JAUNIMO MOKYKLŲ VEIKSMINGUMAS

TYRIMO ATASKAITA

Užsakovas: Lietuvos Respublikos Švietimo ir Mokslo ministerija
Tyrimą atliko ir ataskaitą rengė:
Doc.dr. Violeta Rimkevičienė (projekto vadovė),

Prof.habil.dr. Marija Barkauskaitė,

Prof.habil.dr. Vilija Targamadzė,

Doc.dr. Marija Gaigalienė,
Doc.dr. Valdonė Indrašienė,
Oksana Malinauskienė.
Vilnius 2005 m.

TURINYS

31. ĮVADAS

52. TYRIMO METODIKA

52.1. Tiriamieji

52.2. Tyrimo metodika

72.3. Tyrimo eiga ir organizavimas

102.4. Duomenų tvarkymas

102.5. Tyrimo apribojimai

113. JAUNIMO MOKYKLŲ VEIKSMINGUMO TYRIMAS

113.1. Bendrojo lavinimo mokyklų mokytojų požiūris į jaunimo mokyklas

233.2. Jaunimo mokyklų mokinių požiūris į jaunimo mokyklas

333.3. Jaunimo mokyklų mokinių požiūris į mokyklos veiksmingumą pagal klases

413.4. Jaunimo mokyklų mokinių požiūris į jaunimo mokyklų veiksmingumą pagal lytį

493.5. Jaunimo mokyklų mokytojų požiūris į jaunimo mokyklų veiklos veiksmingumą

603.6. Jaunimo mokyklų vadovų požiūris į mokyklos veiksmingumą

733.7. Savivaldybių specialistų požiūris į jaunimo mokyklų veiksmingumą

784. IŠVADOS IR REKOMENDACIJOS

795. PRIEDAI

805.1. 1 Priedas

845.2. 2 Priedas

875.3. 3 Priedas

925.4. 4 Priedas

955.5. 5 Priedas

1. ĮVADAS

Aktualumas. Nuo pirmųjų jaunimo mokyklų įkūrimo Lietuvoje, praėjus daugiau nei dvylikai metų, išlieka šių mokyklų veiklos svarba dirbant su mokymosi motyvacijos stokojančiais, saviraiškos, mokymosi sunkumų, elgesio- emocinių problemų turinčiais paaugliais. Dabartinė situacija rodo, kad į šias mokyklas taip pat patenka mokiniai, gyvenantys sunkiomis socialinėmis- ekonominėmis sąlygomis. Todėl jaunimo mokyklos tampa bendrojo lavinimo mokykloms nepatogių mokinių perkėlimo „punktais“, iš kurių jie paprastai nebegrįžtama į buvusias bendrojo lavinimo švietimo įstaigas, nors tai buvo numatyta jaunimo mokyklų veiklą reglamentuojančiuose dokmentuose. Jaunimo mokyklos mokiniams švietimo sistemoje nedaug išlieka nišų, kuriose, gavę tikslingą socialinę-pedagoginę-psichologinę pagalbą, jie galėtų grįžti į bendrojo lavinimo mokyklą. Išliekant privalomam mokymuisi iki 16 metų dėl ankstesnio mokyklos nelankymo, antramečiavimo ar trečiamečiavimo dalis šių jaunuolių „peržengia 16 metų amžiaus ribą“, o tai apsunkina jų pagrindinio išsilavinimo įgyjimą, verčia jaunimo mokyklas pažeisti jaunimo mokyklų koncepcijoje ir jaunimo mokyklų nuostatuose suformuluotus reikalavimus. Taigi tyrimo objektu išlieka dalis tų pačių problemų, kurios buvo įvardintos ir prognozuojamos dar prieš dešimtmetį (16-18 metų jaunuolių, nelankiusių mokyklos, mokymasis pagrindinėje mokykloje, socialinių ekonominių problemų, turinčių jaunuolių mokymasis, jaunuoliams „pavargusiems nuo mokyklos“ pedagoginė -psichologinė pagalba ir pan.).

Kita vertus XXI amžiaus iššūkiai verčia ieškoti naujų būdų kaip padėti psichologinių, socialinių, ekonominių problemų turintiems vaikams ir jaunuoliams, kad jie netaptų socialinės atskirties dalimi mūsų visuomenėje.

Taigi anksčiau vykdyti tyrimai nesėkmingo mokymosi mastai ir priežastys (M.Barkauskaitė, V.Indrašienė, M.Gaigalienė, V. Rimkevičienė), mokyklos nelankymo priežastys (P.Dereškevičius, V.Rimkevičienė, V. Targamadzė), mokyklos nelankymo ir antramečiavimo kaina (V.Rimkevičienė) ir jaunimo mokyklų veiksmingumo tyrimas leistų sudaryti įvairiaaspektį vaizdą apie minėtąją problemą, inicijuojant naujas darbo, veiklos formas, kuriant modulius, programas, sudarančias sąlygas ankstyvam prevenciniam darbui su paaugliais ir jaunuoliais galinčiais tapti rizikos grupės mokiniais.

Tyrimo objektas - Jaunimo mokyklų veiksmingumas.

Tyrimo tikslas - išanalizuoti jaunimo mokyklų veiksmingumą, remiantis ŠMM suformuluotais parametrais.
Uždaviniai:

1. Ištirti jaunimo mokyklų mokinių ankstesnių mokymosi nesėkmių ir patekimo į jaunimo mokyklas priežastis.

2. Išryškinti adaptacijos jaunimo mokyklose ypatumus ir mokinių socialinius, pedagoginius, psichologinius poreikius.

3. Atskleisti jaunimo mokyklos mokinių mokymosi motyvaciją ir tolesnio mokymosi motyvacijos ypatumus.

4. Apibrėžti jaunimo mokyklų galimybes teikti socialines, pedagogines, psichologines paslaugas, tenkinant mokinių poreikius jaunimo mokyklose.

5. Pateikti JM mokinių šeimos socialinių, pedagoginių, psichologinių, ekonominių gyvenimo sąlygų charakteristiką.

6. Ištirti jaunimo mokyklos koncepcijos atitikimą dabartinėms švietimo aktualijoms, atskleidžiant:

· Jaunimo mokyklų švietimo prieinamumo užtikrinimą ir ugdymo kokybę rizikos grupės vaikams.

· Jaunimo mokyklų šalyje poreikį.

· Mokinių ugdymo pripažinimo įgyjimą jaunimo mokyklose.

2. TYRIMO METODIKA

2.1. Tiriamieji

Respondentų tikslinės grupės:

· Jaunimo mokyklų mokiniai.

· Jaunimo mokyklų pedagogai.

· JM vadovai.

· Bendrojo lavinimo mokyklų mokytojai.

· Savivaldybių švietimo skyrių specialistai, kuruojantys JM.

Tyrimo imtis:

· 478 jaunimo mokyklų 6-10 klasių mokiniai.

· 64 JM mokytojai.

· 16 jaunimo mokyklų vadovai.

· 19 savivaldybių, kuriose yra Jaunimo mokyklos, švietimo skyrių specialistai.

· 108 pagrindinių mokyklų mokytojai.

2.2. Tyrimo metodika

Metodai: ekspertinis vertinimas, anketinė apklausa (anketas žiūrėkite 1, 2, 3, 4, 5 prieduose). Anketų klausimų sudarymo schema paruošta remiantis ekspertų apklausa.

1 lentelė
Anketų klausimų sudarymo schema
	
	JM

mokiniai
	JM

vadovybė
	JM mokytojai
	Pagrindinių mokyklų mokytojai
	Savivaldybių specialistai

	Kokios ankstesnio mokymosi nesėkmių priežastys?

Kokios patekimo į jaunimo mokyklą priežastys?

Kokia jaunimo mokyklų mokinių šeimų socialinių, pedagoginių, psichologinių, ekonominių gyvenimo sąlygų charakteristika?

Kokie adaptacijos jaunimo mokykloje ypatumai?

Kokie mokinių socialinių, pedagoginių, psichologinių poreikių ypatumai

Kokie jaunimo mokyklų mokinių mokymosi motyvacijos ypatumai?

Kokie jaunimo mokyklų mokinių tolesnio mokymosi motyvacijos ypatumai?

Kokios jaunimo mokyklos galimybės tenkinti mokinių poreikius?

Kokios jaunimo mokyklos galimybės teikti socialinės, pedagoginės, psichologinės pagalbos paslaugas?

Ar jaunimo mokyklos koncepcija atitinka dabartines švietimo aktualijas?

Ar įgyja pripažinimą mokinių ugdymas jaunimo mokykloje?

Kokios jaunimo mokyklų mokinių tęstinio mokymosi galimybės?

Koks jaunimo mokyklų šalyje poreikis (pvz., ar jos reikalingos, jei taip, kur labiausiai reikalingos: mieste, kaime ir pan.)?

Kiek jaunimo mokykla užtikrina švietimo prieinamumą ir ugdymo kokybę rizikos grupės vaikams.
	+

+

+

+

+

+

+

+

+

+

+

	+

+

+

+

+

+

+

+

+

+

+

	+

+

+

+

+

+

+

+

+

+

+

+

	+

+

+

+

+

+

+

+
	 +

 +

 +

 +

+

2.3. Tyrimo eiga ir organizavimas

Tyrimo eigos etapai:

· Švietimo veiklą reglamentuojančių dokumentų analizė

· Ekspertinės apklausos ir klausimyno rengimas

· Ekspertinės apklausos ir klausimyno su ŠMM užsakovais aptarimas ir koregavimas

· Respondentų imties tikslinimas

· Tyrimo vykdymas

· Duomenų apdorojimas

· Rezultatų interpretavimas

· Tyrimo rezultatų pateikimas ir pristatymas

Tyrimo organizavimas

Siekiant surinkti išsamią informacija apie jaunimo mokyklų veiksmingumą buvo parengti penki klausimynai (žr. 1, 2, 3, 4, 5 priedus), skirti jaunimo mokyklų mokiniams, jaunimo mokyklų vadovybei, jaunimo mokyklų mokytojams, bendrojo lavinimo mokyklų mokytojams, savivaldybių, kuriose yra jaunimo mokyklos švietimo skyrių specialistams, kuruojantiems jaunimo mokyklas. 2005 m. gegužės mėnesį buvo parengti klausimynai ir pateikti vertinti Švietimo ir mokslo ministerijos, Švietimo plėtotės centro ekspertams. Atsižvelgus į gautas pastabas, klausimynai pakoreguotas ir pateiktas tolimesniam ekspertų vertinimui. Birželio ir rugsėjo mėnesiais buvo vykdoma tikslinių grupių apklausa, suvedami duomenys. Tyrimas buvo atliekamas išsiuntinėjant anketas į jaunimo mokyklas ir savivaldybių švietimo skyrius. Bendrojo lavinimo mokyklų mokytojų apklausa buvo vykdoma elektroniniu paštu.

Tyrimo eigoje buvo išsiųsta:

· 800 anketų jaunimo mokyklų mokiniams – gautos 476 atsakytos anketos (sugrįžimo procentas - 59,5).

· 25 anketos jaunimo mokyklų vadovybei – gauta 16 anketų (sugrįžimo procentas - 64,0).

· 76 anketos jaunimo mokyklų mokytojams – gautos 64 (sugrįžimo procentas - 84,2).

· 25 anketos savivaldybių švietimo skyrių, kuriose yra jaunimo mokyklos, specialistams, kuruojantiems jaunimo mokyklas – gauta 19 anketų (sugrįžimo procentas - 76,0).

· 168 į pagrindines bendrojo lavinimo mokyklas buvo išsiųstos anketos - gautos 108 anketos, užpildytos elektroniniu paštu (sugrįžimo procentas – 64,3).

2 lentelė

Jaunimo mokyklų, dalyvavusių tyrime

 ir grąžinusių anketas, sąrašas

	
	Jaunimo mokyklos pavadinimas
	Mokiniai
	Mokytojai
	Vadovai

	1.
	Alytaus jaunimo ir suaugusiųjų mokykla
	50
	4
	1

	2.
	Biržų jaunimo mokykla
	
	3
	1

	3.
	Kauno Prano Eimučio jaunimo mokykla
	
	2
	1

	4.
	Jonavos jaunimo mokykla

	16
	2
	1

	5.
	Joniškio jaunimo mokykla
	30
	4
	1

	6.
	Jurbarko jaunimo mokykla
	11

	
	

	7.
	Kėdainių jaunimo mokykla
	29

	
	

	8.
	Marijampolės jaunimo mokykla
	37

	5

	1

	9.
	Panevėžio jaunimo mokykla
	18
	6
	1

	10.
	Prienų jaunimo mokykla
	20
	5
	1

	11.
	Radviliškio jaunimo mokykla
	30
	4
	1

	12.
	Šiaulių jaunimo mokykla
	40
	5
	1

	13.
	Šilutės jaunimo mokykla
	20

	
	

	14.
	Telšių jaunimo mokykla
	31

	5
	1

	15.
	Kelmės raj. Tytuvėnų jaunimo mokykla
	14
	3
	1

	16.
	Ukmergės jaunimo mokykla
	26
	5
	1

	17.
	Utenos jaunimo mokykla
	15

	5
	1

	18.
	Vilniaus Jono Ivaškevičiaus jaunimo mokykla
	50
	4
	1

	19.
	Vilniaus „Gijos“ jaunimo mokykla
	39
	2
	1

	
	Viso
	476
	64
	16

3 lentelė

Savivaldybių specialistų, dalyvavusių tyrime ir grąžinusių anketas sąrašas

	
	Įstaigos pavadinimas

	Specialistai

	1.
	Alytaus miesto savivaldybės administracija
	1

	2.
	Biržų rajono savivaldybės administracija
	1

	3.
	Marijampolės miesto savivaldybės administracija
	1

	4.
	Jonavos rajono savivaldybės administracijos Švietimo, kultūros ir sporto skyrius

	1

	5.
	Jurbarko rajono savivaldybės administracija

	1

	6.
	Joniškio rajono savivaldybės administracijos Švietimo ir sporto skyrius
	1

	7.
	Kaišiadorių rajono savivaldybės administracijos Švietimo, kultūros, sporto ir socialinių reikalų departamento Švietimo ir kultūros skyrius
	1

	8.
	Kelmės rajono savivaldybės administracijos Švietimo skyrius
	1

	9.
	Panevėžio rajono savivaldybės administracijos Švietimo skyrius
	1

	10.
	Pasvalio rajono savivaldybės administracijos Švietimo ir sporto skyrius
	1

	11.
	Plungės savivaldybės administracijos Švietimo ir kultūros skyrius
	1

	12.
	Prienų savivaldybės administracijos Švietimo skyrius
	1

	13.
	Radviliškio rajono savivaldybės administracijos Švietimo skyrius
	1

	14.
	Rokiškio rajono savivaldybės administracijos Švietimo skyrius
	1

	15.
	Šiaulių rajono savivaldybės administracijos Švietimo skyrius
	1

	16.
	Šilutės rajono savivaldybės administracijos Švietimo skyrius
	1

	17.
	Tauragės rajono savivaldybės administracija
	1

	18.
	Telšių rajono savivaldybės administracijos Švietimo skyrius
	1

	19.
	Ukmergės rajono savivaldybės administracija
	1

2.4. Duomenų tvarkymas

Duomenys buvo tvarkomi ir analizuojami statistinio paketo socialiniams mokslams (SPSS) 10.0 versija. Darbe naudotas Chi – kvadrato suderinamumo kriterijus, nes skalės buvo nominalinės.

2.5. Tyrimo apribojimai

Kadangi Švietimo ir mokslo ministerijos užsakymas vykdyti tyrimą gegužės-spalio mėnesiais, todėl anketų grįžtamumo procentas nebuvo pakankamai aukštas, nes birželio mėnesio pabaigoje bei liepos ir rugpjūčio mėnesiais respondentai atostogavo.

TYRIMO ATLIKĖJAI NUOŠIRDŽIAI DĖKOJA:

Švietimo ir mokslo ministerijos darbuotojams, Jaunimo, pagrindinių mokyklų vadovams ir mokytojams, savivaldybių specialistams dalyvavusiems ir sudariusiems galimybę atlikti tyrimą.

3. JAUNIMO MOKYKLŲ VEIKSMINGUMO TYRIMAS

3.1. Bendrojo lavinimo mokyklų mokytojų požiūris į jaunimo mokyklas

Tyrimo metu mokytojų buvo pasiteirauta, kokios Jų nuomone mokinių mokymosi nesėkmių priežastys (žr. 1 pav.). Trys ketvirtadaliai apklaustųjų pagrindine mokinių mokymosi nesėkme įvardijo pamokų praleidinėjimą. Iš dalies su šia priežastimi sutiko 22.2 proc., nesutiko – 2,8 proc. mokytojų. Kita svarbi mokinių mokymosi nesėkmių priežastis – nuolatinis namų darbų neatlikimas. Šią priežastį įvardijo 60,1 proc. respondentų. Iš dalies sutiko 38 proc., nesutiko - 1,9 proc. mokytojų.

[image: image1.emf]0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0

mokinys mokykloje nespėja

mokytis su kitais

 nesupranta, ką mokytojai

aiškina

praleidžia daug pamokų

 nuolatos neruošia namų darbų

turi priklausomybių

mokinys dažnai ar ilgai serga

Sutinku Iš dalies sutinku Nesutinku

1 pav. Mokytojų požiūris į su mokykla ir asmeninėmis savybėmis susijusias mokinių mokymosi nesėkmių priežastis, procentais

42,6 proc. mokytojų nurodė, kad mokymosi nesėkmių priežastimi yra tai, kad mokinys nespėja mokytis su kitais. Su šia priežastimi sutiko beveik pusė apklaustųjų mokytojų, nesutiko - 9,3 proc. Beveik ketvirtadalio apklaustų mokytojų nuomone, mokymosi nesėkmes mokiniai patiria todėl, kad nesupranta mokytojo aiškinimo. 63,9 proc. respondentų iš dalies sutiko su šia priežastimi.

Beveik pusė respondentų mokinių mokymosi nesėkmių priežastimis nurodė sveikatos problemas. Jų teigimu tai, kad mokinys dažnai ar ilgai serga (49,1 proc.), turi priklausomybių (48,2 proc.) yra viena svarbesnių iš mokymosi nesėkmių priežastis. Iš dalies sutiko atitinkamai 37,7 proc. ir 40,7 proc. mokytojų.

Apibendrinant galima teigti, kad apklaustųjų mokytojų požiūrių mokinių mokymosi nesėkmės pirmiausiai susijusios su pamokų praleidinėjimu, namų darbų neruošimu ir asmeninėmis mokinių savybėmis. Ne mažiau svarbios mokymosi nesėkmių priežastys – sveikatos problemos.

Mokinių mokymosi nesėkmių priežastimi mokytojai taip pat nurodė su šeimos aplinka susijusias priežastis. 38 proc. sutiko, 56,4 proc. iš dalies sutiko, kad mokymosi nesėkmių priežastis – namiškių nesutarimai ir smurtavimas. Su šia priežastimi nesutiko tik 5,6 proc. apklaustų mokytojų. Beveik trečdalis mokytojų sutiko, (iš dalies sutiko 49 proc.), kad mokinys neturi sąlygų mokytis namuose, todėl patiria mokymosi nesėkmes. 21,3 proc. sutiko, o 51,8 proc. iš dalies sutiko, kad mokinio neprisitaikymas prie mokyklos reikalavimų ir tvarkos yra patiriamų mokymosi nesėkmių priežastis. Sunkią materialinę padėtį, kaip šios problemos priežastį nurodė beveik 14 proc. respondentų., o 63,9 proc. tik iš dalies sutiko su šiuo teiginiu.

[image: image2.emf]0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0

mokinys neturi sąlygų mokytis

namuose

namiškiai smurtauja ir nesutaria

tarpusavyje

mokinys neprisitaiko prie

mokyklos reikalavimų, tvarkos

sunki materialinė padėtis

šeimoje

Sutinku Iš dalies sutinku Nesutinku

2 pav. Mokytojų požiūris į su šeima susijusias mokinių mokymosi nesėkmių priežastis, procentais

Tik nedidelė apklaustų mokytojų dalis nurodė, kad mokymosi nesėkmių priežastimi yra mokyklos baimė (žr. 3 pav.) Tai, kad mokiniai bijo mokytojų nurodė 5,6 proc. ir bijo kitų mokinių - 3,7 proc. apklaustųjų.. Pusė respondentų iš dalies sutiko, kad mokymosi nesėkmes patiria mokiniai, kadangi bijo mokytojų. Su šia priežastimi nesutiko 44,4 proc. apklaustųjų. Su kita mokymosi nesėkmių priežastimi – bijo kitų mokinių - iš dalies sutiko 68,5 proc., nesutiko 27,8 proc. mokytojų.

[image: image3.emf]0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0

bijo mokytojų

bijo kitų mokinių

Sutinku Iš dalies sutinku Nesutinku

3 pav. Mokytojų požiūris į su mokyklos baime susijusias mokinių mokymosi nesėkmių priežastis, procentais

Mokytojų buvo pasiteirauta, dėl kokių priežasčių dažniausia iš jų mokyklos išeina mokiniai į Jaunimo mokyklą (žr. 4 pav.). Beveik 60 proc. tyrime dalyvavusių mokytojų nurodė, kad tokių mokinių jų mokykloje nebuvo. 36,1 proc. mokytojų nesutiko su šiuo teiginiu. Pagrindine mokinių išėjimo į Jaunimo mokyklą priežastimi mokytojai nurodė tai, kad mokiniams nesisekė jų mokykloje mokytis. Su šia priežastimi sutiko 48,2 proc., iš dalies sutiko – 44,7 proc., nesutiko – 7,1 proc. apklaustųjų.

Išėjimo iš bendrojo lavinimo mokyklos į Jaunimo mokyklą priežastimi 47,7 proc. mokytojų įvardijo nesutarimus su mokytojais. Su šia priežastimi nesutiko beveik penktadalis (19 proc.) ir iš dalies sutiko trečdalis (33,3 proc.) tyrime dalyvavusių mokytojų.

Tik 3,6 proc. mokytojų mano, kad išėjimo į Jaunimo mokyklą priežastimi gali būti tolimas atstumas iki jų mokyklos. Su šiuo teiginiu iš dalies sutinka daugiau kaip trečdalis (35,7 proc.), nesutinka – 60,7 proc. mokytojų.

Tyrimas parodė, kad mokytojų požiūriu mažiausiai reikšminga išėjimo į Jaunimo mokyklą priežastis – mokiniui nesuteikta savalaikė pagalba mokykloje. 14,6 proc. sutiko su šiuo teiginiu, iš dalies sutiko – 39 proc., nesutiko – 46, 4 proc. respondentų.

Apklausti mokytojai taip pat paminėjo ir kitas, jų požiūriu mažiau reikšmingas, mokinių mokymosi nesėkmių priežastis:

· mokymosi motyvacijos ir pareigos supratimo nebuvimas;

· tėvų abejingumas ir nerūpestingumas;

· tėvų priežiūros stoka.

Apibendrinant galima teigti, kad pagrindinėmis išėjimo iš mokyklos į jaunimo mokyklą priežastimis mokytojų požiūriu yra nesutarimai su mokytojais ir nesėkmingas mokinių mokymasis.

[image: image4.emf]0 10 20 30 40 50 60 70

mokykloje nesisekė mokytis

mokykla buvo toli nuo namų

nesutarė su mokytojais

tokių mokinių mokykloje nebuvo

mokykloje mokiniui nebuvo

suteikta savalaikė pagalba

Sutinku Iš dalies sutinku Nesutinku

4 pav. Mokytojų požiūris į mokinių išėjimo į Jaunimo mokyklą priežastis, procentais

Tyrimu buvo siekta sužinoti mokytojų nuomonę apie šiandieninę jaunimo mokyklos koncepciją. Tik šiek tiek daugiau nei trečdalio (34 proc.) mokytojų teigimu, šiandieninė Jaunimo mokyklos koncepcija atitinka dabartines švietimo aktualijas. Iš dalies taip mano 60,3 proc. apklaustųjų.

Teirautasi, kokias Jaunimo mokyklos koncepcijos tobulinimo galimybes galėtų nurodyti tyrime dalyvavę mokytojai (žr. 5 pav.). Pagrindine koncepcijos tobulinimo galimybe respondentai (67,8 proc.) nurodė valdymą ir finansavimą. Su tokia galimybe iš dalies sutiko beveik 30 proc.

Kita svarbia koncepcijos tobulinimo galimybe buvo nurodyta papildomo ugdymo (sutiko 67,1 proc., iš dalies sutiko -26,8 proc., nesutiko – 6,1 proc. mokytojų) bei ikiprofesinio rengimo turinio (sutiko -47 proc., iš dalies sutiko – 51,2 proc., nesutiko – 4,8 proc. mokytojų) įvairovė. Manytina, kad apibrėžus ir įteisinus šią įvairovę, jaunimo mokyklų koncepcija labiau atitiktų šiandienines švietimo aktualijas.

Mažiau nei pusė (46,9 proc.) tyrime dalyvavusių mokytojų sutinka, kad tobulinti Jaunimo mokyklos koncepciją reikia koreguojant Jaunimo mokyklos tikslą ir uždavinius. Su šia tobulinimo galimybe sutinka daugiau nei pusė (50,6proc.) mokytojų.

Koncepcijos tobulinimo galimybe apklaustieji mokytojai įvardija ir tikslinių Jaunimo mokyklos mokinių grupių apibrėžimą (sutinka - 31,7 proc., iš dalies sutinka – 64,6 proc., nesutinka – 3,7 proc.).

[image: image5.emf]0 10 20 30 40 50 60 70 80

 JM tikslą ir uždavinius

 Tikslines JM mokinių grupes

 Reikalavimus pedagogams

Bendrojo lavinimo bloko turinį

Ikiprofesinio turinio įvairovę

 Papildomo ugdymo įvairovę

Valdymą ir finansavimą

Sutinku Iš dalies sutinku Nesutinku

5 pav. Jaunimo mokyklos koncepcijos tobulinimo galimybės, procentais

Šiek tiek mažesne galimybe tobulinti Jaunimo mokyklos koncepcija buvo įvardinti reikalavimų pedagogams koregavimas. Mažiau nei penktadalis (19,5 proc.) sutiko, 63,4 – iš dalies sutiko ir 17,1 proc. nesutiko, kad patobulinus reikalavimus pedagogams reikalavimus, jaunimo mokyklos koncepcija labiau atitiks šiandieninę švietimo situaciją.

Taigi, pagrindiniais siūlymais tobulinti jaunimo mokyklos koncepcijoje laikytini: valdymas ir finansavimas, papildomo ugdymo bei ikiprofesinio turinio įvairovė, Jaunimo mokyklos tikslų ir uždavinių patikslinimas.

Apklausos metu mokytojų buvo pasiteirauta, koks jų nuomone yra Jaunimo mokyklos įvaizdis jų mieste ar rajone. 43,7 proc. apklaustųjų nurodė, kad jaunimo mokyklos įvaizdis yra pozityvus, 23,3 proc. teigimu - iš dalies pozityvus. trečdalio apklaustų mokytojų teigimu, jaunimo mokyklos įvaizdis jų mieste/rajone nėra pozityvus. taigi, du trečdaliai mokytojų mano, kad jaunimo mokyklos įvaizdis jų gyvenamojoje vietoje yra pakankamai pozityvus.

Tyrime dalyvavę mokytojai išskyrė tris esminius veiksnius, lemiančius šį įvaizdį:

· geras mokyklos mikroklimatas ir saugi aplinka;

· popamokinės ir projektinės veiklos įvairovė;

· kvalifikuoti ir savo darbą mylintys pedagogai.

Mokytojų teigimu neigiamą Jaunimo mokyklos įvaizdį dažniausiai lemia:

· mokinių kontingentas ir jų elgesio problemos;

· žemas mokymosi lygis neatitinkantis pasiekimų vertinimo;

· viešas priklausomybių demonstravimas mokyklos teritorijoje.

6 pav. pateikta mokytojų nuomonė apie tai, kokias galimybes toliau mokytis turi Jaunimo mokyklos auklėtiniai, rodo, kad 50 proc. respondentų apie tolesnio Jaunimo mokyklos auklėtinių mokymosi galimybes nežinojo.

Didžiosios dalies mokytojų (68,3 proc.) teigimu, baigę jaunimo mokyklą dauguma mokinių turi galimybę stoti į profesinę vidurinę. 30,7 proc. apklaustųjų nurodė, kad tokią galimybę turi tik kai kurie jaunimo mokyklą baigę mokiniai.

Daugiau nei ketvirtadalis (25,7 proc.) tyrime dalyvavusių mokytojų mano, kad dauguma Jaunimo mokyklos auklėtinių turi galimybę dirbti ir mokytis toliau. 72,3 proc. mokytojų nurodo, kad tokią galimybę turi kai kurie mokiniai.

31,3 proc. apklaustų mokytojų manymu, dauguma mokinių gali mokytis vidurinėje vakarinėje mokykloje. Tuo tarpu 65,7 proc. respondentų mano, kad tokio tipo mokykloje gali mokytis tik kai kurie jaunimo mokyklos auklėtiniai.

Tik maža dalis apklaustųjų (8,2 proc.) mano, kad mokytis vidurinėje mokykloje gali dauguma Jaunimo mokyklą baigusių mokinių. 78,5 proc. nurodo, kad vidurinėje mokykloje tęsti mokslus gali tik kai kurie mokiniai. daugiau nei dešimtadalio (13,3 proc.)respondentų manymu, šio tipo mokykloje negali mokytis nei vienas jaunimo mokyklos auklėtinis.

Studijas aukštojoje mokykloje, kaip Jaunimo mokyklos auklėtinių tolesnio mokymosi galimybę nurodo tik 5 proc. mokytojų. 62,3 proc. požiūriu tokia galimybę turi kai kurie Jaunimo mokyklą baigę mokiniai. Beveik trečdalis nurodo, kad tokios galimybės niekas iš Jaunimo mokyklos auklėtinių neturi.

[image: image6.emf]0 10 20 30 40 50 60 70 80 90

 mokytis vidurinėje mokykloje

mokytis vidurinėje vakarinėje

mokykloje

stoti į profesinę vidurinę

mokyklą

baigti vidurinę ir studijuoti

aukštojoje mokykloje

 dirbti ir mokytis

Dauguma Kai kurie Niekas

6 pav. Mokytojų požiūris į mokinių, baigusių Jaunimo mokyklą, tolesnio mokymosi perspektyvas, procentais

Daugumos tyrime dalyvavusių mokytojų manymu Jaunimo mokyklos mokiniai turi galimybę užsiregistruoti darbo biržoje. 48 proc. teigia, kad tokia galimybe gali pasinaudoti dauguma, o 50 proc. – kai kurie Jaunimo mokyklos auklėtiniai.

Trečdalio mokytojų teigimu, tolesnė daugumos Jaunimo mokyklos mokinių mokymosi galimybė – eiti į kursus. 64,6 proc. mokytojų mano, kad šia galimybe gali pasinaudoti kai kurie mokiniai

Apklaustų mokytojų (30,3 proc.) manymu, dauguma jaunimo mokyklas baigusiųjų turi galimybę dirbti pas tėvus. Pasak 66,7 proc. apklaustųjų, tokia galimybe gali pasinaudoti kai kurie mokiniai.

Taigi, tyrime dalyvavusių mokytojų nuomone pagrindinės daugumos Jaunimo mokyklos auklėtinių tolesnio mokymosi galimybės yra stoti į profesinę vidurinę mokyklą arba užsiregistruoti darbo biržoje. Kai kuriems mokiniams yra galimybė mokytis vidurinėje mokykloje, eiti į kursus arba kur nors įsidarbinti.

[image: image7.emf]0 10 20 30 40 50 60 70 80

 dirbti pas tėvus, gimines

kur nors įsidarbinti

užsiregistruoti darbo biržoje

eiti į kursus

Dauguma Kai kurie Niekas

7 pav. Mokytojų požiūris į mokinių, baigusių Jaunimo mokyklą, tolesnio mokymosi galimybes, procentais

Mokytojų teirautasi, ar yra tęstinio mokymosi galimybės jų savivaldybėje ar apskrityje. 45,1 proc. apklaustųjų nurodė, kad tokios galimybės yra. Daugiau kaip pusė (52 proc.) pažymėjo, kad apie tokias galimybes jie nežino, 2,9 proc. mano,kad galimybių nėra

Tyrimu domėtasi, kokio tipo švietimo įstaigose jaunimo mokyklos mokiniai gali realizuoti tęstinio mokymosi galimybes jų gyvenamojoje vietoje (žr. 8 pav.).

45,5 proc. tyrime dalyvavusių mokytojų mano, kad mokiniai tęstinio mokymosi galimybes gali realizuoti profesinės mokyklos I pakopoje. Su šiuo teiginiu sutinka 32,7 proc., nesutinka – 21,8 proc. mokytojų. Mokymąsi II ir III profesinės mokyklos pakopoje kaip tęstinio mokymosi galimybę nurodo atitinkamai 37,8 proc. ir 30,9 proc. Iš dalies su šia galimybe sutinka atitinkamai 37,8 proc. ir 57,8 proc. respondentų.

Kaip tęstinio mokymosi galimybę, 43,3 proc. mokytojų įvardijo darbo rinkos mokymo centrą. Iš dalies su šiuo teiginiu sutiko daugiau kaip pusė respondentų. 40 proc. mokytojų sutinka, 52 proc. – iš dalies sutinka, kad Jaunimo mokyklos mokiniai tęstinį mokymąsi gali realizuoti suaugusiųjų švietimo centre.

Dauguma apklaustųjų (41,1 proc. sutinka, 56,8 proc. – iš dalies sutinka), kad mokiniai jų gyvenamojoje vietoje turi galimybę tęsti mokymąsi vakarinėje bendrojo lavinimo mokykloje.

Kur kas mažesnė dalis apklaustųjų (27,8 proc.) sutinka, 55,7 proc. – iš dalies sutinka, kad Jaunimo mokyklos mokiniai jų gyvenamojoje vietoje gali tęsti mokymąsi bendrojo lavinimo mokykloje. Gimnaziją kaip tęstinio mokymosi galimybę Jaunimo mokyklos mokiniams nurodė tik kas dešimtas tyrime dalyvavęs mokytojas. 30,6 proc. mokytojų su šia galimybe sutiko iš dalies. 59,2 proc. teigimu, mokiniai tokios galimybės neturi.

Galima manyti, kad Jaunimo mokyklos mokiniai tęstinio mokymosi galimybes savo mieste, rajone ar apskrityje dažniausiai gali realizuoti: profesinės mokyklos I pakopoje, vakarinėje bendrojo lavinimo mokykloje ir darbo rinkos centre.

[image: image8.emf]0 10 20 30 40 50 60 70

 bendrojo lavinimo mokykloje

gimnazijoje

profesinės mokyklos I pakopoje

 profesinės mokyklos II

pakopoje

 profesinės mokyklos III

pakopoje

darbo rinkos mokymo centre

 suaugusių švietimo centre

 vakarinėje bendrojo lavinimo

mokykloje

Sutinku Iš dalies sutinku Nesutinku

8 pav. Švietimo įstaigų, kuriose Jaunimo mokyklos mokiniai gali tęsti mokymąsi savo gyvenamojoje vietoje, pasiūla, procentais

Tyrimu siekta sužinoti, ką reikėtų keisti respondentų rajone/mieste esančioje Jaunimo mokykloje. Nustatyta, kad beveik pusė mokytojų, kurių gyvenamojoje vietoje yra Jaunimo mokykla nurodė, kad reikia gerinti patalpas. Neretai buvo pažymima, kad mokykla neturi sporto salės ar stadiono, o klasės labai mažos, netenkinančios higienos normų.

Kita grupė atsakymų susijusi su besimokančiųjų mokymosi motyvacijos skatinimu ir jų drausmės bei lankomumo gerinimu. daugelio mokytojų teigimu, būtina keisti mokinių požiūrį į mokymąsi, drausmę ir pamokų lankomumą.

Kas ketvirtas mokytojas nurodė, kad reiktų daugiau iniciatyvos iš pedagogų pusės, keičiant mokymo metodiką, organizuojant kūrybingą laisvalaikį.

Šias problemas mokytojai siūlė spręsti didinant finansavimą Jaunimo mokykloms, papildomai skiriant lėšų iš biudžeto. Mokymosi motyvacijos, drausmės ir lankomumo problemas siūlo spręsti didinant mokinių užimtumą po pamokų, griežtinant mokyklos vidaus taisykles. Daugumos apklaustųjų manymu, būtina organizuoti socialinės pedagoginės pagalbos komandos veiklą. Nemaža dalis mokytojų nurodė, kad būtina dar labiau individualizuoti mokymą.

Mokytojų buvo pasiteirauta, kiek jaunimo mokyklų, jų manymu, turėtų būti šalyje (žr. 9 pav.). 54 proc. respondentų nurodė, kad jaunimo mokykla turėtų būti kiekvienoje savivaldybėje. Daugiau nei trečdalis (35 proc.) mokytojų mano, kad tokias mokyklas reiktų steigti apskrityje pagal poreikį.

[image: image9.emf]54%

3%

8%

35%

 kiekvienoje savivaldybėje kiekvienoje apskrityje kiekvienoje savivaldybėje ir apskrityje apskrityje pagal poreikį

9 pav. Mokytojų požiūris į Jaunimo mokyklų steigimo būtinybę, procentais

Tyrimu siekta nustatyti mokytojų nuomonę apie tai, kokiems vaikų ir paauglių poreikiams tenkinti turi būti kuriamos Jaunimo mokyklos (žr. 4 lentelę). Daugiausiai (91 proc.) apklaustųjų nurodė, kad Jaunimo mokyklos turėtų būti kuriamos vaikams ir paaugliams, turintiems mokymosi motyvacijos problemų. 72,2 proc. respondentų mano, kad tokios mokyklos turi būti kuriamos turintiems emocinių ir elgesio problemų. 65,6 proc. mokytojų mano, kad Jaunimo mokykla turėtų bendradarbiauti su sveikatos apsaugos įstaigomis ir tenkinti mokinių po reabilitacijos poreikius. 65,3 proc. požiūriu, Jaunimo mokykla turi būti skirta vaikams ir paaugliams pažeidusiems įstatymus.

55,2 proc. nurodė, kad Jaunimo mokykla turi tenkinti turinčių pažinimo sutrikimų poreikius. Beveik pusė apklaustųjų pažymėjo, kad šio tipo mokyklą tikslinga steigti vaikams ir paaugliams turintiems socialinių – ekonominių problemų.

4 lentelė

Mokytojų požiūris į Jaunimo mokyklų steigimo paskirtis pagal vaikų ir paauglių poreikius, procentais

	Vaikų ir paauglių poreikiai
	Taip

	Turintiems emocinių-elgesio problemų
	72,2

	Turintiems mokymosi motyvacijos problemų
	91,0

	 Turintiems pažinimo sutrikimų
	55,2

	Po reabilitacijos bendradarbiaujant su sveikatos apsaugos įstaigomis
	65,6

	Kartu su reabilitacija bendradarbiaujant su sveikatos apsaugos įstaigomis
	62,5

	 Vaikams ir paaugliams pažeidusiems įstatymus
	65,3

	Vaikams ir paaugliams turintiems socialinių-ekonominių problemų
	47,9

Nustatyta, kad mokytojų požiūriu Jaunimo mokykla turėtų būti skirta vaikams ir paaugliams 14 - 16 metų. Taip nurodė 21,3 proc. respondentų. Šiek tiek daugiau nei penktadalis (20,4 proc.) mokytojų mano, kad Jaunimo mokykla turėtų būti skirta 12 – 18 metų vaikams ir paaugliams. 17,5 proc. respondentų nurodė, kad tokioje mokykloje turėtų mokytis 11 – 18 metų amžiaus vaikai ir paaugliai.

Tyrimu nustatyta, kad 69,9 proc. mokytojų mano, jog Jaunimo mokykla užtikrina prieinamumą rizikos grupės vaikams. Mokytojai teigė, kad mokiniai yra priimami be išankstinio nusistatymo prieš juos, priimami tokie, kokie yra. Be to, jiems čia sudaromos sąlygos ugdytis, gauti elementariausias žinias, pritaikytas pagal jų sugebėjimus. Kaip ugdymo kokybės faktorius buvo nurodyta tai, jog Jaunimo mokyklose yra mažesnės klasės, todėl mokytojai gali skirti daugiau laiko mokiniams per pamokas ir po jų. Su šiuo teiginiu nesutiko 6,8 proc. mokytojų, nežino – 23,3 proc.

Pažymėtina, kad 56,3 proc. respondentų mano, jog jaunimo mokykla užtikrina ugdymo kokybę rizikos grupės mokiniams. Mokytojai pažymėjo, kad tai pasiekiama todėl, kad su rizikos grupės vaikais dirbama taip pat, kaip ir su kitais vaikais, neprimenant jų praeities. Didelė dalis mokytojų nurodė, kad mokykloje mokosi palyginus mažai vaikų, todėl yra galimybė skirti laiko kiekvienam individualiai, taikyti įvairesnius ir patrauklesnius mokymosi metodus. Didelę reikšmę apklaustųjų manymu ugdymo kokybei turi tai, kad Jaunimo mokykloje be pedagogų dirba socialinis pedagogas ir psichologas.

Tačiau 12,6 proc. mano, kad Jaunimo mokykla neužtikrina ugdymo kokybės, o 31,1 proc. negali pasakyti.

Mokytojai mokinių nesėkmingo mokymosi priežastis sąlyginai skirsto į mažai nuo pačių mokinio priklausomas: šeimos aplinka, nesutarimai šeimoje ir smurtas, sunki materialinė padėtis, tėvų abejingumas ir nerūpestingumas, silpna sveikata, mokyklos baimės, o taip pat dalinai nuo mokinio priklausomas (pamokų praleidinėjimas, sisitemingas namų užduočių neatlikimas, nesupratimas mokytojų aiškinimo, mokinio priklausmybės, mokyklos ir mokytojų baimės. Pagrindinės jaunimo mokyklos mokinių išėjimo iš ankstesnės mokyklos priežastys mokytojų nuomone: mokymosi nesėkmės, nesutarimas su mokytojais, tolimas atstumas nuo baigiamosios mokyklos.

Bendrojo lavinimo mokytojai mano, kad Jaunimo mokyklų koncepcija atitinka dabarties švietimo aktualijas. Mokyklų tobulinimas siejamas su valdymo ir finansavimo gerinimu, papildomo ugdymo ir ikiprofesinio rengimo kokybišku plėtimu, tikslų, uždavinių bei tikslinių grupių patikslinimu. Jaunimo mokyklų pozityvų įvaizdį regione kuria pozityvus mokyklos mikroklimatas ir saugi aplinka, popamokinės ir projektinės veiklos įvairovė, savo darbą mylintys kvalifikuoti pedagogai. Tuo tarpu negatyvų požiūrį lemia – mokinių kontingentas ir jų elgesys, žemas mokymosi lygis, viešas mokinių priklausomybių demonstravimas mokyklos teritorijoje.

Jaunimo mokyklų auklėtinių galimybes toliau mokytis mokytojai sieja su mokymusi profesinėse mokyklose, vakarinėse arba suaugusiųjų mokymosi centruose, kursuose. Respondentų manymu tik kai kurie mokiniai galėtų sugrįžti į bendrojo lavinimo mokyklas, o taip pat galėtų studijuoti aukštosiose mokyklose.Respondentų manymu būtina gerinti jaunimo mokyklų materialinę bazę (klases, sporto sales, stadionus); stiprinti lankomumą elgesį reglamentuojančiais dokumentai;, investuoti į mokytojų kvalifikacijos kėlimą, stiprinti specialistų pagalbą.
Dauguma respondentų pritaria jaunimo mokyklų plėtrai plečiant kontingentą – mokiniams po priklausomybių reabilitacijos, pažeidusiems įstatymus, turinčius pažinimo sutrikimų, socialinių- ekonominių problemų, mokymo motyvacijos stoka ir kt.

3.2. Jaunimo mokyklų mokinių požiūris į jaunimo mokyklas

Viso tyrime dalyvavo 476 mokiniai. Didžioji dalis, tyrime dalyvavusių jaunimo mokyklų mokinių buvo vaikinai (63,4 proc.). Merginos sudarė 36,6 proc. visų tyrime dalyvavusių mokinių.

5 lentelė

Tyrime dalyvavusių mokinių pasiskirstymas pagal klases, procentais
	Klasė
	 Procentai

	 5 klasė
	0.6

	 6 klasė
	3.8

	 7 klasė
	10.5

	 8 klasė
	23.9

	 9 klasė
	38.1

	 10 klasė
	23.1

 Pagal klases daugiau nei trečdalis tyrime dalyvavusių mokinių mokėsi devintoje klasėje, mažiau nei ketvirtadalis aštuntoje ir dešimtoje klasėse. Tuo tarpu penktų bei šeštų klasių mokinių, kurie dalyvavo tyrime buvo mažiausia (nuo 0,6 – 3,8 proc.).

6 lentelė

Tyrime dalyvavusių jaunimo mokyklos mokinių šeimos sudėtis, procentais
	

	Šeimos sudėtis
	Procentai

	 Pilna šeima (tėvas, motina, broliai, seserys)
	50.4

	 Nepilna šeima (gyvena su vienu iš tėvų, globėju)
	46.0

	 Gyvena su seneliais arba su vienu iš jų
	1.3

	 Kita
	2.3

Daugiau nei pusė jaunimo mokyklos mokinių gyveno pilnose (tėvas, motina, broliai, seserys), tuo tarpu 46 proc. nepilnose šeimose ir tik 1,3 proc mokinių gyveno su seneliais arba su vienu iš senelių. Penki mokiniai globos namų auklėtiniai. Du jaunimo mokyklos mokiniai, dalyvavę tyrime nurodė, kad jie “gyvena vieni”, kiti, kad “patys turi šeimą”.

Beveik puse tyrime dalyvavusių mokinių (49,6 proc.) bendrojo lavinimo mokykloje buvo antramečiavę ir apie 50,4 proc. neantramečiavę.

7 lentelė

Jaunimo mokyklos mokinių mokymosi nesėkmių priežastys ankstesnėje mokykloje, procentais
	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Neturėjau sąlygų mokytis namuose
	9.7
	15.8
	74.5

	Mokykloje nespėdavau mokytis su visais
	23.9
	29.4
	46.7

	Namiškiai smurtavo ir nesutarė
	4.8
	11.6
	83.6

	Neprisitaikiau prie mokyklos reikalavimų ir tvarkos
	23.1
	34.0
	42.9

	Sunki materialinė padėtis
	13.7
	21.4
	64.9

	Bijojau mokytojų
	11.3
	18.1
	70.6

	Bijojau kitų mokinių
	7.8
	11.8
	80.4

	Nesuprasdavau, ką mokytojai aiškina
	31.5
	39.3
	29.2

	Dažnai ir ilgai sirgau
	14.9
	25.4
	59.7

Tyrime domėtasi, kodėl mokiniams, besimokantiems jaunimo mokykloje, nesisekė mokytis ankstesnėje mokykloje. 31,5 proc. mokinių teigė, jog mokykloje nesuprasdavo mokytojo aiškinimo. Daugiau nei penktadalis, dalyvavusių tyrime mokinių, mokymosi nesėkmes siejo su negebėjimu prisitaikyti prie mokyklos reikalavimų, tvarkos bei per greitu mokymosi tempu. Apie septintadalis mokinių mokymosi nesėkmes siejo su sveikatos problemomis, sunkia materialine padėtimi. Sąlygų namuose neturėjimą, namiškių smurtą ir nesutarimus – mokiniai rečiausiai įvardijo kaip mokymosi nesėkmių priežastis. Atviruose klausimuose dažniausiai pasitaikantys mokinių atsakymai: „...nelankydavau pamokų, praleidau be pateisinamos priežasties...”, “...bėgdavau iš pamokų, tingėjau mokytis, buvo per sunku...“

8 lentelė

Mokinių patekimo į jaunimo mokyklas priežastys procentais
	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutin-ku

	 Ankstesnėje mokykloje nesisekė mokytis
	51.5
	33.8
	14.7

	 Mokykla buvo toli nuo namų
	10.7
	11.8
	77.5

	 Nesutariau su mokytojais
	31.9
	33.2
	34.9

	 Nesutariau su klasės mokiniais
	11.3
	22.1
	66.6

	 Buvusioje mokykloje būtų palikę antriems metams
	45.2
	18.9
	35.9

	 Ta mokykla man nepatiko
	34.5
	34.2
	31.3

	 Pakvietė jaunimo mokyklos pedagogai
	12.6
	12.4
	75.0

	 Toje mokykloje aš nepatikau kitiems mokiniams
	13.4
	22.5
	64.1

	 Toje mokykloje aš nepatikau kitiems mokytojams
	23.9
	39.1
	37.0

	 Ankstesnėje mokykloje nesulaukiau pagalbos
	27.7
	28.6
	43.7

	 Pasiūlė draugas
	33.8
	13.2
	53.0

	 Pasiūlė klasės auklėtojas
	21.8
	14.7
	63.5

	 Pasiūlė socialinis pedagogas/mokyklos psichologas
	19.5
	14.1
	66.4

	 Mokėsi mano brolis/sesuo
	21.4
	3.6
	75.0

	 Pakvietė Jaunimo mokyklos pedagogai
	12.6
	12.4
	75.0

Domėtasi, dėl kokių priežasčių mokiniai pateko į jaunimo mokyklas. Nesėkmes mokantis ankstesnėje mokykloje kaip patekimo į jaunimo mokyklą priežastį, įvardino daugiau nei pusė, tyrime dalyvavusių mokinių. 45,2 proc. sutiko su teiginiu, kad į jaunimo mokyklą pateko, nes priešingu atveju ankstesnėje mokykloje būtų palikti antriems metams. Trečdalis mokinių į jaunimo mokyklą pateko, nes nesutarė su mokytojais, nepatiko mokykla arba kai kuriems pasiūlė draugas.

Daugiau nei ketvirtadalis ir šiek tiek mažiau nei ketvirtadalis mokinių, pažymėjo, kad pateko į jaunimo mokyklą, nes ankstesnėje mokykloje jie nepatiko mokytojams, o be to mokytojai nesuteikė jokios pagalbos. Apie penktadaliui mokinių pasiūlė klasės auklėtojas arba brolis/sesuo, besimokantys tokio tipo mokykloje. Atviruose mokinių atsakymuose akivaizdžios tiek pačių mokinių apsisprendimo nuostatos mokytis jaunimo mokykloje: „...pati ieškojau, kur tęsti mokslus...”; “...pati sugalvojau...”; “...savo noru atėjau...“; tiek pačių artimiausių žmonių patarimai ir iniciatyvos: „pasiūlė mama”; “...tėvai/mama nusprendė ir viskas...”; “...mama įrašė...“. Kai kurie jaunimo mokyklos mokiniai, dalyvavę tyrime rašė, kad jiems „...pasiūlė ankstesnės mokyklos mokytoja/auklėtoja/ direktorė bei kiti mokyklos pedagogai...“.

9 lentelė

Jaunimo mokyklos mokinių adaptacijos mokykloje vertinimas procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Pradžioje buvo sunkiau nei dabar
	34.0
	34.7
	31.3

	Padėjo klasės vadovas, socialinis pedagogas, mokytojai, administracija
	39.7
	31.7
	28.6

	Ilgai vaikščiojau vienas, nesuradau draugų
	7.4
	12.8
	79.8

	Ir dabar bendrauju tik su socialiniu pedagogu, klasės vadovu, psichologu
	10.1
	13.2
	76.7

	Iš karto suradau draugų
	63.2
	24.8
	12.0

	Iš karto supratau, kad tai mano mokykla
	51.7
	33.8
	14.5

Tyrime domėtasi mokinių patekusių į jaunimo mokyklą adaptacijos problemomis. Atlikto tyrimo rezultatai rodo, kad 63,2 proc. mokinių jaunimo mokykloje iš karto surado draugų. Daugiau nei pusė dalyvavusių tyrime pritarė teiginiui, jog „iš karto supratau, kad tai mano mokykla“. Daugiau nei trečdaliui mokinių pradžioje buvo sunkiau, tačiau jiems padėjo klasės vadovas, socialinis pedagogas, mokytojai, administracija. Ir tik 7,4 proc mokinių nurodė, kad tokio tipo mokykloje „...ilgai vaikščiojo vienas, nesurado draugų...“. Kai kurie mokiniai rašė, jog jie bendravo su jaunimo mokyklos direktore, kuri labai daug pagelbėjo jiems adaptuotis.

10 lentelė

Mokinių pozityvaus požiūrio į mokymąsi jaunimo mokykloje vertinimai procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Mokytojo galiu klausti tol, kol viską suprantu
	77.5
	16.8
	5.7

	Čia nesijaučiu negabus
	64.1
	22.5
	13.4

	Dabar geriau sekasi mokytis
	74.0
	19.5
	6.5

	Klasėje mažesnis mokinių skaičius
	82.1
	12.2
	5.7

	Įdomiau mokytis
	68.5
	24.8
	6.7

	Pamokų metu jaučiuosi laisviau
	70.4
	19.3
	10.3

	Leidžia išeiti iš pamokos mokytis individualiai
	26.3
	27.3
	46.4

	Jaučiu, kad sugebu mokytis
	62.0
	30.0
	8.0

	Kitokia vertinimo sistema
	49.0
	27.5
	23.5

	Mokytojai mane supranta
	66.6
	26.3
	7.1

Gauti pozityvūs mokinių atsakymai, į klausimą kodėl jiems patinka mokytis jaunimo mokykloje. 82,1 proc. mokinių labai teigiamai vertino tai, jog klasėse yra mažesnis mokinių skaičius. 77,5 proc. sutiko su teiginiu, jog mokytojo gali klausti tol, kol viską supranta, 74 proc. nurodė, kad dabar jiems geriau sekasi mokytis. Du trečdaliai mokinių sutiko su vertinimais kaip, įdomiau mokytis; mokytojai supranta; pats jaučia, kad sugeba mokytis; jaunimo mokykloje nesijaučia negabus. Kai kurie mokiniai rašė, jog jaunimo mokykloje yra „...puikūs mokytojai ir mokyklos draugai...“, „...direktorė supranta ir visada pasirūpina...“, „...per pamokas stengiasi palaikyti gerą nuotaiką...“ ir t.t.

11 lentelė

 Mokinių negatyvaus požiūrio į mokymąsi jaunimo mokykloje vertinimai procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Klasėje triukšminga
	12.6
	26.7
	60.7

	Kai kurie mokytojai nesuvaldo mūsų
	17.2
	31.9
	50.9

	Per daug kontrolės ir drausmės
	9.2
	27.1
	63.7

	Yra daug blogai besielgiančių mokinių
	23.5
	36.1
	40.4

	Nuobodūs mokytojai
	5.5
	15.5
	79.0

	Trūksta mokymo priemonių
	9.0
	21.8
	69.2

	Neturime kur sportuoti
	19.5
	23.7
	56.8

Ryškių tendencijų, įrodančių, kad jaunimo mokykloje mokiniams nepatinka mokytis, tyrimo rezultatai neatskleidė. Viena iš priežasčių, dėl kurios nepatinka jaunimo mokykloje (23,5 proc. mokinių) yra tai, kad tokio tipo mokykloje - daug blogai besielgiančių mokinių. Penktadaliui, nepatinka jaunimo mokykloje todėl, kad nėra kur sportuoti; šeštadaliui, kad mokytojai nesugeba suvaldyti kai kurių mokinių. Tačiau tik 5,5 proc. iš visų dalyvavusių tyime teigė, jog mokytojai yra nuobodūs.

12 lentelė

Jaunimo mokyklos mokinių tolesnio mokymosi perspektyvos, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Eisiu mokytis į vidurinę mokyklą
	16.9
	14.1
	69.0

	Eisiu mokytis į vidurinę vakarinę mokyklą
	14.8
	17.5
	67.7

	Stosiu į profesinę vidurinę mokyklą
	43.8
	18.4
	37.8

	Baigsiu vidurinę ir studijuosiu aukštojoje mokykloje (kolegijoje, universitete)
	13.1
	20.5
	66.4

	Dirbsiu ir mokysiuos
	26.4
	28.3
	45.3

	Dirbsiu pas tėvus arba pas gimines
	7.6
	14.6
	77.8

	Kur nors įsidarbinsiu
	31.3
	23.8
	44.9

	Užsiregistruosiu darbo biržoje
	17.1
	19.3
	63.6

	Eisiu į kursus
	16.5
	24.5
	59.0

	Nieko nedarysiu
	4.9
	4.4
	90.7

43,8 proc. mokinių savo ateities planus sieja su profesine mokykla, kurioje kartu įgytų ir vidurinį išsilavinimą. Kas trečias iš dalyvavusių tyrime, mąsto apie tai, jog dirbs ir tuo pačiu mokysis. Šeštadalis mokinių planuoja mokytis vidurinėje mokykloje, kiti svarsto, apie galimybę užsiregistruoti darbo biržoje. Mažiau nei septintadalis norėtų studijuoti aukštojoje mokykloje: kolegijoje arba universitete. Kai kurie mokiniai nežinojo, ką veiks, toliau. Keletas parašė, jog „...norėtų grįžti į ankstesnę mokyklą...“ arba konkrečiai nurodė mokyklą, kurioje norėtų mokytis pvz., „...noriu mokytis Užupio gimnazijoje“.

13 lentelė

Jaunimo mokyklos mokinių savijauta mokykloje, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Jaučiuosi visiškai saugus
	65.1
	26.1
	8.8

	Jaučiu mokytojų palaikymą, paramą
	68.1
	22.7
	9.2

	Jaučiu mokinių paramą
	33.2
	46.8
	20.0

	Bijau kitų mokinių smurto, patyčių
	6.5
	17.4
	76.1

	Jaučiuosi atstumtas, vienišas
	4.4
	9.0
	86.6

	Bijau mokytojų
	3.6
	7.1
	89.3

	Jaučiuosi nesaugus
	4.6
	11.6
	83.8

	Jaučiuosi pripažintas
	47.3
	34.2
	18.5

Tyrimo duomenys rodo, jog mokiniai jaunimo mokykloje jaučiasi pakankamai gerai. 68,1 proc. ir 65,1 proc. mokinių sutiko su teiginiu, jog jie jaučiasi visiškai saugūs, jaučia mokytojų palaikymą ir paramą. 47,3 proc. jaunimo mokykloje jaučiasi pripažintais. Kas trečias jaunimo mokyklose jaučia kitų mokinių paramą. Tuo tarpu su teiginiais „jaučiuosi atstumtas, vienišas, jaučiuosi nesaugus, bijau mokytojų, bijau kitų mokinių smurto“ sutiko tik maža dalis mokinių (nuo 3,6 proc. iki 6,5 proc.) Atviri atsakymai patvirtina tas pačias tendencijas. Mokiniai rašo, jog „...jaučiuosi gerai, nes man patinka čia mokytis...“, „...jaučiu direktorės palaikymą...“ ir t.t.

14 lentelė

Jaunimo mokyklos mokinių mokymosi sąlygų sudarymo vertinimas procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Lankyti man patinkančius būrelius
	67.4
	16.0
	16.6

	Lankyti ikiprofesinį mokymą
	53.3
	20.2
	26.5

	Eiti į žygius, ekskursijas
	69.5
	16.0
	14.5

	Bendrauti su studentais
	27.3
	21.8
	50.9

	Dalyvauti projektuose
	61.5
	22.5
	16.0

	Organizuoti šventes, akcijas
	56.5
	22.3
	21.2

	Gauti psichologo konsultacijas
	37.6
	20.4
	42.0

	Gauti mokytojų konsultacijas
	64.7
	16.6
	18.7

Tyrimo metu buvo domėtasi kaip jaunimo mokykloje mokiniams sudaromos mokymosi sąlygos. Paaiškėjo, jog daugiau nei 60 proc. mokinių labai palankiai vertino tai, kad gali lankyti patinkančius būrelius, eiti į žygius, gauti mokytojų konsultacijas, dalyvauti projektuose. Daugiau nei 50 proc. mokinių patenkinti, galimybe organizuoti šventes, įvairias akcijas, o taip pat ikiprofesinio mokymo galimybėmis. . Kai kurie mokiniai ypač palankiai vertino „direktorės konsultacijas“.

 Trečdalis mokinių akcentavo psichologo konsultacijas. Mažiausiai mokiniai jaunimo mokykloje turi galimybę bendrauti su studentais.

15 lentelė

Jaunimo mokyklos mokinių nurodyti asmenys, į kuriuos dažniausia kreipiamasi pagalbos, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Klasės auklėtoją
	61.8
	17.0
	21.2

	Socialinį pedagogą
	42.0
	23.5
	34.5

	Psichologą
	14.3
	16.4
	69.3

	Draugą
	47.5
	29.6
	22.9

	Direktorių
	34.2
	23.9
	41.9

	Direktoriaus pavaduotoją
	30.9
	23.9
	45.2

	Tėvus
	37.1
	28.2
	34.7

Susidūrus su sunkumais, jaunimo mokyklos mokiniai dažniausiai kreipiasi pagalbos į klasės auklėtoją (61,8 proc.). 47,5 proc. ir 42 proc. mokinių pagalbos kreipiasi į draugą ir socialinį pedagogą. Daugiau nei trečdalis kreipiasi į tėvus, direktorių ir direktoriaus pavaduotoją. Tuo tarpu tik septindalis sutiko su teiginiu, jog pagalbos kreipiasi į psichologą. Dalis mokinių atviruose atsakymuose pažymėjo, jog „...jaunimo mokykloje nebūna sunku...“.

16 lentelė

Mokinių gaunama pagalba jaunimo mokykloje, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Klasės auklėtojo
	69.6
	17.0
	13.4

	Dalyko mokytojo
	58.2
	22.5
	19.3

	Psichologo
	23.7
	19.5
	56.8

	Socialinio pedagogo
	50.7
	23.5
	25.8

	Direktoriaus
	47.1
	23.9
	29.0

	Direktoriaus pavaduotojo
	41.4
	24.6
	34.0

Susidūrus su sunkumais didžioji dalis jaunimo mokyklos mokinių (69,6 proc) pagalbą gauna iš klasės auklėtojo ir dalyko mokytojo (58,2 proc.). Pusei dalyvavusių tyrime mokinių pagalbą suteikia socialinis pedagogas. Tyrimo duomenys rodo ir akivaizdžią mokyklos administracijos pagalbą. Mažiausią pagalbą mokiniai gauna iš mokyklos psichologo.

17 lentelė

Jaunimo mokyklos mokinių nuomonė apie pagalbos stoką Jaunimo mokykloje, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Klasės auklėtojo
	12.2
	12.0
	75.8

	Dalyko mokytojo
	8.6
	18.9
	72.5

	Psichologo
	20.4
	15.5
	64.1

	Socialinio pedagogo
	9.2
	17.9
	72.9

	Direktoriaus
	8.6
	18.7
	72.7

	Direktoriaus pavaduotojo
	12.0
	17.6
	70.4

Apie penktadalis mokinių norėtų efektyvesnės psichologo pagalbos, 12,2 proc. klasės auklėtojo ir direktoriaus pavaduotojo pagalbos.Tyrimo rezultatai rodo ir tai, kad mokinius tenkina pagalbos organizavimas jaunimo mokykloje „...nepasakyčiau, kad pagalbos labai reikėtų, todėl, kad jos netrūksta...“. Du mokiniai rašė, kad tokio tipo mokykloje pasigenda medicinos darbuotojo pagalbos.

18 lentelė

Jaunimo mokyklos mokinių pageidaujami būreliai, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Kulinarijos
	34.7
	13.0
	52.3

	Keramikos
	26.3
	17.0
	56.7

	Muzikos
	28.6
	16.0
	55.4

	Dailės
	29.6
	18.5
	51.9

	Kompiuterių
	67.0
	12.2
	20.8

	Sporto
	60.7
	12.2
	27.1

Didžioji dauguma mokinių (67,0 proc. ir 60,7 proc.) pageidautų kompiuterių ir sporto (ypač krepšinio) būrelių Jaunimo mokykloje. Kas trečias išreiškė pageidavimus kulinarijos būrelio atžvilgiu. Atviruose mokinių atsakymuose buvo paminėti ir kiti būreliai kaip žvejybos, šokių, aerobikos. Buvo ir tokių, kurie rašė, jog būrelių jaunimo mokykloje yra per daug.

19 lentelė

Jaunimo mokyklos mokinių nuomonė apie jaunimo mokyklos paskirtį, procentais

	Jaunimo mokykla reikalinga:
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Mokiniams, kuriems sunku mokytis
	74.6
	18.3
	7.1

	Elgesio ir drausmės problemų turintiems vaikams
	54.2
	29.4
	16.4

	Neturtingų tėvų vaikams
	36.5
	30.9
	32.6

	Mokiniams, nesutariantiems su mokytojais
	52.3
	26.3
	21.4

	Mokiniams, turintiems žalingų įpročių
	37.2
	27.7
	35.1

	Vienišiems, droviems, jautriems
	37.4
	25.2
	37.4

	Tiems, kurių kiti nesupranta
	44.7
	29.0
	26.3

	Niekam nereikalinga
	7.1
	9.7
	83.2

Jaunimo mokyklos mokiniai tokio tipo mokyklų reikalingumą vertino labai pozityviai. Net 74,6 proc. mokinių pažymėjo, jog jaunimo mokykla būtina tiems mokiniams, kuriems sunku mokytis. Daugiau nei pusė dalyvavusių tyrime teigė, jog ji būtina mokiniams, turintiems elgesio ir drausmės problemų ir nesutariantiems su mokytojais. Daugiau nei trečdalis mokinių nurodė, kad jaunimo mokykla labai reikalinga mokiniams, kurių tėvai neturtingi, mokiniams, kurie turi žalingų įpročių, vienišiems, droviems. Ir tik 7,1 proc. mokinių, besimokančių jaunimo mokykloje pritarė teiginiui, kad jaunimo mokykla niekam nereikalinga.

20 lentelė

Jaunimo mokyklų mokinių mokyklų kaita, visu jų mokymosi laikotarpiu, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Vieną
	50.4
	3.2
	46.4

	Dvi
	25.6
	3.4
	71.0

	Daugiau nei dvi
	20.8
	3.2
	76.0

	Nei vienos
	3.8
	3.8
	92.4

	Keičiau mokyklas, nes tėvai dažnai kraustėsi į kitą vietą gyventi
	6.1
	4.6
	89.3

Daugiau nei pusė tyrime dalyvavusių mokinių buvo pakeitę vieną mokyklą, kas ketvirtas dvi, kas penktas daugiau nei dvi. Tačiau buvo ir tokių mokinių, kurie keitė mokyklas, nes tėvai dažnai kraustėsi į kitą vietą gyventi. Dalis mokinių savo atviruose atsakymuose aiškino, kodėl keitė mokyklas: „...nesisekė mokslai...“, „...nesutarė su mokytojais...“, „...keitė, nes norėjo palikti antriems metams ir visiems buvo nusibodęs...“.

Apibendrinant galima teigti, jog jaunimo mokyklų reikalingumą pripažino dauguma jos mokinių (tik 7,1 proc. nurodė, kad mokykla niekam nereikalinga). Mokinių nuomone mokykla ypač reikalinga, tiems mokiniams, kuriems sunku, nesiseka mokytis, kurie turi elgesio, drausmės problemų, nesutariantiems su mokytojais, neturtingų tėvų vaikams, kitų nesuprastiems, droviems, vienišiems, turintiems žalingų įpročių, antarmečiavusiems, keitusiems mokyklas.

Pagrindinės priežastys, dėl kurių mokiniai pateko į jaunimo mokyklas: mokymosi nesėkmės, antramečiavimas, draugų įkalbėjimas keisti mokyklą, nesutarimai su mokytojais, mokytojų siūlymas keisti mokyklą. Be to ankstesnėje mokykloje mokiniai nesuprato mokytojų aiškinimo, nepritapo prie mokyklos tvarkos ir reikalavimų, negebėjo suspėti su kitais, dažnai sirgo, sunki materialinė padėtis.

Jaunimo mokyklos mokiniai labai pozityviai vertino tokio tipo mokyklose sudaromą galimybę dalyvauti žygiuose, projektuose, ekskursijose, šventėse, galimybę konsultuotis su mokytojais, tačiau pasigenda ir norėtų didesnės įvairovės būrelių: sporto, kompiuterių, kulinarijos, dailės, muzikos, keramikos.

Didžiausią pagalbą respondentai gauna iš klasės auklėtojo, dalyko mokytojo, soc. pedagogo, vadovų, mažiausiai iš psichologų.

Jaunimo mokyklos mokiniai savijautos mokykloje svarbiais veiksniais įvardijo visišką saugumą, mokytojų paramą ir palaikymą, pripažinimą, draugų paramą, galimybe klausti ir konsultuotis, gebėjimą jaustis laisviau individualiai atsiskaitant. Prie negatyvių veiksnių skiria sąlygų sportavimui nebuvimą, mokytojų negebėjimą valdyti klasės bei netinkamą elgesį.

Mokymosi perspektyvas ateityjejaunimo mokyklos mokiniai sieja su profesine mokykla, mokymosi ir darbo derinimu, įsidarbinimu.

3.3. Jaunimo mokyklų mokinių požiūris į mokyklos veiksmingumą pagal klases
Kaip minėjome tyrime dalyvavo 476 mokiniai, besimokantys jaunimo mokyklose. Iš jų 5-8 klasėse mokosi 185 mokiniai, 9-10 klasėse - 291 mokinys. 5-8 klasėse mokosi 121 (65,4 proc.) vaikinų ir 64 (34,6 proc.) merginų, o 9-10 klasėse -181 (62,2 proc.) vaikinų ir 110 (37,8 proc.) merginų.

Kadangi į jaunimo mokyklą ateina mokytis mokiniai, kurie yra laikinai nesimokę mokykloje, todėl buvo domėtasi, dėl kokių priežasčių mokiniai mokosi jaunimo mokykloje. Tarp šio klausimo pateiktų atsakymų gauti statistiškai reikšmingi skirtumai tarp 5-8 ir 9-10 klasių mokinių. Gauti rezultatai (10 pav.) parodė, kad su teiginiu „nesutariau su klasės draugais“ sutiko dvigubai daugiau besimokančiųjų 5-8 klasėse nei 9-10 klasių mokinių, taigi pastebima tendencija, kad prieš iškrisdami iš mokyklos JM 5-8 klasių mokiniai turėjo daugiau bendravimo problemų su klasės draugais nei 9-10 klasių (χ² = 5,89 df= 2, p< 0,001). Dviems penktadaliams 5-8 klasių mokinių lyginant, su 9-10 klasių jaunimo mokyklos mokiniais, „mokykla, kurioje, mokinys mokėsi jam nepatiko“ (χ²= 13,14 df = 2, p< 0,001).

[image: image10.emf]15.7

8.6

42.7

29.2

22.2

22.0

34.6

34.0

62.1

69.4

22.7

36.8

0 10 20 30 40 50 60 70 80

5-8 klasių mokinių

atsakymai: nesutariu

su klasės mokiniais

9-10 klasių mokinių

atsakymai: nesutariu

su klasės mokiniais

5-8 klasių mokinių

atsakymai: ta mokykla

man nepatiko

9-10 klasių mokinių

atsakymai: ta mokykla

man nepatiko

Procentai

Sutinku Iš dalies sutinku Nesutinku

10 pav. Jaunimo mokyklos mokinių požiūris į mokyklos pakeitimą pagal klases, procentais

Į klausimą “kaip mokiniai pateko į jaunimo mokyklą” daugiau nei trečdalis 9-10 klasių mokinių atsakė, kad jiems pasiūle draugas. Gauti statistiškai reikšmingi skirtumai tarp 5-8 ir 9-10 klasių mokinių (χ² = 7,61 df= 2, p< 0,022). Taip pat didesnei daliai 9-10 klasių mokinių jaunimo mokyklą pasiūlė klasės auklėtojas (χ²= 7,57 df= 2, p< 0,023). Taigi gauti duomenys rodo, kad tik vyresnėse pagrindinės mokyklos klasėse mokinių mokyklos keitimui didesnę įtaką daro bendraamžiai ir pedagogai (11 pav.).

[image: image11.emf]29.7

36.4

22.2

21.6

9.7

15.5

9.2

18.2

60.6

48.1

68.6

60.2

0 10 20 30 40 50 60 70 80

5-8 klasių mokinių

atsakymai: pasiūlė

draugas

9-10 klasių mokinių

atsakymai: pasiūlė

draugas

5-8 klasių mokinių

atsakymai: pasiūlė

klasės auklėtojas

9-10 klasių mokinių

atsakymai: pasiūlė

klasės auklėtojas

Sutinku Iš dalies sutinku Nesutinku

11 pav. Mokinių patekimo į jaunimo mokyklas būdas pagal klases, procentais

Analizuojant kaip sekasi mokiniams bendrauti jaunimo mokykloje paaiškėjo, kad 9-10 klasių mokiniai labiau yra linkę bendrauti su socialiniu pedagogu, klasės auklėtoju, psichologu nei 5-8 klasių mokiniai (χ²= 6,30 df= 2, p< 0,043). Taip pat 9-10 klasių mokiniai iš kart susirado jaunimo mokykloje draugų (χ²= 9,26 df= 2, p< 0,01). Tai rodo, kad vyresni jaunimo mokyklos mokiniai linkę labiau komunikuoti nei 5-8 klasių mokiniai (12 pav.).

[image: image12.emf]13.0

8.3

63.7

62.9

9.2

15.8

19.5

28.2

77.8

75.9

16.8

8.9

0 10 20 30 40 50 60 70 80 90

5-8 klasių mokinių atsakymai: dabar bendrauju tik

su socialiniu pedagogu/klasės vadovu/psichologu

9-10 klasių mokinių atsakymai: dabar bendrauju tik

su socialiniu pedagogu/klasės vadovu/psichologu

5-8 klasių mokinių atsakymai: iš karto suradau

draugų

9-10 klasių mokinių atsakymai: iš karto suradau

draugų

Procentai

Sutinku Iš dalies sutinku Nesutinku

12 pav. Mokinių adaptacijos jaunimo mokykloje ypatumai pagal klases, procentais

Į klausimą kas patinka jaunimo mokykloje, daugiau nei keturi penktadaliai 9-10 klasių mokinių nurodė, kad mažesnis mokinių skaičius (13 pav.). Tarp grupių gauti statistiškai patikimi skirtumai (χ²= 7,43 df= 2, p< 0,024).

[image: image13.emf]13.0

9.2

11.7

3.4

77.8

84.9

0 10 20 30 40 50 60 70 80 90

Sutinku

Iš dalies sutinku

Nesutinku

 9-10 klasių mokinių atsakymai: mažesnis mokinių skaičius

 5-8 klasių mokinių atsakymai: mažesnis mokinių skaičius

13 pav. Jaunimo mokyklos mokinių pozityvaus vertinimo aspektai pagal klases, procentais
Tyrimo metu buvo siekta išsiaiškinti jaunimo mokyklos ateities planus. Į klausimą kur mokiniai planuoja mokytis toliau, 5-8 klasių mokiniai nurodė, kad jie dažniau norėtų kur nors įsidarbinti nei 9-10 klasių mokiniai (χ²= 9,38 df= 2, p< 0,009), tai pat jie labiau būtų linkę eiti mokytis į kursus. (χ²= 7,54 df= 2, p< 0,023). Šie statistiniai skirtumai tarp mokinių klasių rodo, kad mokiniai, kurie mokosi žemesnėse jaunimo mokyklų klasėse turi pozityvesnius planus ateičiai (14 pav.).

[image: image14.wmf]47.3

37.9

9.7

4.0

33.0

28.2

19.0

17.2

16

12.1

26.7

19.0

33.7

44.8

74.3

83.9

40.3

52.8

0

10

20

30

40

50

60

70

80

90

Vaikinų atsakymai:

stosiu į profesinę vidurinę

mokyklą

Merginų atsakymai:

stosiu į profesinę vidurinę

mokyklą

Vaikinų atsakymai:

dirbsiu pas tėvus,

gimines

Merginų atsakymai:

dirbsiu pas tėvus,

gimines

Vaikinų atsakymai: kur

nors įsidarbinsiu

Merginų atsakymai: kur

nors įsidarbinsiu

Procentai

Sutinku

I� dalies sutinku

Nesutinku

14 pav. Jaunimo mokyklos mokinių požiūris į ateities perspektyvas pagal klases, procentais

Gauti tyrimo rezultatai parodė, kad egzistuoja statistiškai patikimi skirtumai tarp 5-8 ir 9-10 klasių mokinių savijautos mokykloje (χ²= 5,81 df= 2, p< 0,055). 9-10 klasių mažiau nei trys ketvirtadaliai mokinių pažymėjo, kad jie jaučia mokytojų paramą ir palaikymą (15 pav.).

[image: image15.emf]61.6

27.0

11.4

72.2

19.9

7.9

0 10 20 30 40 50 60 70 80

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

 5-8 klasių mokinių atsakymai 9-10 klasių mokinių atsakymai

15 pav. Jaunimo mokyklos mokinių požiūris į mokytojų paramą ir palaikymą pagal klases, procentais

Tyrimo duomenys rodo, kad jaunimo mokyklose mokiniai gali save realizuoti įvairioje veikoje: tai dažniau pažymi 9-10 klasių mokiniai nei 5-8 klasių mokiniai (16 pav.). Jie pozityviai vertina galimybes eiti į žygius, ekskursijas(χ²= 5,81 df= 2, p< 0,055), organizuoti šventes, akcijas(χ²= 5,81 df= 2, p< 0,055).

[image: image16.emf]70.8

68.7

59.5

54.6

11.4

18.9

15.1

26.8

17.8

12.4

25.4

18.6

0 10 20 30 40 50 60 70 80

5-8 klasių mokinių

atsakymai: eiti į žygius,

ekskursijas

9-10 klasių mokinių

atsakymai: eiti į žygius,

ekskursijas

5-8 klasių mokinių

atsakymai: organizuoti

šventes, akcijas

9-10 klasių mokinių

atsakymai: organizuoti

šventes, akcijas

Procentai

Sutinku Iš dalies sutinku Nesutinku

16 pav. Jaunimo mokyklos mokinių požiūris į galimybes save realizuoti pagal klases, procentais

Taip pat gauti statistiškai patikimi skirtumai tarp mokinių keipimosi į psichologą mokykloje (χ²= 6,42 df= 2, p< 0,04). 5-8 klasių mokiniai dažniau pažymėjo, kad kai jiems būna sunku jaunimo mokykloje jie dažniau kreipiasi pagalbos į psichologą nei 9-10 klasių mokiniai (17 pav.).

[image: image17.emf]14.6

21.6

63.8

14.1

13.1

72.8

0 10 20 30 40 50 60 70 80

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

 9-10 klasių mokinių atsakymai: kreipiuosi į psichologą

 5-8 klasių mokinių atsakymai: kreipiuosi į psichologą

17 pav. Jaunimo mokyklos mokinių kreipimasis į psichologą pagal klases, procentais

Į klausimą “kokiems mokiniams reikalinga jaunimo mokykla” 9-10 klasių mokiniai dažniau nei 5-8 klasių mokiniai atsakė, kad elgesio ir drausmės problemų turintiems vaikams, (χ²= 6,19 df= 2, p< 0,045) neturtingų tėvų vaikams(χ² = 8,74 df= 2, p< 0,013). Šie atsakymai rodo, kad jaunimo mokykla mokinių nuomone turėtų būti skirta mokiniams, kurie jaučiasi kitokie nei jų bendraamžiai (18 pav).

[image: image18.emf]54.0

54.3

37.3

36.1

24.9

32.3

23.8

35.4

21.1

13.4

38.9

28.5

0 10 20 30 40 50 60

5-8 klasių mokinių

atsakymai: elgesio ir

drausmės problemų

turintiems vaikams

9-10 klasių mokinių

atsakymai: elgesio ir

drausmės problemų

turintiems vaikams

5-8 klasių mokinių

atsakymai: neturtingų

tėvų vaikams:

 9-10 klasių mokinių

atsakymai: neturtingų

tėvų vaikams

Procentai

Sutinku Iš dalies sutinku Nesutinku

18 pav. Mokinių požiūris į jaunimo mokyklos paskirtį pagal klases, procentais

Gauti rezultatai (19 pav.) parodė, kad jaunimo mokyklos 9-10 klasių mokiniai labiau vertina dalyko mokytojų pagalbą nei 5-8 klasių mokiniai (χ² = 6,42 df= 2, p< 0,04).

[image: image19.emf]16.2

25.4

26.5

15.5

58.4

58.0

0 10 20 30 40 50 60

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

 9-10 klasių mokinių atsakymai: dalyko mokytojo

 5-8 klasių mokinių atsakymai: dalyko mokytojo

19 pav. Dalyko mokytojo pagalbos vertinimas pagal klases, procentais

Mokinių atsakymai parodė, kad egzistuoja statistiškai reikšmingi skirtumai (χ²= 9,44 df= 2, p<0,009) tarp mokinių, besimokančių 9-10 klasėse ir mokinių, besimokančių 5-8 klasėse būrelių poreikio. Rezultatai parodė, kad aktyvesni ir labiau linkę save išreikšti yra 9-10 klasių mokiniai. Jie dažniau pageidautų muzikos ir dailės būrelių (20 pav.).

[image: image20.emf]28.6

28.5

31.9

28.2

9.7

19.9

13.0

22.0

61.6

51.5

55.1

49.8

0 10 20 30 40 50 60 70

 5-8 klasių mokinių

atsakymai: muzikos

 9-10 klasių mokinių

atsakymai: muzikos

 5-8 klasių mokinių

atsakymai: dailės

 9-10 klasių mokinių

atsakymai: dailės

Procentai

Sutinku Iš dalies sutinku Nesutinku

20 pav. Jaunimo mokyklos mokinių požiūris į būrelius pagal klases, procentais

Apibendrinant galima teigti, kad 5-8 labiau nei 9 – 10 klasių mokiniai nesutaria su klasės draugais. Dažniausiai patekimą į Jaunimo mokyklas, 9 -10 klasių mokinių požiūriu, lėmė draugai ir klasės auklėtojai. 9-10 labiau nei 5 -8 klasių mokiniai linkę bendrauti su bendraamžiais ir suaugusiais. . 5-8 klasių mokinių ateities planai ateičiai yra pozityvesni nei vyresnių klasių mokinių: dažniau siejami su įsidarbinimu ir noru eiti mokytis į kursus. 9 -10 klasių dažniau nei 5 -8 klasių mokiniai jaučia mokytojų paramą ir palaikymą. 9-10 labiau nei 5 -8 klasių mokiniai linkę bendrauti su bendraamžiais ir suaugusiais.

Į dalyko mokytoją pagalbos dažniau kreipiasi 9 -10 klasės mokiniai. Vyresnių klasių mokiniai bei mokytojai mano, kad Jaunimo mokyklose mokiniai labiau gali save realizuoti šventėse ir akcijose, pozityviau vertina galimybę eiti į žygius ir ekskursijas.

 Jaunimo mokyklų reikalingumą pripažįsta 9 iš 10 apklaustų mokinių. Ypač šio tipo mokykla, mokinių požiūriu, reikalinga tiems, kuriems nesiseka mokytis, turintiems elgesio problemų arba nesutariantiems su mokytojais. Jaunimo mokyklos paskirtį dažniau sieja su elgesio ir drausmės.

3.4. Jaunimo mokyklų mokinių požiūris į jaunimo mokyklų veiksmingumą pagal lytį

Atliktame tyrime dalyvavo 63,4 proc. (302) vaikinų ir 36,6 proc. (174) merginų. Tyrimo duomenys atskleidė skirtingą merginų ir vaikinų požiūrį vertinant jaunimo mokyklų veiksmingumą.

Gauti statistiškai reikšmingi skirtumai vertinant mokinių patekimo į Jaunimo mokyklas priežastis pagal mokinių lytį . Paaiškėjo, kad merginos dažniau nei vaikinai patekdavo į jaunimo mokyklą dėl nesutarimų su klasės mokiniais (χ²=7,77; p < 0,21), o taip pat todėl, kad joms nepatikdavo mokykla (χ²=7,77; p < 0,21).

 Tuo tarpu vaikinai žymiai dažniau nei merginos nurodė, kad jaunimo mokykloje mokosi todėl, kad ankstesnėje mokykloje būtų palikti antriems metams (χ²=20,72; p < 0,000) (21 pav.)

[image: image21.emf]8.3

16.7

47.4

41.4

22.5

21.3

23.5

10.9

69.2

62.0

29.1

47.7

0 10 20 30 40 50 60 70 80

Vaikinų atsakymai:

nesutariu su klasės

mokiniais

Merginų atsakymai:

nesutariu su klasės

mokiniais

Vaikinų atsakymai:

ankstesnėje mokykloje

būtų palikę antriems

metams

Merginų atsakymai:

ankstesnėje mokykloje

būtų palikę antriems

metams

Procentai

Sutinku Iš dalies sutinku Nesutinku

21 pav. Vaikinų ir merginų patekimo į jaunimo mokyklą priežastys, procentais

Tenka pastebėti, kad merginos dažniau nei vaikinai teigė, kad jos pateko į jaunimo mokyklą ta, kad joje mokėsi brolis/sesuo (χ²=9,87; p < 0,07) (22 pav.)
[image: image22.emf]17.9

5.0

77.1

27.6

1.1

71.3

0 10 20 30 40 50 60 70 80 90

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

Merginų atsakymai: mokėsi mano brolis/sesuo

Vaikinų atsakymai: mokėsi mano brolis/sesuo

22 pav. Vaikinų ir merginų patekimo į jaunimo mokyklas būdas, procentais

Tyrime buvo domėtasi nesėkmingo mokymosi priežastimis, su kuriomis jaunimo mokyklos mokiniai susidūrė mokydamiesi ankstesnėje mokykloje. Paaiškėjo, kad merginos, besimokančios jaunimo mokykloje labiau nei vaikinai kaip vieną iš priežasčių akcentavo sunkią materialinę padėtį (χ²=6,74; p < 0,034). (23 pav.)

[image: image23.emf]12.3

18.5

69.2

16.1

26.4

57.5

0 10 20 30 40 50 60 70 80

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

Merginų atsakymai: sunki materialinė padėtis

Vaikinų atsakymai: sunki materialinė padėtis

23 pav. Vaikinų ir merginų patekimo priežastys į jaunimo mokyklą, procentais

Tyrimo duomenys parodė, kad merginos, besimokančios jaunimo mokykloje įvardindamos dėl ko joms patinka mokytis jaunimo mokykloje dažniau nei vaikinai vertino tai, kad mokytojo gali klausti tol, kol viską supranta (χ²=7,93; p < 0,019). Tuo tarpu vaikinams labiau imponavo ir kitokia, savita vertinimo sistema realizuojama jaunimo mokykloje (χ²=6,03; p< 0,049) (24 pav.)

[image: image24.emf]73.5

84.5

49.7

47.7

20.2

10.9

30.1

23.0

6.3

4.6

20.2

29.3

0 10 20 30 40 50 60 70 80 90

Vaikinų atsakymai:

mokytojo galiu klausti

tol, kol viską suprantu

Merginų atsakymai:

mokytojo galiu klausti

tol, kol viską suprantu

Vaikinų atsakymai:

kitokia vertinimo sistema

Merginų atsakymai:

kitokia vertinimo sistema

Procentai

Sutinku Iš dalies sutinku Nesutinku

24 pav. Vaikinų ir merginų mokymosi jaunimo mokykloje vertinimas, procentais
Tolimesnio mokymosi perspektyvos merginų ir vaikinų taip pat šiek tiek skyrėsi. Vaikinai tolimesnes mokymosi perspektyvas labiau nei merginos suvokia kaip savęs realizavimą darbinėje veikloje t.y. įsidarbindami pas tėvus, gimines (χ²=7,08; p< 0,029) arba kur nors kitoje vietoje (χ²=7,42; p< 0,024) (25 pav.).

[image: image25.emf]47.3

37.9

9.7

4.0

33.0

28.2

19.0

17.2

16

12.1

26.7

19.0

33.7

44.8

74.3

83.9

40.3

52.8

0 10 20 30 40 50 60 70 80 90

Vaikinų atsakymai:

stosiu į profesinę vidurinę

mokyklą

Merginų atsakymai:

stosiu į profesinę vidurinę

mokyklą

Vaikinų atsakymai:

dirbsiu pas tėvus,

gimines

Merginų atsakymai:

dirbsiu pas tėvus,

gimines

Vaikinų atsakymai: kur

nors įsidarbinsiu

Merginų atsakymai: kur

nors įsidarbinsiu

Procentai

Sutinku Iš dalies sutinku Nesutinku

25 pav. Vaikinų ir merginų tolesnio mokymosi perspektyvų vertinimas
Jaunimo mokyklos mokinių savijautos analizė parodė, kad šio tipo mokykloje, vaikinai labiau nei merginos bijo mokytojų (χ²=7,60; p< 0,022). Sudėtinga vertinti tokius atsakymus, gal būt vaikinams labiau būdingas atvirumas. (26 pav.)

[image: image26.emf]3.6

9.6

86.8

3.4

2.9

93.7

0 10 20 30 40 50 60 70 80 90 100

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

Vaikinų atsakymai: bijau mokytojų Merginų atsakymai: bijau mokytojų

26 pav. Vaikinų ir merginų savo savijautos vertinimas jaunimo mokykloje, procentais

Tyrime buvo domėtasi kaip tokio tipo mokyklose sudaromos sąlygos mokinių saviraiškai: pvz., patinkančių būrelių lankymas, švenčių, akcijų organizavimas ir t.t. Šiais klausimais merginų ir vaikinų nuomonės taip pat šiek tiek diferencijavosi: merginos labiau nei vaikinai buvo patenkinti jaunimo mokykloje sudarytomis galimybėmis lankyti būrelius (χ²=5,73; p< 0,057), organizuoti įvairias šventes, akcijas (χ²=6,50; p< 0,039) (27 pav.).

[image: image27.emf]63.6

74.1

53.7

61.5

18.2

12.1

21.5

23.6

18.2

13.8

24.8

14.9

0 10 20 30 40 50 60 70 80

Vaikinų atsakymai:

lankyti man patinkančius

būrelius

Merginų atsakymai:

lankyti man patinkančius

būrelius

Vaikinų atsakymai:

organizuoti šventes,

akcijas

Merginų atsakymai:

organizuoti šventes,

akcijas

Sutinku Iš dalies sutinku Nesutinku

27 pav. Vaikinų ir merginų saviraiškos vertinimas, procentais

Vaikinų ir merginų nuomonės išsiskyrė, išsakant savo pageidavimus būrelių atžvilgiu. Nustatyti statistiškai reikšmingi skirtumai: kulinarijos,(χ²=56;86 p< 0,000), keramikos (χ²=9,77; p< 0,008); muzikos (χ²=24,22; p< 0,000); dailės (χ²=16,70; p< 0,000) būrelių labiau pageidautų merginos, besimokančios jaunimo mokykloje. Tuo tarpu net 71,2 proc. vaikinų ir žymiau mažiau merginų 42,5 proc. pageidautų sporto būrelių. Vadinasi jaunimo mokyklose besimokantys mokiniai savo saviraišką suvokia tradiciškai, stereotipiškai, o iš kitos pusės (28 pav.) gal būt tokį suvokimą suformavimo ir tai, kad jų kitokie gebėjimai buvo pakankami „užgniaužti“, neišplėtoti.

[image: image28.emf]22.2

56.3

21.5

34.5

20.9

42.0

23.2

40.8

71.2

42.5

15.2

9.2

17.5

16.1

17.2

13.8

19.5

16.7

11.6

13.2

62.6

34.5

61.0

49.4

61.9

44.2

57.3

42.5

17.2

44.3

0 10 20 30 40 50 60 70 80

Vaikinų atsakymai:

kulinarijos

Merginų atsakymai:

kulinarijos

Vaikinų atsakymai:

keramikos

Merginų atsakymai:

keramikos

Vaikinų atsakymai:

muzikos

Merginų atsakymai:

muzikos

Vaikinų atsakymai:

dailės

Merginų atsakymai:

dailės

Vaikinų atsakymai:

sporto

Merginų atsakymai:

sporto

Procentai

Sutinku Iš dalies sutinku Nesutinku

28 pav. Vaikinų ir merginų požiūris į būrelius jaunimo mokykloje, procentais

Jaunimo mokykloje įvairaus pobūdžio pagalbą gali suteikti klasės auklėtojas, socialinis pedagogas, psichologas, mokyklos administracija ir t.t. Buvo įdomu išsiaiškinti kaip gaunamą pagalbą vertina vaikinai ir merginos ir ar jų vertinimai skiriasi. Nustatyti statistiškai reikšmingi skirtumai: į socialinį pedagogą pagalbos dažniau kreipiasi merginos (χ²=7,37; p< 0,025); merginos dažniau nei vaikinai kreipiasi ir į draugus pagalbos, ypač tais atvejais, kai jiems būna sunku jaunimo mokykloje. (χ²=15,01; p< 0,001) (29 pav.).

[image: image29.emf]37.7

49.4

41.0

23.8

23.0

31.8

25.9

38.5

27.6

27.2

15.5

58.6

0 10 20 30 40 50 60

Vaikinų atsakymai: į

socialinį pedagogą

Merginų atsakymai: į

socialinį pedagogą

Vaikinų atsakymai: į

draugą

Merginų atsakymai: į

draugą

Procentai

Sutinku Iš dalies sutinku Nesutinku

29 pav. Vaikinų ir merginų požiūris į pagalbą mokykloje, procentais

Tenka pastebėti, jog vertinant šeimų tipus, kuriose gyvena vaikinai ir merginos, kuriose jie gyvena, išryškėjo skirtumai: daugiau nei pusė tyrime dalyvavusių vaikinų, besimokančių jaunimo mokykloje pažymėjo, jog jie gyvena pilnoje šeimoje, tuo tarpu visų tyrime dalyvaujančių merginų, gyvenančių pilnoje šeimoje buvo mažiau (43,7 proc.) (χ²=11,72; p< 0,008) (30 pav.).

[image: image30.emf]54.3

44.0

0.7

1.0

43.7

49.4

2.3

4.6

0 10 20 30 40 50 60

Pilna (tėvas, motina,

broliai, seserys)

Nepilna (gyvenu su vienu

iš tėvų)

Gyvenu su seneliais, su

vienu iš seneliu

Kita

Procentai

Vaikinų atsakymai Merginų atsakymai

30 pav. Vaikinų ir merginų šeimyninė padetis, procentais

Apibendrinant galima teigti, kad merginos dažniau nei vaikinai į Jaunimo mokyklas patenka dėl nesutarimų su bendraamžaiais klasėje, o taip pat todėl, kad joms nepatiko ankstesnė mokykla, tuo tarpu vaikinai dėl noro išvengti antramečiavimo. . Vaikinai labiau nei merginos savęs realizavimą mato darbinėje veikloje. Merginos dažniau nei vaikinai patenkinti Jaunimo mokykloje sudarytomis galimybėmis lankyti būrelius, dalyvauti įvairiose šventėse, akcijose. Jaunimo mokyklose vaikinai ypač pasigenda sporto būrelių. Merginos labiau pageidautų – kulinarijos, keramikos, muzikos ir dailės būrelių. V

Merginos dažniau nei vaikinai nurodė, kad mokytojo gali klausinėti tol, kol viską supranta. Vaikinams labiau imponavo savita Jaunimo mokyklose taikoma vertinimo sistema. Tačiau jie dažniau nei merginos, nurodė, jog bijo mokytojų.

3.5. Jaunimo mokyklų mokytojų požiūris į jaunimo mokyklų veiklos veiksmingumą

Tyrimo metu buvo apklausti 64 jaunimo mokyklų mokytojai iš 19 jaunimo mokyklų. Vidutiniškai iš vienos mokyklos buvo apklausta po 3-4 mokytojus. Gauti tyrimo rezultatai parodė, kad jaunimo mokykloje dirbančių mokytojų pedagoginis darbo stažas pasiskirstęs taip: 1-5 metus dirbantys mokytojai sudaro 8,3 procento visų apklaustųjų mokytojų, nuo 6 iki 10 metų stažą turi 16,3 procentai jaunimo mokyklos mokytojų, nuo 11 iki 15 metų stažą turi 24,6 procentai mokytojų, nuo 16 iki 20 metų stažą turi 16,4 procentai apklaustųjų mokytojų, o daugiau nei 20 metų pedagoginį darbo stažą turi 14,7 procentai apklaustųjų respondentų. Jaunimo mokykloje dirba nuo 1 iki 5 metų 32,8 procentai apklaustųjų mokytojų, nuo 6 iki 10 metų - 45,8 procentai mokytojų ir 21,4 procentai mokytojų jaunimo mokykloje dirba daugiau nei 10 metų. Tyrimo metu buvo apklausta 21,3 procentai matematikos, 18,0 procentų leituvių kalbos ir literatūros mokytojų, po 9,8 procento istorijos (kartu su pilietiniu) ir rusų kalbos mokytojų, 6,6 procentai dailės ir technologijos bei dorinio ugdymo mokytojų, 4,9 procentai biologijos mokyotjų, po 3,3 procento chemijos, kūno kultūros, geografijos, ikiprofesinio mokymo mokytojų, fizikos ir po 1,6 procentus tikybos, anglų kalbos, muzikos mokytojų.

21 lentelė

Mokinių patekimo į jaunimo mokyklas priežasčių pasiskirstymas procentais: jaunimo mokyklos mokytojų požiūris
	Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	 pasiūlė draugas
	64.0
	34.4
	1.6

	 pasiūlė klasės auklėtojas
	28.1
	51.6
	20.3

	 pasiūlė mokyklos socialinis pedagogas/psichologas
	28.1
	67.2
	4.7

	 mokėsi brolis/sesuo
	57.8
	35.9
	6.3

	 pakvietė jaunimo mokyklos pedagogai
	56.2
	34.4
	9.4

	 pasiūlė bendrojo lavinimo mokyklos mokytojai
	32.8
	46.9
	20.3

Dažniausia jaunimo mokyklos mokytojams mokiniai nurodė, kad ateiti į jaunimo mokyklą beveik dviem trečdalias mokinių pasiūlė jų draugai, daugiau nei pusei broliai, seserys, jaunimo mokyklų pedagogai, trečdaliui pasiūlė bendrojo lavinimo mokyklų pedagogai, mažiau nei trečdaliui mokytis jaunimo mokykloje pasiūlė klasės auklėtojas, mokyklos socialinis pedagogas/psichologas. Tarp kitų priežasčių, kurios tiesiogiai susiję su atėjimu į jaunimo mokyklą jaunimo mokyklų mokytojai nurodė mokinių antramečiavimą, mokymosi nesėkmes, mokinių žinių lygį, kuris kartais 8 klasėje siekia vos ketvirtą klasę ir pan.

Apibūdindami mokinių šeimas, jaunimo mokyklų mokytojai dažniausia akcentuoja šiuos šeimų socialius ypatumus:

· 54,7 procentai mokinių apklaustųjų jaunimo mokyklų mokytojų nuomone gyvena nepilnose šeimose t.y. mokinių tėvai yra išsiskyrę, šeimoje gyvena patėvis, pamotė, sugyventinis, sugyventinė, vienas iš tėvų miręs.

· 40,6 procentai mokytojų pažymėjo, kad mokiniai auga socialiai remtinose šeimose, kuriose labai skurdi buitis, nedarbas.

· 29,7 procentai mokytojų nurodo, kad mokiniai gyvena asocialiose šeimose, jose neugdomi socialiniai įgūdžiai.

Tarp apklaustųjų mokytojų nurodytų mokinių šeimų charakteristikų akcentuota, kad mokinius augina močiūtės, jie auga daugiavaikėse šeimose, kuriose reikia prižiūrėti brolius ir seseris, tėvai išvykę į užsienį, mokiniai yra našlaičiai.

Tarp jaunimo mokyklos mokinių pedagoginių šeimos ypatumų mokytojai dažniausia nurodo :

· Pedagoginis mokinių apleistumas nuo vaikystės, menkas domėjimasis vaikų gyvenimu, mokyklos problemomis, laisvalaikiu

· Žemas tėvų išsilavinimas, neaiškios vertybės;

· Tėvai praradę įtaką vaikams

· Šeimose mokinių ugdymas paremtas baimės veiksniu, ugdymo įgūdžių stoka.

· Šeimos aplinka neskatinanti vaiko mokytis, siekti žinių, išsilavinimo.

· Menkas tėvų pedagoginis išprusimas, tėvai neturi pedagoginių žinių.

· Tėvai (globėjai) mažai skiria dėmesio savo vaikams, vaikai kartoja tėvų klaidas.

Tarp jaunimo mokyklos mokinių psichologinių šeimos ypatumų mokytojai dažniausia nurodo, kad :

· Mokinių problemos, atsineštos iš šeimos: agresija, nukreipta į save ir kitus, abejingumas, neveiklumas, nepasitikėjimas savimi, žemas savęs vertinimas pyktis, žiaurumas ir t.t.

· Mokinių emocinės, elgesio, mokymosi motyvacijos problemos.

· Aukštesnių gyvenimo tikslų nebuvimas, savikritikos nebuvimas, valios stoka.

· Menkas tėvų bendravimas su vaikais, kuriose vaikai jaučiasi nereikalingi.

· Menkas tėvų psichologinis išprusimas.

· Tėvai, turintys psichologinių problemų: elgesio sutrikimų, priklausomybių, kriminalinės elgesio užuomazgų.

· Namuose nėra teigiamos psichologinės atmosferos, vaikai jaučia įtampą.

· Tėvai „užsiėmę“ savo poreikių tenkinimu, todėl nebėra emocinio ryšio su vaiku.

· Neadaptyvios šeimos, kurioms reikia psichologo pagalbos.

· Tėvai (globėjai) taiko fizines bausmes, psichologinį smurtą .

Tarp jaunimo mokyklos mokinių medicininių problemų, iškylančių šeimose mokytojai dažniausia nurodo, kad :

· Daugumoje šeimų yra antisanitarinės sąlygos, higieninių įgūdžių stoka.

· Tėvai nesirūpina vaikų sveikata.

· Daugėja mokinių su specialiais poreikiais, daugelis vaikų turi sveikatos problemų.

· Menkas medicininis išprusimas sveikatos išsaugojimo srityje.

· Žalingi įpročiai, įvairios psichinės ir fizinės negalios.

· Tėvų invalidumas.

· Mokinių silpna fizinė sveikata, regos sutrikimai.

· Jaunimo mokykloje yra mokinių, turinčių sveikatos problemų, kurių neįžvelgė tėvai (disgrafija, disleksija, hiperaktyvus ir pan.)

· Dėl tėvų alkoholizmo kai kurių vaikų sugebėjimai mokslui yra riboti.

Tarp jaunimo mokyklos mokinių ekonominių problemų, iškylančių šeimose mokytojai dažniausia nurodo šias:

· Tėvų bedarbystė.

· Mažos šeimos pajamos.

· Tėvai išvykę dirbti į užsienį.

· Dirba tik vienas iš tėvų.

· Labai daug skurdžių šeimų.

· Aukštas nedarbo lygis, mažos pajamos.

· Nedarbas, gyvenimas bendrabučiuose.

· Skurdas, pradedant gyvenimo buities sąlygomis, neturi mokymuisi reikalingų priemonių, aprangos ir net lėšų geram, kokybiškam maistui .

· Beveik visos šeimos - socialiai remtinos

· Dėl nedarbo vaikai auga pas senelius, globėjus

· Didžioji dalis šeimų gyvena iš pašalpų, šeimose dominuoja nedarbas, šeimų aplinka skurdi.

· Šeimos neturi pragyvenimo šaltinio (dažnai – jokio) .

· Mokinys gauna globą, nes jį augina močiutė (nr.62);

· Tėvai daug dirba, vaikus prižiūri seneliai arba paliekami be priežiūros .

· Dauguma mokinių iš sunkiai materialiai gyvenančių šeimų arba našlaičiai, kai kurie mokiniai po pamokų uždarbiauja.

Taigi jaunimo mokyklos mokytojų atviri atsakymai leidžia teigti, kad daugumai šeimų, kuriose auga jaunimo mokyklos mokiniai reikalinga socialinė, pedagoginė, ekonominė, psichologinė, medicininė pagalba.

22 lentelė

Jaunimo mokyklos mokytojų požiūris į mokinių adaptaciją jaunimo mokykloje, procentais

	Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutin

ku

	 pradžioje buvo sunkiau nei dabar
	60.9
	34.4
	4.7

	 padėjo klasės vadovas/socialinis pedagogas/mokytojai/administracija
	85.9
	14.1
	0.0

	 ilgai vaikščiojo vienas, nesurado draugų
	6.3
	37.4
	56.3

	 dabar bendrauja tik su socialiniu pedagogu/klasės vadovu/psichologu
	10.9
	12.5
	76.6

	 iškart surado draugų
	37.5
	60.9
	1.6

Nustatyta, kad anot jaunimo mokyklos mokytojų dažniausia mokiniams adaptuotis jaunimo mokykloje (85.9 proc.) padėjo klasės vadovas/socialinis pedagogas/mokytojai/administracija, 60,9 procentams mokinių pradžioje buvo sunkiau nei dabar, o 37,5 procentai mokinių iškart surado draugų.

Anot jaunimo mokyklos mokytojų ryškiausi JM auklėtinių socialiniai poreikiai yra šiose srityse :

· Mokinias būtina įvairiapusė parama: individualių saugumo, emocinių, fizinių ir socialinių poreikių tenkinimas.

· Mokiniai sočiai nepavalgę, tinkamai neaprengti, slogi gyvenamoji aplinka, neturi savo kambario ar bent kampelio.

· Mokiniams būnina reintegracija į visuomenę, pažinti pasaulį (kitokį) ekskursijose, išvykose, susitikimuose; reikia vasarą įdarbinti, leisti užsidirbti, gal būtų galimybė dirbti ir mokslo metų eigoje.

· Savo vietos visuomenėje radimas.

· Aprūpinimas mokymo priemonėmis, nemokamu maitinimu.

· Kai kurie mokiniai norėtų, kad mokykla aprūpintų sąsiuviniais, pieštukais, rašikliais.

· Mokiniams reikalingas nemokamas maitinimas.

· Nori adaptuotis aplinkoje, susirasti darbą, mokytis.

· Trūksta aplinkinių dėmesio, bendravimo su tėvais.

· Bendravimo poreikiai, pritapimas kolektyve

· Mokymosi priemonių trūkumas, maitinimas ir pavėžėjimas.

· Tėvų priežiūros trūkumas, nepakankama finansinė padėtis.

· Saugumo jausmas, poreikis būti priimtam, įvertintam.

· Pavalgyti mokykloje; bendrauti su bendraamžiais ir bendraminčiais.

· Poreikis bendrauti „čia ir dabar“, neminint praeities nesėkmių.

Anot jaunimo mokyklos mokytojų ryškiausi JM auklėtinių pedagoginiai poreikiai yra šiose srityse :

· Mokymosi motyvacijos kėlimas

· Mokymosi spragų likvidavimas

· Mokymosi tempo individualizavimas ir diferencijavimas, atsižvelgiant į kiekvieno galimybes, ugdomosios veiklos ryšys su gyvenimo praktika.

· Skaičiavimo, skaitymo ir darbinių įgūdžių ugdymas

· Globa, supratimas ir parama, socializacijos įgūdžių ugdymas.

· Individualus darbas prisitaikant prie skirtingų gebėjimų ir žinių kiekio.

· Mokiniai, reikalaujantys daug mokytojo dėmesio.

· Daugumai reikalinga spec. pedagogo pagalba.

· Būti išklausytiems ir kad jiems padėtų mokytis.

· Ikiprofesinio rengimo.

· Reiktų tėvelių didesnio dėmesio mokinių mokymuisi ar patiems mokytojams rodyti iniciatyvą siūlant įvairias konsultacijas.

· Dauguma pedagogiškai apleisti, užaugę gatvėje.

· Poreikis mokytis, atsižvelgiant į kiekvieno individualius gebėjimus, kad būtų

· Poreikis mokytis pagal savo gebėjimus.

· Visi be išimties mokiniai nori mokytis, baigti mokyklą, studijuoti.

Jaunimo mokyklos mokytojų nuomone ryškiausi JM auklėtinių psichologiniai poreikiai yra šiose srityse :

· Būti pripažintiems, įvertintiems, pastebėtiems
· Saugumo, supratimo šeimoje;
· Psichologo pagalbos mokykloje.
· Bendravimo su suaugusiais (mokyklos darbuotojais).
· Saugumo ir pripažinimo mokykloje.
· Saugumo, pripažinimo, meilės, pagarbos, priklausomybė bendraamžių grupei
· Pagarbos, bendravimo, atvirumo, dėmesio.

· Išmokti bendrauti su tėvais, draugais, kitais žmonėmis

· Išmokti susitvarkyti su savo emocijom – pykčiu, agresija.

· Poreikis atgauti vidinę pusiausvyrą, kadangi daug mokinių gyvena išsiskyrusiose arba girtaujančiose šeimose, tai ir mokiniai dažnai mokykloje būna irzlūs, pikti, besišaipantys iš draugų, t.y. psichologiškai išsibalansavę.

Mokytojų nuomone jaunimo mokykla tenkina šiuos auklėtinių poreikius:

· Mokiniai pripažįstami kaip asmenybės

· Suteikiamas nemokamas maitinimas.
· Keliama mokymosi motyvacija.
· Aprūpinami mokymosi priemonėmis.
· Mokiniai dalyvauja mokyklos bendruomenės veikloje, organizuojamos išvykos.
· Įvertinami ir menkiausi mokinių pasiekimai .

· Sudaro sąlygas pasirinkti papildomo ugdymo būrelius pagal poreikius.

· Kiek įmanoma aprūpina mokymo priemonėmis.

· Mokiniai gauna nemokamą maitinimą.

· Organizuoja ikiprofesinį mokymą.

· Tenkinami pedagoginiai poreikiai: diferencijuojamos užduotys.

· Tenkinami psichologiniai poreikiai: teikiama socialinė pagalba (

· Nemokamas maitinimas sunkiai materialiai gyvenantiems vaikams; ikiprofesinis mokymas; įvairūs būreliai; dalyvavimas projektuose;

· Organizuojami ekskursijos ir žygiai

· Teikiama socialinio pedagogo pagalba.

· Kviečiami lektoriai.

· Mokykloje svarbiausias vaidmuo tenka klasės auklėtojui, kuris rūpinasi individualiai kiekvienu vaiku ir jo šeimos problemomis.

· Įvairi popamokinė veikla.

· kviečiasi į mokyklą įvairių sričių specialistus pravesti seminarus.

· Mokykloje kuriama šilta, gerais, nuoširdžiais santykiais paremta aplinka, sudaromos sąlygos mokytis mokykloje.

· Padeda įsigyti pagrindinį išsilavinimą, teikia amato pagrindus (ikiprofesinio).

· Diferencijuoja, individualizuoja programas, pamokų metu dėmesys skiriamas ne tik mokymuisi, bet ir bendravimui.
· Individualiai dirbama su mokiniais ir jų tėvais.

23 lentelė

Jaunimo mokyklos mokytojų nuomonė apie mokinių tolesnius gyvenimo planus, procentais

	Teiginiai
	Dauguma
	Kai kurie
	Niekas

	 eis mokytis į vidurinę mokyklą
	4.7
	73.4
	21.9

	 eis mokytis į vidurinę vakarinę mokyklą
	4.7
	84.4
	10.9

	 stos į profesinę vidurinę mokyklą
	78.1
	21.9
	0.0

	 baigs vidurinę ir studijuos aukštojoje mokykloje (kolegijoje, universitete)
	0.0
	45.3
	54.7

	 dirbs ir mokysis
	7.8
	84.4
	7.8

	 dirbs pas tėvus, gimines
	0.0
	84.4
	15.6

	 kur nors įsidarbins
	3.1
	90.6
	6.3

	 užsiregistruos darbo biržoje
	3.1
	87.5
	9.4

	 eis į kursus
	0.0
	90.6
	9.4

	nieko nedarys
	0.0
	65.6
	34.4

Rezultatai rodo, kad daugelio mokytojų nuomonė apie mokinius yra pakankamai pozityvi. Jaunimo mokyklos mokytojai tikisi, kad mokiniai mokysis profesinėse mokyklose, kai kurie užsiregistruos darbo biržose, įsidarbins, dirbs ir mokysis, mokysis vidurinėse vakarinėse, o dalis net aukštosiose mokyklose.

Tyrimas parodė, kad jaunimo mokyklų mokytojai mano, kad mokiniams yra sudarytos tolesnio mokymosi galimybės. Tai matyti iš dažniausia pasikartojančių mokytojų pasisakymų:

· Dauguma moksleivių tęs mokslą žemės ūkio ar kitose mokyklose, kur jiems suteiks vidurinį ir profesinį išsilavinimą.
· Auklėtiniai, baigę mokyklą, toliau savo mokymosi galimybes tęsia profesinėje mokykloje, vidurinėse mokyklose, o įgiję vidurinį išsilavinimą, bando siekti aukštesnio išsilavinimo.
· Dauguma toliau mokysis profesinėse mokyklose, kai kurie iš jų įgiję vidurinį išsilavinimą, galbūt studijuos aukštojoje mokykloje.
· Kai kurie moksleiviai gali mokytis vidurinėje mokykloje, profesinėje mokykloje (nr.4).
· Mokiniai gali eiti į kursus.
· Kadangi mūsų mokykla yra jaunimo ir suaugusiųjų mokykla, tai auklėtiniai gali tęsti mokslą šioje pačioje mokykloje. Taip pat gali įgyti išsilavinimą ir
· Mokiniai gali mokytis specialybės Profesinio rengimo centre, Darbo biržos kursuose.
· Dėl skurdo dažniausiai renkasi profesines mokyklas arba Darbo biržos kursus, nekvalifikuotą darbą.

· Galimybės tokios pat, kaip baigus bet kurią kitą miesto mokyklą.

· Baigę jaunimo mokyklą, mokiniai turi galimybę eiti mokytis į vidurinę arba vakarinę mokyklas. Taip pat gali stoti į profesines mokyklas (nr.22).

· Kai kurių labai menkos, kadangi sunku materialinė padėtis – visi planuoja eiti užsidirbti (nr.40)

· Galimybės yra, motyvacija atsiranda su amžiumi (mūsų mokykloje mokomi vyresni moksleiviai).

· Profesinėje mokykloje galėtų mokytis vis baigę jaunimo mokyklą (nr.44).

· Viskas priklauso nuo pačių moksleivių, o mokytis toliau gali kiekvienas. Jei tik užteks ryžto, užsispyrimo ir noro kažką pasiekti gyvenime.

· Dauguma pajėgūs mokytis tik profesinėje mokykloje, dalis gali mokytis vidurinėje mokykloje.

· Ribotos. Mūsų mokiniams mokslas nėra vertybė, todėl ir motyvacija siekti tolesnio mokymosi yra menka. Jie nori turėti daug ir visko greitai.

· Pakankamai geros. Mokykloje organizuojamas profesinis konsultavimas irt informavimas, mokiniai kasmet sėkmingai įstoja mokytis kitose ugdymo įstaigose arba įsidarbina.

24 lentelė

Jaunimo mokyklos mokytojų nuomonė apie mokinių sąlygų sudarymą jaunimo mokykloje, procentais

	Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	 lankyti atitinkančius būrelius
	88.9
	11.1
	0.0

	 lankyti ikiprofesinį mokymą
	69.8
	17.5
	12.7

	 eiti į žygius, ekskursijas
	93.7
	6.3
	0.0

	 bendrauti su studentais
	15.9
	50.8
	33.3

	 dalyvauti projektuose
	71.4
	28.6
	0.0

	 organizuoti šventes, akcijas
	79.4
	20.6
	0.0

	 gauti psichologo konsultacijas
	31.7
	44.5
	23.8

	 gauti mokytojų konsultacijas
	92.1
	7.9
	0.0

	. kita
	
	
	

Tyrimai rodo, kad dauguma Jaunimo mokyklos mokytojų mano, kad jaunimo mokyklose yra sudaromos sąlygos: eiti į žygius, ekskursijas, gauti mokytojų konsultacijas, lankyti atitinkančius būrelius, organizuoti šventes, akcijas, lankyti ikiprofesinį mokymą. Daugumos mokytojų nuomone menkiausia sudaromos sąlygos gauti psichologo konsultacijas. Ir tai naturalu, nes tik dalis jaunimo mokyklų turi psichologus.

Daugiau nei puse Jaunimo mokyklos mokytojų mano, kad jaunimo mokyklos koncepcija atitinka dabartines švietimo aktualijas, tačiau du penktadaliai mano, kad neatitinka.

Tyrimas parodė, kad JM įgautų pilnavertį visuomenės pripažinimą jaunimo mokyklos mokytojų nuomone reikėtų keisti šiuos dalykus:

· Visuomenės požiūrį į jaunimo mokyklą.
· Požiūrį į jaunimo mokyklos vaikus.
· Organizuoti neformalųjį suaugusiųjų mokymą.

· Reklamuotis, priimti mokinius iki 18 metų.

· Reikia keisti negatyvų šeimos požiūrį į jaunimo mokyklą.

· Daugiau suteikti informacijos apie jaunimo mokyklas, jų specifiką, paskirtį.

· Reikia skleisti gerąją patirtį, reklamuotis per televiziją, spaudą.

· Keisti bendrojo lavinimo mokyklų mokytojų nuomonę apie jaunimo mokyklas.

· Mokyklos neturėtų laikyti mokinio, turinčio įvairių problemų, trukdančio kitiems vien dėl mokinio krepšelio.

· Nesudaryti mokiniams neigiamų nuostatų į jaunimo mokyklas bendrojo lavinimo mokyklose.

· Turėtų labiau rūpėti jaunimiečiai nepilnamečių reikalų inspekcijai bei vaikų teisių apsaugos tarnybai. Tik bendras darbas galėtų duoti maksimalius rezultatus.

· Tobulinti mokymo planus, permąstyti pamokų trukmę.

· Plačiau supažindinti visuomenę su jaunimo mokyklos veikla.

· Keisti politikų požiūrį į jaunimo mokyklas,o ypač savivaldybės darbuotojų.

· Labai reikalingas visų kitų mokyklų vadovų palaikymas, leidimas mokytis ir po 18 metų tiems, kurie neturi pagrindinio išsilavinimo, leidimas mokytis eksternu.

· Sudaryti sąlygas mokytis vyresnio amžiaus žmonėms, galimybių mokytis eksternu ir savarankiškai sudarymas, neturintiems pagrindinio išsilavinimo.

· Teikti daugiau žinių apie jaunimo mokyklą.

· Kitų mokyklų pedagogų požiūrį į jaunimo mokyklas, daugiau informacijos apie gerąją patirtį pateikti žiniasklaidoje.

· Suformuoti visuomenės požiūrį, kad tai ne kolonija, ne pagalbinė mokykla, o normali bendrojo lavinimo mokykla.

· Glaudesnis ryšys su bendrojo lavinimo mokyklomis. Būtų gerai, kad laikuos nukreiptų „probleminius“ vaikus į mokyklas, kurios spręstų vaiko sunkumus.

· Pateikti tinkamą informaciją. Jaunimo mokykla turi tapti pasirinkimo galimybe, o ne gąsdinimo priemone.

Jaunimo mokyklų pedagogai mano, kad jie stokoja šių gebėjimų ir kompetencijų dirbdami su rizikos grupės vaikais:

· Trūksta psichologinių žinių/būtų gerai, kad tokiose mokyklose dirbtų psichologas.
· Kai kurių dalykinių žinių (esu spec.pedagogė ir einu į pamokas padėti moksleiviams pamokose.
· Psichologinių žinių, kaip elgtis su mokiniais, vartojančiais narkotines ar psichotropines medžiagas.
· Reikia psichologo pagalbos, daugiau socialinių darbuotojų. Taip pat žinių apie efektyvų darbą su linkusiais nusikalsti, įnikusiais į priklausomybę,
· Psichologinių žinių, kaip elgtis su mokiniais, grįžusiais iš įkalinimo įstaigų.
· Psichologinių žinių bendraujant su vaikais, tėvais.

· Psichologinių žinių ir gebėjimų.

· Trūksta naujų žinių, kaip didinti mokymosi motyvaciją.

· Pedagoginio parengimo.

· Trūksta psichologinių žinių dirbant su rizikos grupės vaikais;

· Trūksta psichologinių žinių konfliktų sprendimo srityje.

· Specialiosios pedagogikos žinių, kaip dirbti su disleksikais, disgrafikais.

· Teisinių žinių.

· Labai trūksta psichologo konsultacijų.

· Kompetencijų gal ir užtenka, tačiau labai trūksta lėšų, pvz., bendravimui neformalioje aplinkoje, kvalifikuotų specialistų paskaitoms, išvykoms, ekskursijoms ir pan. (nr.64).

Jaunimo mokyklų mokytojai pageidautų kvalifikacijos kėlimo kursų šiuose srityse:

· Kursų įvairovės

· Praktinių – psichologinių užsiėmimų.

· Darbui su rizikos grupės vaikais.

· Komandinių kursų su kolegomis iš jaunimo mokyklų.

· Su specialiųjų poreikių vaikais.

· Pedagoginio – psichologinio pobūdžio.

· Specialiosios pedagogikos.

· Darbo su tėvais.

· Apie aktyvius mokymo metodus.

· Anglų kalbos

· Bendravimo psichologijos.

Apibendrinant galima teigti, kad jaunimo mokyklų pedagogai palankiai vertina jaunimo mokyklų mokinių tolesnio mokymosi galimybes, suvokia moksleivių resocializacijos svarbą, geba įžvelgti veiklos specifiškumą, dirbant su rizikos grupės kontingentu. Taip pat svarbu akcentuoti, kad dauguma pedagogų siekia savo kaip specialistų pedagoginių- psichologinių, dalykinių kompetencijų tobulinimo.

3.6. Jaunimo mokyklų vadovų požiūris į mokyklos veiksmingumą

Vykdant tyrimus ir siekiant išsiaiškinti Jaunimo mokyklų pedagoginio proceso tobulinimo galimybes, vadovams buvo pateikta atvirų klausimų anoniminę anketą. Suvedant anketos duomenis visi atsakymų variantai buvo užkoduoti ir įvesti į statistinę programą. Atliekant duomenų analizę yra aptariami kiekvieno klausimo penki (5) reikšmingiausi atsakymai ir penki (5) mažiausiai reikšmingi.

Į anketą atsakė visų Jaunimo mokyklų vadovai. Toks šimtaprocentinis respondentų dalyvavimas tyrime rodo, kad pateikti klausimai aktualūs. Atsakymų, papildomų komentarų gausa patikina apie pateiktų duomenų nuoširdumą ir patikimumą.

Statistika ir Jaunimo mokyklų veiklos stebėjimas rodo, kad mokinių, kurie galėtų ir norėtų mokytis šio tipo mokyklose yra daug. Todėl rūpėjo išsiaiškinti, kokiais kriterijais remiantis mokiniai priimami į Jaunimo mokyklas.

Mokyklų vadovai svarbiausiais kriterijais įvardijo: mokinio norą mokytis Jaunimo mokykloje, mokymosi motyvacijos neturėjimą (antramečiavimas, blogi pažymiai, draugų neturėjimas, bendravimo stoka), norą lankyti mokyklas, vaikų teisių apsaugos tarnybos ar savivaldybės rekomendacijas, socialiai remtinų ir asocialių šeimų, socialiai, psichologiškai ir pedagogiškai pažeistų ir apleistų mokinių grupes. Taigi, Jaunimo mokyklos, formuodamos mokinių kontingentą atsižvelgia į mokinio motyvaciją, socialinių institucijų rekomendacijas bei rizikos grupes.

Pateikti atsakymai ir komentarai leidžia manyti, kad Jaunimo mokyklų įvaizdis, yra pozityvus, todėl bendrojo lavinimo mokyklose sunkiau pritampantys ar mokymosi nesėkmes patiriantys mokiniai draugų paraginti renkasi Jaunimo mokyklas. Remiantis mokinių nuomone, galima teigti, kad jie Jaunimo mokyklose pasijutę „vertingais žmonėmis“, „suprastais“, to paties linki ir savo pažįstamiems, draugams. Tai pasakytina ir apie tėvus, kurie savo noru prašo priimti mokytis jų vaikus apie Jaunimo mokyklas yra išgirdę iš pažįstamų (tėvų, draugų, bendradarbių).

Vadovu nuomone, priimant į Jaunimo mokyklas mažiausiai atsižvelgiama į šiuos kriterijus: amžių, bendrojo lavinimo mokyklos nuostatų pažeidinėjimą, bendrojo lavinimo mokyklų rekomendacijas. Kiekybiškai nedidelis šiuos kriterijus įvardijusių respondentų skaičius nesumenkina tiriamos problemos aktualumo žinant, kad mokinių mokymosi motyvacija bendrojo lavinimo mokyklose nėra aukšta, pamokų praleidinėjimo ir mokyklos nelankymo problemos - aktualios, o bendrojo lavinimo mokyklų rekomendacijos mokytis Jaunimo mokyklose labai retos. Lieka klausimas, kas svarbiau: neišnešamas krepšelis ar „slystantis“ mokinys? Paaiškinimus, kaip ir naujas problemas, paryškina atsakymai apie sunkumus, patiriamus komplektuojant Jaunimo mokyklos kontingentą.

Vertindami kontingento komplektavimo problemas vadovai svarbiausiomis įvardijo: nesavalaikį mokinio nukreipimą į Jaunimo mokyklą, siekiant išlaikyti mokinio krepšelio lėšas (tuo ar labai panašiu tekstu įvardijama problema), mokyklos patalpų stygių, skirtingą mokinių žinių lygį, menką ir neesminę informaciją apie būsimus ugdytinius. Vardindami mažiausiai reikšmingas komplektavimo problemas, Jaunimo mokyklų vadovai išskiria išorinius veiksnius: darbą su mokinių tėvais, bendradarbiavimą su bendrojo lavinimo mokyklomis, mokinių sumažėjimą.

Kadangi dažniausiai Jaunimo mokyklų mokinių žinių lygis yra labai žemas, rūpėjo išsiaiškinti jų mokymosi nesėkmių priežastis vadovų požiūriu. Svarbiausia nesėkmingo mokymosi priežastimi vadovai įvardijo mokinių konfliktus su mokytojais. Taip pat buvo pažymėtas mokyklos nelankymas, sveikatos problemos, negebėjimas įsisavinti mokyklinių programų, socialinės priežastys (tėvų nedarbas, nesirūpinimas, pinigų stoka, ir kt.).

Mažiau reikšmingom mokymosi nesėkmių priežastim vadovai nurodė: didelį mokinių skaičių klasėse, pedagogų dėmesio stoką, aplinkos įtaką, bendraamžių patyčias ir nepritarimą klasėje, nėštumą, narkomaniją. Kiekviena įvardinta mokymosi nesėkmių priežastis, nežiūrint į tai, ar jos vadovų pripažintos svarbiom ar mažiau reikšmingom daugiausia siejasi su mokinių emocine ar fiziologine savijauta, kuri įtakoja kitas nesėkmingo mokymosi priežastis.

Siekiant išsiaiškinti kokios problemos dažniausiai įtakoja emocinę savijautą, buvo pateiktas klausimas, su kokiomis pedagoginėmis ir psichologinėmis problemomis ateina mokytis mokiniai į jų vadovaujamą Jaunimo mokyklą. Į šį klausimą daugiausia pasikartojantis teiginys yra „pedagoginis užleistumas“, kurį vadovai susieja su didžiulėmis žinių spragomis, nemokėjimu skaityti ir rašyti, nepasitikėjimu savo jėgomis, nesidomėjimu, pažintinių interesų neturėjimu, neatlikimu užduočių klasėje ir namuose, nemokėjimu mokytis, susikaupti ir kt. Kita svarbi problema mokinių „konfliktiškas, agresyvus elgesys“. Jaunimo mokyklų vadovai pažymėjo, kad jų ugdytiniai dažniausiai - šeimoje, klasėje nepritampantys, nesuprasti bendraamžių, pagiežingi visai visuomenei, silpnos savirealizacijos paaugliai. Jiems būdinga bendravimo įgūdžių stoka, pasyvumas, abejingumas sau, pasitikėjimo savimi neturėjimas., Iš rečiau pasitaikančių problemų minėtinos: nepilnavertiškumo kompleksas, priklausomybės tendencija alkoholiui, nesutarimai su tėvais ir draugais, mokytojais, atsparumo neigiamai įtakai stoka, „pavergimas įdomesnio gatvės“ gyvenimo, nesusiformavusios vertybės, nestabili psichika ir kt. Šios problemos nusako mokinių asmenybių sudėtingumą, nes tai nėra pavienių asmenybių bruožų ar ypatybių apraiškos, bet gana sudėtingi jų kompleksai.

Užsienio ir Lietuvos mokslininkų tyrimai rodo, kad sėkmę ugdyme lengvina gilus ir visapusiškas mokinių pažinimas. Mokyklos vadovų išvardintos ugdytinių asmenybės savybės ir ypatumai, profesionalus jų priežasčių komentavimas patvirtina teiginį, kad efektyvus poveikis ir ugdymas galimas tik giliai pažįstant mokinį. Būtina pažymėti ir tai, kad Jaunimo mokyklų vadovams išsamiai pažinti mokinius sąlygas sudaro švietimo politikų ir strategijų patvirtinta Jaunimo mokyklų koncepcija, nusakanti jog klasėje mokosi 8-12 mokinių. Ši sąlyga yra labai reikšminga visam pedagoginiam procesui pamokose ir popamokinėje veikloje. Tai patvirtina ir kokybiniai duomenys, gauti analizuojant atvirą klausimą „kodėl mokiniai pasirinko jaunimo mokyklą“.

Įvertinant Jaunimo mokyklų vadovų išsakytas charakteristikas savo ugdytiniams buvo tikimasi, kad svarbiausiu veiksniu bus įvardinta galimybė pakeisti mokyklą. Tačiau duomenys rodo, jog svarbiausiu teiginiu vadovai nurodo „mažas klases“. Komentuodami tai vadovai mini mokinių pasisakymus: „visi tokie patys“, „mažiau šokoladų, durnyno ir kt.“, „toliau nuo mėsmalės kombinato“, Pažymima, kad mokiniams svarbu, jog jie „priimami tokie, kokie yra“, „vyrauja geranoriškas požiūris į mokinius“, jiems „skiriamas dėmesys“. Nemažiau reikšmingais teiginiais vadovai nurodo: paskutinę galimybę (gelbėjimosi ratas) įgyti pagrindinį išsilavinimą, ikiprofesinio mokymosi galimybes, įdomesnę popamokinę veiklą, kurioje „pirmą kartą deklamavau, dainavau, pristačiau savo darbus“.

Prie mažiau reikšmingų priežasčių renkantis Jaunimo mokyklas, vadovai nurodo „pozityvų mokyklos vertinimą“, „tolerantiškus (gerus) pedagogus“, „pasirinkimą dėl draugų“, „namų darbų nebuvimą “, „gerą drausmę“..

Jaunimo mokyklų vadovai įvardino ir ryškiausius auklėtinių šeimų ypatumus socialiniu, pedagoginiu, psichologiniu, medicininiu ir ekonominiu aspektais, bei auklėtinių poreikius šiose srityse. Gretinant šių dviejų klausimų penkis reikšmingiausius ir mažiausiai reikšmingus teiginius išryškėja labai stiprios šių teiginių sąsajos pateikiamos 25 lentelėje.

25 lentelė

Reikšmingiausių Jaunimo mokyklos mokinių šeimų ypatumų ir mokinių poreikių palyginimas (vadovų požiūriu)

	
	Ryškiausi šeimų ypatumai
	Ryškiausi auklėtinių poreikiai

	socialiniai
	· bedarbystė, skurdas

· nepilnos šeimos

· nepilnos asocialios probleminės šeimos

· socialiai remtinos šeimos

· negebėjimas, nesirūpinimas vaikų ugdymu
	· normalių gyvenimo sąlygų (savo kompiuterio) turėjimas

· maitinimo užtikrinimas

· būtiniausių daiktų (pinigų), mokymo priemonių turėjimas

· turėti pilną šeimą (ypač tėvą)

· bendravimo šeimoje galimybės

	psichologiniai
	· nepilnos šeimos (vieno iš tėvų įkalinimas, darbas užsienyje, išsiskyrę)

· negebėjimas tinkamai spręsti ugdymo problemų

· nesantarvė šeimoje

· tėvų priklausomybės (alkoholiui, narkotikams)

· smurtas šeimoje
	· saugumo šeimoje

· bendravimo su šeimos nariais

· specialisto pagalbos

· pasitikėjimo savimi atstatymas

· diskomforto (smurto, pasityčiojimo) bendrojo lavinimo mokykloje eliminavimas

	pedagoginiai
	· žemas tėvų išsimokslinimo lygis

· nesidomėjimas vaiko auklėjimo, mokymosi pasiekimas

· materialinis šeimų lygis neskatina mokytis

· bendravimo su mokykla nebuvimas

· pedagoginis neišprusimas

	· galimybė mokytis pagal mokinio galimybes

· individualių metodų ir programų taikymas

· nuolatinė pagalba mokiniams

· gauti teigiamus įvertinimus, pripažinimą

· užpildyti žinių spragas, baigti pagrindinę mokyklą

	medicininiai
	· fizinės, psichinės negalios, priklausomybės

· tėvų invalidumas

· nesirūpinimas savo ir vaikų sveikata

· antisanitarinės sąlygos

· neurologinės, senatvės ligos
	· turėti sveikus tėvus

· turėti turtingus (padorius) namus

· būti stipriais (fiziškai)

· atsikratyti rūkymo, narkotikų priklausomybės

· būti gražiais (patraukliais, stilingais)

Prie mokinių poreikių mokyklos vadovai nurodė ir jų norą matyti visus bendruomenės suaugusius būti dėmesingais, geranoriškais, atlaidžiais, kantriais jiems. Vadovai pažymi, kad patys mokiniai šių principų nesilaiko bendraudami su dirbančiaisiais mokykloje ir nemano, jog taip reikėtų elgtis.

Lyginant šių dviejų klausimų kokybinius duomenis matomos labai ryškios sąsajos tarp mokinių šeimų ypatumų ir nusakytų mokinių poreikių. Vadovų pateikti mokinių poreikiai yra gana kuklūs, t.y. noras sočiai ir skaniai pavalgyti, turėti geresnius rūbus, bendravimą šeimoje su artimaisiais. pakankamai kuklūs ir realūs yra ir pedagoginiai, psichologiniai bei medicininiai poreikiai (būti sveiku, patraukliu, šeimoje suprastu, išklausytu).

.

26 lentelė

 Mažiausiai reikšmingiausių Jaunimo mokyklos mokinių šeimų ypatumų ir mokinių poreikių palyginimas (vadovų požiūriu)

	
	Mažiausiai reikšmingi šeimų ypatumai
	Mažai reikšmingi mokinių poreikiai

	socialiniai
	· gyvenimas globėjų šeimose ar globos namuose

· daugiavaikės šeimos

· gėrimas šeimose kartu su vaikais

· nepritarimas vaikų mokymuisi

· skatinimas vogti
	· gyventi su abiem tėvais

· išmokti bendrauti

· turėti minimalius higienos įgūdžius

· turėti ryšius su bendrojo lavinimo mokyklom

· turėti draugų

	psichologiniai
	· nenoras keistis ir keisti aplinką

· nepasitikėjimas, savęs nevertinimas

· nesprendimas jokių problemų

· nuolatiniai nusikaltimai, įkalinimai

· psichopatologiniai sutrikimai

	· iškreiptų vertybių suvokimo atstatymas

· priklausymas socialinėm grupėm (klasei, komandai)

· nuolat skatinamam

· jaustis lygiaverčiais su kitais

· savigarbos atstatymas

	pedagoginiai
	· aplinka neskatina mokytis

· mokslas nėra vertybė

· nesidomėjimas ir nesirūpinimas vaiko ateitimi

· vengia vaikų ugdymo problemų

· nesidomėjimas niekuo
	· ikiprofesinis lavinimas, rengimasis profesijai

· savęs pažinimas, įsivertinimas, valios išsiugdymas

· kultūrinis neišprusimas

· popmuzikinės veiklos įvairumas

· individualus atsiskaitymas

	medicininiai
	· silpnos sveikatos

· jokių sanitarinių įgūdžių

· piktnaudžiavimas vaistais

· neigimas medikų

· savęs žalojimas (venų pažeidimai, badavimai)
	· nervingumas

· savitvardos stiprinimas

· vengimas medikų

· slėpimas savo ligų

· regėjimo, klausos pažeidimai

Vadovų pažymėtus mažai reikšmingus teiginius kokybiškai taip pat vertinti reikia kaip reikalingus neatidėliotino sprendimo, kadangi tai įtakoja mokinių savijautą, saugumą, pasitikėjimą savimi, kaip ir norą keistis matant pažangą.

Tyrimo metu Jaunimo mokyklų vadovų buvo teirautasi apie jų auklėtinių ateities lūkesčius ir tolesnio mokymosi galimybes. Jaunimo mokyklų mokinių lūkesčiai, vadovų teigimu, yra pozityvūs ir realūs. Šį teiginį jie pagrindžia baigusių jų mokyklas auklėtinių pasirinktais ir realizuotais pasirinkimo pavyzdžiais. Pažymėtina tai, kad beveik visos Jaunimo mokyklos kaupia duomenis apie savo auklėtinių tolesnio gyvenimo, veiklos kelius. Svarbiausi Jaunimo mokyklų auklėtinių lūkesčiai, vadovų manymu, siejami su:

· pagrindinio išsilavinimo įgijimu jaunimo mokykloje po mokymosi bendrojo lavinimo vidurinėje mokykloje;

· mokymosi tęsimu profesinėje mokykloje;

· pagrindinės mokyklos baigimu ir galėjimu įsidarbinti bei mokytis vakarinėje mokykloje ar suaugusiųjų centre;

· galimybe išvažiuoti į užsienį;

· darbininkiškos profesijos įgyjimu.

Manytina, kad šie lūkesčiai yra įtakojami ir Jaunimo mokyklų nuolatiniu rūpinimusi auklėtinių ateitimi, sudaromomis sutartimis su profesinėmis mokyklomis, kolegijomis. Vadovai pažymi, kad rečiausiai mokiniai sugrįžta į savo buvusias bendrojo lavinimo mokyklas. Jų manymu, mokiniai per daug yra įskaudinti buvusių mokyklų bendruomenių, atskirų jos narių ir todėl „pasijutę vertingais“ nenori vėl atsidurti atskirtyje.

Analizuojant Jaunimo mokyklų mokinių mokymosi galimybes pastebimas lūkesčių ir galimybių persipynimas, tačiau kai kurias įžvalgas galima įvardinti, tai: mokymosi motyvacijos stoka, likusios mokymosi spragos, valios stoka, neatsparumas neigiamai aplinkai. Vadovai mano, kad jų auklėtiniams būtinas ir tolesnis suaugusių rūpestis, globojimas, kol jie subręs savarankiškumui.

Siekiant išsiaiškinti ne tik mokinių poreikių tenkinimo galimybes, bet ir atskleisti Jaunimo mokyklų ugdymo proceso organizavimo ypatumus, asmens ir pedagoginio poveikio dermės paieškas, vadovams buvo pateiktas klausimas „kaip Jūsų mokykla tenkina auklėtinių poreikius“. Sugrupavus respondentų atsakymus šiuo klausimu paaiškėjo, kad reikšmingiausiais veiksniais vadovai įvardijo:

· mokinių nemokamą maitinimą;

· veiklos organizavimą atsižvelgiant į mokinių norus, pageidavimus;

· individualios pagalbos teikimą mokiniams, remiantis specialistų išvadomis, rekomendacijomis, mokslinių tyrimų analizės duomenimis;

· sudarymą sąlygų mokinių saviraiškai popamokinėje veikloje ir aktyvumui pamokose;

· konsultacijas ir nuolatinį individualų atsiskaitymą mokytojams;

· sukurtą jaukią ir saugią aplinką;

· ikiprofesinį rengimą;

· kultūrinio akiračio plėtimą (ekskursijos, teatrai, koncertai, išvykos, susitikimai, diskusijos);

· aprūpinimą svarbiausiomis mokymo priemonėmis;

· siekimą tenkinti visas (įmanomas) mokinių socialines, pedagogines problemas;

· galimybę suteikti pagrindinį išsilavinimą.

Vis gi, mokinių poreikių tenkinimui Jaunimo mokyklose iškyla daug problemų, kurias nusakė vadovai. refletuodami savo patirtį ir galimybes, atsakyti į klausimus „kokios yra Jūsų Jaunimo mokyklos stipriosios ir silpnosios pusės“.

27 lentelė

Stipriosios ir silpnosios Jaunimo mokyklos pusės vadovų požiūriu

	Stipriosios pusės
	Silpnosios pusės

	· kompetentingi, bendraujantys, mokinius gerbiantys mokytojai

· jauki, patraukli, informatyvi aplinka

· ikiprofesinis rengimas

· mažos klasės

· mokinių poreikius, galimybes tenkinanti popamokinė veikla

· kiekvieno mokinio vertingumo pripažinimas ir įvertinimas pagrindine mokyklos nuostata

· vaiko-mokinio problema – visos mokyklos problema

· ryšių su tėvais (artimaisiais) palaikymas, jų edukacinis švietimas

· aktyvus įsijungimas į projektinį darbą

· kultūrinė veikla

apsirūpinimas mokymo priemonėmis (kompiuteriai, treniruokliai ir kt.)
	· silpnas ryšys su mokinio šeima ir jos abejingumas vaikų ugdymui

· Patalpų stoka, nepritaikymas įvairiapusiškai veiklai, ikiprofesniam mokymui

· trūksta ir silpni specialistai (soc. pedagogai, psichologai), reikia medikų

· daug mokytojų antraeilininkų

· silpna mokinių mokymosi motyvacija, pamokų praleidinėjimas

· mokomųjų priemonių stoka

· mokytojų kaita

· neparengti mokytojai darbui su sunkiais mokiniais

Analizuojant ir vertinant Jaunimo mokyklų vadovų refleksijas apie mokyklos stipriąsias ir silpnąsias puses, galima įžvelgti dvi problemų grupes, nuo kurių efektyvaus sprendimo priklauso kitų problemų sprendimas, kaitos procesų sparta ir kt. Apibendrintai šias grupes galėtume įvardinti „Mokytojai“ ir „Patalpos“.

„Mokytojai“ – tai veiksnių grupė, kuri reikšminga tiek stipriajai Jaunimo mokyklų pusei, tiek ir silpnajai. Šiai grupei priskirtinas mokymas, išklausymas, veiklos organizavimas, aktyvių metodų paieška mokymo procese ir kt. Veiksnių grupė įvardinta „patalpos“ taip pat Jaunimo mokyklų veikloje užima svarbią vietą, nes nepakankamas jų kiekis neleidžia mokytojams realizuoti savo mokinių sumanymų, norų sudarant sąlygas mokinių savirealizacijai, jų užimtumo problemų išsprendimui, ikiprofesinio rengimo tobulinimui ir kt.

Apibendrinus Jaunimo mokyklų vadovų nuomonę, galima daryti pagrįstas prielaidas, kad sustiprinus mokytojų rengimą darbui su rizikos grupės mokiniais, išsprendus mokyklų patalpų problemas bei sustiprinus finansavimą, kuris leistų tenkinti pagrindinius mokinių poreikius Jaunimo mokyklų bendruomenės sugebėtų prasmingam gyvenimui prikelti ir parengti tūkstančius paauglių, sumažinant valkatavimo, nusikaltimų, savižudybių statistiką.

Svarbu pažymėti ir tai, kad Jaunimo mokyklų vadovai, įsigilinę į savo ugdytinių problemas, mato jų kaitą vertybiniu, socialiniu, psichologiniu bei pedagoginiu požiūriais ir aiškiai įvardija kaitos būtinybę. Vertindami 1993 metais patvirtintą Jaunimo mokyklos koncepciją vadovai teigia, kad šiandien reikalingi kai kurie papildymai ir pakeitimai. Respondentai nurodo, kad laikmetis reikalauja šių nuostatų įtvirtinimo koncepcijoje:

· įteisinti galimybę mokytis 12-18 metų paaugliams;

· padidinti apmokamų valandų skaičių klasės auklėtojams, dirbantiems su klase (nors 6 apmokamas valandas per savaitę);

· įteisinti (finansiškai) specialistų komandą (psichologą, mediką, soc. pedagogą);

· sumažinti mokomųjų dalykų skaičių, palengvinti mokymo programas ir standartus;

· įteisinti ir sudaryti sąlygas ikiprofesiniam mokymui.

Maytina, kad kai kurių vadovų rečiau pažymėtini teiginiai, taip pat yra reikšmingi sėkmingam pedagoginio proceso organizavimui šio tipo mokyklose. Prie tokių teiginių priskirtini:

· mokinio krepšelis turi būti pritaikytas prie mokyklos specifikos;

· valstybiniais dokumentais subalansuoti mokinių perdavimą – priėmimą į Jaunimo mokyklas;

· esant klasėse daugiau nei 12 mokinių įvesti mokytojo pagalbininko etatą;

· sumažinti mokinių skaičių (iki 5 mokinių) popamokinės veiklos grupėse;

· valstybės lygmeniu nustatyti 20 procentų priedą prie atlyginimo visų Jaunimo mokyklų mokytojams.

Vadovai taip pat pažymėjo, jog svarbu neriboti mokinių amžiaus, mokymo planą labiau orientuoti į praktinį mokymą ir kt. ir kt. Įdomu tai, kad daugelį savo teiginių vadovai pagrindžia praktiniais pastebėjimais, sukaupta socialine patirtimi. Kalbėdami apie mokinių kontingento komplektavimą vadovai nurodo patiriamas problemas, kuomet bendrojo lavinimo mokyklos (išlaikant mokinio krepšelį) mokinių „neišleidžia“ iš mokyklų, tuo tarpu kai šie mokiniai yra tik sąrašuose, o iš tikrųjų pamokų nelanko, valkatauja, net mokomi sakyti netiesą tėvams.

Paminėtus pastaruosius teiginius vadovai patvirtina atsakydami į paklausimą „ką reikėtų keisti, kad Jūsų Jaunimo mokykla įgautų pilnavertį visuomenės pripažinimą“. Mokyklų vadovų manymu, siekiant, kad mokykla įgautų pilnavertį pripažinimą būtina keisti:

· bendrojo lavinimo mokyklos mokytojų, jų vadovų ir visuomenės požiūrį į Jaunimo mokyklas;

· keisti švietimo politikų požiūrį į Jaunimo mokyklų finansavimą, kontingento formavimą bei šio tipo mokyklų steigimą.

Vadovai tvirtina, kad svarbus ir pačių Jaunimo mokyklų aktyvus savęs pristatymas respublikinėje ir rajoninėje spaudoje, televizijoje, vietinėse bendruomenėse.

Išsamesnė šių klausimų kokybinė analizė rodo, kad Jaunimo mokyklų neigiamas įvaizdis daugiausia sietinas su nuolat sudėtingėjančiu mokinių kontingentu Jaunimo mokyklose ir atsiradusia konkurencija tarp mokyklų dėl mokinio krepšelio. „Mokyklai nerūpi, kad I.S. mokinys mokyklos nelankė visą pavasarį, jis net neatestuotas. Tačiau rugpjūčio sąrašuose jis vėl įrašytas, nors mokinio motina ir jis pats prašėsi išleidžiamas iš bendrojo lavinimo mokyklos“ – teigia vienos Jaunimo mokyklos vadovas.

Vadovai buvo paprašyti apibūdinti savo originalios Jaunimo mokyklos modelį. Pažymėtina tai, kad dauguma respondentų įvardijo tuos pačius teiginius, kuriuos pateikė, vardindami Jaunimo mokyklos stiprias ir silpnas puses.. Toks teiginių pateikimas leidžia manyti, kad vadovai arba nesuvokė klausimo.

Kita grupė respondentų – vadovų bandė realizuoti užduotį, kūrė savo įsivaizduojamos mokyklos kai kuriuos elementus. Nėra nei vieno atsakymo, kur būtų bandoma pateikti apytikslį savo originalios mokyklos modelį su mokyklai būdingais elementais. Daugiausia vadovai apsiribojo atskirų mokyklos bruožų įvardijimu, pasamprotavimu. Ryškiausiais, originaliais mokyklų bruožais nurodė: mokykla užmiestyje, esant galimybei vystyti įvairią ūkinę veiklą (nuo daržovių iki gyvulių auginimo), laikantis principo „per darbą – į sielą“, galimybę sukurti mokyklą – visapusiškos pagalbos centrą vaikams ir jų šeimoms.

Kai kurie vadovai norėtų prie Jaunimo mokyklos įkurti bendrabutį, numatant galimybę jame laikinai ar nuolatinai apgyvendinti mokinius, sudarant sąlygas jiems atitrūkti nuo šeimos, aplinkos problemų ir kt. Vienas iš vadovų originalią mokyklą apibūdina taip: „Mokosi 12-18 metų vaikai, jiems suteikiama visa reikiama pagalba; dirba visi reikalingi specialistai; įvairus popamokinis užimtumas, dirba darnus mokytojų, galinčių dėstyti 2-3 dalykus, kolektyvas; mokykla aprūpinta reikiamomis mokymo priemonėmis; puikus mokyklos estetinis vaizdas; geri mokytojų ir mokinių tarpusavio santykiai; tėvų didesnė atsakomybė už vaikus“.

Toks originalios mokyklos suvokimas leidžia daryti prielaidą, kad vadovams trūksta pedagoginių – psichologinių žinių ieškant efektyvių poveikio priemonių ugdymo process, sąlygų atstatant mokinių motyvaciją, vertybes, elgesio normas ir kt. Teigdami, kad koncepcija (1993 m.) neatitinka šių dienų realijos išsamesnio neatitikimo priežasčių nenurodo.

Norint sužinoti Jaunimo mokyklų vadovų gebėjimą dirbti su mokymuisi nemotyvuotais, labai įvairią socialinę patirtį turinčiais mokiniais, buvo pasiteirauta, kokiais būdais Jaunimo mokykla padeda spręsti problemas, susijusias su įvairių socialinių grupių mokiniais. Aptardami darbe su rizikos grupės vaikais naudojamus būdus, vadovai nurodė:

· individualų darbą su vaiku ir jo šeima bei mokyklos bendruomene;

· popamokinio laiko užimtumą (iki 20 val.) ir veiklos įvairovę;

· įvairią projektine veiklą, susieta su prevenciniu darbu;

· veiklą klubuose ir organizacijose;

· ryšius su įvairiom institucijom.

Kaip mažiau reikšmingi būdai buvo nurodyti:

· vaikų kontrolė už mokyklos ribų;

· darbas resocializacijos centre, klube;

· vasaros poilsio stovyklos;

· įvairių įsipareigojimų skyrimas ir vykdymas;

· darbas su kompiuteriais.

Pateiktų samprotavimų, veiklų ir būdų įvardijimas rodo, kad darbe su rizikos grupės mokiniais vadovai pakankamai daug dėmesio skiria „individualiam“ darbui, „pasitikėjimu mokiniais“, „vaikų užimtumu“, „darbu su tėvais“ ir kt. Pasigendama veiklų ir renginių, skirtų mokinio pažinimui, įvairiai veiklai, kurioje rastųsi didesnė galimybė savirealizacijai.

Mokymosi motyvacijos nebuvimas tiesiogiai susijęs su mokyklos, pamokų nelankymu, todėl buvo įdomu sužinoti, kokiom priemonėm sprendžiama mokyklos nelankymo problema. Paaiškėjo, kad svarbiausiu veiksniu laikytinas glaudus mokyklos ir šeimos bendradarbiavimas, laikantis vieningų reikalavimų ir sistemingos kontrolės. Kitais reikšmingais veiksniais vadovai nurodė:

· glaudų bendradarbiavimą su vaiko teisių tarnyba, policija, nepilnamečių reikalų tarnybos inspektorėm, seniūnijom;

· nuolat veikiančios komisijos, kuri rūpintųsi ryšiais, tėvų lankymu, sudarymą.;

· specialistų, klasės auklėtojų, mokytojų, mokinių ir tėvų komandų sudarymą nelankymo problemoms spręsti;

· sutarčių su mokiniais ir jų tėvais pasirašymą.

Mažiau reikšmingais veiksniais įvardinti: optimaliai išspręstas mokinių pavėžėjimas, gero psichologinio klimato sukūrimas, mokinių skatinimo sistemos parengimas, lanksčių klasių sudarymas, sisteminga mokyklos nelankymo priežasčių analizė su klasės auklėtoju.

Dalis vadovų pastebi, kad sistemingai naudojant kontrolę, skatinimą ir komandos bendradarbiavimą, atsiranda galimybė pozityviai keisti mokymosi motyvaciją, tačiau konkrečių pavyzdžių ir atvejo analizių nė vienas iš vadovų nepateikė.

Mokslininkų tyrimai, pedagogų pastebėjimai bei sukaupta pedagoginė (mokslinė ir praktinė patirtis) leidžia teigti, kad pamokas praleidinėjantys, mokymosi motyvacijos neturintys mokiniai labai dažnai pažeidinėja ir visuomeninio gyvenimo normas, mokyklos elgesio taisykles. Tuo tikslu aiškintas, kaip mokyklos vadovai sprendžia nusikalstamumo problemas. Svarbiausiomis priemonėm vadovai įvardijo:

· įtraukimą į prevencines programas, užimtumo veiklos organizavimą;

· ryšį su vaikų teisių apsaugos tarnyba, policijos komisariatu, savivaldybe, vaikų teisių apsaugos tarnyba ir kt.;

· mokyklos renginių įvairovę (susitikimai su teisininkais, žmonėmis, išvykos ir t.t.);

· sustiprintą mokytojų budėjimas pertraukų, renginių, popamokinės veiklos metu;

· padarytų nusikaltimų ar teisės pažeidimų svarstymą, sprendimų priėmimą ugdant nuostatą „neslėpti, nenuolaidžiauti, atsakyti už savo netinkamą elgesį“.

Mokyklų vadovai rečiau paminėjo:

· įvairių akcijų (pagalbos, paramos, atjautos) organizavimą,

· nuolatinės prevencinio darbo komisijos veiklą;

· klasės auklėtojų, psichologų, soc. pedagogų individualų darbą su į nusikaltimą linkusiais mokiniais“.

Remiantis V. Rimkevičienės, V. Targamadzės moksliniais darbais, V. Strimaitienės, R.Jasiulionienėns magistrinių darbų tyrimais, Jonavos, Radviliškio, Kauno ir kitų mokyklų bendruomenių atliktais tyrimais galima teigti, kad Jaunimo mokyklų mokinių tarpe yra nemažas skaičius mokinių, kurie dėl labai įvairių priežasčių patiria mokymosi nesėkmes. Tuo tikslu buvo aiškinamasi kaip Jaunimo mokyklose dirbama su šios grupės mokiniais. Svarbiausiomis, darbo su mokymosi nesėkmes patiriančiais mokiniais, formomis vadovai įvardijo:

· individualų diferencijuotą darbą pamokų metu;

· individualias dalykų mokytojų konsultacijas po pamokų;

· individualius mokymo planus – programas;

· „lanksčią vertinimo sistema“, „pažymio kaupimo sistemą“;

· „mobilių grupių sudarymą“;

· papildomų valandų skyrimą;

· spec. pedagogo pagalbą.

Pažymėtina tai, kad daugelis respondentų savo teiginius palydi komentarais, kurie patikina, kad individualizuota, nuoširdi, pasitikėjimą savo jėgomis žadinanti pagalba duoda pozityvios kaitos rezultatus. Koreguojant neigiamą mokymosi motyvaciją turinčių mokinių nuostatas į mokyklą, mokymosi Jaunimo mokyklų vadovai ypatingą dėmesį skiria:

· ugdymo metodų įvairovei, pamokų organizavimo įdomumui;

· „pasitikėjimo savimi atmosferai“ kūrimui;

· lanksčiai vertinimo sistemai (šimtabalė sistema, kaupiamasis pažymys);

· skatinimo sistemos kūrimui;

· ikiprofesinės, praktinės veiklos plėtimui ir tobulinimui;

Kiek rečiau vadovai pažymėjo, kad siekiant efektyvinti darbą su mokiniais, patiriančiais mokymosi nesėkmes, būtina ugdyti teigiamą bendraklasių požiūrį į šiuos mokinius, įtraukiant juos į visuomeninę veiklą. Kai kurie vadovai nurodė, jog svarbu į ugdymo procesą aktyviai įtraukti ir jų tėvus.

Įvardijant savo mokyklos specifines problemas visi vadovai vieningai teigia, kad Jaunimo mokyklų kontingentas kas metai „prastėja“ (sunkėja, komplikuotesni mokiniai). Komentuodami savo pasisakymus vadovai dažnai pažymi, kad jų nurodoma specifinė problema prieš 3-4 metus nebuvo pastebima. Prie specifinių problemų vadovai priskiria prostituciją, priklausomybę alkoholiui, narkotikams, dažną vagiliavimą mokykloje.

Tyrimo rezultatų analizė rodo, kad Jaunimo mokyklų vadovai gerai žino savo mokyklos ugdymo problemas, aktyviai dalyvauja, inicijuoja veiklas aktualiausių problemų sprendimui. Jaunimo mokyklų vadovai taip pat pareiškė savo pageidavimus, kuriuos patenkinus būtų galima efektyviau organizuoti ugdymo procesą. Nustatyta, kad, mokyklų vadovų požiūriu, darbą lengvintų:

· specialiai Jaunimo mokyklai parengti psichologai, spec. pedagogai;

· pedagogo padėjėjo, gydytojo arba slaugytojos, bibliotekininko, apsaugos tarnybų darbuotojo etatų įsteigimas;

Vadovai pažymi, kad šių specialistų kompetencijos prisidėtų prie greitesnio mokinių „atsakymo“ normaliam mokykliniam gyvenimui. Tačiau vadovai mano, kad mokyklos darbą gerintų ir mokytojų kontingentas. Jų manymu, jei būtų įvestas etatinis apmokėjimas, kad Jaunimo mokyklų mokytojams būtų sudaryta galimybė įgyti antros, trečios specialybės kvalifikaciją ir pakeltas atlyginimas dauguma pedagogų dirbtų šiose mokyklose pilnu etatu, o tai gerintų jaunimo mokyklos efektyvumą.

Apibendrinant Jaunimo mokyklų vadovų pasisakymus, galima padaryti tokias išvadas:

· vadovai žino savo mokyklų problemas, dalyvauja jas sprendžiant, rūpinasi mokyklos įvaizdžiu, jos saugumu ir patrauklumu ugdytiniams;

· Jaunimo mokyklų vadovams nepakanka pedagoginių, psichologinių, teorinių žinių ir gebėjimų inicijuoti veiklas, tyrimus, kurie leistų giliai pažinti mokinių individualybes, išsiaiškinti priežastis, įtakojusias atsirasti asmenybiniams pokyčiams: neigimui, neatsakingumui, nusikalstamai veiklai ir kt.

3.7. Savivaldybių specialistų požiūris į jaunimo mokyklų veiksmingumą

Šiame tyrimo etape buvo siekta išsiaškinti savivaldybių švietimo specialistų, kūruojančių jaunimo mokyklas, požiūrį į Jaunimo mokyklos veiklos specifiką ir tolesnę raidos perspektyvą.

Tyrimo metu buvo išsiųstos 25 anketos į tas savivaldybes, kuriose veikia jaunimo mokyklos. Į anketų klausimus atsakė 19 savivaldybių specialistai. Tai sudaro 76 proc. visos imties.

Buvo domėtasi, ar šiandieninė Jaunimo mokyklos koncepcija atitinka dabartines švietimo aktualijas. Didžioji dalis (79 proc.) respondentų nurodė, kad koncepciją reikia tobulinti „iš dalies“ ir „taip“, ir „ne“ teigė po daugiau nei dešimtadalį (10,5 proc.) savivaldybių specialistų. Tai suprantama, nes atsakant į klausimą, ką jie siūlytų koncepcijoje tobulinti (žr. 28 lentelę) tik 5,3 proc. pažymėjo, kad Jaunimo mokyklos tikslų ir uždavinių nereikia keisti. Daugiau nei trečdalis (31,6 proc.) nurodė, jog Jaunimo mokyklos tikslus ir uždavinius reiktų tobulinti, o 63,1 proc. specialistų su tuo sutinka tik iš dalies. Pažymėtina 52.6 proc. apklaustų specialistų iš dalies sutiko, o daugiau nei penktadalis (21,1 proc.) prieštaravo, kad koncepcijoje dera patobulinti reikalavimus pedagogams.

28 lentelė

Specialistų, kuruojančių jaunimo mokyklas savivaldybėse, požiūris į jaunimo mokyklų koncepcijos tobulinimą, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	JM tikslą ir uždavinius
	31,6
	63,1
	5,3

	Tikslines JM mokinių grupes
	68,4
	26,3
	5,3

	Reikalavimus pedagogams
	26,3
	52,6
	21,1

	Ugdymo turinio struktūrą:
	
	
	

	 bendrojo lavinimo bloko turinį
	52,7
	36,8
	10,5

	 ikiprofesinio turinio įvairovę
	84,2
	15,8
	0,0

	 papildomo ugdymo įvairovę
	63,2
	36,8
	0,0

	 valdymą ir finansavimą
	63,1
	31,6
	5,3

52,7 proc. apklausų specialistų teigia, kad koncepcijoje reikia tobulinti bendrojo lavinimo bloko turinį. 84,2 proc. mano, kad reikia didinti ikiprofesinio turinio įvairovę. Nemaža dalis atsakiusiųjų - 63,2 proc. nurodė, jog reikia tobulinti papildomo ugdymo įvairovę specialistų bei jaunimo mokyklų valdymą ir finansavimą.

Į klausimą, ar Jūsų mieste/rajone esančios Jaunimo mokyklos įvaizdis yra pozityvus, „taip“ atsakė 84,3 proc. specialistų, 5,3 proc. – „ne“, o „nežinau“ pažymėjo 10,5 proc. respondentų. Tačiau atsakymo pagrįstumas tyrimo metu neišaiškėjo. Tai gali įtakoti nepakankama informacija apie mokyklą ar jos mokinių socializacijos problemos. Siekiant nustatyti, kodėl kas dešimtas apklaustas savivaldybės specialistas negalėjo atsakyti apie Jaunimo mokyklos įvaizdį savo mieste ar rajone, reikalingas išsamesnis tyrimas. Nors tyrimo metu paprašyti parašyti tris esminius veiksnius, lemiančius Jaunimo mokyklos įvaizdį, respondentai nurodė, kad “mokykla geba reklamuotis visuomenei“, „moksleiviai renkasi šią mokyklą“; „dirba suprantantys pedagogai“, „geras mokyklos mikroklimatas“ ir pan.

Atsakymo į klausimą „Kokio tipo švietimo įstaigose Jaunimo mokyklos mokiniai gali realizuoti jūsų rajone, mieste, apskrityje tęstinio mokymosi galimybes“ pasiskirstymas pateiktas 29 lentelėje.

29 lentelė

Savivaldybių specialistų požiūris į jaunimo mokyklų mokinių galimybes realizuoti savo tolesnio mokymosi galimybes rajone, mieste, apskrityje, procentais

	 Teiginiai
	Sutinku
	Iš dalies sutinku
	Nesutinku

	Tęsti mokymąsi bendrojo lavinimo mokykloje
	84.2
	15.8
	0.0

	Tęsti mokymąsi gimnazijoje
	26.3
	52.6
	21.1

	Tęsti mokymąsi profesinės mokyklos I pakopoje
	94.7
	5.3
	0.0

	Tęsti mokymąsi profesinės mokyklos II pakopoje
	73.6
	21.1
	5.3

	Tęsti mokymąsi profesinės mokyklos III pakopoje
	68.4
	21.1
	10.5

	Tęsti mokymąsi darbo rinkos mokymo centre
	47.4
	47.4
	5.2

	Tęsti mokymąsi suaugusių švietimo centre
	68.4
	26.3
	5.3

	Tęsti mokymąsi vakarinėje bendrojo lavinimo mokykloje
	68.4
	26.3
	5.3

	Kita
	
	
	

Tyrimo duomenų analizė rodo, kad daugiau kaip pusė respondentų teigė, kad iš esmės visomis galimybėmis galima pasinaudoti, bet mokymosi gimnazijoje galimybę nurodė tik 26,3 proc. specialistų, 52,6 proc. atsakiusiųjų su šiuo teiginiu nesutiko.

Mažiau nei pusė (47,4 proc.) savivaldybių specialistų nurodė galimybę mokytis darbo rinkos mokymosi centre. Pirmuoju atveju savaime suprantama, kad mokymasis gimnazijoje yra daugiau akademinio pobūdžio ir ne visada atitinka Jaunimo mokyklos mokinių polinkius ir gebėjimus, interesus. Antruoju atveju gali būti, kad ne visose savivaldybėse yra darbo rinkos mokymo centrai.

Į klausimą „Ką reikėtų keisti Jūsų rajone/mieste esančioje Jaunimo mokykloje“, savivaldybių specialistai pažymėjo, kad būtų gerai, jog įstaigoje dirbtų pedagogai, įgiję keletą specialybių. Apklaustųjų požiūriu reiktų sudaryti galimybę Jaunimo mokykloje mokytis nuo 11 metų, didinti mokinio krepšelio lėšas, kad galėtų dirbti psichologas, neurologas. Taip pat buvo nurodoma, jog reikia gerinti Jaunimo mokyklos materialinę bazę, stiprinti darbinio mokymo ir popamokinio užimtumo materialinę bazę. Kai kurie savivaldybių specialistai pažymėjo, kad reikia sudaryti galimybes Jaunimo mokyklose įgyti išsilavinimą vyresniems žmonėms, įsteigti vakarines klases 16-18 metų dirbančiam jaunimui.

Savivaldybių specialistai nurodė, kad šio tipo mokykla rajone yra būtina, todėl svarbu didinti mokinių pasirinkimo galimybes, ieškoti kuo daugiau įvairesnių būdų ugdymo turinį pateikti per praktinę veiklą. Apklaustieji pažymėjo, kad nedidelis Jaunimo mokyklos mokinių skaičius, o tuo pačiu – lėšų trūkumas, apsunkina šių problemų sprendimą.

Taigi savivaldybių specialistų siūlymai rodo, kad Jaunimo mokyklų veikla reikalauja kaitos, kiekvienas atsakymas reikšmingas ir nagrinėtinas savo mokyklos kontekste, todėl būtų tikslinga kiekvienai mokyklai atlikti tyrimus, siekiant išsiaiškinti kylančias problemas, jų priežastis ir tobulintinas galimybes.

Savivaldybių specialistų atsakymai į klausimą “ Kaip Jūs siūlote šiuos pokyčius realizuoti praktikoje, Jūsų rajone/mieste esančioje Jaunimo mokykloje?” pasiskirstė įvairiai. Dažniausiai buvo siūloma sudaryti pedagogams sąlygas įgyti keletą specialybių ir didinti mokinio krepšelio lėšas tam, kad būtų galima įdarbinti psichologą, gydytoją, priimti į 5 klasę 11 metų vaikus. Taip pat daugumos apklaustųjų manymu, turint geresnį finansavimą būtų galima įsigyti daugiau priemonių, reikalingų mokinių užimtumui. Specialistai nurodė, kad labia svarbu gerinti mokyklos, kaip ugdymo įstaigos, įvaizdį. Kiek mažesnė dalis respondentų pažymėjo, jog dabartinę Jaunimo mokyklą reikia reorganizuoti į mokyklą su suaugusiųjų klasėmis. Kai kurie savivaldybių specialistai mano, kad Jaunimo mokyklų finansavimo principus dera apsvarstyti šalies mastu.

Diskutuoti dėl šių pasiūlymų - sudėtinga. Visi jie vertingi tam tikros mokyklos veiklos kontekste. Kiekvienai mokyklai, savivaldybei, apskrities viršininko administracijai, Švietimo ir mokslo ministerijai bei jai pavaldžiom institucijom derėtų paanalizuoti šias galimybes ir parengti priemonių programą Jaunimo mokyklų veiklos gerinimui.

Į klausimą “Ar yra tęstinio mokymosi galimybės Jūsų savivaldybėje/ apskrityje Jaunimo mokyklų mokiniams?“ teigiamai atsakė tik 68,4 proc., iš dalies sutiko 26,3 proc. respondentų. 5,3 proc. savivaldybių specialistų manymu, tokios galimybės Jaunimo mokyklų mokiniai neturi. Tai rodo, kad daugiau nei ketvirtadalis respondentų įžvelgia Jaunimo mokyklos auklėtinių mokymosi tęstinumo problemą.

Klausimo - „Kiek Jaunimo mokyklų turi būti šalyje?“ atsakymų analizė leidžia teigti, kad šio tipo mokyklų poreikis yra. 89,4 proc. savivaldybių specialistų teigia, kad Jaunimo mokyklas reiktų steigti kiekvienoje savivaldybėje, 5.3 proc. - kiekvienoje savivaldybėje ir apskrityje. 5,3 proc. mano, kad Jaunimo mokyklos turi būti steigiamos apskrityje pagal poreikį. Be to, 84 proc. apklaustųjų manymu, didesnis šio tipo mokyklų poreikis yra mieste. Taigi respondentai įžvelgia Jaunimo mokyklų poreikį, kurį patvirtina ir kiti atliekami tyrimai. Vadinasi, derėtų modeliuoti Jaunimo mokyklų veiklą, sudarant mokyklos mokiniams tęstinio mokymosi galimybes bei padėti jiems ugdytis mokymosi visą gyvenimą poreikį.

30 lentelė

Savivaldybių nuomonė apie vaikų ir paauglių poreikiams tenkinti būtinas kurti Jaunimo mokyklas, procentais

	Jaunimo mokyklos turi būti steigiamos mokiniams, turintiems:
	Taip
	Ne

	Emocinių-elgesio problemų
	36.8
	63.2

	Mokymosi motyvacijos problemų
	100.0
	0.0

	Pažinimo sutrikimų
	15.8
	84.2

	Priklausomybių psichotropinėms medžiagoms:
	
	

	Po reabilitacijos bendradarbiaujant su sveikatos apsaugos įstaigomis
	15.8
	84.2

	Kartu su reabilitacija bendradarbiaujant su sveikatos apsaugos įstaigomis
	36.8
	63.2

	Vaikams ir paaugliams pažeidusiems įstatymus
	47.4
	52.6

	Vaikams ir paaugliams, turintiems socialinių-ekonominių problemų
	36.8
	63.2

Tyrimai rodo, kad Jaunimo mokykla turėtų būti skirta 12-18 metų paaugliams ir jaunuoliams (taip teigė 57,7 proc. respondentų), priklausantiems 6 tikslinėm grupėm (žr. 30 lentelę). Visų apklaustųjų manymu, svarbiausia Jaunimo mokyklos steigimo priežastis – mokiniai, turintys mokymosi motyvacijos problemų. Didelės dalies apklaustųjų manymu, tokio tipo mokyklos turėtų būti skirtos mokiniams, pažeidusiems įstatymus (47,4 proc.), turintiems socialinių-ekonominių problemų (36.8 proc.).

Jaunimo mokyklos, savivaldybių specialistų (36,8 proc.) manymu, turėtų būti skirtos ir mokiniams, turintiems priklausomybių psichotropinėms medžiagoms. Kyla klausimas, ar nederėtų kai kurioms iš tikslinių grupių, pvz. turintiems priklausomybę psichotropinėms medžiagoms, turintiems pažinimo sutrikimų ir kt., kurti mokyklas tik respublikoje ar apskrityje. Tam reikia išsiaiškinti jų poreikį ir mokyklos darbuotojams reikalingas kompetencijas darbui su tokiais vaikais.

Savivaldybių specialistų buvo pasiteirauta, ar jų manymu Jaunimo mokykla užtikrina švietimo prieinamumą rizikos grupės vaikams. Visi respondentai vienareikšmiškai atsakė, jog taip. Apklaustieji nurodė, jog, esant nedideliam mokinių skaičiui klasėse, ugdymo plano teikiamoms galimybėms, kompetentingiems pedagogams, rizikos grupės, turintys problemų mokiniai gali lankyti Jaunimo mokyklą. Švietimo prieinamumą užtikrina ir tai, kad Į Jaunimo mokyklas priimami kitose mokyklose nepritapę, Nepilnamečių reikalų skyriaus bei Vaiko teisių apsaugos tarnybos įskaitoje esantys mokiniai. Savivaldybių specialistų požiūriu, lankantiems Jaunimo mokyklą, užtikrinamos visos sąlygos įgyti pagrindinį išsilavinimą. Dauguma apklaustųjų pažymėjo, kad švietimo prieinamumą užtikrina tai, kad šio tipo mokyklose yra mažesnis mokinių skaičius klasėje, o tai sudaro galimybes individualizuoti mokymą, skirti kiekvienam mokiniui daugiau dėmesio. Visų apklaustųjų manymu, prieinamumą užtikrina ir tai, kad kartu mokantis panašių problemų turintiems mokiniams, atsiranda daug didesnės galimybės pritaikyti darbo metodus, ugdymo turinį ir kt., o rizikos grupės vaikai jaučiasi saugesni.

Tyrimo metu buvo teirautasi savivaldybių specialistų nuomonės apie tai, ar Jaunimo mokyklos užtikrina ugdymo kokybę. Apklaustųjų manymu, ugdymo kokybė Jaunimo mokyklose yra užtikrinama, nes dėl mažesnio mokinių skaičiaus mokytojams lengviau darbą individualizuoti bei diferencijuoti. Tuo tarpu, daugelio savivaldybių specialistų manymu, įprastose bendrojo lavinimo mokyklose rizikos grupės vaikams ir jų problemoms neskiriama tiek dėmesio, jie „ištirpsta“ minioje. Kitas Jaunimo mokyklų privalumas, užtikrinant švietimo prieinamumą, galimybė ikiprofesiniam mokymui, kuris šiems mokiniams labai aktualus. Respondentai taip pat pažymėjo, kad Jaunimo mokyklose nėra mokytojų kaitos, o mokytojai geba tinkamai pasirinkti aktyvauss ugdymo metodus, kurie laiduoja motyvacijos atstatymą. Šiuos atsakymus galima interpretuoti įvairiai, tačiau išvardinti privalumai yra vertingi ieškant Jaunimo mokyklų veiklos tobulinimo galimybių.

Tyrimo duomenys rodo, kad dauguma specialistų kuruoja Jaunimo mokyklas gana ilgą laiką, todėl pakankamai gerai yra susipažinę su jų veiklos specifika. Daugiau nei ketvirtadalis apklaustųjų (26,3 proc.) Jaunimo mokyklas kuruoja 10 metų. Kas dešimtas (10,5 proc.) – daugiau nei šešis metus. Taigi galima teigti, kad minėta apklausa yra ekspertinė ir dera švietimo politikams, atsakingiems darbuotojams, Jaunimo mokyklų darbuotojams. Pateikti tyrimo rezultatai naudingi siekiant spręsti jaunimo mokyklų tinklo kūrimo ir mokyklos tobulinimo galimybių klausimus.

4. IŠVADOS IR REKOMENDACIJOS

Apibendrinant atlikto tyrimo rezultatus nustatyta:
 1. Bendrojo lavinimo mokyklų mokytojų požiūriu Jaunimo mokyklos mokinių nesėkmingo mokymosi priežastys, yra susijusios su:

· pamokų praleidinėjimu, sistemingu namų užduočių neatlikimu, mokyklos baime;

· silpna sveikata, įvairiomis priklausomybėmis;
· nesutarimais ir smurtu šeimoje, sąlygų mokytis nebuvimu.

2. Pagrindinės Jaunimo mokyklos mokinių išėjimo iš ankstesnės mokyklos priežastys bendrojo lavinimo mokyklų mokytojų nuomone, - mokymosi nesėkmės ir nesutarimas su mokytojais.

3. Jaunimo mokyklų koncepcija trečdalio apklaustų bendrojo lavinimo mokyklų mokytojų manymu, atitinka dabartines švietimo aktualijas. Jaunimo mokyklos koncepcijos tobulinimo galimybės susijusios su: tikslų ir uždavinių koregavimu, valdymo ir finansavimo gerinimu, papildomo ugdymo bei ikiprofesinio rengimo turinio įvairove.

4. Jaunimo mokyklų pozityvų įvaizdį regione kuria pozityvus mokyklos mikroklimatas, saugi aplinka, popamokinės ir projektinės veiklos įvairovė, kompetetingi pedagogai. Negatyvų požiūrį dažniausiai lemia – mokinių kontingentas ir jų elgesys, žemas mokinių pasiekimų lygis, viešas mokinių priklausomybių demonstravimas mokyklos teritorijoje.

5. Bendrojo lavinimo mokyklų mokytojų požiūriu, pagrindines Jaunimo mokyklų auklėtinių tolesnio mokymosi galimybes ir pasiūlą bendrojo lavinimo mokyklų mokytojai sieja su profesinėmis, suaugusiųjų vidurinėmis mokyklomis ar mokymo centrais, kursais.

6. Daugiau nei pusė bendrojo lavinimo mokyklų mokytojų nurodė, kad Jaunimo mokykla turėtų būti kiekvienoje savivaldybėje. Šio tipo mokyklos, daugumos apklaustųjų manymu, turėtų būti steigiamos mokiniams, stokojantiems mokymosi motyvacijos ir turintiems emocinių elgesio problemų.

7. Bendrojo lavinimo mokyklų mokytojai nurodė šias Jaunimo mokyklų tobulinimo galimybes:

· materialinės bazės gerinimą ir finansavimo didinimą;

· socialinės – pedagoginės pagalbos užtikrinimą;
· mokymosi motyvacijos skatinimą;

· mokinių užimtumo organizavimą.
Tuo tarpu Jaunimo mokyklos mokytojų požiūriu, norint gerinti Jaunimo mokyklų įvaizdį, būtina keisti visuomenės bei bendrojo lavinimo mokyklų mokytojų požiūrį į šio tipo mokyklas.

8. Jaunimo mokyklos mokiniai nurodė šias mokymosi nesėkmių priežastis ankstesnėje mokykloje:

· nesuprantamą mokytojo aiškinimą;

· negebėjimą prisitaikyti prie mokyklos reikalavimų ir tvarkos;

· mokiniui nepriimtiną, pernelyg intensyvų mokymosi tempas.

Merginos dažniau nei vaikinai, kaip mokymosi nesėkmių priežastį nurodė sunkią materialinę šeimos padėtį.

9. Svarbiausios patekimo į Jaunimo mokyklas priežastys, mokinių nuomone yra: nesėkmingas mokymąsis ankstesnėje mokykloje, antramečiavimas ir nesutarimai su mokytojais. Merginos dažniau nei vaikinai į Jaunimo mokyklas patenka dėl nesutarimų su bendraamžiais klasėje ir dėl to, kad joms nepatiko ankstesnė mokykla. Vaikinai į Jaunimo mokyklas dažniau patenka dėl noro išvengti antramečiavimo.

10. Mokinių adaptacijos procesas Jaunimo mokykloje pakankamai sėkmingas. Tačiau 9-10 labiau nei 5 -8 klasių mokiniai linkę bendrauti su bendraamžiais ir suaugusiais. Jaunimo mokykloje mokytis labiau patinka vyresnių nei jaunesnių klasių mokiniams.

11. Tyrimu nustatyti Jaunimo mokyklos veiklos pozityvūs vertinimo veiksniai: mažas mokinių skaičius klasėse, galimybė klausti ir konsultuotis, gebėjimas jaustis laisviau individualiai atsiskaitant, aukštesni mokymosi pasiekimai. Mokymosi procesą apsunkinantis veiksnys jaunimo mokykloje yra kai kurių mokinių elgesio ir drausmės problemos.
 12. Ateities planus Jaunimo mokyklų mokiniai sieja su mokymusi trečios pakopos profesinėse mokyklose (su viduriniu išsilavinimu) ir galimybe įsidarbinti. Vaikinai labiau nei merginos savęs realizavimą mato darbinėje veikloje. 5-8 klasių mokinių ateities planai ateičiai yra pozityvesni nei vyresnių klasių mokinių: t.y. dažniau siejami su įsidarbinimu ir noru eiti mokytis į kursus. Mokytojų požiūriu, Jaunimo mokyklos mokiniai galėtų mokytis profesinėse, vakarinėse ir bendrojo lavinimo vidurinėse mokyklose.

13. Jaunimo mokyklos mokiniai šio tipo mokykloje jaučiasi saugūs, mokytojų ir draugų palaikomi, pripažinti. Ypač pozityviai mokiniai vertina mokykloje sudaromą galimybę dalyvauti žygiuose, projektuose, ekskursijose, šventėse, galimybę konsultuotis su mokytojais. Merginos dažniau nei vaikinai nurodė, kad mokytojo gali klausinėti tol, kol viską supranta. Vaikinams labiau imponavo savita Jaunimo mokyklose taikoma vertinimo sistema.. 9 -10 klasių dažniau nei 5 -8 klasių mokiniai jaučia mokytojų paramą ir palaikymą.

14. Dažniausiai pagalbos Jaunimo mokyklos mokiniai sulaukia iš klasės auklėtojo, dalyko mokytojo, socialinio pedagogo, rečiau - iš psichologo. Į socialinį pedagogą, draugus pagalbos dažniau kreipiasi merginos. Į dalyko mokytoją pagalbos dažniau kreipiasi 9 -10 klasės mokiniai.

15. Jaunimo mokyklose sudaromos pakankamos sąlygos mokinių savirealizacijai. Merginos labiau nei vaikinai patenkinti Jaunimo mokykloje sudarytomis galimybėmis lankyti būrelius, dalyvauti įvairiose šventėse, akcijose. Jaunimo mokyklose vaikinai ypač pasigenda sporto, merginos pageidautų – kulinarijos, keramikos, muzikos ir dailės būrelių. Vyresnių klasių mokiniai bei mokytojai mano, kad Jaunimo mokyklose mokiniai labiau gali save realizuoti šventėse ir akcijose, žygiuose, ekskursijose.

16. Jaunimo mokyklų reikalingumą pripažįsta 9 iš 10 apklaustų mokinių. Ypač šio tipo mokykla, mokinių požiūriu, reikalinga tiems, kuriems nesiseka mokytis, turintiems elgesio problemų arba nesutariantiems su mokytojais. 9-10 klasių mokiniai Jaunimo mokyklos paskirtį dažniau sieja su elgesio ir drausmės problemas turinčiais ir neturtingų šeimų vaikais.

17. Jaunimo mokyklos mokytojų požiūriu į šias mokyklas dažniausiai patenka mokiniai iš nepilnų, socialiai remtinų, asocialių šeimų. Šių mokinių tėvams dažnai būdingas menkas pedagoginis (vaiko neskatinimas mokytis, nesidomėjimas jo mokymusi ir laisvalaikiu ir t.t.), psichologinis (nepakankamas vaiko asmenybės galimybių vertinimas, emocinių elgesio problemų nepastebėjimas, gyvenimo tikslų nebuvimas) išprusimas. Šeimų patiriamas medicinines problemas įtakoja gyvenimas antisanitarinėmis sąlygomis, higieninių įgūdžių stoka, žalingi įpročiai bei fizinės ir psichinės negalios. Ekonomines problemas lemia bedarbystė ir menkos pajamos ar pragyvenimo šaltinio neturėjimas.

18. Jaunimo mokyklų pedagogai palankiai vertina mokinių tolesnio mokymosi galimybes, suvokia moksleivių resocializacijos svarbą, geba įžvelgti veiklos specifiškumą, dirbant su rizikos grupės kontingentu. Dauguma pedagogų siekia savo kaip specialistų pedagoginių- psichologinių, dalykinių kompetencijų tobulinimo.

19. Jaunimo mokyklos mokytojų požiūriu Jaunimo mokyklų mokiniams būtina įvairiapusė parama, užtikrinanti saugumo, emocinių, fizinių ir socialinių poreikių tenkinimą. Mokytojų manymu, būtina atkreipti dėmesį į šiuos pedagoginius – psichologinius mokymosi veiksnius:

· mokinio asmenybės pripažinimą ir bendravimo poreikių realizavimą;

· konstruktyvų problemų sprendimą ir psichologinėas pagalbos užtikrinimą;

· mokymosi motyvacijos atstatymą ir mokymosi spragų likvidavimą;

· mokymosi proceso individualizavimą ir diferencijavimą.

20. Mokinių poreikių tenkinimo Jaunimo mokykloje galimybės, mokytojų požiūriu yra:

· savalaikė pedagoginė, socialinė, specialioji ir psichologinė pagalba;

· mokinių užimtumo įvairovė;

· individualus klasės auklėtojų ir mokytojų darbas su mokiniais;

· individualių mokinių poreikių tenkinimas.

21. Jaunimo mokyklų mokytojai pageidautų tobulinti kompetencijas šiose srityse: dirbant su mokiniais, stokojančiais mokymosi motyvacijos; nekoncentruojančiais dėmesio; vartojančiais psichotropines medžiagas; linkusiais nusikalsti ir grįžusiais iš įkalinimo vietų. Pageidautini tęstiniai kvalifikacijos tobulinimo seminarai šiomis temomis: konfliktų sprendimas, bendravimas su asocialių šeimų paaugliais ir jų tėvais, darbas su specialiųjų poreikių ir rizikos grupės vaikais.

22. Jaunimo mokyklų vadovai suvokia savo mokyklų problemas, dalyvauja jas sprendžiant, rūpinasi mokyklos įvaizdžiu, jos saugumu ir patrauklumu ugdytiniams. Tačiau vadovams nepakanka pedagoginių, psichologinių žinių ir gebėjimų inicijuoti veiklas, tyrimus, kurie leistų giliau pažinti individualias mokinių savybes
23. Jaunimo mokyklų įvaizdis, savivaldybių specialistų požiūriu yra pozityvus, tačiau koncepcijoje būtina tobulinti:

· Jaunimo mokyklų tikslą ir uždavinius;

· Reikalavimus pedagogams;

· Ugdymo turinio struktūrą;

· Valdymą ir finansavimą.

24. Savivaldybių specialistų manymu, į Jaunimo mokyklas reiktų priimti mokinius turinčius:

· pažinimo sutrikimų, emocinių-elgesio, mokymosi motyvacijos, socialinių-ekonominių problemų, priklausomybių psichotropinėms medžiagoms.
REKOMENDACIJOS

Savivaldybėms:
· pagal regiono poreikius inicijuoti Jaunimo mokyklų kūrimą, mokiniams, stokojantiems mokymosi motyvacijos; turintiems emocinių elgesio problemų ir kt.;

· skatinti Jaunimo mokyklų bendradarbiavimą su kitomis socialinėmis ir ugdymo institucijomis;
· organizuoti darbą su rizikos grupės šeimomis, suteikiant savalaikę pagalbą;
· pertvarkyti Jaunimo mokyklų valdymo ir finansavimo principus.

Jaunimo mokykloms:

· plėtoti būrelių ir ikiprofesinio rengimo įvairovę;
· bendradarbiauti su žiniasklaida, siekiant formuoti pozityvų Jaunimo mokyklos įvaizdį;
· kurti pedagoginės, psichologinės, socialinės pagalbos komandas ir tarpinstitucinius partnerystės tinklus;
· skatinti nuolatinį mokytojų kvalifikacijos tobulinimą;
· didinti mokyklos bendruomenės sutelktumą, įtraukiant ne tik mokinius, mokytojus, bet ir mokinių tėvus.

Pedagogų kvalifikacijos centrams:

· parengti jaunimo mokyklų pedagogams seminarus, šiomis temomis: konfliktų sprendimas, bendravimas su asocialių šeimų paaugliais ir jų tėvais, darbas su spec.poreikių ir rizikos grupės vaikais
Pedagogus rengiančioms institucijoms:

· rengti pasirenkamus modulius, skirtus darbui su rizikos grupės vaikais Jaunimo mokyklose;

· inicijuoti tėvų švietimo programas.

5. PRIEDAI

5.1. 1 Priedas

GERBIAMAS BENDROJO LAVINIMO MOKYKLŲ MOKYTOJAU,

ŠMM užsakymu vykdomas ,,Jaunimo mokyklų veiksmingumo” tyrimas. Šiuo tyrimu siekiama išsiaiškinti Jaunimo mokyklos darbo specifiką ir galimybes.

Maloniai prašome Jūsų nuoširdžiai atsakyti į klausimus.

1. Kokios Jūsų nuomone mokinių mokymosi nesėkmių priežastys? Pažymėkite x ženklu po vieną langelį kiekvienoje eilutėje.

	Mokymosi nesėkmių priežastys
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 mokinys neturi sąlygų mokytis namuose
	
	
	

	1.2 mokinys mokykloje nespėja mokytis su kitais
	
	
	

	1.3 namiškiai smurtauja ir nesutaria tarpusavyje
	
	
	

	1.4 mokinys neprisitaiko prie mokyklos reikalavimų, tvarkos
	
	
	

	1.5 sunki materialinė padėtis šeimoje
	
	
	

	1.6 bijo mokytojų
	
	
	

	1.7.bijo kitų mokinių
	
	
	

	1.8. nesupranta, ką mokytojai aiškina
	
	
	

	1.9. praleidžia daug pamokų
	
	
	

	1.10. nerengia nuolatos namų darbų
	
	
	

	1.11. turi priklausomybių
	
	
	

	1.12. mokinys dažnai ar ilgai serga
	
	
	

	1.13. kita (įrašykite)

2. Dėl kokių priežasčių dažniausia iš Jūsų mokyklos išeina mokiniai į Jaunimo mokyklą?

Pažymėkite x ženklu po vieną langelį kiekvienoje eilutėje.

	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	2.1. mokykloje nesisekė mokytis
	
	
	

	2.2. mokykla buvo toli nuo namų
	
	
	

	2.3. nesutarė su mokytojais
	
	
	

	2.4. nesutarė su klasės mokiniais
	
	
	

	2.5. mokykloje būtų paliktas antriems (tretiems) metams
	
	
	

	2.7. neprisitaikė prie mokyklos reikalavimų, tvarkos
	
	
	

	2.8. mokinys dažnai ir ilgai sirgo
	
	
	

	2.9. mokykloje mokiniui nebuvo suteikta savalaikė pagalba
	
	
	

	2.10. tokių mokinių mokykloje nebuvo
	
	
	

	2.11. kita (įrašykite)

3. Ar šiandieninė jaunimo mokyklos koncepcija atitinka dabartines švietimo aktualijas:

Pažymėkite x ženklu tik vieną atsakymo langelį..

3.1. taip

⁯

3.2. iš dalies
⁯

3.3. ne

⁯

4. Ką Jūs siūlytumėte tobulinti Jaunimo mokyklos koncepcijoje:

	Tobulinimo galimybės
	Sutinku
	Iš dalies sutinku
	Nesutinku

	4.1. JM tikslą ir uždavinius
	
	
	

	4.2. Tikslines JM mokinių grupes
	
	
	

	4.3. Reikalavimus pedagogams
	
	
	

	4. 4. Ugdymo turinio struktūrą:
	
	
	

	4.4.1. Bendrojo lavinimo bloko turinį
	
	
	

	4.4.2. Ikiprofesinio turinio įvairovę
	
	
	

	4.4.3. Papildomo ugdymo įvairovę
	
	
	

	4.5. Valdymą ir finansavimą
	
	
	

	4.6. Kita (įrašykite)
	
	
	

5. Jūsų mieste/rajone esanti/esančios JM įvaizdis yra pozityvus:

Pažymėkite x ženklu tik vieną atsakymo langelį..

5.1. taip

⁯

5.2. ne

⁯

5.3. nežinau
⁯

6. Parašykite tris esminius veiksnius, lemiančius šį įvaizdį:

6.1. …………………………………………………………………………………….

6.2. …………………………………………………………………………………….

6.3. …………………………………………………………………………………….

7. Kokias galimybes mokytis toliau turi mokiniai, baigę JM ?Pažymėkite x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Dauguma
	Kai kurie
	Niekas

	7.1 mokytis vidurinėje mokykloje
	
	
	

	7.2. mokytis vidurinėje vakarinėje mokykloje
	
	
	

	7.3. stoti į profesinę vidurinę mokyklą
	
	
	

	7.4. baigti vidurinę ir studijuoti aukštojoje mokykloje

 (kolegijoje, universitete)
	
	
	

	7.5. dirbti ir mokytis
	
	
	

	7.6. dirbti pas tėvus, gimines
	
	
	

	7.7. kur nors įsidarbinti
	
	
	

	7.8. užsiregistruoti darbo biržoje
	
	
	

	7.9. eiti į kursus
	
	
	

	7.10. nieko nedaryti
	
	
	

	7.11. nežinau

8. Kokio tipo švietimo įstaigose JM mokiniai gali realizuoti jūsų rajone, mieste, apskrityje tęstinio mokymosi galimybes ? Pažymėkite x ženklu kiekviena atsakymą.

	 Tęstinio mokymosi galimybės
	Sutinku
	Iš dalies sutinku
	Nesutinku

	8.1. Tęsti mokymąsi bendrojo lavinimo mokykloje
	
	
	

	8.2. Tęsti mokymąsi gimnazijoje
	
	
	

	8.3. Tęsti mokymąsi profesinės mokyklos I pakopoje
	
	
	

	8.4. Tęsti mokymąsi profesinės mokyklos II pakopoje
	
	
	

	8.5. Tęsti mokymąsi profesinės mokyklos III pakopoje
	
	
	

	8.6. Tęsti mokymąsi darbo rinkos mokymo centre
	
	
	

	8.7. Tęsti mokymąsi suaugusių švietimo centre
	
	
	

	8.8. Tęsti mokymąsi vakarinėje bendrojo lavinimo mokykloje
	
	
	

	8.9.Kita(įrašykite) …………………………………………………………………
	
	
	

9. Ką reikėtų keisti Jūsų rajone/mieste esančioje Jaunimo mokykloje? ...

10. Kaip Jūs siūlote šiuos pokyčius realizuoti praktikoje, Jūsų rajone/ mieste esančioje Jaunimo mokykloje?

……..

11. Ar yra (gal sudarytos) tęstinio mokymosi galimybės Jūsų savivaldybėje/ apskrityje JM mokiniams?

Pažymėkite x ženklu tik vieną atsakymo langelį..

11.1. Taip
⁯

11.2. Ne
⁯

11.3. Nežinau
⁯

12. Kiek JM turi būti šalyje? Pažymėkite x ženklu tik vieną atsakymo langelį..
12.1. JM turi būti kiekvienoje savivaldybėje

⁯

12.2. JM turi būti kiekvienoje apskrityje

⁯

12.3. JM turi būti kiekvienoje savivaldybėje ir apskrityje

⁯

12.4 JM turi būti apskrityje pagal poreikį

⁯

13. Kur yra didesnis poreikis steigti JM Jūsų apskrityje?

Pažymėkite x ženklu tik vieną atsakymo langelį..

13.1. Mieste

⁯

13.2. Kaime

⁯

13.3. Ir mieste ir kaime
⁯

13.3. Rajono centre ⁯

14. Kokiems vaikų ir paauglių poreikiams tenkinti turi būti kuriamos JM Jūsų mieste/rajone?

Pažymėkėkite x ženklu tik vieną atsakymą

.. taip ne

14.1. Turintiems emocinių-elgesio problemų
.
.
.
.
.
⁯ ⁯

14.2. Turintiems mokymosi motyvacijos problemų
.
.
.
.
⁯ ⁯

14.3. Turintiems pažinimo sutrikimų
.
.
.
.
.
.
⁯ ⁯

14.4. Turintiems priklausomybių psichotropinėms medžiagoms:

11.4.1.po reabilitacijos bendradarbiaujant su sveikatos apsaugos įstaigomis
⁯ ⁯

11.4.2.kartu su reabilitacija bendradarbiaujant su sveikatos apsaugos įstaigomis
⁯ ⁯

14.5. vaikams ir paaugliams pažeidusiems įstatymus
.
.
.
.
⁯ ⁯

14.6. vaikams ir paaugliams turintiems socialinių-ekonominių problemų

14.7. Kita (įrašykite)…………………………………………………………

⁯ ⁯

15. Kokio amžiaus vaikams ir paaugliams turėtų būti skirta JM?

Pažymėkite x ženklu tik vieną atsakymo langelį..

15.1. 11-16 m.
.
.
.
.
.
.
.
.
.
⁯

15.2. 12-16 m.
.
.
.
.
.
.
.
.
.
⁯

15.3. 13- 16 m.
.
.
.
.
.
.
.
.
.
⁯

15.4. 14-16 m.
.
.
.
.
.
.
.
.
.
⁯

15.5. 16-18 ir daugiau (išimties atvejais)
.
.
.
.
.
.
⁯

15.6. 12-18 m.
.
.
.
.
.
.
.
.
.
⁯

15.7. Kita……………………………………………………………………………
⁯

16. Ar JM užtikrina švietimo prieinamumą rizikos grupės vaikams?

Pažymėkite x ženklu tik vieną atsakymo langelį..

16.1. Taip
⁯

16.2. Ne
⁯

16.2. Nežinau
⁯

Kodėl?...

17. Ar JM užtikrina ugdymo kokybę rizikos grupės vaikams?

Pažymėkite x ženklu tik vieną atsakymo langelį..

17.1. Taip
⁯

17.2. Ne
⁯

17.3. Nežinau
⁯

Kodėl?..

18. Jūs dirbate bendrojo lavinimo mokykloje Įrašykite..

19. Kokioje savivaldybėje ir apskrityje yra Jūsų mokykla? Įrašykite...

20. Kiek metų Jūs dirbate bendrojo lavinimo mokykloje? Įrašykite...

21. Kokį dalyką Jūs mokote? Įrašykite ...

22. Su kokiomis klasėmis dirbate? Pažymėkite vieną atsakymą.

22.1. 5 klasėmis

⁯

22.2. 6 klasėmis

⁯

22.3. 7 klasėmis

⁯

22.4. 8 klasėmis

⁯

22.5. 9 klasėmis

⁯

22.6. 10 klasėmis

⁯

22.6. 5-10 klasėmis

⁯

22.7. Kita (Įrašykite).................. ⁯

Dėkojame už nuoširdžius atsakymus

5.2. 2 Priedas

Gerb. JAUNIMO MOKYKLŲ VADOVAI,

Toliau tęsiamas ŠMM vykdomas ,,Jaunimo mokyklų veiksmingumo tyrimas“. Labai prašytume pagelbėti ir atsakyti į Jums pateiktus klausimus. Jūsų atsakymai padės optimaliau atnaujinti Jaunimo mokyklų koncepciją.

1. Kokiais kriterijais remiatės vadovaujantis priimant mokinius į mokyklą ?

..

2. Su kokiais sunkumais susiduriate komplektuojant mokinių kontingentą ?

..

3. Kokios Jūsų auklėtinių ankstesnio mokymosi nesėkmių priežastys ?

..

4. Su kokiomis pedagoginėmis ir psichologinėmis problemomis ateina mokytis mokiniai į Jūsų jaunimo mokyklą ?

..

5. Kodėl jie pasirinko jaunimo mokyklą ?

..

6. Kokie ryškiausi Jūsų auklėtinių šeimų ypatumai:

6.1.Socialiniai..

..

6.2.Pedagoginiai..

..

6.3.Psichologiniai..

..

6.4.Medicininiai...

6.5.Ekonominiai..

..

7. Kokie ryškiausi Jūsų jaunimo mokyklos auklėtinių poreikiai šiose srityse:

7.1.Socialinėje:..

..

7.2.Psichologinėje:..

..

7.3.Pedagoginėje: ..

..

7.4.Kita ...

..

8. Kokie Jūsų jaunimo mokyklos auklėtinių ateities mokymosi lūkesčiai ?

...

.

9. Kokios Jūsų jaunimo mokyklos auklėtinių tolesnio mokymosi galimybės ?

..

10. Kaip Jūsų mokykla tenkina auklėtinių poreikius ?

..

11. Kokios yra Jūsų jaunimo mokyklos stipriosios pusės ?

..

12. Kokios yra Jūsų jaunimo mokyklos silpnosios pusės ?

..

13. Ar jaunimo mokyklos koncepcija atitinka dabartines švietimo aktualijas ?

Pažymėk x ženklu tik vieną atsakymo langelį..

13.1. Taip
⁯
13.2. Ne
⁯
14. Kokie pakeitimai būtini jaunimo mokyklos koncepcijoje ? ..

..

15. Ką reikia keisti, kad Jūsų jaunimo mokykla įgautų pilnavertį visuomenės pripažinimą? ..

..

16. Kaip Jūs apibūdintumėte savo originalios jaunimo mokyklos modelį ?

..

17. kokiais būdais Jūsų mokykla padeda spręsti šias problemas:

17.1. rizikos grupės vaikų

..

17.2. mokyklos nelankymo

..

17.3. nusikalstamumo

..

17.4. nesėkmingo mokymosi

..

17.5. neigiamos mokymosi motyvacijos

..

17.6. jūsų mokyklai specifines (nurodykite kokias)

..

18. Kokių specialistų jums trūksta jaunimo mokykloje, kad būtų efektyviau organizuotas ugdymo procesas?

..

19.Kokių priemonių galėtų imtis mokykla, kad dauguma pedagogų galėtų joje dirbti pirmaeilėse pareigose?

...

Dėkojame už nuoširdžius atsakymus

5.3. 3 Priedas

Mielas moksleivi,

Šia anketa norime sužinoti Jaunimo mokyklų galimybes. Jūsų nuoširdūs atsakymai padės tobulinti darbą Jaunimo mokykloje.

1.Kodėl Tu mokaisi Jaunimo mokykloje?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.

	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 ankstesnėje mokykloje nesisekė mokytis
	
	
	

	1.2 mokykla buvo toli nuo namų
	
	
	

	1.3 nesutariau su mokytojais
	
	
	

	1.4 nesutariau su klasės mokiniais
	
	
	

	1.5 ankstesnėje mokykloje būtų palikę antriems metams
	
	
	

	1.6 ta mokykla man nepatiko
	
	
	

	1.7 toje mokykloje aš nepatikau kitiems mokiniams
	
	
	

	1.8 toje mokykloje aš nepatikau mokytojams
	
	
	

	1.9. ankstesnėje mokykloje nesulaukiau pagalbos
	
	
	

	1.10. kita (įrašyk)

2. Kaip Tu patekai į šią Jaunimo mokyklą?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.

	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 pasiūlė draugas
	
	
	

	1.2 pasiūlė klasės auklėtojas
	
	
	

	1.3.pasiūlė mokyklos socialinis pedagogas/ psichologas
	
	
	

	1.4 mokėsi mano brolis/sesuo
	
	
	

	1.5. pakvietė jaunimo mokyklos pedagogai
	
	
	

	1.6 kita (įrašyk)

3. Jeigu Tau ankstesnėje mokykloje nesisekė mokytis, tai kodėl?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.

	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 neturėjau sąlygų mokytis namuose
	
	
	

	1.2 mokykloje nespėdavau mokytis su kitais
	
	
	

	1.3 namiškiai smurtavo ir nesutarė
	
	
	

	1.4 neprisitaikiau prie mokyklos reikalavimų, tvarkos
	
	
	

	1.5 sunki materialinė padėtis
	
	
	

	1.6 bijojau mokytojų
	
	
	

	1.7 bijojau kitų mokinių
	
	
	

	1.8 nesuprasdavau, ką mokytojai aiškina
	
	
	

	1.9 dažnai ar ilgai sirgau
	
	
	

	1.10 kita (įrašyk)

4. Kaip tau sekasi bendrauti Jaunimo mokykloje?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.

	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 pradžioje buvo sunkiau nei dabar
	
	
	

	1.2 padėjo klasės vadovas /socialinis pedagogas/mokytojai/administracija
	
	
	

	1.3 ilgai vaikščiojau vienas, nesuradau draugų
	
	
	

	1.4 ir dabar bendrauju tik su socialiniu pedagogu/klasės vadovu/psichologu
	
	
	

	1.5 iškart suradau draugų
	
	
	

	1.6. iš karto supratau, kad tai mano mokykla
	
	
	

	1.7 kita (įrašyk)

5. Jaunimo mokykloje man patinka mokytis, nes:

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 mokytojo galiu klausti tol, kol viską suprantu
	
	
	

	1.2 čia nesijaučiu negabus
	
	
	

	1.3 dabar geriau sekasi mokytis
	
	
	

	1.4 klasėje mažesnis mokinių skaičius
	
	
	

	1.5 įdomiau mokytis
	
	
	

	1.6 pamokų metu jaučiuosi laisviau
	
	
	

	1.7 leidžia išeiti iš pamokos mokytis individualiai
	
	
	

	1.8 jaučiu, kad sugebu mokytis
	
	
	

	1.9. kitokia vertinimo sistema
	
	
	

	1.10. mokytojai mane supranta
	
	
	

	1.11.kita (įrašyk)

6. Jaunimo mokykloje man nepatinka mokytis, nes:

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 klasėje triukšminga
	
	
	

	1.2 kai kurie mokytojai nesuvaldo mūsų
	
	
	

	1.3 perdaug kontrolės ir drausmės
	
	
	

	1.4 yra daug blogai besielgiančių mokinių
	
	
	

	1.5 nuobodūs mokytojai
	
	
	

	1.6 trūksta mokymo priemonių
	
	
	

	1.7 neturime kur sportuoti
	
	
	

	1.8 kita (įrašyk)

 7. Kur yra Tavo Jaunimo mokykla? Pažymėk vieną atsakymą.

Mieste

□
Rajono centre
□
Kaime

□
8. Kur planuoji mokytis toliau?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1. eisiu mokytis į vidurinę mokyklą
	
	
	

	1.2. eisiu mokytis į vidurinę vakarinę mokyklą
	
	
	

	1.3. stosiu į profesinę vidurinę mokyklą
	
	
	

	1.4. baigsiu vidurinę ir studijuosiu aukštojoje mokykloje (kolegijoje, universitete)
	
	
	

	1.5. dirbsiu ir mokysiuos
	
	
	

	1.6. dirbsiu pas tėvus, gimines
	
	
	

	1.7 kur nors įsidarbinsiu
	
	
	

	1.8. užsiregistruosiu darbo biržoje
	
	
	

	1.9. eisiu į kursus
	
	
	

	1.10. nieko nedarysiu
	
	
	

	1.11. kita (įrašyk)

9. Dabar Jaunimo mokykloje aš jaučiuosi:

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 jaučiuosi visiškai saugus/i
	
	
	

	1.2. jaučiu mokytojų palaikymą, paramą
	
	
	

	1.3. jaučiu mokinių paramą
	
	
	

	1.4. bijau kitų mokinių (smurto, patyčių)
	
	
	

	1.5. jaučiuosi atstumta(s), vieniša(s)
	
	
	

	1.6. bijau mokytojų
	
	
	

	1.7. jaučiuosi nesaugus
	
	
	

	1.8. jaučiuosi pripažintas
	
	
	

	1.9. kita (įrašyk)

10. Jaunimo mokykloje man sudarytos sąlygos:

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1. lankyti man patinkančius būrelius
	
	
	

	1.2. lankyti ikiprofesinį mokymą
	
	
	

	1.3. eiti į žygius, ekskursijas
	
	
	

	1.4. bendrauti su studentais
	
	
	

	1.5. dalyvauti projektuose
	
	
	

	1.6. organizuoti šventes, akcijas
	
	
	

	1.7. gauti psichologo konsultacijas
	
	
	

	1.8. gauti mokytojų konsultacijas
	
	
	

	1.9. kita (įrašyk)

11. Kai man būna sunku Jaunimo mokykloje, dažniausiai pagalbos kreipiuosi į:

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1. klasės auklėtoją
	
	
	

	1.2. socialinį pedagogą
	
	
	

	1.3. psichologą
	
	
	

	1.4. draugą
	
	
	

	1.5. direktorių
	
	
	

	1.6. direktoriaus pavaduotoją
	
	
	

	1.7. tėvus
	
	
	

	1.8 kita (įrašyk)

 12.Jaunimo mokykla reikalinga:

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 mokiniams, kuriems sunku mokytis
	
	
	

	1.2 elgesio ir drausmės problemų turintiems vaikams
	
	
	

	1.3 neturtingų tėvų vaikams
	
	
	

	1.4 nesutariantiems su mokytojais
	
	
	

	1.5 mokiniams, turintiems žalingų įpročių
	
	
	

	1.6 vienišiems, droviems, jautriems
	
	
	

	1.7 tiems, kurių kiti nesupranta
	
	
	

	1.8 nereikalinga niekam
	
	
	

	1.9 kita (įrašyk)

13. Kiek mokyklų esi pakeitęs/usi?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 vieną
	
	
	

	1.2 dvi
	
	
	

	1.3. daugiau nei dvi
	
	
	

	1.4 nei vienos
	
	
	

	1.5.keičiau mokyklas, nes tėvai dažnai kraustėsi į kitą vietą gyventi
	
	
	

	1.6. keičiau mokyklas dėl kitų priežasčių (įrašyk)

14. Ar esi antramečiavęs/usi? Pažymėk vieną atsakymą.

13.1 Taip □

13.2 Ne □

15. Kokią pagalbą, Tavo nuomone, Tu gauni JM?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 klasės auklėtojo
	
	
	

	1.2 dalyko mokytojo
	
	
	

	1.3. psichologo
	
	
	

	1.4 socialinio pedagogo
	
	
	

	1.5 direktoriaus
	
	
	

	1.6 direktoriaus pavaduotojo
	
	
	

	1.7 kita (įrašyk)
	
	

16.Kieno pagalbos, Tavo nuomone, Tau trūksta JM?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 klasės auklėtojo
	
	
	

	1.2 dalyko mokytojo
	
	
	

	1.3. psichologo
	
	
	

	1.4. socialinio pedagogo
	
	
	

	1.5. direktoriaus
	
	
	

	1.6 direktoriaus pavaduotojo
	
	
	

	1.7. kita (įrašyk)
	
	
	

17.Kokių būrelių pageidautum JM?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1 kulinarijos
	
	
	

	1.2 keramikos
	
	
	

	1.3.muzikos
	
	
	

	1.4. dailės
	
	
	

	1.5. kompiuterių
	
	
	

	1.6. sporto
	
	
	

	1.7. kita (įrašyk)
	
	
	

18. Aš esu: (pažymėk)
17.1. vaikinas □

17.2 mergina □

19. Mokausi (apibrauk tinkamą atsakymą) klasėje: 5 6 7 8 9 10

20. Mano šeimos sudėtis (apibrauk tinkamą atsakymą):
	1.1. pilna (tėtis, mama, broliai, seserys)
	1

	1.2. nepilna (gyvenu su vienu iš tėvų; globėja, globėju ir kt.)
	1

	1.3. kita (įrašyk)
	1

Dėkojame už nuoširdžius atsakymus !

5.4. 4 Priedas

Gerb. Kolega Mokytojau,

Toliau tęsiamas ŠMM vykdomas ,,Jaunimo mokyklų veiksmingumo tyrimas“. Labai prašytume pagelbėti ir atsakyti į Jums pateiktus klausimus. Jūsų atsakymai padės optimaliau atnaujinti Jaunimo mokyklų koncepciją.

1. Kokios Jūsų auklėtinių patekimo į Jaunimo mokyklą priežastys?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.

	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	1.1. pasiūlė draugas
	
	
	

	1.2. pasiūlė klasės auklėtojas
	
	
	

	1.3. pasiūlė mokyklos socialinis pedagogas/ psichologas
	
	
	

	1.4. mokėsi brolis/sesuo
	
	
	

	1.5. pakvietė jaunimo mokyklos pedagogai
	
	
	

	1.6. pasiūlė bendrojo lavinimo mokyklos mokytojai
	
	
	

	1.7. kita (įrašyk)...

2. Kokie ryškiausi Jūsų auklėtinių šeimų ypatumai:

2.1.Socialiniai..

..

2.2. Pedagoginiai..

..

2.3. Psichologiniai..

...

2.4. Medicininiai ...

..

2.5. Ekonominiai..

3. Kaip Jūsų auklėtiniui sekasi adaptuotis Jaunimo mokykloje?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.

	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	3.1. pradžioje buvo sunkiau nei dabar
	
	
	

	3.2. padėjo klasės vadovas /socialinis

 pedagogas/mokytojai/administracija
	
	
	

	3.3 ilgai vaikščiojo vienas, nesurado draugų
	
	
	

	3.4.dabar bendrauja tik su socialiniu

 pedagogu/klasės vadovu/psichologu
	
	
	

	3.5 iškart surado draugų
	
	
	

	3.6.kita (įrašyk)...

4. Kokie ryškiausi Jūsų jaunimo mokyklos auklėtinių poreikiai šiose srityse:

4.1.Socialinėje..

..

4.2. Pedagoginiai..

..

4.3. Psichologiniai..

..

4.4.Kita...

..

5. Kaip Jūsų mokykla tenkina auklėtinių poreikius?

..

..

..

6. Kur Jūsų auklėtiniai planuoja mokytis toliau?

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Dauguma
	Kai kurie
	Niekas

	6.1 eis mokytis į vidurinę mokyklą
	
	
	

	6.2. eis mokytis į vidurinę vakarinę mokyklą
	
	
	

	6.3. stos į profesinę vidurinę mokyklą
	
	
	

	6.4. baigs vidurinę ir studijuos aukštojoje mokykloje

 (kolegijoje, universitete)
	
	
	

	6.5. dirbs ir mokysis
	
	
	

	6.6. dirbs pas tėvus, gimines
	
	
	

	6.7. kur nors įsidarbins
	
	
	

	6.8. užsiregistruos darbo biržoje
	
	
	

	6.9. eis į kursus
	
	
	

	6.10. nieko nedarys
	
	
	

	6.11. nežinau

7. Kokios Jūsų jaunimo mokyklos auklėtinių tolesnio mokymosi galimybės?

..

..

..

..

..

8. Jaunimo mokykloje auklėtiniams sudarytos sąlygos:

Pažymėk x ženklu po vieną langelį kiekvienoje eilutėje.
	
	Sutinku
	Iš dalies sutinku
	Nesutinku

	8.1. lankyti atinkančius būrelius
	
	
	

	8.2. lankyti ikiprofesinį mokymą
	
	
	

	8.3. eiti į žygius, ekskursijas
	
	
	

	8.4. bendrauti su studentais
	
	
	

	8.5. dalyvauti projektuose
	
	
	

	8.6. organizuoti šventes, akcijas
	
	
	

	8.7. gauti psichologo konsultacijas
	
	
	

	8.8. gauti mokytojų konsultacijas
	
	
	

	8.9. kita (įrašyk)

9. Ar jaunimo mokyklos koncepcija atitinka dabartines švietimo aktualijas?

Pažymėk x ženklu tik vieną atsakymo langelį..

9.1 Taip
⁯

9.2 Ne
⁯
10. Ką reikia keisti, kad Jūsų jaunimo mokykla įgautų pilnavertį visuomenės pripažinimą?

..

..

..

11. Kokių žinių, gebėjimų ir kompetencijų Jūs stokojate dirbdant su rizikos grupės vaikais?

..

..

..

12. Jūsų pedagoginio darbo stažas
..

13. Jaunimo mokykloje dirbu metų

14. Kokį dalyką ar kokius dalykus Jūs dėstote jaunimo mokykloje?

...

15. Kokių kvalifkacijos kėlimo kursų pageidautumėte?

..

Dėkojame už nuoširdžius atsakymus

5.5. 5 Priedas

Gerbiami savivaldybių specialistai,

Šiuo tyrimu siekiama išsiaškinti Jaunimo mokyklos darbo specifiką ir galimybes. Prašome Jūsų nuoširdžiai atsakyti į klausimus.

1.Šiandieninė jaunimo mokyklos koncepcija atitinka dabartines švietimo aktualijas:

Pažymėk x ženklu tik vieną atsakymo langelį..

1.1. taip

⁯

1.2. iš dalies
⁯

1.3. ne

⁯

2. Koncepcijoje siūlau tobulinti:

	Tobulinimo galimybės
	Sutinku
	Iš dalies sutinku
	Nesutinku

	2.1. JM tikslą ir uždavinius
	
	
	

	2.2. Tikslines JM mokinių grupes
	
	
	

	2.3. Reikalavimus pedagogams
	
	
	

	2.4. Ugdymo turinio struktūrą:
	
	
	

	2.4.1. Bendrojo lavinimo bloko turinį
	
	
	

	2.4.2. Ikiprofesinio turinio įvairovę
	
	
	

	2.4.3. Papildomo ugdymo įvairovę
	
	
	

	2.5. Valdymą ir finansavimą
	
	
	

3. Jūsų mieste/rajone esanti/esančios JM įvaizdis yra pozityvus:

Pažymėk x ženklu tik vieną atsakymo langelį..

3.1. taip

⁯

3.2. ne

⁯

3.3. nežinau
⁯

4. Parašykite tris esminius veiksnius, lemiančius šį įvaizdį:

4.1. …………………………………………………………………………………….

4.2. …………………………………………………………………………………….

4.3. …………………………………………………………………………………….

5. Kokio tipo švietimo įstaigose JM mokiniai gali realizuoti jūsų rajone, mieste, apskrityje tęstinio mokymosi galimybes ? Pažymėk x ženklu tik kiekviena atsakymą.

	 Tęstinio mokymosi galimybės
	Sutinku
	Iš dalies sutinku
	Nesutinku

	5.1. Tęsti mokymąsi bendrojo lavinimo mokykloje
	
	
	

	5.2. Tęsti mokymąsi gimnazijoje
	
	
	

	5.3. Tęsti mokymąsi profesinės mokyklos I pakopoje
	
	
	

	5.4. Tęsti mokymąsi profesinės mokyklos II pakopoje
	
	
	

	5.5. Tęsti mokymąsi profesinės mokyklos III pakopoje
	
	
	

	5.6. Tęsti mokymąsi darbo rinkos mokymo centre
	
	
	

	5.7. Tęsti mokymąsi suaugusių švietimo centre
	
	
	

	5.8. Tęsti mokymąsi vakarinėje bendrojo lavinimo mokykloje
	
	
	

	5.9. Kita…………………………………………………………
	
	
	

6. Ką reikėtų keisti Jūsų rajone/mieste esančioje Jaunimo mokykloje? ...

7. Kaip Jūs siūlote šiuos pokyčius realizuoti praktikoje, Jūsų rajone/ mieste esančioje Jaunimo mokykloje?

……..

8. Ar yra tęstinio mokymosi galimybės Jūsų savivaldybėje/ apskrityje JM mokiniams?

Pažymėk x ženklu tik vieną atsakymo langelį..

8.1. Taip
⁯

8.2. Ne

⁯

8.3. Nežinau
⁯

9. Kiek JM turi būti šalyje?

Pažymėk x ženklu tik vieną atsakymo langelį..

9.1. JM turi būti kiekvienoje savivaldybėje

⁯

9.2. JM turi būti kiekvienoje apskrityje

⁯

9.3. JM turi būti kiekvienoje savivaldybėje ir apskrityje
⁯

9.4 JM turi būti apskrityje pagal poreikį

⁯

10. Kur yra didesnis poreikis steigti JM Jūsų apskrityje?

Pažymėk x ženklu tik vieną atsakymo langelį..

10.1. Mieste

⁯

10.2. Kaime

⁯

10.3. Ir mieste ir kaime
⁯

11. Kokiems vaikų ir paauglių poreikiams tenkinti turi būti kuriamos JM Jūsų mieste/rajone?

 (Jei Jūsų rajone būtų kuriama JM mokykla, tai kokius vaikų ir paauglių poreikius ji turėtų

 tenkinti) Kuris variantas tinkamesnis?

Pažymėk x ženklu tik vieną atsakymą

.. taip ne

11.1. Turintiems emocinių-elgesio problemų
.
.
.
.
.
⁯ ⁯

11.2. Turintiems mokymosi motyvacijos problemų
.
.
.
.
⁯ ⁯

11.3. Turintiems pažinimo sutrikimų
.
.
.
.
.
.
⁯ ⁯

11.4. Turintiems priklausomybių psichotropinėms medžiagoms:

11.4.1.po reabilitacijos bendradarbiaujant su sveikatos apsaugos įstaigomis
⁯ ⁯

11.4.2.kartu su reabilitacija bendradarbiaujant su sveikatos apsaugos įstaigomis
⁯ ⁯

11.5. vaikams ir paaugliams pažeidusiems įstatymus
.
.
.
.
⁯ ⁯

11.6. vaikams ir paaugliams turintiems socialinių-ekonominių problemų

11.7. Kita………………………………………………………………………........
⁯ ⁯

12. Kokio amžiaus vaikams ir paaugliams turėtų būti skirta JM?

Pažymėk x ženklu tik vieną atsakymo langelį..

12.1. 11-16 m.
.
.
.
.
.
.
.
.
.
⁯

12.2. 12-16 m.
.
.
.
.
.
.
.
.
.
⁯

12.3. 13- 16 m.
.
.
.
.
.
.
.
.
.
⁯

12.4. 14-16 m.
.
.
.
.
.
.
.
.
.
⁯

12.5. 16-18 ir daugiau (išimties atvejais)
.
.
.
.
.
.
⁯

12.6. 12-18 m.
.
.
.
.
.
.
.
.
.
⁯

12.7. Kita……………………………………………………………………………
⁯

13. Ar JM užtikrina švietimo prieinamumą rizikos grupės vaikams?

Pažymėk x ženklu tik vieną atsakymo langelį..

13.1. Taip
⁯

13.2. Ne
⁯

Kodėl?...

14. Ar JM užtikrina ugdymo kokybę rizikos grupės vaikams?

Pažymėk x ženklu tik vieną atsakymo langelį..

14.1. Taip
⁯

14.2. Ne
⁯

Kodėl?..

15. Jūs dirbate savivaldybėje ir kuruojate JM kuri yra

..(nurodykite konkretų miestą, rajoną, apskritį, kuriai priklauso savivaldybė).

16. Kiek metų Jūs kuruojate JM? ...

Dėkojame už nuoširdžius atsakymus

PAGE
2

_1199467698.xls
Chart1

		Vaikinų atsakymai: stosiu į profesinę vidurinę mokyklą		Vaikinų atsakymai: stosiu į profesinę vidurinę mokyklą		Vaikinų atsakymai: stosiu į profesinę vidurinę mokyklą

		Merginų atsakymai: stosiu į profesinę vidurinę mokyklą		Merginų atsakymai: stosiu į profesinę vidurinę mokyklą		Merginų atsakymai: stosiu į profesinę vidurinę mokyklą

		Vaikinų atsakymai: dirbsiu pas tėvus, gimines		Vaikinų atsakymai: dirbsiu pas tėvus, gimines		Vaikinų atsakymai: dirbsiu pas tėvus, gimines

		Merginų atsakymai: dirbsiu pas tėvus, gimines		Merginų atsakymai: dirbsiu pas tėvus, gimines		Merginų atsakymai: dirbsiu pas tėvus, gimines

		Vaikinų atsakymai: kur nors įsidarbinsiu		Vaikinų atsakymai: kur nors įsidarbinsiu		Vaikinų atsakymai: kur nors įsidarbinsiu

		Merginų atsakymai: kur nors įsidarbinsiu		Merginų atsakymai: kur nors įsidarbinsiu		Merginų atsakymai: kur nors įsidarbinsiu

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

47.3

19

33.7

37.9

17.2

44.8

9.7

16

74.3

4

12.1

83.9

33

26.7

40.3

28.2

19

52.8

Sheet1

				1. Kodėl Tu mokaisi Jaunimo mokykloje ?

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: nesutariu su klasės mokiniais		15.7		22.2		62.1

				9-10 klasių mokinių atsakymai: nesutariu su klasės mokiniais		8.6		22.0		69.4

				5-8 klasių mokinių atsakymai: ta mokykla man nepatiko		42.7		34.6		22.7

				9-10 klasių mokinių atsakymai: ta mokykla man nepatiko		29.2		34.0		36.8

				2. Kaip Tu patekai į šią Jaunimo mokyklą ?

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: pasiūlė draugas		29.7		9.7		60.6

				9-10 klasių mokinių atsakymai: pasiūlė draugas		36.4		15.5		48.1

				5-8 klasių mokinių atsakymai: pasiūlė klasės auklėtojas		22.2		9.2		68.6

				9-10 klasių mokinių atsakymai: pasiūlė klasės auklėtojas		21.6		18.2		60.2

				4. Kaip Tau sekasi bendrauti Jaunimo mokykloje ?

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: dabar bendrauju tik su socialiniu pedagogu/klasės vadovu/psichologu		13.0		9.2		77.8

				9-10 klasių mokinių atsakymai: dabar bendrauju tik su socialiniu pedagogu/klasės vadovu/psichologu		8.3		15.8		75.9

				5-8 klasių mokinių atsakymai: iš karto suradau draugų		63.7		19.5		16.8

				9-10 klasių mokinių atsakymai: iš karto suradau draugų		62.9		28.2		8.9

				5. Jaunimo mokykloje man patinka mokytis, nes:

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: mažesnis mokinių skaičius		77.8		13.0		9.2

				9-10 klasių mokinių atsakymai: mažesnis mokinių skaičius		84.9		11.7		3.4

				7. Kur yra Tavo Jaunimo mokykla ?

						Mieste		Kaime

				5-8 klasių mokinių atsakymai		95.1		4.9

				9-10 klasių mokinių atsakymai		98.3		1.7

				8. Kur planuoji mokytis toliau ?

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: kur nors įsidarbinsiu		35.7		28.1		36.2

				9-10 klasių mokinių atsakymai: kur nors įsidarbinsiu		28.4		21.1		50.5

				5-8 klasių mokinių atsakymai: eisiu į kursus		20.0		28.6		51.4

				9-10 klasių mokinių atsakymai: eisiu į kursus		14.2		21.8		64.0

				9. Dabar Jaunimo mokykloje aš jaučiuosi: jaučiu mokytojų palaikymą, paramą

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai		61.6		27.0		11.4

				9-10 klasių mokinių atsakymai		72.2		19.9		7.9

				10. Jaunimo mokykloje man sudarytos sąlygos:

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: eiti į žygius, ekskursijas		70.8		11.4		17.8

				9-10 klasių mokinių atsakymai: eiti į žygius, ekskursijas		68.7		18.9		12.4

				5-8 klasių mokinių atsakymai: organizuoti šventes, akcijas		59.5		15.1		25.4

				9-10 klasių mokinių atsakymai: organizuoti šventes, akcijas		54.6		26.8		18.6

				11. Kai man būna sunku Jaunimo mokykloje, dažniausiai pagalbos kreipiuosi į:

				psichologą

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: kreipiuosi į psichologą		14.6		21.6		63.8

				9-10 klasių mokinių atsakymai: kreipiuosi į psichologą		14.1		13.1		72.8

				12. Jaunimo mokykla reikalinga:

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: elgesio ir drausmės problemų turintiems vaikams		54.0		24.9		21.1

				9-10 klasių mokinių atsakymai: elgesio ir drausmės problemų turintiems vaikams		54.3		32.3		13.4

				5-8 klasių mokinių atsakymai: neturtingų tėvų vaikams:		37.3		23.8		38.9

				9-10 klasių mokinių atsakymai: neturtingų tėvų vaikams		36.1		35.4		28.5

				15. Kokią pagalbą, Tavo nuomone, Tu gauni Jaunimo mokykloje ?

				Dalyko mokytojo

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: dalyko mokytojo		58.4		16.2		25.4

				9-10 klasių mokinių atsakymai: dalyko mokytojo		58.0		26.5		15.5

				17. Kokių būrelių pageidautum Jaunimo mokykloje ? Muzikos, Dailės

						Sutinku		Iš dalies sutinku		Nesutinku

				5-8 klasių mokinių atsakymai: muzikos		28.6		9.7		61.6

				9-10 klasių mokinių atsakymai: muzikos		28.5		19.9		51.5

				5-8 klasių mokinių atsakymai: dailės		31.9		13.0		55.1

				9-10 klasių mokinių atsakymai: dailės		28.2		22.0		49.8

				1. Kodėl Tu mokaisi Jaunimo mokykloje ?

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: nesutariu su klasės mokiniais		8.3		22.5		69.2

				Merginų atsakymai: nesutariu su klasės mokiniais		16.7		21.3		62.0

				Vaikinų atsakymai: ankstesnėje mokykloje būtų palikę antriems metams		47.4		23.5		29.1

				Merginų atsakymai: ankstesnėje mokykloje būtų palikę antriems metams		41.4		10.9		47.7

				3. Jeigu Tau ankstesnėje mokykloje nesisekė mokytis, tai kodėl ?

				Sunki materialinė padėtis

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: sunki materialinė padėtis		12.3		18.5		69.2

				Merginų atsakymai: sunki materialinė padėtis		16.1		26.4		57.5

				5. Jaunimo mokykloje man patinka mokytis, nes:

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: mokytojo galiu klausti tol, kol viską suprantu		73.5		20.2		6.3

				Merginų atsakymai: mokytojo galiu klausti tol, kol viską suprantu		84.5		10.9		4.6

				Vaikinų atsakymai: kitokia vertinimo sistema		49.7		30.1		20.2

				Merginų atsakymai: kitokia vertinimo sistema		47.7		23.0		29.3

				8. Kur planuoji mokytis toliau ?

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: stosiu į profesinę vidurinę mokyklą		47.3		19.0		33.7

				Merginų atsakymai: stosiu į profesinę vidurinę mokyklą		37.9		17.2		44.8

				Vaikinų atsakymai: dirbsiu pas tėvus, gimines		9.7		16		74.3

				Merginų atsakymai: dirbsiu pas tėvus, gimines		4.0		12.1		83.9

				Vaikinų atsakymai: kur nors įsidarbinsiu		33.0		26.7		40.3

				Merginų atsakymai: kur nors įsidarbinsiu		28.2		19.0		52.8

				9. Dabar Jaunimo mokykloje aš jaučiuosi:

				Bijau mokytojų

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: bijau mokytojų		3.6		9.6		86.8

				Merginų atsakymai: bijau mokytojų		3.4		2.9		93.7

				10. Jaunimo mokykloje man sudarytos sąlygos:

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: lankyti man patinkančius būrelius		63.6		18.2		18.2

				Merginų atsakymai: lankyti man patinkančius būrelius		74.1		12.1		13.8

				Vaikinų atsakymai: organizuoti šventes, akcijas		53.7		21.5		24.8

				Merginų atsakymai: organizuoti šventes, akcijas		61.5		23.6		14.9

				11. Kai man būna sunku Jaunimo mokykloje, dažniausiai pagalbos kreipiuosi į:

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: į socialinį pedagogą		37.7		23.8		38.5

				Merginų atsakymai: į socialinį pedagogą		49.4		23.0		27.6

				Vaikinų atsakymai: į draugą		41.0		31.8		27.2

				Merginų atsakymai: į draugą		58.6		25.9		15.5

				17. Kokių būrelių pageidauji Jaunimo mokykloje ?

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: kulinarijos		22.2		15.2		62.6

				Merginų atsakymai: kulinarijos		56.3		9.2		34.5

				Vaikinų atsakymai: keramikos		21.5		17.5		61.0

				Merginų atsakymai: keramikos		34.5		16.1		49.4

				Vaikinų atsakymai: muzikos		20.9		17.2		61.9

				Merginų atsakymai: muzikos		42.0		13.8		44.2

				Vaikinų atsakymai: dailės		23.2		19.5		57.3

				Merginų atsakymai: dailės		40.8		16.7		42.5

				Vaikinų atsakymai: sporto		71.2		11.6		17.2

				Merginų atsakymai: sporto		42.5		13.2		44.3

				20. Mano šeimos sudėtis

						Pilna (tėvas, motina, broliai, seserys)		Nepilna (gyvenu su vienu iš tėvų)		Gyvenu su seneliais, su vienu iš seneliu		Kita

				Vaikinų atsakymai		54.3		44.0		0.7		1.0

				Merginų atsakymai		43.7		49.4		2.3		4.6

						Sutinku		Iš dalies sutinku		Nesutinku

				Vaikinų atsakymai: mokėsi mano brolis/sesuo		17.9		5.0		77.1

				Merginų atsakymai: mokėsi mano brolis/sesuo		27.6		1.1		71.3

Sheet1

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

Sheet2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Sheet3

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0

		0		0

		0		0

5-8 klasių mokinių atsakymai: mažesnis mokinių skaičius

9-10 klasių mokinių atsakymai: mažesnis mokinių skaičius

		0		0

		0		0

5-8 klasių mokinių atsakymai

9-10 klasių mokinių atsakymai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0

		0		0

		0		0

5-8 klasių mokinių atsakymai

9-10 klasių mokinių atsakymai

Procentai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0

		0		0

		0		0

5-8 klasių mokinių atsakymai: kreipiuosi į psichologą

9-10 klasių mokinių atsakymai: kreipiuosi į psichologą

Procentai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0

		0		0

		0		0

5-8 klasių mokinių atsakymai: dalyko mokytojo

9-10 klasių mokinių atsakymai: dalyko mokytojo

Procentai

		0		0

		0		0

		0		0

Vaikinų atsakymai: sunki materialinė padėtis

Merginų atsakymai: sunki materialinė padėtis

Procentai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0

		0		0

		0		0

Vaikinų atsakymai: bijau mokytojų

Merginų atsakymai: bijau mokytojų

Procentai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0

		0		0

		0		0

		0		0

Vaikinų atsakymai

Merginų atsakymai

Procentai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Sutinku

Iš dalies sutinku

Nesutinku

Procentai

		0		0

		0		0

		0		0

Vaikinų atsakymai: mokėsi mano brolis/sesuo

Merginų atsakymai: mokėsi mano brolis/sesuo

Procentai

		

		

