības nenoturība grupas bērniem nav novērota.  


114 
 

C gadījuma raksturojums. Gadījums novērots 10.12.2015. Tajā piedalās 1 

skolotāja, kura darba stāžs ir 10 gadi, 1 skolotāja palīgs, 16 bērni (3-4 gadi), video ieraksta 

ilgums: 50,32 min, dokumentētas 13 epizodes. 

Novērotās grupas raksturojums. Grupā ir 18 bērni (7 zēni, 11 meitenes). Abi grupā 

strādājošie pedagogi ir kopā ar bērniem 1 gadu. Pirms tam 2 gadus visi bērni bijuši kopā ar 

citiem pedagogiem. Grupā pirms gada ir pienācis klāt 1 bērns, iedzīvošanās grupā notikusi 

bez grūtībām, meitene pie jaunās vides ir pieradusi, pārējie bērni viņu savā grupā pieņem 

draudzīgi. 

 

2. Pirmsskolas izglītības iestāde 

B gadījuma raksturojums. Gadījums novērots 11.03.2015. Tajā piedalās 1 

skolotāja, darba stāžs: 9 gadi, 1 skolotāja palīgs, 11 bērni (6-7 gadi), video ieraksta ilgums: 

48,05 min, dokumentētas  14 epizodes 

Novērotās grupas raksturojums. Abi grupā strādājošie pedagogi ir kopā ar bērniem 1 

gadu. Pirms tam bērni vienā grupā nav bijuši. Viena meitene nāk no  tās pašas iestādes citas 

grupas, pārējie bērni pirmsskolas izglītības iestādi pirms tam nav apmeklējuši. Grupā 

vērojamas mācīšanās grūtības, uzmanības nenoturība (8 bērniem). Vairāki bērni nāk no 

sociālā riska ģimenēm. 

G gadījuma raksturojums. Gadījums novērots 22.05.2016. Tajā piedalās 1 

skolotājs, kura darba stāžs ir 11 gadi, viens skolotāja palīgs, 16 bērni (4-5 gadi). Video 

ieraksta ilgums 32,30 min., dokumentētas 13 epizodes. 

Novērotās grupas raksturojums. Abi grupā strādājošie skolotāji ar bērniem strādā 1. 

gadu. Grupā decembrī ir pienākuši klāt 2 bērni. Klāt pienākušie bērni grupas vidē ir pieņemti, 

adaptācija notikusi veiksmīgi. Grupā ir 3 izteikti līderi. Mācīšanās grūtības nav novērojamas, 

bērniem ir grūtības sadarboties, bērni labprātāk darbojas individuāli. 

 

3. Pirmsskolas izglītības iestāde  

D gadījuma raksturojums. Gadījums novērots 15.04.2016. Tajā piedalās 1 

skolotāja, kuras darba stāžs 5 gadi, 1 skolotājas palīgs, 11 bērni (2-3 gadi), video ieraksta 

ilgums: 29,34 min, dokumentētas 14 epizodes. 

Novērotās grupas raksturojums. Grupā ir 14 bērni (5 zēni, 9meitenes). Abi grupā 

strādājošie pedagogi ir kopā ar bērniem 2 gadus. Konfliktsituācijas grupā nav vērojamas, visi 

bērni ir veiksmīgi adaptējušies, grupā jūtas labi. Gada sākumā pienākusi klāt viena meitene, 

grupas vidē iejutusies bez grūtībām. Bērni savā starpā labprāt kontaktējas, ir atsaucīgi. 


115 
 

F gadījuma raksturojums. Gadījums novērots 20.05.2016. Tajā piedalās 1 

skolotāja, darba stāžs: 10 gadi, 2 skolotāja palīgi, 18 bērni (5 - 6 gadi). Video ieraksta ilgums: 

42,05 min.,  dokumentētas 12 epizodes. 

Novērotās grupas raksturojums. Grupā strādājošā skolotāja ar bērniem strādā 1 gadu 

(vadīja novēroto nodarbību), otra skolotāja ar bērniem kopā ir 2 gadus. Grupā pavasarī 

pienācis viens bērns no citas grupas, grupā iejuties veiksmīgi, jūtas labi, grupas biedri ir 

pieņēmuši. Grupā ir 2 līderi, ar kuriem citi bērni ļoti vēlas draudzēties, būt kopā. Bērni 

kopumā raksturojami kā pašpārliecināti un patstāvīgi. 

 

4. Pirmsskolas izglītības iestāde  

E gadījuma raksturojums. Gadījums novērots 17.05.2016. Tajā piedalās 1 

skolotāja, darba stāžs: 6 gadi, 1 skolotāja palīgs, 18 bērni (4 - 5 gadi). Video ieraksta ilgums: 

54,07 min.,  dokumentētas 11 epizodes. 

Novērotās grupas raksturojums. Grupā strādājošā skolotāja ar bērniem strādā 2 

gadus. Grupā bērni ir draudzīgi, izteiktu līderu nav, nav arī atstumto bērnu.  Grupā ir 3 bērni, 

kuri nāk no nelabvēlīgām ģimenēm, 1 bērns, kurš ik pa laikam nevēlas piedalīties grupas 

kopīgajās rotaļās, darbībās vai pasākumos. Bērni kopumā raksturojami kā atsaucīgi un 

patstāvīgi. 

 

5. Pirmsskolas izglītības iestāde  

H gadījuma raksturojums. Gadījums novērots 21.04.2016. Tajā piedalās 1 

skolotāja, darba stāžs: 5 gadi, 12 bērni (3 - 4 gadi). Video ieraksta ilgums: 28,04 min., 

dokumentētas 12 epizodes. 

Novērotās grupas raksturojums. Grupā strādājošā skolotāja ar bērniem strādā 2. 

gadu. Grupā pavasarī pienācis viens bērns, grupā iejuties veiksmīgi, jūtas labi, grupas biedri ir 

pieņēmuši. Skolotājai izveidojusies ļoti laba sadarbība ar bērnu vecākiem. Grupā nav izteiktu 

līderu vai atstumto bērnu. Bērni kopumā raksturojami kā atsaucīgi, draudzīgi. 

Skolotāji apliecina, ka visas video ierakstā fiksētās rotaļnodarbības un rīta aplis 

organizētas ierastos apstākļos, grupā vērojama pazīstama ikdienas atmosfēra, gan pedagoga, 

gan bērnu uzvedībā un līdzdalībā nav vērojamas atšķirības no ikdienas rotaļnodarbībām.  

Interviju, kas definēta kā pētījuma datu analīzes kvalitatīva pieeja (Creswell, 2012), 

ietvaros iegūti dati - pirmsskolas izglītības skolotāju pedagoģiskās pieredzes interpretācija par 

bērncentrētas pedagoģiskās pieejas īstenošanu pirmsskolas pedagoģiskajā procesā. Intervijās 

iegūtie dati salīdzināti ar video novērojumu datu analīzi.  


116 
 

Intervijas veids – daļēji strukturēta, jo tās iepriekš sagatavotos jautājumus intervijas 

laikā iespējams mainīt, intervijas laiks un katras atbildes laiks nav ierobežots. Daļēji 

strukturēta intervija pieļauj arī papildus jautājumus par pētījumam svarīgām tēmām vai 

jautājumu pārfrāzēšanu neskaidrību gadījumā (Cohen, Manion, Morrison, 2006; Creswell, 

2012). Tas ļauj iegūt padziļinātu informāciju par respondenta izpratni, attieksmi un pārliecību 

par pirmsskolas vecuma bērnu pašrealizāciju un pedagoģiskās darbības nosacījumiem tās 

attīstībai. Tādējādi intervijas laikā iespējams konkrētāk un precīzāk uztvert izteiktās domas 

saturu, kā arī atklāt pretrunas.  

Intervijas 15 jautājumi (skatīt 5.pielikumu) izstrādāti, pamatojoties uz empīriskā 

pētījuma 1.posma (novērojumu un aptaujas) datu analīzi. Intervijas jautājumi sastādīti, 

ievērojot vienkāršotu formulējumu, kā arī ietverts neliels tiešu jautājumu skaits. Tas ļauj 

intervijas dalībniekam atbildēt uz jautājumu konkrēti, izskaidrojoši un sniedz maksimālu 

iespēju atklāt interesējošos jautājumus. 

Intervijās tika iesaistītas 8 pirmsskolas izglītības skolotājas, kuru vadītās 

rotaļnodarbības fiksētas video ierakstos.  

 

17.tabula 

Intervijās iesaistīto pirmsskolas izglītības skolotāju izlases raksturojums 

Nr.p.k. Intervija Intervijas 

datums 

Intervijas 

ilgums 

Bērnu vecuma 

grupa, kurā strādā 

skolotāja 

Darba stāžs 

1. A  10.12.2015. 58 min 6-7 gadi 14 gadi 

2. B  11.10.2015. 48 min 6-7 gadi 9 gadi 
3. C 10.11.2015. 58 min 3-4 gadi 10 gadi 

4. D 15.04.2016. 41 min 2-3 gadi 5 gadi 
5. E 17.05.2016. 40 min 4 - 5 gadi 6 gadi 

6. F 20.05.2016 53 min 5 - 6 gadi 10 gadi 
7. G 22.05.2016. 40 min 4-5 gadi 11 gadi 

8. H 21.04.2016. 44 min 3-4 gadi 5 gadi 

 

Interviju ilgums ir no 40 - 58 min. Daļēji strukturētas intervijas jautājumi pārfrāzēti 

intervijas laikā, pamatojoties uz ekspertu grūtībām vai neizpratni, atbildot uz jautājumiem.  

Intervijas veikusi promocijas darba autore. Visas intervijas veiktas klātienē, 

izvēloties atbilstošu vietu, kurā iespējams īstenot atklātu saruna, kā arī ievērojams diskrētums, 

kas ir nozīmīgs pētījuma datu ietekmējošs faktors. Visas interviju dalībnieces tika 

iepazīstinātas ar intervijas mērķi, kas ir saskaņā ar ētikas principu ievērošanu pētījumos 

(Pipere, 2011). Sarunas fiksētas diktafonā un trakskribētas, iepriekš ar respondentu to 

saskaņojot. Lai saglabātu respondentu personības konfidencialitāti, transkriptos sarunas 

šifrētas, iepriekš par to informējot arī respondentu. 


117 
 

 

18.tabula 

Empīriskā pētījuma 2.posma (video novērojumu un interviju)   

kritēriji un rādītāji 

 

Konteksts Kritēriji Rādītāji 

 
 
Problēmorientēts 
konteksts 

1. Bērnu izvēles iespēju 
nodrošināšana  

 

- materiālu, resursu un  izpausmes veida 
izvēles iespējas 

- darbības un laika izvēles iespējas 

2.Problēmsituāciju 
izveide bērnu attīstībai  
 

- atbalsts nepieciešamības gadījumā  bērnu 
aktuālās attīstības līmenī, kurā bērni paši ir 
spējīgi atrisināt problēmu 

- situāciju radīšana , kurās bērni patstāvīgi 
nespēj atrisināt problēmu, atbalsts tajās 

 
 
 
Nepārtraukts izziņas 
konteksts 

3.Bērnu pašmotivētas 
mācīšanās nodrošināšana  
 

- apstākļu nodrošināšana, lai bērni uzdotu 
jautājumus 

- apstākļu nodrošināšana bērnu intereses, 
iniciatīvas  izraisīšanai 

4.Dažādība kognitīvā 
konflikta risināšanā  
 

- pastarpināts atbalsts (netieša mācīšanās, 
zināšanu atklāšana) 

- aktīvas darbības  organizēšana 
 
 
Sociālais konteksts 

5.Jēgpilnas mijiedarbības 
veidošana  
 

- ieklausīšanās bērnos un bērnu atbildes 
sagaidīšana 

- sarunu, vienaudžu sadarbības  organizēšana 

6.Bērna pozitīva 
pārdzīvojuma veicināšana  

- labvēlīga un ieinteresēta attieksme 
- bērna domu un jūtu respektēšana 

 
 
 
Subjektīvais 
konteksts 

7.Bērnu pašrefleksijas 
organizēšana  
 

- bērnu iepriekšējās subjektīvās pieredzes 
izzināšana 

- bērnu darbības un rezultāta pašvērtējuma 
organizēšana 

8.Personīgās jēgas 
piešķiršana  
 

- temata sasaiste ar bērnu ikdienas dzīvi 
(subjektīvo jēgu) 

- bērnu interešu un subjektīvo pārdzīvojumu 
izzināšana 

 

Empīriskā pētījuma 2.posma datu analīzes metodes 

 

Pētījuma 2.posmā dati vākti atsevišķi (video novērojumos un intervijās), bet analizēti 

un interpretēti – integrēti. Iegūtie dati analizēti, izmantojot kontentanalīzi.  Kodēšanas 

kategorijas atlasītas, balstoties uz zinātniskās literatūras analīzes rezultātā apkopotajiem 

skolotāja pedagoģiskās darbības nosacījumiem bērna pašrealizācijai (skatīt promocijas darba 

2.nodaļā) un hipotēzes nosacījumiem.   

Lai ”izveidotajām kategorijām piešķirtu jēgu” (Pipere, 2011. 229) no video 

novērojumos un intervijās iegūto datu kodiem, tika izveidotas tēmas, tās ilustrējot ar citātiem 

no intervijām un video novērojumu datiem. Tādējādi intervijā gūto datu analīze būtiski 


118 
 

papildina video novērojuma datus un ļauj dziļāk izprast nozīmīgākās cēloņsakarības un 

pretrunas. 

 

Novērojumu un interviju datu analīze un interpretācija  

19.tabula 

Skolotāju pedagoģiskās pieredzes interpretācijas un pedagoģiskās darbības novērojumu, un 

bērncentrētas pedagoģiskās pieejas nosacījumu atbilstības rādītāji 

 

Kritēriji Rādītāja pazīmes Rādītāja 

līmenis 

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju 
nodrošināšana 

 

1) Rotaļnodarbības laikā bērniem tiek piedāvāta iespēja 
izvēlēties materiālus, resursus un  izpausmes veidu; 
un 
2)Rotaļnodarbības laikā bērniem tiek dota iespēja izvēlēties 
darbību un laiku, cik ilgi darbību veikt, kurā laikā darbību 
veikt. 

Atbilstība 

1) Rotaļnodarbības laikā bērniem tiek piedāvāta iespēja 
izvēlēties materiālus, resursus un  izpausmes veidu; 
vai 
2) Rotaļnodarbības laikā bērniem tiek dota iespēja izvēlēties 
darbību un laiku, cik ilgi darbību veikt, kurā laikā darbību 
veikt. 

Daļēja 
atbilstība 
 

Rotaļnodarbības laikā bērniem netiek piedāvāta iespēja 
izvēlēties materiālus, resursus un  izpausmes veidu, darbību, 
un laiku, cik ilgi darbību veikt. 

Neatbilstība 

2.Problēmsituāciju 
izveide bērnu attīstībai 

 

1)Rotaļnodarbībā vērojams skolotāja atbalsts 
nepieciešamības gadījumā  bērnu aktuālās attīstības līmenī, 
kurā bērni paši ir spējīgi atrisināt problēmu 
un 
2)Rotaļnodarbībā skolotājs organizē situācijas, kurās bērni 
patstāvīgi nespēj atrisināt problēmu, vērojams skolotāja 
atbalsts tajās. 

Atbilstība 

1)Rotaļnodarbībā vērojams skolotāja atbalsts 
nepieciešamības gadījumā  bērnu aktuālās attīstības līmenī, 
kurā bērni paši ir spējīgi atrisināt problēmu 
vai 
2)Rotaļnodarbībā skolotājs organizē situācijas, kurās bērni 
patstāvīgi nespēj atrisināt problēmu, vērojams skolotāja 
atbalsts tajās. 

Daļēja 
atbilstība 

 Rotaļnodarbībā nav novērojams skolotāja atbalsts 
nepieciešamības gadījumā  bērnu aktuālās attīstības līmenī, 
kurā bērni paši ir spējīgi atrisināt problēmu, kā arī netiek 
organizētas situācijas, kurās bērni patstāvīgi nespēj atrisināt 
problēmu. 

Neatbilstība 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas 
mācīšanās 

nodrošināšana 
 

1)Skolotājs veido situācijas/ nodrošina apstākļus, lai bērni 
uzdotu jautājumus; 
un 
2)Skolotājs nodrošina apstākļus bērnu intereses, iniciatīvas  
izraisīšanai 

Atbilstība 

1)Skolotājs veido situācijas/ nodrošina apstākļus, lai bērni Daļēja 


119 
 

Kritēriji Rādītāja pazīmes Rādītāja 

līmenis 

uzdotu jautājumus; 
vai 
2)Skolotājs nodrošina apstākļus a bērnu intereses, 
iniciatīvas  izraisīšanai 

atbilstība 

Rotaļnodarbības laikā netiek nodrošina apstākļi, lai bērni 
uzdotu jautājumus, lai bērnos izraisītu interesi un iniciatīvu, 

Neatbilstība 

4.Dažādība kognitīvā 
konflikta risināšanā 

 

1)Skolotājs organizē bērnu netiešu mācīšanos pastarpinātu 
zināšanu atklāšanu; 
un 
2)Mācīšanās procesā iekļautas ne tikai sarunas, bet arī 
aktīvas darbības  organizēšana 

Atbilstība 

1)Skolotājs organizē bērnu netiešu mācīšanos pastarpinātu 
zināšanu atklāšanu; 
vai 
2)Mācīšanās procesā iekļautas ne tikai sarunas, bet arī 
aktīvas darbības  organizēšana 

Daļēja 
atbilstība 

Rotaļnodarbības laikā netiek novērota netieša, pastarpināta 
mācīšanās, pedagoģiskajā procesā netiek organizēta aktīva 
darbība. 

Neatbilstība 

Sociālais konteksts 

5.Jēgpilnas 
mijiedarbības veidošana 

 

1)Skolotājs rotaļnodarbības laikā ieklausās bērnos, sagaida 
bērnu atbildes; 
un 
2)Skolotājs organizē sarunas un sadarbību gan attiecībās 
skolotājs- bērns, gan attiecībās bērns-bērns. 

Atbilstība 

1)Skolotājs rotaļnodarbības laikā ieklausās bērnos, sagaida 
bērnu atbildes; 
vai 
2)Skolotājs organizē sarunas un sadarbību gan attiecībās 
skolotājs- bērns, gan attiecībās bērns-bērns. 

Daļēja 
atbilstīa 

Rotaļnodarbības laikā skolotājs neieklausās bērnos, 
nesagaida bērnu atbildes, vērojams skolotāja monologs, 
neorganizē sarunas un sadarbību vienaudžu attiecībās. 

Neatbilstība 

6.Bērna pozitīva 
pārdzīvojuma 
veicināšana 

 

1)Vērojama skolotāja labvēlīga un ieinteresēta attieksme 
pret bērniem; 
un 
2)Skolotājs respektē bērna domas un jūtas. 

Atbilstība 

1)Vērojama skolotāja labvēlīga un ieinteresēta attieksme 
pret bērniem; 
vai 
2)Skolotājs respektē bērna domas un jūtas. 

Daļēja 
atbilstība 

Skolotāja attieksme pret bērniem nav labvēlīga un 
ieinteresēta, skolotājs nerespektē bērna domas un jūtas. 

Neatbilstība 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas 
organizēšana 

 

1)Skolotājs izzina bērnu iepriekšējo subjektīvo pieredzi; 
un 
2)Skolotājs organizē bērnu darbības un tās rezultāta 
pašvērtējumu. 

Atbilstība 

1)Skolotājs izzina bērnu iepriekšējo subjektīvo pieredzi; 
vai 
2)Skolotājs organizē bērnu darbības un tās rezultāta 
pašvērtējumu. 

Daļēja 
atbilstība 

Rotaļnodarbības laikā netiek izzināta bērnu subjektīvā Neatbilstība 


120 
 

Kritēriji Rādītāja pazīmes Rādītāja 

līmenis 

pieredze, skolotājs neorganizē bērnu darbības un tās 
rezultāta pašvērtējumu. 

8.Personīgās jēgas 
piešķiršana 

 

1)Skolotājs sasaista dienas tematu ar bērnu ikdienas dzīvi, 
piešķirot subjektīvo jēgu; 
un 
2)Skolotājs izzina bērnu intereses un subjektīvos 
pārdzīvojumus. 

Atbilstība 

 1)Skolotājs sasaista dienas tematu ar bērnu ikdienas dzīvi, 
piešķirot subjektīvo jēgu; 
vai 
2)Skolotājs izzina bērnu intereses un subjektīvos 
pārdzīvojumus. 

Daļēja 
atbilstība 

 Skolotājs nesaista dienas tematu ar bērnu ikdienas dzīvi, 
netiek izzinātas bērnu intereses un subjektīvie pārdzīvojumi. 

Neatbilstība 

 

Skolotāju pedagoģiskās pieredzes interpretācijas un pedagoģiskās darbības 

novērojumu atbilstību bērncentrētas pedagoģiskās pieejas nosacījumiem analīze veikta, 

pamatojoties uz 19.tabulā izstrādātajiem kritērijiem.  

Atbilstība - iegūtajos datos konstatētas un dokumentētas abas kritērija rādītāja pazīmes. 

Daļēja atbilstība - iegūtajos datos konstatēta un dokumentēta viena kritērija rādītāja pazīme. 

Neatbilstība - iegūtajos datos nav konstatēta un dokumentēta neviena kritērija rādītāja pazīme. 

 

Interviju un video novērojumu datos fiksēto pazīmju apkopojums 

 

Intervijās un video novērojumos fiksēto pazīmju apkopojums ir veikts atbilstoši 

skolotāju pedagoģiskās pieredzes interpretācijas un pedagoģiskās darbības novērojumu, un 

bērncentrētas pedagoģiskās pieejas nosacījumu atbilstības rādītājiem (skatīt 19.tabulu). 

Apzīmējumi: 

I - intervijā konstatētais;  

V - video novērojumā dokumentētais. 

Līmeņu raksturojums:  

3 - atbilst (fiksētas abas pazīmes);  

2 - daļēji atbilst (fiksēta viena pazīme);  

1 - neatbilst (nav fiksēta neviena pazīme). 

 

 

 

 

 

 

 

 


121 
 

20.1. tabula 
Intervijās un video novērojumos fiksētās pazīmes  A gadījumā 

A gadījums  I V I V I V I V I V I V I V I V 

Kritērijs 1. 2. 3. 4. 5. 6. 7. 8. 

Līmenis 3 3 3 2 3 3 3 3 2 3 3 3 2 2 1 1 

 

A gadījumā intervijā fiksēto pazīmju atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 5 kritērijos:   

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

3) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs. 

4) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

5) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

Video novērojumā fiksēto pazīmju atbilstība konstatēta 5 kritērijos:   

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

4) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

5) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

 

A gadījumā intervijā fiksēto pazīmju daļēja atbilstība bērncentrētas pedagoģiskās 

pieejas nosacījumiem konstatēta 2 kritērijos:  

1) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

2) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

Video novērojumā fiksēto pazīmju daļēja atbilstība konstatēta 2 kritērijos: 

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

 

A gadījumā gan intervijā, gan video novērojumā fiksēto pazīmju neatbilstība 

bērncentrētas pedagoģiskās pieejas nosacījumiem konstatēta 1 kritērijā:  

1) Personīgās jēgas piešķiršana (8.kritērijs). 

20.2. tabula 
Intervijās un video novērojumos fiksētās pazīmes B gadījumā 

B gadījums  I V I V I V I V I V I V I V I V 

Kritērijs 1. 2. 3. 4. 5. 6. 7. 8. 

Līmenis 2 1 3 2 2 1 2 2 2 2 2 1 2 1 2 1 

 


122 
 

B gadījumā intervijā fiksēto pazīmju atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 1 kritērijā: 

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

Video novērojumā fiksēto pazīmju atbilstība nav vērojama nevienā no kritērijiem. 

B gadījumā intervijā fiksēto pazīmju daļēja atbilstība bērncentrētas pedagoģiskās 

pieejas nosacījumiem konstatēta 7 kritērijos:  

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

4) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

5) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

6) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

7) Personīgās jēgas piešķiršana (8.kritērijs). 

Video novērojumā fiksēto pazīmju daļēja atbilstība konstatēta 3 kritērijos: 

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

3) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

B gadījumā intervijā fiksēto pazīmju neatbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem nav konstatēta nevienā no kritērijiem. 

Video novērojumā fiksēto pazīmju neatbilstība konstatēta 5 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

4) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

5) Personīgās jēgas piešķiršana (8.kritērijs). 

 

20.3. tabula 
Intervijās un video novērojumos fiksēto pazīmju apkopojums C gadījumā 

C gadījums  I V I V I V I V I V I V I V I V 

Kritērijs 1. 2. 3. 4. 5. 6. 7. 8. 

Līmenis 3 1 3 3 3 3 2 3 3 3 3 2 3 2 1 1 

 

C gadījumā intervijā fiksēto pazīmju atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 6 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

3) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 


123 
 

Video novērojumā fiksēto pazīmju atbilstība vērojama 4 kritērijāos: 

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

4) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

C gadījumā intervijā fiksēto pazīmju daļēja atbilstība bērncentrētas pedagoģiskās 

pieejas nosacījumiem konstatēta 1 kritērijā:  

1) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

Video novērojumā fiksēto pazīmju daļēja atbilstība konstatēta 2 kritērijos: 

1) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

2) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

C gadījumā intervijā, fiksēto pazīmju neatbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 1 kritērijā:  

1) Personīgās jēgas piešķiršana (8.kritērijs). 

Video novērojumā fiksēto pazīmju neatbilstība konstatēta 2 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Personīgās jēgas piešķiršana (8.kritērijs). 

20.4. tabula 
Intervijās un video novērojumos fiksētās pazīmes D gadījumā 

D gadījums I V I V I V I V I V I V I V I V 
Kritērijs 1. 2. 3. 4. 5. 6. 7. 8. 
Līmenis 2 2 3 3 3 2 3 3 3 2 3 2 3 2 2 1 

 

D gadījumā intervijā fiksēto pazīmju atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 6 kritērijos: 

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

4) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

5) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

6) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

Video novērojumā fiksēto pazīmju atbilstība konstatēta 2 kritērijos: 

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

D gadījumā intervijā fiksēto pazīmju daļēja atbilstība bērncentrētas pedagoģiskās 

pieejas nosacījumiem konstatēta 2 kritērijos: 


124 
 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Personīgās jēgas piešķiršana (8.kritērijs). 

Video novērojumā fiksēto pazīmju daļēja atbilstība konstatēta 5 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

4) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

5) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

 

D gadījumā intervijā fiksēto pazīmju neatbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem nav konstatēta nevienā kritērijā. 

Video novērojumā fiksēto pazīmju neatbilstība konstatēta 1 kritērijā: 

1) Personīgās jēgas piešķiršana (8.kritērijs). 

20.5. tabula 
Intervijās un video novērojumos fiksēto pazīmju apkopojums E gadījumā 

E gadījums I V I V I V I V I V I V I V I V 
Kritērijs 1. 2. 3. 4. 5. 6. 7. 8. 
Līmenis 3 3 3 2 2 2 3 3 2 3 3 3 3 2 2 3 

 

E gadījumā intervijā fiksēto pazīmju atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 5 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

4) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

5) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

Video novērojumā fiksēto pazīmju atbilstība konstatēta 5 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs).  

2) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

3) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

4) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

5) Personīgās jēgas piešķiršana (8.kritērijs). 

E gadījumā intervijā fiksēto pazīmju daļēja atbilstība bērncentrētas pedagoģiskās 

pieejas nosacījumiem konstatēta 3 kritērijos:  

1) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

2) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 


125 
 

3) Personīgās jēgas piešķiršana (8.kritērijs). 

Video novērojumā fiksēto pazīmju daļēja atbilstība konstatēta 3 kritērijos: 

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

E gadījumā intervijā un video novērojumā fiksēto pazīmju neatbilstība bērncentrētas 

pedagoģiskās pieejas nosacījumiem nav konstatēta nevienā kritērijā. 

20.6. tabula 
Intervijās un video novērojumos fiksētās pazīmes F gadījumā 

F gadījums I V I V I V I V I V I V I V I V 
Kritērijs 1. 2. 3. 4. 5. 6. 7. 8. 
Līmenis 1 2 2 2 3 1 2 2 3 1 3 1 2 1 1 1 

 

F gadījumā intervijā fiksēto pazīmju atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 3 kritērijos: 

1) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

2) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

3) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

Video novērojumā fiksēto pazīmju atbilstība nav vērojama nevienā no  kritērijiem. 

F gadījumā intervijā fiksēto pazīmju daļēja atbilstība bērncentrētas pedagoģiskās 

pieejas nosacījumiem konstatēta 3 kritērijos:  

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

3) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

Video novērojumā fiksēto pazīmju daļēja atbilstība vērojama 3 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs). 

2) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

F gadījumā intervijā, fiksēto pazīmju neatbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 2 kritērijos:  

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs). 

2) Personīgās jēgas piešķiršana (8.kritērijs). 

Video novērojumā fiksēto pazīmju neatbilstība konstatēta 5 kritērijos: 

1) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

2) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

3) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 


126 
 

4) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

5) Personīgās jēgas piešķiršana (8.kritērijs) 

20.7. tabula 

Intervijās un video novērojumos fiksētās pazīmes G gadījumā 

G gadījums I V I V I V I V I V I V I V I V 
Kritērijs 1. 2. 3. 4. 5. 6. 7. 8. 
Līmenis 3 3 2 2 2 2 2 2 3 1 3 3 3 1 2 1 

 

G gadījumā intervijā fiksēto pazīmju atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 4 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs). 

2) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

3) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

4) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

Video novērojumā fiksēto pazīmju atbilstība konstatēta 2 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs). 

2) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

G gadījumā intervijā fiksēto pazīmju daļēja atbilstība bērncentrētas pedagoģiskās 

pieejas nosacījumiem konstatēta 4 kritērijos:  

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

4) Personīgās jēgas piešķiršana (8.kritērijs). 

Video novērojumā fiksēto pazīmju daļēja atbilstība konstatēta 3 kritērijos: 

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

G gadījumā intervijā, fiksēto pazīmju neatbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem nav konstatēta nevienā kritērijā. 

Video novērojumā fiksēto pazīmju neatbilstība konstatēta 3 kritērijos: 

1) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

2) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

3) Personīgās jēgas piešķiršana (8.kritērijs). 


127 
 

20.8. tabula 

Intervijās un video novērojumos fiksētās pazīmes H gadījumā 

H gadījums I V I V I V I V I V I V I V I V 
Kritērijs 1. 2. 3. 4. 5. 6. 7. 8. 
Līmenis 1 2 2 2 2 2 2 2 3 3 3 2 2 2 1 1 

 

H gadījumā intervijā fiksēto pazīmju atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 2 kritērijos: 

1) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

2) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

Video novērojumā fiksēto pazīmju atbilstība vērojama 1 kritērijā: 

1) Jēgpilnas mijiedarbības veidošana (5.kritērijs). 

H gadījumā intervijā fiksēto pazīmju daļēja atbilstība bērncentrētas pedagoģiskās 

pieejas nosacījumiem konstatēta 4 kritērijos:  

1) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

2) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

3) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

4) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

Video novērojumā fiksēto pazīmju daļēja atbilstība konstatēta 6 kritērijos: 

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs). 

2) Problēmsituāciju izveide bērnu potenciālajai attīstībai (2.kritērijs). 

3) Bērnu pašmotivētas mācīšanās nodrošināšana (3.kritērijs). 

4) Dažādība kognitīvā konflikta risināšanā (4.kritērijs). 

5) Bērna pozitīva pārdzīvojuma veicināšana (6.kritērijs). 

6) Bērnu pašrefleksijas organizēšana (7.kritērijs). 

H gadījumā intervijā, fiksēto pazīmju neatbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem konstatēta 2 kritērijos:  

1) Bērnu izvēles iespēju nodrošināšana (1.kritērijs). 

2) Personīgās jēgas piešķiršana (8.kritērijs). 

Video novērojumā fiksēto pazīmju neatbilstība vērojama 1 kritērijā: 

1) Personīgās jēgas piešķiršana (8.kritērijs). 

 

Skolotāja pedagoģiskās darbības un bērncentrētas pedagoģiskās pieejas nosacījumu 

atbilstība visos gadījumos pēc rādītāju pazīmēm 

 

Empīriskā pētījuma 2.posmā veikta skolotāju pedagoģiskās darbības un bērncentrētas 

pedagoģiskās pieejas nosacījumu atbilstības analīze pēc kritēriju rādītāju pazīmēm. Intervijās 


128 
 

un video novērojumos iegūtie dati analizēti gan atsevišķi, gan arī veikta datu integrēta analīze 

un interpretācija.  

Atbilstība, daļēja atbilstība un neatbilstība konstatēta, izmantojot „Skolotāju 

subjektīvās un objektīvās pedagoģiskās pieredzes un bērncentrētas pedagoģiskās pieejas 

nosacījumu atbilstības rādītājus” (skatīt 19. tabulu).  

 

1.      Bērnu izvēles iespēju nodrošināšana 

Rādītāju pazīmes: 

1) materiālu, resursu un  izpausmes veida izvēles iespējas, 

2) darbības un laika izvēles iespējas. 

21.1.tabula 

Bērnu izvēles iespēju nodrošināšana 
(interviju datu analīzes rādītāji) 

 
 Frequency Percent Valid Percent Cumulative Percent 

Valid 

 

neatbilst 2 25,0 25,0 25,0 

daļēji atbilst 2 25,0 25,0 50,0 

atbilst 4 50,0 50,0 100,0 

 Total 8 100,0 100,0  

 
 

21.2.tabula 
Bērnu izvēles iespēju nodrošināšana 

 (video novērojumu datu analīzes rādītāji) 
 

 Frequency Percent Valid Percent Cumulative Percent 

Valid 

 

neatbilst 2 25,0 25,0 25,0 

daļēji atbilst 3 37,5 37,5 62,5 

atbilst 3 37,5 37,5 100,0 

 Total 8 100,0 100,0  

 

Pētot bērnu izvēles iespēju nodrošināšanu pirmsskolas pedagoģiskajā procesā, 

interviju dati analīze liecina, ka 4 no interviju dalībniecēm uzskata, ka bērniem gan 

rotaļnodarbības laikā, gan arī ārpus tām nepieciešams nodrošināt iespēju izvēlēties materiālus, 

resursus un izpausmes veidu, kā arī darbību un laiku. Piemēram, „Rotaļnodarībās daudz ļauju 

papildināt savus darbus, izvēlēties materiālus, cenšos arī respektēt, jā kāds grib darbiņu ilgāk 

darīt” (E intervija); „Ja bērni ar kādu darbiņu ļoti aizraujas, varam to turpināt divas 

nodarbības” (C intervija).  

Daļēja atbilstība konstatēta 2 skolotāju intervijās, jo skolotāji uzskata, ka pirmsskolas 

izglītības iestādē bērniem nav nepieciešams piedāvāt iespēju izvēlēties darbību un laiku 

darbības veikšanai. Piemēram, „Ir grūti pierunāt bērnus, lai pabeidz vēlāk vai turpina  kaut 

ko līdzīgu spēlēt lauku. Bērniem jāsaprot, ka te jādzīvo pēc noteiktiem noteikumiem. Brīvajā 

laikā bērni, protams, var paši izdomāt, ko darīt” (D intervija). Rotaļnodarbībās skolotāji 

piedāvā bērniem izvēlēties, piemēram, „krāsu vai materiālu darbu dekorēšanai” (D intervija). 


129 
 

2 skolotājas intervijās atklāj, ka pedagoģiskajā procesā ievērot bērnu intereses un 

vajadzības ir „ļoti grūti, jo bērnu ir daudz, katram savādāku uzdevumu neiedosi” (F 

intervija), tādējādi arī bērnu izvēlēs iespējas rotaļnodarbībās ir ierobežotas.  

Analizējot video novērojumu datus, konstatēts, ka bērnu iespējas izvēlēties realizētas 

3 rotaļnodarbībās.  

Viens no bērniem izrāda vēlmi nepiedalīties rotaļnodarbībā, tas tiek respektēts, ik pa 

laikam mudinot bērnu piedalīties kopīgajās darbībās, bērns piedalās epizodiski (G gadījums, 

4.epizode). 

Dejas nobeigumā skolotāja piedāvā bērniem izvēlēties kustību (1 min): „Un tagad kā 

gribam!” (G gadījums, 7.epizode). 

Rotaļnodarbības beigās bērniem ir dota iespēja izvēlēties darbību - uzzīmēt, ko vēlas, 

palīdzēt savākt mantas, paskriet (G gadījums, 8.epizode). 

Rotaļnodarbības (piparkūku cepšana) sākumā piedalās daļa bērnu, pārējie pabeidz 

iesāktās rotaļas, ik pa laikam kāds no bērniem ieinteresējas un iesaistās. Bērni var izvēlēties 

darbības ilgumu, vēlamā brīdī izvēlēties citu darbību. Bērni netiek speciāli aicināti piedalīties, 

iesaistās pēc savas iniciatīvas (A, 3.epizode). 

3 rotaņodarbībās bērniem piedāvāts izvēlēties tikai materiālus vai resursus, bet netiek 

dota iespēja izvēlēties darbību vai darbības laiku.  

Bērniem ir iespēja izvēlēties salvetes krāsu un lielumu burta dekorēšanai (D 

gadījums, 3.epizode).  

Uzdevumā „Uzzīmē pieneni!”, skolotāja piedāvā izvēlēties krīta krāsu – baltu vai 

dzeltenu; kā arī zīmēšanas veidu: „Jūs varat paši zīmēt pieneni vai arī skatīties, kā es to 

daru!” (G gadījums, 3.epizode). 

2 rotaļnodarbībās netiek dokumentēta bērnu iespēja izvēlēties ne materiālus, 

resursus, ne arī darbību vai laiku.  

Bērniem rotaļnodarbības laikā netiek piedāvāta iespēja kaut ko izvēlēties, visi izpilda 

skolotāja dotos uzdevumus, neviens neizrāda vēlēšanos kaut ko darīt citādi (F gadījums, 

4.epizode). 

Rotaļnodarbības laikā bērniem netiek dota iespēja izvēlēties darbību vai tehniku vai 

arī darbības laiku, visi uzdevumu veic vienlaicīgi, pēc parauga (B gadījums, 4.epizode). 

Bērnam nav iespēja otrreiz veikt uzdevumu, ja arī to vēlas darīt. Skolotājas atbilde: 

„Tev vairāk nevajag! Tu jau saskaitīji!” (G gadījums, 5.epizode).  

Intervijās iegūtie dati liecina, ka 6 no intervētajiem skolotājiem uzskata, ka laiks, kad 

bērni var attīstīt prasmes izvēlēties, ir nepietiekošs, un šo situāciju pirmsskolas izglītības 

iestādē vērtē negatīvi, uzskatot, ka bērna brīva izvēlēta darbība, kurā bērns realizē savas 


130 
 

intereses, tiek ierobežota (īpaši vecākajās grupās). Skolotājas gan norāda arī uz bērnu izteikto 

vēlmi rotaļāties brīvi, darīt kaut ko pēc savas izvēles, piemēram „Mēs gribam spēlēties” (E 

intervija), taču tikai 2 skolotāji atzīst, ka bērnu iespējas izvēlēties sev interesējošus materiālus 

vai darbības pirmsskolā ir pietiekamas, pamatojot to ar saviem novērojumiem par bērnu brīvu 

darbošanos, piemēram, „bērni brīvajā laikā tikai bezjēdzīgi skrien” (H intervija), „bērni 

nevar izlemt, ko darīt, ja viņiem nesaka, kas jādara” (B intervija). Tas saistāms ar 

nepietiekami attīstītu prasmi izvēlēties. Kā iemeslus tam, skolotāji min valstī noteiktos 

sasniedzamos mācību rezultātus, pabeidzot pirmsskolas izglītību. Lai arī tie ir vēlamā formā, 

skolotāji izjūt nepieciešamību tos izpildīt kā obligātus, tādēļ ikdienā neatliek laika bērna brīvi 

izvēlētām darbībām.  

Tādējādi saskatāma atziņa, ka veiksmīgi mācību rezultāti sasniedzami tikai mācot, 

sniedzot informāciju, kas ir pretrunā ar bērncentrētas pedagoģiskās pieejas pamatnostādnēm, 

kaut arī skolotāju intervijas atbildēs par bērncentrētas pedagoģiskās pieejas nosacījumiem,  

saskatāmas pretējas atziņas – „svarīga ir bērna paša darbība, pašam saprast, pašam nonākt 

līdz rezultātam”, „pamatā ir bērnu intereses un vajadzības” (H, F intervija). 

 

2.      Problēmsituāciju izveide bērnu potenciālajai attīstībai 

Rādītāju pazīmes: 

1) atbalsts nepieciešamības gadījumā  bērnu aktuālās attīstības līmenī, 

kurā bērni paši ir spējīgi atrisināt problēmu,  

2) situāciju radīšana, kurās bērni patstāvīgi nespēj atrisināt problēmu, 

atbalsts tajās.  

 
21.3. tabula 

 

Problēmsituāciju izveide bērnu potenciālajai attīstībai  
(interviju datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid daļēji atbilst 3 37,5 37,5 37,5 

atbilst 5 62,5 62,5 100,0 

Total 8 100,0 100,0  

 

21.4.tabula 
Problēmsituāciju izveide bērnu potenciālajai attīstībai 

(video novērojumu datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid 

 

daļēji atbilst 6 75,0 75,0 75,0 

atbilst 2 25,0 25,0 100,0 

Total 8 100,0 100,0  


131 
 

Pētot problēmsituāciju izveidi pirmsskolas pedagoģiskajā procesā, interviju datu 

analīze liecina, ka 5 skolotājas uzskata, ka atbalsta bērnu nepieciešamības gadījumā aktuālās 

attīstības līmenī, kurā bērni paši ir spējīgi atrisināt problēmu, kā arī veido situācijas, kurās 

bērni patstāvīgi nespēj atrisināt problēmu, un viņus atbalsta tajās. Piemēram, „Cik varu, 

cenšos neiejaukties, novēroju – ja jūtu, ka netiks paši galā, iejaucos un palīdzu” (C intervija). 

Situāciju radīšana, kurās bērni patstāvīgi nespēj atrisināt problēmu, netiek akcentēta 3 

skolotāju intervijās. 

Video novērojumos dokumentēta bērnu atbalstoša skolotāja darbība - skolotājs ir 

bērna darbības partneris, piemēram, rotaļnodarbības sākumā tiek izvirzīta problēma, ko risina 

kopīgi ar bērniem. Bērni bez mudināšanas iesaistās, jautā skolotājai palīdzību, ja nespēj 

atrisināt doto uzdevumu (C gadījums 1.epizode).  

Skolotāja piedāvā bērniem palīdzību, piemēram, „Kam vēl vajag palīdzēt uzzīmēt 

pieneni?”, neviens no bērniem palīdzību nelūdz, bet dzirdot skolotājas palīdzības 

piedāvājumu,  piesakās, ka palīdzība nepieciešama. Skolotāja palīdz uzzīmēt, pieturot bērna 

roku (G gadījums, 6.epizode). 

Bērniem tiek dota iespēja eksperimentēt. „Kā Tu domā, vai tik liela un bieza 

piparkūka izcepsies kopā ar visām?” (A gadījums, 13.epizode). 

Rotaļnodarbības laikā skolotāja veic informējošu darbību, piemēram, rīta aplī sniedz 

informāciju par rotaļnodarbības tēmu „Tauriņi”, (stāstot un lasot (15 min) no grāmatas 

faktus par to, cik ilgi tauriņi dzīvo, apgalvojot, ka „pasaulē nav divu vienādu tauriņu”); 

iepazīstina ar veicamajiem uzdevumiem, dod norādījumus katrai darbībai (katram iedota 

papīra lapa ar tauriņa kontūru – „Katram uzmanīgi jāizgriež savs taurenis” (F gadījums, 

1.epizode). 

Skolotāja informē par dienas veicamajiem uzdevumiem, detalizēti izstāstot, kas būs 

jādara :„Vispirms mēs atkārtosim mājiņas, pēc tam atkārtosim ģeometriskās figūras un tad 

būs praktiskie darbiņi pie galda!” (B.gadījums, 1.epizode). 

Skolotāja informē par sasniedzamo rezultātu – uz tāfeles ir paraugs, visi bērni aplicē 

mašīnas siluetu. Izgrieztas papīra figūras ir katram uz galda (B.gadījums, 2.epizode). 

Skolotāja stāsta pasaku ar lelles un interaktīvās tāfeles palīdzību (D gadījums, 

1.epizode). 

Rotaļnodarbības laikā skolotāja veic kontrolējošu darbību, staigājot pa grupas telpu 

un vērojot bērnu darbību, uzrunā visu grupu „Griežam ļoti precīzi! Nesteidzamies!” (F. 

gadījums, 2.epizode). 

 

 


132 
 

3. Bērnu pašmotivētas mācīšanās nodrošināšana 

 Rādītāju pazīmes: 

1) apstākļu nodrošināšana, lai bērni uzdotu jautājumus, 

2) apstākļu nodrošināšana bērnu intereses izraisīšanai. 

21.5.tabula 
Bērnu pašmotivētas mācīšanās nodrošināšana  

(interviju datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid 

 

daļēji atbilst 4 50,0 50,0 50,0 

atbilst 4 50,0 50,0 100,0 

Total 8 100,0 100,0  

 

21.6.tabula 

Bērnu pašmotivētas mācīšanās nodrošināšana 

(video novērojumu datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid 

 

neatbilst 2 25,0 25,0 25,0 

daļēji atbilst 4 50,0 50,0 75,0 

atbilst 2 25,0 25,0 100,0 

 Total 8 100,0 100,0  

 

Pētot bērnu pašmotivētas mācīšanās nodrošināšanu pedagoģiskajā procesā, interviju 

datu analīze liecina, ka 4 skolotāji par būtisku atzīst apstākļu nodrošināšana bērnu intereses, 

iniciatīvas izraisīšanai,  lai bērni uzdotu jautājumus. Piemēram, „Tas nenozīmē, ka skolotājam 

jābūt klaunam. Var redzēt, kā bērnam „acis spīd”, ja viņam kaut kas interesē. Bērnu 

„Kāpēc?” ari liecina par interesi” (C intervija). 

4 skolotāju intervijās kā būtiski tiek aprakstīti bērnu ieinteresēšanas veidi, bet netiek 

akcentēti bērnu jautājumi. 

Video novērojumos dokumentētas situācijas, kad skolotāja veic novērtējošu darbību 

– vispārīga, uzslavējoša frāze rotaļnodarbības beigās „Kādi skaisti taureņi!” (F gadījums, 

3.epizode). 

Sarunājoties ar bērniem, ik pa laikam, nemanāmi tiek novērtēta katra bērna darbība. 

Nepieciešamības gadījumā (piem., bērns ēd mīklu, sāk ar to rotaļāties) pieiet tuvu klāt un 

paskaidro, demonstrējot un komentējot savu darbību. Ja bērni darbību veic neatbilstoši 

skolotājas skaidrojumam vai demonstrējumam (nepietiekošs miltu daudzums uz galda un 

mīkla līp pie galda, pārāk biezi izrullētas piparkūku figūras utml.), bet nejautā pēc palīdzības, 

skolotāja nepārtrauc bērnu darbību, nenorāda uz kļūdām (A gadījums, 1.epizode). 

Bērni veic individuālu uzdevumu, atnesot attiecīgā skaita pienenes, skolotāja pieiet 

klāt katram, pārbauda, vai uzdevums izpildīts pareizi („Jā, labi, liec ūdenī!”) un palīdz 


133 
 

saskaitīt, ja uzdevums izpildīts nepareizi vai arī bērns nezina, ko darīt. (G gadījums, 

1.epizode). 

Bērni darbojas pie galdiem, skolotāja izsauc viņus pa vienam: „Tā, Dāvi, es tagad 

Tevi gribētu dzirdēt! Nāc pie tāfeles! Visi sapratāt?” (B gadījums, 3.epizode). 

 

4. Dažādība kognitīvā konflikta risināšanā  

Rādītāju pazīmes: 

1) aktīvas darbības organizēšana, 

2) pastarpināts atbalsts, netieša mācīšanās, zināšanu atklāšana. 

21.7.tabula 
Dažādība kognitīvā konflikta risināšanā 

(interviju datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid 
 

daļēji atbilst 5 62,5 62,5 62,5 

atbilst 3 37,5 37,5 100,0 

Total 8 100,0 100,0  

 
  21.8.tabula 

Dažādība kognitīvā konflikta risināšanā  

(video novērojumu datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid 
 

daļēji atbilst 4 50,0 50,0 50,0 

atbilst 4 50,0 50,0 100,0 

Total 8 100,0 100,0  

 

Pētot dažādības aspektu kognitīvā konflikta risināšanā, interviju datu analīze liecina, 

ka tikai 3 skolotājas kā būtisku pedagoģiskajā procesā akcentē bērnu aktīvas darbības 

organizēšanu, kā arī pastarpinātu atbalstu, netiešu mācīšanos un zināšanu atklāšanu. 

Piemēram, „Bērns var kaut ko iemācītie tikai tad, ja pats to ir izmēģinājis vai redzējis. Svarīgi 

pašam nonākt līdz rezultātam” (A intervija).  

5 skolotājas uzskata, ka bērniem mācīšanās procesā nepieciešama darbības maiņa un 

dažādība, praktiska darbošanās, neakcentējot netiešu mācīšanos. 

Video novērojumos dokumentētas situācijas, kurās skolotājs darbojas kopīgi ar 

bērniem - zīmē uz asfalta pienenes, komentē savu darbību „Man tāda pušķaina pienene! (G 

gadījums, 2.epizode). 

Skolotāja kopīgi ar bērniem cep piparkūkas, bērni atdarina skolotājas darbību (A 

gadījums, 2.epizode). 

Bērni visu rotaļnodarbības laiku darbojas praktiski - paši izzina, mēģina, jautā (A 

gadījums 10.epizode). 


134 
 

Bērniem tiek dota iespēja ne tikai apskatīt, bet arī aptaustīt burtu „S” (C gadījums, 

2.epizode). 

Skolotāja informē (stāsta ar izteiksmi) par uzdevuma nosacījumiem, kopīgi ar 

bērniem apspriežot, kā uzdevumu varētu izpildīt: „Sasēžamies aplī un skatāmies, ko tas 

Jānītis mums ir sagatavojis! Kā mēs varētu viņam palīdzēt?!” (G gadījums, 2.epizode). 

Skolotāja rīta aplī darbojas kopīgi ar bērniem (skaita skaitāmpantu, dzied dziesmu, 

veic kustības), bērni atdarina (D gadījums, 2.epizode). 

 

5.  Jēgpilnas mijiedarbības veidošana  

Rādītāju pazīmes: 

1) ieklausīšanās bērnos un bērnu atbildes sagaidīšana;  

2) sarunu, vienaudžu sadarbības organizēšana. 

21.9.tabula 

Jēgpilnas mijiedarbības veidošana 

(interviju datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid daļēji atbilst 3 37,5 37,5 37,5 

atbilst 5 62,5 62,5 100,0 

Total 8 100,0 100,0  

 

21.10.tabula 

Jēgpilnas mijiedarbības veidošana 

(video novērojumu datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid neatbilst 2 25,0 25,0 25,0 

daļēji atbilst 2 25,0 25,0 50,0 

atbilst 4 50,0 50,0 100,0 

Total 8 100,0 100,0  

 

Pētot jēgpilnas mijiedarbības veidošanu pirmsskolas pedagoģiskajā procesā, interviju 

datu analīze liecina, ka 5 skolotājas atzīst, ka rotaļnodarbības laikā ieklausās bērnos, sagaida 

bērnu atbildes, kā arī organizē sarunas un sadarbību gan attiecībās skolotājs- bērns, gan 

attiecībās bērns-bērns. Piemēram, „Svarīgi, lai katrs bērns pateiktu kaut pusteikumu un 

ievērot un izrādīt interesi par to, ko bērns stāsta, rāda” (D intervija); „Daudzas lietas varam 

izrunāt, daudz runājam, viss balstās uz savstarpēju labestību” (C intervija).  

Intervijās nav akcentēta vienaudžu sadarbības organizēšana. 

3 interviju dati atklāj skolotāja darbības daļēju atbilstību bērncentrētas pedagoģiskās 

pieejas nosacījumiem, atklājot, ka pedagoģiskajā procesā bērni var izteikties, kad skolotājs 


135 
 

uzdod jautājumus, piemēram, „Nodarbībās uzdodu bērniem jautājumus, viņi atbild” (F 

intervija). Intervijās nav akcentēta sarunu un vienaudžu sadarbības organizēšanas 

nepieciešamība.  

Neatbilstība interviju datos kritērijā „jēgpilnas mijiedarbības veidošana” nav fiksēta. 

Analizējot video novērojumu datus, atbilstība bērncentrētas pedagoģiskās pieejas 

nosacījumiem dokumentēta 4 gadījumos. Video novērojumi liecina, ka skolotājs organizē 

vienaudžu sadarbību -  rotaļnodarbībā bērni darbojas grupās un tiek mudināti kopīgi vienoties, 

kādā veidā  darbs tiks darīts (E gadījums, 9. epizode). 

Rotaļnodarbības laikā, „atklājot noslēpumu”, ir iespēja izteikties katram bērnam, citi 

bērni papildina (C. gadījums, 3.epizode). 

Katrs bērns nāk un parāda savu variantu uzdevuma risināšanai, pārējie bērni ir 

mudināti izteikties: „Vai Elīna nonāca līdz zaķa mājiņa?” (C gadījums, 4.epizode). 

Bērni tiek mudināti viens otram palīdzēt veikt uzdevumu (C gadījums, 8.epizode). 

Bērni tiek mudināti izteikties par to, kādā veidā vēl var iegūt rezultātu (C gadījums, 

9.epizode).  Skolotāja lūdz bērnu palīdzību izpildīt uzdevumu (C gadījums, 5.epizode). 

Rotaļnodarbības lakā skolotāja nerunā ar visu grupu, bet sarunājas ar tuvāk esošajiem 

bērniem, atbildot uz bērnu jautājumiem, komentējot savu darbību, pārrunājot ne tikai ar 

rotaļnodarbību saistītas tēmas, bet arī tēmas, kas saistītas ar bērnu piedzīvojumiem ārpus 

pirmsskolas izglītības iestādes. Bērni savā starpā sarunājas, salīdzina rezultātu, pārrunā 

darbības norisi, piemēram, „Es rullēju ļoti stingri!”, „Skaties, kāds man interesants sanāca!”, 

„Mana mamma cepa mazākus cepumus!” (A gadījums, 6. epizode). 

Bērni uzdod ļoti daudz jautājumu par uzdevuma izpildi, piemēram „Vai mīkla nav 

par plānu?”, „Miltus vēl bērt?”, Kā lai es izrullēju tik plānu?”  (A gadījums, 7.epizode). 

Skolotāja stāsta, jautā bērniem. Bērni sarunājas ar skolotāju, uzdod jautājumus un 

atbild uz skolotājas jautājumiem, savā starpā nesarunājas. Bērni tiek mudināti savstarpēji 

nesarunāties (C gadījums, 6.epizode). 

Rotaļnodarbības sākumā skolotāja runā viena (monologs), bērni pa vienam vai kopā 

atbild, beigās, zīmējot, bērni daudz jautā (par uzdevuma izpildi) un sarunājas savā starpā (C 

gadījums, 1.epizode). 

Bērni rīta aplī un aplicēšanas laikā sarunājas savā starpā, vēro viens otra darbību (D   

gadījums, 6.epizode). 

2 video novērojumos dokumentētas situācijas, kurās rīta aplī un rotaļnodarbībās 

sadarbības forma raksturojama kā polilogs. Video novērojumos dokumentētas arī situācijas (2 

rotaļnodarbībās), kurās skolotāja bērnu stāstos neieklausās un nesagaida bērnu atbildes, kā arī 

netiek organizētas sarunas un vienaudžu sadarbība. 


136 
 

Rotaļnodarības laikā runā tikai skolotāja (stāsta, dod norādījumus), bērni atbild uz 

jautājumiem rīta apļa laikā „Kā jūs domājat, cik ilgi dzīvo tauriņš?” Katrs bērns pēc kārtas 

izsaka savas domas par tauriņa mūža ilgumu. Beigās skolotāja dod pareizu atbildi. Bērni 

rotaļnodarbības laikā jautājumus neuzdod, savā starpā nesarunājas (F gadījums, 7.epizode). 

Skolotāja jautā un, nesagaidot bērnu atbildi, atbild: Kas pie mums šodien atlidojis? 

Bitītes!” (G gadījums 11.epizode). 

Skolotāja, stāstot stāstu un demonstrējot (teatralizēti) sniedz informāciju par pienenes 

ziedēšanu un vairošanos, uzdod jautājumus bērniem: „Kas aizpūš pūkas? Kā vējš pūš?” Bērni 

kopīgi atbild uz jautājumiem, demonstrē vēju (G gadījums, 12.epizode). 

Bērni savā starpā sarunājas, kad uzdevums ir paveikts, gaidot, kad paveiks pārējie. 

Sarunas ir nesaistītas ar rotaļnodarbības tēmu (G gadījums, 13.epizode). 

Rīta aplī skolotāja runā, bērni klusē, uz jautājumiem neatbild vai arī atbild ļoti klusu  

(B gadījums, 7.epizode). 

Bērni savā starpā nesarunājas (B gadījums, 9.epizode). 

Uzdodot jautājumus, skolotāja mudina bērnus celt roku pirms atbildēšanas un runāt 

pilniem teikumiem, bet atbildēt dodas tie bērni, kuri neceļ roku – tiek izsaukti (B gadījums, 9. 

epizode). 

Skolotāja runā, stāsta, uzdod jautājumus visas rotaļnodarbības laiku (D gadījums, 

5.epizode). 

6.  Bērna pozitīva pārdzīvojuma veicināšana  

Rādītāju pazīmes: 

1) labvēlīga un ieinteresēta attieksme, 

2) bērnu domu un jūtu respektēšana. 

21.11. tabula 

Bērna pozitīva pārdzīvojuma veicināšana  

(interviju datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid daļēji atbilst 1 12,5 12,5 12,5 

atbilst 7 87,5 87,5 100,0 

Total 8 100,0 100,0  

21.12.tabula 
Bērna pozitīva pārdzīvojuma veicināšana  

(video novērojumu datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid neatbilst 2 25,0 25,0 25,0 

daļēji atbilst 3 37,5 37,5 62,5 

atbilst 3 37,5 37,5 100,0 

Total 8 100,0 100,0  

 


137 
 

Pētot bērnu pozitīva pārdzīvojuma veicināšanu pirmsskolā, interviju datu analīze 

liecina, ka 7 intervētie skolotāji atzīst, ka savā pedagoģiskajā darbībā realizē labvēlīgu un 

ieinteresētu attieksmi pret bērnu, kā arī respektē bērnu domas un jūtas, uzskatot to par 

nozīmīgu faktoru bērnu attīstībai . Piemēram, „bērni uzreiz jūt skolotāja attieksmi. Ja pret 

viņu patiesi labi izturas, tad arī bērns jūtas pozitīvi” (H intervija), „Pašrealizējies bērns ir 

tāds, kas ir laimīgs un apmierināts ar dzīvi” (A intervija). 

Daļēja atbilstība bērncentrētas pedagoģiskās pieejas nosacījumiem konstatēta tikai 1 

intervijas datos, kur akcentēta skolotāja nepieciešamība iedrošināt bērnu, bet  nav pieminēta 

nepieciešamība respektēt bērnu domas un jūtas. 

Video novērojumos atbilstība konstatēta vien 3 gadījumos, kuros novērojama 

labvēlīga un ieinteresēta attieksme pret bērniem, kā arī bērnu domu un jūtu respektēšana. 

Pirms rotaļnodarbības bērni rotaļājas ar priekšautu, kurā ielien pa divi, slēpjas, aicina 

skolotāju paskatīties. Skolotāja izrāda interesi, iesaistās bērnu rotaļās (lai arī bija sākusi 

gatavoties rotaļnodarbībai) (A gadījums, 9.epizode). 

Skolotāja atbalsta bērnu izvēli, kad 2 bērni vēlas izmantot citus materiālus (kas 

nebija paredzēti un nolikti uz galdiem), kas atradās skapjos (E gadījums, 5.epizode). 

Uz skolotājas jautājumu, kas ir līdzīgs čūskai un kā čūskas kustas, 2 bērni vēlas 

parādīt uz grīdas čūskas kustēšanos, skolotāja atbalsta un pēc neilga laika čūsku atdarināšanai  

pievienojušies arī pārējie bērni (E gadījums, 6.epizode). 

3 rotaļnodarbību video novērojumos dokumentēta labvēlīga attieksme pret bērniem, 

bet netiek novērota bērnu domu un jūtu respektēšana. 

2 rotaļnodarbību video novērojumos dokumentēta nelabvēlīga un neieinteresēta 

attieksme pret bērniem.  

Bērni darbojas pie galdiem, skolotāja izsauc pa vienam: „Tā, Dāvi, es tagad Tevi 

gribētu dzirdēt! Nāc pie tāfeles! Parādi mums visiem! Visi sapratāt?” (B gadījums, 

3.epizode). 

Bērni izkrāso darba lapu ar tauriņa attēlu, skolotāja aizrāda: „Ņem kādas citas krāsas, 

brūni tauriņi taču nav!” (F gadījums, 5.epizode). 

7. Bērnu pašrefleksijas organizēšana  

Rādītāju pazīmes: 

1) bērnu iepriekšējās subjektīvās pieredzes izzināšana, 

2) bērnu darbības un rezultāta pašvērtējuma organizēšana. 

 

 

 


138 
 

21.13.tabula 

Bērnu pašrefleksijas organizēšana  

(interviju datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid daļēji atbilst 4 50,0 50,0 50,0 

atbilst 4 50,0 50,0 100,0 

Total 8 100,0 100,0  

 

 21.14.tabula 

Bērnu pašrefleksijas organizēšana 
(video novērojumu datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid daļēji atbilst 3 37,5 37,5 37,5 

atbilst 5 62,5 62,5 100,0 

Total 8 100,0 100,0  

 

Pētot bērnu pašrefleksijas organizēšanu pirmsskolas pedagoģiskajā procesā, interviju 

datu analīze liecina, ka 4 intervētie skolotāji atzīst, ka, realizējot pašrefleksiju, būtiski ir 

izzināt bērnu iepriekšējo subjektīvo pieredzi, kā arī organizēt bērnu darbības un rezultāta 

pašvērtējumu. Piemēram, „Katram bērnam patiešām ir citāda pieredze. Savā grupā bērnus 

pazīstu, zinu, ko kurš var un spēj. Pēc nodarbības vienmēr pārrunājam, kas paticis, kā 

izdevies” (C intervija). Savukārt 4 skolotāji, raksturojot pašrefleksijas organizēšanu, akcentē 

tikai bērnu darbības un rezultāta pašnovērtējumu, piemēram, „Svarīgi arī bērnam uzdot 

jautājumu, kā tev izdevās” (B intervija).  

Video novērojumos dokumentētas epizodes, kas apliecina, ka rotaļnodarbībās bērnu 

spēju diagnosticēšana, nosaukšana un aprakstīšana darbības laikā/ procesā tiek īstenota dažādi 

– gan formāli, gan arī atbalstot bērnu un akcentējot konkrētus bērnu sasniegumus. Piemēram, 

Skolotāja uzslavē bērnu („Malacis!”, „Labi!”) ja uzdevums paveikts pareizi, neakcentējot 

konkrētus sasniegumus bērna darbībā (G gadījums, 10.epizode). 

Bērni rāda skolotājai darba rezultātu, saņem atzinīgu un konkrētu vērtējumu, 

piemēram, „Tev ļoti precīza forma izdevusies! Kā Tu to darīji?” (A gadījums, 4.epizode). 

Skolotājs pieiet pie katra bērna, komentē bērnu darbības: „Annika, ļoti labi, ka uzliec 

līmi pirms pašas līmēšanas, tad līme nesakalst!, Ļoti skaisti, ka esi paņēmis vairākas krāsas!” 

(D gadījums, 4.epizode). 

Interviju analīze apliecināja, ka skolotāji jēdzienus pašrefleksija un atgriezeniskā 

saite uzskata par sinonīmiem, piemēram, uz jautājumu, „kādā veidā tiek organizēta bērnu 


139 
 

pašrefleksija”, skolotāji atbild: „Katras nodarbības beigās pajautāju bērniem, kas patika, ko 

iemācījāmies” (C intervija), „Atgriezeniskā saite ir ļoti nozīmīga rotaļnodarbības 

sastāvdaļa” (B intervija). Taču refleksija nodrošina izpratni, kas padara apzinātāku to, ko 

cilvēks ir apguvis un rada izpratni par to tādā nozīmē, ka cilvēks ir spējīgs mainīt savu 

attieksmi, uzvedību, rīcību individuālā un profesionālā kontekstā  (Cottrell, 2013; Miķelsone, 

Odiņa, 2015), kas ir ļoti būtiski īstenojot pārmaiņas pirmsskolas izglītības praksē. Arī video 

novērojumu analīze liecina, ka pašrefleksija gan tiek dažādi interpretēta, gan arī  īstenota 

formāli, piemēram, rotaļnodarbības beigās katram bērnam tiek jautāts: „Ko mēs šodien 

darījām? Bērni nosauc darbības: „darbojāmies ar skaitļa mājiņām, meklējām ģeometriskām 

formām, likām pogas” (B gadījums, 8.epizode). 

Nodarbības beigās visi kopā tiek paslavēti: „Jūs visi bijāt malači! Tagad varat būt 

brīvi!” (B gadījums, 8.epizode). 

8. Personīgās jēgas piešķiršana  

Rādītāju pazīmes: 

1. temata sasaiste ar bērnu ikdienas dzīvi (subjektīvo jēgu), 

2. bērnu interešu un subjektīvo pārdzīvojumu izzināšana. 

21.15.tabula 
Personīgās jēgas piešķiršana organizēšana 

(interviju datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid daļēji atbilst 4 50,0 50,0 50,0 

atbilst 4 50,0 50,0 100,0 

Total 8 100,0 100,0  

21.16.tabula 

Personīgās jēgas piešķiršana 

(video novērojumu datu analīzes rādītāji) 

 Frequency Percent Valid Percent Cumulative Percent 

Valid daļēji atbilst 7 87,5 87,5 87,5 

atbilst 1 12,5 12,5 100,0 

Total 8 100,0 100,0  

 

Pētot personīgās jēgas piešķiršanu pirmsskolas pedagoģiskajā procesā, interviju datu 

analīze liecina, ka 2 skolotāji uzskata, ka nozīmīgi sasaistīt tematu ar bērnu ikdienas dzīvi, bet 

nav akcentēta bērnu interešu un subjektīvo pārdzīvojumu izzināšana. Piemēram, „jau 

bērnudārzā jācenšas iemācīt lietas, kas noderīgas dzīvē” (B intervija).  


140 
 

Savukārt 2 intervijās akcentēta nepieciešamība skolotājam izrādīt ieinteresētību par 

bērnu pārdzīvojumiem, piemēram, „Bērni grib ļoti daudz stāstīt par sevi, rādīt rotaļlietas, 

skolotājam par to jāizrāda interese” ( C intervija).  

Cieņpilna attieksme pret bērna uzskatiem, idejām, domām, darbību un temata 

sasaiste ar bērna subjektīvo jēgu dokumentēta 1 video novērojumā.  

Rīta aplī bērniem tiek uzdoti jautājumi, ko viņi zina par čūskām, vai kāds ir redzējis. 

Trīs puikas ļoti ieinteresēti stāsta par to, kā fotografējušies ar čūskām (iepriekšējā nedēļā 

iestādē bijusi bērnu kopējā un individuālā fotografēšanās, bērni ļoti daudz par to pārrunājuši, 

tādēļ šāda tēma izvēlēta). Atbild tikai tie bērni, kas vēlas. Daži atzīstas, ka bijis bail ar čūsku 

fotografēties, tādēļ nolemj izveidot grupā savu čūsku, lai visi varētu ar to nofotografēties (E 

gadījums, 3.epizode).  

Video novērojumos dokumentēta arī bērnu subjektīvās pieredzes neatzīšana. 

Piemēram, Bērni izkrāso darba lapu ar tauriņa attēlu, pedagogs aizrāda: „Ņem kādas citas 

krāsas, brūni tauriņi taču nav!” (F gadījums, 5.epizode). 

Rotaļnodarbības beigās visi bērni tiek sapulcināti pie gaismas galda, aizmugurē 

stāvošie bērni eksperimenta norisi neredz (F gadījums, 6.epizode). 

Uz skolotājas jautājumu: „Kā bites dūc?” bērni kopīgi atdarina bites dūkšanu. Viens 

no bērniem izsaka, ka „bitei ir tāds spicumiņš! Skolotāja uz to nereaģē (G gadījums,16. 

epizode). 

 

Skolotāju pedagoģiskās pieredzes interpretācijas un pedagoģiskās darbības novērojumu 

atbilstība bērncentrētas pedagoģiskās pieejas nosacījumiem  

 

Intervijās un video novērojumos fiksēto pazīmju apkopojums veikts atbilstoši 

skolotāju pedagoģiskās pieredzes interpretācijas un pedagoģiskās darbības novērojumu, un 

bērncentrētas pedagoģiskās pieejas nosacījumu atbilstības rādītājiem (skatīt 20.tabulu). 

Teorētisko atziņu un empīriskā pētījuma datu analīze un interpretācija ļauj noteikt 

katra bērncentrētas pedagoģiskās pieejas konteksta un nosacījuma nepieciešamību un 

nodrošināšanu ikdienas pedagoģiskajā procesā pirmsskolā. Uz daļēju atbilstību norāda viena 

(no diviem) nosacījuma neievērošana (skatīt 8. pielikumu), tādēļ „daļēja neatbilstība 

uzskatāma par neatbilstību. Dati, kas uzrāda neatbilstību un daļēju atbilstību analizēti un 

interpretēti kā neatbilstības rādītāji. 

 

 

 

 


141 
 

22.1. tabula 
Interviju datu analīzē fiksēto rādītāju apkopojums 

Pedagoģiskais konteksts Atbilstība Neatbilstība  

(Neatbilstība/daļēja 
atbilstība) 

Problēmorientēts konteksts 9 7 

Nepārtraukts izziņas konteksts 7 9 

Sociālais konteksts 12 4 
Subjektīvais konteksts 4 12 

 

Interviju analīzē fiksēto pazīmju rādītāju vislielākā atbilstība (75%) bērncentrētas 

pedagoģiskās pieejas nosacījumiem konstatēta, skolotājiem atklājot sociālajā kontekstā 

nozīmību pirmsskolas pedagoģiskajā procesā. Uz to norāda skolotāju intervijās akcentētie 

aspekti: 

-  jēgpilnas mijiedarbības veidošanas nozīmība, kas izpaužas kā ieklausīšanās 

bērnos un bērnu atbildes sagaidīšana un sarunu, kā arī vienaudžu sadarbības organizēšana; 

- bērna pozitīva pārdzīvojuma veicināšana, kas realizējama kā labvēlīgas un 

ieinteresētas attieksmes īstenošana un bērna domu, jūtu respektēšana. 

Interviju datu analīzē fiksēto pazīmju rādītāju vislielākā neatbilstība (75%)  

bērncentrētas pedagoģiskās pieejas nosacījumiem konstatēta subjektīvajā kontekstā. Rādītāju 

neatbilstību apliecina fakti, ka skolotāju intervijās tika atklāti šādu aspektu neesamība: 

- bērnu pašrefleksijas organizēšana, kas tiek realizēta, izzinot bērnu iepriekšējo 

subjektīvo pieredzi, rosinot bērniem to atklāt, kā arī bērnu darbības un rezultāta pašvērtējuma 

organizēšana; 

- bērnu personīgās jēgas piešķiršana, kas organizējama sasaistot tematu ar bērnu 

ikdienas dzīvi (subjektīvo jēgu), bērnu interešu un subjektīvo pārdzīvojumu izzināšana. 

 

22.2. tabula 
Video novērojumu datu analīzē dokumentēto rādītāju apkopojums  

Pedagoģiskais konteksts Atbilstība Neatbilstība  

(Neatbilstība/daļēja 
atbilstība) 

Problēmorientēts konteksts 5 11 

Nepārtraukts izziņas konteksts 6 10 
Sociālais konteksts 7 9 

Subjektīvais konteksts 1 15 
 

Video novērojumu analīzē fiksēto pazīmju rādītāju vislielākā atbilstība (43%) 

bērncentrētas pedagoģiskās pieejas nosacījumiem konstatēta, skolotājiem demonstrējot 

sociālā konteksta nosacījumu ievērošanu pirmsskolas pedagoģiskajā praksē. Uz to norāda 

video novērojumu datu analīzē fiksētie aspekti: 


142 
 

- jēgpilnas mijiedarbības veidošanas, kas izpaužas kā ieklausīšanās bērnos un 

bērnu atbildes sagaidīšana un sarunu, kā arī vienaudžu sadarbības organizēšana; 

- bērna pozitīva pārdzīvojuma veicināšana, kas tiek realizēta kā labvēlīgas un 

ieinteresētas attieksmes īstenošana un bērna domu, jūtu respektēšana. 

Video novērojumu datu analīzē fiksēto pazīmju rādītāju vislielākā neatbilstība (93%) 

bērncentrētas pedagoģiskās pieejas nosacījumiem konstatēta, skolotājiem neievērojot 

problēmorientētā un subjektīvā konteksta noteiktos nosacījumus pirmsskolas pedagoģiskajā 

praksē. Rādītāju neatbilstību apliecina fakti, ka video novērojumos netika fiksēti šādi aspekti: 

- bērnu izvēles iespēju nodrošināšana, kas izpaužas kā materiālu, resursu un 

izpausmes veida, kā arī darbības un laika izvēles iespēju nodrošināšana pedagoģiskajā 

procesā; 

- problēmsituāciju organizēšana bērnu attīstībai, kas tiek realizēta, 

nepieciešamības gadījumā atbalstot bērnu aktuālās attīstības līmenī, kurā bērni paši ir spējīgi 

atrisināt problēmu, kā arī radot situācijas, kurās bērni patstāvīgi nespēj atrisināt problēmu, un 

atbalstot bērnus tajās; 

- bērnu pašrefleksijas organizēšana, kas tiek īstenota, izzinot un atklājot bērnu 

iepriekšējo subjektīvo pieredzi, kā arī bērnam mācoties pašam izvērtēt savu darbību un 

rezultātu; 

- personīgās jēgas piešķiršana pedagoģiskajā procesā, sasaistot tematu ar bērnu 

ikdienas dzīvi (subjektīvo jēgu) un atklājot bērnu intereses, un subjektīvos pārdzīvojumus. 

22.3. tabula 
Interviju un video novērojumu datu analīzē fiksēto atbilstības  

rādītāju apkopojums 

Pedagoģiskais konteksts Atbilstība 
(Intervijās iegūtie dati) 

Atbilstība 
(Video novērojumos 

iegūtie dati) 

Problēmorientēts konteksts 9 5 

Nepārtraukts izziņas konteksts 7 6 
Sociālais konteksts 12 7 

Subjektīvais konteksts 4 1 

 

Interviju un video novērojumu datu analīzē fiksēto pazīmju rādītāju vislielākā 

atbilstība bērncentrētas pedagoģiskās pieejas nosacījumiem konstatēta, skolotājiem atklājot 

sociālā konteksta nozīmību pirmsskolas pedagoģiskajā praksē. To apliecina gan intervijās 

fiksēto, gan arī video novērojumos dokumentēto datu analīzē iegūtie rezultāti. 

Sociālais konteksts pirmsskolas pedagoģiskajā procesā ietver bērna pozitīva 

pārdzīvojuma veicināšanu un jēgpilnas mijiedarbības izveidi. Tas apstiprina skolotāju 

zināšanas par to, ka bērncentrētā pirmsskolas pedagoģiskajā procesā iekļaujami šādi aspekti: 


143 
 

labvēlīgas un ieinteresētas attieksmes pret bērnu demonstrēšana, ieklausoties bērnos, 

respektējot bērnu domas un jūtas, sagaidot bērnu atbildes, sarunu un diskusiju organizēšana 

attiecībās skolotājs – bērns un bērns – bērns. 

Arī empīriskā pētījuma 1.posma rezultāti, analizējot skolotāju bērncentrētas 

pedagoģiskās pieejas izpratnes skaidrojumus, liecina, ka skolotāju zināšanas nav pretrunā ar 

zinātniskajā literatūrā akcentētajām atziņām (Marcon, 2002; Crain, 2005; Kinos, Pukk, 2010, 

Sommer, Pramling Samuelsson, Hundeide, 2013; Fisher, 2013). Anketās iegūtie dati 

apstiprina sociālā konteksta pazīmju akcentēšanu skolotāju sniegtajās atbildēs. Piemēram, 

pirmsskolas skolotāji bērncentrētu pedagoģisko pieeju definē no bērna pozīcijām (29.24%), 

skolotāja darbības (32.41%) un izglītības vides vai procesa pozīcijām (28.33%), akcentējot 

bērna vispusīgu attīstību, skolotājam sniedzot atbalstu un radot bērniem iespēju piedalīties 

pedagoģiskajā procesā.  

Veicot pedagoģiskā procesa norises izpēti, pirmsskolas pedagoģiskajā praksē 

konstatēta „iedarbības stratēģija”, kas raksturīga skolotājcentrētai pedagoģiskajai pieejai, 

novērojumu datu analīze liecina, ka 2 situācijās (5.gadījums, 2.situācija; 7.gadījums, 

3.situācija) rotaļnodarbības laikā ir novērojams, ka skolotāja ieklausās bērnu teiktajā, ņemot 

to vērā pedagoģiskā procesa organizēšanā ārpus rotaļnodarbībām (3 situācijas) (novērojumu 

datu analīze). 

Salīdzinot interviju un video novērojumu datu analīzē fiksēto pazīmju rādītājus, 

secināms, ka interviju analīzē iegūtie rādītāji ir laugstāki nekā video novērojumos 

dokumentēto datu analīzē iegūtie rādītāji, t.i. saskatāms atbilstības samazinājums (14% -

75%). Šāda sakarība attiecināma uz visiem pedagoģiskajiem kontekstiem. 

Salīdzinot iegūtos rezultātus ar empīriskā pētījuma 1.posmā iegūtajiem rezultātiem, 

secināms, ka arī aptaujas un novērojuma datu analīzē vērojama šāda sakarība. Tas 

izskaidrojams ar to, ka pirmsskolas skolotāji teorētiski izprot bērncentrētas pedagoģiskās 

pieejas būtību un saturu, ko tā ietver, taču praksē šī pieredze netiek pilnībā īstenota. 

Piemēram, aptaujas dati liecina, ka vairāk nekā puse respondentu (51%) uzskata, ka bērnu 

izpratni par izvēlēto tematiku veido sarunu organizēšana pedagoģiskajā procesā. Savukārt 

novērojumos konstatēta bērna atbildes nesagaidīšana, skolotājam uz sevis uzdoto jautājumu 

pašam atbildot. 

 

 

 

 

 

 

 


144 
 

22.4. tabula 

Interviju un video novērojumu datu analīzē fiksēto neatbilstības rādītāju apkopojums  

 

Pedagoģiskais konteksts Neatbilstība 
(Intervijās iegūtie dati) 

Neatbilstība 
(Video novērojumos 

iegūtie dati) 

Problēmorientēts konteksts 7 11 
Nepārtraukts izziņas konteksts 9 10 

Sociālais konteksts 4 9 
Subjektīvais konteksts 12 15 

 

Interviju un video novērojumu datu analīzē fiksēto pazīmju rādītāju vislielākā 

neatbilstība bērncentrētas pedagoģiskās pieejas nosacījumiem konstatēta, skolotājiem 

neatklājot subjektīvā konteksta nozīmību pirmsskolas pedagoģiskajā praksē. To apliecina gan 

intervijās fiksēto, gan arī video novērojumos dokumentēto datu analīzē iegūtie rezultāti.  

Subjektīvais konteksts ietver bērnu pašrefleksijas organizēšanu un personīgās jēgas 

piešķiršanu pirmsskolas pedagoģiskajā procesā, izzinot bērnu intereses, subjektīvos 

pārdzīvojumus un iepriekšējo subjektīvo pieredzi, organizējot bērnu darbības un rezultāta 

pašvērtējumu, un temata sasaisti ar bērnu ikdienas dzīvi (subjektīvo jēgu). 

Arī empīriskā pētījuma 1.posma rezultāti, veicot pedagoģiskā procesa norises izpēti, 

norāda uz subjektīvā konteksta nosacījumu neievērošanu pirmsskolas pedagoģiskajā procesā. 

Piemēram, ne anketās, ne novērojumos netiek fiksēta dienas vai nedēļas tematikas sasaiste ar 

bērnu ikdienas dzīvi vai subjektīviem pārdzīvojumiem, tā vietā akcentējot tikai bērnu 

vecumposmu īpašību respektēšanu (skolotāju aptaujas un novērojumu datu analīzes rezultāti). 

Salīdzinot interviju un video novērojumu datu analīzē fiksēto pazīmju rādītājus, 

secināms, ka intervijās iegūtie rādītāji ir augstāki nekā video novērojumos iegūtie rādītāji, t.i., 

saskatāms neatbilstības palielinājums (10% -125%). Šāda sakarība ir attiecināma uz visiem 

pedagoģiskajiem kontekstiem. 

Salīdzinot iegūtos rezultātus ar empīriskā pētījuma 1.posmā iegūtajiem rezultātiem, 

secināms, ka arī aptaujas un novērojuma datos vērojama šāda sakarība. Piemēram, par vienu 

no noteicošākiem faktoriem bērna izpratnes izveidē, skolotāji (78%) uzskata bērna 

pašrefleksiju, izvērtējot savu darbību un sasniegumus. Tomēr novērojumos konstatēts, ka 

pedagoģiskajā procesā minimāli tiek ņemta vērā bērna subjektīvā pieredze, viņi maz tiek 

iesaistīti pedagoģiskā procesa plānošanā. Pašrefleksija tiek organizēta virspusīgi, izzinot, vai 

bērniem darbība patikusi vai nē. Piemēram, pēc ekskursijas skolotāja bērniem izdala 

smaidīgas un dusmīgas sejiņas, bērni ar tām parāda savu attieksmi pret pasākumā notikušo, 

kā viņiem ir paticis (6.gadījums, 1.situācija).Tas liecina par skolotāju izpratnes un 

organizēšanas dažādību saistībā ar bērnu pašrefleksijas būtību. 


145 
 

 

Skolotāju atziņas par izaicinājumiem un grūtībām pirmsskolas izglītības praksē,  

priekšlikumi pedagoģiskās darbības pilnveidei 

 

Skolotāju aptaujas un interviju datu analīzes un interpretācijas rezultātā apkopotas 

skolotāju atziņas par izaicinājumiem un grūtībām pirmsskolas izglītības praksē. 

Kā priekšlikumus mācīšanās vides uzlabošanai skolotāji iesaka samazināt bērnu 

skaitu grupā, „lai varētu veltīt pietiekoši daudz laika katram bērnam”; papildināt materiālo 

atbalstu, lai „var piedāvāt daudzveidīgus domāšanu rosinošus materiālus”, kā arī „attīstīt 

rotaļnodarbību nodrošināšanu āra vidē”. 

Intervijas rezultāti norāda uz to, ka bērnu brīvi izvēlētas darbības ierobežošana tiek 

uzskatīta par iemeslu arī problēmām sākumskolā, kas saistītas ar bērnu pārāk lielu vēlēšanos 

rotaļāties mācību procesa laikā. Kā iemeslus tam, skolotāji min laika trūkumu un pārāk lielo 

bērnu skaitu grupā. 

Aptaujas, kā arī novērojumu rezultāti parāda skolotāju dažādu izpratni par bērna 

pētnieciskās darbības būtību. Pirmsskolas skolotāji dažādi interpretē tās nepieciešamību un 

realizācijas iespējas, piemēram, „galvenais ir radīt interesi, piemēram, pārģērbjoties”, 

„bērna pētnieciskās darbības attīstīšana nozīmē veikt eksperimentus”, „attīstot zinātkāri, 

pedagogs sākumā sniedz informāciju par pētāmo tēmu, pēc tam bērni darbojas praktiski”.  

 

Video novērojumu un interviju analīzes un interpretācijas rezultātu kopsavilkums 

 

Respektējot noteiktos bērncentrētas pedagoģiskās pieejas kritērijus (Marcon, 2002; 

Amabile, 2007; Осорина, 2008;  Röbe, 2008; Wood, 2009 u.c.) un analizējot iegūtos datus, 

var konstatēt, ka visos gadījumos vērojama skolotāja dominante – mijiedarbība tika novērota 

starp bērniem un skolotāju, kur skolotājam ir vadošā un noteicošā pozīcija. Savukārt bērnu 

mijiedarbība vienam ar otru tika novērota ievērojami mazāk kā pirmsskolas skolotājam ar 

bērniem. Šī mijiedarbība ir skolotāja tīši veidota un vadīta. Skolotāja, plānojot un vadot 

rotaļnodarbību un bērnu darbību, uzmanību pievērš bērnu sadarbībai un savstarpējai 

mijiedarbībai. Par to liecina arī interviju dati, piemēram, „Iemācīties draudzēties, būt cilvēkam 

ir pats svarīgākais, kas jāapgūst bērnudārzā”.  Ja pirmsskolas skolotājas rotaļnodarbībā kā 

uzdevumu izvirza bērnu savstarpējās sadarbības organizēšanu un pilnveidošanu, tad arī 

novērotajās rotaļnodarbībās tas atspoguļojas, turpretim, ja skolotājs to nav izvirzījis kā 

uzdevumu, organizējot pedagoģisko procesu, tad tas izpaliek. Skolotājs ir bērnu savstarpējās 

mijiedarbības procesu veidotājs, organizētājs un vadītājs. Tādējādi bērnu mijiedarbība 


146 
 

galvenokārt tika novērota rotaļnodarbībās, kad pēc pirmsskolas skolotāja uzdevuma bērni 

darbojas atbilstoši pieaugušā paraugam. 

Skolotāja darbība pārsvarā definējama kā informējoša, kontrolējoša un novērtējoša, 

bērnu savstarpējā mijiedarbība izpaudās bērnu brīvajās rotaļās pirms vai pēc rotaļnodarbības, 

skolotāja organizētajās rotaļnodarbībās tas netika novērots, vai tika maz novērots, piemēram, 

epizodēs, kad bērni viens otram palīdz vai viens no otra mācās.   

Bērna subjektīvās pieredzes akceptēšana veikta vispārīgi, visai bērnu grupai kopīgi, 

pieņemot, ka viena vecuma bērniem pieredze ir vienāda. Atsevišķos gadījumos tika akceptēta 

konkrēta bērna pieredze, veidojot apstākļus tās attīstībai. 

Tādējādi var teikt, ka skolotāji teorētiski apzinās bērncentrētas pieejas nosacījumus 

un to ievērošanas nozīmību bērna pašrealizācijas attīstībai. Taču praktiski visi teorētiski 

noteiktie bērncentrētas pedagoģiskās pieejas nosacījumi netiek pielietoti pirmsskolas 

pedagoģiskajā praksē.  

Analizējot video novērojumu un interviju datus, izvirzāmi šādi skolotāju 

pedagoģiskās darbības izaicinājumi – bērna personīgās jēgas piešķiršana (Subjektīvais 

konteksts) un bērna izvēles iespējas (Problēmorientēts konteksts), kā arī bērnu pašmotivētas 

mācīšanās nodrošināšana (Nepārtrauksts izziņas konteksts).  

Endogēnie indikatori, kas veicina bērna pašmotivētu, radošu un pētniecisku darbību, 

veicina pozitīvas attieksmes veidošanos pret citiem mijiedarbības partneriem, un izriet no 

bērna paša iniciatīvas un pašrealizācijas. Tas pilnībā atbilst arī bērncentrētas pedagoģiskās 

pieejas nosacījumiem. Tādējādi, bērnu un skolotāju, bērnu un bērnu attiecības par jēgpilnu 

mijiedarbību  uzskatāmas tad,  ja endogēno un eksogēno indikatoru  ievērošana ir līdzsvarā, 

ļaujot saglabāt katra pirmsskolas pedagoģiskā procesa partnera autonomiju. 

Pirmsskolas izglītības iestādēs vecuma grupās no 2-7 gadiem praksē vēl joprojām 

pārsvarā tiek īstenoti mācīšanas modeļa principi, kas balstās uz tiešu zināšanu un prasmju 

nodošanu ar skolotāja starpniecību un raksturīgi skolotāja centrētai pieejai.  

Skolotāju pedagoģiskā darbība tiek realizēta ar konkrētu mērķi un uzdevumiem, par 

kuru īstenošanu viņi ir atbildīgi. Analizējot skolotāju pedagoģisko darbību, atbilstoši 

bērncentrētas pedagoģiskās pieejas būtībai, empīriskajā pētījumā tika noskaidrots, ka 

1. Skolotāji zina un izprot bērncentrētās pedagoģiskās pieejas būtību, taču praksē to īsteno 

daļēji vai neīsteno. Skolotāji vairāk balstās uz savu iepriekš izstrādāto nedēļas plānu un 

maz vai nemaz tā izstrādē ņem vērā bērna intereses, vajadzības un maz iesaista bērnus 

lēmumu pieņemšanā. Tātad viens no izaicinājumiem ir plānošanā iesaistīt bērnus. 

2. Bērncentrētas pedagoģiskās pieejas konteksti un to nosacījumi video novērojumos un 

intervijās atklājas pastarpināti. Tie speciāli netiek plānoti, taču kontentanalīze apliecina, ka 


147 
 

skolotāju subjektīvās pieredzes analīze (interviju dati) liecina, ka rotaļnodarbībās kopumā 

ir sastopami visi konteksti un nosacījumi, taču video novērojumi liecina, ka atsevišķi katrā 

rotaļnodarbībā visi konteksti nav iekļauti..  

3. Gan interviju, gan vide novērojumu datu analīze apliecina, ka vispārliecinošāk atklāts 

problēmorientētais konteksts un sociālais konteksts, Diskutabls kļūst jautājums par esošo 

pirmsskolas izglītības vadlīniju saturu, kurā viens no galvenajiem pirmsskolas izglītības 

pedagoģiskā procesa pamatnosacījumiem ir ievērot bērna vajadzības, intereses un spējas, 

kā arī nodrošināt viņa individuālo attīstību (MK noteikumi Nr.533), izmantojamību praksē. 

4. Akcentēts arī nepārtrauktas izziņas konteksts un tā nosacījums „bērna pašmotivētas 

mācīšanās nodrošināšana” un pazīme: pētīt un secināt patstāvīgi. 

5. Īstenojot mērķtiecīgu un kvalitatīvu pedagoģisko procesu, ir realizējami visi bērncentrētas 

pedagoģiskās pieejas konteksti un to nosacījumi. Realizējot vienu vai dažus no tiem, tiek 

saglabāta skolotāja dominējošā un bērna „pasīvā” lomas, kas lielākā mērā ir raksturīga 

skolotājcentrētai pieejai. Lai veicinātu bērnu pašrealizācijas attīstību, nozīmīgi pirmsskolas 

skolotājiem savu pedagoģisko darbību īstenot atbilstoši visiem 4 bērncentrētas 

pedagoģiskās pieejas kontekstiem un to 8 nosacījumiem (skatīt 15.attēlu). Tādējādi tiek 

veidota bērncentrēta vide pedagoģisko principu (skatīt 1.nodaļu) realizācijai, kas nodrošina 

bērnu pašrealizāciju pirmsskolas pedagoģiskajā procesā. 


148 
 

15.attēls. Bērncentrētas pedagoģiskās pieejas īstenošanas modelis bērnu pašrealizācijai 

pirmsskolā 

 

  


149 
 

NOBEIGUMS 

 

Promocijas darba teorētiskās un empīriskās izpētes rezultātā, atbilstoši izvirzītajiem 

uzdevumiem formulēti šādi secinājumi: 

1. Pašrealizācija definējama kā personības un individualitātes izaugsmes process, 

kas vērsts uz cilvēka vajadzību apmierināšanu, apzinoties un sasniedzot savus mērķus un 

izvēloties atbilstošākos līdzekļus, pilnībā realizējot savas iespējas. 

2. Pirmsskolas vecuma bērnu pašrealizācijas veidošanās pedagoģiskajā procesā 

notiek saistībā ar skolotāja pedagoģiskās darbības nosacījumiem, bērnam izzinot savas 

individuālās spējas, kas izpaužas izvēles brīvībā un radošā darbībā, realizējot individuālās 

vajadzības, vēlmes un iespējas, un veidojot izpratni par dzīves jēgu un attieksmi. 

3. Ievērojot bērnu subjektīvo pieredzi un intereses skolotāja un bērnu jēgpilnas 

mijiedarbības procesā, skolotājs atbalsta un attīsta bērnu pētniecisko, radošo un pašmotivēto 

darbību, tādējādi virzot bērnu aktivitāti un darbību un veidojot pamatu pašrealizācijas 

attīstībai. 

4. Bērncentrētas pedagoģiskās pieejas īstenošanas pamatu veido šādi aspekti: 

 bērni mācīšanās procesā ir aktīvi dalībnieki, zināšanas konstruē paši, balstoties uz savu 

iepriekšējo pieredzi. No šīs pieredzes sākas jaunu zināšanu konstruēšana, pārvarot 

kognitīvo konfliktu starp esošajām zināšanām un ārējo nezināmo īstenību (Piažē, 

2002). Jaunas zināšanas tiek apgūtas ar runas, sajūtu un aktīvas darbības palīdzību, tās 

pievienojot esošajai pieredzei (Powell, Kalina, 2009). Skolotājs, nodrošinot iespēju 

bērniem mācīties pašiem, veidot mācību vidi, kas mudina bērnus interesēties un uzdot 

jautājumus; 

 bērnu individuālajai un subjektīvajai pieredzei līdzvērtīgi nozīmīgs ir arī sociālais 

konteksts. Piekrītot, ka bērni ir aktīvi mācīšanās procesa dalībnieki un paši konstruē 

zināšanas, nozīmība tiek piešķirta sociālajam kontekstam – citu cilvēku nozīmībai 

mācīšanās procesā (Выготский, 2005). Visas kognitīvās funkcijas veidojas jēgpilnas 

mijiedarbības rezultātā sociālā līmenī, - starp cilvēkiem, un individuālā līmenī, - pašā 

bērnā. Tas saistāms ar bērna reālo jeb aktuālās attīstības līmeni, kurā atklājas viņa 

spējas patstāvīgi risināt problēmas, un potenciālās attīstības līmeni, uz ko tiek orientēts 

mācīšanās process un ko nosaka spēja risināt problēmas ar pieaugušo palīdzību un 

sadarbībā ar vienaudžiem. Tas nozīmē, ka bērnu attīstībai ir radāmas tādas situācijas, 

ar kurām bērni patstāvīgi nespēj tikt galā, un viņiem ir nepieciešams atbalsts no 

skolotāja un vienaudžiem. Sociālajā kontekstā tiek atzīta arī bērnu iepriekšējā pieredze 


150 
 

(Брунер, 1977, 1987) un tas, ka bērni mācās vērojot, atdarinot un modelējot apkārtējo 

cilvēku uzvedību (Бандура, 2000); 

 saistība ir starp bērna aktīvu darbību un domāšanu mācību procesā (Piažē, 2002; 

Matthews, 2003; Выготский, 2005; Gordon, 2009) un viņa ikdienas dzīvi un 

personiski nozīmīgām problēmsituācijām (Дьюи, 2009). Mācīšanās ir aktīvs, radošs 

un problēmorientēts process, kas sākas pierastā ikdienas vidē, bērnam sastopoties ar 

nezināmo (Sutinen, 2008; Дьюи 2009). Skolotāja ar savām zināšanām bērnu virza uz 

jaunu pieredzi, saglabājot līdzsvaru starp skolotāja organizētu un bērna patstāvīgo 

mācīšanos (Gordon, 2009). Tādējādi, mācīšanās nevar tikt skatīta tikai kā individuāls 

vai tikai kā sociāls process – zināšanu apguvē ir integrējami individuālie izziņas un 

sociālie procesi, jo bērni mācās dažādā veidā: gan patstāvīgi cenšoties risināt 

problēmu, gan sadarbojoties ar vienaudžiem, gan arī ar skolotāja palīdzību (Gordon, 

2009). Tas ļauj bērnu attīstību raksturot kā problēmorientētu darbību, kurā tiek 

uzsvērta bērnu kā pētnieku un skolotāja kā bērnu atbalstītāja lomas; 

 bērna attieksmes veidošanās un problēmsituāciju risināšanā īpaša nozīme piešķirama 

sarunai un pašrefleksijai (Taylor, 1998). Bērni tiek virzīti uz pozitīvas attieksmes 

veidošanos, uz savstarpēju komunikāciju darbības laikā un uz savu sasniegumu 

izvērtēšanu. Mācību procesu nosaka trīs iezīmes (Brostrom, 2006) : (1) bērnu aktīva 

un uz sadarbību balstīta līdzdalība mācību procesā, (2) uz attieksmju veidošanos 

balstīts mācību process, (3) bērnu motivēšana mācību procesam. Tādējādi bērna 

attīstība saistāma ar viņu vēlēšanos pētīt un izzināt, ar intereses rašanos, kas sekmē 

bērna motivāciju mācīties.  

5. Pirmsskolas mācīšanās vidē, kas nodrošina bērna iespēju pašam nonākt līdz 

rezultātam, atrisinot problēmu, tiek sekmēta bērna vēlēšanās izzināt apkārtējo pasauli. Tādēļ 

nozīmīgi pedagoģiskā procesa plānošanā, izstrādē un realizācijā iesaistīt arī bērnus, piedāvājot 

iespēju izvēlēties un piedāvāt savu ideju. 

6. Pieaugušā pozitīva attieksme veicina bērnu izziņas un izpētes darbības 

apkārtējā vidē, kas veido pamatu bērna iniciatīvas, pētnieciskās un radošas darbības attīstībai. 

Savukārt iniciatīva un pētnieciskā darbība veido pamatu mācību motivācijai un pašrealizācijai 

turpmākajos dzīves posmos. 

7. Skolotāja un bērnu attiecības par jēgpilnu mijiedarbību  uzskatāmas tad,  ja 

endogēno (izriet no bērna paša iniciatīvas), un eksogēno (izriet no skolotāja darbības un 

iniciatīvas) indikatoru  ievērošana ir līdzsvarā, ļaujot saglabāt katra mijiedarbības partnera 

autonomiju. 


151 
 

8. Īstenojot četrus bērncentrētas pedagoģiskās pieejas kontekstus un astoņus tajos 

ietilpstošos nosacījumus, veicināmi šādi pirmsskolas vecuma bērnu pašrealizāciju veidojoši 

aspekti: 

 alternatīvas meklēšana, attieksmes veidošanās, esošās pieredzes izpratne, kas 

realizējama bērnu pētnieciskā darbībā,  

 praktisku problēmu risināšana, jaunu ideju ģenerēšana, individuālu spēju izpausmes, 

kas realizējama bērnu radošajā darbībā,  

 bērnu vajadzību apmierināšana, interešu realizēšana, subjektivitātes  izzināšana, kas 

īstenojama bērnu pašmotivētā darbībā. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


152 
 

IETEIKUMI 

Skolotājiem bērncentrētas pedagoģiskās pieejas modeļa īstenošanai 

bērnu pašrealizācijai pirmsskolā 

 

1. Pirmsskolas pedagoģiskajā procesā aktuāla ir skolotāja bērncentrēti virzīta 

pedagoģiskā darbība, kas veicina bērnu pašrealizācijas attīstību ilgtermiņā. Lai bērnu 

pašrealizācija tiktu akcentēta ne tikai teorētiski, bet arī pedagoģiskajā praksē nepieciešams 

pilnveidot pirmsskolas izglītības saturu un skolotāju pedagoģiskās darbības formas un 

metodes. 

2. Bērnu pašrealizācijas attīstības virzība pirmsskolas pedagoģiskajā vide 

plānojama, pamatojoties uz pedagoģiskās darbības principiem - pašizziņas, radošuma, brīvas 

izvēles, uzticēšanās, atbalsta un individualitātes. 

3. Lai pedagoģiskajā praksē īstenotu bērnu pašrealizāciju aktualizējošos 

pedagoģiskos principus, pirmsskolas pedagoģiskā procesa organizēšanā vienlaicīgi ir 

iekļaujami: problēmorientētais konteksts, nepārtraukts izziņas konteksts, sociālais konteksts 

un  subjektīvais konteksts: 

3.1. īstenojot problēmorientēto kontekstu, bērniem tiek nodrošināta iespēja 

izvēlēties materiālus, resursus vai izpausmju veidus, kā arī nodrošināt problēmsituācijas bērnu 

potenciālai attīstībai, nepieciešamības gadījumā atbalstot bērnus aktuālās attīstības līmenī vai 

situācijās, kurās bērni patstāvīgi nespēj atrisināt problēmu; 

3.2.  realizējot nepārtraukto izziņas kontekstu, tiek veicināta bērnu pašmotivēta 

mācīšanās, nodrošinot maksimāli labvēlīgus apstākļus bērnu intereses izraisīšanai, lai bērni 

uzdotu jautājumus, kā arī radot personisko izvēļu dažādību kognitīvā konflikta risināšanā, kas 

īstenojas kā netieša mācīšanās un aktīvas darbības organizēšana; 

3.3. nodrošinot sociālo kontekstu, tiek veidota jēgpilna mijiedarbība attiecībās 

skolotājs - bērns un bērns - bērns, kas sekmējas ieklausoties bērnos, sagaidot bērnu atbildes, 

organizējot sarunas un vienaudžu sadarbību, kā arī veicina  bērnu pozitīvo pārdzīvojumu 

nodrošināšanu, kurus sekmē skolotāja labvēlīgā un ieinteresētā attieksme, respektējot bērnu 

individualitātes attīstības īpašības, domas un jūtas;  

3.4. akcentējot subjektīvo kontekstu, tiek organizēta bērnu pašrefleksija, izzinot 

bērnu iepriekšējo subjektīvo pieredzi un veicinot bērnu darbības rezultātu pašnovērtējumu, kā 

arī personīgās jēgas atklāsmi, pamatojoties uz bērnu interesēm un subjektīvajiem 

pārdzīvojumiem, sasaistot izglītojošo aktivitāšu tematu ar bērnu ikdienas dzīvi un pieredzi. 

 


153 
 

4. Attiecībās „skolotājs – bērns” un „bērns – bērns” jēgpilna mijiedarbība 

iespējama, līdzsvarojot eksogēno un endogēno faktoru indikatorus un saglabājot katra 

partnera autonomiju. Pirmsskolas pedagoģiskajā procesā būtiski attīstīt:  

4.1.  bērnu pētniecisko darbību, kas virzīta uz alternatīvu meklēšanu, personiskās 

attieksmes veidošanos un esošās pieredzes izpratni, 

4.2.  bērnu radošo darbību, kas izpaužas praktisku problēmu risināšanā, jaunu ideju 

atklāsmē un individuālo spēju izpausmēs,  

4.3. bērnu pašmotivētu darbību, kas pamatojas uz viņu iniciatīvu, zinātkāri un 

atklājas bērnu daudzveidīgo izaugsmes vajadzību apmierināšanā, daudzpusīgo interešu 

piepildīšanā un subjektivitātes izzināšanā. 

 

Turpmākās pētījumu perspektīvas 

Veiktais pētījums dod iespēju turpmākajiem pētījumiem bērncentrētas mācīšanās 

vides izpētei pirmsskolā. Pētījumi ir turpināmi pirmsskolas vecuma bērna pašrealizācijas 

izpētes virzienā, ņemot vērā arī tādus pašrealizāciju ietekmējošus faktorus kā bērnu 

individuālās īpatnības, iepriekšējā pieredze, kas veidojusies ģimenē vai kādā konkrētā vidē. 

Aprakstītie pirmsskolas vecuma bērnu pašrealizāciju veidojošie līdzekļi, konteksti un 

izstrādātais bērncentrētas pedagoģiskās pieejas īstenošanas modelis dod iespēju to tālākai 

izpētei - pārbaudāms longitidinālā pētījumā pirmsskolas izglītībā.  

Turpmākos pētījumos iespējams izpētīt pirmsskolas izglītības skolotāju refleksijas 

pielietojamību un regulāru izmantošanu savā pedagoģiskajā darbā, kā arī topošo pirmsskolas 

izglītības skolotāju izglītošanu bērncentrētas pedagoģiskās pieejas realizācijai pedagoģiskajā 

praksē, izstrādājot ieteikumus studiju programmu pilnveidei, kā arī topošo un esošo 

pirmsskolas izglītības skolotāju profesionālās kompetences pilnveidei. 

 

  


154 
 

 

AIZSTĀVĪBAI IZVIRZĪTĀS TĒZES 
 

Bērncentrēta pedagoģiskā pieeja bērnu pašrealizācijas īstenošanā definējama kā 

metodoloģiska jēgpilnas mijiedarbības sistēma, kas ir orientēta uz bērnu pašizpratni un 

pašattīstību. 

 

Bērna pašrealizācija ir process, kurā nepārtrauktās ikdienas situācijās īstenojas viņa 

pašizziņas un apzināto resursu integrācija. Atbilstoši izziņas un interešu vajadzībām, bērnu 

pašrealizācija iespējama skolotāja un bērnu jēgpilnas mijiedarbībā, kā arī individuālā radošas, 

pētnieciskas un pašmotivētas darbības veicināšanas rezultātā.  

 

 

Skolotāja bērncentrēti virzīta pedagoģiskā darbība pamatojas jēgpilnā mijiedarbībā ar 

bērnu, kurā skolotājs apzinās un mērķtiecīgi īsteno problēmorientētu, nepārtrauktas izziņas, 

sociālo un subjektīvo kontekstu integrāciju pirmsskolas izglītības praksē. 

 

 

Skolotāja pedagoģiskai darbībai bērnu pašrealizācijai, kas balstīta bērncentrētā 

pedagoģiskajā pieejā respektējami konceptuāli nosacījumi, kas izpaužas konkrētu 

bērncentrētas pedagoģiskās pieejas kontekstu realizācijā: (1) problēmorientēts konteksts, (2) 

nepārtraukts izziņas konteksts, (3) sociālais konteksts, (4) subjektīvais konteksts. Bērncentrēta 

pedagoģiskā pieeja pēc būtības realizējama, ja pirmsskolas pedagoģiskajā procesā ik dienu 

tiek īstenoti visi nosacījumi. 

 

 

 

 

 

 

 

 

 

 


155 
 

LITERATŪRAS SARAKSTS 

 

1.  Aebli, H. (2011). Zwölf Grundformen des Lehrens: Eine Allgemeine Didaktik auf 

psychologischer Grundlage. Medien und Inhalte didaktischer Kommunikation, der 

Lernzyklus. Stuttgart: Klett-Cotta, 409 S. 

2.  Ahnert, L., (2006) Anfänge der frühen Bildungskarriere. Familiäre und 

institutionelle Perspektiven. In: Frühe Kindheit. Die ersten sechs Jahre. 9. Jg., 

Heft 6, 18-23.lpp 

3.  Alijevs, R.  (2005).  Izglītības filosofija XXI gadsimts. Rīga: Retorika. 

4.  Akadēmisko terminu datu bāze Akadterm. http://termini.lza.lv/ (skatīts 02.06.2014.) 

5.  Alexander, P., Fox, E. (2004). A Historical Perspective on Reading Research and 

Practice. Theoretical Models and Processes of Reading, 33.- 68.p. 

6.  Amabile, T. A. (2007). Growing up Creative: Naturing a Lifetime of Creativity, 5 

Printing. Hadley, MA: CEF Press 

7.  Ansbacher, N.L. (1971) Alfred Adler and Humanistic Psychology // Journal of 

Humanistic Psychology. Nr. 1. P. 53.-56.   

8.  Arkes, H.R., Garske, J.P. (1982). Psychological Theories of Motivation. 2nd ed. 

Monterey (Cal.): Brooks/Cole, 400. p. 

9.  Artemjeva, E. (1999). Foundations of Psychology of Subjective Semantics Moscow: 

Science,  350 p. 

10.  Beļickis, I. (2000). Vērtīborientēta mācību stunda. Rīga: RaKa, 280 lpp. 

11.  Benner, D. (2005). Allgemeine Pädagogik: Eine systematisch-

problemgeschichtliche Einführung in die Grundstruktur pädagogischen Denkens 

und Handelns. Weinheim: Beltz Juventa, 312 S. 

12.  Bēkons,  F.  (1989). Jaunais organons. Rīga, Zvaigzne, 312 lpp. 

13.  Bērziņa, D.(2005). Kā mācās pirmsskolnieks. „Izglītība un kultūra”  Nr.13.  

14.  Boulbijs, Dž.(1998). Drošais pamats. Rīga: Rasa ABC.198 lpp. 

15.  Boša,R., Cīrule V. Darba plānošana pirmsskolas izglītības iestādē. Rīga: Mācību 

apgāds, 1996., 11. lpp. 

16.  Brennan, T.P., Piechowski, M.M. (1991). A developmental framework for self-

actualization: evidence from case studies // Journal of Humanistic Psychology. V. 

31. № 3, P. 43.-64. p. 

17.  Brunner, J.S. (1974).  Entwurf einer Unterrichtstheorie. Berlin- Berlin Verlag, 175 

S. 


156 
 

18.  Buber, M. (1972) I and Thou, W. Kauffman, trans. New York, Charles Scribner’s 

Sons. 

19.  Buddrus, V. (1995). Humanistische Pädagogik . Bad Heilbrunn: Klinkhardt. 

20.  Brostrom, S. (2006). Care and Education: Towards a New Paradigm in Early 

Childhood Education. Child Youth Care Forum,  391.-409. 

21.  Byington, T.A., Tannock, M.T. (2011). Professional Development Needs and 

Interests of Early Childhood Education Trainers. Early Childhood Reasearch& 

Practice. Internet-only journal. Vol.13. No 2. 

http://ecrp.uiuc.edu/v13n2/byington.html. (skatīts 21.06.2015.) 

22.  Chak, A. (2002). Understanding childrens curiosity and exploration thought the 

lensens of Lewins field theory: On developind an appraisal frameworl. Early Child 

Development and Care. p.77.-78. 

23.  Cohen, L., Manion, L., Morrison K. (2000). Research Methods in Education (5th 

Edition). London: Routledge Falmer, 463 p. 

24.  Cottrell, S. (2013). The Study Skills Handbook . 4th ed. Palgrave Macmillan. 234 p. 

25.  Crain, W. (2005). Lernen für die Welt von morgen. Kindzentrierte Pädagogik – Der 

Weg aus der Erziehungs- und Bildungskrise. Freiburg : Arbor Verlag, Freiamt. 250 

S. 

26.  Creswell, J. (2012). Educational Research. Planning, Conducting, and. Evaluating 

Quantitative and. Qualitative Research. Boston: Pearson Education. 673 p. 

27.  Csikszentmihalyi, M. (2008). Flow: The of optimal expierence. New York: Harper, 

336 p. 

28.  Čehlovs, M. (2008). Izglītības humanitārā modeļa teorētiskais pamats. Latvijas 

Universitātes raksti. Pedagoģija un skolotāju izglītība, 741. sēj. 15.-24.lpp.  

29.  DeCarvalho, R.J. (1990). The growth hypothesis and self-actualization: an 

existential alternative // The Humanistic Psychologist. V. 18. № 3. P. 252.-258. 

30.  Dougiamas, M. (1998). A jouney into construktivism. http:daugiamas.com/writing 

/construvtivism.html (skatīts 04.12.2012.) 

31.  Dryden, G., Vos, J. (2005) The New Learning Revolution. United Kingdom: 

Network Education Press, 550 p. 

32.  Edelmann, W. (1996). Lerpsichologie.  Weinheim: BeltzPVU, 438 S.. 

33.  Edwards, C., Gandini, L., Forman, G. (1998). The Hundred Languages of Children: 

The Reggio Emilia Approach--advanced reflections. USA: Alblex Publisching 

Corporation, 495 p. 


157 
 

34.  Eiropas Komisija. (2011). Ziņojums par agrīnā vecumposma bērnu izglītību un 

aprūpi (2011.gada februāris) COM(2011) 66. lpp. 

35.  Eiropas Komisija (2010). Eiropa 2020. Stratēģija gudrai, ilgtspējīgai un 

integrējošai izaugsmei. COM(2010) 2020 galīgā redakcija. 

36.  Eiropas Parlaments (2011). Eiropas parlamenta rezolūcija 2011.gada 12.maijā par 

bērnu agrīno izglītošanu Eiropas Savienībā (I/2010/2159). 

37.  Elschenbroich, D. (2001). Weltwissen der Siebenjährigen. Wie Kinder die Welt 

entdecken können. Antje Kunstmann Verlag, München. 

38.   Erikson, E.H. (1989). Kinderspiel und politische Phantasie. Stufen in der 

Ritualisierung der Realität. Frankfurt a.M.: Suhrkamp, 140 S. 

39.  Eriksons E.H. (1998). Identitāte: jaunība un krīze. R.: Jumava, 271 lpp. 

40.   Erikson, E. H. (2003). Identität und Lebenszyklus. Berlin: Suhrkamp, 233 S. 

41.  Fischer, J. (2013). Starting From The Child: Teaching And Learning In The 

Foundation Stage. Great Britain: Chipenham, Wutschire, 239 s. 

42.  Frankl, V.E. (1979). Der Mensch vor der Frage nach dem Sinn. München: Piper, 

292 S. 

43.  Fromm, E. (1970). The Revolution of Hope. Toward a Humanized Technology. 

USA: LCCP, 160 p. 

44.  Fromm, E. (2011). The Revolution of Hope. Lantern Book, 143 p. 

45.  Gariboldi, A., Cardarello, R. (2013). Providing creatice contexts: specific elements 

in preschool settings. Creativity in pre-school education. Italy, 165.- 175.p. 

46.  Garleja, R. (2003). Darbs, organizācija un psiholoģija. Rīga: RaKa, 200 lpp. 

47.  Geller, L. (1984). Another look at self-actualization // Journal of Humanistic 

Psychology. V. 24.Nr. 2. 93.-106. p. 

48.  Georgeson, J., Campbell –Barr, V., Bakosi, E., Nemes, M., Pálfi, S. & Sorzio, P. 

(2015). Can we have an international approach to child-centred early childhood 

practice? Early Child Development and Care. Early Childhood Pedagogy. Journal. 

Volume 185. Issue 11-12. Pages 1862-1979. 

https://doi.org/10.1080/03004430.2015.1028388 (skatīts 03.03.2016.) 

49.  Geske, A. (2006). Aptaujas izglītības pētījumos. Piemēri. Rīga, LU Pedagoģijas un 

psiholoģijas fakultāte Izglītības zinātņu nodaļa      

http://estudijas.lu.lv/pluginfile.php/223796/mod_resource/content/0/Aptaujas_piem

eros_V1.0.pdf (skatīts 16.12.2012.) 

50.  Geske, A., Grīnfelds, A. (2006) Izglītības pētniecība. Rīga:LU Akadēmiskais 

https://doi.org/10.1080/03004430.2015.1028388


158 
 

apgāds. 

51.  Glaserfeld, E. (1989). Cognition, construction of knowledge, and teaching. 

Synthese, Springer Netherlands, 80.- 140.p. 

52.  Goldstein, K. (1963). The organism: A Holistic approach to biology derived from 

pathalogical data in main. Boston: Beacon Press. 533 p. 

53.  Gordon, M. (2009).Toward A Pragmatic Discourseof Constructivism: Reflections 

on Lessons from Practice. Educational studies, 45-58.p. 

http://biologydiva.pbworks.com/f/Toward+a+Pragmatic+Discourse+of+Constructiv

ism-Reflections+on+lessons+from+practice.pdf (skatīts 21.04.2015.) 

54.  Gudjons, H.(2007). Pedagoģijas pamatatziņas. Rīga: Zvaigzne ABC, 394 lpp. 

55.  Guilford, J. P.; Christensen, P. R. (1973). The Journal of Creative Behavior 

Volume 7, Issue 4, December, 247.-252 p. 

56.  Göhlich, M., Zirfas, J. (2007). Lernen. Ein pädagogischer Grundbegriff, Stuttgart: 

Kohlhammer, 24-32. S. 

57.  Hansena, K.A., Kaufmane, R.K., Saifers, S. (2002). Bērncentrētu grupu veidošana. 

Rīga: Izglītības iniciatīvu centrs, 342 lpp. 

58.  Hart, R.A. (2008). Children's Participation. London: Routledge, 220 p. 

59.  Harwardt-Heinecke, E., Ahnert, L. (2013). Bindungserfahrungen in Kindergarten 

und Schule in ihrer Wirkung auf die Schulbewährung. Zeitschrift für Pädagogik, 6, 

Weinheim: Beltz,  817.–825.S 

60.  Helminga, H. (2006). Montessori pedagoģija Rīga: Jumava, 154 lp. 

61.  Henneberg, R. , Klein, H., Klein, L., Vogt, H. (2004). Mit Kindern leben, lernen, 

forschen und arbeiten: Kindzentriering in der Praxis. Kallmeyer, 260 S. 

62.  Hohmann, M., Weikart, D. P. (1995). Educating Young Children: Active Learning 

Practices for Preschool and Child Care Programs. Michigan: High/Scope Press, 

539 p. 

63.  Holzkamp, K.  (1995). Lernen. Subjektwissenschaftliche Grundlage. Frankfurt/M.: 

Campus Verlag,  592 S. 

64.  Horney, K. (1950). Neurosis and Human Growth. New York: W. W. Norton, 140-

158.p. 

65.  Hytönen, J. (2008). Lapsikeskeisenkasvatuksenydinkysymyksia. Helsinki: WSOY. 

66.  Ilgtspējīga attīstība: praktiskā pieredze izglītībā. (2010). Daugavpils: AIIA. 

67.  Izglītības likums. 1. nodaļa Vispārīgie noteikumi. 2.pants. 

68.  Izglītības iniciatīvu centrs. (2013). Kompetents pedagogs 21.gs. Kvalitatīvas 

https://www.google.lv/search?hl=lv&tbo=p&tbm=bks&q=inauthor:%22Mary+Hohmann%22&source=gbs_metadata_r&cad=6
https://www.google.lv/search?hl=lv&tbo=p&tbm=bks&q=inauthor:%22David+P.+Weikart%22&source=gbs_metadata_r&cad=6


159 
 

pedagoģijas principi. http://www.iic.lv/lv/iic.html  (skatīts 01.02.2013). 

69.  Jarvis, P. (1995). Adult and Continuing Education: Theory and Practice. 

Psychology Press, 302 p. 

70.  Joas, H. (1991). Rollen und Interaktionstheorien in der   Socialisationsforschung. / 

K.Hurrelmann, D.Urlich (Hg). 138.-150.S. 

71.  Jungs, K.G. (1994). Dvēseles pasaule. Rīga: Spektrs. 216 lpp. 

72.  Karule, A. (1992). Apvienotā (integrētā) mācība 1.klasē. Izglītība un Kultūra. 

27.VIII, Nr.4  

73.  Kinos, J., Pukk, M. (2010). Lapsest lähtuv kasvatu. Tallin: Esmtrükk, 7. -30. l. 

74.  Knauf, T. (n.d.). Reggio-Pädagogik: kind- und bildungsorientiert. Das Kita-

Handbuch herausgegeben von Martin R. Textor und Antje Bostelmann. 

http://www.kindergartenpaedagogik.de/1138.html (skatīts 13.03.2008.) 

75.  Knauf, T. (2000). Reggio-Pädagogik. In: Fthenakis, Wassilios E./ Textor, Martin R. 

(Hrsg.): Pädagogische Ansätze im Kindergarten. Weinheim, 181.-201. S. 

76.  Korhonen, M. 1989. Käytäntösokki. Tutkimus päiväkodin toimintatavan 

muutoksesta. Tampere: Vastapaino. 

77.  Krastiņa, E.; Salīte, I. (2008). Par pirmsskolas izglītības programmas modeli. 

Metodisko materiālu “Obligātās pirmsskolas un sākumskolas izglītības izvērtējums 

un pilnveides iespējas” izstrāde. Datu analīze.  

http://izm.izm.gov.lv/upload_file/Petijums_ Daugavpils_Universitate.  Pdf.   

(skatīts 15.02.2010.). 

78.  Kravalis, O. (1982). Sudrabotais vārds. Rīga: Liesma. 205 lpp. 

79.  Kūle, M.,  Kūlis, R. (1998). Filosofija. Rīga: Zvaigzne, 656 lpp. 

80.  Landau, E.  (2007). Education Toward the Future: Asking Questions. In: Al-Girl 

Tan (Ed.) Creativity: A Hand book for Teachers. London: World Scientific 

Publisching. 187.-193. p. 

81.  Latviešu valodas vārdnīca (2013). Rīga: Avots. 

82.  Lawton, J.T. (2000). Kommentar: Der Rahmen des High/Scope Curriculums. In: 

Fthenakis, W.E./Textor, M.R. (Hrsg.): Pädagogische Ansätze im Kindergarten. 

Weinheim, Basel: Beltz. 170.-180. S. 

83.  LeBuffe P.A., Naglieri J.A. (2009). The Devereux Early Childhood Assessment 

(DECA) A Measure of Within-Child Protective Factors in Preschool Children.  A 

Research to Practice Journal for the Early Childhood Field. Volume 3. 

http://www.tandfonline.com/doi/abs/10.1207/s19309325nhsa0301_10  (skatīts 

https://www.google.lv/search?hl=lv&tbo=p&tbm=bks&q=inauthor:%22Peter+Jarvis%22


160 
 

19.07.2012.) 

84.  Lieģeniece, D. (1999). Kopveseluma pieeja audzināšanā. Rīga: RaKa, 262 lpp. 

85.  Liepājas pilsētas izglītības pārvalde. http://www.lip.lv/c187/pirmsskolas-izglitibas-

iestades/ (skatīts 20.05.2013.) 

86.  Linde, Ņ. (2003). Vidusskolēna gatavība pašrealizācijai un tās attīstība mācību 

procesā. Promocijas darbs pedagoģijas doktora grāda iegūšanai. LU. 

file:///E:/Downloads/Linde_N_Vidusskolena_gataviba_pasrealizacijai_2003.pdf 

(skatīts 02.03.2014.) 

87.  Lingenauber, S. (2017). Der Reggio Emilia Approach.  Handbuch Bildungsreform 

und Reformpädagogik, Wiesbaden: Springer VS, 535.-541. p. 

88.  Lino, D. (2016).  Early childhood education: key competences in teacher 

education. Journal Plus Education.  Volume Special Issue. Pages 7.-15. p.   

89.  Locke, E. A., Latham, G.P. (1990). A Theory of Goal Setting and Task 

Performance. New York: Prenticce Hall, 325 p. 

90.  Lukk, K., Veisson, M., Ots, L. (2008). Characteristics of sustainable changes for 

schools. Journal of Teacher Education for Sustainability, vol.9, 2008, pp. 35.-44. 

https://www.degruyter.com/downloadpdf/j/jtes.2008.9.issue--1/v10099-009-0017-

2/v10099-009-0017-2.pdf. (skatīts 14.06.2016.) 

91.  Malaguzzi, L. (1984). Zum besseren Verständnis der Ausstellung: 16 Thesen zum 

pädagogischen Konzept. Berlin:FIPP. 

92.  Marcon, R.A. (2002). Moving up the grades: Relationship between preschool 

model and later school success. Early Childhood Research & Practice, 4(1), 1.–

24.p. 

93.  Maslo, I. (1995). Skolas pedagoģiskā procesa diferenciācija un individualizācija. 

Rīga: RaKa. 172 lpp. 

94.  Maslo, I. (2006). Mācīšanās kā integratīv s introspek tīv s process . No 

zināšanām uz kompetentu darbību. Rīga: Latvijas Universitāte, 27 .-30.lpp.  

95.  Maslow, A.H. (1970). Motivation and personality. New York: Harper & Row, 369 

p 

96.  Matthews, W.J. (2003). Constructivism in the Classroom: Epistemology, 

History,and Empirical Evidence. Teacher Education Quarterly, V.30.n.3, 51.-64. p. 

https://eric.ed.gov/?id=EJ852364 (skatīts 14.12.2014.) 

97.  Mayer, J. W. (1977). The Effects of Education as an Institution. The American 

Journal of Sociology, Vol. 83, No. 1.  http://kieranhealy.org/files/misc/meyer-


161 
 

effects77.pdf (skatīts 14.08.2013.) 

98.  Mārtinsone, K. (2011). Ievads pētniecībā: stratēģijas, dizaini, metodes. Rīga: Raka. 

284. lpp. 

99.  Meikšāne, Dz. (1998). Personības pašizjūta un identitāte  Rīga: SIA "Māc. apg. 

NC", 203 lpp. 

100.   Meņšikovs, V. (2007). Izglītības paradigmas un sociālais dialogs. Izglītība 

zināšanu sabiedrības attīstībai Latvijā. Stratēģiskās analīzes komisija. Zinātne. 

http://www.president.lv/images/modules/items/PDF/item_1587_SAK_Izglitiba_Lat

vijaa_tituli.pdf (skatīts 20.07.2012.) 

101.   Miller, J. P. Ed. (2007). The holistic curriculum (2nd ed.). Toronto, Ontario, 

Canada: OISE Press, 208 p. 

102.   Millere-Hohāgena, I. (2011). Vai Montesori skola ir manam bērnam 

vispiemērotākā? Rīga: Jumava, 118 lpp.  

103.   MK noteikumi Nr.533 (2012) Noteikumiem par valsts pirmsskolas izglītības 

vadlīnijām (prot. Nr.42 21.§). http://www.likumi.lv/doc.php?id=250854 (skatīts 

24.11.2012.) 

104.   Montessori, M. (2002). The Montessori Method. Courier Corporation, 377 p. 

105.   Murphy, E. (1997). Constructivism: From philosophy to practice. 

http://eric.ed.gov/PDFS/ED444966.pdf (skatīts 27.07.2012.) 

106.   Nava, R, G. (2001). Holistic education: Pedagogy of universal love. Brandon: 

Holistic education press, 168 p 

107.   Neuman, M. (2001). Hand in hand: Improving the links between ECEC and schools 

in OECD countries. In S.B.Kamerman (Ed.). Early Childhood Education and Care: 

International Perspectives. New York: Institute for Child and Family Policy, 

Columbia University. 

108.   Niiranen, P., Kinos, J. (2001). Suomalaisen lastentarha- ja päiväkotipedagogiikan 

jäljillä. // Karila, K., Kinos, J. Virtanen, - J. (toim.). Varhaiskasvatuksen 

teoriasuuntauksia. Juva: PS-kustannus. 58.-85.S. 

109.   Nuber, U. (1995). Die Wiederentdeckung der Geborgenheit. Psychologie Heute, Jg. 

22, Heft 12. 20 -27.S. 

110.   Ņikiforovs, O. (2007). Psiholoģija pedagogam. Rīga: SIA Izglītības soļi, 282.– 

309.lpp. 

111.   Oerter, R. (2003). Spiel. In Herpertz-Dahlmann, F.Resch, M.Schulte-Markwort, 

A.Warnke (Eds). Entwicklungspsyhiatrie. Stuttgart:Schattauer. 136.-151. S. 


162 
 

112.   ÖZBF (Österreichisches Zentrum für Begabtenförderung und 

Begabungsforschung). (2014) FAQs zur Begabungs- und Exzellenzförderung.. 

http://www.oezbf.at/cms/tl_files/Publikationen/Veroeffentlichungen/faqs2%20_%2

008%20Webversion%20interaktiv.pdf 

113.   Paņina, L. (2007). Izglītības kvalitātes elementi izglītības sistēmā iesaistīto grupu 

vērtējumā. Izglītība zināšanu sabiedrības attīstībai Latvijā. Stratēģiskās analīzes 

komisija. Zinātne. 

http://www.president.lv/images/modules/items/PDF/item_1587_SAK_Izglitiba_Lat

vijaa_tituli.pdf. (skatīts 21.07.2011.) 

114.   Pedagoģijas terminu skaidrojošā vārdnīca, (2000). Rīga:Zvaigzne ABC. 

115.   Perls, F.S. (1992). In and Out the Garbage Pail. Gouldsboro: The Geshtalt Journal 

Press,  288 p. 

116.   Petersen, L., Stahlberg, D. & Frey, D. (2006). Selbstwertgefühl. In H.-W. Bierhoff 

& D. Frey (Hrsg.), Handbuch der Sozialpsychologie und 

Kommunikationspsychologie. Göttingen: Hogrefe. 40.-48.S. 

117.   Piažē Ž. (2002). Bērna intelektuālā attīstība.  Rīga: Pētergailis, 318 lpp. 

118.   Pikler, E. (2009). Lasst mir Zeit. Die selbstständige Bewegungsentwicklung des 

Kindes bis zum freien Gehen. München: Pflaum. 

119.   Pipere, A. (2011).  Ievads pētniecībā: stratēģijas, dizaini, metodes. K. Mārtinsone, 

A. Pipere (red.). Rīga: Raka, 128.-192.lpp. 

120.   Pļavniece,  M.,  Šuškovnika, D. (2002). Sociālā psiholoģija pedagogiem. Rīga: 

RaKa, 200 lpp. 

121.   Pokratniece, G. (2002). Pašnoteikšanās kā individualitātes radošas izpausmes 

nosacījums. RPIVA Kreativitātes znātniskais institūts, Zinātnisko rakstu krājums 

“Radoša personība”,  27.-34.lpp. 

122.   Powell, K., Kalina, C. (2009). Cognitive and social construcktivism: developing 

tools for an effective classroom. Cognitive and Social Constructivism, 130 (2), 

241.-50.p. https://eric.ed.gov/?id=EJ871658 (skatīts 12.12.2014.) 

123.   Priede, L.; Vigule, D. (2014). Pirmsskolēnu intelektuālo prasmju sekmēšana 

mākslas nodarbībās. Proceeding of the International Scientifical Conference. 

Volume 1. file:///E:/Downloads/761-1534-1-PB.pdf  (skatīts 20.01.2016.) 

124.   Psiholoģijas vārdnīca. (1999). Rīga: Mācību grāmata, 100.-101.lpp. 

125.   Reggio Children . Ein Ausflug in die Rechte von Kindern. Aus der Sicht der Kinder. 

(1998) Berlin: Neuwied/Kriftel. 


163 
 

126.   Robinsons, K. (2013). Ne tikai ar prātu. Mācāmies būt radoši. Rīga: Zvaigzne 

ABC, 310 lpp. 

127.   Rogers, C.R. (1970). Towards a theory of creativity. Creativity. P.E.Vernon (Ed.). 

Harmondswort:Penguin., 135-150.p. 

128.   Röbe, E. (2008). Frühpädagogische Förderung als grundlegende Bildung. Lehren 

und Lernen 34 (10), 9. -14. S.  

129.   Satir, V. (2010). Kommunikation. Selbstwert. Kongruenz: Konzepte und 

Perspektiven familientherapeutischer Praxis. Paderborn. Junfermann Verlag, 496 s. 

130.   Schäfer, G.E.; Schäfer, L. (2009). Der Raum als dritter Erzieher. In: Böhme J. 

(eds) Schularchitektur im interdisziplinären Diskurs. VS Verlag für 

Sozialwissenschaften. 235.-248.p. 

131.   Scheller, I. (1987).  Erfahrungsbezogener Unterricht. Theorie, Praxis, Planung. 

Königstein im Taunus: Cornelsen Verlag, 67.-80.S. 

132.   Schweinhart, Lawrence J. (2003). Benefits, Costs, and Explanation of the 

High/Scope Perry Preschool Program. 

https://files.eric.ed.gov/fulltext/ED475597.pdf 

133.   Sheridan, S. (2009). Discerning Pedagogical Quality in Preschool. Scandinavian 

Journal of Educational Research, nr. 53 (3), 245.-261. 

134.   Shostrom E.L. (1968). Time as integrating factor // The course of human life / C. 

Buhler, F. Massarik (Eds.). New York: Springer, 351.-359. p.  

135.   Shouse, A.C. (2000).  Das High/Scope Vorschulcurriculum. Fthenakis, 

W.E./Textor, M.R.: Pädagogische Ansätze im Kindergarten. Weinheim, Basel: 

Beltz, S. 154.-169. 

136.   Skinner, B. F. (1976). Beyond freedom and dignity. Great Britain: The Chaucer 

Pres., 216 p. 

137.   Smith, M.B. (1979). Humanizing Psychology. San Francisco: Josey-Bass. 

138.   Stratēģiskās analīzes komisija (2007). Izglītība zināšanu sabiedrības attīstībai 

Latvijā. Rīga. Zinātne. 

139.   Sommer, D.; Pramling Samuelsson, I.; Hundeide, K. (2013). Early childhood care 

and education: a child perspective paradigm.  Europian Early Childhooh Education 

Research Journal. Volume 21, Issue 4, 459-476. p. 

140.   Sullivan, H.S. (1996). Interpersonal Theory and Psychotherapy. Psychology Press, 

241 p 

141.   Super, D. E. (1957). The psychology of careers. New York: Harper. 


164 
 

142.   Sutinen, A. (2008). Constructivism and education: education as an interpretative 

transformational process. Studies in Philosophy and Education, v.27, 1–14 p. 

https://eric.ed.gov/?id=EJ924340 

143.   St.-Arnaud,Y. (1996) .S’actualiser: par des choix éclairés et une action efficace. 

Montreal: Gaëtan Morin. 

144.   Starko, A. J. (2010). Creativity in the Classroom: Schools of Curious Delight. 

Routlege: Taylor&Francis Group, 352 p. 

145.   Strandell, H. (1995). Päiväkoti lasten kohtaamispaikkana. Tutkimus päiväkodista 

sosiaalisten suhteiden kenttänä. Tampere: Gaudeamus. 

146.   Svence, G. (2009). Pozitīvā psiholoģija. Rīga: Apgāds Zvaigzne ABC. 

147.   Šķestere, I. (2012). Pētījums par dzīves kvalitātes izvērtējuma metodēm un 

instrumentiem (1.daļa) http://www.lkndz.lv/en/box/files/filelists/1337599472-

petijumsdzkvalit1.pdf (skatīts 10.10.2012.) 

148.   Špona, A.; Čāmane, I. (2009). Audzināšana. Pašaudzināšana. Rīga: RaKa, 260 lpp. 

149.   Špona, A. (2001). Audzināšanas teorija un prakse. Rīga: Raka. 

150.   Štāls, M. (1927) Audzināšana un mācīšana agrā bērnībā. Rīga: Valters un Rapa. 

151.   Šteinberga A., Tunne I. (1999). Jauniešu pašizjūta un vērtības. Rīga: RaKa, 128 

lpp. 

152.   Tafa, E. (2008). Kindergarten reading and writing curricula in the European 

Union. Kindergarten reading and writing curricula. 42 (3), 162 – 170. 

153.   Taylor, P.C.S. (1998). Constructivism: Value added. In B. Fraser & K. Tobin 

(Eds.),  International Handbook of Science Education, Publisher: Kluwer, Editors: 

B.J. Fraser & K.G. Tobin, pp.1111-1123 

154.   Textor, M. R. (2012). Bildung im Kindergarten. Zur Förderung der kognitiven 

Entwicklung Münster: Verlagshaus Monsenstein und Vannerdat OHG, 108 S. 

155.   UNESCO Starptautiskās Komisijas Ziņojums par izglītību 21.gadsimtā (1998) 

https://en.unesco.org/themes/education (skatīts 12.02.2014.) 

156.   Urban, K. (2004). Assessing Creativity: The Test for Creative Thinking - Drawing 

Production (TCT-DP) The Concept, Application, Evaluation, and International 

Studies. Psychology Science, Volume 46, 2004 (3), p. 387 – 397. http://www.pabst-

publishers.de/psychology-science/3-2004/11 (skatīts 15.05.2015.) 

157.   Valsts reģionālās attīstības aģentūra (VRAA), nodibinājums „Baltic institute of 

Social Sciences” pētījums „Par pirmsskolas izglītības iestāžu un alternatīvu bērnu 

pieskatīšanas pakalpojumu attīstību Latvijas plānošanas reģionos”. (2009). 


165 
 

http://www.vraa.gov.lv/uploads/documents/petnieciba/PII_petijuma_gala_zinojums

_2009.pdf (skatīts 10.04.2014.) 

158.   Vigotskis, Ļ. (2002). Domāšana un runa. Rīga.: EVE., 391 lpp. 

159.   Vilbers, K. (2010). Visaptverošā teorija. Rīga: Jumava. 

160.   Vispārējās izglītības likums. 1. nodaļa Vispārīgie noteikumi. 2.pants, 5.nodaļa 

Pirmsskolas izglītība 20.pants.   

161.   Vispārizglītojošo skolu 1.klašu skolēnu gatavība pamatizglītības satura apguvei. 

(2007). VISC pētījums.   

http://visc.gov.lv/visc/dokumenti/petijumi/1klasu_skolenu_gataviba.pdf  

(skatīts 12.12.2012. 

162.   Vorobjovs, A. (1996). Psiholoģijas pamati. Rīga: Mācību apgāds, 322 lpp. 

163.   Wallach, M.A., Wallach. L. (1983).  Psychology's sanction for selfishness: the 

error of egoism in theory and therapy. San Francisco: Freeman. 160-170. p. 

164.   Watson, J. B., (2009). Behaviorism: Classic Studies. London:  The Book 

Depository 

165.   Weikart, D.P./Schweinhart, L.J. (1987). The High/Scope cognitively oriented 

curriculum in early education. In: Roopnarine, J.L./Johnson, J.E. (Hrsg.): 

Approaches to early childhood education. Columbus, Toronto, London, Melbourne: 

Merrill, 253-268. p. 

166.   Weisskopf, W.A. (1969). Existential Crisis and the Unconscious // Readings in 

Humanistic Psychology / A.J. Sutich, M.A. Vich (Eds.). New York: Free Press, 134 

-140. p. 

167.   Wood, E., Attfield, J. (1996). Play, Learning and the Early Childhood Curriculum. 

London: Paul Chapman Publishing, 210 p. 

168.   Wood, E., A. (2014). Free choice and free play in early childhood education: 

troubling the discourse. International Journal of Early Education. Volume 22. Issue 

1. 4.-18p. https://doi.org/10.1080/09669760.2013.830562 (skatīts 03.05.2016.) 

169.   Wygotski, L. (1991). Arbeiten zur psychischen Entwicklung der Persönlichkeit. 

Ausgewählte Schriften. Band 2. Köln: Pahl-Rugenstein, 696 S. 

170.   Zariņa, S., Belousa, I. (2011). Environment for Meaningful Development of 

Reading Literacy in Pre-School. Discourse and Communication for Sustainable 

Education 2 (1), 68–83. 

171.   Абрамова, Г.С. (2002). Возрастная психология. Екатеринбург: Академический 

Проект, 624 c. 

https://www.abebooks.co.uk/servlet/SearchResults?an=Watson%2C+John+B.&cm_sp=det-_-bdp-_-author
https://doi.org/10.1080/09669760.2013.830562


166 
 

172.   Абульханова-Славская, К.А. (1980). Деятельность и психология личности. 

Москва: Наука. 

173.   Aдлep, A. (2002). Очерки по индивидуальной психологии. Москва : Когито-

Центр. 

174.   Амонашвили, Ш. А. (1995). Размышления о гуманной педагогике. Москва: 

ИздателЬский Дом Шалвы Амонашвили, 496 c. 

175.   Аристотель. (1983). Сочинения: В 4 т. / Петр. с двернегреч.; Общ. ред. А.И. 

Доватура. Москва: Мысль 

176.   Артемьева, Е. Ю. (1999).  Основы психологии субъективной семантики. 

Москва: Наука Смысл, 349 c. 

177.   Ассаджиоли, Р. (2002) Психосинтез. Принципы и техники / Пер. с англ. Е. 

Петровой. Москва: Изд-во ЭКСМО-Пресс. 

178.   Бандура, A. (2000). Теория социального научения.  Спб.: Евразия, 320 c. 

179.   Базаева, Ф. У. (2010). Категория самореализации в зарубежной психологии и 

философии образования.. Научный журнал  „Вeктoр науки„ серия: 

педагогика, психология ТГУ Nr.3 (3)   

180.   Бернштейн Н. А. (1990). Очерки по физиологии движений и физиологии 

активности. Москва: Наука, 492 c. 

181.   Бранский, В.П., Пожарский С.Д. (2001). Социальная синергетика и 

акмеология. Теория самоорганизации индивидуума и социума.  СПб: 

Политехника. 476 с.   

182.   Брунер,Дж. (1977). Психология познания : За пределами непосредственной 

информации. Москва : Прогресс. 

183.   Брунер, Дж. (1987) Игра, мышление и речъ. Перспективы. Вопросы 

образования, Москва, 70–85.c.  

184.   Вахтеров, В.П. (1987). Избранные педагогические сочинения Москва: 

Педагогика 13c. 

185.   Вахромов, Е.Е. (2001). Психологические концепции развития человека: теория 

самоактуализации.  Москва: Международная педагогическая академия. 

186.   Ветлугинa, Н. А. (1980).  Самостоятельная художественная деятельность 

дошкольников. Под . ред.  Ветлугиной Н. А. Москва: Педагогика. 

187.   Волоткина, Т. (1987). Воспитание инициативы в изобразительного возраста 

// Особенности обучения и воспитания детеи дошкольнного возраста. 

Москва: AПНН, 98-100 c. 


167 
 

188.   Выготский Л. С. (2010). Педагогическая психология / Л. С. Выготский ; под 

ред. В. В. Давыдова. Москва: АСТ. Астрель,  

189.   
 Выготский Л. С. (2005). Психология развития человека. Москва: Смысл; 

Эксмо, 1136 c. 

190.   Гамезо, М., Петрова, Е., Орлова, Л. (2003). Возрастная и педагогическая 

психология. Москва: Педагогическое общество России, 512 c. 

191.   Геодакян, В. А. (1989). Человек в системе наук, Москва: Наука, 171-189 с. 

192.   Дружинин, В.Н. (2007). Психология общих способностей : учебное пособие. 

Петербург: Питер, 368 c. 

193.   Дьюи, Д. (1916/1917) Школы будущего.  Свободное воспитание.Nr.1. 29 c. 

194.   Дьюи, Д.  (2000). Демократия и образование. Москва: Педагогика-пресс, 348 

c. 

195.   Дьюи, Д. (2009). От ребенка – к миру, от мира – к ребенку. Изд. дом: 

КАРАПУЗ. Москва.  

196.   Иванников, В.А. (1991). Проблема воли: история и современность. Проблемы 

психологии воли. Рязань, 199 с. 

197.   Изанов, Е.В. (2002). Феномен свободы в педагогике. Монография.  Великий 

Новгород:  НовГу. 208 с. 

198.   Князева, Е. (2006). Эпистемологический конструктивизм. Философия науки. 

Вып. 12: Феномен сознания. М.: ИФ РАН, 133 - 152.c. 

http://iph.ras.ru/page50344579.htm (skatīts 13.05.2014.) 

199.   Кон, И. (1988). Ребенок и общество. Историко -  этнографическая 

перспектива. Москва: Наука 270 с. 

200.   Корнетов, Г. Б. (1994). Всемирная история педагогики: антропологический  

подход.  Москва, Педагогика. 

201.   Леонтьев, Д.А. (2000). Самореализация// Человек: филосовско -

енциклопедический словарь.  Под ред. И.Т. Фролова.  Москва: Наук, 350 c. 

202.   Леонтьев, Д.А.(2007).  Психология смысла природа, строение  и  дин амика  

смысловой реальности .  Москва. Смысл, 790 c. 

203.   Леонтьев, Д.А.(2005).  Деятельность. Сознание. Личность. Москва 

„Смысл, Academia 352 c. 

204.   Малкина-Пых, И. (2004). Возрастные кризтсы детства. Москва: ЭКСМО, 

896 c. 

205.   Маслоу, А.Г. (1997) Психология бытия. Москва: Ваклер, 304 c. 


168 
 

206.   Macлоу, А. Г.(1999). Дальние пределы человеческой психики. 

СПб.:Евразия.432 c. 

207.   Маслоу, А. (2011). Мотивация и личность. Санкт-Петербург: Питер, 352 c. 

208.   Мэй, Р. (1997). Любовь и воля. Москва, Рефл-Бук,  

209.   Мэй, Р. (2001). Искусство психологического консультирования. Москва: 

ЭКСМО. 

210.   Орлов, Ю. И. (1991). Восхождение к индивидуальности. Москва: Академия, 

288c. 

211.   Оксфордский словарь современного английского языка для студентов. (1984). 

Москва-Оксфорд. 

212.   Осорина, М. В. (2008). Секретный мир детей в пространстве мира взрослых . 

Санкт-Петербург: Питер, 304 c. 

213.   Улановский, А. (2008). Кoнстуктивизм, радикальный кoнстуктивизм, 

социальный кoнстуктивизм: мир как интерпретация. 

www.hse.ru/.../Ulanovsky%20Constructivism,%20radical%20constructivism,%20s

ocial %20constructionism.pdf  (skatīts 24.07.2013.) 

214.   Франкл,  В. (1990). Человек в поисках смысла.Москва: Прогресс, 368 c. 

215.   Фромм, Э. (2009). Забытый язык. Иметь или быть? ACT:ACT Москва 

216.   Хекхаузен, Х. (2003). Мотивация и деятельность. 2. изд. СПб.: Питер; М.: 

Смысл. 860 с.  

217.   Петровский В. А. (1992). Психология неадаптивной активности.  Российский 

открытый университет. Москва: ТОО “Горбунок“, 224 с. 

218.   Пиаже, Ж. (1994). Избранные психологические труды. Москва: 

Международная педагогическая академия, 660 c. 

219.   Поддяков, М. Н. (1988). Современные психолого - педагогические проблемы 

дошкольного воспитания // Повышение эфективности воспитательно – 

образовательнои работы в дошкольных учрежденияхю. Москва: Педагогика. 

c. 6. - 14.  

220.   Психология. Словарь. (1990). Под общ. ред. А.В. Петровского, М.Г. 

Ярошевского. 2-е изд., испр. и доп. Москва.: Политиздат, 351 c. 

221.   Роджерс, К. Р. (1994). Взгляд на психотерапию. Становление человека. 

Москва: Прогресс, Универс, 480 с. 

222.   Ростовецкая, Л. (1975). Самостоятельность личности в познании и общении: 

Опыт теории и экспериментарного исследования.  Ростов на Дону. 


169 
 

223.   Рубинштейн, С. Л. (2012). Бытие и сознание. Санкт-Петербург: Питер, 590 c. 

224.   Рубинштейн С.Л. (1973). Проблемы общей психологии. Москва: Мысль. 

225.   Шаталова, Н. П. (2010).  Конструктивизм в образовании. ПЕДАГОГИКА. 

http://portalus.ru/modules/pedagogics/rus_readme.php?archive=&id=1271195149

&start_from=&subaction=showfull (skatīts 11.02.2014). 

226.   Юнг, К. Г. (1991). Архетип и символ. Москва: Renaissance, 300 c.     

 

 

  

http://portalus.ru/modules/pedagogics/rus_readme.php


170 
 

 

 

 

 

 

PIELIKUMI 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


171 
 

 

 

 

PIELIKUMU SARAKSTS 

 

1.pielikums Pirmsskolas skolotāju aptaujas anketas paraugs 

2. pielikums Novērojumu protokols pirmsskolas 

 izglītības iestādē paraugs 

3. pielikums Novērojumos iegūto datu kontentanalīzes piemērs 

4.pielikums Video novērojumos iegūto datu kontentanalīzes piemērs 

5.pielikums Intervijas jautājumi 

6.pielikums Intervijas transkripta piemērs 

7.pielikums Novērojuma kritērijiem atbilstošās dokumentētās epizodes video ierakstos 

8.pielikums Skolotāju intervijās paustās pieredzes interpretācijas un pedagoģiskās darbībās 

praktisko izpausmju atbilstības bērncentrētas pedagoģiskās pieejas nosacījumiem 

bērnu pašrealizācijai rādītāji 

9.pielikums Skolotāju intervijās paustās pieredzes interpretācijas un pedagoģiskās darbībās 

praktisko izpausmju atbilstības bērncentrētas pedagoģiskās pieejas nosacījumiem 

bērnu pašrealizācijai konstatācija 

10.pielikums Interviju un video novērojumu datu analīzē fiksēto atbilstības rādītāju 

apkopojums 

 

  


172 
 

1. pielikums 

Pirmsskolas skolotāju aptaujas anketas paraugs  

Aptaujas anketa izstrādāta pētījuma „Bērncentrēta pedagoģiskā pieeja bērnu pašrealizācijai 

pirmsskolā” ietvaros. 

Aptaujas anketas mērķis: izpētīt skolotāju pieredzi pirmsskolas pedagoģiskā procesa īstenošanā. 

Aptauja ir anonīma. Anketas aizpildīšana Jums aizņems apmēram 10 minūtes laika. 

Atbildot uz jautājumiem, iespējams atzīmēt vairākas atbildes, izvēloties arī atbildes variantu 

„cita atbilde”. 

 

1. Kādi ir pirmsskolas izglītības galvenie uzdevumi? 

Bērna vispusīga pasaules redzējuma izveide  

Bērna motivācijas mācīties rosināšana  

- Bērna priekšstata par sevi un savām spējām izveide   

Cita atbilde __________________________________________________________ 

2. Kas rosina bērnu pētīt, izzināt? 

Interesants tēmas demonstrējums un uzdevumu skaidrojums  

Vienkāršs un saprotams tēmas un uzdevumu  skaidrojums  

- Skolotāja iedrošinājums izzināt un pētīt  

- Netradicionāla ieinteresēšana (leļļu teātra elementi, maskas u.c.)  

- Jaunu, neredzētu rotaļlietu, materiālu izvietošana grupā  

Cita atbilde __________________________________________________________ 

3. Kas rosina bērnu uzdot jautājumus? 

Skolotāja ierosinājums  

Bērna ieinteresētība  

- Emocionāli labvēlīga atmosfēra grupā  

Cita atbilde __________________________________________________________ 

4. Kas liecina par bērna pašizaugsmi? 

Pozitīva attieksme pret darāmo uzdevumu  

Aktīva dalība un ieinteresētība skolotāja organizētajās darbībās  

- Spēja izpildīt skolotāja uzdotos uzdevumu  

Cita atbilde __________________________________________________________ 

5. Kas nosaka dienas temata izvēli? 

Gadalaiks  

Gadskārtu un citi svētki  

- Temats ir iepriekš izplānots  

- Pirmsskolas izglītības programmas saturs  

Cita atbilde __________________________________________________________ 

6. Kādā veidā tiek realizēta izvēlētā tematika? 

Skolotājs izvirza mērķi, uzdevumus un informē bērnus par plānoto  

Skolotājs, sadarbojoties ar iestādes vadību, izvirza mērķi, uzdevumus 

un informē bērnus par plānoto 

 

- Skolotājs, iesaista bērnus temata realizācijas mērķa un uzdevumu plānošanā  

Cita atbilde __________________________________________________________ 

7. Kas nosaka grupas vides iekārtojumu? 

Skolotājs  

Bērnu vecumposma īpatnības  


173 
 

- Iestādes noteikti nosacījumi un principi  

- Grupas vai iestādes tradīcijas  

Cita atbilde __________________________________________________________ 

8. Kāda skolotāja darbība veido bērnu izpratni par dienas, nedēļas tematiku? 

Bērnu iepriekšējās pieredzes izzināšana  

Tēmas sasaiste ar bērna ikdienu  

- Skolotāja skaidrs un vizualizēts tēmas izklāsts  

- Sarunas, diskusija  

- Refleksija, savas darbības un sasniegumu izvērtēšana  

- Praktiska tēmas izzināšana, praktiska darbošanās  

Cita atbilde __________________________________________________________ 

9. Kas veido bērnu attieksmi pret sevi un apkārtējo pasauli? 

Skolotāja labvēlīga attieksme pret bērnu  

Vienaudžu labvēlīga attieksme pret bērnu  

- Skolotāja uzslavas  

Cita atbilde __________________________________________________________ 

10. Kāda skolotāja darbība veido bērnu izpratni par savām spējām? 

Bērna pašrefleksijas organizēšana  

Problēmsituāciju izveide ikdienā  

- Skolotāja atbalstoša attieksme pret bērnu, uzmundrināšana  

Cita atbilde __________________________________________________________ 

11.  Kurā laikā bērni var izvēlēties darbību? 

Pirms rotaļnodarbībām  

Rotaļnodarbības laikā  

- Pēc rotaļnodarbībām  

Cita atbilde __________________________________________________________ 

12. Kurā laikā bērni var izvēlēties materiālus? 

Pirms rotaļnodarbībām  

Rotaļnodarbības laikā  

- Pēc rotaļnodarbībām  

Cita atbilde __________________________________________________________ 

13. Kurā laikā bērni var izvēlēties izpausmes veidu? 

Pirms rotaļnodarbībām  

Rotaļnodarbības laikā  

- Pēc rotaļnodarbībām  

Cita atbilde __________________________________________________________ 

14. Cik stundas dienā bērniem ir brīvais laiks (izvēles iespējas)? 

Bērnu vecums Stundas 

1,5-3 gadi  

- 4-5 gadi  

- 5-6 gadi  

 

15. Kā Jūs raksturotu bērncentrētu pieeju pirmsskolas izglītībā? 

___________________________________________________________________________ 

___________________________________________________________________________ 

___________________________________________________________________________ 


174 
 

 

16. Ar kādām problēmām, grūtībām saskaraties, strādājot pirmsskolas izglītībā? 

___________________________________________________________________________ 

___________________________________________________________________________ 

___________________________________________________________________________ 

 

17. Ko vēlētos mainīt savā pedagoģiskajā darbībā? 

___________________________________________________________________________ 

___________________________________________________________________________ 

___________________________________________________________________________ 

 

 

Paldies par atsaucību un līdzdalību pētījumā! 

 

 

 

 

 

 

Anketas autore: Jana Grava 

Liepājas Universitāte 

Izglītības zinātņu institūts 

Tel.nr.: +371 29110674 

e-pasts: jana.grava@liepu.lv 

  


175 
 

 

2. pielikums 

Novērojumu protokola pirmsskolas izglītības iestādē paraugs  

 

Novērojumu datums, ilgums  
Bērnu vecums  

Bērnu skaits grupā   
Pirmsskolas izglītības iestāde  

Skolotāja darba stāžs  

Novērojumu uzdevumi/ temati Novērojumu piemēri (aprakstoši, ar piemēriem) 
Bērnu interešu, vajadzību un 

subjektīvās pieredzes apzināšana un 

ievērošana (darbības vai tēmas, ko 
skolotājs saskaņo ar bērnu, interešu 
izzināšana un respektēšana bērnu 
subjektīvo zināšanu, pieredzes 
izzināšana, tēmas saistība ar bērna 
ikdienu) 

 

Bērnu ieinteresēšana darbībai 
(pētnieciskajai, radošajai vai 
reproduktīvajai darbībai) 

 

Bērnu brīva izvēle  (materiāli, darbība, 
izpausmes veids) 

 

Bērnu ideju, domu respektēšana 
(skolotāja ieklausīšanās bērnā, bērna 
atbildes sagaidīšana) 

 

Bērnu darbības, sasniegumu 
izvērtēšana (refleksijas organizēšana, 
bērni paši izvērtē savu darbību, 
sasniegumus) 

 

Sadarbība – bērns – bērns un bērns – 

skolotājs (skolotāja un bērna sadarbība, 
diskusija, bērni mācās viens no otra, 
bērni viens otram palīdz) 

 

Skolotāja atbalsts  (skolotāja labvēlīga 
attieksme, palīdzība, ja nepieciešams, 
atbildes uz bērna jautājumiem) 

 

Skolotāja piedāvātās metodes 

rotaļnodarbības laikā (stāstījums, 
jautājumi, praktiska darbošanās, video, 
āra rotaļnodarbība u.c.) 

 

 

  


176 
 

3.pielikums 

Novērojumos iegūto datu kontentanalīzes piemērs 

Novērojumu 

uzdevums 

Novērojumu 

kritērijs 

Novērojumos iegūtie dati Tēma 

Bērnu ideju, domu 

respektēšana 

Nepārtrauktas 

izziņas 
konteksts 
Bērnu 
pašmotivētas 
mācīšanās 
nodrošināšana 

 

Laukā lielākā daļa bērnu priecājas 
un interesējas par sniegu, tādēļ 
pēcpusdienā nolemts izpētīt, kā 
sniegs kūst, arī  nākošās dienas 
tēma mainīta pret tēmu „Sniegs”  
(5.gadījums, 2.epizode). 

Bērnu idejas tiek 

iekļautas 
rotaļnodarbības 

saturā 

Bērnu ieinteresēšana 
darbībai 
 
Skolotāja piedāvātās 
metodes 
rotaļnodarbības laikā 

Rotaļnodarbībā (tēma „Sniegs) 
skolotāja ierosināja kausēt sniegu, 
bērni labprāt piekrita (11.gadījums, 
1.epizode). 

Bērni piekrīt 
skolotāja 

piedāvātai idejai 

„jau rīta aplī skolotāja bērniem 
pastāsta, kāda šodien tēma un ko 
darīs vai pētīs (ja tas paredzēts).”  
(10.gadījums, 2.epizode). 

Skolotāja 

iepazīstina ar 
ikdienas 

uzdevumiem, 

nejautājot bērnu 

idejas 
Skolotāja sākumā izstāsta par 
putniem, parāda grāmatas par 
putniem,  attēlus, bērni sēž uz 
spilveniem un klausās, pēc tam 
bērni iet pie saviem galdiem (pa 4 
pie viena galda), uz galda ir 
aplikāciju papīra, šķēres, līme, 
dabas materiāli. Bērni aplicē putna 
figūru (6.gadījums, 5.situācija). 

Skolotāja piedāvātās 
metodes 
rotaļnodarbības laikā 

„Pēc mācību programmas bērniem 
jāapgūst ļoti daudz lietu, tādēļ tiek 
strikti saplānota katra tēma – 
sagādāti attēli, grāmatas, stāsti. 
Gandrīz katru dienu par kādu no 
tēmām tiek izstāstīts, parāds ar 
attēliem. Nodarbības laikā nevar 
atļauties kaut ko dot bērniem 
izvēlēties, citādi viņi neuzzinās 
informāciju par jauno tēmu” 
(11.gadījums, 2.epizode). 

 

 

  


177 
 

 

4.pielikums.  

Video novērojumos iegūto datu kontentanalīzes piemērs 

Novērojumu 

kritērijs 

Video novērojumos iegūtie dati Tēma 

Bērnu izvēles 

iespēju 

nodrošināšana 

Bērni var izvēlēties, kurā laikā nākt piedalīties 

kopīgajā darbā un cik ilgi veidot piparkūkas, 

katram jāizveido vismaz viena piparkūka, pēc 

izvēles var darbu turpināt vai arī izvēlēties citu 

darbību, materiālus vai resursus (A.gadījums, 

8.epizode). 

Bērni paši izdara 

izvēli (darbībai, 

materiāliem, 

darbības ilgumam, 

izpausmes veidam) 

Bērniem ir iespēja darbu turpināt pēcpusdienā, 

nākošā dienā. Citi bērni izvēlas darbu paturpināt 

ilgāk - brīvajā laikā (E gadījums, 2.epizode). 

Rotaļnodarbības beigās bērniem ir dota iespēja 

izvēlēties darbību - uzzīmēt, ko vēlas, palīdzēt 

savākt mantas, paskriet (G gadījums, 8.epizode). 

Bērniem ir iespēja izvēlēties salvetes krāsu un 

lielumu burta dekorēšanai (D gadījums, 

3.epizode). 

Bērniem tiek 

piedāvāta ierobežota 

iespēja izvēlēties 

kādu no piedāvātiem 

materiāliem, krāsām, 

izpausmes veidiem 

Taureni izkrāsojot, bērni var izvēlēties krāsu no 

4 piedāvātajām krāsām (H gadījums 11.epizode). 

Praktiskās darbošanās laikā bērniem tiek dota 

iespēja izvēlēties materiālus, ar ko dekorēt vai 

sastiprināt izveidotās čūskas (E gadījums, 

1.epizode). 

Izkrāsojot tauriņus, bērni var izvēlēties krāsu (F 

gadījums, 11.epizode). 

Uzdevumā „Uzzīmē pieneni!”, skolotāja piedāvā 

izvēlēties krīta krāsu – baltu vai dzeltenu; kā arī 

zīmēšanas veidu: „Jūs varat paši zīmēt pieneni 

vai arī skatīties, kā es to daru!” (G gadījums, 

3.epizode). 

Dejas nobeigumā skolotāja piedāvā bērniem 

izvēlēties kustību (1 min): „Un tagad kā 

gribam!” (G gadījums, 7.epizode). 

Rotaļnodarbības laikā bērniem netiek dota 

iespēja izvēlēties darbību vai tehniku vai arī 

darbības laiku, visi uzdevumu veic vienlaicīgi, 

pēc parauga. (B.gadījums, 4.epizode) 

Konkrēts, skolotāja 

noteikts, uzdevums 

un paraugs 

Bērniem netiek piedāvātas iespējas izvēlēties 

materiālus, resursus, darbību vai izpausmes 

veidu (C gadījums). 

Bērniem rotaļnodarbības laikā netiek piedāvāta 

iespēja kaut ko izvēlēties, visi izpilda skolotājas 

dotos uzdevumus, neviens neizrāda vēlēšanos 

kaut ko darīt citādi (F gadījums, 4.epizode). 

 

 


178 
 

 

5.pielikums 

Intervijas jautājumi 

 

1. Pastāstiet par to, kā sākāt strādāt pirmsskolas izglītības iestādē! 

2. Kā mainījusies Jūsu personīgā pirmsskolas izglītības filozofija? Kas to ietekmējis? Kas ir šī 

brīža prioritātes pirmsskolas izglītībā? 

3. Kā būtu raksturojama Jūsu pielietotā pedagoģiskā pieeja? Kā Jūs to definētu?  Kas to ietekmē? 

4. Kas pirmsskolā liecina par to, ka bērns pašrealizējas? 

5. Kādam vajadzētu būt pedagoģiskajam procesam, pedagoģiskajai darbībai, lai pirmsskolas 

vecuma bērns varētu pašrealizēties?  

6. Kādā veidā rosināt bērnu pētniecisko darbību? 

7. Ko darāt, lai attīstītu bērnu radošumu? 

8. Kā panākat, lai bērni aktīvi un pašmotivēti darbojas rotaļnodarbībās? Ko Jūs darītu, ja kāds no 

bērniem nevēlas piedalīties piedāvātajās rotaļdarbībās? 

9. Kādā veidā Jūsu grupā bērniem tiek nodrošināts pozitīvs pārdzīvojums, pozitīvas emocijas? 

10. Kādā veidā un kādās situācijās bērni risina problēmas? 

11. Kurās situācijās, kādā veidā bērni izsaka savas domas, idejas?  Ko un kuros brīžos pirmsskolas 

ikdienā nosaka vai ierosina bērni? 

12. Kādā veidā tiek izzināta bērnu subjektīvā pieredze, kā tiek organizēta refleksija? 

13. Vai grupā iespējams ievērot bērnu vajadzības, intereses un spējas? Ja jā, kā  un kādos brīžos to 

realizējat? 

14. Kas, Jūsuprāt, raksturo bērncentrētu pedagoģisko pieeju bērnu pašrealizācijai pirmsskolā?  

15. Vai ir kaut kas, kas ierobežo Jūsu pedagoģisko pieeju? Vai Jūs vēlētos kaut ko mainīt savā 

pedagoģiskajā darbībā?   

 

 

 

 

  


179 
 

 

6.pielikums 

Intervijas transkripta piemērs 

 

Pastāstiet par to, kā sākāt strādāt pirmsskolas izglītības iestādē! 

Man vienmēr patikuši bērni, es vienmēr esmu zinājusi, ka strādāšu bērnudārzā. Man liekas, ka te ir 

mana vieta un es nevarētu iedomāties, ka varētu strādāt kaut kur citur. Es nekur citur arī neesmu 

strādājusi. 

Kā mainījusies Jūsu personīgā pirmsskolas izglītības filozofija? Kas to ietekmējis? Kas ir šī 

brīža prioritātes pirmsskolas izglītībā? 

Domīgi... man jau liekas, ka izglītības prioritātes vienmēr bijušas saistītas ar bērnu attīstību. Tikai 

jautājums ir, kādā veidā katrs skolotājs to sasniedz, kādas metodes izmanto. Mums, piemēram, te pat 

mūsu bērnudārzā, skolotāji strādā dažādi. Katram ir savi akcenti,  stiprās puses. Cits uzskata, ka 

galvenais ir uzvedība un viņam tad grupā arī vienmēr ir kārtībā – gan telpa sakārtota, gan bērni ir 

klausīgi, disciplinēti. Es laikam tam pilnībā nevarētu piekrist.  Man liekas, ka ir ļoti svarīgi skolotājam 

redzēt dažādību – ka var strādāt dažādi, ka nav viens pareizais variants. Vērtīgi, ka varam vērot cits 

citu nodarbības, varam braukt pieredzes apmaiņā.  

Kā būtu raksturojama Jūsu pielietotā pedagoģiskā pieeja? Kā Jūs to definētu?  Kas to ietekmē? 

Kās es definētu? Nezinu, kā definētu, bet man noteikti ir lietas, kuras uzskatu par svarīgām, strādājot 

ar bērniem, principi, kurus nekad nepārkāpšu. Es uzskatu, ka  pret bērnu jāizturas ar cieņu, viņš ir 

tieši tāds pats cilvēks  kā mēs skolotāji. To nav nemaz tik viegli pieņemt, īpaši, ja skolotājam ir 

raksturīgs autoritārs stils. Es esmu šādus skolotājus piedzīvojusi savā bērnībā. Un arī mūsdienās ir 

sastopami ļoti daudz piemēru, kad skolotājs sevi uzskata par svarīgāku par bērnu, un tas ne vienmēr 

izpaužas kliegšanā uz bērnu, ļoti krasā kritikā vai kaut kā citādi ļoti „skaļi”. Tas var parādīties pat 

smalkās niansēs, un bērns jau jūtas nenovērtēts, nobijies. Skolotāja uzdevums ir draudzēties ar pilnīgi 

visiem un katru bērnu. Katrā var atrast kaut ko labu. 

Kas pirmsskolā liecina par to, ka bērns pašrealizējas? 

Tad, kad ir priecīgs un labi jūtas. Es arī labā garastāvoklī varu paveikt lielas lietas. Un vēl, mēs 

nemaz dažreiz neaizdomājamies, cik daudz bērns pats var izdarīt. Ja viņu atbalsta, uzmundrina, viņš 

atļaujas darīt tieši tā, kā pats to ir  izdomājis un nebaidās, ka to varētu kāds kritizēt.  

Kādam vajadzētu būt pedagoģiskajam procesam, pedagoģiskajai darbībai, lai pirmsskolas 

vecuma bērns varētu pašrealizēties?  

Atbalstošam. Bērnam būtu jājūt skolotāju... nu, kā mammu, uz kuru var paļauties, kurai var uzticēties, 

kura priecājas par bērna padarīto, novērtē, ko bērns ir izdarījis.  Un vēl, lai gūtu bērnu uzticību, 

skolotājam jāparāda, ka ir viņa draugs, ka var būt kādi kopīgi, piemēram, noslēpumi. Ja skolotājs 

vēlas, lai bērns ar interesi iesaistītos tajā, ko viņš ir ieplānojis, piemēram, k aut ko jaunu pastāstīt,  

sniegt kādas jaunas zināšanas, noteikti jāpadomā, lai bērnam ir interesanti. Nu, piemēram, es daudz 

dziedu nodarbībās – vienalga, vai runājam par ģeometriskā figūrām vai putniem. Mums ir arī visādas 

izdomātās dziesmas, ir tradicionālās dziesmas, kas aicina uz kaut ko, pusdienām, launagu vai laukā 

iešanu. Daudz izmantoju visādas lelles, video. Bērniem vajadzīga dažādība – gan klausoties, skatoties, 

gan darbojoties praktiski. Viņi tad var ilgāk noturēt uzmanību, vairāk iemācās. 

Es jau iepriekš teicu – viss balstās uz uzticēšanos un labestību. Bērni paši par sevi ir ļoti atvērti.  Un, 

ja skolotājs spēj to atvērtību saglabāt, tad tas ir ļoti labi, bērni ir ieguvēji.  

Kādā veidā rosināt bērnu pētniecisko darbību? 

Es jau cenšos visu vairāk saistīt ar praktisko darbošanos, viņiem ar stāstīto vien nepietiek. Mēs daudz 

ejam laukā, ejam tuvākās un tālākās pastaigās, esam braukuši arī ekskursijās –  uz lauku sētām un 

mežu. Tā ir pavisam cita mācīšanās, Man liekas, ka ar grupas telpu ir par šauru, man patīk plašums. 

Svarīgi, ka redz, kā tās lietas dzīvē notiek. 

Ko darāt, lai attīstītu bērnu radošumu? 

Atļaut, nekritizēt. Es ļoti slavēju, ja bērns ir izdarījis kaut ko vairāk nekā nodarbībā esam mācījušies, 

kaut kā pārveidojis, kaut ko piezīmējis klāt. Skatoties, kā bērni zīmē vai veido, saprotu, ka tas ir kaut 

kas, kas nāk no iekšienes. Visi bērni to neprot, nespēj – lielai daļai nepieciešams paraugs. Citi sk atās 

no pārējiem, nošpiko. Man liekas, ka te ir ļoti svarīgi, kā ir lietas nostādītas ģimenē. Bieži var redzēt, 


180 
 

kā bērns atveras, ja saku – tu vari ņemt un pielīmēt arī to, vai izvēlēties citu krāsu. Redzu, ka bērniem 

nav viegli lauzt stereotipus viņi gaida, ka skolotāja pasaka, kā ir jādara. Es īsti vēl neesmu sapratusi, 

kā to darīt, bet mēģinu ļaut un iedrošināt eksperimentēt gan krāsām, gan kustībām vai dziedāšanu.   

Kā panākat, lai bērni aktīvi un pašmotivēti darbojas rotaļnodarbībās? Ko Jūs darītu, ja kāds no 

bērniem nevēlas piedalīties piedāvātajās rotaļdarbībās? 

Es jau ļauju nepiedalīties. Bieži tā nav, bet es ļauju. Katram var būt kāds niķītis. Ir jau visādi 

gadījumi. Citreiz daru tā, ka sarunājam, ka ātri, ātri izdarīs, un tad varēs iet  spēlēties, bet tad atkal 

visi pārējie arī tā gribēs. Jāskatās pēc situācijas. 

Kādā veidā Jūsu grupā bērniem tiek nodrošināts pozitīvs pārdzīvojums, pozitīvas emocijas? 

Tikai ar pozitīvām emocijām no skolotāja puses. Bērnus jau viegli var iepriecināt, „pārslēgt” citām 

lietām, lai aizmirstu negatīvās emocijas. Bērni jūt, ja pret viņiem izturas labi. Es, esot kopā ar 

bērniem, sadzīves problēmas atstāju mājās. Tas nenozīmē, ka skolotājam jābūt klaunam, kas tikai 

izklaidē. Bet uzlādēt bērnus gan spējam. Var redzēt, kā viņiem acis spīd, ja kaut kas interesē, aizrauj. 

Kādā veidā un kādās situācijās bērni risina problēmas? 

Katrā vecumā ir savas problēmas. Problēmas patiešām bērniem ir un tās ir jāmācās risināt. Bērni vēl 

daudz ko nemāk – sadarboties, sarunāt, nemāk dalīties ar mantām, jāmācās gan ieklausīties citā, gan 

pagaidīt savu kārtu. Tās ir bērnudārza ikdienas problēmas, katru dienu tādas mācāmies risināt. Bērni 

ir dažādi, citi nemāk piekāpties, citi visu grib paturēt sev, negrib dalīties, citi atkal it tendēti izjaukt, 

kaitināt citus.  Cik varu, cenšos neiejaukties, novēroju – ja jūtu, ka netiks paši galā, iejaucos. Daudzas 

lietas varam izrunāt, daudz runājam.  Bet tās nav lietas, ko iemācāmies dažās dienās.  

Kurās situācijās, kādā veidā bērni izsaka savas domas, idejas?  Ko un kuros brīžos pirmsskolas 

ikdienā nosaka vai ierosina bērni? 

Brīvajā laikā bērni var darīt, ko vēlas. Kad izejam laukā, arī. Laukā gan citreiz bērni ierosina spēlēt 

kādu spēli, tad spēlēju ar viņiem kopā – „Ķerenes” vai „Augstāk par zemi”. Bērnu domas tiek 

vaicātas arī nodarbībās, bērni atbild uz jautājumiem, tā arī izsaka savas domas. 

Kādā veidā tiek izzināta bērnu subjektīvā pieredze, kā tiek organizēta refleksija? 

Katram bērnam patiešām ir citāda pieredze. Savā grupā bērnu pazīstu, zinu, ko kurš var un spēj. Ļoti 

atšķiras tie bērni, ar kuriem mājās darbojas vecāki. Jau pirms uzdevumu varu paredzēt, k uram būs 

vajadzīgs ilgāks, kuram īsāks laiks. Tie, kuri darbu pabeiguši pirms nodarbības beigām, var iet 

guļamistabā spēlēties.  Tas liek arī pārējiem pacensties un pasteigties.  

Pēc nodarbības vienmēr cenšamies pārrunāt, kā mums ir gājis, kas paticis, izliekam darbus izstādē, 

apskatāmies, kā citiem ir izdevies. 

Vai grupā iespējams ievērot bērnu vajadzības, intereses un spējas? Ja jā, kā  un kādos brīžos  to 

realizējat? 

Visu jau var. To ir grūti izdarīt nodarbībā, brīvajā laikā – jā, tad bērni realizē savas intereses. Citam 

patīk visu laiku zīmēt traktorus vai princeses – nu, mēs nodarbībā to nodrošināt nevaram, tad mēs 

nekur uz priekšu netiksim. Bet, iespējams ir, piemēram, ja bērniem kaut kas ļoti interesē, varam tēmu 

pamainīt. Ja bērni ar kādu darbiņu ļoti aizraujas, varam to turpināt divas nodarbības.  Es, piemēram, 

savas grupas bērnus labi pazīstu, nodarbības tēmu izvēlos tādu, kas bērniem interesē. Nav tā bijis,  ka 

bērni saka, man tas neinteresē. Tēmas tiek pielāgotas atbilstoši tam, kas bērniem šajā vecumā 

interesē.  Ar spējām ir tā, mēs jau vairāk palīdzam tiem, kuriem kaut kas neiet. Tādas spējas, piem., kā 

muzikalitāte, pamanot, iesakām vecākiem vest uz dziedāšanas pulciņiem, gatavojam konkursiem. 

Kas, Jūsuprāt, raksturo bērncentrētu pedagoģisko pieeju pirmsskolā? 

Tas tagad tāds populārs vārds. Man jau liekas, ka nekas jauns tas nav – visu laiku strādājam tā, lai 

bērni attīstītos, bērncentrēti. Vairs nav padomju laiki, man jau liekas, ka daudz kas gājis uz priekšu, 

bērnu tiek vairāk cienīti. Un vēl, ir svarīgi noturēt to līdzsvaru bērncentrētajā pieejā – lai bērns 

nepaliek par tādu mazu „karali, kas sēž tronī un visus pieaugušos izkomandē”. Ļoti bieži vecāki 

pārprot to bērna centrā būšanu un aizmirst, kurš ir situācijas noteicējs.  

To var novērot gan veikalos, gan arī tad, kad vecāki atnāk bērniem pakaļ – bērni uzreiz parāda, ar 

kuriem var atļauties bez robežām. 

Vai ir kaut kas, kas ierobežo Jūsu pedagoģisko pieeju? Vai Jūs vēlētos kaut ko mainīt savā 

pedagoģiskajā darbībā? 


181 
 

Ja nebūtu tās lietas, kuras nosaka programma, varētu strādāt brīvāk. Bērniem varētu dot vairāk brīvu 

laiku. Tagad iznāk tā, ka ar tiem, kam vajadzīga papildus mācīšanās, jāstrādā individuāli, 

pēcpusdienā. Tad tas brīvais laiks sanāk vēl mazāk. Bet, ja tā nedarīsim, būs bērni, kuri, aizejot uz 

skolu, vispār neko nebūs paguvuši iemācīties.  

Bērni grupā varētu būt mazāk, arī varētu vairāk paspēt. Man patiktu tā mierīgi, lēni... Ārzemēs 

savādāk strādā, skolotājiem ir lielāka brīvība. Mums sanāk tāda liela skriešana – ātri rīta apli, mudīgi 

pie galdiem, tad uz zāli, laukā, gulēt utt. Bērni arī, tikko sāk spēlēties, uzreiz jābeidz – arī pēcpusdienā 

ir pulciņi, treniņi. 

 

 

 

 

 

  


182 
 

 

7.pielikums 

Novērojuma kritērijiem atbilstošās dokumentētās epizodes video ierakstos 

 

Nr.p.k. Kritērijs Gadījumi, epizodes Epizodes kopā 

1. Bērnu izvēles iespēju 

nodrošināšana 

A.gadījums, 8.epizode 

B.gadījums, 4.epizode 

D.gadījums, 3.epizode 

E.gadījums, 1.epizode 

E.gadījums, 2.epizode 

F.gadījums, 4.epizode 

F.gadījums, 11.epizode 

G.gadījums, 3.epizode 

G.gadījums, 7.epizode 

G.gadījums, 8.epizode 

H.gadījums, 11.epizode 

11 

2. Problēmsituāciju izveide 

bērnu potenciālajai 

attīstībai 

A.gadījums, 1.epizode 

B.gadījums, 2.epizode 

B.gadījums, 13.epizode 

C.gadījums, 1.epizode 

D.gadījums, 7.epizode 

D.gadījums, 10.epizode 

E.gadījums, 7.epizode 

F.gadījums, 1.epizode 

F.gadījums, 12.epizode 

G.gadījums, 1.epizode 

G.gadījums, 6.epizode 

H.gadījums, 10.epizode 

H.gadījums, 9.epizode 

13 

3. Bērnu pašmotivētas 

mācīšanās nodrošināšana 

A.gadījums, 5.epizode 

A.gadījums, 7.epizode 

B.gadījums, 7.epizode 

B.gadījums, 1.epizode 

B.gadījums, 5.epizode 

C.gadījums, 2.epizode 

C.gadījums, 5.epizode 

C.gadījums, 7.epizode 

D.gadījums, 1.epizode 

D.gadījums, 12.epizode 

E.gadījums, 10.epizode 

F.gadījums, 9.epizode 

F.gadījums, 8.epizode 

F.gadījums, 10.epizode 

G.gadījums, 5.epizode 

H.gadījums, 1.epizode 

18 


183 
 

H.gadījums, 5.epizode 

H.gadījums, 8.epizode 

4. Dažādība kognitīvā 

konflikta risināšanā 

A.gadījums, 10.epizode 

B.gadījums, 11.epizode 

B.gadījums, 13.epizode 

C.gadījums, 12.epizode 

D.gadījums, 2.epizode 

D.gadījums, 9.epizode 

D.gadījums, 13.epizode 

E.gadījums, 8.epizode 

F.gadījums, 6.epizode 

G.gadījums, 2.epizode 

G.gadījums, 12.epizode 

H.gadījums, 12.epizode 

12 

5. Jēgpilnas mijiedarbības 

veidošana 

A.gadījums, 3.epizode 

A.gadījums, 5.epizode 

A.gadījums, 2.epizode 

A.gadījums, 6.epizode 

B.gadījums, 9.epizode 

B.gadījums, 10.epizode 

B.gadījums, 12.epizode 

B.gadījums, 14.epizode 

C.gadījums, 3.epizode 

C.gadījums, 6.epizode 

C.gadījums, 4.epizode 

C.gadījums, 10.epizode 

C.gadījums, 11.epizode 

C.gadījums, 8.epizode 

D.gadījums, 5.epizode 

D.gadījums, 6.epizode 

D.gadījums,11.epizode 

D.gadījums, 14.epizode 

E.gadījums, 9.epizode 

E.gadījums, 11.epizode 

F.gadījums, 7.epizode 

F.gadījums, 9.epizode 

G.gadījums, 9.epizode 

G.gadījums, 11.epizode 

G.gadījums, 13.epizode 

H.gadījums, 5.epizode 

H.gadījums, 3.epizode 

H.gadījums, 6.epizode 

28 

6. Bērna pozitīva 

pārdzīvojuma veicināšana 

A.gadījums, 9.epizode 

A.gadījums, 11.epizode 

A.gadījums, 12.epizode 

14 


184 
 

B.gadījums, 6.epizode 

B.gadījums, 3.epizode 

C.gadījums, 13.epizode 

C.gadījums, 5.epizode 

C.gadījums, 2.epizode 

D.gadījums, 4.epizode 

E.gadījums, 5.epizode 

E.gadījums, 6.epizode 

F.gadījums, 5.epizode 

G.gadījums, 4.epizode 

H.gadījums, 2.epizode 

7. Bērnu pašrefleksijas 

organizēšana  

A.gadījums, 4.epizode 

A.gadījums, 6.epizode 

B.gadījums, 8.epizode 

C.gadījums, 9.epizode 

D.gadījums, 8.epizode 

E.gadījums, 4.epizode 

F.gadījums, 3.epizode 

G.gadījums, 10.epizode 

H.gadījums, 4.epizode 

H.gadījums, 7.epizode 

10 

8. Personīgās jēgas 

piešķiršana 

E.gadījums, 3.epizode 1 

 

  


185 
 

8.pielikums 

Skolotāju intervijās paustās pieredzes interpretācijas un pedagoģiskās darbībās praktisko 

izpausmju atbilstības bērncentrētas pedagoģiskās pieejas nosacījumiem bērnu pašrealizācijai 

rādītāji 

A I V I V I V I V I V I V I V I V 

 1. 2. 3. 4. 5. 6. 7. 8. 

 3 3 3 2 3 3 3 3 2 3 3 3 2 2 1 1 

 

B I V I V I V I V I V I V I V I V 

 1. 2. 3. 4. 5. 6. 7. 8. 

 2 1 3 2 2 1 2 2 2 2 2 1 2 1 2 1 

 

C I V I V I V I V I V I V I V I V 

 1. 2. 3. 4. 5. 6. 7. 8. 

 3 1 3 3 3 3 2 3 3 3 3 2 3 2 1 1 

 

D I V I V I V I V I V I V I V I V 

 1. 2. 3. 4. 5. 6. 7. 8. 

 2 2 3 3 3 2 3 3 3 2 3 2 3 2 2 1 

 

E I V I V I V I V I V I V I V I V 

 1. 2. 3. 4. 5. 6. 7. 8. 

 3 3 3 2 2 2 3 3 2 3 3 3 3 2 2 3 

 

F I V I V I V I V I V I V I V I V 

 1. 2. 3. 4. 5. 6. 7. 8. 

 1 2 2 2 3 1 2 2 3 1 3 1 2 1 1 1 

 

G I V I V I V I V I V I V I V I V 

 1. 2. 3. 4. 5. 6. 7. 8. 

 3 3 2 2 2 2 2 2 3 1 3 3 3 1 2 1 

 

H I V I V I V I V I V I V I V I V 

 1. 2. 3. 4. 5. 6. 7. 8. 

 1 2 2 2 2 2 2 2 3 3 3 2 2 2 1 1 


186 
 

9.pielikums 

 

Skolotāju intervijās paustās pieredzes interpretācijas un pedagoģiskās darbībās praktisko izpausmju atbilstības bērncentrētas pedagoģiskās pieejas 

nosacījumiem bērnu pašrealizācijai konstatācija 

 

 

Atbilstības līmeņu raksturojums:  

3 - Atbilst (fiksētas abas pazīmes);  

2 - Daļēji atbilst (fiksēta viena pazīme);  

1 - Neatbilst (nav fiksēta neviena pazīme). 

 
Kritēriji un rādītāji Intervijā konstatētas pazīmes Līmenis Video novērojumos konstatētas pazīmes Līmenis 

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju 

nodrošināšana 

 3  3 

Materiālu, resursu un  izpausmes 

veida izvēles iespējas 

-svarīgākais ir katra bērna attīstība, intereses un vēlmes     

-Ļaut izpausties! 

-Ļoti priecīgi bērni ir tad, kad ir brīvais laiks 

-Savas intereses bērni var realizēt brīvajā laikā, kad 
skolotājs neko nenosaka 

x Bērni var izvēlēties, materiālus vai resursus (A.gadījums, 8.epizode). x 

Darbības un laika izvēles iespējas -kāds dara ātrāk, kāds lēnāk 

-Katrs var tikt pie rezultāta, tikai cik ilgā laikā 

 

x Bērni var izvēlēties, kurā laikā nākt piedalīties kopīgajā darbā un cik ilgi 

veidot piparkūkas, katram jāizveido vismaz viena piparkūka, pēc izvēles 

var darbu turpināt vai arī izvēlēties  citu darbību, (A.gadījums, 8.epizode). 

x 

 

  

2.Problēmsituāciju izveide 

bērnu potenciālajai attīstībai 

 3  2 

Atbalsts nepieciešamības 

gadījumā bērnu aktuālās attīstības 

līmenī, kurā bērni paši ir spējīgi 

atrisināt problēmu 

-Visiem nevar pielāgot vienādu pieeju, citam pietiek, ja 

vienreiz izstāsta, citam jāparāda priekšā 

-skolotājs nekritizē, nemēģina kaut kā pierunāt zīmēt vai 

darīt „pareizi” 
Bērniem ir prieks, ja pats to ir izdarījis un ir grūti gājis, bijis 

jāpiepiepūlas 

-Svarīgi neiejaukties tad, kad bērns ir ar kaut ko ļoti 

aizņemts, ieinteresēts, ļaut izpausties 

-nedarīt bērna vietā 
-paslavēt 

-neiejaukties, nepārtraukt bērna darbu vai rotaļāšanos 

x Sarunājoties ar bērniem, ik pa laikam, nemanāmi tiek novērtēta katra bērna 

darbība. Nepieciešamības gadījumā (piem., bērns ēd mīklu, sāk ar to 

rotaļāties) pieiet tuvu klāt un paskaidro, demonstrējot un komentējot savu 

darbību. Ja bērni nedara pareizi (nepietiekošs miltu daudzums uz galda un 
mīkla līp pie galda, pārāk biezi izrullētas piparkūku figūras utml.), bet 

nejautā pēc palīdzības, skolotāja neiejaucas (A.gadījums, 1.epizode). 

 

 

x 

Situāciju radīšana, kurās bērni 

patstāvīgi nespēj atrisināt 
problēmu, atbalsts tajās  

-Ja kāds darbiņu pabeidz ātrāk, var iedot papildus 

uzdevumu, Citam atkal jāsēž klāt un jāpalīdz. Cita lieta, ja 
jādara kaut vai līdzīga lieta, bet grūtāka. Tad jādomā vai 

x Nav novērots: situāciju radīšana, kurās bērni patstāvīgi nespēj atrisināt 

problēmu, vienaudžu sadarbības organizēšana 

  - 


187 
 

jāprasa palīdzība 

-Cik tik var, ļaut bērnam pašam, lai cik arī tas ir grūti 
-Problēmu risināšana - ja dara kaut ko, ko vēl līdz šim nav 

darījuši, ja jāpārvar grūtības 

-problēmu risināšana notiek arī ikdienā, nemaz vienmēr 

nevajag grūtu skolotāja uzdevumu 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas 

mācīšanās nodrošināšana 

 3  3 

Apstākļu nodrošināšana, lai bērni 

uzdotu jautājumus 

 

-Galvenais, lai bērni būtu laimīgi – priecīgi, atvērti, 

nebaidās jautāt 

-bērna paša darbība, pašam saprast, pašam nonākt līdz 
rezultātam 

-bērniem pavisam vienkāršas lietas var sagādāt prieku un 

izraisīt interesi 

-kamēr bērni ir ļoti ieinteresēti, to vajadzētu darīt 

-nedarīt bērna vietā 

x Bērni uzdod ļoti daudz jautājumu par uzdevuma izpildi, piem, „Vai mīkla 

nav par plānu?”, „Miltus vēl bērt?”, Kā lai es izrullēju tik plānu?” (A 

gadījums, 7.epizode). 
 

x 

Apstākļu nodrošināšana bērnu 

intereses, iniciatīvas izraisīšanai 

-var bērnus pamudināt, ierosināt pētīti vai izzināt kaut ko 

-viņš kaut ko atklāj, un priecājas par to, kas izdevies 

-Skolotājs var piedāvāt to, ko bērns pats varbūt nav vēl 

redzējis, tādēļ arī nevar iedomāties izmantot 
-bērni labprāt un ar interesi gaida, ko pastāstīs un piedāvās 

darīt skolotāja 

-var iekļaut bērna interesējošo tēmu nodarbībās, tad var 

ieinteresēt arī citus bērnus 

x Bērniem tiek dota iespēja eksperimentēt. „Kā Tu domā, vai tik liela un 

bieza piparkūka izcepsies kopā ar visām? Pamēģinām?” (A.gadījums, 

5.epizode). 

 

x 

4.Dažādība kognitīvā konflikta 

risināšanā 

 3  3 

Pastarpināts atbalsts, netieša 

mācīšanās, zināšanu atklāšanas 

organizēšana 

-nedarīt bērna vietā 

bērns var kaut ko iemācīties tikai tad, ja pats to ir 

izmēģinājis vai redzējis 

 

x Bērni visu rotaļnodarbību darbojas praktiski, paši izzina, mēģina, jautā, ja 

nesaprot. Skolotāja visus grupas bērnu vienlaicīgi neinformē par 

uzdevumiem rotaļnodarbībai, runā tikai ar tiem, kas ieinteresēti piedalās. 

Bērni mācās, reproducējot skolotāja darbību (A. gadījums, 10.epizode). 

x 

Aktīvas darbības organizēšana - ļaut bērnam pašam 

-uzdevumus var dažādot pēc grūtības pakāpes 

-bērna paša darbība, pašam saprast, pašam nonākt līdz 

rezultātam 

x Bērni visu rotaļnodarbību darbojas praktiski, paši izzina, mēģina, jautā, ja 

nesaprot(A. gadījums, 10.epizode). 

x 

Sociālais konteksts 

5.Jēgpilnas mijiedarbības 
veidošana 

 2  3 

Ieklausīšanās bērnos un bērnu 

atbildes sagaidīšana 

-ja bērni izsaka vai izrāda interesi par kādu lietu, tad, 

protams, var mainīt rotaļnodarbības tēmu un runāt par to, 
kas konkrētajā brīdī bērnus ir ieinteresējis. Var kādu tēmu 

mācīties ilgāk, ja bērni izrāda interesi to darīt – kaut ko 

x Rotaļnodarbības sākumā piedalās daļa bērnu, pārējie pabeidz iesāktās 

rotaļas, ik pa laikam kāds no bērniem ieinteresējas un iesaistās, kas parāda 
uzticēšanos bērnu kompetencei. Bērni var izvēlēties darbības ilgumu, 

vēlamā brīdī izvēlēties citu darbību. Bērni netiek speciāli aicināti 

x 


188 
 

pamainīt.  

-Ja negrib, lai nepiedalās 
- jāmācās arī klausīties, kad cits runā 

piedalīties, iesaistās pēc savas iniciatīvas. Skolotāja, pārdefinē jautājumu, 

ja bērns neatbild, sagaida bērna atbildi (A.gadījums, 3.epizode). 

Sarunu, vienaudžu sadarbības 

organizēšana 

 - Bērniem tiek dota iespēja eksperimentēt, savstarpēji sarunāties „Kā Tu 

domā, vai tik liela un bieza piparkūka izcepsies kopā ar visām? 

Pamēģinām?” (A. gadījums, 5.epizode). 
Skolotāja kopīgi ar bērniem cep piparkūkas, bērni atdarina skolotājas 

darbību (A.gadījums, 2.epizode). 

Bērni savstarpējās sarunājas, palīdz viens otram (A.gadījums, 6. epizode). 

x 

6.Bērna pozitīva pārdzīvojuma 

nodrošināšana/ veicināšana 

 3  3 

Labvēlīga un ieinteresēta 
attieksme 

 

-skolotāja izturēšanās pret bērnu parāda attieksmi un bērni 
arī to mācās no skolotājas. 

-tas (bērnu interešu realizēšana), pārsvarā notiek brīvajos 

brīžos, ārpus nodarbībām 

-bērni priecājas, kad kaut kas ir izdevies 

-Galvenais, lai bērni būtu laimīgi – priecīgi, atvērti, 
nebaidās jautāt 

-skolotājs nekritizē, nemēģina kaut kā pierunāt zīmēt vai 

darīt „pareizi” 

-Ja skolotājs ir pozitīvs pret bērniem, arī bērniem būs 

pozitīvas emocijas.  

x Skolotāja labvēlīgi izturas pret bērniem, ir ļoti nepiespiesta, darbīga 
atmosfēra. Bērni pienāk, pavēro iesaistās (daži ilgāk, daži īsāku laiku, 

turpinot savu iesāktu darbību) (A. gadījums, 11.epizode).  

  

 

 
 

x 

Bērna domu un jūtu respektēšana -Savas domas jau bērni var izteikt jebkurā brīdī 

-negatīvās emocijas parādās, kad jādara to, ko negrib  

-Pašrealizējies bērns ir tāds, kas ir laimīgs un apmierināts 

ar dzīvi! 
-viņš kaut ko atklāj, un priecājas par to, kas izdevies 

-Savas intereses bērni var realizēt brīvajā laikā 

-Ja negrib, lai nepiedalās 

x Pirms rotaļnodarbības bērni rotaļājas ar priekšautu, kurā ielien pa divi, 

slēpjas, aicina skolotāju paskatīties. Skolotāja izrāda interesi, iesaistās 

bērnu rotaļās (lai arī bija jāsāk rotaļnodarbība) (A. gadījums, 9.epizode). 

 

x 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas 

organizēšana 

 2  2 

Bērnu iepriekšējās pieredzes 

izzināšana 

-Mēs jau savas grupas bērnus daudz maz pazīstam, zinām, 

ko katrs var, ko zina, ko  prot.   

Nav pieminēts: bērnu iepriekšējās pieredzes izzināšana 

- Bērnu iepriekšējā pieredze netiek apzināta, lai arī bērni savstarpējās 

sarunās pauž savu subjektīvo pieredzi „Mana mamma cepa mazākus 

cepumus!”. (A.gadījums, 6. epizode) 

- 

Bērnu darbības un rezultāta 

pašvērtējuma organizēšana 

-Bērni savu izaugsmi parāda savos darbos, to var ļoti labi 

konstatēt. Refleksiju cenšamies organizēt nodarbības beigās, 

pajautājam, kas patika, kas izdevās 

x Bērni rāda skolotājai darba rezultātu, saņem atzinīgu un konkrētu 

vērtējumu, piem., „Tev ļoti precīza forma izdevusies! Kā Tu to darīji?” (A. 

gadījums, 4.epizode) 

x 

8.Personīgās jēgas piešķiršana    1  1 

Temata sasaiste ar bērnu ikdienas 
dzīvi (subjektīvo jēgu) 

 -  - 

Bērnu interešu un subjektīvo  -  - 


189 
 

pārdzīvojumu izzināšana 

 

 
ritēriji un rādītāji Intervijā konstatētas pazīmes Līmenis Video novērojumos konstatētas pazīmes Līmenis 

     

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju nodrošināšana  2  1 

Materiālu, resursu un  izpausmes veida 

izvēles iespējas 

-Bērni ļoti labi jūtas brīvajā laikā, tad, kad var 

spēlēties ar ko vēlas 

-Pēcpusdienā, arī pirms rīta apļa - brīvajā laikā 

bērni visu laiku paši izdomā, ko darīt. 
-Nodarbībās arī var izvēlēties – krāsu, 

piemēram. 

x Rotaļnodarbības laikā bērniem netiek dota iespēja izvēlēties darbību vai tehniku 

vai arī darbības laiku, visi uzdevumu veic vienlaicīgi, pēc parauga. 

(B.gadījums,4.epizode) 

 

- 

Darbības un laika izvēles iespējas -Bērnu darbības temps arī ir dažāds, gandrīz 

nekad visi reizē darbiņu nepabeidz 

-  - 

2.Problēmsituāciju izveide bērnu 

potenciālajai attīstībai 

 3  2 

Atbalsts nepieciešamības gadījumā bērnu 

aktuālās attīstības līmenī, kurā bērni paši ir 

spējīgi atrisināt problēmu 

-Problēmas bērniem ir visu laiku 

- Ja bērns raud un ļoti pārdzīvo, tad gan 

iesaistos un palīdzu. 

 

x Skolotāja informē par sasniedzamo rezultātu – uz tāfeles ir paraugs, visi bērni 

aplicē mašīnas siluetu. Izgrieztas papīra figūras ir katram uz galda (B.gadījums, 

2.epizode). 

Bērni tiek mudināt meklēt attiecīgo figūru grupas telpā. Tiem bērniem, kuri nav 
sapratuši uzdevumu, citi bērni palīdz, paskaidro uzdevumu. Skolotāja staigā pa 

telpu skaļi atkārtodama uzdevumu (B.gadījums, 13.epizode) 

x 

Situāciju radīšana, kurās bērni patstāvīgi 

nespēj atrisināt problēmu, atbalsts tajās  

-Es cenšos neiejaukties, ja redzu, bērns sācis 

risināt problēmu un lēnām tiek galā 
- Bieži bērniem problēmas sagādā skolotāja 

dotais uzdevums. 

x  -- 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas mācīšanās 

nodrošināšana 

 2  1 

Apstākļu nodrošināšana, lai bērni uzdotu 

jautājumus 

 

 - Rīta aplī skolotāja runā, bērni klusē, uz jautājumiem neatbild vai arī atbild ļoti 

klusu, nepārliecinātu, bailīgi (B.gadījums, 7.epizode). 

Skolotāja informē par dienas veicamajiem uzdevumiem, detalizēti izstāstot, kas 

būs jādara :„Vispirms mēs atkārtosim mājiņas, pēc tam atkārtosim 
ģeometriskās figūras un tad būs praktiskie darbiņi pie galda!” (B.gadījums, 

1.epizode). 

- 

Apstākļu nodrošināšana bērnu intereses, 

iniciatīvas izraisīšanai 

-lai novadītu nodarbību tā, lai visiem būtu 

interesanti un nevienam nebūtu garlaicīgi. 
-ar laiku saproti, kas bērniem interesē, par ko 

viņi priecājas un kā ieinteresēt. 

-ja bērns dara kaut ko ar prieku, tad arī varētu 

x Visiem bērniem tiek doti konkrēti uzdevumi mērķa sasniegšanai, bērni tiek 

informēti, kā, pa soļiem katra darbība darāma, visi atkārto skolotāja norādītās 
darbīabs (B.gadījums 5.epizode) 

- 


190 
 

teikt, ka viņš pašrealizējas. 

-svarīgi pārējiem parādīt, uzsvērt, ka var darīt 
arī savādāk un, ka arī tas ir interesanti. 

-ja kādam paliek garlaicīgi, uzreiz var ievērot, 

tad var iedot papildus uzdevumu vai piedāvāt 

darīt kaut ko citu. 

4.Dažādība kognitīvā konflikta 

risināšanā 

 2  2 

Pastarpināts atbalsts, netieša mācīšanās, 
zināšanu atklāšanas organizēšana 

-Svarīgi jau to (radošumu)  neapslāpēt ar 
kritiku vai aizvainojumiem, ja bērns kaut ko 

uzzīmējis savādāk nekā citi. 

-  
 

- 

Aktīvas darbības organizēšana -Bērniem ļoti patīk visādi eksperimenti 
-bērns pašrealizējas tad, kad dara kaut ko pats, 

patstāvīgi 

 

1 „Tagad darbosimies ar skaitļu mājiņām! „Tagad darīsim tā, lai jums vieglāk 
būtu saprast Visi izliekam 3 podziņas rindā, tad var redzēt uzskatāmi, cik 

jāpieliek, lai veidotos skaitļu” (B.gadījums11.epizode).  

Redzot, ka kādam no bērniem veidojas nepareizs rezultāts, pieiet klāt un izdara 

bērna vietā (saliek pogas pareizā kārtībā), komentējot „Domājiet!” (B.gadījums, 

13.epizode). 

1 

Sociālais konteksts 

5.Jēgpilnas mijiedarbības veidošana  2  2 

Ieklausīšanās bērnos un bērnu atbildes 

sagaidīšana 

-Lai laiku neiztērētu lieki, lai tas būtu aizpildīts 

jēgpilni 

-Centrā ir nevis skolotājs, bet bērns. Skolotājs 
strādā, lai bērns attīstītos 

- Savas domas bērni var izteikt visu laiku 

-ar bērnu jārunā, ļoti daudz jārunā, kamēr 

saprot un pielāgojas iekšējiem noteikumiem, 

-Ja skolotājs pats ir radošs, tad arī bērni tādi 
būs. 

-ļoti svarīga grupā ir disciplīna 

- svarīgi ir ļaut bērniem izteikties 

1 Jautājot, pedagogs mudina bērnus celt roku pirms atbildēšanasun runāt pilniem 

teikumiem, bet atbildēt dodas tie bērni, kuri neceļ roku – tiek izsaukti 

(B.gadījums, 10. epizode). 
Skolotāja sagaidot bērna atbildi, to pārfrāzē, vai skaļi atkārto (B.gadījums, 

12.epizode) 

 

1 

Sarunu, vienaudžu sadarbības organizēšana -Ja visi vienlaicīgi runā, tad neviens arī neko 

īsti neredz un nedzird. Bērniem ir jāmācās 

klausīties, ievērot noteikumus, 

- Bērni savā starpā nesarunājas, ceļ rokas, ja vēlas ko teikt (B.gadījums, 

9.epizode). 

Bērni viens otram palīdz meklēt ģeometriskās figūras telpā (B.gadījums, 

14.epizode) 

- 

6.Bērna pozitīva pārdzīvojuma 

nodrošināšana/ veicināšana 

 2  1 

Labvēlīga un ieinteresēta attieksme 
 

-Skolotājam vajadzētu bērnu atbalstīt, 
iedrošināt, pamudināt, būt labestīgam pret 

bērnu, smaidīgam un draudzīgam 

-Ja skolotājs būs smaidošs, bērns jutīs, ka te ir 

labestīga vide un jutīsies droši un gaidīts 

-skolotājs var iedrošināt, paņemt pie rokas un 

1 Nodarbības beigās visi kopā tiek paslavēti: „Jūs visi bijāt malači! Tagad varat 
būt brīvi!” (B.gadījums, 6.epizode). 

Bērni darbojas pie galdiem, skolotāja izsauc pa vienam: „Tā, Dāvi, es tagad 

Tevi gribētu dzirdēt! Nāc pie tāfeles! Parādi mums visiem! Visi sapratāt?” 

(B.gadījums, 3.epizode) 

 

- 


191 
 

parādīt, ka te ir droši un interesanti, un jautri. 

-Ja skolotājs ir labā noskaņojumā, tad tas jau 
dod kādus 90 %, ka bērni arī labi jutīsies 

-Ir svarīgi, kā skolotājs pret bērnu attiecas. -    -

Skolotāja laba attieksme arī veido bērna 

pozitīvās emocijas 

Bērna domu un jūtu respektēšana 

 

 -  - 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas organizēšana  2  1 

Bērnu iepriekšējās pieredzes izzināšana -Mēs jau visu laiku vērojam, skatāmies, ko 
bērni ir iemācījušies. Tur jau parādās pieredze. 

 

- Rotaļnodarbības beigās katram bērnam tiek jautāts: „Ko mēs šodien darījām? 
Bērni kopīgi ar skolotāju nosauc darbības: „darbojāmies ar skaitļa mājiņām, 

meklējām ģoemetriskās formas, likām pogas” (B.gadījums, 8.epizode). 

- 

Bērnu darbības un rezultāta pašvērtējuma 
organizēšana 

-Katras nodarbības beigās, un arī dabiņu darot, 
ir svarīgi katru bērnu uzslavēt. Tas viņiem dod 

tādu motovāciju turpmāk arī pacensties, 

-Bērniem ir svarīgs pedagoga novērtējums un 

labi vārdi. Svarīgi arī bērnam uzdot jautājumu : 

Kā tev izdevās? 
-Atgriezeniskā saite ir svarīga. Lai bērni 

aizdomātos un nostirpinātu uzzināto atmiņā. 

1  - 

8.Personīgās jēgas piešķiršana    2  1 

Temata sasaiste ar bērnu ikdienas dzīvi 

(subjektīvo jēgu) 

jau bērnudārzā  jācenšas iemācīt lietas, kas būs 

noderīgas dzīvē, svarīgi, ka bērni saskata, kā 

viņi jau tagad to var izmantot savā ikdienā 

x  - 

Bērnu interešu un subjektīvo pārdzīvojumu 

izzināšana 

 -  - 

 

Kritēriji un rādītāji Intervijā konstatētas pazīmes Līmenis Video novērojumos konstatētas pazīmes Līmenis 

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju nodrošināšana  3  1 

Materiālu, resursu un  izpausmes veida 

izvēles iespējas 

- bērns atveras, ja saku – tu vari ņemt un pielīmēt arī to, 

vai izvēlēties citu krāsu 

- bērniem nav viegli lauzt stereotipus viņi gaida, ka 

skolotāja pasaka, kā ir jādara. 

- ļaut un iedrošināt eksperimentēt gan krāsām, gan 
kustībām vai dziedāšanu. 

x Netiek novērotas situācijas iespējas bērnu izvēles iespējas. - 

Darbības un laika izvēles iespējas - Brīvajā laikā bērni var darīt, ko vēlas. Kad izejam 

laukā, arī. 
- ja bērniem kaut kas ļoti interesē, varam tēmu 

pamainīt. Ja bērni ar kādu darbiņu ļoti aizraujas, 

x  - 


192 
 

varam to turpināt divas nodarbības.   

2.Problēmsituāciju izveide bērnu 

potenciālajai attīstībai 

 3  3 

Atbalsts nepieciešamības gadījumā bērnu 
aktuālās attīstības līmenī, kurā bērni paši 

ir spējīgi atrisināt problēmu 

- problēmas jāmācās risināt. 
- Cik varu, cenšos neiejaukties, novēroju – ja jūtu, ka 

netiks paši galā, iejaucos. 

 

x Bērni bez mudināšanas iesaistās, jautā skolotājai palīdzību, ja nespēj 
atrast, skolotāja palīdz tiem, kas lūdz palīdzību (C.gadījums, 1.epizode). 

x 

Situāciju radīšana, kurās bērni patstāvīgi 

nespēj atrisināt problēmu, atbalsts tajās  

- bērni nemāk sadarboties, sarunāt, dalīties ar mantām, 

jāmācās gan ieklausīties citā, gan pagaidīt savu kārtu. 

Tās ir bērnudārza ikdienas problēmas, katru dienu 

tādas mācāmies risināt. 

x- Skolotāja rotaļnodarbības sākumā, stāstot pasaku, izvirza problēmu, ko 

risina kopīgi ar bērniem (meklē grupas telpā noslēptas lietas) 

(C.gadījums, 1.epizode).  

 

x 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas mācīšanās 

nodrošināšana 

 3  3 

Apstākļu nodrošināšana, lai bērni uzdotu 

jautājumus 

 

-cik daudz bērns pats var izdarīt! 

- Ja viņu atbalsta, uzmundrina, viņš atļaujas darīt tieši 

tā, kā pats to ir izdomājis un nebaidās, ka to varētu kāds 
kritizēt 

-skolotājam jābūt atbalstošam 

x Zīmējot, bērni daudz jautā par uzdevuma izpildi (C.gadījums, 7.epizode). 

 

x 

Apstākļu nodrošināšana bērnu intereses, 

iniciatīvas izraisīšanai 

- -lai bērns ar interesi iesaistītos tajā, ko viņš ir 

ieplānojis, piemēram, kaut ko jaunu pastāstīt, sniegt 
kādas jaunas zināšanas, noteikti jāpadomā, lai bērnam 

ir interesanti. 

- ar grupas telpu ir par šauru, man patīk plašums. 

Svarīgi, ka redz, kā tās lietas dzīvē notiek. 

-Atļaut, nekritizēt. Es ļoti slavēju, ja bērns ir izdarījis 
kaut ko vairāk nekā nodarbībā esam mācījušies, kaut kā 

pārveidojis, kaut ko piezīmējis klāt. 

-Tas nenozīmē, ka skolotājam jābūt klaunam, kas tikai 

izklaidē. Bet uzlādēt bērnus gan spējam. Var redzēt, kā 
viņiem acis spīd, ja kaut kas interesē, aizrauj. 

x Skolotāja informē (stāsta ar izteiksmi) par uzdevuma nosacījumiem, 

kopīgi ar bērniem apspriežot, kā uzdevumu varētu izpildīt: „Sasēžamies 
aplī un skatāmies, ko tas Jānītis mums ir sagatavojis! Kā mēs varētu 

viņam palīdzēt?!” (C.gadījums, 2.epizode). 

Skolotāja lūdz bērnu palīdzību izpildīt uzdevumu (C.gadījums, 

5.epizode). 

 

x 

4.Dažādība kognitīvā konflikta 

risināšanā 

 2  3 

Pastarpināts atbalsts, netieša mācīšanās, 

zināšanu atklāšanas organizēšana 

- lielai daļai nepieciešams paraugs, citi skatās no 

pārējiem, nošpiko 

 

- Bērniem netiek sniegtas gatavas zināšanas,  tās tiek gūtas atklājot, 

meklējot. Uzdevumi pielāgoti tā, lai bērni paši atrastu atbildes un veidotu 

jaunas zināšanas (C.gadījums, 12.epizode). 

 

x 

Aktīvas darbības organizēšana -Bērniem vajadzīga dažādība – gan klausoties un 

skatoties, gan darbojoties praktiski. Viņi tad var ilgāk 

noturēt uzmanību, vairāk iemācās. 
- cenšos visu vairāk saistīt ar praktisko darbošanos, 

viņiem ar stāstīto vien nepietiek. 

1 Rotaļnodarbībā iekļauta gan saruna, gan vizualizācija, gan praktiska 

darbošanās (C.gadījums, 12.epizode). 

x 


193 
 

Sociālais konteksts 

5.Jēgpilnas mijiedarbības veidošana  3  3 

Ieklausīšanās bērnos un bērnu atbildes 

sagaidīšana 

- pret bērnu jāizturas ar cieņu, viņš ir tieši tāds pats 

cilvēks  kā mēs skolotāji. 
- viss balstās uz uzticēšanos un labestību 

-Bērnu domas tiek vaicātas arī nodarbībās, bērni atbild 

uz jautājumiem, tā arī izsaka savas domas. 

 

x Rotaļnodarbības laikā, „atklājot noslēpumu”, ir iespēja izteikties katram 

bērnam, citi bērni papildina (C. gadījums, 3.epizode). 
Skolotāja stāsta, jautā bērniem. Bērni sarunājas ar skolotāju, uzdod 

jautājumus un atbild uz skolotāja jautājumiem, savā starpā nesarunājas. 

Bērni tiek mudināti savstarpēji nesarunāties (C.gadījums, 6.epizode). 

Bērni tiek mudināti viens otram palīdzēt veikt uzdevumu (C.gadījums, 

8.epizode). 

x 

Sarunu, vienaudžu sadarbības 

organizēšana 

- Daudzas lietas varam izrunāt, daudz runājam. 

- Skolotāja uzdevums ir draudzēties ar pilnīgi visiem un 

katru bērnu. Katrā var atrast kaut ko labu, katra domas 
ir svarīgas 

 

x Katrs bērns nāk un parāda savu variantu uzdevuma risināšanai, pārējie 

bērni ir mudināti izteikties: „Vai Elīna nonāca līdz zaķa mājiņa?” 

(C.gadījums, 4.epizode). 
Zīmējot bērni daudz sarunājas savā starpā (C.gadījums, 10.epizode). 

Rotaļnodarbības sākumā skolotāja runā viena (monologs), bērni pa 

vienam vai kopā atbild (C.gadījums, 11.epizode). 

x 

6.Bērna pozitīva pārdzīvojuma 
nodrošināšana/ veicināšana 

 3  2 

Labvēlīga un ieinteresēta attieksme 

 

- Tikai ar pozitīvām emocijām no skolotāja puses. 

Bērnus jau viegli var iepriecināt, „pārslēgt” citām 
lietām, lai aizmirstu negatīvās emocijas 

-skolotājs, uz kuru var paļauties, kurai var uzticēties, 

kura priecājas par bērna padarīto, novērtē, ko bērns ir 

izdarījis. 

-skolotājam jāparāda, ka ir viņa draugs, ka var būt kādi 
kopīgi, piemēram, noslēpumi. 

-, ja skolotājs spēj to atvērtību saglabāt, tad tas ir ļoti 

labi, bērni ir ieguvēji. 

x Visu nodarbības laiku skolotāja izturas ļoti ieinteresēti, atbalstoši, bērni 

atbild uz jautājumiem droši, skaļi (C.gadījums, 13.,5.,2.epizode). 
 

 

 

 

x 

Bērna domu un jūtu respektēšana - Bērni jūt, ja pret viņiem izturas labi 

- Bērns pašrealizējas tad, kad ir priecīgs un labi jūtas 

- ļauju nepiedalīties Citreiz daru tā, ka sarunājam, ka 

ātri, ātri izdarīs, un tad varēs iet  spēlēties, bet tad atkal 

visi pārējie arī tā gribēs. Jāskatās pēc situācijas. 

x  - 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas organizēšana  3  2 

Bērnu iepriekšējās pieredzes izzināšana - Katram bērnam patiešām ir citāda pieredze. Savā 

grupā bērnu pazīstu, zinu, ko kurš var un spēj. 

- Jau pirms uzdevumu varu paredzēt, kuram būs 
vajadzīgs ilgāks, kuram īsāks laiks. 

- Ar spējām ir tā, mēs jau vairāk palīdzam tiem, kuriem 

kaut kas neiet. Tādas spējas, piem., kā muzikalitāte, 

pamanot, iesakām vecākiem vest uz dziedāšanas 

pulciņiem, gatavojam konkursiem 

x  - 


194 
 

Bērnu darbības un rezultāta pašvērtējuma 

organizēšana 

- Pēc nodarbības vienmēr cenšamies pārrunāt, kā mums 

ir gājis, kas paticis, izliekam darbus izstādē, 
apskatāmies, kā citiem ir izdevies. 

x Skolotāja lūdz bērnus izteikties par to, kādā veidā vēl var iegūt rezultātu 

(C.gadījums, 9.epizode,). 
 

x 

8.Personīgās jēgas piešķiršana    1  1 

Temata sasaiste ar bērnu ikdienas dzīvi 

(subjektīvo jēgu) 

- brīvajā laikā – jā, tad bērni realizē savas intereses. 

Citam patīk visu laiku zīmēt traktorus vai princeses – 

nu, mēs nodarbībā to nodrošināt nevaram 

-  - 

Bērnu interešu un subjektīvo 

pārdzīvojumu izzināšana 

- savas grupas bērnus labi pazīstu, nodarbības tēmu 

izvēlos tādu, kas bērniem interesē 

-  - 

 

 

Kritēriji un rādītāji Intervijā konstatētas pazīmes Līmenis Video novērojumos konstatētas pazīmes Līmenis 

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju 

nodrošināšana 

 

 2 

 

 2 

 

Materiālu, resursu un  izpausmes 

veida izvēles iespējas 

- Bērniem ir jāsaprot, ka šeit ir jādzīvo pēc noteiktiem 

noteikumiem, ka mājās varēs darīt, ka mājās var savādāk. 

_ Bērniem ir iespēja izvēlēties salvetes krāsu un lielumu burta 

dekorēšanai (D gadījums, 3.epizode). 

x 

Darbības un laika izvēles iespējas - Brīvajā laikā, protams, bērni paši izdomā ko darīt 

- Grūti ir tad, ja bērni ir kaut ko uzsākuši un ir jāiet uz zāli 

vai laukā. Ir grūti pierunāt, lai pabeidz vai turpina  vēlāk, 

kaut ko līdzīgu spēlē laukā 

- daži nevar laicīgi pabeigt nodarbības darbiņu. Te gan esam 
atraduši variantu, kas labi strādā – bērni darbiņu pabeidz 

pēcpusdienā, brīvajā laikā vai mājās, vai arī nākamā dienā. 

x  _ 

2.Problēmsituāciju izveide bērnu 
potenciālajai attīstībai 

 3 
 

 3 
 

Atbalsts nepieciešamības gadījumā 

bērnu aktuālās attīstības līmenī, 

kurā bērni paši ir spējīgi atrisināt 
problēmu 

- parādīt, kā pareizi locīt papīru vai kaut vai turēt šķēres vai 

līmēt ar līmi varu parādīt visai grupai priekšā un visi, cik 

saprot, tik dara. 
 

x Problēmsituācija veidota, kā lelles palīdzības lūgšana, lai 

bērni palīdz atrast burtiņu, skolotājas mudinājums palīdzēt (D 

gadījums, 7.epizode). 
 

x 

Situāciju radīšana , kurās bērni 

patstāvīgi nespēj atrisināt 
problēmu, atbalsts tajās  

- Lielākajai daļai jāpieiet klāt un jāpalīdz, jāizdara kopā. 

 
 

 

x Skolotāja atbalsta, mudina meklēt, iesaka uz kuru pusi iet, lai 

atrastu burtu tiem bērniem, kuri nespēj noslēpto burtu (D 
gadījums, 10.epizode). 

Skolotāja staigā pa grupu, palīdz tiem, kas netiek galā (D 

gadījums, 13.epizode). 

x 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas mācīšanās 

nodrošināšana 

 3 

 

 2 

 

Apstākļu nodrošināšana, lai bērni 

uzdotu jautājumus 

 

- Bērniem pirmsskolā vajadzētu būt jautri, interesanti, lai 

būtu prieks šeit būt. Tas panākams ar rotaļām, interesantām 

rotaļnodarbībām.  

x Skolotāja, skaidrojot praktisko uzdevumu visai grupai, staigā 

pa grupu un skatās, vai visi ir sapratuši. Skolotāja demonstrē 

līmes uzklāšanu un burta elementa bērna darba lapā (D 

_ 


195 
 

gadījums, 12.epizode). 

 
 

Apstākļu nodrošināšana bērnu 

intereses, iniciatīvas izraisīšanai 

- Man patīk bērnus pārsteigt 

- Rotaļas, dziesmas, dažādas spēles un pārsteigumi bērnus 

vienmēr interesē. 
- jābūt tā, lai nevis skolotājai ir vieglāk, bet bērnam 

interesantāk.  

x Skolotāja stāsta pasaku ar lelles un interaktīvās tāfeles 

palīdzību (D gadījums, 1.epizode). 

 
 

x 

4.Dažādība kognitīvā konflikta 
risināšanā 

 3 
 

 3 
 

Pastarpināts atbalsts, netieša 

mācīšanās, zināšanu atklāšanas 
organizēšana 

-Jo viņi vairāk būs redzējuši un izmēģinājuši, jo vairāk zinās, 

vairāk sapratīs. 
 

x Skolotāja rīta aplī darbojas kopīgi ar bērniem 

(skaita skaitāmpantu, dzied dziesmu, veic kustības), bērni 
atdarina (D gadījums, 2.epizode). 

x 

Aktīvas darbības organizēšana - Bērniem daudz jāstāsta, daudz jāpalīdz, jārāda. 

- strādāt, lai bērns grupā justos labi, tad arī izdosies 

ieinteresēt un kaut ko iemācīt. 

x Bērniem tiek dota iespēja ne tikai apskatīt, bet arī 

aptaustīt burtu „S” (D gadījums,  9.epizode). 

 

x 

Sociālais konteksts 

5.Jēgpilnas mijiedarbības 

veidošana 

 3 

 

 2 

 

Ieklausīšanās bērnos un bērnu 

atbildes sagaidīšana 

-lai katrs bērns pateiktu kaut pusteikumu. 

- jārosina runāt 
- ļoti svarīgi ievērot un izrādīt interesi par to, ko bērns stāsta, 

rāda 

- Katram ir jājūt, ka ir uzklausīts, ievērots un svarīgs – 

jāsaņem tā pozitīvā „dienas deva” 

- ar labu, ar sarunāšanu var visu vairāk panākt. 

x Pedagogs runā stāsta, uzdod jautājumus visas rotaļnodarbības 

laiku (D gadījums, 5.epizode). 
Ja bērns uzreiz nespēj atbildēt uz skolotājas 

jautājumu, skolotāja atbild pati (D gadījums, 11.epizode). 

 

_ 

Sarunu, vienaudžu sadarbības 

organizēšana 

-iemācīties draudzēties, būt cilvēkam ir pašas svarīgākais, 

kas jāapgūst bērnudārzā. 

x Bērni rīta aplī un aplicēšanas laikā sarunājas savā starpā, vēro 

viens otra darbību (D gadījums, 6.epizode). 

Skolotāja mudina bērnus palīdzēt viens otram 
virpināt salvetes (D gadījums, 14.epizode). 

x 

6.Bērna pozitīva pārdzīvojuma 

nodrošināšana/ veicināšana 

 3 

 

 2 

 

Labvēlīga un ieinteresēta attieksme 

 

- ar labestību var panākt lielas lietas. 

-Pozitīva emocionāla noskaņojuma radīšana ir viens no 

vissvarīgākajiem uzdevumiem 

x Skolotāja pieiet pie katra bērna, komentē bērnu darbības: 

„Annika, ļoti labi, ka uzliec līmi pirms pašas līmēšanas, tad 

līmē nesakalst!, Ļoti skaisti, ka esi paņēmis vairākas krāsas!” 
(D gadījums, 4.epizode). 

x 

Bērna domu un jūtu respektēšana - svarīgākais ir to nevis attīstīt, bet neapstādināt. Ja bērnam 

ļauj, atbalsta, paslavē, viņi brīnumainas lietas spēj izdomāt. 

x  

 

_ 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas 
organizēšana 

 3 
 

 2 
 

Bērnu iepriekšējās pieredzes - pastrādāt individuāli, vairāk pajautāt, saprast, ko bērns īsti x  _ 


196 
 

izzināšana domā. 

Bērnu darbības un rezultāta 

pašvērtējuma organizēšana 

- Refleksija parāda, vai mūsu darbs ir nesis augļus 

- nodarbības beigās sāku jautāt, ko esam iemācījušies, kas ir 

paticis, ko bērni atceras. 

x Noskatoties un noklausoties burtu lelles stāstu, skolotāja jautā 

bērniem par stāsta saturu, mudinot atcerēties stāstā dzirdēto, 

bērni pēc skolotājas lūguma atbild (D gadījums 8.epizode). 

x 

8.Personīgās jēgas piešķiršana    2 

 

 1 

Temata sasaiste ar bērnu ikdienas 
dzīvi (subjektīvo jēgu) 

 _  _ 

Bērnu interešu un subjektīvo 

pārdzīvojumu izzināšana 

- Jau no paša rīta - ar katru bērnu sasveicinoties, 

apjautājoties, kā jūtas, kas jauns 

- Bērni ļoti daudz grib stāstīt par sevi, rādīt jaunas mantas, 
rotaļlietas, drēbes. Un skolotājam ir jāizrāda interese un visu 

jāapbrīno. 

x  _ 

 

Kritēriji un rādītāji Intervijā konstatētas pazīmes Līmenis Video novērojumos konstatētas pazīmes Līmenis 

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju 
nodrošināšana 

 3  3 

Materiālu, resursu un  izpausmes 

veida izvēles iespējas 

-Piedāvāt pēc iespējas vairāk materiālu, lai bērni paši 

izdomā, kā to pielietot, kā salikt kopā, lai iznāktu 

vajadzīgā, plānotā – skolotāja noteiktā vai arī bērna paša 
izdomātā. 

- izpausmi gan bērni varētu paši izvēlēties. 

- Piedāvāt pēc iespējas vairāk dažādus materiālus, ļaut 

pašiem darboties. 

x Praktiskās darbošanās laikā bērniem tiek dota iespēja 

izvēlēties materiālus, ar ko dekorēt vai sastiprināt izveidotās 

čūskas (E gadījums, 1.epizode) 
 

x 

Darbības un laika izvēles iespējas - Rotaļnodarbībās daudz ļauju papildināt savus darbus, 

izvēlēties materiālus, cenšos arī respektēt, ja kāds grib 

darbiņu ilgāk darīt. 

x Bērniem ir iespēja darbu turpināt pēcpusdienā, nākošā dienā. 

Citi bērni izvēlas darbu paturpināt ilgāk -   brīvajā laikā (E 

gadījums, 2.epizode). 

x 

2.Problēmsituāciju izveide bērnu 

potenciālajai attīstībai 

 3  2 

Atbalsts nepieciešamības gadījumā 
bērnu aktuālās attīstības līmenī, 

kurā bērni paši ir spējīgi atrisināt 

problēmu 

-Uzskatu, ka nevajadzētu bērniem tieši rādīt paraugus. 
Ļaut pēc iespējas vairāk pašiem domāt, eksperimentēt, 

variēt. 

- Neplānoti, nemanāmi kaut ko ienest iekšā grupā, piem., 

ledus gabalu. Nolikt grupā un ļaut bērniem pašiem 

ieraudzīt, izpētīt, pašiem izdomāt, ko ar to darīt. 
- Bet, gadījumā, ja kāds no bērniem saka, ka nemāk vai 

nespēj izdomāt, tad gan skolotājs var piedāvāt kādu 

variantu 

- Svarīgi jau bērniem parādīt, ka iespējas ir milzīgi daudz, 
prasmi izvēlēties ir jāmācās. Un arī saprast, cik daudz 

x Katrai bērnu grupai uz galdiem ir salikti materiāli, no kuriem 
izveidot čūsku. Vienas grupas bērniem demonstrē, kā tas 

darāms un dara ar bērniem kopā skolotāja, otrai grupai – 

skolotājas palīgs.  Bērni paši pilda sagatavoto „čūskas ādu” ar 

avīzēm un pēc savas izvēles dekorē (E gadījums, 7.epizode). 

 
 

x 


197 
 

varam – varbūt varam vairāk... 

Situāciju radīšana, kurās bērni 

patstāvīgi nespēj atrisināt 

problēmu, atbalsts tajās  

- Problēmas bērniem saistītas ar strīdiem, kad nevar 

vienoties. 

- būtu ļoti noderīgi radīt situācijas, kurās bērniem 

jāpadomā, ko ar to iesākt, ko darīt, kā atrisināt. 

x Bērniem jau sākumā pateikts, demonstrēts, ko darīt ar 

sagatavotajiem materiāliem, tādējādi bērniem pašiem nebija 

jādomā, kā tos sastiprināt  (E gadījums, 7.epizode). 

-- 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas mācīšanās 
nodrošināšana 

 2  2 

Apstākļu nodrošināšana, lai bērni 

uzdotu jautājumus 

 -  

 

- 

Apstākļu nodrošināšana bērnu 

intereses, iniciatīvas izraisīšanai 

-Tēmas un tas, ko mācām, lai būtu bērniem interesantas 

-Tieši šī brīža intereses ir svarīgas. Tas nozīmē – ja ir 

rudens ne vienmēr jāmācās par sēnēm vai koka lapām. 

- esmu sapratusi, kā jāpiepūlas, lai bērnus ieinteresētu tajā, 
kas viņus neinteresē un kā ir tad, kad piedāvā to, kas 

konkrētajā brīdī interesē. 

-. Svarīgākais ir, lai bērniem būtu interesanti, tad arī aktīvu 

un pašmotivētu darbošanos varam sagaidīt 

x Izvēlētā tēma bērniem interesējusi jau pirms rotaļnodarbības. 

Jautājumi skolotājai tika uzdoti par praktisko darbošanos, 

nevis čūskām (E gadījums, 10.epizode). 

 

x 

4.Dažādība kognitīvā konflikta 

risināšanā 

 3  3 

Pastarpināts atbalsts, netieša 
mācīšanās, zināšanu atklāšanas 

organizēšana 

- vairāk bērniem piedāvāt eksperimentus, pētīšanu 
- xērojot viņu darbošanos, redzu, cik ilgs laiks būs 

nepieciešams, vai uzdevums nav par grūtu vai vieglu.  

Uzdevumus cenšos pielāgot katra bērna individuālajām 

spējām un attīstībai. Bet tā kā grupā ir ļoti daudz bērnu, to 

ļoti grūti realizēt. 
-bērnam svarīgs ar atklāšanas, izziņas process, jaunu 

zināšanu atklāsme, savu spēju izzināšana. 

x Skolotāja darbojas ar bērniem kopīgi, bērni var novērot un 
atdarināt vai darīt darbu citādi (E gadījums, 8.epizode). 

z 

Aktīvas darbības organizēšana -svarīga ir radošu pieeja, praktiska darbošanās x Bērni praktiski izveido čūsku no dažādiem materiāliem (E 
gadījums, 7.epizode). 

z 

Sociālais konteksts 

5.Jēgpilnas mijiedarbības 

veidošana 

 2  3 

Ieklausīšanās bērnos un bērnu 
atbildes sagaidīšana 

- Bērni var izteikties visu laiku, gan nodarbībās, gan brīvā 
laikā. Skolotājs arī daudz jautā, tad bērni izsaka, ko domā. 

- Bērns ir centrā, viņš ir procesa noteicējs. Pedagogs ir 

palīgs. Bērns un pedagogs abi ir līdzvērtīgi partneri, un abi 

šajā procesā mācās. 

x Rīta aplī uz skolotājas jautājumiem bērni atbild, 
rotaļnodarbības laikā, skolotāja pieiet pie katra, kas vēlas 

parādīt, kā viņam ir izdevies (E gadījums, 11.epizode). 

x 

Sarunu, vienaudžu sadarbības 

organizēšana 

 - Bērni darbojas grupā, veido kopīgu darbu, kopīgi vienojoties, 

kā tas tiks darīts (E gadījums, 9.epizode). 

x 

6.Bērna pozitīva pārdzīvojuma 

nodrošināšana/ veicināšana 

 3  3 


198 
 

Labvēlīga un ieinteresēta attieksme 

 

- Noteikti svarīga arī skolotāja attieksme pret bērna 

darbošanos, tai vajadzētu būt atbalstošai, labestīgai. 
- Kad viņiem ir dzimšanas diena, ir prieks saņemt dāvanas 

-. Bērni no rīta paši nāk mīļoties, pieglaužas, grib pasēdēt 

klēpī. Tad arī skolotājs savu mīļumu rāda pretī. Tādā veidā 

arī bērns gūst pozitīvas emocijas. 

- Nodarbībās svarīgi atzinīgi novērtēt bērna padarīto, 
paslavēt 

x Uz skolotājas jautājumu, kas ir līdzīgs čūskai un kā čūskas 

kustas, 2 bērni vēlas parādīt uz grīdas čūskas kustēšanos, 
skolotāja atbalsta un pēc neilga laika čūsku atdarināšanai 

pievienojušies arī pārējie bērni (E gadījums, 6.epizode). 

 

x 

Bērna domu un jūtu respektēšana - Tēmu rotaļnodarbībai vai, ko tieši darīt, ieplāno un  

piedāvā pedagogs. Bet tā nevajadzētu būt 

- Es mēģinu ieklausīties, ko bērni runā brīvajā laikā, kas 
viņus interesē. Tad tēmu ieplānoju atbilstoši tam. 

- Brīvajā laikā bērni var realizēt savas idejas pilnībā. 

x Skolotāja atbalsta bērnu izvēli, kad 2 bērni vēlas izmantot 

citus materiālus (kas nebija paredzēti un nolikti uz galdiem), 

kas atradās skapjos (E gadījums, 5.epizode). 
 

x 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas 

organizēšana 

 3  2 

Bērnu iepriekšējās pieredzes 

izzināšana 

- Bērnu pieredzes izzināšana balstās uz pedagogu 

novērojumiem. Jau rīta aplī jautāju bērniem, ko viņi zina 

par jauno tēmu, tad arī bērni izstāsta 

x Rīta aplī skolotāja bērniem jautā, kādas čūskas bērni pazīst, 

zina nosaukt. Tie bērni, kas čūskas atpazīst, nosauc (E 

gadījums, 4.epizode). 

x 

Bērnu darbības un rezultāta 

pašvērtējuma organizēšana 

- Būtu ideāli, ja pēc katras tēmas bērni kaut ko jaunu 

iemācīties. Ne vienmēr tā sanāk, īpaši ja nav paredzētu 

kādi atklājumi vai eksperimenti. Svarīgi, lai bērni paši 

izvērtē un saprot, ko ir iemācījušies, 

x  - 

8.Personīgās jēgas piešķiršana    2  3 

Temata sasaiste ar bērnu ikdienas 

dzīvi (subjektīvo jēgu) 

-. Ja kādam ir kāds atgadījums par šo tēmu, noteikti 

pastāstīs. 
 

x Rīta aplī bērniem tiek uzdoti jautājumi, ko viņi zina par 

čūskām, vai kāds ir redzējis. Trīs puikas ļoti ieinteresēti stāsta 
par to, kā fotografējušies ar čūskām (iepriekšējā nedēļā 

iestādē bijusi bērnu kopējā un individuālā fotografēšanās, 

bērni ļoti daudz par to pārrunājuši, tādēļ šāda tēma izvēlēta). 

Atbild tikai tie bērni, kas vēlas (E gadījums, 3.epizode). 

z 

Bērnu interešu un subjektīvo 

pārdzīvojumu izzināšana 

 - Daži atzīstas, ka bijis bail ar čūsku fotografēties, tādēļ nolemj 

izveidot grupā savu čūsku, lai visi varētu ar to nofotografēties 

(E gadījums, 3.epizode). 

z 

 

Kritēriji un rādītāji Intervijā konstatētas pazīmes Līmenis Video novērojumos konstatētas pazīmes Līmenis 

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju 

nodrošināšana 

 3  3 

Materiālu, resursu un  izpausmes 
veida izvēles iespējas 

- Piedāvāt dažādus izvēles variantus un ļaut to darīt 
- Bērnu intereses tiek realizētas brīvajā laikā, tad bērni 

paši spēlē tās spēles, ko vēlas, dara, ko ir paši izdomājuši. 

x Uzdevumā „Uzzīmē pieneni!”, skolotāja piedāvā izvēlēties 
krīta krāsu – baltu vai dzeltenu; kā arī zīmēšanas veidu: „Jūs 

varat paši zīmēt pieneni vai arī skatīties, kā es to daru!” (G 

x 


199 
 

gadījums, 3.epizode). 

Darbības un laika izvēles iespējas - jāļauj darīt to, ko paši vēlas x Dejas nobeigumā skolotāja piedāvā bērniem izvēlēties 

kustību (1 min): „Un tagad kā gribam!” (G gadījums, 

7.epizode) 

Rotaļnodarbības beigās bērniem ir dota iespēja izvēlēties 

darbību - uzzīmēt, ko vēlas, palīdzēt savākt mantas, paskriet 
(G gadījums, 8.epizode). 

x 

2.Problēmsituāciju izveide bērnu 

potenciālajai attīstībai 

 2  2 

Atbalsts nepieciešamības gadījumā 

bērnu aktuālās attīstības līmenī, 

kurā bērni paši ir spējīgi atrisināt 
problēmu 

-palīdzu, nezīmēju bērna vietā – mēģinām kopā, ar kopīgu 

otu vai ari pārrunājam, ko varētu zīmēt. 

-Citreiz paši tiek galā, citreiz jālīdz atrisināt, ja šādu 
uzdevumu iepriekš nav veikuši 

 

x Bērni veic individuālu uzdevumu, atnesot attiecīgā skaita 

pienenes, skolotāja pieiet klāt katram, pārbauda, vai 

uzdevums izpildīts pareizi („Jā, labi, liec ūdenī!”) un palīdz 
saskaitīt, ja uzdevums izpildīts nepareizi vai arī bērns nezina, 

ko darīt (G gadījums, 1.epizode). 

Skolotāja piedāvā bērniem palīdzību („Kam vēl vajag 

palīdzēt uzzīmēt pieneni?), neviens no bērniem palīdzību 

nelūdz, bet dzirdot skolotājas palīdzības piedāvājumu, 
piesakās, ka palīdzība nepieciešama. Skolotāja palīdz 

uzzīmēt, pieturot bērna roku (G gadījums, 6.epizode). 

z 

Situāciju radīšana, kurās bērni 

patstāvīgi nespēj atrisināt 
problēmu, atbalsts tajās  

 -  - 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas mācīšanās 

nodrošināšana 

 2  2 

Apstākļu nodrošināšana, lai bērni 
uzdotu jautājumus 

 -  - 

Apstākļu nodrošināšana bērnu 

intereses, iniciatīvas izraisīšanai 

- Piedāvājot pētīt, veikt eksperimentus 

- Bērni ir ļoti ieinteresēti izpētīt kaut ko jaunu. Vienmēr, 
kad kaut ko tādu piedāvāju, zinu, ka visi būs ļoti priecīgi to 

darīt. 

- ja viņiem ir interesanti, nodarbībās piedalās aktīvi un 

ieinteresēti. 

x Rotaļnodarbība notiek āra vidē, skolotāju atveidotie tēli bērnu 

ieinteresē darbībai (G gadījums, 1.epizode). 
 

x 

4. Dažādība kognitīvā konflikta 

risināšanā 

 2  2 

Pastarpināts atbalsts, netieša 

mācīšanās, zināšanu atklāšanas 

organizēšana 

- svarīgi ir arī kaut ko uzzināt, iemācīties 

- Skolotājam jābūt paraugam, viņš ir tas, kas parāda, kādā 

veidā vienam pret otru jāizturas, arī tā bērni  mācās. 

x Pedagogs darbojas kopīgi ar bērniem - Skolotāja kopā ar 

bērniem zīmē uz asfalta pieneni, komentē savu darbību „Man 

tāda pušķaina pienene! (G gadījums, 2.epizode). 

Skolotāja, stāstot stāstu un demonstrējot (teatralizēti) sniedz 

informāciju par pienenes ziedēšanu un vairošanos, uzdod 
jautājumus bērniem: „Kas aizpūš pūkas? Kā vējš pūš?” Bērni 

kopīgi atbild uz jautājumiem, demonstrē vēju (G gadījums, 

x 


200 
 

12.epizode). 

Aktīvas darbības organizēšana  -  - 

Sociālais konteksts 

5. Jēgpilnas mijiedarbības 

veidošana 

 3  1 

Ieklausīšanās bērnos un bērnu 
atbildes sagaidīšana 

-sarunāt, izzināt, kāpēc negrib cenšos katrā brīvā brīdi -
bērniem uzdot jautājumus un sagaidīt arī atbildi. 

- Skolotājs ir draugs un palīgs. 

 

x Uz skolotājas jautājumu: „Kā bites dūc?” bērni kopīgi 
atdarina bites dūkšanu. Viens no bērniem izsaka, ka „bitei ir 

tāds spicumiņš! Skolotāja uz to nereaģē (G gadījums, 

9.epizode). 

Skolotāja jautā un, nesagaidot bērnu atbildi, atbild: Kas pie 

mums šodien atlidojis? Bitītes!” (G gadījums 11.epizode). 
Bērnam nav iespēja otrreiz veikt uzdevumu, ja arī to vēlas 

darīt. Skolotājas atbilde: „Tev vairāk nevajag! Tu jau 

saskaitīji!” (G gadījums, 5.epizode). 

- 

Sarunu, vienaudžu sadarbības 

organizēšana 

- Jo vairāk bērnam ir vairāk jārunā, jo vairāk viņš ir 

spiests domāt. 

 

x Bērni savā starpā sarunājas, kad uzdevums ir paveikts, 

gaidot, kad paveiks pārējie, Sarunas ir nesaistītas ar 

rotaļnodarbības tēmu (G gadījums, 13.epizode). 

- 

6.Bērna pozitīva pārdzīvojuma 

nodrošināšana/ veicināšana 

 3  3 

Labvēlīga un ieinteresēta attieksme 

 

- pret bērniem jāizturas ar mīļumu. 

- Tikai ar labestību, ar atbalstu, labiem vārdiem varam 
panākt pozitīvas emocijas. 

- Tikai pozitīvisms vairo pozitīvo 

x Ik pa laikam skolotāja apjautājas, kā bērns jūtas, mudinot 

bērnu piedalīties kopīgajās aktivitātēs, bērns piedalās 
epizodiski (G gadījums, 4.epizode). 

x 

Bērna domu un jūtu respektēšana - Arvien vairāk tiek akcentētas bērnu vajadzības un 
intereses,- jo bērns domā un jūt.  uz tām arī vajadzētu 

orientēt mācību procesu. 

x Viens no bērniem izrāda vēlmi nepiedalīties rotaļnodarbībā, 
tas tiek respektēts G gadījums, 4.epizode).. 

x 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas 

organizēšana 

 3  1 

Bērnu iepriekšējās pieredzes 

izzināšana 

- lai katrs bērns tiktu atbildēt, jo ir tādi bērni, kur 

labprātāk stāvētu klusu vien. 

- Bērnu pieredzi var novērot, var pajautāt 

- katra spējas esmu apzinājusi, tādēļ arī zinu, kuram būs 

vajadzīga palīdzība, kuram nē 

x Skolotāja uzslavē bērnu („Malacis!”, „Labi!”) ja uzdevums 

paveikts pareizi, neakcentējot konkrētus sasniegumus bērna 

darbībā (G gadījums, 10.epizode). 

 

 

- 

Bērnu darbības un rezultāta 

pašvērtējuma organizēšana 

- Katras nodarbības beigās pajautāju, kas bērniem ir 

izdevies, kas patika, ko iemācījāmies 

x  - 

8.Personīgās jēgas piešķiršana    2  1 

Temata sasaiste ar bērnu ikdienas 

dzīvi (subjektīvo jēgu) 

- Iemesls ir svarīgs- varbūt kāds nodarījis pāri, bet varbūt 

konkrētā darbība bērnam saistās ar kaut ko negatīvu.   

x  - 

Bērnu interešu un subjektīvo 

pārdzīvojumu izzināšana 

 -  - 

 


201 
 

 

Kritēriji un rādītāji Intervijā konstatētas pazīmes Līmenis Video novērojumos konstatētas pazīmes Līmenis 

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju 

nodrošināšana 

 1  2 

Materiālu, resursu un  izpausmes 

veida izvēles iespējas 

 - Taureni izkrāsojot, bērni var izvēlēties krāsu no 4 

piedāvātajām krāsām (H gadījums 11.epizode). 

x 

Darbības un laika izvēles iespējas  -  - 

2.Problēmsituāciju izveide bērnu 

potenciālajai attīstībai 

 2  2 

Atbalsts nepieciešamības gadījumā 

bērnu aktuālās attīstības līmenī, 

kurā bērni paši ir spējīgi atrisināt 
problēmu 

-Jāļauj radīt un izdomāt, neapslāpēt un neaizrādīt, ja nav 

īsti izdevies 

- Skolotājam to, ka bērnam sāk palikt neinteresanti jājūt un 
ja tā notiek, aktivitāte jāmaina. 

- Ja bērni labi jūtas nekādu īpašu problēmu dārziņā nav. Ja 

nu vienīgi tad, kad nevar mantas sadalīt 

- tad sanāk strīdi, bieži jāiejaucas arī skolotājam.  

- Bērnu spējas un arī intereses ir ļoti dažādas. Tiem, kas 
netiek ar darbiņu galā, palīdzu individuāli, iesaistās 

auklīte. 

z Ar uzdoto uzdevumu visi bērni tiek galā bez grūtībām, 

izņemot vienu zēnu, kuram skolotāja palīdz, mudinot to darīt 

arī citus bērnus (H gadījums 10.epizode). 
Bērni jautājumus neuzdod un palīdzību skolotājai nelūdz, ātri 

paveic uzdevumu un sāk lēkāt (H gadījums 9.epizode). 

Netiek novērots: situāciju radīšana, kurās bērni patstāvīgi 

nespēj atrisināt problēmu, atbalsts tajās  

 

x 

Situāciju radīšana, kurās bērni 
patstāvīgi nespēj atrisināt 

problēmu, atbalsts tajās  

 
 

 

-  - 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas mācīšanās 

nodrošināšana 

 

 

 

2  2 

Apstākļu nodrošināšana, lai bērni 

uzdotu jautājumus 

 -  - 

Apstākļu nodrošināšana bērnu 
intereses, iniciatīvas izraisīšanai 

-Ar eksperimentiem, ar pētīšanu. Bērniem var piedāvāt 
daudz nezināmu lietu,  kuras pētīt. 

- Tas ir svarīgi  - to brīnuma sajūtu piedzīvot.   

- Ja bērniem ir interesanti, tad viņi arī aktīvi piedalās 

-Bērni paši par sevi ir atsaucīgi un ātri ieinteresējas par 

visu, kas ir pārsteigums, kad kāds ir atnācis ciemos 
-visu laiku jāpiedāvā kādas aktivitātes, lai neapnīk darīt 

vienu un to pašu.  

- pieeja, kas balstīta uz bērna interesēm un vajadzībām. 

Bērns pats pēta un mācās, skolotājs tikai palīdz. 

x Rotaļnodarbības sākumā skolotāja stāsta stāstu par tauriņu, 
rādot attēlus un interaktīvo tāfeli. Skolotāja ieinteresē bērnus 

ar pasaku ciemiņu – taureni un lūdz palīdzību (H gadījums, 

1.epizode). 

 

x 

4.Dažādība kognitīvā konflikta 

risināšanā 

 2  2 


202 
 

Pastarpināts atbalsts, netieša 

mācīšanās, zināšanu atklāšanas 
organizēšana 

 - Skolotāja saka uzdevumu, bērni izpilda – „Paņemam sarkano 

taureni labā rokā, tad noliekam. Paņemam zilo taureni kreisā 
rokā!” Daži bērni atkārto, daži lēkā, neizrāda ieinteresētību 

(H gadījums 5.epizode). 

Bērniem uz galdiem jau iepriekš sagatavotas krāsas, papīrs. 

Skolotāja staigā pa grupu, sakot ”tagad klausieties uzmanīgi 

kas jādara!” Bērni sēž un gaida, tad jautā, vai var sākt (H 
gadījums 8.epizode). 

Bērni bez teikšanas nesāk darbību. 

- 

Aktīvas darbības organizēšana -Bieži jāmaina aktivitātes, jāiekļauj kāda rotaļa vai 

dziesma ar kustībām, tad var darbiņu turpināt. 
 

x Skolotāja rīta aplī un rotaļā darbojas ar bērniem kopā – skaita 

skaitāmpantu, rāda kustības, bērni atkārto  (H gadījums 
12.epizode). 

x 

Sociālais konteksts 

5.Jēgpilnas mijiedarbības 

veidošana 

 3  3 

Ieklausīšanās bērnos un bērnu 
atbildes sagaidīšana 

- Smaidoša un mīļuma pieeja. Pret bērnu nekad nedrīkst 
kliegt. 

 

- Iepazīstoties ar „ciemiņu”, katram bērnam jānosauc savs 
vārds. Tiem, kuri uzreiz neatbild, ļauj neatbildēt (H gadījums, 

5 epizode). 

- 

Sarunu, vienaudžu sadarbības 
organizēšana 

-Svarīgi arī ieklausīties katrā, bērnam tas ir ļoti svarīgi 
-jāatrisina ar sarunāšanu 

- Skolotāja mudina bērnus viens otram palīdzēt saskatīt 
ģeometriskās formas (H gadījums, 3.epizode). 

Skolotāja mudina dalīties ar krāsām – dažiem bērniem 

priekšā nolikta sarkanā un zaļā krāsa, citiem dzeltenā un zilā 

(H gadījums 6.epizode). 

- 

6.Bērna pozitīva pārdzīvojuma 

nodrošināšana/ veicināšana 

 3  2 

Labvēlīga un ieinteresēta attieksme 
 

Jārada tāda situācija, lai bērns būtu priecīgs un 
apmierināts 

-Ar bērniem jābūt laipnam, smaidīgam un mīļam, tad bērni 

nāks uz dārziņu ar prieku. 

- Vispirms jau skolotājai ir jābūt pozitīvai 
-Bērni uzreiz jūt skolotāja attieksmi. Ja pret viņu patiesi 

labi izturas, tad arī bērns jūtas pozitīvi. 

x Skolotāja labvēlīgi izturas, paslavē bērnus, kad viņi atbild uz 
jautājumiem, bērni ir droši, nebaidās atbildēt (H gadījums 

2.epizode). 

x 

Bērna domu un jūtu respektēšana - Savas domas bērni izsaka katru dienu, katru 

rotaļnodarbību. Bērniem bieži tiek uzdoti jautājumi, tad arī 
viņiem ir iespēja izteikt, ko domā 

- brīvajā laikā, piem., kad ejam laukumā, bērni paši iesaka 

kādu spēli 

x  - 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas 

organizēšana 

 2  2 

Bērnu iepriekšējās pieredzes 

izzināšana 

 - Netiek novērota bērnu iepriekšējās pieredzes izzināšana - 


203 
 

Bērnu darbības un rezultāta 

pašvērtējuma organizēšana 

- Vēl svarīgi ir katru uzslavēt, bērni ļoti gaida, kad viņa 

darbiņu atzinīgi novērtēs. 
- Pēc katras nodarbības jautāju, kas katram paticis darīt, 

ko esam iemācījušies. Cenšos, lai katrs tiek pie vārda un 

atbild. 

- Bieži gan bērni īsti neatceras, kas bijis nodarbības 

sākumā un visi vienādi atbild, ka paticis zīmēt vai veidot, 
kas parasti ir arī pēdējā aktivitāte. 

 

z Noklausoties pasaku, skolotāja pārjautā bērniem stāsta sižetu. 

Bērni pēc kārtas atbild uz jautājumiem par redzēto (H 
gadījums 4.epizode). 

Skolotāja staigā pa grupu, ik pa laikam paslavē, cik labi un 

krāsaini izdevies tauriņš. Katrs bērns rāda savu taureni, 

skolotāja nepaspēj katru uzslavēt. Pēc tam jautā bērniem: 

„Kas jums patika šodien darīt? Ko jūs uzzinājāt?”. Mudina 
katru bērnu atbildēt. (H gadījums 7.epizode). 

z 

8.Personīgās jēgas piešķiršana    1  1 

Temata sasaiste ar bērnu ikdienas 

dzīvi (subjektīvo jēgu) 

 -  - 

Bērnu interešu un subjektīvo 

pārdzīvojumu izzināšana 

 -  - 

 

Kritēriji un rādītāji Intervijā konstatētas pazīmes Līmenis Video novērojumos konstatētas pazīmes Līmenis 

Problēmorientēts konteksts 

1.Bērnu izvēles iespēju 

nodrošināšana 

 1  2 

Materiālu, resursu un  izpausmes 
veida izvēles iespējas 

 - Bērniem rotaļnodarbības laikā netiek piedāvāta iespēja kaut 
ko izvēlēties, visi izpilda pedagoga dotos uzdevumus, 

neviens neizrāda vēlēšanos kaut ko darīt citādi (F gadījums, 

4.epizode). 

Izkrāsojot tauriņus, bērni var izvēlēties krāsu (F gadījums, 

11.epizode). 

z 

Darbības un laika izvēles iespējas  -  - 

2.Problēmsituāciju izveide bērnu 

potenciālajai attīstībai 

 2  2 

Atbalsts nepieciešamības gadījumā 

bērnu aktuālās attīstības līmenī, 
kurā bērni paši ir spējīgi atrisināt 

problēmu 

- Bērniem vajadzīgs atbalsts no skolotāja, x Skolotāja bērnus iepazīstina ar veicamajiem uzdevumiem, 

dod norādījumus katrai darbībai (katram iedota papīra lapa ar 
tauriņa kontūru – „Katram uzmanīgi jāizgriež savs taurenis” 

(F gadījums, 1.epizode). 

Skolotāja staigā pa grupu, skatās, kā bērni dara uzdoto 

uzdevumu, pieiet klāt tiem, kam nesanāk. skolotāja palīgs arī 

palīdz tiem bērniem, kuriem uzdevumu neizdodas veikt 
patstāvīgi (F gadījums, 12.epizode). 

x 

Situāciju radīšana, kurās bērni 

patstāvīgi nespēj atrisināt 
problēmu, atbalsts tajās  

 -  - 

Nepārtraukts izziņas konteksts 

3.Bērnu pašmotivētas mācīšanās  3  1 


204 
 

nodrošināšana 

Apstākļu nodrošināšana, lai bērni 

uzdotu jautājumus 

 

- Pētot, jautājot, veidojot dažādus eksperimentus. Mums 

grupā ir gaismas galds, ar to varam ļoti daudz 

eksperimentēt. 

- Bērniem jau interesē viss jaunais. 

 

x Rotaļnodarbības laikā pedagogs veic informējošu darbību - 

rīta aplī sniedz informāciju par rotaļnodarbības tēmu 

„Tauriņi”, (stāstot un lasot 15 min) no grāmatas faktus par to, 

cik ilgi tauriņi dzīvo, apgalvojot, ka „pasaulē nav divu 

vienādu tauriņu” (F gadījums, 9.epizode). 
Bērni rotaļnodarbības laikā jautājumus neuzdod, klusu 

izpilda skolotājas norādījumus (F gadījums, 8.epizode). 

 

- 

Apstākļu nodrošināšana bērnu 

intereses, iniciatīvas izraisīšanai 

- Jābūt ieinteresētībai kaut ko darīt. 

= Bērns pašīstenojas rotaļājoties. Rotaļā viņi ir atvērti, 

ieinteresēti, sevišķi tajās rotaļās, ko pats ir izdomājies 

spēlēt. 

- Ja bērniem ir robežas, noteikumi, tāda situācija 
neizveidojas, kad kāds negrib piedalīties. 

x Rotaļnodarbības laikā pedagogs veic informējošu darbību - 

rīta aplī sniedz informāciju par rotaļnodarbības tēmu 

„Tauriņi”, (stāstot un lasot 15 min) no grāmatas faktus par to, 

cik ilgi tauriņi dzīvo, apgalvojot, ka „pasaulē nav divu 

vienādu tauriņu” (F gadījums, 10.epizode). 

- 

4.Dažādība kognitīvā konflikta 

risināšanā 

 2  2 

Pastarpināts atbalsts, netieša 

mācīšanās, zināšanu atklāšanas 

organizēšana 

- No skolotāja bērns mācās ne tikai zināšanas, bet arī to kā 

vienam pret otru jāizturas, kultūras jautājumus 

-.  Skolotāja uzdevums ir bērniem iemācīt šīs lietas, ļoti 

daudz jārunā ar bērnu, jāstāsta. 
- bērnu ir daudz. Katram savādāku uzdevumu neiedosi. Bet 

ar tiem, kuri netiek līdzi strādājam individuāli 

z  - 

Aktīvas darbības organizēšana  - Bērni praktiski (pa grupām) darbojas pie gaismas galda (F 
gadījums, 3.epizode 

x 

Sociālais konteksts 

5.Jēgpilnas mijiedarbības 

veidošana 

 3  1 

Ieklausīšanās bērnos un bērnu 
atbildes sagaidīšana 

- jābūt tai konkrētībai no skolotāja puses – bērniem 
jāapzinās, ka ir noteikumi.  

- Atbalstot, paslavējot., tāpēc svarīgi ievērot, ko katrs saka, 

ko zīmē vai veido 

Ja skolotājs ļoti kritizēs, bērns apstāsies darboties radoši, 

sāks baidīties no kritikas. 
 

x Rotaļnodarības laikā runā tikai skolotāja (stāsta, dod 
norādījumus), bērni atbild uz jautājumiem rīta apļa laikā „Kā 

jūs domājat, cik ilgi dzīvo tauriņš?” Katrs bērns pēc kārtas 

izsaka savas domas par tauriņa mūža ilgumu. Beigās 

skolotāja dod pareizu atbildi (F.gadījums, 7.epizode). 

 

- 

Sarunu, vienaudžu sadarbības 

organizēšana 

- Domas un idejas bērni izsaka katru dienu, jebkurā 

situācijā, Arī nodarbībās uzdodu bērniem jautājumus, viņi 
atbild. 

 

x Bērni savā starpā nesarunājas, klusu sarunājas tikai tad, kad 

tiek mainīta darbība, piem., visiem kopīga pārvietošanās pa 
grupas telpu (F gadījums, 9.epizode). 

- 

6.Bērna pozitīva pārdzīvojuma 
nodrošināšana/ veicināšana 

 3  1 

Labvēlīga un ieinteresēta attieksme - Ja bērni ir priecīgi un apmierināti, tad var daudz ko x Rotaļnodarbības beigās visi bērni tiek sapulcināti pie gaismas - 


205 
 

 paveikt 

- Tad samīļojamies, izrunājamies un bērns atkal sāk 
vēlēties darboties kopā ar citiem 

- Ar pozitīvismu, ar atbalstu. Bērni zina, ka pie manis var 

nākt, ja vajadzīga palīdzība. 

galda, aizmugurē stāvošie bērni eksperimenta (F gadījums, 

6.epizode). 

Bērna domu un jūtu respektēšana - Pamatā ir bērnu intereses un vajadzības, arī idejas un 
domas 

x Bērni izkrāso darba lapu ar tauriņa attēlu, skolotāja aizrāda: 
„Ņem kādas citas krāsas, brūni tauriņi taču nav!” (F 

gadījums, 5.epizode). 

- 

Subjektīvais konteksts 

7.Bērnu pašrefleksijas 

organizēšana 

 2  1 

Bērnu iepriekšējās pieredzes 

izzināšana 

- Rotaļnodarbības beigās jautāju, ko esam iemācījušies, 

kas paticis darīt. Bērni stāsta, kas viņiem paticis un par ko 

esam mācījušies.  

x Skolotāja veic novērtējošu darbību – vispārīga, uzslavējoša 

frāze rotaļnodarbības beigās „Kādi skaisti taureņi jums 

izdevušies! (F gadījums, 3.epizode). 

- 

Bērnu darbības un rezultāta 

pašvērtējuma organizēšana 

 -  - 

8.Personīgās jēgas piešķiršana    1  1 

Temata sasaiste ar bērnu ikdienas 

dzīvi (subjektīvo jēgu) 

 -  - 

Bērnu interešu un subjektīvo 

pārdzīvojumu izzināšana 

 -  - 

 

 

 

 


206 
 

10.pielikums 

Interviju un video novērojumu datu analīzē fiksēto atbilstības rādītāju apkopojums  

 

 

Interviju datu analīzē fiksēto rādītāju apkopojums 

 Pedagoģiskais konteksts Atbilstība Daļēja 

atbilstība 

Neatbilstība 

Problēmorientēts konteksts 9 5 2 

Nepārtraukts izziņas konteksts 7 9 0 

 

Sociālais konteksts 

12 4 0 

Subjektīvais konteksts 4 8 4 

 

 

Video novērojumu datu analīzē fiksēto rādītāju apkopojums  

Konteksts Atbilstība Daļēja 

atbilstība 

Neatbilstība 

Problēmorientēts konteksts 5 9 2 

Nepārtraukts izziņas konteksts 6 8 2 

 

Sociālais konteksts 

7 5 4 

Subjektīvais konteksts 1 5 10 

 

 

 

 

 

 

 

 

 

 

 

 

 


