

LIETUVOS RESPUBLIKOS ŠVIETIMO IR MOKSLO MINISTERIJA

**VILNIAUS PEDAGOGINIO UNIVERSITETO
SOCIALINĖS KOMUNIKACIJOS INSTITUTAS**

**LĖŠŲ, SKIRTŲ PAŽINTINEI VEIKLAI BENDROJO
LAVINIMO MOKYKLOSE, PANAUDOJIMO
EFEKTYVUMAS**

Tyrimo ataskaita

VILNIUS, 2007

Mokslinio tyrimo „Lėšų, skirtų pažintinei veiklai bendrojo lavinimo mokyklose, panaudojimo efektyvumas“ 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: doc. dr. G.Kvieskienė
doc. dr. V.Indrašienė
O.Petronienė

Paveikslų ir lentelių sąrašas

<i>Pavadinimas</i>	<i>Pusl.</i>
<i>1 pav. Neformaliojo vaikų švietimo mokyklų pasiskirstymas pagal apskritis</i>	<i>11</i>
<i>1 lentelė. Vienam mokiniui tenkančios neformaliojo švietimo lėšos pagal apskritis (litai)</i>	<i>12</i>
<i>2 pav. Vienam mokiniui tenkančios neformaliojo švietimo lėšos pagal savivaldybių tipus (litai)</i>	<i>13</i>
<i>2 lentelė. Tiriamųjų charakteristika pagal mokyklos tipą</i>	<i>16</i>
<i>3 lentelė. Lėšų pasiskirstymas pagal mokyklų tipus</i>	<i>18</i>
<i>3 pav. Lėšų, skirtų mokinių pažintinei veiklai, panaudojimas</i>	<i>19</i>
<i>4 pav. Veiklos, kurioms dažniausiai naudojamos lėšos, skirtos mokinių pažintinei veiklai</i>	<i>21</i>
<i>5 pav. Veiklos, kurioms retai naudojamos lėšos, skirtos mokinių pažintinei veiklai</i>	<i>23</i>
<i>6 pav. Mokinių, pasinaudojusių lėšomis, skirtomis pažintinei veiklai, skaičius pagal mokyklų tipus (proc.)</i>	<i>24</i>
<i>7 pav. Ar steigėjas leidžia mokykloms lėšas, skirtas pažintinei veiklai, panaudoti kitoms reikmėms (proc.)</i>	<i>25</i>
<i>8 pav. Kokioms reikmėms leidžiama panaudoti lėšas, skirtas mokinių pažintinei veiklai (proc.) (n=80)</i>	<i>26</i>
<i>9 pav. Lėšų panaudojimas laiko atžvilgiu</i>	<i>27</i>
<i>10 pav. Mokyklos administracijos, pedagogų ar mokyklos tarybos patvirtinta lėšų, skirtų mokinių pažintinei veiklai, naudojimo tvarka</i>	<i>28</i>

<i>4 lentelė. Svarbiausi veiksniai, įtakojantys lėšų panaudojimo sprendimus</i>	<i>29</i>
<i>11 pav. Mokyklų partnerystės sutartys dėl mokinių pažintinės veiklos organizavimo</i>	<i>31</i>
<i>12 pav. Ar mokyklos steigėjas siūlo pagalbą mokinių pažintinės veiklos organizavimo klausimais</i>	<i>32</i>
<i>13 pav. Steigėjo teikiama pagalba mokykloms n= 57</i>	<i>33</i>

TURINYS

ĮVADAS	6
I. TYRIMO TEORINIS IR METODOLOGINIS PAGRINDIMAS	9
1.1. Situacijos analizė	9
1.2. Tyrimo objektas, tikslas, uždaviniai ir metodologija	14
II. TYRIMO REZULTATAI	16
2.1. Tiriamųjų charakteristika	16
2.2. Lėšų, skirtų mokinių pažintinei veiklai, pasiskirstymas	18
2.3. Lėšų, skirtų mokinių pažintinei veiklai, panaudojimas	25
2.4. Veiksniai, įtakojantys lėšų, skirtų mokinių pažintinei veiklai, panaudojimą mokyklose	29
2.5. Mokinių pažintinės veiklos organizavimo tobulinimo galimybės	34
IŠVADOS	38
REKOMENDACIJOS	40
LITERATŪRA	42
PRIEDAI	44

IVADAS

LR švietimo ir mokslo ministerijos iniciatyva nuo 2006 metų iš mokinio krepšelio lėšų buvo pradėta finansuoti mokinių pažintinė veikla. Tam buvo numatyta skirti beveik 3 mln. litų. Papildomų lėšų minėtai veiklai bei moksleivių ekskursijoms savo biudžetuose numatyti buvo paragintos ir savivaldybės. Pažintinės veiklos finansavimas iš mokinio krepšelio lėšų turėtų palengvinti mokinių visokeriopos pažintinės veiklos, t.y.: ekskursijų, kelionių, pažintinių projektų organizavimą bei pagyvinti mokyklų bendruomenių gyvenimą, ypač turėtų pagerinti kaimo mokyklų situaciją. Mokyklos niekada nebuvo uždaros, mokiniai visada daug keliauja, tačiau už mokyklų vaikų išvykas ir ekskursijas paprastai mokėdavo tėvai, todėl numatytos lėšos pažintinės veiklos finansavimui suteikia daugiau sociokultūrinio ugdymosi ir pozityviosios socializacijos galimybių visiems, o ypač nepasiturinčių ir socialiai pažeistų šeimų vaikams.

Pažintinę veiklą suprantame kaip svarbią pozityviosios socializacijos sudedamąją dalį, o pastarąją suprantame kaip pozityvių veiksmų politiką (pozityviosios socializacijos scenarijus), kuria remdamiesi profesionalai arba kompetentingi asmenys gali koreguoti socializacijos subjektų elgseną, siekdami įtvirtinti pozityviuosius socializacijos komponentus ir sudaryti užkardą visuomenei nepriimtinių kultūros elementų pasekmėms. Pažintinė veikla vaikui labai svarbi, nes tai yra ugdymo proceso tąsa, kuri turi įtakos vaiko išprusimui, suteikia galimybę pamatyti, palytėti, be to, didina mokinių užimtumą. Kaip nurodoma Pedagogikos terminų žodyne (1993), pažįstamoji veikla (cognitive activities, Erkenntnishandlung, познавательная деятельность) – intelektinė mokinių veikla įsisavinant mokymo dalykus, suvokimo, mąstymo, vaizduotės ir atminties procesų tikslingas aktyvumas mokantis. Mokantis plačiau ir giliau pažįstamas pasaulis, atskleidžiama tai, kas mokiniui nežinoma. Kai sakoma „pažintinė veikla“, suprantama kaip susipažinimas su nepažintomis sritimis, objektais ar veikla, pvz., per ekskursiją. Dar 1956 metais Benjamin Bloom, vadovaudamas grupei edukacinės psichologijos profesionalų, numatė pagrindines švietimo veiklų klasifikacijos sritis. Tai pažintinė, emocinė ir psichomotorinė sritys. Be to, pažintinės veiklos srityje, Bloom kartu su kolegomis išskyrė šešis pažinimo lygius, atgaminant pažintą informaciją nuo šios informacijos atgaminimo iki abstraktesnių lygių: sintezės ir apibendrinimo. ***Tačiau šiame tyrime moksleivių pažintinę veiklą mes apibrėžiame kaip tikslingą formalus bei neformalus ugdymo tąsą siekiant moksleivių pozityviosios socializacijos ir pilietinės brandos.*** Mokinių pažintinė veikla paprastai vykdoma bendrąjį lavinimą teikiančiose mokyklose, kitose ugdymo įstaigose, o pagrindiniais ugdymo tikslais institucijos renkasi vaikų ir jaunimo tautinį, pilietinį ir kultūrinį ugdymą, krašto ir

tautos istorijos, kultūros, gamtos savitumo pažinimą ir plėtotę. Dažniausiai pažintinė veikla vyksta mokinių neformalaus švietimo metu, bet gali būti integruojama kaip atskiras modulis ar projektas ir formalaus ugdymo metu. Ypač dažnai šį metodą naudoja pilietinio ugdymo, istorijos, muzikos, dailės, buities kultūros, geografijos, lietuvių kalbos ir kt. dalykų kūrybingi mokytojai.

Mokyklų vadovai ir mokytojai, socialiniai ir laisvalaikio pedagogai, jaunimo, socialiniai darbuotojai turėtų analizuoti savo ugdytinių poreikius, nusistatyti šios veiklos prioritetus ir sieti moksleivių pažintinę veiklą su visu ugdymo procesu. Ši veikla ne tik Lietuvoje, bet ir visame pasaulyje siejama su papildomojo ugdymo veikla po pamokų už mokyklos ribų. Mokinių pažintinės veiklos praktika ir terminai skirtingose šalyse įvairuoja. Škotijoje panaši mokinių veikla įvardijama kaip bendruomeninis švietimas ir bendruomeninis mokymasis (community education or community learning), Vokietijoje, kaip socialinės pedagogikos dalis, Prancūzijoje kaip animacija, Pietų Amerikoje ši veikla siejama su socialine teise ir demokratiniu ugdymu. Taigi, mokinių pažintinė veikla konceptualizuojama ją siejant su neformaliu ugdymu arba savišvieta. Tony Jeffs ir Mark K. Smith savo monografijoje „*Informal Education - conversation, democracy and learning*” taip apibrėžė šiuos terminus:

Savišvieta – tai visą gyvenimą besitęsiantis pažinimo procesas kiekvieno žmogaus kasdieniniame gyvenime.

Neformalus ugdymas – tai organizuota ugdymo veikla už formalios sistemos ribų.

Jaunimo darbas – tai darbas su jaunimu rengiant juos prasmingam gyvenimui.

Bendruomeninė veikla – darbas skatinantis saugią kaimynystę ir viešosios aplinkos kaitą skatinantis bendradarbiavimą ir socialinę partnerystę. (žr. prieiga per internetą: <http://www.infed.org.uk/index.htm>).

Pažintinės veiklos esmė – istorinių, etnokultūrinių, gamtamokslinių ir kitokių žinių suteikimas, siekiant plėsti mokinių akiratį bei formuoti jų pasaulėžiūrą. Ši edukacinė veikla gali būti vykdoma kaip muziejų, istorijos, gamtos, geografijos, kultūros paminklų lankymas, ekskursijos, kraštotyros veikla, vaikų turizmas ir pan. formomis. Įvairūs užsiėmimai netradicinėje aplinkoje – tai bandymas sukurti mokiniams naują mokymo ir mokymosi aplinką, kurioje jie tampa atradėjais ar tyrinėtojais – teorija, išdėstyta vadovėliuose, susiejama su konkrečiais daiktais, dokumentais, reiškiniiais, pateikiama jų visuma.

Besiplėtojanti Lietuvos švietimo sistema, planuodama savo raidą, atsižvelgia į pasaulinius pokyčius bei Europos šalių ekonomikos plėtrą, kuri remiasi plataus kultūrinio akiračio, nuolat savo žinias atnaujinančiomis, kūrybiškomis asmenybėmis. Todėl labai svarbu švietimo strategijose numatyti tas konkrečios valstybės švietimo sistemos veiklos gaires, kurios laiduotų šalies kultūrinio

tapatumo, tradicijų, paveldo išsaugojimo, puoselėjimo ir vystymo sąlygas, siekiant išsaugoti savo šalies autentiškumą ir savitumą. Vaikui labai svarbu pažinti gimtąjį kraštą, jo praeitį, istoriją, papročius ir tradicijas. Lietuvoje gyvena keliolikos tautybių žmonės, tačiau visų jų Tėvynė – Lietuva. Todėl pedagogas turi visokeriopai padėti vaikams pažinti lietuvių tautos istoriją, kultūrą, pamilti kraštą, kuriame jie gimė ir auga, kad jie pajautų savo šaknis, pažindami savo artimiausią aplinką išsiugdytų pagarbą Tėvynei ir tiems, kas gyvena ir kuria kartu mūsų šalyje bei ugdyti pagarbios kaimynystės tradicijas, puoselėjant pagarbą kitoms tautoms ir tradicijoms.

I. TYRIMO TEORINIS IR METODOLOGINIS PAGRINDIMAS

1.1. Situacijos analizė

Švietimo veiklų finansavimas pagal mokinio krepšelio metodiką pradėtas taikyti 2002 m. Ši metodika taikoma valstybinėms, savivaldybių ir nevalstybinėms bendrojo lavinimo, atitinkamų specialiojo ugdymo programų mokykloms, profesinėms mokykloms, teikiančioms bendrąjį lavinimą, priešmokyklinio ugdymo grupėms ir pedagoginėms psichologinėms tarnyboms. Tai ugdymo procesui skirtos lėšos, kurias sudaro pinigai mokytojų atlyginimams, jų kvalifikacijai tobulinti, vadovėliams, mokymo priemonėms, pedagoginei psichologinei pagalbai, mokinių pažintinei veiklai ir kt.. Jos skiriamos vienam sutartiniam mokiniui. (LR švietimo įstatymas, 2003; LR Vyriausybė 2006 m. gruodžio 22 d. nutarimas Nr.1332 „Dėl bazinio moksleivio krepšelio 2007 metų koeficiento nustatymo ir LRV 2001 m. birželio 27 d. nutarimo Nr.785 „Dėl bendrojo lavinimo mokyklų finansavimo reformos priemonių įgyvendinimo“ pakeitimo“). Remiantis šiais dokumentais 2007 metais pažintinei veiklai vienam sutartiniam bendrojo lavinimo mokyklos mokiniui skiriama 7,31 litų.

Mokyklose daugėja teikiamų neformaliojo švietimo paslaugų, didėja šių programų įvairovė. Siekiant užtikrinti praktinę švietimo ir visuomenės gyvenimo sąveiką, mokyklos skatinamos plėsti socioedukacines, kultūrinės, profesinio konsultavimo ir profesinio informavimo, pažintinės veiklos programas. Siekdama didesnio mokinių užimtumo ir socializacijos Lietuvos Respublikos Vyriausybė ir Lietuvos Respublikos Švietimo ir mokslo ministerija remia vaikų socializacijos, vasaros poilsio programas, Lietuvos Respublikos Seimas patvirtino Ilgalaikę pilietinio ir tautinio ugdymo programą (Lietuvos Respublikos Seimo 2006 m. rugsėjo 19 d. nutarimas Nr. X-818) bei finansavo šios programos projektus (LR Vyriausybės 2006 metų veiklos ataskaita, LRV nutarimas Nr. 307, 2007).

Be Švietimo ir mokslo ministerijos vaikų ir jaunimo neformaliają veiklą per įvairius socializacijos, kultūrinius, prevencinius ir kitus projektus bei programas remia ir kitos šalies institucijos, savivaldybės, fondai, kitos įstaigos. Galima teigti, kad vaikų užimtumui ir turiningai veiklai po pamokų šalyje skiriamas pakankamas dėmesys. Be to, dalis nacionalinių programų ir projektų remia socialiai remtinų, arba itin gabių vaikų arba vaikų, turinčių tam tikrų gebėjimų arba ypatingų (specialiųjų) poreikių, veiklą. Tačiau, projektų finansavimo gavimas didžiąja dalimi priklauso nuo pedagogų ar kitų specialistų gebėjimo profesionaliai kurti bei teikti projektus, juos

tinkamai įgyvendinti; nuo mokyklos ar kitos ugdymo įstaigos aktyvumo, jos veiklos prioritetų ir noro dalyvauti skelbiamuose konkursuose finansavimui gauti. Galima teigti, kad dėl šių priežasčių įvairių programų lėšos nepasiekia visų vaikų, kita vertus, tai yra puiki galimybė ugdymo įstaigoms gauti papildomą finansavimą aktyviausių mokinių tikslingai neformaliai veiklai bei tam tikrų įstaigos uždavinių įgyvendinimui.

Iki 2002 metų neformalusis vaikų ugdymas nebuvo aiškiai apibrėžtas. Dažniausiai jis buvo įvardijamas kaip viena iš naujai atsiradusių darbo su jaunimu sričių (pvz., nevyriausybių ir visuomeninių organizacijų veikla). Lietuvos Respublikos švietimo įstatyme (Žin., 2003, Nr. 63-2853), priimtame 2003 metais, iki tol buvusi „papildomojo ugdymo“ sąvoka buvo papildyta ir įvardinta kaip neformalusis vaikų švietimas. Papildomasis ugdymas yra viena iš neformaliojo švietimo sudedamųjų dalių, organizuojamų bendrojo lavinimo mokyklose (LR švietimo ir mokslo ministro 2005 m. balandžio 20 d. įsakymas Nr. ISAK-663 Dėl 2005-2007 metų bendrųjų ugdymo planų patvirtinimo). Švietimo strateginėse nuostatose numatyta siekti, kad neformalusis švietimas taptų prieinamas visiems vaikams, finansuojant neformalųjį švietimą būtina taikyti mokinio krepšelio principą, išplėtoti neformaliojo švietimo programų pasiūlą. Ypatingai svarbu užtikrinti neformaliojo švietimo prieinamumą socialinę atskirtį patiriantiems vaikams iš skurdžiai gyvenančių šeimų, beglobiams vaikams, nesimokantiems mokykloje vaikams, pabėgėlių vaikams, jaunuoliams grįžusiems iš perauklėjimo įstaigų, besigydantiems nuo alkoholizmo ir narkomanijos ir prie visuomenės nepritampantiems jaunuoliams.

Šiuo metu stiprinama savivaldybių atsakomybė už švietimo prieinamumą ir kokybę bei socialinę aprėptį savivaldybių teritorijoje. Savivaldybėms ir apskritims perduota didelė dalis atsakomybės ne tik už bendrąjį lavinimą, bet ir už profesinį mokymą, specialųjį ugdymą, tęstinį suaugusiųjų mokymąsi bei neformalųjį vaikų švietimą ir ugdymą. Kiekviena savivaldybė tvarko visų jos teritorijoje gyvenančių vaikų registrą ir koordinuoja pavaldžių mokyklų komplektavimą bei mokinių srautus. Tačiau dar skiriasi regionų neformaliojo vaikų švietimo mokyklų tinklas, neformaliojo ugdymo veiklų pasiūla, pavėžėjimo galimybės, neformaliajam vaikų švietimui skiriamos lėšos. Trūksta mokymo ar kvalifikacijos kėlimo kursų neformaliojo vaikų švietimo mokytojams, laisvalaikio pedagogams, jaunimo darbuotojams, kitiems mokytojams, dirbantiems neformaliojo ugdymo sektoriuje. Švietimo, edukacines ir sociokultūrinės paslaugas teikiantys praktikai, strategai ir ekspertai iš Lietuvos, kitų Vakarų Europos kraštų, turinčių daugiafunkcinio edukacinio ir sociokultūrinio ugdymo patirtį, dirbantys formalaus, neformalaus, savišvietos, specialiojo ugdymo ir kitose ugdymo srityse, pažymi, kad pažintinė veikla yra artima tęstiniam mokymui, kitai pažintinei, jaunimo kūrybinei ir projektinei veiklai, teikiant visuomenei, ypač

vaikams, jaunimui, šeimai ir bendruomenei pedagoginę pagalbą, dalyvaujant krizių valdyme, sveikos gyvensenos ir asmeninio bei šeimos gyvenimo planavime ir konsultavime. Neformalusis ugdymas ne tik Europoje, bet visame pasaulyje yra pripažinta švietimo sritis, skatinanti aktyvų pilietiškumą ir asmenybės tobulėjimą, padedanti spręsti jaunų žmonių integravimosi į darbo rinką problemas, verslumą, skatinti mokymosi motyvaciją, įveikti mokyklos baimę, ieškoti alternatyvaus, kūrybinio ugdymosi galimybių.

Lietuvoje neformaliojo vaikų švietimo paslaugų, įstaigų plėtojimas, vaikų vasaros poilsio, kryptingo vaikų užimtumo, naujų programų socializacijos srityje inicijavimas bei vaikų ir paauglių nusikalstamumo ir narkotikų prevencijos, socializacijos ir gabių vaikų, pilietinio ugdymo projektų skatinimas rodo, jog visuomenė siekia spręsti vaikų neformalaus ugdymo, pozityviosios socializacijos, užimtumo ir prevencijos problemas.

2006 metais Švietimo ir mokslo ministerijos užsakymu atlikto švietimo būklės tyrimo „Neformaliojo vaikų švietimo sąnaudos ir prieinamumas“ duomenimis ir savivaldybių švietimo skyrių pateikta informacija, šiuo metu šalyje yra 256 neformaliojo vaikų švietimo mokyklos, kurios yra įsteigtos ir išlaikomos iš savivaldybių biudžeto lėšų, tačiau šios mokyklos pagal geografinę padėtį pasiskirsčiusios netolygiai (1 pav.).

1 pav. Neformaliojo vaikų švietimo mokyklų pasiskirstymas pagal apskritis

Vaikų išlaikymo šiose mokyklose kaštų rodiklis taip pat nėra vienareikšmis, jį galima skaičiuoti dvejopai – vidutinės išlaidos neformaliojo vaikų švietimo mokyklos ugdytiniui ir vidutinės neformalaus švietimo lėšos, tenkančios vienam bendrojo lavinimo mokyklos mokiniui. Kadangi vidutiniškai tik kas šeštas mokinys lanko neformaliojo vaikų švietimo mokyklą, tad ir šių dviejų rodiklių santykis turėtų būti maždaug toks pat. Pagal savivaldybių švietimo skyrių duomenis jis yra 1:7, tai yra vienam neformaliojo vaikų švietimo mokyklos ugdytiniui skiriama vidutiniškai 2075 Lt, o vienam bendrojo lavinimo mokyklos mokiniui tiktų 355 Lt šių lėšų, tačiau reikia turėti mintyje, kad neformaliojo vaikų švietimo mokyklų išlaidas sudaro ne tik ugdymo kaštai, bet ir kiti mokyklos funkcionavimo poreikiai (pastatų išlaikymas, komunalinės paslaugos, ilgalaikio turto įsigijimas ir pan.).

Tyrimas parodė, kad lėšos, skiriamos neformaliajam vaikų švietimui vienam mokiniui, lyginant tiek bendrojo lavinimo mokyklų, tiek neformaliojo vaikų švietimo mokyklų ugdytiniui taip pat skiriasi. Šis diferenciacija parodyta 1 lentelėje ir 2 pav.

1 lentelė

Vienam mokiniui tenkančios neformaliojo švietimo lėšos pagal apskritis (litai)

Apskritis	Vienam NVŠM ugdytiniui			Vienam BLM ugdytiniui		
	Vidurkis	Minimumas	Maksimumas	Vidurkis	Minimumas	Maksimumas
Alytaus	1934	1376	3629	274	116	391
Kauno	2302	1400	4027	364	217	846
Klaipėdos	2102	1567	2599	603	182	1688
Marijampolės	2276	1263	3773	243	161	402
Panevėžio	2275	1146	2764	315	210	491
Šiaulių	1927	1359	3270	237	103	358
Tauragės	1416	1103	1702	188	96	271
Telšių	2359	1799	3680	298	180	406
Utenos	2300	2020	2487	618	287	1587
Vilniaus	1935	1514	2583	325	132	533

2 pav. Vienam mokiniui tenkančios neformaliojo švietimo lėšos pagal savivaldybių tipus (litai)

Neformaliojo vaikų švietimo mokyklų lankymo galimybes pirmiausia lemia vaiko gyvenamoji vieta. Mokiniai renkasi tas neformaliojo vaikų švietimo mokyklas, kurios yra arčiau namų. Mokinių šeimų materialinė padėtis dažnai lemia neformaliojo vaikų švietimo mokyklas, institucijas, programas ar projekto pasirinkimo galimybę. Į neformaliojo vaikų švietimo institucijas patenka ne visi norintys vaikai. Tai sąlygoja mokyklų išsidėstymas savivaldybėse bei pačių mokyklų galimybės (turimos laisvos vietos, patalpų stoka, susisiekimo problemos ir kt.). Dažnai orientuojamasi pirmiausiai į gabių vaikų ugdymą: stojantieji į muzikos, meno, sporto mokyklas laiko egzaminus, sporto normatyvus, tikrinami gabumai dailei, vaikai ir jaunuoliai primami konkurso tvarka. Iki šiol nepakankamai ištirtas ir suderintas neformalaus vaikų švietimo mokyklų tinklas ir jo funkcionavimo efektyvumas, stinga dėmesys su bendrojo lavinimo mokyklų teikiamomis neformalaus vaikų švietimo paslaugomis. Be to, skirtingas veiklos finansavimas pagal regionus ir veiklos kryptis neužtikrina visiems vaikams lygių neformaliojo švietimo prieinamumo ir socialinės aprėpties galimybių.

Mokinių pažintinės veiklos finansavimas iš mokinio krepšelio lėšų turėtų bent iš dalies patenkinti visų vaikų pažintinius poreikius bei galimybę dalyvauti turiningoje ir pedagogiškai tikslingai organizuotoje moksleivių pažintinėje veikloje. 2006 metais vieno sutartinio mokinio pažintinei veiklai buvo skirta apytiksliai 5 litai, tačiau lėšos vaikus pasiekė netolygiai, kadangi kai kurios savivaldybės apskritai neskyrė šių lėšų mokykloms. Todėl darytina prielaida, kad mokinio krepšelio lėšos, skirtos mokinių pažintinei veiklai, pasiekia ne visus vaikus ir neužtikrina lygių galimybių visiems vaikams pasinaudoti šiomis lėšomis tenkinant savo pažintinius poreikius.

1.2. Tyrimo objektas, tikslas, uždaviniai ir metodologija

Nors kiekvienai mokyklai pažintinei veiklai tenkanti suma nėra didelė, tačiau tikėtina, kad ateityje ji didės ir suteiks didesnes galimybes mokiniams ugdytis tautinę ir pilietinę savimonę, darbštumą, veiklumą bei atsakingumą už supančią aplinką ir jos išsaugojimą, leis susipažinti su įvairiais krašto muziejais, istorijos, gamtos, geografijos, kultūros paminklais, dalyvauti kraštotyros veikloje, turistinėse išvykose, pažintiniuose kultūros paveldo renginiuose ir kitoje sociokultūrinėje veikloje. Kadangi ši veikla iš mokinio krepšelio lėšų pradėta finansuoti tik 2006 metais, stokojama išsamesnių žinių apie šių lėšų naudojimo praktiką ir galimybes, todėl **tyrimo tikslas** – apibūdinti, išanalizuoti ir empiriškai pagrįsti moksleivių pažintinės veiklos lėšų naudojimo principus, poreikį ir prielaidas, kuriomis mokinių pažintinės veiklos plėtojimas ir lėšų paskirstymas būtų racionali priemonė įveikti šios ugdymo srities netolygumą.

Tyrimo uždaviniai:

1. Atskleisti lėšų, skirtų pažintinei mokinių veiklai, bendrojo lavinimo mokyklose naudojimo tikslumą.
2. Nustatyti pažintinei veiklai skirtų lėšų paskirstymo principus skirtingo tipo bendrojo lavinimo mokyklose.
3. Įvertinti savivaldybių vaidmenį paskirstant ir kontroliuojant pažintinės veiklos lėšų naudojimą.
4. Atskleisti pagrindinius mokyklų lėšų, skirtų mokinių pažintinei veiklai, panaudojimo veiksnius.
5. Pateikti rekomendacijas dėl tikslingo lėšų, skirtų pažintinei mokinių veiklai, naudojimo.

Tyrimo objektas – lėšų, skirtų pažintinei mokinių veiklai, panaudojimo praktika bendrojo lavinimo mokykloje.

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

1. Teorinės literatūros bei norminių aktų content analizė, siekiant išsiaiškinti lėšų, skirtų moksleivių pažintinei veiklai bendrojo lavinimo mokyklose, skyrimo ir naudojimo tikslumo ir racionalumo pagrindus.
2. Struktūruotas bendrojo lavinimo mokyklų vadovų interviu apie šios veiklos tikslumą ir finansavimą.

Informacija grupuojama pagal mokyklų tipus, siekiant atskleisti lėšų naudojimo panašumus ir skirtumus: kam teikiamas prioritetas panaudojant lėšas; koks procentas mokyklos mokinių

pasinaudojo šiomis lėšomis tenkindami savo pažintinius poreikius; kaip lėšos panaudojamos laiko atžvilgiu; ar kooperuojamos lėšos su socialiniais partneriais ir pan., kokia yra mokyklų steigėjų informacinės bei metodinės pagalbos praktika ir kt..

II. TYRIMO REZULTATAI

2.1. Tiriamųjų charakteristika

Bendrojo lavinimo mokykloms pateiktos *anketos*, kurių pagrindinė paskirtis – atskleisti vaikų pažintinės veiklos lėšų naudojimo apimtį. Anketos išsiųstos elektroniniu paštu visoms bendrojo lavinimo mokykloms, nurodytoms Švietimo ir mokslo ministerijos AIKOS informacinėje sistemoje (<http://www.aikos.smm.lt>).

2 lentelė

Tiriamųjų charakteristika pagal mokyklos tipą

Mokyklos tipas	Išsiųsta anketų	Gauta anketų	Procentai
<i>Gimnazijos</i>	141	55	39
<i>Vidurinės mokyklos</i>	408	131	32
<i>Pagrindinės mokyklos</i>	554	205	37
<i>Pradinės mokyklos</i>	87	34	39
<i>Jaunimo mokyklos</i>	21	12	57
<i>Mokyklos-darželiai</i>	108	12	11
<i>Specialiosios ir kt. mokyklos</i>	45	22	49
<i>Iš viso:</i>	1364	471	34,5

Priede Nr.1 pateikiami duomenys pagal mokyklos steigėją. Reikia pažymėti, kad anketos buvo išsiųstos savivaldybių ir apskričių įsteigtoms mokykloms bei mokykloms, kurių steigėjai yra privatūs asmenys arba kitos institucijos. Atsakymai buvo gauti tik iš mokyklų, kurių steigėjai yra savivaldybių ir apskričių administracija ir iš vienos mokyklos, kurios steigėjas yra Švietimo ir

mokslo ministerija. Iš privačių mokyklų atsakymų nebuvo gauta. Be to, tyrime nedalyvavo nė viena Palangos miesto savivaldybės mokykla.

Taigi, tyrime dalyvavo 34,5 proc. visų tipų šalies bendrojo lavinimo mokyklų (2 lentelė). Pažymėtina kad į anketos klausimus atsakė 57 proc. jaunimo ir apie trečdalis kitų tipų mokyklų atstovų. Prie specialiųjų ir kitų mokyklų priskirtos sanatorinės mokyklos ir specialieji globos ir ugdymo centrai. Remiantis ugdymo įstaigų atsakymais sanatorinės mokyklos ir specialieji globos ir ugdymo centrai mokinio krepšelio negauna, todėl tolimesnėje statistinėje analizėje šios mokyklos neanalizuojamos.

Tyrime dalyvavusių mokyklų pasiskirstymas pagal savivaldybes pateikiamas 1 priede.

2.2. Lėšų, skirtų mokinių pažintinei veiklai, pasiskirstymas

Mokinio krepšelis – tai mokymo lėšos, skirtos vienam sutartiniam mokiniui. Krepšelio dydį nustato Lietuvos Respublikos Vyriausybė. Jį sudaro lėšos mokytojų atlyginimams, vadovėliams, mokymo priemonėms, mokytojų kvalifikacijai tobulinti, pedagoginei psichologinei pagalbai teikti ir kitoms reikmėms. Iš valstybės biudžeto mokinio krepšelio pinigai savivaldybėms paskirstomi pagal sutartinį mokinių skaičių. Stengiantis paskirstyti lėšas taip, kad jos atitiktų visų tipų mokyklų poreikius, mokinio krepšelio metodika kasmet peržiūrima ir tobulinama. Pavyzdžiui, mažoms kaimo mokykloms skiriama žymiai daugiau lėšų nei miesto. Didesnį mokinio krepšelį gauna ir tautinių mažumų mokyklos. Nuo 2006 metų mokinio krepšelyje buvo numatytos lėšos bendrojo lavinimo mokyklų mokinių pažintinei veiklai. Remiantis tyrimo duomenimis vidutiniškai tai sudarė 5,69 lito vienam mokiniui arba 0,22 proc. mokinio krepšelio sumos (3 lentelė).

3 lentelė

Lėšų pasiskirstymas pagal mokyklų tipus

Mokyklos tipas	Lt (vidutiniškai vienam mokiniui)	Procentai (vidutiniškai krepšelio lėšų)
<i>Gimnazijos</i>	5,69	0,23
<i>Vidurinės mokyklos</i>	5,49	0,20
<i>Pagrindinės mokyklos</i>	6,00	0,21
<i>Pradinės mokyklos</i>	5,02	0,25
<i>Jaunimo mokyklos</i>	11,05	0,24
<i>Mokyklos-darželiai</i>	8,86	0,15
<i>Specialiosios ir kt. mokyklos</i>	5,33	0,25
<i>Vidutiniškai vienam mokiniui:</i>		0,22

Nors visų tipų mokyklos mokinių pažintinei veiklai skyrė apytiksliai panašią mokinio krepšelio lėšų dalį (proc.) akivaizdu, kad lėšų dalis, tenkanti vienam mokiniui žymiai skyrėsi – nuo 5,02 Lt pradinėse mokyklose iki 11,05 Lt jaunimo mokyklose.

Analizuojant tyrimo rezultatus nustatyta, kad mažiausiai (0,15 proc.) krepšelio lėšų pažintinei veiklai skiriama mokyklose – darželiuose, tačiau vidutiniškai vienam ugdytiniui tenkanti pinigų suma žymiai aukštesnė už bendrą vidurkį. Gautus tyrimo rezultatus reikėtų tikslinti atliekant papildomą tyrimą, nes pagal mokinio krepšelio metodiką, šio tipo ugdymo institucijos negauna daugiau lėšų.

Analizuojant duomenis buvo pastebėta, kad nemažai mokyklų stokoja informacijos apie šiai veiklai skiriamų pinigų sumą. Komentaruose respondentai pažymėjo, kad pažintinei mokinių veiklai skiriama „suma gana maža, 2006 m. vienam vaikui teko po nepilną litą, kurį nutarta skirti gido paslaugoms apmokėti“. Tai, kad mokyklose stokojama informacijos apie pažintinei veiklai skiriamas lėšas iliustruoja ir kitas anketos atsakymuose pateiktas komentaras: „Svarbu, kad tos lėšos būtų skiriamos atskira eilute, o mokykla sugebės panaudoti ir naudingai, ir racionaliai“.

Tyrimu nustatyta, kad mokinių pažintinei veiklai skirtų lėšų panaudojimo klausimą mokyklos bandė spręsti įvairiais būdais, pvz.: „mokyklos taryboje buvo nuspręsta kiekvienam vaikui skirti po 7 litus iš mokinio krepšelio“. Dalies, tyrime dalyvavusių mokyklų, teigimu „būtų buvę gerai, kad vadovai būtų gavę aiškius dokumentus, raštus apie tokių lėšų egzistavimą“. Dėl informacijos stokos mokinių pažintinei veiklai skirtos lėšos kai kuriose mokyklose buvo panaudotos ne pagal paskirtį, pvz.: „2006 m. gale tos lėšos buvo perkeltos į kitą straipsnį ir buvo nupirkta spausdintuvas“.

3 pav. Lėšų, skirtų mokinių pažintinei veiklai, panaudojimas

Tyrimo dalyviams buvo pateiktas klausimas „Koks procentas lėšų, skiriamų mokinių pažintinei veiklai, buvo panaudotas per 2006 metus?“ (3 pav.). Didžioji dauguma (79,6 proc.) mokyklų panaudojo visas lėšas, skirtas mokinių pažintinei veiklai, tačiau beveik dešimtadalis (9,8 proc.) atsakiusių į anketos klausimus pažymėjo, kad šių lėšų nenaudojo. Tai, kad nenaudojo mokinio krepšelio lėšų mokinių pažintinei veiklai nurodė visos tyrime dalyvavusios Pagėgių, Lazdijų, Molėtų ir Alytaus rajono savivaldybių mokyklos ir beveik trys ketvirtadaliai mokyklų iš Šakių rajono ir Rietavo savivaldybių. Šių mokyklų atsakymuose buvo nurodyta, kad „*mokinių pažintinė veikla vyko per visus mokslo metus, tačiau iš mokinio krepšelio lėšų nebuvo finansuojama*“. Tai, kad nenaudojo mokinio krepšelio lėšų arba naudojo labai mažą dalį (iki 40 proc.) nurodė Biržų rajono savivaldybės mokyklos. Reikia pažymėti, kad 5,5 proc. visų tyrime dalyvavusių mokyklų (iš Molėtų, Šakių ir Alytaus rajono savivaldybių) nurodė, kad jų mokyklų mokinio krepšelio biudžete tokių lėšų nebuvo numatyta.

Mokyklų bendruomenėse nuolat diskutuojama mokinio krepšelio lėšų naudojimo klausimais. Pasitaiko faktų, kad kai kuriose savivaldybėse mokinių ugdymui, vadovėlių pirkimui, mokytojų kvalifikacijai, mokinių pažintinei veiklai, kitiems krepšelyje numatytiems dalykams skirti pinigai naudojami kitoms reikmėms (Švietimo naujienos. Informacinis leidinys Nr.9, 2007). Be to, savivaldybių taryba turi teisę iki 5 proc. mokinio krepšelio lėšų perskirstyti tarp mokyklų (LRV nutarimas Nr. 1561, 2004). Todėl mokyklos pageidautų, kad „*iš mokyklos nebūtų atimamos lėšos šiai veiklai*“, kad „*lėšos būtų skiriamos ir jas būtų galima naudoti metų pradžioje*“, nes „*vasaros pradžioje užgriūva egzaminai ir trūksta laiko*“, be to, „*krepšelio lėšų nepakanka mokytojų atlyginimams, tai kaip galime skirti mokinių pažintinei veiklai? Ši veikla vyksta, bet už tėvų lėšas*“. „*Šaunu, kad tokios lėšos yra, tačiau ne visos mokyklos viešina šią galimybę bendruomenei, o lėšas panaudoja kitoms reikmėms*“. „*2006 m. IV ketvirtyje nepanaudotos lėšos (kartu su kitų straipsnių lėšomis) steigėjo nutarimu buvo perduotos kitoms mokykloms, turinčioms minusinį krepšelį*“. „*Bėda, kad visiems perskirstytojais norisi būti, o mokyklai kaip visuomet...*“

Siekta išsiaiškinti, kokio pobūdžio mokinių pažintinę veiklą (finansuojamą iš mokinio krepšelio) organizuoja mokyklos. Respondentai buvo paprašyti įvardinti tris dažniausiai naudojamas veiklos formas (4 pav.).

4 pav. Veiklos, kurioms dažniausiai naudojamos lėšos, skirtos mokinių pažintinei veiklai

Daugiau nei trečdalyje (37,3 proc.) tyrime dalyvavusių mokyklų lėšos, skirtos mokinių pažintinei veiklai, naudojamos ekskursijoms ir išvykoms. Beveik šeštadalyje mokyklų (15,7 proc.) šios lėšos naudojamos muziejų lankymui. 9,2 proc. apklausoje dalyvavusių mokyklų lėšas, skirtas mokinių pažintinei veiklai, naudoja teatrų lankymui, dar mažesnė dalis mokyklų (7,7 proc.) pažintinei veiklai skirtas lėšas naudoja edukacinėms programoms, 7 proc. nurodė, kad pažintinė veikla organizuojama lankant įvairius renginius, koncertus.

Visos nurodytos veiklos atitinka LR Vyriausybės nutarimo Nr.1332 nuostatas, tačiau analizuojant mokyklų komentarus paaiškėjo, kad daugelyje mokyklų egzistuoja „*mokinių atrankos prioritetai*“. Į pažintines ekskursijas ir keliones vyksta „*gerai besimokantys, pareigingi, stropūs mokiniai, aktyviai dalyvaujantys klasės ir mokyklos gyvenime, konkursų, olimpiadų nugalėtojai ir laureatai*“ ir netgi „*geriausiai budėjusieji, geriausiai uniformas dėvinčiai klasei, aktyviausiems mokinių tarybos nariams ir t.t.*“. Yra mokyklų, patvirtinusių tokią tvarką: „*Mokyklos taryba yra priėmusi sprendimą organizuoti pažintines išvykas mokinių skatinimui. Į jas vyksta mokslo pirmūnai, olimpiadų nugalėtojai, konkursų dalyviai, mokiniai, rengiantys renginius, įvairių meno kolektyvų nariai, visi, kurie daug prisideda prie popamokinės ir visuomeninės veiklos*“.

Daugelyje mokyklų vyrauja nuomonė, kad „*kadangi lėšos mažos, reikėtų leisti mokykloms pačioms nuspręsti, kaip organizuoti šią veiklą ir lėšų panaudojimą. Išdalinti kiekvienam mokiniui*

tuos kelis litus būtų netikslinga“. Nemažos dalies mokyklų nuomonę atspindi siūlymas *”leisti mokyklai pačiai nuspręsti kokiems mokiniams (pvz. pirmūnams, gerai besimokantiems, aktyviems mokyklos savivaldos atstovams, projektų, įvairių renginių organizatoriams ir t.t.) paskatinti skirti šias lėšas, o ne visiems, nes visų niekada ir niekur nenuvesi nei neišveši, o be to, pinigų visada visiems nepakaks. Tokiu būdu galėtume skatinti aktyviausią jaunimą“.* Pažymima, kad mokykloms *„norint nuvesti į muziejų visus mokinius, pinigų tam neužtenka (bilietas kainuoja brangiau). Todėl tais pinigais skatiname, tik gerai besimokančius, aktyvius vaikus“.*

Įdomu pažymėti, kad šalia gerai besimokančiųjų ir nusipelnusių mokinių skatinimo mokyklos savo komentaruose taip pat išskyrė socialiai remtinų šeimų vaikų grupę: *„šios lėšos – galimybė paremti socialiai remtinų vaikų išvykas“.* Atsakymuose nurodoma, kad lėšos naudojamos, *”kai mokinių tėvai neturi iš ko apmokėti arba atsisako, nepranešdami dėl kokių priežasčių negali apmokėti; kai mokinys našlaitis arba paliktas be tėvų priežiūros“.* Kitų respondentų teigimu pažintinei veiklai skirtos krepšelio lėšos – *„galimybė ir socialiai remtiniems mokiniams dalyvauti įvairiuose mokamuose pažintinės veiklos renginiuose“.*

Tyrimu nustatyta (5 pav.), kad rečiausiai lėšos, skirtos pažintinei mokinių veiklai, yra naudojamos projektinei veiklai (4,4 proc.), išvykoms į konkursus ir olimpiadas (4,3 proc.), turistiniams žygiams (2,7 proc.), sportinių renginių organizavimui (2,5 proc.). Apie 2 proc. mokyklų lėšas, skirtas mokinių pažintinei veiklai, panaudoja dalyko žinių gilinimui, profesiniam orientavimui, kino filmų peržiūrai. Vos apie 1 proc. apklaustųjų pažymėjo, kad šios lėšos yra skiriamos vaikų vasaros poilsiui, pilietiniam ugdymui ar užklasinei veiklai.

5 pav. Veiklos, kurioms retai naudojamos lėšos, skirtos mokinių pažintinei veiklai

Nepaisant to, kad beveik visos savo atsakymus komentavusios mokyklos pažymėjo lėšų stoką ir tai, jog *„negalima patenkinti visų mokinių poreikių, nes vienam mokiniui tenka nedidelė šių lėšų suma“*, tačiau šią problemą mokyklos stengiasi išspręsti įvairiomis priemonėmis. Vienose **mokyklos tarybos sprendimu pritraukiamos tėvų lėšos**, pvz., *„Kiekvienais metais visoms klasėms organizuojame po dvi pažintines išvykas, ekskursijas ar integruotas pamokas. Mokinių tėvai sumoka už kurą“*. Kitose – **papildomai skiriamas finansavimas iš mokyklos specialiųjų lėšų**: *„Sunaudojome 100 proc. lėšų iš mokinio krepšelio ir papildomai skyrėme 8 proc. iš mokyklos specialiųjų lėšų“*. Dar kitose mokyklose menko finansavimo problema sprendžiama **pažintinę mokinių veiklą organizuojant projektų metodu**: *„Vietinius muziejus, parodas aplankome, net į edukacinius projektus įsijungiamo ir be finansavimo, nes būna įvairių akcijų, projektų, galime keistis tarpusavyje renginiais“*, *„deriname su kitų projektų lėšų panaudojimu“*.

Apklausoje dalyvavusiose mokyklose pažintinės veiklos poreikių tenkinimui skiriamomis lėšomis pasinaudojo 49,0 proc. mokinių. Analizuojant tyrimo rezultatus pagal mokyklų tipą (6 pav.),

nustatyta, kad pažintinės veiklos poreikių tenkinimui skiriamomis lėšomis darželio - mokyklos (63,2 proc.) ir pradinės mokyklos (63,3 proc.) mokiniai pasinaudojo dažniau nei gimnazijos (35,1 proc.) ir vidurinės mokyklos (48 proc.).

6 pav. Mokinių, pasinaudojusių lėšomis, skirtomis pažintinei veiklai, skaičius pagal mokyklų tipus (proc.)

Nors nedaug, tačiau buvo mokyklų, kurios nurodė, kad pažintinius poreikius galėjo tenkinti **visi mokiniai**: „Nors po vieną kelionę į muziejus. Priklausomai nuo pasirinkto atstumo iki muziejaus ar kito objekto ir mokinių klasėje skaičiaus kitiems pasisekė ir dvi ekskursijos“. „Pažintinei veiklai skirtos lėšos buvo padalintos kiekvienai klasei, atsižvelgiant į mokinių skaičių. Taigi, visi mokiniai galėjo tenkinti savo pažintinius poreikius. Jei, vykstant į ekskursijas, šios sumos nepakakdavo, tuomet dalinai apmokėdavo patys mokiniai“. „Mokytojai rašo ekskursijų planus mokslo metams. Mokykla nuperka planetariumo programas pradinėms klasėms. Atskiros klasės perka edukacines muziejų siūlomas programas pagal poreikį ir pasaulio pažinimo einamųjų metų programą. Svarbiausia, kad atitiktų mokyklos veiklos prioritetą – pažindamas gimtąjį kraštą, augu valstybės piliečiu“.

2.3. Lėšų, skirtų mokinių pažintinei veiklai, panaudojimas

Tyrimu norėta sužinoti, ar mokyklos steigėjas leidžia lėšas, skirtas pažintinei veiklai panaudoti kitoms reikmėms (7 pav.). Dešimtadalis apklaustų mokyklų atstovų pažymėjo, kad jie nesidomėjo, ar steigėjas leistų pažintinei mokinių veiklai skirtas lėšas naudoti kitoms reikmėms, nes jas panaudojo pagal paskirtį. Paaiškėjo, kad mažiau nei trys ketvirtadaliai (70,5 proc.) apklaustųjų mokyklų steigėjų šių lėšų panaudoti kitoms reikmėms neleidžia.

7 pav. Ar steigėjas leidžia mokykloms lėšas, skirtas pažintinei veiklai, panaudoti kitoms reikmėms (proc.)

17 proc. apklaustųjų teigia, kad steigėjas leidžia mokykloms lėšas, skirtas pažintinei mokinių veiklai panaudoti kitoms reikmėms.

8 pav. Kokioms reikmėms leidžiama panaudoti lėšas, skirtas mokinių pažintinei veiklai (proc.)
(n=80)

Tyrimu domėtasi (8 pav.), kokioms reikmėms mokykloms leidžiama panaudoti mokinių pažintinei veiklai skirtas lėšas. Didžioji dauguma (44,4 proc.) pažymėjusių, kad steigėjas leidžia šio pobūdžio lėšas panaudoti kitoms reikmėms nurodė, kad šias lėšas leidžiama panaudoti priemonių pirkimui. Beveik penktadalis (19,4 proc.) nurodė, kad naudoja lėšas savo nuožiūra. Iš lėšų, skirtų mokinių pažintinei veiklai taip pat leidžiama apmokėti šildymą (11,1 proc.), mokytojų atlyginimams (8,3 proc.) ar vadovėliams (6,9 proc.). Nedidelė dalis pažymėjo, kad pažintinei veiklai skirtas lėšas leidžiama panaudoti kvalifikacijos kėlimui, mokinių pavėžėjimui, arba steigėjas perduoda jas kitoms mokykloms.

Vienas iš respondentų nurodė, kad „esant lėšų poreikiui kituose „Mokinio krepšelio“ išlaidų straipsniuose (pvz., spaudiniai, kt. prekės), pateikus steigėjui pažymą ir gavus leidimą, lėšas galima iš vieno išlaidų straipsnio nukreipti į kitą“. Taigi galima teigti, kad mokyklos pažintinės veiklos

lėšas gali panaudoti ne tik „veiklai susietai su ugdymo procesu (vadovėliai, kompiuteriai, mokymo priemonės, etc.)“, mokytojų atlyginimams ir kvalifikacijai, bet ir įvairioms ūkio išlaidoms (šildymui, paslaugoms apmokėti, mokinių pavėžėjimui ir pan.), kurias turėtų finansuoti savivaldybės iš lėšų, skirtų mokymosi aplinkai. Tai taip pat iliustruoja ir kitas anketoje pateiktas komentaras, kuriame nurodoma, kad, remiantis LR švietimo ir mokslo ministro 2007 m. kovo 15 d. įsakymu Nr. ISAK-386, lėšas naudoja neformaliojo ugdymo įstaigų paslaugoms apmokėti.

9 pav. Lėšų panaudojimas laiko atžvilgiu

Siekta nustatyti, kaip mokinių pažintinei veiklai skirtos lėšos yra panaudojamos laiko atžvilgiu (9 pav.). 29,3 proc. pažintinei veiklai skirtas lėšas panaudoja kas ketvirtį, o 23,4 proc. – visas lėšas naudoja vieną kartą per metus, pažymėtina, kad tokį atsakymo variantą pasirinko daugiausiai nedidelės kaimo mokyklos. Įdomu pažymėti, kad 8,5 proc. atsakiusiųjų nurodė, jog pažintinei veiklai skirtas lėšas naudoja kas mėnesį. Didžioji dauguma (34,4 proc.) nurodė kitokį lėšų panaudojimo laiko atžvilgiu pasiskirstymą: „pagal poreikį“, „po truputį per visus mokslo metus“, „kai pasitaiko naudingas pasiūlymas“, „birželio mėnesį, kai nebevyksta pamokos, o ugdomoji veikla tęsiama“ ir pan.

Tyrimo dalyvavusiose mokyklose (72, 4 proc.) mokyklos administracija, pedagogų taryba ar mokyklos taryba nėra patvirtinusios mokinių pažintinės veikos lėšų naudojimo tvarkos (10 pav.). Tokia tvarka patvirtinta tik mažiau nei ketvirtadalyje (24,6 proc.) bendrojo lavinimo mokyklų.

10 pav. Mokyklos administracijos, pedagogų ar mokyklos tarybos patvirtinta lėšų, skirtų mokinių pažintinei veiklai, naudojimo tvarka

Respondentai įvardijo priežastis dėl ko mokyklos neturi patvirtintos lėšų naudojimo tvarkos. Jų teigimu: „neturi pakankamai patirties“, „trūksta patirties, kad menką lėšų sumą gebėtų panaudoti bent vienai kokybiškai ekskursijai į bet kurią Lietuvos istorinę vietą suorganizuoti“. Pažymima, jog „vienerių metų nepakankama norint spręsti apie lėšų pažintinei veiklai panaudojimo efektyvumą. Negalima numatyti ir nuolatinės tvarkos, nes juk lėšų kiekis 2006 ir 2007 metams žymiai skiriasi“.

Daugelis mokyklų nurodė, kad dėl mokinių pažintinės veiklos yra tariamasi su administracija, mokyklos taryba, mokinių taryba, kitais mokytojais, pvz.: „Yra žodinis susitarimas tarp mokytojų ir klasių vadovų ir jie derindami savo veiklas naudoja skirtas lėšas“.

Pasitaikė ir gana kritiškų komentarų, pvz.: „2000 litų mokyklai yra labai mažai, beveik nieko. Tad nėra ką ir tirti arba kalbėti apie jų panaudojimą. Jeigu kiekvienam mokiniui būtų skirta per vienerius metus bent po 1000 Lt, galėtumėme jų poreikius patenkinti, o dabar kai per metus vienam vaikui tenka tik 3,31 Lt jo pažintinei veiklai, tai apie kokius tokių pinigų prioritetus galime svarstyti, kam popieriais apsikrauti nustatant tokių lėšų panaudojimo tvarką, tik nebent „ponams paukštukui padėti“, o ne pažintinės veiklos kokybei gerinti“.

Respondentai pažymi, kad nors ir gerai, jog „tokių lėšų atsirado, bet šiais laikais tai yra per menka suma, kad pažintinės veiklos organizavimui ir lėšų panaudojimo tvarkoms kurti būtų eikvojamas brangus laikas. Mažai lėšų, daug popierizmo“.

2.4. Veiksniai, įtakojantys lėšų, skirtų mokinių pažintinei veiklai, panaudojimą mokyklose

Tyrimo dalyviai buvo paprašyti nurodyti 3 svarbiausius veiksnius, kurie turi didžiausią įtaką nusprendžiant mokinių pažintinės veikos lėšų panaudojimą (4 lentelė). Tyrimo dalyviai nurodė, kad svarbiausi veiksniai yra mokinių poreikių tenkinimas (16,6 proc.), turimų lėšų suma (11,5 proc.) ir mokinių užimtumo siekimas (11 proc.).

Apie dešimtadalis (10,4 proc.) apklaustųjų nurodė, kad svarbiais veiksniais laikomi mokinių paskatinimas už pasiektus ugdymosi rezultatus bei mokyklos numatytų tikslų ir uždavinių siekimas.

4 lentelė

Svarbiausi veiksniai, įtakojantys lėšų panaudojimo sprendimus

<u>Veiksniai</u>	<u>Procentai</u>
<i>Mokinių poreikių tenkinimas</i>	<i>16,6</i>
<i>Turimų lėšų suma</i>	<i>11,5</i>
<i>Didesnio mokinių užimtumo siekimas</i>	<i>11,0</i>
<i>Mokinių paskatinimas už pasiektus mokymosi, lankomumo, visuomeninės veiklos ir kitus rezultatus</i>	<i>10,4</i>
<i>Mokyklos numatyti tikslai ir uždaviniai</i>	<i>9,1</i>

Gerokai rečiau buvo minimi tokie veiksniai kaip mokytojų sprendimai (8,4 proc.), ugdymo tęstinumas (8,3 proc.), socialinė vaikų padėtis (4,9 proc.) ar mokyklos vykdomi projektai (3,6 proc.). Apie 2 proc. respondentų taip pat pažymėjo, jog pažintinei veiklai skirtų lėšų panaudojimą lemia tėvų pasiūlymai, moksleivių atstovavimas olimpiadose ir konkursuose, pilietinio ugdymo akcijos ar mokyklos tarybos sprendimai.

Mokyklos įvairiai komentavo lėšų, skirtų mokinių pažintinei veiklai, panaudojimo pasirinkimą. Dažniausiai išskiriami veiksniai – „*kaimo vaikų ribotos galimybės pakeliauti po Lietuvą*“; „*Daugumos tėvų abejingas požiūris į vaikų akiračio plėtimą, menkos galimybės nuvežti vaikus į lankytinas Lietuvos vietas. Tai paliekama mokyklai*“; „*rizikos grupės vaikų užimtumas*“ – susiję su **mokinių ribotomis galimybėmis pažintinei veiklai**.

Kitas svarbus lėšų, skirtų pažintinei veiklai, panaudojimo veiksnys susijęs su **mokinių pasiekimų įvertinimu**: „*galimybė praktiškai įtvirtinti teorines žinias, įgytas pamokų metu bei*

paskatinimas už aktyvų dalyvavimą mokyklos veikloje“; „pasiekimai moksle“; „gabių mokinių skatinimas“; „aktyvus dalyvavimas organizuojant mokyklos popamokinę veiklą“.

Nemažiau reikšmingu veiksmu sprendžiant pažintinei veiklai skirtų lėšų panaudojimą yra **mokyklos bendruomenės susitarimas** : *„klasės bendruomenės sprendimas“; „mokyklos ir klasės veiklos programų įgyvendinimas“; „Mokytojų ir Mokyklos tarybose priimti sprendimai“.*

Nustatyta, kad mažiau reikšmingais veiksniais, skirstant lėšas pažintinei veiklai yra *„pažintinės veiklos sąsajos su ugdymo procesu“; „istorinė, etnografinė, pažintinė veiklos tematika“.* *„Atsižvelgiama, bet nežymiai į mokinių amžių – vyresnių klasių mokiniams pažintinės kelionės tolimesnės“.* Lėšų paskirstymui turi įtakos ir *„tarifikacija mokinių ugdymui“*, *„pedagogų kvalifikacija“*, *„mokymo vaizdinės priemonės, vadovėliai“*, *„savivaldybės tarybos patvirtina sąmata ir kt.*

Verta paminėti, kad mokyklų pažintinės veiklos pasirinkimą mažai įtakoja muziejų, teatrų edukacinių programų, turizmo centrų pažintinių kelionių, kitų organizacijų pasiūla. Susidaro paradoksali situacija – atokesnių rajonų mokyklos pageidauja vykti į sostinės muziejus, nors tam neturi pakankamai lėšų, tačiau nesinaudoja savo artimiausioje aplinkoje esančių krašto muziejų, kitų kultūrinių įstaigų teikiamomis paslaugomis. Remiantis internete pateikiama informacija, daugelis krašto muziejų siūlo įvairių edukacinių programų, pritaikytų skirtingo amžiaus mokiniams, už labai mažą kainą (1-2 litai mokiniui). Edukacinės programos yra viena iš galimybių susipažinti su šalies istorija, gamta, geografija ir pan., pagilinti mokyklinės žinias, išplėsti pažinimo ribas. Muziejų žinių šaltiniai – konkretūs daiktai, dokumentai, nuotraukos, knygos – vienos ar kitos epochos liudininkai. Moksleiviai turi galimybę tyrinėti archeologinius radinius, studijuoti juostų, kraičio skrynių, kitų namų apyvokos daiktų ornamentus, praktiškai išbandyti kai kuriuos senuosius amatus ir kt.

11 pav. Mokyklų partnerystės sutartys dėl mokinių pažintinės veiklos organizavimo

Tyrimo metu buvo teirautasi su kokiomis įstaigomis mokyklos yra pasirašiusios partnerystės sutartis dėl mokinių pažintinės veiklos organizavimo (11 pav.). Didžioji dauguma (60,6 proc.) tyrime dalyvavusių mokyklų tokių sutarčių neturi. Apie dešimtadalis apklaustųjų nurodė, kad sutartys yra pasirašytos su kitomis savivaldybės mokyklomis (10,9 proc.) ar muziejais ir bibliotekomis (9,8 proc.). Su kitomis įstaigomis sudaryta vos viena kita sutartis.

12 pav. Ar mokyklos steigėjas siūlo pagalbą mokinių pažintinės veiklos organizavimo klausimais

Nustatyta (12 pav.), kad mokyklos steigėjas pagalbos mokinių pažintinės veiklos organizavimo klausimais dažniausiai (83,7 proc.) nesiūlo. Tik 11,3 proc. dalyvavusių apklausoje pažymėjo, kad steigėjas siūlo pagalbą. Mokyklos pageidauja gauti pagalbą iš steigėjo, kitų organizacijų. Tokį pageidavimą atspindi vieno iš respondentų pasisakymas: „*Norėtume, kad šioje veikloje mokykla nebūtų vieniša: daugiau padėtų savivaldybė, verslininkai, nevyriausybinės organizacijos*“.

Kokią konkrečią pagalbą siūlo steigėjas įvardijo tik apie 11 proc. respondentų. Daugiau nei trys ketvirtadaliai (75,4 proc.) iš jų nurodė, kad steigėjas centralizuotai informuoja apie pažintinės veiklos organizavimo galimybes. 8,4 proc. mokyklų pažymėjo, jog steigėjas centralizuotai atrenka įstaigas ir organizacijas, kurios teikia tokias paslaugas mokykloms. 15,8 proc. mokyklų nurodė kitokio pobūdžio, daugiausiai finansinę pagalbą, kurią suteikia savivaldybės, pvz., „*Džiaugiamės, kad mums padeda rajono savivaldybė, apmokėdama autobuso nuomos išlaidas, kai vykstame su mokiniais į edukacinius renginius, kai organizuojamos pažintinės išvykos-susitikimai į įvairias įstaigas, įmones*“.

13 pav. Steigėjo teikiama pagalba mokykloms (n= 57)

2.5. Mokinių pažintinės veiklos organizavimo tobulinimo galimybės

Tyrimo metu buvo teirautasi „Kokių pasiūlymų ar komentarų turėtumėte dėl mokinių pažintinės veiklos organizavimo ir lėšų panaudojimo?“ Pažymėtina, kad pasiūlymus ir komentarus pateikė pusė visų atsakymus pateikusių mokyklų.

Dažniausiai mokyklos išreiškė pageidavimą, kad:

1. Būtų didinamos šiai veiklai skiriamos lėšos: „skiriamos lėšos yra labai kuklios ir neatitinka poreikio“; „lėšos turėtų būti didesnės, tada būtų galima parengti gerus, turiningus projektus“; „šių lėšų skyrimą pažintinei veiklai vertiname labai palankiai. Žinoma, norint, kad visi mokyklos mokiniai galėtų tenkinti savo pažintinius poreikius naudojant šias lėšas, jų dalis turėtų būti bent 3 kartus didesnė“; „puiku, kad jau yra skirtos lėšos pažintinei veiklai organizuoti, tačiau 4.26 Lt vienam mokiniui yra maža suma (bilietas į muziejų yra brangesnis). Todėl atsižvelgiame į materialinę šeimos būklę. Gaila, tėvai, girdėdami per TV apie skirtas lėšas, supranta, jog už ekskursijas, muziejus mokėti nereikia. Tiesa, nuo 2007 m. vienam mokiniui skiriama 8.62 Lt.“; „skirti daugiau lėšų, kad organizuojant ekskursijas, pažintines keliones galima būtų sumokėti ne tik už transportą, bet ir už gido paslaugas, bilietus į muziejus“; „lėšų skiriama labai mažai, reikėtų, kad būtų skiriama bent jau 5 kart daugiau, nes 1 ekskursijai į Vilnių suorganizuoti reikia 1500 litų (praktiškai visų šiuo metu krepšelyje esamų lėšų pažintinei veiklai)“; „tai yra lašas jūroje, apie kokį racionalų panaudojimą galima kalbėti“; „norint tapti lygiaverčiais mainų projektų partneriais, pažintinės veiklos (pilietišio ugdymo) lėšas reikėtų padidinti 5-8 kartus“ ir pan ..

2. Lėšos būtų diferencijuojamos pagal mokyklos geografinę padėtį: „lėšas mokykloms skirti ne tik pagal mokinių skaičių, bet ir pagal mokyklų geografinę padėtį“; „lėšų turėtų būti skiriama daugiau kaimo mokykloms. Šių mokyklų mokiniai dėl socialinių problemų daug rečiau aplanko net artimesnius respublikos rajonus (žymias, pažintines vietas)“; „lėšos turėtų būti skirstomos ne vienodai kiekvienam respublikos mokiniui, nes kelionės iki lankomų vietų išlaidos yra labai skirtingos“; „mažai mokyklai lėšų trūksta“; „neturėtų būti vienodas krepšelis pažintinei veiklai toli nuo didmiesčių esantiems rajonams. Nevienodos startinės sąlygos mokiniams. Kiek lėšų reikia, pavyzdžiui, atvežti nors vieną sykį mokiniui parodyti sostinę Vilnių ir jame esančius muziejus?“; „kaimo mokiniams tų lėšų nepakanka, kad galėtume kažką daugiau suorganizuoti, pamatyti. Reikalingas transportas, mokykla savo neturi. Jo nuoma brangiai kainuoja.“; „mūsų mokykla toli nuo didžiųjų miestų, todėl didžioji dalis lėšų išleidžiama apmokėti kelionėms. Siūlome

lėšas diferencijuoti (ne miestų mokykloms skirti daugiau lėšų vienam mokiniui).“; „kadangi mokykla yra kaimo vietovėje, norėtusi, kad mokinio krepšelyje būtų skirta daugiau lėšų mokinių pažintinei veiklai. Esamų lėšų trūksta mokinių kelionėms į organizuojamus edukacinius renginius, koncertus, spektaklius ir pan. Esamų lėšų pakanka tik netoliese organizuojamuose renginiuose arba mokiniai turi iš tėvų lėšų dengti kelionės išlaidas.“ ir pan..

3. Lėšų naudojimas neturėtų būti ribojamas laiko atžvilgiu: *„gerai, kad lėšos gali būti naudojamos visus metus“; „dėl lėšų stokos sunku organizuoti efektyvią pažintinę veiklą. Lėšos naudojamos ketvirčiais, tai labai nepatogu“; „būtų geriau visą sumą gauti baigiantis mokslo metams – gegužės - birželio mėnesį, tada galėtume tikslingai vykdyti nepamokinę birželio mėnesio veiklą“; „kad lėšos būtų skirtos ir jas būtų galima naudoti metų pradžioje, nes šiomet iki dabar jų naudoti negalime“; „leisti kaupti nepanaudotas lėšas ir jas panaudoti kitais metais“ ir pan..*

4. Reikalingos aiškios metodinės rekomendacijos dėl lėšų naudojimo: *„laukiame ŠMM parengtų rekomendacijų dėl mokinių pažintinės veiklos organizavimo ir lėšų panaudojimo“; „laukiame bendros tvarkos dėl pažintinės veiklos organizavimo ir lėšų panaudojimo“; „nustatyti konkrečią tvarką, apibrėžiančią pažintinę veiklą, jos prioritetus ir lėšų panaudojimo galimybes“; „aiškesnio reglamento atsiskaitant už panaudotas lėšas“; „numatyti sritis (be jau žinomų), kurias galime finansuoti“; „patvirtinti rekomendacijas (aprašą), kas sudarytų šios veiklos išlaidas (dėl finansinės veiklos kontrolės), pvz.: transporto išlaidos, bilietai į muziejus, parodas, koncertus, kitus renginius, autorinės sutarys su atlikėjais ir kt.“; „pageidautume, kad būtų parengtos pavyzdinės tvarkos moksleivio krepšelio lėšų panaudojimui, kad būtų suvienodintos sąlygos jas naudoti ir nebūtų įstatymo pažeidimų arba „apėjimo“; „neaišku, kokios išlaidos gali būti priskiriamos: renginio organizavimui, projekto rengimui ir kt. pvz., kanceliarinėms prekėms, sceninio įvaizdžio kūrimui, bukletams, kvietimams, suvenyrams, projekto dalyvių maitinimui, kelionės (transporto) išlaidoms ir kt. Pageidautume lėšų naudojimo išsamesnio patikslinimo“; „patikslinti, kam galima būti naudojamos lėšos skirtos pažintinei, kultūrinei veiklai, nes dabar nieko nesakanti frazė „tautiniam tapatumui ugdyti“; „mokinių pažintinei veiklai organizuoti reikėtų numatyti konkretesnių veiksmų planą, dabar gi daug veiklos vykdoma kaip kas moka, kaip kas gali. Saviveikla...“ ir pan..*

5. Lėšų panaudojimo reglamentavimas: *„mokykla turi laisvai rinktis mokinių pažintinės veiklos organizavimą ir lėšų panaudojimą“; „neturėtų būti griežtai reglamentuota, mokyklos pačios turėtų nuspręsti, kur panaudoti“; „kiekviena mokykla turėtų spręsti savarankiškai pagal savo*

poreikius ir galimybes“; „svarbu turėti lėšų, o kaip panaudoti, tegul bus mokyklos pareiga. Dabartinės lėšos neleidžia tenkinti visų planuojamų poreikių“; „pirmiausiai, džiaugiamės tokia galimybe, kad lėšų panaudojimas nėra išpraustas į labai siaurus „rėmus“, nes kiekviena mokykla turi savo specifiką, savo prioritetus“; „nereglamentuoti (detaliai) iš viršaus“; „mokykla turi spręsti pati, kur panaudoti konkrečiais metais skiriamas lėšas“; „mokykla pajėgi panaudoti šias lėšas, kadangi yra didelė kelionių agentūrų, įvairių organizacinių struktūrų pasiūla“; „tenkina dabartinės sąlygos“ ir pan..

6. Būtų numatyta transporto naudojimo ir apmokėjimo tvarka: „prašytume vyriausybės aiškesnių ir lankstesnių sprendimų dėl lėšų panaudojimo, leisti naudoti lėšas apmokėjimui už mokinių pavėžėjimą į lankytinas vietas samdomu transportu“; „lėšos mokinių pažintinei veiklai galėtų būti skirstomos diferencijuotai (kuo toliau nuo kultūrinių centrų, tuo didesnę dalį suvalgo transporto išlaidos)“; „pažintinei veiklai organizuoti kaimo ir miesto mokyklose yra kitos sąlygos; taip pat skiriasi galimybės mokyklų turinčių savo transportą ir nuomojančių transportą“; „turime geltonąjį autobusiuką, todėl moksleivius norėtume pavėžėti savo mokyklos transportu, o tai daryti pagal ŠMM raštą yra neleidžiama“; „leisti iki 50% lėšų panaudoti mokinių ekskursijoms, apmokant už transportą“ ir pan..

7. Būtų teikiama mokykloms pagalba dėl pažintinės veiklos organizavimo: „darbo tobulinimui būtų naudinga mokyklų sukauptos patirties sklaida“; „reikėtų seminaro arba metodinės medžiagos, kaip efektyviau panaudoti skirtas lėšas“; „galėtų būti tinklalapis apie siūlomas programas pažintinei veiklai organizuoti. Medžiaga apie objektą. Nereikėtų mokytojams ieškoti“; „įdomi būtų kitų mokyklų patirtis“; „pageidautume, kad mokyklai ši pagalba būtų teikiama: aiškesnė pažintinės veiklos programa, siūlomos paslaugos mokykloms“.

„Turėtų būti centralizuotas informavimas apie savivaldybėje teikiamas tokias paslaugas“; „kadangi mokinio krepšelio lėšų trūksta, mokinių pažintinei veiklai organizuoti nors dalį lėšų turėtų skirti savivaldybė“; „pageidautinas didesnis savivaldybės vaidmuo šioje srityje, t.y. pagalba pasirašant sutartis su įvairiomis įstaigomis“; „skiriamų lėšų nepakanka. Vien autobusas kelionei į Vilnių kainuoja 600,- Lt. Būtų gerai, jeigu savivaldybės skirtų nemokamą autobusą kelionėms bent du kartus per metus mokinių pažintinei veiklai“; „būtų labai gerai, kad kiekvienas dalyko mokytojas turėtų galimybę praveisti netradicinę pamoką išvykoje, teatre ar parodoje įvairių klasių vaikams. (Kol kas skirtų lėšų užtenka tik vieno vaiko kelionei ir tai nepilnai). Siūlyti rajonų savivaldybių taryboms finansuoti išvykas kaip ugdymo plano dalį, nepridedant asmeninių mokinių lėšų“.

„Daugiau informacijos bei pasiūlymų ne tik savivaldybės mastu“; „galėtų būti lankytinų įstaigų, teikiančių edukacines programas, sąrašas (respublikoje, pvz. smm tinklapyje); „lėšų turėtų

pakakti bent vienai veiklai organizuoti. Muziejai mokiniams turėtų būti nemokami. Pažintinę veiklą reikėtų pradėti nuo to“; „arba didinti skiriamas lėšas, arba sukurti bendradarbiavimo sistemą tarp savivaldybių (įtraukiant ir valstybines įstaigas), kad galima būtų nemokamai keistis mokinių grupėmis“.

„Pageidautume įvairesnių edukacinių programų respublikos muziejuose“; „mažai edukacinių programų, skirtų pradinėms klasių mokiniams, trūksta jų platesnio pristatymo“; „įstaigos arba organizacijos siūlančios įvairius renginius mokyklai turėtų parengti ir iš anksto pristatyti programas, kuriose būtų numatyta veiklos integracija su ugdymo procesu, kad mokykla už suteiktas paslaugas neabejodama galėtų apmokėti iš pažintinei veiklai skirtų lėšų“.

8. Būtų leidžiama naudoti lėšas pažintinėms kelionėms į užsienio šalis: *„šios lėšos galėtų būti numatytos ir kelionėms į užsienio šalis“; „daug projektų vykdome su užsienio mokyklomis, dėl šių priežasčių tikslinga leisti naudoti lėšas ne tik Lietuvoje“; „siūlome, kad mokyklų steigėjai, savivaldybės teiktų pagalbą mokinių pažintinės veiklos organizavimo klausimais ir skirtų lėšų 1 – 2 kartus per mokslo metus organizuoti mokinių išvykoms, ekskursijoms į Europos šalis (pvz. įvairių konkursų, olimpiadų laureatams)“; „neriektų riboti edukacinių kelionių mokiniams organizavimo tik po Lietuvą“ ir kt.*

9. Būtų mokama už papildomą darbą: *„papildomai mokėti mokytojams už papildomą darbą“; „numatyti lėšas, skirtas apmokėti lydintiems mokytojams už papildomą darbą, kelionės išlaidas“; „apmokėti turizmo renginių vadovui“.*

IŠVADOS

Pažintinės veiklos finansavimas iš mokinio krepšelio lėšų žymia dalimi palengvino mokinių pažintinės veiklos, t.y.: ekskursijų, kelionių, pažintinių projektų organizavimą bei pagyvino mokyklų ir bendruomenių gyvenimą, suteikė daugiau sociokultūrinio ugdymosi ir pozityviosios socializacijos galimybių visiems, o ypač nepasiturinčių ir socialiai pažeistų šeimų vaikams. Tyrimas parodė, kad šiai veiklai skirtomis lėšomis galėjo pasinaudoti beveik pusė visų, tyrime dalyvavusių mokyklų, mokinių. Kita vertus, tyrimas atskleidė, kad lėšos buvo skirstomos netolygiai, kadangi kai kurių savivaldybių mokyklos šių lėšų negavo, todėl ne visi moksleiviai galėjo tenkinti savo pažintinius poreikius, naudodamiesi krepšelio lėšomis.

Didžioji dauguma mokyklų panaudojo visas lėšas, skirtas mokinių pažintinei veiklai, tačiau beveik dešimtadalis šių lėšų nenaudojo. Daugiau nei trečdalis mokyklų lėšas, skirtas mokinių pažintinei veiklai, naudojo ekskursijoms ir išvykoms. Rečiau šios lėšos buvo naudojamos muziejų, teatrų lankymui ar kitoms edukacinėms programoms, įvairių renginių, koncertų lankymui.

Valstybės biudžeto mokinio krepšelio pinigai savivaldybėms paskirstomi pagal sutartinių mokinių skaičių. Nuo 2006 metų mokinio krepšelyje buvo numatytos lėšos bendrojo lavinimo mokyklų mokinių pažintinei veiklai. Remiantis tyrimo duomenimis vidutiniškai tai sudarė 5,69 lito vienam mokiniui arba 0,22 proc. mokinio krepšelio sumos. Nors visų tipų mokyklos mokinių pažintinei veiklai skyrė apytiksliai panašią mokinio krepšelio lėšų dalį (proc.), akivaizdu, kad lėšų dalis, tenkanti vienam mokiniui žymiai skyrėsi – nuo 5,02 Lt pradinėse mokyklose iki 11,05 Lt jaunimo mokyklose. Nemažai mokyklų stokojo informacijos apie šiai veiklai skiriamų pinigų sumą. Pažintinei veiklai skirtų lėšų stokos problemą mokyklos sprendžia pritraukdamos tėvų, mokyklos specialiąsias lėšas arba organizuodamos projektinį darbą.

Tyrimas parodė, kad didžiąjai daugumai mokyklų steigėjai draudžia mokinių pažintinei veiklai skirtas lėšas panaudoti kitoms reikmėms. Beveik penktadaliui mokyklų steigėjas leidžia lėšas, skirtas pažintinei mokinių veiklai, panaudoti kitoms reikmėms: priemonių pirkimui, savo nuožiūra, apmokėti šildymą, mokytojų atlyginimams, vadovėliams įsigyti, kvalifikacijos kėlimui, mokinių pavėžėjimui arba steigėjas perduoda jas kitoms mokykloms. Be to, mokyklos pasigenda steigėjų pagalbos dėl mokinių pažintinės veiklos organizavimo. Konkrečią pagalbą, kurią siūlo steigėjas, įvardijo tik labai maža dalis apklaustų respondentų.

Analizuojant tyrimo duomenis paaiškėjo, kad mokyklos, organizuodamos mokinių pažintinę veiklą, labiausiai linkusios atsižvelgti į mokinių pasiektus mokymosi ir dalyvavimo mokyklos

gyvenime rezultatus, mokinių socialinę padėtį, motyvuodamos, kad skiriamų lėšų nepakanka visiems vaikams. Pažymėtina, kad sprendžiant mokinių pažintinės veiklos organizavimą ir lėšų paskirstymą labai retai dalyvauja mokyklų tarybos, nesidomima moksleivių nuomone ir jų poreikiais.

Tyrimo duomenys atskleidė, kad dalis mokinio krepšelio lėšų, skirtų mokinių pažintinei veiklai, panaudojama ne pagal paskirtį, t.y.: naudojama mokyklų ūkio reikmių, pedagogų darbo užmokesčio, mokymo priemonių įsigijimo ir pan. finansavimui.

Dažniausiai mokyklos išreiškė pageidavimą, kad šiai veiklai skiriamos lėšos būtų didinamos, diferencijuojamos pagal mokyklos geografinę padėtį, nebūtų ribojamos laiko atžvilgiu, pateiktos aiškios metodinės rekomendacijos, numatyta transporto naudojimo ir apmokėjimo tvarka, suteiktas didesnis savarankiškumas mokykloms, organizuojama patirties sklaida bei suteikiama savivaldybės pagalba.

REKOMENDACIJOS

Švietimo politikams ir strategams (Lietuvos Respublikos Seimui, Lietuvos Respublikos Vyriausybei, Švietimo ir mokslo ministerijai) rekomenduotina:

- Kiekvienų metų biudžete didinti lėšas moksleivių pažintinei veiklai, skiriamų lėšų koreliaciją siejant su sąnaudomis konkrečiai moksleivių veiklai ir papildomam pedagogų darbui apmokėti;
- Parengti rekomendacijas ir apibrėžti moksleivių pažintinės veiklos sampratą bei įteisinti tolygias lėšų panaudojimo galimybes visiems moksleiviams, numatyti papildomas lėšas šiai veiklai ypatingiems (gabiems, socialiai apleistiems, specialiųjų poreikių) vaikams;

Universitetams, aukštosioms mokykloms, rengiančioms pedagogus:

- Inicijuoti visų būsimųjų mokytojų dalyvavimą moksleivių pažintinės veiklos bei edukacinėse programose, supažindinti su šios veiklos metodikomis bei ugdymo galimybėmis.

Mokyklų steigėjams:

- Teikti mokykloms metodinę ir informacinę pagalbą, organizuojant moksleivių pažintinę veiklą. Domėtis, kaupti ir skleisti gerąją šios veiklos organizavimo patirtį;
- Sukurti informacinę duomenų bazę mokykloms apie moksleivių pažintinės veiklos paslaugas.
- Parengti ir patvirtinti lėšų, skirtų mokinių pažintinei veiklai, planavimo, panaudojimo ir apskaitos tvarką;
- Organizuojant mokinių pažintinę veiklą ir siekiant racionalaus ir efektyvaus lėšų panaudojimo, skatinti socialinę partnerystę – mokyklų tarpusavio bendradarbiavimą, ryšius su turizmo, kultūros centrais, muziejais, urėdijomis, nacionaliniais parkais ir kitomis institucijomis, nevyriausybinėmis organizacijomis. Teikti metodinę ir organizacinę pagalbą mokykloms, sudarant bendradarbiavimo sutartis ir jas plėtojant.
- Ieškoti papildomų galimybių paremti mokinių pažintinę veiklą mokyklos steigėjo lėšomis.

Mokyklų vadovams rekomenduotina:

- Mokykla, organizuodama mokinių pažintinę veiklą, turėtų atsižvelgti į mokinių amžių, jų socialinę ir kultūrinę patirtį. Nustatant šios veiklos prioritetus, tirti ir identifikuoti moksleivių ir mokyklos bendruomenės poreikius.

- Užtikrinti, kad moksleivių pažintinė veikla, finansuojama iš mokinio krepšelio lėšų, būtų prieinama visiems mokykloje besimokantiems vaikams, nepriklausomai nuo jų mokymosi galimybių ir rezultatų, socialinės padėties ar kitų priežasčių.
- Siekiant pažintinės veiklos kokybės, veiksmingumo didinimo, paslaugų savikainos mažinimo, rekomenduotina sudaryti bendradarbiavimo sutartis dėl pažintinės veiklos organizavimo su neformaliojo švietimo, kultūros ir kitomis institucijomis, nevyriausybinėmis organizacijomis.
- Organizuojant mokinių pažintinę veiklą rekomenduotina pirmiausiai supažindinti vaikus su artimiausioje mokyklos aplinkoje esančiais pažintiniais objektais, palaipsniui pereinant prie savivaldybės, regiono ir šalies pažintinių objektų.
- Mokyklos vadovas, mokyklos tarybai pritarus, tvirtina mokyklos pažintinės veiklos priemonių planą mokslo metams, kuriame rekomenduotina numatyti lėšų naudojimo prioritetus, veiklas, siekiamus rezultatus, lėšų paskirstymą ir pan.
- Lėšas, skirtas mokinių pažintinei veiklai, rekomenduotina panaudoti apmokėjimui už mokinių dalyvavimą kitų švietimo teikėjų organizuojamose pažintinėse edukacinėse programose, pilietinio ir tautinio ugdymo renginiuose, apmokant bilietus ir gido paslaugas, kelionės išlaidas;
- Lėšos, skirtos mokinių pažintinei veiklai, negali būti naudojamos kelionių į užsienį ir su jomis susijusioms išlaidoms apmokėti, mokytojų darbo užmokesčiui, mokinių, atstovaujančių mokyklą, išvykų į olimpiadas, konkursus, sporto varžybas ir pan. apmokėjimui, pramoginių renginių lankymo ir organizavimo išlaidoms apmokėti, projektų, programų parengimo išlaidoms apmokėti, mokinių poilsio organizavimui, kitoms mokyklos reikmėms, nesusijusioms su mokinių pažintine veikla, finansuoti.
- Sistemingai ieškoti papildomų finansavimo šaltinių mokinių pažintinei veiklai remti.

LITERATŪRA

1. Borish, Steven M. The land of the Living. The Danish folk high schools and Denmark's non-violent path to modernization. Blue Dolphin, 1991.
2. Cannan, C., Berry, L. and Lyons, K. (1992) Social Work in Europe, London: Macmillan.
Coombs, P. H. and Ahmed, M. (1974) Attacking Rural Poverty. How non-formal education can help, Baltimore: John Hopkins University Press.
3. Encyclopaedia of informal education. Prieiga per internetą:
<http://www.infed.org.uk/index.htm>
4. Grundtvig Ideas in North America. Influence and Parallels.. Det Danske Selkab, 1983.
5. Jeffs, T. and Smith, M. K. (1996) Informal Education. Conversation, democracy and learning, Ticknall: Education Now.
6. Juodaitytė A. Socializacija ir ugdymas vaikystėje. Vilnius. 2002.
7. Kvieskienė G. Pozityvioji socializacija [monografija]. Vilnius: VPU, Socialinės komunikacijos institutas, 2005.
8. Kvieskienė G. Socializacija ir vaiko gerovė [monografija]. Vilnius: VPU, Socialinės pedagogikos katedra, 2003.
9. Laisvalaikio kultūra. Sudarė G.Kvieskienė. (teorija, praktika rekomendacijos) Vilnius, 1996.
10. Lietuvos švietimo reformos gairės: straipsnių rinkinys. Vilnius: Valstybinis leidybos centras, 1993.
11. LR Švietimo įstatymas, Žin., 2003, Nr. 63-2853 (2003-06-28).
12. LR Vyriausybės 2006 metų veiklos ataskaita, LRV nutarimas Nr. 307, 2007.
13. LR Vyriausybės nutarimas Nr.1332 „Dėl bazinio moksleivio krepšelio 2007 metų koeficiento nustatymo ir LRV 2001 m. birželio 27 d. nutarimo Nr.785 „Dėl bendrojo lavinimo mokyklų finansavimo reformos priemonių įgyvendinimo“ pakeitimo“, 2006.
14. LR Vyriausybės nutarimas Nr.1561 „Dėl bazinio moksleivio krepšelio koeficiento nustatymo 2005 metams, Lietuvos Respublikos Vyriausybės 2001 m. gruodžio 14 d. nutarimo Nr. 1520 "Dėl Bendrojo lavinimo mokyklų finansavimo reformos nuostatų patvirtinimo" ir 2001 m. birželio 27 d. nutarimo Nr. 785 „Dėl bendrojo lavinimo mokyklų finansavimo reformos priemonių įgyvendinimo“ pakeitimo“, 2004.

15. LR švietimo ir mokslo ministro įsakymas Nr. ISAK-386 Moksleivio krepšelio lėšų, skirtų atsiskaityti už neformalųjį vaikų švietimą, perskirstymo ir naudojimo metodinės rekomendacijos, 2007.
16. 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
17. Pedagogikos terminai / L. Jovaiša. – Kaunas: Šviesa, 1993
18. Švietimo naujienos. Informacinis leidinys Nr.9, 2007.
19. Vontz Thomas S., Metcalf Kim K., Patrick John J. Project Citizen and the Civic Development of Adolescent Students in Indiana, Latvia and Lithuania. ERIC. 2000.
20. Попов В.В. Попова Ф.Х. Культурно- досуговая деятельность в контексте научного исследования. Тюмень. 2004.

PRIEDAI

Tiriamųjų charakteristika pagal mokyklos steigėją

Steigėjas	Išsiūsta anketų	Gauta anketų	Procentai
Akmenės raj. savivaldybė	12	10	83,3
Alytaus m. savivaldybė	17	5	29,4
Alytaus raj. savivaldybė	18	6	33,3
Anykščių raj. savivaldybė	14	3	21,4
Birštono savivaldybė	3	1	33,3
Biržų raj. Savivaldybė	17	4	23,5
Druskininkų savivaldybė	7	2	28,6
Elektrėnų savivaldybė	15	3	20,0
Ignalinos raj. savivaldybė	13	4	30,8
Jonavos raj. savivaldybė	23	13	56,5
Joniškio raj. savivaldybė	15	7	46,7
Jurbarko raj. savivaldybė	23	14	60,9
Kaišiadorių r. savivaldybė	19	10	52,6
Kalvarijos savivaldybė	7	1	14,3
Kauno m. savivaldybė	66	30	45,5
Kauno raj. savivaldybė	28	8	28,6
Kazlų Rūdos savivaldybė	9	4	44,4
Kėdainių raj. savivaldybė	25	8	32,0
Kelmės raj. savivaldybė	26	14	53,8
Klaipėdos m. savivaldybė	46	12	26,1
Klaipėdos raj. savivaldybė	25	9	36,0
Kretingos raj. savivaldybė	21	3	14,3
Kupiškio raj. savivaldybė	16	6	37,5
Lazdijų raj. savivaldybė	17	3	17,6
Marijampolės savivaldybė	31	12	38,7
Mažeikių raj. savivaldybė	29	12	41,4
Molėtų raj. savivaldybė	17	10	58,8
Neringos	2	1	50,0
Pagėgių	9	2	22,2
Pakruojo raj. savivaldybė	17	6	35,3
Palangos m. savivaldybė	8	0	0,0

Panevėžio m. savivaldybė	27	10	37,0
Panevėžio raj. savivaldybė	29	13	44,8
Pasvalio raj. savivaldybė	18	7	38,9
Plungės raj. savivaldybė	21	8	38,1
Prienų raj. savivaldybė	19	3	15,8
Radviliškio raj. savivaldybė	24	8	33,3
Raseinių raj. savivaldybė	22	11	50,0
Rietavo savivaldybė	8	3	37,5
Rokiškio raj. savivaldybė	28	13	46,4
Skuodo raj. savivaldybė	15	9	60,0
Šakių raj. savivaldybė	21	4	19,0
Šalčininkų raj. savivaldybė	28	5	17,9
Šiaulių m. savivaldybė	36	14	38,9
Šiaulių raj. savivaldybė	23	6	26,1
Šilalės raj. savivaldybė	14	3	21,4
Šilutės raj. savivaldybė	24	8	33,3
Širvintų raj. savivaldybė	12	5	41,7
Švenčionių raj. savivaldybė	11	3	27,3
Tauragės raj. savivaldybė	22	13	59,1
Telšių raj. savivaldybė	32	9	28,1
Trakų raj. savivaldybė	16	2	12,5
Ukmergės raj. savivaldybė	26	15	57,7
Utenos raj. savivaldybė	28	8	28,6
Varėnos raj. savivaldybė	19	4	21,1
Vilkaviškio raj. savivaldybė	19	5	26,3
Vilniaus m. savivaldybė	116	34	29,3
Vilniaus raj. savivaldybė	55	7	12,7
Visagino savivaldybė .	7	2	28,6
Zarasų raj. savivaldybė	14	2	14,3
Kiti steigėjai	35	14	40,0
Iš viso	1364	471	34,5