LR ŠVIETIMO IR MOKSLO MINISTERIJA

VILNIAUS PEDAGOGINIS UNIVERSITETAS

TIRIAMOJO DARBO

NESĖKMINGO MOKYMOSI MASTAI IR PRIEŽASTYS

ATASKAITA

Vilnius, 2003

ATASKAITĄ RENGĖ

BARKAUSKAITĖ MARIJA (socialiniai mokslai, edukologija)

VASILIAUSKAS ROMANAS (socialiniai mokslai, edukologija)

GAIGALIENĖ MARYTĖ (socialiniai mokslai, edukologija)

INDRAŠIENĖ VALDONĖ (socialiniai mokslai, edukologija)

PRAKAPAS ROMAS (socialiniai mokslai, edukologija)

SURVUTAITĖ DALIA (socialiniai mokslai, edukologija)

RIMKEVIČIENĖ VIOLETA (socialiniai mokslai, psichologija)

GUOBA ANDRIUS (darbo grupės koordinatorius)
TURINYS

ĮVADAS ……………………………………………………………………..………………………………….………. 4

I. Nesėkmingo mokymosi mastai Lietuvoje bei Vilniaus apskrityje: statistinė analizė ………………………………………………..………….…… 8

I.1. Mokyklinio kurso kartojimas ………………………………………………………………….. 8

I.2. Mokyklos nelankymas ……………………………..……………………………………………… 11
I.3. Išstojimas iš švietimo įstaigų …………………………………..……………………………… 18

I.4. Mokymosi padėtis Vilniaus savivaldybėje bei Vilniaus apskrityje …………… 21
II. Nesėkmingo mokymosi mastai ir priežastys: žvalgomasis tyrimas ………………………………………………………………………………………………….………… 24
II.1. Žvalgomojo tyrimo eiga ir organizavimas ………………………………….………… 24

II.2. Tiriamųjų charakteristika ……………………………………………………….…..……… 27

II.3. Mokyklos nelankymo ankstyvosios priežastys ………………………...…………..… 31

II.4. Mokyklos lankomumas ……………………………………………………..….………..…..…. 38

II.5. Moksleivių požiūris į mokymąsi ………………………………………………………….. 42

II.6. Antramečiavimas………………………………………………………………..……….………. 46

II.7. Mokyklos kaip institucijos ir šeimos vaidmuo sprendžiant nesėkmingo mokymosi, iškritimo iš mokyklos problemas ………….……………………………... 50
II.8. Nesėkmingo mokymosi ir mokyklos nelankymo priežastys: moksleivių vertinimas ………………….………………………………………………………….…………… .55
IŠVADOS ……………………………………………………………………….…………………………………….….61

REKOMENDACIJOS ……………………………………………………………………………………………...64

LITERATŪRA ……………………………………………………..………….………………………………..…….65
PRIEDAI …………………………………………………………………………..………………………….…………67

ĮVADAS

Nepastebėta besimokančiojo nesėkmė

 mažiau skausminga konkrečiu akimirksniu,

galiausiai lemtingai keičia ne tik asmenybę, bet ir visuomenę.

Lietuvos švietimo pertvarka nuosekliai vykdoma jau gerą dešimtmetį. Šiuolaikinis švietimas, besiremiantis demokratinio gyvenimo vertybėmis orientuojamas į brandžios pilietinės ir žinių visuomenės bei šiuolaikinės ekonomikos kūrimo uždavinius.

Nors lyginant su kitomis Europos valstybėmis, ankstyvo iškritimo iš švietimo sistemos rodiklis Lietuvoje nėra labai aukštas (14,3 proc.). ES vidurkis 2003 m. duomenimis Eurostat´o yra 18,9 proc., tačiau panašaus kultūrinio ir ekonominio lygio šalių rodikliai yra daugiau nei du ar tris kartus žemesni (Lenkija-7,6 proc., Slovėnija-proc., Čekija-proc.). Moksleivių kartojančiųjų kursą bendrojo lavinimo mokyklose skaičius taip pat atitinka Europos šalių tendencijas: jis tolygiai mažėja, tačiau išlieka ypač problematiška situacija su pirmų, septintų ir aštuntų klasių moksleiviais. Šiose klasėse kursą kartojančių moksleivių skaičius viršija 2-3 kartus, nei kitose klasėse kartojančių moksleivių skaičių. Sėkmingo mokymosi priežastis pirmiausia lemia kiekvieno moksleivio individualūs asmenybės ypatumai. Tačiau ne mažiau įtakos turi socialiniai veiksniai: visuomenė, šeima ir mokykla. Įvairūs tyrimai rodo, kad nesėkmingo mokymosi (iškritimo iš mokyklos, kurso kartojimo) mastai šiuolaikinėje švietimo sistemoje yra ryškūs. Pasaulio banko duomenimis apie 20 proc. visų švietimo lėšų skiriama kartojantiems kursą ir palikusiems mokyklą mokiniams, į kurių ateitį visuomenei tenka investuoti vėliau. Todėl būtina tokia švietimo politika, kuri mažintų švietimo sistemos nuostolius, piliečių socialinę atskirtį (V. Rimkevičienė). Remiantis švietimo strategija nuo 2003 m. pradedama įgyvendinti nacionalinė “gatvės vaikų” sugrąžinimo į mokyklas programa. Investavimas į mokinių antramečiavimą keičiamas investavimu į papildomą pedagoginį ir socialinį darbą su problemų turinčiais moksleiviais (ŠMM strateginis planas). Vaiko gyvenimas ir ugdymas yra du neatskiriami fenomenai, tarpusavyje sujungti pačiais įvairiausiais saitais.Vienas iš svarbiausių ugdymo bei gyvenimo veiksnių yra mokykla, kryptingai ir sistemingai veikianti augančios kartos fizinę, psichinę ir dvasinę brandą. Ugdymą įprasta traktuoti kaip reikšmingą gyvenimo procesą, veiksnį, sąlygą. Nemažiau reikšminga ir kita traktuotė – gyvenimą suprasti kaip ypatingą ugdymo determinantę, sutapatinti jį su ugdymo procesu. Vadinasi, ugdymas neatsiejamai susijęs su gyvenimu ir atvirkščiai. Šiomis idėjomis grindžiami ir bendrieji ugdymo tikslai, suformuluoti Lietuvos švietimo koncepcijoje, Švietimo gairėse, strateginiuose švietimo planuose iki 2012 m.: ugdyti žmogų, gebantį mokytis, svarstyti, komunikuoti, adaptuotis ir kt. Šie ir kiti gebėjimai susiformuoja pedagoginiame procese įsisavinant žinias, formuojantis mokėjimams ir įgūdžiams. Todėl, siekiant išsiaiškinti iškritimo iš švietimo sistemos, antramečiavimo ir kt. nesėkmingo mokymosi mastus ir priežastis bei numatyti veiksmingos prevencijos programas, būtina atlikti tikslinius tyrimus įvairiose kryptyse, išsiaiškinant, kurie išorinio ir vidinio pobūdžio veiksniai lemia skirtingus minėtos problemos sprendimo rezultatus.

Nesėkmingo mokymosi priežasčių mastas bei jų tyrimai aktualūs teoriniu ir praktiniu aspektais, nes sudaro galimybę koreguoti ir optimizuoti ugdymo procesą. Šio pobūdžio tyrimai senokai vykdomi pasaulyje – Graikijoje, Lenkijoje, Jungtinėse Amerikos Valstijose, kitose šalyse, o taip pat ir Lietuvoje. Nors per pastarąjį dešimtmetį įgyvendintos švietimo reformos lėmė ženklią Lietuvos švietimo sistemos pažangą, tačiau išaugusi besimokančiojo jaunimo dalis neįgyja kokybiško pagrindinio ir vidurinio išsilavinimo, nepajėgia konkuruoti visuomenėje ir patiria socialinę atskirtį. Todėl šio pobūdžio tyrimai ir Lietuvoje tampa vis aktualesni. Lietuvoje kompleksinius tyrimus silpno mokymosi priežastims tirti 1970-1974 metais organizavo prof. J.Laužikas. Tyrimas buvo vykdomas dalyvaujant įvairių sričių specialistams: pedagogams, psichologams, medikams, ekonomistams, sociologams ir kt. Pastaraisias metais šia problema dalinai domėjosi V.Rimkevičienė (2000, 2001), M.Barkauskaitė (2001), P.Dereškevičius ir V.Targamadzė (2000), L.Rupšienė (2000), V.Targamadzė (1997), P.Dereškevičius (1999), ir kt .

Minėtų ir kitų mokslininkų tyrimai rodo, kad nesėkmės moksle, ypač antramečiavimas, turi neigiamos įtakos asmenybės vystymuisi, ugdymui, neigiamai įtakoja aplinkinius moksleivius, bendruomenę, taip pat daug kainuoja valstybei ekonominiu požiūriu ir kt. Išsiaiškinti nesėkmingo mokymosi mastus ir priežastis šiandieninėm sąlygom ėmėsi VPU Edukologijos katedros mokslininkai vykdydami tyrimą “Nesėkmingo mokymosi mastai ir priežastys”, siekdami nustatyti įvairių tipų mokyklų moksleivių nesėkmingo mokymosi situaciją ir prevencijos galimybes, tuo aktyviai įsijungdami į poreikio mokytis stiprinimą, žinių visuomenės formavimą, kokybišką būsimų parengimą darbui su moksleiviais, patiriančiais mokymosi nesėkmes.

Aktualiausiomis švietimo ir ugdymo problemomis ES ir Lietuvoje įvardijamas kokybiškas švietimas, visų švietimas, kadangi kiekvieno vaiko “iškritimas” iš formalios švietimo sistemos yra skaudžiausia netektis valstybei visais aspektais: demografiniu, doriniu, ekonominiu, kultūriniu ir t.t.Suvokiant, kad daugiausia švietimo problemų yra susijusios su kokybišku ugdymu, kurio pagrindą sudaro sąmoningas vertybinių nuostatų, gebėjimų, žinių įsisavinimas ir prasmingas jų taikymas praktinėje veikloje, elgesyje ypatingą dėmesį tyrime skyrėme visapusiškam moksleivio pažinimui – sėkmingo ugdymo svarbiausia, kriterijui, todėl į problemą buvo žvelgiama įvairiais aspektais: pedagoginiu, psichologiniu, socialiniu.
Pagal LR Švietimo ir mokslo ministerijos užsakymą tyrimą atliko Vilniaus pedagoginio universiteto Edukologijos, Psichologijos ir Socialinės pedagogikos katedrų mokslininkai, rengiantys pirmos ir antros pakopos būsimuosius mokytojus. Tyrimą padėjo vykdyti VPU bakalaurai ir magistrantai.

Tyrimo tikslas - nustatyti Vilniaus miesto moksleivių besimokančių bendrojo lavinimo, jaunimo, profesinių mokyklų, “gatvės vaikų”, tėvų, mokytojų, psichologų, socialinių pedagogų požiūrį į nesėkmingo mokymosi (kurso kartojimo, iškritimo iš mokyklos) priežastis bei taikomas prevencijos priemones.

Tyrimo uždaviniai:

1. Išanalizuoti pedagoginę, psichologinę literatūrą ir aptarti teorinius tyrimo aspektus.

2. Naudojantis esamomis duomenų bazėmis, atliktais tyrimais, išanalizuoti ir aptarti kai kuriuos nagrinėjamos problemos aspektus Vilniaus savivaldybėje ir apskrityje.

3. Nustatyti moksleivių, tėvų, mokytojų, psichologų ir socialinių pedagogų požiūrį į nesėkmingo mokymosi priežastis.

4. Nustatyti skirtingų moksleivių grupių nesėkmingo mokymosi priežastis.

5. Išanalizuoti ir palyginti skirtingų ugdymo institucijų (mokyklos, šeimos, apskrities inspekcijos, vaikų teisių apsaugos tarnybos, pedagoginės – psichologinės tarnybos) taikomas prevencijos priemones nesėkmingo mokymosi ir iškritimo iš mokyklos priežastims šalinti.

6. Parengti rekomendacijas ir metodines priemones, skirtas švietimo vadovams, pedagogams ir tėvams darbui su nesėkmes mokymesi patiriančiais moksleiviais.

Tyrimas vykdomas dviem etapais: 2003 m. (spalio – lapkričio mėn.) ir 2004 m.

I etapo tyrimo objektas – V – X klasių moksleivių nesėkmingo mokymosi (kurso kartojimo, iškritimo iš mokyklos) mastai ir priežastys.

I etapo tyrimo tikslas – nustatyti Vilniaus miesto moksleivių besimokančių bendrojo lavinimo, jaunimo, profesinių mokyklų, “gatvės vaikų” požiūrį į nesėkmingo mokymosi (kurso kartojimo, iškritimo iš mokyklos) priežastis.

I etapo tyrimo uždaviniai:

1. Išanalizuoti tiriamųjų grupių charakteristikas (pagal lytį, mokyklos tipą, šeimos tipą, tėvų išsilavinimą, gimimo eiliškumą ir kt.).

2. Atskleisti pagrindinius rizikos iškristi iš mokyklos faktorius.

3. Išsiaiškinti mokymosi nesėkmių ir iškritimo iš mokyklos priežastis.

4. Išnagrinėti mokyklos ir šeimos institucijų vaidmenį teikiant pagalbą likusiems kartoti kursą ir iškritusiems iš mokyklos moksleiviams.

5. Išsiaiškinti, kokios konkrečios pagalbos respondentai tikėjosi ir tikisi sulaukti.

Tyrimo imtis I etape – Tyrime dalyvavo 488 paaugliai: 39 Vilniaus miesto Jaunimo ir 93 profesinių mokyklų moksleiviai, 32 gatvės vaikai (iškritę iš mokyklos), 324 Vilniaus miesto bendrojo lavinimo mokyklų moksleiviai, turintys mokymosi sunkumų. Šią imtį apsprendė mokslinis reikalavimas apklausti visų grupių respondentų tą patį arba labai panašų procentą nuo visų tiriamų grupių absoliutaus skaičiaus.

 Tyrimo metodika:

· Mokslininkų darbų analizė.

· Dokumentų analizė (mokyklos žurnalų, mokinių asmens bylų, sąsiuvinių ir kt.).

· Pusiau standartizuotas interviu.

· Stebėjimas.

· Pokalbis.

· Statistinė duomenų analizė.

I. Nesėkmingo mokymosi mastai Lietuvoje bei Vilniaus apskrityje: statistinė analizė

I.1. Mokyklinio kurso kartojimas

Tinkamas švietimo sistemos organizavimas ir valdymas neabejotinai turėtų būti pagrįstas tiriamąja medžiaga, teorine ir empirine. Lietuvoje iki šiol labai trūksta tyrimų, skirtų mokymosi nesėkmėms tirti. Šis tyrimas yra viena iš galimybių užpildyti minėtą tyrimų stoką ir todėl yra labai aktualus.
Kurso kartojimas rodo, kad moksleivis neįveikia nustatytų mokymosi pasiekimų standartų ir todėl paliekamas toje pačioje klasėje kartoti kurso.

Antramečiaujančių ir trečiamečiaujančių moksleivių ugdymui vidutiniškai kasmet Lietuvoje papildomai buvo išleidžiama apie 10 mln. litų.

Moksleivių antramečiavimas padidina iškritimo iš mokyklos tikimybę nuo 45 iki 50 %, o pakartotinas mokyklinio kurso kartojimas (trečiamečiavimas) - 90 proc.

Pasaulio banko duomenimis apie 20 proc. visų švietimui skiriamų lėšų yra skiriama kartojantiems kursą ir tiems, kurie palieka mokyklą. Visuomenei tenka papildomai investuoti į šių asmenų ateitį.

2000-2001 mokslo metais kursą kartoti liko 0,6 proc. (3,7 tūkstančio) moksleivių. Pedagogai praktikai ir teoretikai teigia, kad kursą kartoti likę moksleiviai vėliau neretai “nubyra” – nutraukia mokslą.

2001 m.mokslą nutraukė daugiau kaip 10 tūkstančių dieninių bendrojo lavinimo ir profesinių mokyklų moksleivių.

Lietuvos statistika rodo, kad dėl moksleivių nubyrėjimo ir antramečiavimo Lietuvoje gana žemas pagrindinės mokyklos baigimo koeficientas – tik 77 proc. prieš dešimt metų į pirmąją klasę atėjusių vaikų sugeba įgyti pagrindinį išsilavinimą. Likusieji nutraukia mokslą ir praranda galimybę įgyti aukštesnę kvalifikaciją ar siekti aukštesnio išsilavinimo.

Daugelyje išsivysčiusių šalių pagrindinės mokyklos baigimo koeficientas viršija 0,9 proc.

Lietuvoje mokyklose moksleiviai kursą gali kartoti kiekvienais mokslo metais, tačiau kėlimo į aukštesnę klasę tvarka kasmet yra koreguojama. Šiuo metu yra nusistovėjusi tokia sistema – moksleivių, turinčių kai kurių dalykų nepatenkinamus metinius įvertinimus, kėlimą į aukštesnę klasę svarsto pedagogų taryba, analizuojamos atsilikimo moksle priežastys, klasės auklėtojo ir mokytojų darbas su moksleiviu. Jam skiriami papildomi darbai, kuriuos atlikus kėlimą į aukštesnę klasę vėl svarsto pedagogų taryba. Pedagogų tarybos nutarimas priimamas atsižvelgus į moksleivio atliktus darbus, kaitos rezultatus, jo poreikius, moksleivio tėvų pageidavimus, dalyko mokytojų ir klasės auklėtojų siūlymus.

1 lentelėje ir histogramoje pateikti duomenys rodo, kad bendrojo lavinimo mokykloje antramečiaujančių moksleivių skaičius per pastaruosius aštuonerius metus (1995(2003) kasmet mažėjo. Jeigu 1995-96 mokslo metais jis siekė 8,1 tūkst. moksleivių, tai 2002-2003 mokslo metais sumažėjo iki 3,6 tūkst., t.y. daugiau nei du kartus. Antramečiaujančių ir trečiamečiaujančių procentas per septynerius metus sumažėjo nuo 1,6 proc. iki 0,6 proc. Tai atitinka Europos šalių švietimo sistemų raidos tendencijas ('99 UNESCO Statistical..., 1999). Manome, kad šiuos kaitos rodiklius įtakojo palikimo kursą kartoti reikalavimų, sistemos kaita, kuri labiau paiso moksleivio interesų, poreikių, pastangų, psichologinių pasekmių įvertinimas, tėvų norai ir kt.

1 lentelė ir histograma*. Moksleivių, kurie mokosi toje pačioje klasėje antrus ir trečius metus, skaičius (tūkst. mokslo metų pradžioje)

	

	Mokosi toje pačioje klasėje antrus arba trečius metus, tūkst.

	
	1995-1996
	1996-1997
	1997-1998
	1998-1999
	1999-2000
	2000-2001
	2001-2002
	2002-2003

	Iš viso
	8,1
	7,5
	6,4
	5
	4,1
	3,7
	3,5
	3,6

	1 – 4 klasės
	3,0
	3,0
	2,5
	2,1
	1,7
	1,4
	1,3
	1,1

	5 – 10 klasės
	4,9
	4,4
	3,7
	2,8
	2,4
	2,3
	2,1
	2,4

	[image: image1.wmf]0

5

10

15

20

25

30

35

40

proc.

Gyvena tik su tėvais

Gyvena su tėvais ir su

seneliais

Gyvena su tėvais, broliais

bei seserimis

Gyvena tik su motina

Gyvena tik su tėvu

Gyvena tik su draugais

Gyvena tik su seneliais

Kita

11 - 12 klasės
	0,2
	0,1
	0,2
	0,1
	0,04
	0,03
	0,1
	0,1

*Švietimas. Statistikos rinkinys, 1998, 1999, 2000, 2001, 2002, 2003.

2 lentelė ir histograma*. Moksleivių, kurie mokosi toje pačioje klasėje antrus ir trečius metus (procentais palyginti su visų moksleivių skaičiumi mokslo metų pradžioje)

	

	Palyginti su visų mokinių skaičiumi, procentais.

	
	1995-1996
	1996-1997
	1997-1998
	1998-1999
	1999-2000
	2000-2001
	2001-2002
	2002-2003

	Iš viso
	1,6
	1,4
	1,2
	0,9
	0,7
	0,6
	0,6
	0,6

	1 - 4 klasės
	1,4
	1,4
	1,1
	0,9
	0,8
	0,7
	0,7
	0,6

	5 - 10 klasės
	2,1
	1,9
	1,5
	1,1
	0,8
	0,7
	0,7
	0,8

	[image: image15.wmf]0

1

2

3

4

5

6

7

8

9

1995-1996

1996-1997

1997-1998

1998-1999

1999-2000

2000-2001

2001-2002

2002-2003

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

11 - 12 klasės
	0,3
	0,2
	0,2
	0,1
	0,1
	0,1
	0,1
	0,2

*Švietimas. Statistikos rinkinys, 1998, 1999, 2000, 2001, 2002, 2003.

Nuo 1995 m. Lietuvos bendrojo lavinimo mokyklose antramečiavo ir trečiamečiavo 41,9 tūkst. moksleivių.

Jei per pastaruosius mokslo metus bendras besimokančiųjų toje pačioje 1-4 klasėje tolydžio mažėjo ir 2002 – 2003 m. m. siekia 0,6 tūkst., tai 5-10 klasėje skaičius beveik stabilizavosi ir šiuo metu yra 0,8 tūkst. Tyrimai rodo, kad daugiausia antramečiaujančių ir trečiamečiaujančių moksleivių buvo 5(10 (9) klasėse, mažiausia 11(10) (12 klasėse.

Nustatyta, kad pagrindinės mokyklos kursą kartojantys moksleiviai yra labiausiai linkę praleidinėti pamokas ar net ištisus mėnesius jų nelankyti. Mokslininkai ir praktikai įvardija, kad pagrindinė antramečiavimo priežastis – tai vaiko nenoras lankyti mokyklą, kurią patys moksleiviai įvardija labai įvairiai, kaip antai: “neįdomu, bijau, nesiseka, tingiu, nenoriu ir t.t.”.

I.2. MOKYKLOS NELANKYMAS

LR švietimo įstatyme (2003 m. Nr. IX-1630) įtvirtinta nuostata, kad privalomas ir valstybės garantuojamas ugdymas vykdomas iki 16 metų pagal pradinio ir pagrindinio ugdymo bendrąsias programas. Tokio amžiaus vaikai, nesimokantys Lietuvos Respublikos piliečiai ir užsieniečiai, turintys teisę nuolat ar laikinai apsigyventi Lietuvos Respublikoje, yra laikomi nelankančiais mokyklos.

3 lentelė*. Moksleivių laidos bendrojo lavinimo mokyklose

	
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Baigė devynias (dešimt) klasių
	37969
	41945
	38393
	41587
	...
	37890
	44484
	47109

	 Dieninėse mokyklose
	37483
	41278
	37659
	40914
	...
	37226
	43556
	46156

	 Suaugusiųjų mokyklose
	486
	667
	734
	673
	...
	664
	928
	953

	Palyginti su 15 metų amžiaus gyventojų skaičiumi, %
	72,1
	79,7
	72,2
	78,5
	...
	68,7
	79,2
	82,1

	Baigė vidurinę mokyklą
	19915
	21072
	22691
	23220
	27740
	25938
	29144
	33280

	 Dieninę
	18359
	19161
	20286
	20541
	24649
	22552
	25415
	29205

	 Suaugusiųjų
	1556
	1911
	2405
	2679
	3091
	3386
	3729
	4075

	Palyginti su 18 metų amžiaus gyventojų skaičiumi, %
	38,4
	40,6
	43,7
	44,5
	52,9
	51,0
	53,4
	60,5

	Mokinių, išklausiusių vidurinės mokyklos kursą ir negavusių brandos atestato
	523
	267
	240
	332
	243
	343
	289
	629

	 Dieninėse mokyklose
	207
	174
	152
	245
	174
	128
	163
	375

	 Suaugusiųjų mokyklose
	316
	93
	88
	87
	69
	215
	126
	254

*Švietimas. Statistikos rinkinys, 2000, 2001, 2002, 2003.

Jau kurį laiką Lietuvoje sprendžiama nelankančiųjų mokyklos iki 16 metų apskaita ir sąlygų grįžti į švietimo sistemą sudarymas. Pastaroji problema sietina ne tik su privalomo išsilavinimo įgyvendinimu, kuris skirtingose Europos šalyse yra nuo pagrindinio iki aukštojo, bet, esant poreikiui, ir su galimybe bet kada grįžti į švietimo sistemą bei galimybe mokytis visą gyvenimą. Daugiausia dėmesio skiriama vaikų iki 16 metų bendrojo lavinimo mokyklos nelankymui likviduoti, nes pagal Lietuvos Respublikos švietimo įstatymą, moksleiviai privalo įgyti pagrindinį išsilavinimą arba mokytis iki jiems sukaks 16 metų.

Aktyviai diskutuojamas klausimas – privalomą mokymąsi pratęsti iki 18 arba net 21 metų amžiaus. Tai sietina su asmens ir visuomenės kokybiško išsilavinimo, kultūros , vertybinių nuostatų, dvasingumo ir kt. kokybiškais lūkesčiais įsitvirtinant mažai tautai konkurencingoje Europos mokslo ir ekonomikos erdvėje.

Per pastaruosius trejus metus baigusiųjų nepilną bendrojo lavinimo mokyklą skaičius, palyginti su 15 metų amžiaus gyventojų skaičiumi nuolat augo (nuo 68,7 proc. iki 82,1 proc.). Tolygiai augo ir vidurinę mokyklą baigusiųjų, palyginus su 18 metų amžiaus gyventojų skaičiumi (nuo 51,0 proc. iki 60,5 proc.).

Prioritetine problema išlieka mokyklos nelankymas. Suskaičiuoti visus mokyklos nelankančius moksleivius (sudėtingas ir kol kas sunkiai įgyvendinamas švietimo sistemai uždavinys. Iki šiol nerandama metodikos, kuria naudojantis įvairių žinybų darbuotojams būtų pasiekti geriausi ir apskaitos rezultatai.

Žiniasklaida, politikai, o ir pedagoginė bendruomenė rėmėsi dviem statistiniais duomenų šaltiniais: Statistikos departamento prie Lietuvos Respublikos Vyriausybės ir Švietimo ir mokslo ministerijos duomenimis, kurių pateikiami duomenys ir skaičiavimo metodikos skiriasi, todėl pateikiami nelankančių moksleivių skaičiai skirdavosi dešimtimis tūkstančių.

Šiuos duomenis patikslino gyventojų surašymas. 2001 m. gyventojų surašymo metu penkerių metų ir vyresnių asmenų buvo klausiama, ar jie mokosi mokykloje. Buvo pasikliaujama asmenų atsakymais ir neprašoma pateikti jokių dokumentų. Duomenis apie vaikus paprastai pateikdavo tėvai. Palyginti su surašymo metu buvusiu atitinkamo amžiaus vaikų skaičiumi, 2001 m. pavasarį nesimokė 1,2 proc. vaikų. Daugiau nei pusę (60 proc.) nesimokančiųjų vaikų sudarė berniukai. 60 proc. nesimokančių mokinių buvo mieste, 40 proc. - kaime.

Šiuo metu tiksliai galima suskaičiuoti (pagal 1992 metų kovo mėnesio asmens kodų suteikimo mokyklinio amžiaus vaikams iki 16 metų tvarka), kiek bendrojo lavinimo mokyklose yra jaunesniojo mokyklinio amžiaus moksleivių.

Šiuo metu Švietimo ir mokslo ministerija, derindama informaciją su gyventojų registru mėgina kurti visą apimančiąją moksleivių duomenų bazę, kuri spręs tikslių ir savalaikių duomenų radimo klausimą.

Remiantis ŠMM 2003 metų duomenų šaltiniu esančioje 1 paveiksle matyti akivaizdi mokyklų nelankančiųjų skaičiaus mažėjimo tendencija. Per pastaruosius kelis metus nesimokančiųjų nedaugėja 2001 m. – 684 (iš jų 213, turintys negalę), 2002 m. – 550 (iš jų 190, turintys negalę), 2003 m. – 572 (iš jų 179, turintys negalę).

[image: image16.wmf]0

0,5

1

1,5

2

2,5

1995-1996

1996-1997

1997-1998

1998-1999

1999-2000

2000-2001

2001-2002

2002-2003

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

Duomenų šaltinis: ŠMM, 2003

1 pav. Neįgaliųjų moksleivių skaičiaus dinamika
[image: image17.wmf]0

500

1000

1500

2000

1997

1998

1999

2000

2001

2002

2003

iš jų neįgaliųjų

nelankačiųjų mokyklos

moksleivių skaičius

Duomenų šaltinis: ŠMM, 2003

2 pav. Nelankančiųjų mokyklos neįgaliųjų moksleivių procentinis pasiskirstymas

ŠMM pateikti duomenys rodo, kad apie trečdalį mokyklos nelankančiųjų moksleivių dalį (didžiąją) sudaro neįgalieji. Nors tyrimų duomenys rodo, kad mokyklą nelankančių moksleivių skaičius per pastaruosius 7 metus mažėja, tačiau tiek sveikų, tiek neįgaliųjų moksleivių nelankančių mokyklos skaičius santykinai išlieka pastovus (4 lentelė).

4 lentelė*. Nelankančių mokyklų mokyklinio amžiaus vaikų skaičius

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	Nelankančiųjų mokyklos moksleivių skaičius
	1564
	1305
	824
	789
	684
	550
	572

	Iš jų neįgaliųjų
	267
	485
	309
	255
	213
	190
	179

Duomenų šaltinis: ŠMM, 2003

Įvedus moksleivių apskaitą, kasmet buvo pradėtos fiksuoti mokyklos nelankymo priežastys. ŠMM apskaitoje yra 14 tipinių priežasčių (žr. 5 lentelę).

5 lentelė*. Nelankančių mokyklų mokyklinio amžiaus vaikų iki 16 metų mokyklos nelankymo priežastys

	Nelankymo priežastys
	1997 10 01
	1998 10 01
	1999 10 01
	2000 10 01
	2001 10 01
	2002 10 01
	2003 10 01

	 Nenori mokytis
	496
	319
	225
	181
	227
	109
	130

	Neįveikia mokymo turinio
	36
	35
	16
	7
	2
	4
	11

	 Konfliktuoja
	4
	3
	6
	3
	7
	-
	2

	 Tingi mokytis
	66
	14
	8
	10
	3
	25
	26

	 Nori dirbti
	22
	13
	4
	4
	-
	2
	1

	 Nori į jaunimo mokyklą
	3
	
	3
	-
	-
	2
	-

	 Nori mokytis amato
	15
	7
	2
	-
	-
	-
	2

	 Neleidžia tėvai
	110
	83
	61
	35
	34
	25
	11

	 Sunki materialinė būklė
	70
	37
	21
	13
	15
	10
	11

	 Asociali šeima
	172
	79
	50
	40
	41
	24
	12

	 Dirba
	69
	23
	3
	3
	1
	8
	1

	 Valkatauja
	69
	54
	41
	65
	36
	35
	48

	 Silpna sveikata
	128
	22
	6
	5
	2
	1
	7

	 Kitos priežastys
	37
	131
	69
	68
	103
	115
	132

	 Iš viso:
	1297
	820
	515
	434
	474
	360
	393

Duomenų šaltinis: ŠMM, 2003

Pateikiami duomenys rodo, kad dominuojanti mokyklos nelankymo priežastis (nenoras mokytis, lieka pagrindinė. Ją nurodė trečdalis apklaustųjų moksleivių. Kitas trečdalis apklaustųjų priežasčių sąraše pažymi skiltį “kitos priežastys”. Paprašius moksleivių patikslinti, jie teigė, kad tarp kitų priežasčių didžiąją dalį sudaro išvykimas į užsienį kartu su tėvais, vykstančiais užsidirbti.
Kitos mokyklos nelankymo priežastys yra gana įvairios ir kintančios. Jei 1997 m. antroje vietoje mokyklos nelankymo priežasčių grupėje buvo fiksuojama asociali šeima, trečioje (silpna sveikata, ketvirtoje (neleidžia tėvai, penktoje (sunki materialinė būklė. Tai 1998 ir 1999 metais antroje vietoje buvo nurodomos kitos priežastys, trečioje (neleidžia tėvai, ketvirtoje (asociali šeima, penktoje (valkatavimas. Tiek 2000 m., tiek ir 2002 metais mokyklos nelankymo priežasčių pirmame trejetuke dominuoja šios priežastys: asociali šeima, neleidžia tėvai, valkatavimas. Tai priežastys, susijusios su moksleivio socialine-ekonomine situacija šeimoje. Ši priežasčių grupė pakankamai reikšminga, ji lemia net penktadalio moksleivių mokyklos nelankymą.

Vadinasi dažniausiai nurodomos mokyklos nelankymo priežastys yra susiję su žema mokymosi motyvacija, nenoru mokytis bei socialinėmis moksleivio ir jo šeimos sąlygomis. 2003 metais nurodė trečdalis moksleivių nelankančiųjų mokyklų.

Taigi, per aštuonerius švietimo reformos metus aiškiai įvardintos ir nustatytos tipinės mokyklos nelankymo priežastys. Pastebima tendencija, jog pastaraisiais metais itin išaugo kitų priežasčių grupė. Manome, kad išsamus, gilus, monografinis tyrimas galėtų atskleisti neįvardintų priežasčių spektrą bei patikslinti tipines priežastis.

6 lentelėje pateiktas moksleivių, nelankančių mokyklos iki 16 metų, pasiskirstymas pagal gimimo metus. ŠMM pateikti duomenys rodo, kad 1997 m. didžiausią nelankančiųjų grupę (49,2 proc.) sudarė 1983 metų gimimo moksleiviai, t.y. keturiolikmečiai; 1998 m. šią grupę sudarė tų pačių metų gimimo moksleiviai (45,0 proc.), t.y. penkiolikmečiai; 1999 m. 42,1 % iš mokyklos nelankančiųjų grupės buvo penkiolikmečiai, t.y. 1984 metų gimimo moksleiviai. Taigi 1997(1999 metais didžiausias nelankančiųjų skaičius yra tarp gimusių 1982 (1985 metais, t.y. tarp trylikos(šešiolikos metų moksleivių. Duomenų analizė rodo, kad ir 2003 m. m. kritinis mokyklos nelankymo laikotarpis apima tą pačią paauglių grupę, t.y. 13-16 -ios metų moksleivius.

Kita vertus, tarp nelankančiųjų yra fiksuojami ir 7(10 metų moksleiviai. Tai pradinių klasių moksleiviai, kurių nelankymas mokyklos tiesiogiai sietinas su tikrojo neraštingumo, t.y. beraščių radimąsi šalyje.

6 lentelė*. Mokyklos nelankančių mokyklinio amžiaus vaikų iki 16 metų suvestinė pagal gimimo metus

	
	Duomenys

	Moksleivių gimimo metai
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	1981
	1
	4
	
	
	
	
	

	1982
	163
	129
	
	
	
	
	

	1983
	638
	369
	75
	
	
	
	

	1984
	238
	145
	217
	54
	1
	
	

	1985
	96
	55
	89
	151
	65
	2
	

	1986
	56
	27
	50
	77
	169
	41
	3

	1987
	33
	14
	26
	57
	102
	124
	38

	1988
	18
	25
	19
	26
	44
	73
	114

	1989
	20
	10
	13
	15
	23
	40
	67

	1990
	17
	20
	8
	14
	15
	19
	38

	1991
	17
	22
	6
	11
	12
	21
	26

	1992
	
	
	11
	11
	8
	16
	23

	1993
	
	
	1
	8
	6
	7
	18

	1994
	
	
	
	
	6
	5
	16

	1995
	
	
	
	
	
	12
	7

	1996
	
	
	
	
	
	
	30

	Iš viso
	1297
	820
	515
	434
	
	360
	393

7 lentelėje pateiktas moksleivių, nelankančių mokyklas iki 16 metų, pasiskirstamas pagal klases kelia didžiuliį rūpestį ne tik pedagoginei bendruomenei, bet ir valstybės politikams. Vien pradinės mokyklos 2003 m. nelanko 114 moksleivių. Tai viena pradinė mokykla , tai prarandami žmonės, kurie patį imliausią, patogiausią laiką neįtvirtins savyje teigiamų nuostatų į išsimokslinimą, mokymąsi, darbą, pareigą ir t.t. Atstatyti šiuos praradimus reikės kur kas didesnių žmogiškųjų dvasinių ir ekonominių pastangų. Didžiausias skaičius moksleivių, nelankančiųjų mokyklas, yra šeštoje ir septintoje klasėse, t.y. paauglystėje, kuomet įsitvirtina saugumo, savarankiškumo, savęs pažinimo ir kitos svarbios savybės, vyksta asmenybės tapsmo procesai. Nemažas skaičius (30 proc.) nelankančiųjų mokyklos yra fiksuojamas pirmoje ir ketvirtoje klasėse. Jeigu šiuos duomenis, t.y. mokyklos nelankymo, sujungtume su antramečiavimu ir trečiamečiavimu, tai galėtų būti atsakas, kodėl tiek daug moksleivių nelanko mokyklos.

7 lentelė*. Mokyklos nelankančių mokyklinio amžiaus vaikų iki 16 metų suvestinė pagal klases

	Klasė
	Duomenys

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	Priešmokyklinė grupė
	
	
	1
	3
	
	
	

	1
	53
	69
	33
	30
	35
	18
	44

	2
	28
	24
	11
	16
	17
	10
	14

	3
	43
	31
	17
	21
	20
	13
	21

	4
	69
	62
	44
	29
	26
	35
	35

	5
	186
	106
	72
	54
	56
	57
	44

	6
	201
	141
	102
	82
	71
	55
	49

	7
	220
	131
	83
	78
	89
	73
	81

	8
	168
	115
	65
	55
	86
	55
	57

	9
	151
	68
	46
	44
	53
	27
	36

	10
	123
	49
	15
	8
	12
	10
	3

	 Spec. lavinimo
	
	
	1
	
	
	
	

	 PTM grupė
	55
	24
	24
	12
	3
	4
	8

	 Pastabos (nelankė)
	
	
	1
	1
	3
	2
	1

	Iš viso
	1297
	820
	515
	433
	471
	360
	393

Duomenys rodo, kad nelankančiųjų moksleivių skaičius didėja ir 9 klasėje. Vadinasi, pagrindinės mokyklos moksleiviai yra tas intensyvaus stebėjimo turinio ir paieškų laukas tobulinti ugdymo procesą siekiant išsaugoti kiekvieną vaiką prasmingam gyvenimui.

I.3. IŠSTOJIMAS IŠ ŠVIETIMO ĮSTAIGŲ

 Žinių visuomenėje nuolat mažėja darbo, kuriam nereikėtų formaliu išsilavinimu pagrįstos kvalifikacijos. Didėjant konkurencijai darbo rinkoje, neįgijusiems išsilavinimo gresia socialinė atskirtis ir atstūmimas. Taigi išsilavinimas ir gebėjimas mokytis tampa šiuolaikinės visuomenės skaidymosi socialiniais sluoksniais pagrindu.

 “Iškristi” iš mokyklos mokiniai bei studentai dažniausiai gali dviem būdais – jie gali būti pašalinti arba mesti mokslą savo noru. Šalinama dėl mokinio/studento pareigų ir įsipareigojimų nesilaikymo, kurį gali sukelti pačios įvairiausios priežastys, dėl kurių gali būti ir savo noru metamas mokslas. Dažnai tai būna asmeninės priežastys, kai kuriais laikotarpiais mokslo metimo padidėjimui daro įtaką socialinės, ekonominės, dvasinės, sveikatos ir kt. aplinkybės.

Pradėjusiųjų ir baigusiųjų mokslą skaičiaus santykis yra vienas švietimo sistemos efektyvumo rodiklių. Žvelgiant plačiau, nustatytus standartus atitinkančio išsilavinimo įgijimas yra asmens sociokultūrinės integracijos ir ekonominės gerovės pagrindas, taip pat šalies ūkio konkurencingumo kitų šalių kontekste sąlyga.

Europos Sąjungoje anksti iškritusiais iš švietimo sistemos laikomi 18 – 24 metų asmenys, turintys žemesnį negu vidurinį išsilavinimą (antrąją pagrindinio mokymo pakopa, ISCED 2 lygis) arba dar žemesnį išsilavinimą ir toliau nesimoko (nelanko bendrojo lavinimo ar profesinio rengimo institucijų). 2002 m. atliktas darbo jėgos tyrimas (EUROSTAT) rodo ankstyvą jaunuolių, palyginus su atitinkamo amžiaus jaunuolių procentine dalimi, iškritimą iš švietimo sistemos.

Europos Sąjungos šalių nurodomas "iškritusių iš švietimo sistemos" asmenų procentinis vidurkis yra pakankamai aukštas (22,5 proc. Žemiausi duomenys yra visose Centrinės ir Rytų Europos šalyse ir Skandinavijos šalyse: Švedijoje (11 proc.), Suomijoje (10 proc.), Norvegijoje (9 proc.). Pastarosios (Norvegijos) švietimo sistemoje yra mažiau selekcionavimo mechanizmų ir optimalesnės galimybės įgyti būtiną išsilavinimą įvairiais asmens gyvenimo tarpsniais. Taip pat Europos Sąjungos valstybėse atlikta analizė, kuri leidžia apžvelgti šalyse taikomas priemones, padedančias jauniems žmonėms (nuo 15 iki 29 metų), nutraukusiems mokymąsi ir neturintiems tinkamo išsilavinimo (Europos Sąjungos..., 1997). Nedidelis moksleivių nubyrėjimas Šiaurės šalyse aiškinamas dualios (akademinio – profesinio) ugdymo sistemos buvimu.

8 lentelė*. Lietuvos moksleivių ir studentų, išstojusių iš mokymo įstaigų, skaičius

	Mokslo metai
	Per mokslo metus išstojo moksleivių ir studentų
	"Nubyrėjimo" procentas
	Iš jų išstojo dėl nepažangumo, %

	 Dieninės bendrojo lavinimo mokyklos

	1991 – 1992
	10057
	2.1
	10.8

	1992 – 1993
	11089
	2.2
	10.9

	1993 – 1994
	4473
	0.9
	14.2

	1994 – 1995
	6263
	1.2
	5.2

	
	
	
	

	1995 – 1996
	6706
	1.3
	6.2

	1996 – 1997
	6081
	1.2
	7.0

	1997 – 1998
	5108
	0.9
	5.2

	1998 – 1999
	5127
	0.9
	8.3

	1999 – 2000
	4828
	0.9
	

	2000 – 2001
	5502
	1.0
	

	2001 – 2002
	5638
	1.0
	

	 Profesinės mokyklos
	
	
	

	1991 – 1992
	3871
	...
	61.1

	1992 – 1993
	4856
	11.4
	36.0

	1993 – 1994
	4579
	9.9
	35.7

	1994 – 1995
	3840
	8.4
	38.7

	1995 – 1996
	4163
	8.4
	38.9

	1996 – 1997
	4730
	9.1
	36.7

	1997 – 1998
	4896
	9.0
	43.0

	1998 – 1999
	5144
	9.1
	39.3

	1999 – 2000
	5410
	10.3
	

	2000 – 2001
	5558
	11.8
	

	2001 – 2002
	6383
	14.1
	

	 Aukštesniosios mokyklos
	
	

	1991 – 1992
	4086
	10.9
	64.3

	1992 – 1993
	3060
	10.2
	57.1

	1993 – 1994
	2400
	10.1
	57.8

	1994 – 1995
	2736
	11.5
	40.1

	1995 – 1996
	2554
	10.4
	57.6

	1996 – 1997
	2967
	10.9
	62.5

	1997 – 1998
	4126
	13.4
	50.0

	1998 – 1999
	3023
	8.8
	66.2

	1999 – 2000
	4477
	11.5
	

	2000 – 2001
	4769
	12.8
	

	2001 – 2002
	4937
	15.2
	

	 Aukštosios mokyklos
	
	
	

	1991 – 1992
	7115
	11.5
	61.8

	1992 – 1993
	6684
	11.8
	63.7

	1993 – 1994
	6332
	12.7
	63.7

	1994 – 1995
	6166
	11.7
	56.5

	1995 – 1996
	5358
	9.6
	55.0

	1996 – 1997
	6542
	10.9
	66.2

	1997 – 1998
	7227
	10.5
	55.1

	1998 – 1999
	8542
	11.1
	48.5

	1999 – 2000
	8828
	10.1
	

	2000 – 2001
	10376
	10.6
	

	2001 – 2002
	12777
	11.6
	

* Be perėjusių į kitas to paties tipo mokyklas

Švietimas. Statistikos rinkinys, 2000, 2001, 2002, 2003
Duomenys kelia susi rūpinimą, nes pakankamai didelis skaičius asmenų įvairiose mokymo įstaigose nubyra prarasdami darbo, karjeros, o svarbiausia pilnutinę savęs realizavimo galimybę. Svarbu pastebėti, kad lyginant su kitomis Europos valstybėmis, ankstyvo iškritimo iš švietimo sistemos rodiklis Lietuvoje nėra aukštas (14,3 proc.), tačiau esama panašaus kultūrinio ir ekonominio lygio šalių, kuriose šis rodiklis gerokai žemesnis (Lenkijoje – 7,6 proc., Slovėnijoje – 5 proc., Slovakijoje – 5,6 proc., Čekijoje – 5,5 proc.) (europa.euint/comm./eurostat/Public/datashop/print-product), vadinasi, galimybių paieškos šios problemos sprendimui efektyviai ir kokybiškai yra neribotos.

I.4. MOKYMOSI PADĖTIS VILNIAUS SAVIVALDYBĖJE BEI VILNIAUS APSKRITYJE

Vilniaus miesto 7-16 metų amžiaus moksleivių, nelankiusių mokyklos skaičius (2001 m. spalio 1 d. Savivaldybės duomenimis) buvo 98 moksleiviai, o 2002 m. spalio 1 d. duomenimis - 53 moksleiviai. Didžiausią nelankančių mokyklos moksleivių iki 16 m. amžiaus sudarė 6-7 klasių moksleiviai. Vadinasi, šio regiono statistika atitinka aukščiau pateiktos Lietuvos statistikos tendencijos.

Remiantis Vilniaus m. Savivaldybėje ir apskrityje atliktais tyrimais galima teigti, kad sprendžiant mokyklos nelankymo problemas aktyviai bendrauja kelios institucijos: bendradarbiaujama su moksleivio šeima, Vaikų teisių apsaugos tarnybos socialiniais pedagogais, VPK nepilnamečių reikalų inspektoriais, Vilniaus mieto psichologine pedagogine tarnyba. Pagrindinis šios veiklos tikslas – išsiaiškinti moksleivių mokyklos nelankymo priežastis, motyvuoti juos tęsti mokslus suteikiant reikiamą pagalbą.

Atliktų tyrimų analizė rodo, kad Vilniaus Savivaldybės vaikai, kurie nelankė arba praleido be pateisinamos priežasties daug pamokų, buvo kviečiami pokalbiams, dirbama individualiai, dalyvavo vasaros dienos stovyklose bei renginiuose, kuriuos organizavo bendrojo lavinimo mokytojai ir nevyriausybinės organizacijos.

9 lentelė. Moksleivių iki 18 metų pašalinimo iš bendrojo lavinimo mokyklų priežastys.

	Moksleivių amžius
	Pašalintų moksleivių skaičius
	Pašalinimo priežastys

	Iki 16 metų
	3
	1 kolonijoje, 2 gyvena tabore, neleidžia tėvai

	16-17 metų
	82
	79 nelankė mokyklos, 1 išvyko

Iš Savivaldybės 2001 / 2002 m. m. duomenų

Taip pat atliktas tyrimas parodė, kad iš Vilniaus apskrities mokyklų per 2001 – 2002 m. m. nebuvo pašalintų moksleivių, iki 18 metų. Tuo tarpu iš Vilniaus Savivaldybės bendrojo lavinimo mokyklų buvo pašalinti 85 moksleiviai iki 18 metų amžiaus. Natūraliai kyla probleminis klausimas – kodėl nepašalino ir kodėl 85 moksleivius pašalino? Remiantis duomenų kalba, drįstame teigti, kad pašalinimo, nelankymo, antramečiavimo priežastys yra menkai išryškintos, daugiausia įvardijamos tradicinės priežastys: šeima, gatvės trauka, mokyklos nepatrauklumas. Manoma, kad kiekviena iš įvardintų priežasčių gali suskilti į daugelį smulkesnių priežasčių, kurios ir inicijuoja vienokį ar kitokį apsisprendimą, elgesį, veiklą nulemiančią vieną iš skaudulių, antramečiavimą, iškritimą, mokyklos nelankymą.

Analizuojant moksleivių ugdymo rezultatus, paaiškėjo, kad Savivaldybės ir Apskrities švietimo įstaigose 2001 – 2002 moklso metų pabaigoje buvo 82530 moksleivių, iš jų 552 kartojo mokyklos kursą vieną kartą, o 77 – kartojo mokyklos kursą du ir daugiau kartų. Duomenys rodo, kad valstybė antrą arba trečią kartą turėjo finansuoti papildomą vidurinę mokyklą. Tai tik ekonomika, o juk svarbiau šių 629 moksleivių tolesnis gyvenimo kelias.

10 lentelė. Savivaldybės moksleivių ugdymo rezultatai 2001-2002 m. m.

	Klasės
	Kartojo kursą 1 kartą
	Kartojo kursą 2 ir daugiau kartų
	Moksleivių skaičius2001/2002m.m. pabaigoje
	Perkelta į aukštesnę klasę su nepatenkinamais pažymiais

	1-4 klasės
	37
	6
	25482
	40

	5-10 klasės (1-2G)
	400
	50
	44606
	1059

	11-12 (3-4G) klasės
	103
	18
	10836
	403

10 lentelės duomenys dar labiau paryškina liūdnas įžvalgas asmenybių ugdyme. Nors mokinių skaičiai Vilniaus mieste ir apskrityje nevienodi, tačiau analizė leidžia teigti, kad rezultatai aptariamuoju klausimu yra geresni apskrityje nei Vilniaus mieste.

11 lentelė. Vilniaus apskrities moksleivių ugdymo rezultatai 2001-2002 m. m.

	Klasės
	Kartojo kursą

1 kartą
	Kartojo kursą 2 ir daugiau kartų
	Moksleivių skaičius 2001-2002 m.m. pabaigoje
	Perkelta į aukštesnę klasę su nepatenkinamais pažymiais

	1-4 klasės
	11
	3
	689
	3

	5-10 klasės
	-
	-
	819
	1

	10-12 klasės
	1
	-
	98
	-

Vertinant kiekvieną iš Vilniaus Savivaldybės bei Apskrities švietimo rodiklių: (moksleivių nelankymas (53); pašalinti iš mokyklos moksleiviai (85); moksleiviai, kartoję kursą vieną kartą (552); moksleiviai, kartoję kursą du ir daugiau kartų (77); moksleiviai, perkelti į aukštesnę klasę su nepatenkinamais pažymiais (1511); moksleiviai, negavę pagrindinio išsilavinimo (339), galima teigti, kad trys iš šimto moksleivių patiria mokymosi nesėkmę.

Duomenys labai prasmingi, reikalaujantys ypatingo dėmesio, darbo ir veiklos sprendžiant nagrinėjamą problemą.

Atlikto Vilniaus Savivaldybės bei Apskrities švietimo tyrimo analizė išryškino šias problemas:

1. Nesukurtas optimalus ugdymo įstaigų tinklas atskirose seniūnijose.

2. Menka mokyklų tipų įvairovė (jaunimo mokyklų, amatų kursų, klubų, centrų ir t.t.).

3. Nesukurtas miesto vaikų apskaitos bankas.

4. Daugelyje mokyklų yra antroji pamaina. Pamainomis dirbančiose mokyklose sudėtinga sudaryti moksleiviams optimalius pamokų tvarkaraščius, menka popamokinė ugdomoji veikla ir kt.

5. Nėra galimybių sistemingai kelti mokytojų profesinės kvalifikacijos Vilniaus mieste nėra sukurta pedagogų kvalifikacijos sistema.

6. Nepakankamas pedagogų požiūris į kvalifikacijos kėlimą, ugdymo proceso kaitą, vaiko asmens mokslinį pažinimą ir kt.

7. Nepakanka dėmesio mokyklose rizikos grupės vaikams, nėra jų apskaitos mokyklose. Ne visose mokyklose įsteigtos psichologų, socialinių pedagogų pareigybės. Nepakankamos institucinės sąlygos neįgaliesiems integruotis į visuomenę.

8. Menkai skatinamas moksleivių aktyvumas, trūksta moksleivių poreikius, interesus atitinkančios veiklos, užimtumo, sąlygų savirealizacijai ir kt.

9. Vilniaus savivaldybėje pakankamai aukštas antramečiaujančių moksleivių procentas.

10. Didžiausias rizikos grupės moksleivių skaičius 6 – 7 klasėse.

11. Mokyklos nelankymo pagrindinėm priežastim įvardijamos: nenoras mokytis, valkatavimas, šeima ir kitos priežastys.

II. Nesėkmingo mokymosi mastai ir priežastys: žvalgomasis tyrimas

II.1. Žvalgomojo tyrimo eiga ir organizavimas

Tyrimo tikslas – nustatyti Vilniaus miesto moksleivių, besimokančių bendrojo lavinimo, Jaunimo, profesinės mokyklos (I pakopos), o taip pat gatvės vaikų nesėkmingo mokymosi (kurso kartojimo, iškritimo iš mokyklos) mastus ir priežastis.

I etapo tyrimo uždaviniai:

1. Išanalizuoti tiriamųjų grupių charakteristikas (pagal lytį, mokyklos tipą, šeimos tipą, tėvų išsilavinimą, gimimo eiliškumą ir kt.).

2. Atskleisti pagrindinius rizikos iškristi iš mokyklos faktorius.

3. Išsiaiškinti mokymosi nesėkmių ir iškritimo iš mokyklos priežastis.

4. Išnagrinėti mokyklos ir šeimos institucijų vaidmenį teikiant pagalbą likusiems kartoti kursą ir iškritusiems iš mokyklos moksleiviams.

5. Išsiaiškinti, kokios konkrečios pagalbos respondentai tikėjosi ir tikisi sulaukti.

Moksleivių nesėkmingo mokymosi problematika yra labai plati, o šio reiškinio priežastys gali būti labai įvairios, subtilios ir sunkiai pasiduodančios moksliniam tyrimui. Todėl sumanymas ir apsisprendimas tyrimą skaidyti etapais manome suteiks didesnes galimybes į problemą pažvelgti giliau. Šiame tyrime analizuosime tik kai kuriuos gautų rezultatų aspektus.

Tyrimo apribojimai:

1. I – ajame tyrimo etape pasirinkome tik Vilniaus miesto bendrojo lavinimo institucijas, jaunimo ir profesinių mokyklų (moksleivius (nuo V iki X klasės imtinai), o taip pat gatvės vaikus.

2. Respondentų imtį apsprendė tirtų institucijų bendras moksleivių procentas.

3. I- ajame tyrimo etape tyrėme tik moksleivių požiūrį į mokyklos nelankymą.

4. Naudotas tyrimo metodas leido surinkti daugiau kokybinio ir kiekybinio tyrimo duomenų, kurie bus panaudoti II – ojo etpo analizei bei interpretacijoms.

5. Šiame etape nebuvo analizuojama moksleivio krepšelio ir vaikams skiriamos paramos įtaka; socialinio pedagogo, įvairių institucijų (apskrities inspekcijos, savivaldybės administracijos švietimo padalinio, vaikų teisių apsaugos tarnybos, vietos policijos nepilnamečių padalinio, pedagoginės psichologinės tarnybos) bendradarbiavimo) vaidmuo sprendžiant nesėkmingo mokymosi, iškritimo iš mokyklos problemas.

Tyrimo bazė

Šio tyrimo imtį sudaro 488 Vilniaus miesto bendrojo lavinimo bei pagrindinių mokyklų V – X klasių moksleiviai (Antakalnio, Ąžuolo, S.Daukanto, Fabijoniškių, J.Levelio, Karoliniškių, Lukiškių, Martyno Mažvydo, Mindaugo, Naujininkų, Ryto, Pilaitės, Santaros, Spindulio, Šeškinės, Žaros, Žemynos, Žygimanto Augusto, Taikos, Vivulskio 60-oji), Vilniaus miesto jaunimo (Jono Ivaškevičiaus, Gijos), Vilniaus miesto pirmos pakopos profesinių (Vilniaus Statybininkų, Komunalinių paslaugų) bei gatvės vaikai, t.y. vaikai, intervuoti autobusų ir geležinkelio stotyse, Senamiesčio ir Naujininkų rajonų gatvėse.

Tyrimui atlikti parengtas pusiau standartizuotas interviu (žr. 1 priedą). Interviu sudarė šios pagrindinės struktūrinės dalys:
1. Duomenys apie respondentą.

2. Duomenys apie respondento šeimą.

3. Respondento vaikystę.

4. Respondento mokykliniai metai.

5. Moksleivio santykis su mokykla, klase, pedagogais.

6. Mokyklų ir klasių kaita.

7. Moksleivio santykis su mokymusi.

8. Lankomumas.

9. Mokyklos nelankymo priežastys.

10. Ateities perspektyvos.

Respondentai interviu metu atsakė į 146 klausimus. Vykdant apklausą – interviu buvo laikomasi vieningos metodikos: respondentui paaiškinama apklausos svarba, aptariamas moksleivio atsakymų reikšmingumas ugdymo proceso tobulinimui, susitariama dėl laiko ir kt. Respondentui prašant, klausimai buvo papildomi, paaiškinami. Vidutiniškai vieno “interviu” laikas 45 – 50 min. Visas tyrimas truko 406 val. (50 dienų).

Duomenų matematinė statistinė analizė atlikta panaudojus SPSS 10.1. programos paketą.

Kadangi buvo pasirinktas daug laiko reikalaujantis kokybinis tyrimo metodas interviu, todėl duomenis apdorojome keliais etapais: individualiai peržiūrint kiekvieną anketą – protokolą bei rankiniu būdu koduojant kai kuriuos klausimus ir vykdant atvirų klausimų kokybinę bei kiekybinę analizę.

Kokybinė anketų analizė leidžia teigti, kad nagrinėjamas klausimas yra labai sudėtingas tyrime dalyvavusiems respondentams: nenoriai kalba apie savo santykius su pedagogais, teikiamą pagalbą jiems, šeimą ir kt. Nenorima, kad pokalbis būtų pagarsintas. Pastebėta, kad po pokalbio – interviu įspūdžiais nenori dalintis ir su klasės draugais. Be to, buvo pakankamai sudėtinga surasti moksleivius, nelankančius mokyklos, todėl ne kartą teko ieškoti to paties moksleivio ir mokykloje, ir namuose, ir gatvėse. Pokalbio namuose atsisakė visi respondentai, į kuriuos buvo kreiptasi.

II.2. Tiriamųjų charakteristika

Siekiant išsiaiškinti nesėkmingo mokymosi ir iškritimo iš mokyklos mastus ir priežastis Vilniaus mieste, buvo atliktas žvalgomasis tyrimas. Respondentai buvo atrinkti pagal šiuos kriterijus:

· pastovus arba periodiškas mokyklos nelankymas;

· antramečiavimas (trečiamečiavimas);

· nuolatinis nesėkmingas mokymasis.

Respondentų atranka rėmėsi mokyklų administracijos pateiktais duomenis, pagal minėtus kriterijus. Tikslinė “gatvės vaikų” grupė atrinkta atsitiktinai, ieškant respondentų gatvėse, prie stoties, prekybų centrų ir pan.

Norėdami išsiaiškinti nesėkmingo mokymosi priežastis, svarbiu veiksniu laikėme kiek įmanoma išsamų respondentų pažinimą.

 12 lentelė. Respondentų charakteristika pagal mokyklos tipą ir lytį

	Lytis
	Mokyklos tipas
	Nelanko

mokyklos
	Abs. sk.
	Iš viso proc.

	
	Bendrojo lavinimo pagrindinė mokykla
	Profesinė mokykla
	Jaunimo mokykla
	
	
	

	Berniukas
	239
	89
	27
	24
	379
	77.7

	Mergaitė
	85
	4
	12
	8
	109
	23.3

	Iš viso:
	324
	93
	39
	32
	488
	100

13 lentelė. Respondentų charakteristika pagal klases ir lytį

	Nr.
	Klasė
	Lytis
	Abs. sk.
	Iš viso proc.

	
	
	Berniukas
	Mergaitė
	
	

	1.
	5 klasė
	11
	-
	11
	2,3

	2.
	6 klasė
	30
	7
	37
	7,6

	3.
	7 klasė
	42
	30
	72
	14,8

	4.
	8 klasė
	60
	15
	75
	15,4

	5.
	9 klasė
	76
	19
	95
	19,5

	6.
	10 klasė
	158
	37
	195
	40

	7.
	Nenurodo
	2
	1
	3
	0,6

	Iš viso:
	379
	109
	488
	100

Tyrimo metu apklaustų respondentų skaičius pasiskirstė taip: 77,7 proc. berniukų ir 23,3 proc. mergaičių. Iš jų 66,4 proc. (324) bendrojo lavinimo mokyklų, 19,0 proc. (93) pirmos pakopos profesinių, 8 proc. (39) jaunimo mokyklų moksleiviai. Apklausoje taip pat dalyvavo 6.6 proc. (32) “gatvės vaikai”.

Tiriamųjų tarpe buvo 19,5 proc. devintokų; 15,4 proc. aštuntokų, 14,8 proc. septintokų. Lyginant respondentų charakteristiką pagal klases, paaiškėjo, jog didžiausią dalį (40 proc.) tiriamųjų sudarė dešimtų klasių moksleiviai.

Tuo tarpu mažiausią tiriamųjų dalį sudarė penktų (2,3 proc.) ir šeštų (7,6 proc.) klasių moksleiviai. Nustatyta, kad tiriamųjų tarpe žymią dalį sudarė berniukai, išskyrus septintą klasę, kurioje mergaičių ir berniukų skaičius santykinai vienodas.

14 lentelė. Su kuo gyvena vaikas

	Nr.
	Su kuo gyvena vaikas
	Tiriamųjų sk.
	Procentinė išraiška

	1.
	Gyvena tik su tėvais
	181
	37.1

	2.
	Gyvena su tėvais ir su seneliais
	33
	6.8

	3.
	Gyvena su tėvais, broliais bei seserimis
	96
	19.7

	4.
	Gyvena tik su motina
	93
	19.1

	5.
	Gyvena tik su tėvu
	16
	3.3

	6.
	Gyvena tik su draugais
	20
	4.1

	7.
	Gyvena tik su seneliais
	13
	2.7

	8.
	Kita
	36
	7.4

	Iš viso:
	488
	100

[image: image26.wmf]0

5

10

15

20

Procentai

Procentai

4,5

2

1,8

3,7

16,8

16,4

18,9

12,1

5,3

2

8,8

7,6

1

klasė

2

klasė

3

klasė

4

klasė

5

klasė

6

klasė

7

klasė

8

klasė

9

klasė

10

klasė

Visada

norėjo

Neatsi

mena

3 pav. Su kuo gyvena tiriamasis

Tyrimai parodė, kad tik su tėvais gyvena 37,1 proc. respondentų; 19,1 proc. su motina; 6,8 proc. su tėvais bei seneliais; 4,1 proc. su draugais (profesinės mokyklos bendrabutis); 3,3 proc. su tėvu; 2,7 proc. su seneliais; 7,4 proc. nurodė kita (su globėjais, giminėmis); 19,7 proc. apklaustųjų gyveno su tėvais, broliais bei seserimis (14 lentelė).

[image: image18.wmf]0

10

20

30

40

50

60

70

80

90

1997

1998

1999

2000

2001

2002

2003

nelankantieji mokyklos

moksleiviai %

 iš jų neįgalieji %

Kaip matome, moksleivių šeimų tipai labai įvairūs. Didžiąją dalį sudaro pilnos šeimos. Tačiau beveik penktadalis respondentų gyvena tik su motinomis.

4 pav. Respondentų charakteristika pagal tėvų išsilavinimą

Dauguma tyrime dalyvavusių moksleivių tėvų (tiek motinų, tiek tėvų) yra įgiję vidurinį bei aukštąjį išsilavinimą (4 pav.). Tačiau pakankamai daug moksleivių nežinojo savo tėvų išsilavinimo. Stebint moksleivių reakciją uždavus šį klausimą, galima manyti, kad “nežinojimu” respondentai gali “dengti” menką savo tėvų išsilavinimą arba nepakankamą bendravimą su tėvais, taigi dalis respondentų galbūt visiškai nežino ir niekada nesidomėjo kokį išsilavinimą yra įgiję jų tėvai.

15 lentelė. Kelintas vaikas šeimoje

	Nr.
	Gimimo seka
	Tiriamųjų sk.
	Procentinė išraiška

	1.
	Pirmas
	218
	44,7

	2.
	Antras
	211
	43,2

	3.
	Trečias
	42
	8,6

	4.
	Ketvirtas ir vėlesnis
	9
	1,8

	5.
	Nežino arba nenurodo
	8
	1,6

Dauguma tyrime dalyvavusių respondentų (44,7 proc.) šeimoje buvo pirmieji bei 43,2 proc. antrieji vaikai. Ir tik 8,6 proc. tretieji, ir 1,8 proc. ketvirtieji ir vėlesni vaikai (15 lentelė).

Apibendrinant tiriamųjų charakteristiką galima teigti, kad žvalgomajame tyrime struktūruoto interviu metu buvo apklausta 488 moksleiviai, turintys mokymosi problemų, nuolat ar periodiškai nelankantys mokyklos.

Tyrimui buvo tikslingai atrinkti 324 tiriamieji iš Vilniaus miesto bendrojo lavinimo pagrindinių mokyklų, 93 profesinių ir 39 jaunimo mokyklų moksleiviai bei 32 “gatvės vaikai”. Tiriamųjų tarpe vyrauja berniukai.

II.3. Mokyklos nelankymo ankstyvosios priežastys

Naudojant interviu metodą, buvo siekta išsiaiškinti kokie veiksniai jau vaikystėje galėjo nulemti moksleivių nenorą mokytis, o vėliau ir mokyklos nelankymą.

[image: image2.wmf]0,8

68,2

7,6

23,4

0

20

40

60

80

Moklseivių pasiskirstymas pagal darželio lankymą

procentais

nenurodė

dieninį

savaitinį

nelankė

5 pav. Vaikų darželio lankymas
Rezultatų analizė rodo, kad dabartiniai 5-10 klasių moksleiviai ikimokykliniais metais dažniausia lankė dieninį vaikų darželį 68,2 proc., o 23,4 proc. vaikų augo namuose, 7,6 proc. savaitiniuose vaikų darželiuose. Siekiant išsiaiškinti ar vaikų darželio lankymas ar augimas namuose turėjo statistiškai reikšmingų skirtumų vaiko antramečiavimui, paaiškėjo, kad tokių tendencijų nepastebėta. Tačiau tarp tiriamųjų net 25,4 proc. moksleiviai pažymėjo, kad jie nenorėjo eiti į mokyklą. Daugiausia tokių buvo tarp bendrojo lavinimo pagrindinės mokyklos moksleivių.

16 lentelė. Vaikų darželio lankymas

	Vaikų darželio lankymas
	Moksleivių pasiskirstymas

pagal darželio lankymą
	Moksleivių pasiskirstymas pagal darželio lankymą procentais

	Nenurodė
	4
	0,8

	Dieninį
	333
	68,2

	Savaitinį
	37
	7,6

	Nelankė
	114
	23,4

	 Iš viso :
	488
	100,0

[image: image3.wmf]nenurodė , lankė dieninį, lankė savaitinį, augo namuose

3,0

2,0

1,0

0,0

 histograma Vaikų darželio lankymas

pasiskirstmų dažnumas

400

300

200

100

0

6 pav.

Gauti duomenys atspindi bendras mokyklos starto tendencijas. Tyrimo rezultatai parodė, kad dauguma respondentų (62,9 proc.) pradėjo lankyti mokyklą būdami septynerių metų, 31,1 proc. vaikų mokyklą pradėjo lankyti šešerių metų. Tik 4,1 proc. moksleivių mokyklą pradėjo lankyti sulaukę aštuonerių.

17 lentelė. Mokyklinio starto priklausomybė nuo vaikystėje patirtų traumų

	Kiek buvo metų,

kai pradėjo lankyti

mokyklą
	Ar vaikystėje yra turėjęs traumų
	Bendras

moksleivių skaičius

	
	neturėjo
	turėjo
	kita
	

	6 metai
	22
	122
	8
	152

	
	4,5%
	25,0%
	1,6%
	31,1%

	7 metai
	51
	242
	14
	307

	
	10,5%
	49,6%
	2,9%
	62,9%

	8 metai
	3
	15
	2
	20

	
	0,6%
	3,1%
	0,4%
	4,1%

	Neprisimena
	1
	5
	3
	9

	
	0,2%
	1,0%
	0,6%
	1,8%

	 Iš viso:
	77
	384
	27
	488

	
	15,8%
	78,7%
	5,5%
	100,0%

X 2 = 14,9, p<0,021

Kita vertus galima manyti, kad pastarųjų vėlesnę mokymosi pradžią galėjo lemti nepakankama mokyklinė branda ar kitos priežastys, todėl buvo mėginta išsiaiškinti ar moksleiviai, sulaukę skirtingų metų ir pradėję lankyti mokyklą yra patyrę galvos traumų, kojų, rankų lūžių, patekę į avariją, nes, kaip rodo ankstesniųjų tyrimai, apie ketvirtadalį mokyklos nelankančių vaikų savo gyvenime yra turėję įvairių traumų.

17 lentelėje pateikti rezultatai rodo, kad 78,7 proc. moksleivių yra patyrę įvairių traumų, dažniausiai jos buvo būdingos vaikams, pradėjusiems lankyti mokyklą, sulaukus septynerių metų. Vaikystėje patirtas traumas pažymėjo daugiau kaip puse vaikų, pradėjusių lankyti mokyklą nuo septynerių metų. Gauti duomenys patvirtina ir kitų tyrėjų rezultatus, kuriuose pažymima, kad didžiausias traumatizmas vaikystėje vyksta iki trečios - ketvirtos klasės.

18 lentelė. Moksleivių noro lankyti mokyklą ir patirtų traumų santykis procentais
	Ar norėjo eiti į mokyklą
	Ar yra turėjęs traumų
	Bendras

moksleivių skaičius

	
	neturėjo
	turėjo
	kita
	

	Nenurodė ar neprisimena
	-
	2
	-
	2

	
	-
	0,4%
	-
	0,4%

	Taip
	59
	273
	21
	353

	
	12,1%
	55,9%
	4,3%
	72,3%

	ne
	18
	109
	6
	133

	
	3,7%
	22,3%
	1,2%
	27,2%

	Iš viso:
	77
	384
	27
	488

	
	15,8%
	78,7%
	5,5%
	100,0%

18 lentelės duomenys susisieja ir su 17 lentelės duomenimis. Rezultatai rodo, kad penktadalis moksleivių, patyrusių galvos ir kitokio pobūdžio traumas nenorėjo eiti į mokyklą. Taigi gauti rezultatai rodo, moksleiviams grįžusiems po patirtų traumų rekomenduotinas ilgesnis adaptacinis periodas mokykloje.

[image: image4.wmf]10,7

21,1

1,4

0,8

0

5

10

15

20

25

ar teko antramečiauti proc.

6 metų

7 metų

8 metų

neprisimena

7 pav. Mokyklos lankymo starto priklausomybė nuo moksleivių antramečiavimo

 19 lentelė. Mokyklos lankymo starto priklausomybė nuo moksleivių antramečiavimo

	Kiek buvo metų, kai pradėjo lankyti mokyklą
	Ar teko antramečiauti
	Bendras moksleivių

skaičius

	
	taip
	ne
	

	6 metai
	52
	100
	152

	
	10,7%
	20,5%
	31,1%

	7 metai
	103
	204
	307

	
	21,1%
	41,8%
	62,9%

	8 metai
	7
	13
	20

	
	1,4%
	2,7%
	4,1%

	Neprisimena
	4
	5
	9

	
	0,8%
	1,0%
	1,8%

	Iš viso:
	166
	322
	488

	
	34,0%
	66,0%
	100,0%

Tyrimo metu siekta išsiaiškinti ar mokyklos starto metai ir antramečiavimas yra tarpusavyje susiję. Pastebima tendencija, kad daugiausia antramečiauti yra tekę moksleiviams, kurie pradėjo lankyti mokyklą sulaukę septynerių metų. Galbūt galima būtų kelti prielaidą, kad šie moksleiviai buvo menkiau pasiruošę lankyti mokyklą.

20 lentelė. Moksleivių bendravimo su pradinių klasių mokytoja vertinimas ir moksleivio patirtos traumos

	Bendravimas su pradinių klasių mokytoja
	Ar yra turėjęs traumų
	Bendras moksleivių

skaičius

	
	neturėjo
	turėjo
	kita
	

	Nenurodo
	1
	6
	2
	9

	
	0,2%
	1,2%
	0,4%
	1,8%

	Labai gerai
	13
	42
	4
	59

	
	2,7%
	8,6%
	0,8%
	12,1%

	Gerai
	45
	245
	15
	305

	
	9,2%
	50,2%
	3,1%
	62,5%

	Vidutiniškai
	12
	55
	4
	71

	
	2,5%
	11,3%
	0,8%
	14,5%

	Blogai
	6
	36
	2
	44

	
	1,2%
	7,4%
	0,4%
	9,0%

	Iš viso:

	77
	384
	27
	488

	
	15,8%
	78,7%
	5,5%
	100,0%

Nors 78,8 proc. moksleivių yra patyrę įvairaus pobūdžio traumas, tačiau savo santykius su pradinių klasių mokytojais apibūdino kaip gerus ir labai gerus apie 60 proc. visų moksleivių, patyrusių traumas, o kaip vidutiniškus ir blogus nurodė 19 proc. moksleivių.

21 lentelė. Moksleivių bendravimo su pradinių klasių mokytoja vertinimo priklausomybė nuo mokyklos tipo

	Mokyklos tipas
	Kaip sekėsi bendrauti su pradinių klasių mokytoja
	Bendras

moksleivių

skaičius

	
	Nenurodė
	Labai

gerai
	Gerai
	Viduti-

niškai
	Blogai
	

	Bendrojo lavinimo pagrindinė mokykla
	5
	42
	208
	45
	24
	324

	
	1,0%
	8,6%
	42,6%
	9,2%
	4,9%
	66,4%

	Profesinė mokykla
	3
	9
	58
	11
	12
	93

	
	0,6%
	1,8%
	11,9%
	2,3%
	2,5%
	19,1%

	Jaunimo mokykla
	0
	5
	17
	11
	6
	39

	
	0
	1,0%
	3,5%
	2,3%
	1,2%
	8,0%

	Nelanko mokyklos
	1
	3
	22
	4
	2
	32

	
	0,2%
	0,6%
	4,5%
	0,8%
	0,4%
	6,6%

	Iš viso :
	9
	59
	305
	71
	44
	488

	
	1,8%
	12,1%
	62,5%
	14,5%
	9,0%
	100,0%

Tyrimo metu taip pat buvo siekta analizuoti ar santykiai su pradinių klasių mokytoju galėjo turėti įtakos moksleivių tolimesniam požiūriui į mokyklos lankymą bei jo mokymąsi ar nesimokymą įvairaus tipo mokyklose. Gauti duomenys parodė, kad vidutiniškai santykius su pradinių klasių mokytoja vertino 14,5 proc. visų tirtų problematiškų moksleivių, tačiau dažniausia vidutiniškai savo santykius yra įvardinę bendrojo lavinimo pagrindinės mokyklos moksleiviai. Santykius su pradinių klasių mokytojais kaip blogus vertino 9 proc. visų tirtų moksleivių. Tai rodo, kad mažiau nei ketvirtadalis moksleivių turi bendravimo problemų užuomazgų su mokytojais jau pradinėse klasėse. To tarpu statistiškai reikšmingų skirtumų tarp mokyklos tipo ir bendravimo santykių su pradinių klasių mokytojais nerasta. Tai rodo, kad problematiškų vaikų problemos yra panašios nepriklausomai nuo mokyklos tipo.

22 lentelė. Moksleivių noro lankyti mokyklą priklausomybė nuo mokyklos tipo

	Mokyklos tipas
	Ar noriai lankė pradinę mokyklą
	Bendras

moksleivių

skaičius

	
	Nenurodė ar neprisimena
	 Taip
	Ne
	

	Bendrojo lavinimo pagrindinė mokykla
	13
	242
	69
	324

	
	2,7%
	49,6%
	14,1%
	66,4%

	Profesinė mokykla
	2
	77
	14
	93

	
	0,4%
	15,8%
	2,9%
	19,1%

	Jaunimo mokykla
	
	27
	12
	39

	
	0
	5,5%
	2,5%
	8,0%

	Nelanko mokyklos
	1
	25
	6
	32

	
	0,2%
	5,1%
	1,2%
	6,6%

	Iš viso:

	16
	371
	101
	488

	
	3,3%
	76,0%
	20,7%
	100,0%

[image: image5.wmf]2,7

0,4

0

0,2

49,6

15,8

5,5

5,1

14,1

2,9

2,5

1,2

0

5

10

15

20

25

30

35

40

45

50

nenurodė ar

neprisimena

taip

ne

Bendrojo lavinimo pagrindinė mokykla

Profesinė mokykla

Jaunimo mokykla

Nelanko mokyklos

8 pav. Moksleivių noro lankyti mokyklą priklausomybė nuo mokyklos tipo
Tyrimo metu mėginta išsiaiškinti ar moksleiviai, besimokantys skirtingo tipo mokyklose jau pradinėse klasėse skirtingai vertino norą ir nenorą lankyti mokyklą. Gauti duomenys parodė, kad ketvirtadalis moksleivių jau pradinėse klasėse nenoriai lankė mokyklą. Pagal mokyklų tipus daugiausia jų tyrimo metu mokėsi bendrojo lavinimo pagrindinėse mokyklose. Taip pat nustatyta, kad moksleiviai, kurie nenorėjo eiti į mokyklą pradinėse klasėse, mokydamiesi pradžios mokykloje įdėdavo mažiau pastangų. (tai pažymėjo beveik 15 proc. moksleivių ir tik 7,4 proc. nenorinčių eiti į mokyklą įdėdavo į mokymąsi labai daug ir daug pastangų.

Apibendrinant galima teigti, kad pradinėse klasėse galime pastebėti nenoro mokytis ir mokyklos nelankymo atsiradimo galimas tendencijas, kurių tarpe reikėtų atkreipti dėmesį į nenorą eiti į mokyklą, dalies moksleivių sudėtingesnius santykius su pradinių klasių mokytojais, vaikystėje patirtas traumas ir mokyklos starto pradžią.

II.4. MOKYKLOS LANKOMUMAS

Interviu metu taip pat buvo pasidomėta, keliose mokyklose apklaustiesiems teko mokytis. Paaiškėjo, kad daugiau nei trečdalis moksleivių mokymosi laikotarpiu mokėsi vienoje arba dvejose bendrojo lavinimo mokyklose, trijose ir daugiau mokyklų mokėsi ketvirtadalis moksleivių. Tyrimu nustatyta, kad moksleiviams kiekvieną kartą būdavo sudėtinga adaptuotis naujoje mokykloje, klasėje, dėl to moksleiviai vengdavo naujų draugų, apie tai nepapasakodavo kiemo draugams.

23 lentelė. Keliose mokyklose moksleiviui teko mokytis

	Nr.
	Mokyklų sk.
	Mokinių sk.
	Procentinė išraiška

	1.
	Vienoje mokykloje
	176
	36,1

	2.
	Dvejose mokyklose
	181
	37,1

	3.
	Trijose mokyklose
	81
	16,6

	4.
	Keturiose ir daugiau mokyklų
	36
	7,4

	5.
	Neatsimena arba nenurodė
	14
	2,9

	Iš viso:
	488
	100

[image: image6.wmf]36,1

37,1

16,6

7,4

2,9

0

10

20

30

40

Procentinė išraiška

Vienoje mokykloje

Dvejose mokyklose

Trijose mokyklose

Keturiose ir daugiau mokyklų

Neatsimena arba nenurodė

9 pav. Mokyklų, kuriose teko mokytis moksleiviui, skaičius

Tyrimo metu buvo pasidomėta, nuo kurios klasės moksleiviai nenorėjo lankyti pamokų. Gauti rezultatai parodė, kad kritiškiausias laikas nenoro lankyti mokyklą yra 5 – 7 klasėje, kuomet didžiausia dalis moksleivių išgyvena paauglystės negatyvizmo krizę. Svarbu taip pat pažymėti, kad 5 klasės moksleiviai patiria sudėtingo adaptacijos prie dalykinės sistemos krizę, o neretai ir naują adaptaciją mokykloje.

[image: image19.wmf]0

20

40

Išsilavinimas

Procentai

Motinos išsilavinimas

Tėvo išsilavinimas

Motinos išsilavinimas

1,6

1

31,1

17,6

2,7

23,8

22,1

Tėvo išsilavinimas

1,4

1,2

29,5

17,2

2,3

21,7

26,6

pradinis

pagrindinis

vidurinis

aukštesnysis

nebaigtas

aukštasis

aukštasis

nežino

10 pav. Nenoro lankyti pamokas pasiskirstymas pagal klases procentais

Analizuojant tyrimo rezultatus, paaiškėjo, kad net 12 proc. moksleivių jau pradinėse klasėse nenori lankyti mokyklos. Įdomu, kad pradinėje mokykloje rizikos klasės yra I ir IV klasė. Galima manyti, kad tai susiję su pirmaisiais netikėtais sunkumais, nesėkmėm, nesugebėjimu suspėti su kitais. Dėl šių ir kitų priežasčių sietini ir pirmieji moksleivių mėginimai pabėgti iš pamokų.

24 lentelė. Nenoro lankyti pamokas pasiskirstymas pagal mokyklų tipus (proc.)

	Mokyklos tipas
	Klasės

	
	1 kl.
	2 kl.
	3 kl.
	4 kl.
	5 kl.
	6 kl.
	7 kl.
	8 kl.
	9 kl.
	10 kl.

	Pagrindinė mokykla %
	3,4
	5,2
	4
	11,4
	25,9
	22,5
	12,7
	2,2
	0,6
	0,3

	Profesinė mokykla %
	6,5
	6,5
	1,1
	8,6
	25,8
	16,1
	19,4
	6,5
	3,2
	0

	Jaunimo mokykla %
	10,3
	-
	10,3
	10,3
	25,6
	20,5
	10,3
	5,1
	-
	7,7

	“Gatvės vaikai” %
	3,1
	3,1
	9,4
	9,4
	28,1
	21,9
	12,5
	-
	-
	-

X 2 = 61,98, p < 0,001

Analizuojant tyrimo rezultatus pagal mokyklų tipus, nustatyta, kad nenoras lankyti mokyklą pagrindinės mokyklos moksleivių tarpe labiau pasireiškia 4 klasėje. Jaunimo mokyklos moksleivių nenoras lankyti mokyklą pradiniame ugdymo etape pasireiškia vienodai. Analizuojant pagal mokyklų tipus, nustatyta, kad didžiausias nenorą lankyti mokyklą išryškėja penktoje klasėje, nepriklausomai nuo mokyklos tipo. Vėliau jis mažėja, nors išlieka pakankamai būdingas visų mokyklų tipų moksleiviams.

Nustatyta, kad moksleivių pirmųjų pabėgimų iš pamokų I- III klasėse skaičius beveik vienodas. Tuo tarpu IV klasėje moksleiviai iš pamokų pirmą kartą pabėga du kartus dažniau nei I – III klasėje.

[image: image7.wmf]0

5

10

15

20

25

30

I kl.

II kl.

III kl.

IV kl.

V kl.

VI kl.

VII kl.

VIII kl.

IX kl.

X kl.

11 pav. Pirmasis pabėgimas iš pamokų pagal klases procentais

Tyrimas parodė, kad V – VI klasėse moksleivių masinis bėgimas iš pamokų būdingas beveik pusei tirtų rizikos grupės moksleivių. Tyrimo rezultatai patvirtina, kad rizikos grupe reikėtų laikyti penktą klasę. Tyrimo duomenis, rodančius, kad VIII – X klasėse žymiai sumažėja pirmojo pabėgimo skaičius, galima paaiškinti apklaustųjų moksleivių nuolatiniu arba periodišku mokyklos nelankymu.

[image: image8.wmf]0

100

200

300

400

Berniukai

Mergaitės

absoliutus skaičius

12 pav. Pirmasis pabėgimas iš pamokų pagal lytį (absoliutus skaičius)

Apibendrinant galima manyti, kad pradiniame ugdymo etape rizikos iškristi iš mokyklos klasėmis laikytinos I ir IV. Šį rezultatą galima sieti su pirmaisiais sunkumais ir išgyvenimais mokykloje. Tuo tarpu pagrindinėje mokykloje rizikos iškristi tikimybė yra didesnė V – VII klasėse. Tenka pastebėti, kad nenoras lankyti mokyklą ypač ryškus V klasėje ir nepriklauso nuo mokyklos tipo.

II.5. MOKSLEIVIŲ POŽIŪRIS Į MOKYMĄSI

Siekiant išsiaiškinti mokymosi nesėkmių priežastis interviu metu moksleiviams buvo pateikti klausimai: kokių dalykų pamokas jie dažniausiai praleisdavo, kodėl; kokie mokomieji dalykai nepatiko, kodėl; kuriuos dalykus moksleiviams buvo sunkiausia mokytis.

Tyrimo duomenų analizė parodė, jog 43 proc. (210) respondentų dažniausia praleisdavo matematikos pamokas; 25 proc. (120) lietuvių, 18 proc. (95) užsienio kalbos pamokas. Tiriamieji įvardino šias pagrindines pamokų praleidinėjimo priežastys:

1) nepasirengimas pamokai (74 proc.);

2) kontrolinių darbų baimė (28 proc.);

3) blogo įvertinimo baimė (20 proc.).

Pokalbio metu taip pat buvo paminėtos ir kitos priežastys: draugų įtaka, nuobodžios ir neįdomios pamokos bei bendravimo su mokytojais problemos. Kai kurie respondentai teigė, kad dažniausia jie praleidžia paskutines pamokas, nes pavargsta būti mokykloje, jiems labai trūksta laisvo laiko.

Akivaizdžiai ryškėja ir mokyklos ir mokymosi baimės problemos. Kalbėdami apie draugų įtaką respondentai akcentavo, kad jiems svarbu klasės draugų akyse neišsiskirti, būti pripažintais. Vadinasi, galima manyti, kad moksleiviai tokiu būdu stengiasi užsikariauti pripažinimą ir autoritetą. Tačiau šios rizikos grupės mokiniai patenka tarsi į užburtą ratą. Jie nori pripažinimo visose veiklos srityse, tarp jų ir mokymosi, bet mokymosi srityje jie negali būti pripažinti, nes nekokybiškas mokymasis susijęs su bėgimais iš pamokų, taip pat tai yra viena iš atstūmimo priežasčių.

Interviu metu buvo pasidomėta, kokie mokomieji dalykai moksleiviams nepatiko arba nepatinka mokykloje. Net 10,7 proc. moksleivių teigia, kad mokykloje jiems nepatinka beveik visi mokomieji dalykai. Didžiausia dalis apklaustųjų – 43,2 proc. pažymėjo, kad jiems nepatinka matematika. Kaip nepatikusį dalyką, 31,8 proc. moksleivių išskiria gamtamokslinį ugdymą. 23,4 proc. teigia, kad jiems nepatinka lietuvių kalbos pamokos. Pokalbių metu paaiškėjo, kad nemažai daliai (22,1 proc.) apklaustųjų nepatinka arba nepatiko užsienio kalbos, o ypač chemija, kadangi tai sunkus mokslas, kurio jie nepajėgia suvokti.

[image: image9.wmf]0

20

40

60

Moksleivių skaičius

Moksleivių skaičius

10.7

43.2

31.8

23.4

22.1

Beveik visi

Matematika

Gamtamokslin

Lietuvių kalba

Užsienio

13 pav. Mokomųjų dalykų, nepatinkančių moksleiviams procentinis pasiskirstymas
Analizuojant tyrimų duomenis apie nepatikusius mokomuosius dalykus, buvo įdomu palyginti moksleivių pasiskirstymas pagal mokyklų tipus. 25 lentelėje pateikiama procentinė išraiška nuo visų tą mokyklos tipą atstovaujančių respondentų skaičiaus. Tyrimu nustatyta, kad pusei ar beveik pusei visų mokyklų tipų moksleivių labiausiai nepatinka matematika.

25 lentelė. Moksleivių procentinis pasiskirstymas pagal mokyklos tipą ir nepatinkančius dalykus

	Mokyklos tipas

 Mokomasis dalykas
	Pagrindinė

mokykla
	Profesinė

mokykla
	Jaunimo

mokykla
	Nelankantys

Mokyklos

	Beveik visi
	9.3
	14.0
	12.8
	12.5

	Lietuvių kalba
	22.2
	21.5
	30.8
	31.3

	Matematika
	41.4
	50.5
	46.2
	37.5

	Užsienio kalba
	24.1
	21.5
	20.5
	6.3

	Gamtamokslinio ugdymo dalykai
	31.5
	37.6
	20.5
	31.3

Surangavus tiriamųjų atsakymus, paaiškėjo, kad pagrindinės (31.5 proc.) ir profesinės mokyklos moksleiviams labiausiai nepatinka gamtamokslinio ugdymo dalykai. Tuo tarpu Jaunimo mokyklos (30,8 proc.) bei nelankantys (31,3 proc.) respondentų pažymėjo, kad jiems dar nepatinka lietuvių kalbos pamokos.

Siekiant nustatyti nesėkmingo mokymosi ir iškritimo iš mokyklos priežastis, tiriamųjų buvo pasiteirauta, kokie dalykai jiems sunkiai sekasi mokykloje.

[image: image10.wmf]29,1

49,8

25,2

31,4

4,5

0,4

0,6

4,7

1,4

4,1

4,3

0

5

10

15

20

25

30

35

40

45

50

%

Lietuvių kalba

Matematika

Užsienio kalba

Gamtamoksliniai dalykai

Socialiniai dalykai

Kūno kultūra ir dailė

Kiti

Nenurodė

Tokių nebuvo

Visi

Beveik visi

 14 pav. Dalykų, kuriuos nesėkmingai mokosi moksleiviai, procentinis pasiskistymas
Interviu metu nustatyta, kad apklaustiesiems moksleiviams sunkiausiai sekėsi mokytis matematiką (49,8 proc.), gamtamokslinio ugdymo dalykus (31,4 proc.) ir lietuvių (29,1 proc.) bei užsienio (25,0 proc.) kalbas.

26 lentelė. Dalykų, kuriuos nesėkmingai mokosi moksleiviai, procentinis pasiskistymas
	Dalykas
	Tiriamųjų sk.
	Procentinė išraiška

	Lietuvių kalba
	142
	29,1

	Matematika
	243
	49,8

	Užsienio kalba
	123
	25,2

	Gamtamoksliniai dalykai
	153
	31,4

	Socialiniai dalykai
	22
	4,5

	Kūno kultūra ir dailė
	2
	0,4

	Kiti
	3
	0,6

	Nenurodė
	23
	4,7

	Tokių nebuvo
	7
	1,4

	Visi
	20
	4,1

	Beveik visi
	21
	4,3

27 lentelė. Dalykų, kuriuos nesėkmingai mokosi moksleiviai, procentinis pasiskistymas pagal mokyklų tipus

	Dalykai
	Bendrojo lavinimo mokykla
	Profesinė mokykla
	Jaunimo mokykla
	Nelankantys mokyklos

	
	Abs. sk.
	%
	Abs. sk.
	%
	Abs. sk.
	%
	Abs. sk.
	%

	Lietuvių kalba
	90
	27,8
	27
	29
	16
	41
	9
	28,1

	Matematika
	156
	48,1
	47
	50,5
	22
	56,4
	18
	56,3

	Užsienio kalba
	83
	25,6
	23
	24,7
	12
	30,8
	5
	15,6

	Gamtamoksliniai dalykai
	93
	28,7
	42
	45,2
	11
	28,2
	7
	21,9

	Socialiniai dalykai
	15
	4,6
	6
	6,5
	-
	-
	1
	3,1

	Kūno kultūra ir dailė
	1
	0,3
	-
	-
	-
	-
	1
	3,1

	Kiti
	2
	0,6
	1
	1,1
	-
	-
	-
	-

	Nenurodė
	17
	5,2
	3
	3,2
	1
	2,6
	2
	6,3

	Tokių nebuvo
	6
	1,9
	-
	-
	-
	-
	1
	3,1

	Visi
	13
	4,0
	4
	4,3
	1
	2,6
	2
	6,3

	Beveik visi
	15
	4,6
	2
	2,2
	2
	5,1
	2
	6,3

Galima pažymėti, kad lietuvių kalbą, kaip sudėtingiausią mokymosi dalyką nurodė 41,0 proc. Jaunimo mokyklų moksleivių. Tyrimai rodo, kad esminio skirtumo tarp mokyklų tipų ir sunkiausių dalykų nėra. Vadinasi, visose mokyklose minimi dalykai yra sunkiau įsisavinami ir suvokiami. Įdomu yra tai, kad jaunimo mokyklų moksleivių atsakymai labai priartėja prie duomenų dažnai nelankančiųjų mokyklos moksleivių. Ši įžvalga patvirtina jaunimo mokyklų koncepcijoje įtvirtintą teiginį, kad šią mokyklą daugiausia lanko tie, kurie taip pat anksčiau nelankė mokyklos. Be to ryškėja, tai, jog tie dalykai, kurie sunkiai sekasi, tie paprastai moksleiviams ir nepatinka.

II.6. ANTRAMEČIAVIMAS

Tyrimu nustatyta, kad tikslingai atrinktųjų respondentų tarpe 34 proc. moksleivių yra tekę antramečiauti, o 4,7 proc. apklaustųjų – trečiamečiavo. Rezultatai parodė, kad daugiausia antramečiaujančių ir trečiamečiaujančių moksleivių yra septintoje ir aštuntoje klasėse. Pradedant ketvirtąją klase antramečiaujančiųjų skaičius auga ir pasiekia maksimumą aštuntoje klasėje.

28 lentelė. Antamečiaujančių moksleivių pasiskirstymas pagal klases

	Moksleivių pasiskirstymas pagal klases
	Moksleivių sk.
	Moksleivių skaičius procentais

	Neantramečiavo
	328
	67,2

	1 klasėje
	13
	2,7

	2 klasėje
	3
	0,6

	3 klasėje
	4
	0,8

	4 klasėje
	11
	2,3

	5 klasėje
	11
	2,3

	6 klasėje
	24
	4,9

	7 klasėje
	22
	4,5

	8 klasėje
	44
	9,0

	9 klasėje
	18
	3,7

	10 klasėje
	10
	2,0

	Iš viso:
	488
	100,0

[image: image11.wmf]10 klasėje

9 klasėje

8 klasėje

7 klasėje

6 klasėje

5 klasėje

4 klasėje

3 klasėje

2 klasėje

1 klasėje

neantramečiavo

dažnumas

400

300

200

100

0

15 pav. Antramečiaujančių moksleivių pasiskirstymas pagal klases

Norint išsiaiškinti, ar buvo suteikiama pagalba antramečiams ir trečiamečiams mokykloje ir namuose paklausėme moksleivių, kas ir kokią pagalbą jiems buvo suteikęs. Paaiškėjo, kad 12,3 proc. antramečių ir 0,2 proc. trečiamečių yra gavę mokytojų pagalbą, atitinkamai 2 proc. ir 0,2 proc. - logopedų pagalbą, 2,9 proc. antramečių ir 0,4 proc. trečiamečių spec. pedagogų pagalbą, o 3,5 proc. antramečių ir 0,6 proc. trečiamečių psichologų pagalbą. 23,6 proc. antramečių ir tik 3,3 proc. trečiamečių pagalba susijusi su mokymusi buvo suteikta namuose. 3,3 proc. antramečių ir 0,6 proc. trečiamečių buvo samdomi mokytojai. Šie duomenys rodo, kad tiek tėvai, tiek mokytojai, esant pirmosios nesėkmėms, dar stengiasi šiek tiek padėti su mokymosi sunkumais susidūrusiam moksleiviui, tačiau tokia parama gerokai sumažėja vaikui, kuris lieka dar kartą kartoti mokyklinio kurso. Šie duomenys rodo neefektyvią ir pavėluotą pagalbos ir paramos sistemą moksleiviams, turintiems mokymosi sunkumų. Taigi dalis vaikų yra tiesiog pastūmėjami nelankyti mokyklos, nes jie nei namuose nei mokykloje nesitiki sulaukti paramos ir konstruktyvios pagalbos.

Siekdami nustatyti moksleivių “kelią” iki antramečiavimo mėginome pasekti moksleivio indėlį ir pastangas į mokymąsi.

29 lentelė. Antramečiaujančiųjų pastangos, įdėtos mokantis pradinėse klasėse
	Kiek pastangų įdėdavo
	Ar teko antramečiauti
	Bendras moksleivių skaičius

	
	Taip
	Ne
	

	Neatsimena ar nenurodo
	1
	4
	5

	
	0,2%
	0,8%
	1,0%

	Labai daug
	31
	80
	111

	
	6,4%
	16,4%
	22,7%

	Daug
	27
	44
	71

	
	5,5%
	9,0%
	14,5%

	Vidutiniškai
	16
	47
	63

	
	3,3%
	9,6%
	12,9%

	Mažai
	82
	138
	220

	
	16,8%
	28,3%
	45,1%

	Visai neįdėdavau
	9
	9
	18

	
	1,8%
	1,8%
	3,7%

	Iš viso:
	166
	322
	488

	
	34,0%
	66,0%
	100,0%

Gauti rezultatai parodė, kad tik 6,4 proc. antramečių dėdavo labai daug pastangų mokydamiesi pradinėse klasėse. Mažai pastangų dėdavo 16,8 proc. antramečių, tačiau net 28,3 proc. mūsų tirtų problematiškų moksleivių jau pradinėse klasės mažai dėdavo pastangų mokydamiesi t.y. viso jie sudarė net 45,1 proc. respondentų.

30 lentelė. Antramečiaujančiųjų laikas skirtas pamokų ruošai pradinėse klasėse

	Kiek laiko rengdavo

pamokas pradinėse

klasėse
	Ar teko antramečiauti
	Bendras moksleivių skaičius

	
	Taip
	Ne
	

	neatsimena ar nenurodo
	9
	21
	30

	
	1,8%
	4,3%
	6,1%

	Nesiruošdavau
	19
	25
	44

	
	3,9%
	5,1%
	9,0%

	0,5 val.
	36
	53
	89

	
	7,4%
	10,9%
	18,2%

	1 val.
	52
	91
	143

	
	10,7%
	18,6%
	29,3%

	2 val.
	38
	89
	127

	
	7,8%
	18,2%
	26,0%

	3 val.
	5
	24
	29

	
	1,0%
	4,9%
	5,9%

	4 val. ir daugiau
	7
	19
	26

	
	1,4%
	3,9%
	5,3%

	Iš viso:
	166
	322
	488

	
	34,0%
	66,0%
	 100,0%

30 lentelės duomenys rodo, kad daugiau nei dešimtadalis antramečiavusių moksleivių jau pradinėse klasėse neruošdavo pamokų arba jų ruošai skirdavo iki 0,5 val., tačiau apie 19 proc. moksleivių pamokų ruošai skirdavo 1-2 val. Kai tuo tarpu bendroje respondentų grupėje pamokų neruošdavo arba tam skirdavo iki 0,5 val. ketvirtadalis mūsų tirtų problematiškų moksleivių. Tai rodo, kad respondentų grupė yra pakankamai vienalytė.

31 lentelė. Antramečiaujančiųjų pastangos, įdėtos mokantis pagrindinės mokyklos klasėse
	Kiek pastangų įdėdavo
	Ar teko antramečiauti
	Bendras moksleivių skaičius

	
	Taip
	Ne
	

	Neatsimena ar nenurodo
	
	4
	4

	
	
	0,8%
	0,8%

	Labai daug
	13
	32
	45

	
	2,7%
	6,6%
	9,2%

	Daug
	11
	33
	44

	
	2,3%
	6,8%
	9,0%

	Vidutiniškai
	16
	41
	57

	
	3,3%
	8,4%
	11,7%

	Mažai
	101
	187
	288

	
	20,7%
	38,3%
	59,0%

	Visai neįdėdavau
	25
	25
	50

	
	5,1%
	5,1%
	10,2%

	Iš viso:
	166
	322
	488

	
	34,0%
	66,0%
	100,0%

Tie patys respondentai buvo paprašyti įvertinti savo pastangas mokantis ir pagrindinės mokyklos klasėse. Rezultatai parodė, kad arti 70 proc. moksleivių į mokymąsi įdėdavo mažai pastangų arba visai neįdėdavo. Tarp antramečių tokie moksleiviai sudarė daugiau nei ketvirtadalį visų tirtų moksleivių ir tik 5 proc. antramečių įdėdavo labai daug ir daug pastangų.

32 lentelė. Antramečiaujančiųjų laikas skirtas pamokų ruošai pagrindinės mokyklos klasėse

	Kiek laiko rengdavo pamokas pagrindinės mokyklos klasėse
	Ar teko antramečiauti

	Bendras moksleivių skaičius

	
	Taip
	Ne
	

	Neatsimena ar nenurodo
	
	5
	5

	
	
	1,0%
	1,0%

	Nesiruošdavau
	31
	23
	54

	
	6,4%
	4,7%
	11,1%

	Ruošdavau ne kiekvieną dieną
	56
	84
	140

	
	11,5%
	17,2%
	28,7%

	0,5 val.
	16
	52
	68

	
	3,3%
	10,7%
	13,9%

	1 val.
	31
	75
	106

	
	6,4%
	15,4%
	21,7%

	2 val.
	18
	57
	75

	
	3,7%
	11,7%
	15,4%

	3 val.
	5
	19
	24

	
	1,0%
	3,9%
	4,9%

	4 val. ir daugiau
	9
	7
	16

	
	1,8%
	1,4%
	3,3%

	Iš viso:
	166
	322
	488

	
	34,0%
	66,0%
	100,0%

Pagrindinėje mokykloje besimokydami daugiau kaip penktadalis antramečių pamokų visai neruošdavo, ruošdavo jas ne kiekvieną dieną arba tam skirdavo iki 0,5 val., tuo tarpu bendroje respondentų grupėje tiek laiko “pamokų ruošai” skirdavo daugiau kaip 60 proc. moksleivių. Nuo 1 val. iki 3 val. pamokų ruošai skirdavo tik daugiau kaip 11 proc. antramečių.

Taigi, apibendrinant gali teigti, kad tiek problematiški vaikai, patyrę mokymosi sunkumus, nėra linkę įdėti pastangų ir tinkamai atlikti savo kaip mokinių pareigas, tiek pedagogai bei artimieji suteikia nepakankamai konstruktyvią ir savalaikią pagalbą moksleiviams, kuriems ta pagalba būtina.O kaip rodo užsienio autorių tyrimai antramečiavimas padidina tikimybę iškristi iš mokyklos 50 proc., o trečiamečiavimas net 90 proc. jaunuolių.

II.7. MOKYKLOS KAIP INSTITUCIJOS IR ŠEIMOS VAIDMUO SPRENDŽIANT NESĖKMINGO MOKYMOSI, IŠKRITIMO IŠ MOKYKLOS PROBLEMAS

Tyrimu buvo siekta išsiaiškinti ne tik, kurie dalykai sunkiai sekėsi mokytis, bet ir nustatyti priežastis. Pokalbio metu maždaug pusė apklaustųjų moksleivių nurodė, kad jie “nesupranta matematikos mokytojų aiškinimo”. Nemaža dalis moksleivių paminėjo, kad jie nesugebėdavo atlikti užsienio kalbos namų darbų, todėl klasėje ne tik jausdavosi nesaugūs, bet ir negalėdavo dalyvauti naujoje pamokoje. Apie 25 proc. moksleivių taip pat paminėjo, kad jiems sunku mokytis chemiją, fiziką ir matematiką ir t.t. Vienetinių moksleivių išsisakymų labai įvairių.

Vienas iš tyrimo rodiklių buvo mokyklos kaip institucijos vaidmuo koreguojant nesėkmingo mokymosi priežastis. Siekiant išsiaiškinti mokyklos kaip institucijos vaidmenį interviu metu buvo pateikti klausimai: į ką kreipėsi pagalbos, kai patyrė nesėkmes; kas suteikė; koks pagalbos turinys ir ką jie patys mano apie tai. Pasidomėjus, kaip moksleiviai vertina, nuo kurios klasės jiems buvo būtina pagalba mokymesi. 22,2 proc. respondentų mano, kad jau pradinėje mokykloje jiems būtina pagalba, kurią suteikus, jiems būtų buvę lengviau mokytis. 40,2 proc. nurodė, kad tokia pagalba jiems būtina 5-6 klasėse, kuomet neretai jau tėvai negalėjo tokios pagalbos suteikti. Apie 31 proc. apklaustųjų teigė norėję pagalbos sulaukti 7-8 klasėse, nes tada jiems tapo sunkiau mokytis.

Respondentų pagalbos poreikių nurodymai kalba apie tai, kad jie jos negavo, nors interviu išplečiant, buvo minima ir jų pačių nenorą tą pagalbą priimti.

[image: image12.wmf]0

5

10

15

20

25

30

35

40

45

moksleivių

skačius

1-4 klasės

5-6 klasės

7-8 klasės

9-10 klasės

 16 pav. Pagalbos būtinumas pagal klases (moksleivių požiūris)

Tyrime domėtasi, kokią pagalbą gavo moksleiviai, kai jie patyrė nesėkmes mokykloje. Nustatyta, jog 36,8 proc. moksleivių mokytojai aiškindavo papildomai namuose, pertraukų bei popamokiniu metu. 8.3 proc. turėjo papildomas pamokas, 6.7 proc. dalyko mokytojas, spec. pedagogas padėdavo atlikti įvairias užduotis. Kai kurie moksleiviai pagalbos sulaukdavo iš draugų, kurie padėdavo parengti namų darbus, arba tiesiog leisdavo nusirašyti. Tačiau 20,4 proc. moksleivių teigė, jog jiems neteko sulaukti paramos. Kita pusė taip pat reikalingos pagalbos negauna, todėl didėja atotrūkis mokymosi sistemos kūrime. Labai dažnai šis procesas baigiasi dviejų “sistemų” susidaryme, t.y. mokymosi sistema ir nesimokanti sistema.

[image: image13.wmf]0

10

20

30

40

50

60

suteikė

nesuteikė

nenurodo

Moksleivių skaičius

procentais

17 pav. Pagalbos suteikimas mokykloje

Tiriamųjų buvo pasiteirauta, ar mokykloje jiems buvo suteikta pagalba, kai ėmė nesisekti. Didžioji dauguma (50,6 proc.) tiriamųjų nurodė, kad jiems tokia pagalba buvo suteikta. Tačiau patikslinant atviru klausimu, 20,4 proc. teigė, kad pagalba jiems nesuteikta. Respondentai pažymėjo, kad pagalba buvo teikiama atmestinai, nesidomint, ar moksleiviai suprato. Dažniausiai pagalba mokykloje tapdavo nuolatiniu palikinėjimu po pamokų. Tarp suteikusių pagalbą dažniausiai buvo minimi mokytojai, kurie palikdavo po pamokų, skirdavo papildomus darbus, aiškindavo. Mokytojus, kaip padėjusius mokykloje išskyrė 40 proc. apklaustųjų. Beveik 10 proc. moksleivių, turinčių mokymosi sunkumų teigė, kad mokykloje jiems padėjo draugai. Psichologo, logopedo, socialinio pedagogo pagalbos sulaukė 0,6 proc. apklaustųjų.

33 lentelė. Moksleiviams suteiktos pagalbos turinys

	Nr.
	Pagalba
	Pagalbos turinys
	Procentinė išraiška

	1.
	Aiškindavo
	Mokytojas namuose, pertraukų bei papildomu metu
	36,8

	2.
	Nesuteikė pagalbos
	
	20,4

	3.
	Papildomos pamokos
	
	8,3

	4.
	Padėdavo mokytis
	Dalyko.mokytojas, spec.pedagogas padėdavo atlikti įvairias užduotis, namų darbus, pasirengti tolimesniems darbams
	6,7

	5.
	Pokalbiai
	Klasės.auklėtoja.įtikinėdavo, įkalbinėdavo
	4,3

	6.
	Mokytojas duodavo specialias užduotis atsižvelgiant į mokinio ypatumus
	Palengvinta mokymosi programa, lengvesnės užduotys
	3.9

	7.
	Draugai padėdavo parengti namų darbus

	
	3,6

	8.
	Draugai leisdavo nusirašyti
	Namų darbus, kontrolinius ir kt.
	3,3

	9.
	Moralinė pagalba
	Draugai palaikydavo
	3,1

	10.
	Psichologinė pagalba
	Psichologas aiškinosi nesėkmių priežastis, patardavo kaip elgtis su mokytojais, nuramindavo
	2,7

	11.
	Klasės auklėtojo pokalbiai
	Su tėvais, mokytojais, spec. pedagogu
	1,9

	12.
	Paskatinimai
	Mokytojas leisdavo pasitaisyti, atlikus užduotį papildomai parašydavo pažymį, skirdavo daugiau dėmesio, užtardavo, patardavo
	1,9

	13.
	Drausminančios priemonės
	Registruodavo lankomumą; tikrindavo kur buvau, ką veikiau; užtardavo, patardavo
	1,3

	14.
	Papildomos užduotys
	Skaitė knygas, rašė diktantus, rašinėlius, sprendė uždavinius
	0,9

	15.
	Logopedo pagalba
	
	0,9

	Iš viso:
	488
	100,0

Išskleistas pagalbos turinys, jo formos rodo pakankamai platų spektrą būdų, padedančių moksleiviams užpildyti mokymosi spragas. Mokyklai padėjo ir šeima (33 lentelė).

Įvairių mokslo sričių atstovai nekvestionuojamai pripažįsta šeimos įtaką asmenybės tapsmui. Tai pasakytina ir aiškinantis antramečiavimo, “iškritimo” iš mokyklos priežastis. Šeimos klausimų bloke nagrinėjamai problemai reikšmingas klausimas yra šeimos narių pagalba besimokančiajam.

Kadangi tyrime dalyvavo rizikos grupės vaikai, buvo siekta išsiaiškinti, į ką iš šeimos narių jie dažniausiai kreipiasi, kai turi problemų. Nustatyta, kad daugiau nei pusė apklaustųjų (52.7 proc.) dažniausiai kreipiasi į motiną, 17.4 proc. - į tėvą. Ir tik 15 proc. problemas sprendžia kartu su abiem tėvais.

34 lentelė. Moksleivio kreipimasis į šeimos narius pagalbos, turint problemų

	Nr.
	Į ką kreipiasi
	Mokinių skaičius
	Procentas %

	1.
	Į motiną
	257
	52.7

	2.
	Į tėvą
	85
	17,4

	3.
	Į abu tėvus
	26
	15.3

	4.
	Į Senelius
	17
	3.5

	5.
	Pats sprendžiu problemas
	55
	11.3

	6.
	Kita
	48
	9.8

	Iš viso:
	488
	100,0

Paaiškėjo, kad 11 % moksleivių stengiasi savarankiškai spręsti savo problemas ir beveik 10 procentų (9,8) tiesiogiai į klausimą neatsakė arba nurodė netikslius, vienkartinę pagalbą suteikusius asmenis. Svarbu paminėti ir tai, kad respondentų komentarai leidžia įvardinti šios menkos pagalbos priežastis, tai nesidomėjimo vaiku ir nepajėgumas padėti dėl menko išsilavinimo.

[image: image14.wmf]53,9

28,3

6

0,6

11,2

0

10

20

30

40

50

60

Mama

Tėvas

Brolis /sesuo

Seneliai

Samdomi mokytojai

Procentinė išraiška

18 pav. Moksleiviui suteikiama pagalba šeimoje
Tiriamųjų taip pat buvo pasiteirauta, ar kai jiems ėmė nesisekti, buvo suteikta pagalba namuose. 73,0 proc. apklaustųjų teigė, kad sulaukė pagalbos iš šeimos narių. Tarp moksleiviams padėjusių šeimos narių dažniausiai minima mama, taip nurodė 53,9 proc. apklaustųjų. 28,3 proc. moksleivių padėjo tėvas. Tarp kitų padėjusių mokytis namuose buvo įvardinti brolis ir sesuo, seneliai, samdomi mokytojai.

Norint išsiaiškinti moksleivių lūkesčius buvo pasiteirauta, kas, jų manymu turėjo suteikti pagalbą, kai pradėjo nesisekti mokytis. Tyrimu nustatyta, kad didžiausia dalis apklaustųjų (45,7 proc.) mano, jog pagalbą jiems turėjo suteikti mokytojai. 27,3 pažymi, jog jų manymu pirmiausiai padėti turėjo tėvai. Dalis respondentų – 11,9 proc. mano, kad jie patys sau turėjo padėti. Pasiteiravus, kaip moksleivis gali padėti pats sau, apklaustieji nurodė įvairias galimybes: nepraleidinėti pamokų, drąsiai klausti mokytojų, sakyti, kad nesupranti. Teiraujantis, kodėl jie to nedarė, paaiškėjo, jog to priežastis – baimė prarasti autoritetą, pasirodyti nemokša. Galima manyti, kad dalis moksleivių nedrįsta klausinėti, bijodami draugų akyse pasirodyti negebančiais suprasti. Vadinasi, moksleiviai jaučiasi nesaugiai, nėra pedagoginės sąveikos. To pasekoje moksleiviai priartėjo prie palikimo kartoti kursą.

Akivaizdu, jog mokykloje bei šeimoje suteikta pagalba nėra pakankamai efektyvi, galinti padėti moksleiviams įveikti mokymosi sunkumus.

II.8. NESĖKMINGO MOKYMOSI IR MOKYKLOS NELANKYMO PRIEŽASTYS: MOKSLEIVIŲ VERTINIMAS

35 lentelė. Mokyklos nelankymo priežastys

	Nr.
	Priežastys
	Moksleivių skaičius
	Procentinė išraiška

	1.
	Nesukaupiu dėmesio
	203
	41.6

	2.
	Nepajėgiu ramiai išsėdėti pamokoje
	237
	48.6

	3.
	Netinkamai elgiuosi
	151
	30.9

	4.
	Turiu skaitymo sunkumų
	67
	13.7

	5.
	Turiu rašymo sunkumų
	110
	22.5

	6.
	Turiu skaičiavimo sunkumų
	153
	31.4

	7.
	Sunkiai suvokiu informaciją pamokos metu
	206
	42.2

	8.
	Pastoviai nesusidoroju su mokymosi apimtimi
	183
	37.5

	9.
	Nepakankami mokymosi gebėjimai
	128
	26.2

	10.
	Turiu sveikatos problemų
	86
	17.6

	11.
	Nepasitikiu savo jėgomis
	106
	21.7

	12.
	Nematau mokymosi prasmės
	124
	25.4

	13.
	Per sunku buvo mokytis
	237
	48.6

	14.
	Esu “sunkus” žmogus
	127
	26

	15.
	Turiu žalingų įpročių
	203
	41.6

	16.
	Mokytojas nesugebėjo gerai išaiškinti
	239
	49

	17.
	Mokytojas neteisingai vertino
	231
	47.3

	18.
	Mokytojas netinkamai elgėsi
	159
	32.6

	19.
	Dažnai keičiu mokyklą
	55
	11.3

	20.
	Nereguliariai lankau mokyklą
	233
	47.7

	21.
	Pastoviai turėjau pataisas
	102
	20.9

	22.
	Nedalyvauju popamokinėje ir užklasinėje veikloje
	190
	38.9

	23.
	Neįdomu mokykloje
	211
	43.2

	24.
	Bijau mokyklos
	53
	10.9

	25.
	Sunki materialinė padėtis šeimoje
	76
	15.6

	26.
	Kartais neturiu kur gyventi
	7
	1.4

	27.
	Neturėjau sąlygų mokytis namuose
	33
	6.8

	28.
	Tėvai bedarbiai
	60
	12.3

	29.
	Žemas tėvų išsilavinimas
	23
	4.7

	30.
	Blogi santykiai šeimoje
	73
	15

	31.
	Gėda dėl savo brolių ir seserų netinkamo elgesio ir blogo mokymosi
	20
	4.1

	32.
	Neskatino mokytis tėvai
	56
	11.5

	33.
	Nesutariu su mokytojais
	239
	49

	34.
	Nesutariu su mokyklos administracija
	104
	21.3

	35.
	Nesutariau su klasės draugais
	71
	14.5

	36.
	Nesutariau su tėvais
	59
	12.1

	37.
	Mane pravardžiuodavo
	87
	17.8

	38.
	Jaučiausi “skurdžius” bendraamžių tarpe
	40
	8.2

	39.
	Manęs nemylėjo mokytojai
	144
	29.5

	40.
	Neištvėriau mokytojų įžeidinėjimų
	85
	17.4

	41.
	Neištvėriau draugų įžeidinėjimų
	59
	12.1

	42.
	Neištvėriau tėvų įžeidinėjimų
	32
	6.6

Apklausiant moksleivius, buvo siekta išsiaiškinti kokios yra svarbiausios, jų nuomone, mokyklos nelankymo priežastys.

Moksleiviai galėjo pažymėti visas priežastis, kurios jiems atrodė reikšmingos. Peržiūrint visas mokinių įvardintas 42 suranguotas priežastis, kiekviena ji yra ne tik informatyvi, bet ir labai skaudi, „neištvėriau įžeidinėjimų“, „neturiu kur gyventi“, „jaučiuosi skurdžius“ ir kt. patvirtina švietimo politikų siekimą – matyti pažinti, padėti, gerbti ir rūpintis kiekvienu vaiku. Surangavus gautus duomenis galime teigti, kad dažniausia nurodomos yra dvi mokyklos nelankymo priežastys: mokytojas nesugebėjo gerai išaiškinti ir nesutariu su mokytoju. Jas pažymėjo beveik puse visų nelankymo priežastis nurodžiusių moksleivių. Dažniausia priežastis “nesutarė su mokytojais” ir “mokytojas negalėjo gerai išaiškinti” nurodė jaunimo mokyklų moksleiviai (atitinkamai 74,4 proc. ir 59 proc.) nuo bendro apklaustųjų jaunimo mokyklų moksleivių skaičiaus.

Antrą vietą bendroje priežasčių skalėje užėmė priežastys : “nepajėgiu ramiai išsėdėti pamokoje” ir “per sunku buvo mokytis”, kurias nurodė 48,6 proc. visų apklaustųjų moksleivių, šios priežastys dažniau yra fiksuojamos tarp jaunimo ir bendrojo lavinimo mokyklų moksleivių.

47,7 proc. visų apklaustų moksleivių pažymėjo, kad jie “nereguliariai lanko mokyklą” ir kad juos “mokytojai neteisingai vertina”. Rezultatai parodė, kad beveik 80 proc. jaunimo mokyklos moksleivių nereguliariai lankė mokyklą.

Du penktadaliai moksleivių pažymėjo, kad jiems “neįdomu mokykloje”, jie “sunkiai suvokia informaciją pamokos metu”. Paaiškėjo, kad mokykloje yra neįdomu apie 70 proc. bendrojo lavinimo ir jaunimo mokyklų moksleivių. Tačiau “sunkiai suvokia informaciją pamokos metu” dažniausia bendrojo lavinimo mokyklų moksleiviai (68,9 proc.).

Beveik tokia pat dalis moksleivių (41 proc.) pažymėjo, kad jų mokyklos nelankymo priežastimis yra “sunkiai sukaupiamas dėmesys” bei “turimi žalingi įpročiai”. Atitinkamai dažniau šias priežastis pažymėjo jaunimo mokyklos moksleiviai (atitinkamai 51 proc. ir 59 proc.).

Daugiau nei trečdalis moksleivių pažymėjo, kad jie nedalyvauja popamokinėje veikloje bei pastoviai nesusidorojo su mokymosi apimtimi.

Mažiau nei trečdalis moksleivių akcentavo, kad su jais mokytojai netinkamai elgėsi, jų mokytojai nemylėjo, jie patys netinkamai elgėsi bei turėjo sunkumų susijusių su matematika (skaičiavimo sunkumų). Apie ketvirtadalis moksleivių nurodė, kad jie patys turi nepakankamus mokymosi gebėjimus, yra “sunkūs” žmonės, nemato mokymosi prasmės.

36 lentelė. Mokyklos nelankymo priežastys pagal mokyklų tipus

	Nr.
	Priežastys
	Mokyklos tipas

	
	
	Bendrojo lavinimo

Pagrindinė

%
	Pirmos pakopos

Profesinė

%
	Jaunimo

%
	“Gatvės vaikai”

%

	1.
	Nesukaupiu dėmesio
	42.6
	38.7
	51.3
	28.1

	2.
	Nepajėgiu ramiai išsėdėti pamokoje
	49.1
	45.2
	59
	40.6

	3.
	Netinkamai elgiuosi
	30.4
	29
	46.2
	25

	4.
	Turiu skaitymo sunkumų
	13
	17.2
	17.9
	6.3

	5.
	Turiu skaičiavimo sunkumų
	30.2
	29
	48.7
	28.1

	6.
	Sunkiai suvokiu informaciją pamokos metu
	43.8
	38.7
	41
	37.5

	7.
	Pastoviai nesusidoroju su mokymosi apimtimi
	38.6
	35.5
	43.6
	25

	8.
	Nepakankami mokymosi gebėjimai
	25.3
	25.8
	38.5
	21.9

	9.
	Nepasitikiu savo jėgomis
	23.5
	12.9
	20.5
	31.3

	10.
	Nematau mokymosi prasmės
	27.2
	20.4
	28.3
	18.8

	11.
	Per sunku buvo mokytis
	47.5
	41.9
	66.7
	56.3

	12.
	Esu “sunkus” žmogus
	26.9
	22.6
	33.3
	18.8

	13.
	Turiu žalingų įpročių
	38.9
	45.2
	59
	37.5

	14.
	Mokytojas nesugebėjo gerai išaiškinti
	46.6
	57
	59
	37.5

	15.
	Mokytojas neteisingai vertino
	46.3
	49.5
	56.4
	40.6

	16.
	Mokytojas netinkamai elgėsi
	32.7
	29
	38.5
	34.4

	17.
	Dažnai keičiu mokyklą
	7.4
	17.2
	35.9
	3.1

	18.
	Nereguliariai lankau mokyklą
	46.6
	43
	79.5
	34.4

	19.
	Pastoviai turėjau pataisas
	17
	21.5
	53.8
	18.8

	20.
	Nedalyvauju popamokinėje ir užklasinėje veikloje
	36.1
	43
	66.7
	21.9

	21.
	Neįdomu mokykloje
	42.6
	38.7
	69.2
	31.3

	22.
	Bijau mokyklos
	11.1
	10.8
	15.4
	3.1

	23.
	Sunki materialinė padėtis šeimoje
	16.7
	14
	17.9
	6.3

	24.
	Kartais neturiu kur gyventi
	1.5
	1.1
	-
	3.1

	25.
	Neturėjau sąlygų mokytis namuose
	6.2
	9.7
	7.7
	3.1

	26.
	Tėvai bedarbiai
	10.5
	18.3
	17.9
	6.3

	27.
	Žemas tėvų išsilavinimas
	4.9
	3.2
	5.1
	6.3

	28.
	Blogi santykiai šeimoje
	14.8
	12.9
	28.2
	6.3

	29.
	Gėda dėl savo brolių ir seserų netinkamo elgesio ir blogo mokymosi
	3.7
	3.2
	10.3
	3.1

	30.
	Neskatino mokytis tėvai
	14.8
	4.3
	7.7
	3.1

	31.
	Nesutariu su mokytojais
	47.5
	41.9
	74.4
	53.1

	32.
	Nesutariu su mokyklos administracija
	20.1
	22.6
	38.5
	9.4

	33.
	Nesutariau su klasės draugais
	12.7
	12.9
	28.2
	21.9

Nesėkmingo mokymosi ir mokyklos nelankymo priežastys buvo analizuojamos pagal mokyklos tipus.

Taip pat svarbu pastebėti, kad jaunimo mokyklos moksleiviai penkis kartus dažniau keitė mokyklą, negu bendrojo lavinimo pagrindinės mokyklos moksleiviai ir du kartus dažniau nei profesinių mokyklų pirmos pakopos moksleiviai.

37 lentelė. Nesėkmingo mokymosi ir mokyklos nelankymo priežastys pagal lytį procentais

	Nr.
	Priežastys
	Berniukai

	Mergaitės
	Viso

	1.
	Nesukaupiu dėmesio
	31,4
	10,2
	41.6

	2.
	Nepajėgiu ramiai išsėdėti pamokoje
	38,7
	9,8
	48.6

	3.
	Netinkamai elgiuosi
	26,2
	4,7
	30.9

	4.
	Turiu skaitymo sunkumų
	11,9
	1,8
	13.7

	5.
	Turiu rašymo sunkumų
	18,6
	3,9
	22.5

	6.
	Turiu skaičiavimo sunkumų
	23,6
	7,8
	31.4

	7.
	Sunkiai suvokiu informaciją pamokos metu
	32,6
	9,6
	42.2

	8.
	Pastoviai nesusidoroju su mokymosi apimtimi
	30,1
	7,4
	37.5

	9.
	Nepakankami mokymosi gebėjimai
	20,9
	5,3
	26.2

	10.
	Turiu sveikatos problemų
	12,3
	5,3
	17.6

	11.
	Nepasitikiu savo jėgomis
	16,0
	5,7
	21.7

	12.
	Nematau mokymosi prasmės
	21,3
	4,1
	25.4

	13.
	Per sunku buvo mokytis
	39,1
	9,4
	48.6

	14.
	Esu “sunkus” žmogus
	20,1
	5,9
	26,0

	15.
	Turiu žalingų įpročių
	33,8
	7,8
	41.6

	16.
	Mokytojas nesugebėjo gerai išaiškinti
	37,9
	11,1
	49,0

	17.
	Mokytojas neteisingai vertino
	37,7
	9,6
	47.3

	18.
	Mokytojas netinkamai elgėsi
	25,2
	7,4
	32.6

	19.
	Dažnai keičiu mokyklą
	9,4
	1,8
	11.3

	20.
	Nereguliariai lankau mokyklą
	37,1
	10,7
	47.7

	21.
	Pastoviai turėjau pataisas
	16,4
	4,5
	20.9

	22.
	Nedalyvauju popamokinėje ir užklasinėje veikloje
	33,0
	5,9
	38.9

	23.
	Neįdomu mokykloje
	35,5
	7,8
	43.2

	24.
	Bijau mokyklos
	7,0
	3,9
	10.9

	25.
	Sunki materialinė padėtis šeimoje
	11,1
	4,5
	15.6

	26.
	Kartais neturiu kur gyventi
	0,8
	0,6
	1.4

	27.
	Neturėjau sąlygų mokytis namuose
	3,9
	2,9
	6.8

	28.
	Tėvai bedarbiai
	9,8
	2,5
	12.3

	29.
	Žemas tėvų išsilavinimas
	3,3
	1,4
	4.7

	30.
	Blogi santykiai šeimoje
	10,0
	4,9
	15,0

	31.
	Gėda dėl savo brolių ir seserų netinkamo elgesio ir blogo mokymosi
	3,3
	0,8
	4.1

	32.
	Neskatino mokytis tėvai
	8,4
	3,1
	11.5

	33.
	Nesutariu su mokytojais
	39,1
	9,8
	49,0

	34.
	Nesutariu su mokyklos administracija
	17,8
	3,5
	21.3

	35.
	Nesutariau su klasės draugais
	10,2
	4,3
	14.5

	36.
	Nesutariau su tėvais
	7,8
	4,3
	12.1

	37.
	Mane pravardžiuodavo
	12,9
	4,9
	17.8

	38.
	Jaučiausi “skurdžius” bendraamžių tarpe
	5,3
	2,9
	8.2

	39.
	Manęs nemylėjo mokytojai
	23,2
	6,4
	29.5

	40.
	Neištvėriau mokytojų įžeidinėjimų
	12,9
	4,5
	17.4

	41.
	Neištvėriau draugų įžeidinėjimų
	8,2
	3,9
	12.1

	42.
	Neištvėriau tėvų įžeidinėjimų
	4,5
	2,0
	6.6

Analizuojant tyrimo duomenis pagal lytį aiškėja, kad daugiausia mokyklos nelankymo ir mokymosi sunkumų priežasčių yra nurodę berniukai. Ir tai yra dėsninga, nes berniukai dažniau iškrenta iš mokyklų, jų didesnė dalis linkus praleisti pamokas, jų neruošti, bėgti iš pamokų.

Tarp dominuojančių nesėkmingo mokymosi ir mokyklos nelankymo priežasčių berniukai nurodė:

· Per sunku buvo mokytis

39,1 proc.
· Nesutariu su mokytojais

39,1 proc.

· Nepajėgiu ramiai išsėdėti pamokoje

38,7 proc.

· Mokytojas nesugebėjo gerai išaiškinti

37,9 proc.

· Mokytojas neteisingai vertino

37,7 proc.
· Nereguliariai lankau mokyklą

37,1 proc.

· Neįdomu mokykloje

35,5 proc.
· Turiu žalingų įpročių

33,8 proc.
· Nedalyvauju popamokinėje ir užklasinėje veikloje
33,0 proc.

· Nesikaupiu dėmesio

31,4 proc.

Gauti duomenys rodo, kad beveik dviem penktadaliam berniukų yra sunku mokytis, jie nesutaria su mokytojais, yra nepajėgūs ramiai išsėdėti pamokose, juos neteisingai vertina mokytojai, jie nereguliariai lanko mokyklą. Daugiau nei trečdaliui neįdomu mokykloje, jie turi žalingų įpročių, nedalyvauja popamokinėje ir užklasinėje veikloje. Šios berniukų išskirtos priežastys rodo, kad dalį priežasčių jie sieja su savo asmenybe t.y. mokymosi sunkumai, bendravimo sunkumai, judrumas, žalingi įpročiai, nedalyvavimas popamokinėje veikloje, negalėjimas sukaupti dėmesio. Tik dvi priežastis jie susiejo su mokytojo kompetencija. Tai rodo, kad berniukai savo mokymosi nesėkmes sieja su savo asmenybe, asmeninių interesų, motyvacijos stoka. Kita vertus svarbu pastebėti, kad 38,5 proc. berniukų pažymėjo, kad yra patyrę psichologinį smurtą t.y. juos įžeidinėjo mokytojai, draugai, tėvai, jie buvo pravardžiuojami

Tarp dominuojančių nesėkmingo mokymosi ir mokyklos nelankymo priežasčių mergaitės nurodė:

· Mokytojas nesugebėjo gerai išaiškinti
11,1 proc.

· Nereguliariai lankau mokyklą

10,7 proc.
· Nesukaupiu dėmesio

10,2 proc.

· Nesutariu su mokytojais

 9,8 proc.

· Nepajėgiu ramiai išsėdėti pamokoje

 9,8 proc.

· Mokytojas neteisingai vertino

 9,6 proc.
Analizuojant mergaičių duomenis, pastebimos tos pačios tendencijos kaip ir berniukų tarpe: mergaitės akcentuoja savo individualias asmenybės savybes, trukdančias lankyti mokyklą ir susidoroti su mokymosi sunkumais t.y. nereguliarus mokyklos lankymas, dėmesio nesukaupimas, negalėjimas išsėdėti pamokose, bendravimo su mokytojais sunkumus. Tačiau mergaitės akcentuoja ir mokytojų nesugebėjimą gerai išaiškinti medžiagos, neteisingą mokytojų vertinimą. Visas šias priežastis pažymi tik dešimtadalis mergaičių.

Apibendrinant gautus interviu metu duomenis, galima teigti, kad tarp mokyklos nelankymo priežasčių moksleiviai dažniausia nurodė priežastis, kurios yra susiję su jų individualiomis asmenybės savybėmis, nepakankamais gebėjimais, elgesio problemomis. Tokius duomenis galėtų sąlygoti moksleivių išaugęs savikritiškumas paauglystės laikotarpiu arba aplinkos veiksnių įtaka: pastovūs aplinkinių neigiami vertinimai. Kita vertus antroji grupė priežasčių, anot moksleivių, yra susijusi su mokytojų nepakankama kompetencija pateikiant mokymo medžiagą bei ugdant moksleivių mokymosi gebėjimus bei sunkumus, kurie iškyla bendraujant su moksleiviais.

Taigi socialiniai veiksniai, kurie yra fiksuojami oficialiose mokyklos nelankymo priežastyse, anot moksleivių dažniausia nėra tokie reikšmingi, atsisakant ar nustojant lankyti mokyklą.

IŠVADOS

· Lietuvos ir užsienio mokslininkų darbų analizė leidžia teigti, kad skirtingose geografinėse vietovėse, sociokultūrinėse sąlygose, įvairiose švietimo sistemose, yra pabrėžiamos vidinės ir išorinės nesėkmingo mokymosi priežastys.

· Mokslinių studijų ir praktinės veiklos analizė patvirtina prielaidą, kad vidinės ir išorinės nesėkmingo mokymosi priežastys pasaulinėse moksleivio ugdymo erdvėse ir sistemose turi daug atitikmenų ir panašių veiksnių, sudarančių sąlygas nesėkmingam mokymuisi.

· Vilniaus savivaldybės ir Apskrities švietimo rodiklių analizė rodo, kad nesėkmingo mokymosi mastai yra skirtingi, t.y. pastebimas labai mažas antramečiaujančių moksleivių skaičius apskrityje ir, priešingai, didelis skaičius Vilniaus savivaldybėje. To priežastimi galima įvardinti antrąją pamainą, didžiulį moksleivių skaičių klasėse, tėvų dėmesio stoką vaiko mokymesi ir kt. Vilniaus Savivaldybės bei Apskrities švietimo rodiklių analizė parodė, kad trys iš šimto moksleivių patiria mokymosi nesėkmę.

· Tiriant paauglių nesėkmingo mokymosi mastus ir priežastis žvalgomajam tyrimui pasirinktas pusiau struktūrizuoto interviu metodas leido giliau ir įvairiapusiškiau išanalizuoti nagrinėjamą problemą.

· Tyrimo rezultatai parodė, jog laiku nesuteikta pedagoginė pagalba:

· berniukams,

· antramečiams

· vaikams, nenorėjusiems eiti į mokyklą,

· moksleiviams, anksti pradėjusiems bėgti iš pamokų

gali sąlygoti patekimą į iškritimo iš mokyklos rizikos grupę.

· Pirmieji pabėgimai iš pamokų būdingi jau pradinės mokyklos moksleiviams, kurie tampa ypač dažnais 5 – 6 klasėse. Tyrimas leidžia teigti, kad dažniausiai pamokas praleidinėti skatina nepasirengimas joms, kontrolinių darbų ir neigiamo įvertinimo baimė.

· Pagrindinės mokyklos nelankymo priežastys, kurias išskyrė moksleiviai yra nesutarimai su mokytoju, mokytojo nepakankama kompetencija išaiškinti dėstomą dalyką. Svarbią vietą bendroje priežasčių skalėje užėmė šios priežastys: negebėjimas ramiai išsėdėti pamokų metu ir sudėtingas mokymosi turinys.

· Moksleiviai dažniausiai įvardija mokyklos nelankymo priežastis, susijusias su individualiomis asmenybės savybėmis, nepakankamais gebėjimais bei elgesio gebėjimais. Taigi socialiniai – ekonominiai veiksniai, dažniausiai išskiriami oficialiuose švietimo dokumentuose, moksleivių nuomone nėra tokie reikšmingi.

· Duomenų analizė parodė, jog didžioji dalis tiriamųjų gyvena pilnose šeimose (abu tėvai, vaikai), tačiau beveik penktadalis respondentų, patiriančių nesėkmes moksle, gyvena tik su motina.

· Dauguma tyrime dalyvavusių moksleivių tėvų yra įgiję pagrindinį ir vidurinį išsilavinimą. Tačiau ketvirtadalis apklaustųjų nežinojo ir nesidomėjo, kokį išsilavinimą yra įgiję tėvai.

· Dauguma respondentų pradėjo lankyti mokyklą būdami septynerių metų. Iš jų 49,6 proc. buvo patyrę įvairias traumas. Duomenų analizė leidžia teigti, kad penktadalis moksleivių, patyrusių įvairaus pobūdžio traumas, nenorėjo eiti į mokyklą.

· Paaiškėjo, kad mažiau nei ketvirtadalis moksleivių turėjo bendravimo problemų užuomazgų su mokytojais jau pradinėse klasėse. Ketvirtadalis moksleivių jau pradinėse klasėse nenoriai lankė mokyklą, mokydamiesi įdėdavo mažiau pastangų.

· Jau pradiniame ugdymo etape rizikos iškristi iš mokyklos klasėmis laikytinos I ir IV, tuo tarpu pagrindinėje mokykloje V – VIII. Nenoras lankyti mokyklą ypač ryškus V klasėse ir tai nepriklauso nuo mokyklos tipo.

· Tyrimo duomenų analizė parodė, jog dviem penktadaliams visų apklaustųjų nepatinka matematika, trečdaliui - gamtamokslinio ugdymo dalykai ir ketvirtadaliui - lietuvių kalba. Šie dalykai jiems sunkiausiai sekasi mokytis. Pagrindiniai dalykai, kurie sunkiai sekasi yra ir sunkiau įsisavinami.

· Atliktas tyrimas parodė, kad du penktadaliai tikslinės tiriamųjų grupės moksleivių antramečiavo arba trečiamečiavo. Šie moksleiviai nėra linkę įdėti pastangų, be to, nesulaukia konstruktyvios ir savalaikės pagalbos.

· Daugiau nei penktadalis respondentų mano kad, jiems pagalba buvo reikalinga nuo pradinių klasių; du penktadaliai nuo 5 – 6 klasių, o beveik trečdalis nuo 7 – 8 klasių. Daugiau nei pusei moksleivių padėjo dalyko mokytojas, dešimtadaliui - draugai ir tik kas šimtasis sulaukė psichologo, logopedo, socialinio pedagogo pagalbos.

· Mažiau nei trys ketvirtadaliai respondentų teigė, jog sulaukė pagalbos iš šeimos narių. Daugiau kaip pusei moksleivių ją suteikė motina, daugiau nei ketvirtadaliui tėvas.

· Beveik pusė moksleivių patyrusių mokymosi nesėkmių tikėjosi pagalbos iš mokytojų, daugiau nei ketvirtadalis - iš tėvų, o daugiau nei dešimtadalis tikėjosi su nesėkmėmis susidoroti patys.

· Skirtingai nei kitų institucijų moksleiviai ir “gatvės vaikai”, Jaunimo mokyklos moksleiviai, dažniau turėjo pataisas, nesutarė su ugdytojais ir administracija, klasės draugais, dažniau keitė mokyklą.

· Beveik du penktadaliai berniukų nurodė, jog sunku mokytis, ramiai išsėdėti pamokose, jie nesutaria su mokytojais ir yra neteisingai jų vertinami. Mergaitės pagrindine nesėkmingo mokymosi priežastimi laiko mokytojų negebėjimą išaiškinti dėstomą dalyką.

Rekomendacijos

Valstybės lygmeniu:

1. Parengti skirtingų institucijų moksleiviams, patiriantiems mokymosi nesėkmes, nuolatinio stebėjimo programą.

2. Nesėkmingo mokymosi koregavimo programa turėtų būti diferencijuojama pagal atskiras klases: 1 – 4 klasės, 5 klasė ir 6 – 7 klasės, kaip rizikos grupės klasės.

3. Peržiūrėti matematikos, gamtamokslinio ugdymo dalykų, lietuvių ir užsienio kalbos programas, pagal kurias mokantis moksleiviai patiria nesėkmių.

4. Organizuoti pedagogų kvalifikacijos kėlimo kursus, kurių tikslas būtų padėti kurti pagalbos strategiją mokyklose.

Mokyklos lygmeniu:

5. Siekiant padėti rizikos grupės moksleiviams tikslinga parengti konkrečią darbo strategiją mokyklos, klasės ir ugdytinio lygmenyje.

6. Individualias moksleivių nesėkmingo mokymosi problemas galima spręsti integruojant visos mokyklos bendruomenės pastangas.

7. Plėtoti edukacinį tėvų švietimą, kurti tėvų asociacijas, pagalbos grupes mokyklos bendruomenėje.

8. Skatinti projektinę veiklą mokyklos bendruomenės lygmeniu, įtraukiant į projektus moksleivius, pedagogus ir tėvus.

Literatūra

1. 99' UNESCO statistical Yearbook, 1999.

2. Ankstyvas iškritimas iš švietimo sistemos http//:www.europa.eu.int/comm/eurostat/

3. Antramečiavimas http://www.forumas.smm.lt/
4. Bitinas, B. (1996). Apie edukologijos mokslo objektą. Socialiniai mokslai. Edukologija. Nr.1(5), Kaunas, Technologija.

5. Dakaro.veiksmų.planas.“Švietimas visiems”.http://www.unesco.lt/dakaro_planas.htm.

6. Dėl mokyklinio amžiaus vaikų iki 16 metų apskaitos tvarkos patvirtinimo/Lietuvos Respublikos vyriausybės nutarimas 1997 m. rugpjūčio 4 d. Nr. 889/Valstybės žinios, Nr. 75, 1997 m. rugpjūčio 13 d., 4(6 p.

7. Dereškevičius P., Rimkevičienė V., Targamadzė V. Mokyklos nelankymo priežastys; monografija. Vilnius, 2000(231 p.

8. Eisemon T. O. Reducing Repetition: Issues and Strategies. (Paris, UNESCO: IIEP, 1997.

9. Europos Sąjungos valstybėse taikomos priemonės padėti jauniems žmonėms, kurie nutraukė mokymąsi ir neturi tinkamo išsilavinimo. Eurydice , 1997.

10. Key Data on Education in Europe/European Commission. (Luxembourg, 2000.

11. Lietuvos “švietimo visiems” veiksmų planas http://www.uneco.lt/dakaro_planas.htm
12. Lietuvos socialinė raida/Statistikos Departamentas, 2000.

13. Lietuvos švietimas, 2003.

14. Measures to Combat Failure at School: a Challenge for the Construction of Europe. (Luxembourg, 1994.

15. Miestų ir rajonų savivaldybių išlaidos švietimui 1993 m. IPC.

16. Miestų ir rajonų savivaldybių išlaidos švietimui 1994 m. IPC.

17. Miestų ir rajonų savivaldybių išlaidos švietimui 1995 m. IPC.

18. Miestų ir rajonų savivaldybių išlaidos švietimui 1996 m. IPC.

19. Miestų ir rajonų savivaldybių išlaidos švietimui 1997 m. IPC.

20. Miestų ir rajonų savivaldybių išlaidos švietimui 1998 m. IPC.

21. Miestų ir rajonų savivaldybių išlaidos švietimui 1999 m. IPC.

22. Mokyklos nelankymo ir antramečiavimo kaina / ALF tyrimo ataskaitą atliko V. Rimkevičienė, 2001

23. Nepilnamečių, nustojusių lankyti mokyklą skaičiai 1994/95 m.m. skaičiai ir nelankymo priežastys/Informacija ir analizė/Nr. 13, IPC, 1995.

24. Pagrindiniai Europos Sąjungos švietimo duomenys ' 97, (1999.

25. Pocius A., Okunevičiūtė L. Jaunimo padėties darbo rinkoje pokyčiai // Darbo biržos naujienos: Lietuvos darbo biržos informacinis biuletenis 2000 m., Nr. 11 (35) p. 14(16.

26. Pranešimas apie žmogaus socialinę padėtį Lietuvoje, UNDP 1998.

27. Rimkevičienė V. Mokyklos nelankymo ir antramečiavimo kaina. – V. 2001.

28. Savivaldybės švietimo veiklos 2001 / 2002 mokslo metais http://www.smm.lt/svietimo_bukle/docs/savadai/savivaldybes/Vilniaus_m.doc

29. Snyder D.T., Hoffman CH.M., Geddes C.M. Digest of Education Statistics 1998, National Center for Education Statistics, 1999.

30. Švietimas – 2002. – V. 2003.

31. Švietimas. Statistikos rinkinys/Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 1998.

32. Švietimas. Statistikos rinkinys/Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 1999.

33. Švietimas. Statistikos rinkinys/Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 2000.

34. Švietimas. Statistikos rinkinys/Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 2001.

35. Švietimas. Statistikos rinkinys/Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 2002.

36. Švietimas. Statistikos rinkinys/Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 2003.

37. Vilniaus apskirites švietimas 2001 – 2002 m. m.m http://www.smm.lt/svietimo_bukle/docs/savadai/apskritys/Vilniaus_a.doc

38. Wasted Opportunities: When School Fail: Repetition and Drop-out in Primary Schools. (UNESCO, 1998.

1 PRIEDAS

Interviu metmenys

1. Kodas arba vardas, pavardė

2. Lytis

3. Mokykla

4. Klasė

Duomenys apie šeimą

5. Su kuo tu šiuo metu gyveni? …………………………….…………………….………..………………
6. Keliese?….………………………………………………………………………………………………

7. Ar turi brolių, seserų?……………………………………………………………………………………
8. Kur mokosi tavo brolis, sesuo?

……
9. Kelintas vaikas esi šeimoje?

……

10. Kuris iš šeimos narių yra tau artimausias?

……
11. Kai turi problemų, į ką iš šeimos narių kreipiesi?

……
12. Kur dirba tavo tėvai?

……
……
13. Kuo dirba tavo tėvai?

……
……
14. Koks tavo tėvų išsilavinimas? (pradinis, vidurinis, aukštesnysis, nebaigtas aukštasis, aukštasis)

……
Vaikystė

15. Su kuo tu augai? (tėvais, seneliais)..……………………………………………………………………
16. Kaip vaikytėje tau sekėsi bendrauti su bendraamžiais?

……
……
17. Kaip vaikytėje tau sekėsi bendrauti su suaugusiaisiais?

……
18. Su kuo vaikystėje dažniausiai leisdavai laiką?

……

19. Ar namuose su tavimi buvo bendraujama? (skaitomos knygos, žaidžiama, būdavai lauke.kt.)

……
20. Ar ikimokykliniais metais tu augai pilnoje šeimoje (tėtis, mama, broliai, seserys)?

……
21. Kiek metų tau buvo, kai išsiskyrė tavo tėvai?

……

22. Kaip tu išgyvenai tėvų skyrybas?

……
23. Ar lankei vaikų darželį? Jei lankei, tai kokį (dieninį ar savaitinį).

……

24. Ar turėjai vaikystėje traumų? Kokių?

……
25. Ar sirgai kokiomis nors ligomis?

……
Mokykliniai metai

Moksleivio santykiai su šeima

26. Ar mokykliniais metais tu augai pilnoje šeimoje?

……
27. Kiek metų tau buvo, kai šeima išsiskyrė?

……
28. Kaip tu išgyvenai tėvų skyrybas?

……
……
Moksleivio santykis su mokykla, klase, pedagogais

29. Kiek tau buvo metų, kai pradėjai eiti į mokyklą?

……

30. Ar norėjai eiti į mokyklą?….……………………………………………………………………………

31. Ar jauteisi pasirengęs lankyti mokyklą? Jei ne, kodėl?

……
32. Kaip tau sekėsi bendrauti su klasės draugais pradinėse klasėse?

……
33. Kaip tau sekėsi bendrauti su pradinių klasių mokytoja?

……
34. Ar noriai lankei pradinę mokyklą (1-4 kl.)? Jei ne, kodėl?

……
35. Kurioje klasėje nenorėjai eiti į mokyklą?….……………………………………………………………
36. Kada pirmą kartą pabėgai iš pamokų? ….………………………………………………………………

37. Ar turėjai draugų klasėje? ………………………………………………………………………………

38. Ar turėjai draugų ar už mokyklos ribų? …...……………………………………………………………
39. Kaip tau sekėsi bendrauti su bendraamžiais 5-10 klasėje?

……
40. Kaip tau sekėsi bendrauti su bendraamžiais 5-10 klasėje už mokyklos ribų?

……
41. Kaip tau sekėsi bendrauti su klasės draugais 5-10 klasėse?

……
42. Kaip tau sekėsi bendrauti su mokytojais pagrindinėje mokykloje?

……
43. Ar norėjai lankyti pamokas 5-10 klasėje? Jei ne kodėl?

……
44. Kurioje klasėje (kokio amžiaus) nenorėjai eiti į pamokas?

……
Mokyklų ir klasių kaita.

45. Keliose mokyklose teko mokytis?

……

46. Kokiose klasėse besimokydamas pakeitei mokyklą?

……
47. Dėl kokių priežasčių keitei mokyklą?

……
……

48. Ar teko tau keisti klases (pereiti mokytis į paralelinę klasę)?

……
49. Kokioje klasėje perėjai mokytis į paralelinę klasę?

……

50. Dėl kokių priežasčių keitei klasę?

……

……

Moksleivio santykis su mokymusi

51. Kokie mokomieji dalykai mokykloje tau patiko? Kodėl?

……

52. Kokie mokomieji dalykai mokykloje tau nepatiko? Kodėl?

……

53. Kokius mokomuosius dalykus tau buvo lengva mokytis? Kodėl?

……

54. Kokie dalykai tau sunkiai sekėsi mokytis? Kodėl?

……

55. Kaip manai, kiek pastangų įdėdavai mokydamasis pradinėse klasėse? (labai daug, mažai, visai neįdėdavau)

……

56. Kiek laiko rengdavai pamokas pradinėse klasėse?

……

57. Kaip manai, kiek pastangų įdėdavai mokydamasis pagrindinės mokyklos klasėse?

(labai daug, mažai, visai neįdėdavau) ………………………………………………………………………
58. Kiek laiko rengdavai pamokas pagrindinės mokyklos klasėse?

…Neruošdavau; …ruošdavau ne kiekvieną dieną; …0,5 val.; …1 val.; …2 val.; …3 val.; …4 val.; …daugiau.

59. Ar yra tekę turėti pataisų? Jei taip, iš kokių mokomųjų dalykų.

……

60. Ar yra tekę turėti papildomų darbų, kuriuos skyrė mokykla?

……

61. Kokiose klasėse ir iš kokių mokomųjų dalykų?

……

62.Ar yra tekę tau antramečiauti? …………………………………..……………………………………..

63. Ar turėjai draugų, kuriems yra tekę kartoti mokyklos kursą?

……

64. Kokioje klasėje?…………………………………………………………………………………………

65. Kaip tu manai, kokios buvo jūsų atramečiavimo priežastys?

……

66. Ar yra tekę tau trečiamečiauti ?

……

67. Kokioje klasėje? ……..…………………………………………………………………………………

68. Kaip tu manai, kokios buvo tavo trečiamečiavimo priežastys?

……

69. Kodėl tau nesisekė mokytis? (konfliktai su mokytojais, tėvais, bendraamžiais, neaiškiai aiškindavo mokytojas ir kt)

……

70. Kokie mokomieji dalykai nesisekė mokytis, dėl kurių buvai paliktas(-a) antriems metams?

……

71. Kokie dalykai nesisekė mokytis, dėl kurių buvai paliktas(-a) tretiems metams?

……

72. Ar mokykloje tau buvo suteikta pagalba, kai pradėjo nesisekti mokytis?

……

73. Kas tau ją suteikė?

….mokytojas; ….logopedas; ….specialusis pedagogas; ……psichologas; ….draugas(ai); ….. kiti.

74. Kokia tai buvo pagalba?

……

75. Ar namuose tau buvo suteikta pagalba, kai pradėjo nesisekti mokytis?

……

76. Kas ją suteikė?

………tėtis; …….mama; ……..močiutė; .…..sesuo; ……brolis; …... buvo samdomi mokytojai.

77. Kokie tai mokytojai? …………………………………………………………………………………….

78. Kokia tai buvo pagalba?

……

79. Kaip tu manai, kas tau turėjo suteikti pagalbą, kai pradėjo nesisekti mokytis?

……
80. Kaip manai, kodėl nesuteikė?

……

81. Nuo kelintos klasės tavo nuomone tau buvo reikalinga pagalba?

……

82. Nuo kelintos klasės tau pradėjo nesisekti mokytis?

……

83. Su kokiais mokymosi sunkumais dažniausiai susidurdavai?

………....………………………………………………

……………………………………………………………....………………………………………………

Lankomumas

84. Kaip manai, ar visada gerai lankei pamokas?

……………………………………………………………………….………….…………………………..

85. Nuo kelintos klasės pradėjai praleidinėti pamokas?

………………………………………………………………………..……………………………………..

86. Kas paskatino tave praleidinėti pamokas? Kodėl?

(bijojai kontrolinių darbų, blogo pažymio, mokytojo, buvai nepasirengęs pamokai, kitos)

……

87. Kiek pamokų praleisdavai per dieną? ……………………………………………..…………………...

88. Kiek pamokų praleisdavai per savaitę? ………………..……………………………………………….

89. Kiek pamokų praleisdavai per mėnesį? …………………………………………………………………

90. Kiek pamokų praleisdavai per trimestrą / pusmetį? ……..……………………………………………..

91. Kiek pamokų praleisdavai per mokslo metus? ………..………………………………………………..

92. Kokių mokomųjų dalykų pamokas dažniausia praleisdavai?

……

93. Kiek šiais mokslo metais nelankei mokyklos?

……

94. Kokios mokyklos nelankymo priežastys?

	94. 1. Nesukaupiu dėmesio

94. 2. Nepajėgiu ramiai išsėdėti pamokoje

94. 3. Netinkamai elgiuosi

94. 4. Turiu skaitymo sunkumų

94. 5. Turiu rašymo sunkumų

94. 6. Turiu skaičiavimo sunkumų

94. 7. Sunkiai suvokiu informaciją pamokos metu

94. 8. Pastoviai nesusidoroju su mokymosi apimtimi

94. 9. Nepakankami mokymosi gebėjimai

94. 10. Turiu sveikatos problemų

94. 11. Nepasitikiu savo jėgomis

94. 12. Nematau mokymosi prasmės

94. 13. Per sunku buvo mokytis

94. 14. Esu “sunkus” žmogus

94. 15. Turiu žalingų įpročių

94. 16. Mokytojas nesugebėjo gerai išaiškinti

94. 17. Mokytojas neteisingai vertino

94. 18. Netinkamai mokytojas elgėsi

94. 19. Dažnai keičiu mokyklą

94. 20. Nereguliariai lankau mokyklą

94. 21. Pastoviai turėjau pataisas

94. 22. Nedalyvauju popamokinėje ir užklasinėje veikloje

94. 23. Neįdomu mokykloje

94. 24. Bijau mokyklos

94. 25. Sunki materialinė padėtis šeimoje

94. 26. Kartais neturiu kur gyventi

94. 27. Neturėjau sąlygų mokytis namuose

94. 28. Tėvai bedarbiai

94. 29. Žemas tėvų išsilavinimas

94. 30. Blogi santykiai šeimoje

94. 31. Gėda dėl savo brolių ir seserų netinkamo elgesio ir blogo mokymosi

94. 32. Neskatino mokytis tėvai

94. 33. Nesutariu su mokytojais

94. 34. Nesutariu su mokyklos administracija

94. 35. Nesutariau su klasės draugais

94. 36. Nesutariau su tėvais

94. 37. Mane pravardžiavo

94. 38. Jaučiausi “skurdžius” bendraamžių tarpe

94. 39. Manęs nemylėjo mokytojai

94. 40. Neištvėriau mokytojų įžeidinėjimų

94. 41. Neištvėriau draugų įžeidinėjimų

94. 42. Neištvėriau tėvų įžeidinėjimų
	ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

ٱ

95. Kiek tau buvo metų, kai nustojai lankyti mokyklą?

……

96. Kodėl nustojai lankyti mokyklą?

……

97. Kokia veikla užsiimdavai, kai nelankei pamokų arba nebūdavai pamokose?

……

98. Kas domėjosi, kodėl praleidi pamokas?

……

Ateities perspektyvos

99. Ar galvoji grįžti mokytis į mokyklą? …………………………………………………………………

100. Į kokią mokyklą norėtum grįžti?

……

101. Kokia turėtų būti mokykla, kurioje tu norėtum mokytis?

……

102. Kaip turėtų būti organizuotas mokyklos darbas, kad vaikai norėtų ją lankyti?

……

103. Kaip įsivaizduoji savo gyvenimą po metų?

……

104. Kaip įsivaizduoji savo gyvenimą po penkių metų?

……

105. Kaip tu elgtumeisi su savo vaiku, jeigu jis nelankytų mokyklos?

……
� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

PAGE
10

[image: image20.wmf]0

5

10

15

20

Procentai

Procentai

4,5

2

1,8

3,7

16,8

16,4

18,9

12,1

5,3

2

8,8

7,6

1

klasė

2

klasė

3

klasė

4

klasė

5

klasė

6

klasė

7

klasė

8

klasė

9

klasė

10

klasė

Visada

norėjo

Neatsi

mena

[image: image21.wmf]0

1

2

3

4

5

6

7

8

9

1995-1996

1996-1997

1997-1998

1998-1999

1999-2000

2000-2001

2001-2002

2002-2003

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

[image: image22.wmf]0

0,5

1

1,5

2

2,5

1995-1996

1996-1997

1997-1998

1998-1999

1999-2000

2000-2001

2001-2002

2002-2003

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

[image: image23.wmf]0

500

1000

1500

2000

1997

1998

1999

2000

2001

2002

2003

iš jų neįgaliųjų

nelankačiųjų mokyklos

moksleivių skaičius

[image: image24.wmf]0

10

20

30

40

50

60

70

80

90

1997

1998

1999

2000

2001

2002

2003

nelankantieji mokyklos

moksleiviai %

 iš jų neįgalieji %

[image: image25.wmf]0

20

40

Išsilavinimas

Procentai

Motinos išsilavinimas

Tėvo išsilavinimas

Motinos išsilavinimas

1,6

1

31,1

17,6

2,7

23,8

22,1

Tėvo išsilavinimas

1,4

1,2

29,5

17,2

2,3

21,7

26,6

pradinis

pagrindinis

vidurinis

aukštesnysis

nebaigtas

aukštasis

aukštasis

nežino

_1135610920

_1135628667

_1135775846

_1135776625.bin

_1135629133

_1135629373

_1135629072.xls
Chart3

		1 klasė

		2 klasė

		3 klasė

		4 klasė

		5 klasė

		6 klasė

		7 klasė

		8 klasė

		9 klasė

		10 klasė

		Visada norėjo

		Neatsimena

Procentai

Procentai

4.5

2

1.8

3.7

16.8

16.4

18.9

12.1

5.3

2

8.8

7.6

Sheet1

		Kurioje klasėje nenorėjo eiti į pamokas

		Nr.		Klasė		Mokinių sk.		Proc.

		1		1 klasė		22		4.50												4.50

		2		2 klasė		10		2,0												2,0

		3		3 klasė		9		1,8												1,8

		4		4 klasė		18		3,7												3,7

		5		5 klasė		82		16,8												16,8

		6		6 klasė		80		16,4												16,4

		7		7 klasė		92		18,9												18,9

		8		8 klasė		59		12,1												12,1

		9		9 klasė		26		5,3												5,3

		10		10 klasė		10		2,0												2,0

		11		Visada norėjo eiti į pamokas		43		8,8												8,8

		12		Neatsimena arba nenurodo		37		7,6												7,6

		Iš viso:				488

										1 klasė		2 klasė		3 klasė		4 klasė		5 klasė		6 klasė		7 klasė		8 klasė		9 klasė		10 klasė		Visada norėjo		Neatsimena

										4.5		2		1.8		3.7		16.8		16.4		18.9		12.1		5.3		2		8.8		7.6

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Procentai

Procentai

Kurioje klasėje nenorėjai eiti į pamokas?

Sheet2

		

Sheet3

		

_1135621159

_1135628610.xls
Chart2

		pradinis		pradinis

		pagrindinis		pagrindinis

		vidurinis		vidurinis

		aukštesnysis		aukštesnysis

		nebaigtas aukštasis		nebaigtas aukštasis

		aukštasis		aukštasis

		nežino		nežino

Motinos išsilavinimas

Tėvo išsilavinimas

Išsilavinimas

Procentai

1.6

1.4

1

1.2

31.1

29.5

17.6

17.2

2.7

2.3

23.8

21.7

22.1

26.6

Sheet1

				Motinos issilavinimas						Tėvo išsilavinimas		Mokinių sk.		Procentinė išraiška

				Pradinis		1,6				Pradinis		7		1,4

				Pagrindinis		1,0				Pagrindinis		6		1,2

				Vidurinis		31,1				Vidurinis		144		29,5

				Aukštesnysis		17,6				Aukštesnysis		84		17,2

				Nebaigtas aukštasis		2,7				Nebaigtas aukštasis		11		2,3

				Aukštasis		23,8				Aukštasis		106		21,7

				Nežino arba nenurodo		22,1				Nežino arba nenurodo		130		26,6

						pradinis		pagrindinis		vidurinis		aukštesnysis		nebaigtas aukštasis		aukštasis		nežino

				Motinos išsilavinimas		1.6		1		31.1		17.6		2.7		23.8		22.1

				Tėvo išsilavinimas		1.4		1.2		29.5		17.2		2.3		21.7		26.6

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Motinos išsilavinimas

Tėvo išsilavinimas

Išsilavinimas

Procentai

Tėvų išsilavinimas

Sheet2

		

Sheet3

		

_1135508425

_1135539335

_1135540906

_1135610840

_1135539870

_1135538576

_1134646010.xls
Chart1

		1995-1996		1995-1996		1995-1996		1995-1996

		1996-1997		1996-1997		1996-1997		1996-1997

		1997-1998		1997-1998		1997-1998		1997-1998

		1998-1999		1998-1999		1998-1999		1998-1999

		1999-2000		1999-2000		1999-2000		1999-2000

		2000-2001		2000-2001		2000-2001		2000-2001

		2001-2002		2001-2002		2001-2002		2001-2002

		2002-2003		2002-2003		2002-2003		2002-2003

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

8.1

3

4.9

0.2

7.5

3

4.4

0.1

6.4

2.5

3.7

0.2

5

2.1

2.8

0.1

4.1

1.7

2.4

0.04

3.7

1.4

2.3

0.03

3.5

1.3

2.1

0.1

3.6

1.1

2.4

0.1

Sheet1

				Mokosi toje pačioje klasėje antrus arba trečius metus, tūkst.

				1995-1996		1996-1997		1997-1998		1998-1999		1999-2000		2000-2001		2001-2002		2002-2003

		Iš viso		8.1		7.5		6.4		5		4.1		3.7		3.5		3.6

		1 - 4 klasės		3		3		2.5		2.1		1.7		1.4		1.3		1.1

		5 - 10 klasės		4.9		4.4		3.7		2.8		2.4		2.3		2.1		2.4

		11 - 12 klasės		0.2		0.1		0.2		0.1		0.04		0.03		0.1		0.1

Sheet1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

Sheet2

		

Sheet3

		

_1135374389.bin

_1132577124.xls
Chart1

		1997		1997

		1998		1998

		1999		1999

		2000		2000

		2001		2001

		2002		2002

		2003		2003

nelankačiųjų mokyklos moksleivių skaičius

iš jų neįgaliųjų

1564

267

1305

485

824

309

789

255

684

213

550

190

572

179

1lentelė

		Tūkstančiai		Mokosi toje pačioje klasėje antrus arba trečius metus, tūkst.

				1995-1996		1996-1997		1997-1998		1998-1999		1999-2000		2000-2001		2001-2002		2002-2003

		Iš viso		8.1		7.5		6.4		5		4.1		3.7		3.5		3.6

		1 - 4 klasės		3		3		2.5		2.1		1.7		1.4		1.3		1.1

		5 - 10 klasės		4.9		4.4		3.7		2.8		2.4		2.3		2.1		2.4

		11 - 12 klasės		0.2		0.1		0.2		0.1		0.04		0.03		0.1		0.1

						Palyginti su visų mokinių skaičiumi, procentais.

						1995-1996		1996-1997		1997-1998		1998-1999		1999-2000		2000-2001		2001-2002		2002-2003

				Iš viso		1.6		1.4		1.2		0.9		0.7		0.6		0.6		0.6

				1 - 4 klasės		1.4		1.4		1.1		0.9		0.8		0.7		0.7		0.6

				5 - 10 klasės		2.1		1.9		1.5		1.1		0.8		0.7		0.7		0.8

				11 - 12 klasės		0.3		0.2		0.2		0.1		0.1		0.1		0.1		0.2

1lentelė

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

Sheet2

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

Sheet3

		

				Remiantis minėta duomenų surinkimo tvarka, 1997 m. mokyklos nelankė 1564 moksleiviai (iš jų 267 moksleiviai, turintys negalę), 1998 m. - 1305 moksleiviai (iš jų 485, turintys negalę) ir 1999 m. - 824 moksleiviai (iš jų 309, turintys negalę), 2000 m. – 789

				1997		1998		1999		2000		2001		2002		2003

		nelankačiųjų mokyklos moksleivių skaičius		1564		1305		824		789		684		550		572

		iš jų neįgaliųjų		267		485		309		255		213		190		179

Sheet3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

nelankačiųjų mokyklos moksleivių skaičius

iš jų neįgaliųjų

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

_1132579253.xls
Chart2

		1997		1997

		1998		1998

		1999		1999

		2000		2000

		2001		2001

		2002		2002

		2003		2003

nelankantieji mokyklos moksleiviai %

iš jų neįgalieji %

83.1

16.9

62.8

37.2

62.5

37.5

67.7

32.3

68.9

31.1

65.5

34.5

68.9

31.3

1lentelė

		Tūkstančiai		Mokosi toje pačioje klasėje antrus arba trečius metus, tūkst.

				1995-1996		1996-1997		1997-1998		1998-1999		1999-2000		2000-2001		2001-2002		2002-2003

		Iš viso		8.1		7.5		6.4		5		4.1		3.7		3.5		3.6

		1 - 4 klasės		3		3		2.5		2.1		1.7		1.4		1.3		1.1

		5 - 10 klasės		4.9		4.4		3.7		2.8		2.4		2.3		2.1		2.4

		11 - 12 klasės		0.2		0.1		0.2		0.1		0.04		0.03		0.1		0.1

						Palyginti su visų mokinių skaičiumi, procentais.

						1995-1996		1996-1997		1997-1998		1998-1999		1999-2000		2000-2001		2001-2002		2002-2003

				Iš viso		1.6		1.4		1.2		0.9		0.7		0.6		0.6		0.6

				1 - 4 klasės		1.4		1.4		1.1		0.9		0.8		0.7		0.7		0.6

				5 - 10 klasės		2.1		1.9		1.5		1.1		0.8		0.7		0.7		0.8

				11 - 12 klasės		0.3		0.2		0.2		0.1		0.1		0.1		0.1		0.2

1lentelė

		

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

Sheet2

		

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

Sheet3

		

				Remiantis minėta duomenų surinkimo tvarka, 1997 m. mokyklos nelankė 1564 moksleiviai (iš jų 267 moksleiviai, turintys negalę), 1998 m. - 1305 moksleiviai (iš jų 485, turintys negalę) ir 1999 m. - 824 moksleiviai (iš jų 309, turintys negalę), 2000 m. – 789

				1997		1998		1999		2000		2001		2002		2003

		nelankačiųjų mokyklos moksleivių skaičius		1564		1305		824		789		684		550		572

		iš jų neįgaliųjų		267		485		309		255		213		190		179

				1997		1998		1999		2000		2001		2002		2003

		nelankantieji mokyklos moksleiviai %		83.1		62.8		62.5		67.7		68.9		65.5		68.9

		iš jų neįgalieji %		16.9		37.2		37.5		32.3		31.1		34.5		31.3

Sheet3

		

nelankačiųjų mokyklos moksleivių skaičius

iš jų neįgaliųjų

		

nelankantieji mokyklos moksleiviai %

iš jų neįgalieji %

		

_1132497425.xls
Chart1

		1995-1996		1995-1996		1995-1996		1995-1996

		1996-1997		1996-1997		1996-1997		1996-1997

		1997-1998		1997-1998		1997-1998		1997-1998

		1998-1999		1998-1999		1998-1999		1998-1999

		1999-2000		1999-2000		1999-2000		1999-2000

		2000-2001		2000-2001		2000-2001		2000-2001

		2001-2002		2001-2002		2001-2002		2001-2002

		2002-2003		2002-2003		2002-2003		2002-2003

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

1.6

1.4

2.1

0.3

1.4

1.4

1.9

0.2

1.2

1.1

1.5

0.2

0.9

0.9

1.1

0.1

0.7

0.8

0.8

0.1

0.6

0.7

0.7

0.1

0.6

0.7

0.7

0.1

0.6

0.6

0.8

0.2

1lentelė

		Tūkstančiai		Mokosi toje pačioje klasėje antrus arba trečius metus, tūkst.

				1995-1996		1996-1997		1997-1998		1998-1999		1999-2000		2000-2001		2001-2002		2002-2003

		Iš viso		8.1		7.5		6.4		5		4.1		3.7		3.5		3.6

		1 - 4 klasės		3		3		2.5		2.1		1.7		1.4		1.3		1.1

		5 - 10 klasės		4.9		4.4		3.7		2.8		2.4		2.3		2.1		2.4

		11 - 12 klasės		0.2		0.1		0.2		0.1		0.04		0.03		0.1		0.1

						Palyginti su visų mokinių skaičiumi, procentais.

						1995-1996		1996-1997		1997-1998		1998-1999		1999-2000		2000-2001		2001-2002		2002-2003

				Iš viso		1.6		1.4		1.2		0.9		0.7		0.6		0.6		0.6

				1 - 4 klasės		1.4		1.4		1.1		0.9		0.8		0.7		0.7		0.6

				5 - 10 klasės		2.1		1.9		1.5		1.1		0.8		0.7		0.7		0.8

				11 - 12 klasės		0.3		0.2		0.2		0.1		0.1		0.1		0.1		0.2

1lentelė

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

Sheet2

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Iš viso

1 - 4 klasės

5 - 10 klasės

11 - 12 klasės

Sheet3

		

		

