Competence based approach in Doctoral Studies in Education

In the year of 2005-2007, Vytautas Magnus University (Kaunas, Lithuania) implemented the project ”Establishment of an Inter-University Consortium of Doctoral Studies in Education“ in order to meet the changing needs of education science. The goal of the project was to improve qualitative indicators of doctoral studies of education science including scientific competencies essential for competitive and integral scientific cooperation at European and worldwide level by extending the scope of interaction among schools of science and ensuring efficient cooperation among scientists and doctoral students (www.vdu.lt/esf/esf0012). Following this aspect, it was very topical to reveal qualification requirements for the doctor of sciences and discuss the changing situation in the education of young scientists.

The activities of the doctor of sciences have been surveyed with regard to their complexity, autonomy and changeability, and, at this qualification level, independent decisions could be identified as ones of key importance. It is an activity related to the development of new processes, performance methods and technologies, the initiation of social and economic processes as well as strategic management. The expert group discussion has been organised with the teachers of education science representing different Lithuanian universities (Vytautas Magnus University, Vilnius Pedagogical University, Klaipeda University and Siauliai University). The following activities and competencies of a doctor of education science have been revealed:

	Activity areas
	Main competencies

	1.
	Personal development

	A. Be able to analyse own scientific activity, develop competencies and personal career

	2.
	Methodological assessment and interpretation of education phenomena
	B. Be able to assess and interpret the chosen education phenomena and problems in the context of theory and other research

	3.
	Inter-disciplinary identification and interpretation of education phenomena
	C. Be able to adapt achievements of other sciences in education research

	4.
	Assessment of education phenomena in the context of the world of work
	D. Be able to assess education phenomena in the context of the world of work

	5.
	Application of higher school didactics in the study process
	E. Be able to assess phenomena and problems of higher education in the aspect of didactics

	6.
	Performance and interpretation of quantitative and qualitative research of education
	F. Be able to plan and perform quantitative and qualitative research of education

	7.
	Dissemination of research results
	G. Be able to formalise and disseminate research results

	8.
	Statistical processing and interpretation of education research results
	H. Be able to apply methods of descriptive statistics in one’s research

	9.
	Implementation of education development and science projects
	K. Be able to design and implement education development and science projects

As a project outcome, “Description of Qualifications for a Doctor of Education” was developed. It includes competencies for a doctor of education who intends to successfully defend the dissertation and work in the chosen field of science. This document has been the basis for the development of the main modules’ content: fundamentals of philosophy, quantitative and qualitative research, university didactics, project development, methodology of qualification and competency research, processing of statistical data and interpretation of obtained data, etc.
 The development of the modules has been grounded on the topical issues so that the content and subject-matter of each module would meet the requirements of nowadays professional activities comprising relevant competencies. The multi-disciplinary modular curriculum of doctoral studies of education focuses on all the defined competencies as well as means to develop those competencies, and they make the core of the material of modules, including the tasks to be performed. By all means, it has been intended to relate each module to a specific professional activity, its processes and results.
Presently, in order to improve qualitative indicators of doctoral studies of education by extending scientific cooperation at international level, a new project is under the development for the application for EU structural assistance for 2007-2013.
Further information: “Description of Qualifications for a Doctor of Education”. Vocational Education: Research and Reality. No 11 (2006). Kaunas: Vytautas Magnus University, p. 98–102).

Project manager: Ilona Tandzegolskienė

Department of Education, Faculty of Social Sciences

Vytautas Magnus University

E-mail: i.tandzegolskiene@ukc.vdu.lt
� Short descriptions of modules are presented at � HYPERLINK "http://www.vdu.lt/esf/esf0012/index.php?option=com_content&task=view&id=19&Itemid=26" ��http://www.vdu.lt/esf/esf0012/index.php?option=com_content&task=view&id=19&Itemid=26�.

