

LIETUVOS RESPUBLIKOS ŠVIETIMO IR MOKSLO MINISTERIJA

**VILNIAUS PEDAGOGINIS UNIVERSITETAS
SOCIALINĖS KOMUNIKACIJOS INSTITUTAS**

**MOKINIŲ KULTŪRINĖS EDUKACIJOS POREIKIŲ
TENKINIMAS ŠVIETIMO SISTEMOJE**

Tyrimo ataskaita

VILNIUS, 2007

Mokslinio tyrimo „Mokinių kultūrinės edukacijos poreikių tenkinimas švietimo sistemoje“
ataskaita

Užsakovas: Lietuvos Respublikos švietimo ir mokslo ministerija
A.Volano g. 2/7, Vilnius

Vykdytojas: Vilniaus pedagoginio universiteto Socialinės komunikacijos
instituto tikslinė tyrimo grupė, vadovė doc. dr. G.Kvieskienė,
VPU, SKI
Studentų g. 39 – 321, Vilnius
Tel.: (8~5) 2752290
El. paštas: ski@vpu.lt

Tyrimą atliko ir
ataskaitą rengė: prof. habil. dr. Giedrė Kvieskienė
doc. dr. Valdonė Indrašienė
Ona Petronienė
Violeta Suboč

TURINYS

Paveikslų ir lentelių sąrašas.....	4
ĮVADAS.....	7
I. TYRIMO TEORINIS IR METODOLOGINIS PAGRINDIMAS.....	9
1.1. Situacijos analizė.....	9
1.2. Tyrimo objektas, tikslas, uždaviniai ir metodologija.....	16
II. TYRIMO REZULTATAI.....	18
2.1. Tiriamųjų charakteristika.....	18
2.2. Kultūrinės edukacijos veiklos organizavimas bendrojo lavinimo mokyklose.....	23
2.3. Mokinių kultūrinių meninių projektų organizavimas mokyklose.....	33
2.4. Mokinių kultūrinės ir meninės veiklos vertinimas.....	38
2.5. Savivaldybių organizuojama vaikų ir jaunimo kultūrinės edukacijos veikla.....	46
Išvados.....	54
Rekomendacijos.....	57
Literatūra.....	59
Priedai.....	Klaida! Žymelė neapibrėžta.

Paveikslų ir lentelių sąrašas

<i>1 pav. Bendrojo lavinimo mokyklų vadovų pasiskirstymas pagal mokyklos tipą</i>	18
<i>2 pav. Vadovų pasiskirstymas pagal mokyklos vietą</i>	19
<i>3 pav. Bendrojo lavinimo mokyklų mokytojų pasiskirstymas pagal mokyklos tipą</i>	19
<i>4 pav. Mokytojų pasiskirstymas pagal mokyklos vietą</i>	20
<i>5 pav. Mokinių pasiskirstymas pagal mokyklos vietą</i>	20
<i>6 pav. Mokinių pasiskirstymas pagal amžių</i>	21
<i>7 pav. Mokinių pasiskirstymas pagal lytį</i>	21
<i>1 lentelė. Vadovų ir mokytojų labiausiai akcentuojami kultūrinės edukacijos veiklos požymiai</i>	23
<i>8 pav. Mokinių išvykų į muziejus dažnis</i>	26
<i>9 pav. Mokinių išvykų į kultūrinius renginius dažnis</i>	26
<i>10 pav. Mokinių išvykų į teatrą organizavimo dažnis</i>	27
<i>11 pav. Mokinių meninės raiškos kolektyvų renginių, organizuojamų mokykloje, dažnis</i>	28
<i>12 pav. Mokykloje organizuojamų kultūros ir meno kūrėjų bei meno kolektyvų koncertų dažnis</i>	29
<i>13 pav. Mokyklos mokinių ar mokytojų darbų parodų organizavimo dažnis</i>	30
<i>14 pav. Mokykloje organizuojamų knygų pristatymų dažnis</i>	31
<i>15 pav. Mokykloje organizuojamų susitikimų su žymiais žmonėmis dažnis</i>	31
<i>16 pav. Diskotekų, šokių vakarų ir kitų pramoginių renginių organizavimo dažnumas</i>	32
<i>17 pav. Atsakymų į klausimą „Ar Jūsų mokykloje vykdomi mokinių kultūriniai meniniai projektai?“ duomenys</i>	33
<i>18 pav. Mokinių kultūrinių ir meninių projektų iniciatoriai</i>	34
<i>19 pav. Mokinių, dalyvaujančių mokyklos meninės raiškos būrelių ar studijų veikloje, pasiskirstymas</i>	35

<i>20 pav. Mokyklų bendradarbiavimo su kultūros įstaigomis pobūdis</i>	35
<i>21 pav. Atsakymo į klausimą „Ar per pastaruosius 3 metus Jūsų mokykloje buvo atliktas mokinių kultūrinės edukacijos poreikių tyrimas?“ pasiskirstymas</i>	36
<i>22 pav. Atsakymo į klausimą „Kas Jūsų mokykloje lemia mokinių meninės, kultūrinės saviraiškos (kultūrinės edukacijos) veiklų pasirinkimą?“ pasiskirstymas</i>	37
<i>23 pav. Dažniausia mokinių veikla po pamokų</i>	38
<i>24 pav. Rečiausia mokinių veikla po pamokų</i>	39
<i>25 pav. Mokinių dalyvavimas visuomeninių organizacijų veikloje</i>	39
<i>2 lentelė Mokinių dalyvavimas mokykloje organizuojamoje popamokinėje veikloje</i>	40
<i>3 lentelė Mokinių dalyvavimas kultūrinėje veikloje, organizuojamoje mokykloje</i>	41
<i>26 pav. Mokinių dalyvavimas neformalaus vaikų švietimo veikloje už mokyklos ribų, pasiskirstymas pagal įstaigas</i>	43
<i>27 pav. Šaltiniai, iš kurių mokiniai sužino apie vykstančius renginius, būrelius už mokyklos ribų</i>	43
<i>28 pav. Mokinių dalyvavimas etnografinės pakraipos būreliuose</i>	44
<i>29 pav. Mokinių dalyvavimas etninės kūrybos renginiuose už mokyklos ribų</i>	44
<i>30 pav. Priežastys, dėl kurių mokiniai nedalyvauja etninės kūrybos renginiuose</i>	45
<i>31 pav. Ar savivaldybėje per paskutiniuosius metus rengė ir įgyvendino vaikų ir jaunimo kultūrinės edukacijos (kultūrinio ugdymo, meninės raiškos ir pan.) projektus</i>	46
<i>32 pav. Vaikų ir jaunimo kultūrinės edukacijos projektų skaičius, kuriuos finansavo savivaldybės iš savo biudžeto (n=787)</i>	47
<i>33 pav. Vaikų ir jaunimo kultūrinės edukacijos projektų skaičius pagal įgyvendinimo vietą (n=787)</i>	48
<i>34 pav. Savivaldybių finansuotų vaikų ir jaunimo kultūrinės edukacijos projektų bendrojo lavinimo mokyklose skaičius (n=37)</i>	49
<i>35 pav. Vaikų ir jaunimo kultūrinės edukacijos projektų nefinansavimo priežastys (n=19)</i>	49
<i>36 pav. Didžiausios kultūros institucijos, vykdančios savivaldybėse vaikų ir</i>	50

<i>jaunimo kultūrinę edukaciją (n=76)</i>	
<i>37 pav. Informacijos apie vaikų ir jaunimo kultūrinės edukacijos veiklą sklaida</i>	52

ĮVADAS

Kultūros sąvoka gali būti apibrėžiama šimtais apibrėžimų, tačiau nė vienas iš jų nėra visuotinai priimtinas. Tarptautinių žodžių žodynas kultūrą apibrėžia taip: „(lot. *cultura* – apdirbimas, ugdymas, auklėjimas, lavinimas, vystymas, tobulinimas, garbinimas) žmogaus bei visuomenės veiklos produktai, jos formos ir sistemos, kurių funkcionavimas leidžia kurti, panaudoti ir perteikti materialines ir dvasines vertybes; tobulumo laipsnis, pasiektas kurioje nors mokslo ar veiklos srityje“ (Tarptautinių žodžių žodynas, 1985, 276). Vokiečių kultūrologas H.Rauhe, cituodamas įvairių vokiečių kultūrologų mintis, apibrėžia kultūrą kaip „sistemą kolektyvinių prasmės konstrukcijų, kurias pasitelkdami žmonės patiria, nusako, apdoroja, vaizduoja ir keičia tikrovę“ (Rauhe, 2004, 13). Taigi kultūra yra žmogaus kuriama vertybių ir normų sistema, padedanti jam pažinti bei įprasminti tikrovę.

Kultūra gali būti apibrėžta ir kaip kapitalas jau vien dėl to, kad kultūros produktai turi labai konkrečią materialinę išraišką, pavyzdžiui, skulptūros, statiniai, paveiksai ir pan.. Kita vertus, tokius kultūros fenomenus kaip tradicijos, kalba, papročiai sunku įvertinti materialia išraiška, tačiau neabejotinai turi poveikį ne tik asmenybės vystimuisi, bet ir šalies ekonominei raidai.

Kultūrinio kapitalo svarbą pažymi V. Pruskus (2005). Autorius lygina kultūrinį kapitalą su medžiu, kurio kamienas – daugybė kultūros produktų. Pasak tyrėjo, visus kultūros produktus galima išmatuoti kiekybiškai. Medžio kamienas maitina šakas – teikiamas visuomenei konkrečias kultūrinės paslaugas, kurios gali būti naudojamos kitoms paslaugoms ar turtui kurti. Kaip teigia V. Pruskus, kultūrinio kapitalo pavidalas egzistuoja įvairiuose meno kūriniuose, ypač tokiuose kaip muzika, literatūra, kurie labiausiai rūpinasi visuotiniu gėriu ir gali paskatinti naujų idėjų plitimą įvairiose žmogaus veiklos srityse, be to, skatina žmonių supratimo ir mąstymo kaitą, taip pat ekologinį požiūrį, kritiškai vertinant gamtos pažeidžiamumą ir jos išteklių naudojimo ribas. Kitaip tariant, kultūros vertybės padeda formuoti naują požiūrį į žmonijos raidą.

Kultūrinių vertybių naudojimosi taisyklės nustato socialinė sistema, tam įtakos turi istorinės bei vietinės tradicijos, tačiau „<...> kultūrinės vertybės gali sukurti tik konkreči karta, negalima perleisti šios pareigos būsimoms kartoms, kadangi jos galės kurti tik atsirėmusios į jau sukurtą paveldą. Todėl esamus kultūrinius intelektualius išteklius dera panaudoti ir išnaudoti (nesaugoti, neužkonservuoti) jų potencialą čia ir dabar“ (Pruskus, 2005).

Kultūra – žmogaus kuriama vertybių ir normų sistema, padedanti pažinti, įprasminti tikrovę ir teikianti veiklos kriterijus. Šią vertybių ir normų sistemą esmingai formuoja menas, „nes per

meną kultūra tampa kūrybiška, net jei kalbama apie kasdienybės kultūrą. Štai čia glūdi prasminis meno ir kultūros sąryšis...”(Rauhe, Demmer, 2004, 13). Taigi kultūrai, ypač vaikų ir jaunimo kultūriniam ir meniniam ugdymui turėtų būti skiriamas vis didesnis dėmesys. Šios srities pagrindai turėtų būti integruojami į visus studijų dalykus pedagogus rengiančiuose universitetuose ir kolegijose, o ne tik į dalykus, dėstomus meno dalykų pedagogams ar kultūros darbuotojams. Be to, turėtų būti organizuojamos kultūrinių studijų programos mokytojų tobulinimosi kursuose bei sudaromos sąlygos mokytojų savišvietai, kultūrinei veiklai ir pažinimui mokyklos bendruomenėje.

I. TYRIMO TEORINIS IR METODOLOGINIS PAGRINDIMAS

1.1. Situacijos analizė

Per paskutiniuosius dešimt metų šalies vaikų bei jaunimo meninės ir apskritai vertybinės orientacijos daugeliu atžvilgiu tapo tiesiog neatpažįstamos. Skonių diferenciacija išsiplėtė nuo repo iki grigališkojo choralo, nuo graffiti iki bažnytinės dailės, nuo vyrų striptizų iki „Life“ festivalių, nuo anekdotų konkursų iki sugrįžusios egzilės literatūros. Pastebimas žmogaus dvasios estetiškas suaktyvėjimas apskritai, tačiau individo vidinės būsenos ugdymui taikomas masinis menas netinka. Tam pritaria ir iškiliausi JAV meninio ugdymo teoretikai (B. Reimeris, R. A. Smitas, H. Gardneris), kurie individualybės unikalumui ugdyti tinkamiausiu laiko didįjį meną (Matonis, 2000, 8).

Kadangi menas yra žmonių komunikacijos būdas, tai jis lemia jų išsilavinimą, vertybes ir socialinių grupių santykius. Menas, pasak A. Gaižučio (1998), sukuria visuomenėje savitus ryšius ir atlieka daug įvairių vaidmenų – atspindi vyraujančias visuomenės gyvenimo formas, žmonių tipus, jų fizinę ir dorovinę sąrangą. Tačiau svarbiausias meno tikslas – išreikšti žmogaus būdą, jo dvasinę substanciją, jausmų, poreikių ir polinkių kompleksą. „Menas iškyla kaip tobuliausia kalba, kuri yra skirta žmonėms bendrauti“ (Gaižutis, 1998, 39).

Svarbius meno sociologijos aspektus tyrinėjo garsus prancūzų realiosios estetikos atstovas E. Sourian. Meną jis laikė ne beprasmiu žaidimu, o didžiai reikšmingu socialiniu reiškiniu. Tyrinėdamas socialinius ir psichologinius meninės kūrybos dėsningumus, mokslininkas teigė, kad meno kūrinys sava forma objektyvuoja tą pasaulio pažinimą, kuris pranoksta atskiro individo poreikius ir įgauna visuomeninę reikšmę. Meną E. Sourian traktuoja kaip jautriausią visuomenėje ir kultūroje vykstančių pokyčių indikatorių, kadangi jame visuomet anksčiau išryškėja tie pokyčiai, kurie vėliau skleidžiasi moksle, filosofijoje, etikoje ir įvairiuose socialinio gyvenimo srityse. Labiausiai E. Sourian domino menininko santykiai su visuomene ir jo adaptacijos sociume problemos. Iš čia kyla glaudus meno sociologijos ir socialinės meno psichologijos problematikos ryšys (Andrijauskas, 1995, 315–317).

Pasak Z. Rinkevičiaus, įvairios meno šakos nevienodai įtaigiai veikia žmones. Estų meno sociologė V. Laidmė nustatė, kad pažintinius interesus meninė literatūra patenkina dvidešimt kartų daugiau negu muzika. Tačiau menas, anot Z. Rinkevičiaus, sudaro suvokėjui galimybę priimti

mažai patirtą estetinę emocinę informaciją, nes „ne kiekvienam tenka patirti stiprius išgyvenimus, įkvėpimo būsenas, kokios galimos klausantis muzikos šedevrų, sukurtų jausmo ir intelekto milžinų. Apie tai sužinome ne teoriškai, abstrahuotai, o pajaučiame, išgyvename (todėl ir intensyviai apmąstome) kaip savo paties gyvenimą. Mat emocijose tarsi dingsta ribos tarp to, kas objektyvu, čia subjektas ir objektas lyg ir susilieja“ (Rinkevičius, 1998, 67). M. Greene mano, jog iš esmės tai pasakytina apie visą meną. „Suteikdamas laisvę visiems, kurie atidžiai ir apgalvotai prie jo prieina, menas leidžia jiems stoti akistaton su pasauliu ir pasijusti sąmoningais, skyrium nuo „minios“ esančiais individais“ (Oznon; Craver, 1996, 335).

Taigi galima teigti, jog ugdomoji meninio kūrinio funkcija turi didelę reikšmę ugdant žmogaus dvasinį jausmų pasaulį ir vertybių sampratą. Pasak Z. Rinkevičiaus, „kaip ir mokslinė idėja, meno teikiamos reikšmės (ir – tai itin svarbu – estetinio išgyvenimo džiaugsmas) irgi „užkuria“ intelektą, teikia žmogui gyvenimo pilnatvės ir prasmų išgyvenimą bei supratimą“ (Rinkevičius, 2002, 37).

Menas dvasiniu ir socialiniu požiūriu brandina žmogų, teikia gyvenimo prasmės pajautimą ir supratimą. Jis, atspindėdamas ir transformuodamas žmogaus sąmonėje tikrovę, tampa pažinimo objektu. Kadangi menas yra žmonių socialinės veiklos produktas, tai meno filosofija, „visais pagrindiniais filosofinio pažinimo aspektais tyrinédama meno fenomeną“, gali pretenduoti į meno suvokimą (Andrijauskas, 1990, 278). Taigi meninis ugdymas tarnauja ne tik žmogaus pasaulėžiūrai, bet ir pasaulėjautai, t. y. harmoningam santykiui su aplinkiniu pasauliu.

Įvairių šalių mokslininkai didelį dėmesį skiria sociokultūriniam veiklos ugdymui bendruomenėje. Pasak olandų mokslininko M. Spierts (Spierts, 1998), sociokultūrinės veiklos tikslas – leisti žmonėms socialiai ir kultūriškai veikti visuomenėje.

Suprantant pirmąją kultūros sąvoką, kaip tam tikrą pagrindinių gyvenimo formų (pažinimo, veiklos, bendravimo) įdirbį, kultūrą reikėtų suprasti ir kaip procesą, tobulinantį minėtas gyvenimo formas, ir kaip to proceso rezultatų visumą (Jovaiša, 1993).

Kultūrą galima vertinti kaip visuomeninį reiškinį, socialinį procesą, kuris gali pakeisti žmogaus mąstymą ir elgesį. Sociokultūrinė veikla – specifinė bendruomenės veiklos sritis, kuri sudaro palankias sąlygas bendruomenei visuomenėje realizuoti socialinius, kultūrinius ir švietėjiškus poreikius, siekiant plėtoti platesnės ir prasmingesnės integracijos į visuomenę galimybes.

Lietuva, rūpindamasi nuosekliu savo švietimo tobulinimu, dėmesingai seka Europos švietimo plėtros tendencijas. Ieškoma įvairesnių kultūrinės veiklos būdų, kurie iš esmės pagerintų mokyklos kultūrinį klimatą.

Bendrojo lavinimo mokyklai ir meninio ugdymo dalykams keliami nauji uždaviniai – parengti žmogų aktyviam dalyvavimui kultūroje visą gyvenimą. A.Monkevičius (2003) pažymi, kad Europos valstybėse šio tikslo siekiama įvairiais būdais – bendrojo lavinimo mokyklai į pagalbą ateina įvairios kultūrinės institucijos, organizacijos, centrai, muziejai, bibliotekos. Pavyzdžiui, Prancūzijos Švietimo ir Kultūros ministerijos sudarė 5 metų veiksmų planą, kurį pradėjo vykdyti 2001 m.; Didžioje Britanijoje parengti modeliai, pagal kuriuos vykdomos mokyklų ir įvairių kultūros centrų bendradarbiavimas; Nyderlanduose kultūrinis ugdymas – dalykas ugdymo plane (be to, vyriausybei skyrus lėšų, buvo įvesta „talonų“ (voucher) sistema, kiekvienam mokiniui metams skiriant 25 EUR individualiam kultūrinių įstaigų lankymui); Graikijoje nuo 1994 m. vyksta kultūrinio ugdymo Melina projektas; Skandinavijos šalyse jau nuo šeštojo dešimtmečio vykdoma nuosekli vyriausybės politika vaikų ir jaunimo kultūros atžvilgiu. Šiose šalyse meninis ugdymas, kultūra, kurią sukuria suaugusieji vaikams arba suaugusieji drauge su vaikais, vadinama vaikų ir jaunimo kultūra.

Minėti pavyzdžiai ir faktai ragina siekti, kad visos švietimo ir kultūros institucijos bendradarbiautų plėtojant meninį ir kultūrinį vaikų ir jaunimo ugdymą. Formalusis ir neformalusis meninis ugdymas, muziejai, bibliotekos, kūrybinės menininkų sąjungos, aukštosios mokyklos, regioniniai ir nacionaliniai parkai, tarptautinės organizacijos, esančios Lietuvoje, turėtų bendradarbiauti ir sąveikauti, kadangi kuo didesnė meninės veiklos įvairovė, tuo geriau tenkinami mokinių meniniai interesai ir poreikiai, labiau atsiskleidžia skirtingi meniniai ir kūrybiniai gebėjimai.

Kultūros institucijų šviečiamasis, mokomasis, lavinamasis bei auklėjamasis vaidmuo svarbus formuojant mokinių teigiamą požiūrį į meninę veiklą. Pasak V.Jakavičiaus (1998), kultūros institucijos, skirtingai nuo mokyklos, išsiskiria savo poveikio įtaigumu: pamokos, kiti užsiėmimai labiau veikia protą, o kultūros institucijos savo ugdomąjį poveikį labiau realizuoja per emocijas. Skatindamas mokinius aktyviai dalyvauti meninėje veikloje, kiekvienas pedagogas neišvengiamai formuoja meno ekonomikos rinką.

Ypač svarbi sąveika tarp bendrojo lavinimo mokyklos meninio ugdymo ir profesionaliojo meno įstaigų bei atskirų menininkų edukacinės veiklos, orientuotos artinti mokinius prie meno, puoselėjant ir rengiant meno suvokėjus. Bet kuri meninio ugdymo institucija turėtų tapti bendruomenei prieinamu meno ir kultūros informacijos centru.

Lietuva gali tapti ir išlikti savimi tik per kultūrą. Kultūros politika turi būti orientuota į visuomenės narių kūrybiškumo puoselėjimą, tautos bei krašto tapatybės išsaugojimą ir kūrimą. Svarbiausia, kultūros institucijų vaidmuo reikšmingas didinant bendrojo meninio ugdymo

veiksmingumą. Šiandien svarbu, kad mokiniai šalia mokomųjų dalykų žinių įgytų ir *šiuolaikinę kultūrinę kompetenciją*: pažintų savo tautą ir įvairias skirtingas etnokultūrinės tradicijas atstovaujančius meno kūrinius, įsisąmonintų kultūrinį tapatumą, pažintų tiek aukštojo, klasikinio meno vertybes, tiek ir populiariojo meno reiškinius – tai darytų ryškiausią ugdomąją įtaką visų meno šakų populiarinimo sklaidai. Panaudodami meninės raiškos turinį, mokytojai turėtų padėti mokiniams susikurti pozityvių vertybių orientyrus, pagal kuriuos jie galėtų kreipti ir įprasinti savo gyvenimą bei santykius su kitais žmonėmis.

Menas, anot A. Gaižučio (1998), atlieka kultūrinimo vaidmenį. Jis padeda žmogui ir bendruomenei (visuomenei) siekti aukštesnio dvasinio lygmens, t.y. kultūros. Menas reiškiasi kaip savitiksliis ir kaip priemonė. Jis veda žmogų į kultūrą.

Kultūra atlieka įvairias socialines funkcijas, kurias skatina pagrindiniai žmonių poreikiai: pirmiausia būtinybė spręsti konkrečias žmonių socializacijos, jų integracijos ir konsolidacijos problemas; tenkinti individualių ir grupės žmonių interesus; sudaryti sąlygas žmogaus kūrybinių galių ir veiklos formų sklaidai. Svarbiausios kultūros funkcijos yra socializacijos (perimti kolektyvinės visuomenės patirtį, socialines normas, kultūros vertybes ir simbolius tos visuomenės, kurioje jie gyvena), inkultūracijos (perimti anksčiau gyvavusios kultūros elementus, būdingus gimtajai kultūrai), integracijos (palaikyti žmonių vienybę, saugoti sukauptą socialinę ankstesnių kartų patirtį ir ją remtis), kūrybinė (atskleisti naujas vertybes, žinias, tradicijas, atnaujinti įsigalėjusias kultūros vertybes ir simbolius), pažintinė (susisteminti ir perteikti žinias), komunikacijos, informacijos, vertybinė ir kitos funkcijos (Andrijauskas, 2003, 336-350).

„Švietimo gairėse“ (2002, 55) teigiama, kad būtina įveikti išlikusį kultūros politikos uždaramą, išplėsti jos dėmesio ir įtakos lauką, paversti ją integralia bendrosios šalies politikos dalimi, laiduoti tautos ir krašto kultūros tęstinumą, jos tapatybės išsaugojimą ir nuolatinį kūrimą, puoselėti šios kultūros atvirumą. Itin svarbu užtikrinti kuo glaudesnę kultūros ir švietimo politikos sąveiką. Būtina stiprinti kūrybinį, interpretacinį švietimo santykį su Lietuvos kultūrine ir pilietine tradicija, stiprinti visuomenę integruojantį gyvos tradicijos vaidmenį, remtis krašto kultūrine ir pilietine tradicija, ją perteikti, interpretuoti ir plėtoti. To siekiant derėtų stiprinti edukacinį kultūros vaidmenį. Krašto švietimas vis nuosekliau turėtų būti suvokiamas ir plėtojamas kaip tautos kultūros dalis. Todėl reikia aktualinti krašto kultūros paveldą ir jo etninę įvairovę, inicijuojant ir remiant edukacines muziejų, kraštotyros, kultūrinio turizmo bei kitas programas. Reikia išplėtoti įvairių formų (formalaus, neformalaus ir savišvietos) ugdymo sistemą, kuri būtų sujungžiama į vientisą švietimo erdvę ir prieinama visiems gyventojams. Lanksti, darniai papildanti viena kitą formalaus,

neformalaus ir savišvietos švietimo struktūra sudaro sąlygas įvairių poreikių turintiems krašto gyventojams mokytis visą gyvenimą.

Besimokančios informacinės visuomenės ugdymo sistemoje svarbią vietą užima savišvietą. Jos paskirtis – suteikti galimybes žmogui nuolat savarankiškai mokytis, remiantis supančia informacijos erdve. Švietimas yra neatskiriama tautos kultūros dalis, kurios vienas iš tikslų yra perteikti tautinės ir etninės kultūros pagrindus, tradicijas ir vertybes, laiduoti sąlygas asmens brandžiai tautinei savimonei, estetinei kultūrai ir pasaulėžiūrai formuotis, taip pat garantuoti tautos, krašto kultūros tęstinumą, jos tapatybės išsaugojimą, puoselėti krašto atvirumą ir dialogiškumą, išplėtoti gebėjimus ir patirtį, būtiną asmeniui – Lietuvos piliečiui, europinės ir pasaulinės bendrijos, daugiakultūrės visuomenės nariui (Lietuvos Respublikos švietimo įstatymas (Žin., 2003, Nr. 63 – 2853)). Svarbus švietimo kaitos, kultūros institucijų modernizavimo uždavinys – suteikti žinių pagrindus besimokančiai visuomenei. Bendromis kultūros ir švietimo politikos pastangomis būtina pasiekti, kad informacijos šaltiniai būtų prieinami kiekvienam gyventojui. Valstybinio švietimo strategijos 2003 – 2012 metų nuostatuose pabrėžiamas ypatingas dėmesys asmens patriotizmo, jo pilietinio, kultūrinio ir tautinio tapatumo ugdymui (Žin., 2003, Nr. IX-1700). Lietuvos Respublikos švietimo įstatyme teigiama, kad neformaliojo švietimo paskirtis – tenkinti pažinimo, lavinimosi ir saviraiškos poreikius, padėti jiems tapti aktyviais visuomenės nariais. Neformaliojo švietimo programas gali vykdyti ne tik muzikos, dailės, meno ir kitos mokyklos, bet ir kiti švietimo teikėjai (Lietuvos Respublikos švietimo įstatymas (Žin., 2003, Nr. 63 - 2853)). Švietimo teikėjais gali būti ir kultūros įstaigos: bibliotekos, kultūros centrai ir muziejai.

Per pastaruosius dešimtmečius kultūra iš izoliuoto nuo visuomenės problemų elitinio fenomeno tampa naujos visuomenės gyvenimo kokybės, pramogų ir laisvalaikio organizavimo dalis. Vis dažniau akcentuojamas ryšys tarp kultūros ir visuomenės vystymosi plačiaja prasme, daug daugiau dėmesio skiriama visuomenės poreikiams. Mokslininkų teigimu, visuomenės kultūros poreikį lemia (Kuizininė, 2004, 17-18):

1. *Ekonominiai pokyčiai*: didėjančios pajamos leidžia vis daugiau lėšų skirti kultūrinėms reikmėms, stiprėja bendruomenių gerovės augimo poreikis, didėja kultūrinių produktų ir paslaugų poreikis;
2. *Socialinės ir kultūrinės jėgos*: ilgėjanti žmonių gyvenimo trukmė, leidžianti daugiau laiko skirti kultūrinėms ir laisvalaikio poreikiams tenkinti, didėjantis gyventojų išprusimas, lemiantis kokybiškesnių kultūrinių paslaugų ir produktų poreikį, instituciniai kultūros įstaigų pokyčiai, persiorientavimas į misija grindžiamą veiklą, stiprėjanti visuomeninių organizacijų įtaka bei aktyvumas kultūros bare, didesnė

kultūrinių produktų diferenciacija, aktyvėjantis decentralizacijos procesai, susiję su įstojimu į Europos Sąjungą bei ES kultūrine politika.

3. *Technologiniai pokyčiai*: naujos skaitmeninės, informacinės technologijos, išplėtusios kultūros produktų ir paslaugų teikimo galimybes, didėjantis technologijų prieinamumas, dėl interaktyvios medijos mažėjančios ribos tarp kultūros kūrėjų ir kultūros vartotojų.

Nuo XX a. antrosios pusės ypač pabrėžiama šviečiamoji kultūros funkcija. Pasak A. Göschelio, tokios kultūros sampratos reikalauja pedagoginiai uždaviniai, taip pat ir dėl istorinių priežasčių, nes ir auklėjimo istorijoje švietimo amžius laikomas pedagogikos amžiumi. Vadinasi, pedagogika kaip parama individualiai raidai, ugdymas kaip subjektyvusis švietimo aspektas, kultūra kaip objektyvusis jo aspektas: kultūrinio ugdymo darbas ilgainiui suvokiamas kaip siekimas aktyviai įvaldyti ir formuoti, aktyviai keisti (Göschel, 1991, 85). Kultūrinis švietimas apima praeities, dabarties kultūrą ir ateities vaizdinius. Kultūra visada yra tam tikros visuomenės atspindys.

Lietuvos Respublikos etninės kultūros valstybinės globos pagrindų įstatymas pabrėžia, kad tik savo etnine kultūra besiremianti tauta gali palaikyti savo visuomenės narių pilietinį brandumą, dalyvauti pasaulio civilizacijoje kaip lygiavertė partnerė, išlaikyti tokiai partnerystei ir bendradarbiavimui būtiną orumą, savarankiškumą ir savitumą. „Etninė kultūra – visos tautos sukurta, iš kartos į kartą perduodama ir nuolat atnaujinama kultūros vertybių visuma, padedanti išlaikyti tautinį tapatumą bei savimoneę ir etnografinių regionų savitumą“ (Žin., 1999, Nr.VIII-1328). Etninis regionas – tai istoriškai susiformavusi teritorijos dalis, kurioje išlaikyta savita tarmė, tradicijos ir papročiai.

Lietuvai atkūrus savo valstybingumą ir įstojus į Europos Sąjungos kultūros erdvę, tautos kultūrai iškilo naujų pavojų dėl kosmopolizmo ir globalizacijos idėjų, kurios kelia grėsmę kiekvienos tautos etninei savimonei, jos identitetui. Tačiau Europos Sąjunga yra tautų ir kultūrų, tradicijų ir savimonių įvairovė. Kultūrų įvairovė, bet ne vienodėjimas yra laikomas visos Europos vertybe, europinės tapatybės pagrindu. Taigi tautiškumas, pažymėtas gimtosios kalbos ir kultūros puoselėjimu, yra būtina, jeigu ne esminė, europietiško dalis.

Etninių kultūrų įvairovė yra nedaloma Europos ir pasaulio kultūros dalis, todėl ji turi būti saugojama ir puoselėjama. Tai matosi iš Europos Parlamento bei UNESCO dokumentų (Europos Sąjungos sutartis, pasirašyta 1992m. vasario 7 d. Maastrichte, kurios nuostatos išplėtos Europos Sąjungos valstybių – narių viršūnių susitikime Amsterdame 1997 m.; Tarptautinės UNESCO

organizacijos 1989 metų rezoliucija „Dėl tradicinės kultūros ir folkloro apsaugos“ ir kt.), kuriuose nurodomas būtinumas remti kultūrinę tautų tapatybę ir palaikyti daugiakultūrę Europos įvairovę.

Demokratiškas etninės kultūros valstybinės globos modelis yra įtvirtintas Lietuvos nacionalinėje teisėje. Lietuva buvo pirmoji valstybė Europoje, atskiru įstatymu įteisinusi etninės kultūros valstybinę globą. 1999 m. buvo priimtas Etninės kultūros globos pagrindų įstatymas ir įsteigta Etninės kultūros globos taryba. Tai atitiko UNESCO rekomendacijų ir Europos Sąjungos sutarties dvasią, Lietuvos Respublikos Konstitucijoje įtvirtintus bendruosius principus, kuriuose išreiškiama pagarba tautos sukurtoms vertybėms – gimtajai kalbai, raštui, tradicijoms bei papročiams.

1999 m. gruodžio 4 d. Baltijos asamblėja priėmė rezoliuciją „Dėl etninės kultūros išsaugojimo Lietuvoje, Estijoje ir Latvijoje“, kurioje įtvirtinti valstybių įsipareigojimai parengti konkrečias priemones etninės kultūros plėtrai užtikrinti, sudaryti palankias sąlygas gyvajai etninės kultūros tradicijai plėtoti.

Lietuvoje Dainų ir šokių šventės laikomos išskirtiniu kultūros reiškiniu, nacionaline vertybe, o UNESCO paskelbta Pasaulio žodinio bei nematerialaus paveldo šedevru. Dainų švenčių tradicija – tai unikalus kultūros reiškinys, kuris išreiškia bei saugo Lietuvos tautinę kultūrinę tapatybę, ugdo visuomenės pilietiškumą, kūrybines galias, telkia ją meninei veiklai ir periodiškai suburia Lietuvos bei Pasaulio lietuvių bendruomenės vaikų, jaunimo ir suaugusiųjų įvairių sričių meno mėgėjų kolektyvus, profesionaliosios kultūros atstovus į didžiulius šventinius renginius, skatinančius tautos bendrumo ir vienybės jausmą.

Reikia paminėti ir Lietuvos moksleivių dainų šventės, kurių metu pristatomos įvairių meno šakų, žanrų vaikų ir jaunimo kolektyvų programos, grindžiamos vertingiausiomis nacionalinės kultūros tradicijomis, šiuolaikinių autorių bei pačių vaikų kūryba.

Be išskirtinės Dainų šventės reikšmės labai svarbus ir pasirengimo dainų šventėms procesas – tai nenutrūkstanti meno mėgėjų ir profesionalių kolektyvų, vadovų, švenčių ir jų repertuaro kūrėjų, organizatorių veikla, kolektyvų meninių įgūdžių tobulinimas, koncertinė bei šviečiamoji veikla, vadovų kvalifikacijos kėlimas ir pan.

Taigi reikia skatinti ypač jaunąją kartą mylėti savo tautos kultūrą, ją geriau pažinti, puoselėti ir ja didžiuotis. Todėl labai svarbu užtikrinti kuo glaudesnę kultūros ir švietimo politikos sąveiką. To siekiant turėtų būti stiprinamas edukacinis kultūros vaidmuo.

1.2. Tyrimo objektas, tikslas, uždaviniai ir metodologija

Vaikų ir jaunimo švietimas vis nuosekliau turėtų būti suvokiamas ir plėtojamas kaip tautos kultūros dalis. To siekiant derėtų stiprinti edukacinį kultūros vaidmenį. Švietimas yra neatskiriama tautos kultūros dalis, kurios vienas iš tikslų yra perteikti tautinės ir etninės kultūros pagrindus, tradicijas ir vertybes, laiduoti sąlygas asmens brandžiai tautinei savimonei, estetinei kultūrai ir pasaulėžiūrai formuotis, taip pat garantuoti tautos, krašto kultūros tęstinumą, jos tapatybės išsaugojimą, puoselėti krašto atvirumą ir dialogiškumą, išplėtoti gebėjimus ir patirtį, būtiną asmeniui – Lietuvos piliečiui, europinės ir pasaulinės bendrijos, daugiakultūrės visuomenės nariui (Lietuvos Respublikos švietimo įstatymas. Žin., 2003, Nr. 63 – 2853).

Ypač būtina skatinti jaunąją kartą mylėti savo tautos kultūrą, ją geriau pažinti, puoselėti ir ją didžiuoti. To siekiant turėtų būti stiprinamas edukacinis kultūros vaidmuo. Kultūrinio ugdymo nuostatos ir pasiekimai, kultūrinės komunikacijos gebėjimai reikšmingi vaikų ir jaunimo mokymosi sėkmei laiduoti, mokymosi motyvacijai stiprinti, integraciniams gebėjimams ugdyti.

Kultūros kompetencijos turėtų būti ugdomos per visų bendrojo lavinimo dalykų pamokas, taikant integruotą ir projektinį mokymą, plėtojamos mokyklos bendruomenės gyvenime. Vaikų ir jaunimo kultūrinis ir meninis ugdymas vykdomas ne tik per meninio ugdymo dalykų pamokas, bet ir integruojamas įvairiais lygmenimis su kitais dalykais, popamokinėje, visuomeninėje veikloje, jis yra neformaliojo vaikų švietimo sudėtinė dalis, vyksta organizuojant mokinių vasaros poilsį ir pažintinį kultūrinį turizmą. Kultūrinis ir meninis ugdymas galimas ir per kitas edukacines programas, kurias organizuoja muziejai, teatrai, kino teatrai, bibliotekos, kitos kultūros įstaigos.

Siektina, kad vaikams ir jaunimui šio pobūdžio veiklai mokyklose, kitose ugdymo institucijose, būtų sudaromos geresnės sąlygos ugdymo procesą vykdyti atitinkamoje įrengtoje aplinkoje; popamokinio bei neformaliojo švietimo procesuose dalyvautų ir profesionalūs meno kūrėjai, nes tai skatina vaikų ir jaunimo mokymosi motyvaciją, suteikia papildomų įgūdžių ir žinių.

Norint efektyviai organizuoti kultūrinį ir meninį ugdymą, reikia nuolat analizuoti vaikų ir jaunimo poreikius bei lūkesčius. Todėl šio tyrimo **tikslas** – atskleisti sociokultūrinius mokinių poreikius bei lūkesčius, išanalizuoti kultūrinio ir meninio ugdymo organizavimo galimybes švietimo sistemoje.

Uždaviniai:

1. Išsiaiškinti vaikų ir jaunimo kultūrinių projektų poreikį ir finansavimo galimybes savivaldybėse.
2. Atskleisti savivaldybių kultūros skyrių vaidmenį skatinant vaikų ir jaunimo kultūrinę edukaciją.
3. Iširti mokytojų požiūrį apie mokykloje vykstančią kultūrinės edukacijos veiklą.
4. Nustatyti mokinių dalyvavimo kultūrinės edukacijos veikloje poreikius ir galimybes mokykloje ir už mokyklos ribų.

Tyrimo objektas – kultūros objektų, renginių, meno kūrinių, kultūrinės aplinkos naudojimas mokinių kultūriniam švietimui, meniniam ugdymui plėtoti.

Tyrimo tikslui ir uždaviniams pasiekti atlikti šie **empiriniai tyrimo metodai**:

1. Teorinės literatūros bei norminių aktų kontent analizė.
2. Struktūruotas bendrojo lavinimo mokyklų vadovų ir mokytojų interviu apie mokinių kultūrinės edukacijos veiklos tikslumą ir galimybes.
3. Struktūruotas savivaldybių Kultūros skyrių specialistų interviu apie vaikų ir jaunimo kultūrinės edukacijos veiklos, organizuojamos savivaldybėje, prioritetus, poreikį ir finansavimo galimybes.
4. Anketinė 14 – 18 metų mokinių apklausa, siekiant atskleisti mokinių kultūrinės edukacijos poreikius, lūkesčius ir galimybes.

II. TYRIMO REZULTATAI

2.1. Tiriamųjų charakteristika

Šiame poskyryje pateiktas trumpas tyrimo organizacinis apibūdinimas ir pagrindinės tyrimo imties charakteristikos: respondentų pasiskirstymas pagal mokymosi įstaigos vietovę, mokymosi institucijų tipus ir pačias institucijas ir kt..

Tyrimo uždaviniams atskleisti buvo pasirinktos keturios respondentų grupės: bendrojo lavinimo mokyklų vadovai, mokytojai, 14–18 metų bendrojo lavinimo mokyklų mokiniai ir savivaldybių kultūros skyrių specialistai.

Atkreiptinas dėmesys, kad tyrimo uždaviniams atskleisti, bendrojo lavinimo mokyklos buvo sąlyginai sugrupuotos į 3 tipus: pagrindinės mokyklos, vykdančios pagrindinio arba pagrindinio ir pradinio ugdymo programas; vidurinės mokyklos, vykdančios bent dvi programas (vidurinio, pagrindinio ir pradinio programas); gimnazijos, vykdančios tik vidurinio ugdymo programas.

1 pav. Bendrojo lavinimo mokyklų vadovų pasiskirstymas pagal mokyklos tipą

Elektroniniu paštu buvo išsiųsta 400 anketų, visų savivaldybių gimnazijų, vidurinių ir pagrindinių mokyklų vadovams. Tyrime dalyvavo 256 bendrojo lavinimo mokyklų vadovai – 64 proc. šios grupės respondentų imties. Pusė apklaustų respondentų vadovauja pagrindinei, daugiau nei trečdalis (35,2 proc.) vidurinei mokyklai, 14,1 proc. sudaro gimnazijų vadovai (1 pav.).

Didžioji dauguma (60,9 proc.) apklaustų vadovų yra iš miestelių ir kaimo, daugiau nei penktadalis (23,4 proc.) – miesto ir 15,6 proc. – rajono centro mokyklų (2 pav.).

2 pav. Vadovų pasiskirstymas pagal mokyklos vietą

Mokytojų apklausai buvo pasirinktos Alytaus, Klaipėdos, Vilniaus miesto, Druskininkų, Ignalinos, Kalvarijos, Kėdainių, Lazdijų, Ukmergės, Varėnos, Vilniaus ir Zarasu rajono savivaldybių skirtingo tipo mokyklos. Buvo išdalinta 400 anketų. Tyrime dalyvavo 156 bendrojo lavinimo mokyklų mokytojai – 39 proc. šios grupės respondentų imties. Didžioji dalis apklaustų respondentų (76,9 proc.) dirba vidurinėse mokyklose, beveik penktadalis (19,2 proc.) pagrindinėse mokyklose, 3,8 proc. sudaro gimnazijų mokytojai (3 pav.).

3 pav. Bendrojo lavinimo mokyklų mokytojų pasiskirstymas pagal mokyklos tipą

Didžioji dauguma (42,3 proc.) apklaustų mokytojų yra iš miesto mokyklų, trečdalis (32,7 proc.) – miestelio ir kaimo mokyklų ir 25,0 proc. – rajono centro mokyklų (4 pav.).

4 pav. Mokytojų pasiskirstymas pagal mokyklos vietą

Mokinių apklausa buvo vykdoma Alytus miesto, Druskininkų, Ignalinos rajono, Kėdainių rajono, Kretingos rajono, Lazdijų rajono, Palangos, Šakių rajono, Šiaulių miesto, Trakų rajono, Varėnos rajono, ir Vilnius miesto savivaldybių skirtingo tipo mokyklose. Buvo išdalinta 400 anketų. Į anketos klausimus atsakė 346 mokiniai – 86,5 proc. šios respondentų grupės imties. Didžioji dalis apklaustų mokinių (37,6 proc.) mokosi kaimo mokyklose, panašus mokinių skaičius (36,4 proc.) – miesto mokyklose ir šiek tiek daugiau nei ketvirtadalis (26,0 proc.) mokosi mokyklose rajono centre (5 pav.).

5 pav. Mokinių pasiskirstymas pagal mokyklos vietą

Didžiausia tyrime dalyvavusių mokinių dalis yra keturiolikmečiai (45,1 proc.), mažiausia – 17 ir 18 metų mokinių (po 8,7 proc.) (6 pav.). Paminėtina, kad daugiausiai neįrašė arba atsisakė pildyti anketas būtent vyresniųjų klasių mokiniai. Galima daryti prielaidą, kad vyresniųjų klasių mokiniai mažiau domisi mokyklos kultūriniu gyvenimu, kita vertus, galima teigti, kad daugiausiai renginių, meninės saviraiškos būrelių ir kitos kultūrinės veiklos mokyklose skiriamos jaunesnio amžiaus mokiniams.

6 pav. Mokinių pasiskirstymas pagal amžių

Tyrimo dalyvavo apylygis skaičius berniukų ir mergaičių (7 pav.)

7 pav. Mokinių pasiskirstymas pagal lytį

Savaime suprantama, kad kultūrinis ugdymas vyksta ne tik meno dalykų ugdymo procese, kultūrinės komunikacijos kompetencijos ugdomos per visų bendrojo lavinimo dalykų pamokas, plėtojamos mokyklos ir gyvenamosios vietovės bendruomenių gyvenime ir pan.. Kultūrinis ugdymas, vaikų ir jaunimo meninė saviraiška integruojami į įvairius projektus. Švietimo ir mokslo ministerijos užsakymu atlikti tyrimai „Neformaliojo vaikų švietimo sąnaudos ir prieinamumas“ (2006) ir „Lėšų, skirtų mokinių pažintinei veiklai bendrojo lavinimo mokyklose, panaudojimo efektyvumas“ (2007) parodė, kad dauguma savivaldybių skiria didelį dėmesį vaikų ir jaunimo kultūrinei edukacijai, tai įgyvendina per įvairias programas, finansuoja vaikų vasaros poilsio organizavimo, neigiamų reiškinių prevencijos ir pan. projektus, kurių pagrindą sudaro vaikų ir jaunimo meninė saviraiška, kultūrinis ir pažintinis ugdymas. Dažniausiai šiuos projektus inicijuoja ir vykdo savivaldybių švietimo skyriai.

Šiuo tyrimu buvo siekiama atskleisti, ar mokyklos turi galimybę dalyvauti ir dalyvauja savivaldybių kultūros rėmimo programose. Todėl struktūruotam interviu buvo pasirinkta savivaldybių kultūros skyrių specialistai arba asmenys, atsakingi už kultūrinę veiklą savivaldybėse, kadangi ne visos savivaldybės turi atskirus kultūros skyrius.

Struktūruoto interviu klausimai buvo išsiųsti visoms 60 savivaldybių, tačiau atsakymus pateikė tik 33. Kai kurios savivaldybės nurodė, kad: „*rajono savivaldybėje veikia 6 kultūros centrai, tačiau politikų sprendimu šios įstaigos negali dirbti su ikimokyklinio ir mokyklinio amžiaus vaikais*“ arba „*skyrius nekaupia informacijos apie vaikų ir jaunimo kultūrinę edukaciją*“ ir pan.. Keturių savivaldybių kultūros skyriai persiuntė ataskaitas, rengtas Kultūros ministerijai, kuriose pateikiami įvairiuose savivaldybės rengtuose renginiuose (etnografiniuose, liaudies amatų, meninės saviraiškos festivaliuose ir pan.) gana dideli dalyvavusių vaikų ir jaunimo skaičiai, tačiau dėl atsakymų į pateiktus klausimus pataria kreiptis į švietimo skyrius. Todėl darytina prielaida, kad dalis savivaldybių kultūros rėmimo programų lėšas labiau linkę skirti profesionalių menininkų veiklos rėmimui ir mažai dėmesio skiria vaikų ir jaunimo kultūrinei edukacijai, meninei saviraiškai, neskatina šios veiklos.

2.2. Kultūrinės edukacijos veiklos organizavimas bendrojo lavinimo mokyklose

Bendrojo lavinimo mokyklų vadovų ir mokytojų buvo klausiama, kaip jie supranta vaikų ir jaunimo kultūrinę edukaciją. Gauti atsakymai analizuojami remiantis turinio analizės metodu: 1) skaitomi respondentų atsakymai ir išskiriami esminiai aspektai, kuriuos atspindi frazės, žodžiai bei remiantis išskirtais raktiniais žodžiais skiriamos kategorijos; 2) atliktas prasminių elementų identifikavimas: kategorijų turinio skaidymas, išskiriant pastarųjų elementus; 3) prasminių elementų suskirstymas į subkategorijas; 4) turinio duomenų interpretavimas pagal respondentų labiausiai akcentuojamus šios veiklos požymius. Duomenys pateikiami 1 lentelėje.

1 lentelė

Vadovų ir mokytojų labiausiai akcentuojami kultūrinės edukacijos veiklos požymiai

Eil. Nr.	Teiginiai	Vadovų atsakymai (proc.)	Mokytojų atsakymai (proc.)
1.	Kultūrinė edukacija – tai kultūros objektų, renginių, kultūrinės aplinkos naudojimas vaikų ir jaunimo kultūriniam švietimui	22,7	3,8
2.	Kultūrinė edukacija – tai mokinių kultūrinis ugdymas organizuojant įvairias išvykas į kultūrinius objektus, organizuojant įvairius renginius (parodas, koncertus, akcijas ir kt.) mokykloje, lankantis kultūros įstaigose (muziejuose, kino teatruose, teatruose ir pan.)	20,5	15,4
3.	Mokinių kultūrinių ir meninių poreikių ir saviraiškos tenkinimas	11,2	5,9
4.	Mokinių užimtumas ir popamokinė veikla, laisvalaikio organizavimas	8,1	13,5
5.	Švietimas ir informavimas apie visuomenės kultūros formas	6,3	3,8
6.	Senovės tradicijų puoselėjimas, supažindinimas su senaisiais amatais ir pan.	5,9	3,8
7.	Mokymas pažinti savo šalies ir kitų šalių kultūrą	5,2	
8.	Tolerantiškas požiūris į fizinius, religinius, socialinius, kultūrinius žmonių skirtumus	4,8	

9.	Patriotizmas, pagarba tautos tradicijoms, kultūros paveldui, nusiteikimas jį saugoti ir plėtoti	3,8	
10.	Kiti	6,1	3,8
11.	Neatsakė	5,4	50,0
	Iš viso:	100	100

Sugrupuotų vadovų ir mokytojų pasisakymų apie vaikų ir jaunimo kultūrinę edukaciją analizė (1 lentelė) rodo, kad daugiau nei penktadalis mokyklos vadovų savo atsakymus pateikė, remdamiesi Vaikų ir jaunimo kultūrinės edukacijos 2006–2011 metų programoje (LRV nutarimas Nr.926, 2006) pateikiama sąvoka, tačiau minėtos programos sąvoka rėmėsi labai mažai mokytojų (3,8 proc.). Akivaizdu, kad nemažai respondentų kultūrinę edukaciją apibrėžė kaip tam tikrų būdų ir priemonių panaudojimą mokinių kultūriniam ugdymui. Pažymėtina, kad daugiausiai kultūrinę edukaciją kaip mokinių kultūrinį ugdymą organizuojant įvairias išvykas į kultūrinius objektus, organizuojant įvairius renginius (parodas, koncertus, akcijas ir kt.) mokykloje, lankantis kultūros įstaigose (muziejuose, kino teatruose, teatruose ir pan.) akcentavo į šį anketos klausimą atsakę mokytojai (15,4 proc.). Taip pat mokytojai (13,5 proc.) dažniau nei vadovai (8,1 proc.) apibrėžia mokinių užimtumą, popamokinę veiklą, laisvalaikio organizavimą kaip vaikų ir jaunimo kultūrinę edukaciją. Atkreiptinas dėmesys, kad net pusė apklausoje dalyvavusių mokytojų neatsakė į šį klausimą. Atsakymuose, priskirtuose kategorijai „kiti“ buvo akcentuojama, kad kultūrinė edukacija tai bendražmogiškų vertybių ugdymas, teigiamų emocijų vaikams suteikimas, žmogaus kultūringumas, drausmingumas mokykloje ir pan.. Reikėtų pažymėti, kad dauguma atsakymų buvo gana lakoniški, tačiau dalyje iš jų buvo išsamiai atskleidžiamas respondento požiūris. Žemiau pateikiami tyrėjų akimis įdomesni komentarai.

„Tai įvairiapusis vaikų ir jaunimo kultūrinis auklėjimas, lavinimas, švietimas formuojant materialines ir dvasines vertybes“.

„Kultūrinė edukologija – žmonijos patirties bei fundamentaliųjų vertybių perteikimas, įvertinant kiekvienos asmenybės ir visuomenės poreikius; todėl individas kaupia asmeninį šios patirties lobyną bei formuoja vertybes“.

„Estetinis, meninis, kūrybinis vaikų prusinimas įvairiomis formomis, padedančiomis atskleisti ar tobulinti jų talentą, kūrybines galias, plėtoti pojūčius ir asmenybės saviraišką“.

„Tai kultūrinis mokinių ugdymas, turtinantis dvasinį pasaulį, formuojantis teisingą požiūrį į meno vertybes, atskleidžiantis ir skatinantis mokinių kūrybinius gebėjimus, talentus, ugdantis patriotiškumą, pilietiškumą, savivertę“.

„Žinios, normos, nuostatos, vertybės, padedančios išreikšti mintis, jausmus, požiūrį į istorinę ir šiuolaikinę kultūrą bei jos raišką. Kultūrinio tapatumo formavimas. Gebėjimas bendrauti su įvairių tautų ir skirtingų kultūrų atstovais. Galimybių veikti, tenkinant vaikų ir jaunimo kultūrinius poreikius, sudarymas“.

„Tai švietėjiškų programų, bendradarbiaujant švietimo ir kultūros įstaigoms, įgyvendinimas. Kultūrinė edukacija plečia vaikų ir jaunimo pažintines galias, formuoja jaunų žmonių kūrybiškumą, iniciatyvumą, naudoja šią veiklą jaunimo nusikalstamumo prevencijai“.

„Moksleiviai turi turėti galimybes keliauti po savo šalį ir kitas šalis, kad pažintų to krašto kultūrinį paveldą, tradicijas, nes geriau suvoks tolerancijos kitam žmogui prasmę. Jie turi lankyti įvairius muziejus, teatrus. Tik žinodami savo šalies ir kitų valstybių istoriją suvoks žmogaus gyvenimo ir jo tikslo kurti prasmę. Suvokdamas meną (muziką, dailę, teatrą) ugdys estetinį skonį, etinius įgūdžius“.

„Vienas iš ugdymo uždavinių: atskleisti ir plėtoti kūrybines moksleivių galias, ugdyti meninę ir estetinę kompetenciją, padėti įsitraukti į kultūrinį bendruomenės gyvenimą“.

„Tai programa skirta skatinti rajono kultūros, švietimo įstaigas, nevyriausybines organizacijas, pavienius kultūros ir meno kūrėjus rengti švietėjiškas programas, plėtoti vaikų ir jaunimo kultūrinę edukaciją, skatinti novatoriškus mokymo ir mokymosi metodus kultūrinėje erdvėje, formuoti aktyvaus dalyvavimo Lietuvos kultūriname gyvenime įgūdžius, vaikų ir jaunimo iniciatyvumą, naudoti šią veiklą vaikų ir jaunimo nusikalstamumo prevencijai, padėti pasirengti visą gyvenimą trunkančiam mokymuisi“.

Mokyklų vadovų ir mokytojų teirautasi, kokia mokinių kultūrinės edukacijos veikla organizuojama jų mokykloje ir kaip dažnai vykta skirtingo pobūdžio kultūrinė edukacijos veikla.

Vadovų teigimu, mokinių išvykos į muziejus organizuojamos gana dažnai (8 pav.). Daugiau nei trečdalis apklaustųjų nurodė, kad jų mokyklos mokiniai muziejus aplanko dažniau nei kartą per mėnesį. 18 proc. vadovų teigia, kad išvykos į muziejus mokiniams organizuojamos kartą per mėnesį. 43,0 proc. pažymėjo, kad mokinių išvykos į muziejus organizuojamos kartą per ketvirtį.

8 pav. Mokinių išvykų į muziejus dažnis

Mokytojų atsakymai akivaizdžiai skiriasi: daugiau nei trečdalis mokytojų (vadovų – 4,7 proc.) nuomone, mokiniai į muziejus vyksta kartą per metus. Kad mokiniai į muziejus vyksta dažniau nei kartą per mėnesį, nurodė tik penktadalis mokytojų, o 7,7 proc. mokytojų nurodo, kad tokia veikla mokykloje iš viso neorganizuojama.

9 pav. Mokinių išvykų į kultūrinius renginius dažnis

Pasak apklaustų vadovų, mokyklose gana dažnai organizuojamos išvykos į kultūrinius renginius (9 pav.). Beveik pusė (46,9 proc.) vadovų nurodė, kad mokinių išvykos į kultūrinius renginius jų vadovaujamoje mokykloje organizuojamos kartą per ketvirtį. 13,3 proc. apklaustų vadovų nurodė, jog mokinių išvykos į kultūrinius renginius organizuojamos kartą per mėnesį, 23,4 proc. - dažniau nei kartą per mėnesį. 11,7 proc. mokyklų vadovų pažymėjo, jog išvykas į kultūrinius renginius mokykloje organizuoja kartą per metus. Reikia pažymėti, kad 4,7 proc. mokyklų vadovų ir 9,6 proc. mokytojų teigia, jog tokio pobūdžio išvykos jų mokykloje nėra organizuojamos. Be to, mokytojai žymiai dažniau nurodė, kad jų mokyklos mokiniai į kultūrinius renginius vyksta kartą per metus. Tik atsakymo variantą „kartą per mėnesį“ pasirinko panaši dalis mokytojų ir vadovų.

10 pav. Mokinių išvykų į teatrą organizavimo dažnis

Mokinių išvykos į teatrą organizuojamos dažniausiai kartą per ketvirtį (10 pav.). Taip teigia beveik pusė apklaustų mokyklų vadovų, tačiau taip mano tik penktadalis (19,2 proc.) mokytojų. 25,8 proc. vadovų ir pusė apklausoje dalyvavusių mokytojų nurodė, kad tokios išvykos organizuojamos kartą per metus.

Mokyklų vadovų (10,9 proc.) teigimu mokinių išvykos į teatrą jų mokykloje organizuojamos kartą per mėnesį arba (13,3 proc.) ir dažniau nei kartą per mėnesį. Tik 3,1 proc. mokyklų vadovų ir 19,2 proc. mokytojų nurodė, kad mokykloje neorganizuojamos išvykos į teatrą.

Tyrimu nustatyta, kad mokinių meninės raiškos kolektyvų renginiai, vadovų (48,4 proc.) teigimu, organizuojami kartą per ketvirtį (11 pav.). Daugiau nei penktadalis (20,3 proc.) vadovų ir 26,9 proc. mokytojų nurodo, kad jų mokykloje mokinių meninės raiškos kolektyvų renginiai vyksta kartą per mėnesį, 18,8 proc. apklaustų vadovų ir 15,4 proc. mokytojų nurodė, kad tokio pobūdžio renginiai mokykloje organizuojami dažniau nei kartą per mėnesį. Tik maža dalis mokyklų vadovų (3,1 proc.) ir mokytojų (7,7 proc.) teigia, kad tokių renginių neorganizuoja visai, o 9,4 proc. vadovų ir 26,9 proc. mokytojų nurodė, kad meninės raiškos kolektyvų renginiai vyksta kartą per metus.

11 pav. Mokinių meninės raiškos kolektyvų renginių, organizuojamų mokykloje, dažnis

Kaip teigiama Vaikų ir jaunimo kultūrinės edukacijos 2006–2011 metų programos (2006) situacijos analizėje, kultūrinės edukacijos projektai neapima visų meno ir kultūros sričių, per mažai į šią veiklą įtraukiami įvairių sričių kultūros ir meno kūrėjai. Ypač šis procesas silpnas Lietuvos regionuose, kaimo vietovėse. Mokyklose trūksta informacijos apie kultūros įstaigų edukacinę veiklą, pageidaujancius koncertuoti menininkus ir meno kolektyvus, švietėjiškas programas. Todėl mokyklų vadovai ir mokytojai buvo klausiami, kaip dažnai jų mokyklose organizuojami kultūros ir meno kūrėjų bei meno kolektyvų koncertai.

Dažniausiai (43 proc.) vadovai nurodė, jog kultūros ir meno kūrėjų bei meno kolektyvų koncertai mokyklose organizuojami kartą per ketvirtį (12 pav.). 28,9 proc. mokyklų vadovų teigia,

kad tokie koncertai jų mokyklose organizuojami kartą per metus. Pažymėtina, kad daugiau nei ketvirtadalyje mokyklų tiek vadovų, tiek mokytojų teigimu, kultūros ir meno kūrėjų bei meno kolektyvų koncertai nėra organizuojami.

Mokyklų atstovai nurodo, kad tokie veiklai organizuoti jie neturi patalpų, be to, jų teigimu, mokykloms siūlomos kultūrinės edukacinės programos neturėtų būti komercinės (mokamos), bet būtų estetiškos, kokybiškos, turėtų ugdomąją vertę. Kaimo mokyklos susiduria su vaikų pavėžėjimo problema, kadangi „daug mokinių gyvena toliau nuo mokyklos, todėl negali dalyvauti vėlesniu laiku vykstančiuose renginiuose“, be to, „kaime gyvena daug nedirbančių arba mažas pajamas gaunančių šeimų, todėl vaikai negali dalyvauti mokamuose renginiuose“. Be to, dalis kaimo mokyklų vadovų teigia, kad „pasikviesti į mokyklą profesionalius muzikantus ar solistus, – yra labai dideli pinigai. Mokykla tam neturi lėšų, vaikai – taip pat“. Tokie ir panašūs atsakymai verčia manyti, kad kultūros ir meno kūrėjų, kolektyvų koncertai mokyklose yra mokami. Todėl mokyklos šią kultūrinės edukacijos veiklą, lyginant su kitomis, organizuoja rečiausiai.

12 pav. Mokykloje organizuojamų kultūros ir meno kūrėjų bei meno kolektyvų koncertų dažnis

Respondentų buvo klausiama, ar mokykloje organizuojami mokinių ar mokytojų meno darbų parodos. Analizuojant tyrimo duomenis paaiškėjo, kad didžiojoje daugumoje (58,6 proc.) mokyklų, vadovų teigimu, kartą per ketvirtį yra organizuojamos mokyklos mokinių ir mokytojų darbų parodos (13 pav.). Parodos mokyklose organizuojamos kartą per mėnesį (14,1 proc.), ir

dažniau – 10,2 proc. Kartą per metus tokias parodas rengia 10,9 proc. mokyklų. 6,3 proc. vadovų pažymėjo, kad mokinių ir mokytojų darbų parodos mokykloje nerengiamos.

Kad parodos nerengiamos panašiai nurodo ir mokytojai (5,8 proc.), tačiau akivaizdžiai skirtingai nei vadovai, net daugiau nei pusė mokytojų nurodo, kad jų mokyklose mokinių ir mokytojų darbų parodos organizuojamos tik kartą per metus, o 15,4 proc. mokytojų – kartą per ketvirtį. Reikia pažymėti, kad dalis mokyklų vadovų ir mokytojų nurodė, kad mokinių darbai eksponuojami nuolat, tuo rūpinasi dailės dalykų mokytojai.

13 pav. Mokyklos mokinių ar mokytojų darbų parodų organizavimo dažnis

Mokyklų vadovų (40,6 proc.) teigimu, kartą per metus mokiniams organizuojami knygų pristatymai, taip nurodo ir daugiau nei pusė apklaustų mokytojų (14 pav.). Apie trečdalis mokyklų vadovų nurodo, kad tokie renginiai organizuojami kartą per ketvirtį, tačiau taip mano tik 7,7 proc. mokytojų. Akivaizdu, kad tokio pobūdžio renginiai mokyklose nėra populiarūs. Tyrimo duomenys tai patvirtina: 29,7 proc. vadovų ir 38,5 proc. mokytojų nurodo, kad knygų pristatymai mokyklose nėra organizuojami.

14 pav. Mokykloje organizuojamų knygų pristatymų dažnis

Susitikimai su rašytojais, poetais, kitais žymiais kultūros žmonėmis mokyklose taip pat rengiami gana retai: 43,8 proc. vadovų ir 59,6 proc. mokytojų teigia, kad tokie susitikimai rengiami dažniausiai tik kartą per metus (15 pav.). Kad tokio pobūdžio renginiai mokyklose neorganizuojami nurodė 22,7 proc. vadovų ir 34,6 proc. mokytojų.

15 pav. Mokykloje organizuojamų susitikimų su žymiais žmonėmis dažnis

Domėtasi, kaip dažnai mokyklose organizuojami pramoginiai renginiai: šokių vakarai, diskotekos. Paaiškėjo, kad tokio pobūdžio renginiai, anot vadovų, mokyklose yra labai populiarūs (16 pav.).

16 pav. Diskotekų, šokių vakarų ir kitų pramoginių renginių organizavimo dažnumas

Daugiau nei pusė (53,9 proc.) apklausoje dalyvavusių vadovų ir 23,1 proc. mokytojų teigia, kad pramoginiai renginiai jų mokyklose organizuojami dažniau nei kartą per mėnesį. 28,9 proc. vadovų ir 34,6 proc. mokytojų teigimu, pramoginiai renginiai mokyklose organizuojami kartą per ketvirtį. Dažniausiai nurodoma retai organizuojamų pramoginių vakarų priežastis – mokyklos nepajėgios užtikrinti mokinių saugumo tokių renginių metu.

2.3. Mokinių kultūrinių meninių projektų organizavimas mokyklose

Apklaustos metu mokyklų vadovų ir mokytojų buvo pasiteirauta, ar jų mokykloje vykdomi mokinių kultūriniai meniniai projektai (17 pav.). Tyrimu nustatyta, kad kultūrinėje edukacinėje veikloje projektų metodas mokyklose taikomas palyginti dažnai. Kiek daugiau nei penktadalio (21,9 proc.) vadovų ir 15,4 proc. mokytojų teigimu, jų mokyklose kultūriniai meniniai projektai nėra vykdomi. Didžioji dauguma apklaustųjų (78,1 proc. vadovų ir 71,1 proc. mokytojų) nurodė, kad jų mokyklose kultūriniai meniniai projektai yra vykdomi.

17 pav. Atsakymų į klausimą „Ar Jūsų mokykloje vykdomi mokinių kultūriniai meniniai projektai?“ duomenys

Siekta išsiaiškinti, kas mokyklose dažniausiai inicijuoja mokinių kultūrinius ir meninius projektus. Vadovų nuomone, dažniausiai kultūrinius meninius projektus inicijuoja meninės pakraipos dalykų mokytojai (62,5 proc.) ir mokyklos administracija (57,8 proc.). Panašiai teigia ir mokytojai – meninės pakraipos dalykų mokytojai (53,8 proc.), tačiau mokyklos administracija nurodoma nežymiai rečiau (34,6 proc.), nei klasių auklėtojai (36,5 proc.). Beveik penktadalis vadovų nurodė, kad projektus inicijuoja klasių auklėtojai (19,5 proc.) ir patys mokiniai (19,5 proc.). Tai, kad meninių projektų organizavimą rekomenduoja savivaldybės švietimo skyrius pažymėjo 12,5 proc. mokyklų vadovų ir 7,7 proc. mokytojų. Respondentai, pažymėję atsakymą „kita“, ir vadovai, ir mokytojai kaip kultūrinės edukacijos projektų iniciatorius išskyrė kitų dalykų mokytojus ir socialinius pedagogus.

18 pav. Mokinių kultūrinių ir meninių projektų iniciatoriai

Apklaustų vadovų (74,2 proc.) ir 48,1 proc. mokytojų teigimu, jų mokyklų mokiniai dalyvauja šalies mastu organizuojamuose renginiuose. Vadovai dažniausiai nurodė šiuos renginius, kuriuose dalyvavo jų mokyklos mokiniai: IV respublikinėje muzikos šventėje „Pavasario giesmė“, Respublikiniame teatrų festivalyje „Bjaurusis ančiukas“, Istorinis projektas „Valdovų rūmų mugė“, Vaikų ir jaunimo šokių festivalis „Norim kult...“, Respublikinė šiuolaikinių šokių fiesta „O mes vaikai, mes pasaulis“, Tauragės apskrities dainų šventė „Aidėk, jūros slėni!“, „Dainų dainelė“, „Mažųjų žvaigždžių ringas“, Respublikiniame folkloro festivalyje „Tramtatulis“, Dainų šventėje, Autorinės dainos ir šokio festivalis „Gabija“, p. A. Adamkienės fondo projektuose „Dainuokime kartu“ ir pan.

Tyrimu siekta išsiaiškinti, kiek apytiksliai procentų mokinių dalyvauja mokyklos meninės raiškos būrelių ar studijų veikloje (19 pav.). Daugiau nei trečdalis (36,7 proc.) vadovų teigimu, meninės raiškos būrelių ar studijų veikloje dalyvauja maždaug 20 – 40 proc. mokinių. 27,3 proc. vadovų teigia, kad tokioje veikloje dalyvauja 40 – 60 proc. mokinių. Tai, kad mokyklos meninės raiškos būrelių ar studijų veikloje dalyvauja beveik visi mokiniai nurodė 14,8 proc. vadovų. Atkreiptinas dėmesys, kad net daugiau nei ketvirtadalis mokytojų į šį klausimą neatsakė, o 36,5 proc. mano, kad tokioje veikloje dalyvauja tik iki 20 proc. jų mokyklos mokinių.

19 pav. Mokinių, dalyvaujančių mokyklos meninės raiškos būrelių ar studijų veikloje, pasiskirstymas

Beveik visi vadovai (92,2 proc.) ir 67,3 proc. mokytojų pažymi, kad mokyklos, organizuodamos kultūrinę edukacinę veiklą, bendradarbiauja su kultūros įstaigomis. Vadovai įvardijo populiariausias šio bendradarbiavimo formas ir būdus: bendrus kultūrinius renginius (63,3 proc.) ir keitimąsi informacija apie organizuojamus renginius (60,9 proc.) (20 pav.). Pažymėtina, kad daugiau nei trečdalis (36,7 proc.) mokyklų, vadovų teigimu, yra pasirašę ilgalaikės bendradarbiavimo sutartis. Mokytojai žymiai mažiau nurodė bendradarbiavimo su kultūros įstaigomis formų ir būdų. Tikėtina, kad mokytojai turi mažiau informacijos apie tokio bendradarbiavimo pobūdį.

20 pav. Mokyklų bendradarbiavimo su kultūros įstaigomis pobūdis

Mokykla neretai yra kaltinama dėl nepakankamo vertybių ugdymo, menko vaikų užimtumo. Nuolatinės švietimo reformos vis dažniau susilaukia argumentuotos kritikos dėl mokyklų programų ir mokytojų parengimo, dėl ugdymo, nesuderinto su šeimos, laisvo pasaulio vertybėmis, už mokyklos sekuliarinį humanizmą, patriotizmo stoką ir aplaidumą formuojant Vakarų pasaulio tradicines vertybes (Kvieskienė, 2000). Siekiant efektyviai organizuoti kultūrinį ir meninį ugdymą, reikia nuolat analizuoti mokinių poreikius bei lūkesčius. J. Vaitkevičius (1995) mano, kad mokykla privalo atsižvelgti į mokinių interesus, nevienodus gabumus ir polinkius, skirtingas supančios aplinkos sąlygas. Todėl svarbu buvo išsiaiškinti, ar mokyklose atliekamas mokinių kultūrinės edukacijos poreikių tyrimas (21 pav.).

21 pav. Atsakymo į klausimą „Ar per pastaruosius 3 metus Jūsų mokykloje buvo atliktas mokinių kultūrinės edukacijos poreikių tyrimas?“ pasiskirstymas

Nustatyta, kad tik trečdalyje (33,6 proc.) mokyklų, vadovų teigimu, per pastaruosius 3 metus buvo atliktas mokinių kultūrinės edukacijos tyrimas, taip atsakė tik 3,8 proc. mokytojų, net 67,3 proc. mokytojų į šį klausimą neatsakė. Galima teigti, kad daugumoje mokyklų tokie tyrimai neatliekami, nesidomima mokinių poreikiais ir lūkesčiais. Struktūruotame interviu buvo prašoma įvardinti tris pagrindines mokinių kultūrinės edukacijos poreikių tyrimo išvadas. Tokias išvadas pateikė tik apie 5 procentus visų apklausoje dalyvavusių mokyklų vadovų ir mokytojų.

22 pav. Atsakymo į klausimą „Kas Jūsų mokykloje lemia mokinių meninės, kultūrinės saviraiškos (kultūrinės edukacijos) veiklų pasirinkimą?“ pasiskirstymas

Mokslininkų teigimu, kultūrinė ir meninė raiška iš esmės susijusi su asmens poreikių tenkinimu: kai realizuojami vaiko poreikiai, sklaidžiasi ir auga sveikas ir harmoningas žmogus, kuris gyvenime vadovaujasi bendromis vertybėmis, reikalingomis tam tikrai socialinei sistemai pagrįstai funkcionuoti ir vystytis. Todėl domėtasi, kas mokykloje lemia mokinių meninės, kultūrinės saviraiškos (kultūrinės edukacijos) veiklų pasirinkimą. Beveik visų mokyklų vadovų ir didžiosios daugumos (63,5 proc.) mokytojų teigimu, meninės, kultūrinės saviraiškos veiklų pasirinkimą lemia patys mokiniai (22 pav.). Vadovai pažymėjo, kad ne mažiau svarbūs yra tėvų pageidavimai (23 proc.) bei mokyklos administracijos (21 proc.) ar pedagogų tarybos (19 proc.) iniciatyva. Mokytojų teigimu, mokinių meninės, kultūrinės saviraiškos veiklų pasirinkimą dažniau lemia mokyklos administracijos (28,8 proc.) ir mokyklos tarybos (26,9 proc.) iniciatyva bei kultūros įstaigų pasiūlymai (21,2 proc.).

2.4. Mokinių kultūrinės ir meninės veiklos vertinimas

Tinkamas laisvalaikio, papildomojo ugdymo organizavimas ir realizavimas mokykloje – įdomi veikla po pamokų – atitraukia mokinius nuo tuščio, beprasmiško laiko leidimo, o su juo ir nuo žalingų įpročių, nusikalstamumo. Meninė, techninė, sportinė ir kita veikla sudaro paaugliams sąlygas realizuoti savo saviraiškos ir bendravimo poreikį, ugdyti tautinę bei kultūrinę savimonę. Be specialiųjų tyrimų akivaizdu, kad vaikai ir paaugliai prie televizoriaus, interneto praleidžia vis didesnę laiko dalį. Niekas nepaneigs, kad televizijos laidos, interneto galimybės leidžia gana vaizdžiai ir išsamiai susipažinti su aplinkiniu pasauliu, skatina vaiko intelektualinę brandą, plečia jo akiratį, supažindina su kitomis sociokultūrinėmis tradicijomis, tačiau vien stebėdami vaizdus vaikai negali įsisavinti visuomenės gyvenimo normų, perimti tautos kultūros tradicijų, be to, stebėdami televizijos filmų herojų agresiją, žaisdami kovinius žaidimus internete vaikai nesunkiai gali išmokti, o vėliau ir sėkmingai panaudoti įvairias agresyvaus elgesio formas.

Tyrimu siekta išsiaiškinti, ką dažniausiai mokiniai veikia po pamokų (23 pav.). Mokiniai buvo paprašyti nurodyti 3 jiems svarbiausias popamokines veiklas. Gauti duomenys rodo, kad dažniausiai (42,8 proc.) mokiniai klausosi muzikos ir žiūri televizorių (42,2 proc.), rečiau (39,3 proc.) nurodo, jog sportuoja, naršo internete (36,4 proc.), žaidžia kompiuterinius žaidimus (30,6 proc.), lanko būrelius (27,2 proc.).

23 pav. Dažniausia mokinių veikla po pamokų

Žymiai rečiau mokiniai nurodė (24 pav.), kad po pamokų jie padeda tėvams atlikti buitinius darbus, groja muzikos instrumentais, su draugais leidžia laiką baruose ir kavinėse. Rečiausiai (5,8

proc.) mokiniai nurodė, kad jie eina į kiną ar teatrą, žaidžia azartinius žaidimus (2,9 proc.), mezga (2,3 proc.).

24 pav. Rečiausia mokinių veikla po pamokų

Neformaliojo švietimo tikslas, kaip pabrėžiama neformaliojo vaikų švietimo koncepcijoje, yra per kompetencijų ugdymą formuoti asmenį, sugebantį tapti aktyviu visuomenės nariu, sėkmingai veikti visuomenėje, padėti tenkinti pažinimo, lavinimosi ir saviraiškos poreikius.

Tyrimu domėtasi, kokioje visuomeninių organizacijų veikloje savo mokykloje mokiniai dažniausiai dalyvauja. Nustatyta (25 pav.), kad mokiniai dažniau niekur nedalyvauja, nei dalyvauja dažnai. Dalyvavimą *Vaikų ir jaunimo organizacijų veikloje*, nurodė (15 proc.) tyrime dalyvavusių respondentų, *vaikų ir jaunimo savivaldoje* dalyvauja 16,2 proc. mokinių. Tai leidžia manyti, kad mokyklose visuomeninių organizacijų veikla neorganizuojama, arba tokia veikla mokiniams nėra patraukli ir neskatina jų aktyvumo.

25 pav. Mokinių dalyvavimas visuomeninių organizacijų veikloje

Mokinių buvo teirautasi (2 lentelė), kokioje neformaliojo vaikų švietimo (papildomojo ugdymo) veikloje, organizuojamoje bendrojo lavinimo mokyklose, jie dalyvauja.

2 lentelė

Mokinių dalyvavimas mokykloje organizuojamoje popamokinėje veikloje

Būreliai, studijos, projektai	Žinau, kad tokia veikla yra ir dalyvauju	Žinau, kad tokia veikla yra, bet nedalyvauju	Nežinau, ar tokia veikla yra mokykloje	Natsakė
Ekologinio – gamtinio ugdymo	5,2	33,5	50,9	10,4
Sveikatos ugdymo	2,9	23,2	61,8	12,1
Techninio – technologinio ugdymo (kompiuterinio raštingumo, konstravimo ir pan.)	14,5	50,3	24,9	10,3
Meninio ugdymo (muzikos, dainavimo, piešimo, šokių ir pan.)	25,4	58,4	8,1	8,1
Sportinio ugdymo	37,6	51,4	5,2	5,8
Etninio ugdymo (liaudies šokių, dainų, amatų, kraštotyros ir pan.)	6,3	45,7	36,4	11,6
Religinio ugdymo	9,8	29,5	49,2	11,6
Pilietinio ugdymo	6,4	30,6	49,1	13,9
Visuomenei naudingoje socialinėje veikloje	27,7	22,5	38,2	11,6
Veikla vasaros ir žiemos atostogų metu (kultūrinės pažintinės ekskursijos, kūrybinės stovyklos ir pan.)	36,4	26,0	27,2	10,4
Neigiamų socialinių veiksnių prevencijoje (projektai, renginiai, akcijos ir kitokia veikla prieš rūkymą, alkoholį, narkotikus, nusikalstamumą, priekabiavimą ir pan.)	27,2	34,1	26,6	12,1

Paaikškėjo, kad daugiausiai apklaustų mokinių lanko sportinio ugdymo būrelius (37,6 proc.) ir dalyvauja organizuojamose veiklose mokinių vasaros ir žiemos atostogų metu (36,4 proc.). Daugiau nei ketvirtadalis mokinių pažymėjo dalyvavimą naudingoje socialinėje veikloje (27,7 proc.), neigiamų socialinių veiksmų prevencijoje (27,2 proc.) ir dalyvavimą meninio ugdymo būreliuose (25,4 proc.). Pastebėtina, kad mokiniai nepakankamai informuoti apie sveikatos, ekologinio-gamtinio, pilietinio, religinio ir etinio ugdymo būrelius. Tai, kad mokiniai *nežino, ar yra tokia veikla*, pažymėjo daugiau nei pusė tyrime dalyvavusiųjų. Gauti duomenys leidžia manyti, kad mokykloje stokoja neformalaus vaikų švietimo veiklos po pamokų, arba jos egzistavimas nėra pakankamai gerai atskleistas mokiniams. Teiginį, „*Žinau, kad yra tokia veikla, bet nedalyvauju*“ pažymėjo pusė tyrime dalyvavusių mokinių.

Vertinant gautus tyrimo duomenis, galima daryti prielaidą, kad kultūrinė ir meninė veikla mokykloje nėra pakankamai išplėtotą. Kaip pažymi A. Gučas, „paauglys tai ne tik mokslinę informaciją kaupianti sistema, bet asmenybė, kuri pradėjo gilintis į moralės klausimus, stebėti vienmečius bei suaugusius ir ieškoti modulio savo asmenybei“ (Gučas, 1990, p. 228). Galima teigti, kad mokykla turi išskirtinę padėtį – koordinuoja visus visuomeninius socialinius veiksmus, veikiančius ugdytinį ir yra viena iš pagrindinių socializacijos veiksmų, turinti įtakos paauglio gabumų vystymuisi, jo socialinei raidai, profesijos pasirinkimui. Todėl mokykla turėtų didesnę dėmesį kreipti ne tik į formalųjį ugdymą, bet ir į mokinių kultūrinių, meninių, socialinių kompetencijų ugdymą.

Tyrimų siekta išsiaiškinti, kaip dažnai per paskutinius mokslo metus, mokiniai dalyvavo mokyklos organizuotoje kultūrinėje veikloje (3 lentelė).

3 lentelė

Mokinių dalyvavimas kultūrinėje veikloje, organizuojamoje mokykloje

<i>Organizuota veikla</i>	<i>Dalyvavo 1 – 2 kartus per mokslo metus</i>	<i>Dalyvavo 3 – 4 kartus per mokslo metus</i>	<i>Dalyvavo 5 ir daugiau kartų per mokslo metus</i>	<i>Nedalyvavo</i>
Išvykos į muziejus	39,9	6,3	3,5	66,5
Išvykos į kultūrinius renginius	23,7	12,7	1,2	46,2
Išvykos į teatrą	18,5	1,1	1,2	79,2

Tavo mokyklos mokinių meninės raiškos kolektyvų renginiuose	21,4	6,3	4,7	67,6
Kultūros ir meno kūrėjų bei meno kolektyvų koncertuose mokykloje	21,4	2,9	5,2	70,5
Tavo mokyklos mokinių ar mokytojų tapybos, meno dirbinių ir pan. parodose	15,6	4,6	4,7	75,7
Knygų pristatymuose	16,2	0	0	83,8
Susitikimuose su rašytojais, poetais	17,9	0,6	1,2	80,3
Mokykloje organizuojamose diskotekose, šokių vakaruose	16,8	5,2	7,6	70,5

Dažniausiai mokiniai nurodo, kad jie bent 1 – 2 kartus per mokslo metus buvo išvykę į muziejus (39,9 proc.) ir kultūrinius renginius (23,7 proc.). Kiek daugiau nei penktadalis mokinių teigia, kad per paskutinius mokslo metus 1-2 kartus dalyvavo mokyklos mokinių meninės raiškos kolektyvų renginiuose (21,4 proc.), kultūros ir meno kūrėjų kolektyvų koncertuose mokykloje (21,4 proc.). Pastebėtina, kad mokyklose organizuojamuose kultūriniuose renginiuose vyresniųjų klasių mokiniai dalyvauja gana retai.

Tyrimu domėtasi, ar mokiniai dalyvauja kokioje nors kultūrinėje veikloje už mokyklos ribų. Paaiškėjo, kad (44,5 proc.) tyrime dalyvavusių mokinių dalyvauja kultūrinėje veikloje už mokyklos ribų, tačiau daugiau nei pusė (55,5 proc.) teigia, kad kultūrinė veikla už mokyklos ribų jiems nėra patraukli.

Siekta išsiaiškinti, kur konkrečiai dalyvauja mokiniai (26 pav.). Dažniausiai (19,1 proc.) mokiniai lanko sporto mokyklas, rečiau (12,7 proc.) muzikos mokyklas ir bendruomenės laisvalaikio klubus (8,7 proc.), rečiausiai dalyvauja dienos centrų ir techninės kūrybos mokyklų (0,6 proc.) veikloje.

26 pav. Mokinių dalyvavimo neformalaus vaikų švietimo veikloje už mokyklos ribų, pasiskirstymas pagal įstaigas

Remiantis apklausos duomenimis (27 pav.), paaiškėjo, kad dažniausiai apie renginius, programas ir būrelius už mokyklos ribų mokiniai sužino iš draugų (73,4 proc.) arba perskaito mokyklos skelbimų lentoje (40,5 proc.). Akcentuotina, kad daugiau nei penktadalis respondentų nurodė, kad reikiamą informaciją apie būrelius, renginius ir programas už mokyklos ribų suteikia internetas (26,6 proc.), žiniasklaida (23,1 proc.), tėvai (22,5 proc.), ir mokyklos administracija (21,4 proc.). Tai leidžia kelti prielaidą, kad mokykla nėra suinteresuota tinkamai informuoti mokinius apie galimą kultūrinę veiklą už mokyklos ribų.

27 pav. Šaltiniai, iš kurių mokiniai sužino apie vykstančius renginius, būrelius už mokyklos ribų

Tyrimu siekta nustatyti, ar mokykloje yra organizuojami etnografinės pakraipos būreliai ir renginiai (28 pav.). Dauguma (43,3 proc.) tyrime dalyvavusių mokinių nurodė, kad organizuojami, 36,4 proc. mokinių nežino, kad tokia veikla vyksta jų mokyklose. Beveik penktadalis mokinių nurodė, kad jų mokykloje nėra organizuojami etnografinės pakraipos renginiai.

Dažniausiai (70,5 proc.) mokiniai nedalyvauja etnografinės pakraipos būreliuose, mažiau nei penktadalis respondentų dalyvauja nuolat, 11,6 proc. - dalyvauja retkarčiais. Toks duomenų pasiskirstymas, leidžia manyti, kad etnografinės pakraipos būrelių veikla nėra pakankamai gerai išvystyta, arba organizuojama neefektyviai.

28 pav. Mokinių dalyvavimas etnografinės pakraipos būreliuose

Tyrimo metu, buvo pasiteirauta, kur mokiniai dažniausiai dalyvauja etninės kūrybos renginiuose ar būreliuose (29 pav.). Duomenų analizė rodo, kad dažniausiai (16,2 proc.) yra nurodoma sava mokykla, rečiau (5,2 proc.) muzikos, dailės (2,3 proc.) mokyklos.

29 pav. Mokinių dalyvavimas etninės kūrybos renginiuose už mokyklos ribų

Atsakydami į klausimą, kodėl jie nelanko etninės kūrybos renginių ir būrelių (30 pav.), mokiniai dažniausiai įvardijo, kad renginiai organizuojami neįdomiai ir nuobodžiai (22 proc.), arba nurodo laiko stoką (13,3 proc.).

30 pav. Priežastys, dėl kurių mokiniai nedalyvauja etninės kūrybos renginiuose

Dalis mokinių atsakė, kad jie nenori lankyti etninės pakraipos būrelių ir renginių, o 1,8 proc. pažymėjo, kad jų mokykloje tokia veikla neorganizuojama. Atkreiptinas dėmesys, kad nedidelė dalis (1,2 proc.) mokinių pažymėjo, kad jiems tokį būrelį lankyti yra gėda prieš draugus.

Tyrimu domėtasi, kokios kultūrinės meninės veiklos mokiniai pageidautų savo mokykloje. Remiantis apklausos duomenimis, paaiškėjo, kad mokiniams mokyklose trūksta saviraiškos būrelių. Daugiau nei pusė (65,3 proc.), tyrime dalyvavusių mokinių nurodė, jog jie norėtų, kad mokykloje veiktų baletų ir teatro būreliai, šiuolaikinių šokių būreliai. Be to, mokiniai pageidautų didesnės būrelių įvairovės: dailės, žurnalistikos, liaudies amatų, etnografinio, fotografijos būrelių ir pan. Tai leidžia daryti prielaidą, kad mokiniai suinteresuoti kultūrine ir menine veikla.

Meninė, techninė, sportinė ir kita veikla sudaro vaikams ir jaunimui sąlygas realizuoti savo saviraiškos ir bendravimo poreikį, ugdyti tautinę bei kultūrinę savimonę. Paaugliai, nepatenkinantys savo interesų ir polinkių mokykloje, patys aktyviai ieško aplinkos savirealizacijai. Dažniausiai ji atrandama tokių pat paauglių susibūrimo vietose, gatvėse, kur yra savos taisyklės, vertybės, vertinimo kriterijai. Tik dėl neužimtumo vaikai pikti, asocialėja, užsiima vandalizmu, smurtu, narkomanija ir pan. Todėl būtina organizuoti įdomią veiklą, atitraukiančią vaikus nuo tuščio, beprasmiško slankiojimo gatvėmis. Paauglys, turiningai leidamas laisvą nuo pamokų laiką, būreliuose ar studijose, gali labiau pažinti save, savo sugebėjimus, įgyti savianalizės įgūdžių, pasitikėjimo savimi, atsakomybės už savo veiksmus, įgyja galimybę keisti savo vertybines nuostatas, integruotis į visuomenę.

2.5. Savivaldybių organizuojama vaikų ir jaunimo kultūrinės edukacijos veikla

Vaikų ir jaunimo kultūrinės edukacijos 2006–2011 metų programos (2006) pagrindinis tikslas – plėtoti sistemingą Lietuvos vaikų ir jaunimo kultūrinę edukaciją, padedančią ugdyti meninius, estetinius ir kultūrinius įgūdžius ir kultūrinę kompetenciją, kurių reikia kultūrinei patirčiai perimti, aktyviai dalyvauti kultūros gyvenime, įtraukti į šį procesą valstybės ir savivaldybių kultūros, švietimo įstaigas, nevyriausybinės organizacijos, pavienius kultūros ir meno kūrėjus. Ja siekiama sudaryti palankias sąlygas valstybės, savivaldybių kultūros, švietimo įstaigoms, nevyriausybinėms organizacijoms, kultūros ir meno kūrėjams aktyviai dalyvauti vaikų ir jaunimo kultūrinės edukacijos procese, skatinti kultūros įstaigas, kultūros ir meno kūrėjus vykdyti vaikų ir jaunimo kultūrinės edukacijos projektus.

Tyrimu buvo domėtasi, ar savivaldybės rengia ir įgyvendina vaikų ir jaunimo kultūrinės edukacijos projektus.

31 pav. Ar savivaldybė per paskutiniuosius metus rengė ir įgyvendino vaikų ir jaunimo kultūrinės edukacijos (kultūrinio ugdymo, meninės raiškos ir pan.) projektus

Beveik 90 proc. tyrime dalyvavusių savivaldybių atstovų (31 pav.) nurodė, kad per paskutiniuosius metus jų savivaldybės rengė ir įgyvendino vaikų ir jaunimo kultūrinės edukacijos projektus.

Minėta programa nurodo, kad jos vykdytojai yra Kultūros ministerija, Švietimo ir mokslo ministerija, Jaunimo reikalų departamentas prie Socialinės apsaugos ir darbo ministerijos bei savivaldybės. Šiuo tyrimu domėtasi tik savivaldybių veikla, įgyvendinant šią programą.

Paašškėjo, kad daugelis savivaldybių skiria nemažai dėmesio vaikų ir jaunimo kultūrinei edukacijai ir siekia išlaikyti ir puoselėti veikiančius kultūrinės edukacijos subjektus – muzikos ir dailės mokyklas, skatina meno kolektyvų veiklą, kaip masiškiausią vaikų užimtumo ir meninio lavinimo priemonių, kultūros ir meno sklaidą, vaikų ir jaunimo laisvalaikio užimtumo veiklą, etninės kultūros plėtrą, tradicinių amatų, muzikos ir dramos būrelių veiklą, organizuoja šventes, kūrybines

stovyklas, seminarus meno ir kultūros darbuotojams, dirbantiems su vaikais ir jaunimu ir pan., remia vaikų ir jaunimo kultūrinės edukacijos ir kūrybinius projektus.

Savivaldybių kultūros specialistų buvo klausama, kiek vaikų ir jaunimo kultūrinės edukacijos (kultūrinio ugdymo, meninės raiškos ir pan.) projektų finansavo savivaldybė.

32 pav. Vaikų ir jaunimo kultūrinės edukacijos projektų skaičius, kuriuos finansavo savivaldybės iš savo biudžeto (n=787)

Daugiau nei pusė tyrime dalyvavusių savivaldybių nurodė, jog jų savivaldybėse daugiausiai buvo finansuota iki 20 vaikų ir jaunimo kultūrinės edukacijos (kultūrinio ugdymo, meninės raiškos ir pan.) projektų (32 pav.). Daugiau nei 40 projektų finansavo 15,2 procentai tyrime dalyvavusių savivaldybių, tokia pati dalis savivaldybių į šį klausimą neatsakė. Tik 3 proc. savivaldybių atsakė, jog tokių projektų iš savo biudžeto nefinansavo.

Labai svarbu, kad savivaldybių skiriamos lėšos vaikų ir jaunimo kultūrinei edukacijai užtikrintų skirtingų visuomenės socialinių sluoksnių poreikių tenkinimą bei nutolusių nuo savivaldybės gyvenamųjų vietovių gyventojų edukacinės veiklos plėtrą. Labai dažnai kalbama apie tai, kad kultūros, jaunimo laisvalaikio centrai sutelkti savivaldybių centruose, o kaimo vietovėse kultūrinis gyvenimas nevyksta arba vyksta labai vangiai. Todėl tyrimu buvo siekta išsiaiškinti, kiek vaikų ir jaunimo kultūrinės edukacijos projektų savivaldybės finansuoja savivaldybės centruose, o kiek kitose vietovėse.

33 pav. Vaikų ir jaunimo kultūrinės edukacijos projektų skaičius pagal įgyvendinimo vietą (n=787)

Kultūrinės edukacijos projektų, finansuotų iš savivaldybės biudžeto lėšų, pasiskirstymas pagal įgyvendinimo vietą (33 pav.) leidžia teigti, kad daugiau nei penktadalis (21,2 proc.) savivaldybių nefinansavo projektų, kurie būtų įgyvendinti kaimuose, miesteliuose, gyvenvietėse. Nedidelę dalį nefinansavusiųjų tokių projektų savivaldybių sudaro miesto tipo savivaldybės (Panevėžio, Šiaulių ir Klaipėdos miestų savivaldybės), kurių sudėtyje nėra tokių vietovių. Kita vertus, galima daryti prielaidą, kad dalies savivaldybių kaimiškose vietovėse nėra iniciatyvių vaikų ir jaunimo vadovų, bendruomenių lyderių, kurie galėtų rengti tokius projektus ir dalyvautų konkursuose finansavimui gauti. Panašias priežastis nurodo ir savivaldybių specialistai.

Kitų savivaldybių finansuotų projektų dažnis savivaldybės centruose ir kitose vietovėse skiriasi nežymiai, o tai rodo, kad savivaldybės skiria pakankamai dėmesio skirtingų vietovių vaikų ir jaunimo kultūrinei edukacijai. Toks dėmesys yra svarbus, nes turi privalumų ir įtakos vietos bendruomenės kultūrinės veiklos pokyčiams, nes kultūrinė veikla stiprina vietos bendruomenę, tarpinstitucinius ryšius, teigiamai veikia bendruomenės tradicijas, poreikius, puoselėja vaikų ir jaunimo kolektyvų kūrybines galias.

Siekiant meninio ugdymo veiklą grįsti konstruktyviu ir kūrybišku bendradarbiavimu, atsakingas vaidmuo tenka mokyklos pedagogams. Todėl tyrimu buvo siekta išsiaiškinti, kaip

dažnai savivaldybės finansuoja bendrojo lavinimo mokyklų rengiamus kultūrinės edukacijos projektus (34 pav.).

34 pav. Savivaldybių finansuotų vaikų ir jaunimo kultūrinės edukacijos projektų bendrojo lavinimo mokyklose skaičius (n=37)

Nustatyta, kad beveik trečdalis (33 proc.) visų savivaldybių finansuotų vaikų ir jaunimo kultūrinės edukacijos projektų buvo įgyvendinti bendrojo lavinimo mokyklose. Be abejonės, tai pakankamai aukštas rodiklis, tačiau tokia situacija nėra visose savivaldybėse (34 pav.). Beveik ketvirtadalis (24,2 proc.) savivaldybių nefinansavo projektų, kurie būtų įgyvendinti bendrojo lavinimo mokyklose, ir tiek pat savivaldybių į šį klausimą neatsakė.

35 pav. Vaikų ir jaunimo kultūrinės edukacijos projektų nefinansavimo priežastys (n=19)

Daugiau nei 75 proc. savivaldybių, nefinansavusių bendrojo lavinimo mokyklų projektų, nenurodė priežasčių (35 pav.), dėl kurių tokie projektai nebuvo finansuoti, 18,2 proc. nurodė, kad tokia veikla buvo integruota į kitus projektus.

Pasirinkę atsakymą *kita* (3 proc.), savivaldybių atstovai nurodė, kad „*Kultūros ir meno skyrius savivaldybėje koordinuoja kultūros įstaigų veiklą, tad iš kultūrinei veiklai skirto finansavimo remiami tik kultūros ir meno įstaigų arba profesionalaus meno organizacijų teikiami projektai. Šveitimo įstaigų projektams rekomenduojama dėl finansavimo kreiptis į Švietimo skyrių*“, „*dalyvauja LR Kultūros ministerijos vykdomuose vaikų ir jaunimo kultūrinės edukacijos projektuose*“.

Akivaizdu, kad iki šiol stokojama tarpinstitucinės sąveikos, dar labai dažnai pastebimas savivaldybių, o ir kitų šalies institucijų, susiskirstymas pagal pavaldumo lygį, todėl kai kuriose savivaldybėse stinga skirtingų įstaigų drauge vykdomos vaikų ir jaunimo kultūrinės meninės veiklos, dėl to nukenčia šios veiklos veiksmingumas.

Savivaldybių buvo klausiama, kokios jų savivaldybėje yra didžiausios kultūros institucijos, kurios savivaldybėje vykdo vaikų ir jaunimo kultūrinę edukaciją (kultūrinį ir meninį ugdymą ir pan.) (36 pav.).

36 pav. Didžiausios kultūros institucijos, vykdančios savivaldybėse vaikų ir jaunimo kultūrinę edukaciją (n=76)

Tyrimo duomenys rodo, kad vaikų ir jaunimo kultūrinės edukacijos lyderiai savivaldybėse yra kultūros centrai (39,5 proc.), nemažiau svarų indėlį įneša ir savivaldybėse veikiantys muziejai (21,1 proc.) bei bibliotekos (19,7 proc.).

Kultūros centrai ir jų filialai organizuoja vaikams ir jaunimui vakarones, popietes, būrelius, studijas, įvairius saviraiškos užsiėmimus, dalyvauja projektinėje veikloje. Savivaldybės pateikė labai gražių ir įdomių pavyzdžių apie kultūros centrų veiklą, įgyvendinant vaikų ir jaunimo kultūrinės edukacijos programą. Keletas iš jų:

„Kelmės kultūros centre nuo 1988 metų vyksta „Tradicioniai žemaičių etnomuzikavimo ir liaudies amatų vasaros kursai“. Šių kursų tikslas – populiarinti senąją baltų pasaulėjautą, meną, amatus. Paskaitas kursų metu skaito žymiausi etnokultūros specialistai, o praktiniams etnomuzikavimo ir amatų užsiėmimams vadovauja etnomuzikologai, mokslininkai, muziejininkai ir tautodailininkai. Šiais metais kursų dalyviams buvo pasiūlyta 13 liaudies amatų sekcijų ir 7 etnomuzikavimo sekcijos. Šiuose kursuose aktyviai dalyvauja vaikų folkloro ansamblių dalyviai, kurie kursų metu pasigamina kankles, mokosi liaudiško muzikavimo, dainavimo, šokių ir kt. Vykdomas projektas „Kūrybinės dirbtuvės“ – Šiaulių apskrities vaikų folkloro ansamblių dalyviams ir vadovams. Projekto tikslas – sudominti, aktualizuoti, teikti žinių, saugoti ir puoselėti tautinę tapatybę, sąlygoti jos tęstinumą, kelti folkloro kolektyvų vadovų profesinę kompetenciją, kelti vaikų ir jaunimo folkloro kolektyvų meninį lygį. Šiose kūrybinėse dirbtuvėse dalyvavo 136 vaikai, kurie mokėsi groti liaudies instrumentais, liaudies šokių, autentiško dainavimo, tautinio kostiumo detalių gamybos“.

„Šilutės kultūros ir pramogų centras bendradarbiauja su formaliomis ir neformaliomis jaunimo grupėmis, sudaro sąlygas saviraiškai, laisvalaikiui praleisti, kurtis naujiems kolektyvams. Skatina rengti ir įgyvendinti bendrus kūrybinius, pilietiškumą skatinančius projektus“.

Šioje srityje daug dirba rajonų muziejai, kurie rengia vaikams ir jaunimui istorinio, etnokultūrinio, ir kt. pobūdžio edukacinių programų, organizuoja vaikų ir jaunimo darbų parodas, ekspedicijas, konferencijas ir pan.

Pavyzdžiui, Anykščių rajono savivaldybės A. Baranausko ir A. Vienuolio-Žukausko memorialinis muziejus vykdo plačią projektinę ir edukacinę veiklą krašto literatūros, spaudos draudimo, istorijos temomis. Edukacinės programos Arklio muziejuje, „Meistreliai, mokyk savo vaikus“ – jaunojo meistrelio diena B. Buivydatės muziejaus sodelyje ir kt..

Prienų krašto muziejuje ir jo filialuose ne tik eksponuojamos muziejinės vertybės, bet ir vykdomos edukacinės programos „Lino kelias iki staklių“, „Pasakų pasauly“, „Krašto tautodailė ir verslai“, „Nepriklausomybės kovos, krašto savanoriai ir partizanai“, „Kraštiečiai žodžio meistrai“, „Močiutes seklyčia“, „Senųjų rankdarbių praktikumai“, „Partizanų dainų rinkimas ir sklaida“, „Partizaninių kovų vietų įamžinimas“ (etninės kultūros gyvosios tradicijos sklaida) ir kt. Muziejuje organizuojamos tradicinės krašto amatų dienos bei medžio drožėjų stovyklos. Visos edukacinės

programos rengiamos ir vykdomos bendradarbiaujant su Prienų rajono savivaldybės administracijos Švietimo, kultūros ir sporto skyriumi bei Prienų rajono savivaldybės mokyklomis.

Bibliotekos ugdo vaikų skaitymo poreikį, informacinius įgūdžius, padeda turiningai leisti laisvalaikį, organizuojama nemažai renginių vaikams ir jaunimui: susitikimai su rašytojais, knygų iliustratoriais, popietės, garsiniai skaitymai, vaidinimai, pasakų popietės mažiausiems, kuriami dailės darbeliai ir rengiamos jų parodėlės ir pan.

Prie kitų, aktyviai vykdančių vaikų ir jaunimo kultūrinės edukacijos veiklas, savivaldybės priskyrė neformalaus vaikų švietimo mokyklas (muzikos, dailės), tautinių mažumų kultūros centrus, savivaldybių švietimo centrus, kurie taip pat organizuoja įvairius kultūrinius renginius, etnokultūrinės ir kraštotyrinės popietės, teatrų šventes ir pan., be to, seniūnijose dirbančius kultūrinių renginių organizatorius, kurie telkia vietas vaikus ir jaunimą, organizuoja renginius, įtraukia į kultūrinę veiklą, užsiima menine saviraiška ir kt..

Tyrimu buvo domėtasi, kaip savivaldybių administracijos skleidžia informaciją apie vaikų ir jaunimo kultūrinės edukacijos (kultūrinio ugdymo, meninės raiškos ir pan.) veiklą (37 pav.).

37 pav. Informacijos apie vaikų ir jaunimo kultūrinės edukacijos veiklą sklaida

Dažniausiai vykdomos kultūrinės edukacijos veiklos sklaida rūpinasi pačios įstaigos (40 proc.), o savivaldybės (32,7 proc.) rengia seminarus, kurių metu ne tik teikia metodinę pagalbą kultūros darbuotojams ir pedagogams, bet ir pristato savivaldybės įstaigų gerą patirtį, ugdat vaikų ir jaunimo kultūrinės ir meninės kompetencijas.

Organizuodamos kultūrinės edukacijos veiklą savivaldybės dažniausiai teikia prioritetus kultūrinių renginių savivaldybėje įvairovei, etnokultūrai, vaikų ir jaunimo saviraiškai, profesionaliam mokymui, prevencijai prieš svaigalus ir narkotikus, vadovų, dirbančių su vaikų ir jaunimo kolektyvais, kvalifikacijos tobulinimui, novatoriškiems kultūros projektams ir pan.

Savivaldybės pagal savo galimybes skatina vaikų ir jaunimo kultūrinės edukacijos veiklą. Daugelyje savivaldybių yra parengtos Kultūros renginių organizavimo, Jaunimo iniciatyvų programos, kurioms biudžete yra numatomas tam tikras finansavimas. Kultūros įstaigos raginamos, kuo aktyviau įsitraukti į vaikų ir jaunimo kultūrinės edukacijos veiklą ir kartu su miesto švietimo įstaigomis rengti bendrus projektus, ieškoma galimybių į projektų rengimą įtraukti neformalias jaunimo grupes, kad idėjos nebūtų nuleidžiamos “iš viršaus” ir pan..

Minėdamos problemas, su kuriomis susiduria organizuodamos kultūrinę veiklą, savivaldybių specialistai labiausiai išskyrė profesionalių kultūros darbuotojų, pedagogų vaikų ir jaunimo meninei raškai organizuoti, lėšų ir patalpų trūkumą.

Išvados

Dauguma savivaldybių skiria didelį dėmesį vaikų ir jaunimo kultūrinei edukacijai: įgyvendina įvairias programas, finansuoja vaikų vasaros poilsio organizavimo, neigiamų reiškinių prevencijos ir pan. projektus, kurių pagrindą sudaro vaikų ir jaunimo meninė saviraiška, kultūrinis ir pažintinis ugdymas. Daugiau nei pusėje savivaldybių daugiausiai buvo finansuota iki 20 vaikų ir jaunimo kultūrinės edukacijos (kultūrinio ugdymo, meninės raiškos ir pan.) projektų per metus. Daugiau kaip 40 projektų finansavo šeštadalis savivaldybių.

Dalis savivaldybių kultūros rėmimo programų lėšas labiau linkę skirti profesionalių menininkų veiklos rėmimui ir mažai dėmesio skiria vaikų ir jaunimo kultūrinei edukacijai, meninei saviraiškai, menkai skatina šią veiklą. Savivaldybės skiria pakankamai dėmesio skirtingų vietovių vaikų ir jaunimo kultūrinei edukacijai. Trečdalis visų savivaldybių finansuotų vaikų ir jaunimo kultūrinės edukacijos projektų buvo įgyvendinta bendrojo lavinimo mokyklose.

Vaikų ir jaunimo kultūrinės edukacijos lyderiai savivaldybėse yra kultūros centrai, savivaldybėse veikiantys muziejai bei bibliotekos: organizuoja vakarones, popietes, būrelius, studijas, įvairius saviraiškos užsiėmimus, rengia istorinio, etnokultūrinio, ir kt. pobūdžio edukacines programas, organizuoja parodas, ekspedicijas, konferencijas ir pan..

Organizuodamos kultūrinės edukacijos veiklą savivaldybės dažniausiai teikia prioritetus kultūrinių renginių savivaldybėje įvairovei, etnokultūrai, vaikų ir jaunimo saviraiškai, profesionaliam mokymui, prevencijai prieš svaigalus ir narkotikus, vadovų, dirbančių su vaikų ir jaunimo kolektyvais, kvalifikacijos tobulinimui, novatoriškiems kultūros projektams ir pan.

Savivaldybės pagal savo galimybes skatina vaikų ir jaunimo kultūrinės edukacijos veiklą. Minėdamos problemas, su kuriomis susiduria organizuodamos kultūrinę veiklą, savivaldybių specialistai labiausiai išskyrė profesionalių kultūros darbuotojų, pedagogų vaikų ir jaunimo meninei raiškai organizuoti, lėšų ir patalpų trūkumą.

Mokyklų vadovų teigimu pramoginiai renginiai, mokinių išvykos į teatrus, muziejus ir kultūrinius renginius organizuojamos dažniau nei kartą per mėnesį arba kartą per mėnesį. Mokytojų nuomone, mokiniai dažniausiai į teatrus, muziejus ir kultūrinius renginius vyksta kartą per metus.

Mokinių meninės raiškos kolektyvų renginiai, kultūros ir meno kūrėjų bei meno kolektyvų koncertai mokyklose dažniausiai organizuojami kartą per ketvirtį arba kartą per metus. Beveik dešimtadalis mokytojų pažymi, kad mokinių išvykos į neorganizuojamas. Susitikimai su rašytojais, poetais, kitais žymiais kultūros žmonėmis, mokinių ir mokytojų darbų parodos, knygų pristatymai organizuojami kartą per metus.

Daugumos vadovų ir mokytojų teigimu, kultūriniai meniniai projektai mokyklose vykdomi. Dažniausiai kultūrinius meninius projektus inicijuoja meninės pakraipos dalykų mokytojai ir mokyklos administracija. Kiek rečiau - klasių auklėtojai ir mokiniai. Mokiniai dalyvauja šalies mastu organizuojamuose renginiuose.

Populiariausi ir dažniausiai mokyklose organizuojami pramoginiai renginiai. Daugiau nei pusėje mokyklų jie organizuojami dažniau nei kartą per mėnesį.

Mokiniai dalyvauja šalies mastu organizuojamuose renginiuose. Kultūrinėje edukacinėje veikloje palyginti dažnai taikomas projektų metodas. Šiuos projektus dažniausiai inicijuoja meninės pakraipos dalykų mokytojai ir mokyklos administracija

Mokyklos, organizuodamos kultūrinę edukacinę veiklą bendradarbiauja su kultūros įstaigomis ir dažniausiai kartu su kultūros įstaigomis organizuoja bendrus kultūrinius renginius arba keičiasi informacija apie organizuojamus renginius.

Mokyklos meninės raiškos būrelių ar studijų veikloje dalyvauja maždaug 20 – 40 proc. mokinių. Beveik visų mokyklų vadovai ir didžioji dauguma mokytojų pažymi, kad mokyklos organizuodamos kultūrinę edukacinę veiklą bendradarbiauja su kultūros įstaigomis: organizuojami bendri kultūriniai renginiai, keičiamasi informacija apie organizuojamus renginius, yra pasirašę ilgalaikes bendradarbiavimo sutartis.

Daugumoje mokyklų mokinių kultūrinės edukacijos poreikių tyrimai neatliekami, nesidomima mokinių poreikiais ir lūkesčiais. Tik trečdalyje mokyklų per pastaruosius 3 metus buvo atliktas mokinių kultūrinės edukacijos tyrimas.

Tyrimas atskleidė, kad mokiniai dažniausiai nenori lankyti etninės pakraipos būrelių ir renginių, o 1,8 proc. pažymėjo, kad jų mokykloje tokia veikla neorganizuojama, tačiau dalis mokinių pageidautų, jog jų mokyklose būtų organizuojami liaudies amatų, etnografinės pakraipos būreliai.

Rekomendacijos

Siekiant vaikų kultūrinės edukacijos, pozityvios socializacijos bei vertybių internalizavimo būtina sutelkti įvairių žinybų ir profesionalų pastangas ir žinias. Pateikiamos rekomendacijos, kuriomis vadovaujantis galima skatinti šios veiklos plėtojimą tuo pačiu skatinant vaiko dvasinį augimą, mažinti socialinius trikdžius bei stereotipinę elgeseną:

LR Vyriausybei:

1. Kiekvienų metų biudžete Švietimo ir mokslo ir kultūros ministerijų biudžetuose numatyti lėšas ženkliausioms vaikų ir jaunimo kultūrinės edukacijos iniciatyvoms finansuoti.
2. Švietimo ir mokslo bei Kultūros ministerijoms numatyti tikslines lėšas longitudinaliems tyrimams apie kultūrinės edukacijos poveikį vaikams (nepilnamečiams) įvertinimui ir geriausios praktikos leidybos finansavimui.

Savivaldybėms:

1. Kultūros rėmimo programų lėšas proporcingai skirti profesionalių menininkų veiklos rėmimui bei vaikų ir jaunimo kultūrinei edukacijai, meninei saviraiškai.
2. Siekiant skatinti vaikų ir jaunimo kultūrinę edukaciją daugiau dėmesio ir finansavimo skirti savivaldybių kultūros centrų, muziejų, bibliotekų veiklos plėtrai ir skatinimui.
3. Parengti savivaldybės infrastruktūros kontekste teikiamų kultūrinės edukacijos paslaugų analizės tyrimą ir inicijuoti nuolatinę informacijos apie šias veiklas sklaidą.

Mokykloms:

1. Sistemingai tirti ir analizuoti mokinių kultūrinės edukacijos poreikius ir lūkesčius. Kultūrinės edukacinės veiklos plėtojimui turi būti parengtos konkrečios darbo strategijos mokyklos ir klasės lygmenyje.
2. Mokyklos bendruomenėje būtina darni sąveika tarp mokytojų, mokinių ir tėvų. Bendri mokytojų ir tėvų renginiai, galimybių tėvams stebėti mokinių meninę veiklą sudarymas ir pan. skatintų bendruomenės kultūrinės edukacijos plėtrą.
3. Mokyklų administracijoms skatinti bendradarbiavimą tarp mokyklos ir vietos institucijų, teikiančių ar galinčių teikti sistemingai ir nuosekliai kultūrinės edukacijos paslaugas, bendrai veiklai ir atsakomybei, puoselėjant jų ryžtą, galias ir įgūdžius.

4. Skatinti kultūrinių meninių projektų rengimą mokyklos bendruomenės lygmeniu, įtraukiant į projektus ne tik moksleivius, bet ir jų tėvus, pedagogus, vietos bendruomenę. Inicijuoti bendrus projektus su kultūros centrais, muziejais, bibliotekomis.

Specialistus rengiančioms institucijoms:

1. Papildyti kultūros darbuotojų, pedagogų ir atsakingų už vaikų gerovę profesionalų rengimo studijų programas studijų dalykais, kurių metu būtų mokoma modernių vaikų ir jaunimo kultūrinės edukacijos metodų ir būdų.
2. Kvalifikacijos tobulinimo centrams rengti ir siūlyti kvalifikacijos tobulinimo programas, kuriose būtų plėtojamos socialinės dramos, improvizacijos, socialinio dizaino, kultūrinės animacijos organizavimo kompetencijos.

Literatūra

1. Andrijauskas A. Grožis ir menas. Estetikos ir meno filosofijos idėjų istorija (Rytai–Vakarai). Vilniaus dailės akademijos leidykla, 1995.
2. Andrijauskas A. Meno filosofija. XVII–XX a. koncepcijų analizė. Vilnius: Mintis, 1990.
3. Andrijauskas A. Kultūrologijos istorija ir teorija. Vilnius, 2003.
4. Gaižutis A. Meno sociologija. Vilnius: Enciklopedija, 1998.
5. Gaižutis A. Estetika. Tarp tobulumo ir mirties. Vilniaus dailės akademijos leidykla, 2004.
6. Göschel A. Die Ungleichzeitigkeit in der Kultur. Wandel des Kulturbegriffs in vier Generationen. Stuttgart, 1991.
7. Gučas A. Vaiko psichologija. Kaunas: Šviesa, 1981.
8. Gučas A. Vaiko ir paauglio psichologija. Kaunas: Šviesa, 1990.
9. Jakavičius V. Žmogaus ugdymas. Įvadas į edukologijos studijas. Klaipėdos universiteto leidykla, 1998.
10. Jovaiša L. Pedagogikos terminai. Kaunas: Šviesa, 1993.
11. Kuizinienė I. Kultūros vadyba. Aprėptis. Ypatumai // Meno aritmetika: kultūros vadyba Lietuvoje. Vilnius: Tyto alba, 2004.
12. Kvieskienė G. Socializacijos pedagogika. Vilnius: VPU, 2000.
13. Lėšų, skirtų pažintinei veiklai bendrojo lavinimo mokyklose, panaudojimo efektyvumas [tyrimo ataskaita]. Vadovė Kvieskienė G., 2007.
14. Lietuvos Respublikos etninės kultūros valstybinės globos pagrindų įstatymas // Valstybės žinios. – 1999, Nr. VIII-1328.
15. Lietuvos kultūros politikos nuostatos // Valstybės žinios. – 2001, Nr. 42-1454.
16. Lietuvos Respublikos švietimo įstatymas // Valstybės žinios. – 2003, Nr.63-2853.
17. Lietuvos Respublikos kultūros prioritetai. 2004, gruodis [žiūrėta 2007-12-01]. Prieiga per internetą: <http://www.muza.lt/>.
18. Lietuvos Respublikos švietimo ir mokslo ministro 2005 m. gruodžio 30 d. įsakymas Nr. ISAK-2695 Dėl neformaliojo vaikų švietimo koncepcijos patvirtinimo. Iš www.smm.lt [interaktyvus]. [Žiūrėta: 2006-01-05]. Prieiga per Internetą: http://www.smm.lt/teisine_baze/isakymai.htm.
19. LR Dainų švenčių įstatymo koncepcija. [Žiūrėta: 2007-12-12]. Prieiga per internetą: <http://www3.lrs.lt>.

20. Monkevičius A. Meninio ugdymo plėtotė // Meninis moksleivių ugdymas: nuo gabumų lavinimo link asmenybės dorinimo. Konferencijos medžiaga. Vilnius, 2003.
20. Neformaliojo vaikų švietimo sąnaudos ir prieinamumas [tyrimo ataskaita]. Vadovė Kvieskienė G., Vilnius, 2006. Iš www.smm.lt. Prieiga per internetą: http://www.smm.lt/svietimo_bukle/docs/tyrimai/NVS_sanaudos_ir_prieinamumas_ataskaita.pdf
21. Ozmon H. A., Craver S. M. Filosofiniai ugdymo pagrindai. Vilnius: Leidybos centras, 1996.
22. Pruskus V. Ekonominės ir kultūrinės vertybės: panašumai ir skirtumai // Problemos Nr.65, 2004.
23. Pruskus V. Kultūrinio kapitalo raiškos ypatumai // Problemos Nr.67, 2005.
24. Rauhe R. Kultūros vadyba: profesionalaus meno teorija ir praktika / Hermann Rauhe, Christine Demmer. Vilnius, 2004.
25. Rauche H. Kultūros vadyba kaip vadyba meno ir kultūros srityje// Kultūros vadyba: Profesionalaus meno teorija ir praktika. Vilnius, 2004.
26. Rinkevičius Z. Muzikos pedagogika. Klaipėdos universitetas, 1998.
27. Rinkevičius Z. Muzikinis mąstymas ir jo ugdymas mokykloje. Klaipėdos universitetas, 2002.
28. Spierts M. Balansavimas ir aktyvinimas. Vilnius: VU Specialios psichologijos laboratorija, 2003.
29. Šiuolaikinės meninio ugdymo koncepcijos. Meninio ugdymo teorija JAV. Sudarė V. Matonis, Vilnius: Enciklopedija, 2000.
30. Švietimo gairės: Lietuvos švietimo plėtotės strateginės nuostatos. Vilnius, 2002.
31. Tarptautinių žodžių žodynas / Vyriausioji enciklopedijų redakcija. Vilnius: VER, 1985.
32. Valstybinės švietimo strategijos 2003-2012 metų nuostatos// Valstybės žinios. – 2003, Nr. IX-1700.
33. Vaikų ir jaunimo kultūrinės edukacijos 2006–2011 metų programa. LRV nutarimas Nr. 926, 2006.
34. Vaitkevičius J. Socialinės pedagogikos pagrindai. Vilnius: Egalda, 1995.

