

Tyrimo užsakovas: LR Švietimo ir mokslo ministerija

**ANKSTYVASIS UŽSIENIO KALBŲ MOKYMAS PRADINĖSE
KLASĖSE**

Tyrimo ataskaita

**Tyrimo grupės vadovė:
doc.dr. Tatjana Bulajeva**

2006 Vilnius

ANKSTYVASIS UŽSIENIO KALBŲ MOKYMAS PRADINĖSE KLASĖSE

2006 m. ataskaita

Užsakovas: Lietuvos Švietimo ir mokslo ministerija

Atlikėjas: Tikslinė tyrimo grupė,
Vadovė doc. dr. Tatjana Bulajeva, VU
Tel: +370 699 98 153
El. paštas: tatjanab@delfi.lt

**Tyrimą atliko ir
ataskaitą rengė:** Doc. dr. Tatjana Bulajeva, vadovė, VU Filosofijos
fakulteto Edukologijos katedra

Doc. dr. Lilija Duoblienė,
VU Filosofijos fakulteto Edukologijos katedros vedėja

Doktorantė Nida Burneikaitė,
VU Filologijos fakulteto Anglų filologijos katedra

Ataskaita pateikta: 2006 m. rugsėjo mėn.

Turinys

Anotacija.....	4
Pratarmė.....	5
1. Įvadas: Tyrimo pristatymas	6
1.1. Tyrimo problema	6
1.2. Tyrimo tikslas ir uždaviniai.....	7
1.3. Tiriamųjų imtis ir atranka.....	7
1.4. Tyrimo metodikos aprašymas	9
1.4.1. Tyrimo instrumentarijus	10
1.4.2. Testo specifikacija	12
2. Ankstyvojo užsienio (anglų) kalbos mokymo kokybės tyrimo rezultatai	19
2.1. Bendrieji testo rezultatai	19
2.2. "Skaitymo ir rašymo" testo dalies rezultatai.....	20
2.3. "Klausymo" testo dalies rezultatai.....	27
2.4. Mokinių pasiekimai pagal įvairius parametrus.....	32
2.5. Mokinių pasiskirstymas pagal pasiekimų lygius.....	34
3. Veiksniai, turintys įtakos ankstyvojo užsienio(anglų) kalbos mokymosi kokybei 4 klasėse.....	37
3.1. Namų aplinkos veiksnių įtaka ankstyvajam anglų kalbos mokymuisi	37
3.2. Mokyklos aplinkos veiksnių analizė	47
4. Ketvirtųjų klasių mokinių požiūris į ankstyvąjį anglų kalbos mokymąsi	54
4.1. Ketvirtųjų klasių mokinių motyvacija mokytis anglų kalbos.....	54
4.2. Ketvirtųjų klasių mokinių anglų kalbos mokymosi patirties įvertinimas.....	566
5. Mokytojų požiūrio į ankstyvąjį užsienio kalbos mokymą analizė.....	66
5.1. Mokytojų kompetencijos ir patirties įvertinimas.....	66
5.2. Užsienio kalbos pamokų organizavimas ir metodika.....	71
5.3. Mokytojų nuomonė apie išorinių veiksnių įtaką	76
5.4. Mokytojų požiūris į vertinimą.....	76
5.5. Mokytojo parametrų įtaka mokinių pasiekimams.....	77
6. Apibendrinančios išvados ir rekomendacijos.....	85
Literatūra.....	96
Priedai:.....	97
1 priedas. Testas.....	97
2 priedas. Klausymo testo tekstas.....	105
3 priedas. Mokinio anketa.....	108
4 priedas. Mokytojo anketa.....	110
5 priedas. Mokyklinės mokymosi aplinkos stebėjimo forma.....	113
6 priedas. Statistiniai testo rezultatai.....	115
7 priedas. Testo rezultatų vidurkiai pagal mokyklas.....	116
8 priedas. Mokyklų testo rezultatų vidurkių išsibarstymas.....	117

Anotacija

Tyrimą, kurio **tikslas** – įvertinti ankstyvojo užsienio kalbų mokymo (AUKM) kokybę pradinėse klasėse, inicijavo ir rėmė Lietuvos Švietimo ir mokslo ministerija. Tai pirmasis tokio pobūdžio tyrimas Lietuvoje. Tyrimą 2006 metų kovo – rugsėjo mėn. atliko Vilniaus universiteto tikslinė tyrėjų grupė (vadovė doc.dr. Tatjana Bulajeva). Siekiant pagrindinio tikslo, buvo išskirti tokie **tyrimo uždaviniai**:

Išanalizuoti ankstyvojo užsienio kalbos ugdymo bendrąsias programas ir išsilavinimo standartus ir jų pagrindu parengti testą, leidžiantį įvertinti 4 klasių mokinių esminius užsienio kalbos (anglų) mokymosi pasiekimus; atlikti bandomąjį 4-ų klasių moksleivių testavimą ir nustatyti, ar moksleivių pasiekimai atitinka ankstyvojo užsienio kalbos ugdymo bendrosios programos bei išsilavinimo standartų reikalavimus; iširti, kokie namų aplinkos veiksniai turi įtakos ankstyvojo užsienio kalbų mokymosi kokybei pradinėse klasėse; išanalizuoti, kokie mokyklos aplinkos veiksniai lemia ankstyvojo užsienio kalbos mokymo kokybę; nustatyti, ką apie savo ankstyvojo užsienio kalbos mokymosi patirtį, mokymosi rezultatus ir mokymosi motyvaciją mano patys 4 klasių mokiniai ir tyrimo rezultatų pagrindu suformuluoti rekomendacijas, kaip pagerinti ankstyvąjį užsienio kalbų mokymą pradinėse klasėse.

Tyrimė taikyti šie **metodai**: užsienio kalbos ankstyvojo ugdymo bendrosios programos ir išsilavinimo standartų turinio analizė bei papildoma kai kurių mokymo ir vertinimo priemonių analizė; testavimas, apklausos raštu metodas ir stebėjimo metodas. Statistinė duomenų analizė atlikta SPSS ir Excel programa.

Reprezentatyvios tyrimo imties formavimui buvo taikyta patogi tikslinė ketvirtų klasių mokinių grupių (klasių komplektų) atranka. Tiriamųjų kontingentą sudarė 2 tiriamųjų imtys: 1) 4-ųjų klasių mokiniai, dalyvavę anglų kalbos mokymosi pasiekimų įvertinime (testavime) ir apklausoje (raštu); 2) Pedagogai, dėstantys anglų kalbą pagal ankstyvojo ugdymo programą. Iš viso tyrimė dalyvavo 1105 ketvirtų klasių mokiniai iš 21 įvairių tipų mokyklos (10 savivaldybių), įgyvendinančios ankstyvojo užsienio kalbų (anglų) mokymo programą, ir 31 anglų kalbos mokytoja.

Tyrimo ataskaitą (117 puslapių) sudaro 6 skyriai ir 8 priedai.

Tyrimo rezultatai leido atlikti ankstyvojo užsienio kalbų mokymo kokybės įvertinimą ir nustatyti, ar 4 klasių moksleivių pasiekimai atitinka ankstyvojo užsienio kalbų mokymo programos ir išsilavinimo standartų reikalavimus, kaip mokiniai pasiskirsto pagal pasiekimų lygmenis, kaip skiriasi mokinių pasiekimai lyginant pagal urbanizacijos lygį, mokyklos tipą, mokinių lytį ir amžių. 4 klasių mokinių ir užsienio kalbos mokytojų apklausos (anketavimo)

duomenų analizė leido nustatyti namų ir mokyklos aplinkos veiksnių įtaką ankstyvojo užsienio kalbos mokymo kokybei, mokinių ir mokytojų požiūrį į ankstyvąjį užsienio kalbos mokymą(si). Suformuluotos išvados ir rekomendacijos leis švietimo politikams rasti sprendimus, kaip pagerinti ankstyvojo užsienio kalbų mokymo kokybę pradinėse klasėse Lietuvoje.

Pratarmė

Tyrimo grupė **nuoširdžiai dėkoja visiems**, padėjusiems atlikti tyrimą:

Mokyklų, sutikusių dalyvauti tyrime, vadovams, užsienio kalbų mokytojams ir mokiniams;

Švietimo ir mokslo ministerijos bei Švietimo plėtotės centro specialistams, konsultavusiems tyrimo rengimo klausimais;

Vilniaus universiteto Filosofijos fakulteto Edukologijos magistrantūros dieninių ir neakivaizdinių studijų studentams, padėjusiems atlikti tyrimą.

Tyrimo grupės vardu:

doc. dr. Tatjana Bulajeva

VU Filosofijos fakulteto Edukologijos katedros docentė

1. Įvadas: Tyrimo pristatymas

1.1. Tyrimo problema

Lietuvai tapus ES nare, užsienio kalbų, vartojamų Europos Sąjungos erdvėje, mokėjimas tapo labai aktuali ir svarbiu veiksmu, nuo kurio priklauso įvairių Lietuvos gyventojų grupių galimybės efektyviai integruotis į Europos švietimo, ekonominę, socialinę, kultūrinę ir visuomeninę erdvę, bendrauti ir bendradarbiauti su kitų ES šalių piliečiais, konkuruoti darbo rinkoje. Tačiau, kaip rodo visuotinio Lietuvos gyventojų surašymo duomenys, tik 17 proc. šalies gyventojų teigia galintys susikalbėti anglų kalba, 8 proc. – vokiečių kalba ir 2 proc. – prancūzų kalba. Tokia nepatenkinama situacija skatina aiškintis egzistuojančias užsienio kalbų mokymo(-si) problemas ir ieškoti būdų, užtikrinančių lygias visų moksleivių galimybes mokytis kalbų.

Europos Tarybos suformuluotos pagrindinės kalbų politikos nuostatos siekia išsaugoti Europos šalių kalbinę įvairovę ir skatina ES piliečius mokytis užsienio kalbų. Ši ES kalbų politikos nuostata yra užfiksuota ir Lietuvos švietimo strateginėse nuostatose (2003-2012). Siekiama, kad kiekvienas pilietis, be gimtosios kalbos, mokėtų dar 2-3 užsienio kalbas. Siekiant šias nuostatas įgyvendinti, daugelyje Europos valstybių užsienio kalbų mokymas pradedamas gana anksti, dar pradinėse klasėse.

Dauguma Lietuvos mokyklų, tęsdamos anksčiau pradėtą sustiprinto užsienio kalbos mokymo tradiciją, reaguodamos į pokyčius ar atsižvelgdamos į tėvų norą, vykdo ankstyvąjį užsienio kalbų mokymą. Ankstyvojo užsienio kalbos mokymo programas šiuo metu turi 792 mokyklos. Tai sudaro 63 proc. visų pradinio ugdymo programų vykdančių Lietuvos mokyklų.

Psicholingvistikos specialistų požiūriu, kalbų mokymuisi ypač svarbus yra pradinis kalbų mokymo etapas, kuriame formuojami pagrindiniai kalbų mokymosi įgūdžiai ir kuris lemia tolesnio kalbų mokymosi sėkmę.

Lietuvoje ankstyvasis užsienio kalbų mokymas (nuo 2 klasės) nėra privalomas, mokinių pasiekimai nėra tikrinami, todėl nėra aišku, kokia yra šio mokymo kokybė, kokie yra moksleivių pasiekimai ir mokymosi rezultatai.

Vilniaus universiteto mokslininkų grupė, pradėjusi tirti užsienio kalbų mokymo pradinėse klasėse situaciją 2005 m., tęsia tyrimą ir toliau analizuoja ankstyvąjį užsienio kalbos mokymą bei vertina, kas lemia ankstyvojo užsienio kalbų mokymo kokybę Lietuvos mokyklose. Tyrimo rezultatai turėtų padėti rasti sprendimą, kaip pagerinti ankstyvąjį užsienio kalbų mokymą pradinėse klasėse. **Tyrimo objektas** - ankstyvasis užsienio (anglų) kalbos mokymas pradinėse klasėse.

1.2. Tyrimo tikslas ir uždaviniai

Atlikto **tyrimo tikslas** – įvertinti ankstyvojo užsienio kalbos (anglų) mokymo kokybę pradinėse klasėse Lietuvos mokyklose.

Tyrimo rezultatai leido nustatyti Lietuvos mokyklose vykdomo ankstyvojo užsienio kalbų mokymo kokybę, išanalizuoti ankstyvajame anglų kalbos mokymosi etape dalyvaujančių mokinių pasiekimus ir požiūrį į užsienio kalbos mokymąsi bei nustatyti mokymosi kokybę lemiančius kriterijus. Rengiantis nuo 2008 m. įvesti Lietuvoje privalomą užsienio kalbų mokymą nuo 2 klasės, tyrimo rezultatai gali būti naudingi tiek švietimo politikams, įgyvendinantiems užsienio kalbų ankstinimo programą, tiek mokyklų bendruomenėms, besirūpinančioms užsienio kalbų kokybės pradinėse klasėse gerinimu.

Siekiant pagrindinio tikslo buvo išskirti tokie **tyrimo uždaviniai**:

1. **Atlikti ketvirtosios klasės mokinių testavimą ir nustatyti, ar moksleivių pasiekimai atitinka užsienio kalbos ankstyvojo ugdymo bendrosios programos ir išsilavinimo standartų reikalavimus** (kaip mokiniai pasiskirsto pagal pasiekimų lygius, kaip skiriasi mokinių pasiekimai lyginant pagal urbanizacijos lygį, mokyklos tipą, mokinių lytį ir amžių).
2. **Ištirti, kokie namų aplinkos veiksniai** (socialinė-ekonominė padėtis, edukaciniai resursai, pagalba ruošiant namų darbus, korepetitoriaus pagalba) **turi įtakos ankstyvojo užsienio kalbų mokymosi kokybei pradinėse klasėse.**
3. **Išanalizuoti, kokie mokyklos aplinkos veiksniai** (pamokų skaičius per savaitę, klasės dydis, mokytojų išsilavinimas, kvalifikacija, išklaustyta darbo su pradinėse klasių mokiniais metodikos kursas, darbo stažas, amžius, naudojami vadovėliai, mokymo metodai ir kt.) **turi įtakos ankstyvojo užsienio kalbos mokymo kokybei.**
4. **Nustatyti, ką apie savo ankstyvojo užsienio kalbos mokymosi patirtį, mokymosi rezultatus ir mokymosi motyvaciją mano patys 4 klasių mokiniai.**
5. **Tyrimo rezultatų pagrindu pateikti rekomendacijas, kaip pagerinti ankstyvąjį užsienio kalbų mokymą pradinėse klasėse.**

1.3. Tiriamųjų imtis ir atranka

Planuojant tyrimą buvo numatyta, kad tyrime dalyvaus 50 ketvirtų klasių komplektų, besimokančių užsienio kalbą pagal ankstyvojo užsienio kalbos (anglų) mokymo programą, t.y. maždaug 1200 ketvirtų klasių mokinių iš šalies mokyklų, šiuo metu vykdančių ankstyvojo

užsienio kalbų mokymo programas. Planuota atlikti bandomąjį minėtų moksleivių testavimą (raštu) ir nustatyti jų užsienio kalbos pasiekimus ir požiūrį į užsienio kalbos mokymą (anketavimas raštu). Atsižvelgiant į tyrimo problemą, tikslą ir uždavinius taip pat buvo numatoma apklausti (raštu) tiriamų 4 klasių užsienio kalbos mokytojus (planuota 50-100 respondentų).

Tiriamųjų kontingentą sudarė 2 susijusios tiriamųjų imtys: 1) 4-ųjų klasių mokiniai, dalyvavę anglų kalbos mokymosi pasiekimų vertinime (testavime) ir apklausoje (raštu); 2) pedagogai, dėstantys anglų kaip ankstyvąją užsienio kalbą ketvirtosiose klasėse. Reprezentatyvios tyrimo imties formavimui buvo taikyta patogi tikslinė ketvirtųjų klasių mokinių klasterių (klasių komplektų) atranka.

Siekiant, kad imtis būtų reprezentatyvi, į tyrimą buvo įtrauktos didmiesčio mokyklos (9), rajono centrų (5) ir kaimo (7) mokyklos iš 10 Lietuvos savivaldybių. Pagal mokyklos tipą jos pasiskirsto taip: 2 darželiai-mokyklos, 4 pagrindinės mokyklos, 6 pradinės mokyklos ir 9 vidurinės mokyklos. Panašus mokyklų tipų santykis ir jų pasiskirstymas pagal urbanizacijos lygį yra bendroje ankstyvojo užsienio kalbos (anglų) mokymo populiacijoje (Šio tyrimo imtyje yra santykinai daugiau kaimo mokyklų, nes jose besimokančių 4 klasių mokinių skaičius yra mažesnis).

Tyrimo kontingentui buvo nuspręsta rinktis tik anglų kalbą nuo 2 klasės besimokančius ketvirtokus ir jų anglų kalbos mokytojus, nes, kaip parodė statistinė visos aibės duomenų analizė, iš visų ketvirtokų (2005-2006 m. m., ŠMM duomenys), besimokančių užsienio kalbos pagal ankstyvojo užsienio kalbos mokymo programą, 96,8 proc. mokosi anglų kalbos. Palyginti su ankstesnių metų statistiniais duomenimis, matyti, kad tendencija rinktis anglų kalbą stiprėja, o tendencija rinktis vokiečių kalbą ar prancūzų kalbą silpnėja. Pagal ankstyvąją užsienio kalbos mokymo programą vokiečių kalbos mokosi 507 ketvirtų klasių mokiniai, t.y. 2,3 proc., prancūzų kalbos mokosi 141 mokiniams, t.y. 0,6 proc. Likusi dalis (0,3 proc.) pagal ankstyvojo užsienio kalbos ugdymo programą besimokančių ketvirtųjų klasių moksleivių mokosi rusų kalbos.

Tyrimo dalyvavo 1105 ketvirtos klasės mokiniai (57 klasių komplektai) ir 31 jų anglų kalbos mokytojas iš 21 mokyklos. 57 klasių komplektų sąrašuose buvo 1249 ketvirtų klasių mokiniai, tačiau tyrimo dieną dėl ligos ir kitų priežasčių mokykloje buvo ne visi mokiniai.

Tyrimo metu mūsų optimistinė prognozė dėl mokytojų skaičiaus, dirbančių su ketvirtokais (įtrauktais į imtį), nepasitvirtino, nes tik didmiesčio mokyklose, turinčiose 3-4 klasių komplektus, dirba dvi užsienio kalbų mokytojos ir klasės yra dalijamos į pogrupius. Rajono centrų mokyklose, kur yra po keturis didelių klasių komplektus, dirba po vieną mokytoją. Panaši situacija ir kaimo mokyklose. Todėl vietoj planuoto minimalaus 50 mokytojų skaičiaus galėjome

apklausti tik 31 anglų kalbos mokytoją. Tyrimo patikimumui tai įtakos neturi, nes mokytojų apklausa buvo suplanuota tikintis gauti papildomos informacijos apie ankstyvojo užsienio kalbų mokymą ketvirtosiose klasėse, taip pat aiškinantis mokytojų kvalifikacijos, patirties, metodinio pasirengimo įtaką tirtų ketvirtųjų klasių mokinių pasiekimų kokybei.

1.4. Tyrimo metodikos aprašymas

Tyrimo etapai. Tyrimas vyko keliais etapais:

1. Tyrimo planavimas. Užsienio kalbos ankstyvojo ugdymo bendrosios programos ir išsilavinimo standartų, kai kurių mokymo ir vertinimo priemonių analizė (2006 m. kovas).
2. Tyrimo instrumentarijus ir tiriamųjų imties suformavimas (2006 m. balandis).
3. Testo išbandymas, 4 klasių mokinių testavimas ir kitų tyrimo duomenų rinkimas (2006 m. gegužė-birželis).
4. Duomenų apdorojimas ir statistinė analizė bei tyrimo ataskaitos parengimas (2006 m. lieparrugsėjis).

Tyrimo metodai. Ankstyvojo užsienio kalbų mokymo kokybei pradinėse klasėse Lietuvoje ištirti buvo taikomi šie **metodai**:

- Kokybinė bendrosios programos ir išsilavinimo standartų bei kai kurių mokymo ir vertinimo priemonių (vadovėlių, žodynų, testų) turinio analizė buvo atlikta siekiant tinkamai parengti testo specifikacijas ir užduotis;
- Testavimas buvo atliekamas siekiant įvertinti 4-ų klasių moksleivių užsienio (anglų) kalbos pasiekimus ir nustatyti jų atitikimą užsienio kalbos ankstyvojo ugdymo programos bei išsilavinimo standartų reikalavimams;
- Apklausos raštu metodas buvo taikomas apklausiant užsienio kalbas pradinėse klasėse dėstančius mokytojus ir tiriant 4-ų klasių moksleivių požiūrį į ankstyvąjį užsienio kalbos mokymąsi bei aiškinantis namų ir mokyklos aplinkos veiksnius;
- Stebėjimo metodas buvo taikomas tiriamų mokyklų mokymosi aplinkos, kurioje vyksta ankstyvasis užsienio kalbos mokymas, analizei atlikti;
- Statistinė apklausų ir testo duomenų analizė. Duomenims apdoroti buvo taikomos SPSS ir Excel programos.

1.4.1. Tyrimo instrumentarijus

Tyrimo planavimo etape prieš tyrimo instrumentų kūrimą buvo analizuojama *Užsienio kalbų ankstyvojo ugdymo bendroji programa ir išsilavinimo standartai (2003)*. Kuriant testą remtasi ne tik užsienio kalbos ankstyvojo ugdymo Bendrąja programa ir išsilavinimo standartais (2003), bet ir atlikta papildoma mokymo priemonių (vadovėlių, žodynų) bei mokinių pasiekimų vertinimo priemonių (testų) kokybinė analizė. Pradiniame tyrimo (pasirengimo testui) etape išanalizuota ši medžiaga:

- *Cambridge Young Learners Exams* testų specifikacijos ir užduotys bei vertinimo kriterijai. Šie testai skirti vaikams ir yra orientuoti į A1 kalbos mokėjimo lygį.
- A1 lygio vaikams skirti žodynėliai ir žodžių sąrašai „Pradinuko anglų kalbos žodynas“ (Rupainienė et al., 2005) ir *Cambridge Young Learners Exams* teminiai žodžių sąrašai.
- Kai kurie Lietuvos mokyklose naudojami Lietuvos ir užsienio leidyklų vadovėliai, skirti ankstyvajam anglų kalbos ugdymui ir orientuoti į A1 kalbos mokėjimo lygį, pvz., *Early School English 3* (Rupainienė et al, 2005), *Welcome Aboard 3* (Gray and Evans, 2003), *Set Sail* (Dooley and Evans, 2005).

Mokymo ir vertinimo priemonių analize buvo siekiama:

- nustatyti, kokie užduočių tipai yra dažniausiai naudojami ankstyvojo užsienio kalbos mokymo vadovėliuose ir testuose,
- patikrinti, ar testo kalbinė medžiaga (leksika ir gramatinės struktūros) atitinka mokyklose naudojamas mokymo priemones ir jose pateikiamą kalbinę medžiagą,
- nustatyti orientacinį testo užduočių tipų bei kalbinės medžiagos lygį.

Ankstyvojo užsienio kalbų mokymo kokybei ištirti ir įvertinti buvo parengti tokie tyrimo instrumentai: **anglų kalbos testas, mokinio anketa, mokytojo anketa ir stebėjimo forma.**

Anglų kalbos testas. Testas buvo parengtas vadovaujantis Užsienio kalbos ankstyvojo ugdymo bendrąja programa ir išsilavinimo standartais. Testu (žr.1, 2 priedą) buvo siekiama įvertinti 4 klasės mokinių, besimokančių anglų kalbos pagal ankstyvojo užsienio kalbos mokymo programą, pasiekimus ir nustatyti jų atitikimą išsilavinimo standartams (žr. *Testo specifikaciją*).

Mokinio anketa. Ketvirtųjų klasių mokinių nuomonių apklausai raštu buvo parengta anketa. Ją sudarė 19 užduočių Beveik visos užduotys – uždaro tipo (2 užduotys – pusiau uždaro

tipo) su siūlomais pasirinkti atsakymų variantais, keturiose užduotyse buvo papildoma galimybė įrašyti kitą atsakymą.(žr. 3 priedą). Šios anketos tikslas buvo gauti duomenų apie socialinę situaciją ketvirtokų šeimose, namų aplinką, apie mokinių ir jų tėvų požiūrį į anglų kalbos mokymąsi, jų mokymosi motyvaciją ir savo patirties vertinimą. Šią anketą ketvirtųjų klasių mokiniai pildė atlikę anglų kalbos testą. Ją užpildyti mokiniams prireikė 10 minučių.

Mokytojo anketa. Mokytojo anketą sudarė 34 klausimai, iš kurių 29 klausimai buvo uždaro tipo, o 5 klausimai buvo atviri. Klausimais buvo siekiama ne tik konstatuoti esamą faktinę situaciją, bet ir sužinoti mokytojų nuomonę. Klausimai apėmė tokias temines grupes:

- Informacija apie mokytojus ir jų kompetenciją (lytis, amžius, išsilavinimas, stažas, kvalifikacija, kompetencijos įsivertinimas ir pan.);
- Pamokų organizavimas ir metodika (pamokų skaičius per savaitę, naudojami vadovėliai, taikomi metodai, mokyklos administracijos pagalba ir pan.);
- Nuomonė apie išorinius veiksnius, darančius įtaką užsienio kalbos mokymui (apie moksleivių tėvų socialinę ir ekonominę padėtį, kompiuterių naudojimą, korepetitorių darbą ir pan.);
- Informacija ir nuomonė apie moksleivių vertinimą (vertinimo kriterijai, sistema ir pan.).

Stebėjimo forma. Mokyklų mokymosi aplinkai įvertinti buvo pasirinktas stebėjimo metodas. Išanalizavus mokyklų aprūpinimo standartus (2001), buvo parengta struktūrizuota stebėjimo forma (lentelė). Su jos pagalba surinkta bendra informacija apie mokyklos mokymosi aplinką, turima įrangą, ankstyvajam kalbos mokymui reikalingas (darbo, vaizdines, garsines, informacines) priemonės; paties mokytojo kuriamą aplinką; mokyklos bibliotekoje esančius išteklius, skirtus ankstyvajam užsienio kalbos mokymui.

Lentelės buvo pildomos kiekvienoje tyrime dalyvavusioje mokykloje, užsienio kalbos mokymo pradinėse klasėse. Kai kurias atvejais pradinės klasės aplinkos apibūdinimas nesutapo su užsienio kalbos mokymo aplinka, nes užsienio kalbos dėl įvairių aplinkybių (patalpų stoka, nesutvarkytos patalpos ir pan.) buvo mokoma kitose (gretimose) patalpose. Stebėjimo formas pildė tyrimo vykdytojai arba pradinių klasių užsienio kalbos mokytojai. Surinkta ir apdorota 31 stebėjimo formos duomenys.

1.4.2. Testo specifikacija

Tikrinimo objektas. Testas parengtas remiantis Užsienio kalbos ankstyvojo ugdymo bendrąja programa ir išsilavinimo standartais. Bendrojoje programoje numatomas *ankstyvojo užsienio kalbos mokymo(si) tikslas – ugdyti elementarią užsienio kalbos komunikacinę kompetenciją* (Užsienio kalbos ankstyvojo ugdymo bendrosios programos ir išsilavinimo standartai, 2003 p. 303). Išsilavinimo standartuose numatomi 4 klasėje išugdyti ankstyvojo užsienio kalbos mokymosi pasiekimai sąlygiškai atitinka Europos Tarybos nustatytą kalbų mokėjimo A1 lygį „Lūžis“. Testo tikrinimo objektas yra į A1 lygį orientuota elementari anglų kalbos komunikacinė kompetencija.

Testo atitikimas Bendrajai programai ir išsilavinimo standartams. Testu tikrinama komunikacinė kompetencija, aprašyta Bendrojoje programoje ir išsilavinimo standartuose. Komunikacinė kompetencija yra kalbos mokymosi turinys ir tikslas plačiaja prasme. Ji apibūdinama kaip žinių ir gebėjimų visuma ir sąlygiškai grupuojama į tokias sritis: lingvistinę, sociolingvistinę bei pragmatinę kompetencijas. Per pirmuosius trejus užsienio kalbos mokymo(si) metus (II-IV klasėse) ugdomi šių kompetencijų pradiniai elementai.

Komunikacinė kompetencija apima tokius kalbinio ugdymo turinio dalykus: kalbos vartojimą pagal temas, sritis ir situacijas, abstrakčių ir konkrečių sąvokų supratimą ir raišką, kalbos funkcijų/komunikacinių intencijų supratimą ir raišką, kalbos struktūrų vartojimą. Komunikacinę kompetenciją mokiniai parodo atlikdami įvairią kalbinę veiklą.

Testu tikrinami šie bendrojoje programoje ir išsilavinimo standartuose numatyti *komunikacinės kompetencijos* aspektai ir elementai: *lingvistinė* kompetencija: testu tikrinama, ar/kaip mokiniai atpažįsta, supranta ir vartoja gramatines struktūras, leksiką (žodyną), fonetinius elementus (tarimą) ir ortografijos elementus (rašybą); *sociolingvistinė* kompetencija: testu tikrinama, ar/kaip mokiniai supranta kalbą, vartojamą tam tikrose socialinėse situacijose, kai skiriasi kalbos vartojimo tikslas, adresatas, stilius; *pragmatinė* kompetencija: testu tikrinama, ar/kaip mokiniai suvokia, kaip kalba vartojama įvairiais tikslais, kaip vyksta žmonių kalbinė sąveika, kaip kuriamas rišlus tekstas.

Mokiniai turi gebėti suvokti ir produkuoti kalbą tam tikrame *kalbos vartojimo kontekste*, kuris nusakomas pagal kalbos vartojimo *sritis, temas, situacijas*. Testu tikrinama, kaip mokiniai supranta ir minimaliai vartoja kalbą įvairiuose kontekstuose (1 lentelėje pilka spalva pažymėtos tos bendrojoje programoje numatytos sritys, temos ir situacijos, kurias apima testo medžiaga).

1 lentelė. Bendrosios programos sritys, temos, situacijos, įtrauktos į testo turinį.

<p>Aš ir mano šeima. Giminės, draugai. Namai, kambariai, baldai, buities daiktai. Asmeniniai daiktai, žaislai. Mokykla, klasė, mokymasis, klasės aplinkos kalba. Kūnas, veidas. Drabužiai. Maistas ir gėrimai. Pirkiniai. Sportas. Higiena. Sveikata. Laisvalaikio veikla. Radijas, televizija, kinas, knygos. Šventės. Atostogos. Kelionės, transportas. Pasaulis aplink mus. Orai. Gyvūnai, augalai. Vietovės.</p>
--

Sąvokų supratimas ir raiška. Testu tikrinama, kaip mokiniai supranta ir minimaliai vartoja konkrečias ir abstrakčias sąvokas. (žr. 2 lentelę, pilka spalva pažymėtos tos programoje numatytos sąvokos, kurias apima testo medžiaga).

2 lentelė. Bendrojoje programoje numatytos sąvokos, kurias apima testo medžiaga.

<p>Gebėjimai, veiksmai, dabarties, praeities, ateities veikla. Būdas, tikslas, priemonė, priežastis. Požymis: išvaizda, spalva, dydis, forma, talpa. Lyginimas. Kiekybė, skaičius, seka. Priklausomybė. Nuosavybės ir giminystės ryšiai. Vieta ir pozicija. Laikas: valandos, savaitės dienos, mėnesiai.</p>
--

Komunikacinių intencijų supratimas ir raiška. Testu tikrinama, kaip mokiniai supranta ir minimaliai reiškia prasmę ir komunikacines intencijas. 3 lentelėje pilka spalva pažymėtos tos programoje numatytos intencijos, kurias apima testo medžiaga. Testo medžiaga apima tik nedidelį skaičių bendrosios programos numatytų intencijų, nes dauguma jų reiškiamos kalbėjimo (produkavimo ir interakcijos) veikloje.

3 lentelė. Bendrojoje programoje numatytos komunikacinės intencijos, tikrinamos testu.

<p>Gauti ir teikti informaciją: paklausti ir atsakyti į klausimą. Reikšti savo ir sužinoti kitų nuomonę ir jausmus. Kviesti, raginti, siūlyti, paprašyti padėti. Kreiptis, pasisveikinti, prisistatyti, susipažinti, pasveikinti, paprašyti, padėkoti, atsiprašyti, atsisveikinti. Paprašyti pakartoti, paaiškinti. Atsakyti į klausimą, teiginį, siūlymą, sveikinimą. Apibūdinti. Papasakoti. Paaiškinti. Samprotauti.</p>

Kalbos struktūrų vartojimas. Testu tikrinama, kaip mokiniai suvokia ir vartoja leksines ir gramatines struktūras įvairioms sąvokoms ir komunikacinėms intencijoms reikšti pagal tam tikras sritis, temas, situacijas. Bendrojoje programoje kalbinių priemonių (leksinių ir gramatinių struktūrų) sąrašai nepateikiami, todėl teko atlikti papildomą mokymo ir vertinimo priemonių analizę ir parinkti ankstyvojo ugdymo pasiekimų tikrinimui tinkamą kalbinę medžiagą.

Kalbinės veiklos rūšys / Kalbiniai gebėjimai. Testas apima šias bendrojoje programoje numatytas kalbinės veiklos rūšis: klausymą, skaitymą ir iš dalies rašymą. Tikrinama, ar/kaip mokinių pasiekimai atitinka šiuos išsilavinimo standartuose numatytus 2 klasės ir 4 klasės pasiekimų lygius:

4 lentelė. Testu tikrinamų gebėjimų pasiekimų lygiai (pagal išsilavinimo standartus).

<i>Gebėjimai</i>	<i>2 klasės pasiekimai</i>	<i>4 klasės pasiekimai</i>
<i>Klausymas</i>	<ul style="list-style-type: none"> ▪ <i>Supranta trumpus nesudėtingus nurodymus (1 užduotis).</i> 	<ul style="list-style-type: none"> ▪ <i>Supranta paprastus trumpus tekstus žinomomis temomis, kai kalbama bendrine kalba, normaliu tempu, tariama aiškiai (2 ir 3 užduotis).</i> ▪ <i>Supranta pagrindinę [įrašo] teksto informaciją, o kai klausoma keletą kartų – supranta ir detales (2 ir 3 užduotis).</i>
<i>Skaitymas</i>	<ul style="list-style-type: none"> ▪ <i>Supranta kelių sakinių informacinį tekstą iš žinomų žodžių, kai tekstas su iliustracijomis (1 užduotis).</i> ▪ <i>Supranta klausimus apie asmens duomenis, aplinkos daiktus, dabarties veiksmus (2 užduotis).</i> ▪ <i>Supranta trumpų, nesudėtingų aprašymų, pasakojimų esmę, kai tekstas su iliustracijomis (3 užduotis).</i> 	<ul style="list-style-type: none"> ▪ <i>Supranta neilgą informacinį tekstą, kuriame gali būti keletas nežinomų žodžių (4 užduotis).</i> ▪ <i>Supranta trumpų nesudėtingų aprašymų, pasakojimų, aiškinimų, samprotavimų esmę ir detales (4 užduotis).</i>
<i>Rašymas</i>	<i>Taisyklingai rašo žinomus žodžius (rašyba). Raštu sakinio kontekste minimaliomis kalbos priemonėmis reiškia prasmę ir komunikacinę intenciją. Pastaba: Bendrojoje programoje rašyba įvardyta kaip lingvistinės kompetencijos dalis.</i>	

Kaip matyti iš 4 lentelės, testu daugiausia tikrinami suvokimo gebėjimai – **klausymas ir skaitymas**, o raiškos gebėjimas – **rašymas** – tikrinamas minimaliai, kaip nurodoma išsilavinimo standartų reikalavimuose.

Šio tyrimo metu buvo atsisakyta **kalbėjimo** gebėjimų vertinimo. Jie nebuvo tikrinami dėl kalbėjimo testo administravimo sunkumų (pokalbio įrašymas, transkribavimas, atsakymų analizavimas, vertinimo kriterijų rengimas ir t.t.) ir kalbėjimo testui atlikti reikalingų didelių

laiko, darbo bei finansinių sąnaudų, kurios tyrimo užsakovo nebuvo numatytos. Nors kalbėjimo gebėjimai nebuvo tikrinami testu, šį trūkumą stengtasi bent iš dalies kompensuoti dviem būdais: (1) parenkant skaitymo tekstus, turinčius šnekamosios kalbos bruožų; (2) pateikiant teste situacijas, kurios artimos bendravimo žodžiu situacijoms.

Toks gebėjimų santykis – kai dominuoja suvokimo gebėjimai – atitinka Bendrojoje programoje ir išsilavinimo standartuose numatytus prioritetus ir psichologinius šio amžiaus tarpsnio ypatumus. Moksliskai pagrįsta, kad ankstyvajame kalbos mokymosi tarpsnyje suvokimas yra pirmesnis ir vystosi sparčiau, todėl ir mokytis, ir vertinti suvokimo gebėjimus yra prasmingiau, nes jie geriau atspindi natūralų kalbos įsisavinimo ankstyvuojų kalbos mokymosi laikotarpiu procesą ir rezultatą.

Testo formatas ir struktūra. Testo užduotys sudarytos laikantis komunikacinės mokymo ir vertinimo krypties nuostatų ir atsižvelgiant į testuojamų mokinių amžiui būdingą kalbinės veiklos specifiką bei psichologinius ypatumus. Testo instrukcijos pateikiamos dviem kalbom: anglų ir lietuvių. Tuo siekiama išvengti sunkumų, kylančių dėl to, kad mokiniai nepratę prie tam tikro užduoties formato ar nesupranta užduoties instrukcijų.

Testo užduotys integruotos, apimančios keletą komunikacinės kompetencijos elementų ir keletą gebėjimų (Testo pavyzdys pateikiamas 1 priede). Testą sudaro dvi dalys, kurios pavadintos „Skaitymas ir rašymas“ ir „Klausymas“. Testo taškų maksimalus skaičius – 57. Testo trukmė – 35 minutės. Testo struktūra (užduočių, punktų, taškų skaičius ir trukmė) pateikiama 5 lentelėje.

5 lentelė. Testo struktūra.

<i>Testo dalys</i>	<i>Užduočių skaičius</i>	<i>Taškų skaičius</i>	<i>Trukmė</i>
Skaitymas ir rašymas	4	34 taškai	20 minučių
Klausymas	3	23 taškai	15 minučių
Iš viso	7	57 taškai	35 minutės

Testą sudaro trys uždarojo tipo užduotys (17 taškų), dvi pusiau atvirojo tipo užduotys (18 taškų) ir dvi atvirojo tipo užduotys (22 taškai). Testo užduočių aprašai pateikiami 6 ir 7 lentelėse.

6 lentelė. Skaitymo ir rašymo testo užduočių aprašai.

<i>Nr.</i>	<i>Užduoties tipas</i>	<i>Įvestis (užduoties medžiaga)</i>	<i>Punktai</i>	<i>Taškai</i>
1.	Uždarojo tipo užduotis. Perskaityti sakinius ir parašyti, ar jie teisingi, ar klaidingi pagal pateiktą paveikslėlį (<i>Yes/No</i>)	Paveikslėlis ir 7 teiginiai, kurie arba atitinka, arba neatitinka paveikslėlio turinio.	7	7
2.	Uždarojo tipo užduotis. Atsakyti į klausimus pažymint vieną iš trijų pasirinkčių (<i>A, B, C</i>)	5 trumpi dialogai: klausimas ir 3 pasirenkamieji atsakymai.	5	5
3.	Atvirojo tipo užduotis. Perskaityti sakinius, kuriuose praleistas žodis, ir įrašyti tinkamą žodį pagal paveikslėlį. Žodžiai nepateikti.	Paveikslėlis ir 5 sakiniai pagal paveikslėlį. Kiekviename sakinyje praleistas vienas žodis.	5	10
4.	Pusiau atvirojo tipo užduotis. Įrašyti tekste praleistus žodžius iš žemiau pateikto žodžių sąrašo.	Rišlus tekstas, kuriame praleisti žodžiai, ir žodžių sąrašas. Sąraše vienu žodžiu daugiau nei tekste tarpų.	6	12

7 lentelė. Klausymo testo užduočių aprašai.

<i>Nr.</i>	<i>Užduoties tipas</i>	<i>Įvestis (užduoties medžiaga)</i>	<i>Punktai</i>	<i>Taškai</i>
1.	Pusiau atvirojo tipo užduotis. Nurodyti vietą paveikslėlyje, kur turi būti padėti daiktai. Nubrėžti liniją, sujungiant daiktą ir vietą, kur jis turi būti.	Klausomas tekstas, kuriame pateikiamos instrukcijos. Paveikslėlis ir 6 atskirai nupiešti daiktai.	6	6
2.	Uždarojo tipo užduotis. Pažymėti (varnele) vieną iš trijų pasirenkamųjų atsakymų (paveikslėlių).	Klausomas tekstas, kuriame pateikiamos 5 kalbinės situacijos. Kiekvienai situacijai - 3 paveikslėliai.	5	5
3.	Atvirojo tipo užduotis. Įrašyti į sakinį praleistą žodį.	Klausomas aiškinamasis tekstas ir 6 rišlūs sakiniai, atitinkantys teksto turinį.	6	12

Vertinimo principai ir pasiekimų lygiai. Kadangi tyrimu buvo siekiama nustatyti, ar 4 klasės mokinių anglų kalbos pasiekimai atitinka išsilavinimo standartų reikalavimus, testo rezultatams įvertinti buvo taikomas *kriterijais grįstas vertinimas*.

Išsilavinimo standartuose yra pateikiami pagrindiniai, patys bendriausi pasiekimų vertinimo kriterijai. Jie apima kalbinių gebėjimų kiekybinius parametrus (pvz. gebėjimo apimti) ir kai kuriuos kalbos kokybės (pvz., teksto sudėtingumo) bei konteksto apibūdinimo (pvz., teksto

ilustravimo) parametrus, tačiau Išsilavinimo standartuose nėra apibrėžiami mokinių produkuojamos kalbos kokybiniai kriterijai (pvz., kalbos taisyklingumas). Todėl atliekant mokinių anglų kalbos pasiekimų vertinimą testavimo būdu tyrėjų buvo papildomai įvesta dar keletas kokybės kriterijų, pvz., užduoties tipas, kalbos taisyklingumas. Jie leidžia tiksliau įvertinti mokinių pasiekimus, t.y. pamatuoti kalbinių gebėjimų kiekybinius parametrus ir kalbos vartojimo kokybę.

Testu taip pat buvo siekiama nustatyti tiriamųjų ketvirtų klasių mokinių anglų kalbos pasiekimų lygmenis. Mokinių pasiekimų lygiai nustatomi pagal standarto pagrindu suformuluotus kriterijus, kurie leidžia įvertinti mokinio komunikacinę kompetenciją kiekybiniu ir kokybiniu požiūriu. Esminiai pasiekimo lygio nustatymo kriterijai pateikiami 8 lentelėje.

8 lentelė. Testu matuojamų pasiekimų lygio nustatymo kriterijai.

<i>Kriterijus</i>	<i>Žemas ir patenkinamas pasiekimų lygis</i>	<i>Pagrindinis ir aukštas pasiekimų lygis</i>
Užduoties tipas	atliekamos uždarojo ir pusiau atvirojo tipo užduotys	atliekamos uždarojo, pusiau atvirojo ir atvirojo tipo užduotys
Vaizdinė parama	atliekamos užduotys, iliustruotos paveikslėliais	atliekamos užduotys gali būti su paveikslėliais ir be paveikslėlių
Tekstų apimtis	geba skaityti sakinio lygmeniu, supranta trumpus klausymo tekstus	geba skaityti sakinio ir teksto lygmeniu, supranta ilgesnius klausymo tekstus
Gebėjimai, kalbinė veikla	geba suvokti prasmę ir komunikacines intencijas	geba suvokti ir reikšti prasmę ir komunikacines intencijas
Sąvokų supratimas ir vartojimas	geba suvokti konkrečias sąvokas ir abstrakčias sąvokas, kalba vartojama dabarties laiko situacijose	geba suvokti ir minimaliai vartoti konkrečias ir abstrakčias sąvokas, kalba vartojama dabarties, praeities ir ateities laiko situacijose
Kalbos taisyklingumas	kalbą vartoja ne itin taisyklingai (pvz. daro daug rašybos klaidų)	kalbą vartoja visada ar beveik visada taisyklingai
Strategijų vartojimas	vartoja komunikacines ir kompensacines strategijas	vartoja komunikacines ir kompensacines strategijas

Atsižvelgiant į testo specifikaciją ir į testo rezultatų vertinimo kiekybinius ir kokybinius vertinimo kriterijus, preliminariai buvo nustatytos tokios sąlyginės pasiekimų lygių ribos: 0 – 23 taškai – žemo ir patenkinamo lygio pasiekimai; 24 – 57 taškai – pagrindinio ir aukšto lygio pasiekimai.

Atlikus testavimą ir detaliai išanalizavus rezultatus, nustatytos tokios pasiekimų ribos:

- 0 – 9 taškai – *žemo* lygio pasiekimai,
- 10 – 23 taškai – *patenkinamo* lygio pasiekimai,
- 24 – 50 taškų – *pagrindinio* lygio pasiekimai,
- 51 – 57 taškai – *aukšto* lygio pasiekimai.

Siekiant kaip galima tiksliau įvertinti mokinių atviro ar pusiau atviro tipo užduočių atlikimą, respondentų atsakymų įvertinimui buvo taikomas diferencijavimo principas. Diferencijuoto vertinimo pavyzdžių pateikiama 9 lentelėje. Atvirieji atsakymai vertinami diferencijuotai pagal tokius požymius: ar parodomas mokinio gebėjimas suvokti/reikšti *prasmę* ar kalbinę intenciją; ar parodomas mokinio gebėjimas *taisyklingai* vartoti kalbą.

9 lentelė. Diferencijuoto vertinimo pavyzdžiai.

	<i>Punktas</i>	<i>0 taškų</i>	<i>1 taškas</i>	<i>2 taškai</i>
1.	There is a map on the _____ .	lesson	val, siena	wall
2.	The _____ is pointing to the map.	map	tether, tyčė	teacher
3.	The pupils are sitting at their _____ .	teacher	dask, tables	desks
4.	The time is ten _____ twelve.	wall	post	past
5.	Tom and Kate are _____ .	neighbours	friend, frend	friends
6.	They have lessons on Tuesdays and _____ .	Tuesday, Friday	thursday, Fesdays	Thursdays
7.	Next month, they are going to a _____ .	vastall	festiball, festwal	festival
8.	It will take place in a small town called _____ .	England	Ygle, Egle, eagal	Eagle

2 taškų vertės punktų atsakymai buvo diferencijuojami taip: *0 taškų* skiriama už neatsakytą arba už visiškai klaidingą atsakymą, kai neparodomas prasmės suvokimas. *1 taškas* skiriamas už iš dalies teisingą atsakymą, kai parodoma, jog prasmė suvokiama, tačiau pavartota žodžio forma yra netaisyklinga. *2 taškai* skiriami už visiškai teisingą atsakymą, kai parodoma, jog prasmė suvokiama ir pavartota visiškai taisyklinga žodžio forma.

Testo bandymas ir administravimas. Parengtas testo variantas buvo išbandytas vienoje klasėje. Po bandymo pakoreguota keletas testo užduočių, šiek tiek sumažinta testo apimtis, siekiant užtikrinti, kad mokiniai suspėtų per vieną pamoką atlikti testą ir užpildyti anketą.

Testą administruoti stengtasi taip, kad mokiniams kiltų kuo mažiau streso. Klausymo tekstą galėjo skaityti tyrėja arba mokytoja. Jį taip pat buvo galima klausyti iš įrašo. Testavimo metu daugeliu atvejų patys mokytojai skaitė klausymo testo tekstą.

2. Ankstyvojo užsienio (anglų) kalbos mokymo kokybės tyrimo rezultatai

2.1. Bendrieji testo rezultatai

Testo užduoties parametrai. Testo rezultatų analizei buvo taikomos įvairios statistinės analizės procedūros. Ankstyvojo užsienio kalbų mokymo Bendrosios programos ir išsilavinimo standartų pagrindu buvo suformuluotos testo specifikacijos ir testo rezultatų vertinimo kriterijai (žr. skirsnį *Testo specifikacija*)

Kadangi toks testavimas yra atliekamas pirmą kartą, buvo svarbu sužinoti sukurto testo kokybinius parametrus, todėl buvo skaičiuojamas į testą įtrauktų užduočių punktų *sunkumas*, *skiriamoji geba* ir *koreliacija* su visa užduotimi.

Į testą įtrauktų užduočių punktų ar klausimų *sunkumas* yra procentinis santykis

$$\frac{\text{Visų tiriamųjų už šį punktą ar klausimą surinktų taškų suma}}{\text{Visų už šį klausimą teoriškai galimų surinkti taškų suma}}$$

Pagal testų teoriją geriausi klausimai yra tie, kurių sunkumas apie 50 proc. Labai lengvo klausimo sunkumas – daugiau kaip 80 proc., o labai sunkaus – mažiau kaip 20 proc.

Skiriamoji geba – tai parametras, kuris rodo kaip atskiras testo klausimas ar punktas atskiria stipriuosius mokinius nuo silpnųjų. Jei testo klausimas buvo lengvas ir jį vienodai sėkmingai atliko ir stiprieji, ir silpnieji, tai klausimo skiriamoji geba maža. Pagal testų teoriją geri klausimai yra tie, kurių skiriamoji geba yra 40-50, labai geri – 60 ir daugiau.

Punkto koreliacija su visa užduotimi – tai to punkto ir visų užduoties punktų koreliacijos koeficientas (Pirsono koreliacijos koeficientas). Šis parametras rodo, kuria dalimi atskiras punktas matuoja taip, kaip ir visa užduotis.

Testo patikimumas. Išanalizavus testo rezultatus nustatyta, kad testo patikimumas labai aukštas. Jis buvo įvertintas suskaičiavus Alfa ir Gutmano skyrimo į dvi dalis patikimumo koeficientus: $\text{Alpha} = 0,9322$; $\text{Guttman Lambda 4} = 0,9216$.

Testo taškų pasiskirstymas. Išanalizavus visus (abiejų dalių) ketvirtų klasių mokinių anglų kalbos standartizuoto testo rezultatus, nustatyta, kad visų 1105 teste dalyvavusių 4 klasės mokinių bendras viso testo taškų vidurkis sudaro 31,3 taško. Kaip rodo statistiniai duomenys, pateikti 6 priede, bendras testo sunkumas – 54,91, skiriamoji geba – 59,72. Testo taškų pasiskirstymas pateiktas 1 paveiksle.

1 pav. Testo taškų pasiskirstymas.

Bendras testo taškų pasiskirstymas nėra tolygus. Jis rodo, kad daugiausiai yra mokinių (140), surinkusių 15 taškų (iš 57 galimų), šiek tiek mažiau (130) yra mokinių, surinkusių 45 taškus, ir maždaug po 120 mokinių, surinkusių atitinkamai 40 ir 50 taškų. Beveik 60 mokinių surinko 55 ir daugiau testo taškų. Mažiausia taškų skaičių surinkusių tiriamųjų skaičius yra labai mažas.

2.2. „Skaitymo ir rašymo“ testo dalies rezultatai

„Skaitymo ir rašymo“ testo taškų pasiskirstymas. 2 ir 3 paveiksluose pateikiamas „Skaitymo ir rašymo“ testo taškų pasiskirstymas ir šios testo dalies santykis su viso testo taškais. „Skaitymo ir rašymo“ dalies testo taškų vidurkis – 18 (iš 34 galimų). Testo duomenų koreliacinė analizė rodo, kad šios dalies rezultatai labai gerai koreliuoja su viso testo rezultatais .

2 pav. „Skaitymo ir rašymo“ testo dalies taškų pasiskirstymas.

3 pav. „Skaitymo ir rašymo“ testo dalies taškų santykis su viso testo taškais.

Bendra „Skaitymo ir rašymo“ testo dalies charakteristika. Šios testo dalies užduotimis siekiama įvertinti šiuos skaitymo ir rašymo gebėjimus:

- gebėjimai suprasti trumpą aprašomojo tipo tekstą;
- gebėjimą suprasti dialoginio pobūdžio tekstą (klausimus ir atsakymus į klausimus);
- gebėjimą suprasti neilgą rišlų tekstą, apimantį aprašymo, pasakojimo, samprotavimo elementus;
- gebėjimą minimaliai rašyti (reikšti mintis raštu žodžio lygmeniu, taisyklingai rašyti žodžius).

Šie gebėjimai vertinami įvairiuose *kontekstuose*, kai vartojamos šios *sąvokos*: dabarties veikla, ateities veikla, požymis (dydis), išvaizda, lyginimas, kiekybė, seka, vieta, laikas (valandos, mėnesiai), gebėjimai, nuosavybės ryšiai; ir kai reiškiamos šios *komunikacinės intencijos*: gauti ir teikti informaciją, sužinoti kitų nuomonę, apibūdinti, pasakoti, aiškinti, samprotauti.

Pirmoji ir antroji „Skaitymo ir rašymo“ testo dalies užduotys siekia patikrinti skaitymo/supratimo gebėjimus. Šios uždaro tipo užduotys iš esmės orientuotos į patenkinamą pasiekimų lygį, nors jose yra keletas sudėtingesnių punktų, kurie gali atspindėti ir pagrindinį mokinių pasiekimų lygį. Trečioji ir ketvirtoji „Skaitymo ir rašymo“ testo dalies užduotys siekia integruotai patikrinti mokinių skaitymo/supratimo gebėjimus ir minimalius raiškos (rašymo žodžio lygmeniu) gebėjimus. Šios atviro ir pusiau atviro tipo užduotys iš esmės orientuotos į pagrindinį pasiekimų lygį, nors jose yra keletas paprastesnių punktų, kurie gali atspindėti ir patenkinamą mokinių pasiekimų lygį.

Gebėjimas suprasti trumpus aprašomojo pobūdžio tekstus. „Skaitymo ir rašymo“ testo 1-ąja užduotimi tikrinami mokinių *gebėjimai suprasti trumpą aprašomojo tipo tekstą*, susidedantį iš septynių sakinių, kai tekstas iliustruojamas paveikslėliu. Mokiniai turi parašyti, ar sakinių prasmė atitinka paveikslėlio turinį ar neatitinka (*Yes/No* tipo užduotis). Teksto kalbinė medžiaga apima tokias sąvokas: *dabarties veiklą, išvaizdą, lyginimą, kiekybę, vietą, laiką (valandas)*. Užduoties statistika pateikiama 10 ir 11 lentelėse.

10 lentelė. „Skaitymo ir rašymo“ testo 1 užduoties punktų išplėstinė statistika.

Punkto numeris	Teisingai atsakė (%)	Sunkumas	Skiriamoji geba	Koreliacija
1	96,20	96,20	6,93	0,15
2	42,90	42,90	54,22	0,47
3	57,01	57,01	69,28	0,58
4	70,68	70,68	46,69	0,43
5	64,80	64,80	63,25	0,54
6	72,85	72,85	35,84	0,31
7	74,03	74,03	37,95	0,38

Pastaba: punktų, vertintų vienu tašku, sunkumas sutampa su teisingai atsakiusių mokinių procentu.

11 lentelė. „Skaitymo ir rašymo“ testo 1 užduoties statistika.

Taškų pasiskirstymas (%)								Sunkumas	Koreliacija	Skiriamoji geba	Vidurkis
0	1	2	3	4	5	6	7				
0,09	2,62	8,78	14,30	16,65	19,00	16,11	22,44	68,35	0,76	44,88	4,78

Kaip rodo šios užduoties statistika, dauguma mokinių teisingai atliko šią užduotį: sunkumas – 68,35, vidurkis – 4,78 iš 7. Lengviausiųjų punktų (1, 4, 6 ir 7) analizė rodo, kad mokiniai tinkamai *supranta dabarties veiksmų, išvaizdos požymių, laiko, lyginimo aprašymus*.

Vidutinio sunkumo punktų (2, 3, 5) analizė rodo, kad ne visi mokiniai geba suvokti kiekybę (*The boy is playing with a few toys. The old man is walking three dogs*) ir amžiaus lyginimą (*The boy is younger than the girl*).

Gebėjimai suprasti dialoginio pobūdžio tekstą (klausimus ir atsakymus į klausimus). „Skaitymo ir rašymo“ testo 2-ąja užduotimi tikrinami mokinių *gebėjimai suprasti klausimus ir atsakymus į klausimus*. Trumpi situaciniai dialogai apima šias intencijas: *gauti ir teikti informaciją, bei sužinoti kitų nuomonę*. Užduoties kalbinė medžiaga apima tokias sąvokas: *gebėjimai, dabarties veikla, nuosavybės ryšiai*. Šios užduoties teksto kalba labai artima šnekamajai kalbai, todėl galima teigti, kad šios užduoties atlikimas iš dalies netiesiogiai atspindi mokinių kalbėjimo gebėjimus. Atsakymai į užduoties punktus rodo šnekamosios kalbos teksto supratimo ir iš dalies raiškos/produkavimo gebėjimus. Užduoties statistika pateikiama 12 ir 13 lentelėse.

12 lentelė. „Skaitymo ir rašymo“ testo 2 užduoties punktų išplėstinė statistika.

Punkto numeris	Atsakymų pasirinkimas (%)				Sunkumas	Koreliacija	Skiriamoji geba
	A	B	C	Neatsakė arba pažymėjo kelis			
1	12,67	69,95	16,29	1,09	69,95	0,32	33,73
2	24,07	10,50	64,25	1,18	64,25	0,38	43,98
3	54,48	17,56	25,97	1,99	54,48	0,38	46,99
4	76,11	5,70	17,29	0,90	76,11	0,38	38,86
5	12,22	69,68	17,01	1,09	69,68	0,34	38,25

13 lentelė. „Skaitymo ir rašymo“ testo 2 užduoties statistika.

Taškų pasiskirstymas (%)						Sunkumas	Koreliacija	Skiriamoji geba	Vidurkis
0	1	2	3	4	5				
2,44	8,05	17,10	22,35	25,07	24,98	66,90	0,62	40,36	3,34

Panašiai kaip 1-ąją skaitymo užduotį, šią užduotį teisingai atliko didžioji dauguma mokinių. Sunkumas – 66,90, vidurkis – 3,34. Lengviausias 4 punktą rodo, kad dauguma mokinių gerai įvaldė elementaraus dialogo formules, kuriose vartojamas modalinis veiksmažodis „can“ (*Can you speak English? Yes I can.*). Kiek sunkesnis 3 punktą rodo, kad tik daugiau nei pusė mokinių įvaldė dialogo formules, kuriose vartojamas nuosavybės raiškos veiksmažodis „have/haven’t“ (*Have you got a dictionary? No, I haven’t.*)

Gebėjimai suprasti aprašomojo pobūdžio tekstą ir minimaliai reikšti mintis raštu (žodžio lygmeniu). „Skaitymo ir rašymo“ testo 3-ąja užduotimi tikrinami mokinių *gebėjimai*

suprasti trumpą, bet nepilną aprašomojo tipo tekstą, susidedantį iš penkių sakinių, kuriuose praleisti žodžiai. Teksto tematika – *klasė/pamoka*. Tekstas iliustruojamas paveikslėliu, pagal kurį mokiniai turi užpildyti sakinių tarpus, įrašydami trūkstamą informaciją. Kalbinė medžiaga apima tokias sąvokas: *dabarties veiklą, kiekybę, vietą, poziciją ir laiką (valandas)*. Šiai užduočiai teisingai atlikti ypač svarbi leksinė subkompetencija (lingvistinės kompetencijos dalis) - mokiniai turėjo įrašyti tekste pagal prasmę žodžius (*wall, teacher, right, desks, past*), kurių sąrašas nepateikiamas. Užduoties statistika pateikiama 14 ir 15 lentelėse.

14 lentelė. „Skaitymo ir rašymo“ testo 3 užduoties punktų išplėstinė statistika.

Punkto numeris	Taškų pasiskirstymas (%)			Sunkumas	Koreliacija	Skiriamoji geba
	0	1	2			
1	41,18	12,58	46,24	52,53	0,74	85,84
2	38,01	12,94	49,05	55,52	0,69	77,41
3	50,23	9,23	40,54	45,16	0,71	81,02
4	62,44	16,65	20,90	29,23	0,66	65,81
5	55,66	4,62	39,73	42,04	0,70	81,78

15 lentelė. „Skaitymo ir rašymo“ testo 3 užduoties statistika.

Taškų pasiskirstymas (%)											Sunkumas	Koreliacija	Skiriamoji geba	Vidurkis
0	1	2	3	4	5	6	7	8	9	10				
23,53	5,61	9,32	6,06	7,69	5,34	7,60	5,43	10,50	7,69	11,22	44,90	0,89	78,37	4,49

Ši atviro tipo užduotis integruotai tikrina supratimo ir, iš dalies, raiškos gebėjimus, orientuotus į pagrindinį pasiekimų lygį. Užduotis parodė, kad tik mažiau nei pusė testą laikusių mokinių turi išugdytus gerus supratimo ir raiškos gebėjimus. Užduoties sunkumas – 44,90, rezultatų vidurkis – 4,49 iš 10. Ši užduotis gerai atskyrė silpnesnius mokinius nuo stipresniųjų (skiriamoji geba – 78,37).

Šios užduoties punktų ‘svoris’ – 2 taškai, mokinių atsakymai buvo vertinami diferencijuotai (0-1-2). Kaip matyti 14 lentelėje, gana daug mokinių net nebandė įrašyti praleistų žodžių, tai leidžia manyti, kad jie arba nesuprato teksto arba nežinojo reikiamų įrašyti žodžių. Dauguma leksikos, reikalingos užduočiai atlikti, apima klasės aplinkos apibūdinimą (mokytoja, mokiniai, siena, žemėlapis, laikrodis, mokyklinis suolas, dešinėje ir pan.), tačiau ši leksika nėra gerai suprantama didelei daliai mokinių.

Nemažai mokinių, kurie suprato tekstą ir bandė įrašyti tinkamą žodį, padarė rašybos klaidų, todėl jų atsakymai buvo įvertinti 1 tašku. Kai kurie mokinių atsakymai parodė, kad mokiniai tinkamai taiko kalbos vartojimo strategijas, pvz., 1 punkto sakinyje *There is a map on the _____*. keli mokiniai vietoje angliško žodžio ‘wall’ įrašė lietuvišką žodį ‘siena’, tuo parodydami, kad suprato sakinio prasmę, bet nežinojo reikiamo angliško žodžio. Toks atsakymas įvertintas 1 tašku.

Gebėjimai suprasti rišlų tekstą su aprašymo, pasakojimo, samprotavimo elementais.

„Skaitymo ir rašymo“ testo 4-ąja užduotimi tikrinami mokinių *gebėjimai suprasti neilgą rišlų tekstą, apimantį aprašymo, pasakojimo, samprotavimo elementus*, kai tekste yra keletas nežinomų žodžių. Tekste yra 6 tarpai, į kuriuos mokiniai turi įrašyti žodžius iš pateikto žodžių sąrašo. Mokiniai turi suvokti teksto prasmę ir parinkti pagal prasmę ir formą tinkantį žodį. Teksto tematika – *sportas, laisvalaikio veikla, atostogos, kelionės*. Teksto kalbinė medžiaga apima šias sąvokas: *ateities veikla, požymis (dydis), seka (veiksmų išvardijimas), vieta, laikas (mėnesiai)*. Užduotimi integruotai tikrinama ir rašyba, kuri yra taisyklingo kalbos vartojimo kriterijus, pagal kurią vertinami mokinių kalbinė raiška, šiuo atveju – rašytinės kalbos kokybė. Užduoties statistika pateikiama 16 ir 17 lentelėse.

16 lentelė. „Skaitymo ir rašymo“ testo 4 užduoties punktų išplėstinė statistika.

Punkto numeris	Taškų pasiskirstymas (%)			Sunkumas	Koreliacija	Skiriamoji geba
	0	1	2			
1	49,59	1,54	48,87	49,64	0,69	82,08
2	51,22	1,00	47,78	48,28	0,70	84,19
3	56,92	1,00	42,08	42,58	0,64	75,90
4	53,12	2,17	44,71	45,79	0,61	72,59
5	49,41	1,18	49,41	50,00	0,54	63,86
6	63,35	4,89	31,76	34,21	0,56	62,80

17 lentelė. „Skaitymo ir rašymo“ testo 4 užduoties statistika.

Taškų pasiskirstymas (%)												Sunkumas	Koreliacija	Skiriamoji geba	Vidurkis	
0	1	2	3	4	5	6	7	8	9	10	11					12
20,18	1,09	17,47	0,81	12,13	1,54	9,14	1,27	7,15	1,63	8,69	3,08	15,84	45,08	0,84	73,57	5,41

Šios užduoties sunkumas – 45,08, skiriamoji geba – 73,57, vidurkis – 5,41 iš 12. Panašiai kaip ir 3-oji ‘Skaitymo ir rašymo’ testo užduotis, ši užduotis buvo įveikiama mažiau nei pusei testą laikusių mokinių, ji tinkamai atskyrė silpnesnius mokinius nuo stipresniųjų. Atsakymai buvo vertinami diferencijuotai. 1 tašku įvertinti atsakymai, kuriuose tinkamas žodis perrašytas klaidingai.

Kai kurie atsakymai parodė, kad mokiniai neturi tinkamų teksto skaitymo strategijų. Pavyzdžiui, 4 punkte *In the daytime we are going to do a lot of _____, such as running, swimming and rowing.* į tarpą reikėjo įrašyti žodį ‘sports’, nes pagal prasmę žodis ‘sports’ apima visas vėliau išvardintas sporto rūšis. Tačiau labai daug mokinių į tarpą įrašė žodį ‘swimming’, nepaisant to, kad jis vėliau pavartotas tame pačiame sakinyje. Tai rodo, kad skaitydami mokiniai nesistengia aprėpti viso sakinio prasmės, o apsiriboja tik minimaliu prieš tarpą esančios sakinio dalies kontekstu.

Išvados

1. „Skaitymo ir rašymo“ testo dalies rezultatų dalykinė/kokybinė analizė parodė, kad tirtų mokinių anglų kalbos pasiekimai atitinka ankstyvojo užsienio (anglų) kalbos mokymo *Bendrosios programos ir išsilavinimo standartų reikalavimus*.

- Trumpų aprašomojo pobūdžio tekstų supratimo analizė parodė, kad dauguma mokinių supranta dabarties veiksmų, išvaizdos požymių, laiko, lyginimo aprašymus, tačiau ne visi mokiniai geba suvokti kiekybę ir žmogaus amžiaus palyginimą.
- Dialoginių tekstų (klausimų ir atsakymų) supratimo analizė parodė, kad dauguma mokinių gerai įvaldė elementaraus dialogo formules, kuriose vartojamas modalinis veiksmažodis „can“, tačiau tik daugiau nei pusė mokinių įvaldė dialogo formules, kuriose vartojamas nuosavybės raiškos veiksmažodis „have/haven’t“.
- Integruotų gebėjimų (supratimo/skaitymo ir raiškos/rašymo) tikrinimo rezultatai rodo, kad mažiau nei pusė testą laikusių mokinių turi išugdytus gerus supratimo ir raiškos gebėjimus. Tikėtina, kad reikšti mintis raštu (žodžio lygmeniu) mokiniams kliudo žema leksinė subkompetencija (nepakankamas žodynas).
- Gebėjimų suprasti rišlų tekstą su aprašymo, pasakojimo, samprotavimo elementais analizė rodo, kad mažiau nei pusė testą laikusių mokinių nesugebėjo suprasti rišlaus teksto, kai tekstas neilustruojamas paveikslėliu. Kai kurie atsakymai parodė, kad skaitydami mokiniai nesistengia aprėpti viso sakinio prasmės, o apsiriboja tik minimaliu prieš tarpą, kuriame reikėjo įrašyti žodį, esančios sakinio dalies kontekstu.

2. Testo rezultatų statistinė/kiekybinė analizė rodo, kad viso „Skaitymo ir rašymo“ testo sunkumas – 53,03, skiriamoji geba – 64, 19, taškų vidurkis – 18 (iš 34). Rezultatų analizė leidžia teigti, kad:

- Uždaro tipo skaitymo užduotys (1-oji ir 2-oji užduotis), orientuotos į patenkinamą pasiekimų lygį, buvo įveikiamos daugumai mokinių: 68,35 proc. mokinių teisingai atliko pirmąją skaitymo užduotį ir 66,90 proc. mokinių – antrąją. 1-oji ir 2-oji skaitymo užduotys buvo labai lengvos miesto mokiniams (sunkumas – 78,91 ir 76,41), lengvos – rajono centro mokiniams (sunkumas - 62,92 ir 63,59) ir vidutinio sunkumo kaimo mokyklų mokiniams (sunkumas – 52,34 ir 50,17).
- Atviro ir pusiau atviro tipo integruotos skaitymo ir rašymo užduotys (3-oji ir 4-oji užduotis), orientuotos į pagrindinį pasiekimų lygį, buvo ne visiems mokiniams vienodai lengvai įveikiamos: vidutiniškai 44,90 proc. mokinių atliko trečiąją skaitymo užduotį ir 45,08 proc. – ketvirtąją. Atviros ir pusiau atviros integruotos užduotys parodė ypač

didelius skirtumus tarp miesto, rajono centro ir kaimo mokyklų. Trečiąją ir ketvirtąją užduotis teisingai atliko daug daugiau miesto mokinių (atitinkamai 62,23 ir 58,38 proc.) nei rajono centrų (atitinkamai 35,15 ir 38,95 proc.) ar kaimo (atitinkamai 19,75 ir 23,91) mokyklų mokinių.

- „Skaitymo ir rašymo“ dalies testo taškų vidurkis miesto mokyklose – 22,57, rajono centro mokyklose – 15,77, kaimo mokyklose – 11,02 (iš 34 galimų).

2.3. „Klausymo“ testo dalies rezultatai

„Klausymo“ testo taškų pasiskirstymas. 4 ir 5 paveiksluose pateikiamas „Klausymo“ testo taškų pasiskirstymas ir testo dalies santykis su viso testo taškais. „Klausymo“ dalies testo taškų vidurkis – 13,3 (iš 23 galimų). Testo duomenų koreliacinė analizė rodo, kad šios dalies rezultatai koreliuoja su viso testo rezultatais.

4 pav. „Klausymo“ testo dalies taškų pasiskirstymas.

5 pav. „Klausymo“ testo dalies taškų santykis su viso testo taškais.

Bendra klausymo testo užduočių charakteristika. „Klausymo“ testo dalies užduotys siekia patikrinti šiuos sakinio teksto supratimo (klausymo) gebėjimus:

- gebėjimą suprasti sakininius nurodymus;
- gebėjimą suprasti paprastus trumpus sakininius tekstus žinomomis temomis;
- gebėjimą suprasti klausomo rišlaus teksto esmę ir detales.

Šie gebėjimai vertinami įvairiuose *kontekstuose*, kai vartojamos šios *sąvokos*: asmeninių daiktų pavadinimai, vietos/pozicijos sąvoka, laikas (savaitės dienos), dabarties, praeities, ateities veikla, priemonė, priežastis, kiekybė; ir kai reiškiamos šios *komunikacinės intencijos*: apibūdinti, pasakoti, aiškinti, samprotauti;

Pirmos dvi „Klausymo“ testo užduotys pagal tikrinamus gebėjimus iš esmės yra orientuotos į patenkinamą pasiekimų lygį, tačiau jos apima ir kalbinę medžiagą (leksines ir gramatines struktūras), atspindinčią ir atitinkančią pagrindinį mokinių pasiekimų lygį. Trečioji „Klausymo“ testo dalies užduotis siekia integruotai patikrinti mokinių klausymo/supratimo gebėjimus ir minimalius raiškos (rašymo žodžio lygmeniu) gebėjimus. Ši užduotis pagal tikrinamus gebėjimus iš esmės orientuota į pagrindinį pasiekimų lygį, tačiau tam tikra dalis jos kalbinės medžiagos gali parodyti patenkinamą pasiekimų lygį.

Gebėjimas suprasti sakininius nurodymus. „Klausymo“ testo 1-ąja užduotimi tikrinami mokinių *gebėjimai suprasti nurodymus ir instrukcijas*. Klausomą tekstą sudaro 6 sakiniai, situacija iliustruota paveikslėliu. Mokiniai turi nubrėžti liniją, kuri parodo, kur turi būti padėtas daiktas pagal klausomas instrukcijas. Šiai užduočiai atlikti svarbi leksinė subkompetencija (lingvistinės kompetencijos dalis). Teksto kalbinė medžiaga apima *asmeninių daiktų pavadinimus ir vietos/pozicijos sąvoką*. Užduoties statistika pateikiama 18 ir 19 lentelėse.

18 lentelė. „Klausymo“ testo 1 užduoties punktų išplėstinė statistika.

Piešinys	Teisingai atsakė (%)	Sunkumas	Skiriamoji geba	Koreliacija
1-kamuolys	53,48	53,48	61,14	0,51
2-pieštukas	47,24	47,24	64,16	0,53
3-fotografija	57,56	57,56	71,69	0,59
4-kalendorius	61,00	61,00	57,23	0,49
5-žurnalas	39,64	39,64	59,34	0,50
6-knyga	89,14	89,14	28,01	0,39

Pastaba. Punktų numeracija atspindi daiktų paveikslėlių išdėstymą lape, o ne daiktų paminėjimo tvarką.

19 lentelė. „Klausymo“ testo 1 užduoties statistika.

Taškų pasiskirstymas (%)							Sunkumas	Koreliacija	Skiriamoji geba	Vidurkis
0	1	2	3	4	5	6				
5,07	10,68	16,29	15,57	19,19	17,92	15,29	58,01	0,81	56,93	3,48

Kaip rodo šios užduoties statistika, daugiau nei pusė mokinių teisingai atliko šią užduotį, ji tinkamai atskyrė silpnesnius ir stipresnius mokinius (sunkumas – 58,01, vidurkis – 3,48 iš 6, skiriamoji geba – 56,93). Skiriamoji geba – 56,93.

Lengviausių punktų (6, 4) analizė rodo, kad didžioji dauguma mokinių gerai įsisavinę šias leksines-gramatines struktūras: *book, on the bed, photo, beside the plant*. Sunkiausias (5) punktą reikalauja mokėti tokias leksines-gramatines struktūras: *magazine, on the carpet*. Jas moka apie 40 proc. testuotų mokinių.

Gebėjimas suprasti paprastus trumpus sakininius tekstus. „Klausymo“ testo 2-ąją užduotimi tikrinami mokinių *gebėjimai suprasti paprastus trumpus sakininius tekstus žinomomis temomis*. Ši uždaro tipo užduotis orientuota į patenkinamą pasiekimų lygį. Klausomą tekstą sudaro 5 situacijų apibūdinimai, jos visos iliustruotos paveikslėliais. Mokiniai turi pažymėti paveikslėlį, atitinkantį klausomo teksto informaciją. Teksto kalbinė medžiaga apima šias sąvokas ir intencijas: *dabarties, praeities, ateities veikla, priemonė, priežastis, vieta, laikas; apibūdinimas, pasakojimas, aiškinimas, samprotavimas*. Užduoties statistika pateikiama 20 ir 21 lentelėse.

20 lentelė. „Klausymo“ testo 2 užduoties punktų išplėstinė statistika.

Punkto numeris	Atsakymų pasirinkimas (%)				Sunkumas	Koreliacija
	A	B	C	Neatsakė arba pažymėjo kelis		
1	3,26	4,16	91,40	1,18	91,40	0,29
2	63,17	11,86	22,53	2,44	63,17	0,50
3	10,86	5,88	81,18	2,08	81,18	0,44
4	67,87	20,90	9,68	1,54	67,87	0,57
5	5,34	9,95	83,08	1,63	83,08	0,35

21 lentelė. „Klausymo“ testo 2 užduoties statistika.

Taškų pasiskirstymas (%)						Sunkumas	Koreliacija	Skiriamoji geba	Vidurkis
0	1	2	3	4	5				
1,36	4,25	11,67	16,38	21,72	44,62	77,34	0,69	42,77	3,87

Kaip matyti lentelėse, ši užduotis buvo lengviausia iš visų testo užduočių, ją sėkmingai atliko didžioji dauguma testuotų mokinių. Užduoties sunkumas – 77,34, rezultatų vidurkis – 3,87 iš 5 galimų, skiriamoji geba – 42,77. Didžioji dauguma mokinių geba suvokti sakininius tekstus, kai kalba vartojama jiems artimuose kontekstuose, reiškiant dabarties, praeities ir ateities veiksmus, kai apibūdinama, pasakojama, aiškinama, samprotaujama, kai nurodoma priemonė (pvz., transporto), priežastis (pvz., daikto pasirinkimo), vieta (pvz., miesto vietovės), laikas (pvz., dienos tėkmė, įvairios veiklos laikas).

Gebėjimas suprasti klausomo teksto esmę ir detales. Klausymo“ testo 3-ąja užduotimi tikrinami mokinių *gebėjimai suprasti klausomo teksto esmę ir detales*, kai įrašo klausomasi du kartus. Kartu integruotai tikrinama *rašyba*. Klausomą tekstą sudaro 6 nebaigti sakiniai. Mokiniai turi įrašyti trūkstamą informaciją pagal klausomą tekstą. Teksto kalbinė medžiaga apima šias sąvokas ir intencijas: *dabarties, ateities veikla, laikas (savaitės dienos), kiekybė, vieta, apibūdinimas, aiškinimas*. Užduoties statistika pateikiama 22 ir 23 lentelėse.

22 lentelė. „Klausymo“ testo 3 užduoties punktų išplėstinė statistika.

Punkto numeris	Taškų pasiskirstymas (%)			Sunkumas	Koreliacija	Skiriamoji geba
	0	1	2			
1	23,62	29,77	46,61	61,49	0,65	62,95
2	25,79	32,13	42,08	58,14	0,59	57,68
3	17,92	57,74	24,34	53,21	0,60	45,93
4	67,87	27,42	4,71	18,42	0,54	36,90
5	24,25	32,85	42,90	59,32	0,59	57,23
6	46,43	16,20	37,38	45,48	0,65	72,44

23 lentelė. „Klausymo“ testo 3 užduoties statistika.

Taškų pasiskirstymas (%)													Sunkumas	Koreliacija	Skiriamoji geba	Vidurkis
0	1	2	3	4	5	6	7	8	9	10	11	12				
7,15	5,34	5,79	6,70	7,78	10,32	11,31	9,59	10,86	9,86	7,78	6,24	1,27	49,34	0,85	55,52	5,92

Šios užduoties sunkumas – 49,34, skiriamoji geba – 55,52, vidurkis – 5,92. Šios užduoties punktų ‘svoris’ – 2 taškai, mokinių atsakymai buvo vertinami diferencijuotai (0-1-2). (Vertinimo kriterijai ir diferencijuotas vertinimas yra aprašomi *Testo specifikacijoje*). Nemažai mokinių, kurie suprato tekstą ir bandė įrašyti tinkamą žodį, padarė formos klaidų, todėl jų atsakymai buvo įvertinti 1 tašku. Kai kurie mokiniai net nebandė įrašyti praleistų žodžių (jų įvertinimas – 0), tai leidžia manyti, kad jie arba nesuprato klausomo teksto arba nežinojo reikiamų įrašyti žodžių.

Sunkiausias šios užduoties punktas – tai 4 punktas, kuris taip pat yra sunkiausias viso testo punktas. *They have lessons on Tuesdays and _____*. Jis rodo, kad tik nedidelė dalis mokinių *geba raštu reikšti laiką* (savaitės dienų pavadinimus) ir yra *įvaldę daugiskaitos formą*.

Išvados

1. „Klausymo“ testo dalies rezultatų dalykinė/kokybinė analizė parodė, kad 4 klasių mokinių anglų kalbos supratimo iš klausos gebėjimai atitinka ankstyvojo užsienio kalbos mokymo *Bendrosios programos ir išsilavinimo standartų* reikalavimus.

- Gebėjimo suprasti sakininius nurodymus vertinimas rodo, kad šį elementarų gebėjimą išsiugdę dauguma mokinių (58,01). Mokiniai gerai supranta nurodymus, apimančius paprastą leksinę ir gramatinę medžiagą, ir sunkiau supranta nurodymus, apimančius sudėtingesnę leksinę ir gramatinę medžiagą.
 - Gebėjimo suprasti paprastus trumpus tekstus analizė rodo, kad didžioji testuojamųjų dauguma (77,34 proc.) iš klausos gerai supranta tekstus, kuriuose vartojama kalba apima šias sąvokas ir intencijas: dabarties, praeities, ateities veikla, priemonė, priežastis, vieta, laikas; apibūdinimas, pasakojimas, aiškinimas, samprotavimas.
 - Gebėjimo suprasti klausomo teksto esmę ir detales analizė bei taisyklingos rašybos tikrinimo analizė rodo, kad dalis didelė mokinių dalis suprato tekstą, bet bandydami įrašyti tinkamą žodį, padarė formos klaidų. Dalis mokinių net nebandė įrašyti praleistų žodžių. Tai leidžia manyti, kad jie arba nesuprato klausomo teksto arba nežinojo reikiamų įrašyti žodžių reikšmių. Sunkiausia 4 punkto užduotis (sunkumas 18,42) parodė, kad tik nedidelė dalis mokinių geba raštu reikšti laiką (savaitės dienų pavadinimus) ir yra įvaldę daugiskaitos formą.
2. Testo „Klausymo“ dalies statistinė/kiekybinė analizė rodo, kad „Klausymo“ testo sunkumas – 57,69, skiriamoji geba – 53,12, vidurkis – 13,3 (iš 23). Rezultatų analizė leidžia teigti, kad:
- Uždaro tipo klausymo užduotį (2-oji užduotis) įveikė dauguma mokinių – 77,34 proc. Ji buvo lengva tiek miesto, tiek rajono centro, tiek kaimo mokyklų mokiniams (sunkumas atitinkamai 87,02/73,71/60,76).
 - Atviro ir pusiau atviro tipo klausymo užduotys (3-oji ir 1-oji užduotis) parodė ypač didelius skirtumus tarp skirtingo urbanizacijos lygio mokyklų: jos buvo lengvos miesto mokyklų mokiniams (sunkumas atitinkamai 71,45 ir 61,15), vidutinio sunkumo rajono centro mokyklų mokiniams (52,84 ir 43,61) ir sunkios kaimo mokyklų mokiniams (35,15 ir 30,95).
 - „Klausymo“ dalies testo taškų vidurkis miesto mokyklose (15,98) yra aukštesnis nei rajono centrų mokyklų (12,09). Kaimo mokyklų mokinių klausymo gebėjimai silpniausi, jų šios dalies testo taškų vidurkis - 8,86 (iš 23 galimų) yra žemiausias.

2.4. Mokinių pasiekimai pagal įvairius parametrus

Mokinių pasiekimai lyginant pagal mokyklos vietos urbanizacijos lygį. Ketvirtųjų klasių anglų kalbos testo bendra duomenų analizė parodė, kad miesto, rajono centro bei kaimo mokyklų mokinių testo rezultatai labai skiriasi. Miesto mokyklų mokinių testo taškų vidurkis (38,55) yra gerokai aukštesnis nei rajono centruose esančių mokyklų mokinių testo vidurkis (27,86). Kaimo mokyklų moksleivių testo rezultatų vidurkiai yra patys žemiausi – 19,87 (iš 57 galimų). Kaip rodo statistiniai duomenys (žr. 6 priedą), testo užduoties sunkumas miesto mokiniams – 67,63, rajono centro mokiniams – 48,88, kaimo mokiniams – 34,87.

6 pav. Testo taškų vidurkių ir mokyklos vietos urbanizacijos lygio sąryšis

Atlikta testo rezultatų koreliacinė analizė išryškino stiprą statistiškai reikšmingą testo taškų vidurkių ir mokyklų pasiskirstymo pagal urbanizacijos lygį ryšį (0.288). Kaip matome 6 paveiksle, didmiesčiuose gyvenančių vaikų testo taškų vidurkiai yra gerokai aukštesni nei rajono centruose ar kaime gyvenančių mokinių. Statistikai reikšminga koreliacija nustatyta ir tarp atskirų testo dalių ir urbanizacijos lygio.

Mokinių pasiekimai lyginant pagal mokyklos tipą. Tyrimas parodė, kad ketvirtųjų klasių mokinių testo rezultatai skiriasi juos lyginant pagal mokyklos tipą. Aukščiausias testo taškų vidurkis – 41,62 (iš 57 galimų) yra mokinių, besimokančių pagrindinėse mokyklose. Pradinių ir vidurinių mokyklų mokinių vidurkis panašus – 30,46 ir 27,97 (iš 57 galimų). Darželių-mokyklų mokinių rezultatų vidurkių spektras gana platus (nuo 20 iki 30), o vidurkis – 24,95 (iš 57 galimų).

7 pav. Skirtingų mokyklos tipų ir testo taškų vidurkių sąryšiai.

Skirtingų mokyklų tipų mokinių testo taškų vidurkių skirtumai statistiškai reikšmingi (0.127). Tą patį galima pasakyti ir apie „Klausymo“ dalies testo rezultatų ir „Skaitymo ir rašymo“ dalies rezultatų vidurkius, jie taip pat koreliuoja su mokyklų tipais.

Mokinių pasiekimai lyginant pagal lytį. Ankstyvojo užsienio kalbos (anglų) mokymosi pasiekimų vertinime dalyvavo 1105 ketvirtų klasių mokiniai iš 21 šalies mokyklos. Testavime dalyvavo beveik vienodas berniukų ir mergaičių skaičius: 49,1 proc. mergaičių ir 50,1 proc. berniukų. 8 tyrime dalyvavę 4 klasės mokiniai savo lyties nenurodė. Analizuojant ketvirtų klasių mokinių testo rezultatus nustatyta, kad berniukų ir mergaičių testo rezultatai beveik nesiskiria. Iš testą atlikusių 543 (49,1 proc.) mergaičių ir 554 (50,1 proc.) berniukų, statistiškai reikšmingo testo taškų vidurkių skirtumo tarp lyčių nustatyta (žr. 8 pav.). Mergaičių testo taškų sumos vidurkis – 31,56, berniukų – 31,17 (iš 57 galimų). Testo užduočių sunkumo-lengvumo parametrai taip pat beveik nesiskiria: mergaičių rezultatai rodo, kad sunkumas – 55,37, berniukų – 54,68.

8 pav. Mergaičių ir berniukų testo taškų sumos vidurkiai ir 95 % pasikliautiniai intervalai.

Mokinių pasiekimai lyginant pagal amžių. Tyrime dalyvavo skirtingo amžiaus ketvirtų klasių mokiniai (žr. 9 pav.). Tyrimo imtyje daugiausiai yra dešimtmečių. Jie sudaro 58,19 proc. visų tiriamųjų. 11 metų amžiaus mokinių mažiau, jie sudaro daugiau nei trečdalį (36,83 proc.). Jaunesnių, t.y. 9 metų amžiaus mokinių skaičius nėra didelis, jie sudaro tik 2,99 proc. Vyresnių, t.y. 12 ir 13 metų amžiaus mokinių tirtose ketvirtose klasėse yra labai mažai (atitinkamai 0,54 ir 0,18 proc. 14 mokinių (1,27 proc.) savo amžiaus nenurodė.

9 pav. Tyrime dalyvavusių mokinių procentinis pasiskirstymas pagal amžių.

Galutinės testo taškų sumos vidurkiai lyginant mokinius pagal amžių yra tokie: 9-10 metų amžiaus grupės rezultatų vidurkis – 30,76, o vyresnių 11-13 metų amžiaus grupėje – 32,30 (iš 57 galimų). Galutinės taškų sumos vidurkių skirtumai tarp skirtingų amžiaus grupių nėra statistiškai reikšmingi. Tą patį galima pasakyti ir apie atskirų testo dalių („Skaitymo ir rašymo“ bei „Klausymo“) rezultatų skirtumus.

2.5. Mokinių pasiskirstymas pagal pasiekimų lygius

Tyrimu buvo siekiama nustatyti, ar/kaip mokinių pasiekimai atitinka ankstyvojo užsienio kalbų mokymo *Bendrosios programos ir išsilavinimo standartų (2003)* reikalavimus ir kaip mokiniai pasiskirsto pagal anglų kalbos mokymosi pasiekimų lygius.

Pagal iš anksto nustatytus testo rezultatų vertinimo kriterijus (žr. *Testo specifikaciją*) nustatytos dviejų pasiekimų lygių ribos: laikoma, kad *patenkinamą lygį* pasiekia mokiniai, kurių testo rezultatai mažiau nei 24 taškai (iš 57 galimų), o *pagrindinį lygį* pasiekia mokiniai, kurių testo rezultatai daugiau nei 24 taškai.

Vėliau, atlikus testo rezultatų statistinę analizę ir išnagrinėjus sunkiausius ir lengviausius testo punktus, nustatytos *žemo* ir *aukšto* pasiekimų lygio ribos: laikoma, kad žemą lygį pasiekia mokiniai, kurių testo rezultatai – mažiau nei 9 taškai (iš 57), o aukštą lygį pasiekia mokiniai, kurių testo rezultatai – 51 ir daugiau taškų.

Remiantis testo rezultatais ir pasiekimų lygių nustatymo kriterijais, mokiniai paskirstyti į tokias grupes pagal pasiekimų lygį:

- *žemą pasiekimų lygį* pasiekė mokiniai, surinkę 2-9 taškus,
- *patenkinamą lygį* pasiekė mokiniai, surinkę 10-23 taškus,
- *pagrindinį lygį* pasiekė mokiniai, surinkę 24-50 taškų,
- *aukštą lygį* pasiekė mokiniai, surinkę 51-57 taškus.

Remiantis testo rezultatais ir pasiekimų lygių nustatymo kriterijais, mokiniai paskirstyti į tokias grupes pagal pasiekimų lygį:

- *žemą pasiekimų lygį* pasiekė mokiniai, surinkę 2-9 taškus,
- *patenkinamą lygį* pasiekė mokiniai, surinkę 10-23 taškus,
- *pagrindinį lygį* pasiekė mokiniai, surinkę 24-50 taškų,
- *aukštą lygį* pasiekė mokiniai, surinkę 51-57 taškus.

10 pav. Mokinių pasiskirstymas pagal testo rezultatus ir pasiekimų lygius (skirtingi lygiai pažymėti skirtingomis spalvomis).

Testo rezultatų analizė parodė, kad iš visų 1105 tyrime dalyvavusių ketvirtųjų klasių mokinių, žemą anglų kalbos pasiekimų lygį pasiekė 4,2 proc. testuotų mokinių; patenkinamą pasiekimų

lygį pasiekė 29,95 proc. mokinių; pagrindinį pasiekimų lygį pasiekė 55,48 proc. mokinių, aukštą pasiekimų lygį pasiekė 10,05 proc. mokinių. Mokinių procentinis pasiskirstymas pagal pasiekimų lygius pavaizduotas 11 paveiksle:

11 pav. Procentinis mokinių pasiskirstymas pagal pasiekimų lygį.

Akivaizdu, kad dauguma testą atlikusių mokinių (55,48 proc.) yra pasiekę pagrindinį išsilavinimo standartų pasiekimų lygį. Antrą grupę pagal dydį (29,95 proc.) sudaro mokiniai, kurių pasiekimai yra patenkinamo lygio. Aukštus pasiekimus parodė 10,05 proc. mokinių, o žemus pasiekimus parodė 4,52 proc. mokinių.

Išvados

- **Bendrieji testo rezultatai.** Išanalizavus ketvirtų klasių mokinių anglų kalbos standartizuoto testo rezultatus nustatyta, kad visų 1105 teste dalyvavusių 4 klasės mokinių bendras viso testo taškų vidurkis sudaro 31,3 taško (iš 57 galimų).
- **Testo rezultatai lyginant pagal mokyklos vietos urbanizacijos lygį.** Ketvirtų klasių mokinių anglų kalbos testo rezultatų analizė parodė, kad miesto, rajono centro bei kaimo mokyklų mokinių testo rezultatai labai skiriasi. Miesto mokyklų mokinių testo taškų vidurkis (38,55) yra gerokai aukštesnis nei rajono centruose esančių mokyklų mokinių testo vidurkis (27,86). Kaimo mokyklų moksleivių testo rezultatų vidurkiai yra žemiausi – 19,87 (iš 57 galimų).
- **Testo rezultatai lyginant pagal mokyklos tipą.** Tyrimas parodė, kad ketvirtų klasių mokinių testo rezultatai skiriasi juos lyginant pagal mokyklos tipą. Aukščiausias testo taškų vidurkis - 41,62 (iš 57 galimų) yra mokinių, besimokančių pagrindinėse mokyklose. Pradinių ir vidurinių mokyklų mokinių vidurkis panašus – 30,46 ir 27,97 (iš 57 galimų). Darželių-mokyklų mokinių rezultatų vidurkių spektras gana platus (nuo 20 iki 30), o vidurkis – 24,95 (iš 57 galimų). Skirtingų mokyklų tipų mokinių testo taškų vidurkių skirtumai statistiškai reikšmingi (0.127).

- **Testo rezultatai lyginant pagal lytį.** Tyrimu nustatyta, kad berniukų ir mergaičių testo rezultatai beveik nesiskiria. Iš testą atlikusių 543 (49,1 proc.) mergaičių ir 554 (50,1 proc.) berniukų, statistiškai reikšmingo testo taškų vidurkių skirtumo tarp lyčių nenustatyta. Mergaičių testo taškų sumos vidurkis – 31,56, berniukų – 31,17 (iš 57 galimų).
- **Testo rezultatai lyginant pagal amžių.** Galutinės testo taškų sumos vidurkiai lyginant mokinius pagal amžių yra tokie: 9-10 metų amžiaus grupės rezultatų vidurkis – 30,76, o vyresnių 11-13 metų amžiaus grupėje – 32,30 (iš 57 galimų). Galutinės taškų sumos vidurkių skirtumai tarp skirtingų amžiaus grupių nėra statistiškai reikšmingi.
- **Mokinių pasiekimų lygiai.** Testo rezultatų analizė parodė, kad iš visų 1105 tyrime dalyvavusių ketvirtų klasių mokinių, *žemą anglų kalbos pasiekimų lygį* pasiekė 4,2 proc. testuotų mokinių; *patenkinamą anglų kalbos pasiekimų lygį* pasiekė 29,95 proc. mokinių; *pagrindinį anglų kalbos pasiekimų lygį* pasiekė 55,48 proc. mokinių; *aukštą anglų kalbos pasiekimų lygį* pasiekė 10,05 proc. mokinių.

3. Veiksniai, turintys įtakos ankstyvojo užsienio (anglų) kalbos mokymosi kokybei 4 klasėse

Egzistuoja daugybė įvairių veiksnių, turinčių įtakos AUKM (ankstyvojo užsienio kalbos mokymo(si)) kokybei. Viena vertus, tai namų aplinka, šeimos socialinė ekonominė padėtis, turimi edukaciniai resursai ir pagalba ruošiant namų darbus. Kita vertus, mokinių pasiekimų kokybei įtakos turi įvairūs mokyklos aplinkos veiksniai.

3.1. Namų aplinkos veiksnių įtaka ankstyvajam anglų kalbos mokymuisi

Tėvų išsilavinimas. Tyrimo metu analizuojant ketvirtų klasių moksleivių požiūrį į ankstyvąjį užsienio kalbos mokymąsi buvo teirautasi apie mokinių tėvų išsilavinimą. Išanalizavus 4 klasių mokinių atsakymus į anketos klausimą „Koks yra tavo tėvelių išsilavinimas?“, nustatyta, kad 48 proc. respondentų nežinojo savo tėvų išsilavinimo, ir dalis mokinių visai neatsakė į šį klausimą (7,87 proc. apie tėvo išsilavinimą ir 4,89 proc. apie mamos išsilavinimą)

12 pav. **Mokinių pasiskirstymas pagal tėvų išsilavinimą**

Tyrimo duomenų analizė parodė, kad egzistuoja koreliacinis ryšys, rodantis priklausomybę mokinio testo rezultatų nuo jo tėvo ir mamos turimo išsilavinimo lygio (žr. 12 pav.). Vaikų, kurių tėvai turi tik vidurinį išsilavinimą, testo rezultatai yra žemesni, nei vaikų, kurių tėvų išsilavinimas yra aukštesnysis ar aukštasis. Iš paveiksle pateiktų duomenų apie testo rezultatus galima spėti, kad vaikų, nežinojusių savo tėvų išsilavinimo, jis yra aukštesnis, nei vidurinis.

13 pav. **Mokinių testo rezultatų priklausomybė nuo tėvų išsilavinimo**

Akivaizdu, kad tėvų išsilavinimas yra vienas iš kokybės kriterijų ir turi įtakos 4 klasių mokinių užsienio kalbos pasiekimų kokybei, nes mokinių, kurių tėvai turi aukštesnįjį ir aukštąjį išsilavinimą, testo rezultatai yra ženkliai geresni. Kuo aukštesnis tėvo ir motinos išsilavinimas, tuo geresnis atlikto testo rezultatas. Daugiausiai aukštąjį išsilavinimą turinčių tėvų gyvena didmiesčiuose (34,71 proc. motinų ir 28,52 proc. tėvų), o žemiausią, vidurinį išsilavinimą turinčių tėvų skaičius rajono centruose (motinų -12,57 proc., tėvų - 12,28 proc.) ir kaimuose (atitinkamai 16,81 ir 13,87) yra beveik vienodas, kaimuose daugiau gyvena motinų su viduriniu išsilavinimu.

Tėvų užimtumas. Apklaustos metu buvo teirautasi apie mokinių tėvų užimtumą. Nustatyta, kad daugumos tyrime dalyvavusių mokinių tėvai šiuo metu turi darbą (žr. 14 pav.)

14. pav. Mokinių pasiskirstymas pagal tėvų užimtumą

Tyrimo duomenų analizė, rodo, kad dirbančių tėvų vaikų testo rezultatai yra aukštesni, nei darbo neturinčių tėvų vaikų testo rezultatai. Tačiau darbo neturinčių tėvų vaikų rezultatai nėra labai žemi, jie atitinka patenkinamą ir pagrindinį mokymosi pasiekimų lygmenį (Žr. 15 ir 16 pav.)

15 pav. Mokinių testo rezultatų priklausomybė nuo motinų užimtumo

16 pav. Mokinių testo rezultatų priklausomybė nuo tėvų užimtumo.

Rezultatai rodo, kad šiuo metu yra daugiau darbo neturinčių motinų, jų dvigubai daugiau nei nedirbančių tėvų (motinų - 15,84 proc., tėvų -6,88 proc.), be to, nedirbančių motinų yra daugiau kaimo vietovėse (17,23 proc.) nei didmiesčiuose (15,38 proc.) ar rajono centruose (15,57 proc.). Darbo neturinčių tėvų mažiausiai didmiesčiuose - 5,44 proc., rajono centruose - 8,08 proc., o kaime – 8,40 proc.

Bendravimo kalbos. Tyrime dalyvavusių mokinių buvo klausta apie kalbas, kuriomis yra bendraujama namuose. Tyrimo rezultatai rodo, kad dviejų trečdalių mokinių šeimose yra bendraujama tik lietuvių kalba. Beveik trečdalis moksleivių gyvena dvikalbėje aplinkoje, nes be lietuvių yra bendraujama dar viena kalba (lenkų arba rusų) (žr. 17 pav.).

17 pav. Mokinių pasiskirstymas pagal atsakymą į anketos klausimą „Kokiomis kalbomis bendraujate namuose?“

5 proc. tyrime dalyvavusių ketvirtokų nurodė, kad namuose yra bendraujama tik kita (ne lietuvių) kalba. Dvikalbių šeimų ir šeimų, kuriose bendraujama kita kalba, daugiausiai gyvena kaime (43,28 proc. ir 12,18 proc.). Analizuojant, ar namuose vartojamos kalbos turi įtakos mokinių užsienio kalbos pasiekimams, nustatyta, kad tyrime dalyvavusių vaikų iš lietuviškų šeimų testo rezultatai yra aukštesni, nei vaikų iš dvikalbių šeimų (žr. 18 pav.).

18 pav. Mokinių testo rezultatų priklausomybė nuo to kokiomis kalbomis bendraujama namuose

Tyrimo duomenys rodo, kad kita kalba bendraujančių šeimų mokinių anglų kalbos testo rezultatai yra žemiausi, tačiau atitinka patenkinamąjį pasiekimų lygmenį.

Užsienio kalbų mokėjimas. Tyrimo metu norėjome sužinoti, ar tirtų ketvirtų klasių mokinių šeimose yra šeimos narių, mokančių kalbėti anglų ar kita užsienio kalba. Taip pat norėjome sužinoti, ar šis užsienio kalbų mokėjimas šeimos turi įtakos mokinių užsienio kalbos mokymosi rezultatams ir pasiekimams. Tyrimo duomenys parodė, kad trečdalis respondentų tėvai, ketvirtokų manymu, moka angliškai, taip pat yra brolių ir seserų bei kitų šeimos narių, mokančių kalbėti angliškai, tačiau jų skaičius nėra labai didelis (žr. 19 pav.).

19 pav. Mokinių pasiskirstymas pagal tai, kas šeimose moka angliškai.

Beveik pusė mokančių anglų kalbą gyvena didmiesčiuose, apie 30 proc. – rajono centruose ir 20 proc. kaime. Kitų šeimos narių (brolių, seserų), mokančių kalbėti angliškai, daugiau gyvena kaime nei mieste.

Beveik penktadalis ketvirtokų negalėjo atsakyti į klausimą apie tai, kas šeimose moka kalbėti angliškai, ir ketvirtadalis (žr. 20 pav.) į klausimą apie kitos (ne anglų) užsienio kalbos mokėjimą.

20 pav. Mokinių pasiskirstymas pagal atsakymą į anketos klausimą apie tai, kas šeimose moka kalbėti kita (ne anglų) užsienio kalba

Tyrimo duomenų analizė parodė, kad vaikų, kurių tėvai moka kalbėti angliškai, anglų kalbos testo rezultatai yra aukštesni (žr. 21 pav.)

21 pav. Mokinių testo rezultatų priklausomybė nuo to ar tėvai moka anglų kalbą.

Tyrimo duomenų analizė rodo, kad ir kitos užsienio kalbos (ne anglų) mokėjimas teigiamai veikia mokinių užsienio kalbos pasiekimus (žr. 22 pav.), nors ir neryškiai, tačiau tėvų, mokančių kitą užsienio kalbą, vaikų anglų kalbos testo rezultatai yra aukštesni.

22 pav. Testo rezultatų priklausomybė nuo to, kad tėvai moka užsienio (ne anglų) kalbą.

Galima teigti, kad tėvų mokėjimas kalbėti angliškai taip pat ir mokėjimas kalbėti kita užsienio kalba (ne anglų), turi teigiamos įtakos vaikų, besimokančių anglų kalbos, pasiekimų kokybei, ji yra aukštesnė nei tų šeimų, kur tėvai nekalba užsienio kalbomis.

Turimi namuose edukaciniai ištekliai. Gerai žinome, kad užsienio kalbos, kaip ir kitų mokyklinių dalykų, mokymasis vyksta ne tik mokykloje, bet šis procesas tęsiasi ir namuose. Todėl svarbu, kad namuose būtų reikalingi edukaciniai ištekliai: sava darbo vieta su darbo stalu, užsienio kalbų žodynai, enciklopedijos ir knygos anglų kalba. Nuo jų priklauso mokymosi kokybė, be jų sunku įsivaizduoti šiuolaikinį mokymąsi. Šiuolaikinį mokymą ir mokymąsi taip pat sunku įsivaizduoti be kompiuterio ir interneto, be šiuolaikinių vaizdo ir garso priemonių.

Informacinių komunikacinių technologijų plėtra sparčiai keičia mūsų darbo, mokymo(-si) ir namų aplinką.

Tyrimo metu klausėme ketvirtokų, kokius edukacinius išteklius mūsų respondentai turi savo namuose. Jų atsakymų analizė (žr. 24 lentelę) rodo, kad devyni dešimtadaliai visų tyrime dalyvavusių mokinių turi savo darbo stalą, daugiau nei trys ketvirtadaliai turi anglų kalbos žodyną, daugiau nei pusė moksleivių turi enciklopedijų ir knygų anglų kalba.

24 lentelė. Mokinių, turinčių namuose tam tikrus daiktus, dalis (%)

Pavadinimas	Mokinių dalis (%)
savo darbo stalas	87,06
anglų kalbos žodynas	77,01
knygų anglų kalba	57,19
enciklopedija	54,21
kompiuteris	74,66
internetas	47,60
TV programos anglų kalba	45,97
garso įrašai, CD anglų kalba	51,86
vaizdajuostės, DVD anglų kalba	41,27

Analizuojant edukacinių išteklių situaciją pagal urbanizacijos lygį, esminių skirtumų neišryškinta. Situacija yra šiek tiek geresnė didmiesčiuose, o rajono centruose ir kaime yra panaši. Čia ir kompiuterius turinčių mokinių skaičius yra mažesnis. Kompiuterius turi 80,86 proc. didmiesčiuose gyvenančių respondentų, 69,76 proc. – rajono centruose ir 67,65 proc. – kaime. Internetą turinčių mokinių skaičius didmiesčiuose yra du kartus didesnis (60,98 proc.), nei mokinių, gyvenančių rajono centruose (36,23 proc.) ir kaime (33,61 proc.). Maždaug pusė respondentų turi TV programas anglų kalba, garso ir vaizdo įrašus anglų kalba.

Analizuojant atskirų edukacinių išteklių turėjimo namuose ryšį su ketvirtų klasių

23 pav. Testo rezultatų ir darbo stalo turėjimo ryšys

moksleivių testo rezultatais, nustatyta, kad darbo stalo neturėjimas ne visais atvejais turėjo neigiamos įtakos (žr. 23 pav.)

24 pav. Ryšys tarp testo rezultatų ir anglų kalbos žodyno turėjimo

Tačiau, kaip rodo tyrimo duomenys, kiti namuose turimi edukaciniai ištekliai turi įtakos ketvirtųjų klasių mokinių anglų kalbos geresniems pasiekimams.

25 pav. Ryšys tarp testo rezultatų ir turimų knygų anglų kalba

Koreliacinė tyrimo duomenų analizė rodo, kad anglų kalbos testo rezultatai yra aukštesni tų tyrime dalyvavusių ketvirtųjų klasių moksleivių, kurie savo namuose turi anglų kalbos žodyną (žr. 24 pav.), enciklopedijų (26 pav.) ir knygų anglų kalba (25 pav.).

26 pav. Ryšys tarp testo rezultatų ir enciklopedijos turėjimo

Tyrimo duomenų analizė taip pat rodo testo rezultatų ryšį su kitais edukaciniais ištekliais, tokiais kaip kompiuteris ir internetas.

27 pav. Testo rezultatų ir kompiuterio turėjimo ryšys

Kaip matome (27 pav.), kompiuterius turinčių ketvirtokų anglų kalbos testo rezultatai (jų vidurkiai pasiskirsto tarp 32 – 34 taškų) yra aukštesni nei tų mokinių, kurie kompiuterio namuose neturi.

28 pav. Testo rezultatų ir interneto turėjimo ryšys

Internetą namuose turinčių ketvirtų klasių mokinių pasiekimai (testo rezultatų vidurkiai pasiskirsto tarp 33 – 36 taškų) yra taip pat aukštesni nei tų mokinių, kurie jo neturi.

29 pav. Ryšys tarp testo rezultatų ir turimų namuose TV programų anglų kalba

Tyrimo duomenų analizė taip pat rodo, kad egzistuoja panašus ryšys tarp ketvirtųjų klasių mokinių anglų kalbos testo rezultatų ir kitų edukacinių išteklių, turimų namuose. Tai galimybė namuose žiūrėti TV programas anglų kalba. Kaip rodo 29 pav., mokinių, turinčių angliškas TV programas namuose, testo vidurkiai yra aukštesni nei mokinių, kurie tokių programų neturi.

30 pav. Ryšys tarp testo rezultatų ir turimų garso įrašų ar CD anglų kalba

Akivaizdu, kad galimybė namuose klausytis garso įrašų ar kompaktinių diskų (CD) anglų kalba, taip pat turi įtakos mokinių anglų kalbos pasiekimams (žr. 30 pav.)

31 pav. Ryšys tarp testo rezultatų ir namuose turimų vaizdajuosčių, DVD anglų kalba

Nustatytas koreliacinis ryšys tarp testo rezultatų ir namuose turimų vaizdajuosčių bei DVD anglų kalba. Testo rezultatai yra geresni tų mokinių, kurie turi minėtų priemonių savo namuose.

Išvados

1. Išanalizavus ankstyvojo užsienio kalbos mokymosi namų aplinkos veiksnius, nustatyta, kad daugumos tyrime dalyvavusių ketvirtųjų klasių mokinių šeimų socialinė-ekonominė padėtis yra pakankama ir teigiamai veikia mokinių anglų kalbos mokymosi pasiekimus.

2. Tyrime dalyvavusių mokinių tėvų išsilavinimas yra svarbus anglų kalbos mokymosi kokybės kriterijus. Kuo aukštesnis tėvų išsilavinimas, tuo aukštesni yra ketvirtųjų klasių mokinių testo rezultatai.
3. Koreliacinė duomenų analizė leido nustatyti ryšį tarp mokinių testo rezultatų ir abiejų tėvų anglų kalbos ir kitos (ne anglų) užsienio kalbos mokėjimo. Užsienio kalbas mokančių tėvų vaikų testo rezultatai yra aukštesni nei užsienio kalbų nemokančių tėvų vaikų.
4. Kalbinė situacija šeimoje, t.y. kokiomis kalbomis yra bendraujama, turi įtakos anglų kalbos testo rezultatams. Tyrimo duomenys rodo, kad respondentų, bendraujančių namuose lietuvių kalba, testo rezultatai yra geresni, nei tų mokinių, kurie gyvena dvikalbėje aplinkoje ir bendrauja lietuvių ir kita kalba. Tik kita kalba namuose bendraujančių mokinių testo rezultatai yra dar prastesni.
5. Tyrimo duomenų analizė rodo, kad turimi namuose edukaciniai išteklių (žodynai, enciklopedijos, knygos, TV programos anglų kalba, garso ir vaizdo įrašai anglų kalba) teigiamai veikia ketvirtųjų klasių mokinių anglų kalbos mokymąsi. Nustatytas ryšys tarp testo rezultatų ir visų turimų edukacinių išteklių. Tik darbo stalo turėjimas nėra toks reikšmingas testo rezultatams, nes dalies mokinių, nurodžiusių, kad jo neturi, testo rezultatai yra pakankamai aukšti.

3.2. Mokyklos aplinkos veiksnių analizė

Siekiant išsiaiškinti mokyklinės mokymosi aplinkos veiksnių analizę, buvo parengtos stebėjimo formos. Stebėjimo formos skirtos surinkti informaciją apie užsienio kalbos pamokų pradinėse klasėse aprūpinimo situaciją ir išskirti esminius aplinkos veiksnius, darančius įtaką mokymosi kokybei.

Atlikus stebėjimo formos duomenų analizę, **bendra informacija** yra tokia: Daugumoje mokyklų (90, 32 proc.) yra po 2 savaitines pamokas. Klasės dydis yra labai įvairus: nuo 12 iki 28 mokinių. Daugiau nei pusėje mokyklų klasės yra dalijamos į grupes. Grupės moksleivių skaičius įvairuoja nuo 9 iki 14 mokinių. Dažniausiai yra po 12 mokinių grupėje.

Mokyklos aplinka. Mokyklinio mokymosi aplinka labai priklauso nuo to, ar klasė/grupė turi tam pritaikytą kabinetą. Tyrimas parodė, kad daugiau nei pusė mokyklų (54, 84 proc.) tokio kabineto neturi. (32 pav.). Tai, be abejonės, sunkina mokymosi proceso organizavimą, o tuo pačiu ir mokymąsi.

32 pav. Ankstyvojo anglų kalbos mokymo kabineto turėjimas

Daugiau nei pusė mokyklų turi mobilius stalus ir kėdes, funkcionalius baldus (51, 61 proc.). Tačiau tik nedidelė dalis mokyklų (12, 90 proc.) turi kilimus arba kiliminę dangą. Tai rodo gana vidutinišką mokyklų įrangą. (33 pav.)

33 pav. Kabineto įranga

34 pav. Ugdymo priemonės

Įvertinus ugdymo priemones, paaiškėjo, kad situacija tenkina būtiniausius reikalavimus: visose kabinetuose yra garso ir vaizdo įrašai, o kai kuriose iš jų yra ir vaizdo bei garso kasetių,

skirtų įrašams. Būtiniausiomis mokymo priemonėmis mokyklos yra pasirūpinusios, bet nėra galimybės mokytojams savo nuožiūra turtinti esamą garso ir vaizdo įrašų kolekciją (34 pav.).

Darbo priemonės kabinetuose yra, nors ne visų rūšių. Daugiausiai mokyklų turi atskirų daiktų paveikslėlius (77,42 proc.), raidžių kortelių komplektus (74,19 proc.), paveikslėlių žodynus (67,74 proc.), o retai kabinetuose randama muliažų rinkiniai, spalvotų kaladėlių rinkiniai, žaislų rinkiniai. Gana retai kabinetuose yra ir spalvinimo knygelės. (35 pav.) Greičiausiai pastarosios priemonės (ypač spalvinimo knygelės) yra perkamos mokinio tėvelių ir individualiai naudojamos.

35 pav. Darbo priemonės.

Aprūpinimas vaizdinėmis priemonėmis yra vidutiniškas: didesnė dalis mokyklų turi sienines lenteles, plakatus (64,52 proc.), plakatus su anglų kalbos raidynu (64,52 proc.), angliškai kalbančių šalių žemėlapius (51,61 proc.). Mažiau mokyklos aprūpintos situacinių paveikslų ar skaidrių komplektais bei plakatais su angliškai kalbančių šalių atvaizdais. (36 pav.) Faktas, kad didelė dalis mokyklų būtiniausių vaizdinių priemonių neturi, liudija nepakankamą dėmesį užsienio kalbos mokymo sąlygoms.

36 pav. Vaizdinės priemonės

Iš informacinių priemonių beveik visose mokyklose yra garso grotuvas (93, 55 proc.), o visos kitos informacinės priemonės yra maždaug trečdalyje mokyklų. Rečiausiai mokyklose randame kompiuterį su multiterpės įranga (32, 26 proc.) (Žr. 37 pav.)

37 pav. Informacinės priemonės.

Tačiau šis skaičius ne toks jau mažas, palyginus jį su tyrimo duomenimis apie kitas, kur kas ilgiau naudojamas informacines technologijas. Stebina tai, kad kompiuteris stebėtose klasėse randamas ne daug rečiau nei televizorius ar grafoprojektorius, kurie turėtų būti jau seniai ir plačiai gerai mokytojų naudojami.

38 pav. Mokytojo kuriama aplinka

Įvertinus mokytojo kuriamą aplinką, pasirodė, kad mokytojai deda daug pastangų ir pasiekiamas neblogas rezultatas. Mokytojai išnaudoja beveik visas esamas galimybes aplinkai gerinti: užtikrinamas geras matomumas, (nors tai priklauso ne tik nuo mokytojo, tačiau gali būti jo koreguojamas) (96, 77 proc.), kabinetas patrauklus, eksponuojami mokinių darbai (87, 10 proc.), erdvė tinkama darbui mažose grupėse, aplinka saugi, patogus judėti. (38 pav.) Galima teigti, kad didelių priekaištų mokytojams kuriant aplinką neturėtų būti.

Biblioteka. Duomenys rodo, kad bibliotekos yra gana skurdžios. Mokomųjų žodynų ir metodinės literatūros mokytojui apie ankstyvąjį užsienio kalbos mokymą yra daugiau nei pusėje mokyklų (67, 74 proc. ir 54, 84 proc.), bet vis dėlto didelė dalis jų dar neturi. Be to, tik vos daugiau nei pusė bibliotekų turi vaikiškų enciklopedijų, žinytų (51, 61 proc.), o tai taip pat yra svarbu. Labai reta klasių bibliotekose kompiuterinių programų tik maždaug dešimtadalis (9,68 proc.). (39 pav.) nurodė, kad turi klasių bibliotekose kompiuterinių mokymui skirtų programų. Nepakankama vadovėlių komplektų įvairovė (58,06 proc.).

39 pav. Biblioteka

Iš **papildomų klausimų** paaiškėjo, kad anglų kalbos mokymo tęstinumas pagrindinės mokyklos klasėse garantuojamas, kitų užsienio kalbų ankstyvasis mokymas nevyksta, o anglų kalbos ankstyvasis mokymas pagal organizuojamų metų skaičių yra įvairus: mažiausiai jis mokykloje vykdomas trejus metus, o daugiausia – 50 metų. Taigi, mokyklų patirtis šiuo aspektu yra labai skirtinga. Įvertinus tvarkaraštį, paaiškėjo, kad anglų kalbos pamokos gana dažnai būna pirmos arba paskutinės. Tokia pamokų nustūmimo į darbo dienos pakraščius galimybė pažymėta 64, 52 proc. mokyklų.

Mokymosi aplinkos įtaka mokinių pasiekimams. Gana didelė paklaida dėl nedidelio mokyklų skaičiaus, o sykiu ir užsienio kalbos mokymui skirtų klasių/ kabinetų skaičiaus, siejant jį su moksleivių pasiekimais pagal įvairius mokymosi aplinkos indikatorius, neleidžia daryti kategoriškų išvadų. Todėl apsiribosime tik bendriausiomis išvalgomis, prielaidomis ar pastebėtomis tendencijomis. Duomenų analizė leidžia daryti prielaidą, kad mokymosi aplinka daro įtaką tirtų mokinių pasiekimams. Kuo labiau ji atitinka reikalavimus, tuo moksleivių pasiekimai yra aukštesni. Mokinių, kurių klasės turi specialius kabinetus, mobilius stalus, kėdes, kokybiškus baldus, sienines lenteles, taip pat garso grotuvą, televizorių, vaizdo grotuvą, pasiekimai yra aukštesni. Tiesa, kai kurie dalykai, pvz., kiliminė danga ar kompiuteris su multimedijos įranga, grafoprojektorius, įtakos testo rezultatams neturi, nes tai nėra pirmos būtinybės priemonės, juolab, kad mokyklose dar vis trūksta televizorių ir vaizdo grotuvų. Verta prisiminti, kad, mokinių apklausa parodė, kad namuose turimas kompiuteris ir internetas turi didelės įtakos mokinių pasiekimams, bet, jei mokymosi aplinkos ir moksleivių pasiekimų ryšiai to neatskleidžia, vadinasi galima daryti prielaidą, kad net ir tose mokyklose, kur kompiuteris yra, mokytojai pamokose juo nesinaudoja arba naudojami neproduktyviai.

Aukštesni pasiekimai yra tų mokinių, kurie kabinetuose turi įvairių vaizdinių priemonių: angliškai kalbančių šalių žemėlapius, plakatų su anglų kalbos raidynu, angliškai kalbančių šalių vaizdais. Pastebėta, kad žemiausius pasiekimus turinčios ketvirtokų klasės nėra dalijamos į pogrupius. Kiek įvairesnis, netolygus ryšys yra darbo, mokymo priemonių ir moksleivių pasiekimų, todėl ryškesnių jo tendencijų išvelgti nepavyko.

Kabinetus, įrangą, vaizdines ir informacines priemones dažniau randame miesto mokyklose arba rajonų centrų mokyklose, o šių mokyklų mokiniai kaip tik rodo aukštesnius pasiekimus.

Išvados

Stebėjimo duomenų analizė atskleidė, kad mokyklinė mokymosi aplinka nėra pakankama, nes:

- daugiau nei pusė tirtų mokyklų neturi ankstyvojo kalbos mokymo kabineto; tik vos daugiau nei pusė klasių turi kabineto įrangą (mobilius stalus ir kėdes, funkcionalių baldus);
- kabinetuose yra garso ir vaizdo įrašų, tačiau labai mažai yra kasečių naujiems įrašams, o tai riboja mokytojų kūrybinę veiklą;
- kabinetuose yra tik pačių elementariausių darbo priemonių: atskiri daiktų paveikslėlių, raidžių kortelių komplektų, paveikslėlių žodynų, tačiau nepakanka karpymo, spalvinimo, konstravimo ir kitų priemonių;
- daugiau nei trečdaliui klasių trūksta sieninės lentelės, plakatų su užsienio kalbos raidynu ir kt., apie pusė klasių neturi angliškai kalbančių šalių žemėlapių, situacinių paveikslų ir skaidrių komplektų ir labai nedaug mokyklų turi plakatus su angliškai kalbančių šalių vaizdais; aprūpinimas vaizdinėmis priemonėmis vos geresnis nei vidutinis, tačiau toks rodiklis rodo gana blogą padėtį;
- vienintelė informacinė priemonė – garso grotuvas – yra beveik visose kabinetuose; trūksta televizorių, vaizdo grotuvų, grafoprojektorių ir kompiuterių su multiterpės įranga; pažangu tai, kad kompiuterių yra kad ir nedaug, bet jų skaičius artėja prie kitų, kur kas labiau įprastų priemonių (televizorių, vaizdo grotuvų);
- mokytojo kuriama aplinka yra kur kas geresnė; mokytojais deda visas pastangas padaryti kabinetus patrauklesnius: aplinka estetiška, saugi, patogi judėti, užtikrinamas matomumas, eksponuojami mokinių darbai ir kt.;
- kabinetų bibliotekos yra skurdžios: trūksta žodynų, metodinės literatūros, vaikiškų enciklopedijų.

- anglų kalbos pamokos neretai būna pirmos arba paskutinės, t.y. darbo efektyvumas jose sumažėja.
- Mokymosi aplinka daro įtaką moksleivių pasiekimams: kabinetai, jų įranga, vaizdinės ir informacinės priemonės yra svarbios siekiant aukštesnių moksleivių pasiekimų. Moksleiviai, kurių kabinetai/ klasės šiomis priemonėmis aprūpintos, pasiekė geresnių rezultatų.

4. Ketvirtųjų klasių mokinių požiūris į ankstyvąjį anglų kalbos mokymąsi

Tiriamieji. Vykdam 4 klasės mokinių apklausą raštu, buvo apklausta 1105 mokiniai iš 21 mokyklos, vykdančios ankstyvąjį užsienio (anglų) kalbos mokymą. Tiriamieji mokosi skirtingų tipų mokyklose. Tai darželiai-mokyklos, pradinės mokyklos, pagrindinės ir vidurinės mokyklos. Respondentų pasiskirstymas imtyje pagal lytį yra beveik vienodas: 543 (49,1 proc.) mergaitės ir 554 (50,1 proc.) berniukai. 8 respondentai savo lyties anketose nenurodė. Daugiau nei pusė respondentų (58,19 proc.) yra 10 metų amžiaus, 36,83 proc. – 11 metų, 2,99 proc. – 9 metų, 0,54 proc. – 12 metų ir 0,18 proc. – 13 metų amžiaus. 14 mokinių (1,27 proc.) savo amžiaus nenurodė.

4.1. Ketvirtųjų klasių mokinių motyvacija mokytis anglų kalbos

Mokymosi patikimas. Gerai žinoma, kad mokinių mokymosi pasiekimams įtakos turi mokinių motyvacija, kad mokymosi sėkmė priklauso nuo to, ar mokymosi procesas teikia džiaugsmo, ar mokiniams patinka mokytis. Pateiktoje ketvirtų klasių mokiniams anketoje buvo keletas klausimų, kurių tikslas buvo aiškintis įvairius ankstyvosios užsienio kalbos mokymosi motyvacijos aspektus.

40 pav. Mokinių pasiskirstymas pagal atsakymą į anketos klausimą „Ar tau patinka mokytis anglų kalbos?“

Ketvirtųjų klasių moksleivių atsakymai rodo (žr. 40 pav.), kad 37,74 proc. respondentų visada labai patinka mokytis anglų kalbos, 54,93 proc. respondentų kartais patinka mokytis anglų kalbos. Tik 6,52 proc. tiriamųjų (jų tarpe yra daugiau berniukų) nepatinka mokytis. Nepatenkintųjų mokinių mažiausiai yra didmiesčiuose, daugiausia – kaime.

41 pav. Testo rezultatų ir patikimo mokytis anglų kalbos ryšis

Koreliacinė analizė (žr. 41 pav.) parodė, kad yra statistiškai reikšmingas ryšys (0.07) tarp patikimo mokytis anglų kalbos ir mokinių testo rezultatų. Mokinių, kuriems nepatinka mokytis anglų kalbos, testo taškų vidurkiai yra žemesni, nei tų, kuriems visada ar kartais patinka anglų kalbos mokymasis.

Mokymosi motyvai. Išanalizavus ketvirtokų užsienio kalbos (anglų) mokymosi motyvus, nustatyta, kad, mokinių manymu, svarbiausias motyvas, kuri nurodė 82,62 proc. visų respondentų (žr. 25 lentelę), skatinantis mokytis anglų kalbos yra tai, kad anglų kalba yra svarbi ateičiai. Šį motyvą nurodžiusių mokinių tarpe yra šiek tiek daugiau mergaičių (84,16 proc.) nei berniukų (81,59 proc.). Jį nurodė 85,55 proc. visų respondentų, gyvenančių didmiesčiuose, 79,04 proc. – rajono centruose ir 81,09 proc. visų mokinių, gyvenančių kaime.

25 lentelė. Mokymosi motyvai.

Kodėl mokaisi anglų kalbos?	Mokiniai (%)
Tėveliai norėjo, kad mokyčiausi (4)	32,94
Anglų kalba yra svarbi mano ateičiai (1)	82,62
Anglų kalba reikalinga keliaujant užsienyje (2)	79,19
Mokytis užsienio kalbą įdomu (5)	32,58
Mokosi mano draugai (7)	7,60
Noriu bendrauti angliškai internetu ir laiškais(6)	31,13
Noriu suprasti angliškus filmus, dainas (3)	54,84

Pastaba: mokiniai galėjo nurodyti kelis motyvus

Antru pagal svarbą motyvu mokytis anglų kalbos ketvirtokų manymu yra tas, kad anglų kalba reikalinga keliaujant užsienyje, šį motyvą nurodė 79,19 proc. visų respondentų.

Trečias pagal svarbą motyvas mokytis anglų kalbos tai ketvirtokų noras suprasti angliškus filmus ir dainas, daugiau nei pusė visų respondentų (54,84 proc.) nurodė šį motyvą.

Mažiau reikšmingi motyvai yra siejami su tėvų noru, tokį motyvą nurodo tik trečdalis respondentų (32,94 proc.), mokymosi įdomumu (32,58 proc.) ir mokinių noru bendrauti angliškai internetu ir laiškais (31,13 proc.). Įdomu, kad tėvų noras yra svarbesnis berniukams, nei mergaitėms, pagal urbanizacijos lygį jis yra svarbesnis mokiniams, gyvenantiems kaime.

Mažiausiai svarbiu motyvu, visų respondentų nuomone, yra draugų pavyzdys (5,25 proc.). Tai, kad kalbos mokosi draugai, yra du kartus svarbiau berniukams, nei mergaitėms. Šį motyvą nurodžiusių tiriamųjų daugiau gyvena kaime.

4.2. Ketvirtųjų klasių mokinių anglų kalbos mokymosi patirties įvertinimas

Vykdydami 4 klasės mokinių apklausą, norėjome sužinoti, kaip savo trejų metų trukmės anglų kalbos mokymosi patirtį vertina patys mokiniai.

Mokymosi sėkmingumo įvertinimas. Į anketos klausimą „Kaip tau sekasi mokytis anglų kalbos?“ respondentai pateikė tokius atsakymus (žr. 42 pav.): 12,49 proc. respondentų nurodė, kad jiems *puikiai* sekasi, 36,29 proc., kad sekasi *gerai*, 43,26 proc. mano, kad sekasi

42 pav. Mokinių pasiskirstymas pagal atsakymą į anketos klausimą „Kaip tau sekasi mokytis anglų kalbos?“

vidutiniškai, 6,97 proc. tiriamųjų nurodė, kad jiems mokytis anglų kalbos *nesiseka*. Vienas procentas respondentų į šį klausimą visai neatsakė. Lyginant testo rezultatų taškų vidurkius su mokinių mokymosi sėkmingumo rodikliais, nustatytas koreliacinis ryšys (žr. 43 pav.).

43 pav. Testo rezultatų ir mokymosi sėkmingumo sąryšiai

Jis rodo, kad *puikiai* ir *gerai* savo sėkmę vertinančių mokinių testo rezultatai yra aukštesni, nei tų mokinių, kurie mano, kad jiems sekasi vidutiniškai. Manančių, kad jiems *nesiseka* mokytis anglų kalbos, rezultatai yra patys žemiausi, nors ir atitinka patenkinamąjį mokymosi pasiekimų lygį. Tai rodo, kad mokiniai save vertina gana griežtai.

Mokymosi sunkumas - lengvumas. Mokinių pasiskirstymas pagal atsakymą į anketos klausimą apie tai, ar lengva mokytis anglų kalbos (44 pav.), rodo, kad mokinių manymu, mokytis anglų kalbos yra greičiau sunku nei lengva.

44 pav. Anglų kalbos mokymosi sunkumas- lengvumas

Lyginant šį parametą su mokinių testo rezultatais nustatyti sąryšiai tarp testo rezultatų ir anglų kalbos mokymosi sunkumo-lengvumo (žr. 45 pav.).

45 pav. Sąryšiai tarp testo rezultatų ir mokymosi sunkumo-lengvumo

Jie rodo, kad mokinių, manančių, jog mokytis *kartais sunku ir dažniausiai sunku*, testo rezultatai yra žemesni nei manančių, kad mokytis yra *visada lengva*. Jie atitinka pagrindinį pasiekimų lygį.

Namiškių nuomonė. Analizuojant respondentų požiūrį į anglų kalbos mokymąsi, ketvirtokų buvo klausiama apie tai, ką namiškiai mano apie jų anglų kalbos mokymąsi. Respondentų nuomone (žr. 46 pav.) 26,61 proc. namiškių mano, kad jų vaikai moka anglų kalbą *labai gerai*, 62,9 proc. namiškių vertina anglų kalbos mokėjimą *vidutiniškai*, 9,05proc.-*silpnai*.

46 pav. Mokinių pasiskirstymas pagal atsakymą į anketos klausimą apie tai, ką namiškiai galvoja apie anglų kalbos mokėjimą

Atlikus koreliacinę analizę nustatyta, kad tiriamųjų nurodyta namiškių nuomonė koreliuoja su mokinių testo rezultatais (žr. 47 pav.). *Labai gerai* namiškių vertinamų mokinių testo taškų vidurkiai yra aukštesni nei, tų, kurie yra vertinami *vidutiniškai* ir *silpnai*. Silpnai vertinamų mokinių pasiekimų lygis atitinka patenkinamą pasiekimų lygį.

47 pav. Ryšis tarp testo rezultatų ir namiškių nuomonės

Labai gerai vertinamų yra daugiau mergaičių, o *vidutiniškai ir silpnai* - daugiau berniukų. Pagal urbanizacijos lygį *labai gerai* vertinančių namiškių yra daugiausia didmiesčiuose, *vidutiniškai* vertinančių daugiausia rajono centruose, o *silpnai* vertinančių daugiausia kaime.

Išmokimo vertinimas. Tyrimo metu buvo teiraujama, ką mokiniai yra išmokę pamokose. Atsakant į šį klausimą, buvo galima pažymėti daugiau nei vieną atsakymą (žr. 26 lentelę).

26 lentelė. Mokinių pasiskirstymas pagal tai, ką išmoko anglų kalbos pamokose

Išmoko anglų kalbos pamokose	Mokinių dalis (%)
deklamuoti eilėraščius	50,86
dainuoti angliškai	77,47
žaisti angliškus žaidimus	64,89
kurti grupinius projektus	32,22
vaidinti	32,49
skaityti angliškai	90,68
klausytis anglišku įrašų	78,91
rašyti angliškai	87,24
kalbėtis poromis	60,09

Tyrimo duomenų analizė rodo, kad beveik visi (90,68 proc.) mokiniai nurodė išmokę skaityti angliškai (žr. 26 lentelę), dauguma respondentų nurodė, kad išmoko rašyti (87,24 proc.), klausytis anglišku įrašų (78,91 proc.), dainuoti angliškai (77,47 proc.) žaisti angliškus žaidimus (64,89 proc.), kalbėtis poromis (60,09 proc.) ir deklamuoti eilėraščius (50,86 proc.). Trečdalis respondentų taip pat nurodė vaidinimą (32,49 proc.) ir grupinių projektų kūrimą (32,22 proc.). Šie duomenys netiesiogiai rodo, kokius metodus anglų kalbos mokytojai dažniausiai taiko anglų kalbos pamokose.

Pagalba mokiniams. Tyrimo metu norėjome sužinoti, kokią pagalbą gauna mokiniai, susidūrę su mokymosi sunkumais. Mokinių pasiskirstymas pagal atsakymą į anketos klausimą „Ar tau padeda anglų kalbos mokytoja(s), kai tau nesiseka mokytis?“ rodo (žr. 48 pav.), kad

48 pav. Moksleivių pasiskirstymas pagal mokytojų pagalbą, teikiamą mokiniams

pusė respondentų (50,68 proc.) visada susilaukia pagalbos iš mokytojų, trečdalis respondentų (31,04 proc.) nurodė, kad mokytojai dažnai jiems padeda, 13,30 proc. mokytojų pagalbos susilaukia retai. 4,98 proc. mokinių į šį klausimą neatsakė.

49 pav. Mokinių testo rezultatų ir mokytojo pagalbos sąryšis

Koreliacinė duomenų analizė (žr. 49 pav.) parodė, kad egzistuoja ryšys tarp ketvirtųjų klasių mokinių testo rezultatų ir tarp mokytojų pagalbos. Testo vidurkiai yra aukštesni tų mokinių, kurie visada susilaukia arba dažnai susilaukia mokytojų pagalbos. Retai pagalbą gaunančių mokinių testo rezultatai yra žemesni. Kaip nurodė respondentai, be mokytojų, pagalbą taip pat teikia namiškiai (70,41 proc.) (žr. 27 lentelę), padeda draugai (31,49 proc.).

27 lentelė. Mokinių pasiskirstymas pagal tai, kas teikia pagalbą

Kai reikia pagalbos	Mokinių dalis (%)
padeda namiškiai	70,41
padeda draugai	31,49
tėvai samdo kitą mokytoją	5,70
stengiasi įveikti sunkumus patys	43,44

Beveik pusė respondentų stengiasi įveikti sunkumus patys (43,44 proc.). Tik 5,7 proc. ketvirtokų nurodė, kad tėvai samdo kitą mokytoją. Akivaizdu, kad korepetitoriaavimas tirtose ketvirtyose klasėse nėra paplitęs, tačiau tarp tų, kurie naudojami korepetitorių paslaugomis, daugiausiai

gyvena kaime (6,72 proc.) ir rajono centruose (5,99 proc.). Didmiesčiuose besinaudojančių korepetitorių paslaugomis dar mažiau - 5,07 proc.

Mokinių pagyrimas. Tyrimo metu mokinių klausėme: „Ar tave pagiria anglų kalbos mokytoja(s), kai padarai pažangą?“ (žr. 50 pav.) Beveik pusė (47,96 proc.) respondentų nurodė, kad mokytoja *visada pagiria*, šiek tiek mažiau tiriamųjų (43,98 proc.) nurodė,

50 pav. Mokinių pasiskirstymas pagal atsakymus į anketos klausimą „Ar tave pagiria anglų kalbos mokytoja(s), kai padarai pažangą?“

kad juos mokytoja *kartais pagiria*. Labai maža dalis (4,8 proc.) respondentų nurodė, kad niekada nesusilaukia mokytojų pagyrimo.

Seniai žinoma, kad teigiama, formaliai ar neformaliai pateikiama mokiniams grįžtamoji informacija apie mokymąsi ir jo kokybę, turi įtakos mokinių mokymosi rezultatams. Mūsų tyrimo metu atlikta koreliacinė analizė tai taip pat patvirtina. Nustatyta, kad mūsų tirtų ketvirtųjų klasių mokinių, kurie visada susilaukia anglų kalbos mokytojo pagyrimo, kurie *visada arba kartais pagiriami*, kai padaro pažangą, atlikto anglų kalbos testo taškų vidurkiai yra aukštesni. Taigi galima teigti, kad pagyrimas turi teigiamos įtakos mokinių anglų kalbos pasiekimams (žr. 51 pav.).

51 pav. Mokinių testo rezultatų ir mokytojo pagyrimo ryšiai

Mokinių testo rezultatų ir mokytojo pagyrimo sąryšiai rodo, kad ne visų, *niekada nepagiriamų* mokinių, testo rezultatų vidurkiai yra prasti, dalies negiriamų mokinių testo rezultatai yra panašūs į tų mokinių rezultatus, kurie yra kartais pagiriami.

Tėvų informavimas apie mokinių pasiekimus. Tyrimo metu ketvirtųjų klasių mokiniai buvo klausiami, ar dažnai mokytojai pasikalba su jų tėvais. Tyrimo duomenys rodo, kad tik su labai maža mokinių tėvų dalimi (6,7 proc.) mokytojai dažnai pasikalba.

52 pav. Mokinių pasiskirstymas pagal atsakymus į anketos klausimą apie tai, ar mokytojas pasikalba su tėvais.

Grįžtamąją informaciją epizodiškai gauna, pasak mokinių, 36,47 proc. respondentų tėvų, su kuriais mokytojai *kartais pasikalba*. Panašus respondentų skaičius – daugiau nei trečdalis (34,93 proc.) – nurodė, kad nežino, ar mokytoja bendrauja su jų tėvais, o 3,98 proc. respondentų į šį klausimą visai neatsakė. Mažiau nei penktadalis tiriamųjų nurodė, kad mokytojai *niekada* nebendrauja, nesikalba su jų tėvais.

53 pav. Testo rezultatų ir tėvų informavimo ryšiai

Koreliacinė analizė parodė, kad mokytojų ir tėvų bendravimas turi įtakos mokinių pasiekimams, tačiau dažnai su mokytojais bendraujančių tėvų vaikų testo rezultatų vidurkių ribos svyruoja nuo 29 testo taškų iki 36 testo taškų (žr. 53 pav.). Tačiau niekada nebendraujančių tėvų vaikų testo rezultatai ženkliai skiriasi nuo tų, kurie epizodiškai bendrauja su mokytojais.

Namų darbai. Tyrimo metu teiravomės ketvirtokų, kiek laiko jie skiria anglų kalbos pamokų ruošimui. Tik 10 respondentų nurodė, kad namų darbų neužduodama (žr. 54 pav.), daugiau nei pusė respondentų (52,31 proc.) nurodė, kad pamokų ruošai skiria iki 0,5 val.,

54 pav. Mokinių pasiskirstymas pagal laiką, skiriamą pamokų ruošai

ketvirtadalis (25,88 proc.) – nuo 0,5 iki 1 val., 10,68 proc. – ruošia pamokas daugiau nei 1 val.; 3,71 proc. respondentų pateikė ir kitų atsakymų (pvz., kad tai priklauso nuo to, kiek užduodama). 6,52 proc. tiriamųjų į šį klausimą visai nepateikė atsakymo, jų tarpe daugiau yra berniukų ir mokinių, gyvenančių kaime.

Akivaizdu, kad didesnioji respondentų pusė per daug laiko skiria vieno dalyko – anglų kalbos – namų darbų ruošai. Nuo pusvalandžio iki 1 valandos pamokas ruošiančių mokinių daugiausia gyvena rajono centruose. Vieną valandą ir ilgiau namų ruošai skiria mergaitės ir mokiniai, gyvenantys kaime (net 14,29 proc. respondentų)

55 pav. Testo rezultatų ir namų darbų ruošimo ryšiai

Akivaizdu ir kita, kad mokinių darbas namuose ruošiant anglų kalbos namų užduotis turi įtakos mokinių anglų kalbos mokėjimo rezultatams. Koreliacinė analizė parodė, kad mokinių, skiriančių laiko namų darbų ruošai, testo rezultatų vidurkiai yra aukštesni (žr. 55 pav.) nei tų mokinių, kurie nurodė, kad namų darbų neužduodama (2,52 proc. respondentų, gyvenančių kaime, tai nurodė).

Mokymosi rezultatai, kurie džiugina mokinius. Tyrimo metu norėjome sužinoti, kokie anglų kalbos mokymosi rezultatai labiausiai džiugina mūsų tirtus ketvirtokus. Iš pasiūlytų atsakymų variantų į pateiktą užduotį „aš džiaugiuosi savo anglų kalbos rezultatais, nes...“

28 lentelė. Mokinių pasiskirstymas pagal požiūrį į mokymosi rezultata

Džiaugiasi rezultatais nes ...	Mokinių dalis (%)
supranta angliškus filmus	40,45
gali susikalbėti su užsieniečiais	40,54
būdamas užsienyje gali bendrauti angliškai	43,26
skaitydamas angliškai viską supranta	46,06
gali atsakyti į mokytojo(s) klausimus	67,15
gali susirašinėti angliškai	38,55
Kita	13,67

buvo galima rinktis daugiau nei vieną atsakymą, o taip pat įrašyti savo. Gauti duomenys (žr. 28 lentelę) rodo, kad mūsų tyrime dalyvavę ketvirtųjų klasių mokiniai daugiausia džiaugiasi tuo, kad gali atsakyti į mokytojos klausimus, tai nurodė net 67,15 proc. respondentų. Įdomu, kad gebėjimu atsakyti į mokytojos klausimus labiau džiaugiasi didmiesčiuose (72,42 proc.) nei rajono centruose (66,17 proc.) ar kaime (56,72 proc.) gyvenantys respondentai. Gebėjimu suprasti angliškus filmus džiaugiasi 40,45 proc. respondentų. Panašus respondentų skaičius (40,54 proc.) džiaugiasi gebėjimu susikalbėti su užsieniečiais. Beveik pusė respondentų (46,06 proc.) džiaugiasi tuo, kad skaitydami angliškai gali viską suprasti, o 43,26 proc. respondentų džiaugiasi galėdami bendrauti angliškai išvykų į užsienį metu ir angliškai susirašinėti (38,55 proc.). Įdomu pastebėti, kad savo gebėjimais drąsiau džiaugiasi berniukai nei mergaitės, nes beveik dešimtadaliu daugiau berniukų išsakė savo nuomonę apie anglų kalbos rezultatus. Akivaizdu ir tai, kad drąsiau savo nuomonę reiškė didmiesčiuose gyvenantys respondentai.

Išvados

- Išanalizavus ketvirtų klasių mokinių požiūrį į ankstyvąjį anglų kalbos mokymąsi nustatyta, kad dauguma 4 klasių mokinių turi aukštą anglų kalbos mokymosi motyvą.
- Mokinių nurodomi mokymosi motyvai byloja apie vaikų sąmoningumą ir anglų kalbos mokymosi svarbos suvokimą, net 82,62 proc. respondentų nurodė, kad anglų kalba yra svarbi jų ateities gyvenimui.
- Antru pagal svarbą motyvu mokytis anglų kalbos ketvirtokų manymu yra tai, kad anglų kalba reikalinga keliaujant užsienyje, šį motyvą nurodė 79,19 proc. visų respondentų.

- Trečias pagal svarbą motyvas mokytis anglų kalbos tai ketvirtokų noras suprasti angliškus filmus ir dainas, daugiau nei pusė visų respondentų (54,84 proc.) nurodė šį motyvą.
- Mažiau reikšmingi motyvai yra siejami su tėvų noru, tik trečdalis respondentų (32,94 proc.) jį nurodo, mokymosi įdomumu (32,58 proc.) ir mokinių noru bendrauti angliškai internetu ir laiškais (31,13 proc.). Įdomu, kad tėvų noras yra svarbesnis berniukams, nei mergaitėms, pagal urbanizacijos lygį jis yra svarbesnis mokiniams, gyvenantiems kaime.
- Mažiausiai svarbiu motyvu, visų respondentų nuomone, yra draugų pavyzdys (5,25 proc.). Motyvas, kad kalbos mokosi draugai, yra du kartus svarbesnis berniukams, nei mergaitėms. Šį motyvą nurodžiusių tiriamųjų daugiau gyvena kaime.
- Ketvirtųjų klasių mokinių anglų kalbos mokymosi patirties įvertinimo duomenys rodo, kad tiriamieji adekvačiai vertina savo mokymosi sėkmę ir pastangas, tai patvirtina sąryšiai su testo rezultatais. Sėkmingai besimokančių ir sunkiai dirbančių vaikų testo rezultatų taškų vidurkiai aukštesni.
- Nustatyta, kad ketvirtųjų klasių mokinių anglų kalbos mokymosi rezultatams turi įtakos mokytojų pagyrimas ir teikiama pagalba. Dažniau pagiriamų ir mokytojo pagalbą gaunančių mokinių testo rezultatai yra aukštesni.
- Susidūrus su sunkumais, be mokytojo, daugiausia pagalbos mokiniams teikia namiškiai. Korepetitoriaus paslaugos tirtų mokinių tarpe nėra populiaru, nes tik 5,7 proc. respondentų jomis naudojasi.
- Iš mokinių atsakymų apie veiklą pamokų metu galima daryti prielaidą, kad tirtose mokyklose dažniausiai yra taikoma šiam amžiaus tarpsniui tinkama didaktika.
- Klausimai apie namų darbus išryškino, kad namų ruoša turi teigiamos įtakos mokymosi rezultatams, tačiau dalis mokinių pamokų ruošimui skiria per daug laiko. Nustatyti ryšiai tarp namų darbų ruošimo ir testo rezultatų.
- Tyrime dalyvavę ketvirtųjų klasių mokiniai daugiausia džiaugiasi tuo, kad gali atsakyti į mokytojos klausimus, tuo labiau džiaugiasi didmiesčiuose nei rajono centruose ar kaime gyvenantys respondentai.
- Gebėjimu suprasti angliškus filmus džiaugiasi 40,45 proc. respondentų. Panašus respondentų skaičius (40,54 proc.) džiaugiasi gebėjimu susikalbėti su užsieniečiais. Beveik pusė respondentų (46,06 proc.) džiaugiasi tuo, kad skaitydami angliškai gali viską suprasti, o 43,26 proc. respondentų džiaugiasi galėdami bendrauti angliškai išvykų į užsienį metu ir angliškai susirašinėti (38,55 proc.).

- Įdomu pastebėti, kad savo gebėjimais drąsiau džiaugiasi berniukai nei mergaitės, nes beveik dešimtadaliu daugiau berniukų išsakė savo nuomonę apie anglų kalbos rezultatus. Akivaizdu ir tai, kad drąsiau savo nuomonę reiškia didmiesčiuose gyvenantys respondentai.

5. Mokytojų požiūrio į ankstyvąjį užsienio kalbos mokymą analizė

Antroji tiriamųjų imtis – pedagogai, dėstantys anglų kaip ankstyvąją užsienio kalbą pradinėse klasėse. Jie buvo apklausti siekiant užtikrinti išsamesnę ir gilesnę ankstyvojo užsienio kalbų mokymo pradinėse klasėse tyrimo analizę.

5.1. Mokytojų kompetencijos ir patirties įvertinimas

Tiriamieji. Tyrime buvo numatyta apklausti apie 50-100 mokytojų, mokančių anglų kalbos pradinėse klasėse. Siekiant tyrimo vientisumo, pasirinkti 4-tųjų klasių mokytojai, kurių moksleiviai buvo apklausiami ir testuojami. Mokytojų skaičius buvo numatytas pagal apklausiamų klasių skaičių, darant prielaidą, kad vienoje klasėje su skirtingomis grupėmis dirba 2 mokytojai.

Atliekant tyrimą, išaiškėjo, kad daugelyje mokyklų, kuriose yra viena ar net kelios ankstyvojo užsienio kalbos mokymo klasės, dirba vienas mokytojas, todėl natūraliai mokytojų skaičius sumažėjo iki 31. Šį skaičių galima buvo didinti, papildomai apklausiant kitų mokyklų mokytojus. Tačiau, siekiant tyrimo vientisumo ir mokinių bei jų mokytojų koreliacijos, nutarta mokytojų skaičiaus nedidinti. Juolab, kad tyrimo užduotyje mokytojai (jų išsilavinimas, kvalifikacija, darbo stažas ir kt.) traktuojami tik kaip vienas iš veiksnių ankstyvojo užsienio kalbų mokymo(si) pradinėse klasėse lygiui nustatyti.

Apklausoje dalyvavę mokytojai yra iš 10 savivaldybių mokyklų ir *pagal urbanizacijos lygį* pasiskirsto taip: 16 mokytojų iš 9 didmiesčio mokyklų, 8 mokytojai iš 5 rajono mokyklų ir 7 mokytojai iš 7 kaimo mokyklų. Toks mokytojų pasiskirstymas rodo, kad vidutiniškai 2 mokytojai tenka 1 miesto mokyklai, 1,5 mokytojo – rajono centro mokyklai, 1 mokytojas – kaimo mokyklai. *Pagal mokyklos tipą* mokytojai pasiskirsto taip: 2 mokytojai dirba darželiuose-mokyklose, 6 – pradinėse mokyklose, 4 – pagrindinėse mokyklose, ir 9 mokytojai dirba vidurinėse mokyklose, įgyvendinančiose ankstyvojo anglų kalbos mokymo programą.

Mokytojų amžius. Tyrime dalyvavo 31 mokytoja (visos – moterys). Daugiausia jų yra nuo 25 iki 36 m. amžiaus (38, 71 proc.). Užsienio kalbos mokytojais dirba ir daug jaunų (iki 25 m. amžiaus) arba brandaus amžiaus (nuo 35 iki 45 m. amžiaus) mokytojų. (56 pav.)

Tai rodo esant jauną mokytojų kontingentą, o tai leidžia daryti prielaidą apie jų aktyvumą, inovatyvumą, gebėjimą taikyti modernias technologijas, o, kita vertus, gali reikšti nepakankamą sugebėjimą kvalifikuotai dirbti dėl gana menkos patirties arba jos nebuvimo.

56 pav. Mokytojų pasiskirstymas pagal amžių.

Mokytojų išsilavinimas. Tyrimo duomenys rodo, kad dauguma mokytojų yra įgiję aukštąjį pedagoginį (universitetinį) išsilavinimą (77,42 proc.).(57 pav.).

Kiti įgiję aukštąjį pedagoginį neuniversitetinį arba kitą, t.y. nepedagoginį išsilavinimą. Pastarųjų yra nedaug, tik 9,68 proc. Problema yra ta, kad ne visi pedagoginį išsilavinimą turintys mokytojai išmano darbo su pradinėmis klasėmis specifiką. Tų, kurie yra užsienio kalbos mokytojai, be pasirengimo dirbti pradinėse klasėse yra 51,61 proc..

57 pav. Mokytojų pasiskirstymas pagal išsilavinimą

Mokytojų profesija. Mokyklose anglų kalbą pradinėse klasėse dažniausiai moko užsienio kalbos mokytojai (51,61 proc.) arba užsienio kalbos ir pradinėse klasių mokytojai (32,26 proc.) ir tik nedidelė dalis pradinėse klasių mokytojų. Tai liudija gerą savo dalyko (anglų kalbos) išmanymą. (58 pav.). Suprantama, darbui su pradinėse klasių mokiniais vien anglų kalbos dalyko nepakanka, todėl užsienio kalbos specialistų klausta apie jų pasirengimą dirbti ankstyvojo ugdymo srityje.

58 pav. Mokytojų pasiskirstymas pagal profesiją.

Ankstyvojo kalbų mokymo kursai. Mokytojai, turintys užsienio kalbos mokytojo profesiją, į klausimą apie išklaustyus darbo su pradinių klasių mokiniais metodikos kursus, daugeliu atveju atsakė teigiamai (38,71 proc.). Dar 3,23 proc. mokytojų lanko kursus, o 9,68 proc. dirba jų neišklausę. Vadinasi, užsienio kalbos mokytojais save laiko ne tik tie, kurie baigė pedagoginio profilio aukštąsias mokyklas, bet ir tie, kurie turi tik užsienio kalbos specialisto diplomą. Tas faktas, kad beveik dešimtadalis mokytojų dirba be specialaus pedagoginio pasirengimo, save priskirdami užsienio kalbos mokytojo profesijai, rodo nepakankamai rimtą pačių mokytojų, o sykiu ir administracijos požiūrį į darbą su vaikais ir kelia būtinybę rimčiau kontroliuoti pedagogų įdarbinimo sąlygas. Kiti 48,39 proc. mokytojų į šį neatsakė. Tai yra tie mokytojai, kurie turi pedagoginį (pradinių klasių) išsilavinimą. (59 pav.).

59 pav. Mokytojų pasiskirstymas pagal klausytus kursus.

Ankstyvojo užsienio kalbos mokymo patirtis. Daugumos mokytojų stažas yra labai mažas (iki 5 metų). Taip nurodė net 64,52 proc. Įdomu pastebėti, kad vienodas skaičius mokytojų, kurių darbo patirtis nuo 6 iki 10 metų ir daugiau nei 15 metų. Jų yra po 16,13 proc. Tuo tarpu viena grandis, t.y. mokytojai, kurių stažas nuo 11 iki 15 metų, yra labai maža. Atrodo, kad tie, kurie galėtų būti labai kompetentingais mokytojais dėl savo profesinės brandos, mokyklas dėl įvairių priežasčių palieka. Verta pastebėti ir tai, kad dauguma mokytojų yra 26 -35 metų amžiaus, o jų stažas yra iki 5 metų. Vadinasi, tai gana jaunas ir nepatyręs mokytojų kontingentas (60 pav.).

60 pav. Mokytojų pasiskirstymas pagal patirtį.

Pedagoginė kvalifikacinė kategorija. Natūralu, kad jauni mokytojai turi žemiausią kvalifikaciją. Net 58,08 proc. respondentų yra paprasti mokytojai. Palyginti nemažai yra vyr. mokytojų (32,26 proc.) ir labai mažai mokytojų metodininkų. (61 pav.)

61 pav. Mokytojų pasiskirstymas pagal kvalifikacinę kategoriją.

Kompetencijos įsivertinimas. Įsivertindami savo kompetenciją, didesnė pusė mokytojų ją nurodė kaip labai gerą (54,84 proc.), o mažesnė dalis (45,16 proc.) – kaip pakankamą. Nė vienas mokytojas nenurodė esąs nepakankamos kompetencijos. Skaičiai rodo, kad ne tik vyr. mokytojai ir metodininkai mano esą labai aukštos kompetencijos, bet ir dalis aukštesnės pedagoginės kvalifikacijos neturinčių mokytojų vertina savo kompetenciją labai gerai. (62 pav.)

62 pav. Mokytojų pasiskirstymas pagal kompetencijos įsivertinimą.

Atviri klausimai leido susidaryti kiek aiškesnį supratimą apie mokytojų kompetenciją. Pateikus du atvirus klausimus, prašančius nurodyti stipriąsias ir silpnąsias savo kompetencijos sritis, sulaukta pačių įvairiausių atsakymų, parodančių, kad dauguma mokytojų nelabai supranta, kas yra kompetencijos. Mokytojai ėmėsi apibūdinti savo darbą, savo charakterį, siūlymus anglų kalbos mokymo gerinimui ir panašiai. Nedaug mokytojų tinkamai formulavo savo kompetencijas (pvz. nurodė, kad jų yra gera sociokultūrinė ar socialinė kompetencija, o stinga mokymosi

mokyti kompetencijos). Tie mokytojai dažnu atveju minėjo, kad jiems trūksta **bendrujų**: organizacinės kompetencijos, darbo su kompiuteriu kompetencijos, ir ypač dažnai - **dalykinės**: klausymo ir rašymo mokymo kompetencijos. Dalis mokytojų, įsivertindami kompetencijas, nurodė, kad taisyklingo rašymo sunkiau išmokstama nei kalbėjimo, todėl jų atitinkamos mokymo kompetencijos yra silpnesnės. Mokytojams trūksta ir **pedagoginės** kompetencijos: dirbti su nemotyvuotais vaikais, spręsti pedagogines problemas, spręsti pradinukų problemas. Taigi, atviri klausimai atskleidė, kad mokytojai, labai gerai ir pakankamai įsivertinę savo kompetencijas, neteisingai supranta kompetencijos reikšmę. Mokytojai net ir gerai nežinodami, ką reiškia kompetencija, stipriai išreiškia kompetencijų tobulinimo poreikį.

Mokytojai save ir savo kompetenciją vertina atsižvelgdami į klasės pasiekimus (93,55 proc.) ir tik nedidelė dalis mokytojų atsižvelgia į tėvų nuomonę (22,58 proc.), dar mažiau į mokyklos administracijos ir kolegų nuomonę.(12,90 proc.).

Kvalifikacijos tobulinimas. Mokytojai yra gana aktyvūs tobulindami savo kvalifikaciją. Dauguma jų (61,29 proc.) į klausimą “kaip dažnai tobulinate savo kvalifikaciją?” atsakė, kad tobulina kiekviena pasitaikiusia proga. Apie trečdalis mokytojų kvalifikaciją tobulindami atsižvelgia į kvalifikacinius reikalavimus ir tik nedidelė dalis tobulina pagal administracijos nurodymus. (63 pav.)

63 pav. Mokytojų pasiskirstymas pagal kvalifikacijos tobulinimą.

Atsakymai apie kvalifikacijos tobulinimą pagal administracijos nurodymus procentiškai labai skiriasi nuo atsakymų apie palankų administracijos požiūrį į kvalifikacijos tobulinimą. Dažnu atveju kvalifikacijos tobulinimas priklauso nuo mokytojo aktyvumo ir noro tobulėti, o administracija tik pritaria tokiam mokytojo poreikiui. Net 80,65 proc. respondentų atsakė, kad administracija palankiai žvelgia į kvalifikacijos tobulinimą ir sudaro tam sąlygas, nors tik 6,45 proc. respondentų nurodė, kad jų kvalifikacijos tobulinimas priklauso nuo administracijos. (63 ir 64 pav.)

64 pav. Mokytojų pasiskirstymas pagal sudaromas sąlygas tobulinti kvalifikaciją.

5.2. Užsienio kalbos pamokų organizavimas ir metodika

Klausiant mokytojų apie užsienio kalbų **pamokų organizavimą ir taikomą metodiką**, pirmiausia reikėjo sužinoti, koks mokyklų administracijos dėmesys užsienio kalbos mokymui bei kokia jau yra užtikrinta įranga. Tokio pobūdžio klausimai iš dalies dubliavo stebėtojo formos klausimus, tačiau šiuo sumanymu buvo siekiama papildyti stebėjimo informaciją. Juolab, kad stebėtojo anketoje pildoma informacija apie konkrečią patalpą, o mokytojas, kalbėdamas apie įrangą, gali turėti omenyje ir mobilią įrangą, priklausančią visai mokyklai, savo darbo aplinką vertinti pagal kitų dalykų pamokose sukuriama aplinką bei tam skiriamas lėšas.

Mokyklos **administracijos dėmesį** anglų kalbos mokymui dauguma respondentų įvertino panašiai gerai, kaip ir dėmesį jų kvalifikacijos tobulinimui. Dauguma mokytojų mano, kad užsienio kalbos mokymui skiriama pakankamai dėmesio (74,19 proc.) ir 22,58 proc. respondentų mano, kad galėtų būti skiriama daugiau dėmesio. (65 pav.). Nors ir nedideliu skirtumu, bet administracijos dėmesys mokytojų kvalifikacijos tobulinimui yra didesnis nei administracijos dėmesys anglų kalbos mokymui. Mat dėmesys anglų kalbos mokymui reikalauja kur kas daugiau vidinių institucijos pastangų, o kvalifikacijos tobulinimas dažniausiai yra organizuojamas iš išorės, t.y. kitų institucijų, organizuojančių pedagogų kvalifikacijos tobulinimą ir kviečiančių

mokytojus į seminarus.

65 pav. Mokytojų pasiskirstymas pagal mokyklos skiriamą dėmesį anglų kalbos mokymui.

Nuolatinį švietimo politikų rūpestį kelia savaitinių pamokų skaičius, kuris užtikrintų gerą mokymosi kokybę. Respondentų atsakymai parodė, kad savaitinių pamokų skaičius antroje ir trečioje klasėse nesikeičia: daugumoje mokyklų jų yra po 2 ir tik keliose po 1 savaitinę pamoką. Ketvirtojoje klasėje jau 1 savaitinės pamokos nė vienoje mokykloje nelieka, pamokų daugumoje mokyklų yra po 2, o keliose mokyklose pamokų padaugėja iki 3 per savaitę.

Paklausti apie tai, kiek turėtų būti savaitinių pamokų, respondentai pamokų skaičių, lyginant jį su esamu, padidino. (11 lentelė). Dauguma respondentų mano, kad antroje klasėje užtenka 2 savaitinių pamokų, o trečioje ir ketvirtoje klasėje turėtų būti po 3 pamokas per savaitę.

11 lentelė. Užsienio kalbos pamokų skaičius ateityje.

Užsienio kalbos (anglų) pamokų ateityje turėtų būti:		Ats. %
Antroje klasėje	2 savaitinės pamokos	70,97
	3 savaitinės pamokos	29,03
	4 savaitinės pamokos	0,00
Trečioje klasėje	2 savaitinės pamokos	35,48
	3 savaitinės pamokos	51,61
	4 savaitinės pamokos	9,68
Ketvirtoje klasėje	2 savaitinės pamokos	16,13
	3 savaitinės pamokos	48,39
	4 savaitinės pamokos	32,26

Į klausimus „ar mokykloje tinkamai įrengtos klasės?“, „ar pakankama mokymo priemonių?“ ir „ar pakanka lėšų vadovėliams?“ didesnė pusė respondentų atsakė neigiamai (66, 67, 68 pav.)

66 pav. Ar mokykloje tinkamai įrengtos klasės?

67 pav. Ar pakankama mokymo priemonių?

Į klausimą „ar tinkamas pamokų laikas?“ daugiau respondentų atsakė teigiamai nei neigiamai. (69 pav.) Taigi akivaizdu, kad didesnė problema yra ne užsienio kalbos pamokoms skiriamas tvarkaraščio laikas, o finansiniai ištekliai, t.y. jų nepakankamumas.

68 pav. Ar pakanka lėšų vadovėliams?

70 pav. Ar tinkamas pamokų laikas?

Dauguma respondentų atsakė, kad moksleiviai yra skirstomi į dvi grupes, taigi stengiamasi sudaryti kuo palankesnes sąlygas darbui. (71 pav.). Neskirstoma į grupes mažiau nei trečdalyje mokyklų. Dažniausiai tai kaimo mokyklos, kuriose mokosi nedidelis skaičius mokinių.

71 pav. Ar per pamokas mokiniai skirstomi į grupes?

Vadovėlių pasirinkimas. Anglų kalbą dėstančių mokytojų buvo klausama, kokius vadovėlius jie naudoja ir kodėl renkasi būtent juos. Mokytojai nurodė tokius vadovėlius: *Early School English 2, English 2 For Me and You, Early School English 3, School English 1, Hello!, Welcome 1,2,3, Click on Starter, Happy Street 1, 2, Happy House, English Adventure*. Mokytojai išvardijo daugybę vadovėlių, skirtų ankstyvajam anglų kalbos mokymui, įvairių pasirinkimo motyvų, kuriuos galima suskirstyti į dvi grupes:

(1) pasirinkimas, pagrįstas **kokybine vadovėlio analize**: (...įdomus, yra projektinės veiklos, gerų tekstų, galima kūrybiškai interpretuoti, geras išplanavimas, žodynas, kursas gali būti išeinamas per metus, daug tekstų, dainelių, dialogų, tinka kūrybiškumui skatinti, vaikams įdomus, žaismingas, linksmas, geriausias Lietuvoje, metodiškas, spalvingas, prieinamos užduotys, atitinka programą, daug kalbėjimo, rašymo, skaitymo užduočių, iliustracijų, linksmas...);

(2) pasirinkimas, pagrįstas **patogumu**: (...nebuvo kitų vadovėlių, noriu tęsti seriją, toks yra/buvo mokykloje, yra visas kompletas, toks mokyklos sprendimas, su šiuo vadovėliu anksčiau dirbo mokytoja...).

Dažniausiai yra naudojami lietuvių autorių vadovėliai *Early English School 1, 2, 3* (aut. V. Rupainienė et al.) ir *English 2 For Me and You* (aut. L. Kulvietienė). Mokytojai mano, kad jie tinkamai parašyti, patrauklūs, metodiški ir geriausiai atspindi vaikų interesus. Iš nurodytų naudojamų vadovėlių matyti, kad mokytojai ne visada renkasi vadovėlius iš ŠMM aprobuotų galiojančių vadovėlių sąrašo (pvz., L. Kulvietienės vadovėlio *English 2 For Me and You* galiojančių vadovėlių sąrašė nėra). Taip pat mokytojai ne visada tinkamai pasirenka vadovėlių ankstyvajam ugdymui (pvz., T.Kriliuvienės vadovėlis *Hello* skirtas mokytis 4 klasėje pagal pradinio, o ne ankstyvojo, ugdymo programą, vadovėlis *Click On Starter* skirtas antrosios, o ne pirmosios, užsienio kalbos mokymui). Pastebėta, kad mokytojai nežino tikslaus vadovėlio pavadinimo ir nekreipia dėmesio į serijos lygį.

Į klausimą „kokias **kitas mokymo priemones** naudojate pamokoje?“ visi mokytojai atsakė, kad naudoja vaizdines priemones. Dauguma mokytojų (93, 55 proc.) naudoja garsines priemones (72 pav.).

72 paveikslas. Ar naudoja garsines mokymo priemones?

73 paveikslas. Ar naudoja kompiuterines programas?

Tik apie vieną trečdalį (29, 03 proc.) naudoja kompiuterines programas (73 pav.). Galvojant apie gana žemą mokyklų aprūpinimo kompiuteriais lygį, toks kompiuterinių programų panaudojimo skaičius yra sąlygiškai didelis.

Mokytojai mano, kad jiems sekasi organizuoti visas veiklas, bet žaidimus bei darbą porose sekasi organizuoti šiek tiek geriau (pripažino, kad sekasi 74,19 ir 70,97 proc. respondentų), nei rašymą ir skaitymą (pripažino, kad sekasi 67,74 ir 64,52 proc. respondentų). (30 lentelė). Neatsitiktinai dalis mokytojų, nurodydami kompetencijos silpnąsias puses, vardijo rašymo, skaitymo ir klausymo mokymą. Sunkiausia mokytojams yra organizuoti vaidinimus. Kai kurie mokytojai, atsakydami atviro tipo klausimą, nurodė, kad jau ketvirtoje klasėje naudoja projektų metodą, o kiti – kad moksleiviams dalija kompiuterines programas papildomam darbui namuose. Tačiau mokytojų, naudojančių pažangius, nors gal ir nesavalaikius metodus (projektus ir kompiuterines programas), kol kas tik vienetai.

30 lentelė. Naudojami metodai.

		Ats. %
Kokias veiklas jums geriausiai sekasi organizuoti pamokose:	Teksto skaitymas	64,52
	Rašymas	67,74
	Darbas porose	70,97
	Žaidimai	74,19
	Vaidinimai	41,94
	Kita	9,68

Metodikos naujovių mokytojai semiasi iš seminarų (96,77 proc.) ir metodinės literatūros (96,77 proc.), o nemaža dalis – dar ir iš interneto (67,52 proc.). (31 lentelė) Tai rodo, kad metodinė medžiaga ir seminarai yra jų pagrindinis mokymosi šaltinis. Kita vertus, prisiminus tai, kad mokytojai, atsakydami į atviro tipo klausimus apie kompetencijos tobulinimą, ją siejo su naujos metodinės literatūros ir seminarų poreikiu, rodo, kad jų dar nepakankama. Mokytojai vis dar jaučia seminarų ir metodinės literatūros stygių, taigi patiems tenka ieškoti metodikos naujovių internete.

31 lentelė. Metodikos naujovių šaltiniai

		Ats. %
Iš kokių šaltinių semiatės metodikos naujovių:	Internetas	67,74
	Seminarai	96,77
	Metodinė literatūra	96,77

Paklausti apie namų darbų skyrimą, mokytojai atsakė, kad juos skiria. Visada skiria didžioji mokytojų dauguma (58, 06 proc.), o kartais -daugiau nei jų trečdalis (35, 48 proc.). Toks

unifikuotos sistemos nebuvimas ir nevienodas mokytojų požiūris į namų darbus gali lemti skirtingus moksleivių mokymosi pasiekimus.

5.3. Mokytojų nuomonė apie išorinių veiksnių įtaką

Vertinant išorinius veiksnius užsienio kalbų mokymuisi, mokytojams buvo pateiktos šešios veiksnių alternatyvos (32 lentelė). Mokytojų pasirinkimai parodė, kad didžiausią įtaką mokymuisi, jų manymu, daro kompiuteriniai žaidimai ir internetas (64,52 proc.) bei tėvų užsienio kalbų mokėjimas (61,29 proc.), mažiau, bet palyginus daug mokytojų (51,61 proc.) mano, kad didelę įtaką daro tėvų išsilavinimas bei kelionės į užsienio šalis. Dar mažiau manančių, kad įtaką daro filmai užsienio kalba ir šeimos materialinė padėtis. Jeigu daugelio veiksnių mokytojai koreguoti negali, tai tą, kuris daro didžiausią įtaką – kompiuteriniai žaidimai ir internetas, gali. Mokytojai turėtų labiau gilintis į kompiuterines technologijas ir internetinę erdvę, savo gebėjimus nukreipdami moksleivių internetinio mokymo(si) korekcijai. Tai turėtų skatinti švietimo politikus daugiau dėmesio skirti šiuolaikinių technologijų mokymui įvairiuose lygmenyse, o ypač mokytojų rengimo lygiu. Taip pat vertėtų tobulinti mokytojų kompetencijas dirbti su žiniasklaidos priemonėmis (internetas, televizija, reklama). Šią būtinybę patvirtina ir tai, kad nemažai mokytojų, atsakydami į atvirą klausimą apie kompetencijų tobulinimą, nurodė ir informacinio raštingumo kompetenciją.

32 lentelė. Išoriniai užsienio kalbų mokymosi veiksniai

	Ats. %
Šeimos materialinė padėtis	29,03
Tėvų išsilavinimas	51,61
Užsienio kalbų mokymuisi didelę įtaką daro išoriniai veiksniai:	
Tėvų užsienio kalbų mokėjimas	61,29
Kompiuteriniai žaidimai ir internetas	64,52
Filmai užsienio kalba	45,16
Kelionės į užsienio šalis	51,61

Mokytojai nepastebėjo, kad mišrios šeimos (tėvai skirtingų tautybių, bet ne angliakalbiai) turėtų kokios nors ryškesnės įtakos jų vaikų mokymuisi. To nepastebėjo daugiau nei pusė mokytojų (54,84 proc.). (74 pav.) Iš likusiųjų daugiau respondentų mano, kad gyvenimo mišriose šeimose įtaka yra gera (29,03 proc.) nei bloga (12,90 proc.).

74 pav. Mišrios šeimos įtaka užsienio kalbos mokymuisi

Socialinę – ekonominę klasės tėvų padėtį mokytojai vertina kaip labai įvairią, nes dauguma renkasi atsakymą „yra visokių“ (58,06 proc.). Daugiau nei trečdalis mokytojų mano, kad padėtis yra „daugumos gera“ (35,48 proc.). Socialiai remtinių šeimų nepaminėjo nė vienas respondentas. Galime daryti išvadą, kad ankstyvąjį užsienio kalbos mokymą renka tos mokyklos, kuriose moksleivių tėvų kontingentą sudaro vidutiniškai ar net labai pasiturintys asmenys. (33lentelė).

33 lentelė. Klasės tėvų socialinė-ekonominė padėtis

Kaip apibūdintumėte savo klasės tėvų socialinę-ekonominę padėtį:	Ats. %
Daugumos gera	35,48
Yra visokių	58,06
Dauguma socialiai remtini	0,00
Nežinau	3,23

Vertindami korepetorių darbo poveikį užsienio kalbos mokymuisi, didžioji mokytojų dauguma mano, kad jie padeda užtikrinti geresnius pasiekimus (80, 85 proc.). Kai kurie mokytojai įtakos nepastebėjo ir visai mažai manančių, kad korepetitoriai daro priešingą, t.y. neigiamą poveikį. Šiuos duomenis turėtume interpretuoti atsargiai. Jie gali liudyti ne esamą situaciją, o parodyti išankstinę mokytojų nuomonę korepetorių klausimu, nes mokytojai nebuvo klausti, ar jų klasės mokiniai lankosi pas korepetitorius. Akivaizdu, kad mokytojų požiūris į korepetorių darbą yra labai palankus ir tai gali būti vienas iš trukdžių, siekiant užtikrinti gerą mokymo klasėje kokybę.

5.4. Mokytojų požiūris į vertinimą

Bendrosios programos ir išsilavinimo standartų naudojimas. Visi tirtų ketvirtųjų klasių mokytojai naudoja ankstyvojo užsienio kalbos mokymo programas ir išsilavinimo standartus. Dauguma mokytojų juos naudoja planuodami mokymą (90,32 proc.), o kai kurie mokytojai standartą naudoja ir vertindami mokinių pasiekimus (45,16 proc.). Tai rodo, kad mokytojai nepakankamai suvokia standarto reikšmę. Bendrojo lavinimo standartas sukurtas kaip mokymosi pažangos orientyras mokytojams ir tėvams. Kita vertus, tai rodo, kad vis daugiau

mokytojų atsiverčia programos, standartus ir juos naudoja. O tai yra mokytojų didėjančią sąmoningumą liudijantis faktas. (34 lentelė)

34 lentelė. Bendrųjų programų ir išsilavinimo standartų naudojimas

Kaip naudojate ankstyvojo užsienio kalbos mokymo bendrąsias programas ir standartus:	Ats. %
Į juos orientuojuosi planuodama(s) mokymą	90,32
Į juos orientuojuosi vertindama(s) mokinių pasiekimus	45,16
Turiu savo orientyrus ir supratimą apie pasiekimus, todėl mažai kreipiu dėmesio	0,00
Nesinaudoju, dirbu pagal vadovėlį	0,00

Paklausti apie tai, kas galėtų pagerinti mokymosi rezultatus, dauguma mokytojų atsakė, kad juos pagerintų didesnis savaitinių valandų skaičius (77,42 proc.), mažesnės grupės (54,84 proc.), išsamesnės programos ir standartai (32,26 proc.). Tik nedidelė dalis mano, kad rezultatai pagerėtų, jei būtų žemesni reikalavimai mokiniams (19,35 proc.). Toks atsakymų pasiskirstymas rodo, kad mokytojai mato galimybes kelti mokymosi lygį, skiriant mokymui daugiau laiko ir darbą labiau individualizuojant. (35 lentelė)

35 lentelė. Mokymosi rezultatų gerinimo galimybės

Rezultatai pagerėtų, jeigu:	Ats. %
Programos ir standartai būtų išsamesni	32,26
Būtų keliami žemesni reikalavimai mokiniams	19,35
Būtų daugiau savaitinių valandų	77,42
Būtų mažesnės grupės	54,84
Kita	3,23

Atsakydami į klausimą, „kaip vertinate moksleivių pasiekimus?“ dauguma mokytojų atsakė, kad vertina pagal standartą (54, 84 proc.), o nepilnas trečdalis turi savo vertinimo sistemą (29, 03 proc.), ir tik maža dalis vertinimo sistemą nuolat keičia. (36 lentelė). Atviru klausimu buvo prašoma aprašyti savo vertinimo sistemą. Paaiškėjo, kad dalis mokytojų taiko vertinimą raidiniais simboliais, kurie nurodo pasiekimų lygį (A, B, C, D) arba simboliais, kurie nurodo moksleivio pastangas (P – puikiai, L – labai gerai, G – gerai, K – daro klaidų, P – reikia pasistengti). Kiti mokytojai vertina, taikydami 100 balų sistemą, kurią yra susikūrę patys arba visa mokykla dirba pagal tokią sistemą. Mokytojai taip pat taiko aplanko metodą, kartais vertina idiografiškai, paveikslėliais, žodiniais pagyrimais, eksponuodami darbus arba derindami įvairias vertinimo sistemas. Pastebima tendencija vertinti moksleivius simboliais (sutartinėmis raidelėmis), parodančiais moksleivio pastangas.

36 lentelė. Moksleivių pasiekimų vertinimas

Kaip vertinate moksleivių pasiekimus:	Ats. %
Pagal standartus	54,84
Turiu savo vertinimo sistemą	29,03
Vertinimo sistemą nuolat keičiu	3,23

Paklausti, kaip vertina moksleivių pažangą, dauguma mokytojų nurodė, kad vertina „individualiai“ (67,74 proc.), kur kas mažiau vertina pagal standartus (38,71 proc.) ir dar mažiau pagal klasės lygį (12,90 proc.). (37 lentelė) Tai, kad dauguma vertina individualiai, rodo mokytojų supratingumą, neformalų santykį su mokymo procesu. Kita vertus, kaip jau minėta anksčiau, vis daugiau mokytojų naudoja standartą, juo pasikliaudami įvairias atvejis. Tai yra gerai, nes mokytojai visuomet turi orientyrą. Kita vertus, tai turi ir minusų, nes pasikliaujama ir tais atvejais, kai reikia individualiesnio santykio su mokymo ir vertinimo procesu.

37 lentelė. Moksleivių pažangos vertinimas.

		Ats. %
Kaip vertinate mokinių pažangą:	Individualiai	67,74
	Pagal klasės lygį	12,90
	Pagal mokyklos lygį	0,00
	Pagal standartus	38,71

Mokytojų išmanymu apie taikomas vertinimo metodikas galima kiek suabejoti išanalizavus klausimą apie aplanko taikymą vertinimui. Į klausimą „ar taikote aplanko metodą vertinime?“ mokytojai atsakė, kad netaiko, nes nėra su tuo susipažinę (35,48 proc.) arba rengiasi taikyti ateityje (35,48 proc.). Ir tik 16,13 proc. atsakė, kad šį metodą taiko. (38 lentelė). Bet kai kurie mokytojai, prieš tai pažymėję, kad aplanko metodo netaiko, atsakinėdami į atvirą klausimą apie vertinimo metodikas, savo vertinimą apibūdino būtent kaip aplanko metodą. Tai liudija gana pozityvų reiškinį – dažnėjantį aplanko metodo taikymą vertinimui, nors šio metodo iki galo mokytojai dar neįsisąmonino.

38 lentelė. Aplanko metodo taikymas

		Ats. %
Ar taikote aplanko metodą vertinime?	Netaikau, nes nesu su tuo susipažinęs(usi)	35,48
	Netaikau, bet ketinu taikyti ateityje	35,48
	Taikau	16,13

Be to, mokytojų pateikiamos informacijos prieštaringumas reiškia, kad mokytojai turi nepakankamai informacijos apie taikomus metodus. Tai patvirtino ir kitas atviras klausimas apie mokytojų manymu tobulintinas jų pačių kompetencijas. Didelė dalis mokytojų nurodė, kad jiems trūksta užsienio kalbos mokymo pradinėse klasėse seminarų bei informacijos apie mokymo ir vertinimo metodikas.

5.5. Mokytojų parametru įtaka mokinių pasiekimams

Analizuojant šio tyrimo duomenis, siekta atskleisti, kokią įtaką mokinių pasiekimams daro mokytojai, t.y. jų amžius, išsilavinimas, kvalifikacija, patirtis, išklaudyti darbo su pradinių klasių metodikos kursai, mokymo metodai, vertinimo sistema.

Analizė parodė, kad dėl nedidelės mokytojų imties (N=31) ir jų netolygaus pasiskirstymo į dar mažesnes grupes siejant juos su moksleivių pasiekimais pagal įvairius parametrus, atsiranda gana didelė paklaida, kuri neleidžia daryti kategoriškų išvadų. Todėl esamas mokinių pasiekimų ir mokytojų parametru ryšys, gali būti svarstomas tik prielaidų lygiu, parodant tendencijas ir šiuos tyrimo rezultatus taikyti tik tų mokyklų, kurios dalyvavo tyrime, situacijai apibūdinti. Kita vertus, nedidelis mokytojų anketų skaičius leido giliau suvokti mokytojo darbo specifiką, pastangas, lūkesčius, o tai padėjo kokybiškai interpretuojant anketas, formuluojant išvadas bei rekomendacijas.

Mokytojų amžiaus ir darbo patirties įtaka mokinių testo rezultatams. Tyrimo duomenų analizė leidžia daryti prielaidą, kad vyresnių (35-45, 45-55 metų amžiaus ir daugiau nei 55 metų amžiaus), t.y. esančių karjeros viduryje ir pabaigoje, mokytojų mokomų mokinių testo rezultatai yra aukštesni, nei jaunų (iki 25 metų) mokytojų. Tačiau tirtose mokyklose dirbančių 25-35 metų amžiaus mokytojų mokinių rezultatai yra žemiausi.

Tą patį rodo ir turima mokytojų patirtis: kuo ji didesnė, tuo aukštesni moksleivių pasiekimai. Pastebėta, kad mokytojų, turinčių 11-15 metų darbo mokykloje patirtį, mokinių testo rezultatai yra kiek žemesni nei mokytojų, turinčių 6-10 metų darbo patirtį. Tai sutampa su mokytojų amžiaus įtaka moksleivių pasiekimams, nes 26-35 metų amžiaus mokytojų darbas, kaip rodo moksleivių pasiekimai, taip pat yra mažiau efektyvus, nei jaunesnių mokytojų. Tai leidžia daryti išvadą, kad geriausiai dirba ir rodo geriausius rezultatus tie, kurie mokykloje dirba jau gana seniai ir visai jauni mokytojai, t.y. tik baigę studijas. Taigi tirtose mokyklose dirbančių 26-35 metų amžiaus mokytojų grandis yra silpniausia. Galima daryti prielaidą, kad geriausi šios amžiaus grupės mokytojai, pasitikintys savo dalykine kompetencija, greičiausiai susiranda geriau apmokamą darbą, o mokykloje lieka silpnesni arba abejingiesni savo darbui mokytojai.

Mokytojų išsilavinimo ir išklaudyto darbo su pradinių klasių mokiniais metodikos kurso įtaka testo rezultatams. Tyrime dalyvavusių mokytojų išsilavinimo įtaka moksleivių pasiekimams nenustatyta. Mokytojų, kurie neišklausė ir kurie išklauskė darbo su pradinių klasių mokiniais metodiką, mokinių testo rezultatai nesiskiria. Kai kuriais atvejais visai jaunų, metodinių kursų nelankiusių mokytojų moksleiviai pasiekia gerų rezultatų.

Mokytojų turimos kvalifikacijos įtaka mokinių testo rezultatams. Tyrimo duomenys rodo, kad tirtose mokyklose dirbančių mokytojų turima kvalifikacinė kategorija turi įtakos moksleivių pasiekimams. Mokytojų, turinčių aukštesnę - vyr. mokytojo ar mokytojo

metodininko – kvalifikaciją, mokomi mokiniai parodė geresnius pasiekimus nei žemiausią – mokytojo - kvalifikaciją turinčių mokytojų mokiniai.

Taikomų mokymo ir vertinimo metodų įtaka moksleivių pasiekimams. Mokytojų taikomų mokymo metodų įtaka testo rezultatams nenustatyta. Tačiau išryškėjo tendencija, parodanti aplanko metodo efektyvumą. Mokytojai, taikantys jį mokymui ir vertinimui, užtikrino aukštesnius mokinių testo rezultatus.

Duomenys rodo, kad tirtose mokyklose moksleivių pasiekimams įtakos turi mokytojų vertinimo būdas. Geresni moksleivių pasiekimai yra tų mokytojų, kurie vertinime orientuojasi ne standartą, o yra susikūrę savo vertinimo sistemą arba ją keičia, t.y. nuolat reflektuoja vertinimo procesą.

Administracijos dėmesys užsienio kalbai ir jo įtaka mokinių pasiekimams. Pastebėta mokyklų administracijos įtaka mokinių pasiekimams. Duomenys rodo, kad aukštesni moksleivių pasiekimai yra tų mokytojų, kurie pripažįsta, kad mokyklos administracija sudaro sąlygas tobulinti kvalifikaciją ir skiria pakankamai dėmesio ankstyvajam užsienio kalbos mokymui.

Vadovėlio įtaka moksleivių pasiekimams. Įvertinus mokytojų kvalifikacijos įtaką moksleivių pasiekimams pagal mokyklas, taip pat galima išvelgti tendenciją, rodančią, kad aukštiesiems moksleivių pasiekimams ne visais atvejais kvalifikacija yra esminis veiksnys. Tyrimo metu nustatėm, kokius vadovėlius renka mokytojai ir ar vadovėlis turi įtakos mokinių pasiekimams, matyti, kad gana daug mokytojų dirba su vadovėliais, kurie nėra rekomenduojami ankstyvajam anglų kalbos mokymui (pvz., *Click On Starter, Hello, School English*) arba kurie yra išbraukti iš galiojančių vadovėlių sąrašo (pvz., *English 2 for me and you*). (Žr. 39 lentelę).

39 lentelė. Naudojamų vadovėlių ir mokytojų kvalifikacijos ryšys su moksleivių pasiekimais

Mokyklos mokinių testo taškų vidurkis	Mokykloje naudojami vadovėliai	Mokytojo kategorija	kvalifikacinė
46,61	Happy street 2, Welcome, English 2 for me and you	Vyr.mokytoja	
43,88	English 2 for me and you	Mokytoja, vyr. mokytoja	
43,77	English 2 for me and you	Mokytoja, vyr. mokytoja	
41,47	English 2 for me and you	Mokytoja metodininkė	
38,90	Welcome Aboard 1, 2, 3	Vyr. mokytoja	
38,19	Early School English 3	Mokytoja, vyr. mokytoja	
36,59	English Adventure	Mokytoja	
34,47	English 2 for me and you	Mokytoja	
34,37	Happy Street 1, 2, Happy House.	Mokytoja, vyr. mokytoja	
31,36	Click on Starter	Mokytoja, vyr. mokytoja	
29,64	English for me and you	Mokytoja	
28,76	Welcome 1, 2	Mokytoja	
26,25	Early School English 3	Mokytoja	
23,00	English 2 for me and you	Mokytoja	
19,69	School English 1	Mokytoja	

19,66	School English 2	Vyr. mokytoja
18,30	Welcome	Mokytoja
18,13	Early School English, Welcome	Mokytoja, vyr. mokytoja
17,83	Welcome Aboard	Mokytoja
15,05	Early School English	Mokytoja
11,41	Hello	Mokytoja

*Pastaba. Vadovėlių pavadinimai užrašyti taip, kaip juos pateikė mokytojai. Ne visada nurodytas vadovėlio serijos numeris/lygis.

Pastebėta, kad aukštesnės kvalifikacijos mokytojai pasiekia gerų ugdymo rezultatų, dirbdami ne tik su ŠMM rekomenduojamais vadovėliais ankstyvajam anglų kalbos ugdymui, bet ir su vadovėliais, kurie jau išbraukti iš galiojančių vadovėlių sąrašo. Tai galima paaiškinti tuo, kad kompetentingi mokytojai kūrybingai naudoja vadovėlio medžiagą bei geba ją derinti su kitomis mokymo priemonėmis. Iš lentelės taip pat matyti, kad ŠMM rekomenduojami vadovėliai ankstyvajam ugdymui nenulemia geresnių mokinių pasiekimų. Svarbesnis veiksnys yra mokytojo kompetencija. Taip pat geresni mokymo rezultatai pasiekiami tose mokyklose, kur yra tęsiamos senos sustiprinto anglų kalbos mokymo tradicijos.

Išvados

- Pradinėse klasėse dirbančių užsienio kalbos (anglų) mokytojų kontingentas yra pakankamai jaunas. Dominuoja 25 -35 metų amžiaus mokytojai. Šioje atsitiktinėje atrankoje pasitaikė tik moterys. Nemažai dirba ir dar jaunesnio amžiaus pedagogų, iki 25 metų amžiaus. Daugumos stažas yra labai mažas (iki 5 metų).
- Didesnė mokytojų dalis turi aukštąjį universitetinį pedagoginį išsilavinimą, (užsienio arba užsienio ir pradinio ugdymo mokytojai). Tačiau yra ir tokių mokytojų, kurie neturi įgūdžių dirbti su pradinių klasių moksleiviais. Daugiau nei pusė mokytojų turi mokytojo kvalifikaciją, apie trečdalis – vyr. mokytojo ir labai nedaug metodininko kvalifikacijas. Įvertindami savo kvalifikacijos kėlimą, mokytojai teigia, kad ji keliami kiekvienu tinkamu atveju, juolab, kad mokyklos administracija, sudaro tam palankias sąlygas.
- Mokytojai labai gerai arba pakankamai vertina savo kompetencijas, nors atviri klausimai parodė, kad ne visi mokytojai suprato, kas tai yra. Dauguma pripažįsta, kad reikia tobulinti organizacinę, pedagoginę ir, ypač — darbo su pradinukais kompetenciją. Mokytojai, sprenddami apie savo kompetenciją ir save įsivertindami, labiausiai orientuojasi į klasės pasiekimus ir tik nedidelė dalis — į tėvų nuomonę. Apibendrintai galima teigti, kad dauguma užsienio kalbos mokytojų pradinėse klasėse yra labai jauni, entuziastingi, savimi pasitikintys, tačiau jų patirtis gana menka.

- Įvertinus mokymo organizavimo ir taikomų mokymo priemonių bei metodų būklę, išaiškėjo, kad dažniausiai pasitaikantis savaitinių pamokų skaičius – 2 pamokos per savaitę, nors mokytojai manytų, kad jų turėtų padidėti net iki 3 pamokų per savaitę. Mokytojai mano, kad mokyklos administracija skiria pakankamai dėmesio anglų kalbos mokymui, bet vis dar nepakankamai gerai įrengtos klasės, neužtektinai lėšų skiriama mokymo priemonėms, todėl jų nepakanka. Ši nepriteklių šiek tiek kompensuoja patogiai išdėstyti anglų kalbos pamokų tvarkaraščiai.
- Vieni mokytojai sąmoningai renkasi **vadovėlius** iš kelių galimų alternatyvų, kiti naudoja tai, kas yra mokyklos bibliotekose. Dažniausiai yra naudojami lietuvių autorių vadovėliai *Early English School 1, 2, 3* (aut. V. Rupainienė et al.) ir *English 2 For Me and You* (aut. L. Kulvietienė). Mokytojai mano, kad jie tinkamai parašyti, patrauklūs, metodiški ir geriausiai atspindi vaikų interesus. Iš nurodytų naudojamų vadovėlių matyti, kad mokytojai ne visada renkasi vadovėlius iš ŠMM aprobuotų galiojančių vadovėlių sąrašo (pvz., L. Kulvietienės vadovėlio *English 2 For Me and You* galiojančių vadovėlių sąrašė nėra). Taip pat mokytojai ne visada tinkamai pasirenka vadovėlį ankstyvajam ugdymui (pvz., T. Kriliuvienės vadovėlis *Hello* skirtas mokytis 4 klasėje pagal pradinio, o ne ankstyvojo, ugdymo programą, vadovėlis *Click On Starter* skirtas antrosios, o ne pirmosios, užsienio kalbos mokymui). Pastebėta, kad mokytojai nežino tikslaus vadovėlio pavadinimo ir nekreipia dėmesio į serijos lygį. Neįsigilinus į serijos lygius, gali kilti keblumų parenkant tinkamą vadovėlį. Beveik visi mokytojai naudoja garsines ir vaizdines **mokymo priemones**, kur kas mažiau naudojamos kompiuterinės mokymo priemonės (jas naudoja tik trečdalis mokytojų).
- Įvairūs rezultatai pasiekiami dirbant su įvairiais vadovėliais. Paradoksalu, tačiau tyrimas rodo, kad mokinių, kurie naudoja galiojančių vadovėlių sąrašė nesantį vadovėlį *English 2 For Me and You* pasiekimai yra gana geri. Galbūt tai galima paaiškinti tuo, kad šis vadovėlis naudojamas kartu su kitomis mokymo priemonėmis ir su juo dirbantis mokytojas turi tinkamą kompetenciją, o mokykloje yra gilios ankstyvojo mokymo tradicijos.
- Dažniausiai pamokose taikomi aktyvieji metodai: žaidimai ir darbas porose. Sunkiau mokytojams sekasi mokytis skaitymo ir rašymo. Metodinių naujovių mokytojai semiasi iš metodinės literatūros ir seminarų, rečiau — iš interneto. Akivaizdu, kad metodinės literatūros ir seminarų mokytojams siūloma nepakankamai. Atsakinėdami į atvirus klausimus, mokytojai nurodė, kad jiems itin trūksta seminarų ir metodinių priemonių, skirtų darbui su pradinukais.
- Organizuodami mokymo procesą, mokytojai taiko bendrąsias programas ir išsilavinimo standartus. Tačiau kiekvienas skirtingu tikslu. Vieni planavimui, kiti — kaip vertinimo

standartą. Tai rodo nevienaprasmi standarto supratimą. Mokytojai mano, kad labiausiai moksleivių mokymąsi ir pasiekimus gali pagerinti padidintas savaitinių pamokų skaičius.

- Mokytojai, įvertindami išorinius veiksnius, darančius poveikį užsienio kalbos mokymuisi, nurodė, kad labiausiai paveikus yra internetas ir kompiuteriniai žaidimai, o taip pat tėvų užsienio kalbų mokėjimas. Be to, mokytojai išskyrė keliones į užsienį bei tėvų išsilavinimą.
- Mažiausiai mokytojai pritaria tam, kad moksleivių mokymuisi turi įtakos tėvų materialinė padėtis. Mokytojai mokinių tėvų finansinę-ekonominę padėtį vertina kaip įvairią arba gerą, o tai rodo, kad užsienio kalbų mokymas praktikuojamas tose mokyklose, kur tėvų kontingentas yra pasiturintis, todėl su didesnėmis finansinėmis problemomis, galinčiomis paveikti vaikų mokymąsi, nesusiduriama.
- Verta atkreipti dėmesį į tai, kad mokytojai nežymiai, bet vis dėl to išskyrė mišrių šeimų faktorių, kaip darantį įtaką moksleivių mokymuisi. Anot mokytojų, moksleiviai iš mišrių kalbinių požiūriu šeimų mokosi geriau nei iš kitų šeimų, tačiau mokinių anketos duomenys ir testo rezultatai šito nepatvirtina.
- Anglų kalbos mokytojus ateityje reikėtų geriau paruošti dirbti kompiuteriais, taikyti jų programas mokymuisi. Sustiprinus mokytojų teorinius šiuolaikinių informacinių technologijų pagrindus, jie galėtų lengviau koreguoti mokinių internetinius žaidimus bei naršymą internete, šias veiklas tikslingai pritaikytų kalbos mokymui.
- Mokytojai gana skirtingai vertina moksleivių pasiekimus. Didesnė jų dalis orientuojasi į standartą, kiti — turi savo vertinimo sistemas. Vertindami moksleivių pažangą, dauguma moksleivius vertina individualiai, o mažesnė dalis — pagal standartą ar pagal bendrą klasės lygį.
- Vertinimui mokytojai taiko labai skirtingus būdus: taiko individualios pažangos (idiografinį) vertinimą, vertina raidiniais simboliais, 100 balų sistema, žodiniiais pastebėjimais, darbų eksponavimu, aplanko metodu. Ryškėja tendencija naudoti raidinius simbolius moksleivio pastangoms pažymėti. Iš atsakymų į atvirus klausimus paaiškėjo, kad mokytojai dažnai taiko aplanko metodą, nežinodami jo pavadinimo (atitinkamoje anketos skiltyje nurodo, kad netaiko). Vadinasi, iš nuogirdų šis metodas jau imtas taikyti, tačiau nėra pakankamai literatūros ir seminarų, tiksliau apibrėžiančių ir aiškinančių šį metodą.
- Duomenų analizė parodė mokytojų amžiaus, patirties, kvalifikacijos, mokymo metodų ir vertinimo būdų įtaką moksleivių pasiekimams. Vyresnis amžius ir didesnė patirtis sąlygoja aukštesnius pasiekimus. Tačiau išimtį sudaro 26-35 metų amžiaus mokytojai, kurių įtaka tirtose mokyklose nėra tokia pozityvi kaip jaunesnių ar vyresnių mokytojų. Aukštesnė

mokytojų kvalifikacija lemia aukštesnius mokinių pasiekimus, o išsilavinimas, kaip ir išklaudyti darbo su pradinėjų klasių mokiniais metodikos kursai, įtakos neturi.

- Mokytojai, naudojantys savo sukurtus vertinimo metodus bei juos nuolat keičiantys, pasiekia aukštesnių mokinių pasiekimų nei tie, kurie vertindami remiasi išsilavinimo standartu. Geriausią efektą mokant ir vertinant teikia aplanko metodas.
- Kvalifikuoti mokytojai, kurių mokomos klasės rodo geresnius pasiekimus, dažnai renkasi ne tuos vadovėlius, kurie yra rekomenduojami Švietimo ir mokslo ministerijos, taigi vadovėliai lemiamos įtakos pasiekimams neturi.
- Išryškėjo tendencija, rodanti, kad mokytojai, jaučiantys administracijos dėmesį ankstyvajam užsienio kalbos mokymui ir skatinantys mokytojų tobulėjimą, pasiekia geresnių mokymo rezultatų, t.y. mokinių testų rezultatai yra aukštesni.

6. Apibendrinančios išvados ir rekomendacijos

❖ Testo rezultatų analizės išvados

- **Bendrieji testo rezultatai.** Išanalizavus visus (abiejų dalių) ketvirtųjų klasių mokinių anglų kalbos testo rezultatus, nustatyta, kad visų 1105 teste dalyvavusių 4 klasės mokinių bendras viso testo taškų vidurkis sudaro 31,3 taško (iš 57 galimų).
- **Testo rezultatai pagal mokyklos vietos urbanizacijos lygį.** Ketvirtųjų klasių anglų kalbos testo bendra duomenų analizė parodė, kad miesto, rajono centro bei kaimo mokyklų mokinių testo rezultatai labai skiriasi. Miesto mokyklų mokinių testo taškų vidurkis (38,55) yra gerokai aukštesnis nei rajono centruose esančių mokyklų mokinių testo vidurkis (27,86). Kaimo mokyklų moksleivių testo rezultatų vidurkiai yra žemiausi – 19,87 (iš 57 galimų).
- **Testo rezultatai pagal mokyklos tipą.** Tyrimas parodė, kad ketvirtųjų klasių mokinių testo rezultatai skiriasi, lyginant juos pagal mokyklos tipą. Aukščiausias testo taškų vidurkis – 41,62 (iš 57 galimų) yra mokinių, besimokančių *pagrindinėse mokyklose*. Pradinių ir vidurinių mokyklų mokinių vidurkis panašus – 30,46 ir 27,97 (iš 57 galimų). Darželių-mokyklų mokinių rezultatų vidurkių spektras gana platus (nuo 20 iki 30), o vidurkis – 24,95 (iš 57 galimų). Skirtingų mokyklų tipų mokinių testo taškų vidurkių skirtumai statistiškai reikšmingi (0.127).
- **Testo rezultatai pagal lytį.** Tyrimu nustatyta, kad berniukų ir mergaičių testo rezultatai beveik nesiskiria. Iš testą atlikusių 543 (49,1 proc.) mergaičių ir 554 (50,1 proc.) berniukų

statistiškai reikšmingo testo taškų vidurkių skirtumo tarp lyčių nenustatyta. Mergaičių testo taškų sumos vidurkis – 31,56, berniukų – 31,17 (iš 57 galimų).

- **Testo rezultatai pagal amžių.** Galutinės testo taškų sumos vidurkiai lyginant mokinius pagal amžių yra tokie: 9-10 metų amžiaus grupės rezultatų vidurkis – 30,76, o vyresnių 11-13 metų amžiaus grupėje – 32,30 (iš 57 galimų). Galutinės taškų sumos vidurkių skirtumai tarp skirtingų amžiaus grupių nėra statistiškai reikšmingi.
- **Mokinių pasiekimų lygiai.** Testo rezultatų analizė parodė, kad iš visų 1105 tyrime dalyvavusių ketvirtųjų klasių mokinių *žemą anglų kalbos pasiekimų lygį* pasiekė 4,2 proc. testuotų mokinių; *patenkinamą anglų kalbos pasiekimų lygį* pasiekė 29,95 proc. mokinių; *pagrindinį anglų kalbos pasiekimų lygį* pasiekė 55,48 proc. mokinių; *aukštą anglų kalbos pasiekimų lygį* pasiekė 10,05 proc. mokinių.
- **Skaitymo ir rašymo gebėjimų tikrinimo rezultatų dalykinė/kokybinė analizė** parodė, kad tirtų mokinių anglų kalbos pasiekimai atitinka ankstyvojo užsienio (anglų) kalbos mokymo *Bendrosios programos ir išsilavinimo standartų reikalavimus*.
 - Trumpų aprašomojo pobūdžio tekstų supratimo analizė parodė, kad dauguma mokinių supranta dabarties veiksmų, išvaizdos požymių, laiko, lyginimo aprašymus, tačiau ne visi mokiniai geba suvokti kiekybę ir žmogaus amžiaus palyginimą.
 - Dialoginių tekstų (klausimų ir atsakymų) supratimo analizė parodė, kad dauguma mokinių gerai įvaldė elementaraus dialogo formules, kuriose vartojamas modalinis veiksmažodis „can“, tačiau tik daugiau nei pusė mokinių įvaldė dialogo formules, kuriose vartojamas nuosavybės raiškos veiksmažodis „have/haven’t“.
 - Integruotų gebėjimų (supratimo/skaitymo ir raiškos/rašymo) tikrinimo rezultatai rodo, kad mažiau nei pusė testą laikusių mokinių turi išugdytus gerus supratimo ir raiškos gebėjimus. Tikėtina, kad reikšti mintis raštu (žodžio lygmeniu) mokiniams kliudo žema leksinė subkompetencija (nepakankamas žodynas).
 - Gebėjimų suprasti rišlų tekstą su aprašymo, pasakojimo, samprotavimo elementais analizė rodo, kad mažiau nei pusė testą laikusių mokinių nesugebėjo suprasti rišlaus teksto, kai tekstas neilustruojamas paveikslėliu. Kai kurie atsakymai parodė, kad skaitydami mokiniai nesistengia aprėpti viso sakinio prasmės, o apsiriboja tik minimaliu prieš tarpą, kuriame reikėjo įrašyti žodį, esančios sakinio dalies kontekstu.
- **Skaitymo ir rašymo gebėjimų tikrinimo rezultatų statistinė/kiekybinė analizė** rodo, kad viso „Skaitymo ir rašymo“ testo sunkumas – 53,03, skiriamoji geba – 64, 19, taškų vidurkis – 18 (iš 34). Rezultatų analizė leidžia teigti, kad:

- Uždaro tipo skaitymo užduotys (1-oji ir 2-oji užduotis), orientuotos į patenkinamą pasiekimų lygį, buvo įveikiamos daugumai mokinių: 68,35 proc. mokinių teisingai atliko pirmąją skaitymo užduotį ir 66,90 proc. mokinių – antrąją. 1-oji ir 2-oji skaitymo užduotys buvo labai lengvos miesto mokiniams (sunkumas – 78,91 ir 76,41), lengvos – rajono centro mokiniams (sunkumas - 62,92 ir 63,59) ir vidutinio sunkumo kaimo mokyklų mokiniams (sunkumas – 52,34 ir 50,17).
- Atvirojo ir pusiau atviro tipo integruotosios skaitymo ir rašymo užduotys (3-oji ir 4-oji užduotis), orientuotos į pagrindinį pasiekimų lygį, buvo ne visiems mokiniams vienodai lengvai įveikiamos: vidutiniškai 44,90 proc. mokinių atliko trečiąją skaitymo užduotį ir 45,08 proc. – ketvirtąją. Atviros ir pusiau atviros integruotos užduotys parodė ypač didelius skirtumus tarp miesto, rajono centro ir kaimo mokyklų. Trečiąją ir ketvirtąją užduotis teisingai atliko daug daugiau miesto mokinių (atitinkamai 62,23 ir 58,38 proc.) nei rajono centrų (atitinkamai 35,15 ir 38, 95 proc.) ar kaimo (atitinkamai 19,75 ir 23, 91) mokyklų mokinių.
- „Skaitymo ir rašymo“ dalies testo taškų vidurkis miesto mokyklose – 22,57, rajono centro mokyklose – 15,77, kaimo mokyklose – 11,02 (iš 34 galimų).
- **Klausymo gebėjimų tikrinimo rezultatų dalykinė/kokybinė analizė** parodė, kad ketvirtųjų klasių mokinių anglų kalbos supratimo iš klausos gebėjimai atitinka ankstyvojo užsienio kalbos mokymo *Bendrosios programos ir išsilavinimo standartų* reikalavimus.
 - Gebėjimo suprasti sakytinius nurodymus vertinimas rodo, kad šį elementarų gebėjimą išsiugdę dauguma mokinių (58,01 proc.). Mokiniai gerai supranta nurodymus, apimančius paprastą leksinę ir gramatinę medžiagą, ir sunkiau supranta nurodymus, apimančius sudėtingesnę leksinę ir gramatinę medžiagą.
 - Gebėjimo suprasti paprastus trumpus tekstus analizė rodo, kad didžioji testuojamųjų dauguma (77,34 proc.) iš klausos gerai supranta tekstus, kuriuose vartojama kalba apima šias sąvokas ir intencijas: dabarties, praeities, ateities veikla, priemonė, priežastis, vieta, laikas; apibūdinimas, pasakojimas, aiškinimas, samprotavimas.
 - Gebėjimo suprasti klausomo teksto esmę ir detales analizė bei taisyklingos rašybos tikrinimo analizė rodo, kad didelė mokinių dalis suprato tekstą, bet bandydami įrašyti tinkamą žodį padarė formos klaidų. Dalis mokinių net nebandė įrašyti praleistų žodžių. Tai leidžia manyti, kad jie arba nesuprato klausomo teksto, arba nežinojo reikiamų įrašyti žodžių reikšmių. Sunkiausia 4 punkto užduotis (sunkumas 18,42) parodė, kad

tik nedidelė dalis mokinių geba raštu reikšti laiką (savaitės dienų pavadinimus) ir yra įvaldę daugiskaitos formą.

- **Klausymo gebėjimų tikrinimo rezultatų statistinė/kiekybinė analizė** rodo, kad klausomo testo sunkumas – 57,69, skiriamoji geba – 53,12, vidurkis – 13,3 (iš 23). Rezultatų analizė leidžia teigti, kad:
 - Uždarojo tipo klausymo užduotį (2-oji užduotis) įveikė dauguma mokinių – 77,34 proc. Ji buvo lengva tiek miesto, tiek rajono centro, tiek kaimo mokyklų mokiniams (sunkumas atitinkamai 87,02/73,71/60,76).
 - Atvirojo ir pusiau atviro tipo klausymo užduotys (3-oji ir 1-oji užduotis) parodė ypač didelius skirtumus tarp skirtingo urbanizacijos lygio mokyklų: jos buvo lengvos miesto mokyklų mokiniams (sunkumas atitinkamai 71,45 ir 61,15), vidutinio sunkumo rajono centro mokyklų mokiniams (52,84 ir 43,61) ir sunkios kaimo mokyklų mokiniams (35,15 ir 30,95).
 - Klausymo dalies testo taškų vidurkis miesto mokyklose (15,98) yra aukštesnis nei rajono centrų mokyklų (12,09). Kaimo mokyklų mokinių klausymo gebėjimai silpniausi, jų šios dalies testo taškų vidurkis - 8,86 (iš 23 galimų) yra žemiausias.

❖ **Aplinkos veiksniai, turintys įtakos ankstyvojo mokymo kokybei**

- **Namų aplinkos veiksnių įtaka** ankstyvajam užsienio kalbos mokymui(si) yra įvairi.
 - Daugumos tyrime dalyvavusių ketvirtųjų klasių mokinių šeimų **socialinė-ekonominė padėtis** yra pakankama ir teigiamai veikia mokinių anglų kalbos mokymosi pasiekimus. Tėvų bedarbystės veiksnio įtaka testo rezultatams nėra didelė ($\eta^2 = 0.005$, kai $p < 0.05$)
 - Tyrime dalyvavusių mokinių **tėvų išsilavinimas** yra svarbus anglų kalbos mokymosi kokybės kriterijus. Kuo aukštesnis tėvų išsilavinimas, tuo aukštesni yra ketvirtųjų klasių mokinių testo rezultatai. Didžiausią įtaką turi mamos išsilavinimas ($\eta^2 = 0.75$). Testo rezultatų ryšis su tėvo išsilavinimu taip pat aukštas ($\eta^2 = 0.059$) Užsienio kalbas mokančių tėvų vaikų testo rezultatai yra aukštesni nei užsienio kalbų nemokančių tėvų vaikų.
 - **Kalbinė situacija šeimoje**, t.y. kokiomis kalbomis yra bendraujama, turi įtakos anglų kalbos testo rezultatams ($\eta^2 = 0.034$). Tyrimo duomenys rodo, kad respondentų, bendraujančių namuose lietuvių kalba, testo rezultatai yra geresni nei tų mokinių, kurie

gyvena dvikalbėje aplinkoje ir bendrauja lietuvių ir kita kalba. Tik kita kalba namuose bendraujančių mokinių testo rezultatai yra dar prastesni.

- **Turimi namuose edukaciniai ištekliai** (žodynai, enciklopedijos, knygos, TV programos anglų kalba, garso ir vaizdo įrašai anglų kalba) teigiamai veikia ketvirtų klasių mokinių anglų kalbos mokymąsi. Nustatytas ryšys tarp testo rezultatų ir visų turimų edukacinių išteklių. Tik darbo stalo turėjimas nėra toks reikšmingas testo rezultatams, nes dalies mokinių, nurodžiusių, kad jo neturi, testo rezultatai yra pakankamai aukšti.
- **Mokyklos mokymosi aplinkos veiksniai** nevienodai veikia mokinių pasiekimus. Mokyklos aplinkos tyrime buvo remtasi Mokyklų aprūpinimo standartu. Stebėjimo duomenų analizė atskleidė, kad mokyklinė mokymosi aplinka nėra pakankama ir kad geresnėje aplinkoje besimokančių mokinių testo rezultatai geresni.
 - Daugiau nei pusė tirtų mokyklų neturi ankstyvojo kalbos mokymo **kabineto**. Tik vos daugiau nei pusė klasių turi kabineto įrangą (mobilius stalus ir kėdes, funkcionalių baldus). Kabinetų **bibliotekos** yra skurdžios: trūksta žodynų, metodinės literatūros, vaikiškų enciklopedijų.
 - Kabinetuose yra **mokymo priemonių**: garso ir vaizdo įrašų (tačiau labai mažai yra kasečių naujiems įrašams, tai riboja mokytojų kūrybinę veiklą). Kabinetuose yra tik pačios elementariausios priemonės: atskiri daiktų paveikslėliai, raidžių kortelių komplektas, paveikslėlių žodynai, tačiau nepakanka karpymo, spalvinimo, konstravimo ir kitų priemonių. Daugiau nei trečdalis klasių pasigenda sieninės lentelės, plakatų su užsienio kalbos raidynu, apie pusė klasių neturi angliškai kalbančių šalių žemėlapių, situacinių paveikslų ir skaidrių komplektų. Tik kelios mokyklos turi plakatus su angliškai kalbančių šalių vaizdais. **Vaizdinėmis** priemonėmis aprūpinta vos daugiau nei pusė kabinetų, o tai liudija gana blogą situaciją.
 - Vienintelė **techninė priemonė** – garso grotuvas – yra beveik visuose kabinetuose. Trūksta televizorių, vaizdo grotuvų, grafoprojektorių ir kompiuterių su multiterpės įranga. Pažangu tai, kad nors kompiuterių yra nedaug, jų skaičius yra beveik toks, kaip kitų, kur kas labiau įprastų priemonių (televizorių, vaizdo grotuvų).
 - **Mokytojo kuriama aplinka** yra geresnė. Mokytojai deda visas pastangas padaryti kabinetus patrauklesnius. Daugumos klasių aplinka estetiška, saugi, patogi judėti, užtikrinamas matomumas, eksponuojami mokinių darbai ir kt.
 - **Mokymosi aplinka daro įtaką moksleivių pasiekimams**: kabinetai, jų įranga, vaizdinės ir informacinės priemonės yra svarbios siekiant aukštesnių moksleivių pasiekimų.

Moksleiviai, kurių kabinetai/ klasės šiomis priemonėmis aprūpintos, pasiekė geresnių rezultatų.

❖ **Mokinių požiūris į anglų kalbos mokymąsi**

- Išanalizavus ketvirtųjų klasių mokinių požiūrį į ankstyvąjį anglų kalbos mokymąsi nustatyta, kad dauguma 4 klasių mokinių turi aukštą anglų kalbos mokymosi **motyvaciją**:
 - Mokinių nurodomi mokymosi motyvai byloja apie vaikų sąmoningumą ir anglų kalbos mokymosi svarbos suvokimą, net 82,62 proc. respondentų nurodė, kad anglų kalba yra **svarbi jų ateities gyvenimui**.
 - Antras pagal svarbą motyvas mokytis anglų kalbos, ketvirtokų manymu, yra tas, kad anglų kalba **reikalinga keliaujant užsienyje**. Šį motyvą nurodė 79,19 proc. visų respondentų.
 - Trečias pagal svarbą motyvas mokytis anglų kalbos — tai ketvirtokų **noras suprasti angliškus filmus ir dainas**. Daugiau nei pusė visų respondentų (54,84 proc.) nurodė šį motyvą.
 - Mažiau reikšmingi motyvai yra siejami su **tėvų noru** (jį nurodo tik trečdalis respondentų — 32,94 proc.), **mokymosi įdomumu** (32,58 proc.) ir mokinių **noru bendrauti angliškai internetu ir laiškais** (31,13 proc.). Įdomu, kad tėvų noras yra svarbesnis berniukams nei mergaitėms. Pagal urbanizacijos lygį jis yra svarbesnis mokiniams, gyvenantiems kaime.
 - Mažiausiai svarbus motyvas, visų respondentų nuomone, yra **draugų pavyzdys** (5,25 proc.). Motyvas, kad kalbos mokosi draugai, yra du kartus svarbesnis berniukams nei mergaitėms. Šį motyvą nurodžiusių tiriamųjų daugiau gyvena kaime.
- Ketvirtųjų klasių mokinių anglų kalbos **mokymosi patirties** vertinimo duomenys rodo, kad tiriamieji adekvačiai vertina savo mokymosi sėkmę ir pastangas. Tai patvirtina ryšiai su testo rezultatais ($\eta^2=0.070$). Sėkmingai besimokančių ir sunkiai dirbančių vaikų testo rezultatų taškų vidurkiai aukštesni.
 - Nustatyta, kad ketvirtųjų klasių mokinių anglų kalbos mokymosi rezultatams turi įtakos **mokytojų pagyrimas** ($\eta^2=0.031$) ir **teikiama pagalba** ($\eta^2=0.033$). Dažniau pagiriamų ir mokytojo pagalbą gaunančių mokinių testo rezultatai yra aukštesni.
 - Susidūrus su sunkumais, be mokytojo pagalbos, daugiausia pagalbos mokiniams teikia namiškiai. Korepetitoriaus paslaugos tarp tirtų mokinių nėra populiaru, nes tik 5,7 proc. respondentų jomis naudojasi.
 - Iš mokinių atsakymų apie veiklą pamokų metu galima daryti prielaidą, kad tirtose mokyklose yra dažniausiai taikoma šiam amžiaus tarpsniui tinkama didaktika.

- Klausimai apie namų darbus išryškino, kad namų ruošia turi teigiamos įtakos mokymosi rezultatams, tačiau dalis mokinių pamokų ruošimui skiria per daug laiko. Nustatyti ryšiai tarp **namų darbų ruošimo** ir testo rezultatų ($\eta^2=0.031$).
- Tyrime dalyvavę ketvirtųjų klasių mokiniai daugiausiai džiaugiasi tuo, kad gali atsakyti į mokytojos klausimus, tuo labiau džiaugiasi didmiesčiuose nei rajono centruose ar kaime gyvenantys respondentai.
- Gebėjimu suprasti angliškus filmus džiaugiasi 40,45 proc. respondentų. Panašus respondentų skaičius (40,54 proc.) džiaugiasi gebėjimu susikalbėti su užsieniečiais. Beveik pusė respondentų (46,06 proc.) džiaugiasi tuo, kad skaitydami angliškai gali viską suprasti, o 43,26 proc. respondentų džiaugiasi galėdami bendrauti angliškai išvykų į užsienį metu ir angliškai susirašinėti (38,55 proc.).
- Įdomu pastebėti, kad savo gebėjimais drąsiau džiaugiasi berniukai nei mergaitės, nes beveik dešimtdaliu daugiau berniukų išsakė savo nuomonę apie anglų kalbos rezultatus. Akivaizdu ir tai, kad drąsiau savo nuomonę reiškia didmiesčiuose gyvenantys respondentai.

❖ **Mokytojų požiūris į ankstyvąjį užsienio kalbos mokymą**

- Apibendrintai galima teigti, kad užsienio kalbos mokytojų pradinėse klasėse **kontingentas** – tai jauni, entuziastingi, savimi pasitikintys, tačiau turintys menką patirtį mokytojai.
 - Pradinėse klasėse dirbančių užsienio kalbos (anglų) mokytojų dominuojantis **amžius** - 25-35 metai. Taip pat dirba ir dar jaunesnio amžiaus pedagogų, iki 25 metų amžiaus. Šioje atsitiktinėje atrankoje visos mokytojos – **moterys**. Daugumos **stažas** yra labai mažas (iki 5 metų).
 - Didesnė mokytojų dalis turi aukštąjį universitetinį pedagoginį **išsilavinimą**, (užsienio arba užsienio ir pradinio ugdymo mokytojai). Daugiau nei pusė mokytojų turi mokytojo **kvalifikaciją**, apie trečdalis – vyr. mokytojo ir labai nedaug metodininko kvalifikacijas. Įvertindami kvalifikacijos kėlimą, mokytojai teigia, kad kelia kvalifikaciją kiekvienu tinkamu atveju, o mokyklos administracija sudaro tam palankias sąlygas. Mokytojai labai gerai arba pakankamai vertina savo **kompetencijas**, nors atviri klausimai parodė, kad ne visi mokytojai suprato, kas tai yra. Dauguma pripažįsta, kad reikia tobulinti organizacinę, pedagoginę ir ypač darbo su pradinukais kompetenciją. Mokytojai, sprenddami apie savo kompetenciją ir save įsivertindami, labiausiai orientuojasi į klasės pasiekimus ir tik nedidelė dalis – į tėvų nuomonę. Vertinant moksleivių pasiekimus pagal mokytojų kvalifikaciją, nežymiai išryškėjo, kad vyr. mokytojo ar metodininko mokomose klasėse pasiekimai yra aukštesni nei mokytojų kvalifikaciją turinčių pedagogų klasėse.

- Įvertinus **mokymo organizavimo** ir taikomų **mokymo priemonių** bei **metodų** situaciją, išaiškėjo, kad:
 - Dažniausiai pasitaikantis savaitinių **pamokų skaičius** – 2 pamokos per savaitę, tvarkaraščiai patogūs. Mokytojai mano, kad pamokų skaičių reikia didinti iki 3 pamokų per savaitę, nes didesnis pamokų skaičius gali pagerinti mokinių pasiekimus.
 - Vieni mokytojai sąmoningai renkasi **vadovėlius** iš kelių galimų alternatyvų, kiti naudoja tai, kas yra mokyklos bibliotekose. Dažniausiai yra naudojami lietuvių autorių vadovėliai *Early English School 1, 2, 3* (aut. V. Rupainienė et al.) ir *English 2 For Me and You* (aut. L. Kulvietienė). Mokytojai mano, kad jie tinkamai parašyti, patrauklūs, metodiški ir geriausiai atspindi vaikų interesus. Iš nurodytų naudojamų vadovėlių matyti, kad mokytojai ne visada renkasi vadovėlius iš ŠMM aprobuotų galiojančių vadovėlių sąrašo (pvz., L. Kulvietienės vadovėlio *English 2 For Me and You* galiojančių vadovėlių sąrašė nėra). Taip pat mokytojai ne visada tinkamai pasirenka vadovėlį ankstyvajam ugdymui (pvz., T. Kriliuvienės vadovėlis *Hello* skirtas mokytis 4 klasėje pagal pradinio, o ne ankstyvojo ugdymo programą, vadovėlis *Click On* skirtas antrosios, o ne pirmosios, užsienio kalbos mokymui). Taip pat pastebėta, kad mokytojai nežino tikslaus vadovėlio pavadinimo, jie nekreipia dėmesio į serijos lygį. Neįsigilinus į serijos lygius, gali kilti keblumų parenkant tinkamą vadovėlį. Beveik visi mokytojai naudoja garsines ir vaizdines **mokymo priemones**, kur kas mažiau naudojamos kompiuterinės mokymo priemonės (jas naudoja tik trečdalis mokytojų).
 - Įvairūs rezultatai pasiekiami dirbant su įvairiais vadovėliais. Paradoksalu, tačiau tyrimas rodo, kad mokinių, kurie naudoja galiojančių vadovėlių sąrašė nesantį vadovėlį *English 2 For Me and You*, pasiekimai yra gana geri. Galbūt tai galima paaiškinti tuo, kad šis vadovėlis naudojamas kartu su kitomis mokymo priemonėmis ir su juo dirbantis mokytojas turi tinkamą kompetenciją, o mokykloje yra gilios ankstyvojo mokymo tradicijos.
 - Dažniausiai pamokose taikomi aktyvaus mokymosi **metodai**: žaidimai ir darbas porose. Sunkiau mokytojams sekasi mokytis skaitymo ir rašymo. Metodinių naujovių mokytojai semiasi iš metodinės literatūros ir seminarų, rečiau iš interneto. Tačiau, akivaizdu, kad metodinės literatūros ir seminarų siūloma mokytojams nepakankamai. Atsakinėdami atvirus klausimus, mokytojai nurodė, kad jiems itin trūksta seminarų ir metodinių priemonių, skirtų darbui su pradinukais.
 - Organizuodami mokymo procesą, mokytojai taiko bendrąsias programas ir išsilavinimo standartus skirtingais tikslais: planavimui, kaip vertinimo standartą. Mokytojai taiko skirtingus **vertinimo būdus**. Vieni orientuojasi į standartą, kiti turi savo vertinimo

systemas. Vertindami moksleivių pažangą, dauguma vertina moksleivį individualiai, o mažesnė dalis – pagal standartą ar pagal bendrą klasės lygį. Taikydami idiografinį principą mokinių pasiekimų vertinimui, mokytojai vertina labai skirtingais būdais: vertina raidiniais simboliais, 100 balų sistema, žodiniiais pastebėjimais, darbų eksponavimu, aplanko metodu. Ryškėja tendencija naudoti raidinius simbolius moksleivio pastangoms pažymėti. Paaiškėjo, kad mokytojai dažnu atveju taiko aplanko metodą, nežinodami jo pavadinimo.

- Mokytojų **nuomonė apie išorinius veiksnius**, darančius poveikį užsienio kalbos mokymuisi.
 - Mokytojai nurodė, kad labiausiai paveikus yra internetas ir kompiuteriniai žaidimai, o taip pat tėvų užsienio kalbų mokėjimas. Taip pat mokytojai išskyrė keliones į užsienį bei tėvų išsilavinimą.
 - Mažiausiai mokytojai pritaria tam, kad moksleivių mokymuisi turi įtakos tėvų materialinė padėtis. Kita vertus, mokytojai mokinių tėvų finansinę-ekonominę padėtį įvertino kaip įvairią arba gerą, o tai rodo, kad užsienio kalbų mokymas praktikuojamas tose mokyklose, kur tėvų kontingentas yra pasiturintis, todėl mokytojai su didesnėmis finansinėmis problemomis, galinčiomis paveikti vaikų mokymąsi, nesusidūrė.
 - Mokytojai nežymiai, bet vis dėl to išskyrė mišrių šeimų faktorių, kaip darantį įtaką moksleivių mokymuisi. Anot mokytojų, moksleiviai iš mišrių kalbiniu požiūriu šeimų mokosi geriau nei iš kitų šeimų. Tačiau mokinių anketos duomenys ir testo rezultatai šito nepatvirtina.
 - Duomenų analizė parodė **mokytojų amžiaus, patirties, kvalifikacijos, mokymo metodų ir vertinimo būdų įtaką moksleivių pasiekimams**. Vyresnis amžius ir didesnė patirtis sąlygoja aukštesnius pasiekimus. Tačiau išimtį sudaro 26-35 metų amžiaus mokytojai, kurių įtaka tirtose mokyklose nėra tokia pozityvi kaip jaunesnių ar vyresnių mokytojų. Aukštesnė mokytojų kvalifikacija lemia aukštesnius mokinių pasiekimus, o išsilavinimas, kaip ir išklaudyti darbo su pradinėse klasių mokiniams metodikos kursai, įtakos neturi.
 - Mokytojai, naudojantys savo sukurtus vertinimo metodus bei juos nuolat keičiantys, pasiekia aukštesnių mokinių pasiekimų nei tie, kurie vertindami remiasi išsilavinimo standartu. Geriausią efektą mokant ir vertinant teikia aplanko metodas.
 - Kvalifikuoti mokytojai, kurių mokomos klasės rodo geresnius pasiekimus, dažnai renkasi ne tuos vadovėlius, kurie yra rekomenduojami Švietimo ir mokslo ministerijos, taigi vadovėliai lemiamos įtakos pasiekimams neturi.

- Išryškėjo tendencija, rodanti, kad mokytojai, jaučiantys administracijos dėmesį ankstyvajam užsienio kalbos mokymui ir skatinantys mokytojų tobulėjimą, pasiekia geresnių mokymo rezultatų, t.y. mokinių testų rezultatai yra aukštesni.
- Tyrimas leidžia daryti prielaidą, kad nei mokymosi aplinka, nei mokytojų kvalifikacija nėra tokia svarbi, kaip moksleivių namų aplinka. Tai liudija apie naują mokinių kartą, kurios užsienio kalbos (anglų) mokėjimo pasiekimai yra pakankamai aukšti, pranokstantys esamą užsienio kalbos pradinuko viziją. Taigi švietimo politikų numatytos, o mokyklos administracijos bei mokytojų realizuojamos užsienio kalbos mokymo strategijos, priemonės bei technologijos turi būti atidžiai peržiūrimos ir koreguojamos.

❖ **Rekomendacijos**

Siekiant pagerinti užsienio kalbos mokymą pradinėse klasėse ir sėkmingai įvesti privalomą ankstyvąjį užsienio kalbos mokymą rekomenduojame:

- Sukurti tinkamą mokymosi aplinką. Mokyklas aprūpinti tinkama įranga, metodinėmis bei mokymo priemonėmis. Tyrimas atskleidė, kad mokyklų administracija ir patys mokytojai deda daug arba pakankamai pastangų gerinti mokymosi aplinką ir mokymo kokybę, tačiau vien entuziazmo nepakanka, būtina tam skirti papildomai lėšų. Tai ypač svarbu rajono centrų ir kaimo mokykloms.
- Atlikti kokybinę šiuo metu ankstyvajam ugdymui naudojamų vadovėlių ir mokymo priemonių analizę. Atnaujinti galiojančių vadovėlių sąrašą bei parengti rekomendacijas mokytojams, kaip tinkamai pasirinkti mokymo priemones. Skatinti lietuvių autorius bei leidyklas nuolat atnaujinti vadovėlius ir mokymo priemones.
- Organizuoti daugiau seminarų mokytojams apie pradinio ugdymo specifiką ir metodines naujoves. Mokytojams trūksta organizacinės ir ypač pedagoginių problemų sprendimo kompetencijos. Taip pat reikia tobulinti mokytojų dalykinę (anglų kalbos ir kalbos mokymo) kompetenciją. Aktuali kvalifikacijos kėlimo sritis – vertinimas, aplanko metodo taikymas vertinant pažangą ir pasiekimus.
- Kryptingai skatinti ir mokyti mokytojus dirbti kompiuteriais, taikyti jų programas mokymui. Sustiprinus mokytojų informacines-komunikacines kompetencijas, jie galėtų tikslingai taikyti kompiuterio teikiamas galimybes mokymo procese, lengviau koreguotų mokinių mokymosi veiklas ir keltų motyvaciją.
- Skatinti jaunos ir nepatyrusias mokytojus kelti kvalifikaciją. Itin didelis jaunų mokytojų be patirties kontingentas negali užtikrinti aukštų rezultatų. Mokytojų kvalifikacijos ir mokyklų

pasiekimų koreliacija nenustatyta, tačiau atlikta kokybinė analizė leidžia daryti prielaidą, kad aukštesnė mokytojų kvalifikacija daro įtaką moksleivių pasiekimams.

- Skatinti didesnę mokytojų bendravimą su tėvais, ir jų domėjimąsi mokinių namų aplinka. Tyrimas parodė namų aplinkos veiksnių įtaką mokinių anglų kalbos pasiekimams. Mokytojai neįvertino tėvų materialinės padėties įtakos moksleivių pasiekimams, be to, priešingai, nei moksleiviai įvertino mišrių šeimų įtaką. Mokytojai mano, kad ji yra gana pozityvi. Vadinasi, yra didelis atotrūkis tarp realių vaikų popamokinės veiklos sąlygų ir mokytojų manymo apie jas. Atotrūkio mažinimas turėtų laiduoti geresnę vaiko problemų supratimą, o sykiu ir jų sprendimą bei efektyvesnę mokymą.
- Darant prielaidą, kad ankstyvajame amžiuje anglų kalbos mokymasis labai priklauso nuo šeimos, namų ar kitos aplinkos, o mažiau nuo naudojamų vadovėlių ar mokytojų kvalifikacijos, organizuoti įvairias užklasines veiklas anglų kalbos gebėjimų ugdymui: projektinę veiklą, mokyklų mainus, mokinių susitikimus su užsienio svečiais, organizuoti išvykas į anglų kalbą vartojančias institucijas, filmų peržiūras, mokymui(si) taikyti kompiuterines programas ir pan.
- Atnaujinti Užsienio kalbos ankstyvojo ugdymo bendrąją programą ir išsilavinimo standartus. Išplėsti turinio elementų (temų, potemių, sąvokų, intencijų ir pan.) aprašymus. Papildyti kokybės kriterijais pasiekimų lygių aprašymus. Parengti įvairios kalbinės medžiagos aprašus (leksinių ir gramatinių struktūrų sąrašus ir pan.)
- Pradėti ketvirtos klasės mokinių užsienio kalbos pasiekimų patikrinimus. Tikrinant pasiekimus, būtina apimti visus kalbinius gebėjimus, nes kalbėjimas (kuris nebuvo tikrinamas šiuo testu) yra svarbi programos turinio dalis ir svarbus komunikacinės kompetencijos rodiklis.

Literatūra

1. Bendrojo lavinimo mokyklos vidaus audito metodika I dalis. Vilnius, 2002.
2. Cambridge Young Learners Exams <http://www.cambridgeesol.org/exams/yle.htm>
3. Dooley, J., Evans, V. Set Sail 3, Express Publishing, 2003.
4. Gray, E., Evans, V. Welcome Aboard 3, Express Publishing, 2005.
5. Jensen E. Tobulas mokymas. Vilnius, 1999.
6. Mokyklų aprūpinimo standartai. Vilnius, 2001.
7. Rupainienė, V., Druceikaitė-Maksvytienė, V., Sabeckienė, N. Early School English 3. Kaunas: Šviesa, 2005.
8. Rupainienė, V., Druceikaitė-Maksvytienė, V., Sabeckienė, N. Pradinuko anglų kalbos žodynas. Kaunas: Šviesa, 2005.
9. Ugdymo programų akreditacijos kriterijai ir jos vykdymo tvarka. Vilnius, 2004.
10. Užsienio kalbos ankstyvojo ugdymo bendroji programa ir išsilavinimo standartai. Vilnius, 2003. <http://www.pedagogika.lt>

1 priedas. Anglų kalbos testas

READING and WRITING (20 minutes)

Part 1. Look and read. Write 'Yes' or 'No'. There are two examples.

Pažiūrėkite į paveikslėlį, perskaitykite sakinius. Parašykite, ar jie teisingi, ar ne.

Examples: There are five people in the picture.

Yes

It is raining in the park.

No

1. The girl is feeding the ducks.

2. The boy is playing with a few toys.

3. The boy is younger than the girl.

4. The man with glasses is reading a newspaper.

5. The old man is walking three dogs.

6. The clock shows a quarter to six.

7. There are more men than women in the picture.

Part 2. Read the questions. Circle the right answer.

Perskaitykite klausimus. Pažymėkite tinkamą atsakymą.

Example:

Question: How are you today?

Answer:(A) Fine, thanks. And you?

(B) I am glad to see you.

(C) How is life?

(1) Question: Are you learning English?

Answer:

(A) Yes, you are.

(B) Yes, I am.

(C) Yes, we learn

(2) Question: Do you like English?

Answer:

(A) Yes, I liked it.

(B) Yes, I like them.

(C) Yes, I do.

(3) Question: Have you got a dictionary?

Answer:

(A) No, I haven't.

(B) No, I don't.

(C) I don't have.

(4) Question: Can you speak English?

Answer:

(A) Yes, I can.

(B) I can well.

(C) Yes I speak.

(5) Question: What are you doing now?

Answer:

(A) You are reading.

(B) I am reading.

(C) I read.

Part 3. Look, read and complete the sentences.

Pažiūrėkite į paveikslėlį, perskaitykite ir pabaikite sakinius.

Example: This is a picture of a lesson.

1. There is a map on the _____.
2. The _____ is pointing to the map.
3. Three pupils are sitting to the left of the teacher and three pupils are sitting to the _____ of the teacher.
4. The pupils are sitting at their _____.
5. The time is ten _____ twelve.

Part 4. Read and complete the text.

Perskaitykite tekstą. Įrašykite tinkamus žodžius iš sąrašo. Sąrašė žodžių daugiau nei tarpų.

In June, my friends and I are going to a (0) summer camp. The camp is near a (1) _____ lake, in a nice forest. It is a camp for (2) _____ people who love outdoor sports and tourism. Our sports instructor is (3) _____ with us.

In the daytime, we are going to do a lot of (4) _____, such as running, swimming and rowing. In the evening, we are going to make a camp-fire and (5) _____ some real tourist food!

I enjoy (6) _____ and I would like to get better at it. I have never done rowing, but I would like to try.

cook going making small sports swimming **summer** young

LISTENING (15 minutes)

Part 1. Listen and draw lines. There is an example.

Klausykite ir nupieškite linijas, parodydami, kur turi būti daiktai.

Part 2. Listen and tick the box. There is an example.

Klausykite ir pažymėkite teisingą atsakymą, kaip parodyta pavyzdyje.

Example: What did John have for lunch yesterday?

A

B

C

1. How does John travel to school?

A

B

C

2. Where does John meet his classmates?

A

B

C

3. What would John like to get for his birthday?

A

B

C

4. What was the weather like last weekend?

A

B

C

5. What book is John reading?

A

B

C

Part 3. Listen and write.

Klausykite ir įrašykite reikiamą žodį.

Example: Tom is thirteen years old.

1. Kate is _____ years old.
2. Tom and Kate are _____ .
3. They both like _____ .
4. They have lessons on Tuesdays and _____ .
5. Next month, they are going to a _____ .
6. It will take place in a small town called _____ .

END OF TEST

2 priedas. Klausymo testo tekstas

Hello.

You are going to do a listening test.

Look at Part One.

Look at the picture. Listen to the example. Listen and look.

Example: *Look at the book. Put the book on the bed. On the bed.*

This is an example. Can you see the line? Now you listen and draw a line.

One: *Look at the flowers. Put the flowers in the vase. In the vase.*

Two: *Look at the magazine. Put the magazine on the carpet. On the carpet.*

Three: *Look at the ball. Put the ball under the window. Under the window.*

Four: *Look at the photo. Put the photo beside the plant. Beside the plant.*

Five: *Look at the pencil. Put the pencil on the desk, in front of the mouse. In front of the mouse.*

Six: *Look at the calendar. Put the calendar on the desk, between the vase and the mouse.
Between the vase and the mouse.*

Now listen to Part One again.

One: *Look at the flowers. Put the flowers in the vase. In the vase.*

Two: *Look at the magazine. Put the magazine on the carpet. On the carpet.*

Three: *Look at the ball. Put the ball under the window. Under the window.*

Four: *Look at the photo. Put the photo beside the plant. Beside the plant.*

Five: *Look at the pencil. Put the pencil on the desk, in front of the mouse. In front of the mouse.*

Six: *Look at the calendar. Put the calendar on the desk, between the vase and the mouse.
Between the vase and the mouse.*

That is the end of Part One.

Part Two.

Look at the pictures. Listen to the example.

What did John have for lunch yesterday?

Usually at lunch John has a sandwich and a cup of tea, but yesterday he had an omelette, and he enjoyed it, with tea. And tomorrow he will try a salad and a glass of juice.

Can you see the tick? John had an omelette with tea. Now listen and tick the box.

One. How does John travel to school?

John would like to go to school by bicycle, but he doesn't have one, so he goes by bus. His father has a car, but he drives to work very early, when John is still sleeping.

Two. Where does John meet his classmates?

When John gets off the bus at the bus stop, he walks over the bridge, across the river, to the town square, where he meets his classmates, and they walk to the school together.

Three. What would John like to get for his birthday?

After school, John and his parents are going to the shops. His parents want to buy him a birthday present, and John can choose. He has got a watch and he has got a camera, but he hasn't got a mobile phone, so he will choose one.

Four. What was the weather like last weekend?

John likes taking pictures of plants. In summer, when the sun is shining, he goes to the river and takes lots of pictures. Last weekend he was planning to do so, but it was so windy, that he decided to stay at home and do some reading.

Five. What book is John reading?

John loves reading books about animals and plants. But at the moment, he is reading a travel story. He would like to travel to far away countries and see the world.

Now listen to Part Two again.

One. How does John travel to school?

John would like to go to school by bicycle, but he doesn't have one, so he goes by bus. His father has a car, but he drives to work very early, when John is still sleeping.

Two. Where does John meet his classmates?

When John gets off the bus at the bus stop, he walks over the bridge, across the river, to the town square, where he meets his classmates, and they walk to the school together.

Three. What would John like to get for his birthday?

After school, John and his parents are going shopping. His parents want to buy him a birthday present, and John can choose. He's got a watch and he's got a camera, but he hasn't got a mobile phone, so he will choose one.

Four. What was the weather like last weekend?

John likes taking pictures of plants. In summer, when the sun is shining, he goes to the river and takes lots of pictures. Last weekend he was planning to do so, but it was so windy, that he decided to stay at home and do some reading.

Five. What book is John reading?

John loves reading books about animals and plants. But at the moment, he is reading a travel story. He would like to travel to far away countries and see the world.

That is the end of Part Two.

Part Three.

Look at the example. Look and listen.

This is a story about two young people – Tom and Kate. Tom is thirteen years old.

Look at the answer. Tom is thirteen. Now listen and write.

One: *Kate is a bit younger than Tom. Soon she will be thirteen, like Tom, but now she is just twelve years old. Her birthday is in July.*

- Two:** *Some time ago Tom and Kate lived in the same house. They were neighbours. But last year Tom moved to another part of town. Now they are not neighbours, but they are still friends. They still go to the same school.*
- Three:** *Tom and Kate also go to the same club. It's a dancing club. At the club, they learn classical dances and modern dances. Tom and Kate are very good dancers!*
- Four:** *They have two dancing lessons a week, one on Tuesday and one on Thursday. They would love to have a third lesson on Saturday, but they can't, because the club is closed at the weekends.*
- Five:** *Tom and Kate often go to other countries to dancing competitions. Next month they are going to a festival. It's so exciting! They cannot wait!*
- Six:** *The festival will take place in a small town in England. The town is called Sutton. I will spell it for you: S-U-T-T-O-N. Sutton.*

Now listen to Part Three again.

- One:** *Kate is a bit younger than Tom. Soon she will be thirteen, like Tom, but now she is just twelve years old. Her birthday is in July.*
- Two:** *Some time ago Tom and Kate lived in the same house. They were neighbours. But last year Tom moved to another part of town. Now they are not neighbours, but they are still friends. They still go to the same school.*
- Three:** *Tom and Kate also go to the same club. It's a dancing club. At the club, they learn classical dances and modern dances. Tom and Kate are very good dancers!*
- Four:** *They have two dancing lessons a week, one on Tuesday and one on Thursday. They would love to have a third lesson on Saturday, but they can't, because the club is closed at the weekends.*
- Five:** *Tom and Kate often go to other countries to dancing competitions. Next month they are going to a festival. It's so exciting! They cannot wait!*
- Six:** *The festival will take place in a small town in England. The town is called Sutton. I will spell it for you: S-U-T-T-O-N. Sutton.*

That is the end of the Listening Test.

3 priedas. Mokinio anketa

MOKINIO ANKETA

Mieli moksleiviai,

Prašome atsakyti į anketos klausimus. Kur reikia, atsakymus pažymėkite langelyje () pliuso ženklų (+). Kitur atsakymą įrašykite patys.

Ačiū.

1. Tu esi mergaitė berniukas. 2. Tau _____ metų.
3. Koks yra tavo tėvelių išsilavinimas?
Mamos vidurinis aukštesnysis aukštasis nežinau
Tėčio vidurinis aukštesnysis aukštasis nežinau
4. Šiuo metu tavo mama dirba nedirba.
tavo tėtis dirba nedirba.
5. Kokiomis kalbomis bendraujate namuose? Tik lietuvių kalba
 Lietuvių ir kita kalba
 Tik kita kalba
6. Parašyk, kas tavo šeimoje moka kalbėti angliškai
 moka kalbėti kita užsienio kalba
7. Ar tau patinka mokytis anglų kalbos? Visada labai patinka
 Kartais patinka
 Nepatinka
8. Kaip tau sekasi mokytis anglų kalbos? Puikiai
 Gerai
 Vidutiniškai
 Nesiseka
9. Kodėl mokaisi anglų kalbos? (Galima pažymėti kelis atsakymus.)
 Tėveliai norėjo, kad mokyčiausi
 Anglų kalba yra svarbi mano ateičiai
 Anglų kalba reikalinga keliaujant užsienyje
 Mokytis užsienio kalbą įdomu
 Mokosi mano draugai
 Noriu bendrauti angliškai internetu ir laiškais
 Noriu suprasti angliškus filmus, dainas
Kita.....
10. Mokytis anglų kalbos visada lengva
 kartais būna sunku
 dažniausiai būna sunku
11. Namiškiai mano, kad tu anglų kalbą moki labai gerai
 vidutiniškai
 silpnai

12. Namuose tu turi (*pažymėk visus tinkamus atsakymus*):

- savo darbo stalą
- knygų anglų kalba
- kompiuterį
- TV programas anglų kalba
- garso įrašus, CD anglų kalba
- vaizdajuostes, DVD anglų kalba
- anglų kalbos žodyną
- enciklopediją
- internetą

13. Ką esi išmokęs anglų kalbos pamokose? (*pažymėk visus tinkamus atsakymus*)

- Deklamuoti eilėraščius
- Dainuoti angliškai
- Žaisti angliškus žaidimus
- Kurti grupinius projektus
- Vaidinti
- Skaityti angliškai
- Klausytis anglišku įrašu
- Rašyti angliškai
- Kalbėtis poromis
- Kita (Įrašyk)

14. Ar tau padeda anglų kalbos mokytoja(s), kai tau nesiseka mokytis?

- Visada padeda
- Dažnai padeda
- Retai padeda

15. Kai tau reikia pagalbos,

- tau padeda namiškiai.
- tau padeda draugai.
- tėvai samdo kitą mokytoją.
- stengiesi įveikti sunkumus savarankiškai.

16. Ar tave pagiria anglų kalbos mokytoja(s), kai padarai pažangą?

- Visada pagiria.
- Kartais pagiria.
- Niekada nepagiria.

17. Mano anglų kalbos mokytoja(s) pasikalba su mano tėvais apie tai, kaip man sekasi

- Dažnai pasikalba
- Kartais pasikalba
- Niekada nepasikalba
- Nežinau, ar pasikalba

18. Kiek laiko praleidi ruošdamas anglų kalbos namų darbus?

- Man niekada neužduoda
- Pusę valandos ir mažiau
- Nuo pusvalandžio iki valandos
- Vieną valandą ir daugiau
- Kita

19. Aš džiaugiuosi savo anglų kalbos rezultatais, nes

- suprantu angliškus filmus
- galiu susikalbėti su užsieniečiais
- būdamas užsienyje, galiu bendrauti angliškai
- skaitydamas angliškai, viską suprantu
- galiu atsakyti į mokytojo(s) klausimus
- galiu susirašinėti angliškai
- galiu _____

4 priedas. Mokytojo anketa

Gerbiama(s) mokytoja(u),

Švietimo ir mokslo ministerijos užsakymu atliekamas ankstyvojo užsienio kalbų mokymo tyrimas. Prašome atsakyti į anketoje pateiktus klausimus. Jūsų atsakymai bus labai svarbūs apibendrinant ankstyvojo užsienio kalbos mokymo patirtį, koreguojant užsienio kalbų mokymo politiką ir tobulinant programas.

Jeigu po klausimo nėra atskiro nurodymo, pasirinkite vieną atsakymą ir pažymėkite jį varnele.

1. Jūs:
 vyras moteris
2. Jūsų amžius:
 iki 25 m.
 nuo 26 iki 35 m.
 nuo 36 iki 45 m.
 nuo 46 iki 55 m.
 daugiau nei 55 m.
3. Jūsų išsilavinimas:
 aukštesnysis pedagoginis
 aukštasis pedagoginis (neuniversitetinis)
 aukštasis pedagoginis (universitetinis)
 kita.....
4. Jūs esate:
 pradinių klasių mokytoja(s)
 pradinių klasių ir užsienio (.....) kalbos mokytojas
 užsienio kalbos mokytojas
 kita.....
5. Jei nesate pradinių klasių mokytoja(s)
 esate išklauses(iusi) darbo su pradinių klasių mokiniais metodikos kursais
 nesate išklauses(iusi) darbo su pradinių klasių mokiniais metodikos kursais
 šiuo metu klausote kursų
6. Jūsų užsienio kalbos mokymo pradinėse klasėse patirtis:
 nuo 1 iki 5 metų
 nuo 6 iki 10 metų
 nuo 11 iki 15 metų
 daugiau nei 15 metų
7. Jūsų pedagoginė kvalifikacija:
 mokytojas
 vyr. mokytojas
 mokytojas metodininkas
 mokytojas ekspertas
8. Kaip vertinate savo kompetenciją dėstyti užsienio kalbą pradinukams:
 labai gera
 pakankama
 nepakankama
9. Kaip dažnai tobulinate savo kvalifikaciją:
 Tiek, kiek reikalauja atestaciniai reikalavimai
 Kiekviena pasitaikiusia proga
 Tai priklauso nuo mokyklos administracijos
10. Jūsų mokyklos administracija sudaro sąlygas tobulinti kvalifikaciją:
 Taip
 Ne
 Kartais
11. Jūsų mokyklos administracija pakankamai dėmesio skiria ankstyvajam anglų kalbos mokymui:
 Taip
 Ne
 Galėtų skirti daugiau
12. Jūsų mokykloje yra: (galimi keli atsakymai)

- tinkamai įrengtos klasės,
- pakankamai mokymo priemonių,
- pakankamai skiriama lėšų vadovėliams ir kitoms mokymo priemonėms įsigyti,
- tinkamas pamokų laikas,
- per užsienio kalbos pamokas klasės dalijamos į dvi grupes

13. Jūsų mokykloje užsienio kalbos (anglų) pamokų yra:

- | Antroje klasėje | Trečioje klasėje | Ketvirtoje klasėje |
|---|---|---|
| <input type="checkbox"/> 1 savaitinė pamoka | <input type="checkbox"/> 1 savaitinė pamoka | <input type="checkbox"/> 1 savaitinė pamoka |
| <input type="checkbox"/> 2 savaitinės pamokos | <input type="checkbox"/> 2 savaitinės pamokos | <input type="checkbox"/> 2 savaitinės pamokos |
| <input type="checkbox"/> 3 savaitinės pamokos | <input type="checkbox"/> 3 savaitinės pamokos | <input type="checkbox"/> 3 savaitinės pamokos |

14. Užsienio kalbos (anglų) pamokų ateityje turėtų būti:

- | Antroje klasėje | Trečioje klasėje | Ketvirtoje klasėje |
|---|---|---|
| <input type="checkbox"/> 2 savaitinė pamoka | <input type="checkbox"/> 2 savaitinės pamokos | <input type="checkbox"/> 2 savaitinės pamokos |
| <input type="checkbox"/> 3 savaitinės pamokos | <input type="checkbox"/> 3 savaitinės pamokos | <input type="checkbox"/> 3 savaitinės pamokos |
| <input type="checkbox"/> 4 savaitinės pamokos | <input type="checkbox"/> 4 savaitinės pamokos | <input type="checkbox"/> 4 savaitinės pamokos |

15. Kokius vadovėlius naudojate 4 klasėje? (parašykite autorių, pavadinimą)

.....

.....

16. Kodėl pasirinkote būtent šį vadovėlį?

.....

.....

17. Kokias kitas mokymo priemones naudojate pamokose?(galimi keli atsakymai)

- vaizdines (paveikslėliai, plakatai, kortelės, multimedia)
- garsines (muzikos, teksto įrašai)
- kompiuterines programas
- kita.....

18. Iš kokių šaltinių semiatės metodikos naujovių: (galimi keli atsakymai)

- internetas
- seminarai
- metodinė literatūra

19. Kokias veiklas jums geriausiai sekasi organizuoti pamokose: (galimi keli atsakymai)

- teksto skaitymas
- rašymas
- darbas porose
- žaidimai
- vaidinimai
- kita

20. Ar užduodate mokiniams namų darbus:

- visada
- kartais
- niekada

21. Kaip naudojate ankstyvojo užsienio kalbos mokymo bendrąsias programas ir standartus:

- į juos orientuojuosi planuodama(s) mokymą
- į juos orientuojuosi vertindama(s) mokinių pasiekimus
- turiu savo orientyrus ir supratimą apie pasiekimus, todėl mažai kreipiu dėmesio
- nesinaudoju, dirbu pagal vadovėlį

22. Rezultatai pagerėtų, jeigu: (galimi keli atsakymai)

- programos ir standartai būtų išsamesni
- būtų keliami žemesni reikalavimai mokiniams
- būtų daugiau savaitinių valandų
- būtų mažesnės grupės
- kita.....

23. Užsienio kalbų mokymuisi didelę įtaką daro išoriniai veiksniai: (pažymėkite **tris** atsakymus):

- šeimos materialinė padėtis
- tėvų išsilavinimas

- tėvų užsienio kalbų mokėjimas
 - kompiuteriniai žaidimai ir internetas
 - filmai užsienio kalba
 - kelionės į užsienio šalis
24. Vaikai, gyvenantys mišrioje (skirtingų tautybių, bet ne anglakalbėse) šeimoje:
- lengviau išmoksta užsienio kalbų
 - jiems sekasi blogiau
 - įtakos nepastebėjau
25. Kaip apibūdintumėte savo klasės tėvų socialinę-ekonominę padėtį:
- daugumos gera
 - yra visokių
 - dauguma socialiai remtini
 - nežinau
26. Korepetitorių darbas užsienio kalbos pasiekimams:
- padeda
 - trukdo
 - įtakos nepastebėjau
27. Kaip vertinate moksleivių pasiekimus:
- pagal standartus
 - turiu savo vertinimo sistemą
 - vertinimo sistemą nuolat keičiu
28. Kaip vertinate mokinių pažangą:
- individualiai
 - pagal klasės lygį
 - pagal mokyklos lygį
 - pagal standartus
29. Ar taikote aplanko metodą vertinime?
- netaikau, nes nesu su tuo susipažinęs(usi)
 - netaikau, bet ketinu taikyti ateityje
 - taikau
30. Aprašykite keliais sakiniais savo vertinimo sistemą ir metodus
-
-
31. Kiek jūsų klasės mokinių pasiekia standartą (nurodykite apytikriai mokinių skaičių)
- 81-100 proc.....
 - 61-80 proc.
 - 41-60 proc.
 - iki 40 proc.
 - sunku pasakyti
32. Kaip vertinate savo darbą?
- pagal moksleivių bendrus pasiekimus
 - pagal kolegų vertinimus
 - pagal mokyklos administracijos vertinimą
 - pagal tėvų atsiliepimus
33. Nurodykite dvi stipriausias savo kompetencijos (dalykinės, metodinės ir pan.) sritis
-
-
34. Nurodykite dvi savo kompetencijos sritis, kurias norėtumėte tobulinti
-
-
35. Nurodykite, kiek mokinių mokosi pagal modifikuotą programą
- 4 A klasėje.....
 - 4 B klasėje.....
 - 4 C klasėje.....
 - 4 D klasėje.....

Ačiū už atsakymus.

5 priedas. MOKYKLINĖS MOKYMOSI APLINKOS STEBĖJIMO FORMA

Bendra informacija

Mokyklos pavadinimas	
Klasė	
Pamokų skaičius per savaitę	
Klasės (grupės) dydis	
Ar klasė dalijama į grupes? Po kiek mokinių?	

I. Mokymosi aplinka (Remiantis mokyklos aprūpinimo standartais Ankstyvojo užsienio kalbos mokymo kabinetui)

Ar mokykla turi ankstyvojo anglų kalbos mokymo kabinetą?	
--	--

1.1. Įranga

Mobilūs moksleivių stalai ir kėdės	
Kilimas, kiliminė danga	
*Kokybiški ir gerai tausojami, funkcionalūs baldai (lengvai stumdomi, bet tvirti)	

* iš: Vidaus audito metodika

1.2. Ugdymo priemonės

Garso ir vaizdo įrašai ar kompaktiniai diskai prie naudojamų mokomųjų priemonių	
Garso kasetės radijo laidoms įrašyti	
Vaizdo kasetės televizijos laidoms įrašyti	

1.3. Darbo priemonės

Paveikslėlių žodynai (komplektas)	
Spalvinimo knygelės (komplektas)	
Paveikslėlių rinkiniai karpymui (komplektas)	
Žaislų rinkinys (komplektas)	
Spalvotų kaladėlių rinkinys (komplektas)	
Muliažų rinkinys (komplektas)	
Atskiri daiktų paveikslėliai (rinkinys)	
Raidžių kortelių komplektas	

1.4. Vaizdinės priemonės

Situacinių paveikslų (plakatu) ar skaidrių komplektas	
*Angliškai kalbančių šalių žemėlapis(ai)	
*Plakatai su angliškai kalbančių šalių vaizdais, valstybine atributika	
*Plakatas su anglų kalbos raidynu	
*Sieninės lentelės, plakatai	

*iš: Mokyklų aprūpinimo standartų Užsienio kalbos kabinetui

1.5. Informacinės priemonės

Televizorius	
Vaizdo grotuvas	

Kompiuteris su multiterpės įranga	
Garso grotuvas	
Grafoprojektorius	

2. Mokytojo kuriama aplinka

2.1. Ar mokymosi aplinkos kūrimui panaudojami mokinių darbai?	
2.2. Ar yra paties mokytojo parengtų mokymo priemonių?	
2.3. Ar kabinetas vizualiai patrauklus: estetiškas, paprastas, švarus, tvarkingas?	
2.4. Ar mokymosi aplinka atspindi dalyką, mokinių amžių ir tikslus?	
2.5. Ar mokymosi aplinka saugi, sveika ir jauki?	
2.6. Ar tinkama erdvė darbui mažose grupėse ir individualiam darbui?	
2.7. Ar patogiu judėti?	
2.8. Ar geras matomumas mokytojams ir mokiniams?	
2.9. Ar kėdes galima sustatyti ratu/pusračiu, pan.?	
2.10. Ar kabinete normali temperatūra, geras apšvietimas, ventiliacija, patogios darbo vietos?	
2.11. Ar mokymosi priemonės atitinka vaikų pažintinio, emocinio ir t. t. vystimosi ypatybes?	

3. Biblioteka (informacinis centras)

Yra pakankamai vadovėlių, programinės, informacinės literatūros? (<i>atsižvelgiant į besimokančiųjų ir mokytojų skaičių</i>)	
3.1. Vaikiškos enciklopedijos, žinynai	
3.2. Vadovėlių komplektų įvairovė	
3.3. Kompiuterinės mokymosi programos	
3.4. Mokomieji žodynai	
3.5. Metodinė literatūra mokytojui apie ankstyvąjį anglų kalbos mokymą(si)	

4. Kiti kriterijai, kurie galėtų turėti įtakos mokymo kokybei

4.1. Ar garantuojamas anglų kalbos mokymo tęstinumas pagrindinės mokyklos klasėse?	
4.2. Kiek metų mokykloje organizuojamas ankstyvasis anglų kalbos mokymas?	
4.3. Ar vykdomas kitų užsienio kalbų ankstyvasis mokymas?	
4.4. Ar pamokų tvarkaraštyje anglų kalbos pamokos nėra pirmos arba paskutinės?	
Stebėtojas (-ai)	
Data	

6 priedas. Statistiniai testo rezultatai (bendrieji, pagal lytį, pagal urbanizacijos lygį)

Užduoties Nr.	Bendrieji rezultatai					Rezultatai pagal lytį				Rezultatai pagal urbanizacijos lygį					
						Mergaitės		Berniukai		Miestas		Rajono centras		Kaimas	
	Nesuprantamas atsakymas (%)	Neatsakė (%)	Užduoties sunkumas	Koreliacija su bendru testo rezultatu	Skiriamoji geba	Neatsakė (%)	Užduoties sunkumas	Neatsakė (%)	Užduoties sunkumas	Neatsakė (%)	Užduoties sunkumas	Neatsakė (%)	Užduoties sunkumas	Neatsakė (%)	Užduoties sunkumas
R11			96,20	0,15	6,93		97,05		95,49		96,62		96,11		95,38
R12			42,90	0,47	54,22		42,91		43,14		56,85		35,03		22,69
R13			57,01	0,58	69,28		55,99		58,48		73,55		50,30		29,41
R14			70,68	0,43	46,69		69,98		72,02		77,67		68,26		58,40
R15			64,80	0,54	63,25		67,59		62,27		82,18		55,39		39,08
R16			72,85	0,31	35,84		72,19		73,47		79,92		67,37		64,71
R17			74,03	0,38	37,95		76,43		72,20		85,55		67,96		56,72
R1_S			68,35	0,76	44,88		68,88		68,15		78,91		62,92		52,34
R21	0,36	0,72	69,95	0,32	33,73	0,92	69,80	0,54	70,22	0,38	77,86	0,90	67,66	1,26	55,46
R22	0,18	1,00	64,25	0,38	43,98	1,10	66,30	0,90	62,64	0,75	75,05	0,90	59,28	1,68	47,06
R23	0,18	1,81	54,48	0,38	46,99	1,84	55,80	1,62	53,25	1,69	63,98	1,80	52,40	2,10	36,13
R24	0,27	0,63	76,11	0,38	38,86	0,37	74,59	0,90	77,44	0,56	85,74	0,30	70,96	1,26	61,76
R25	0,18	0,90	69,68	0,34	38,25	0,92	71,45	0,90	68,05	0,38	79,55	0,90	67,66	2,10	50,42
R2_S			66,90	0,62	40,36		67,59		66,32		76,44		63,59		50,17
R31		13,57	52,53	0,74	85,84	14,18	52,12	12,64	53,16	6,57	71,86	20,96	42,51	18,91	23,32
R32		12,67	55,52	0,69	77,41	12,71	57,55	12,27	53,97	4,32	73,92	19,46	40,57	21,85	35,29
R33		15,11	45,16	0,71	81,02	15,47	44,29	14,44	46,30	7,13	62,95	21,26	34,13	24,37	20,80
R34		15,84	29,23	0,66	65,81	15,84	29,28	15,52	29,15	5,82	43,25	23,95	23,65	26,89	5,67
R35		14,75	42,04	0,70	81,78	14,36	42,82	14,80	41,52	8,26	59,19	18,26	34,88	24,37	13,66
R3_S			44,90	0,89	78,37		45,21		44,82		62,23		35,15		19,75
R41		4,71	49,64	0,69	82,08	5,89	50,09	3,43	49,19	2,81	66,79	4,19	41,92	9,66	22,06
R42		5,70	48,28	0,70	84,19	7,00	46,41	4,15	50,45	4,32	63,41	4,19	42,07	10,92	23,11
R43		6,61	42,58	0,64	75,90	7,73	40,61	5,23	44,58	5,07	54,32	4,79	35,93	12,61	25,63
R44		7,24	45,79	0,61	72,59	8,29	45,21	5,96	46,48	4,69	60,60	5,69	37,13	15,13	24,79
R45		6,88	50,00	0,54	63,86	7,73	49,82	5,78	50,90	4,32	63,41	5,39	42,51	14,71	30,46
R46		7,51	34,21	0,56	62,80	8,47	35,73	6,32	33,21	5,44	41,74	5,39	34,13	15,13	17,44
R4_S			45,08	0,84	73,57		44,64		45,80		58,38		38,95		23,91
L11		0,27	53,48	0,51	61,14	0,37	54,51	0,00	52,71	0,00	66,60	0,60	49,10	0,42	30,25
L12		1,00	47,24	0,53	64,16	0,92	46,59	0,90	48,19	0,00	55,91	2,69	46,41	0,84	28,99
L13		0,81	57,56	0,59	71,69	1,47	57,09	0,18	57,94	0,19	77,67	2,10	51,20	0,42	21,43
L14		0,90	61,00	0,49	57,23	0,74	62,06	1,08	60,29	0,00	74,11	2,10	58,68	1,26	34,87
L15		0,27	39,64	0,50	59,34	0,55	41,25	0,00	38,27	0,00	57,97	0,60	27,25	0,42	15,97
L16		0,18	89,14	0,39	28,01	0,37	91,34	0,00	87,18	0,00	96,44	0,30	84,43	0,42	79,41
L1_S			58,01	0,81	56,93		58,81		57,43		71,45		52,84		35,15
L21	0,72	0,45	91,40	0,29	20,18	0,55	91,71	0,36	91,34	0,19	94,75	0,90	90,42	0,42	85,29
L22	1,27	1,18	63,17	0,50	56,93	1,66	64,64	0,72	62,09	1,13	75,05	1,50	60,18	0,84	40,76
L23	1,90	0,18	81,18	0,44	41,57	0,37	80,85	0,00	81,59	0,00	90,06	0,00	74,25	0,84	71,01
L24	0,72	0,81	67,87	0,57	63,86	1,29	67,22	0,36	68,41	0,94	83,68	0,30	63,47	1,26	38,66
L25	1,09	0,54	83,08	0,35	31,33	0,92	82,14	0,18	84,12	0,19	91,56	0,60	80,24	1,26	68,07
L2_S			77,34	0,69	42,77		77,31		77,51		87,02		73,71		60,76
L31		2,71	61,49	0,65	62,95	2,21	62,25	3,07	61,01	0,56	73,64	3,89	54,19	5,88	44,54

L32		2,62	58,14	0,59	57,68	1,66	60,96	3,61	55,60	0,38	73,92	2,40	47,16	7,98	38,24
L33		3,35	53,21	0,60	45,93	2,39	54,24	4,15	52,44	0,56	65,67	3,29	45,81	9,66	35,71
L34		2,71	18,42	0,54	36,90	1,47	18,14	3,79	18,68	1,13	25,33	2,69	16,77	6,30	5,25
L35		3,44	59,32	0,59	57,23	2,21	61,69	4,51	57,40	1,13	70,45	5,69	54,79	5,46	40,76
L36		3,08	45,48	0,65	72,44	2,39	47,15	3,79	44,04	1,69	57,88	3,29	42,96	5,88	21,22
L3_S			49,34	0,85	55,52		50,74	9,39	48,19		61,15		43,61		30,95
R_S			53,03	0,97	64,19		53,17	5,05	53,13		66,39		46,39		32,40
L_S			57,69	0,92	53,12		58,62	5,23	56,98		69,46		52,56		38,53
SUMA			54,91	1,00	59,72		55,37	1,81	54,68		67,63		48,88		34,87

7 priedas. Testo rezultatų vidurkiai pagal mokyklas

Mokykla	Tyrimė dalyvavusių mokinių skaičius	Testo taškų vidurkis
1.(REPRM)	102	19,69
2. (DKPPRM)	69	38,19
3.(KMŽPM)	17	34,47
4.(RMPR)	60	26,25
5. (KMAVM)	29	11,41
6. (DP5VM)	79	41,47
7. (DPPRM)	87	38,90
8. (DPVMPM)	23	23,00
9. (RŠLTVM)	58	17,83
10. (KŠPRVM)	41	19,66
11. (RTDŽVM)	25	31,36
12. (RUDPM)	89	43,88
13. (DVPRM)	62	28,76
14. (DVDDM)	17	36,59
15. (DVMPRM)	49	34,37
16. (KVAVM)	28	29,64
17. (KVN2VM)	53	18,13
18. (KVNDM)	20	15,05
19. (KVR2VM)	50	18,30
20. (DVVVM)	77	43,77
21. (DVŽPM)	70	46,61

8 priedas. Mokyklų testo rezultatų vidurkių išsibarstymas

