[image: image1.png]STUDIJY
KOKYBES
VERTINIMO
CENTRAS

STUDIJŲ KOKYBĖS VERTINIMO CENTRAS

Vytauto Didžiojo universiteto

Pastoracinės teologijos PROGRAMOS

(62402H103, 621V64001)

VERTINIMO IŠVADOS

––––––––––––––––––––––––––––––

EVALUATION REPORT

of Pastoral Theology (62402H103, 621V64001)
STUDY PROGRAMME

at Vytautas Magnus University

	Grupės vadovas:

Team leader:
	Prof. Peter Stilwell

	
	

	Grupės nariai:

Team members:
	Prof. Vidas Balčius

	
	Dr. Gediminas Mikelaitis

	
	Student Justas Bujokas

	
	

Išvados parengtos anglų kalba

Report language - English

DUOMENYS APIE ĮVERTINTĄ PROGRAMĄ

	Studijų programos pavadinimas
	Pastoracinė teologija

	Valstybiniai kodai
	62402H103, 621V64001

	Studijų sritis
	Humanitariniai mokslai

	Studijų kryptis
	Teologija

	Studijų programos rūšis
	Universitetinės studijos

	Studijų pakopa
	Antra

	Studijų forma (trukmė metais)
	Nuolatinės (2 m.)

	Studijų programos apimtis
	80 (120 ECTS)

	Suteikiamas laipsnis ir (ar) profesinė kvalifikacija
	Teologijos licenziatas

	Studijų programos įregistravimo data
	1997 05 19

1 – vienas kreditas laikomas lygiu 40 studento darbo valandų

–––––––––––––––––––––––––––––––

INFORMATION ON EVALUATED STUDY PROGRAMME
	Name of the study programme
	Pastoral Theology

	State code
	62402H103, 621V64001

	Study area
	Humanities

	Study field
	Theology

	Kind of the study programme
	University studies

	Level of studies
	Second

	Study mode (length in years)
	Full-time (2)

	Scope of the study programme in national credits1
	80 (120 ECTS)

	Degree and (or) professional qualifications awarded
	Licenciate in Theology

	Date of registration of the study programme
	19 05 1997

1 – one credit is equal to 40 hours of student work
	©
	Studijų kokybės vertinimo centras

	
	Centre for Quality Assessment in Higher Education

CONTENTS
4I. INTRODUCTION

5II. PROGRAMME ANALYSIS

51. Programme aims and learning outcomes

51.1. Programme demand, purpose and aims

81.2. Learning outcomes of the programme

92. Curriculum design

92.1. Programme structure

102.2. Programme content

113. Staff

113.1. Staff composition and turnover

123.2. Staff competence

124. Facilities and learning resources

124.1. Facilities

144.2. Learning resources

145. Study process and student assessment

145.1. Student admission

165.2. Study process

195.3. Student support

215.4. Student achievement assessment

235.5. Graduates placement

236. Programme management

236.1. Programme administration

236.2. Internal quality assurance

25III. RECOMMENDATIONS

IV. GENERAL ASSESSMENT

I. INTRODUCTION

1. Founded in 1922 as the University of Lithuania and renamed in 1930 after a 15th century Lithuanian politician, Vytautas Magnus University (VMU) is a public university with approximately 8.700 students and 1.000 employees, of which some 70 are full-time professors.

The initial university included faculties of Theology-Philosophy, Humanities, Law, Mathematics and Sciences, Medicine and Technical Studies. In 1944, after the brief German occuption, the Faculty of Theology was officially closed – or removed from the University and transferred to the closely controlled archdiocesan seminary. Philosophy was transferred to Vilnius five years later, where it joined the faculty of Law and the faculty of Mathematics and Science. A much reduced institution, VMU was reorganized in 1950 as Kaunas Polytechnic Institute and Kaunas Medical Institute.

VMU was re-established in 1989 with faculties of Economics, Humanities and Sciences and a statute which granted it academic independence from governmental interference (which, at the time, still meant the Soviet Union). An emphasis was placed on grounding all studies on an ample formation in Humanities during the first two years of undergraduate life. A three tier system (Bachelor, Master’s and Doctoral degrees) further set it apart from other Lithuanian institutions of higher education, until the Bologna process was introduced in 1999.

2. The return of the Faculty of Theology to VMU in 1997 is a remarkable occurrence. It is seen, internally, as a return from exile in the archdiocesan seminary to which it was banished under the communist regime, but from the point of view of the University it is entirely in keeing with the general emphasis placed on the Humanities. The university buildings which now house the Faculty were transferred, for that purpose, to the University by the Archdiocese for 99 years, underlining the commitment of the local Catholic Church to the promotion of advanced Catholic Theological studies.

There are, in Lithuania, two seminaries affiliated to the Lateran University in Rome. The Faculty of Theology of VMU is, however, the only ecclesiastical faculty in the country and, as such, an institution recognized by the Holy See as competent to concede not only the title of “Sacrae Theologiae Baccalaureus” (STB), but also of “Sacrae Theologiae Licentiatus” (STL) and “Sacrae Theologiae Doctor” (STD).

3. FCT is the only ecclesiastical faculty in Lithuania, established by the Holy See and providing ecclesiastical study degrees (S.T.B., S.T.L., S.T.D.). All the study programmes of FCT have been approved by the Congregation for Catholic Education (hereinafter – Congregation) and are carried out in compliance with the normative documents of the Congregation (Apostolic Constitution Sapientia Christiana
, Congregation circulars, etc.).

The Faculty is represented in the Congregation by the faculty Grand Chancellor, HE Archbishop of Kaunas, S. Tamkevičius SJ. The Congregation approves study programmes and their changes, confirms the candidates suggested by the Grand Chancellor to the positions of Dean and Vice-dean, provides lecturers for speciality subjects with canonical permission (missio canonica) to teach, and evaluates the Faculty three year report. Upon graduation from the studies at FCT, the diplomas are signed by VMU Rector and the Grand Chancellor of the FCT.

4. The exclusive status of the FCT as an ecclesiastical faculty in a secular university calls for a certain amount of diplomacy from the faculty leadership and goodwill on the part of University and national authorities, since it requires maintaining a careful balance between the Holy See’s criteria for studies in Theology and Religious Studies and the criteria established for Lithuanian higher education in general.

VMU and the Ministry of Education and Science recognize the ecclesiastical status of the FCT. As indicated in VMU Statute, “the FCT acts on the basis of its Statute approved under agreement with the Senate, Lithuanian Bishops’ Conference of the Catholic Church and the Congregation for Catholic Education”.
 The Ministry of Education and Science legally recognizes the diplomas granted by the FCT.

The FCT Statutes defines areas of cooperation between VMU and the Congregation. All important decisions concerning FCT management and programme implementation are made by mutual agreement between VMU and the Congregation, represented by the Grand Chancellor.

5. From the Report and on-site visit one may conclude that there is, as yet, no defined strategy of cooperation with other faculties in VMU in joint study programmes, although interdisciplinary cooperation exists at the level of research, in centres of studies and research “clusters”.

6. N.B. From September 2011, the European Credit Transfer System (ECTS) will replace the national Lithuanian credit system, but in the Self-Evaluation Report (Report) both credit systems are still in use, which at times is confusing.
II. PROGRAMME ANALYSIS
1. Programme aims and learning outcomes
1.1. Programme demand, purpose and aims

1.1.1. Uniqueness and rationale of the need for the programme

7. Graduates from the second level Programme of Studies for a Licentiate in Pastoral Theology are specialists who have also acquired a broad humanitarian profile. Their knowledge of human nature, the foundations of society, social dynamics, and philosophical thinking in particular allow them to express themselves in a creative manner in various areas. In most cases, however, they can be expected to find professional work in Catholic Church institutions.

8. Pastoral work of the Catholic Church in Lithuania is carried out on three levels: diocesan, deanery and parish level. The parish is the oldest of the traditional divisions of society. Today in Lithuania’s seven dioceses there are 53 deaneries and 684 parishes
. According to the 2001 census, 79% of Lithuanians consider themselves Catholic
, and are served by 670 priests. The present Programme is the only Licentiate in Pastoral Theology in Lithuania, forming specialists with particular competence to work in this context. As such, it is of obvious importance.

9. Among the institutions of the Catholic Church interested in graduates from the Programme are “Caritas”, Family Centres, Youth Centres and Catechetical Centres. These are umbrella organizations that carry out their activities on all three levels of the Church. For instance, the Lithuanian Family Centre embraces 56 family centres and is the only institution in Lithuania preparing young people for matrimony
.

Graduates from the Programme work in projects affording family support, a wide range of social services and rehabilitation
. They can also cooperate in prison, medical and military institutions, where chaplains and lay co-workers are in demand. Qualified personnel are needed in parishes, to improve the quality of catechetics and pastoral care in general.

10. With additional pedagogical formation, graduates from the Programme can become qualified teachers of Religion
 – of which there is, at present, a shortage in Lithuania.
 Their academic formation, however, is not sufficient. In order to apply for a post as teacher of Religion, they must obtain canonical permission (missio canonica) from a religious community.

11. The number of applicants attracted by the Programme has usually exceeded the small number of positions set by the University.
 Demand for the Programme is expected to continue, given the need in Lithuania for specialists and research in this field.

12. The Programme is unique in Lithuania: it is the only programme of its type approved by the Congregation for Catholic Education which can grant an ecclesiastical licenciate in Theology (S.T.L.)
. As such, it is the only programme in the country which, in accordance with the norms of Sapientia Christiana, affords continuity for graduates from Bachelor Studies in Catholic Theology and whose graduates, in turn, may advance to a Doctorate in Catholic Theology.

When compared to similar programmes in other countries, the selection of subjects provided in the Programme at VMU, with its emphasis on Youth, Vocation and Marriage, goes beyond a general approach to Pastoral Theology and reflects very specific regional and national pastoral needs as understood by the Catholic Church in Lithuania.

1.1.2. Conformity of the programme purpose with institutional, state and international directives

13. The main purpose of the programme is to prepare broad-minded highly qualified specialists in Pastoral Theology, capable of working in a variety of Catholic institutions and critically and creatively improving their functionality.

14. The Programme meets the requirements of VMU Strategic Plan
 for general learning outcomes, according to which second cycle students should:
· develop human and national values;

· become responsible and active members of society;

· aquire a higher education based on the principle of artes liberales, research and professional qualification;

· develop a motivation for lifelong learning;

· become active and fully-fledged participants of an international research and study area;

· participate in the creation of the future of Lithuania and contribute to the cultural and scientific development of the world.

15. The Programme provides an opportunity to acquire education based on the Christian values of European culture: the unique value of a person, love for fellow human beings, natural human equality, freedom of conscience, tolerance, affirmation of democratic relationships in society. In this way the Programme actively implements the National Education Strategy for 2003-2012, which emphasizes the need to assure the continuity and on-going creativity of the Lithuanian nation and the preservation of its identity whilst enhancing and fostering the open and plural nature of its culture.

16. The Programme can also be followed by employed people. For those who so wish, conditions can be made available to undertake the study Programme in the manner of lifelong learning. The requirements for this possibility are highlighted in the Law on Education of the Republic of Lithuania
.

17. According to the Agreement between the Lithuanian Republic and Holy See on cooperation in the area of education and culture, conditions to teach Religion are assured at secondary schools under the the principle of freedom of religion enshrined in the Constitution of the Republic of Lithuania, thus garanteeing the natural right of parents to provide their children with a religious education of their choice.

Graduates of the first level Catholic Theology Programme and the second level Pastoral Theology Programme are among those who, with added pedagogical training, can teach (Catholic) Religion in secondary schools.

18. The general criteria governing the Programme are in agreement with the directives of the Apostolic Constitution Sapientia Christiana. Specific regulations for the study of Pastoral Theology have not been officially established by the Republic of Lithuania.
1.1.3. Relevance of the programme aims

19. The Programme encompasses theoretical studies and their practical applications in the area of Pastoral Theology. The main aims of the Programme are:

· to prepare catechists or administrative officers to work in parishes as well as Youth, Family and other centres;

· to prepare teachers of Catholic Religion for technical schools, gymnasiums and secondary schools;

· to prepare graduates who can progress to doctoral programmes in Theology, or related fields in Humanities and Social Sciences.

20. The aims of the Programme include the acquisition of skills in pastoral work, as well as basic and specialised knowledge and competence in a professional field, and are in compliance with the level of the Programme and kind of studies.
1.2. Learning outcomes of the programme

1.2.1. Comprehensibility and attainability of the learning outcomes

21. The learning outcomes of the Programme are defined, taking into account the relevant international and local guidelines. They are compatible with Level 7 of the national
 and European Qualifications Framework
.

22. On completing their studies graduates should be able to:

· Critically assess concepts of human nature which prevail in modern society;

· Analyse various forms of pastoral care with different groups in different pastoral environments;

· Assess the importance of the ecumenical and interreligious dimensions in Theology and pastoral work;

· Programme a preparation of parish youth for matrimony;

· Describe the mission of the Church and explain aspects of her teaching on this topic;

· Understand consistent patterns of a person’s cognitive development from birth to youth;

· Assess modern issues of family health according to Christian morality;

· Identify main characteristics of instability of personality and apply recommendations of family therapy schools to achieve psychological strength;

· Develop a project for a certain area of pastoral care.

23. The unity of research, theory and practice in the Programme is compatible with Programme outcomes and allows for coherence between learning outcomes and aims.

The complexity of the learning outcomes is compatible with Level 7 descriptors in European Qualifications Framework
. In other words, a graduate should be competence in:
· dealing with work or study contexts that are complex, unpredictable and require new strategic approaches
· contributing responsibly to professional knowledge and practice;
· critically reflecting and carrying out research on practical activities.

Learning outcomes supplement one another and together allow the acquisition of a wide range of skills, knowledge and competences.
1.2.2. Consistency of the learning outcomes

24. Subject learning outcomes are correlated to Programme learning outcomes. Each study subject is expected to achieve several Programme learning outcomes. Together, subject learning outcomes ensure the achievement of the full range of Programme learning outcomes.

25. The associating various learning outcomes with each subject is a realistic and interesting objective, but requires good teamwork between teachers at the planning stage and the implementation of a number of different methods to be assessed effectively.
1.2.3. Transformation of the learning outcomes

26. The assessment of learning outcomes is performed at the end of every semester
. Study outcomes proposed in each study subject programme are also assessed every semester by both teachers and students.

27. In accordance with VMU regulations, the main responsibility for updating study outcomes falls to the Study Programme Committee
. The Committee consists of programme teachers, employers, student representatives and alumni. The function of the Committee is to regularly update learning outcomes taking into account remarks and recommendations made by external evaluators, employers, students and teachers, as well as any new legal requirements.

2. Curriculum design

2.1. Programme structure

2.1.1. Sufficiency of the study volume

28. The general volume of the Programme is on a par with that of other STL programmes, i.e. three semesters of curricular activities and a fourth semester for the final Master [or Licentiate] Thesis.

29. According to the self-assessment material submitted and information obtained during the on-site visit, the experts concluded that the programme is consistent with the “General Requirements for Degree conferring Second Cycle study programmes”: the programme is 80 (national) credits long, and does not comprise more than 5 subjects per semester.

Altogether 44 credits are allocated to study field subjects whilst the Master Thesis and related research projects represent a further 36 credits (20 for the Master Thesis and 16 for research work). There are 4 elective courses (12 credits).

Independent student work covers 60% of each study subject volume (more than required by law).

2.1.2. Consistency of the study subjects

30. A gradual accumulation of Programme learning outcomes determines the sequence and interrelationship of study subjects, culminating in the third semester when students start writing their Final Thesis, to be completed and defended in the fourth semester.

31. Given the essentially practical and analytical nature of Pastoral Theology (at times referred to in theological circles as Practical Theology), one would expect to see more clearly included in the Programme an introduction of students to the various instruments of quantitative and qualitative analysis of social reality in the religious sphere which are necessary for at least some of the research they should be prepared to undertake.

32. The list of study subjects could be construed to concentrate excessively on pastoral care “ad intra” to the detriment of pastoral care understood as mission “ad extra” (i.e. pastoral care for prison and hospital inmates, schools, business and political life, trade-unions, the fields of art and culture, …). An exchange of views with FCT staff during the on-site visit, however, helped to mitigate that view, insofar as it became clear that the Catholic Church in Lithuania has prioritized family issues and the formation of youth as pastoral areas requiring urgent attention.

N.B. The list of chosen topics for Master Theses shows, however, that students have a wider range of interests; an impression reinforced in the meeting with employers and graduates where it became clear that a number of students exiting from the Programme have looked for and found pastoral and other professional work in sectors which do not deal exclusively – and in some cases not even directly – with youth or family issues.

2.2. Programme content

2.2.1. Compliance of the contents of the studies with legal acts

33. The Programme content complies with the General Requirements for the Study Programmes and VMU Academic Regulations issued by the Lithuanian Ministry of Education and Science
. It also complies with the dispositions of the Apostolic Constitution Sapientia Christiana
.

34. These documents define a Master or second level studies programme as designed to develop professional and research qualifications
. In this sense, the present Programme has been designed to prepare or improve students’ qualifications as researchers in the area of Pastoral Theology and as professionals of the Catholic Church’s mission and pastoral care for society.

2.2.2. Comprehensiveness and rationality of programme content

35. Themes presented in study subjects cover changes occurring in contemporary society, contrasting perspectives on human nature, the preparation of young people for matrimony, questions of family health and other relevant issues for pastoral care today. In practical seminars, students reflect on their own field experience and attempt to relate theoretical models to practical situations, discuss opportunities and obstacles to the application of theory to practice and develop a personal style in problem solving and dealing with practical issues.

36. A wide variety of forms of teaching and studying are used to ensure different learning outcomes
. Analytic research skills, indispensable for research, are developed during essay writing, preparing seminar presentations, analysing real life situations, producing research papers, doing thematic homework and writing the final Master Thesis.

37. During the 1st –3rd semesters, the major part of students’ self-study time is spent preparing seminars, colloquiums, examinations and producing research papers. In the 4th semester self-study is devoted to writing a Master Thesis.

38. From the Report and the on-site conversation with staff, experts got the impression of a very dynamic and creative pedagogy, calling for considerable student involvement in the whole teaching and learning process. The enthusiasm of students and graduates with the Programme confirmed this positive impression. The general atmosphere of the course is aided by the small yearly intake of students. Should the number of students increase, however, as we suggest it should (see 5.1.1), some adjustment may be necessary to keep the pedagogy workable.
3. Staff

3.1. Staff composition and turnover

3.1.1. Rationality of the staff composition

39. Staff competence and qualification are an important part of University
 and Faculty
 strategy. Academic staff is hired by public competition.

40. The qualification of the 11 full-time Programme teachers is in compliance with national requirements. All full-time teachers have doctoral degrees, and the Programme fully satisfies the requirements for number of teachers in second cycle courses with an academic scientific degree (80%). Staff also satisfies the requirement that at least 20% of study field subjects should be taught by professors – 21 out of 80 (national) credits are taught by 5 professors.

41. The workload of a full-time teacher is 36 hours a week. Pedagogical work is 12-18 hours a week. The rest of the time is dedicated to research, writing for publication, preparing didactical work, etc. The Report shows that all teachers in the Programme have a sufficient pedagogical workload and have published scientific research in the field of the Programme.

3.1.2. Turnover of teachers

42. The replacement of one subject and respective teacher, as a result of updating the Programme, is the only noteworthy change in what is, in academic terms, a fairly recent course.

3.2. Staff competence

3.2.1. Compliance of staff experience with the study programme

43. The competence of members of the staff is clear from the information in the Report, both at the level of research and publication and at the level of practical involvement in their respective fields of study.

44. The teacher-student ratio complies with legal requirements for a second cycle course (15 teachers for a yearly intake of between 7 and 10 new students). Over the last years, the ratio of students per advisor for the final thesis has been 1:1.
3.2.2. Consistency of teachers’ professional development

45. Methodology is in place to observe and stimulate the upgrading of teacher qualification. Progress in qualification is one of the items requiring yearly confirmation in each teacher’s personal annual activity report. VMU has developed a system of points linking salary to teacher qualification enhancement
.

46. Almost all programme teachers upgrade their qualification through participation in scientific conferences, research traineeships and other courses specifically designed for qualification development. Various visits to universities and faculties in other countries form an important part of qualification upgrading. During the period under analysis, teachers visited the Catholic University in Lublin, Poland, the Catholic University of Leuven, Belgium, the International Theological Institute in Austria and other higher education institutions (see Report, parag. 102-105). The Faculty motivates teachers to obtain higher academic research degrees.

47. According to the Report, the constant improvement of the teachers’ qualification has had a noticeable impact on the quality of the study programme as a whole.

4. Facilities and learning resources

4.1. Facilities

4.1.1. Sufficiency and suitability of premises for studies

48. The Faculty is located in 7, 7b, 7c Gimnazijos street; the premises were transferred to the university by the Archdiocese for 99 years under a utilization agreement. In the premises of 7b and 7c Gimnazijos str. there are 10 auditoriums; almost all of which have multimedia projector equipment installed.

49. Designing the schedule for lectures, the number of students in the course and the number of working places are taken into account. A majority of the auditoriums is occupied between 8 a.m. and 6:30 p.m. In the autumn semester the demand for auditoriums is higher than in the spring semester, when the final year students have fewer courses in order to research and write their final thesis. Vacant auditoriums are used to organize student self-study activities, individual and group consultations, students’ pastoral care activities, additional seminars and other events.

50. The FCT administration is located at 7 Gimnazijos str. The Deanery, Dean’s and Vice-deans offices and the meeting room, as well as St. Tomas Aquinas Chapel, are on the ground floor. The Departments of Religion Studies, Canon Law and Theology, as well as the Centre of Lithuanian Catholic Church History and the Centre of Matrimony and Family Studies, the Archive and the Editorial Board of the journal “Soter” are located on the first floor.

51. At present, the main library for theological studies is housed in the complex of archdiocesan buildings and seminary, but is independently accessible to all readers.

52. For such a small contingent of students, the premises are more than adequate.
4.1.2. Suitability and sufficiency of equipment for studies

53. The Faculty owns Stasys Šalkauskis Theology Reading Room (5 Papilio str.), where specialised literature for the Faculty’s courses is concentrated. It contains 40 workplaces and hires one employee. The Reading Room is equipped with 5 computers; copying, printing and scanning services are also provided. Students and teachers can use publications of two other libraries: Kaunas Seminary Library (also located at 5 Papilio str.) and the main VMU library – a modern library with 3 Lending Departments, 8 Reading Rooms, 436 working places, 74 of which computerised.

Certain publications, necessary for a course, may be borrowed for the entire semester. If the University Library does not have a particular publication, it may be ordered from other Lithuanian university libraries or foreign university libraries via the Interlibrary Loan Service.

54. The University has signed a software rental agreement with Microsoft which allows the upgrading of the operating system and programmes on all university computers. Under these changed licensing conditions, the statistics packet for SPSS is rented for classes. Centralised control is maintained of the legitimacy of standard programme software.

55. As 35% of university computers are more than 5 years old, there are plans to replace at least 20% of them annually. The on-going audit of all university computer software has also identified the Faculty’s needs for new software.

56. In the Deanery there are 12 computerised working places, equipped with 6 printers, 2 copying machines, 4 laptops and 4 multimedia projectors. Two computerised classrooms (each with 5 computers) are prepared for students at 7b and 7c Gimnazijos str.

4.1.3. Suitability and accessibility of the resources for practical training

57. Not included in the Report. During the on-site visit it was possible, however, to ascertain that students have access to a wide range of the Catholic Church’s pastoral institutions and services in which to carry out practical assignments and acquire experience.
4.2. Learning resources
4.2.1. Suitability and accessibility of books, textbooks and periodical publications

58. A list of the main sources, textbooks and reference material required for each study subject are presented in that subject’s syllabus. The main books, textbooks and other publications necessary for the Programme can be found in the libraries referred to in 4.1.2. Key materials are in the specialised Theological Library (5 Papilio str.)
 and the specialized Stasys Šalkauskis Theological Reading Room (5 Papilio str.)
.

59. Due to exchanges with other academic institutions a number of prestigious theological journals are received, such as The Journal of Theological Studies, Folia Theologica, Ephemerides Theologicae Lovanienses, Theologische Quartalschrift, Logos, Augustiniana, Louvain Studies, Nouvelle revue theologique, New Testament Studies, Theological Studies, The Thomist, Revue Thomiste, Ecole de Theologie, Rassegna di Teologia, Collectanea Theologica, Bulletin ET.
4.2.2. Suitability and accessibility of learning materials

60. Much academic material is nowadays available over the Internet. Catholic Theology students at VMU have access to 17 electronic databases (JSTOR, Oxford Journals Online, EBSCO, SAGE Journals Online, etc.). A further 32 licensed and trial databases are accessible at VMU University Library, and the list is constantly being updated.

61. Programme teachers have prepared guidelines, textbooks and other publications necessary for their study subjects. Didactic and scientific literature written or collected by teachers is accessible to colleagues and students in the library reading rooms and, via intranet, in the documents and study subject conference folders.

62. In the FCT documents folder on the intranet, Programme students can find recommendations for final thesis preparation. Study subject folders also store recommendations for independent work, as well as supplementary theoretical and video material.

5. Study process and student assessment
5.1. Student admission

5.1.1. Rationality of requirements for admission to the studies

63. Admission to the Programme is organized according to legal requirements in Lithuania and VMU admission rules. As with all second cycle Catholic theological programmes, Sapientia Christiana requires that candidates to the Programme have a Bachelor’s degree in Catholic Theology.

The Pastoral Theology Programme Committee offers admission to applicants with the highest potential for graduate studies and who are most likely to contribute substantially to their academic or professional fields through professional practice or on-going study and research.

64. Candidates for the Master Programme participate in a public contest for state-financed positions.
 Additional tuition-fee paying students can participate in the contest and take up positions exceeding this quota, so long as they satisfy the minimum requirements for the Programme. High admission competitive scores over the last years indicate that applicants are well qualified and motivated.

Each applicant is interviewed to explain his/her motivation for Pastoral Theology studies. When applicants have equal grade average, a higher place in the competitive queue is occupied by the applicant who manifests higher motivation.

Following the requirements of Sapientia Christiana, (art. 31), each candidate to the Pastoral Theology Programme also submits a recommendation by a priest testifying to his/her suitability and motivation.
 A recommendation is not required if the candidate to Pastoral Theology studies graduated from FCT. If the candidate is a priest or a member of a religious institute, written consent from his/her superior to undertake the study programme must be presented to the admission committee.

65. The high entrance competitive scores and the positive academic achievement of students in the Programme (there have been no drop-outs due to academic failure) allow one to conclude that the present minimal requirements for entrants are sufficient for a successful outcome.

Drop-out from the Programme has been mainly for family reasons such as child-birth or child-care and due to difficulty in reconciling studies with intense professional work. To make the Programme more accessible and convenient for students in these situations, lectures have now been scheduled for the afternoon.

66. The number of entrants to the Programme between 2007 and 2009 was small and with a tendency to decrease (2007 – 10, 2008 – 8, 2009 – 6). All state-financed positions were filled. The number of tuition-fee paying entrants has been 1 a year since 2008.

67. The fact that a Bachelor’s degree in Catholic Theology (STB) is required for entry does considerably reduce the number of applicants to the Programme. Unless an STB has obtained abroad, the only possible candidates would seem to be graduates from the FCT’s own Bachelors study programme. But such a small number of students dents the potential impact that the unique status and objectives of the Programme should have on the Pastoral activity of the Catholic Church in Lithuania. No mention, however, is made in the Report of a possible bridging course for those who have completed a six year course in a major Catholic seminary (there are two other major seminaries in Lithuania, besides the archdiocesan seminary in Kaunas). Such a bridging course would make the Programme accessible to a much larger number of applicants, many of whom with important pastoral responsibilities which would benefit from being carried out by someone with advanced studies in Pastoral Theology.
5.1.2. Efficiency of enhancing the motivation of applicants and new students

68. Although advertising is the responsibility of the Office of Study Marketing at VMU, measures to disseminate information on study programmes are also included in the Faculty’s Strategic Plan.

Information about studies at VMU and the Pastoral Theology study programme is provided through a variety of suitable outlets.
 Two months prior to the start of admissions to universities, “Marijos radijas” (Radio Maria) broadcasts information several times a day on study opportunities at the FCT.

An FCT information dissemination group comprised of the Dean, a social partner, active alumni, students and teachers organises visits to schools, presents the FCT in various public events and on the Internet. The group is also concerned with organising the production of items with FCT logos (shirts, and etc.) and raising financial support for these activities.

A significant role is played by alumni, who often continue studies at the FCT themselves, recommend them to others and publicise, by example, some of the career opportunities available to Programme graduates.

69. An overview of these measures leads to the conclusion that sufficient information about the Programme is available to potential students.

A survey of entrants' opinion in 2008 and 2009 found that students had received information mostly in Church settings – youth events, “Marijos radijas” (Radio Maria), etc. This is what would be expected, as the Programme requires a Bachelor’s degree in Catholic Theology and its content is mainly targeted at and chosen by active pastoral workers – i.e. people in charge of Church groups and movements, or working in Church centres, teachers of Religion, catechists, priests, monks and nuns, etc.

70. Although general publicity gives brand visibility and recognition, in the case of this Programme, as with many specialised study programmes in higher education, the most effective motivation is word of mouth and information disseminated in environments frequented by clearly identified target-groups.
5.2. Study process

5.2.1. Rationality of the programme schedule

71. Teaching, learning and assessment in the Pastoral Theology Programme are regulated by normative documents of the Ministry of Education and Science and corresponding VMU regulations.

72. The duration of Licentiate studies is 4 semesters. The academic year consists of two semesters – autumn and spring. The start of Autumn Semester is the 1st of September; the start of Spring Semester is the first week of February. The duration of each semester is 20 study weeks. The duration of a working week is 5 days. One study week represents 40 student work hours. The unit of class work duration is 1,5 academic hours (one academic hour equals 45 min.). Lectures are scheduled for three days a week.

73. The study process is regulated by the semester study schedule which indicates classroom work form, time, duration and location, the language the course is taught in and the teacher’s name. The schedule of each semester is posted on the Internet and FCT bulletin-board no later than one week prior to the start of student registration of chosen subjects. In exceptional cases students can study according to an individual study timetable.

74. Each teacher acquaints students, at their first meeting, with the aims of the subject, its content, the method of assessment and the attendance requirements. According to FCT Statutes, lecture attendance is compulsory.

75. Lectures are given on FCT premises (7b and 7c Gimnazijos str.). This not only saves students’ time, but also allows for communication between students in different years and for students to consult teachers, the Dean, the Vice-dean, department chairs and administrative office workers.

76. Examinations are taken at the end of each semester. Examination schedule is designed with due regard to student requests and is posted no later than 1 week before the start of the session. Examinations are distributed equally throughout the whole period allocated to examinations. Similar procedures of even distribution, taking into account student requests, are also applied to other forms of assessment (mid-term exams, practical work assignments, essay presentations). The coordination of these assessments is performed at the department level.

5.2.2. Student academic performance

77. The number of entrants to the Programme in 2007-2009 was quite stable (2007 – 10, 2008 – 8, 2009 – 6). All state financed positions were filled. The number of tuition-fee paying entrants has been 1 since 2008. Such number of entrants is normal, taking into account the fact that only graduates from Catholic Theology studies can continue studying in the Programme.

78. Over the same period, 4 students dropped out of studies for personal reasons, but there were no drop-outs due to academic failure, presumably because quality and motivation are high; 9 students took an academic leave, for family and professional reasons, but most of them returned to continue their studies.

79. Programme students participate in Faculty scientific events and conferences, and attend lectures delivered by visiting scientists from foreign countries. Analytical skills, indispensable for carrying out scientific research, are developed while preparing seminar presentations, writing research papers and performing homework assignments. Students are taught to present research results, learn to make reasoned decisions, critically analyse and assess the outcomes of the performed research.

80. At the FCT, scientific research is most actively pursued by its research centres
 and in the VMU inter-faculty research clusters on “Church Relations with State and Society in Lithuania” and “Search for Human Relations in Bioethics”.

In 2008, the inclusion of faculty teachers and advanced students in research clusters, and the development of a system of planning, assessing and enhancing student research work were set up as important aims in FCT strategy.

Programme students participate in scientific events organized by research centres and clusters. Their choice of topic for the final thesis or of placement for practice is related to a research field of a centre or cluster.
 Students who intend to enter the doctoral study programme in Theology are invited to publish scientific articles in the Religious Science journal “Soter”, published by the FCT.

81. From the beginning of 2010, students’ scientific research has been coordinated by the FCT Students’ Scientific Society “Signum”. The Society invites scientists from different fields to present their research themes, organizes public debates, presentations of students’ scientific work and its corresponding publication. Programme students have been invited to give theological lectures on current issues in other SSSs. In the spring semester of 2010, “Signum” organized a national students’ research section in the international scientific conference organized by the Faculty. The activities promoted by “Signum” bring together students of the Bachelor and Master level programmes and highlight research themes considered to be important for the whole Faculty.

82. The FCT students’ “Philosophers’ Club” discusses philosophical issues and includes students from VMU’s Faculty of Humanities and from Kaunas University of Technology. The club is open to Programme students.
5.2.3. Mobility of teachers and students

83. International cooperation is very important for the FCT’s doctoral study programme and research projects, for publishing scientific articles and monographs, for organizing scientific conferences, for enriching teaching and study experience and developing teaching methods. Particular attention is paid to the development of an international dimension in the FCT’s strategic plan.

One third of the members of doctoral committee and one third of the Editorial Board of the FCT’s scientific journal “Soter” are scholars from foreign countries
.

84. At VMU a great part of teacher and student mobility is carried out via the Erasmus programme. VMU is in third place for teacher and student mobility among all Lithuanian higher education schools participating in LLP/Erasmus exchange programme.

The choice of Erasmus exchange partners is determined by the intention to provide students with a possibility to hear lectures given by leading foreign theologians and provide a broader choice of institutions for out-going teachers and students. Partners are selected in a thorough way, on the basis of personal academic acquaintance
.

85. Increased academic mobility of teachers is one of the objectives of VMU’s and the FCT’s strategy implementation plans. Outgoing teachers receive additional points, with a direct impact on the increase in their salary.

Every year since 2005 between 5-7 Pastoral Theology Programme teachers (33%-50%) have visited foreign universities. The visits have been mainly for teaching, giving presentations in international scientific conferences, participating in symposiums of theological societies, gaining international experience and getting acquainted with achievements of partners in the same field of academic research.

86. Particular attention has been devoted, since 2006, to inviting teachers from foreign countries to FCT. At least three times a year students have the opportunity to hear an incoming professor lecture on subjects related to their studies. About two thirds of visiting teachers come on the Erasmus exchange programme.

87. Only one Programme student has gone abroad to study on Erasmus exchange. The main reason is that most students have families and are employed, and so cannot leave Lithuania for a whole semester.

There have been no incoming foreign students.

88. Teacher mobility in the Programme is surprisingly high. Student mobility is residual.
5.3. Student support
5.3.1. Usefulness of academic support

89. The FCT seeks to promote understanding and cooperation between teachers and students. Following established tradition, informal discussions on the study process, study specialization and future work perspectives are encouraged. Once a month the Dean meets with students-monitors and active members (“student active group”) to discuss important issues for students and faculty. During annual Faculty events special time is allotted to discussions about theological studies and career opportunities. Faculty alumni participate in all these events.

90. Different forms of academic and didactic support are applied constantly and consitently. All study and university life related information (Rector’s orders, rules, time-tables, events, mobility, student support information, career opportunities, etc.) are published on the FirstClass intranet system, in VMU and FCT bulletin-boards and websites. Necessary information is provided timely, allowing the students to plan accordingly. The active participation of students in Faculty life, academic and other Faculty events permits the conclusion information is disseminated effectively.

91. According to VMU Academic Regulations, every full-time teacher spends no less than 20 hours per semester consulting students on their homework, individual or group assignments and other study-related issues. Consulting is performed face-to-face at hours officially announced via the intranet and on bulletin-boards, as well as on-line by Skype, e-mail and discussion forums – collaboration environments convenient for students.

The Dean and Department Chairs meet periodically with students, to explain the aims of the study programme, projected learning outcomes and links, needs of the labour market and job opportunities. FCT administration office workers are available daily for students to consult on academic and organizational issues. Every semester, at the beginning of the examination session, the Dean sends an e-mail to the teachers reminding them that examination results have to be discussed with the students during specially appointed times and that the students are to be informed about the time of the meeting during the examination.

92. Different forms of help for career planning are available to the students. The VMU Youth Career Centre regularly organizes seminars and provides consultations on career planning issues. Regularly, at least once a year, face-to-face meetings with members of FCT Alumni are organized where they talk about their work experience, the relevance to their work of the knowledge and skills acquired through the Programme.

93. As FCT graduates already work almost in all social partner institutions, the Faculty has close, diverse and fruitful ties with almost all ecclesiastical institutions. One of the important areas of cooperation is providing information about vacant places in these institutions. Announcements for open job positions are posted to students via VMU intranet system, placed on FCT Facebook social net, and faculty bulletin boards. Another form of recruitment, involving Faculty staff, is in transmitting requests from social partners for job applicants.

A considerable numbers of Programme students are priests who, naturally, apply skills acquired in the Programme directly to their pastoral work.

94. Lectures, seminars, practical training, research assignments, and voluntary activity result in greater familiarity of students with Catholic organizations and their representatives. The importance of voluntary work of students for their future profession is emphasized from the very first year of studies. The Faculty administration acts as a mediator in posting various opportunities for voluntary activity and practical training in Lithuania and abroad.

95. At the beginning of the academic year, the first year students of the Programme have an orientation week. Then, approximately in October, another meeting with the Dean is organized to discuss the first impressions of the study programme. From 2007 an official Beginning of the Academic Year has been organized at the FCT, during which students get acquainted with the faculty administration, teachers, and senior year students. These measures strengthen motivation of new entrants.

96. On demand, opportunities can be created for a student to follow the study programme according to an individual schedule, in accordance with the order approved by Rector
. However, no Programme student made use of this possibility over the period analysed in the Report. During the on-site visit students explained that this is due to flexible timetables and easy dialogue with teachers, which allows them to adjust lectures so as to harmonize their studies with jobs and family life.

97. In brief: information regarding studies is transmitted consistently and timely; students are provided with comprehensive consultation on career opportunities; students can, in theory, design a personal study programme, but in practice have not made use this possibility.

98. The conditions for retaking examinations and repeating subjects are in accordance with the law. When repeating a subject, students at the FCT have the added benefit of being able to transfer previously positively assessed parts of the final accumulative mark.
5.3.2. Efficiency of social support

99. A number of successful full-time Programme students receive a grant from the state
.

100. Additional financial support can be obtained from various funds and students are informed about available possibilities and are assisted in preparing the necessary documents.

Onetime allowances or social grants provide direct support. The following additional grants can also be provided: social, onetime, exchange programme, honorary university and motivating grants.

The meeting with students and graduates of the various FCT programmes permitted the experts to conclude that the student grant and allowance system is considered to operate fairly.

101. Due to the worsening financial situation at the university, all events for students as well as trips and weekends depend on resources obtained from sponsors through the mediation of social partners and the Grand Chancellor. Students of the Pastoral Theology programme participate in almost all events organized by the FCT and are therefore also considered to be recipients of this kind of support.

102. Students also receive effective psychological, sport, health, and cultural support.

5.4. Student achievement assessment

5.4.1. Suitability of assessment criteria and their publicity

103. The assessment system and criteria allow teachers to thoroughly and objectively assess students’ achievements. Student achievements are evaluated according to the accumulative mark achievement system approved by the University. The aim of the system is to evaluate student’s knowledge and skills in a reliable, objective and adequate way. Student’s study achievements are evaluated in colloquiums, during other interim work assessment (tests, homework, individual work assignments) and examination. The final mark integrates the marks received for interim work and examination.

104. Students are acquainted by teachers, at the beginning of each semester, with the subject learning outcomes, study achievement evaluation structure, and evaluation criteria.

No clear definition is provided of the criteria, if any, for assessing a student’s scientific and academic activity outside individual courses.
5.4.2. Feedback efficiency

105. Effective feedback measures are in place for student achievement. Teachers provide feedback in written and oral form. After the written examination the final results are posted on the Intranet in 5 work days and then discussed in the student group. Participation is not compulsory. Teacher and student conversation aims at clarifying the achievement of the learning outcomes. The mark for the written final exam can then be changed, but no more than by one point.

The student has a right to appeal to the Dean within 3 days of the evaluation being posted. The Dean appoints an Appeal Committee which consists of 3 persons. The teacher and the student have to present all the relevant information to this Committee. The appeal must be examined within 5 days.

Feedback is, therefore, sufficient for students to obtain and question information concerning their achievements.

106. At the end of every semester, students are given evaluation forms to assess every course as well as the quality and method of teaching. This feedback provides the Faculty and the Department with the information on the quality of teaching, expectations of the students and suggestions for improvement.

Experts were informed that VMU is reviewing the evaluation forms and that staff at the FCT find direct dialogue with students efficient in contributing to changes in study subjects and in the Programme as a whole.

5.4.3. Efficiency of final thesis assessment

107. Master – Licentiate final thesis is defined as an analytical and applied independent research project. Final thesis is prepared in compliance with the Apostolic Constitution Sapientia Christiana, and the general rules on final theses preparation and defence approved at VMU
. The requirements and schedule are posted publicly on the FCT information system and are discussed in detail with the final year students at the beginning of the third semester. The requirements for final thesis preparation are modified and approved annually, after the quality of that year’s final theses have been discussed.

108. Students are free to choose the advisor of their final thesis and negotiate the chosen theme. While preparing the thesis, themes may be adjusted to take into account new findings obtained during the research. One month prior to the public defence, they are approved by the Rector of VMU. During the approval of the chosen themes for final theses, due regard is paid to the compliance of the theme with the programme aims. If the theme does not correspond to the programme aims, the student corrects and modifies the theme.

109. A proper assessment procedure is in place, involving a Committee for the public defence of the final theses which consists not only of students’ teachers, but also of representatives from other institutions of higher education: a) the advisor writes a review about the adequacy of the work to the set requirements, evaluates student’s independent work, the performed research, presents an overview of the final thesis preparation process; b) the reviewer, appointed by the Department, evaluates the thesis and presents his/her opinion in the written review; c) during public defence, members of the Committee listen to the student’s final thesis presentation and evaluate the final thesis by mark in a closed Committee meeting, taking into account evaluation criteria of final thesis. Each member of the Committee evaluates the final thesis separately. Rules are clearly established for working out the final mark.

110. It is not clear from the Report whether the advisor chosen freely by a Programme student must have a doctorate in Theology – although everything seems to suggest that this is so.
5.4.4. Functionality of the system for assessment and recognition of achievements acquired in non-formal and self-education

111. As yet there is no formal system of assessment and recognition of achievements acquired in non-formal and self-education. It is a relatively new requirement and VMU is still working on developing effective criteria and methodology. The University Competence Centre will provide students with the possibility of having their non-formally acquired skills and competence recognized and assessed. Some Programme students, who combine pastoral work and study, have expressed their interest in this possibility. But as yet none of them have applied to be assessed.
5.5. Graduates placement

5.5.1. Expediency of graduate placement
112. At the end of 2009, VMU Strategy for Student Career Projecting and Graduate Career Observing was approved, and corresponding instruments for data collection and analysis were designed. VMU is also planning to join the national project for a system for graduate career observance. These measures will help to have more exact data on graduate careers.

113. The Programme graduates met by the team during the on-site visit had entered a wide variety of occupations, such as working in Caritas, in Family and Youth centres and teaching Religion in secondary schools and gymnasiums – most of them, that is, in line with the Programme’s aims as laid out in 1.1.1. –, and considered that the Master–Licentiate had given them academic competence and professional skills which they were now finding very useful.
6. Programme management

6.1. Programme administration

6.1.1. Efficiency of the programme management activities

114. The administrative units for running the Programme are: the Study Programme Committee, the Department of Theology, and the Faculty Council. The Programme Committee organizes the quality assessment of the Programme and decides on the strategy of improvement. The Faculty Council approves any changes, the Department implements these changes and generally coordinates the Programme.

The Programme is approved by the Congregation for Catholic Education. Every three years the Dean prepares a report on the Faculty and any major changes in the study programme, and submits it to the Grand Chancellor who then presents it to the Congregation for approval.

115. The Study Programme Committee consists of qualified and experienced Programme teachers, students, alumni representatives, social partners and external experts.

116. Programme administration and programme quality assurance processes are regulated by VMU documents. In 2009, a VMU Intranet catalogue was designed, which gathers all the information related to study programme self-evaluation. Statistics on student and teacher mobility, student progress and drop-out data are kept and stored at the FCT and the Office of Academic Affairs. Final theses, examination and colloquium papers are stored in the Dean’s office. Lists of topics for final theses are kept on FCT and VMU databases. Alumni contact data are stored and updated regularly.

6.2. Internal quality assurance

6.2.1. Suitability of the programme quality evaluation

117. The internal quality assurance system has been set up according to VMU regulations.

118. A standardised assessment is performed at the end of each semester of two or three compulsory and elective subjects.

The Study Programme Committee and the Department of Theology discuss programme assessment issues regularly. Faculty, students, alumni and social partners meet to discuss study quality issues more than once a year.

119. The data required for Programme quality control has led to the development of a number of different questionnaires: 1) study subject teaching quality evaluation – student’s approach; 2) study subject teaching quality evaluation – teacher’s approach; 3) teacher and student’s approach to the achievement of learning outcomes laid out in the subject programme; 4) evaluation of the quality of the supervision available to students in preparing course papers and final theses; 5) quality evaluation of study organization.

Closed type questions are supplemented by open-ended questions: a) study programme aims, demand, relevance, changes in purpose and demand since the last updating; b) programme study outcomes (intended competences), their change and coherence with similar study programmes in other, including foreign, universities; c) programme structure and content; d) compliance of study subjects with all the required structural parts and their volume in credits; f) study programme plan; g) distribution of subject hours; h) assessment of subject learning outcomes; i) final assessment of the Programme results.

120. VMU regulations provide a very effective mechanism for evaluating the Programme. The requirement to analyse the Programme in comparison “with similar study programmes in other, including foreign, universities” (see above 119) seems particularly relevant.
6.2.2. Efficiency of the programme quality improvement

121. The general results of the Programme quality assessment are discussed at meetings of the Study Programme Committee and the Department. The opinion of students and faculty are taken into account and have led to changes in the past – such as in 2008, when the programme duration and content were changed to include subjects requested by the students.

122. The Dean or Department Chair may initiate a confidential discussion with a faculty member on the results of her/his teaching quality assessment, oriented to self-reflection and self-development and a general improvement of the quality of their teaching. Individual ratings are confidential – each assessed teacher is acquainted with his/her own results.

Publicity of programme quality is foreseen in VMU Statute. A working group has been set up at university level to create a university teaching quality assessment database which will allow publication of certain data.

6.2.3. Efficiency of stakeholders participation

123. There is a close relationship between the FCT and many stakeholders, as was visible during the on-site visit. The opinion of stakeholders is sought after by various means.

124. However, are the right questions being asked? Is the Programme being considered by all as mostly profession-centred? The team of experts got the impression that the stakeholders were more interested in the professions they would have or the professionals they do or wish to employ, than in the increased understanding of the world and of the pastoral challenges facing the Catholic Church which could and should come from a programme of advanced studies in Pastoral Theology and the on-going research and publication which should accompany it.
III. RECOMMENDATIONS
1.

The small number of students studying in this Programme is particularly striking when one takes into account the unique character of this Licentiate in Pastoral Theology, in Lithuania. The Programme needs to be opened to a wider public in order to build up, in Lithuania, a critical mass of graduates without which Pastoral Theology will not fully mature as a field of scientific research and publication. Each diocese in Lithuania would surely benefit from having at least one student a year in the Programme – though this would naturally call for further funding, possibly by the respective diocese, and a bridging course for those who have studied Theology at a seminary or have a degree in Religious Studies.

 2.

Although the focus on Marriage, Youth and Vocation is understandable, given the present situation of the Catholic Church in Lithuanian and the quality of some of the leading teachers in the Programme, some provision should be made for grounding students in branches of Pastoral Theology which deal with other issues such as ecumenical and interreligious dialogue, social transformation (especially in the religious sphere), justice, Church-State relations, art and culture, …

 3.

We recommend a more explicit inclusion in the Programme, though not necessarily as an autonomous subject, of an introduction to the various instruments of quantitative and qualitative analysis of social reality in the religious sphere which are necessary for at least some of the research students will be called upon to undertake in the future (and some have already shown an interest in undertaking, as can be seen in the topics of their final theses).

IV. GENERAL ASSESSMENT

The study programme Pastoral Theology (state code - 62402H103, 621V64001) is given positive evaluation.

Table. Study programme assessment in points by evaluation areas.

	No.
	Evaluation area
	Assessment in points*

	1
	Programme aims and learning outcomes
	3

	2
	Curriculum design
	3

	3
	Staff
	4

	4
	Facilities and learning resources
	3

	5
	Study process and student assessment (student admission, student support, student achievement assessment)
	4

	6
	Programme management (programme administration, internal quality assurance)
	3

	
	Total:
	20

*

1 (unsatisfactory) – there are essential shortcomings that must be eliminated

2 (poor) – meets the established minimum requirements, needs improvement

3 (good) – the area develops systematically, has distinctive features

4 (very good) – the area is exceptionally good

	Grupės vadovas:

Team leader:
	Prof. Peter Stilwell

	Grupės nariai:

Team members:
	Prof. Vidas Balčius

	
	Dr. Gediminas Mikelaitis

	
	Student Justas Bujokas

	
	

� Elements in the present report were gathered from the Self-Evaluation Report and the on-site visit. Some of the aspects of the historical perspective in the Introduction are based on information found on the Internet.

� John Paul II, Apostolic Constitution Sapientia Christiana (1979).

� VMU Statute, 70; � HYPERLINK "http://senas.vdu.lt/apie_vdu/VDUstatutas.pdf" �http://senas.vdu.lt/apie_vdu/VDUstatutas.pdf� (in Lith)

� Catholic Church in Lithuania; � HYPERLINK "http://katalikai.lt/" �http://katalikai.lt/� [2010-07-01]. (in Lith.)

� Lithuanian Department of Statistics at the Government of the Republic of Lithuania. Population census in 2001: Roman Catholics prevail; � HYPERLINK "http://www.stat.gov.lt/uploads/docs/2002_11_07.pdf" �http://www.stat.gov.lt/uploads/docs/2002_11_07.pdf� [2010-07-01]. (in Lith.)

� In 2008 alone, 16564 engaged people underwent spouse preparation programmes in these family centres, in other words over 34% of the couples who married that year (cfr. Lithuanian Family Centre activity report for 2008, in Lith.). This illustrates the need for people with proper formation, able to communicate the teaching of the Church professionally and to undertake responsible pastoral care

� “Caritas” in Lithuania has two and a half thousand employees and voluntary aids, working in seven dioceses “Caritas”. The Catholic Church undertakes a number of projects for the socially deprived (families in poverty, lonely patients, prisoners and former convicts, victims of women trafficking, refugees and homeless).

� In Kaunas archdiocese alone more than 5000 children are prepared for First Communion every year and more than 3000 adolescents are prepared for Confirmation

� In 2008-2009, 1536 teachers of Religion worked in Lithuanian schools, who taught Religion to 243503 schoolchildren. During the last five years Catholic Religion was chosen as a subject by more than half of Lithuania’s schoolchildren (53.0% in 2004-2005; 57.1% in 2005-2006; 58.0% in 2006-2007; 57.6% in 2007-2008; 57.7% in 2008-2009), and the percentage can be expected to remain stable over the next years (cfr. Lithuanian Catechetical Centre. Statistics. Attendance of Religion classes in 2008 - 2009; � HYPERLINK "http://www.ltkc.lt/index.php?link=docs" �http://www.ltkc.lt/index.php?link=docs� [2010-07-01] in Lith.)

� In 2008-2009, 12.4% (191) of the teachers of Religion in Lithuania had acquired their formation acquired in short-term courses and had no pedagogical nor theological studies at the level of higher education (cfr. Lithuanian Catechetical Centre. Statistics. Information about teachers of Catholic religion according to the data from the (arch)diocesan catechetical centres in 2008-2009; � HYPERLINK "http://www.ltkc.lt/index.php?link=docs" �http://www.ltkc.lt/index.php?link=docs� [2010-07-01], in Lith.). Exceptions to the general law have to be made to grant permission for people without legal qualification to work as teachers of Religion.

� Law on Education of the Republic of Lithuania, Chapter IV, Art. 31. New edition since 28 June 2003: No. � HYPERLINK "http://www3.lrs.lt/cgi-bin/preps2?a=214236&b=" �IX-1630�, 2003-06-17, Official Gazette, 2003, No. 63-2853 (2003-06-28) (in Lith.). The requirements for canonical permission, approved by the Lithuanian Bishops’ Conference, include theological and pedagogical studies at the level of higher education (Lithuanian Conference of Bishops News. Access on the internet: � HYPERLINK "http://lvk.lcn.lt/naujienos/,101" �http://lvk.lcn.lt/naujienos/,101� [2010-06-21] (in Lith.).

� In 2009, there were 8 applicants for 6 positions, in 2010 there were 11 applicants for 10 positions. Not only prospective clergymen and priests enter the Programme, but lay people too.

� Faculty of Catholic Theology. About the Faculty in Brief; � HYPERLINK "http://www.theology.vdu.lt/index.php?page=apie-fakulteta" ��http://www.theology.vdu.lt� (in Lith.).

� VMU Strategic Plan for 2007-2011, p. 4; � HYPERLINK "http://www.vdu.lt/apie_vdu/streteginisplanas2007-2011.pdf" �http://www.vdu.lt/apie_vdu/streteginisplanas2007-2011.pdf� [2010-06-04]. (in Lith.)

� Cfr. National Education Strategy (2003-2012); � HYPERLINK "http://www.smm.lt/teisine_baze/docs/strategija2003-12.doc" �http://www.smm.lt/teisine_baze/docs/strategija2003-12.doc� [2010-06-17] (in Lith.).

� Cfr. Law on Education of the Republic of Lithuania. New edition of the law as of 28 June 2003: No. � HYPERLINK "http://www3.lrs.lt/cgi-bin/preps2?a=214236&b=" �IX-1630�, 2003-06-17, Official Gazette, 2003, No. 63-2853 (2003-06-28) (in Lith.)

� Agreement between the Lithuanian Republic and the Holy See on cooperation in the areas of education and culture, art. 1.1; � HYPERLINK "http://www.kpd.lt/lt/node/154" �http://www.kpd.lt/lt/node/154� [2010-06-03]. (in Lith.)

� Outline of the Lithuanian national qualifications framework. Vilnius: Lithuanian Labour Market Training Authority, 2007 (in Lith.).

� “The European Qualifications Framework (EQF)”, adopted by the European Commission on April 23, 2008.

� Recommendation of the European Parliament and Council on the Establishment of the European Qualifications Framework for Lifelong Learning. Brussels, 29 January 2008. PE-CONS 3662/07.

� Order No. 874 of 15 September 2008 of the Rector of VMU “On the procedure of teaching quality assessment”. (in Lith.)

� VMU Academic Regulations, Ch. 7 “Designing, monitoring and renewal of study programmes”, art. 7.11 (in Lith.)

� Order ISAK-1551of 22 July 2005 of the Minister of Education and Science “On general requirements for study programmes, Art. 4/15” (in Lith.); Law on Science and Studies of the Republic of Lithuania. No. XI-242 of 30 April 2009, Art. 48/2 (in Lith.). VMU Academic Regulations par. 3.2.24 - 3.2.28 (in Lith.).

� John Paul II, Apostolic constitution Sapientia Christiana (1979).

� According to these legal instruments, a second level study programme should ensure that a graduate gains sufficient knowledge of a specific study area to be familiar with its latest theories, methods and technologies and become proficient in applying them in practice. A graduate should be able to carry out research independently by: employing established methods of analysis; critically determining the credibility of their results; assessing and applying new theoretical and practical approaches (cfr. Report).

� For example, contact work (lectures, seminars), self-study, individual and group consultation and supervised work. During contact hours, study methods used include brain storming, focus groups, project method, cooperative learning, role playing, interpersonal exchange, visualizing of situations, learning-by-doing, inductive assignments for self-reflection, experiential learning, debate, etc. Students’ critical thinking skills are fostered, creative and responsible participation in a pastoral context is enhanced, work is undertaken independently in communities, research papers are written and other practical tasks are carried out and then presented and commented on by their peers. During seminars, students analyse pastoral problems individually and in group, perform case analyses, discuss video material, participate in debates, apply theoretical knowledge to uncertain and changeable situations. Practical cases are analysed and tasks and problems solved using a group supervision method. (cfr. Report).

� Decision of VMU Senate No. 1 of 26 April 2006: “On organization of competition for VMU scientific workers…”. (in Lith.)

� Strategic plan of the Faculty of Catholic Theology for 2008–2012 (in Lith.).

� In 2007-2008, the average age of the teachers was 50.6 years, in 2008-2009 – 52 years and in 2009-2010 – 52 years.

� VMU teacher salary coefficient calculation table. Approved by the VMU Senate on 20 February 2008. The calculation is based on individual scientific production and scientific activity reports. (in Lith.)

� The repository of the specialised library consists of 9321 publications: in the areas of philosophy and psychology (438 publications), religion and theology (7651 publications), social sciences (320). There are 3012 publications in Lithuanian, 2423 in English, 2967 in German, and 919 publications in other languages. On the subject of education and development there are 2236 publications in Lithuanian and 1153 in English.

� In 2009, the document repository of Stasys Šalkauskis Theological Reading Room contained 10923 physical items under 1853 titles. During the last academic year the Reading Room received 66 new books. In the Reading Rooms the students have access to rare academic and research publications, reference books (encyclopaedias, dictionaries, manuals) and periodicals. The total number of new issues of periodicals received in 2009 was 334

� In 2006, VMU received 25 state-financed positions for all FCT Master programmes (Pastoral Theology, Canon Law, and Religious Education), 32 positions in 2007, 18 positions in 2008, 20 positions in 2009 and 2010. This quota was distributed between the programmes by the Faculty.

� Norms of Application of Sacred Congregation for Catholic Education for the Correct Implementation of the Apostolic Constitution Sapientia Christiana, art. 24.1. In 2009, the Faculty’s social partners prepared a new recommendation form with questions about the candidate’s participation in religious and social activities and motivation to study.

� In VMU newsletters – particularly important is the VMU publication “Studies at Vytautas Magnus University” – and other publications that provide information about studies in Lithuanian high education institutions in general; the VMU Student Admissions Office; VMU (� HYPERLINK "http://www.vdu.lt" �www.vdu.lt�), FCT (� HYPERLINK "http://www.teologija.vdu.lt" �www.teologija.vdu.lt�) and LAMA BPO websites; VMU and FCT Facebook social network; study fairs, VMU “Open door days”; visits of representatives of VMU and the FCT to schools; FCT radio programmes; Catholic events and websites; meetings with teachers of Religion and during regular meetings of diocesan priests, etc. Aiming at broader dissemination of information, leaflets and posters presenting the FCT, have been published yearly since 2008. Also in 2008, the Faculty had a video made about studies at the FCT. In February 2010, an FCT website was created and an “FCT active group” webpage was opened in Facebook.

� Studies according to the individual study timetable are regulated by the VMU order “On individual study timetable procedures”, approved by the Vice-Rector for Studies.

� Matrimony and Family Studies Centre, History of Catholic Church in Lithuania Centre and Christian Education Centre.

� Polish universities play an important role as FCT foreign partners in scientific research. In 2001 and 2005 the FCT signed cooperation treaties with the Catholic University of Lublin and Nicolaus Copernicus University, in Toruń. The Faculty has close ties with Cardinal Stefan Wyszynski University, in Warsaw, and with the University of Krakow. It also cooperates with the Pontifical Gregorian University and the Pontifical Lateran University (Rome), and with the Faculty of Theology at Frankfurt am Maine University (Germany), Budapest Catholic University (Hungary). In 2010, after a visit of a delegation to the FCT, close cooperation was initiated with the Faculty of Catholic Theology at Tilburg University (Netherlands) and the International Theological Institute (Austria).

� Between 2005–2010 the FCT signed 9 Erasmus agreements with universities in Great Britain, Belgium, Ireland, Germany, France, Italy, Holland and Latvia. Among Erasmus partners are Leuven Catholic University and Paris Catholic Institute.

� Order No.73 of 4 February 2008 of VMU Vice-Rector for Studies “On the order of providing individual study schedule”. (in Lith.)

� In first level programmes, 65% of the first year students receive grants of 1 MGL (minimum subsistence level), 5% of the second, third and fourth year students receive 2 MGL and 25% receive 1.75 MGL. During the first semestre of 2009, a total of 21 FCT students received grants from the state in all programmes; during the second semester 38 students received grants from the state.

� Order No.74a of 6 February 2008 of VMU Vice-rector for studies “On general order of final theses preparation”. (in Lith.)

Vilnius

2010
PAGE
26
Studijų kokybės vertinimo centras

