

LIETUVOS RESPUBLIKOS ŠVIETIMO IR MOKSLO MINISTERIJA

**ŠIAULIŲ UNIVERSITETAS
SOCIALINIŲ TYRIMŲ MOKSLINIS CENTRAS**

**VEIKSNIAI, DARANTYS POVEIKĮ ASMENŲ,
TURINČIŲ SPECIALIŲJŲ POREIKIŲ,
STUDIJOMS AUKŠTOSIOSE MOKYKLOSE**

TYRIMO ATASKAITA

Tyrimą atliko:

Prof. dr. Jonas Ruškus (tyrimo vadovas)

Doktorantas Marius Daugėla

Doktorantas Saulius Žukauskas

Doc. dr. Artūras Blinstrubas

Doc. dr. Gintaras Šaparnis

2006

Tyrimo ataskaita

VEIKSNIAI, DARANTYS POVEIKĮ ASMENŲ, TURINČIŲ SPECIALIŲJŲ POREIKIŲ, STUDIJOMS AUKŠTOSIOSE MOKYKLOSE

- Užsakovas: Lietuvos Respublikos švietimo ir mokslo ministerija
A.Volano g. 2/7, Vilnius, LT-01516.
- Vykdytojas: Šiaulių universitetas,
Socialinių tyrimų mokslinis centras
Architektų, 1., Šiauliai, LT- 78366.
- Partneriai: Šiaulių universitetas,
Socialinės gerovės ir negalės studijų fakultetas,
Socialinės pedagogikos ir psichologijos katedra
P. Višinskio 25, Šiauliai, LT-76351.

Tyrimą atliko:

Prof. dr. Jonas Ruškus (tyrimo vadovas)

Šiaulių universiteto
Socialinės pedagogikos ir psichologijos katedros profesorius
Socialinių tyrimų mokslinio centro direktorius

Doktorantas Marius Daugėla

Šiaulių universiteto
Specialiojo ugdymo mokslinio centro jaunesnysis mokslinis darbuotojas
Socialinės pedagogikos ir psichologijos katedros asistentas
Socialinių mokslų (edukologija) doktorantas

Doktorantas Saulius Žukauskas

Šiaulių universiteto
Socialinių tyrimų mokslinio centro jaunesnysis mokslinis darbuotojas
Viešojo administravimo katedros asistentas
KTU Socialinių mokslų (sociologija) doktorantas

Doc. dr. Artūras Blinstrubas

Šiaulių universiteto
Socialinių tyrimų mokslinio centro vyresnysis mokslo darbuotojas
Vadybos katedros docentas

Doc. dr. Gintaras Šaparnis

Šiaulių universiteto
Vadybos katedros docentas, vedėjas

Duomenis padėjo rinkti šios organizacijos ir asmenys: Lietuvos neprisigirdinčiųjų asociacija; Lietuvos nervų-raumenų ligų asociacija „Nendrė“; Lietuvos žmonių su stuburo pažeidimais asociacija; VšĮ Vilniaus ir Alytaus apskričių aklųjų ir silpnaregių taryba; Cerebrinio paralyžiaus asociacija Vilniaus skyrius; Pasvalio draugija “Sveikata”; Šiaulių darbo birža; Lietuvos aklųjų ir silpnaregių sąjungos Šiaulių miesto ir rajono tarybos pirmininkė Ginta Petrauskienė; Rūta Ruolytė (Lietuvos studentų sąjunga); dr. Kęstutis Skučas (Lietuvos kūno kultūros akademija); Rūta Kupčinskaitė (Vytauto Didžiojo universitetas); Jurgita Paulavičiūtė (Vilniaus universitetas); Simonas Baltakis, Audrė Grybauskaitė (Vilniaus pedagoginis universitetas); Artūras Lazauskas (Marijampolės kolegija); Edvinas Kulibekinas (Klaipėdos universitetas); Edvinas Reinys (Kauno Religijos studijų kolegija); Eugenijus Šimoliūnas (Vilniaus universitetas); Evaldas Vilutis (Vilniaus dailės akademija); Julius Kačinskas (Klaipėdos universitetas); Jurgita Kasperavičiūtė (Lietuvos žemės ūkio universitetas); Natalija Semionova (Vilniaus Kolegija); Sigita Pimpytė (Utenos kolegija); Viktorija Steigvilaitė (Kauno kolegija);.

Turinys

ĮVADAS. TYRIMO METODOLOGIJA IR ORGANIZAVIMAS	3
Tyrimo apibrėžtis (objektas, tikslas, uždaviniai, operacionalizacija)	3
Tyrimo metodai ir imtis.....	5
1. AUKŠTASIS MOKSLAS IR NEĮGALŪS STUDENTAI: IDĖJOS, PATIRTYS, SIEKIAMYBĖS	11
1.1. Švietimas, lygios galimybės ir neigalieji: teisinės prielaidos.....	11
1.2. Neįgaliųjų socialinis dalyvavimas: nuo idėjos iki praktikos.....	12
1.3. Neįgaliųjų studijos Lietuvoje ir užsienyje: situacija, tyrimai ir tendencijos	15
1.4. Užsienio aukštųjų mokyklų patirtis, iniciatyvos ir pasiekimai	18
2. KIEK IR KUR STUDIJUOJA NEĮGALIEJI LIETUVOS AUKŠTOSIOSE MOKYKLOSE?	23
2.1. Neįgalių studentų registravimo ir apskaitos problema: kiek jų yra iš viso?.....	23
2.2. Lietuvos aukštųjų mokyklų asociacijos bendram priėmimui organizuoti (LAMA BPO) duomenys	24
2.3. Socialinis, edukacinis ir demografinis neįgalaus studento portretas.....	29
3. NEĮGALIŲ STUDENTŲ PSICHOSOCIALINIS PORTRETAS: MOKYKLINĖS PATIRTYS, VIDINIAI RESURSAI, STUDIJŲ MOTYVAI	46
3.1. Neįgalių studentų mokyklinio laikotarpio patirtys.....	46
3.2. Neįgalių studentų studijų motyvų struktūra ir raiška	49
3.3. Neįgalių studentų vidinių resursų raiška	56
3.4. Adaptatyvi elgsena ar saviapsisprendimas: bandymas tipologizuoti neįgalius studentus.....	61
4. NEĮGALIŲ STUDENTŲ STUDIJŲ AUKŠTOJOJE MOKYKLOJE VEIKSNIAI. STUDENTŲ POŽIŪRIS	63
4.1. Neįgalių studentų studijų aukštosiose mokyklose veiksmų identifikavimas	63
4.2. Socialinis dalyvavimas aukštosios mokyklos gyvenime.....	65
4.2.1. Vienodos pasirinkimo ir prieinamumo galimybės su kitais	65
4.2.2. Įsitraukimas į mokymosi (<i>curriculum</i>) veiklą	67
4.2.3. Įsitraukimas į akademinę (<i>extracurriculum</i>) veiklą.....	69
4.2.4. Vertingas, įprasminamas studento identitetas	71
4.3. Aukštosios mokyklos lankstumas, prisiderinimas prie neįgaliojo galimybių ir lengvatos (stojimo ir integracijos į studijas laikotarpiu)	73
4.4. Aukštųjų mokyklų fizinės aplinkos pritaikymas	76
4.4.1. Fizinės aplinkos pritaikymas judėjimo negalę turintiems	76
4.4.2. Fizinės aplinkos pritaikymas silpnaregiams.....	78
4.4.3. Fizinės aplinkos pritaikymas akliems	79
4.4.4. Fizinės aplinkos pritaikymas neįgirdintiems	80
4.5. Studijų plano individualumas ir lankstumas	81
4.6. Dėstytojų lankstumas ir kompetencija darbui su neįgaliaisiais.....	83
4.7. Aukštosios mokyklos parama neįgaliesiems.....	87
4.7.1. Aukštosios mokyklos bendruomeninės pastangos	87

4.7.2. Administracinė pagalba neįgaliesiems studentams	90
4.7.3. Finansinė parama aukštojoje mokykloje	91
4.7.4. Paramos studijoms ir karjerai priemonės	93
4.8. Neįgaliesiems palankios aukštosios mokyklos vizija ir politika	94
4.9. Valstybės parama	96
4.9.1. Valstybinė (socialinė ir švietimo) parama (paslaugos)	96
4.9.2. Valstybės parama suteikiant būstą ir/arba jį pritaikant	98
4.9.3. Neįgaliųjų padėjėjai.....	99
4.10. Neįgaliųjų nevyriausybinių organizacijų parama.....	100
4.11. Miesto fizinės aplinkos ir transporto pritaikymas	101
4.11.1. Miesto fizinės aplinkos pritaikymas.....	101
4.11.2. Viešojo transporto pritaikymas	103
4.12. Šeimos parama	103
4.13. Neįgaliųjų aukštojo mokslo veiksmų <i>in corpore</i> interpretacija	104
5. BENDRAMOKSLIŲ POŽIŪRIS: BENDRAVIMAS SU NEĮGALIAISIAIS DIDINA TOLERANCIJĄ.....	107
6. AUKŠTŲJŲ MOKYKLŲ ATSTOVŲ POŽIŪRIS: ORGANIZACINĖS NEĮGALIŲJŲ STUDIŲ PRIELAIDOS.	116
7. NEĮGALIŲJŲ NEVYRIAUSYBINĖS ORGANIZACIJOS: SVARBUS RESURSAS IR NEIŠNAUDOTOS GALIMYBĖS.....	123
8. NEĮGALIŲ STUDENTŲ TĖVAI: AR JIE ATLIEKA SAVO VAIDMENIS?	133
9. NEĮGALIŲ STUDENTŲ Į(SI)DARBINIMO IR PROFESINĖS KARJEROS PARADOKSAI	138
IŠVADOS.....	147
REKOMENDACIJOS.....	155

PRISEGTA PRIE ATASKAITOS:

- ✓ Anketa studentams, turintiems negalę.
- ✓ Anketa neįgaliųjų bendramoksliams.
- ✓ Klausimynas nevyriausybinių organizacijų atstovams.
- ✓ Klausimynas neįgaliųjų studentų tėvams.
- ✓ Klausimynas darbdaviams/dirbantiems neįgaliesiems.

PRIEDAI PRIE ATASKAITOS PRIDĖTAME KOMPAKTINIAME DISKE

IVADAS. TYRIMO METODOLOGIJA IR ORGANIZAVIMAS

Tyrimo apibrėžtis

2005 metais Šiaulių universiteto Socialinių tyrimų mokslinis centras drauge su partneriais (Šiaulių universiteto Socialinės pedagogikos ir psichologijos bei Vadybos katedromis) atsiliepė į Švietimo ir mokslo ministerijos kvietimą atlikti tyrimą „Veiksniai, darantys poveikį asmenų, turinčių specialiųjų poreikių, studijoms aukštosiose mokyklose“ ir, po konkurso, buvo pakviestas atlikti šį tyrimą. Subūrus tyrėjų komandą, 2006 sausio – rugpjūčio mėnesiais tyrimas buvo atliktas, o rugsėjo mėnesį Švietimo ir mokslo ministerijai įteikta tyrimo ataskaita.

Tyrimo ataskaitoje daugiau operuojama ne specialiųjų poreikių turinčių asmenų, o neįgalių, negalių turinčių studentų sąvoka. Toks tyrėjų pasirinkimas argumentuojamas tuo, kad buvo remiamasi ne kokia nors specialiųjų poreikių klasifikacija, o tradicine aiškia apibrėžta negalių klasifikacija. Jei realiai nėra specialiųjų poreikių klasifikacijos, tinkančios apibrėžti savitų studentų poreikių, tai Tarptautinė funkcionalumo, neįgalumo ir sveikatos klasifikacija leidžia operuoti labai aiškiai apibrėžtomis ir visuomenėje priimtomis judėjimo, sensorikos (regos ir klausos), psichikos negalių sąvokomis, bei, atitinkamai, trimis negalių sunkumo/ nedarbingumo laipsniais. Poreikių sąvoka čia vartojama ne tam, kad apibrėžti neįgalius asmenis, o labiau tam, kad nurodyti neįgalių asmenų lūkesčius, motyvus, interesus, galimybes.

Tyrimas atliktas remiantis visomis socialinio tyrimo tradicijomis: buvo apibrėžiamas tyrimo objektas, dalykas, tikslas, numatomi tyrimo uždaviniai, siekiama kuo didesnio tyrimo reprezentatyvumo, atlikta tyrimo objekto operacionalizacija, taikomi ir derinami tarpusavyje kiekybiniai ir kokybiniai tyrimo metodai (atlikta vadinamoji trianguliacija, žiūrėjimas į tyrimo objektą iš įvairių kampų), konstruojami keli tyrimo instrumentai, racionalizuotas tyrimo organizavimas ir procedūros.

Švietimo ir mokslo ministerija kėlė tokius probleminius tyrimo klausimus: *kiek asmenų, turinčių specialiųjų poreikių, studijuoja aukštosiose mokyklose (pagal mokyklas, pagal studijų programas, pagal sutrikimo klasifikaciją)? Kokie konkrečios aukštosios mokyklos, studijų programos pasirinkimo motyvai (asmenų, turinčių specialiųjų poreikių, nuomone)? Kokie veiksniai skatina ar trukdo studijuoti aukštojoje mokykloje (asmenų, turinčių specialiųjų poreikių, aukštųjų mokyklų dėstytojų, administracijos atstovų, tėvų, specialiųjų poreikių turinčių asmenų asociacijų atstovų nuomone)? Kokios tų asmenų įsidarbinimo perspektyvos (asmenų, turinčių specialiųjų poreikių, aukštųjų mokyklų dėstytojų, administracijos atstovų, tėvų, asmenų, turinčių specialiųjų poreikių, asociacijų atstovų, darbdavių nuomone)?*

Tyrimo pradžioje buvo apibrėžiami ir tikslinami **tyrimo objektas ir tikslas**, nusakantys tyrimo kryptį, turinį, esmę:

Objektas:

Neįgalių asmenų socialinio dalyvavimo¹ aukštosiose mokyklose ir įgalinimo² aukštosioms studijoms veiksniai.

¹ **Socialinis dalyvavimas** (*social participation*) apibrėžiamas kaip buvimas aktyviu nariu visuomenės ir bendruomenės gyvenime. Asmens aktyvumas ir atvira bendruomenė yra bazinės socialinio dalyvavimo sąlygos (Ebersold, 2002).

² **Įgalinimas** (*empowerment*) apibrėžiamas kaip procesas, per kurį asmuo, esantis sudėtingose, sunkiose, “negalėjimo” situacijose konkrečiais veiksmais išsiugdo jausmą, kad jis gali vis labiau kontroliuoti savo psichinę ir socialinę realybę; tai – individualus savarankiškumas, gebėjimas pačiam valdyti save ir aplinką (Bossé ir Lavalée, 1993). Yra trys priemonės pasiekti savarankiškumą: veiksmas; resursai t.y. asmens kompetencijos ir padedanti aplinka; komunikacijos t.y. bendravimas su “raktiniais” asmenimis

Tikslas:

Atlikti veiksmų, darančių poveikį neįgalių asmenų studijoms aukštosiose mokyklose veiksmų analizę ir nustatyti pagrindines aukštojo mokslo plėtros kryptis siekiant kuo didesnio lygių galimybių principo įgyvendinimo, neįgalių studentų įgalinimo ir socialinio dalyvavimo.

Tyrimo tikslui įgyvendinti tam tikrais etapais buvo realizuoti tyrimo **uždaviniai**.

1. Panaudojant aukštosiose mokyklose studentų atstovybėse, neįgaliųjų nevyriausybinėse organizacijose sukauptą informaciją apie studijuojančius asmenis, turinčius specialiųjų poreikių, identifikuotas realus įvairių (judėjimo, klausos, regos, somatiniai, psichikos pagal invalidumo/darbingumo lygį) negalių turinčių studentų skaičius.
2. Sukaupta ir aprašyta geroji užsienio patirtis identifikuojant socialinės ir švietimo politikos, organizacinius, psichologinius, socialinius asmenų, turinčių specialiųjų poreikių, studijų aukštojoje mokykloje veiksmus.
3. Atlikta Lietuvos aukštųjų mokyklų asociacijos bendram priėmimui organizuoti turimų duomenų apie stojančius (ir įstojančius arba ne) analizė, taip identifikuotos 1-os invalidumo/nedarbingumo grupės asmenų stojimo į aukštąsias mokyklas statistinės tendencijos.
4. Kokybinio giluminio pusiau standartizuoto interviu metodu apklausti aukštųjų mokyklų specialiųjų poreikių turintys studentai. Apklausa buvo siekiama atskleisti dalyvavimo aukštosios mokyklos bendruomenės gyvenime ir studijų situacijų įvairovę taip identifikuojant aukštosios mokyklos ir studijų programos pasirinkimo motyvus, veiksmus, kurie įgalina specialiųjų poreikių turinčius studentus arba, priešingai, sukuria kliūtis sėkmingam studentų dalyvavimui aukštosiose studijose.
5. Panaudojant užsienio gerosios patirties ir kokybinių interviu analizės rezultatus, sukonstruotas kiekybinio uždaro tipo klausimynas, skirtas aukštosiose studijose studijuojantiems specialiųjų poreikių turintiems asmenims. Klausimyno dėka identifikuoti ir pamatuoti veiksniai, apsprendžiantys specialiųjų poreikių turinčių asmenų įgalinimą ir socialinį dalyvavimą aukštosiose studijose.
6. Atlikta aukštosios mokyklos studentų kiekybinė standartizuota apklausa siekiant identifikuoti studijų proceso ypatumus specialiųjų poreikių turinčių studentų įgalinimo ir socialinio dalyvavimo aspektu.
7. Atliktos tiriamosios ekspedicijos į įvairias Lietuvos aukštąsias mokyklas. Pravesti pokalbiai su aukštųjų mokyklų atstovais, išsiaiškinta aukštųjų mokyklų neįgaliųjų integravimo į akademinę veiklą patirtis, nuomonės, vertinimai.
8. Kokybinio giluminio nestruktūruoto interviu metodu apklausti aukštųjų mokyklų specialiųjų poreikių turinčių studentų tėvai, taip identifikuotos jų patirtys, vaidmenys teikiant pagalbą ir paramą.
9. Kokybinio nestruktūruoto interviu metodu apklausti nevyriausybinių organizacijų atstovai, taip atskleista nevyriausybinių organizacijų patirtis, esamas ir galimas vaidmuo padedant dalyvauti aukštosios mokyklos gyvenime ir mokymesi.
10. Atlikti įsidarbinimo po aukštųjų studijų patirties situacijų vertinimai (apklausiant neįgaliuosius ir darbdavius), taip atskleisti integracijos į darbo rinką specialiųjų poreikių turintiems asmenims baigus aukštąsias studijas ypatumai.

11. Atliktų tyrimų duomenys susisteminti išryškinant pagrindines specialiųjų poreikių turinčių studentų socialinio dalyvavimo ir įgalinimo veiksnius.
12. Parengtos specialiųjų poreikių turinčių studentų socialinio dalyvavimo ir įgalinimo bei darnaus visų studijų proceso dalyvių interesų derinimo ir koordinavimo gairės, pateikiant pagrindines pokyčių kryptis, rekomenduojant, kaip tobulinti aukštojo mokslo sistemą link demokratiškesnių principų įgyvendinimo.

Remiantis įgalinimo bei partnerystės teoriniais – metodologiniais pagrindais bei aukštojo mokslo ypatumais, buvo atlikta tyrimo objekto **operacionalizacija**. Operacionalizacijos procedūra siekiama detalizuoti, konkretizuoti tyrimo objektą, jį struktūruojant, atskleisti jo detalų turinį, taip pasirengti tyrimo instrumentų kūrimui bei duomenų analizei. Žemiau pateikiama hipotetinė (t.y. pačių tyrėjų apsibrėžta) neįgalių asmenų dalyvavimo studijose operacionalizacija, atskleidžiamos ir konkretizuojamos tyrimo diagnostinės sritys ir požymiai:

1. Studentų, turinčių specialiųjų poreikių, mokyklinio laikotarpio patirtys ir išgyvenimai (studijų aukštojoje mokykloje išankstinės parengties įvertinimas).
2. Vidiniai studentus, turinčius specialiųjų poreikių, įgalinantys resursai (veiksniai):
 - a) psichologinės savybės,
 - b) socialiniai gebėjimai,
 - c) finansiniai resursai.
3. Studentus, turinčius specialiųjų poreikių, įgalinantys aukštosios mokyklos resursai (veiksniai)
 - a) aukštosios mokyklos politika (angl. policy) neįgaliųjų atžvilgiu,
 - b) nuostatos (dėstytojų, administracijos, studentų),
 - c) aukštosios mokyklos fizinės aplinkos pritaikymas,
 - d) studentų su specialiaisiais poreikiais stojimas, registracija, konsultavimas prieš stojant į aukštąją mokyklą,
 - e) asmenų, turinčių specialiųjų poreikių, į(si)traukimas į studentų su negalia ir be negalios savipagalbos grupes,
 - f) reali administracijos tarnybų ir skyrių pagalba ir parama studijų metu,
 - g) pagalba planuojant karjerą ir susirandant darbovietę po aukštosios mokyklos baigimo,
 - h) aukštosios mokyklos teikiamos pagalbos ir paramos koordinavimas bei visų studijų proceso dalyvių interesų derinimas.
4. Studentus, turinčius specialiųjų poreikių, įgalinantys visuomenės resursai (veiksniai):
 - a) socialinė ir švietimo politika (*policy*) bei finansinė parama,
 - b) neįgaliųjų nevyriausybių organizacijų esamas ir galimas vaidmuo, teikiama pagalba,
 - c) socialinių paslaugų teikimas neįgaliesiems,
 - d) miesto ir šalies fizinės aplinkos prieinamumas,
 - e) šeimos išgyvenimai, nuostatos, parama ir kt.
5. Studentų, turinčių specialiųjų poreikių, socialinis dalyvavimas aukštosios mokyklos gyvenime:
 - a) socialinis dalyvavimas kaip santykis tarp socialinio aktyvumo ir gerovės jausmo,
 - b) studento vaidmens priėmimas, kūrimas, palaikymas,
 - c) subjektyvus dalyvavimo reikšmės suvokimas ir subjektyvus pripažinimo jausmas,
 - d) savanoriškas apsisprendimas, pasirengimas dalyvauti aukštosios mokyklos gyvenime,
 - e) funkcijos ir įsipareigojimai, teisės ir pareigos,
 - f) sprendimų priėmimas.

Tyrimo metodai ir imtis

Šiame tyrime buvo svarbus klausimas apie tai, kaip surinkti tinkamą ir patikimą informaciją apie neįgalių studentų studijoms poveikį darančius veiksnius, jų poreikius, poreikių tenkinimo galimybes. Kaip gauti informacijos apie kiekvieną negalę turintį studentą, jei nėra jokios vieningos duomenų bazės? Kaip pasiekti kiekvieną studentą? Kiek jų apklausti, kad tikėtis tyrimo imties reprezentatyvumo? Kaip ir kiek apklausti neįgalių studentų tėvų, juos atstovaujančias nevyriausybių organizacijų? Kaip suderinti reprezentatyvumo problemą (orientuota į bendrumų atskleidimą) su situacijų unikalumo problema (orientuota į praktikos įvairovės atskleidimą)? Kaip naudoti ir derinti kiekybinę ir kokybinę analizę? Kaip pasiekti informacijos patikimumą ir išsamumą derinant kiekybines ir kokybines analizės priemones, siejant objektyvią bei subjektyvią

informaciją? Kokia imtis, jos dariniai, atspindėtų realią neįgaliųjų studijų praktiką? Kaip išsiaiškinti aukštųjų mokyklų požiūrį į neįgaliųjų studentų studijas, jau aukštosiose mokyklose įgytą patirtį, planuojamas veiklas? Kaip identifikuoti bendrus neįgaliųjų studijų Lietuvoje dėsninumus, jei praktiškai nėra jokių duomenų, o ir esantys yra labai nesistemiški?

Kaip matyti iš tyrimo uždavinių, tyrime pasirinktas kompleksinis neįgaliųjų studijų aukštosiose mokyklose analizės kelias. Tyrimo kompleksiskumas pasireiškia tuo, kad yra naudojami įvairūs tyrimo instrumentai, metodai, be to, yra įvairios tyrimo imtys, skirtingos respondentų grupės. Buvo siekiama kuo labiau susieti tyrimo metodus ir imtį taip, kad neįgaliųjų studijų aukštosiose mokyklose veiksniai būtų analizuojami įvairiais pjūviais, iš įvairių pozicijų. Vienais atvejais pasirinkti skirtingi metodai, nes buvo siekiama geriau išryškinti individualias, savitas respondentų ir institucijų nuomones, patirtis (pusiau struktūruoti interviu), kitais atvejais buvo naudojamas bendras būklės ir poreikių tenkinimo galimybių vertinimo tendencijas galintis identifikuoti metodas (anketa, kiekybinė apklausa), dar kitais atvejais pasirinktas mokslinių ekspedicijų būdas, kad geriau susipažinti su atskirų institucijų patirtimis (etnografinio tipo institucijų analizė). Dar kitais atvejais tirta faktinė informacija (Lietuvos aukštųjų mokyklų asociacijos Bendram priėmimui organizuoti duomenys) (1 pav.).

1 pav. Tyrimo imties ir tyrimo metodų struktūra

Anketa (struktūruota apklausa raštu): instrumentas, imties struktūra, charakteristika.

Neįgaliųjų studentų studijų būklės vertinimo ir poreikių identifikavimo anketa.

Buvo siekta išsiaiškinti, kaip neįgalūs studentai vertina esamą būklę Lietuvos aukštosiose mokyklose. Remiantis tyrimo objekto operacionalizacija, buvo parengta struktūruota, uždaro tipo, anketa. Anketos struktūra iš esmės atspindėjo įvairias akademinio gyvenimo sritis, be to, buvo remiamasi teorinėmis metodologinėmis socialinio dalyvavimo ir įgalinimo idėjas plėtojančiomis pozicijomis. Anketa sudarė 16 diagnostinių (tame tarpe ir socialinis demografinis) blokų ir 170 požymių (klausių). Reikia pažymėti, kad visiems neįgaliesiems, nepaisant jų negalių tipo ar sunkumo, buvo užduoti tie patys klausimai (vienodi diagnostiniai blokai ir požymiai) (anketa prisegta prie ataskaitos).

Labai svarbus anketos bruožas yra tas, kad klausimai (neįgaliųjų studijų aukštosiose mokyklose veiksniai ir požymiai) buvo orientuoti ne tik į esamos būklės vertinimą, tačiau ir į poreikius, kitaip

tariant, pokyčių būtinybę, kryptingumą. Respondentai turėjo galimybę atskirti padėties vertinimą nuo savo poreikių pabrėžimo.

Tyrimo duomenų apdorojimui pasitelktos statistinės analizės procedūros: aprašomoji statistika (procentai, vidurkiai, standartinis nuokrypis), neparametriniai testai (Kruskal-Wallis, pasirinktas reikšmingumo lygmuo $p < 0,05$), klasterinė, faktorinė ir reliabilumo analizės.

Apklausos imties (neįgalių studentų respondentų) atrankos ypatumai

Visada atliekant socialinius tyrimus iškyla tyrimo imties apibrėžties ir pasirinkimo klausimas. Dažniausiai maštoma, kokios apimties turi būti tyrimo imtis, t.y. kiek turi būti apklausta žmonių, kaip atrinkti respondentes, kaip pasiekti kuo didesnę reprezentatyvumą³. Tačiau visada yra atrenkamas, ieškomas tam tikras ribotas respondentų skaičius iš didelės potencialių respondentų masės, visos populiacijos. Tokiais atvejais tyrėjai kelia metodologinius (kaip teisingai atrinkti respondentes) ir vadybinius (kaip pasiekti ir kaip apklausti respondentes?) klausimus.

Šiame tyrime imties klausimas buvo kitoks, labiau specifinis, netgi probleminis. Iškyla saviti klausimai apie generalinę aibę, atitinkamai, apie imties formavimą, apie respondentų pasiekiamumą. Lietuvoje, kaip ir kitose šalyse⁴, susiduriama su neįgalių studentų registravimo problema. Lietuvoje trūksta išsamių ir vieningų statistinių duomenų apie neįgalios studentus, besimokančius aukštosiose mokyklose, jų sąrašo. Įvairūs šaltiniai nurodo labai skirtingus neįgalių studentų skaičius, tačiau yra pagrindo manyti, kad neįgaliųjų skaičius aukštosiose mokyklose gali viršyti penkis šimtus (plačiau žr. 2.1 ataskaitos skyrių apie neįgaliųjų skaičių Lietuvoje).

Statistinė nežinia apie generalinę neįgalių studentų aibę, darė įtaką formuojant mūsų tyrimo imtį ieškant tokių studentų, pasiekiant juos. Pradėjus tyrimą iškilo problema: kokia yra neįgaliųjų studentų generalinė aibė? Kaip užtikrinti tyrimo reprezentatyvumą? Kaip pasiekti pačius studijuojančius neįgaliuosius? Kadangi, kaip minėta, nėra duomenų bazės, kurioje būtų fiksuojamas visos Lietuvos neįgaliųjų studentų skaičius, kreiptasi į visas Lietuvos aukštąsias mokyklas, universitetus ir kolegijas. Kreipimosi tikslas buvo ne tik gauti konkretų neįgalių studentų, studijuojančių toje mokykloje sąrašą, bet ir, gavus visų aukštųjų mokyklų duomenis, suformuoti generalinę aibę. 49 valstybinių ir privačių aukštųjų mokyklų studijų skyrių vadovams nusiuntėme raštiškus prašymus atsiųsti aukštojoje mokykloje studijuojančių neįgaliųjų vardus, pavardes ir kontaktinius duomenis – telefono numerį, adresą ir elektroninio pašto adresą⁵. Į tyrėjų prašymą atsiliepė pusė, tai yra 24 aukštosios mokyklos⁶. Jos pateikė 217 studijuojančių neįgaliųjų vardus ir pavardes bei kontaktinius duomenis⁷. Neatsiliepusios, nepateikusios studentų sąrašo aukštosios mokyklos net nemotyvavo savo nekooperatyvumo su ŠMM užsakyto tyrimo atlikėjais.

Todėl pasirinkti kiti, neoficialūs studentų rinkimo būdai tose mokyklose, kurios nepateikė savo neįgalių studentų sąrašo. Dar daugiau, neįgalių studentų buvo ieškoma kitais, papildomais būdais.

³ Reprezentatyvumas, tai – atrinktos tiriamųjų grupės (tyrimo imties) statistinė savybė, rodanti tiriamosios grupės charakteristikų atitikimą generalinės visumos, iš kurios ir atrinkta tiriamųjų grupė, charakteristikoms. Reprezentatyvi imtis tiksliai atspindi tiriamų kintamųjų atitikimą analogiškomis generalinės visumos charakteristikoms (Monette, D.R., Sullivan, T.J., DeJong, C.R. (1994) *Applied Social Research. Tool for The Human Services*. Harcourt Barce, Chicago).

⁴ OECD (Organization for Economic Co-operation and Development). (2003). *Disability in Higher Education*. OECD Publications, Paris.

⁵ Žr. laiško pavyzdį 4 priede

⁶ Pateikusią ir nepateikusią aukštųjų mokyklų sąrašą yra 5 priede.

⁷ Pašant aukštųjų mokyklų pateikti duomenis apie neįgaliuosius studentus atkreipė dėmesį į duomenų konfidencialumo problemą. Aukštosios mokyklos abejojo, ar jos turi teisę pateikti tyrėjams, paviešinti asmeninius duomenis. Aukštąsias mokyklas patikinus dėl tyrimo etikos ir jiems pateikus ŠMM pažymą apie tyrimą, mokyklos duomenis tyrėjams pateikė. Tačiau išlieka akivaizdi ir iki šiol nespręsta duomenų konfidencialumo problema, kuri turės būti išsprendžiama kuriant vieningą neįgalių studentų registravimo sistemą.

Buvo susisiepta su neįgaliųjų nevyriausybinėmis organizacijomis, kurių buvo paprašyta suteikti kontaktinius duomenis apie tuos organizacijų narius, kurie studijuoja aukštojoje mokykloje. Atsiliepė šios nevyriausybės organizacijos: VšĮ Vilniaus ir Alytaus apskričių aklųjų ir silpnaregių taryba (pateikė 52-jų asmenų kontaktus), Lietuvos aklųjų ir silpnaregių sąjungos Šiaulių apskrities taryba (26), Lietuvos neprigirdinčiųjų asociacija (31), Lietuvos žmonių su stuburo pažeidimais asociacija (19), Lietuvos nervų-raumenų ligų asociacija „Nendré“ (5), Pasvalio diabeto draugija "Sveikata" (2), Cerebrinio Paralyžiaus Asociacijos Vilniaus skyrius (1). Taip per nevyriausybines organizacijas buvo rasti 135 studijuojantys neįgalieji. Reikia paminėti, kad kai kurie asmenys ir jų kontaktai kartojosi su jau gautais iš aukštųjų mokyklų kontaktais.

Neįgaliųjų studentų buvo ieškoma ir dar kitu, trečiu būdu. Neįgaliųjų studentų kontaktinius duomenis mūsų prašymu pateikė Lietuvos aukštųjų mokyklų asociacija bendrajam priėmimui organizuoti (LAMA BPO). Asociacija pateikė nuo 2001 m. į aukštąsias mokyklas stojusiųjų I gr. ir II gr. neįgaliųjų studentų vardus, pavardes ir kontaktinius duomenis (I – os gr. – 57 asmenys, II – os gr. – 79 asmenys). Taip papildomai sužinota apie 136 studijuojančius neįgaliuosius.

Naudotas ir ketvirtas neįgaliųjų studentų paieškos būdas. Keletas neįgaliųjų studentų rasti pasitelkiant asmeninius kontaktus, pažįstamus asmenis. Sutikrinus visais būdais ir iš visų šaltinių gautus neįgaliųjų studentų vardus ir pavardes, tie patys asmenys kai kur kartojosi, buvo minimi kelis kartus.

Taip buvo sudarytas galutinis neįgaliųjų studentų sąrašas, į kurį pateko 369 asmenys. Ar galima tvirtinti, kad būtent tiek yra neįgaliųjų studentų? Iš tiesų, buvo panaudoti visi įmanomi šaltiniai ieškant neįgaliųjų studentų. Vis dėlto, kaip minėta, ne visos mokyklos atsiuntė koordinatas. Sunku spręsti, ar tose aukštosiose mokyklose nėra neįgaliųjų studentų, o gal studijų skyriai neturi tokios informacijos, o gal tai tiesiog kooperatyvumo su tyrėjais problema. Mes manome, kad skaičius 369 yra arti generalinės neįgaliųjų studentų Lietuvoje aibės. Tikėtina, kad dar būtų galima surinkti duomenis apie šimtą studentų. Tačiau, šiandieninėmis visuotinio neįgaliųjų studentų duomenų registravimo nesistemingumo sąlygomis, tai tampa praktiškai neįmanoma⁸.

Išsikėlėme tikslą susisiekti su visais 369 studentais. Jiems buvo skambinama, rašomi elektroniniai laišukai. Pavyko susisiekti su 213 neįgaliųjų studentų, kurie sutiko atsakyti į kiekybinio tipo anketoje pateiktus klausimus.

Pateikti tyrimo imties atrankos ypatumai leidžia teigti, kad tyrimo imtis buvo pakankamai reprezentatyvi. Reikia pažymėti, kad tyrimo duomenų patikimumą garantavo ne tik reprezentatyvios tyrimo imties kriterijų taikymas, tačiau ir statistinio duomenų apdorojimo aukšto abstrakcijos laipsnio metodai. Kitaip tariant, buvo orientuojamasi ne tik į faktinės demografinės informacijos ir nuomonių rinkimą, bet ir į neįgaliųjų studentų asmenų socialinio dalyvavimo ir įgalinimo aukštojo mokslo sistemoje giluminių, esminių veiksmų atskleidimą, informacijos patikimumą užtikrinant taikomų tyrimo metodų patikimumo kriterijais.

⁸ Tikėtina, kad 2006 metais pradėta įgyvendinti "Finansinės pagalbos priemonių teikimo neįgaliesiems, studijuojantiems aukštosiose mokyklose, tvarka" padės žengti pirmuosius žingsnius renkant ir vienijant Lietuvos mastu informaciją apie negalę turinčius studentus.

Pusiau struktūruoti interviu

Interviu instrumentas, struktūra, apklausos imtis.

Interviu buvo siekiama kelių tikslų. Vienas tikslas buvo atlikti žvalgomąjį tyrimą, kurio duomenys papildė neįgalių studentų studijų veiksnių teorinę operacionalizaciją. Kitas tikslas buvo gauti papildomos informacijos, paremiančios, iliustruojančios kiekybinius duomenis apie neįgalių studentų studijų veiksnių būklę, poreikį pokyčiams.

Interviu instrumento neįgaliems studentams struktūra pasižymi tuo, kad joje atsispindi aukštosios mokyklos prieinamumas, teikiama parama ir pagalba, esami ištekliai, įvairūs socialinio dalyvavimo studijų institucijos gyvenime aspektai. Buvo įtraukti klausimai apie asmenines studentų, turinčių negalių, savybes ir gebėjimus. Neįgalių studentų interviu struktūra apėmė ir visuomenės prieinamumo, teikiamos paramos, šeimos pagalbos klausimus. Iš viso tokiu būdu apklausti 26 neįgalūs studentai.

Tyrimo duomenų apdorojimui pasirinktas nestandartizuotos turinio analizės metodas, kuriuo remiantis buvo konstruojamos hipotetinės neįgalių studentų studijų patirčių kategorijos.

Nestruktūruoti interviu

Interviu pobūdis, apklausos imtis.

Nestruktūruoti interviu arba pokalbiai buvo praversti su neįgalių studentų tėvais, neįgalius studentus atstovaujančiomis nevyriausybinėmis organizacijomis, darbdaviais, aukštųjų mokyklų atstovais. Pokalbiuose su tėvais buvo aptarti šie klausimai: *kaip ir kuo jiems tenka prisidėti prie neįgalių vaikų studijų, kokie neįgaliųjų studijų, įsidarbinimo sunkumai kyla, kokios yra galimybės? Kaip tėvai prisideda/galėtų prisidėti prie esamos studijų ir įsidarbinimo situacijos pokyčių?* Pokalbiai praversti su 10 tėvų.

Pokalbiuose su nevyriausybinių organizacijų atstovais buvo aptarta neįgaliųjų studijų situacija ir kokie jos pokyčiai vyksta. Kalbėtasi, *kokie neįgaliesiems kyla sunkumai siekiant aukštojo išsilavinimo ir įsidarbinimo? Kokie vyksta pokyčiai šioje srityje? Kokią paramą, paslaugas teikia organizacijos neįgaliems studentams, kaip neįgaliųjų NVO įtakoja, keičia neįgaliųjų studijų ir įsidarbinimo situaciją? Kokį savo NVO vaidmenį neįgaliųjų studijų ir įsidarbinimo srityje įsivaizduoja?* Praversta pokalbių su 10 NVO atstovų.

Pokalbiuose su darbdaviais buvo aptarti šie klausimai: *kaip sekasi įdarbinti neįgaliuosius, kokie jų įdarbinimo privalumai, trūkumai, sunkumai ir galimybės? Kaip sėkmingai neįgalieji dirba, kokie sunkumai jiems kyla ir kaip sprendžiamos jų problemos? Kuo neįgalieji praturtino, pakeitė darbovietę kaip organizaciją? Kokie neįgaliųjų įdarbinimo sistemos privalumai ir trūkumai ir ką reikėtų keisti?* Pokalbis praverstas su 6 darbdaviais ir 3 dirbančiais asmenimis, turinčiais negalę, jau baigusiais aukštąsias mokyklas arba dar tęsiančiais studijas.

Tyrėjai sprendė klausimą, kaip apklausti aukštųjų mokyklų dėstytojus. Buvo prieita nuomonės, kad paprasta kiekybinė ar kokybinė dėstytojų apklausa teturi mažai prasmės, tesuteiks nedaug informacijos. Todėl buvo pasirinktas kitas, manyta, produktyvesnis kelias susitikti su studijų skyrių (ar jų analogų) vadovais, kurie aprioriškai turi turėti išsamiausią informaciją tiek apie dėstytojų poreikius dirbant su neįgaliais studentais, tiek apie studijų programų galimybes, ir, žinoma, apie pačius neįgalius studentus, jų poreikius ir galimybes. Todėl buvo surengtos tyriminės ekspedicijos į pasirinktas aukštąsias mokyklas. Mokyklos buvo atrinktos remiantis regioniniu, dydžio, statuso, tipo kriterijais. Taip buvo siekta atspindėti kuo didesnę aukštųjų mokyklų darbo patirties su neįgaliaisiais įvairovę.

Apklausta vienuolikos aukštųjų mokyklų (viena akademija⁹, trys valstybinės¹⁰ ir viena privati kolegijos¹¹, penki valstybiniai¹² ir vienas nevalstybinis¹³ universitetai) studijų skyrių, tarnybų, direktorių vadovai. Su kiekvienu vadovu buvo susitikta jo paties darbo vietoje, kur tiesiogiai, betarpiškai, kokybinio tiriamojo interviu principais¹⁴ buvo kalbama apie neįgalių studentų integracijos pasiekimus, problemas, aktualijos jų pačių aukštojoje mokykloje ir Lietuvos aukštajame moksle apskritai. Interviu trukmė siekė nuo 0,5 iki 1,5 val.

Tyrimo duomenų apdorojimui pasitelktos aprašomosios interpretacinės procedūros, buvo aprašinėjamos konkrečios realios situacijos, kurios, remiantis tyrimo teoriniu metodologiniu pagrindu, buvo interpretuojamos.

Statistinių duomenų analizė

Vienas iš informacijos šaltinių buvo Lietuvos aukštųjų mokyklų asociacija bendrajam priėmimui organizuoti (LAMA BPO). Buvo kreiptasi į LAMA BPO, paprašyta pateikti jos surinktus duomenis apie stojančiuosius neįgalius studentus. Stojantieji žymi, ar jie turi I-ąją invalidumo grupę (arba, kaip daugiau ar mažiau invalidumo grupės atitikmuo nuo 2006 m. – nedarbingumo lygis). Daugiau jokių duomenų apie negales ar specialiuosius poreikius stojančiųjų neklausama. Todėl LAMA BPO duomenys yra gana riboti ir jais pasikliauti negalima norint nustatyti neįgalių studentų kiekį aukštojo mokslo sistemoje, o taip pat žinoti jų negales bei specialiuosius poreikius. Vis dėl to ir jau sukaupti, turimi duomenys gali nurodyti tam tikrą būklę, tendencijas. Informacija Lietuvos aukštųjų mokyklų asociacija bendrajam priėmimui organizuoti (LAMA BPO) kaupia nuo 2001 metų. Todėl išanalizuoti duomenys yra 2001-2006 metų.

Užsienio patirties aprašymas

Detalus užsienio patirties aprašymas pateiktas 1 skyriuje. Čia apteikiama ne tik konkretūs pasiekimai užsienio šalyse, tačiau ir šiuolaikinės neįgaliųjų socialinio dalyvavimo ir įgalinimo idėjos, kuriomis buvo remiamasi šiame tyrime. Operuojama tiek teorine, tiek empirine mokslinė informacija, be to, aprašomos konkrečios gerosios patirtys užsienio šalių aukštosiose mokyklose.

⁹ Lietuvos kūno kultūros akademija.

¹⁰ Šiaulių kolegija, Vilniaus Kolegija, Žemaitijos kolegija.

¹¹ Klaipėdos socialinių mokslų kolegija.

¹² Kauno technologijos universitetas, Klaipėdos universitetas, Šiaulių universitetas, Vilniaus universitetas, Vytauto Didžiojo universitetas.

¹³ Viešoji įstaiga Vilniaus universiteto tarptautinė verslo mokykla.

¹⁴ Квале, С. (2003). *Исследовательское интервью*. Москва: Смысл.

1. AUKŠTASIS MOKSLAS IR NEIĞALŪS STUDENTAI: IDĖJOS, PATIRTYS, SIEKIAMYBĖS

1.1. Švietimas, lygios galimybės ir neįgalieji: teisinės prielaidos

Atgavus nepriklausomybę prasidėjo neįgalių asmenų integravimo ir integravimosi į visuomenę, o tuo pačiu ir į švietimo sistemą, procesas. Priimti LR Invalidų socialinės integracijos¹⁵ ir LR Specialiojo ugdymo įstatymai¹⁶, kurie vaikams ir suaugusiesiems, turintiems negalia, užtikrina vidurinį, profesinį ir aukštąjį išsilavinimą.

LR Švietimo įstatymo¹⁷ pirmasis švietimo sistemos principas skelbia, kad yra garantuojamos *lygios galimybės – švietimo sistema yra socialiai teisinga, ji užtikrina asmenų lygybę, nepaisant jų lyties, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų ar pažiūrų; kiekvienam asmeniui ji laiduoja švietimo prieinamumą, bendrojo išsilavinimo bei pirmosios kvalifikacijos įgijimą ir sudaro sąlygas tobulinti turimą kvalifikaciją ar įgyti naują*.

LR Aukštojo mokslo įstatyme¹⁸ teigiama, kad universitetai ir kolegijos turi sudaryti galimybes įgyti aukštąjį išsilavinimą.

LR Specialiojo ugdymo įstatymo¹⁹ paskirtis yra ne tik nusakyti specialiojo ugdymo sistemą, bet ir apibrėžti „*specialiųjų poreikių asmenų <...> aukštesniojo mokymo, aukštojo mokslo ir suaugusiųjų švietimo organizavimo pagrindus*“. Šis įstatymas kalba dar konkrečiau: „*specialusis ugdymas įgyvendinamas vadovaujantis šiais ugdymo principais:*

- ✓ *lygių galimybių – specialiųjų poreikių asmenims sudaromos vienodos ugdymo ir ugdymosi sąlygos kaip ir kitiems vietos bendruomenės nariams;*
- ✓ *integracijos – specialiųjų poreikių asmenų ugdymasis ir ugdymas kartu su kitais vietos bendruomenės nariais ir lygiateisis dalyvavimas jos gyvenime;*
- ✓ *perimamumo ir lankstumo - bendrojo ugdymo ir specialiojo ugdymo įstaigų suderinta veikla, laiduojanti specialiųjų poreikių asmenų ugdymo ir ugdymosi tęstinumą;*
- ✓ *ugdymo funkcionalumo - specialiųjų poreikių asmenų savarankiškumo ir gebėjimo gyventi vietos bendruomenėje ugdymas.*”

Įstatymuose įtvirtinama socialinio teisingumo nuostata, kad visiems turi būti sudaromos lygios galimybės, užtikrinama teisė įgyti aukštąjį išsilavinimą ir išsilavinimą.

Tačiau Lietuvos teisės aktuose mažai dėmesio skiriama konkrečioms neįgaliųjų studentų aukštojo išsilavinimo įgijimo sąlygoms. Ambrukaitis²⁰ nurodo, kad Lietuvos Respublikos Invalidų socialinės integracijos įstatymas numato kai kurias galimybes lengvinti invalidų ugdymo, mokymo, profesinio orientavimo sąlygas. Toliau Ambrukaitis²¹ mini, kad 1998 metais Lietuvos Respublikos Švietimo ir mokslo ministerijos parengtoje “Lietuvos aukštojo mokslo baltosios knygos” skyriuje “Studentai”

¹⁵ LR Invalidų socialinės integracijos įstatymas. (1991).

¹⁶ LR Specialiojo ugdymo įstatymas. (1998).

¹⁷ LR Švietimo įstatymas. (1991).

¹⁸ LR Aukštojo mokslo įstatymas. (2000).

¹⁹ LR Specialiojo ugdymo įstatymas. (1998).

²⁰ Ambrukaitis, J. (2001). Neįgalus asmuo aukštojoje mokykloje. Aukštojo mokslo sistemos ir didaktika: konferencijos pranešimų medžiaga. Kaunas: Technologija. P. 6 – 13.

²¹ Ten pat.

kalbama apie įvairias studentų problemas, tačiau apie neįgaliųjų studijas nėra nė žodžio. Teigiama²², kad "Lietuvos Respublikos Aukštojo mokslo įstatymo" 45 straipsnis "Individuali studijų programa" konstatuoja, jog "Aukštosios mokyklos gali sudaryti sąlygas studentui studijuoti pagal individualią studijų programą, sudarytą aukštosios mokyklos nustatyta tvarka", tačiau nenurodo, kokiai kategorijai studentų šis straipsnis galėtų būti taikomas.

2000 metais Švietimo ir mokslo ministerija parengė "Pedagogo padėjėjo, skaitovo, palydovo, gestų kalbos vertėjo paslaugų teikimo specialiųjų poreikių asmenims švietimo įstaigose tvarką"²³ numatančią padėjėjo pagalbą neįgaliam studentui aukštojoje mokykloje, tačiau šis projektas taip ir liko projektu, nors toks teisinis aktas ir tokia pagalba yra labai reikalinga.

1.2. Neįgaliųjų socialinis dalyvavimas: nuo idėjos iki praktikos

Pasak Ebersold ir Detraux,²⁴ Vakaruose keletą pastarųjų metų gyvuoja naujas požiūris į asmeninis su negalia. Nebepasitenkinama vien tik neįgaliųjų integracijos į visuomenę per socialinę ir profesinę reabilitaciją siekimu, o stiprinamas neįgaliųjų išitraukimas, socialinis dalyvavimas kuo įvairesnėse ekonominėse, socialinėse, politinėse ir kultūrinėse visuomenės gyvenimo srityse, atsižvelgiant į neįgaliųjų individualius (ir net ne specialiuosius pagal negalės tipus) poreikius.

Socialinio dalyvavimo idėja šiuo metu intensyviai plėtojama Vakarų Europoje. Ši, neįgaliųjų socialinio dalyvavimo, konceptą plėtoja Strasbūro universitete sociologijos profesorius Serge Ebersold ir Lježo universiteto psichopedagogikos profesorius Jean-Jacques Detraux. Svarbu pažymėti, kad jau daugiau kaip penkerius metus Šiaulių universiteto mokslininkų grupė (kurie yra ir šio tyrimo atlikėjai) intensyviai bendradarbiauja su prof. J. J. Detraux mokslininkų grupe, o pastaraisiais metais užmegzti bendradarbiavimo ryšiai su prof. S. Ebersold. Reikia paminėti, kad šio tyrimo vadovas prof. J. Ruškus įgyvendino Valstybinio mokslo ir studijų fondo mokslo prioritetinį projektą „Naujų žinių ir neįgaliųjų bei jų šeimų socialinio dalyvavimo strategijų ir metodų kūrimas“, o šiuo metu drauge su prof. G. Mažeikiu rengia mokslo monografiją „Neįgaliųjų socialinis dalyvavimas: pragmatinis proveržis“. Socialinį dalyvavimą apibrėžtume kaip asmens aktyvumą atviroje bendruomenėje, pasireiškiantį kuriant individualų neįgalaus žmogaus kelią, pasitelkiant vidinius jo paties ir išorinius jo aplinkos resursus²⁵. Taip apibrėžiamas socialinio dalyvavimo konceptas numano, kad atsiremama į realių problemų sprendimą „čia ir dabar“ pasitelkiant paties neįgalaus ir jo socialinės aplinkos resursus bei stiprinant visų bendruomenės narių, tame tarpe ir paties neįgaliojo, refleksyvumą bei savarankiškumą. Pragmatinis proveržis į socialinį dalyvavimą numano neįgaliųjų turimų privalumų ir galimybių stiprinimą (pvz.: lyderystės, komandinio darbo ir pan.), siekiant plėtoti jų aktyvų ir visavertį gyvenimą²⁶. Norint plėtoti neįgaliųjų socialinio dalyvavimo galimybes, būtina konfrontuoti ir kooperuoti visų, ne tik neįgaliųjų, interesus, mobilizuoti įvairius resursus ir spręsti konkrečias problemas. Toks kelias

²² Ambrukaitis, J. (2001). Neįgalus asmuo aukštojoje mokykloje. Aukštojo mokslo sistemos ir didaktika: konferencijos pranešimų medžiaga. Kaunas: Technologija. P. 6 – 13.

²³ Švietimo ir mokslo ministerija. (2000). Pedagogo padėjėjo, skaitovo, palydovo, gestų kalbos vertėjo paslaugų teikimo specialiųjų poreikių asmenims švietimo įstaigose tvarka. Projektas. http://www.smm.lt/old/Teisine_informacija/Projektai/projekt6_1.htm

²⁴ Ebersold, S., Detraux J. J. Social participation and strategies to support disabled persons: which indicators for coherence, which models for development of competencies? Research project. *Rankraštis*; Detraux, J. J. (2003). Pranešimas tėvams apie vaiko negalią: veiksniai, stiprinantys tėvų psichologinį atsparumą ir vidinės darnos atsiradimą. *Paskaitos konspektas (rankraštis)*.

²⁵ Ebersold S. (2002). Le champ du handicap, ses enjeux et ses mutations: du désavantage à la participation sociale. *Handicap – revue de sciences humaines et sociales*, 94-95, 149-164.; Ebersold, S. (2004). The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research. In Trossebo, J. (eds). *Analysing living conditions*. Studentlitteratur.

²⁶ Ruškus J., Mažeikis G. Neįgaliųjų socialinis dalyvavimas: pragmatinis požiūris“. Mokslo monografijos rankraštis.

numato ne tik individualizuotą, į konkretų individą orientuotą, kelią, tačiau ir savitom, duodančio, ne tik imančio, neįgaliojo tapatumo konstravimą. Rezultatas yra nauda visiems dalyviams: pastarasis mūsų tyrimas ir siekia atskleisti, kad neįgaliesiems dalyvaujant aukštajame moksle, naudą gali patirti ne tik patys neįgalieji, tačiau ir kiti aukštųjų studijų dalyviai (studentai, dėstytojai) bei pati aukštoji mokykla kaip organizacija. Ieškoma (ne)įgaliųjų socialinio dalyvavimo būdų naujumo, galimybių, raiškos, tiriama, kaip plėtoti (ne)įgaliųjų individuacijos, saviraiškos galimybes, atitinkamai, tiriama, kaip tobulinti organizacinę aukštosios mokyklos elgseną.

Jungtinių Tautų Organizacija 1993 metais apibrėžusi Lygių galimybių teikimo neįgaliesiems asmenims taisyklės, jose daugiausiai dėmesio skiriama tinkamų neįgaliųjų pilnavertiško socialinio dalyvavimo sąlygų užtikrinimui, laikantis pagarbos ir teisingumo principų šių asmenų atžvilgiu²⁷. Asmenų, turinčių negalę, įtraukimas ir pilnavertis dalyvavimas yra viena esminių ES pozicijų. Tarptautinėje funkcionalumo, neįgalumo ir sveikatos klasifikacijoje²⁸ akcentuojama, kad neįgaliųjų turimi sutrikimai toli gražu nėra vienintelės socialinio dalyvavimo kliūtys, jų daug yra ir socialinėje aplinkoje (visuomenėje, organizacijoje, bendruomenėje).

Ebersold²⁹ nuomone, socialinis dalyvavimas turėtų būti analizuojamas per neįgaliųjų priėmimo į visuomenę prizmę. Priėmimas į visuomenę pasireiškia socialinio gyvenimo formų (šeimos, draugystės, kaimynystės) įvairove. Pasak Haidegerio žmogaus egzistencija visada yra ryšyje su kažkuo, o tai sukuria socialinį bendrumą (ryšį)³⁰.

Priėmimą į visuomenę taip pat lemia visuomenės prieinamumas ir pasirengimas priimti kitokius žmones. Fiziniai, socialiniai ir psichologiniai prieinamumo barjerai neįgaliam asmeniui yra mažesnės jo socialinės vertės ir socialinio bendrumo (ryšio) su visuomene signalai. Neprieinamumas labai apriboja neįgaliųjų ryšį su kitais visuomenės nariais. Visuomenės prieinamumas pasireiškia tuo, kad fizinė aplinka netrukdo savarankiško judėjimo mieste, įstaigose; kad informacija apie esamas darbo ir studijų galimybes, apie paslaugas, paramas, programas yra nesunkiai prieinama visiems; kad neįgalieji turi vienodas sąlygas atlikti tas pačias veiklas kaip ir visi kiti; kad yra galimybė būti ryšyje su žmonėmis ar institucijomis, su kuriomis norima būti. Toks prienamumas yra socialinio pripažinimo ženklas, rodantis neįgaliesiems žmonėms, kad jie yra svarbūs bendruomenei. Nesant socialinės veiklos prieinamumo, neįgalieji iš karto bus visuomenėje suvokiami kaip negalintys, nuolat patiriantys sunkumus³¹.

Ebersold³² tvirtina, kad paslaugos ir parama neįgaliesiems tampa jų identiteto, savivaizdžio dalimi. Neapibrėžtos paslaugos ir pagalba, ribojami ir net nesuvokti pasirinkimai, privatumo nepaisymas, šie veiksniai lemia, kad dabar jau egzistuojanti parama yra suvokiama kaip socialiai nuskriaustiesiems (*disadvantaged*) suteikiama privilegija, bet ne kaip žmonėms priklausanti teisė. Tada atsitinka taip, kad neįgalieji pradeda suvokti save kaip socialiai diskvalifikuotus, pašalintus iš dalyvavimo visuomenės gyvenime. Vietoj to, kad neįgalieji matytų save kaip teisių subjektus, jie suvoks save kaip pagalbos objektus. Tuo tarpu visuomenės prieinamumas sukuria sąlygas neįgaliajam pasijusti teisių, kurios teisėtai jam priklauso, subjektu; taip atsiranda savęs kaip piliečio suvokimas, teigia Ebersold³³, ir, pridurtume, negalę turintis žmogus pradeda plėtoti savo socialinį

²⁷ Ebersold, S., Detraux J. J. Social participation and strategies to support disabled persons: which indicators for coherence, which models for development of competencies? Research project. *Rankraštis*.

²⁸ Tarptautinė funkcionalumo, neįgalumo ir sveikatos klasifikacija. Pasaulinė sveikatos organizacija. Ženeva, 2001. Vertimas: A.Bagdonas. VU Specialiosios psichologijos laboratorija, 2004.

²⁹ Ebersold, S. (2004). The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research. In Trossebo, J. (eds). *Analysing living conditions*. Studentlitteratur.

³⁰ Ten pat.

³¹ Ten pat.

³² Ten pat.

³³ Ten pat.

aktyvumą, ugdyti dalyvavimo gebėjimus. Vienas žymiausių šiuolaikinių filosofų Ricoeur teigia, kad žmonių gebėjimas pripažinti save visaverčiais bendruomenės nariais, kurie turi teises ir pareigas, labai priklauso nuo to, ar jie save pripažįsta subjektais, savo veiklos ir ateities kūrėjais.³⁴ Negatyvus žmonių savęs matymas yra kliūtis plėtoti įsitikinimą, kad jie patys yra teisių subjektai, galintys dalyvauti ir turintys pagarbos vertus poreikius³⁵.

Ebersold³⁶ kalba apie simbolines kainas, kurias moka neįgalieji už pagalbos prašytojo vaidmenį. Galima plėtoti prielaidą, kad už aukštosios mokyklos teikiamą atsitiktinę ir nereglamentuotą pagalbą, neretai priklausančią tik nuo darbuotojų geranoriškumo, neįgalieji sumoka simbolinę kainą. Ši simbolinė kaina yra nemalonus jausmas prašyti. Taip nejučiomis neįgalieji pradeda "neįgaliojo" vaidmenį: turi priimti nuostatas ir elgesį, kurie dar labiau pabrėš jo funkcinius ribotumus. Ši simbolinė kaina dar labiau žmogų "įkalina" negalėje. Patirdami prieinamumo problemas, atlikdami neįgalaus prašytojo vaidmenį, neįgalieji nebemato savęs kaip aktyvių bendruomenės dalyvių, atstovaujančių savo teises ir interesus. Ignoruojant simbolinės kainos dimensiją, kursime ir palaikysime dalyvaujančią visuomenę be dalyvių.

Tačiau, anot Ebersold³⁷, kad atsirastų realus socialinis dalyvavimas, būtinos ne tik visuomenės prieinamumo sąlygos, bet ir visų jos narių interesų derinimas. Todėl, analizuojant dalyvavimą ir priėmimą į visuomenę, būtina suprasti tai, kad socialinis dalyvavimas yra subjektyvus. Tai reiškia, kad visi situacijų dalyviai (neįgalieji, specialistai, šeimos nariai, kolegos, organizacijų vadovai ir t.t.) neretai turi skirtingas nuomones, interesus ir, norėdami išspręsti problemines situacijas, privalo suderinti tas nuomones ir interesus, rasti konsensą. Kitaip, konsensuso neradus, problemos nebus išspręstos, jos gilės, o neįgalieji dar labiau išstumiami į visuomenės užribį (nepaisoma jų interesų, jie neįtraukiami į sprendimų priėmimo procesus, neižvelgiamos jų galimybės ir galimos neįgaliųjų dalyvavimo naudos organizacijai, visuomenei, pažeidžiamos žmogaus teisės).

Vadinasi, individų socialinio dalyvavimo galimybės priklauso nuo dalyvių abipusio supratimo (*mutual understanding*), kuomet sukuriama sinergija, reikalinga asmens priėmimui ir į(si)traukimui į bendruomenę. Galimybės dalyvauti ugdymo įstaigų veiklose, atviroje darbo rinkoje priklauso nuo to, ar pavyks kooperuotis individui ir institucijai. O kooperacijos nesėkmę ar sėkmę apspręs vidinės individo savybės (pasyvumas, nuolankumas ar aktyvumas, iniciatyvumas, lyderystė) ir institucijos normos (rigidiškos ar lanksčios taisyklės, tradicijos, nuostatos)³⁸. Naujos, kooperacijos būdu kuriamos institucijos tradicijos, normos, taisyklės atsiranda derinant skirtingus interesus, kurie yra ne kas kita, kaip subjektyvūs lūkesčiai, vaizdiniai, nuostatos, įsitikinimai³⁹. Interesų derinimas, bendrai kuriama veiksmų logika jungia žmones ir veda prie tarpusavio kooperacijos, nes kiekvienas, pagal savo gebėjimus ir galimybes, prisiima tam tikrus įsipareigojimus siekti kuo geresnio užduočių atlikimo. Tai ir yra resursų pasidalijimas, kuris yra pagrindas kolektyvinio veiklos plano siekti geresnio socialinio dalyvavimo sudarymui⁴⁰.

Socialinio dalyvavimo idėja numano neįgaliųjų pilietiškumą, aktyvesnį vaidmenį kuriant plėtojant paslaugų prieinamumą bei kokybę visuomenėje ir institucijose, užtikrinant pagrindines žmogaus teises. Dabartinės socialinės pagalbos tikslas jau neturi būti apibrėžiamas tik kaip neįgalių asmenų

³⁴ Ebersold, S. (2004). The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research. In Trossebo, J. (eds). *Analysing living conditions*. Studentlitteratur.

³⁵ Ten pat.

³⁶ Ten pat.

³⁷ Ten pat.

³⁸ Ten pat.

³⁹ Ten pat.

⁴⁰ Ten pat.

adaptacija visuomenėje ir institucijoje, tik kaip jų poreikių tenkinimas⁴¹. Remiantis socialinio dalyvavimo idėja, neįgalieji yra pripažįstami kaip teikiamos pagalbos partneriai, dalyviai, o ne kaip ją gaunantys subjektai. Tokią, individus aktyvinančią, partnerystę padeda plėtoti pagalbos projektai, konkretūs pokyčių planai⁴². Partnerių užduotis yra atrasti aplinkoje esančius resursus, kurie geriausiai gali padėti neįgaliesiems būti aktyviems mokymosi procesuose. Svarbu kurti kooperacijos struktūras⁴³. Tikėtina, kad, vykdant tokią, kooperuotą ir asmenis aktyvinančią, socialinę pagalbą bus užtikrintos galimybės išsiaiškinti individualius asmens poreikius bei galimybes institucijoje, panaudoti esančius resursus ir taip keisti bei kurti prienamumu pasižyminčias socialines aplinkas.

1.3. Neįgaliųjų studijos Lietuvoje ir užsienyje: situacija, tyrimai ir tendencijos

Lietuvoje tik per pastaruosius kelis metus kiek rimčiau pradedama kreipti dėmesį į aukštųjų mokyklų studentų, turinčių negalę, situaciją. Galima aptikti kelis neįgaliųjų studijų aukštosiose mokyklose situacijos tyrimus. Vienas pirmųjų šią temą tyrinėjo Ambrukaitis⁴⁴, jis bendrai apžvelgė studentų, turinčių negalę, patiriamas problemas ir nustatė, kad 2001 metais Lietuvos universitetuose mokėsi 193 neįgalūs studentai. Klimavičienė, Aželskienė ir Matuzevičiūtė⁴⁵ tyrė klausos negalę turinčių studentų padėtį, jos nustatė, kad šiems studentams trūksta paskaitų medžiagos, nėra fizinės aplinkos pritaikymo priemonių ir nėra teikiama aukštosios mokyklos parama, taip pat nėra neįgaliųjų studentų apskaitos sistemos, kas apsunkina tokių studentų skaičiaus nustatymą. Adomaitienė, Ostasevičienė⁴⁶ išsiaiškino, kad Lietuvos universitetuose nėra neįgaliųjų studentų registracijos sistemos, nepritaikyta arba nepakankamai pritaikyta fizinė aplinka, trūksta techninių priemonių ir valstybinio finansavimo aukštosioms mokykloms, kad šios galėtų tinkamai pasirūpinti neįgaliųjų problemų sprendimu.

Tik palyginus neseniai (prieš maždaug du dešimtmečius) į studentų, turinčių negalę, situaciją atkreipė dėmesį ir užsienio šalys, pradėti tyrimai. Palyginus su tuo kiek yra tyrinėta bendrojo lavinimo situacija, neįgaliųjų studijos aukštojoje mokykloje tyrinėtos labai mažai. Studijų aukštosiose mokyklose prienamumo neįgaliesiems problema iškilo tik 8-ojo dešimtmečio pabaigoje – 9-ojo dešimtmečio pradžioje. Tada, kai svorį įgavo antidiskriminacinė politika ir pirmieji neįgaliųjų lygias galimybes užtikrinantys įstatymai, aukštosios mokyklos pradėjo teikti paramą šiai studentų grupei. Paskutinįjį dešimtmetį jaučiamas didelis mokslininkų susidomėjimas neįgaliųjų studentų situacijos tyrimais⁴⁷.

⁴¹ Ebersold, S., Detraux J. J. Social participation and strategies to support disabled persons: which indicators for coherence, which models for development of competencies? Research project. *Rankraštis*.

⁴² Detraux, J. J. (2003). Pranešimas tėvams apie vaiko negalią: veiksniai, stiprinantys tėvų psichologinį atsparumą ir vidinės darnos atsiradimą. *Paskaitos konspektas (rankraštis)*.; Ebersold, S. (2003). Inclusion and mainstream education: an equal cooperation system. *European Journal of Special Needs Education*, Vol. 18, No. 1, pp. 89 – 107.

⁴³ Ebersold, S. (2004). The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research. In Trossebo, J. (eds). *Analysing living conditions*. Studentlitteratur.

⁴⁴ Ambrukaitis, J. (2001). Neįgalus asmuo aukštojoje mokykloje. Aukštojo mokslo sistemos ir didaktika: konferencijos pranešimų medžiaga. Kaunas: Technologija. P. 6 – 13.

⁴⁵ Klimavičienė, M., Aželskienė A., Matuzevičiūtė D. (2003). Nepriuginčių studentų problemos. A. Ališauskas. (sud.). Iš sutrikusios klausos vaikų ugdymo patirties. Šiauliai: ŠU leidykla.

⁴⁶ Adomaitienė, R., Ostasevičienė, V., (2004). Neįgaliųjų studentų specialiųjų poreikių tenkinimas Lietuvos aukštosiose mokyklose. <http://www.lkka.lt/naujienos/tyrimas.pdf>

⁴⁷ OECD (Organization for Economic Co-operation and Development). (2003). Disability in Higher Education. OECD Publications, Paris.; Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm

Pasaulyje atliekami tiek nacionalinio, tiek ir tarptautinio pobūdžio neįgaliųjų studijų situacijos tyrimai⁴⁸. Neįgaliųjų studijos aukštosiose mokyklose tyrinėjamos įvairiais aspektais. Kokią įtaką studentams, jų aktyvumui daro jų turimos negalės, gebėjimas jas akceptuoti? Koks yra aukštojo mokslo prieinamumas? Kokios teisinės lygių galimybių nuostatos yra įtvirtintos įvairiose šalyse? Koks yra aukštųjų mokyklų fizinės aplinkos pritaikymas? Kokia mokslo ir studijų institucijų politika vykdoma neįgaliųjų atžvilgiu? Kokia aukštųjų mokyklų parama, paslaugos jiems teikiamos? Koks valstybės skiriamas finansavimas aukštosioms mokykloms, siekiant užtikrinti neįgaliesiems studentams reikalingos pagalbos teikimą?

Nustatyta⁴⁹, kad neįgaliųjų studijoms aukštosios mokyklose įtakos turi daugybė veiksnių. Yra svarbu aukštosios mokyklos finansavimas, kuris, dažniausiai, yra nepakankamas. Asmenų, turinčių negalę, studijoms įtakos taip pat turi aukštųjų mokyklų atsižvelgimas į individualius poreikius, nuostatos į neįgaliuosius, darbo normos ir komunikacijos tradicijos, pačių neįgaliųjų pozicija aplinkos ir galimybių atžvilgiu. Svarbūs ir kiti neįgaliųjų studijas įtakojantys veiksniai: studentų, turinčių specialiųjų poreikių, registravimo sistema, aukštosios mokyklos politika neįgaliųjų atžvilgiu, fizinės aplinkos pritaikymo būklė ir apsirūpinimas moderniomis technologinėmis priemonėmis.

Tarptautinis neįgaliųjų studentų situacijos tyrimas⁵⁰, vykdytas Kanadoje, Prancūzijoje, Didžiojoje Britanijoje, Vokietijoje, Šveicarijoje atskleidė, kad akivaizdžiai trūksta statistinių duomenų apie neįgaliuosius aukštųjų mokyklų studentus. Be to, labai nevienodai skirtingos šalys traktuoja negalę. Pavyzdžiui, minima, kad Prancūzijoje daugiausia yra studentų, turinčių sensorines negales (28.1%), sveikatos (somatinius) sutrikimus (23.4%) ir judėjimo negales (22.6%). Jungtinėje Karalystėje 46,6% neįgaliųjų studentų, turi sveikatos sutrikimus, 15,6% - disleksijas (mokymosi negales), 9,1% - sensorikos sutrikimus, 6,1% - judėjimo sutrikimus. Reikia paminėti tokį įdomų faktą, kad Kanadoje (Ontario provincijoje) daugiausiai registruojama studentų, turinčių mokymosi negalių (*learning disability*) (47.9%), sveikatos (21.7%), sensorinių (6.3%), ir judėjimo (8.7%) sutrikimų. Tokias nevienodas studentų, turinčių negalę, registravimo tradicijas ir traktuotes lemia šalies integruoto ugdymo politika, ar neretai ir tai, kad vienas ar kitas negales turintiems asmenims aukštojo mokslo sistema yra nevienodai gerai prieinama⁵¹.

Daugelyje Europos šalių stebimas gan žymus neįgaliųjų aukštųjų mokyklų studentų skaičiaus augimas: pavyzdžiui, Švedijoje nuo 1993 iki 1998 metų užfiksuota 125%, o Prancūzijoje nuo 1990 iki 2000 metų maždaug 100% daugiau neįgaliųjų studentų. Šis augimas iš esmės nulemtas požiūrio į negalę pasikeitimo: pereita nuo sutrikimo akcentavimo (klinikinės medicininės paradigmos) prie

⁴⁸ Aune, B. P. (1993). Report on an International Conference on Disability in Higher Education Journal on Postsecondary Education and Disability, volume 10, No. 2.; Meister, J. J. (1998). Study Conditions and Behavioral Patterns of Students with Disabilities in German Universities. Journal on Postsecondary Education and Disability. Volume 13, No. 2, Summer.; Wehman, P. (2001), Editorial. Postsecondary Education and Disability. Journal of Vocational Rehabilitation, Number 16, 141.; Hil, J. L. (1994). Speaking Out: Perceptions of Students with Disabilities at Canadian Universities Regarding Institutional Policies. Journal on Postsecondary Education and Disability.; O'Connor U., Robinson, A. (1999). Accession or Exclusion? University and the Disabled Student: A Case Study of Policy and Practice. Higher Education Quarterly. Volume 53, No. 1, January, pp. 88–103.; OECD (Organization for Economic Co-operation and Development). (2003). Disability in Higher Education. OECD Publications, Paris.; Ebersold, S. (2004) GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm.

⁴⁹ OECD (Organization for Economic Co-operation and Development). (2003). Disability in Higher Education. OECD Publications, Paris.; Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm.

⁵⁰ Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm.

⁵¹ OECD (Organization for Economic Co-operation and Development). (2003). Disability in Higher Education. OECD Publications, Paris.

individualių poreikių akcentavimo (socialinės emancipacinės įgalinančios paradigmos). Neabejotinai neįgalių studentų daugėjimą lemia jiems teikiama parama, aukštųjų mokyklų iniciatyvos būti atviromis neįgaliesiems institucijomis⁵².

Tyrime dalyvavusios šalys (Kanada, Prancūzija, Didžioji Britanija, Vokietija, Šveicarija) skiria tam tikrą finansinę paramą aukštosioms mokykloms, kad šios taptų dar labiau prieinamos neįgaliesiems. Taip pat, daugelis šalių studijų institucijoms teikia metodinę paramą, padeda aukštųjų mokyklų administracijos darbuotojams, atsakingiems už neįgaliųjų reikalus, įgyti reikiamą kompetencijų⁵³.

Situacija labai priklauso nuo pačios studijų institucijos, kaip ji savo viduje atlieka lygių galimybių užtikrinimo vaidmenį. Tose aukštosiose mokyklose, kuriose nėra aiškių neįgaliųjų įtraukimo politikos, strategijos ar veiklos plano, atsakomybė už neįgaliuosius studentus tenka vienam arba geriausiu atveju, keliems atsakingiems asmenims, o kartais tiesiog visai studijų institucijai apskritai. Tuomet atsakomybės lieka abstrakčios, niekas nepriima išsipareigojimų. Neįgaliųjų įstojimo į aukštąją mokyklą dinamika ir jiems teikiama parama yra žymiai mažesnė tose studijų institucijose, kuriose nėra norminio akto, nustatančio neįgaliųjų integracijos, dalyvavimo, paramos jiems sąlygas, apibrėžiančio institucijos atsakomybes ir išsipareigojimus, numatančio lygių galimybių politikos įgyvendinimo strategiją. Be išsamios strategijos, rodančios aukštosios mokyklos išsipareigojimus, o ir neįgaliųjų teises ir pareigas, institucijos traktuoja neįgaliuosius ir pagalbą jiems kaip atsitiktinį filantropijos aktą vargšams, o ne kaip edukacinę pareigą, deklaruotą institucijos misijoje⁵⁴.

Kitose (ne Europos) šalyse – Kanadoje ir Jungtinėse Amerikos Valstijose – situacija yra kitokia, nes ten antidiskriminacinė politika turi daugiau privalomo pobūdžio ir yra sėkmingiau įgyvendinama. Pavyzdžiui, Ontario provincija (Kanadoje), pasižyminti aiškia antidiskriminacine politika, studijų institucijų ir valdžios struktūrų bendradarbiavimą laiko esant bene svarbiausią iš neįgaliųjų įsitraukimo į aukštąsias mokyklas sėkmės priežastį. Aukštosios mokyklos pačios sprendžia ar ir kaip įtvirtinti specialiųjų poreikių tenkinimo politiką, jos siekia pasirūpinti reikalingais žmogiškaisiais ir techniniais ištekliais, o vyriausybė, savo ruožtu, skiria finansavimą priemonėms, padedančioms didinti aukštosios mokyklos fizinį, psichologinį ir edukacinį prieinamumą. Čia situacija panaši į Europos šalis tuo, kad neįgaliųjų įtraukimas į aukštojo mokslo institucijas reikalauja visų dalyvių nuolatinių pastangų, be to, dar ne visos aukštosios mokyklos turi parengę ir įgyvendina neįgaliųjų integracijos strategiją⁵⁵.

Anot Meister⁵⁶, reikalingas ir daugybės neįgaliesiems studentams teikiamų paslaugų centralizavimas (konsultavimas karjeros ir problemineis klausimais, finansinės paramos teikimas, specialiai neįgaliesiems skirtos paslaugos ir t.t.). Specializuotos, neįgaliesiems studentams skirtos, paslaugos, turėtų būti integruotos į už studijas atsakingo padalinio funkcijas. Manoma, kad reikia sukurti tokį bendradarbiavimo tinklą, kad konsultacijos ir parama neįgaliesiems studentams būtų teikiama pereinant iš vidurinės į aukštąją mokyklą, studijų pradžioje ir pereinant iš studijų institucijos į darbo rinką.

⁵² Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm.

⁵³ Ten pat.

⁵⁴ Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm.

⁵⁵ OECD (Organization for Economic Co-operation and Development). (2003). Disability in Higher Education. OECD Publications, Paris.; Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm

⁵⁶ Meister, J. J. (1998). Study Conditions and Behavioral Patterns of Students with Disabilities in German Universities. Journal on Postsecondary Education and Disability. Volume 13, No. 2, Summer.

Išskiriama ir neįgaliųjų nuotolinių (distancinių) studijų aukštojoje mokykloje svarba. Šios studijos padeda spręsti aplinkos prieinamumo problemą. Jos yra naudingos, nes siūlo individualizuotus mokymo metodus. Taip pat suteikia galimybę taikyti naujasias informacijos technologijas, pritaikant jas neįgaliųjų poreikiams ir mokymo praktikoms. Bet reikia nepamiršti, kad aukštojo mokslo prieinamumas nėra tikslas savaime, tai būdas neįgaliesiems įsilieti į visuomenę. Nuotolinio mokymo tobulinimas neturi riboti neįgaliųjų galimybių dalyvauti tose pačiose veiklose su kitais studentais ar izoliuoti juos nuo visuomenės. Tai vestų prie dalyvaujančios visuomenės be dalyvių⁵⁷.

Meister⁵⁸, atlikdamas studentų, turinčių negalę, situacijos tyrimą, atkreipė dėmesį ir į vidines, negalę turinčio asmens savybes, kaip turinčias nemažos įtakos dalyvavimui aukštosiose mokyklose. Jis priėjo išvados, kad nepakanka sudaryti vien tik palankias išorines sąlygas (pritaikyti fizinę aplinką, aprūpinti reikiama technine įranga, sutvarkyti organizacinę struktūrą) neįgaliesiems studentams. Šios priemonės gali būti mažai veiksmingos, jei studentas nepajėgia akceptuoti, priimti savo negalę. Tokia problema reikalauja ne tik paramos studentams suteikiant išorinius dalykus (fizinės aplinkos, edukacinių priemonių ir kt.), bet reikalauja psichologinės studentus įgalinančios paramos, kuri leistų neįgaliesiems studentams padėti patiems sau. Tokiais atvejais būtina, kad atsakingi administracijos atstovai gebėtų paskatinti neįgaliųjų savarankiškumą ir padėtų studentams, turintiems negalių gauti maksimalią studijų aukštojoje mokykloje naudą. Pagrindinis tokių darbuotojų tikslas yra padėti šiems studentams atrasti ir išsiugdyti supratimą apie negalę, kaip asmenybės ir identiteto dalį, priimti savo negalę kaip alternatyvią galimybę, o ne ribotumą, ugdyti lyderystės kompetencijas, plėtoti neįgaliųjų dalyvavimą atstovaujant savo interesus ir priimant institucinius sprendimus.

1.4. Užsienio aukštųjų mokyklų patirtis, iniciatyvos ir pasiekimai

UNESCO Pasaulinė aukštojo mokslo dvidešimtajame amžiuje deklaracija (*Declaration for Higher Education in the Twentieth Century*) skatina aukštojo mokslo prieinamumą neįgaliesiems ir kitoms potencialios socialinės atskirties grupėms. Remiantis šios deklaracijos principais, visos šalys priima ir įgyvendina politiką, kuri siekia šio tikslo, tačiau šios politikos reiklumas įvairiose šalyse yra skirtingas. Europos Sąjungos Socrates akademinio apsikeitimo programa, šalia kitų tikslų, bando siekti ir didinti neįgaliųjų ugdymo ir studijų prieinamumą visuose lygmenyse⁵⁹.

Aukštosios mokyklos užsienyje rūpinasi studijų prieinamumu studentams, turintiems negalę, ir skiria paramą besimokant. Studijų institucijos vykdo įvairias iniciatyvas šiose abiejose srityse, tačiau dar nemažai problemų lieka neišspręstų. Viena tokių problemų aukštosiose mokyklose yra studijų reguliavimas administraciniu lygmeniu. Pavyzdžiui, Ispanijos universitetų rektorių konferencija (*Conference of Rectors of Spanish Universities (CRUE)*) sudarė bendradarbiavimo sutartį su Ispanijos neįgaliųjų atstovų organizacija (*Spanish Council of Disabled Representatives (CERMI)*). Šiuo susitarimu bus siekiama eliminuoti aukštųjų mokyklų prieinamumo barjerus ir nediskriminuoti studentų, turinčių negalę⁶⁰.

Nors įvairių pasaulio šalių vyriausybės skiria dėmesį neįgalių studentų situacijai gerinti, aukštosios mokyklos savo iniciatyva prisiima šią socialinę atsakomybę ir pareigą. Remiantis Ambrukaičiu⁶¹,

⁵⁷ Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm.

⁵⁸ Meister, J. J. (1998). Study Conditions and Behavioral Patterns of Students with Disabilities in German Universities. *Journal on Postsecondary Education and Disability*. Volume 13, No. 2, Summer.

⁵⁹ GUNI (Global university network for innovation). Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm#1

⁶⁰ Ten pat.

⁶¹ Ambrukaitis, J. (2001). Neįgalus asmuo aukštojoje mokykloje. Aukštojo mokslo sistemos ir didaktika: konferencijos pranešimų medžiaga. Kaunas: Technologija. P. 6 – 13.

Meister⁶², Wehman⁶³, Hil⁶⁴, O'Connor, Robinson⁶⁵, OECD⁶⁶, Ebersold⁶⁷, GUNI⁶⁸ ir daugeliu kitų autorių, Vakarų Europos ir Šiaurės Amerikos šalių bei Australijos ir kai kuriuose Afrikos universitetuose yra specialios tarnybos ar atsakingi asmenys, besirūpinantys neįgalių studentų reikalais. Šios tarnybos ar atsakingi asmenys padeda įveikti fizinius (aplinkos prieinamumo), psichosocialinius (nuostatų, negalės priėmimo), edukacinius ir socioekonominius barjerus.⁶⁹

Užsienio šalyse leidžiami ir specialūs moksliniai žurnalai (pavyzdžiui, *Journal on Postsecondary Education and Disability*) nagrinėjantys studentų, turinčių negalę, situacijos klausimus, rengiamos mokslinės konferencijos (pavyzdžiui⁷⁰, 2001 m. Insbruke (Austrija) vyko ketvirtoji tarptautinė mokslinė konferencija "Aukštasis mokslas ir negalė" (*Higher Education and Disability*)).

Europos Sąjungos šalių studentams, turintiems negalę, yra sukurtas aukštojo mokslo prieinamumo gidas internete (*Higher Education Accessibility Guide (HEAG)*), kuriame pateikiama informacija apie galimą studijų institucijų paramą. Viename Minesotos universiteto (JAV) tinklapyje pateikiama informacija apie pasaulio universitetų sąlygas neįgaliesiems. Yra sukurta net interneto svetainė, pateikianti JAV aukštųjų mokyklų rangus pagal palankumą neįgaliesiems. Sudarant šį palankiausių neįgaliesiems universitetų sąrašą yra įvertinamas fizinės aplinkos prieinamumas, neįgaliesiems teikiama parama. Yra ir tinklapis, kuriame pateikiama informacija apie Ispanijos ir Pietų Amerikos (Argentinos, Ispanijos, Meksikos) aukštąsias mokyklas, kurios labiausiai rūpinasi neįgaliųjų reikalais⁷¹.

Išskiriamos dvi aukštosios mokyklos iniciatyvų rūšys: fizinės aplinkos pritaikymas neįgaliesiems ir reikiamos paramos studentams, turintiems specialiųjų poreikių, suteikimas, kad šie galėtų studijuoti. Dėka neįgaliųjų pastangų panaikinti architektūrinius barjerus, jau nemažai pasiekta kuriant naujus prieinamus neįgaliesiems pastatus. Tiesa, išlieka didelė senų pastatų fizinio prieinamumo problema⁷².

Neretai užsienio šalyse sudaromos mokslininkų, politikų, aukštųjų mokyklų administratorių ir neįgalių studentų ir neįgaliųjų nevyriausybinių organizacijų grupės, kurios refleksuoja padėtį šalyje ir teikia naujas idėjas ir pasiūlymus, kaip plėtoti studijų prieinamumą neįgaliesiems. Puikiu pavyzdžiu čia gali būti Belgijoje suburta tokia naujos neįgaliųjų prieinamumo prie aukštojo mokslo politikos formavimo grupė, kuri dar 1996 metais akcentavo aukštosios mokyklos kaip institucijos

⁶² Meister, J. J. (1998). Study Conditions and Behavioral Patterns of Students with Disabilities in German Universities. *Journal on Postsecondary Education and Disability*. Volume 13, No. 2, Summer.

⁶³ Wehman, P. (2001), Editorial. *Postsecondary Education and Disability*. *Journal of Vocational Rehabilitation*, Number 16, 141.

⁶⁴ Hil, J. L. (1994). Speaking Out: Perceptions of Students with Disabilities at Canadian Universities Regarding Institutional Policies. *Journal on Postsecondary Education and Disability*.

⁶⁵ O'Connor U., Robinson, A. (1999). Accession or Exclusion? University and the Disabled Student: A Case Study of Policy and Practice. *Higher Education Quarterly*. Volume 53, No. 1, January, pp. 88–103.

⁶⁶ OECD (Organization for Economic Co-operation and Development). (2003). *Disability in Higher Education*. OECD Publications, Paris.

⁶⁷ Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm#2.

⁶⁸ GUNI (Global university network for innovation). Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm#1.

⁶⁹ GUNI (Global university network for innovation). Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm#1.

⁷⁰ Ambrukaitis, J. (2001). Neįgalus asmuo aukštojoje mokykloje. Aukštojo mokslo sistemos ir didaktika: konferencijos pranešimų medžiaga. Kaunas: Technologija. P. 6 – 13.

⁷¹ GUNI (Global university network for innovation). Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm#1.

⁷² Ten pat.

vaidmenį ir svarbą⁷³. Aukštosiose mokyklose turi būti įkurta oficialiai pripažinta struktūra, kuri gali greitai reaguoti į neįgaliųjų specialiuosius poreikius kurdamas aukštojoje mokykloje esančių tarnybų tinklą, galintį užtikrinti sklandų neįgaliųjų įtraukimą į studijas, pedagoginę pagalbą ir profesinės karjeros planavimą. Tik esant tarnybų ir paslaugų koordinavimui tikėtinas individualus ir asmenišką dėmesį neįgaliesiems. Belgijos grupė išskiria du neįgaliųjų adaptacijos studijoms lygmenis. Vienas lygmuo yra paties neįgaliojo individuali adaptacija, kitas lygmuo – institucinė adaptacija, numananti aukštosios mokyklos tarnybų pasirengimą tinkamai priimti neįgaliuosius. Specialios neįgaliųjų studijoms tinkamai realizuoti legitimios institucinės struktūros vaidmuo yra ir pagalba neįgaliajam, ir tarpininkavimas tarp tarnybų ir institucijų. Vadinasi, institucinė struktūra nėra nauja struktūra aukštojoje mokykloje, bet veikia tinklo pagrindu stiprindama visų institucijos dalių kompetencijas.

Pateiksime konkretesnes kelių užsienio šalių ir aukštųjų mokyklų veiklos patirtis.

Didžioji Britanija. Šioje šalyje dauguma studijų institucijų paramą ir paslaugas neįgaliesiems studentams pradėjo teikti nuo 1991 metų⁷⁴. Aukštosios mokyklos turi bendrą priėmimo formą, kurioje jau nuo 1993 metų fiksuojama būsimų studentų negalė⁷⁵.

Šalyje yra įkurta nevyriausybinė organizacija SKILL (Nacionalinis studentų, turinčių negalę, biuras), siekianti sudaryti sąlygas, kurios įgalintų neįgaliuosius dalyvauti profesinėse/aukštosiose studijose ir darbo rinkoje. SKILL teikia informaciją, vykdo mokymus, konsultuoja ir teikia metodinę medžiagą negalės ir aukštojo mokslo temomis bei įsidarbinimo klausimais. Ši organizacija rengia ir finansuoja konferencijas, vykdo socialinius tyrimus, skleidžia gerosios patirties pavyzdžius ir bando įtakoti visus neįgaliųjų padėti įtakojančius asmenis, Kuriami regioniniai organizacijų tinklai, skirti fizines, sensorines, mokymosi negales ir emocinius sutrikimus turinčių asmenų problemoms spręsti⁷⁶.

Anglijos aukštojo mokslo finansavimo fondo konsultatas (*Higher Education Funding Council for England – HEFCE*) skatina aukštojo mokslo prieinamumą ir finansuoja programas, skirtas studentų, turinčių negalių ar mokymosi sunkumų, dalyvavimo plėtotei ir reikiamų paslaugų teikimui. Studentams, turintiems negalę, Jungtinės Karalystės vyriausybė skiria finansinę paramą specialiesiems, dėl studijų aukštojoje mokykloje metu kylantiems poreikiams patenkinti. Taip pat ir aukštosios mokyklos yra įpareigosotos pasirūpinti neįgaliųjų studentų reikalais, jos turi teikti paslaugas ir paramą negalę turintiems studentams. Studentai, turintys specialiųjų poreikių, kaip ir kiti materialinių nepriteklių jaučiantys asmenys, gali gauti pinigines išmokas nepakankamoms gyvenimo išlaidoms padengti. Taip pat skiriamos specialios neįgaliųjų studentų išmokos pašalpos, kurios skirstomos į keturias grupes: išmoka specialiai, studijoms reikalingai, technikai (kompiuteriams, programinei įrangai, diktofonams, asmeninėms klausymosi FM sistemoms ir pan.)

⁷³ L'accueil et l'accompagnement des étudiants porteurs d'un handicap dans l'enseignement supérieur et universitaire. Rapport du groupe de travail - enseignement supérieur et universitaire. Avril 1996.

⁷⁴ OECD (Organization for Economic Co-operation and Development). (2003). Disability in Higher Education. OECD Publications, Paris.

⁷⁵ Aune, B. P. (1993). Report on an International Conference on Disability in Higher Education Journal on Postsecondary Education and Disability, volume 10, No. 2.

⁷⁶ OECD (Organization for Economic Co-operation and Development). (2003). Disability in Higher Education. OECD Publications, Paris.; Ebersold, S. (2004). GUNI (Global university network for innovation) Newsletter. Issue 1, July, 2004. http://www.crue.org/guni1_en.htm ; Aune, B. P. (1993). Report on an International Conference on Disability in Higher Education Journal on Postsecondary Education and Disability, volume 10, No. 2.

įsigyti, asmeninio padėjėjo (gestų kalbos vertėjo, konspektuotojų, palydovų, tutorių ir pan.), kelionių, kitų (kopijavimo, studijų literatūros) išlaidų išmokos⁷⁷.

Pranešama, kad Jungtinėje Karalystėje vis dar susiduriama tuo, kad šie studentams sunku įvykdyti formalius reikalavimus reikalingus norint gauti finansines išmokas specialiesiems studijų poreikiams patenkinti, vis dar nepakankama valstybės finansinė parama aukštosioms mokykloms, teikiančioms specialiųjų poreikių tenkinimo paslaugas⁷⁸.

Centrinio Lankšyro universitete (University of Central Lancashire) yra neįgaliesiems skirtų paslaugų tarnyba, kuri teikia pagalbą pritaikant atsiskaitymus, teikia dalinę padėjėjų pagalbą, skiria pritaikytą bendrabutį, nuomoja techninę įrangą, skiriamos pašalpos, yra bibliotekos padalinys su pritaikyta neįgaliesiems studentams įranga⁷⁹.

Kanada (Ontario provincija). Ši provincija yra viena iš dešimties provincijų, joje gyvena beveik trečdalis visų Kanados gyventojų. Aukštasis mokyklas finansuoja šios provincijos profesinio mokymo, koledžų ir universitetų ministerija (*Ontario Ministry of Training, Colleges and Universities – MTCU*). MTCU taip pat skatina aukštųjų mokyklų prieinamumą neįgaliesiems. Papildomą finansinę paramą studijų institucijoms teikia MTCU 1988 metais įsteigti specialūs koledžų ir universitetų prieinamumo neįgaliesiems studentams fondai. Asmenys, turintys specialiųjų poreikių, gali gauti neįgaliojo studento stipendiją, skirtą specialiai techninei įrangai įsigyti⁸⁰.

Albertos universitetas Edmontone. Šiame universitete yra Specialių paslaugų ir paramos neįgaliesiems tarnyba (*Specialized Support and Disability Services*). Čia atliekamas individualių studentų, turinčių negalę, poreikių įvertinimas, sudaromas jų tenkinimo planas, teikiamos konsultacijos ir patarimai, tarpininkaujama tarp neįgaliojo ir administracijos. Aprūpinama specialiomis techninėmis priemonėmis, organizuojamos ir teikiamos gestų kalbos vertėjų, konspektuotojų paslaugos. Albertos universiteto Edmontone Specialių paslaugų ir paramos neįgaliesiems tarnyba rengia studijų medžiagą alternatyviais formatais (elektroniniu, Brailio raštu, padidintu šriftu). Teikia pagalbą pritaikant atsiskaitymų, egzaminų užduotis, vykdo studentų, turinčių mokymosi negalių, ir aklųjų bei silpnaregių ir kitas paramos programas⁸¹.

Belgija. Kaip unikalus pavyzdys šioje šalyje pristatomas⁸² *Katalikiškasis Liuveno universitetas*. Jame laikomasi interaktyvios paramos neįgaliesiems studentams idėjos. Remiantis, šia idėja integracija nereikia vien tik asmens prisitaikymo jau esamoje sistemoje. Studijų prieinamumą turi kurti asmenys, turintys ir neturintys negalės. Liuveno Katalikiškajame universitete jau keletą dešimtmečių veikia tarpdisciplininė darbo grupė, kurią sudaro psichologas, trys apgyvendinimo tarnybos darbuotojai, inžinierius ir sporto specialistas. Ši darbo grupė organizuoja neįgalių studentų savitarpio pagalbos grupes pagal jų negalės tipus (judėjimo, regos ar pan.). 12 – 15 studentų, neturinčių negalės, gyvena su neįgaliuoju pritaikytame būste ir slenkančiu grafiku jam teikia

⁷⁷ OECD (Organization for Economic Co-operation and Development). (2003). *Disability in Higher Education*. OECD Publications, Paris.

⁷⁸ Aune, B. P. (1993). Report on an International Conference on Disability in Higher Education Journal on Postsecondary Education and Disability, volume 10, No. 2.; OECD (Organization for Economic Co-operation and Development). (2003). *Disability in Higher Education*. OECD Publications, Paris.

⁷⁹ Aune, B. P. (1993). Report on an International Conference on Disability in Higher Education Journal on Postsecondary Education and Disability, volume 10, No. 2.

⁸⁰ OECD (Organization for Economic Co-operation and Development). (2003). *Disability in Higher Education*. OECD Publications, Paris.

⁸¹ University of Alberta in Edmonton, University Student Services, Specialized Support and Disability Services. Services at first glance. <http://www.uofaweb.ualberta.ca/SSDS/pdfs/servicesataglance.pdf>

⁸² Aune, B. P. (1993). Report on an International Conference on Disability in Higher Education Journal on Postsecondary Education and Disability, volume 10, No. 2.

asmeninės pagalbos paslaugas, t.y. atlieka padėjėjų funkciją. Studentams, turintiems regos negalę, teikiamos specialios techninės priemonės, taip pat tik prasidėjus tam tikro dalyko paskaitoms, surengiamas susitikimas su dėstytoju. Studentams, su klausos negale, teikiama labai mažai paslaugų. Liuvono Katalikiškajame universitete pastebėta, kad gestų kalba nėra pakankamai efektyvi komunikacijos forma paskaitose, bet kartais vartojama modifikuota gestų kalbos versija. Šis universitetas ir jo studentai, turintys specialiųjų poreikių gauna finansinę paramą iš Flamandų žmonių, turinčių negalių, reabilitacijos fondo⁸³.

Jungtinės Amerikos Valstijos. Čia veikia dvi nacionalinės organizacijos užsiimančios neįgaliųjų dalyvavimo aukštajame moksle klausimais. Tai AHEAD – aukštųjų mokyklų paslaugų neįgaliesiems teikėjų organizacija ir HEATH resursų centras – nacionalinis profesinio mokymo ir aukštojo mokslo bei negalės informacijos centras Vašingtone⁸⁴.

Ohajo valstijos universitetas vykdo vieną didžiausių JAV studentų, turinčių negalę, paramos programų. Tarnyba šiems reikalams buvo įsteigta dar 1974 metais. Paslaugos teikiamos asmenims, turintiems judėjimo, klausos, regos, kalbėjimo, mokymosi negales bei somatines negales. Teikiamas platus paslaugų neįgaliams studentams spektras: konsultavimas prieš stojant į universitetą, paskaitų tvarkaraščio sudarymas, atsižvelgiant į neįgaliuosius, pavėžėjimas pritaikytu transportu, mokymo proceso modifikavimas, specialiųjų poreikių įvertinimas, kuravimas, tutorystė, aprūpinimas specialia technika, konsultavimas karjeros klausimais, savipagalbos grupių organizavimas ir pan. Įgarsinama studijų literatūra, tam pasitelkiami savanoriai. Ohajo universiteto tarnyba neįgaliųjų reikalams taip pat teikia konsultacijas fakultetų ir kitiems administracijos darbuotojams, vykdo jų apmokymus negalės ir neįgaliųjų studijų temomis⁸⁵.

⁸³ Aune, B. P. (1993). Report on an International Conference on Disability in Higher Education Journal on Postsecondary Education and Disability, volume 10, No. 2.

⁸⁴ Ten pat.

⁸⁵ Ten pat.

2. KIEK IR KUR STUDIJUOJA NEĮGALIEJI LIETUVOS AUKŠTOSIOSE MOKYKLOSE?

2.1. Neįgalių studentų registravimo ir apskaitos problema: kiek jų yra iš viso?

Lietuvoje, kaip ir kitose šalyse⁸⁶, susiduriama su neįgalių studentų registravimo problema. Lietuvoje praktiškai nėra statistinių duomenų apie neįgaliuosius studentus, besimokančius aukštosiose mokyklose, jų sąrašo. Kai kurių mokslininkų⁸⁷ duomenims, Lietuvoje 2000 – 2001 mokslo metais buvo 193, 2004 – 2005 m.m. – 204 neįgalūs universitetinių aukštųjų mokyklų studentai. Statistikos departamento⁸⁸ (2004, 2005) duomenimis, Lietuvoje 2003 – 2004 mokslo metais studijavo 293 (kolegijose – 73, universitetuose pagrindinėse studijose – 220) neįgalūs studentai, turintys I-ąją ar II-ąją invalidumo grupę. 2004 – 2005 mokslo metais studijavo kiek daugiau neįgaliųjų, turinčių tas pačias invalidumo grupes – 328 (109 kolegijose ir 219 universitetų pagrindinėse studijose). Naujesniais Statistikos departamento⁸⁹ (2006) duomenimis, 2005–2006 mokslo metais kolegijose ir universitetuose besimokančių neįgaliųjų skaičius išaugo dar labiau (atitinkamai 52 ir 34 studentais). Iš viso 2005 – 2006 m.m. Lietuvos aukštosiose mokyklose studijavo 414 neįgaliųjų (kolegijose – 161, universitetinėse pagrindinėse studijose – 253). Lietuvos studentų sąjungos 2005 – 2006 metais atlikto tyrimo duomenimis buvo 530 aukštųjų mokyklų studentų, turinčių negalę.

Lietuvoje nėra duomenų bazės apie studijuojančius neįgalius studentus. Tokią situaciją apsprendžia ne tik tai, kad nėra duomenų rinkimo mechanizmų, bet ir tai, kad studentų skaičius kinta labai greitai, per penkerius metus gali visiškai pasikeisti studijuojančiųjų ne tik skaičius, bet ir vidinė struktūra (negalės tipai, lytis, motyvacijos ir t.t.). Bet svarbiausia yra tai, kad nėra vieningos, visaapimančios duomenų rinkimo sistemos. Reikia pažymėti, kad Lietuvos aukštųjų mokyklų asociacija bendrajam priėmimui organizuoti (LAMA BPO) renka kai kuriuos duomenis. Stojantieji stojimo į aukštąją mokyklą paraiškoje įrašo I-ąją, jei ją turi, invalidumo grupę (arba visiško nedarbingumo laipsnį). Tenka pripažinti, kad tokio įrašo tikslas nėra duomenų apie neįgaliuosius rinkimas, o tik valstybės noras siekti lygių galimybių principo atleidžiant I-ąją invalidumo grupę turinčius asmenis nuo stojamojo mokesčio⁹⁰. Nors toks įrašas apie neįgalumą jau teikia tam tikros informacijos apie neįgaliuosius aukštojoje mokykloje, akivaizdu, kad tokia informacija yra labai ribota, nesuteikia žinių nei apie studentus, turinčius specialiųjų poreikių, nei apie pačių specialiųjų poreikių ir jų tenkinimo ypatumus.

Kitas duomenų apie neįgalius studentus rinkimas labiau ar mažiau vyksta konkrečiose aukštosiose mokyklose. Antai Kauno technologijos, Lietuvos kūno kultūros ir Vilniaus dailės akademijos, Šiaulių, Klaipėdos socialinių mokslų kolegijose, kitos aukštosiose mokyklose gerai organizuojamas duomenų rinkimas apie SP turinčius studentus, ten yra ryšys su studentų atstovybėmis, pačiais neįgaliais studentais. Yra ir tokių aukštųjų mokyklų, kuriose neįgalių studentų apskaitos nėra.

⁸⁶ Ebersold S. (2003). *Disability in Higher Education* OECD (Organization for Economic Co-operation and Development). OECD Publications, Paris.

⁸⁷ Ambrukaitis, J. (2001). *Neįgalus asmuo aukštojoje mokykloje*. Aukštojo mokslo sistemos ir didaktika: konferencijos pranešimų medžiaga. Kaunas: Technologija. P. 6 – 13.; Adomaitienė, R., Ostasevičienė, V., (2004). *Neįgalių studentų specialiųjų poreikių tenkinimas Lietuvos aukštosiose mokyklose*. <http://www.lkka.lt/naujienos/tyrimas.pdf>

⁸⁸ Statistikos departamentas prie Lietuvos Respublikos vyriausybės. (2004). *Neįgaliųjų socialinė integracija 2003 m.* http://www.std.lt/lt/catalog/download_release/?id=1031&download=1. Statistikos departamentas prie Lietuvos Respublikos vyriausybės. (2005). *Neįgaliųjų socialinė integracija 2004 m.* http://www.std.lt/uploads/1122447340_Neigaliuju_soc_integracija_2004m.doc

⁸⁹ Statistikos departamentas prie Lietuvos Respublikos vyriausybės. (2006). *Neįgaliųjų socialinė integracija 2005 m.* http://www.ndt.lt/files/File/Inform_2005.doc

⁹⁰ LAMA BPO. (2006). *Bendrojo priėmimo į Lietuvos aukštųjų mokyklų pagrindines ir vientisąsias studijas 2006 metais taisyklių bendrasis nuostatas*. http://www.lamabpo.lt/BP_taisykles_2006.pdf, P. 11

Juolab, nėra duomenis apie neįgaliuosius aukštosiose mokyklose surenkančios instancijos, kuri suformuotų bendrą Lietuvos neįgalių studentų duomenų masę. Taigi, nors duomenų rinkimas apie neįgaliuosius vyksta aukštosiose mokyklose, vis dėl to duomenų rinkimas, o atitinkamai ir informacija apie neįgaliuosius, išlieka pakankamai ribota, nesisteminga.

Aukščiau pateikti faktai ir praktinė situacija rodo, kad neįgalių studentų apskaita, statistinių duomenų apie juos rinkimas, kaupimas ir analizė, yra nepatenkinamoje padėtyje. Nėra žinomas realus neįgalių studentų skaičius, negalių tipai, specialieji poreikiai, juolab, psichosocialinė neįgalių studentų charakteristika. Neturint tokios informacijos, sunku tikėtis atliepti į visų, tame tarpe ir neįgalių, studentų poreikius, realiai plėtoti lygių galimybių politikos. Atitinkamai, statistinė nežinia apie generalinę neįgalių studentų aibę, darė įtaką formuojant mūsų tyrimo imtį ieškant tokių studentų, pasiekiant juos.

Pradėjus tyrimą iškilo problema: kokia yra neįgaliųjų studentų generalinė aibė? Kaip užtikrinti tyrimo reprezentatyvumą? Kaip pasiekti pačius studijuojančius neįgaliuosius? Tyrimo imties formavimo procedūros detalios aprašytos įvadinėje ataskaitos dalyje (žr. Įvadas. Tyrimo metodologija ir organizavimas. Tyrimo metodai ir imtis.). Iš aukštųjų mokyklų (universitetų ir kolegijų) sužinota apie 217, iš nevyriausybinų organizacijų - apie 135, iš Lietuvos aukštųjų mokyklų asociacijos bendrajam priėmimui organizuoti (LAMA BPO) sužinota apie 136 studijuojančius neįgaliuosius. Reikia paminėti, kad kai kurie asmenys ir jų kontaktai kartojosi su jau gautais iš aukštųjų mokyklų kontaktais. Taip buvo sudarytas galutinis neįgalių studentų sąrašas, į kurį pateko 369 asmenys. Ar galima tvirtinti, kad būtent tiek yra neįgaliųjų studentų? Iš tiesų, buvo panaudoti visi įmanomi šaltiniai ieškant neįgaliųjų studentų. Vis dėlto, kaip minėta, ne visos mokyklos atsiuntė koordinates. Sunku spręsti, ar tose aukštosiose mokyklose nėra neįgaliųjų studentų, o gal studijų skyriai neturi tokios informacijos, o gal tai tiesiog kooperatyvumo su tyrėjais problema. Mes manome, kad skaičius 369 yra arti generalinės neįgalių studentų Lietuvoje aibės. Tikėtina, kad dar būtų galima surinkti apie šimtą studentų. Tačiau, šiandieninėmis neįgalių studentų duomenų registravimo visuotinio nesistemingumo sąlygomis, tai tampa praktiškai neįmanoma⁹¹.

2.2. Lietuvos aukštųjų mokyklų asociacijos bendram priėmimui organizuoti (LAMA BPO) duomenys

Kadangi Lietuvoje nėra vieningos duomenų apie neįgalius studentus rinkimo sistemos, buvo, kaip minėta prieš tai esančiame skyriuje, pasitelkti įvairūs informacijos šaltiniai. Vienas iš informacijos šaltinių buvo Lietuvos aukštųjų mokyklų asociacija bendrajam priėmimui organizuoti (LAMA BPO), kurie renka stojančiųjų duomenis, taip pat ir tai, ar jie turi I-ąją invalidumo grupę (prašymo formoje studentai turėjo galimybę pažymėti prie teiginio *Esu pirmosios grupės neįgalusis*). Daugiau jokių duomenų apie negales ar specialiuosius poreikius nebuvo klausama. Todėl LAMA BPO duomenys yra gana riboti ir jais pasikliauti negalima norint nustatyti neįgalių studentų kiekį auštojo mokslo sistemoje, o taip pat žinoti jų negales bei specialiuosius poreikius. Vis dėl to ir jau sukaupti, turimi duomenys gali nurodyti tam tikrą būklę, tendencijas. Šiuo atveju, kai turima tik informacija apie sunkiausias negales turinčius asmenis, galima išvelgti tam tikras tendencijas, kelti interpretacines hipotezes. Beje, dauguma į šią statistiką įtrauktų studentų buvo apklausti raštu, jie pildė kiekybinio tipo anketą. Jų nuomonė atsispindės kituose ataskaitos skyriuose pateiktoje analizėje.

Informacija Lietuvos aukštųjų mokyklų asociacija bendrajam priėmimui organizuoti (LAMA BPO) kaupia nuo 2001 metų. Todėl ir čia pateikti duomenys yra 2001-2006 metų. Čia teikiama

⁹¹ Tikėtina, kad 2006 metais pradėta įgyvendinti "Finansinės pagalbos priemonių teikimo neįgaliesiems, studijuojantiems aukštosiose mokyklose, tvarka" padės žengti pirmuosius žingsnius renkant ir vienijant Lietuvos mastu informaciją apie negalę turinčius studentus.

informacija apie neįgaliųjų priėmimą į aukštąsias mokyklas per 2001 – 2006 metus pateikta pagal pirmąjį pageidavimą. 2 paveiksle pateiktas I-os grupės invalidumą/nedarbingumo laipsnį turinčių asmenų dalyvavimo bendrame priėmimo statistika, o taip pat jų pakvietimo studijuoti statistika.

2 pav. 2001 - 2006 metais dalyvavusių bendrajame priėmimo ir pakviestųjų studijuoti į aukštąsias mokyklas studentų, turinčių I grupės negalį, skaičiai

Sunkią negalę turinčių asmenų į aukštąsias studijas stoja ir išstoja studijuoti sąlyginai labai nedaug, jų skaičius kiekvienais metais svyruoja nuo vienos iki keturių dešimčių. Akivaizdu, kad tokie dažniai yra labai minimalūs, ypač vertinant procentinį santykį su visa stojančiųjų imtimi. Kita vertus, suprantama, kad niekada santykis tarp turinčių negalę ir neturinčių jos stojančiųjų nebus lygus arba bent jau panašus. Tačiau toks mažas skaičius bendroje stojančiųjų imtyje, tik kelios dešimtys sunkią negalę turinčių žmonių, suponuoja apie tai, kad aukštojo mokslo sistema dar turi daug erdvės plėtoti lygias studijavimo galimybes ir sąlygas negalę turinčių asmenų atžvilgiu, siekti studijų proceso individualizavimo.

2004 metais buvo priimta daugiausia, lyginant su kitais metais, sunkią negalę turinčių asmenų, 29, nors 2004 metai nebuvo patys skaitlingiausi padavusiųjų prašymus atžvilgiu (2003, 2005, 2006 metais neįgaliųjų 5 aukštąsias mokyklas stojo dar gausiau). Taip atsitiko todėl, kad 2004 metais sąlyginai nemažai jų stojo ir buvo priimta į Vilniaus universitetą (stojo 9, o buvo priimta 8, žr. 7 paveikslą 1 priede). Ir nors stojančiųjų neįgaliųjų skaičius 2005 ir 2006 metais viršijo 2004 metus, vis dėl to priimta studijuoti sunkią negalę turinčių studentų buvo mažiau, 2005 – 13, o 2006 – 18. Kadangi skaičiai yra gana nedideli, bendresnio pobūdžio interpretacijas daryti negalima, nes, esant nedideliems skaičiams, pasikeitimas keliais žmonėmis gali pakreipti visiškai kitaip bendras tendencijas, o taip pat ir interpretacijas.

Vertinant lytiškumo aspektu, pastaruosius tris metus tiek dalyvavusių bendrame priėmimo, tiek pakviestųjų studijuoti tarpe dominuoja vyrai (žr. 2 ir 3 paveikslus 1 priede). Imtis yra maža, skirtumas yra tik keli žmonės. Skirtumas nėra toks, kad būtų galima plėtoti hipotezes apie nevienodas vyrų ir moterų galimybes (lytiškumo socialinių stereotipų, karjeros galimybių aspektais). Tikėtina, kad kitais metais vyrų dominavimo nebebus, nes tik papildomos kelios stojančios moterys gali iš esmės pakeisti statistines tendencijas. Todėl nebūtų tinkama kalbėti apie vyrų dominavimo moterų atžvilgiu stojimo į aukštąsias mokyklas srityje dėsningumą.

Į kokias aukštąsias mokyklas stojo sunkią negalę turintys neįgalieji? Deja, LAMA BPO informacija nėra labai išsami, nes, kaip minėta, neturima detalesnių duomenų apie stojančiojo negales ir specialiuosius poreikius. Be to, 2001 metais bendrajame priėmime tedalyvavo 7, 2002 –13 (iš jų tik į 7 prašymus teikė neįgalieji), 2003 –16 (iš jų tik į 12 prašymus teikė neįgalieji), 2004 ir 2005 – 16 (iš jų tik į 10 prašymus teikė neįgalieji), 2006 metais – 17 (iš jų tik į 11 prašymus teikė neįgalieji) aukštosios mokyklos. Neturima duomenų apie nedalyvavusias bendrajame priėmime aukštąsias mokyklas, visas kolegijas. Todėl išvesti apibendrinančių tendencijų, dėsningumų neįmanoma, juolab, kad sunkią negalę turinčių dalyvavimo bendrajame priėmime ir pakviestųjų studijuoti skaičius yra, vertinant statistiniu požiūriu, nedidelis. Vis dėl to keletą pastebėjimų galime išvelgti.

2006 metais daugiausia sunkią negalę turinčių asmenų stojo į Šiaulių, (aštuoni asmenys), Kauno technologijos (septyni), Vilniaus (šeši) universitetus. Į kitus universitetus stojo nuo vieno iki keturių asmenų. Daugiausia įstojo į Kauno technologijos universitetą (visi pateikusieji prašymus septyni asmenys). Į kitus universitetus neįgalieji arba visiškai neįstojo (Vilniaus, Kauno medicinos, Vytauto Didžiojo universitetus, Lietuvos kūno kultūros akademiją) arba įstojo nuo vieno iki trijų asmenų (3 pav.).

3 pav. 2006 metais dalyvavusiųjų bendrajame priėmime ir pakviestųjų studijuoti studentų, turinčių I grupės negalią, skaičiai aukštosiose mokyklose

Ankstesniais metais dalyvavimas bendrame priėmime ir pakvietimas skyrėsi. Kiekvienais metais būdavo vis kitokie sunkią negalę turinčių asmenų pasirinkimai ir, atitinkamai, jų pakvietimas studijuoti. Antai 2001 metais (žr. 3 pav. 1 priedas), panašiai, kaip ir 2006 metais, daugiausia rinktasi Kauno technologijos universitetą, kur visi šeši asmenys dalyvavę priėmime buvo pakviesti studijuoti. Tačiau 2002 metais (žr. 4 pav. 1 priedas), Kauno technologijos universitetą rinkosi tik du asmenys, kurie nebuvo pakviesti studijuoti. Labiau tada rinktasi Vilniaus universitetas, nors iš keturių pageidavusiųjų ten studijuoti tik du tebuvo pakviesti. Kitus universitetus rinkosi nuo vieno iki trijų asmenų, daugiausia, trys asmenys, įstojo į Šiaulių universitetą. 2003 metais (žr. 5 pav. 1 priedas) visus universitetus rinkosi ir buvo ten pakviesti po vieną – keturis asmenis, tik į Vilniaus universitetą norėjo pasirinkti devyni asmenys, nors pakviesti tebuvo du asmenys. 2004 metais (žr. 6 pav. 1 priedas) vėlgi daugiausia pateikta prašymų studijuoti į Vilniaus universitetą (devyni

prašymai), kur pakviesta studijuoti dauguma norėjusiųjų, aštuoni asmenys. Tuo tarpu į kitas aukštąsias mokyklas prašymų skaičius siekė nuo vieno (Kauno medicinos, Klaipėdos universitetai) iki penkių (Vilniaus pedagoginis universitetas, kur pakviesti studijuoti keturi asmenys). 2005 metais (žr. 7 pav. 1 priedas) vėl daugiausia prašymų studijuoti buvo į Vilniaus universitetą (devyni prašymai), kur, šį kartą, tepakviestas studijuoti tik vienas asmuo. Tais metais pateikti keturi prašymai į Kauno technologijos universitetą ir vis asmenys buvo pakviesti studijuoti. Šiaulių universitetas pakvietė tris iš keturių pageidavusiųjų, Valstybinis Gedimino technikos ir Vilniaus pedagoginis priėmė abu pageidavusius, o Klaipėdos universitetas nepakvietė visų trijų pageidavusiųjų.

Sunkios negalės asmenys neteikia prašymų į specializuotas aukštąsias mokyklas. Antai Lietuvos muzikos ir teatro akademija, Generolo Jono Žemaičio Lietuvos karo akademija visiškai nenusilaukia prašymų (jį neįgaliųjų net ir nepriima dėl savo specifikos), o Lietuvos veterinarijos akademija, Vilniaus dailės akademija, ISM vadybos ir ekonomikos universitetas sulaukė tik po vieną sunkios negalės asmens prašymą.

Sunku daryti kažkokius apibendrinimus, nes galime išvelgti atsitiktines skaičių sekas, išsidėstymus pagal aukštąsias mokyklas. Ši statistika nerodo, koks yra pakviestųjų ir nepakviestųjų santykis, nes kiekvienas asmuo galėjo teikti kelis prašymus, todėl visiškai natūralu, kad pakviestųjų asmenų skaičiai visur yra žemesni nei pateikusiųjų prašymus asmenų. Nors, kaip minėta, čia teikiama informacija apie neįgaliųjų priėmimą į aukštąsias mokyklas per 2001 – 2006 metus pateikta pagal pirmąjį pageidavimą. Ne mažą dalis neįgaliųjų, teikdami prašymus, įrašė vieną studijų programą. Vienareikšmiškai tvirtinti, jog skirtumas tarp pateikusiųjų prašymus ir įstojusius rodo neįstojusių asmenų skaičių, negalime, nors tokia tikimybė yra. Dėl to išvadų apie prašymų pateikimo ir įstojimo patikimai interpretuoti negalime.

Kokias studijų programas rinkosi ir į kokias buvo kviečiami studijuoti sunkią negalę turintys asmenys? Jei pažvelgtume į tai, kaip sunkią negalę turintys asmenys rinkosi vieną ar kitą studijų programą, pamatytume tam tikras, kad ir netvirtas, bet vis dėl to tendencijas. 2001 metais (žr. 8 pav. 1 priedas) neįgalieji labiausiai rinkosi verslo administravimo (trys prašymai, du asmenys pakviesti) studijų programą. Du prašymai pateikti į teisę ir informatiką. 2002 metais (žr. 9 pav. 1 priedas) neįgalieji labiausiai rinkosi kineziterapiją (keturi prašymai, tiesa, pakviestas tik vienas asmuo), taikomąją fizinę veiklą (trys prašymai, trys asmenys pakviesti), informatiką (du prašymai, bet nė vieno asmens nepakviesta). 2003 metais (žr. 10 pav. 1 priedas) neįgalieji labiausiai rinkosi socialinį darbą ir ekonomiką (keturi ir trys prašymai, bet nė vienas nepakviestas), vadybą ir verslo administravimą, psichologiją, informatiką (visur po 3 prašymus, pakviesta po vieną asmenį). Du prašymai paduoti į lietuvių filologiją (priimtas vienas prašymą teikęs asmuo) ir verslo inžineriją (priimti abu prašymus teikę asmenys). 2004 metais (žr. 11 pav. 1 priedas) neįgalieji labiausiai rinkosi teisę ir informatiką (visur po keturis prašymus), istoriją (trys prašymai), vadyba ir verslo administravimas, telekomunikacijos ir elektronika, taikomoji fizinė veikla, rusų filologija, psichologija (visur – po du prašymus). Įdomu pastebėti, kad tais metais prašymų ir pakvietimų skaičius beveik sutampa, atitinka (su retomis išimtimis, čia minimų ir kitų, kur buvo pateikti tik po vieną prašymą, studijų programų tarpe). 2005 metais (žr. 12 pav. 1 priedas) neįgalieji vėl rinkosi informatiką (penki prašymai, trys kvietimai), informacines technologijas (keturi prašymai, trys kvietimai), teisę ir psichologiją (keturi ir trys prašymai, ir nė vieno kvietimo), lietuvių filologiją (trys prašymai, du kvietimai), verslo vadybą (trys prašymai ir vienas kvietimas), ekonomiką ir dailę (po du prašymus ir nė vieno kvietimo).

4 pav. 2006 metais dalyvavusiųjų bendrajame priėmime ir pakviestųjų studijuoti studentų, turinčių I grupės negalią, skaičiai aukštųjų mokyklų studijų programose

2006 metais (4 pav.) vėl populiaru informatika (šeši prašymai, keturi kvietimai), kineziterapija (du prašymai, nepakviestas nė vienas). Populiari socialinė pedagogika (penki prašymai), bet nepakviestas nė vienas asmuo.

Labiausiai sunkios negalės asmenų dėmesio susilaukia stacionarinė studijų forma (žr. 17 pav. 1 priedas). Auga dėmesys neakivaizdinei studijų formai. Vakarinė studijų forma pasirenkama labai retai. Tai traktuotina kaip geras neįgalių studentų dalyvavimo akademiniam gyvenime požymis. Kaip šis tyrimas rodo, dalyvavimas akademinėje veikloje, stiprus studento identitetas turi labai gerą įtaką neįgalaus studento asmenybiniam identitetui bei jo socialiniam aktyvumui.

LAMA BPO duomenys leidžia sužinoti apie procentinį santykį tarp visų asmenų, priimtų į aukštąsias mokyklas, ir sunkios negalės asmenų. Tokia informacija nėra labai tiksli, nes nėra žinoma, kiek kiekviena aukštoji mokykla realiai priėmė studentų kiekvienais metais į pirmuosius

kursus. 1 lentelėje pateikti duomenys liudija, kad sunkią negalę turinčių asmenų į aukštąją mokyklą įstoja vienetais ir sudaro ypatingai mažą procentinę visų įstojusiųjų dalį.

1 lentelė

Priimtų į aukštąsias mokyklas visų ir sunkios negalės asmenų dažnis ir procentinis santykis

	2001 metai	2002 metai	2003 metai	2004 metai	2005 metai	2006 metai
Iš viso priimtų studentų skaičius į universitetus ⁹²	13000 vf ⁹³ + m ⁹⁴ , nėra duomenų	17780 vf + 7820 m = 25600	17504 vf + 7835 m = 25339	17293 vf + 8451 m = 25744	16710 vf + 8451 m = 25161	15950 vf + 8460 m = 24410
Negalę turinčių studentų skaičius ⁹⁵	10	8	16	29	13	18
Sunkią negalią turinčių studentų skaičiaus procentas nuo bendrojo studentų skaičiaus	0,077 % (toks procentas be mokamų vietų)	0,031 %	0,063 %	0,11%	0,052 %	0,074 %

Reikia prisiminti, kad čia pateikiami tik tie negalę turintys asmenys, kurie stojimo formoje žymėjo, kad jie turi pirmos grupės, t.y. sunkią, negalę. Jei LAMA BPO fiksuotų visas negalės sunkumo formas, neįgaliųjų procentas būtų akivaizdžiai didesnis, tačiau šiandien jo pasakyti yra neįmanoma, nes neturima duomenų.

Tas faktas, kad neįgaliųjų, ypač turinčių sunkias negales, nėra ir niekada nebus didelis procentas generalinės studentų imties atžvilgiu, leidžia tikėtis individualaus ir asmenišką dėmesio neįgaliesiems, esant tinkamai paramai jiems. Individualus ir asmenišką dėmesį neįgaliesiems sukurtų gražius studijų ir mokslo proceso humanizavimo, prieinamumo, galimybių precedentus.

2.3. Socialinis, edukacinis ir demografinis neįgalaus studento portretas

Socialiniuose tyrimuose įprasta atlikti ir demografinę imties charakteristiką. Demografinė imties charakteristika leidžia išsamiau, detaliau pamatyti imties ypatybes, pvz., tiriamųjų pasiskirstymą pagal tam tikrus demografinius kintamuosius⁹⁶: lytį, amžių, gyvenamąją vietovę ir pan. Toks tyrimo metu surinktų duomenų skerspjūvis atveria tiek tiriamos populiacijos demografines charakteristikas, tiek tyrimo rezultatų reprezentatyvumą ir validumą, tiek pasirinktų demografinių kintamųjų sąsajas su tiriamais realybės faktais ar jos charakteristikomis.

Atlikdami šį tyrimą, demografiniais kintamaisiais buvo pasirinktos 23 neįgaliuosius studentus apibūdinančios charakteristikos, kurias suskirstėme į tris demografinių kintamųjų grupes. **Bazinė demografinė neįgalaus studento charakteristikoje** atspindi apklausoje dalyvavusių neįgaliųjų studentų skaičius pagal nominalinio⁹⁷ pobūdžio demografinius kintamuosius, pvz., lytį, amžių, gyvenamąją vietovę ir pan. **Negalės demografinė charakteristika** leidžia pamatyti visų tyrime dalyvavusiųjų negalės pobūdį ir ypatumus (pvz., negalės tipą, invalidumo grupę, neįgalumo

⁹² iš Lietuvos Respublikos vyriausybės nutarimų „Dėl studentų priėmimo į valstybinių aukštųjų mokyklų ...“

⁹³ vf - valstybės finansuojamos vietos

⁹⁴ m - mokamos vietos (studentų, sutinkančių mokėti visą studijų kainą pagal sutartis su aukštąja mokykla, vietos)

⁹⁵ LAMA BPO informacija

⁹⁶ Demografiniai kintamieji – statistiniai kintamieji, nurodantys tyrimo imties sudėtį, kiekybines ir kokybines apklausos respondentų charakteristikas (Kardelis, K. (2002) *Mokslinių tyrimų metodologija ir metodai*. Kaunas, *Judex*).

⁹⁷ Nominalinio pobūdžio demografiniai kintamieji – objektyvių duomenų apie respondentą nustatymas nominalinės skalės pagalba (Kardelis, K. (2002) *Mokslinių tyrimų metodologija ir metodai*. Kaunas, *Judex*).

atsiradimo laikotarpį, savarankiškumo lygį ir pan.). Galiausiai **socioedukacinė neįgalių studentų demografinė charakteristika** atspindi apklausos respondentų mokymosi, studijų charakteristikas (pvz., akademiinių pasiekimų vidurkį, konkrečią aukštąją mokyklą ir vietovę, kurioje studentas mokosi, studijų pakopą, formą, kursą, mokslo sritį ir pan.).

Bazinė demografinė neįgalaus studento charakteristika

Pasirinkome šiuos bazinių demografinių neįgalaus studento kintamųjų grupės kintamuosius: *lytį, amžių, darbo situaciją* (ar studentas laisvu nuo studijų metu dirba?). Kaip bazines demografines charakteristikas, padėsiančias atskleisti kai kuriuos neįgalių studentų asmeninio gyvenimo ypatumus, galinčius būti studijų aukštojoje mokykloje veiksniais, pasirinkome gyvenimo kokybės požymius: neįgalaus studento *pajamas per mėnesį, galimybę naudotis automobiliu* (savo / artimųjų, pažįstamų, kad studijų metu turėti patogesnes susisiekimo galimybes) ir *respondentų situaciją artimų asmeninių santykių srityje* (ar turi mylimą žmogų?).

Lytis

Kad apklausos rezultatai būtų maksimaliai reprezentatyvūs lyties kintamojo atžvilgiu, reikia, kad tyrimo imtį sudarytų 50% moteriškos ir 50% vyriškos lyties respondentų. Šiame tyrime pavyko apklausti tiek vyrų ir moterų su negale, kad gautos abiejų lyčių imties proporcijos gana artimos maksimaliai reprezentatyvioms (žr. 5 pav.). Apklausoje anketas užpildė 98 moterys (46% tyrimo imties) ir 114 vyrų (54%).

5 pav. Respondentų pasiskirstymas pagal lytį

Amžius

Atliekant apklausas reprezentatyvumo sumetimais keliamas pageidavimas į tyrimo imtį įtraukti įvairių amžiaus grupių atstovų. Šioje apklausoje dalyvavo studentai. Tai yra toks visuomenės segmentas, kuriame tikėtina rasti įvairaus amžiaus žmonių, vyresnių nei 18m. Tačiau didžiąją dalį studentijos paprastai sudaro jaunimas nuo 19 iki 25 metų amžiaus.

6 pav. Neįgaliųjų studentų pasiskirstymas pagal amžių

Didžiąją dalį – du trečdalius - respondentų sudarė 19 – 25m. jaunuoliai su negale (žr. 6 pav.). Gausiausios skaičiumi – 20-mečių ir 21 metų amžiaus jaunuolių grupės (atitinkamai 12 ir 13% respondentų). Tačiau reikia pastebėti, kad penktadalis šioje apklausoje dalyvavusių studentų su negale yra 30 metų arba vyresni žmonės. Tad aukštojo mokslo Lietuvoje siekia ne tik jauno, bet ir vidutinio amžiaus neįgalieji. Vyriausia iš visų apklausoje dalyvavusių studentų su negale – 57m. amžiaus moteris.

Visus tiriamuosius terciliais⁹⁸ suskirstėme į tris lygias respondentų skaičiumi grupes (žr. 7 pav.). Toks studentų skirstymas terciliais leidžia imtį padalinti į tris lygias dalis pagal respondentų skaičių, be to, leidžia panaudoti amžiaus kintamąjį vertinant neįgaliųjų studijų aukštojoje mokykloje veiksmus.

⁹⁸ Terciliai – variacinės eilutės (visų atsakymų į klausimą eilutės) taškai, dalijantys ją į 3 dalis.

7 pav. Tyrimo imties skirstymas terčiais į vienodus skaičiumi grupes

Dirbantys neįgalūs studentai

Tradiciškai teigiamai rinkos visuomenėje vertinama tai, kad kai kurie studentai, siekdami finansinio savarankiškumo, randa energijos ir laiko studijuodami dar ir dirbti. Aukštojo mokslo siekia ir jau dirbantys žmonės. Jiems studijos – galimybė tobulinti profesinę kvalifikaciją arba persikvalifikuoti. Bet kuriuo atveju, toks demografinis kintamasis informuoja apie aukštą asmens socialinį aktyvumą ir aspiracijas. Ar studentai su negale laisvu nuo paskaitų metu dar ir dirba?

8 pav. Neįgalieji studentai, turintys darbą

Apklausoje rezultatai parodė (žr. 8 pav.), jog 29% apklausoje dalyvavusių studentų su negale studijų metu randa laiko ir energijos apmokamam darbui. Tiesa, reikėtų nepamiršti, kad apie 23% respondentų (žr. 16 pav.) sudaro vakarinio, neakivaizdinio ir tęstinių studijų skyriaus studentai su negale, kurie, tikėtina, yra dirbantys piliečiai.

Studentų su negale pajamos per mėnesį

Kokios yra studentų su negale mėnesinės pajamos? Šis rodiklis (kaip ir likę du bazinės demografinės charakteristikos kintamieji) leistų spręsti apie studijuojančių neįgaliųjų gyvenimo kokybę. Respondentai anketoje pasirinko grafą, kurioje buvo nurodyta pinigų suma, prilygstanti vienam ar keletui minimalių pragyvenimo lygių (MGL). Respondentų buvo prašoma įvertinti visus finansinius šaltinius – stipendiją, pašalpas, atlyginimą, tėvų paramą.

9 pav. Neįgaliųjų studentų pasiskirstymas pagal mėnesines pajamas

Kaip matome iš 9 pav., pusė apklausoje dalyvavusių studentų su negale turi 500 Lt ir daugiau mėnesinių pajamų, o 25% – daugiau kaip 750 Lt per mėnesį. 6% studentų su negale mėnesinės pajamos neviršija 2 MGL.

Neįgalių studentų galimybės naudotis automobiliu

Šis demografinis kintamasis susijęs su studentų, turinčių negalę mobilumo klausimu. Lietuvoje dar trūksta fizinės aplinkos pritaikymų miestų fizinėse aplinkose ir viešajame transporte⁹⁹. Įdomu buvo sužinoti, kiek neįgaliųjų turi galimybę naudotis savo (t.y., nuosava arba artimųjų, pažįstamų) transporto priemone susisiekiant su savo aukštąja mokykla. Šis skaičius rodytų ir neįgaliųjų transporto priemonėms skirtų stovėjimo vietų poreikį prie aukštųjų mokyklų. Rodiklis informuotų ir apie studentų su negale gyvenimo kokybę

10 pav. Respondentų pasiskirstymas pagal galimybes naudotis automobiliu

Kaip matome iš 10 pav., tik 25% studijuojančių neįgaliųjų visiškai neturi galimybės pasiekti savo aukštąją mokyklą automobiliu. O net 44% studentų turi galimybę naudotis (taigi ir pasiekti savo aukštąją mokyklą) automobiliu.

Partnerystė

Nuo pat gimimo žmogus yra artimųjų apsuptyje. Pirmiausiai tokių žmonių įgyjame savo tėvų šeimoje, o vėliau - ir už jos ribų. E.Eriksonas¹⁰⁰ išskyrė psichinės raidos stadiją "intymumas – izoliacija". Ją pasiekęs jaunas žmogus (16-21m.) trokšta mylėti ir būti mylimas, ieško ir kuria artimus asmeninius santykius. Ar neįgalieji patiria emocinius, artimus, intymius partnerystės santykius? Apklausos rezultatai rodo, kad 54% studentų su negale turi mylimą žmogų ir puoselėja asmeninius santykius neseniai arba jau ilgą laiką (kai kurie yra susituokę). Tačiau beveik pusė (46%) studentų su negale atsakė, kad mylimo žmogaus, su kuriuos susitikinėtų, neturi.

⁹⁹ Žukauskas, S., Daugėla, M. (2005) Lietuvos miestų centrų fizinės aplinkos prieinamumas žmonėms, turintiems fizinę negalę (Straipsnis įteiktas spaudai 2005 spalio mėn.).

¹⁰⁰ Erikson, E.H. (2004). *Vaikystė ir visuomenė*. Vilnius, *Katalikų pasaulio leidiniai*.

Kokios studijuojančiųjų negalės?

Į apklausos anketą įtraukėme ir keletą demografinių kintamųjų, kurie leidžia detaliau pažvelgti (aiškiau pamatyti) į respondentų neįgalumą, jo pobūdį, ypatumus. Įtrauktos šios negalės demografinės charakteristikos: *negalės tipas, invalidumo grupė, negalės atsiradimo laikas ir pobūdis, negalės matomumas, neįgalaus asmens savarankiškumo laipsnis*.

Negalės tipas

Literatūroje negalė skirstoma į įvairias grupes, tipus. Nėra visiškai vieningo skirstymo. Tyrime buvo naudojamos pats paprasčiausias, standartinis negalės skirstymas į tipus. Studentai rinkosi vieną iš penkių klausimyne pateiktų tipų: judėjimo, regos, klausos, psichikos ir kitos. Kategorijai „Kitos“ save priskyrė studentai, turintys tokius sutrikimus kaip cukrinis diabetas, skoliozė, epilepsija, mažas ūgis, sutrikusi judesių koordinacija, kraujo nepakankamumas, inkstų nepakankamumas, arterioveninė aneurizma (galvoje trūkusi kraujagyslė), odos ligos, kvėpavimo ligos, širdies yda ir pan. Į duomenų matricą įvedant duomenis buvo sukurta nauja kategorija, pavadinta „kombinuota negalė“. Kategorijai „Kombinuota“ priskyrėme tuos studentus, kurie anketoje įvardijo turi keletą negalių, pvz., judėjimo ir regos, judėjimo ir kita, regos ir psichinę.

11 pav. Neįgaliųjų studentų pasiskirstymas pagal negalės tipą

Šioje apklausoje - didžioji dalis respondentų, turinčių judėjimo negalę (39% apklausoje dalyvavusių neįgalių) studentų. Tad tikėtina, kad Lietuvos aukštosiose mokyklose daugiausiai studijuojančių neįgaliųjų – asmenys, turintys būtent judėjimo negalę. Toks rodiklis leidžia šį negalės tipą traktuoti kaip vyraujančią kitų negalės tipų atžvilgiu, nes tokią negalę turinčių studentų grupė – skaitlingiausia. Tampa aišku, jog ir aukštųjų mokyklų fizinės aplinkos pritaikymas gali būti labai aktuali pokyčius aukštosiose mokyklose, skirtų neįgaliųjų integracijai, kryptis.

Kone trečdalis apklausoje dalyvavusiųjų turi regos negalę (aklieji ir silpnaregiai). Kitų negalių atstovų (klausos, psichikos, kombinuotos, kitų negalių) tyrimo imtyje yra mažiau (žr. 11 pav.).

Tai, kad Lietuvos aukštosiose mokyklose jau dabar studijuoja įvairiausias negales turintys studentai, leidžia optimistiškai prognozuoti situaciją, palankią neįgalių studentų integracijai Lietuvos aukštojo mokslo sistemoje.

Neįgalumo (invalidumo) grupė

Nors invalidumo sąvoka visuomenėje yra sukritikuota ir atmetama, tačiau kol kas, dar neįsitvirtinus kitoms, ypač nedarbingumo, sąvokoms, invalidumo terminas buvo parankus naudoti tyrime dėl savo tikslaus apibrėžtumo ir dar tebesitęsiančio dalinio vartojimo. Šiame skyriuje operuojama invalidumo sąvoka, nors toliau, ataskaitoje, pereinama prie negalės sunkumo sąvokos, juolab, kad tokia buvo vartota LAMA BPO.

12 pav. Neįgaliųjų studentų pasiskirstymas pagal invalidumo grupę

Kaip rodo šio demografinio kintamojo statistiniai rezultatai (žr. 12 pav.), daugiausiai apklausoje dalyvavusių studentų su negale turi II invalidumo grupę. Tokią negalę turi 50% respondentų. Trečdaliui respondentų yra skirta I invalidumo grupė. Kartu su visiškos negalės studentais, šios dvi žymų neįgalumą turinčios studentų grupės sudaro antrą skaitlingiausią grupę. Apklausoje dalyvavo ir keletas neįgaliųjų studentų, neturinčių invalidumo grupės.

Negalės atsiradimo laikas

Negalės atsiradimo laiką kaip negalės demografinę charakteristiką pasirinkome ne atsitiktinai, o kaip hipotetinį veiksni, galintį įtakoti studento su negale studijas aukštojoje mokykloje. Tikėtina, kad gali skirtis asmenų, turinčių negalę nuo pat gimimo, ir, pvz., įgijusių ją paauglystėje ar net baigus mokyklą, požūriai, nuostatos, dabartinės situacijos vertinimai, ir poreikiai. Kita vertus, kai kurių asmenybės psichinės raidos teorijų¹⁰¹ požiūriu, asmenybės raida vyksta ne visą gyvenimą, o iki tam tikro stabilumo momento, kuris atsiranda baigiantis paauglystei. Tad įdomu, kaip skiriasi situacijos aukštosiose mokyklose vertinimai tų studentų, kurie negalę įgijo dar vykstant asmenybės raidai ir tų, kurie tapo neįgaliaisiais jau asmenybės pagrindams susiformavus.

¹⁰¹ Psichoseksualinė S.Freud'o asmenybės raidos teorija, kognityvinė J.Piaget raidos teorija. Žukauskienė, R. (2002) *Raidos psichologija*. Vilnius, *Margi raštai*.

13 pav. Neįgaliųjų studentų pasiskirstymas pagal negalės atsiradimo laiką ir pobūdį

13 pav. matome, kad didžioji dauguma respondentų turi įgimtą negalę (45%), neįgalūs yra visą savo gyvenimą. Nemaža dalis (30%) negalę įgiję kaip tik tuo savo gyvenimo laikotarpiu, kai vyko intensyvi asmenybės raida. 25% respondentų negalę įgijo jaunystėje, kada asmenybės formavimosi procesas jau nebebuvo toks intensyvus, koks būna pirmuosius keliolika gyvenimo metų.

Neįgaliųjų studentų savarankiškumo laipsnis

Dalis negalę turinčių žmonių dėl judesių, jutiminių ar kitų procesų apribojimų, sutrikimų visiškai arba iš dalies negali buityje, gatvėje, aukštojoje mokykloje savimi pasirūpinti patys. Tokiems studentams kartais arba nuolat reikia reikalinga aplinkinių pagalba. Asmens su negale savarankiškumo laipsnis gali turėti įtakos ir tokio asmens studijoms aukštojoje mokykloje. 42% respondentų į klausimą "Ar Tau reikia kitų pagalbos kasdieniniame gyvenime?" atsakė "Praktiškai ne", 52% - "Kartais", ir 6% - "Nuolat". Rezultatai rodo, kad didžiąją dalį (52%) tyrimo imties sudaro respondentai, kurių savarankiškumas iš dalies apribotas negalės, ir jiems kartais reikalinga aplinkinių pagalba. Svarbu pažymėti ir tai, jog yra daug studentų, kurie jaučiasi pakankamai savarankiški ir kuriems kitų pagalbos praktiškai nereikia. 6% apklausoje dalyvavusių neįgaliųjų pagalba reikalinga nuolat.

Socioedukacinė demografinė charakteristika

Ieškant veiksnių, darančių įtaką neįgaliųjų studijoms aukštojoje mokykloje, negalima pamiršti ir tokių socioedukacinių demografinių kintamųjų kaip *pasirinkta aukštoji mokykla, miestas, kuriame studijuoja neįgalus studentas, studijų forma, studijų pakopa, kursas, mokslo sritis*¹⁰², *akademiniai pasiekimai* (paskutinio semestro studijų balo vidurkis), *kitas turimas išsilavinimas neskaitant esamų studijų, mokestis už studijas*. Kaip reikšmingus studijų aukštojoje mokykloje veiksnius pasirinkome ir kelias mokyklinio gyvenimo laikotarpį atspindinčias demografines charakteristikas: *baigtos mokyklos tipas, mokymosi forma, bendrojo lavinimo programos pakeitimai*.

¹⁰² Kadangi neįgalieji studijuoja labai įvairiose specialybių studijų programose, šio demografinio kintamojo raišką galėjome pademonstruoti tik kategorizuodami visas respondentų minimas specialybes pagal mokslo šias mokslo sritis (Kardelis, K.(2002) *Mokslinių tyrimų metodologija ir metodai*. Kaunas, *Jundex.*): biomedicininiai, humanitariniai, fiziniai, socialiniai, technologiniai mokslai bei menai.

Pasirinkta aukštoji mokykla

Prieš pradėdant studijuoti, vienas esminių sprendimų, kurių reikia priimti – kurią aukštąją mokyklą rinktis? Universitetą ar kolegiją? Kuriame mieste?

14 pav. Respondentų pasiskirstymas pagal universitetus

Tyrimo metu pavyko apklausti 23 Lietuvos aukštųjų mokyklų (12 universitetų ar akademijų ir 11 kolegijų) besimokančius 213 studentų, turinčių negalę. Daugiausiai respondentų studijuoja Kauno technologijos universitete (16,1% respondentų). Taip pat daug neįgalių studentų pavyko rasti Vilniaus universitete ir Šiaulių miesto aukštosiose mokyklose (žr. 14 pav.)

Daugiau studentų, turinčių negalę, pavyko rasti universitetinėse aukštojo mokslo įstaigose. Kolegijose (su keliomis išimtimis) dažniausiai studijuoja tik po keletą neįgalių studentų.

Neįgaliųjų studentų pasiskirstymas po Lietuvos miestus

Kaip rodo tyrimo imties analizės rezultatai, daugiausiai (du trečdaliai) apklausoje dalyvavusių studentų, turinčių negalę, renkasi studijas viename iš dviejų didžiausių Lietuvos miestų – Kauno (74 studentai) ir Vilniaus (72 studentai) – aukštosiose mokyklose. Šiaulių aukštojo mokslo įstaigose studijuoja penktadalis apklausoje dalyvavusiųjų (41 studentas). Kitų miestų (Klaipėdos, Panevėžio, Utenos, Marijampolės, Rietavo) aukštosiose mokyklose mokosi likę 11% apklausoje dalyvavusių neįgaliųjų (žr. 15 pav).

15 pav. Respondentų pasiskirstymas Lietuvos miestuose

Studijų forma

Pagal studijų formą, šios apklausos respondentai pasiskirstė tokiomis proporcijomis: daugiausiai pavyko apklausti dieninėse studijose besimokančių studentų, turinčių negalę (77% respondentų). Likusią dalį sudaro neakivaizdinių studijų (16%), vakarinių studijų (5%) ir tęstinių studijų (2%) studentai.

16 pav. Neįgaliųjų studentų pasiskirstymas pagal studijų formą

Studijų pakopa

Tyrimo imties pjūvis pagal studijų pakopą (žr. 17 pav.) parodė, kad du trečdaliai apklausoje dalyvavusiųjų siekia bakalauro laipsnio (68%), po 15% studentų, turinčių negalę, mokosi magistratūroje arba pagal profesinio rengimo programas (kolegijose).

17 pav. Neįgaliųjų studentų pasiskirstymas pagal studijų pakopą

Studijų kursas (metai)

Tyrimo imtis pagal studijų kursą (metus) rodo, jog respondentų tarpe daugiausiai pirmakursių (27%) ir antrakursių (21%) studentų. Bakalauro studijų paskutiniųjų kursų studentų skaičius nėra didelis, ir tai leidžia kelti hipotezę apie galimą pastaraisiais dvejais metais neįgaliųjų studentų gausėjimo tendenciją Lietuvos aukštosiose mokyklose.

18 pav. Neįgaliųjų studentų pasiskirstymas pagal kursą

Mokslų sritis

Populiariausia mokslo sritis, studentų, turinčių negalę, tarpe – socialiniai mokslai (19 pav.). Beveik pusė apklausos respondentų yra pasirinkę būtent socialinių mokslų srities studijų programas. Tokių socialinių mokslų srities populiarumą galima bandyti paaiškinti neįgaliųjų sąmoningu ar pasąmoningu siekiu išsamiau pažinti socialinę tikrovę, jos dėsnius, savybes, galimybes ir sukauptomis kompetencijomis palengvinti neįgaliųjų integracijos procesus visuomenėje. 23% respondentų studijuoja biomedicininį mokslų srities studijų programose. Mažiau populiarūs neįgaliųjų tarpe fiziniai ir technologijų mokslai. Mažiausiai apklausoje dalyvavusių studentų, turinčių negalę, yra pasirinkę humanitarinių mokslų ir menų studijas. Šie duomenys susižaukia su LAMA BPO duomenimis (žr. 2.2 skyrių)

18 pav. Neįgaliųjų studentų pasiskirstymas pagal mokslų sritį

Neįgaliųjų studentų akademiniai pasiekimai

Akademinių pasiekimų kintamasis gali byloti apie studijų sėkmę ar nesklaidumą. Apklausoje dalyvavusių studentų, turinčių negalę, paprašėme nurodyti paskutinio studijų semestro pažymių vidurkį (19 pav.).

19 pav. Neįgaliųjų studentų pasiskirstymas pagal akademinis pasiekimus

Kaip rodo neįgaliųjų studentų akademinės pasiekimų analizė, du trečdaliai apklausos respondentų mokosi gerai, labai gerai arba puikiai. Tik kas dešimtas apklausos dalyvis, turintis negalę, nurodė patenkinamus paskutinio studijų semestro pažymius.

Kitas turimas neįgaliųjų studentų išsilavinimas, neskaitant esamų studijų

Apklausa parodė, jog dauguma (64%) apklausos dalyvių siekia pirmojo diplomo po bendrojo lavinimo mokyklos. Likęs trečdalis apklaustųjų jau turi profesinio (9%), aukštesniojo (10%) arba aukštojo (17%) mokslo diplomą ir studijas tęsia toliau.

Mokestis už studijas

Turint omenyje asmenų, turinčių negalę, ribotas galimybes dirbti ir užsidirbti, negalę turtintiems studentams aktualus gali būti ir mokėjimo už studijas klausimas.

19 pav. Mokestis už studijas

Kaip parodė šio demografinio kintamojo analizė, 60% respondentų teigė, kad jiems nereikia mokėti už studijas. Tačiau net 40% studentų, turinčių negalę nurodė, jog už studijas jie moka dalį kainos arba visą kainą.

Studentų, turinčių negalę, mokyklinio laikotarpio socioedukaciniai demografiniai kintamieji

Asmenų, turinčių negalę, studijoms aukštojoje mokykloje įtakos gali turėti ir mokyklinio laikotarpio socioedukaciniai demografinio pobūdžio kintamieji.

Absoliuti dauguma studentų, turinčių negalę, yra baigę vidurines mokyklas arba gimnazijas (94%) ir tik 6% respondentų nurodė įgiję vidurinį išsilavinimą vakarinėje mokykloje. 20 paveikslas rodo, jog didžioji dauguma studijuojančių neįgaliųjų vidurinį išsilavinimą įgijo mokydamiesi įprastoje mokykloje (70%). Kas dešimtas aukštojoje mokykloje studijuojantis neįgalusis vidurinės mokyklos programos mokėsi namuose.

20 pav. Neįgaliųjų studentų pasiskirstymas pagal mokymosi formą bendrojo lavinimo mokykloje

Bendrojo lavinimo programos pakeitimų (mokymasis pagal modifikuotą arba adaptuotą mokymosi programą) turėjo 16% respondentų (21 pav.).

21 pav. Neįgaliųjų studentų pasiskirstymas pagal bendrojo lavinimo programos pakeitimus vidurinėje mokykloje

Pagal apklausoje dalyvavusiųjų demografinių kintamųjų aprašymą, galima daryti bendrą Lietuvos aukštosiose mokyklose besimokančių neįgaliųjų studentų demografinę charakteristiką. Lyties atžvilgiu, studijos Lietuvos aukštosiose mokyklose prieinamos tiek neįgaliams vyrams, tiek neįgalioms moterims. Aukštojo mokslo siekia daugiausiai jaunimas (19-26 m.). Kiek daugiau nei pusė negalę turinčių studentų nurodė per mėnesį gaunantys iki 500 Lt pajamų (stipendijos, pašalpos, tėvų parama, dirbančiųjų – atlyginimas), o likusių 48 proc. neįgaliųjų mėnesinės pajamos viršija 500 Lt. 29 proc. apklausoje dalyvavusių neįgaliųjų studentų nurodė, jog studijuodami jie randa laiko ir apmokamam darbui.

Pagal negalės tipą, daugiausiai Lietuvos aukštosiose mokyklose studijuojančių neįgaliųjų tarpe - judėjimo ir regos negalę turinčių asmenų (mažiausiai – psichikos negalę turinčių asmenų). Trečdalis neįgaliųjų, siekiančių aukštojo mokslo, turi pirmą arba visišką invalidumo grupę. Nepaisant to, tik 6 proc. negalę turinčių studentų teigė, kad jų savarankiškumas yra visiškai apribotas negalės ir aplinkinių pagalba kasdieniame gyvenime jiems reikalinga nuolat. Beveik pusės (45 proc.) apklausoje dalyvavusiųjų negalė – įgimta, dar 30 proc. - įgyta iki 16 m.

Didžioji dalis visų Lietuvos negalę turinčių studentų mokosi Vilniaus (34 proc.) ir Kauno (35 proc.) aukštosiose mokyklose dieninių studijų forma (77 proc.).

Galima daryti prielaidą, jog pastaraisiais metais neįgalių studentų gretos Lietuvos aukštosiose mokyklose gausėja. Taip manyti leidžia demografinė statistika, rodanti, kad šiuo metu Lietuvoje aukštojo mokslo siekia daugiau pirmo ir antro kurso studentų nei ketvirtakursių ar penktakursių neįgalių studentų. Populiariausios neįgaliųjų tarpe mokslo sritys – socialiniai ir biomedicinos mokslai. Dauguma neįgalių studentų (du trečdaliai) mokosi gerai, labai gerai arba puikiai. Tik kas dešimtas studentas, turintis negalę mokosi patenkinamai arba prasčiau. 70 proc. Lietuvos studentų, turinčių negalę, vidurinį išsilavinimą įgijo įprastose mokyklose (vidurinėse ir gimnazijose), 12 proc. – internatinio tipo mokyklose, po 9 proc. – vidurinės mokyklos dalykų mokėsi namuose arba specialiosiose mokyklose.

3. NEĮGALIŲ STUDENTŲ PSICHOSOCIALINIS PORTRETAS: MOKYKLINĖS PATIRTYS, VIDINIAI RESURSAI, STUDIJŲ MOTYVAI

Neįgalių studentų psichosocialinis portretas šiame taikomajame tyrime apibrėžiamas kaip teorinis hipotetinis darinys, empiriškai atskleidžiamas per mokyklinės patirtis, studijų ir konkrečios aukštosios mokyklos pasirinkimo motyvus ir studentų vidinius resursus. Šiame ataskaitos skyriuje pateikiama medžiaga siekiama atsakyti į tyrimo užsakovus dominusius probleminius klausimus, atspindinčius neįgalių studentų psichosocialinį portretą:

Kokio pobūdžio mokyklinio laikotarpio socialines-educacines patirtis turi neįgalūs studentai? Kokie yra neįgalių studentų studijavimo aukštojoje mokykloje ir konkrečios aukštosios mokyklos pasirinkimo motyvai? Kokie ir kiek stiprūs vidiniai resursai būdingi Lietuvos aukštųjų mokyklų neįgaliems studentams? Kaip siejasi neįgalių studentų mokyklinės patirtys, studijavimo motyvai ir vidiniai resursai su atskirais socialiniais-demografiniais kintamaisiais? Kokia galima neįgalių studentų tipologizacija pagal mokyklinės patirties, motyvacijos studijoms ir vidinių resursų psichosocialines charakteristikas?

Tyrimo esmę sudarė Lietuvos aukštosiose mokyklose studijuojančių neįgalių studentų apklausa. Jos organizavimas bei rezultatų interpretavimas, tame tarpe ir neįgalių studentų psichosocialinio portreto apibūdinimas, grindžiamas vidinės darnos konceptu. Vidinės darnos (*sense of coherence*) konceptas¹⁰³ apibrėžiamas kaip žmogaus gebėjimas integruoti dabarties įvykius ir turimą patirtį, sintezuoti savo motyvacijas su tikslais. Taip pat vidinei darnai priskiriamas gebėjimas rasti, matyti prasmę dabarties įvykiuose, suvokti savo gyvenimo prasmę. Vidinė darna įtakoja iškilusios situacijos supratimą, įvertinimą, taigi ir socialinę sąveiką bei socialinę integraciją.

Konstruojant tyrimo instrumentą anketa-klausimyną, hipotetiniam neįgalių studentų psichosocialiniam portretui aprašyti, tyrėjų buvo sudaryti trys diagnostiniai blokai, orientuoti į aukščiau išvardintų probleminių klausimų apie neįgaliųjų mokyklinę patirtį, vidinius resursus ir studijų motyvus atskleidimą. Rengiant šiuos diagnostinius blokus, vadovautasi psichologinio testavimo ir klasikinės testų teorijos (KTT) principais. Šio modelio esmę sudaro supratimas, kad vieną ar kitą latentinį psichometrinių konstrukčių, darinį (šio konkretaus tyrimo atveju tai buvo neįgalių studentų studijų motyvai, vidiniai resursai ir mokyklinė patirtis) potencialiai atstovauja jo empiriniai referentai – konkretūs testo, skalės stimulai (teiginiai, klausimai)¹⁰⁴. KTT modelio pasirinkimas argumentuojamas tuo, jog jis yra geriausiai žinomas ir plačiausiai taikomas psichometrinių metodikų ir diagnostinių instrumentų konstravimo praktikoje ir geriausiai atitiko šio konkretaus taikomojo tyrimo situaciją.

3.1. Neįgalių studentų mokyklinio laikotarpio patirtys

Aukštoji mokykla – tai naujas institucinės edukacijos laiptelis dažnam jaunam žmogui, baigusiam vidurinę mokyklą. Šio taikomojo tyrimo atveju buvo siekiama atskleisti kokio pobūdžio mokyklinio laikotarpio socialines-educacines patirtis turi neįgalūs studentai? Apklausos instrumente šiam uždaviniui realizuoti skirtas vienas diagnostinis blokas. Jį sudaro 8 stimulai-mokyklinio gyvenimo komponentai. Atsakymams į klausimą „*Kaip sekėsi mokykloje?*“ pasirinkta 5 pakopų ranginė skalė nuo *PRASTAI* iki *PUIKIAI*. Sisteminant duomenis atsakymai atitinkamai koduoti balais nuo 1 iki 5. Žemiau pateikiamuose trijuose grafikuose (žr. 22 – 24 paveikslus), pateikti reitingai, kuriuose

¹⁰³ Antonovsky, A. (1978). *Unraveling the Mystery of Health: How people manage stress and stay well*. San Francisco: Jossey-Bass Publishers.

¹⁰⁴ Анастаси, А., Урбина, С. (2001). *Психологическое тестирование*. Перевод с англ. – Санкт-Петербург: Питер. Merkys, G. (1999). Testavimas – socialinių mokslų principas. Metodologinio diskurso projekcija. *Socialiniai mokslai* 2 (19), 7–22.

nurodomi indeksai yra teiginio (mokyklinės patirties komponento) įverčio aritmetiniai vidurkiai (M). M artėjimas prie 5 rodo, kad respondentams atitinkamoje mokyklinio gyvenimo srityje „sėkėsi“, o artėjimas prie 1 – interpretuojamas priešingai.

Atlikus šios grupės teiginių faktorinę analizę, išskirti trys statistiškai tinkami ir patikimi faktoriai, atspindintys mokyklinės patirties struktūrą. Šie faktoriai tai: socialinis aktyvumas mokykloje, santykiai su mokiniais ir edukacinė veikla (faktorijų validacijos procedūros statistiniai duomenys pateikti 2 priede).

1 faktorius. Socialinis aktyvumas mokykloje. Kai kurie moksleiviai neapsiriboja vien tik mokymosi veikla. Visose mokyklose nesunkiai galima rasti ir aktyvių, veikiančių, kuriančių dalyvaujančių mokyklos bendruomeniniame gyvenime moksleivių. Šis požymis gali būti traktuojamas kaip jauno žmogaus polinkio dalyvauti socialiniame gyvenime indikatorius. Ar toks siekis dalyvauti ir taip kurti save ir savo ateitį buvo būdingas neįgaliems studentams mokykliniame laikotarpyje?

22 pav. Mokyklinės patirties faktoriaus „Socialinis aktyvumas mokykloje“ komponentų reitingas

22 paveiksle pateiktas faktoriaus *Socialinis aktyvumas mokykloje* komponentų reitingas. Šio faktoriaus bendroji sklaida dariniui „mokyklinė patirtis“ yra 27,5 proc. Reitingas rodo, kad mokykliniais metais labiausiai aktyvūs dabartiniai neįgalūs studentai buvo užklausinėje veikloje. Gerai ar net puikiai dalyvauti po pamokų organizuojamuose užsiėmimuose sėkėsi 44 proc. respondentų. Gana prastai ir prastai – 35 proc. apklaustųjų. Kiek mažiau aktyviai nei į užklausinę veiklą, neįgalūs studentai savo biografijos mokykliniame laikotarpyje įsijungdavo į mokyklos veiklos organizavimą. Kaip sėkmingą įsiliejimą į mokyklos veiklos organizavimą nurodė 38 proc. respondentų. 34,4 proc. pateikė priešingo pobūdžio atsakymus. Karjeros planavimas mokyklos laikotarpiu neįgaliems studentams sėkėsi gana vidutiniškai (M=2,92).

Socialinis aktyvumas mokykloje buvo labiau būdingas merginoms, o nei vaikinams, miestelio/kaimo mokyklų neįgalūs moksleiviai, nei miesto, be to, dabartiniams I ir II kursų neįgaliesiems studentams magistrantams¹⁰⁵.

Tyrėjų požiūriu, kaip nors išskiriamai necharakterizuoja neįgalių studentų mokyklinės patirties ir atsakymo į klausimą „*Kaip sekėsi mokykloje tėvų išitraukimas į mano mokymąsi?*“ statistika. Ji atspindi bendrą, visuotinai žinomą tendenciją Lietuvos švietimo sistemoje, kad tėvai, ypač vyresniųjų klasių mokinių, nėra aktyvūs jų vaikų mokyklinio gyvenimo peripetijų dalyviai. Nors faktas, kad 29,7 proc. respondentų nurodė, jog tėvų išitraukimą vertina gerai ar puikiai gali būti interpretuojamas ir kitaip. Gilesnė statistinė analizė minimu klausimu nebuvo daryta, tačiau šis procentas nedaug skiriasi nuo respondentų su judėjimo negalia procento apklausos imtyje. Taigi, galima daryti prielaidą, kad tėvų išitraukimas/neišitraukimas į vaiko mokyklinį gyvenimą labiau susijęs su vaiko negalės rūšimi ir pagalbos poreikiu, nei vidine tėvų motyvacija dalyvauti mokyklos bendruomenės veikloje.

2 faktorius. Santykiai su mokiniais. Ši neįgalių studentų mokyklinės patirties faktorių sudaro 2 teiginiai. Jo bendrosios konstrukto sklaidos dalis – 20,4 proc.

23 pav. Mokyklinės patirties faktoriaus „Santykiai su mokiniais“ komponentų reitingas

23 paveiksle pateikti kiekybiniai duomenys rodo tendenciją, kad didžiąjai daliai dabartinių neįgalių studentų sekėsi palaikyti santykius su klasiokais (nurodė 80 proc. respondentų) ir su kitais mokyklos mokiniais (64 proc.).

Geriau su bendramoksliais mokykloje sutardavo miestelio ar kaimo moksleiviai, nei miesto, negalę įgiję po 25 m., nei negalę įgiję iki 16 m.

Pagrįstai galima daryti prielaidą, kad dauguma neįgalių studentų iš mokyklos laikų turi įgiję konstruktyviai adaptyvius elgsenos modelius santykių su bendramoksliais konstravimo srityje.

¹⁰⁵ Šio faktoriaus ir kitų, žemiau pateiktų faktorių, ryšiai su neįgalių studentų socialinėmis demografinėmis savybėmis pateikti 9 priede.

3 faktorius. Edukacinė veikla. Jį sudaro 2 teiginiai. Faktoriaus bendrosios konstrukto sklaidos dalis – 16,2 proc.

24 pav. Mokyklinės patirties faktoriaus „Edukacinė veikla“ komponentų reitingas

Tyrimo rezultatai (žr. 24 paveikslą) leidžia teigti, kad dauguma dabartinių neįgalių studentų gerai ir puikiai sutarė ne tik su mokiniais, bet ir su mokytojais (taip nurodė 80,3 proc. visų respondentų). Šių studentų edukacinės veiklos mokykloje efektyvumą atspindi ir mokymosi savivertinimas, kur net 64 proc. respondentų nurodė, kad jų mokymosi pasiekimai mokykloje buvo geri arba puikūs.

Gerai santykiai su mokytojais ir geri mokymosi pasiekimai mokykloje labiau būdingi merginoms nei vaikinams; labiau studentams, kurie mokyklos kursą baigė namie, nei besimokiusiems internatuose; dabartiniams labai gerai ir puikiai besimokantiems neįgaliesiems studentams, nei studijuojantiems patenkinamai.

Apibendrinat šiame skyrelyje pateiktus faktus, galima teigti, kad Lietuvos aukštųjų mokyklų neįgalių studentų mokyklinės patirtys, tolesnės socializacijos ir socialinės integracijos požiūriu, yra konstruktyvios ir palankios. Galima netgi daryti prielaidą, kad negalė vaikystėje ir jos identifikacinis priėmimas daugeliui dabartinių studentų mokykliniu periodu buvo svarbus motyvacinis veiksnys sąmoningai ar pasąmoningai skatinęs juos racionaliau ir brandžiau žvelgti į laiko ir bendravimo resursų panaudojimą. Panašu, kad, nepaisant apribojimų dėl negalės, santykinai didelę dalį mokyklinio laiko dabartinių Lietuvos aukštųjų mokyklų neįgalių studentų skyrė mokymuisi, užklasinei ir organizacinei veiklai, konstruktyvių santykių su bendraklasiais, bendramoksliais ir mokytojais palaikymui. Tuo pačiu, galima teigti, kad toks dabartinių neįgalių studentų edukacinės ir socialinės veiklos kryptingumas mokykliniame laikotarpyje galėjo sąlygoti socialinės adaptacijos įgūdžių ir kitų svarbių vidinių resursų įgijimą, paskatinusį rinktis studijas aukštojoje mokykloje.

3.2. Neįgalių studentų studijų motyvų struktūra ir raiška

Studijų motyvacija buvo tiriama respondentams anketoje pateikiant 2 klausimus ir 18 atsakymų-stimulų. Pirmuoju klausimu „*Kodėl pasirinkai studijas aukštojoje mokykloje?*“ siekta atskleisti neįgalių studentų apsisprendimo motyvus siekti aukštojo mokslo. Šio klausimo atsakymų bloke pateikta 14 stimulų-potencialių motyvų (pvz., „... nes darbovietė reikalauja tobulinti kvalifikaciją“; „... nes mane skatino artimieji, pažįstami“). Antruoju klausimu „*Studijuoji aukštojoje mokykloje...*“ siekta atskleisti konkrečios („savo“) aukštosios mokyklos pasirinkimo

motyvus. Šio klausimo atsakymų bloke pateikti 4 teiginiai (pvz., „... nes pritaikyta aplinka“; „... nes mažesni reikalavimai“). Atsakymams fiksuoti pasirinkta ranginė 5 pakopų skalė nuo NE iki TAIP, susieta su atsakymu į klausimą „Ar tau tai tinka?“. Sistemintais duomenimis atsakymai koduoti balais nuo 1 iki 5. Tuo būdu, žemiau pateikiamuose grafikuose (žr. 25 ir 26 paveikslius), pateikti reitingai, kuriuose nurodomi indeksai yra teiginio įverčio aritmetiniai vidurkiai (M). M artėjimas prie 5 rodo aukštą respondentų pritarimą teiginiui-motyviui, o M artėjimas prie 1 atspindi priešingą tendenciją.

Studijų pasirinkimo motyvacijos struktūrai atskleisti taikyta motyvacijos diagnostinio bloko teiginių faktorinė analizė. Studijų pasirinkimo motyvacijos vidinė struktūra susideda iš keturių statistiškai tinkamų ir patikimų faktorių (statistiniai validacijos procedūros duomenys pateikti 2 priede). Tyrime atlikta loginė ir statistinė teiginių faktorizacija bei turinio analizės principais grįsta kategorizacija leido išskirti keturias neįgalių studentų apsisprendimo studijuoti aukštosiose mokyklose motyvų grupes: dvi grupės atspindi apsisprendimo motyvus siekti aukštojo mokslo ir dvi – motyvus, dariusius respondentams įtaką renkantis konkrečią aukštąją mokyklą.

Štai tokios gautos dvi **neįgaliųjų aukštojo išsilavinimo siekimo motyvų** grupės:

1 faktorius. Studijos kaip socialinis ir psichologinis iššūkis sau (vidinė motyvacija). Į šią grupę patekusių motyvų (N=10) reitingas pateiktas 25 paveiksle.

25 pav. Vidinių motyvų faktorius „Studijos kaip socialinis ir psichologinis iššūkis sau“ teiginių reitingas

Visi vieno faktoriaus aprėpti teiginiai vienaip ar kitaip atspindi neįgalių asmenų vidinę motyvaciją siekti aukštojo išsilavinimo. Beje, pažymėtina, kad šiam faktoriui tenkanti bendrosios sklaidos dalis yra didžiausia ir siekia net 30,9 proc. Motyvų grupės turinį sudaro tokie aukštus faktorinius

svorius¹⁰⁶ ir vidinę motyvaciją studijuoti atspindintys teiginiai kaip: „...nes norėjau veiklos ir nesėdėti užsidaręs tarp 4 sienų (pritarė 68 proc. respondentų)“; „... kad galėčiau įsiliesti į visuomenę“ (pritarė 65 proc.).

Studijos kaip socialinis ir psichologinis iššūkis sau, - toks vidinis studijų motyvas labiau būdingas moterims nei vyrams, Šiaulių ir kitų miestų studentams nei Vilniaus ir Kauno neįgaliams studentams, tęstinėse studijose besimokantiems studentams, nei vakarinio skyriaus neįgaliams studentams.

Šie tyrimo duomenys leidžia pakankamai patikimai teigti, kad neįgalių asmenų svarbiausiais motyvais siekti aukštojo išsilavinimo yra vidinė paskata ir mokyklinėje socializacijoje susiformavęs siekis dalyvauti socialiniame gyvenime. Nemažiau svarbus socialinio pripažinimo, statuso poreikis, pvz., „... nes noriu įgyti prestižinę padėtį, solidų statusą visuomenėje“ (pritarė 63 proc.). Kiek mažiau svarbu – savęs pažinimo ir savirealizacijos poreikis, pvz., „... studijuojau, kad save geriau pažinčiau“ (pritarė 48 proc.) ir kt.

2 faktorius. Studijos kaip prisiderinimas prie sąlygų (išorinė motyvacija). Į šią motyvų grupę-faktorių pateko trys teiginiai, atspindintys neįgalių asmenų išorinę motyvaciją siekti aukštojo išsilavinimo (žr. 26 paveikslą).

26 pav. Išorinių motyvų faktoriaus „Studijos kaip prisiderinimas prie sąlygų“ teiginių reitingas

Analizuojant atskirus išorinius studijų motyvus, kiek reikšmingesnis neįgaliams studentams yra artimųjų ir pažįstamų skatinimas studijuoti (pritarė 37 proc. respondentų). Motyvui „*Studijuojau, nes mačiau, kad studijuoja mano pažįstami, turintys negalę*“ pritarė tik 17 proc. respondentų, ir net 73 proc. nepritarė. Silpniausias motyvas neįgaliams asmenims stoti į aukštąją mokyklą – tiesmukas aplinkos reikalavimas (pvz., darbdavių) įgyti aukštąjį išsilavinimą. Šiam motyvui nepritarė net 75 proc. respondentų.

Studijos kaip prisiderinimas prie sąlygų, ši išorinių motyvų grupė labiau būdinga vyriausiai apklaustųjų amžiaus grupei (26-57 m.), nei jauniausiajai (19-21 m.), vakarinę mokyklą baigusiams nei baigusiams vidurinė/gimnaziją; jau turintiems profesinį išsilavinimą, nei turintiems aukštąjį ir

¹⁰⁶ L= nuo 0,5 iki 0,8

dar neturintiems jokio išsilavinimo; studentams neakivaizdininkams, nei tęstinių studijų studentams; profesinio rengimo programų moksleiviams, nei vientisųjų studijų studentams, visišką negalę turintiems studentams, nei neturintiems grupės ir turintiems III grupę; studentams, kurių negalė matoma iš karto, nei tiems, kurių negalė išoriškai nematoma; nuolat stokojantiems pagalbos, nei tiems, kurie nestokoja pagalbos.

Apibendrinant šią rezultatų dalį, atspindinčią neįgaliųjų aukštojo išsilavinimo siekimo motyvaciją, galima teigti, kad didžioji dalis neįgaliųjų studentų studijas aukštojoje mokykloje traktuoja kaip socialinę ir psichologinę iššūkį sau, kaip esminę priemonę siekiant socialinio dalyvavimo ir pilnaverčio integravimosi į socialinę gyvenimą. Kadangi pritarimas socialinio dalyvavimo motyvams lenkia pritarimą savirealizacijos motyvams, galima teigti, jog realizuoti save neįgaliems studentams nėra pirmąją motyvacija studijuojant. Dar mažiau neįgalius studentus studijuoti skatina išoriniai motyvai: aplinkinių raginimai, spaudimas, pavyzdys ir siekis prie to prisiderinti ar paklusti.

Be motyvų, skatinančių neįgalius studentus siekti aukštojo išsilavinimo, tyrime buvo aktualu sužinoti ir konkrečios aukštosios mokyklos pasirinkimo motyvus. Atlikus teiginių-motyvų faktorizaciją, išskirti du atskiri faktoriai, atspindintys respondentų **motyvaciją rinktis konkrečia aukštąją mokyklą**.

1 faktorius. Orientacija į aukštosios mokyklos prestižą ir studijų kokybę. Į šį faktorių pateko vienas teiginys-motyvas „*Studijuojau savo aukštojoje mokykloje, nes ji turi gerą vardą ir jos absolventai aukštai vertinami*“. Tačiau šio motyvo bendrosios sklaidos dalis siekia net 25,32 proc., o pritarimo indeksas $M=3,13$ (pritarė 43 proc., nepritarė 31 proc., 26 proc. – nei pritarė, nei nepritarė). Šie duomenys leidžia teigti, kad bendra tendencija Lietuvoje, siekiant aukštojo išsilavinimo, orientuotis į prestižinėmis laikomas aukštąsias mokyklas, būdinga ir negalę turintiems asmenims.

2 faktorius. Orientacija į pritaikymą. Šią motyvų grupę sudaro trys teiginiai (žr. 27 paveikslą). Visi jie atspindi gan vidutinišką aplinkos pritaikymo svarbą renkantis aukštąją mokyklą. Kiek svarbesni motyvai „*Studijuojau savo aukštojoje mokykloje, nes ji arti mano (arba mano tėvų) namų*“ (pritarė 25 proc., nepritarė 66 proc.) ir „*Studijuojau savo aukštojoje mokykloje, nes pritaikyta aplinka*“ (pritarė 20 proc.). Tačiau išsamiau interpretuojant šiuos rezultatus reiktų įvertinti, kad respondentų imtį sudarė tik 39 proc. judėjimo negalią turinčių studentų, kuriems aplinkos pritaikymas, atstumai ir mobilumo klausimai yra daug aktualesni nei somatinės negalios (pvz., cukrinis diabetas) turintiems studentams. Manipuliacinio pobūdžio motyvas „*Studijuojau savo aukštojoje mokykloje, nes čia mažesni reikalavimai*“ yra mažiausiai aktualus. Jam pritarė tik 7 proc. apklausoje dalyvavusių neįgaliųjų studentų.

27 pav. Aukštosios mokyklos pasirinkimo motyvų faktorius „Orientacija į pritaikymą“ teiginių reitingas

Papildomos informacijos apie konkrečios aukštosios mokyklos pasirinkimo motyvus gauta anketoje pateikus atviro tipo stimulą „Pasirinkau šią aukštąją mokyklą, nes... (įrašyk)“. Daugiausia atsakymų (N=60) atspindi stojančiųjų **orientaciją į norimą specialybę**: cit. „Norėjau tokią specialybę studijuoti“; „Čia yra man patinkanti specialybė“; „Čia radau sau tinkamą specialybę“; „Svajojau apie čia esančią specialybę“. **Gyvenamosios vietovės artumo** motyvą nurodė 29 respondentai: cit. „Arčiau namų“; „Nes gyvenu tame pačiame mieste, kur yra AM“; „Nenorėjau išvažiuoti iš miesto, kuriame gyvenu“. **Orientaciją į fizinių aplinkų pritaikymą** (geriausios sąlygos studijuoti turint negalę) atspindi 19 atsakymų: cit. „Pritaikytas bendrabutis“; „Yra užvažiavimai, liftai“; „Čia buvo man palankiausios sąlygos“; „Prieinama aplinka“; „Atitiko mano poreikius“; „Čia yra geriausiai pritaikytas fakultetas“; „Čia studijuoja daug neįgaliųjų“. Ne tokie populiarūs, bet respondentų atsakymuose paminėti ir tyrėjų apibendrinti (kategorizuoti) motyvai yra: **orientacija į aukštosios mokyklos vardą, prestižą** (N=13); **orientacija į studijų kokybę** (N=10); **neįstojimas kitur** (N=10); **orientacija į lengvatas stojant ir studijuojant** (N=9); **orientacija į specialią programą skirtą neįgaliesiems** (N=7) ir kt. Pasitaikė ir originalių, nedviprasmiškų atsakymų-motyvų kaip, pvz., cit. „Norėjau įrodyti šeimai, kad esu vertingas, galiu studijuoti ir gyventi pilnavertį gyvenimą“; „Norėjau dirbti šioje srityje su žmonėmis, norinčiais ir ieškančiais kelio dvasiniame gyvenime“.

Aplinkos pritaikymas kaip motyvas, renkantis konkrečią aukštąją mokyklą, mažiau būdingas Vilniaus aukštosiose mokyklose studijuojantiems neįgaliesiems, daugiau – kituose miestuose, išskyrus Kauną ir Šiaulius. Labiau būdingas bakalauro pakopos studentams, nei magistrantams, II ir IV kursų studentams, nei II ir I kurso magistrantams; labiau – mokantiems dalį studijų kainos, nei nemokantiems už mokslą; studentams su visiška negale, nei neturintiems invalidumo grupės ar turintiems III gr.

Apibendrinant kiekybinės apklausos dalį, atspindinčią neįgaliųjų konkrečios aukštosios mokyklos pasirinkimo motyvaciją, galima teigti, kad bendra tendencija Lietuvoje, siekiant aukštojo išsilavinimo, orientuotis į prestižinėmis laikomas aukštąsias mokyklas, būdinga ir negalę turintiems asmenims. Aukštosios mokyklos prestižas – vienas svarbiausių motyvatorių renkantis kur studijuoti. Mokyklos artumas namams ir aplinkos pritaikymas labiau aktualus judėjimo negalia

turinčių studentų pasirinkimui studijuoti konkrečioje aukštojoje mokykloje ir ne toks aktualus studentams, turintiems kitokias negalėmis.

Neįgalūs studentai apklausos raštu anketoje atsakė ir į atviro tipo klausimą apie tai studijų programos motyvaciją. Studentų buvo prašoma pratęsti sakinį *Pasirinkau savo specialybę, nes...*. Studentų atsakymai buvo apibendrinti taikant turinio analizės procedūrą – kategorizaciją, o sudarytos studijų motyvų kategorijos pateiktos 28 paveiksle.

Buvo patikrinta¹⁰⁷, ar yra statistinis ryšys tarp studijų motyvo ir studijų programos. Kadangi neįgalūs studentai savo studijuojamas studijų programas nurodė labai įvairias, studijų programos pagal panašumą buvo sugrupuotos į kelias grupes, klasterius. Pasirinktas ne tik formalus tradicinis studijų programų grupavimas pagal mokslų sritis. Grupuojant studijų programas studijų srities kriterijus buvo derinamas su studijų programos kryptingumu. Taip socialinius mokslus čia reprezentuoja penki klasteriai: verslo vadyba (enterprenerystės kryptingumas), švietimas ir socialinis darbas (edukacinio ir karitatyvinio darbo su žmonėmis kryptingumas), teisė (socialinių reiškinių legitimizacijos kryptingumas), socialinių procesų valdymas ir analizė (visuomenės procesų kryptingumas), rekreacija ir kultūra (kultūrinių procesų kryptingumas). Vis dėl to negalėta remtis statistiniais duomenų apdorojimo rodikliais, nes pasiekti patikimą statistinį rezultatą ribojo pernelyg gausūs kintamieji (studijų motyvų, studijų programų klasterių) bei sąlyginis visos tyrimo imties ribotumas. Buvo atlikti bandymai dar labiau grupuoti kintamuosius ir taip išgauti statistiškai pagrįstų studijų motyvo ir studijų programų klasterių sąryšių, tačiau tokie bandymai rezultatų nedavė. Todėl apsiribota tik nominaline studijų motyvo ir studijų programų klasterių sąryšio analize (žr. 2 lentelę), kas reiškia, kad argumentai tinka tik respondentų populiacijai ir neturi galios teikti patikimas išvadas apie visą neįgalių studentų populiaciją (studijų motyvo ir studijų programų klasterių sąryšių klausimu).

28 pav. Neįgalių studentų studijų motyvų reitingas

¹⁰⁷ Tikrinta chi-kvadrato ir kontingencijos kriterijais.

2 lentelė

Neįgalių studentų studijuojamų studijų programų (klasterių) ir studijų motyvų nominalinis ryšys

Studijuojamų studijų programų klasteriai	n	Studijų motyvai							
		Emociniai	Pragmatiniai	Nulemti	Pašaukimo	Profesinio	Atsitiktiniai-	Pažintini	Apspręsti
		i	, naudos	šeimos		tobulėjimo	manipuliaciniai	ai	negalės
		27	23	4	64	20	15	31	16
Sveikata	43	6	5	2	10	2	3	5	10
Verslo vadyba	26	4	5	0	3	5	3	4	2
Informatika	20	5	5	0	6	0	1	1	2
Gamyba	3	2	0	0	0	1	0	0	0
Rekreacija-kultūra	4	0	0	0	2	1	0	1	0
Žemės ūkis	2		0	1	1	0	0	0	
Menai	7	2	0	0	5	0	0	0	0
Švietimas ir socialinis darbas	41	5	2	0	17	5	1	10	1
Teisė	6	1	1		2	1	1	0	0
Inžinerija	14	0	1	1	5	1	2	4	0
Finansai, ekonomika	10	0	3	0	1	3	0	2	1
Socialinių procesų valdymas ir analizė	7	1	0	0	3	1	1	1	0
Humanitarika	8	0	0	0	3	0	2	3	0
Gamtos mokslai, matematika	7	0	0	0	6	0	1	0	0

Dažnas neįgalus studentas pasižymi stipria vidine ir pasiekimų motyvacija. 32% neįgalių studentų rinkosi studijų programą tvirtai žinodami, kokios profesinės veiklos jie siekia, kokią profesinę misiją jie turi atlikti. Pašaukimo motyvus labiausiai nurodo švietimo ir socialinio darbo, sveikatos, žemės ūkio bei menų studijų programų studentai. Pašaukimas dažniausiai nėra gamybos, finansų ir ekonomikos studijų programų studentų studijų motyvas.

15,5% neįgalių studentų pasirinko studijų programą, nes turėjo pažintinius interesus konkrečiai studijų programai. Pažintinius interesus labiausiai nurodo švietimo ir socialinio darbo studijų programų studentai.

11,5% neįgalių studentų pasirinko studijų programą, nes įvertino jos pragmatinį aspektą, naudas, kurias konkrečiai pasirinkta studijų programa suteikia ar suteiks (rasti vertingą darbą, įsitvirtinti darbo rinkoje ir pan.). Sveikatos, verslo vadybos ir informatikos studentai labiau nei kitų studijų programų pamini šį motyvą, tačiau vis dėl to nėra studijų programos, labai išsiskiriančios šio motyvo dominavimu.

10% neįgalių studentų rinkosi vieną ar kitą studijų programą, nes turėjo stiprius profesinio tobulėjimo (studijų tęsimo, kvalifikacijos kėlimo ir pan.) motyvus. Tokius motyvus nurodžiusių studentų daugiausia buvo tarp verslo vadybos ir švietimo bei socialinio darbo studijų programų.

Kiekybiškai įvertinant (aritmetiškai sudedant) minėtus atspindinčius motyvus, stebime situaciją, kad apie 70% neįgalių studentų turi išreikštą vidinę, kryptingą ir sąmoningą studijų motyvaciją. Galima hipotetiškai klausti, ar tokia studijų motyvacija tikėtina visoje studentų populiacijoje? Galima manyti, kad visa studentų populiacija nepasižymi stipriomis pašaukimo, profesinio tobulėjimo, pragmatizmo, pažintinėmis motyvacijomis. Todėl pagrįsta atrodo kita prielaida apie tai, kad studijuojantys neįgalieji pasižymi asmenybinio brandumu ir profesiniu kryptingumu, nes jie turi turėti didesnius psichologinius resursus, įdėti didesnes pastangas, nei neturintys negalių studentai.

Negalima tvirtinti, kad vienos ar kitos studijų programos studentai labiau nei kitos studijų programos pasižymi viena ar kita motyvavine savybe.

Sąlyginai nemažai neįgalių studentų, 13,5% nurodo emocinius studijų pasirinkimo, kitaip tariant, mažai sąmoningus ir nekryptingus, motyvus. Emocinius studijų pasirinkimo motyvus respondentų populiacijoje dažniausiai deklaravo sveikatos, informatikos, gamybos, švietimo ir socialinio darbo studijų programų neįgalūs studentai. 7,5% studentų teigia visiškai atsitiktinai pakliuvę (nepasirinkę) į vieną ar kitą studijų programą, tiesiog apspręsti išorinių, nuo jų nepriklausančių, aplinkybių. 2% studentų studijų programas rinkosi dėl vadinamosios socialinės genetikos, kas žymi reiškinių, kai vienus ar kitus pasirinkimo motyvus nulemia artimiausios aplinkos įpročiai rinkis ir elgtis¹⁰⁸. Pasirinkimai atliekami nesąmoningai, tiesiog pagal šeimos tradicijas, o ne remiantis sąmoningais argumentais. Savitai, ko gero, tik neįgalių studentų populiacijai būdingai, studijų motyvą išreiškė 8% studentų. Jie rinkosi studijų programą ne pagal stiprius vidinius sąmoningus ar, priešingai, stiprius išorinius nesąmoningus motyvus, o pagal tai, kaip studijų programa atitinka realias jų galimybes, apspręstas negalės fakto. Tokius sprendimus galima vertinti dvejopai, viena vertus, kaip gana ribotų aspiracijų sprendimus, kita vertus, kaip gebėjimo pasirinkti realiai įvertinus savo galimybes ir atitinkamai pasirinkti saugų studijų kelią. Ko gero, neatsitiktinai tokie neįgalieji rinkosi sveikatos studijas.

3.3. Neįgalių studentų vidinių resursų raiška

Asmenybės struktūroje reikšmingą vietą užima vidiniai (asmenybiniai) resursai. Vidiniai resursai, didžia dalimi įgyti vaikystėje, užtikrina harmoningą, atsparią, vientisą asmenybės raidą. Jie yra sistema, suteikianti asmenybės raidai kryptį ir sukurianti saugią psichologinės raidos ir psichologinės egzistencijos terpę. Kartais net ir nesudėtingose gyvenimo situacijose žmonės jaučiasi sutrikę, kamuojami vidinių dilemų ir negalintys iš kelių alternatyvių sprendimų pasirinkti tinkamiausio bei sutarti su savimi. O kartais net ir esant sudėtingoms aplinkybėms (pvz., kilus grėsmei būti atleistas iš darbo) jaučiamasi ramiai, darnoje su pačiu savimi ir nekamuojamam vidinių dvejonių ir varginančio abejojimo. Minėtos situacijos iliustruoja empirinę asmenybės vidiniais resursais grindžiamą vidinės darnos raišką. Antonovsky¹⁰⁹ vidinę darną (angl. *sense of coherence*) įvardija kaip žmogaus gebėjimą integruoti dabarties įvykius ir turimą patirtį, sintezuoti savo motyvacijas su tikslais. Taip pat vidinei darnai priskiriamas gebėjimas rasti, matyti prasmę dabarties įvykiuose. Vidinė darna lemia iškilusios situacijos suvokimą, įvertinimą, taip pat ir apsikeitimą veiksmais su aplinka.

Vidiniais resursais grindžiama vidinė darna yra efektyvaus gebėjimo įveikti stresą (angl. *coping*) pagrindas. Susidarius stresinei situacijai vidinė darna leidžia nesutrikti ir surasti asmeniniame psichikos arsenale tai situacijai įveikti reikalingų asmeninių savybių-resursų. Tai asmenybę įgalina įveikti realybės iššūkius. Literatūroje galima rasti keletą gebėjimo įveikti stresą traktuočių. Lazarus ir Folkman¹¹⁰ gebėjimą įveikti stresą apibrėžia kaip asmens kognityvines ir elgesio pastangas įveikti problemą ar sudėtingoje situacijoje kilusias intensyvias emocijas. Lazarus ir Folkman gebėjimą įveikti stresą skirsto į du strategijų tipus: 1) į problemą orientuotas streso įveikimas, kai mėginama ištaisyti ar pakeisti probleminę situaciją sukeliančias sąlygas, kad jos nebekeltų grėsmės; 2) į emocijas orientuotas streso įveikimas, kurios tikslas – reguliuoti problemos sukeltus jausmus, keisti emocinį santykį su iškilusia problemine situacija.

¹⁰⁸ Socialinės reprodukcijos reiškinių plačiai aptaria prancūzų sociologas P.Bourdieu savo knygoje *La Reproduction. Éléments pour une théorie du système d'enseignement*, Paris: Minuit, 1970.

¹⁰⁹ Antonovsky, A. (1978). *Unraveling the Mystery of Health: How people manage stress and stay well*. San Francisco: Josey-Bass Publishers.

¹¹⁰ Lazarus, R., Folkman, S. (1984). *Stress, Appraisal and Coping*. New York, Springer.

Billings ir Moos¹¹¹ gebėjimą įveikti stresą kategorizuoja pagal aktyvumo ir pasyvumo laipsnį. Autoriai išskiria tokius tipus: 1) kognityvinis (aktyvus) streso įveikimas, kai stresorius įveikinėjamas kognityviniais veiksmais (pozityviu mąstymu, veikslių repetavimas mintyse, sprendimo alternatyvų paieška euristiniu keliu ir pan.); 2) streso įveikimas elgesiu (aktyvus), kai stresui įveikti imamasi įvairiausių praktinių veikslių (pradedant socialinėmis sąveikomis ir baigiant relaksacinėmis technikomis); ir 3) streso įveikimas vengimu (pasyvus), kai bandoma pabėgti, slėptis nuo ištikusio streso, neigti jį ar tiesiog nieko nedaryti. Pearlin & Schooler¹¹² mano, kad gebėjimas įveikti stresą įsijungia kaip atsakas į distresines (žalingo streso) situacijas. Negalė yra traktuojama kaip ypač svarbus stresorius.

Atsižvelgiant į aukščiau aptarto, vidiniais resursais grindžiamo, vidinės darnos koncepto esmę, tyrime siekta atskleisti Lietuvos aukštųjų mokyklų neįgalių studentų vidinės darnos raišką. T.y. siekta atsakyti į probleminį klausimą kokie ir kiek stiprūs vidiniai resursai būdingi Lietuvos aukštųjų mokyklų neįgaliesiems studentams? Tyrimo instrumente šiam uždaviniui realizuoti skirtas vienas diagnostinis blokas. Jį sudaro 15 teiginių-stimulų, orientuotų į potencialių veiksmų (vidinių resursų), galinčių turėti įtakos neįgalaus studento studijoms aukštojoje mokykloje atskleidimą. Į šį diagnostinį bloką surinktų teiginių turinys ir skaičius gali būti traktuojama kaip atstojamoji: 1) vidinės darnos koncepto; 2) tyrėjų siekio parengti subalansuotą išsamų, tačiau neperkrautą klausimyną; 3) tyrėjų ekspertinės patirties, dirbant negalės tyrimų srityje. Atsakymams į klausimą „Ar tau tai būdinga?“ ir atitinkamai reagavimui į kiekvieną teiginį-stimulą, pasirinkta 4 pakopų ranginė skalė: NE niekada; KARTAIS; DAŽNAI; TAIP, visada. Sisteminant duomenis atsakymai koduoti balais nuo 1 iki 4. Žemiau pateikiamuose keturiuose grafikuose (žr. 29 – 32 paveikslus), pateikti reitingai, kuriuose nurodomi indeksai yra teiginio įverčio aritmetiniai vidurkiai (M). M artėjimas prie 4 rodo akivaizdų konkretaus vidinių resursų požymio būdingumą studentams su negalia, o M artėjimas prie 1 atspindi priešingą tendenciją.

Lietuvos aukštųjų mokyklų neįgalių studentų vidinių resursų turiniui, struktūrai ir raiškai atskleisti taikyta apklausa, pagal atitinkamą diagnostinį bloką, duomenų faktorinė analizė. Nustatyta, kad vidinių resursų struktūrą sudaro keturi statistiškai tinkami ir patikimi faktoriai (validacijos procedūros statistiniai duomenys pateikti 2 priede).

1 faktorius. **Asmenybinis-psichologinis tvirtumas.** Faktorių sudaro 5 teiginiai (žr. 29 pav.), kurių bendrosios konstrukto „vidiniai resursai“ sklaidos dalis apima 17,2 proc.

¹¹¹ Billings, A., Moos, R. (1981). *The Role of Coping Response sand Social Resources in Attenuating the Stress of Life Events*. Journal of Behavioural Medicine, Vol. 4 (2), 139-157.

¹¹² Pearlin, L., Schooler, C. (1978) *The Structure of Coping*. Journal of Health and Social Behavior, Vol.19, p.2-12.

29 pav. Vidinių resursų faktoriaus „Asmenybinis-psichologinis tvirtumas“ teiginių reitingas

29 paveiksle pateikti rezultatai rodo, kad respondentai priima save ir savo negalę natūraliai ir tai gali būti laikoma jų vidinės darnos ašimi. Teiginiui „*Priimu save ir savo negalę natūraliai, esu toks, koks esu*“ pritarė 83,5 proc. respondentų ir tik 3,3 proc. apklaustųjų nepritarė. Tai byloja, jog didžioji dalis neįgalių studentų nėra kamuojami vidinių identiteto dėl negalės krizių, kas jau buvo išvelgta analizuojant „mokyklinių patirčių“ rezultatus. Be to, dauguma neįgalių studentų jaučiasi lygiaverčiai kitiems (pritarė 77 proc.). Tai byloja apie tvirtą ir pozityvų studijuojančių neįgaliųjų savęs vertinimą. Jų asmenybinį-psichologinį tvirtumą išreiškia ir palaiko optimistinis požiūris į savo ateitį: teiginiui „*Esu optimistas dėl savo ateities*“ pritarė net 76,6 proc. respondentų.

Labai svarbu tai, kad neįgalių studentų asmenybinis-psichologinis tvirtumas reiškiasi ne tik nuostata, bet ir praktinių veiksmų pavidalu. 72,1 proc. apklaustųjų pritarė teiginiui „*Pats imuosi iniciatyvos, nelaukiu raginimų*“. Akivaizdžias vidinės darnos tendencijas neįgalių studentų asmenybės struktūroje rodo ir pritarimo teiginiui „*Savo viduje jaučiu ramybę ir harmoniją*“ statistika. Tik 3,3 proc. respondentų ties šiuo teiginiu pasirinko atsakymo variantą „*Niekada*“. O likusi didžioji dalis neįgalių studentų įvardijo, kad jaučia vidinę ramybę ir harmoniją (kartais – 45,5 proc., dažnai ir nuolat – 50,2 proc. respondentų).

Asmenybinio-psichologinio tvirtumo labiau pasižymi neįgalūs studentai dar neturintys jokio diplomo, nei jau turintys aukštesniosios arba aukštosios mokyklos diplomus.

Apibendrinant neįgalių studentų asmenybinio-psichologinio tvirtumo teiginių statistiką, akivaizdžiai matyti, jog studijuojantys neįgalieji nemano stokojantys sutarimo su savimi ir savo negale. Aukštojo mokslo siekiantiems neįgaliesiems nestinga pozityvaus savęs vertinimo, optimizmo bei vidinės ramybės ir harmonijos pojūčio. Intensyvi neįgalių studentų asmenybinio-psichologinio tvirtumo raiška – patikimas pagrindas ir kitų vidinių resursų raiškai bei įgijimui.

2 faktorius. **Gebėjimas įveikti stresą (*coping*)**. Ši neįgalių studentų vidinių resursų faktorių sudaro 5 teiginiai (žr. 30 pav.). Jo bendrosios konstrukto sklaidos dalis apima 16,2 proc.

30 pav. Vidinių resursų faktorius „Gebėjimas įveikti stresą (*coping*)“ teiginių reitingas

30 paveiksle pateikti tyrimo rezultatai leidžia konstatuoti faktą, kad neįgaliems studentams būdingas gan stipriai išreikštas adaptyvus gebėjimas adekvačiai reaguoti ir įveikti stresą. Visų *coping* indikatorių rodikliai siekia arba viršija „Dažnai“ ribą. Šiuo atveju buvo aktualu nustatyti kokia: aktyvi ar pasyvi *coping* strategija labiau būdinga neįgaliems studentams? Į šį klausimą atsako pritarimo teiginiui „Iškilus sunkumams su jais dar labiau kovoju ir nepasiduodu“ statistika. Net 84,5 proc. respondentų teigė, kad iškilus sunkumams, jie yra aktyvus. Tai akivaizdus aktyvaus gebėjimo įveikti stresą požymis. Šis faktas leidžia teigti, kad didžioji dauguma neįgalių studentų yra išsiugdę ir sudėtingose stresinėse situacijose realizuoja aktyvaus adaptavimosi (veikimo) strategiją. Pasyvi (vengimo) streso įveikimo strategija nėra dažna neįgalių studentų santykyje su aplinka.

Gerą adaptyvaus gebėjimo įveikti stresus raišką demonstruoja ir kiti indikatoriai. Net 78,4 proc. studentų pritarė teiginiui, kad „Man lengva dirbti su kitais žmonėmis“. Šis faktas patvirtina rezultatus, gautus analizuojant dabartinių neįgalių studentų mokyklinės patirtis. Buvo nustatyta, kad daugumos neįgaliųjų santykiai su bendraklasiais, bendramoksliais ir mokytojais nebuvo problemiški. Visuotinai žinoma, kad nefrustracinės sąveikos su kitais sociumo dalyviais atspindi gebėjimą bendrauti ir įveikti bendravimo kliūtis, adekvačiai reaguoti į su bendravimu susijusius stresorius. Ši objektyvi prielaida irgi gali būti traktuojama kaip Lietuvos aukštųjų mokyklų neįgalių studentų santykinai stiprios *coping* raiškos argumentas.

*Coping*₂ gebėjimas įveikti sunkumus, labiau būdingas II k. magistrantams, puikiai ir labai gerai besimokantiems studentams, nei besimokantiems patenkinamai, negalintiems būti savarankiškais neįgaliesiems studentams, nei iš dalies savarankiškiems.

3 faktorius. **Savo teisių identifikavimas ir gynimas.** Faktorių sudaro 3 teiginiai (žr. 31 pav.). Jo bendrosios konstrukto sklaidos dalis apima 12,6 proc.

31 pav. Vidinių resursų faktoriaus „Savo teisių identifikavimas ir gynimas“ teiginių reitingas

Savo teisių identifikavimui ir gynimui kaip vidiniam neįgalių studentų resursui būdinga gan vidutiniška raiška. Visų trijų referentinių savo teisių identifikavimo ir gynimo kaip vidinio resurso teiginių pritarimo indeksas nesiekia 3 ir svyruoja apie skalės vidurį (žr. 31 paveikslą). Kiek aukštesnį pritarimo indeksą ($M=2,61$) turi teiginys „Sugebu išsireikalauti tai, į ką turiu teisę“. O kitų dviejų teiginių pritarimo indeksas nesiekia skalės vidurio (2,5). Šių rezultatų vertinimui pasitelkiame faktą iš vidinių resursų faktoriaus „Gebėjimas įveikti stresą (coping)“. Beveik maksimalų pritarimo indeksą ($M=3,49$) turintis 2-ojo faktoriaus teiginys „Prisitaikau prie aukštosios mokyklos tvarkos ir vertinimų“ (žr. 31 paveikslą) ir 3-iajame faktoriuje atsispindinti gan vidutiniška savo teisių identifikavimo ir gynimo raiška leidžia konstatuoti faktą, kad dauguma studentų su negale adaptuodamiesi aukštojoje mokykloje administracijos atžvilgiu elgiasi konformistiškai. Konstruojamojo socialinio konflikto ir sąveikos stygių, kylantį dėl neįgalių studentų konformizmo, patvirtina ir studijų skyrių vadovų tiriamųjų interviu medžiaga. Paklausti apie iniciatyvas kylančias iš neįgalių studentų, daugelis interviu būdu apklaustų Lietuvos aukštųjų mokyklų administracijos atstovų atsakydavo, kad „jie nieko nereikalauja“; „mes negauname neįgalių studentų pasiūlymų ką nors pakeisti“ ir pan. Netgi patys neįgalūs studentai paklausti apie tai kokių priemonių imasi, kad jų poreikiai aukštojoje mokykloje būtų geriau tenkinami, neretai atsakydavo, jog „būtų gerai, kad neįgaliųjų reikalais aukštojoje mokykloje rūpintųsi, rinktų informaciją specialiai tam skirti skyriai ar etatiniai asmenys“.

Savo teisių identifikavimas ir gynimas labiau būdingas Šiaulių miesto aukštųjų mokyklų neįgaliems studentams, nei Kauno, neturintiems invalidumo grupės, nei visišką negalę turintiems studentams, regos negalę turintiems studentams, nei kitas negales turintiems studentams.

Apibendrinant, galima teigti, kad neįgalių studentų vidinis resursas – savo teisių identifikavimas ir gynimas – nuostatos lygmenyje egzistuoja, tačiau jo raiška organizuotų, praktinių-konstruojamųjų veiksmų ir iniciatyvų pavidalu, santykiuose su aukštosios mokyklos administracija, yra silpna. Neįgalių studentų konformizmas, pasireiškiantis kooperacijos ir iniciatyvų stoka, individualistine adaptacija, organizacine intraversija, pagrįstai gali būti laikomas pagrindine priežastimi santykinai lėtų aplinkos pritaikymo ir kt. pokyčių, orientuotų į pilnaverčių sąlygų sudarymą Lietuvos aukštosiose mokyklose studijuoti neįgaliesiems.

4 faktorius. **Laiko valdymas.** Ši neįgalių studentų vidinių resursų faktorių sudaro 2 teiginiai (žr. 32 pav.). Jo bendrosios konstrukto sklaidos dalis – 9,6 proc.

32 pav. Vidinių resursų faktorius „Laiko valdymas“ teiginių reitingas

Gebėjimas struktūruoti ir planuoti savo laiką – vienas svarbesnių asmenybės vidinių resursų. Toks gebėjimas suteikia veiklai daugiau efektyvumo, apsaugo nuo stresinių situacijų kylančių dėl laiko stokos, vėlavimo ir pan., padeda išlaikyti veiklos kryptį. Transakcinės analizės atstovai (E.Berne ir kiti) laiko struktūravimo poreikį išskiria kaip vieną esminių žmogaus poreikių¹¹³.

Planuoti laiką, bet kartu sugaišti daugiau laiko dėl negalės labiau būdinga vyriausiai respondentų amžiaus grupei (26-57 m.), nei jauniausiai grupei (19-21 m.). Planuoti savo laiką daugiau būdinga labai gerai ir gerai besimokantiems, nei patenkinamai besimokantiems, regos negalę turintiems studentams, nei kitas negales turintiems studentams, daugiau sugaišti laiko dėl negalės labiau būdinga nuolat pagalbos stokojantiems studentams, nei savarankiškiems studentams.

Tyrimo rezultatai (žr. 32 paveikslą) leidžia teigti, kad dauguma neįgalių studentų be pakankamai stipraus *coping* turi išsiugdę ir gerus laiko valdymo gebėjimus. Kad planuoja savo kasdieninę veiklą nurodė 66,2 proc. respondentų. Beveik pusę studijuojančių neįgaliųjų (49,8 proc.) nurodė, kad dėl negalės jiems tenka sugaišti daugiau laiko nei kitiems. Galima daryti prielaidą, kad dėl negalės patiriami apribojimai ir išaugusios laiko sąnaudos skatina neįgalius studentus dėti kryptingas pastangas ugdyti laiko valdymo gebėjimus, kaip vidinį resursą, brandžiau ir racionaliau žvelgti į laiko panaudojimą. Tyrimo rezultatai pagrįstai leidžia teigti, kad laiko planavimo gebėjimą kaip vidinį resursą dauguma neįgalių studentų yra išsiugdę dar mokykliniame savo biografijos laikotarpyje.

3.4. Adaptatyvi elgsena ar saviapsisprendimas: bandymas tipologizuoti neįgalius studentus

Toliau eksploratyviai plėtojant naujas hipotezes apie neįgalių studentų motyvacinę ir vidinės darnos struktūrą bei raišką buvo atlikta respondentus klasifikuojanti hierarchinė klasterinė analizė. Analizės rezultatas yra tai, kad pagal mokyklinės patirties, aukštojo mokslo motyvacijos ir vidinių resursų savybes susiformavo du neįgaliųjų studentų tipai (klasteriai). Pagal kai kurias savybes studentų tipai išsiskyrė (ANOVA testas, $p < 0,05$), yra nepanašūs, o pagal kitas savybes – neišsiskyrė, yra panašūs. Paaiškėjo, kad *pirmajai neįgalių studentų grupei, tipui* (44,1 % respondentų) labiau būdingas aktyvus dalyvavimas mokyklinės bendruomenės veikloje, geresnių santykių su kitais mokiniais ir su mokytojais palaikymas, aukštesni mokymosi pasiekimai. Studijas aukštojoje mokykloje jie labiau traktuoja kaip socialinį ir psichologinį iššūkį sau. Yra žymiai labiau

¹¹³ Gailienė, I. (1998). *Transakcinė analizė: žaidimų bendraujant aspektu*. Šiauliai: Šiaulių universitetas.

orientuoti į aukštosios mokyklos prestižą ir studijų kokybę. Geriau identifikuoja savo teises ir labiau jas gina. *Antrojo gi neįgalių studentų tipo* (55,4%) minėtų savybių ir motyvų intensyvumas bei raiška yra akivaizdžiai (statistiškai reikšmingai) silpnesnė. Ir pirmojo, ir antrojo neįgaliųjų studentų tipo savybės: *coping* (adaptacija prie streso), laiko sąnaudos ir planavimas, asmenybinis-psichologinis tvirtumas, orientacija į aplinkos pritaikymą, prisiderinimas prie sąlygų – nesiskiria. Šie panašumai ir skirtumai leidžia plėtoti hipotezę apie tai, kad neįgalūs studentai diferencijuojasi ne tiek pagal vidinę ir išorinę motyvaciją, o labiau pagal tai, kaip aktyviai, valingai ir tikslingai studentai įsitraukia į studijas. Stebime, kad vieni neįgalieji lyg ir plaukia pasroviui, formuoja savo vartotojišką, į socialinę paramą akcentuotą, elgseną. Tuo tarpu kiti neįgalieji yra aktyvūs bendruomenėje ir reikalaujantys iš savęs, orientuojasi į savikūrą, į socialinės aplinkos keitimą, linę prisiimti lyderystės vaidmenis. Akivaizdu, kad vieni neįgalieji prisiima adaptyvų, tuo pačiu, pasyvų, į prisitaikymą orientuotą, elgesio stilių, tuo tarpu kitiems būdingi stipresnis saviapsprendimo, savikūros, asmenybinės ir socialinės saviraiškos bruožai. Pažymėtina tai, kad nei negalės sunkumo laipsnis, nei negalės tipas nėra statistiškai reikšmingai susiję su adaptyvia elgsena ar saviapsprendimu (tikrinta Kruskall Wallis testu, $p < 0,05$).

Skaitant šiame ataskaitos skyriuje pateiktą medžiagą, skaitytojui gali kilti abejonių ar, pavyzdžiui, be testavimo ir kitų tikslesnių psichologinio tyrimo metodų, kiekybinis sociologinis studentų nuomonės tyrimas suteikia pagrindo daryti šiame skyrelyje pateiktus apibendrinimus apie tokias neįgalių studentų psichosocialinio portreto dimensijas kaip mokyklinė patirtis, motyvacija studijoms ir vidiniai resursai (*coping*, laiko valdymas ir kt.). Patikiname, kad visi šiame skyrelyje pateikti apibendrinimai yra grindžiami ne tik apklausos raštu duomenimis, bet ir informacija gauta kokybinio tiriamojo interviu principais organizuojuose tyrėjų pokalbiuose su aukštųjų mokyklų studijų skyrių vadovais, dėstytojais, pačiais neįgaliais studentais. Būtent šios kompleksinės tyriminės priemonės leidžia pagrįstai teigti, kad daugumai Lietuvos aukštųjų mokyklų neįgalių studentų būdingos pozityvios, sėkmingą socialinę integraciją sąlygojančios psichosocialinės motyvacijos, *coping*, laiko valdymo charakteristikos bei intensyvi jų raiška, kaip ir, socialinio konstravimo ir pokyčių inicijavimo požiūriu, problemiška savo teisių identifikavimo ir gynimo, kaip vidinio resurso, raiška. Šiame skyrelyje pateiktų faktų ir apibendrinimų validavimui būtų prasminga atlikti panašaus pobūdžio apklausą, kurios respondentais būtų neįgalūs asmenys, nesiekiantys aukštojo išsilavinimo. Tokiame tyrime būtų prasminga tikrinti hipotezę, kad *coping* ir kitų vidinių resursų įgijimas vaikystėje yra lemiamas veiksnys apsprendžiantis neįgalių jaunuolio ar jaunuolės galimybes siekti aukštojo išsilavinimo ir, atitinkamai, - svarbi resursinė socialinės integracijos ir interaktyvaus socialinio dalyvavimo prielaida. Tačiau toks tyriminis sumanymas nebuvo įtrauktas į šioje ataskaitoje pristatomo taikomojo tyrimo planą ir biudžetą.

4. NEĮGALIŲ STUDENTŲ STUDIJŲ AUKŠTOJOJE MOKYKLOJE VEIKSNIAI. STUDENTŲ POŽIŪRIS

4.1. Neįgalių studentų studijų aukštosiose mokyklose veiksmų identifikavimas

Siekiant atskleisti ir įvertinti neįgalių studentų studijų aukštosiose mokyklose veiksmus, buvo išanalizuoti respondentų, neįgalių studentų, atsakymai į klausimynę¹¹⁴ pateiktus klausimus. Duomenims analizuoti buvo atlikta statistinė faktorinės analizės procedūra, kurios metu susiformavo vadinamieji faktoriai, kuriuos mes įvardijime kaip neįgalių studentų studijų aukštosiose mokyklose veiksmus. Taip, empiriniu būdu, gautus veiksmus dar, remdamiesi mūsų pačių sudaryta teorine hipotetine struktūra (arba operacionalizacija, žr. įvadinį skyrių), grupavome pagal panašumą. Vadinasi, toliau tekste bus operuojama veiksmų ir veiksmų grupių sąvokomis.

Analizuojant respondentų atsakymus į anketoje pateiktus klausimus apie veiksmus, darančius įtaką neįgaliųjų studijoms, išskirti 23 veiksniai. Faktorinės analizės procedūra ypatinga tuo, kad gaunama ne tik nagrinėjamo objekto struktūra, bet, tuo pačiu, ir statistiškai įvertinamas jos tinkamumas ir patikimumas¹¹⁵. 3 lentelėje pateikta neįgalių studentų studijų aukštosiose mokyklose teorinės veiksmų grupės, veiksmų pavadinimai ir veiksmų požymių pavyzdžiai¹¹⁶. Ši lentelė gerai iliustruoja, kaip empiriniu būdu (pagal respondentų atsakymus) gauta veiksmų struktūra iš esmės atitinka mūsų sudarytą teorinį hipotetinį modelį.

3 lentelė

Neįgalių studentų studijų aukštosiose mokyklose veiksmų struktūra

Teoriškai hipotetiškai išskirti veiksniai	Empiriniu, faktorinės analizės būdu, išskirti veiksniai	Veiksmų požymių pavyzdžiai (klausimyno teiginiai)
Socialinis dalyvavimas aukštosios mokyklos gyvenime	Vienodos pasirinkimo ir prieinamumo galimybės su kitais	<i>Vienodos su kitais galimybės patekti į paskaitų auditorijas. Vienodos su kitais galimybės pasirinkti bet kurią aukštąją mokyklą. Vienodos su kitais galimybės aukštojoje mokykloje panaudoti gebėjimus, išreikšti save. Studijų informacijos prieinamumas neįgaliesiems.</i>
	Įsitraukimas į mokymosi (curriculum) veiklas	<i>Stropus teorinių, bendrųjų paskaitų lankymas. Stropus praktikų atlikimas. Savarankiškas informacijos apie studijas ieškojimas tapus studentu.</i>
	Įsitraukimas į akademinę (extracurriculum) veiklą	<i>Dalyvavimas universiteto meno, sporto ir pan. kolektyvų ar mokslinėje veikloje. Dalyvavimas neįgaliųjų organizacijų veikloje. Neįgaliųjų lankymasis aukštosios mokyklos renginiuose.</i>
	Vertingas, įprasminamas studento identitetas	<i>Šiltas ir artimas bendravimas su grupiokais. Emocinis pasitenkinimas buvimu aukštojoje mokykloje. Jautimasis pirmiausiai studentu, tik po to neįgalioju.</i>
Aukštosios mokyklos lankstumas, prisiderinimas prie neįgaliojo galimybių ir lengvatos (stojimo ir integracijos į studijas laikotarpiu)	Aukštosios mokyklos lankstumas, prisiderinimas prie neįgaliojo galimybių ir lengvatos (stojimo ir integracijos į studijas laikotarpiu)	<i>Pritaikytos stojamųjų egzaminų užduotys (pvz., padidintas šriftas). Priėmimo lengvatos (pvz., priėmimas be konkurso). Pirmakursių neįgaliųjų kuravimas.</i>
Aukštųjų mokyklų fizinės aplinkos pritaikymas	Fizinės aplinkos pritaikymas judėjimo negalę turintiems	<i>Pritaikyti tualetai. Pritaikytos bibliotekos, skaityklos. Pritaikyti įėjimai į pastatus. Prieinamos vadovybės, administracijos patalpos. Mašinų stovėjimo aikštelės neįgaliesiems.</i>

¹¹⁴ Žr. 1.2. skyrių

¹¹⁵ Teksto ekonomiškumo sumetimais statistiniai rodikliai pateikiami 6 priede.

¹¹⁶ Visi veiksmų požymiai pateikti anketoje, prisegtoje prie ataskaitos

Teoriškai hipotetiškai išskirti veiksniai	Empiriniu, faktorinės analizės būdu, išskirti veiksniai	Veiksnių požymių pavyzdžiai (klausimyno teiginiai)
	Fizinės aplinkos pritaikymas silpnaregiams	<i>Geras auditorijų apšvietimas. Tinkamas auditorijų numerių žymėjimo kontrastas.</i>
	Fizinės aplinkos pritaikymas akliems	<i>Grindų dangos pašiuurkštinimas prieš aukščio pasikeitimą. Auditorijų numerių žymėjimą Brailio raštu.</i>
	Fizinės aplinkos pritaikymas neprigirdintiems	<i>Indukcinės kilpos (telekontūrinės sistemos). Asmeninės FM klausymosi sistemos.</i>
Studijų plano individualumas ir lankstumas	Studijų plano individualumas ir lankstumas	<i>Laisvas paskaitų lankomumas. Lanksčios atsiskaitymo formos. Individualus studijų planas. Paskaitų medžiaga.</i>
Dėstytojų lankstumas ir kompetencija darbui su neįgaliaisiais	Dėstytojų lankstumas ir kompetencija darbui su neįgaliaisiais	<i>Dėstytojų geranoriškas domėjimasis ir pagalba. Paskaitų dėstymas, atsižvelgiant į neįgaliųjų galimybes, darbo tempą. Mažesni nei visiems studentams reikalavimai. Dėstytojų reikalavimų lankstumas per atsiskaitymus. Dėstytojų apmokymai kaip dirbti su neįgaliaisiais. Neįgaliųjų išsakymas dėstytojams apie turimus specialiuosius poreikius.</i>
Aukštosios mokyklos parama neįgaliesiems	Aukštosios mokyklos bendruomeninės pastangos	<i>Neįgaliųjų savitarpio pagalbos grupės. Studentų atstovybės pagalba neįgaliesiems. Informavimas apie neįgaliųjų probleminių situacijų sprendimus. Aukštosios mokyklos koordinatorius neįgaliųjų reikalams.</i>
	Administracinė pagalba neįgaliesiems studentams	<i>Administracijos pagalba studijų metu. Konsultavimas (profesinis, studijų proceso) stojant į aukštąją mokyklą.</i>
	Finansinė parama aukštojoje mokykloje	<i>Mokesčių už studijas finansavimas. Mokesčių lengvatos (pvz., stojamųjų mokesčių, bendrabučio ir pan.).</i>
	Paramos studijoms ir karjerai priemonės	<i>Pagalbinė įranga paskaitoms (pvz., diktofonai). Žmonės, padedantys atlikti studijų užduotis, pasivyti kurso tempą. Informacijos apie karjeros galimybes teikimas</i>
Neįgaliesiems palankios aukštosios mokyklos vizija ir politika	Neįgaliesiems palankios aukštosios mokyklos vizija ir politika	<i>Neįgaliųjų įsiliejimo į aukštąją mokyklą vizija. Neįgaliųjų pastangos formuoti neįgaliesiems palankią aukštosios mokyklos politiką. Studentų su negale registracija.</i>
Valstybės parama	Valstybinė (socialinė ir švietimo) parama (paslaugos)	<i>Finansinė parama. Socialinės paslaugos neįgaliesiems studentams. Švietimo politikoje atsižvelgiama į neįgalius studentus.</i>
	Valstybės parama suteikiant būstą ir/arba jį pritaikant	<i>Būsto pritaikymas. Būsto suteikimas.</i>
	Neįgaliųjų padėjėjai	<i>Neįgaliųjų padėjėjai.</i>
Neįgaliųjų nevyriausybinė organizacijų parama	Neįgaliųjų nevyriausybinė organizacijų parama	<i>Finansinė parama. Kita parama (informavimas, mokymo kursai, savitarpio pagalba ir pan.)</i>
Miesto fizinės aplinkos ir transporto pritaikymas	Miesto fizinės aplinkos pritaikymas	<i>Medicinos objektų pritaikymas. Laisvalaikio objektų pritaikymas. Šaligatvių ir kitų pėsčiųjų zonų pritaikymas.</i>
	Viešojo transporto pritaikymas	<i>Viešojo miesto transporto pritaikymas. Tarp miestinio transporto pritaikymas.</i>
Šeimos parama	Šeimos parama	<i>Psichologinė, moralinė parama. Finansinė parama. Pagalba apsitarnaujant save ir buityje.</i>

Empirinė, respondentų nuomonių, struktūra papildė, detalizavo teorinę hipotetinę veiksnų struktūrą. Neįgaliųjų studentų studijų aukštosiose mokyklose veiksnų detalesnė analizė leis iš arčiau pažvelgti į esamos situacijos aukštosiose mokyklose privalumus, ribotumus, į lūkesčius dėl galimų pokyčių prioritetų. Kaip neįgalieji vertina dabartinę studijų būklę aukštosiose mokyklose? Kiek dabartinė studijų būklė aukštosiose mokyklose atitinka neįgaliųjų studentų poreikius ir lūkesčius? Kokie respondentų lūkesčiai ir poreikiai? Kokie veiksniai yra pagrindiniai, aktualiausi plėtojant lygias galimybes aukštajame moksle?

Studijų veiksnio ir jo požymio būklei vertinti pateiktas klausimas „Ar tai tau būdinga? Ar tai yra?“. Respondentai žymėjo vieną iš trijų atsakymų variantų:

- ✓ NE, nesu susidūręs (arba NE, nėra)
- ✓ IŠ DALIES, pasitaiko
- ✓ TIKRAI TAIP.

Studijų veiksnio ir jo požymio poreikiui vertinti pateiktas klausimas „Ar tai turėtų tapti prioritetu?“. Respondentai žymėjo vieną iš trijų atsakymų variantų:

- ✓ GALBŪT, reikia pagalvoti
- ✓ IŠ DALIES TAIP, pasitaiko
- ✓ TAIP, nedelsiant

Taip buvo sukonstruota ranginė skalė nuo 1 (požymio nėra, mažiau aktualu) iki 3 (požymis stiprus, labai aktualus). Žemiau pateiktuose paveiksluose operuojama vidurkiu, kuris nurodo, palankiai ar nepalankiai neįgalūs studentai vertina studijų būklę, nėra ar turi tapti prioritetu vienas ar kitas studijų veiksnys. Paveiksluose kuo labiau stulpelis kairėje, tuo kritiškiau vertinama būklė ir silpniau išreikštas poreikis; kuo labiau stulpelis dešinėje, tuo palankiau vertinama būklė ir stipriau išreikštas poreikis.

4.2. Socialinis dalyvavimas aukštosios mokyklos gyvenime

Socialinis dalyvavimas numano, kad asmenys yra aktyviai įsitraukę į įvairias socialines veiklas, jie gali daryti poveikį kitiems, be to, turi vienodas pasirinkimo ir prieinamumo galimybes, atlieka normalius, vertingus socialinius vaidmenis.

Socialinio dalyvavimo požymiai, įtraukti į klausimyną, hipotetiškai nebuvo kaip nors grupuojami. Tuo tarpu empirinis analizės kelias atskleidė respondentų suponuojamą socialinio dalyvavimo struktūrą, kurią mes vertintume kaip latentinius, bet realius studijų veiksnius.

Kaip studentai, turintys negalią, vertina socialinį dalyvavimą aukštosios mokyklos gyvenime? Kokia jų nuomonė apie vienodas pasirinkimo ir prieinamumo galimybes aukštosiose mokyklose? Kaip ir kiek jie yra įsitraukę į mokymosi ir akademinio dalyvavimo veiklą studijų metu? Kaip vertina savo kaip studento socialinį vaidmenį? Kiek ir kaip bendrauja su studentais, neturinčiais negalės? Kaip jaučiasi studijuodami aukštojoje mokykloje? Kokie pokyčiai turėtų būti įvykdyti siekiant didesnio neįgaliųjų įsitraukimo į aukštųjų mokyklų gyvenimą?

4.2.1. Vienodos pasirinkimo ir prieinamumo galimybės su kitais

Studijų pasirinkimo ir prieinamumo galimybės apima studijų informacijos prieinamumą neįgaliesiems ir vienodas aukštosios mokyklos, studijų programos, studijų formos pasirinkimo, patekimo į paskaitų auditorijas ar praktikos vietas ir gebėjimų, savęs išreiškimo galimybes. Studentai, turintys negalę, studijų ir veiklos aukštojoje mokykloje pasirinkimo ir prieinamumo galimybes iš esmės vertina palankiai (žr. 33 pav).

33 pav. Vienodų pasirinkimo ir prieinamumo galimybių būklės ir poreikio vertinimas

Vienodų pasirinkimo ir prieinamumo galimybių veiksnys iš esmės vertinamas palankiai. Tai matome pagal tai, kaip respondentai konkretizuoja pasirinkimo ir prieinamumo galimybes pagal įvairius požymius. Antai respondentai sąlyginai labai palankiai vertina vienodas galimybes aukštojoje mokykloje. Daugiau nei pusė (53 - 58%) neįgalių studentų teigė, studijų metu tikrai gali panaudoti gebėjimus, išreikšti save (56%), patekti į paskaitų auditorijas (58%), studijuoti pagal norimą studijų formą (57%), patekti į praktikos vietas (53%). Kiek kritiškiau, bet iš esmės vis tiek palankiai respondentai vertina studijų informacijos prieinamumo neįgaliesiems būklę (38%) ir vienodas galimybes pasirinkti bet kurią aukštąją mokyklą (47%) ar studijų programą (42%).

Vienodas studijų aukštojoje mokykloje galimybes patvirtina ir dalis apklausoje žodžiu (interviu) dalyvavusių neįgalių studentų. Pavyzdžiui, vienas viešojo administravimo studijų programos studentas su judėjimo negale teigia, kad „*Studijų pasirinkimo galimybės, mano manymu, tokios pat kaip ir neturintiems negalės žmonėms*“. Kita kultūros vadybos studentė, turinti judėjimo negalę, sakė, „...*tikriausiai turiu tokias pat (pasirinkimo galimybes – aut.)*“. Tačiau dalis studentų, turinčių negalę, kalbėjo ir apie sąlygines arba ribotas studijų pasirinkimo ir prieinamumo galimybes. Pasak jų, tai lemia negalės sunkumas, aplinkos prieinamumas, neįgaliesiems pritaikytų studijų programų ir literatūros, paskaitų konspektų trūkumas ir dėstytojų kompetencija: „*Atitinkama negalė apriboja atitinkamus pasirinkimus. Ta prasme negalios sunkumas ir aplinkos pritaikymas apsprendžia studijų pasirinkimo galimybes.*“, (specialiosios pedagogikos studentė su regos ir somatine negale);

“Sudėtinga, jei universitetas nepritaikytas neįgaliesiems. Tada lankymas būna neįmanomas, tenka rinktis neakivaizdines studijas.” (kultūros vadybos studentė, turinti judėjimo negalę); “...iš esmės visos specialybės, kurias gali rinktis žmogus su regėjimo negalia, jos yra nepritaikytos. Nei programa, nei auditorijos, dėstytojai neapmokyti.” (komunikacijų studentas su regos negale).

Studentai aktualizuoja pasirinkimo ir prieinamumo galimybių plėtrą. Ypač studentai mato poreikį dar labiau plėtoti vienodas galimybes pasirinkti aukštąją mokyklą ar specialybę, patekti į praktikos vietas ir studijų informacijos prieinamumą neįgaliesiems. Kaip nereikalingą papildomos plėtros ar kiek mažiau plėtotinus dalykus studentai, turintys specialiųjų poreikių, atitinkamai vertina vienodas galimybes patekti į paskaitų auditorijas ir vienodas galimybes studijuoti norima studijų forma bei panaudoti savo gebėjimus, išreikšti save.

Stebime (žvelgiant pagal tai, kaip respondentai vertina kitus veiksnius), kad vienodų pasirinkimo ir prieinamumo galimybių veiksnys nėra probleminis. Skirtumas tarp šio veiksnio būklės ir jo poreikio yra nežymus. Šį veiksni, pagal respondentų atsakymus, mes traktuojame kaip iš dalies sėkmingai įgyvendinamą Lietuvos aukštajame moksle (tai rodo aukšti požymių būklės vertinimo įverčiai), nors ir išliekantį labai aktualų (tai rodo aukšti požymių plėtros prioritetiškumo įverčiai).

Išryškėjo kelios vienodų pasirinkimo ir prieinamumo galimybių socialinės – demografinės tendencijos (tikrinta Kruskal Wallis testu, $p < 0,05$)¹¹⁷. Itin prastai vienodas pasirinkimo ir prieinamumo galimybes vertina neįgalūs studentai vidurinės mokyklos kursą baigę namuose, kiek geriau už juos – studentai, kurie mokėsi internatuose, geriausiai – įprastai vidurines mokyklas baigę neįgalūs studentai. Taip pat išryškėja tendencija, kad palankiau vienodas galimybes vertina mažesnę invalidumo grupę turintys studentai. Kuo didesnė invalidumo grupė, tuo mažiau neįgalūs studentai gali pasidžiaugti vienodomis galimybėmis. Palankiau už kitus galimybių vienodumą vertina studentai, kurių negalė nepastebima (prasčiausiai – studentai su pastebima negale). Geriau už kitus galimybių vienodumą vertina kitais negalės tipais (somatine, psichine, kombinuota) pasižymintys studentai. labiausiai galimybių vienodumu nepatenkinti regos negalę turintys studentai. Geriau už kitus galimybių vienodumą vertina tie neįgalūs studentai, kuriems visiškai nereikia kitų pagalbos (mažiausiai patenkinti neįgalūs studentai, kuriems pagalba reikalinga nuolat).

Svarbus faktas, kad blogiausiai vienodas studijų pasirinkimo ir prieinamumo galimybes vertina studentai, turintys didžiausią, pastebimiausią negalę, reikalingi nuolatinės kitų žmonių pagalbos, mokykliniu laikotarpiu labiausiai izoliuoti (mokėsi namuose ar internatuose). Viena vertus, natūralu, kad labiausiai neįgalūs studentai taip vertina vienodas aukštojo mokslo pasirinkimo ir prieinamumo galimybes, tai, matyt, nulemia objektyviai esančios fizinės kliūtys, sudarančios nelygias galimybes. Kita vertus, tai reiškia, kad labiau neįgalūs studentai susidurdami su aplinkoje esančiomis kliūtimis, sutapatina save su „neįgaliojo“ vaidmeniu ir nemato egzistuojančių pasirinkimo ir prieinamumo galimybių, kitaip tariant pasireiškia taip vadinamasis „išmokto bejėgiškumo“ reiškinys.

Vienodų pasirinkimo ir prieinamumo galimybių raiška leidžia patvirtinti plėtojama hipotezę apie neįgalių studentų pasiskirstymą į dvi grupes, vieną pasižyminčią pasyvumu, adaptatyvumu, vartotojišku ir kitą, pasižyminčią aktyvumu, iniciatyvumu, lyderystės gebėjimais. Įdomu tai, kad tie studentai, kurie yra labiau aktyvūs, iniciatyvūs, jie geriau vertina esamą vienodų pasirinkimo ir prieinamumo galimybių būklę (tikrinta Kruskal Wallis testu, $p=0,07$). Tai reiškia, kad tie studentai, kurie yra patys aktyvūs, dalyvaujantys įvairiose grupėse ir renginiuose, jie geriau susidoroja su pasirinkimo ir prieinamumo situacijomis, labiau pasinaudoja esamomis galimybėmis. Tuo tarpu pasyvieji studentai labiau linkę akcentuoti aplinkos trūkumus. Akivaizdu, kad

¹¹⁷ Prie kiekvieno neįgaliųjų studijų aukštojoje mokykloje veiksnio aprašymo pateiktos reikšmingiausios nagrinėjamo veiksnio sąsajos su demografiniais kintamaisiais. Visos sąsajos detalios pateikiamos 7 ir 8 prieduose.

pasirinkimą ir prieinamumą studijuojant lemia ir pačių studentų pozicijos, elgsena, iniciatyvos. Todėl praktiniu požiūriu gali pasirodyti patraukli prielaida apie tai, kad aukštajai mokyklai yra naudinga skatinti ir įgalinti neįgalius studentus, ugdyti jų savarankiškumą ir iniciatyvumą. Tada neįgalieji nebėra vartotojiški ir išimtinai kritiški mokykloje esamų galimybių vertintojai, o patys yra aktyvūs pasirinkimo ir prieinamumo kūrimo dalyviai. Aktyvūs studentai pasirinkimą ir prieinamumą aukštojoje mokykloje nebevertina kaip problemą, o labiau kaip iššūkį sau ir institucijai ieškoti naujų galimybių.

4.2.2. Įsitraukimas į mokymosi (*curriculum*) veiklą

Mokymasis apima paskaitų lankymą, praktikų atlikimą ir savarankišką informacijos apie studijas paiešką. Studentai, turintys specialiųjų poreikių, dažniausiai sėkmingai įsitraukia į mokymąsi aukštojoje mokykloje. (žr. 34 pav.).

34 pav. Įsitraukimo į mokymosi (*curriculum*) veiklą būklės ir poreikio vertinimas

Neįgalieji stropiai lanko paskaitas ir atlieka praktikas, pakankamai sėkmingai savarankiškai susiranda reikalingą informaciją apie studijas (atitinkamai 55%, 59%). Kitaip tariant, studentai, turintys negalę, sėkmingai atlieka formaliąsias studentų pareigas.

Šią išvadą apie sėkmingą neįgalųjų įsitraukimą į mokymosi veiklą patvirtina ir žodžiu apklausti respondentai. Štai, pavyzdžiui, informacinių technologijų studentas, turintis judėjimo negalę teigė, kad „*Studijuoti tai sekasi. <...> Man ne tas pats kokią pažymį gauti, Labai stengiausi, ką galėjau tą atlikau (praktikoje – aut.)*.” Kitas komunikacijų studentas su regos negale minėjo: „*Man kol kas, kol laikinai dirbu, studijos sekasi normaliai. Dabar esu pagrinde 20-oj vietoj, 4-ame kurse. Bet iki tol būdavau dešimtuokė.*” Dar vienas judėjimo negalę turintis ir socialinį darbą studijuojantis asmuo pasakojo: „*...išlaikiau tą panašų tempą [mokykloje – aut.] ir studijose čia. Aš turėjau apvalų dešimtuką.*”

Įdomu tai, kad įsitraukimas į mokomąją veiklą yra vienas iš trijų (tarp iš visų 23) tyrimu atskleistų veiksnių, kur studentai neišreiškia didelio poreikio. Studentai mano, kad į mokomąją veiklą jau įsitraukta pakankamai. Akivaizdu, kad neįgalųjų mokymasis nėra tiek aktualus ar probleminis, kaip kiti veiksniai.

Minėtina išitraukimo į mokomąją veiklą sąsaja su miestu, kuriame įsikūrusios aukštosios mokyklos, demografiniu kintamuoju. Šiaulių miesto neįgalūs studentai labiau už kitų miestų (Klaipėdos, Panevėžio, Utenos, Marijampolės, Rietavo) studentus mano, kad stropumas studijose yra prioritetiškai svarbus dalykas.

Jei lygintume išitraukimo į mokymosi ir išitraukimo akademinę veiklą veiksnius, pastebėtume tai, kad neįgalūs studentai yra labiau ištraukę į mokomąją veiklą, daugiau dėmesio skiria mokymuisi nei dalyvavimui akademinės bendruomenės veiklose. Tai galėtų būti paaiškintina tuo, kad studentai, turintys negalę, visų pirma siekia atlikti savo tiesiogines pareigas, įrodyti kitiems savo edukacines galimybes, todėl daugiau dėmesio skiria mokymosi veiklai, kurio akademinėi veiklai nebelieka. Tačiau toks mokymosi veiklos prioritetiškumas pilietinės veiklos atžvilgiu nėra išimtinai neįgaliesiems studentams būdingas reiškinys. Akademinės pilietinės bendruomenės tradicijų ir kasdieninės praktikos stoka yra daugiau bendra visam aukštajam mokslui problema. Atkreiptinas dėmesys į tai, kad aukštųjų mokyklų statutuose studentų pareigos dažniausiai apibrėžiamos kaip mokymosi, o pilietinio, bendruomeninio dalyvavimo pareigos yra daug mažiau akcentuojamos.

Išitraukimo į mokymosi (*curriculum*) veiklas raiška patvirtinta plėtojama hipotezę apie neįgalių studentų pasiskirstymą į dvi grupes, vieną pasižyminčią pasyvumu, adaptatyvumu, vartotojišku ir kita, pasižyminčia aktyvumu, iniciatyvumu, lyderystės gebėjimais. Aktyvieji, iniciatyvieji studentai deklaruoja savo didesnę išitraukimą į mokymosi veiklas, nei pasyvieji, vartotojiški (tikrinta Kruskall_Wallis testu, $p=0,04$). Didesnius socialinės lyderystės gebėjimus turintys studentai geriau atlieka studentiškas pareigas. Vadinaisi, kad investicija į neįgalių studentų įgalinimą, aktyvumo ir dalyvavimo skatinimą yra naudinga, nes tikėtina, kad tada neįgalieji labiau plėtos savo kompetencijas, sėkmingai užbaigs studijas, taip vėliau turės daugiau galimybių sėkmingai dalyvauti darbo rinkoje.

4.2.3. Išitraukimas į akademinę (*extracurriculum*) veiklą

Akademinis dalyvavimas apima neįgaliųjų įsijungimą į neformaliąją veiklą aukštojoje mokykloje ir už jos ribų: lankymąsi aukštosios mokyklos renginiuose; dalyvavimą meno, sporto kolektyvų ar mokslinėje; studentų atstovybės, klubų, projektinėje, renginių organizavimo veikloje bei neįgaliųjų nevyriausybinių organizacijų veikloje; problemų sprendimas atsiklausus neįgaliųjų nuomonės.

Studentai, turintys negalę, išitraukimą į akademinės (*extracurriculum*) veiklas vertina sąlyginai palankiai (žr. 35 pav.).

35 pav. Įsitraukimo į akademinę (*extracurriculum*) veiklą būklės ir poreikio vertinimas

25% neįgaliųjų studentų nuolat dalyvauja neįgaliųjų nevyriausybinėse organizacijų veikloje ir tik 15% pastoviai lankosi aukštosios mokyklos renginiuose. Tačiau, remiantis gan žemais būklės įverčiais, neįgalieji gan retai įsitraukia į aukštosios mokyklos meninę, sportinę ar mokslinę veiklą ir studentų atstovybės, klubų, projektinę veiklą, renginių organizavimą. Tik 13% neįgaliųjų studentų yra įsitraukę į studentų atstovybės, klubų, projektinę veiklą ar renginių organizavimą, 15% - į meninę, sportinę ar mokslinę veiklą. Tai rodo pasyvoką neįgaliųjų įsijungimą ir dalyvavimą nemokomojoje aukštosios mokyklos veikloje. Dažniau lankomasi renginiuose, nei įsitraukiama į mokslinę, sportinę, meninę, projektinę, studentų atstovybės ar pan. veiklą. Tiesa, neįgalūs studentai kiek labiau aktyvūs už aukštosios mokyklos ribų, t.y. labiau dalyvauja neįgaliųjų nevyriausybinėse organizacijų veikloje.

Dalis apklausoje žodžiu dalyvavusių studentų, turinčių negalę teigė, kad nedalyvauja ir neįsitraukia poreikio dalyvauti kokioje nors akademinėje veikloje. Kita dalis apklaustųjų pasakojo apie aktyvų įsijungimą į neformaliąją veiklą aukštojoje mokykloje ir už jos ribų: *“Aš esu aktyvistė, gal todėl dalyvauju ten kur galiu. Esu grupės seniūnė, nes man tai patinka. Turėjau progą dalyvauti filosofijos konferencijoje, man tai yra labai...”* (tekstilės technologijų studentė, turinti kompleksinę – klausos ir somatinę negalę); *“Dalyvauju akademinio jaunimo studentų skautų veikloje.”* (specialiosios pedagogikos studentas, turintis regos negalę); *“Esam organizaciją įkūrę, sporte dalyvauju, viskas pas mane yra “čiki” ir aš nežinau.”* (komunikacijų studentas su regos negale).

Neįgalieji išreiškia poreikį didesniai akademiniam dalyvavimui. 50 – 53% neįgaliųjų studentų mano, kad reikėtų aktyviau įsitraukti į įvairias neakademinės veiklos sritis: aukštosios mokyklos studentų atstovybės, klubų, projektinę ir organizacinę bei meninę, sportinę ar mokslinę veiklą. Norėtų labiau įsijungti ir į neįgaliųjų organizacijų veiklą. 48% studentų, turinčių negalę, mano, kad dalyvavimas akademinėje, ne tik mokomojoje, veikloje yra reikalingas, tačiau iš esmės nelaiko jo prioritetiniu.

Pastebėtinos kelios akademinės veiklos būklės ir poreikio vertinimo sąsajos su demografiniais kintamaisiais. Aktyvumu aukštosios mokyklos bendruomenės gyvenime ne paskaitų metu Šiaulių miesto neįgalieji studentai lenkia kauniečius, vilniečius kolegas studentus, o mažiausiai aktyvūs – kitų miestų (išskyrus Vilnių ir Kauną) neįgalūs studentai. Vertinant akademinės veiklos poreikį,

prioritetine šią socialinio dalyvavimo formą labiau už kitus linkę laikyti taip pat šiauriečiai studentai, o mažiausiai – vilniečiai. Įsitraukimą į popaskaitinę veiklą prioritetiniu dalyku labiau linkę laikyti studentai su klausos negale (mažiausiai – kitas (somatinės, psichinės, kombinuotas) negales turintys studentai.

Palyginus su kitais neįgaliųjų mokymosi aukštosiose mokyklose studijų veiksniais, įsitraukimo į akademinę veiklą būklė yra sąlygiškai gera, išplėtotą. Visgi dar plačias plėtotės galimybes galima išvelgti neįgaliųjų studentų aktyvaus įsitraukimo į saviraiškos ir interesų atstovavimo veiklas. Neįgaliųjų savarankiškumo plėtotės aspektu palanku tai, kad neįgalieji jaučia pakankamai didelį įsitraukimo į akademinę veiklą poreikį. Yra svarbu, kad neįgalieji kuo labiau įsijungtų į įvairias ne tik mokomąsias, bet ir akademinės veiklas. Būtent toks įsijungimas ir aktyvus dalyvavimas neįgaliesiems yra labai palankus veiksnys išreikšti ir plėtoti įvairius gebėjimus, tapti pilietinės akademinės bendruomenės nariais, galinčiais atstovauti savo ir savo bendruomenės interesus, veikti socialiniame tinkle ir jį keisti, kurti ir kaupti aktyvumo patirtis ir kompetencijas, taip ugdyti teigiamą visuomenės požiūrį į neįgaliuosius.

4.2.4. Vertingas, įprasminamas studento identitetas

Vertingo, įprasmino studento identiteto veiksnys aprėpia specialiųjų poreikių turinčių asmenų bendravimą su bendramoksliais ir kitais aukštosios mokyklos studentais, emocinį pasitenkinimą dalyvavimu studijose bei vertingą studento (ne neįgaliojo) vaidmenį, atlikimą.

Pagal tai, kaip palankiai ar nepalankiai studentai vertina, savo šiandieninę būklę, šis, studento statuso veiksnys, yra palankiausiai išreikštas (žr. 36 pav.). Kitaip tariant, buvimas studentu labai valorizuoja, t.y. suteikia vertę asmeniui. Jau pats studento statusas, nepaisant asmens savybių (turi jis ar neturi negalių), turi vertę, tam tikrą socialinį pripažinimą.

36 pav. Vertingo, įprasmino studento identiteto būklės ir poreikio vertinimas

Studijų aukštojoje mokykloje metu neįgalieji dažniausiai (73% atveju) susitapatina su studento vaidmeniu (jautimasis pirmiausiai studentu, tik po to neįgaliuoju), o negalė tampa antraeiliu dalyku. Be to, neįgalieji šiltai ir artimai bendrauja su studijų grupės draugais ir kitais aukštosios mokyklos

studentais be negalės (atitinkamai 57% ir 70%). 50 % neįgaliųjų jaučia emocinį pasitenkinimą buvimu aukštojoje mokykloje.

Štai, pavyzdžiui, vienas studentas, turintis judėjimo negalę, apklaustas žodžiu teigė: *“Nenoriu atrodyti kažkoks išskirtinis, kad esu neįgalus. Jaučiuosi lygiavertis kitiems studentams.”* Toks pasakymas patvirtina apklausos raštu duomenis, kad neįgalieji aukštojoje mokykloje dažniausiai jaučiasi atlieką vertingą studento, bet ne neįgaliojo vaidmenį.

Studentai turintys negalę sėkmingai bendrauja su juos supančiais studentais, neturinčiais negalės. Respondentė, studijuojanti socialinę pedagogiką ir turinti judėjimo negalę, pasakojo: *“Su savo grupe gerai sutariu, dalyvauju ir neformalioje kompanijoje”*. Socialinio darbo studentas su tokia pačia negale minėjo, kad artimai ir šiltai bendrauja ne tik su savo bendrakursiais, bet neretai susipažįsta ir su kitais aukštosios mokyklos studentais: *“...skaitykloj su kažkuo susipažįsti, į bendrabutį ateina, tai buvo, tai yra. <...> Viena kursioke pakvietė į gimtadienį <...> Tai vat su jom buvau, šventėm puikiai. <...> ...bendravom, žaidėm...”* Trečias komunikacijų studijų programos studentas su regos negale tvirtino, kad artimai ir šiltai bendrauja ir su kitais aukštosios mokyklos studentais: *“Yra “chebra”, va, kambariokas mano. Gyvenam čia, barake. Jis draugas mano geras.”* Kai kurie respondentai apklausti pusiau struktūruoto interviu būdu minėjo ir ne tokias pozityvias bendravimo su kitais studentais patirtis. Štai judėjimo negalę turintis studentas pasakojo apie nelabai artimus ir šiltus santykius su kurso draugais: *“<...>...grupėje nėra tų žmonių, su kuriais aš galėčiau būti artimas.”* Studentė su kompleksine negale tvirtino apie vengimą bendrauti ir šaltus santykius su bendrakursiais: *“Aš pati stengiausi laikytis nuošaliau, artimai bendrauti nenorėjau, nesijaučiau saugi. Aš studijavau sau, kiti – sau.”*

Studentiško bendravimo, dalyvavimo bendruomeninėje akademinėje veikloje patirtis sukuria studento statuso vertingumą, per santykius su kitais studentais neįgalūs gauna pripažinimo ženklų, gali pasijusti visaverčiu akademinės bendruomenės nariu.

Interviu duomenys patvirtina, kad neįgalieji jaučia emocinį pasitenkinimą studijuodami aukštojoje mokykloje: *“Jaučiuosi puikiai, esanti žmogus. Pajutau naują gyvenimo skonį. Atsigavau.”* (studentė su regos ir kita negale); *“Jaučiuosi taip, lyg būčiau viską pasiekusi... <...> Be studijų negalėčiau gyventi.”* (studentė, turinti judėjimo negalę).

Nepaisant to, kad studentai teigiamais vertinimais lyg ir labiau aktualizuoja dabartinę vertingo studentiško identiteto aspekto būklę nei poreikį, vis dėl to neįgaliesiems būti studentu yra labai svarbu. Vaidmenų valorizacijos teorija, tvirtinanti, kad neįgalieji neretai atsiduria socialinėje atskirtyje dėl to, kad neturi socialiniai vertingų vaidmenų. O tokių vaidmenų turėjimas leidžia neįgaliesiems gerai integruotis į visuomenę. Studento vaidmuo visuomenėje turi savitą, ir, neabejotinai, vertingą, reikšmę. Būti studentu visų pirma reiškia aktyviai mokytis, plėsti savo kompetencijas, dalyvauti visuomeniniame gyvenime, ruoštis būti kompetentingu, visuomenėje vertinamos profesijos atstovu, kuriančiu nacionalinį produktą ir prisidedančiu prie visuomenės gerovės. Neįgalus žmogus, tapdamas studentu, aprioriškai įgyja naują vertę, kurią jam suteikia studento vaidmuo.

Išryškėjo kelios svarbesnės vertingo, įprasminto studento identiteto būklės vertinimo sąsajos su demografiniais kintamaisiais. Vertingu santykiuose įprasmintu identitetu labiau už kitus pasižymi studentai, besimokę specialiosiose mokyklose bei tie, kurie mokėsi namie, (mažiausiai – internatų auklėtiniai). Labiau vertingas ir miestelio/kaimo mokyklas baigusiu studentų identitetas, lyginant su besimokiusiais miestų mokyklose. Vertingu santykiuose įprasmintu identitetu labiau už kitus pasižymi kitas (somatinio, psichinio, kombinuoto pobūdžio) negales turintys studentai (mažiausiai – studentai su klausos negale).

Įprasminto, vertingo studentiško identiteto raiška patvirtinta plėtojama hipotezę apie neįgalių studentų pasiskirstymą į dvi grupes pagal jų aktyvumą, iniciatyvumą, lyderystės gebėjimus. Aktyvieji, iniciatyvieji studentai patiria didesnę orumo jausmą dėl turimo studentiško statuso, jie plėtoja geresnius santykius su kitais studentais (tikrinta Kruskall-Wallis testu, $p=0,03$). Akivaizdu, kad įgalintas, t.y. aktyvus ir iniciatyvus, neįgalus studentas turi piliečiui būtinas savybes. Vadinasi, toks studentas tampa resursu aukštajai mokyklai, t.y. žmogumi, kuris gali prisiimti išipareigojimų, gali atsakingai dalyvauti institucijų sprendimų priėmime.

Iš esmės neįgalių studentų socialinis dalyvavimas (vertinant visą socialinio dalyvavimo veiksmų grupę) yra labai svarbus, ką pažymi patys negalę turintys studentai. Remiantis tuo, kaip patys neįgalieji vertina esamą būklę, neįgalių studentų socialinis dalyvavimas traktuotinas kaip pakankamai plėtojamas, pastebimas, svarbus. Čia labai reikšmingas yra simbolinis kapitalas, kurį įgyja neįgalusis būdamas studentu ir įgydamas studento identitetą. Specialiųjų poreikių turintis studentas lyg ir siunčia visuomenei signalą, kad net ir turint negalių, galima mokytis, įgyti kompetencijų, siekti profesinės karjeros, atlikti įnašą į socialinį gyvenimą, būti naudingam visuomenei. Kita vertus, atsiveria naujų galimybių plėtoti, stiprinti neįgalaus studento identitetą, tuo pačiu ir studijuojančio neįgalaus asmens įvaizdį. Dar yra daug neišnaudotų proveržio galimybių plėtojant neįgalių studentų akademinį aktyvumą. Svarbu, kad jie ne tik lankytųsi aukštųjų mokyklų renginiuose, tačiau ištrauktų ir į studentišką organizacijų veiklą, dalyvautų kultūrinėje projektinėje veikloje, bendruomeninės veiklos organizavime. Ypač svarbu, kad neįgalūs studentai aktyviai atstovautų savo interesus ir plėtotų dialogą su rektorato, dekanatų, katedrų atstovais, kartu su atsakingais asmenimis keltų probleminius klausimus ir ieškotų jų sprendimo būdų. Toks neįgalių studentų aktyvumas leistų išvengti pavojaus tapti pasyviais akademinio pasaulio nariais. Priešingai, neįgaliųjų aktyvumas padėtų pačiai aukštajai mokyklai keistis, atsiverti naujoms patirtims, tapti labiau jautria studentų poreikių įvairovės atžvilgiu.

4.3. Aukštosios mokyklos lankstumas, prisiderinimas prie neįgaliojo galimybių ir lengvatos (stojimo ir integracijos į studijas laikotarpiu)

Aukštosios mokyklos lankstumas, prisiderinimas prie neįgaliojo galimybių ir lengvatos reiškia, kad yra atsižvelgiama į neįgaliojo specialiuosius poreikius, siekiant kompensuoti negalę ir padėti įsilieti į socialinę aplinką ir veiklas. Asmenims, turintiems negalę, gali būti teikiama pagalba prisitaikymo prie naujų sąlygų laikotarpiu, padedama įgyti reikiamus gebėjimus, daromi reikiami alternatyvūs, lankstūs sprendimai ir teikiamos finansinės bei kitokios lengvatos.

Aukštosios mokyklos lankstumas, prisiderinimas prie neįgaliojo galimybių ir lengvatos (stojimo ir integracijos į studijas laikotarpiu) aprėpia paruošiamųjų kursų organizavimą neįgaliesiems, norintiems studijuoti, stojamųjų egzaminų užduočių pritaikymą ir priėmimo į aukštąsias mokyklas lengvatų taikymą. Be to, tai apima ir pirmakursių neįgaliųjų kuravimą bei apmokymą orientuotis naujoje aukštosios mokyklos ir miesto aplinkoje.

Kaip neįgalieji vertina Lietuvos aukštųjų mokyklų lankstumą, prisiderinimą prie jų galimybių ir teikiamas lengvatas? Kas šioje srityje yra svarbiausia ir kokie pokyčiai turėtų būti inicijuoti?

Aukštosios mokyklos lankstumą, prisiderinimą prie neįgaliojo galimybių ir lengvatas (stojimo ir integracijos į studijas laikotarpiu) neįgalieji vertina gan nepalankiai. (žr. 37 pav.)

37 pav. Aukštosios mokyklos lankstumo, prisiderinimo prie neįgaliojo galimybių ir lengvatų (stojimo ir integracijos į studijas laikotarpiu) būklės ir poreikio vertinimas

Stojantiejiems, turintiems negalę, priėmimo į aukštąją mokyklą lengvatos taikomos retai, su jomis nėra susidūrę 57% neįgaliųjų. Respondentų nuomone, neįgaliųjų pirmakursių kuravimas vyksta dar rečiau, tik 9% neįgaliųjų studentų, teigia, kad jie buvo kuruojami. Labai retai stojantiejiems, turintiems specialiųjų poreikių, skiriamos pritaikytos stojamųjų egzaminų užduotys (79% apklaustųjų mano, kad to visiškai nėra). Taip pat labai retai vykdomas įstojusiųjų apmokymas orientuotis aukštosios mokyklos ir miesto aplinkoje (78% respondentų mano, kad to visiškai nėra). O paruošiamieji kursai neįgaliesiems, norintiems studijuoti aukštojoje mokykloje, praktiškai neorganizuojami, taip mano 85% apklaustųjų. Tiesa, šiame kontekste verta paminėti Šiaulių universitete 2006 metais kovo – liepos mėnesiais vykusius pirmuosius tokio pobūdžio kursus¹¹⁸ Lietuvoje.

Neįgaliųjų nuomone, įstojimo laikotarpiu reikalingas didesnis aukštosios mokyklos lankstumas ir prisiderinimas bei lengvatos neįgaliesiems (tai rodo gan nemaži požymių būklės ir plėtos poreikio įverčių skirtumai). 45% ir 47% respondentų mano, kad reikia neįgaliųjų specialiesiems poreikiams pritaikytų stojamųjų egzaminų užduočių ir apmokymo orientuotis aukštosios mokyklos ir miesto aplinkoje. Pirmakursių neįgaliųjų kuravimas ir paruošiamieji kursai neįgaliesiems, norintiems studijuoti, respondentų nuomone, kiek mažiau svarbūs, tačiau taip pat reikalingi, taip mano atitinkamai 47% ir 44%. Priėmimo lengvatų poreikis yra mažiausias (įvertinus požymių būklės ir poreikių įverčių skirtumus ir palyginus su kitais šio veiksnio požymiais). Tačiau priėmimo lengvatas, 39% studentų, turinčių negalę, nuomone, taip pat reikėtų taikyti dažniau.

Apklausoje žodžiu dalyvavę studentai, turintys negalę, taip pat patvirtino gan nepalankų vertinimą apie esamą aukštųjų mokyklų lankstumo, prisiderinimo prie neįgaliojo galimybių ir teikiamų lengvatų (stojimo ir integracijos į studijas laikotarpiu) būklę. Be to, išreiškė poryčių ir plėtos šioje srityje reikmę.

¹¹⁸ ES struktūrinių fondų Lietuvos 2004 – 2006 m. Bendrojo programavimo dokumento 2.3 priemonės „Socialinės atskirties prevencija ir socialinė integracija“, Šiaulių universiteto Specialiosios pedagogikos fakulteto vykdomo projekto „Neįgaliųjų profesinės rehabilitacijos paslaugų teikimas taikant novatoriškas veiklas“ „Profesinio orientavimo, konsultavimo bei bendrųjų gebėjimų ugdymo programa neįgaliesiems, norintiems, bet dar nepasirengusiems studijuoti aukštosiose mokyklose“.

Štai kaip vienas studijuojantis neregys pasakojo apie nepritaikytas stojamųjų egzaminų užduotis: *“Nepagalvota, kad neįgalieji irgi nori normaliai stoti ir laikyti stojamąjį egzaminą. Dabar yra ieškojimas kažkokių išimčių ir panašiai. Kaip ir minėjau, universitetai visada nepasiruošę stojimui.”*

Kitas studentas, turintis regėjimo negalę, išreiškė nuomonę, kad labiausiai reikalinga parama (kuravimas ir apmokymas orientuotis aplinkoje) tik įstojus į aukštąją mokyklą: *“Jeigu organizuota, tai universiteto pagalba labai reikalinga pradedantiems mokytis.”*

Dalis neįgaliųjų teigė, kad stojant į aukštąsias mokyklas trūksta tam tikrų priėmimo lengvatų ir, kad jos yra reikalingos: *“Jie turi atsižvelgti į tai, kad abiturientas yra neįgalus. Todėl įstojimo sąlygos turi būti palankesnės.”* (studentė su kompleksine negale); *“Manyčiau, kad žmogus su negalia turėtų turėti pirmumo teisę stojant į aukštąją mokyklą. Apie kokią nors įstatymo lengvatą, stojant neįgaliajam į aukštąją mokyklą, nesu girdėjusi. Be konkurso neapsimoka priimti.”* (studentė, turinti judėjimo negalę). Kitas studentas su judėjimo negale siūlė įvesti neįgaliųjų priėmimo į aukštąją mokyklą kvotų sistemą: *“...būtų puiku visai, kad būtų kažkokia kvota... <...> galėtų būti ir priėmimas komisijoj...”*. Vis dėl to kai kurie studentai, turintys negalę, supranta, kad kvotų, lengvatų sistema nėra panacėja ir vienareikšmiškas sprendimas. Manoma, jog reikalingos ne tik lengvatos priimant studijuoti, bet privalu dalyvauti ir konkurse. Atsakymai suponuoja minį, kad reikia ieškoti būdų, kaip, neįgaliųjų atveju, suderinti kvotas ir lengvatas su studentų atranka konkurso metu.

Pateikiame kelias aukštosios mokyklos lankstumo, prisiderinimo prie neįgaliojo galimybių ir lengvatų (stojimo ir integracijos į studijas laikotarpiu) būklės ir poreikio vertinimo sąsajas su demografiniais kintamaisiais. Aukštosios mokyklos lankstumą ir didesnę kooperatyvumą stojimo ir integracijos laikotarpiu stojimo metu labiau jaučia ir pastebi Šiaulių aukštųjų mokyklų studentai, turintys negalę (mažiausiai – vilniečiai). Aukštosios mokyklos lankstumą ir prisiderinimą prie neįgaliųjų stojimo metu labiau jaučia ir pastebi didesnes invalidumo grupes, akivaizdžiai pastebimas negalę turintys studentai ir studentai su labiausiai negalės apribotu savarankiškumu. Tai parodo, kad dar nepakankamai atkreiptas dėmesys į ne tokią žymią ir nepastebimą negalę turinčius būsimus studentus. Viena vertus, tokie studentai dažniausiai turi mažesnius specialiuosius poreikius, jiems nebūtinai lankstumas ir prisiderinimas. Kita vertus, tai reiškia, kad dar nepakankamai išvystytos aukštųjų mokyklų studentų specialiųjų poreikių įvertinimo procedūros ir pagalba stojimo bei integracijos į studijas laikotarpiu. Poreikis, kad stojimo metu universitetas būtų lankstesnis neįgaliojo atžvilgiu, labiausiai išreikštas regos ir klausos negales turinčių studentų (mažiausiai – studentų su kitomis negalėmis (somatine, psichine, kombinuota).

Apibendrinat galima teigti, kad aukštosios mokyklos lankstumo, prisiderinimo prie neįgaliojo galimybių ir lengvatų (stojimo ir integracijos į studijas laikotarpiu) būklė yra pakankamai problemiška, neišspręsta. Nors, studentų, turinčių specialiųjų poreikių, nuomone šios veiksmų grupės pokyčiai nėra skubūs, tačiau vieni ar kiti sprendimai, suderinantys tiek neįgaliųjų, tiek aukštųjų mokyklų interesus, šioje srityje yra reikalingi ir svarbūs. Labiausiai reikėtų stojamųjų egzaminų užduočių pritaikymų, specialiesiems neįgaliųjų poreikiams, apmokymų orientuotis aukštosios mokyklos ir miesto aplinkoje bei pirmo kurso studentų kuravimo. Būtų reikalingi ir paruošiamieji kursai neįgaliesiems, norintiems studijuoti. Respondentų nuomone, reikėtų tobulinti neįgaliųjų priėmimo į aukštąsias mokyklas lengvatų ir kriterijų sistemą. Tai gali būti aktualu neįgaliesiems, kurie vidurinę mokyklą baigė dar neįsigaliojus valstybinių egzaminų tvarkai arba kurie dėl galimų sveikatos sutrikimų ar kitų priežasčių nelaikė šių egzaminų. Tokiais atvejais galimybės įstoti į aukštąją mokyklą konkurso būdu gali būti gan ribotos, o lengvatinis priėmimas sudarytų sąlygas siekti aukštojo mokslo. Neįgalieji šiuo klausimu nėra tik vartotojai, neakcentuoja tik lengvatų klausimo, o labiau pabrėžia didesnio aukštosios mokyklos lankstumo ir prisitaikymo

prie jų galimybių poreikį. Tikimasi ne tiek nuolaidų, kiek lygių galimybių stojant į aukštąją mokyklą užtikrinimo.

4.4. Aukštųjų mokyklų fizinės aplinkos pritaikymas

Fizinės aplinkos pritaikymas reiškia, kad fizinės aplinkos pritaikymai leidžia įvairias negales turintiems asmenims būti savarankiškiems, judėti be pagalbos ir kliūčių pastatų viduje ir jų išorinėse erdvėse, naudotis aplinkoje esančiais objektais. Fizinės aplinkos pritaikymas atveria ne tik didesnes mobilumo, bet ir dalyvavimo įvairioje socialinėje veikloje, galimybes.

Aukštosios mokyklos fizinės aplinkos pritaikymo požymiai teoriškai hipotetiškai nebuvo kaip nors struktūruojami. Empirinė analizė atskleidė vidinę fizinės aplinkos pritaikymo struktūrą, kurią sudaro aplinkos pritaikymai asmenims, turintiems judėjimo negalę, silpnaregiams, akliems ir neprigirdintiems.

Taigi kaip ir kiek aukštosiose mokyklose pritaikyta fizinė aplinka studentams, turintiems judėjimo, regos, klausos negales? Kokie pokyčiai reikalingi šioje srityje?

4.4.1. Fizinės aplinkos pritaikymas judėjimo negalę turintiems

Aukštųjų mokyklų fizinės aplinkos pritaikymo judėjimo negalę turintiems asmenims veiksnys apima: įėjimų į pastatus, vadovybės, administracijos patalpų, auditorijų, kompiuterių klasių, bibliotekų, skaityklų, tualetų, valgyklų, sporto, renginių salių, bendrabučių, liftų, neigaliųjų automobilių stovėjimo vietų įrengimą ir pritaikymą. Aukštųjų mokyklų aplinkos pritaikymą judėjimo negalę turintiems asmenims respondentai vertina sąlyginai nepalankiai (žr. 38 pav.). Didžioji dalis (nuo 43% iki 73%) studentų, turinčių negalių, mano, kad studijų institucijose nėra aplinkos objektų ar komponentų pritaikymo.

38 pav. Fizinės aplinkos pritaikymo judėjimo negalę turintiems būklės ir poreikio vertinimas

Turintiems judėjimo (fizinę) negalę labiausiai aukštosiose mokyklose pritaikyti įėjimai į pastatus, kompiuterių klasės, vadovybės ir administracijos patalpos, valgyklos ir kavinės, bibliotekos, skaityklos. Tualetai, paskaitų auditorijos ir liftai dar mažiau pritaikyti neįgaliesiems. O prieinamos aukštųjų mokyklų renginių, sporto salės, bendrabučiai ir stovėjimo vietos specialiai pritaikytiems neįgaliųjų automobiliams įrengiamos labai retai.

Respondentai apklausti žodžiu taip pat patvirtina nepakankamą ar dalinį aukštųjų mokyklų aplinkos pritaikymą studentams, turintiems judėjimo negalę: *“Universitete sunkumus sukelia laiptai į 203 auditoriją, ir patekimas į 2 ir 3 aukštą, nes liftas važiuoja tik aukščiau 4 aukšto. Taip pat sunkumą sukelia mašinos pasistatymas, neleidžia važiuoti prie pat fakulteto...”* (viešojo administravimo studentas, turintis judėjimo negalę); *“...ten laiptai kur studijuoju, lifto nėra. <...> Jau vien įvažiuojant iš lauko vienam neįmanoma, reikalinga kito pagalba.”* (informacinių technologijų studentas su judėjimo negale); *“Taip, laiptai nepritaikyti, veidrodžiai aukštai. Nepatogios kėdės, nepritaikyti suolai.”* (specialiosios pedagogikos studentė su kompleksine negale). Esama ir teigiamų aukštųjų mokyklų fizinės aplinkos pritaikymo pavyzdžių: *“Mano fakultete aplinka pritaikyta, esu visiškai patenkinta.”* (socialinės pedagogikos studentė, turinti judėjimo negalę).

Remiantis aukštųjų mokyklų studentų, turinčių negalę, nuomone, fizinės aplinkos prieinamumo plėtra yra prioritetas dalykas (taip mano, priklausomai nuo aplinkos objekto ar komponento, 40 – 52% neigaliųjų). Aukštųjų mokyklų fizinės aplinkos pritaikymai judėjimo negalę, turintiems studentams yra labai reikalingi ir svarbūs. Poreikis pritaikymams yra kelis kartus didesnis už esamos padėties įvertinimą. Turintiems judėjimo negalę vienodai aktualūs beveik visi fizinės aplinkos pritaikymo požymiai. Šiek tiek mažiau aktualus, tačiau taip pat labai svarbus ir prioritetas išlieka prieinamų renginių ir sporto salių bei tualetų poreikis.

Palankiausiai esamus pritaikymus aukštosiose mokyklose vertina studentai, kurių negalė iš karto matoma ir studentai su judėjimo negale (mažiausiai – kitų negalės tipų (somatinės, psichinės, kombinuotos) studentai). Tai paaiškintina tuo, kad studentai, turintys judėjimo negalę adekvačiausiai vertina jiems skirtus aplinkos pritaikymus, todėl gali tiksliau įvardinti ar yra jiems reikalingi aplinkos pritaikymo elementai ar jų nėra. Labiausiai fizinės aplinkos pritaikymo poreikis išreikštas didesnė invalidumo grupė, iš karto pastebimą ir judėjimo negalę turintiems studentams.

Lietuvos aukštųjų mokyklų fizinės aplinkos pritaikymas studentams, turintiems judėjimo negalę, vertintinas kaip pakankamai problemiškas. Aplinkos pritaikymas judėjimo negalę turintiems asmenims yra prioritetas (tai rodo aukšti veiksnio poreikio įverčiai bei didelis skirtumas tarp būklės ir poreikio įverčių).

4.4.2. Fizinės aplinkos pritaikymas silpnaregiams

Aukštųjų mokyklų fizinės aplinkos pritaikymo silpnaregiams veiksnys apima gerą auditorijų ir koridorių apšvietimą bei gerą ir tinkamą auditorijų numerių žymėjimo kontrastą. Respondentai šį veiksnį vertinama kaip sąlyginai geros būklės. (žr. 39 pav.)

39 pav. Fizinės aplinkos pritaikymo silpnaregiams būklės ir poreikio vertinimas

Sąlyginai geriausiai studentams, turintiems silpnaregystę, pritaikytas aukštųjų mokyklų auditorijų apšvietimas, šiek tiek prastesnis koridorių apšvietimas. Kaip iš dalies esančius šiuos pritaikymo elementus vertina atitinkamai 47% ir 51% apklaustųjų. Kiek daugiau kaip pusė respondentų mano, kad tinkamo ir gero auditorijų numerių žymėjimo kontrasto studijų institucijose nėra.

Aplinkos pritaikymai silpnaregiams studentams yra labai reikalingi ir praktiškai prioritetingi (tai rodo požymių vertinimo įverčiai). Pusė apklaustųjų mano, kad aukštosiose mokyklose reikėtų pagerinti auditorijų numerių žymėjimo kontrastą, auditorijų ir koridorių apšvietimą.

Studentai, turintys regos negalę, ir dalyvavę apklausoje žodžiu taip pat išreiškė geresnio apšvietimo ir auditorijų numerių žymėjimo kontrasto poreikį: *“Jeigu aš būčiau tik ką atėjęs, tai daug privardinčiau: ir tvarkaraščiai ir auditorijų numeriukai “lievi“. <...> Anksčiau sukeldavo problemų. Stengdavausi būti su grupe, kad niekur „nenublūdint“. Galėtų būti geresnis apšvietimas...”* (silpnaregis studentas).

Paminėtinos kelios fizinės aplinkos pritaikymo silpnaregiams būklės ir poreikio vertinimo sąsajos su demografiniais kintamaisiais. Kaip esamus aukštosios mokyklos fizinės aplinkos pritaikymus silpnaregiams, dažniau įvardijo judėjimo/atramos negalę turintys studentai (rečiausiai – kitų negalės tipų (išskyrus klausos negalę) ir regos negalę turintys studentai). Natūralu, kad poreikis pritaikyti fizinės aplinkas silpnaregiams ryškiausiai išreikštas studentų su regos negale (mažiausiai – kitų negalės tipų studentų (išskyrus judėjimo ir klausos)).

Palyginus su kitais aukštųjų mokyklų fizinės aplinkos pritaikymo veiksniais, aplinkos pritaikymas silpnaregiams, respondentų vertinimu, yra geriausios būklės. Tačiau čia taip pat reikalingi pokyčiai – geresnis aplinkos pritaikymas.

4.4.3. Fizinės aplinkos pritaikymas akliesiems

Fizinės aplinkos pritaikymo akliesiems veiksnys aprėpia grindų dangos pašiurkštinimą prieš aukščio pasikeitimą, auditorijų numerių žymėjimą Brailio raštu ir balsu pranešimus. Respondentų nuomone, fizinės aplinkos pritaikymas akliesiems, palyginus su kitais veiksniais, yra vertinamas kaip vienas nepalankiausių (žr. 40 pav.)

40 pav. Fizinės aplinkos pritaikymo akliesiems būklės ir poreikio vertinimas

Aukštosiose mokyklose fizinės aplinkos pritaikymų neregintiems studentams beveik arba visiškai nėra. 77% respondentų teigia, kad reljefinis aukštųjų mokyklų patalpų grindų dangos žymėjimas (pašiurkštinimas). Atitinkamai 92% ir 93% studentų, turinčių negalę mano, kad visiškai nėra auditorijų numerių žymėjimo Brailio raštu ir balsu pateikiamos informacijos (pvz., liftuose).

Vienas neregintis studentas apie auditorijų numerių žymėjimo situaciją išreiškė tokią nuomonę: *“...yra problemų su kabinetų numeriais. Reiktų, kad jei būtų iškilę, nes daug kur yra tik lapelis su skaičiais. Kur yra iškilūs sovietiniai, tai gerai.”*

Visų aukštųjų mokyklų aplinkos pritaikymo neregiamis požymių (reljefinio grindų dangos ir auditorijų numerių žymėjimo Brailio raštu bei balso pranešimų) būklė yra problemiška, o aplinkos pritaikymo neregiamis poreikis labai didelis ir netgi prioritetas.

Pastebėtinos kelios fizinės aplinkos pritaikymo akliems poreikio vertinimo sąsajos su demografiniais kintamaisiais. Pritaikymų akliems poreikį kaip prioritetinį dalyką labiau už kitų miestų studentus akcentuoja Šiaulių aukštosiose mokyklose studijuojantys studentai (mažiausiai – kitų miestų (Klaipėdos, Panevėžio, Utenos, Marijampolės, Rietavo). Natūralu, kad prioritetiniu dalyku pritaikyti fizinę aplinką akliems mano esantys studentai, turintys regos negalę (mažiausiai – studentai, turintys kitų negalių (somatines, psichikos, kombinuotas).

4.4.4. Fizinės aplinkos pritaikymas neprigirdintiesiems

Fizinės aplinkos pritaikymas neprigirdintiesiems apima indukcinę kilpų įrengimą ir aprūpinimą asmeninėmis FM klausymosi sistemos. *Indukcinės kilpos*, dar kitaip vadinamos *telekontūrinėmis sistemomis* yra prietaisai padedantys žmonėms, turintiems klausos sutrikimų, patalpose (pavyzdžiui, auditorijoje) geriau ir aiškiau girdėti. *Asmeninės FM klausymosi sistemos* yra įtaisai susidedantys iš mikrofono ir radijo siųstuvo, kurie tvirtinami prie kalbančio asmens bei imtuvo, tvirtinamo prie klausančiojo. Šis prietaisas neprigirdinčiajam tiesiogiai siunčia garsinę informaciją (pavyzdžiui, kalbančio dėstytojo žodžius).

Fizinės aplinkos pritaikymo neprigirdintiesiems veiksnys, palyginus su kitais veiksniais yra pačioje nepalankiausioje būklėje (žr. 41 pav.)

41 pav. Fizinės aplinkos pritaikymo neprigirdintiesiems būklės ir poreikio vertinimas

Remiantis būklės įverčiais, aukštųjų mokyklų aplinkos pritaikymo neprigirdintiems studentams praktiškai nėra. Didžioji dauguma apklaustųjų teigia, nėra įrengtos indukcinės kilpos ir asmeninės FM klausymosi sistemos (atitinkamai 84% ir 87%).

Viena neprigirdinti studentė, apklausta žodžiu, papasakojo apie savo neigiamą patirtį nepritaikytoje aplinkoje: „...didžiulį diskomfortą jaučiu auditorijose, kai paskaitos vyksta mažesnėse klasėse – geriau. Laboratorijose dėl pašalinio triukšmo negirdžiu ką sako dėstytojas ar laborantas. <...> ...laboratorinius darbus dėl to būna sunku apsiginti, kai informacija buvo man sunkiai suvokiama, girdėta” (studentė su kompleksine (klausos ir somatine) negale). Matome, kad aplinkos nepritaikymas gali turėti neigiamos įtakos studijoms (paskaitų išklausymui, atsiskaitymams ir pan.

Tai patvirtina dar vienas neprigirdintis studentas: “<...> ...kaip gali nekilti studijų sunkumų, kai nelankai paskaitų teorinių (dėl dėstytojų neatsižvelgimo į studento poreikį kalbėti garsiau, lėčiau, aiškiau – aut.) visai ir kai dar pavyzdžiui, praktinių užsiėmimų net nebūna. <...> ...šičia yra pats labiausiai tiesioginis ryšys koks tik įmanomas, negali girdėt paskaitų, negauni svarbios medžiagos dalies”

Aukštosios mokyklos aplinkos pritaikymo neprigirdintiesiems priemonės nors ir nėra prioritetingos svarbos, tačiau jos labai reikalingos (tai rodo didelis būklės ir poreikio įverčių skirtumas).

Kaip ir buvo galima tikėtis, pritaikymų neprigirdintiesiems poreikį kaip prioritetingą dalyką labiau už kitus akcentuoja studentai, turintys klausos negalę.

Aukštųjų mokyklų fizinės aplinkos pritaikymo neprigirdintiesiems situacija yra labai prasta ir problemiška. Todėl, respondentų nuomone, reikėtų imtis pokių šiame srityje.

Apibendrinant aukštosios mokyklos fizinės aplinkos pritaikymo veiksnių grupę galima pastebėti, kad tai iš ties problemiška sritis ir čia reikalingi prioritetingi pokyčiai. Prasčiausia situacija yra atitinkamai fizinės aplinkos pritaikyme neprigirdintiems ir neregintiems studentams. Geriau, tačiau taip pat nepakankamai pritaikyta aukštųjų mokyklų aplinka judėjimo negalę turintiems studentams. Natūralu, kad respondentų vertinimu, sąlygiškai labiausiai fizinė aplinka yra tinkama silpnaregiams studentams. Šiems asmenims reikia pakankamai nedidelių (lyginant su kitomis negalėmis) fizinės aplinkos pritaikymų ir jie nėra tiek daug lemiantys studijas. Matyt todėl aplinkos pritaikymo silpnaregiams poreikis ir yra mažiausias (palyginus su kitais grupės veiksniais), nors šie pritaikymai tikrai reikalingi ir svarbūs. Įvertinus kitų fizinės aplinkos pritaikymo poreikio įverčius galima teigti, kad daugiausiai aukštąsias mokyklas reikia pritaikyti neregintiems, neprigirdintiems ir judėjimo negalę turintiems studentams.

Fizinės aplinkos pritaikymas yra svarbus aukštosios mokyklos atvirumo specialiųjų poreikių įvairovei požymis. Kuo labiau aukštosiose mokyklose yra/bus įgyvendinta aplinkos pritaikymų, įvairių įrengimų, tuo labiau jos rodo/rodys savo atvirumą studentų ir jų savitų poreikių įvairovei, savo gebėjimą lanksčiai reaguoti į studentų interesus, būti šiuolaikiška, sugebanti derinti mokslo, studijų ir savitų poreikių tenkinimo uždavinius.

4.5. Studijų plano individualumas ir lankstumas

Studijų plano individualumas ir lankstumas reiškia, kad studijos aukštosios mokyklose yra prisitaikančios prie studentų, turinčių negalę, poreikių ar galimybių. Šie veiksniai apima laisvą paskaitų lankomumą ir atsiskaitymo formų lankstumą, studijų pagal individualų planą galimybę ir paskaitų medžiagos (konspektų) buvimą.

Teoriškai hipotetiškai studijų plano individualumo ir lankstumo požymiai, įtraukti į klausimą, nebuvo grupuojami. Empirinė (faktorinė) analizė neatskleidė naujos, kitokios požymių struktūros.

Kaip studentai, turintys negalią, vertina studijų Lietuvos aukštosiose mokyklose individualumą ir lankstumą? Kokie pokyčiai reikalingi šioje srityje?

Palyginus su kitais studijų aukštosiose mokyklose veiksniais studijų plano individualumas ir lankstumas vertinamas iš dalies palankiai. Kalbant apie šio veiksnio požymių būklės vertinimus pažymėtina, kad 46% studentų, turinčių negalę, mano, jie yra iš dalies aprūpinami studijų medžiaga (konspektais) (žr. 42 pav.). Tuo tarpu laisvas paskaitų lankomumas ir lanksčios atsiskaitymo formos, o ypač individualaus studijų plano galimybės esamu metu vertinama gana kritiškai (atitinkamai 45%, 48%, 74% respondentų mano, kad šių dalykų nėra).

42 pav. Studijų plano individualumo ir lankstumo būklės ir poreikio vertinimas

Didžiausias poreikis yra plėtoti *individualaus studijų plano* ir *lanksčių atsiskaitymų formų* galimybes. *Laisvo paskaitų lankomumo* ir *paskaitų medžiagos* neįgalieji pageidauja mažiau, to ypatingai neaktualizuoja. Vis dėl to visi studijų plano individualumo ir lankstumo požymiai (*paskaitų medžiaga, laisvas lankomumas, atsiskaitymo formos, individualus planas*) yra reikalingi, nors ir nėra prioritetingi.

Neregintis studentas interviu žodžiu metu minėjo, kad studijų medžiagos problema visgi išlieka gan aktuali: „...yra informacijos prieinamumo problema. Literatūros – knygų prieinamumo.“ Kitas studentas su klausos negale teigė, kad internete pasiekiami studijų medžiaga ar konspektai naudingi ir reikalingi visiems (ne tik neįgaliesiems) studentams: „...šiaip aš norėčiau daugiau medžiagos... <...> ...lengviau pasiekiamos, suprantamesnės ypač Internete aš manau, kad daugumai neįgaliųjų <...> turėtų praversti tokia medžiaga... <...> Man irgi tokia pravertė daugiausia.“

Studentė, turinti kompleksinę negalę, papasakojo apie savo gan negatyvią patirtį susijusią su itin griežtais lankomumo reikalavimais: „Ne visados leisdavo sveikata lankyti paskaitas, tačiau dėstytojų tai nedomino. Lankomumas dažnai nulemdavo požiūrį į studentą ir jo pažymį. Dažnai studijų metu nuovargis taip išsekindavo, kad galvodavai apie kelių savaičių atostogas pas tėvus ar sanatoriją, tačiau atkaklus dėstytojų požiūris į lankomumą to neleisdavo padaryti.“

Studentas, turintis regos negalę, išreiškė nuomonę, kad šiuo metu aukštosiose mokyklose atsiskaitymo formos yra nepakankamai lanksčios: „...kai visi rašo, tai ir tu turi teisę rašyti. O jeigu aš dabar neturiu galimybės rašyti. O turiu viską žodžiu. Universitetas nėra pasiruošęs mane prileisti prie egzaminų. Pasitaikė keli atvejai, kai dėl to turėjau problemų. Tai aš manau, kad visi turi teises lygias laikyti egzaminus vienodomis sąlygomis. Ko dabar nėra.“ Antra studentė su judėjimo negale minėjo, kad atsiskaitymai pakankamai lankstūs: „Su dideliais sunkumais nesusiduriu, jei reikia, dėstytojas prailgina egzaminą.“ Kiti neįgalūs studentai tiesiog išreiškė lankstesnių atsiskaitymo formų reikmę: „Reikėtų daugiau laiko, kad galėčiau viską parašyti egzaminui.“ (studentas su klausos negale); „Daugiau laiko skirto egzaminui“ (studentė su kompleksine negale).

Statistiškai patikimų studijų plano individualumo ir lankstumo būklės ir poreikio sąsajų su demografiniais kintamaisiais neaptikta.

Nors studijų plano individualumo ir lankstumo neįgalieji studentai ypatingai neproblemizuoja, vis dėl to būtina tobulinti studijų individualizavimo technologijas. Čia didelį įnašą gali padaryti mokslo didaktikos išmanymas bei kūrybiškas didaktikos žinių diegimas į praktiką. Didelę vertę turėtų gerosios studijų individualizavimo praktikos pateiktys, aprašymai, liudijimai. Studijų plano individualizavimas derinantis prie specialiųjų poreikių atveria naujas galimybes aukštajam mokslui tobulinti mokymo formas, kurti naujas dialogo (interesų derinimo) tradicijas. Būtent šis, studijų plano individualizavimo veiksnys aktualizuoja tai, kad neįgaliųjų dalyvavimas aukštajame moksle potencialiai yra naudingas ne tik patiems neįgaliesiems, tačiau ir pačiai aukštajai mokyklai bei aukštojo mokslo sistemai. Pereinama nuo kalbėjimo (diskurso) apie neįgaliųjų adaptaciją studijų aplinkoje prie kalbėjimo (diskurso) apie aukštojo mokslo sistemos tobulėjimą derinantis prie specialiųjų studijuojančiųjų poreikių tenkinimo.

4.6. Dėstytojų lankstumas ir kompetencija darbui su neįgaliaisiais

Dėstytojų lankstumas ir kompetencija darbui su neįgaliaisiais reiškia dėstytojų ir praktikos vadovų gebėjimą atsižvelgti į neįgalių studentų specialiuosius poreikius ir suteikti jiems reikiamą pagalbą. Šis veiksnys apima tokius požymius: dėstytojų ir praktikos vadovų domėjimasis ir reikiama pagalba neįgaliesiems, dėstymas atsižvelgiant į neįgaliųjų galimybes ir pritaikytas informacijos perteikimas, tinkamų sąlygų atlikti praktiką sudarymas, adekvačių reikalavimų taikymas ir lankstumas per atsiskaitymus, supratimas, apie negalę ir specialiuosius poreikius. Dėstytojų lankstumo ir kompetencijos veiksnys numano ir dėstytojų apmokymus kaip dirbti su neįgaliaisiais. Be to, svarbu ir tai, kad neįgalieji informuotų dėstytojus ir praktikos vadovus apie turimus specialiuosius poreikius. Tik tokiu atveju dėstytojai gali atsižvelgti į studentų specialiuosius poreikius ir suteikti reikiamą pagalbą, padaryti atitinkamus dėstomo kurso ar atsiskaitymų modifikacijas.

Aukštųjų mokyklų dėstytojų lankstumą ir kompetenciją darbui su neįgaliaisiais respondentai vertina sąlyginai nepalankiai (žr. 43 pav.).

43 pav. Dėstytojų lankstumo ir kompetencijos darbu su neįgaliaisiais būklės ir poreikio vertinimas

Palyginus su kitais požymiais, geriausiai vertinamas dėstytojų geranoriškas domėjimasis ir pagalba studentams, turintiems specialiųjų poreikių. Kiek rečiau dėstytojais informaciją paskaitose perteikia atsižvelgdami į specialiuosius neįgaliųjų poreikius, taiko jiems lanksčius reikalavimus per atsiskaitymus. Praktikos vadovai retai atsižvelgia į studentų, turinčių specialiųjų poreikių, galimybes, retai jiems sudaromos tinkamos sąlygos atlikti praktiką. Be to, patys neįgalūs studentai tik retkarčiais informuoja dėstytojus ir praktikos vadovus apie savo specialiuosius poreikius (to nedaro atitinkamai 47% ir 53% respondentų). Didžioji dalis apklaustųjų teigia, kad dėstytojais nesupranta, jog neįgalūs studentai gali sugaišti daugiau laiko, per paskaitas neatsižvelgia į neįgaliųjų galimybes, darbo tempą (atitinkamai 58% ir 67%).

Nenuostabu, kad dėstytojais turi tik dalines darbo su neįgaliais studentais kompetencijas. 80% respondentų nuomone, Lietuvos aukštosiose mokyklose nevyksta dėstytojų apmokymai, kaip dirbti su neįgaliaisiais. Galima sakyti, kad tik dėstytojų asmenybės savybių, jo nuostatų, geranoriškumo dėka neįgalieji gauna pagalbą ir paskaitų, atsiskaitymų modifikacijas, nors patys neįgalieji retai praneša apie savo specialiuosius poreikius. Tiesa, aukštųjų mokyklų dėstytojais neįgaliesiems

netaiko mažesnių reikalavimų, o tai vertintina kaip geras požymis. 85% studentų, turinčių specialiųjų poreikių, teigimu jie nėra išskiriami dėl negalės, jiems taikomi tokie patys, kaip ir kitiems studentams, reikalavimai. Kita vertus, nesant pakankamos dėstytojų darbo su neįgaliaisiais kompetencijos, lankstumo ir, trūkstant kitų resursų (pvz., paskaitų konspektų), susidaro gan paradoksalia situacija. Pavyzdžiui, dalis neįgaliausių (pvz., kurčiųjų, neprigirdinčiųjų) negali visai ar bent jau kokybiškai išklausti paskaitų, tačiau jiems taikomi tokie patys reikalavimai kaip visiems studentams.

Apklausoje žodžiu dalyvavę studentai turintys negalę, patvirtino anketinės apklausos duomenis, kad dalis dėstytojų yra linkę geranoriškai padėti neįgaliesiems, atsižvelgti į jų poreikius: *“Dėstytojai pasidomi kaip man sekasi. <...> Manau, kad iškilusius sunkumus reikia spręsti su dėstytojais. <...> Per tris metus man dėstytojai neatsakė, kad negali suteikti man pagalbos.”* (silpnaregis studentas). Tačiau dalis dėstytojų gan atsainiai žiūri į neįgaliesiems studentams kylančius sunkumus, nors neįgalieji turi poreikį pagalbai: *“...senesni tiesiog besteli pirštu į medžiagą, ta prasme į literatūros sąrašą ir mano, kad to turi pakakt. Aišku būtų miela, jeigu jie padirbtų nors ten kartą į kokį mėnesį su manim.”* (studentas, turintis klausos negalę); *“Arba jie greitai pamiršta arba siūlydavo konspektus skolintis iš savo kolegų.”* (studentė, turinti klausos negalę). Dar kiti dėstytojai tiesiog ignoruoja neįgalius studentus, visiškai atsisako jiems padėti: *“Būna visokių “pensininkų” <...> Bet tai pasitaikė tik du atvejai iš viso mano studentavimo laikotarpio. <...> ...kai susipažįstant pasakai, jog aš nematantis studentas ir turėsiu problemų atsiskaitant, gal galit man padėti, duoti papildomai medžiagos, tai dėstytojas - Ne mano problemos, ne man jas spręsti. Tavo problemos, tu jas ir spręsk.”* (neregintis studentas).

Studentas neregys pasakojo apie savo neigiamą patirtį informatikos paskaitose, kai dėstytojas informaciją perteikė, nepritaikydamas jos regos negalę turinčiam studentui: *“...įsivaizduok – paskaitose žmonės kompais naudojasi, o tu negali normaliai naudotis. Nėra „kompo“, nėra “softo”, kurio man reikia. “Dėstytuvas” sau irgi per projektorius varo ten mygtukus, ką „spaudėliot“. Dėstytojai nemoka normaliai su projektorium – žiūrėk, žiūrėk. Iš tiesų situacija nematančiam yra baisi.”*

Dalis dėstytojų atsižvelgia į neįgaliausių studentų specialiuosius poreikius per atsiskaitymus (prailgintas egzaminų laikas, alternatyvių užduočių pateikimas arba modifikavimas ir pan.): *“Egzaminų metu, jei dėstytojas skaito užduotis iš lapelio, tai man tą lapelį ir parodo.”* (studentas su klausos negale); *“Kai kurie dėstytojai leidžia per pertrauką rašyti...”* (studentas su judėjimo negale). Kiti dėstytojai, atsiskaitymų metu, visai neatsižvelgia į neįgaliausių poreikius arba daro tai nenoriai: *“Kai, pvz. dėstytoja skaito testo variantus ir paprašai pakartoti, kad atsimintum, ji būna nepatenkinta. O kiti turi variantus po akim ir žymisi. O aš prašau pakartot, tai jau yra problema.”* (studentas su regos negale).

Studentas, turintis regos negalę minėjo, kad jam buvo sudarytos tinkamos sąlygos atlikti praktiką: *“Praktikoj kol kas neiškilo jokių sunkumų. Praktika yra be problemų.”* Kai kurie praktikos vadovai neatsižvelgia į neįgaliausių galimybes: *“...dažniausiai jie klausydavosi kitų studentų, daugumos nuomonės. Pvz. Teko atlikti praktiką su dešinės rankos gipsu. <...> Surinkau dokumentus, pasiruošiau žodžiu atsiskaityti, tačiau dėstytoja pacitavo pavydžių kursiokų žodžius ir pareiškė, kad negali man įvertinti praktikos daugiau nei gerai...”* (studentė, turinti kompleksinę – regos ir somatinę negalę); *“su praktikos vadove konfrontuojam. ...nuoširdžiai labai tvarkausi su transportu ir būdavo dienų kai neatvažiuodavau į praktikos vietą, o viena mano kursiokė tai raportuodavo tiesiogiai. Tai turėdavau atsiskaityti ir po to iš tiesų netgi nesvarbu, kad aš turėjau begales (klientų praktikoje – aut.)... Jie nenukentėdavo dėl mano <...> neatvykimo, netgi pats aukodavau savo pinigus – važiuodavau su taksi.”* (studentas, turintis judėjimo negalę)

Manoma, kad būtų svarbu ir reikalinga organizuoti dėstytojų apmokymus, kaip dirbti su neįgaliaisiais: *“Tiems, kurie dirba su neįgaliaisiais, turėtų būti apmokymai”* (neregintis studentas).

Studentas, turintis judėjimo negalę teigė, kad kartais dėstytojai neįgaliesiems taiko mažesnius reikalavimus ir vertinta aukštesniu balu nei kitus studentus. Jo nuomone, reikėtų daryti ne nuolaidas neįgaliesiems studentams, bet sudaryti lygias galimybes dalyvauti paskaitose ar atsiskaityti: *“Kažkiek gal dėstytojai kartais pakelia pažymį. Geriau jau laiką pratestų, taip iš tikrųjų būtų geriau.”*

Vertinant poreikių, plėtotes ateityje aspektais, neįgalių studentų nuomone, būtina ugdyti dėstytojų lankstumą ir kompetencijas darbui su neįgaliaisiais. Reikia mokyti dėstytojus, kaip dirbti su neįgaliaisiais, kaip vesti paskaitas atsižvelgiant į neįgaliųjų galimybes, darbo tempą, kaip išvelgti specialiuosius poreikius, kaip suprasti, kad dėl negalės tenka sugaišti daugiau laiko, kaip praktikos vadovams atsižvelgti į neįgaliųjų galimybes, kaip informuoti praktikos vadovus ir dėstytojus apie turimus specialiuosius poreikius, kaip sudaryti tinkamas sąlygas atlikti praktiką. Yra poreikis, kad dėstytojai domėtųsi neįgaliųjų poreikiais ir pagalbos neįgaliesiems galimybėmis. Neįgaliesiems studentams rūpi, kad dėstytojai atsižvelgtų į jų specialiuosius poreikius keldami savo reikalavimus, tačiau to ypatingai neaktualizuoja. Galima teigti, kad dėstytojų lankstumas ir darbo su neįgaliaisiais kompetencija yra reikalingi, nors ir nėra prioritetiniai.

Paminėtinos kelios dėstytojų lankstumo ir darbo su neįgaliaisiais kompetencijų būklės ir poreikio vertinimo sąsajos su demografiniais kintamaisiais. Labiau už kitų miestų studentus dėstytojų kompetencija darbui su neįgaliaisiais patenkinti Šiaulių miesto studentai (mažiausiai – Kauno). Dėstytojų kompetenciją darbui su neįgaliaisiais dažniausiai pastebi studentai su regos negale (mažiausiai – studentai su kitomis (išskyrus judėjimo ir klausos) negalėmis). Dėstytojų lankstumo ir kompetencijų darbui su neįgaliaisiais poreikis labiausiai išreikštas studentų su klausos negale (mažiausiai – kitas negales (išskyrus judėjimo ir regos) turinčių studentų).

Dėstytojų lankstumas ir darbo su neįgaliaisiais kompetencija kaip neįgaliųjų studijų veiksnys nėra problemiškas, tačiau jo plėtros poreikis yra. Šio veiksnio požymių būklės ir poreikio analizė rodo, kad kyla iššūkis plėtoti ir tobulinti ne tik dėstytojų darbo su neįgaliaisiais kompetencijas. Patiems neįgaliesiems studentams reikėtų būti aktyvesniais išsakant savo poreikius. Būtina keisti ir aukštųjų mokyklų veiklos praktiką, rengiant metodinę medžiagą ir organizuojant apmokymus dėstytojams negalės supratimo ir neįgalių studentų mokymo tematika. Studentai, turintys negalę daugiau jaučia poreikį plėtoti lygias mokymosi (paskaitų ir atsiskaitymų) sąlygas ir galimybes. Neįgalieji iš dėstytojų nesitiki ir mažesnių nei visiems studentams reikalavimų, nors šis poreikis yra, tačiau jis silpnai išreikštas.

4.7. Aukštosios mokyklos parama neįgaliesiems

Aukštosios mokyklos parama apima aukštosios mokyklos bendruomeninės pastangas, administracinės pagalbos procedūras, paramos studijoms ir karjerai priemones bei finansinę paramą, mokesčių nuolaidas.

Aukštosios mokyklos paramos neįgaliesiems požymiai, įtraukti į klausimyną, teoriškai nebuvo kaip nors grupuojami. Tuo tarpu faktorinė analizė padėjo sudaryti šio veiksnio struktūrą, susidedančią iš keturių dalių: aukštosios mokyklos bendruomeninės pastangos, administracinės pagalbos neįgaliesiems studentams, finansinė parama ir parama studijoms bei karjerai priemones.

Kokia, studentų, turinčių negalę, nuomone, yra aukštosios mokyklos paramos neįgaliesiems būklė ir plėtros poreikis? Ar ir kiek formuojama jautri neįgaliųjų atžvilgiu aukštųjų mokyklų politika? Kaip ir kiek ją reikėtų plėtoti? Kokios ir kiek plėtojamoms administracinės pagalbos procedūros? Kokios

mokesčių lengvatos ir finansavimas neįgaliesiems teikiamas aukštosiose mokyklose? Koks yra jų poreikis? Kokia parama teikiama studijų priemonėmis? Kiek ši parama reikalinga?

4.7.1. Aukštosios mokyklos bendruomeninės pastangos

Kitas neįgaliųjų studijų aukštojoje mokykloje veiksnys – aukštosios mokyklos bendruomeninės pastangos – numano reikalingos pagalbos ir paslaugų studentams, turintiems specialiųjų poreikių, suteikimą laiku, šių studentų informavimą apie probleminių situacijų sprendimus. Šis veiksnys apima ir aukštosios mokyklos koordinatoriaus neįgaliųjų reikalams buvimą, pavėžėjimo paslaugų teikimą, studentų atstovybės, kitų studentų (be negalės) pagalbą neįgaliesiems, šių studentų švietimą negalės klausimais, neįgaliųjų savitarpio pagalbos grupių paramą.

Veiksnių – aukštosios mokyklos bendruomeninės pastangos – studentai, turintys negalę, vertina nepalankiai (žr. 44 pav.).

44 pav. Aukštosios mokyklos bendruomeninės pastangų būklės ir poreikio vertinimas

Asmenys, turintys specialiųjų poreikių, kaip sąlyginai geros būklės vertina kitų studentų, neturinčių negalės pagalbą; kitų studentų pagalba vertinama kaip jau iš dalies studijų kasdienybėje esantis dalykas. Rečiau pasitaiko reikalingos pagalbos ir paslaugų gavimas laiku. Labai retai aukštosiose mokyklose studentai, turintys negalę, informuojami apie jų probleminių situacijų sprendimus, studentų atstovybė suteikia pagalbą. Labai retai yra susikūrusios neįgaliųjų savipagalbos grupės, vyksta kitų studentų švietimas negalės temomis. Lietuvos aukštosiose mokyklose beveik nėra koordinatorių neįgaliųjų reikalams, neegzistuoja ir šių mokyklų teikiamų pavėžėjimo paslaugų.

Labiausiai (atsižvelgiant į bendruomeninių pastangų būklės ir plėtros poreikio vertinimus), studentai, turintys negalę, aktualizuoja aukštųjų mokyklų koordinatoriaus neįgaliųjų reikalams reikalingumą, studentų atstovybės pagalbos, pavėžėjimo paslaugų poreikį. Toks pat poreikis jaučiamas reikalingos pagalbos ir paslaugų gavimui laiku bei informavimui apie neįgaliųjų probleminių situacijų sprendimus. Mažiau aktualizuojamas aukštųjų mokyklų studentų švietimas negalės klausimais ir neįgaliųjų savitarpio pagalbos grupių reikalingumas. Neįgalieji jaučia mažą didesnės kitų studentų pagalbos poreikį.

Yra neįgaliųjų, manančių, kad aukštosiose mokyklose turėtų būti atsakingi už neįgaliųjų problemų sprendimą asmenys – koordinatoriai. *“Manyčiau universitete turėtų būti atstovai. Gal reikia rašyti projektus, gauti finansavimą ir tada teikti realią pagalbą.”* (studentas, turintis judėjimo negalę); *“Kad būtų tiesiog žmogus, kuris rūpinasi tais dalykais. Kuratorius ar pan. tiesiog, kad būtų tie dalykai išsprendžiami pilnai.”* (studentas, turintis regos negalę)

Neįgalūs studentai mini, kad kai kuriose aukštosiose mokyklose yra neįgaliųjų savitarpio pagalbos grupės ar panašios į jas organizacijos: *“Susibūrę į organizaciją “Tarnyba neįgaliųjų reikalams”. Yra. Susirinkę jie bando spręsti vietines problemas. Manau, verta bandyti, dėl galutinio rezultato nežinau.”* (studentas, turintis judėjimo negalę); *“Mūsų organizacija yra inovacininkų sąjunga ir mes užsiimam inovacijomis, informacinėmis technologijomis.”* (studentas su regos negale). Tačiau esama nuomonių, kad neįgaliųjų būrimasis į grupes ar organizacijas nereikalingas, dėl jų saviizoliacijos pavojaus: *“Ne, nemanau, jog tokios specialiųjų poreikių žmonių organizacijos reikalingos, kur susirenka vien tik neįgalieji. Jie priversti bendrauti tarpusavyje, o ne su kitais žmonėmis.”* (studentė, turinti judėjimo negalę)

Neįgalieji apklausti žodžiu minėjo apie gautą pagalbą iš studentų atstovybių: *“Pirmam kurse teko kreiptis į studentų atstovybę dėl anglų kalbos. Man su tokio klausia klausytis iš magnetofono yra kaip pasityčiojimas. Tada man padėjo pasirinkti rusų kalbos – iš užsienių kalbų alternatyvos.”* (studentė, turinti klausos). Kita studentė turinti kompleksinę negalę teigė, kad vienos aukštosios mokyklos studentų atstovybė atkreipė dėmesį į neįgaliųjų reikalus: *“Rūpinasi, bandė įtraukti į savo veiklą. Šiuo metu nežinau, bet anksčiau dėmesio iš jų pusės tikrai trūko.”*

Neįgalieji siūlė galimas studentų atstovybės veiklos sritis susijusias su jais: *“Studentų atstovybė galėtų tarpininkauti, galėtų informuoti apie projektus susijusius su negalia, renginius.”* (studentas, turintis regos negalę); *“...keisti neigiamą požiūrį į neįgalius. Kurti bendrus projektus, juos kartu įgyvendinti. Bendradarbiauti...”* (studentė, turinti regos ir somatinę negalę)

Neįgalieji, pasakojo, kad jiems padeda kiti studentai ir tai, trūkstant kitų resursų, gan svarbi parama: *“Jeigu būčiau vienas kaip pirštas tai būtų labai sunku. Gerai sutariu su grupe, tai sulaukiu visokeriopos pagalbos. <...> Praktikoje sunkumų neiškilo. Man užtenka grupiokų pagalbos. <...> Pasisiūlo ir paklausia ar reikia ką nors padėti.”* (studentas, turintis regos negalę); *“...turiu draugę su kuria kartu atliekam laboratorinius darbus ir tokiu būdu viena kitai padedame.”* (studentė, turinti klausos ir somatinę negalę); *“Padeda grupės draugai, be jų būtų sunku. <...> Kai būdavo laboratoriniai darbai, eidavau kartu su kuo nors iš grupiokų. <...> Įvažiuoti į universitetą padeda aplinkiniai.”* (studentas, turintis klausos negalę). Tiesa, kai kuriose studentų grupėse vyraujantys konkurenciniai santykiai sudaro ne tokias palankias sąlygas neįgaliesiems, tokioje aplinkoje kiti studentai jiems mažiau padeda: *“Aišku, atsiranda konkurencijos dalykai... <...> ...žmogus mokinasi savotiškai ne sau, bet jis mokinasi pažymiui. <...> ...galvoji, aha, nu dabar reikės prašyti, tai tu siūlai kažką, mainais kažką siūlai. Tiesiog – mainai. <...> Ta prasme, na galų gale padėti kokį projektą parašyti, kur tu žinai, kad esi na, kad turi išmanymo ir tu gali tuo padėti žmogui.”* (studentas su judėjimo negale); *“Bet technikume buvo žymiai šiltesni santykiai, tarpusavio pagarba*

ir žinoma pagalba moksluose. O universitete vyrauja kažkokia konkurencija tarp studentų.” (studentė, turinti klausos negalę).

Studentas, turintis regos negalę, mano, kad aukštųjų mokyklų studentus reikėtų net privalomai šviesti negalės klausimais, į tai įtraukiant ir pačius neįgaliuosius: *“Kiekvienam kurse turėtų būti privalomos paskaitos visiems studentams, kurios užsiimtų studentų švietimu apie žmones su negalia. Kaip elgtis, kai pamatai neregį, ką galvoti, ką daryti, kad nebijotų pats žmogus. <...> Geriausi pavyzdžiai atsispindi tik tose situacijose, kai dalyvauja patys neįgalieji, pasakoja tiesiogines savo problemas.”* (studentas, turintis regos negalę).

Pastebėtinios kelios aukštosios mokyklos bendruomenės pastangų būklės vertinimo sąsajos su demografiniais kintamaisiais. Aukštosios mokyklos bendruomenės pastangų būklę palankiausiai vertina neįgalieji, studijuojantys Šiaulių mieste, o nepalankiausiai – neįgalieji, studijuojantys kituose miestuose (Klaipėdoje, Panevėžyje, Utenoje, Marijampolėje, Rietave, išskyrus Vilnių) ir Kaune. Taip pat aukštosios mokyklos bendruomenės pastangas geriau už kitus vertina studentai, turintys regos negalę (mažiausiai – kitų negalės tipų studentai (išskyrus judėjimo ir klausos negales).

Palyginus su kitais veiksniais, aukštosios mokyklos bendruomeninių pastangų būklė vertintina kaip nepalanki ir problemiška. Studentai, turintys negalę, jaučia didelį aukštosios mokyklos bendruomeninių pastangų plėtros poreikį, tai - svarbus jiems dalykas.

Studentai, turintys specialiųjų poreikių, mano, kad aukštosios mokyklos koordinatorius neįgaliųjų reikalams yra kiek labiau reikalingas nei jų pačių savipagalbos grupės. Viena vertus, neįgaliųjų reikalų koordinatorius yra labai svarbus, neįgaliųjų studijų konkrečioje aukštojoje mokyklą plėtrą galintis išjudinti asmuo. Jis galėtų atstovauti specialiųjų poreikių studentų interesus, būti tarpininku tarp aukštosios mokyklos administracijos, dėstytojų, studentų ir neįgaliųjų, įgyvendinti ir koordinuoti studijų plėtrą. Kita vertus, čia slypi keli pavojai.

Pirma, gali kilti aukštosios mokyklos koordinatoriaus veiksnio problema. Remiantis OECD¹¹⁹, užsienio šalių patirtis rodo, kad net ir esant tokiems koordinatoriams aukštosiose mokyklose, ne visada pavyksta efektyviai suteikti pagalbą neįgaliams studentams ar užtikrinti tokios pagalbos teikimo plėtotę. Taip atsitinka todėl, kad neretai neįgaliųjų reikalų koordinatoriams stinga įgaliojimų, jie yra aukštosios mokyklos valdžios hierarchijos apačioje, jiems trūksta galių pagalbos teikimo užtikrinimui ir institucinių pokyčių įgyvendinimui. To paties autoriaus teigimu, kartais būna ir taip, kad neįgaliųjų reikalų koordinatoriams jų pareigos būna nepagrindinės (pvz., nepilnas etatas).

Antra, remiantis Ebersold ir Detraux¹²⁰, pastačius neįgalų į pagalbos centrą, padarius jį studijų aukštojoje mokykloje metu teikiamos paramos ašimi, iškyla neįgaliųjų pasyvumo pavojus. Neįgalieji gali nustoti dėti pastangas siekti savarankiškai spręsti savo problemas. Iš tikrųjų neįgalieji turėtų būti ne jiems teikiamos pagalbos tikslas ir centras, o pagalbos partneriai. Tai nereiškia, kad neįgalusis paliekamas spręsti savo problemų vienas ar, kad už jį sprendžia specialistai. Tai reiškia,

¹¹⁹ OECD (Organization for Economic Co-operation and Development). (2003). *Disability in Higher Education*. OECD Publications, Paris.

¹²⁰ Ebersold, S. (2003). *Inclusion and mainstream education: an equal cooperation system*. *European Journal of Special Needs Education*, Vol. 18, No. 1, pp. 89 – 107.; Ebersold, S. (2004). *The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research*. In Trossebo, J. (eds). *Analysing living conditions*. Studentlitteratur.; Ebersold, S., Detraux J. J. *Social participation and strategies to support disabled persons: which indicators for coherence, which models for development of competencies? Research project*. *Rankraštis*; Detraux, J. J. (2003). *Pranešimas tėvams apie vaiko negalią: veiksniai, stiprinantys tėvų psichologinį atsparumą ir vidinės darnos atsiradimą*. *Paskaitos konspektas (rankraštis)*.

kad neįgalusis yra įtraukiamas į savo problemų sprendimą kaip lygiavertis partneris kartu su specialistais, jie dirba drauge (studijų aukštojoje mokykloje atveju, neįgaliųjų reikalų koordinatorium ir kt. atsakingais asmenimis). Tokiu būdu neįgalusis nelieka pasyvus pagalbos vartotojas, turintis tik teises į paramą, jis turi ir pareigas jas sprendžiant.

Taip pat iškyla neįgaliųjų savitarpio pagalbos grupių ar panašių neįgaliųjų susivienijimų, organizacijų aukštosiose mokyklose svarba. Šios grupės galėtų atlikti ne tik neįgaliųjų savitarpio paramos funkciją, bet ir tapti savo interesų atstovavimo, jų išreiškimo kitiems studijų aukštojoje mokykloje dalyviams (administracijai, dėstytojams ir kt.) priemone.

Tokios savipagalbos grupės galėtų įsilieti į aukštųjų mokyklų studentų atstovybių veiklą. Specialiųjų poreikių studentai, apsievieniję su studentais, neturinčiais negalės, galėtų jau institucionalizuota forma išreikšti ir atstovauti savo interesus. Be to, studentų atstovybėse veikiančios neįgaliųjų savipagalbos grupės galėtų teikti pagalbą kitiems studentams, turintiems negalių, bet nepriklausančių jokiai grupei. Žinoma, toks neįgaliųjų savipagalbos grupių veiklos ir interesų atstovavimo būdas nėra vienintelis, galbūt jos galėtų veikti kaip savarankiškos aukštųjų mokyklų organizacijos.

4.7. 2. Administracinė pagalba neįgaliems studentams

Administracinės pagalbos neįgaliems studentams aukštojoje mokykloje veiksnį sudaro asmenų, turinčių specialiųjų poreikių, ir norinčių ar stojančių studijuoti konsultavimas (studijų programos, profesijos pasirinkimo, studijų proceso ir pan. klausimais), administracijos pagalba neįgaliems studentams ir studijoms reikalingos informacijos teikimas.

Respondentų vertinimu, iš esmės administracinės pagalbos neįgaliems studentams aukštojoje mokykloje būklė yra vertinama nepalankiai, o tokios pagalbos poreikis yra labai išreikštas (žr. 45 pav.). Daugiausiai studentai, turintys negalę, gauna studijoms reikalingos informacijos, 57% neįgaliųjų teigia ją gaunantys iš dalies. Reikalingos aukštųjų mokyklų administracijos pagalbos studijų metu neįgalieji sulaukia retokai (50% respondentų teigia, kad to nėra), o konsultavimas stojant į aukštąją mokyklą beveik nevyksta (taip mano 72 % apklaustųjų).

45 pav. Administracinė pagalba neįgaliems studentams būklės ir poreikio vertinimas

Didžiausias poreikis jaučiamas konsultavimo stojant į aukštąją mokyklą ir administracijos pagalbos studijų metu srityje. Studentai, turintys negalę, norėtų gauti tik šiek tiek daugiau studijoms reikalingos informacijos.

Paminėtina viena administracinės pagalbos neįgaliems studentams aukštojoje mokykloje būklės ir poreikio vertinimo sąsaja su demografiniais kintamaisiais. Aukštojoje mokykloje esančią administracinę pagalbą, dažniau mini profesinių rengimo programų moksleiviai, turintys negalę (rečiausiai – studijuojantys magistratūroje). Tai paaiškintina tuo, kad dauguma kolegijose studijuojančių profesinio išsilavinimo siekia specialiose neįgalių studentų grupėse. Tikėtina, kad taip vienoje grupėje sutelkti neįgalieji turi savo grupės kuratorius, kurie suteikia visą reikalingą informaciją ir pagalbą. Tokie neįgalūs studentai sulaukia didelės tiesioginės paramos iš kolegijų administracijos.

Kai kurie interviu žodžiu davę studentai, turintys negalę, patvirtino anketinės apklausos duomenis apie administracijos pagalbos trūkumą, jie teigė negavę reikalingos pagalbos: *“Tikrai nepadėjo.”* (studentė, turinti kompleksinę negalę); *“Specialiai nieko nepadėjo, net bendrabutyje kambarį skyrė 4 aukšte.”* (studentė, turinti judėjimo negalę). Studentas turintis regos negalę minėjo, kad jam administracijos pagalbos neprireikė: *“Asmeniškai man dar nereikėjo.”* Kita studentė, turinti judėjimo negalę, taip pat teigė neturėjusi tokių problemų, dėl kurių būtų prirėikę administracijos pagalbos: *“Tokių labai rimtų problemų nebuvo.”*

Dalis studentų minėjo geruosius administracijos pagalbos pavyzdžius. Štai studentas, turintis judėjimo negalę, teigė, kad jam dar pačioje studijų pradžioje buvo suteikta reali administracijos pagalba. Tai iš dalies lėmė, kad administracijos atstovas dėstė studentų grupei, kurioje buvo akivaizdžią negalę turintis žmogus: *“<...> kaip pradėjau mokytis universitete prodekanas per savo paskaitą pasakė: “mes turime neįgalų studentą, jis važinės į paskaitas ir Jūs turite jam padėti. <...> Mato, kad yra problemų. Pirmame kurse, auditorijoje kur vyksta paskaitos, buvo pastatytas stalas prie kurio man sėdėti patogiau.”* Kitas studentas su judėjimo negale minėjo gaudavęs daug neformalios pagalbos: *“...aš savotiškai pagalbą jausdavau, nes tarkim studijos neakivaizdiniam skyriuj <...> ...buvo neformaliai sutvarkyti dokumentai...”*. Toliau tas pats studentas pasakojo, kad tęsiant studijas kitoje aukštojoje mokykloje, administracija atsižvelgė į jo negalę, skirdama bendrabutį: *“Tarkim, bendrabutis...tikrai į tokius poreikius atsižvelgiama – kurio tu kambario nori, kokio tu nori, kiek tu nori gyventi, keliese. <...> ...atsižvelgta į tai, kad aš turiu dalinę tą vadinkim pagalbą reikalingą.”*

Studijoms reikalingos informacijos gavimas aukštosiose mokyklose yra gan gerai išplėtotas dalykas, šia informacija gerai aprūpinami visi studentai, tuo pačiu ir neįgalieji. Tuo tarpu kitos labiau specifinės administracinės pagalbos teikimas neįgaliems studentams aukštosiose mokyklose yra mažai išplėtotas. Pagal neįgaliųjų apklausos žodžiu duomenis, neretai administracijos pagalba suteikiama neformaliai, tiesiog remiantis bendru sutarimu ir geranoriškumu. Tai reiškia, kad tokios pagalbos suteikimas priklauso nuo administracijos atstovų požiūrio, nuostatų, todėl pagalba neretai tampa situaciniu, net atsitiktiniu, reiškiniumi. Administracijos pagalbos neįgaliems studentams teikimo procedūros nėra dokumentaliai įtvirtinta norma. Aukštosioms mokykloms kyla naujas iššūkis – atsižvelgti į didesnę studentų (mūsų, atveju neįgaliųjų) poreikių įvairovę ir institucionalizuoti bei plėtoti naujas administracinės pagalbos teikimo procedūras ir formas.

4.7.3. Finansinė parama aukštojoje mokykloje

Šis neįgaliųjų studijų aukštojoje mokykloje veiksnys apima mokesčių už studijas finansavimą (rėmimą) ir aukštosios mokyklos taikomas kitas įvairių mokesčių lengvatas. Studentų, turinčių negalę nuomone, tai jau iš dalies egzistuojantis dalykas (46 pav.), tačiau jie dar jaučia poreikį didesniai aukštosios mokyklos mokesčių nuolaidoms ar rėmimui.

Paminėtinos kelios finansinės paramos aukštojoje mokykloje būklės vertinimo sąsajos su demografiniais kintamaisiais. Daugiausiai mokesčių lengvatų turi ir visiškos negalės invalidumo

grupę turintys studentai (mažiausiai – III invalidumo grupę turintys studentai). Daugiau už kitus mokesčių lengvatomis gali naudotis studentai, turintys iškart pastebimą negalę (mažiausiai – studentai, turintys nepastebimą negalę). Tikėtina, kad Lietuvos aukštosiose mokyklose galiojanti finansinės paramos teikimo praktika labiausiai atsižvelgia į žymią ir akivaizdžią negalę turinčius asmenis.

46 pav. Finansinės paramos aukštojoje mokykloje būklės ir poreikio vertinimas

Dalis apklausoje žodžiu dalyvavusių studentų, turinčių negalę, pasakojo apie finansinius sunkumus, kylančius studijų metu: *“Tik labai brangi medicina, socialinės paslaugos, studijos. <...> Finansavimo problema buvo didžiausia. <...> Labai reikėjo diktofono, tačiau lėšų stygius neleido įsigyti.”* (studentė, turinti regos ir somatinę negalę); *“Materialinių sunkumų šiokių tokių, negali dirbti mama, gauna slaugą ir neturi kur dėtis. Tėtis irgi negali dirbti, nes ten laiptai kur studijuoju, lifto nėra tai jis man turi padėti, negali susirast darbo bet kokio.”* (studentas su judėjimo negale); *“Stojant į universitetą buvo vienintelė kliūtis, tai kad reikėjo mokėti 1750 litų į pusę metų, nes negaliesiems jokių lengvatų nėra.”* (studentas, turintis judėjimo negalę)

Kai kurie studentai minėjo, kad yra gavę finansinę paramą iš aukštosios mokyklos: *“Aš pats rašiau prašymą fakultete, kad nuimtų mokėjimą vienam pusmečiui ir mano prašymą išpildė.”* (studentas, turintis judėjimo negalę); *“Nereikia mokėti už gyvenimą bendrabutyje.”* (studentė, turintis judėjimo negalę). Finansinius sunkumus įveikti padeda ir valstybinių paskolų studentams teikimas *“Pateikiau prašymą paskolai susimokėti už mokslą ir ją gavau.”* (studentė, turintis judėjimo negalę).

Aukštosios mokyklos mokesčių finansavimas, palyginus su kitais neįgaliųjų studijų veiksniais, yra vertinamas kaip vienas palankiausių (jau iš dalies esančių) dalykų (žr. 56 pav.). Tačiau finansinės paramos poreikis išlieka gan nemažas ir net prioritetiškas.

Viena vertus, tai gali rodyti dalies neįgaliųjų studentų vartotojiškumą, siekiant maksimalių lengvatų ir nuolaidų. Kita vertus, tai lemia reali finansinė studentų, turinčių negalę, padėtis. Kaip rodo apklausos žodžiu duomenys neįgalieji dažnai susiduria su finansiniais sunkumais, nes jie dėl negalės gali turėti papildomų išlaidų (papildomai pagalbinei įrangai, medicininėms priemonėms, studijų medžiagos dauginimui ir pan.). Be to, turint negalę ir ypač sunkią neįmanoma tuo pačiu

metu ir studijuoti, ir dirbti. Taip pat neįgalus studento gaunamos pajamos (pašalpos) gali sudaryti didžiąją dalį šeimos pajamų (pvz., kai vienas iš tėvų padeda neįgaliam vaikui ir dėl to negali dirbti). Finansinė parama yra vienas iš lygių galimybes siekti aukštojo mokslo užtikrinančių veiksnių. Būtina užtikrinti, kad galimai prasta finansinė padėtis neįgaliesiems netaptų lemiamu kliūtimi siekti aukštojo mokslo.

Tiesa, pastaruoju metu į tai dėmesį atkreipė ne tik aukštosios mokyklos, bet ir valstybė. Finansinę studentų padėtį, turėtų pagerinti 2006 metais pradėta įgyvendinti Socialinės apsaugos ir darbo ministerijos vykdoma "Finansinės pagalbos priemonių teikimo neįgaliesiems, studijuojantiems aukštosiose mokyklose, tvarka". Anksčiau neįgalių studentų finansinę paramą valstybė teikė per neįgaliųjų nevyriausybinės organizacijos. Tam reikalui jos galėdavo teikti projektus ir gauti finansavimą iš Lietuvos invalidų reikalų tarybos prie Lietuvos Respublikos Vyriausybės (dabartinės Neįgaliųjų reikalų tarybos prie Socialinės ir darbo apsaugos ministerijos). Pagal naująją "Finansinės pagalbos priemonių teikimo neįgaliesiems, studijuojantiems aukštosiose mokyklose, tvarką" pinigines paramos teikimą administruos pačios aukštosios (universitetinės) mokyklos. Studentai, turintys negalių, galės gauti mėnesinę specialiųjų poreikių kompensaciją, iš dalies bus finansuojamas ir mokestis už mokslą. Ateityje reikia svarstyti klausimą apie tai, kad turėtų būti labiau diferencijuojamos pinigines išmokos neįgaliesiems studentams. Kuo didesni specialieji poreikiai (ar nedarbingumas), tuo studentai, turintys negalę, reikalingi didesnės finansinės paramos. Išmokas, skirtas susimokėti mokesčiams už mokslą, reikėtų diferencijuoti pagal tai kokioje vietoje studijuoja neįgalusis. Reikėtų padidinti išmokas mokamose (valstybės nefinansuojamose) vietose esantiems studentams, turintiems specialiųjų poreikių. Be to, šią paramą turėtų gauti ir kolegijų studentai.

4.7. 4. Paramos studijoms ir karjerai priemonės

Paramos studijoms priemonių veiksnys aprėpia aprūpinimą pagalbine įranga paskaitoms, žmonių (vadinamųjų tutorių ar kuratorių) padedančių atlikti studijų užduotis, pasivyti kursą bei įsidarbinimo bei karjeros konsultanto buvimą. Tai taip pat apima ir aukštosios mokyklos neįgaliesiems teikiamą informaciją apie karjeros galimybes teikimą ir ryšių, susitikimų su potencialiais darbdaviais organizavimą.

Studentų, turinčių negalę, nuomone (žr. 47 pav.), jie labai retai gauna informacijos apie karjeros galimybes. Aukštosios mokyklos praktiškai neturi pagalbinės paskaitų įrangos, skirtos neįgaliesiems. Beveik neorganizuojami studentų, turinčių specialiųjų poreikių, susitikimai su potencialiais darbdaviais, praktiškai nėra įsidarbinimo ir karjeros konsultantų užsiimančių neįgaliųjų klausimais. Aukštosiose mokyklose neegzistuoja ir žmonių (tutorių), padedančių atlikti studijų užduotis, pasivyti kurso tempą.

47 pav. Paramos studijoms ir karjerai priemonių būklės ir poreikio vertinimas

Įvertinus paramos studijoms ir karjerai priemonių būklės ir plėtros poreikio įverčių skirtumus, didžiausias poreikis jaučiamas profesinės karjeros planavimo ir pagalbos įsidarbinti srityje (įsidarbinimo ir karjeros konsultantai, ryšys, susitikimai su potencialiais darbdaviais, informacijos apie karjeros galimybes teikimas). Kiek mažiau aktualizuojamas pagalbinės įrangos paskaitoms ir tutorių poreikis, tačiau tai studentams, turintiems negalę, taip pat svarbūs ir reikalingi dalykai.

Minėtina, viena paramos studijoms ir karjerai sąsaja su negalės tipo demografiniu kintamuoju. Studentai, turintys regos negalę, dažniau už kitas negales turinčius studentus sulaukia paramos studijų priemonių iš aukštosios mokyklos (rečiausiai – turintys klausos negalę studentai).

Iš esmės paramos studijoms ir karjerai priemonių veiksnys vertinamas nepalankiai (žr. 56 pav). Tačiau plėtros poreikis šioje srityje didelis. Pastaruoju metu Lietuvos aukštosiose mokyklose atkreiptas dėmesys į studentų karjeros planavimo poreikį. Daugelyje aukštųjų mokyklų yra įsteigti ar steigiasi karjeros centrai. Jie turėtų integruoti ir specialiųjų poreikių asmenų profesinės karjeros planavimą, tai padėtų jiems efektyviau įsilieti į darbo rinką.

4.8. Neįgaliesiems palankios aukštosios mokyklos vizija ir politika

Veiksnys - neįgaliesiems palankios aukštosios mokyklos vizija ir politika - numano, kad studijų institucijos bendruomenė yra apsisprendusi tapti atvira studentų įvairovei, specialiesiems poreikiams, turi dokumentuotą numatytą viziją bei veiksmų planą, kaip integruoti specialiųjų poreikių studentus į aukštosios mokyklos gyvenimą. Tai aprėpia ir paramos teikimo neįgaliesiems aukštojoje mokykloje nuostatus ar taisykles, ir studentų, turinčių negalę, registravimą. Be to, tai reiškia ir aktyvų studentų, turinčių specialiųjų poreikių, įsitraukimą ir pastangas formuoti neįgaliesiems palankią aukštosios mokyklos politiką. Kaipgi vertinama, aukštosios mokyklos vizija neįgalųjų atžvilgiu?

Respondentų nuomone, kai kurios aukštosios mokyklos vykdo studentų su negale registraciją (žr. 48 pav.). Dar rečiau aukštosios mokyklos turi neįgalųjų įsiliejimo į bendruomenę viziją ir paramos

teikimo neįgaliesiems aukštojoje mokykloje nuostatus ar taisykles. Specialiųjų poreikių studentų pastangos formuoti neįgaliesiems palankią aukštosios mokyklos politiką yra minimalios.

48 pav. Neįgaliesiems palankios aukštosios mokyklos vizijos ir politikos būklės ir poreikio vertinimas

Studentas, turintis regėjimo negalę, ir apklaustas žodžiu, nustebo išgirdęs klausimą apie dokumentus, kurie nustatytų pagalbos teikimą neįgaliesiems. Jie išreiškė nuomonę, kad paramos teikimo nuostatai aukštosiose mokyklose yra labai reikalingi: *“Kaip? Kur? Nėra tokių įstatymų. Vadinasi, neteko? Tai kad nėra tokių įstatymų. <...> neįgalumas yra faktas, reikia neįgaliam žmogui sudaryti sąlygas, visas siūlomas priemones. Jei nebus papildomų priemonių, jie negalės studijuoti to paties dalyko pilnavertiškai. <...> Faktiškai turi būti įtvirtinti šie dalykai.”* Kita studentė, turinti judėjimo negalę teigė: *“Nesu susidūrusi su jokiais dokumentais”*. Paklausus ar tai reikalinga, ji tvirtini, kad to praktiškai nereikia: *“Ne, nebent tam, kad pritaikytų fizinę universiteto aplinką.”*

Neįgalieji išreiškė daug skirtingų nuomonių apie reikmę vykdyti studentų su negale registraciją. Vieni teigė, kad ji reikalinga: *“Nematau čia nieko blogo, todėl būtų naudinga ir tam studentui ir dėstytojams.”* (studentė, turinti klausos negalę); *“Manau, kad taip. Dabar universitete II ir III negalios invalidai nelabai rodo negalės dokumentus. Tik I grupės pristato tikėdamiesi pagalbos.”* (studentė, turinti judėjimo negalę).

Dalis studentų, turinčių specialiųjų poreikių, pritarė studentų su negale registracijai, tačiau tik užtikrinus duomenų konfidencialumą ir registracijos savanoriškumą: *“Neturėtų būti privaloma anketoje pildyti apie savo negalę <...> Tai neturėtų būti prievarta, tai turėtų būti savanoriška.”* (studentas, turintis regos negalę); *“Planavimui – reikalinga, bet, kaip minėjau, turėtų būti labai konfidencialu.”* (studentas, turintis judėjimo negalę); *“Nesinorėtų, kad tai pasiektų kitus studentus ar nesupratingus dėstytojus.”* (studentė su regos ir somatine negale).

Kita dalis studentų buvo prieš neįgaliųjų studentų registraciją, manydami, kad tai išskirs neįgaluosius iš kitų studentų *“Nemanau, esu už visišką neįgaliųjų integravimą, nereikėtų kažkaip išskirti studentų su negalia.”* (studentė, turinti judėjimo negalę).

Studentai, turintys negalę, jaučia didesnę poreikį įsitraukti į jiems palankios aukštosios mokyklos politikos formavimą. Taip pat būtina neįgaliųjų įsiliejimo į aukštąją mokyklą vizija ir paramos teikimo nuostatos ar taisyklės. Manoma, kad reikėtų kiek didesnės neįgaliųjų registracijos.

Lyginant su kitais studentų, turinčių specialiųjų poreikių, studijų veiksniais (žr. 56 pav.), neįgaliesiems palankios aukštosios mokyklos vizijos būklė yra sąlygiškai palanki, tačiau reikalinga nemaža šio veiksnio plėtra.

Neįgaliesiems palankios aukštosios mokyklos vizijos sukūrimas yra viena pirmųjų sąlygų, siekiant plėtoti lygias studijų galimybes. Tik sukūrus įsiliejimo į aukštąją mokyklą viziją galimi instituciniai aukštųjų mokyklų pokyčiai ir naujų, studentams, turintiems negalę, reikalingų pagalbos praktikų, įdiegimas. Labai svarbu, kad į šį vizijos kūrimo procesą aktyviai įsitrauktų visi studijų dalyviai (administracija, dėstytojai, studentai, turintys ir neturintys negalės ir kt.). Tačiau be neįgaliųjų aktyvaus dalyvavimo neįmanoma sukurti vizijos, kurios kūrimas ir įgyvendinimas būtų efektyvus.

Siekiant atsižvelgti į studentų specialiuosius poreikius ir geriau suplanuoti pagalbos jiems teikimą, aukštosiose mokyklose reikėtų vykdyti neįgaliųjų registraciją. Žinoma, informacija apie asmenis, turinčius negalę turi būti konfidenciali ir naudojama tik pagalbos teikimo ir planavimo tikslais.

4.9. Valstybės parama

Valstybės parama yra svarbus išorinis resursas, nes ji gali papildyti aukštosiose mokyklose teikiamą pagalbą, taip padidindama neįgaliųjų galimybes sėkmingai dalyvauti studijose. Valstybės paramos veiksmų grupė, remiantis faktorinės analizės rezultatais buvo suskirstyta į socialinės ir švietimo sistemos pagalbą, asmeninių padėjėjų paslaugas bei būsto suteikimą ir pritaikymą neįgaliesiems.

4.9.1. Valstybinė (socialinė ir švietimo) parama (paslaugos)

Valstybės teikiamos socialinės ir švietimo paramos (paslaugų) veiksmų sudaro šie požymiai: atsižvelgimas į neįgalius studentus švietimo politikoje, socialinės paslaugos neįgaliesiems studentams, jų kokybė ir informacija apie jas, finansinė parama ir pavėžėjimo paslaugos, psichologinė pagalba.

Kaip studentai, turintys negalių, vertina valstybės (socialinės ir švietimo sistemos) paramą ir jos poreikį? Kaip geriausios būklės (žr. 49 pav.) vertinama finansinė parama, socialinės paslaugos neįgaliesiems studentams, informacija apie jas, atsižvelgimas į neįgaliuosius švietimo politikoje, visi šie požymiai vertinami kaip iš dalies pakankami. Retai pasitaiko kokybiškos socialinės paslaugos, pavėžėjimo paslaugos ir psichologinė pagalba.

Įvertinus gan nemažus valstybės paramos požymių būklės ir jų plėtros poreikio vertinimų skirtumus, paaiškėjo, kad labiausiai reikalinga papildoma finansinė parama, daugiau pavėžėjimo ir kitų socialinių paslaugų bei informacijos apie jas, didesnio atsižvelgimo į neįgalius studentus švietimo politikoje. Šie poreikiai studentų, turinčių negalę, manymu, yra prioritetiniai.

49 pav. Valstybinės (socialinės ir švietimo) paramos (paslaugų) būklės ir poreikio vertinimas

Nors kokybiškos socialinės paslaugos ir psichologinė pagalba studentams, turintiems negalę, suteikiama retai, tačiau respondentai nejaučia jokie didesnio poreikio plėtoti šias paslaugas. Matyt psichologinės pagalbos studentams, turintiems negalę, retai teprireikia, be to, galbūt ji labiau aktuali psichikos negalę, turintiems asmenims.

Apklausoje žodžiu dalyvavę studentai, turintys negalę, patvirtino, kad valstybė teikia finansinę paramą, jiems, kaip neįgaliems asmenims, skiria pašalpas ir kitokią piniginę paramą: *“Iš valstybės gaunu invalidumo pensiją, taip pat paskyrė specialų automobilį.”* (studentė, turinti judėjimo negalę); *“Pagalba yra tokia, kad kiekvieną mėnesį gaunu aklumo stipendiją. Tai yra išmoka, kai turi grupę, ir moka.”* (studentas, turintis regos negalę).

Studentai, turintys negalę, teigė, kad yra socialinių paslaugų trūkumas: *“Per devynerius neįgalumo metus tik du kartus sulaukėme socialinės pagalbos iš tam skirtų organizacijų.”* (studentė, turinti kompleksinę negalę). Studentė, turinti klausos negalę minėjo, kad galbūt pasinaudotų socialinėmis paslaugomis, tačiau jai trūksta informacijos apie tai: *“Valstybės ar rūpybos skyrių socialinėmis paslaugomis neteko naudotis, manau reikėtų tik nežinau kokius.”*. Kita studentė, turinti judėjimo negalę, taip pat teigė, kad nesinaudoja socialinėmis paslaugomis, nes neturi informacijos apie jas: *“Nesinaudoju, trūksta informacijos. <...> Labiau atkreipti dėmesį, bei informuoti pačius neįgaluosius apie vykdomas programas.”* Dar viena studentė, turinti judėjimo negalę, sakė, kad ji nejaučia poreikio gauti socialines paslaugas: *“Socialinių paslaugų nenaudoju ir nereikia, užtenka artimiausių žmonių pagalbos.”*

Studentė, turinti judėjimo negalę, mano, kad reikėtų valstybės teikiamų pavėžėjimo į aukštąją mokyklą paslaugų: *“Galėtų pasirūpinti transportu, studentų vežiojimu į universitetą; socialinių darbuotojų pagalba.”* Kitas studentas, turintis judėjimo negalę, pasakojo apie problemas su kuriomis susiduria naudodamasis nekokybiškais pavėžėjimo paslaugomis: *“...reikia įveikinti daug dalykų, na tarkim pats vežiojimas. <...> ...tikrai ne į žmogaus poreikius, o ten žiūri į grafikus, žiūri kam tu ten priklausai, kam nepriklausai. <...> ...nuvažiuoti tarkim ryte, tu puikiai gali arba iki tam tikros valandos, berods iki trečios – ketvirtos, tu gali puikiai pasinaudoti autobusiuku, kurį duoda, bet jau vakare... <...> ...septintą – aštuntą, tu kaip nori, taip važiuok. Mh. Jau grįžimo ir nėra numatyta, nes mes nedirbam ir nēr... “*

Valstybinės (socialinės ir švietimo) paramos (paslaugų) veiksnys (palyginus su kitais neįgaliųjų studijų aukštojoje mokykloje veiksniais) yra sąlygiškai nepalankioje būklėje, studentai, turintys negalę jaučia didžiulį, prioritetinį valstybės paramos plėtros poreikį (žr. 50 pav.).

4.9. 2. Valstybės parama suteikiant būstą ir/arba jį pritaikant

Valstybės parama suteikiant būstą ir/arba jį pritaikant studentų, turinčių negalę, manymu, būsto suteikimas ir pritaikymas retai pasitaikantis dalykas, tačiau poreikis tam yra labai didelis (žr. 50 pav.).

50 pav. Valstybės paramos suteikiant būstą ir/arba jį pritaikant būklės ir poreikio vertinimas

Visiškos negalės invalidumo grupę turintys studentai teigė dažniau už kitus gaunantys arba gavę valstybės paramą suteikiant ar pritaikant būstą (rečiausiai – III invalidumo grupės studentai). Dažniau už kitus gaunantys arba gavę valstybės paramą suteikiant ar pritaikant būstą teigė studentai su iš karto pastebima negale (rečiausiai – su nepastebima negale). Dažniau už kitus gaunantys arba

gavę valstybės paramą suteikiant ar pritaikant būstą teigė studentai, turintys regos negalę (rečiausiai – kitų negalės tipų (somatinės, psichinės, kombinuotos) studentai).

Žodžiu apklausti negalę, turintys studentai taip pat minėjo, kad valstybės suteiktas ir/ar pritaikytas būstas yra labai reikalingas: *“Būtų gerai, kad aprūpintų gyvenamąją vietą, už kurią labai brangiai nekainuotų.”* (studentė, turinti kompleksinę – klausos ir somatinę negalę); *“Galėtų pasirūpinti gyvenamu būstu.”* (studentė, turinti judėjimo negalę).

Valstybės parama suteikiant būstą ir/arba jį pritaikant bendrame neįgaliųjų studijų veiksmų fone yra prastos būklės. Neįgaliųjų studentų nuomone, šioje srityje yra didžiulis, prioritetas plėtros poreikis (žr. 56 pav.). Šiuo metu, tik trys Lietuvos universitetai (Kauno technologijos, Šiaulių ir Vytauto Didžiojo) turi bendrabučius pritaikytus, judėjimo negalę turintiems studentams, todėl būstas yra labai aktuali problema. Ją galima būtų spręsti skiriant valstybės finansinę paramą aukštųjų mokyklų bendrabučių pritaikymui neįgaliesiems.

4.9.3. Neįgaliųjų padėjėjai

Asmeniniai neįgaliųjų padėjėjai yra labai svarbus neįgaliųjų, ypač turinčių sunkesnę negalę, pagalbos ir aktyvaus ištraukimo į visuomenės gyvenimą resursas. Sunkesnių negalių atvejais, padėjėjų nebuvimas, gali nulemti tai, kad neįgalusis negaudamas jam reikalingos kasdienės pagalbos, negalės studijuoti aukštojoje mokykloje. Skirtingas negales turintiems asmenims reikia įvairios pagalbos: asmenims, turintiems judėjimo negalę, reikia pagalbininko, palydovo padedančio judėti aplinkoje, apsitarnauti buityje ir pan., regos negalę turintiems – reikia skaitovo, palydovo paslaugų, klausos negalę turintiems gestų kalbos vertėjo, konspektuotojo pagalbos. Šiuo metu dažnai šias pareigas atlieka sunkią negalę turinčių studentų tėvai ar kiti artimieji, grupės draugai ar kiti studentai.

Neįgaliųjų padėjėjų skyrimo būklė yra prasta, o jų poreikis yra didelis ir prioritetas (žr. 51 pav.).

51 pav. Būklės ir poreikio dėl neįgaliųjų padėjėjų vertinimas

Vilniaus miesto studentai, turintys negalę, dažniau už kitų miestų studentus minėjo, kad turi galimybę naudotis padėjėjų paslaugomis (rečiausiai tai minėjo neįgalūs studentai, besimokantys kituose miestuose (išskyrus Šiaulius). Studentai, kurių negalę pastebima ne iš karto, dažniau už kitus minėjo, kad turi galimybę naudotis padėjėjų paslaugomis. Įdomu, kad tai ne studentai, turintys iššyk pastebimą negalę. Dažniau už kitus padėjėjų paslaugų gauna ir jomis naudojasi studentai, turintys klausos negalę (mažiausiai – studentai, turintys kitų (išskyrus regos) negalę). Labiausiai padėjėjų problemos sprendimo prioritetiškumu suinteresuoti klausos negalę turintys studentai (mažiausiai – kitų negalės tipų (somatinės, psichinės, kombinuotos) studentai).

Dalis žodžiu apklaustų studentų teigė, kad jiems reikėtų valstybės teikiamų neįgaliųjų padėjėjų paslaugų: *“Galėtų pasirūpinti... <...> ...socialinių darbuotojų pagalba.”* (studentė, turinti judėjimo negalę); *“Reikia didelių tekstų apimčių, kad kas nors perskaitytų.”* (studentas, turintis regos negalę); *“Bet tai iš esmės reikėtų nuolatinės kito žmogaus pagalbos. Ne visą parą ne, bet va maistui... užtektų pavyzdžiui kokio socialinio darbuotojo.... Ateinančio. <...> Taip, kuris man tikrai padėtų išsiplauti rūbus, <...> Jo, dalinė pagalba būtų labai puiku.”* (studentas, turintis, judėjimo negalę); *“Palydovo taip pat reikėtų, labai padėtų. (studentas, turintis, judėjimo negalę); “Reikėtų (padėjėjo – aut.). Nueiti į paskaitas kai slidu, nueiti į parduotuvę ir pan.”* (studentė, turinti judėjimo negalę). Regos negalę turintis studentas pasakojo apie nesėkmingą bandymą susirasti padėjėją savanorį: *“Buvo toks savanorių centras. Atsimenu, ten ieškojau skaitovo. Taip ir nesuradau. <...> Bet savanorių pagalba būtų gerai.”*

4.10. Neįgaliųjų nevyriausybinių organizacijų parama

Neįgaliųjų nevyriausybinių organizacijų paramą mes teoriškai suskirstėme į finansinę pagalbą ir kitą paramą (informavimą, mokymo kursus savitarpio pagalbą ir kt.) teikiamą neįgaliems studentams. Šios paramos teikimas, respondentų nuomone, yra sąlyginai geras (žr. 52 pav.), pagalbą iš neįgaliųjų nevyriausybinių organizacijų iš dalies teikiama. Tačiau yra nemažas ir prioritetinis šių organizacijų paramos plėtros poreikis.

52 pav. Neįgaliųjų nevyriausybinių organizacijų paramos būklės ir poreikio vertinimas

Neįgaliųjų organizacijų parama labiau už kitus naudojasi studentai, turintys regos negalę (mažiausiai – kitų negalės tipų (somatinės, psichinės, kombinuotos) studentai). Įvairaus pobūdžio neįgaliųjų nevyriausybinių organizacijų paramą labiau jaučia studentai, kurių savarankiškumas itin apribotas negalės (mažiausiai – apsieinantys be pagalbos studentai). Neįgaliųjų organizacijų parama labiau už kitus naudojasi neturintys galimybės naudotis automobiliu studentai (mažiausiai – nuolat turintys tokią galimybę).

Nemaža dalis žodžiu apklaustų studentų, turinčių negalę, teigė gaunantys finansinę paramą iš Lietuvos neįgaliųjų nevyriausybinių organizacijų mokesčiams už studijas susimokėti ir specialiesiems poreikiams kompensuoti bei kitokią paramą: *“Iš Lietuvos aklujų ir silpnaregių sąjungos gaunu paramą. Kasmėnesinė stipendija studijoms. Skaitovų pensija, kad už piniginių atlygį skaitytų literatūrą. Duodami pinigai, kad perskaitytų, 70 litų - II invalidumo grupei ir 100 litų – I invalidumo grupei. Davė šnekantį laikrodį. <...> ... padeda, nes jos tam ir yra, kad aprūpintų tam tikra technika: diktofonai, įranga, kuri reikalinga skaitant elektroniniu būdu, baltas lazdeles gaunam, su kuriom vaikštom. Tiesiog tais dalykais, kurie reikalingi žmogui neregiiui. Be jų negalėtum išsiversti.”* (studentas, turintis regos negalę); *“Per juos gavau finansinę paramą...”* (studentė, turinti klausos negalę); *“Taip pat gavau iš Lietuvos sergančiųjų nervų – raumenų ligomis asociacijos pinigus specialiesiems poreikiams studentams, už ką esu labai dėkingas.”* (studentas, turintis judėjimo negalę); *“Parama, sumokant už vieną studijų semestrą.”* (studentė, turinti kompleksinę negalę). *“Šiuo metu finansuoja studijas. Vilniaus invalidų draugija moka už mokslą.”* (studentė, turinti judėjimo negalę). Studentas, turintis judėjimo negalę teigė, kad negauna paramos iš neįgaliųjų organizacijų: *“Jokios. Reikia būti jų draugijoje. Yra davę labdaros.”*

Kitų veiksmų kontekste (žr. 56 pav.) neįgaliųjų nevyriausybinių organizacijų parama vertinama sąlyginai palankiai, tačiau čia reikalinga ir nemaža plėtra.

4.11. Miesto fizinės aplinkos ir transporto pritaikymas

Miesto fizinės aplinkos ir transporto pritaikymas sudaro sąlygas asmenims, turintiems negalę, savarankiškai judėti mieste. Tai ypač aktualu studijuojantiems žmonėms, nes aukštųjų mokyklų pastatai neretai yra nutolę vienas nuo kito, todėl į juos reikia nuvykti. Miesto fizinės aplinkos ir transporto nepritaikymas gali būti didelė kliūtis neįgaliesiems, ypač turintiems sunkesnę negalę.

Teoriškai hipotetiškai šis veiksnys buvo vientisas, tačiau faktorinės analizės būdu jis buvo suskirstytas į miesto fizinės aplinkos ir viešojo transporto pritaikymą.

4.11.1. Miesto fizinės aplinkos pritaikymas

Studentų, turinčių negalę, nuomone, miesto fizinė aplinka palyginus gan gerai (iš dalies) pritaikyta (žr. 53 pav.). Labiausiai neįgaliesiems prieinami medicinos ir prekybos objektai. Kiek mažiau pritaikyti paslaugų objektai ir šaligatviai bei kitos pėsčiųjų zonos. Mažiausiai iš miesto fizinės aplinkos pritaikyta laisvalaikio objektų. Visose miesto fizinės aplinkos srityse jaučiamas nemažas pritaikymo poreikis.

53 pav. Miesto fizinės aplinkos pritaikymo būklės ir poreikio vertinimas

Poreikį, kad būtų pritaikyta miestų fizinė aplinka, dažniau įvardijo studentai, turintys iškart pastebimą negalę bei studentai su judėjimo negale (rečiau už kitus – kitų negalės tipų (somatinės, psichinės, kombinuotos) studentai).

Neįgalūs studentai apklausti žodžiu minėjo dar nemažai esančių aplinkos pritaikymo trūkumų ar nepritaikymo pavyzdžių, išreiškė didesnio aplinkos prieinamumo poreikį: „...*numerių nesimato, gatvių, namų. <...> Daug kas nepritaikyta. Tikrai kai kurios gatvės... <...> bibliotekos nepritaikytos. Švietimo įstaigos turėtų būti pritaikytos.*” (silpnaregis studentas); „*Einu tik į tokius pastatus, kavines, barus, t.t. kuriuose nėra laiptų. O jų yra vienetai.*” (studentas, turintis judėjimo negalę); „*Ne visa aplinka prieinama. Šaligatviai kai kurie pritaikyti, transportas nepritaikytas, įstaigos, institucijos, viešieji pastatai mažiau pritaikyti.*” (studentas, turintis judėjimo negalę); „*Dar viena problema yra gatvėse – visokių ženklų, reklamų. Su lazdele, kai varai, tai taip ir nervina visi šitie dalykai. Į vieną pusę bum bum, į kitą vėl bum su galva. <...> Ypač senamiesty – siauros gatvelės, o tų stulpelių, reklamyčių pridėta visur, pristatyta.*” (neregintis studentas); „*Mažai šviesoforų su garsu...*” (studentė, turinti judėjimo negalę).

Palyginus su kitais neįgaliųjų studijų aukštojoje mokykloje veiksniais (žr. 56 pav.), miesto fizinės aplinkos pritaikymas yra sąlyginai geros būklės, tačiau čia dar jaučiamas didžiulis aplinkos prieinamumo gerinimo poreikis. Palyginus aukštųjų mokyklų ir miestų aplinkos pritaikymą, akivaizdu, kad aukštosios mokyklos daug prasčiau prieinamos neįgaliesiems. Darytina prielaida, kad studijų institucijų aplinkos pritaikymas labiau apleista sritis, todėl reikia skirti papildomą dėmesį aukštųjų mokyklų pritaikymui.

4.11.2. Viešojo transporto pritaikymas

Viešojo transporto pritaikymas apima miesto ir tarpmiestinio transporto pritaikymą ir aptarnavimo kokybę. Respondentai miesto viešojo transporto pritaikymą vertina gan nepalankiai (žr. 54 pav.). Miesto viešasis transportas gan mažai pritaikytas, dar prastesnė aptarnavimo kokybė. Tarpmiestinis transportas praktiškai visai nepritaikytas. Studentai, turintys jaučia didžiulį, prioritetinį viešojo transporto pritaikymo poreikį.

54 pav. Viešojo transporto pritaikymo būklės ir poreikio vertinimas

Dalis interviu žodžiu davusių neįgalių studentų minėjo apie blogą viešojo transporto nepritaikymą ar mažą pritaikymą: *“Nėra transporto pritaikyto neįgaliesiems, manau, daug kas dar nėra pritaikyta.”* (studentė, turinti judėjimo negalę); *“...transportas visiškai nepritaikytas.”* (studentė, turinti judėjimo negalę); *“Autobusų numerių nesimato, vat, žinom, kad troleibusuose stoteles sako per garsiakalbį. Tai yra naudinga, jei pasako teisingai. Daugiau tokių pavyzdžių lyg ir negalėčiau paminėti.”* (aklas studentas).

Palyginus su kitais studijų veiksniais (žr. 56 pav.) viešojo transporto pritaikymas, neįgalių studentų nuomone, yra prastos būklės, o jo pritaikymo poreikis labai didelis, prioritetinis. Lyginant miesto fizinės aplinkos pritaikymą ir kitus studijų veiksnius, jis yra gan geras (dalinis), tačiau taip pat reikalaujantis prioritetinės plėtros.

4.12. Šeimos parama

Šeimos parama apima artimųjų palaikymą ir skatinimą studijuoti, psichologinę, moralinę ir finansinę paramą bei pagalbą apsitarnaujant buityje. Studentų, turinčių negalę, vertinimu (žr. 55 pav.), jie gauna didelį artimųjų palaikymą ir paskatinimą studijuoti, kitokią psichologinę ir moralinę pagalbą, taip pat ir finansinę paramą. Neįgalūs studentai, gauna ir pakankamą artimųjų pagalbą apsitarnaujant save kasdieniniame gyvenime (buityje).

Šeimos paramos veiksnys yra vienas iš keturių neįgaliųjų studijų veiksnių, kurio plėtros poreikio, respondentų nuomone, nėra (žr. 56 pav.).

55 pav. Šeimos paramos būklės ir poreikio vertinimas

Studentai, turintys negalę, dalyvavę apklausoje žodžiu, teigė gaunantys didžiulę pagalbą iš šeimos: *“Socialinių paslaugų nenaudoju ir nereikia, užtenka artimiausių žmonių pagalbos. Ar teikia pagalbą šeima? Taip, moralinę.”* (studentė, turinti judėjimo negalę); *“Šeima suteikia visa pagalbą kokios tik reikia.”* (studentas, turintis judėjimo negalę); *“Čia problemų nėra. Kartais nuovargis ar blogesnė sveikata priverčia prigulti, tuomet tenka „atsiremti į artimo žmogaus petį“. <...> Kokią pagalbą Jums suteikia Jūsų šeima, kiti artimieji? Visokeriopą: moralinę, materialinę ir kt. <...> Psichologinės problemos sprendžiasi artimųjų uždarame rate, meilė ir pasitikėjimas sukuria saugumo „šiltnamį“ nuo aplinkos. Šį pagrindą sudaro tėvai ir vyras. Jie ir suteikia man psichologinę paramą. Be jų neįsivaizduoju savo gyvenimo.”* (studentė, su kompleksine – regos ir somatine negalę); *“Padeda įveikti materialinius sunkumus, studijoms reikia labai daug pinigų.”* (studentas, turintis klausos negalę). Tiesa, pasitaiko ir paramos neteikimo atvejų: *“Tik priekaištai, kad studijos brangiai atsieina ir gali neatsipirkti. Dabar jiems nusibodo ir nustojo mane remt.”* (studentė, turinti klausos ir somatinę negalę).

4.13. Neįgaliųjų aukštojo mokslo veiksnių *in corpore* interpretacija

Kiekybinės raštu ir kokybinės žodžiu apklausų metu identifikuoti neįgaliųjų aukštojo mokslo veiksniai, aptarti aukščiau, buvo įtraukti į vieną duomenų matricą ir pateikti viename paveiksle. Toks bandymas sudėti ir interpretuoti visus veiksnius *in corpore* žymi tyrėjų siekius ne tik identifikuoti neįgaliųjų aukštojo mokslo veiksnius bei jų raišką, tačiau, įvertinant veiksnių raiškos ypatumus ir veiksnių tarpusavio santykius, pažvelgti į visuminę veiksnių struktūrą fenomenologiškai. Tai reiškia, kad atsisakoma vėl skaidyti tiriamą objektą į dalis, jas analizuoti atskirai, o, priešingai, siekiama išvelgti tiriamo reiškinių esmę. Šio tyrimo atveju, fenomenologiniu žvilgsniu siekiama atskleisti neįgaliųjų aukštojo mokslo veiksnių gilumines savybes. Tuo tikslu, buvo sudarytas visų neįgaliųjų aukštojo mokslo veiksnių raiškos paveikslas, kur veiksniai buvo suranguoti (56 pav.).

56 pav. Neįgaliųjų aukštojo mokslo veiksniai *in corpore*

56 paveikslas gali būti interpretuojamas dvejopai. Vienas kelias yra traktuoti didžiausią skirtumą tarp būklės ir poreikio kaip labiausiai probleminę ir labiausiai plėtotiną sritį, neįgaliųjų aukštojo mokslo veiksnį. Kitas kelias yra duomenis traktuoti ne mechaniškai (kaip pirmuoju atveju), o labiau atsitraukus nuo tiesioginės duomenų reikšmės, matyti 56 paveiksle atsiskleidžiančią tendenciją visus veiksnius matant *in corpore*. Ar galime tvirtinti (žvelgdami į 56 paveikslą), kad svarbiausias neįgaliųjų aukštojo mokslo veiksnys yra neįgaliųjų padėjėjai? Ar fizinės aplinkos pritaikymai neprigirdintiems? Ar galima tvirtinti, kad vertingas studento identitetas, studijų plano individualumas ir lankstumas, įsitraukimas į akademinę veiklą, aukštosios mokyklos bendruomeninės pastangos ir politika yra mažiau svarbios? Jei ne, tai kaip vertinti tokias neįgaliųjų studentų nuomonių tendencijas?

Čia išvelgtume kitą – esminę – 6 skyriuje jau išryškintą problemą apie tai, kad universitetuose ir kolegijose labai mažai išnaudotos ir išplėtotos didžiulės dialogo galimybės tarp neįgalių studentų ir aukštosios mokyklos administracijos. Realiai vertinant tik esant dialogui tarp neįgalių studentų ur administracijos, bus geriausiai atskleidžiami ir įvertinami specialieji poreikiai, aktualūs būtent tsai įstaigai, būtent tiems studentams, labiausiai tikėtina, kad bus priimti išdiskutuoti, aptarti, visų pasverti ir konkrečiais resursais paremti sprendimai. Tokiam dialogui užzimegzti būtinos mažiausiai dvi sąlygos. Pirma, pačių studentų, turinčių negalę, iniciatyvumas, aktyvumas, savo teisių suvokimas ir reikalavimas, noras pakeisti, patobulinti studijų aplinką. Antra, būtinas palankios neįgaliesiems universiteto ar kolegijos politikos buvimas, vadinasi, būtinas administracijos gebėjimas kurti partnerystės struktūras, atvirumas specialiesiems poreikiams, gebėjimas priimti sprendimus neįgaliųjų, o tuo pačiu ir aukštosios mokyklos, naudai.

56 pav. parodo, kad neįgalūs studentai dar nemaža dalimi nemato savo aktyvaus indėlio, įnašo į palankios neįgaliesiems politikos aukštojoje mokykloje formavimą. Tie, jau lyg ir linkę pasitenkinti dabartine situacija, kuri, viena vertus, yra jau leidžia jiems jaustis jau pakankamai visavertiškais visuomenės dalyviais, tačiau, kita vertus, vis dar stiprios ir jų tendencijos pasitenkinti paslaugų gavėjo ir vartotojo, vadinasi, pasyviu vaidmeniu. Ši prielaida susijusi su 2.3 skyriuje atskleistomis neįgalių studentų socialinėmis psichologinėmis tipologijomis, dviejų tipų – lyderystės ar vartotojiška – elgsena.

Tai, kad į dialogo tarp neįgalių studentų ir aukštosios mokyklos reiškinį reikia žvelgti ne tik iš studentų, bet ir iš aukštosios mokyklos pozicijų, rodo 6 skyriuje atskleista dialogo struktūra. Universitetai ir kolegijos privalo į savo svarbiausius dokumentus įtraukti nuostatas apie tai, kad administracija turi atsižvelgti į specialiuosius poreikius, tam burti partnerių grupes (komisijas), kuriose atstovautų tiek rektorato nariai, tiek ir studentų, turinčių negalę, deleguoti atstovai. 56 pav. rodo, kad būtent tos sritys, kurios gali būti, bet šiandien nėra derybų tarp neįgaliųjų ir aukštosios mokyklos objektas yra labiausiai neįgalių studentų problemizuojamos. Paramos neįgaliesiems studentams struktūros sukūrimas (koordinatoriaus, padėjėjų klausimas, nuolatinių darbo grupių, komisijų, organizavimas, palankios neįgaliesiems aukštosios mokyklos politikos legitimizavimas ir pan.), aukštųjų mokyklų fizinių aplinkų (pvz., įėjimai į pastatus, bibliotekas, auditorijas, informacija Brailio raštu ir pan.) pritaikymai, - visa tai gali būti efektyviai plėtojama tik esant interaktyviam dialogui tarp neįgalių studentų ir aukštosios mokyklos administracijos.

5. BENDRAMOKSLIŲ POŽIŪRIS: BENDRAVIMAS SU NEĮGALIAISIAIS DIDINA TOLERANCIJĄ

Studentai, turintys negalę, aukštojoje mokykloje nėra izoliuoti. Jie studijuoja kartu su kitais studentais, ir nuo pirmo kurso tampa bendramoksliais, bendrakursiais. Žmonių, su kuriais tenka kartu lankyti paskaitas ir dalytis kitais studijų džiaugsmiais bei rūpesčiais, nuostatos gali būti vienas iš neįgaliųjų studijų aukštojoje mokykloje veiksnių. Kokios yra studentų nuostatos bendramokslų, turinčių negalę atžvilgiu?

Neįgaliųjų bendramokslų apklausą vykdėme su kai kurių tyrime dalyvavusių neįgaliųjų studentų pagalba. Jų buvo paprašyta atsiųstas anketas padalinti savo grupės draugams ir paprašyti, kad jie jas užpildytų. Sulaukėme 300 studentų, neturinčių negalės, užpildytų anketų.

Nuomonėms sužinoti, buvo sukurtas uždaro tipo klausimynas, kurį sudarė 48 klausimų – požymių (klausimynas prisegtas prie ataskaitos). Duomenys buvo apdoroti statistine faktorinės analizės procedūra. Taip gauta patikima (vertinant konstrukto vidinio patikimumo požyriū) bendramokslų požyriū į neįgalius studentus struktūra (statistinio patikimumo rodikliai pateikti 3 priede). Į kiekvieną klausimą respondantai žymėjo ranginėje skalėje nuo 1 iki 5, kur 1 reiškė visišką nepritarimą teiginiui, 5 – visišką pritarimą teiginiui. Žemiau pateiktuose paveiksluose operuojama vidurkiais. Kuo žemesnis vidurkis, tuo labiau studentų požyriū yra neigiamesnis, kuo vidurkis aukštesnis, tuo studentų požyriū teigiamesnis.

Valstybės parama neįgaliems studentams

Žvelgiant iš socialinio teisingumo pozicijų, valstybė turėtų tam tikru laipsniu teikti paramą žmonėms, turintiems negalę. Ką apie valstybės pagalbą mano studentų, turinčių negalę, bendramoksliai?

57 pav. Valstybės parama neįgaliems studentams jų bendramokslų akimis

Dauguma neįgaliųjų studentų bendramokslų pritarė teiginiams apie valstybės paramą studijuojantiems neįgaliesiems. Labiausiai valstybės paramai neįgaliesiems pritaria tie, kurie nuolat bendrauja su neįgaliais studentais. Tie, kurie nesusiduria su neįgaliais, tie mažiau pritaria valstybės paramai neįgaliesiems. Aktualiausias neturinčių negalės studentų akimis pasirodė neįgaliųjų studentų padėjėjų klausimas. 67,7% respondentų nuomone, valstybė privalo skirti neįgaliųjų studentų padėjėjus. Tam nepritarė tik 8,3% respondentų.

Dauguma apklausoje dalyvavusių su neįgaliaisiais besimokančių bendramokslių (66%) palaiko ir neįgaliųjų studentų nemokamo pavėžėjimo idėją. Tam nepritarė tik 12,1% respondentų. Tai rodo, kad neįgaliųjų bendramoksliai pakankamai empatiškai jaučia neįgaliųjų mobilumo ir susisiekiimo problemas, ir, bendramokslių nuomone, tokių problemų sprendimui neturėtų būti gailima mokesčių mokėtojų pinigų. Ta pati idėja gyva ir teiginyje, kad viešasis transportas (t.y. važiavimas maršrutiniais autobusais, mikroautobusais, troleibusais, traukiniais) neįgaliesiems turėtų būti nemokamas (tam pritarė 65,4% respondentų). Galiausiai, daugumos apklaustųjų nuomone, valstybė privalėtų nemokamai įrengti būsto pritaikymus neįgaliesiems (teiginiui pritarė pusė (53,7%) neturinčių negalės studentų). Šiuo metu, kada jauniems žmonėms itin aktualūs ir finansiškai skausmingi būsto įsigijimo klausimai, studentai, savo tarpe turintys neįgalių bendramokslių, nepavydėtų ir sutiktų, jog valstybė skirtų neatlyginamą finansinę paramą neįgalių studentų būstui pritaikyti.

Taigi, kaip matome iš šios teiginių grupės, studentai savo neįgaliesiems kolegoms valstybės pinigų ir paramos nėra linkę gailėti. Kita vertus, ar neįgaliųjų bendramoksliai nesiruošia visos atsakomybės dėl neįgaliųjų gerovės suversti valstybei?

Vienodos neįgaliųjų galimybės su kitais studentais

Vienas pirmųjų socialinio teisingumo momentų, su kuriuo susiduria būsimieji studentai dar stojimo metu – visiems stojantiems keliami vienodi reikalavimai ir vienodo aukščio kompetencijų kartelė. Praktiškai nėra taikomos jokios išimtis. Tačiau ar vienodos visų stojančiųjų galimybės? Ypač, jei imtume lyginti stojančiuosius negalės atžvilgiu? O ar vienodos neįgaliųjų ir neturinčių negalės studentų galimybės studijuoti jau tapus studentu? Ir, jei jų nėra, - ar jos turėtų būti sudaromos?

58 pav. Neįgaliųjų bendramokslių nuostatos dėl vienodų galimybių neįgaliesiems studentams

Galimybių vienodumo klausimais neįgaliųjų bendramoksliai vieningi. Absoliuti dauguma studijuojančiųjų kartu su neįgaliaisiais, pritarė vienodoms neįgaliųjų ir kitų žmonių galimybėms pasirinkti bet kurią aukštąją mokyklą (neprireikė tik 0,7% respondentų) ir norimą studijų programą (neprireikė tik 1% respondentų). Maža to, dauguma respondentų (91%) mano, jog studentai, turintys negalę, yra lygiaverčiai visiems kitiems. Taigi, neįgaliųjų bendramokslių akimis, neįgalieji taip pat sėkmingai, kaip ir kiti, gali būti aktyvūs, vertingi ir kuriantys bendrą socialinę gerovę visuomenės nariai.

Kad studijuojantys neįgalieji galėtų būti tokie, jiems turėtų būti sudaromos ir atitinkamos sąlygos aukštojoje mokykloje. Dauguma respondentų (82,3%) pritarė teiginiui, kad aukštosios mokyklos aplinka turi būti pritaikyta neįgaliesiems (su tuo nesutiko tik 4% apklausoje dalyvavusių neįgaliųjų bendramoksliai). Vadinasi, neįgalieji turi būti priimti į visų kitų studentų bendruomenę. Jie nėra nepageidaujami studijuojančiųjų bendruomenės nariai. Maža to, didžioji dalis neįgaliųjų bendramoksliai (85% respondentų) mano, kad studijų procese aukštosios mokyklos turėtų atsižvelgti į neįgaliųjų realias galimybes, kad ir į, pavyzdžiui, neįgaliųjų galimybes pasiekti auditorijas. Jei į kai kurias auditorijas neįgalieji patekti tokių galimybių neturi, administracija turėtų skirti prieinamas neįgaliesiems auditorijas. Tokia studentų pozicija rodo, kad jie priima bendramokslius neįgaliuosius kaip lygiaverčius, lygiateisius ir neprivalančius akiai prisitaikyti prie to, kas patogiu daugumai.

Išryškėjo akivaizdžiai pozityvi neturinčių negalės studentų nuostata kolegų, turinčių negalę, atžvilgiu. Vis dėl to, moterys labiau linkę pritariti lygioms neįgaliųjų galimybėms nei vyrai. Neįgaliųjų bendramoksliai nuomone, neįgalieji yra vertingi - lygiaverčiai kitiems. Ir jiems turi būti sudarytos vienodos studijų pasirinkimo ir studijavimo sąlygos. Neįgalieji, lygiavertiškai visiems kitiems žmonėms, turi būti priimti į studijų pasaulį.

Tolerancija neįgaliųjų studentų atžvilgiu

Faktorinė analizė keletą anketos teiginių sujungė į vieną faktorių, kuris buvo įvardintas kaip tolerancija neįgaliųjų studentų atžvilgiu. Prieš tai aptartas neįgaliųjų studentų ir neįgaliųjų bendramoksliai vienodų galimybių palaikymas taip pat numanytų tolerancijos tendencijas neįgaliųjų atžvilgiu. Tolerancija yra ne tik balso atidavimas už vienodas galimybes. Toleranciją neįgaliųjų atžvilgiu rodytų palanki asmeninė neturinčių negalės studentų pozicija draugystės, bendrabūvio ar darbo santykiuose.

59 pav. Neįgaliųjų bendramokslių tolerantiškumo nuostatos

Kaip matyti 59 pav., studentai yra tolerantiški savo kolegoms, turintiems negalę. 91% apklausoje dalyvavusiųjų pritarė teiginiui, jog galėtų turėti neįgalų bičiulį (tam nepritarė tik 1,6% respondentų). Net būdami darbdavio situacijoje, dauguma respondentų (72,3%) tikrai priimtų į darbą studijas baigusius neįgaliuosius. 91,4% apklausos dalyvių nesipriešino galimybei, kad neįgalieji studijuotų toje pačioje aukštojoje mokykloje, kurioje studijuoja ir jie patys (2,4% respondentų tam nepritarė). Pakankamai daug, tačiau jau šiek tiek mažiau studentų pritaria, kad neįgalieji studijuotų kartu su jais, toje pačioje grupėje (84,6% pritarė ir 8% nepritarė). Na, o galimybę, kad bendrabučio kambaryje kartu gyventų neįgalusis, palankiai vertina dar mažiau neturinčių negalės studentų

(68,3% pritarė ir 12,3 nepritarė). Panašu, kad tam tikrai (bet mažesniajai) neįgaliųjų bendramokslių daliai, didėjant tikimybei dažniau susidurti su neįgaliaisiais ir galbūt jiems pagelbėti, aukoti savo laiką, tolerancija ir noras būti su neįgalioju mažėtų. Neįgaliųjų studentų bendramokslių tolerancija tuo didesnė, kuo jie daugiau bendrauja su neįgaliaisiais, ir yra tuo mažesnė, kuo jie mažiau bendrauja su neįgaliaisiais. Moterys yra labiau tolerantiškos nei vyrai.

Taigi, bendros nuostatos neįgaliųjų atžvilgiu yra palankios. Tačiau kai su neįgaliaisiais reikėtų dalintis artimesnėmis bendrabūvio dimensijomis (pavyzdžiui, studijavimu toje pačioje grupėje ar gyvenimu tame pačiame bendrabūčio kambaryje), tolerantiškų ir taip pat palankiai priimančių neįgalųjų studentų skaičius - mažesnis.

Aukštosios mokyklos nuolaidos neįgaliesiems

Jau matėme, kokios negalės neturinčių studentų nuostatos apie hipotetinę valstybės pareigą teikti paramą neįgaliesiems kolegoms. Turėjome progos įsitikinti neįgaliųjų bendramokslių tolerantiškumu ir palankiomis nuostatomis apie vienodas neįgaliųjų ir kitų studentų galimybes studijų situacijoje. Kokios yra neįgaliųjų studentų bendramokslių nuostatos į neįgaliesiems kolegoms aukštosios mokyklos galimas nuolaidas? Ar to studentai, neturintys negalės, netraktuotų kaip kolegų, turinčių negalę protekcionizmo ar net diskriminacijos? O kurios nuolaidos neįgaliesiems būtų begėdiškai didelės visų kitų studijuojančiųjų atžvilgiu?

60 pav. Neįgaliųjų bendramokslių nuostatos dėl aukštųjų mokyklų nuolaidų neįgaliesiems studentams

Lyginant su jau anksčiau aptartais negalės neturinčių studentų nuostatų objektais (vienodomis galimybėmis, tolerancija, valstybės parama neįgaliesiems) čia pastebima kiek kontraversiškesnė ir ne tokia vieninga neįgaliųjų bendramokslių pozicija kolegų, turinčių negalę, atžvilgiu. Dauguma respondentų pritaria teiginiui, kad aukštoji mokykla, kurioje jie studijuoja, privalo skirti lėšų neįgaliųjų papildomam parengimui studijoms (60,3%). Taip pat nemažai neįgaliųjų bendramokslių yra linkę pritarti, kad neįgaliesiems mokslas būtų nemokamas (47,4%). Tačiau specialiai neįgaliesiems skirtoms nuolaidų stojimo ar egzaminų metu palankių, pritariančių nuomonių jau yra mažiau nei joms prieštaraujančių. Teiginiui, kad neįgaliesiems privalo būti taikomos nuolaidos stojant į aukštąją mokyklą, pritarė tik 34% studijuojančių vienoje grupėje su neįgaliaisiais (nepritarė 36,6% respondentų). Su teiginiu, kad per egzaminus dėstytojai privalo taikyti neįgaliesiems nuolaidas, yra linkę sutikti viso labo tik 18% respondentų (nesutiko 63,7%).

Neįgaliųjų bendramoksliai toleruoja materialinę aukštosios mokyklos pagalbą neįgaliesiems. Tačiau mažiau toleruoja neįgaliesiems studentams teiktinas lengvatas stojimo į aukštąją mokyklą ar egzaminų metu. Tai, kad tam tikros procedūrinės privilegijos studentams, turintiems negalę, nebūtų toleruojamos, dar syki, tik jau iš kitos pusės, patvirtina studentų, neturinčių negalės, palankumą neįgaliųjų ir kitų studentų vienodų galimybių idėjai. Lengvatos, kaip rodo ir kiti tyrimo duomenys, sukuria kontroversiškas situacijas, kurių semantika gali svyruoti nuo lygių galimybių iki diskriminacinės praktikos.

Neįgaliųjų ir jų grupės draugų solidarumas

Neįgaliųjų bendramokslių solidarumas su neįgaliais studentais yra vienas potencialių veiksnių, galinčių turėti įtakos neįgaliųjų studijoms aukštojoje mokykloje.

61 pav. Neįgaliųjų bendramokslių solidarumo nuostatos

Kaip matyti 61 pav., labiausiai neįgaliųjų bendramoksliai yra linkę pritarti teiginiui, jog jie privalo pagelbėti neįgaliajam, net ir tokiose situacijose, kuriose būtų nemalonu, jei tave pamatytų kiti (75% respondentų pritarė teiginiui ir tik 10,4% - ne). Vadinasi, padėdami neįgaliesiems, dauguma studentų galėtų prisiišti nemalonių išgyvenimų vardan neįgalių kolegų.

Pusė studentų, neturinčių negalės (50,7%), yra linkę manyti, jog jie turėtų skirti dalį savo laisvalaikio, kai neįgaliam grupės bendramoksliui reikia pagalbos.

Tik ką matėme, jog vienoje grupėje su negalę turinčiais asmenimis besimokantys studentai išreiškė pakankamai pozityvias solidarumo nuostatas neįgalių grupės draugų atžvilgiu. Vis tik neįgalūs grupės studentai neturėtų tapti tokiais grupės nariais, prie kurių turėtų derintis visa grupė. Tokią nuostatą iliustruoja teiginio „Privalu sudaryti paskaitų grafiką atsižvelgiant į neįgaliojo pageidavimus“ statistika (teiginiui pritarė 25,3% respondentų, o nepritarė 36,7%).

Teiginys apie grupės draugų finansinį solidarumą materialinių išlaidų reikalaujančiose studijų situacijose parodė, jog neįgaliųjų bendramoksliai nebūtų linkę dengti būtinų išlaidų studijoms, jei tokių išlaidų atsirastų neįgaliesiems grupės draugams (teiginiui pritarė tik 19,4% respondentų, o nepritarė 55,3%).

Kaip matome, studentai, neturintys negalės, mano, kad esant reikalui vardan neįgalių grupės draugų gerovės jie turėtų aukoti dalį savo laisvalaikio ar įvaizdžio. Tai byloja apie palankias negalės neturinčių studentų solidarumo su neįgaliaisiais kolegomis nuostatas. Studentai, reikalui esant,

galėtų aukoti savo simbolinį kapitalą. Tačiau, jų teigimu, su neįgaliaisiais dalintis asmeninio ekonominio kapitalo resursais nereikėtų: neįgalūs studentai patys turėtų susimokėti būtinas studijų išlaidas. Taip pat neįgalieji grupės studentai neturėtų tapti grupės išreikšto vartotojiško požiūrio ir elgsenos.

Pačių neįgaliųjų iniciatyvumas, aktyvumas

Šiame tyrime analizuojant, kokie veiksniai turi įtakos neįgaliųjų studijoms aukštojoje mokykloje, jau ne kartą buvo minimas pačių neįgaliųjų aktyvumo ir iniciatyvumo klausimas. Ką apie tai mano neįgaliųjų bendramoksliai?

62 pav. Neįgaliųjų aktyvumas ir iniciatyvumas jų bendramokslių akimis

Neįgaliųjų bendramokslių nuomone, svarbu yra tai, kad neįgalieji patys informuotų dėstytojus ir kitus studijų proceso dalyvius apie turimus specialiuosius poreikius. Tokiam teiginiui (žr. 62 pav.) pritarė 88,3% respondentų. Tik 2,3% apklausoje dalyvavusių neturinčių negalės studentų su šiuo teiginiu nebuvo linkę sutikti. Taigi, neįgalieji aukštosiose mokyklose, neturėtų laukti ir tikėtis, kad jų lūkesčiai ir poreikiai bus be žodžių suprasti. Dėstytojams ir kitiems aukštosios mokyklos bendruomenės nariams dėl spartėjančio gyvenimo tempo ir gausybės kitų faktorių gali nelikti laiko kruopščiai įvertinti kitų poreikių. Juolab, neįgaliųjų aukštosiose nėra daug, ir dėstytojai dažniausiai darbo su neįgaliaisiais patirties gali ir visai neturėti. Neįgaliesiems, jų bendramokslių nuomone, tokioje situacijoje privalu informuoti aplinkinius apie tai, ko jiems reikia, kad studijos būtų visavertės.

Kas turėtų imtis iniciatyvos bendravimo procese – neįgalieji ar jų bendramoksliai, neturintys negalės? Studentų, neturinčių negalės nuomone, iniciatyvos bendraudami turėtų imtis neįgalieji (teiginiui pritarė 67% respondentų, nepritarė – 9,6%). Viena vertus, darant prielaidą, kad šis teiginys susišaukia su tik ką aptartu teiginiu apie neįgaliųjų studentų pareigą informuoti dėstytojus apie savo specialiuosius poreikius, logiška, jog tokiaime kontekste ne kas kitas, o patys neįgalūs studentai turėtų pradėti verbalinę sąveiką. Kita vertus, ar tik tokia neįgaliųjų bendramoksliai nuostata nerodo tendencijos bendrauti su neįgaliaisiais tik tada, kai pastariesiems reikia pagalbos?

Kas turėtų inicijuoti aukštųjų mokyklų fizinės aplinkos pritaikymo neįgaliesiems klausimą? Neįgaliųjų bendramoksliai nuomone, tokioje situacijoje neįgalieji turėtų patys informuoti aplinkinius apie jų specialiuosius poreikius. Tyrimo duomenys vėl aktualizuojamas neįgaliųjų studentų iniciatyvos klausimas.

Įdomu pastebėti, kad su teiginiu „Neįgalūs studentai reikalingą pagalbą privalo susirasti patys“ sutiko mažuma studentų, neturinčių negalės (27,4% respondentų). Neįgaliųjų bendramoksliai mano, kad socialinė aplinka neturėtų likti abejinga neįgaliajam, stokojančiam pagalbos.

Aptarus šios teiginius, dar sykį aiškėja studentų, turinčių negalę, įgalinimo idėja. Neįgalūs studentai privalėtų patys rodyti iniciatyvą ir būti aktyvūs, apie savo specialiuosius poreikius informuodami dėstytojus ir aukštosios mokyklos administraciją. Tačiau aukštosios mokyklos bendruomenė neturėtų likti nuošalyje, kai neįgaliam studentui reikia susirasti pagalbą. Studentų, neturinčių negalės nuomone, pagalbos ieškojimas nėra tik neįgaliojo reikalas, ir tai dar vienas argumentas, liudijantis studentų, neturinčių negalės, solidarumo su neįgaliais kolegomis nuostatą.

Aukštosios mokyklos jautrumas neįgaliojo poreikiams, interesams

Neįgalaus studento iniciatyvumas ir aktyvumas gali atsiremti į aukštosios mokyklos abejingumo sieną. O ką apie tai mano neįgaliųjų studentų bendramoksliai? Ar aukštoji mokykla, jų nuomone, turėtų atsiliepti į neįgaliųjų studentų poreikius?

63 pav. Neįgaliųjų bendramokslių požiūris į aukštosios mokyklos jautrumą neįgaliojo poreikiams

Aptariant „Pačių neįgaliųjų iniciatyvumo, aktyvumo“ teiginių statistiką, buvo proga įsitikinti neturinčių negalės studentų nuostata, jog stokojant pagalbos, neįgalus studentas neturėtų ieškoti jos vienas – jam turėtų padėti kiti. Tai rodo neturinčių negalės studentų nuostatą, jog neįgaliesiems jų kolegoms pakalbėti turėtų padėti ir aplinka, taigi, ir aukštoji mokykla. 77,7% negalės neturinčių studentų pritaria teiginiui, jog dėstant privaloma atsižvelgti į neįgaliųjų tempą. Gana liberalios studentų, neturinčių negalės, ir nuostatos dėl laisvo paskaitų lankomumo neįgaliesiems studentams. Daugiau nei pusė (54,3%) respondentų pritarė teiginiui, jog dėstytojai privalo leisti neįgaliesiems laisvai lankyti paskaitas. Įdomios informacijos nuostatų prasme atskleidė ir teiginys „Baigę studijas neįgalieji privalo dirbti“. Šiam teiginiui pritarė 49,7% respondentų, o nepritarė – 19,7%. Tokia statistika bylotų apie neturinčių negalės studentų nuostatą, jog neįgaliesiems turėtų būti atviros įgalinimo sąlygos, leidžiančios prisidėti prie visuomenės gerovės kūrimo, o ne tik būti pasyviais, iš šalų gyvenančiais visuomenės nariais. Atkreiptinas dėmesys ir į negalės neturinčių studentų

nuostata, jog aukštoji mokykla privalėtų padėti neįgaliesiems susirasti darbą po studijų baigimo. Tam pritarė 43% respondentų, o nepritarusiųjų – 25%

Neįgaliųjų atskirtis

Į anketą įtraukta ir pora provokacinio pobūdžio klausimų. Jais norėta patikrinti atskirties nuostatas neįgaliųjų bendramokslių atžvilgiu.

64 pav. Neįgaliųjų bendramokslių nuostatos neįgaliųjų atskirties klausimu

Nemaža dalis studentų, neturinčių negalės (40,3%) yra linkę manyti, jog studijų metu pagalbą neįgaliesiems daugiausiai turėtų teikti tėvai ir kiti artimieji. 24% respondentų su tuo nesutinka. O teiginys apie neįgaliųjų studijas namuose, ne kartu su kitais studentais, parodė, jog tik 12% negalės neturinčių studentų tokiai segregacijos situacijai yra linkę pritarti. Dauguma respondentų (59%) su tokiu teiginiu nėra linkę sutikti. Tai dar kartą patvirtina pozityvias studentų nuostatas neįgaliųjų kolegų atžvilgiu.

Artimi neįgaliųjų ir jų bendramokslių santykiai

Aukščiau pateikti duomenys rodė, kad neįgaliųjų bendramoksliai pasižymi solidarumu, tolerancija neįgaliųjų grupės draugų atžvilgiu. O gal tarp studentų, turinčių negalę, ir jų bendramokslių įmanomos ne solidarumo ir tolerancijos nuostatos, bet ir artimesni, šiltesni, asmeniškesni santykiai – bendras laisvalaikis, partnerystė? Ar studentai, neturintys negalės, yra linkę priimti neįgaliuosius artimo socialinio gyvenimo dimensijose?

65 pav. Neįgaliųjų bendramokslių požiūris į bendrą laisvalaikį

65 pav. pavaizduota teiginių statistika rodo akivaizdžias neįgaliųjų bendramokslių draugiškumo nuostatas neįgaliųjų kolegų atžvilgiu. 86% respondentų pritarė teiginiui, jog ir neįgalieji turi dalyvauti studentų šventėse (tam nepritarė tik 4% apklausoje dalyvavusiųjų studentų, neturinčių negalės).

Neįgaliųjų bendramoksliai studentai mano, kad jie neįgaliuosius turi priimti ne tik viešuose universiteto bendruomenės renginiuose, bet ir privačiuose laisvalaikio susitikimuose, vakarėliuose. Sąlyginai nemažai neįgaliųjų bendramoksliai mano, kad galėtų tapti gyvenimo partneriais su neįgalium žmogumi (teiginiui pritarė 40% respondentų, nepritarė 26%). Neįgaliųjų studentų bendramokslių tikėjimas, kad galėtų būti neįgaliojo partneriu (partnerė) yra tuo didesnis, kuo jie daugiau bendrauja su neįgaliaisiais, ir yra tuo mažesnis, kuo jie mažiau bendrauja su neįgaliaisiais.

Vertinant bendramokslių požiūrį į neįgalius studentus išryškėjo bendra tendencija, kad pažangūs studentai ir neakivaizdinės studijų formos studentai pasižymi palankesnėmis nuostatomis nei tie, kurie mokosi prasta arba tie, kurie mokosi diene studijų forma.

6. AUKŠTŲJŲ MOKYKLŲ ATSTOVŲ POŽIŪRIS: ORGANIZACINĖS NEĮGALIŲJŲ STUDIJŲ PRIELAIDOS

Neįgaliųjų buvimas aukštojoje mokykloje numano ne tik pačių neįgaliųjų bei juos supančių žmonių (tėvų, NVO, bendramoksliai) poreikius, aktyvumą, pozicijas, nuomones, bet ir pačios aukštosios mokyklos kaip organizacijos sprendimus, interesus, pokyčius, politiką. Akivaizdu, kad neįgaliųjų mokymasis nėra izoliuotas nuo mokymosi aplinkos, konteksto, priešingai, neįgaliųjų buvimas aukštojoje mokykloje traktuotinas kaip sistema, kurios vienos dalies (ne)aktyvumas, (ne)sprendimai numano kitos dalies (ne)aktyvumą, (ne)sprendimus.

Todėl papildomai, greta pačių neįgaliųjų bei juos supančių žmonių apklausos, buvo atlikta ir aukštųjų mokyklų administracijos atstovų apklausa. Administracijos atstovų apklausa siekta išsiaiškinti į kitą sistemos dalį, jos požiūrius, nuostatas, vizijas. Toks apklausos respondentų – organizacinius sprendimus priimančių asmenų - pasirinkimas argumentuojamas tuo, kad tyrimo bendro tikslo ir probleminių klausimų požiūriu yra perspektyviau tirti organizacijos elgseną bei pozicijas, nei pavienių atsitiktinių dėstytojų nuostatas. Todėl kokybinių interviu respondentais buvo pasirinkti tie aukštųjų mokyklų žmonės, kurie administruoja studijas, dalyvauja priimančiąs strateginius ir kasdieninio gyvenimo aukštojoje mokykloje sprendimus. Respondentais buvo aukštųjų mokyklų studijų skyrių, tarnybų, direktorių vadovai. Būtent šias pareigas einantys asmenys yra atsakingi ir tiesiogiai susiję su studijų proceso organizavimu, patys yra dėstytojai, dalyvauja aukščiausio lygio pasitarimuose (pvz. Rektorato, senato posėdžiuose), t.y. turi galimybę matyti aukštosios mokyklos situaciją ir globaliai, ir lokaliai.

Apklausta vienuolikos aukštųjų mokyklų (viena akademija¹²¹, trys valstybinės¹²² ir viena privati kolegijos¹²³, penki valstybiniai¹²⁴ ir vienas nevalstybinis¹²⁵ universitetai) studijų skyrių, tarnybų, direktorių vadovai. Su kiekvienu vadovu buvo susitikta jo paties darbo vietoje, kur tiesiogiai, betarpiškai, kokybinio tiriamojo interviu principais¹²⁶ buvo kalbama apie neįgaliųjų studentų integracijos pasiekimus, problemas, aktualijos jų pačių aukštojoje mokykloje ir Lietuvos aukštajame moksle apskritai. Interviu trukmė siekė nuo 0,5 iki 1,5 val.

Interviu metodu surinkti duomenys buvo analizuoti ir interpretuoti turinio analizės principais¹²⁷. Tai reiškia, kad respondentų atsakymuose ir pokalbio medžiagoje buvo ieškoma prasminių kategorijų, kitaip tariant, atskleidžiamos giluminės temos apie aukštosios mokyklos situaciją sudarant sąlygas neįgaliųjų studijoms. Atskleistos, žemiau įvardintos ir argumentuotos temos nurodo ne tik į tai, kas atlikta ar patirta aukštosiose mokyklose, bet ir numano tolesnių pokyčių ir sprendimų perspektyvas. Iš viso buvo atskleistos ir įvardintos penkios tokios praktikas ir politiką aktualizuojančios temos.

Aukštosios mokyklos fizinės aplinkos pritaikymo neįgaliesiems pasiekimai ir sunkumai

Lietuvos aukštosiose mokyklose fizinių aplinkų pritaikymas vertintinas keliais aspektais. Aukštosiose mokyklose daromi konkretūs veiksmai gerinant fizinį prieinamumą. Kone visur įrenginėjami įvažiavimo pandusai, kurie tampa kone pagrindiniu atributu ir ženklu aplinkai apie tai, kad aukštojoje mokykloje galvojama apie neįgaliųjų poreikius. Ypač paminėtinos tokios aukštosios

¹²¹ Lietuvos kūno kultūros akademija.

¹²² Šiaulių kolegija, Vilniaus Kolegija, Žemaitijos kolegija.

¹²³ Klaipėdos socialinių mokslų kolegija.

¹²⁴ Kauno technologijos universitetas, Klaipėdos universitetas, Šiaulių universitetas, Vilniaus universitetas, Vytauto Didžiojo universitetas.

¹²⁵ Viešojo įstaiga Vilniaus universiteto tarptautinė verslo mokykla.

¹²⁶ Квале, С. (2003). *Исследовательское интервью*. Москва: Смысл.

¹²⁷ Strauss A., Corbin J. (1998). *Basics of qualitative research: techniques and procedures for developing grounded theory* / Anselm Strauss, Juliet Corbin.-2nd ed.-Thousand Oaks, London: SAGE.

mokyklos (iš tyrimo metu aplankytų), kaip Šiaulių universitetas (1-ieji rūmai), Vilniaus universitetas (Filosofijos fakultetas ir Tarptautinių santykių ir politikos mokslų institutas), Vytauto Didžiojo universitetas (Centriniai rūmai ir Socialinių mokslų fakultetas), Kauno technologijos universitetas (Informatikos fakultetas). Ten yra įrengti ypač modernūs privažiavimai, keltuvai, kuriuos gali valdyti patys neįgalieji, jie savarankiškai gali patekti į patalpas. Žinoma, net ir čia kyla kliūčių savarankiškai pasinaudoti šiais išvardintais pavyzdiniais pritaikymais. Antai, vienas KTU negalę turintis studentas teigė, kad viename iš pritaikymų esančios durys, būna užrakintos; panašiai atsitinka ir ŠU. Vis dėl to fizinių aplinkų pritaikymai, įrengimai nėra visuotinė norma - pritaikymų ir įrengimų lygis, kokybė yra labai skirtinga priklausomai nuo fakultetų renovacijos galimybių, vidinės politikos, poreikio.

Svarbu tai, kad šiose mokyklose iniciatyvos įrengiant privažiavimo pritaikymus yra įvairios ir situacinės. Tai reiškia, kad privažiavimų įrengimas nepriklausė nuo bendros valstybės ar pačių universitetų politikos, tačiau daugiau nuo konkretaus fakulteto ar pavienių žmonių supratimo bei iniciatyvų apie tai, kad privažiavimas neįgaliesiems yra būtinas. Tokiu būdu privažiavimai neįgaliesiems buvo: 1) įkomponuoti į renovacinį pastato projektą ir darbus (pvz. VU Filosofijos fakultetas), 2) statant naujus pastatus, kur projekte numatytas pritaikymas neįgaliesiems (VU Tarptautinio verslo mokykla), 3) atsižvelgiant į fakulteto tradicijas, specifiką, sąsajas su negalės problematika studijose ir moksle (ŠU Specialiosios pedagogikos fakultetas) ar atsižvelgiant į aukštosios mokyklos vertybes (VDU puoselėja krikščioniškas tradicijas, pirmasis Studentų reikalų tarnybos vadovas buvo kunigas, teologijos profesorius A. Žygas), 4) atsižvelgus į pirmųjų studentų, turinčių negalę, atsiradimą, jų prašymus ir poreikius (taip buvo KTU Informatikos fakultete, iš dalies VDU).

Kai kurios aukštosios mokyklos ir kai kurie fakultetai įrengia prieinamus pirmuosius aukštus. Ten įrengiami pandusai, kompiuterinės klasės, specialūs tualetai ir auditorijos, stengiamasi paskaitas grupėms, kuriose yra neįgaliųjų, organizuoti būtent pirmame aukšte. Neretai tik pirmojo aukšto įrengimas yra apspręstas objektyvių aplinkybių. Antai vienu mokyklų pastatai yra senos statybos ir dideli remontai, pvz. liftų įrengimas, būtų itin brangus. Kitos, privačios mokyklos argumentuoja, kad investicijos į fizinės aplinkos pritaikymą iš vidinių resursų yra nepakeliamos mokyklos biudžetui. Juolab, kad neįgalių studentų skaičius yra minimalus.

Savotiškas fenomenas sprendžiant neįgaliųjų prieinamumo problemas yra laikini situaciniai sprendimai. Tai yra tokie atvejai, kai pastate vyksta vienas ar kitas renginys, tačiau neįgalieji neturi galimybių, dėl specialiųjų pritaikymų nebuvimo, patekti į patalpas. Tokie atvejai padiktuoja ir situacinius sprendimus ir savotiškus resursų sutelkimus. Pavyzdžiui, Šiaulių universiteto Centrinuose rūmuose įvykęs universiteto vadovybės ir Lietuvos studentų sąjungos atstovų susitikimas pareikalavo tiek pačių neįgaliųjų, tiek universiteto vadovybės pastangų, kad būtų įrengtas laikinas įvažiavimas į Centrinius rūmus. Žemaitijos kolegijoje Rietavo Vadybos fakultete, kur įsikūrusi kolegijos administracija, vykstant bendruomenės susirinkimams, neįgaliesiems yra paklojamos laikinas medinis pandusas, nugriautas betoninis šaligatvio bortas ir taip padaryta įvažė.

Fizinės aplinkos pritaikymas iš esmės koncentruojasi į judėjimo negalės turinčių žmonių prieinamumo gerinimą: įrengiami užvažiavimo pandusai, pastatomi liftai. Tačiau patalpų, fizinės aplinkos pritaikymo kitiems specialiesiems poreikiams apraiškų yra itin maža. Šiame kontekste pažymėtinas tik Vilniaus universiteto bibliotekoje įrengtos penkios darbo vietos silpnaregiams ir akliesiems. Dar paminėtina tai, kad Vilniaus kolegijoje Sveikatos priežiūros fakultete Aklųjų ir silpnaregių sąjungos rūpesčiu gauta kompensacinė technika, įrengti garsinius signalus siunčiantys šviesoforai, laiptų, perėjimų paryškinimai, pritaikyta kompiuterinė įranga, Šiaulių kolegijoje silpnaregiams ir akliesiems pritaikyti bendrabučiai. Tenka pažymėti, kad šie pritaikymai yra skirti studijuojantiems ne pagal aukštųjų studijų programas, bet pagal profesinio rengimo programas;

tokias aklujų ir silpnaregių grupės formuojamos vyriausybės potvarkiu Vilniaus ir Šiaulių kolegijose.

Svarbu ne tik jau esama fizinių aplinkų pritaikymo būklė, tačiau ir tai, kaip universitetų atsakingi asmenys žvelgia į fizinių aplinkų pritaikymo klausimą. Kai kurių, ypač privačių arba orientuotų į studentų pritraukimą mokyklų atstovai teigia, kad fizinių aplinkų pritaikymas yra vienas iš resursų pritraukti studentus. Ir nors oficialiose tų mokyklų rinkodaros strategijose konkrečių planų imtis sistemingų priemonių įrengti pritaikytas fizines aplinkas nėra numatyta, tačiau labai tikėtina, kad jei valstybė įvestų analogišką moksleivio krepšelio principui neįgalių studentų rėmimo sistemą, tokios privačios ir orientuotos į rinką aukštosios mokyklos sureaguotų į tai ir įrengtų fizines aplinkas, tinkamas neįgaliesiems.

Kitas požiūris remiasi abejonėmis, kad mokykla nesugebės tinkamai sudaryti sąlygų neįgaliesiems. Šis požiūris pasireiškia netgi savotišku reaktyvumu neįgaliųjų atžvilgiu. Antai susitikimų su potencialiais neįgaliais studentais metu jiems išsakoma abejonė dėl jų studijų perspektyvų toje mokykloje, atvirai ir nedviprasmiškai išreiškiamas nuogaštavimas, kad įgalieji, įstoję į jų mokyklą, patirs sunkumų, todėl netiesiogiai jiems duodama suprasti, kad gerai pagalvotų ir įvertinų savo galimybes šioje mokykloje. Dar vienas požiūris atsiremia į lėšų klausimą, kai fizinių aplinkų įrengimo klausimas matomas tik kaip lėšų gavimo iš šalies problema, o ne kaip pačios bendruomenės (neįgaliųjų bei administracijos) vidinis poreikis ir iniciatyvos.

Neįgalieji kaip iššūkis aukštosios mokyklos identitetui ir pokyčiams: neįgaliųjų simbolinė nauda

Respondentų – aukštųjų mokyklų administratorių – kone vienareikšmišku požiūriu, neįgaliųjų buvimas institucijoje humanizuoja ją pačią. Neįgalieji kaip aukštosios mokyklos humanizavimo veiksnys pasireiškia labai apčiuopiamais, konkrečiais požymiais. Vieno universiteto studijų skyriaus vadovė kalbėjo apie tai, kad neįgaliųjų buvimas kuria atvirumo kitoniškumui aplinką. Studentai ne tik mato, bet ir bendrauja su kitokių poreikių ir galimybių turinčiais žmonėmis, praktine patirtimi ugdo savo toleranciją, pagalbos kitam žmogui įgūdžius, socialinį jautrumą. Neretai neįgalieji tampa psichologinio atsparumo nesėkmėms, motyvacijos studijoms pavyzdžiu kitiems studentams. Savo pavyzdžiu kai kurie neįgalieji parodo, kad akademinė ar karjera priklauso nuo paties studento iniciatyvumo, gebėjimo susitelkti. Dėka neįgaliųjų artumo auditorijose ir bendrabučiuose kiti studentai ugdo savo kooperatyvumą, išmoksta atstovauti savo bendramokslų interesus.

Be to, konkretūs Lietuvoje gerai žinomi sėkmės atvejai tampa socialiniu – edukaciniu stimulu ne tik patiems studentams, bet ir organizacinei kultūrai keistis: plėtoti atvirumą, lankstumą, toleranciją kitoniškumui, įvairovei. Pavyzdžiui, Kęstutis Skučas ne tik sėkmingai baigė Lietuvos kūno kultūros akademiją, bet ir vėliau apgynė mokslų daktaro disertaciją, tapo LKKA Senato nariu. Marius Daugėla studijuoja Šiaulių universiteto doktorantūroje, ŠU Studentų atstovybėje įkūrė Tarnybą neįgalių reikalams, aktyviai atstovauja studentų interesus. Taip neįgalieji ne tik realizuoja savo profesinę karjerą, bet tampa tam tikru institucijos atvirumo ženklu. Respondentai nurodo, kad neįgalūs studentai ugdo ir dėstytojų kooperatyvumą, lankstumą. Teigiama, kad negalė suveikia taip, kad dėstytojas keičia sau įprastas dėstyto formos ir jas labiau priartina prie studento poreikių. Įdomi respondentų pastaba apie tai, kad neįgaliesiems dėstytojai yra labiau atviri ir linkę keisti savo išankstines nuostatas ir elgseną nei susidurdami su dirbančiais ar turinčiais vaikų studentais.

Be to, dėl neįgaliųjų buvimo aukštojoje mokykloje keičiasi kitų, dėstytojų, studentų, ne tik nuostatos, pažiūros, tačiau inicijuojama refleksija ir realūs pokyčiai studijų individualizavimo srityje. Administracija ir dėstytojai yra priversti ieškoti individualių studijų formų, tokie iššūkiai gali tapti priežastimi net naujo, individualizuoto, požiūrio į studijų organizavimą ir studijų

programų rengimo metodikos. Todėl net ir neturinčių neri socialinės pakraipos studijų programų, nei neįgaliųjų studentų aukštosios mokyklos kelia klausimą apie tai, ar neįgaliųjų integravimas į studijas netaptų jų pačių organizacijos, dėstytojų bei studentų socialinio jautrumo ir naujų kooperacijos gebėjimų ugdymo sąlyga. Ši minties racionalumą grindžia tai, kad aukštoji mokykla rengia potencialius visuomeninių, bendruomenių, sektorinių politikų lyderius, kas numano socialinio jautrumo, kooperacijos gebėjimų, atvirumo kitoniškumui gebėjimus.

Lengvatos: latentinė diskriminacijos praktika ar teisių garantija?

Lengvatų neįgaliesiems klausimas yra nevienareikšmiškai traktuotinas. Lengvatos suteikia daugiau lygių galimybių, sukuria geresnes dalyvavimo studijų procesuose prielaidas. Jau yra sukurta tam tikra lengvatų sistema¹²⁸. Viena vertus, lengvatos, anot respondentų – aukštųjų mokyklų studijų skyrių vadovus – sukuria geresnes sąlygas neįgaliesiems: teigiamai vertintos 2003/2004, 2004/2005 ir 2005/2006 metais veikusios priėmimo į aukštąsias mokyklas kvotos neįgaliesiems¹²⁹, dalinis ar pilnas atleidimas nuo stojimo ar studijų mokesčio. Antai vienoje aukštojoje mokykloje susidurta su atvejais, kai į antrą savo magistrantūrą stojo neįgalieji, tokiais tapę jau baigę vieną magistrantūrą. Jie nebegali dirbti ankstesnėje profesinėje savo srityje ir jiems reikia persikvalifikuoti į tą studijų programą, kur jie save galės realizuoti ir būdami neįgaliais. Bet jiems privalu mokėti kaip už antrą diplomą. Toje aukštojoje mokykloje galvojama apie tai, kad neįgaliuosius iš viso būtų galima atleisti nuo tokio antrų studijų mokesčio. Be to, mažtoma, kaip neįgaliuosius atleisti nuo paskolos studijos ar vartojamosios paskolos studijų metu grąžinimo.

Respondentų išsakytos mintys ir patirtis leidžia matyti lengvatų klausimo dvipusiškumą, net kontroversiškumą. Viena vertus, lengvatų teikimo mechanizmas savotiškai įpareigoja studentą pranešti aplinkiniams apie savo negalę, ją įforminti, kai neretas studentas norėtų tai nusišlėpti. Užsienio aukštosiose mokyklose kaip viena iš neįgalaus studento norinčio gauti paramą (tuo labiau lengvatą) pareigų yra deklaruoti apie savo negalę ir tai pagrįsti dokumentais. Toks dalykas yra ypač reikalingas studentams, turintiems akivaizdžiai nematomą negalę. Tokia procedūra būtų panaši į

¹²⁸ Stojantieji į universitetinių ir neuniversitetinių aukštųjų mokyklų (Vilniaus kolegija) studijas pagal bendrojo priėmimo tvarką (LAMABPO, 2006) bei turintys I invalidumo grupę (pagal dar galiojančią senąją invalidumo nustatymo tvarką) yra atleidžiami nuo stojamosios įmokos. Atleidimo nuo mokesčio už studijas tvarką nustato kiekviena aukštoji mokykla atskirai, kai kur tai yra aiškiai reglamentuota tvarka, kitur sprendžiama kiekvienu atveju atskirai. Finansinę mokesčio už studijas našta neįgaliesiems palengvins nuo 2006/2007 m. įsigaliosianti „Neįgaliųjų, studijuojančių aukštosiose mokyklose, rėmimo tvarka“, kurios projekte numatyta finansuoti dalį (3,2 MGL) studijų mokesčio, be to, bus skiriama išmoka (0,5 bazinės socialinio draudimo pensijos) specialiesiems poreikiams kompensuoti.

¹²⁹ 2001 metų birželio 20 d. Nr. 770 LR vyriausybės nutarime „Dėl studentų priėmimo 2001 metais į ...“ apie kvotas neįgaliesiems nieko nerašoma. 2002 metų liepos 19 d. Nr. 1178 LR vyriausybės nutarimo „Dėl studentų priėmimo 2002 metais į ...“ 1.4. punkte rašoma taip: „valstybinės aukštosios mokyklos asmenis, turinčius I ar II invalidumo grupę, atitinkančius konkurso reikalavimus, bet neįstojusius į valstybines aukštąsias mokyklas, gali priimti į papildomas vietas. Šių asmenų studijų išlaidas nuo 2003 m. sausio 1 d. apmoka Švietimo ir mokslo ministerija iš lėšų, skirtų bendriesiems mokslo ir studijų sistemos poreikiams tenkinti“. 2003 metų liepos 8 d. Nr. 892 LR vyriausybės nutarimo „Dėl studentų priėmimo 2003 metais į ...“ 2.3. ir 2.3.1. punktuose rašoma taip: „2.3. universitetai ir kolegijos gali priimti į 164 iš dalies Lietuvos Respublikos valstybės biudžeto lėšomis apmokamas studijų vietas“; 2.3.1. I grupės invalidus, atitinkančius konkurso reikalavimus, bet neperėjusius konkurso į universitetų ir kolegijų pagrindinių, vientisųjų ir antrosios pakopos visiškai arba iš dalies Lietuvos Respublikos valstybės biudžeto lėšomis apmokamas studijų vietas“; 2004 metų liepos 2 d. Nr. 838 LR vyriausybės nutarimo „Dėl studentų priėmimo 2004 metais į ...“ 1.2.3. punkte rašoma taip: „universitetai, kolegijos ir institucijos, turinčios bendrą doktorantūros teisę, gali priimti studentus į 150 visiškai arba iš dalies biudžeto lėšomis apmokamų studijų vietų, kurios numatomos kaip rezervas. Ši rezervą šios institucijos gali panaudoti viršydamos jų planuose nustatytus nominalius skaičius – priimti I grupės invalidus ir užsieniečius, kurių studijos gali būti apmokamos iš biudžeto lėšų Lietuvos Respublikos teisės aktų nustatyta tvarka (...)“. 2005 metų gegužės 17 d. Nr. 540 LR vyriausybės nutarime „Dėl maksimalaus studentų, priimamų 2005 metais, ...“ apie kvotas neįgaliesiems nieko nerašoma. 2006 metų gegužės 5 d. Nr. 431 LR vyriausybės nutarime „Dėl maksimalaus studentų, priimamų 2006 metais, ...“ apie kvotas neįgaliesiems nieko nerašoma. Apibendrinimas: I ir II grupės neįgalieji kvotas turėjo 2002 metais, I grupės neįgalieji kvotas dar turėjo ir 2003, ir 2004 metais.

pažymos apie šeimos pajamas pateikimą, kas reikalinga visiems, prašantiems finansinės aukštosios mokyklos paramos. Tačiau dalis neįgaliųjų negeba priimti savo negalės, bijo aplinkinių reakcijos. Ypač tai aktualu psichikos negales turintiems studentams, nes psichikos negalės yra ypač neigiamai vertinamos, o žmonės, turintys tokių negalių – stigmatizuojami). Tokie žmonės tikrai nesikreips dėl paramos, jei jie galės apsieiti be jos. Čia išryškėjo ir konfidencialumo problema.

Kitas klausimas, kaip tas lengvatas suvokia pati administracija, ar kaip privilegiją neįgaliesiems ar kaip jų teisę. Yra požymių, kad neįgalieji kartais yra suvokiami kaip privilegijų prašytojai, reikalautojai (pagalbos objektai), o ne jiems priklausančių teisių subjektai. Pasak Ebersold¹³⁰ paslaugos ir pagalba, kuri dar neaišku ar bus gauta, pasirinkimai, kurie yra ribojami ir neatpažinti, privatumas, kurio ne visada paisoma, šie veiksniai lemia, kad parama yra suvokiama kaip socialiai nuskriaustiesiems suteikiama privilegija, bet ne kaip teisė žmonėms, kuriems ji priklauso. Todėl neretai neįgalieji suvokia save kaip pašalintus iš visuomenės, yra priversti priimti prašytojo, reikalautojo, „invalido“ vaidmenį.

Kita vertus, negalima nepaminėti ir kito lengvatų aspekto. Lengvatų sistema gali formuoti vartotojišką pačių neįgaliųjų elgesį ir nuostatas, kartais pasireiškiantį padidintu ir neadekvačiu reiklumu kitiems (administracijai, studentams, dėstytojams). Kontroversinių prasmų lengvatų sistema potencialiai stigmatizuoja studentą, jam priskiria kitoniškumo statusą. Studijų skyrių vadovai pagrįstai kelia klausimą apie galimas kitas, mažiau išskiriančias kaip kitokius, paramos neįgaliesiems formas.

Lengvatos ne tik kuria neįgalumą kaip kitoniškumą, bet ir toliau savotiškai palaiko neigiamas nuostatas į neįgaliuosius, kurios racionalizuojamos, grindžiamos pseudo argumentais. Taip atsiranda neformalus pageidavimas, kad stojantis neįgalus studentas pristatytų gydytojo pažymą dėl savo pajėgumo studijuoti. Išsakoma nuomonė, kad neįgalieji pajėgūs studijuoti tik socialinį darbą ir panašias studijų programas, o ne tas, kurios didesnių pareikalaus institucijos ir neįgaliojo pastangų jam studijuojant ar vėliau įsidarbinant. Kai kur aukštosiose mokyklose gali būti dar legaliai ir nerefleksyviai vartojamos diskriminacinės „invalido“, „invalidumų“ sąvokos. Dar kitur aukštosios mokyklos savo nepajėgumu resursų stoka racionalizuoja savo diskriminacines nuostatas į neįgaliųjų studijas aukštosiose mokyklose. Net pasireiškia stereotipinis mąstymas, kai, kalbant apie įvairias negales turinčius asmenis (paralyžiuotus, akluosius, ar kurčiuosius) įvedamas intelekto (ne)išsivystymo prediktorius.

Neišnaudotos dialogo aukštosios mokyklos ir neįgaliųjų galimybės: kodėl reikalingos interesų derinimo grupės?

Pastebėtas labai charakteringas ir visą neįgaliųjų dalyvavimo aukštajame moksle jungiantis reiškinys, kuris įvardintinas kaip neįgaliųjų integravimo(si) ir dalyvavimo studijose realaus, interaktyvaus, veiksmingo ir efektyvaus dialogo stoka. Pastebimi iniciatyvų, veiklos koncentrai, kurių, kaip nekeista, tarpusavio komunikacija yra itin ribota, mažai veiksminga ir rezultatyvi. Vienas koncentras yra pačių neįgaliųjų, o kitas – aukštųjų mokyklų administracijos ir kitų sprendimus priimančių asmenų koncentras.

Neįgalieji neretai gyvena globos lūkesčiais, t.y. laukia, tikisi iniciatyvų dėl jų pačių gerovės ir integracijos iš aplinkinių (aukštųjų mokyklų dėstytojų, administracijos, valstybės). Tokie lūkesčiai formuoja uždaros neįgaliųjų bendruomenės mentalitetą, mąstymo ir elgsenos būdą, kuris pasireiškia pačių neįgaliųjų nusivylimu, pasyvumu, išankstinių susitaikymu su pastangų ką nors pakeisti

¹³⁰ Ebersold, S. (2004). The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research. In Trossebo, J. (eds). *Analysing living conditions*. Studentlitteratur.

nesėkme, kaltinimais. Formuojasi vadinamas išmoktas bejėgiškumas, kai neįgalus studentas nepatirdamas savo bent minimalių pastangų poveikio aplinkai, praranda motyvaciją inicijuoti pokyčius savo aplinkoje ir savo elgsenoje, visas situacijų kontrolės ir pokyčių priežastis vis labiau priskiria kitiems. Ebersold¹³¹ patvirtina, kad būtent fizinis ir psichosocialinis visuomenės (bendruomenės) neprieinamumas neįgaliajam yra signalas, nurodantis jo žemesnę socialinę vertę, pabrėžiantis jo funkcinis ribotumas, verčiantis neįgalųjį priimti nuolankaus prašytojo ar reikalautojo rolės, o tai lemia pasyvų požiūrį į savo interesų atstovavimą ir išsijungimą į aukštosios mokyklos bendruomenės gyvenimą. Yra priešingos neįgalių studentų elgsenos ir mąstymo polių. Respondentai – administracijos atstovai – nurodo, kad susiduriama ir su studentais, kurie tvirtina save ne kaip neįgalius, o kaip studentus, kuriems reikalingos situacinės, susijusios su jų studijų interesais, dėstytojų, administracijos reakcijos. Pavyzdžiui, tokie silpnaregiai studentai gali paprašyti dėstytojo leidimo įsirašyti į diktofoną jo paskaitą, individualiai išlaikyti egzaminą žodžiu, kai visa grupė egzaminą laiko raštu. Tokios emancipuotos pačių neįgaliųjų iniciatyvos administracijos ir dėstytojų yra pastebimos ir labai palankiai vertinamos, sukuria konstruktyvius situacinius pokyčius. Vertas pastebėti, kad tokie studentai nenori būti išskirti kaip neįgalieji, prašo, kad kiti neakcentuotų jų specialiųjų poreikių, nemanipuliuoja, nesinaudoja savo negale, nori būti normali studentijos dalis.

Kitas klasteris yra aukštųjų mokyklų administracija ir dėstytojai, sprendimus priimantys asmenys. Aukštosios mokyklos turi tam tikrą supratimą, kad aukštoji mokykla yra lygių galimybių vieta, vadovaujasi Aukštojo mokslo įstatyme ir aukštųjų mokyklų statutuose įrašyta nuostata, kad visi piliečiai, nepaisant negalių ar kitų savybių, turi teisę studijuoti aukštosiose mokyklose. Tiesa, buvo tokių atvejų, kai aukštąją mokyklą reprezentuojantis asmuo teigė, kad „*mes jų nepastebim, problemų nėra, neįgaliųjų nesimato, jie nesiskundžia, neišsiskiria iš kitų, pas mus jie nesilanko, jie prisitaiko*“, tuo pademonstruodami administracijos nepasirengimą išgirsti neįgaliuosius, reaguoti į juos ir atitinkamai keisti savo elgseną. Vis dėl to dauguma respondentų – aukštųjų mokyklų atstovų – pademonstravo, kad toks supratimas ir požiūris nėra svetimas jų mokykloms. Kai kur net manoma, kad jų universitetas net savo plėtros politikoje galėtų akcentuoti lygių galimybių idėją. Jie nurodo, kad pagrindinis veiksnys, kuris gali spartinti lygių galimybių universiteto idėją yra pačių neįgaliųjų pastangos, iniciatyvos nurodant tai, kad jiems labiausiai aktualu, plėtotina. Kaip teigta viename universitete, „*tą galėtų daryti patys neįgalieji, jie geriausiai jaučia, žino, kur ir ko jiems reikia*“. Be išreikšto, aktyvuoto neįgaliųjų intereso, pačių aukštųjų mokyklų administracijos iniciatyvos dar yra labai atsitiktinės, situacinės, o administracijos reakcijos primena labiau gaisro gesinimą, nei sistemingą veikimą. Be to, reikšmingas faktas yra tas, kad, kai iniciatyvos kildavo iš administracijos pusės (įrengiamos auditorijos, liftai, įrengiamos pritaikytos darbo vietos ir pan.), neįgalieji neretai nesinaudoja jiems sukurtomis, be jų sugalvotomis, sąlygomis ir priemonėmis. Blogai tai, kad tokios nederintos su neįgaliaisiais iniciatyvos nuvilia pačius iniciatyvos autorius, aukštųjų mokyklų administracijas, kurie pradeda plėtoti pesimistinę neįgaliųjų integracijos į aukštąjį mokslą požiūrį, didina skeptiškumą kitų galimų iniciatyvų atžvilgiu. Kita vertus, tokios iniciatyvos vertintinos nevienareikšmiškai. Juk bet kokia iniciatyva didinanti studijų ir mokslo praeinamumą aukštosiose mokyklose gali būti traktuotina kaip investicija į ateitį, į ateities neįgalius studentus, lygių galimybių politikos aukštojoje mokykloje sisteminius ir pragmatiškus sprendimus ir veiksmus.

Vis dėl to tyrimas leidžia konstatuoti, kad šiandieninėje situacijoje problema yra ne atskirų koncentrų, neįgaliųjų ir administracijos, iniciatyvos (ar jų stoka), tačiau abiejų koncentrų kooperacija. Šiandien stebime, kad ta kooperacija, neįgaliųjų ir administracijos dialogas savotiškai apibūdinamas kaip „autistinis“. Tai reiškia, kad veikiamą, iniciatyvos yra plėtojamą atskirai, ne

¹³¹ Ebersold, S. (2004). The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research. In Trossebo, J. (eds). *Analysing living conditions*. Studentlitteratur.

kartu, nesiderinant vienas su kitu, nederinant vienas kito interesų, galimybių, kompetencijų. Kitaip tariant, nėra ne tik dialogo, tačiau nėra legitimizuoto interesų konflikto. Interesų konfliktas kol kas yra labiau latentinis, neišreikštas, neinstitucionalizuotas. Todėl atsitinka taip, kad kiekviena pusė, kiekvienas koncentruos inicijuoja savus siūlymus, konkrečius pokyčius, tačiau tos iniciatyvos neišnaudojamos efektyviai. Stebima veiksmingumo ir efektyvumo problema. Jei veiksmingumą apibrėžime kaip interesų derinimo, konstruojamo dialogo procesą, o efektyvumą interesų realizavimą, rezultata, tai matysime, kad aukštosiose mokyklose nėra kooperacijos iniciatyvų ir patirčių. Taip administracija sukuria menkai tevartojamus produktus (aukščiau paminėtus), o neįgalūs studentai plėtoja netikrus, iliuzinius ir nedaug prasmingus siūlymus. Pavyzdžiui, neįgalieji plėtoja mintį apie specialiųjų poreikių koordinatorių aukštojoje mokykloje, tačiau yra akivaizdu, kad toks koordinatorius, tarpininkas tarp studentų ir administracijos, taptų tik dar vienu pačių neįgalųjų pasyvumo, atsakomybės ir iniciatyvos perkėlimo kitam, stimulu.

Ši interesų (ne)derinimo ir kooperacijos problema traktuotina kaip esminė aukštojoje mokykloje. Akivaizdu, kad yra būtinybė išeiti iš imitacinės, iliuzinės, mažai pragmatinės, nekooperuotų ir nesuderintų iniciatyvų situacijos, vedančios į mažai racionalius sprendimus, kurie neskatina nei administracijų atvirumo ir lankstumo, neįgalių studentų iniciatyvumo ir aktyvumo. Būtina aukštosiose mokyklose išeiti į kooperacijos lygmenį, struktūras ir procedūras. Pasak Ebersold¹³², socialinio dalyvavimo akademinėje bendruomenėje galimybes lemia skirtingų organizacijos dalyvių grupių gebėjimas kooperuotis ir kurti abipusį supratimą (*mutual understanding*), kurį, dalyviams derinant savo interesus ir prisiimant įsipareigojimus, legitimizuoti sukuriant naujas institucines normas ir taisykles. Kaip tai pasiekti, kokios kooperacijos struktūros ir procedūros potencialiai ir realiai būtų pragmatiškos, kuriančios naudas visiems, ir mokyklai ir studentams? Tyrimo duomenys leidžia kelti prielaidą apie tai, kad aukštosiose mokyklose turi būti sukurtos interesų derinimo grupės, į kurias turėtų įeiti neįgaliųjų atstovai, prorektorai, studijų skyrių vadovai ir kiti suinteresuoti aukštosios mokyklos bendruomenės atstovai, gal net galėtų būti atstovaujamos nevyriausybinės organizacijos kaip socialiniai partneriai. Tokia grupė privalėtų įgyti oficialų statusą, įtvirtintą aukštosios mokyklos statute. Puikiu pavyzdžiu čia galėtų tapti Šiaulių universitete įvykęs universiteto administracijos ir Lietuvos studentų sąjungos susitikimas, kur neįgalieji galėjo tiesiogiai išsakyti savo interesus rektoriui, prorektoriams, dideliam būriui atsakingiems universiteto žmonėms. Pastarieji turėjo galimybę reaguoti į studentų interesus, išsakyti savo galimybes, numatyti galimus pokyčius. Tokie susitikimai ne tik pastiprina neįgaliųjų aktyvumą, administracijos atvirumą, tačiau leidžia įvertinti realius poreikius, numatyti konkrečius veiksmus, paskirstyti atsakomybes ir pan. Tik tada, kai yra sukuriama kooperacijos struktūra, kai susiformuoja iniciatyvos ir kooperacijos, interesų derinimo kultūra, kiti siūlymai (kaip minėtas tarpininko pareigybės įvedimas) įgauna prasmę.

¹³² Ebersold, S. (2004). The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research. In Trossebo, J. (eds). *Analysing living conditions*. Studentlitteratur.

7. NEĮGALIŪJŲ NEVYRIAUSYBINĖS ORGANIZACIJOS: SVARBUS RESURSAS IR NEIŠNAUDOTOS GALIMYBĖS

Lietuvos nevyriausybinių organizacijų: apibrėžtis, situacija ir vaidmuo

Nevyriausybinių organizacijų yra apibrėžiamos¹³³ kaip organizacijos, kurios nesiekia pelno, susikuria nepriklausomai nuo valstybinių institucijų ir atstovauja tam tikros savanoriškai susibūrusių žmonių grupės interesus.

Nevyriausybinių organizacijų įneša nemažą indėlį informuodamos visuomenę, formuodamos socialinių paslaugų tinklą, skatindamos vyriausybės veiksmų skaidrumą ir keldamos visuomenės sąmoningumo lygį¹³⁴. Be to, kaip teigia Ilgius¹³⁵, daugelis NVO palaiko solidarumą su socialiai jautriomis gyventojų grupėmis, jos teikia paslaugas ir atstovauja neįgaliųjų, skurstančiųjų, pagyvenusiųjų ir jaunimo interesus. Taigi, kaip apibendrina Nevyriausybinių organizacijų informacijos ir paramos centras, NVO mažina visuomenės susipriešinimą bei didina socialinę integraciją.

Pasak nevyriausybinių organizacijų gali atlikti tokias funkcijas¹³⁶:

- Paslaugų teikimas. Savo nariams arba klientams teikiamos tokios paslaugos, kaip socialinė rūpyba, sveikatos apsauga, apmokymai, informacinės paslaugos, konsultacijos bei parama.
- Interesų atstovavimas arba aktyvus dalyvavimas visuomeniniuose reikaluose. Ginami tam tikros grupės interesai ar kokios nors idėjos, siekiama įtakoti politiką ar viešąją nuomonę.
- Savitarpio pagalba ar pagalba sau. Organizacijos, dažniausiai suformuotos grupių asmenų, kurie turi bendrų interesų arba poreikių, todėl siekiama suteikti savitarpio pagalbą, informaciją, paramą ir bendradarbiavimo galimybę.

Toepler ir Salamon¹³⁷ pastebi, kad „pilietinės visuomenės atgimimas“ posovietinėse Rytų ir Centrinės Europos šalyse, sukūrė sąlygas nevyriausybinių sektoriaus atsikūrimui bei augimui. Tačiau, palyginus su Vakarų šalimis, nevyriausybinių organizacijų esminėse socialinės gerovės (sveikatos, ugdymo, socialinių paslaugų) veiklos srityse dar nepakankamai išsivysčiusios ir ribotos. Taip yra dėl nepakankamos Rytų ir Centrinės Europos valstybių finansinės paramos. Tiesa, pastebimi ir pozityvūs pokyčiai, t.y. valstybės biudžeto lėšos šiose šalyse sudaro apie pusę NVO biudžeto. Tačiau vis dar didelę dalį finansinės paramos teikia užsienio donorai, o vietinių finansavimo šaltinių trūksta. Be to, NVO vadovams stinga organizacijos valdymo įgūdžių. Neretai NVO atsiduria nevienareikšmiškoje situacijoje, nes išsiskiria visuomenės ir valstybės lūkesčiai (ką NVO turi daryti) ir realios NVO galimybės (tai, ką jos iš tikrųjų gali padaryti turėdamos ribotus

¹³³ Ilgius, V. (1999). Nevyriausybinių organizacijų vaidmuo ir privatus NVO finansavimas. Pranešimas konferencijoje „Filantropija – nuo išimčių prie tradicijos“. http://www.nisc.lt/nvo_lietuvoje.php#vaidmuo ; Toepler, S., Salamon, L. M., (2003). NGO development in Central and Eastern Europe: An empirical overview. East European Quarterly. Boulder: Fall. Vol. 37, Iss. 3; p. 365 – 378. <http://proquest.umi.com/pqdweb?did=480517871&sid=1&Fmt=4&clientId=56516&RQT=309&VName=PQD>

¹³⁴ Nevyriausybinių organizacijų informacijos ir paramos centras. Nevyriausybinių organizacijų Lietuvoje. http://www.nisc.lt/nvo_lietuvoje.php

¹³⁵ Ilgius, V. (1999). Nevyriausybinių organizacijų vaidmuo ir privatus NVO finansavimas. Pranešimas konferencijoje „Filantropija – nuo išimčių prie tradicijos“. http://www.nisc.lt/nvo_lietuvoje.php#vaidmuo

¹³⁶ Ten pat.

¹³⁷ Toepler, S., Salamon, L. M., (2003). NGO development in Central and Eastern Europe: An empirical overview. East European Quarterly. Boulder: Fall. Vol. 37, Iss. 3; p. 365 – 378. <http://proquest.umi.com/pqdweb?did=480517871&sid=1&Fmt=4&clientId=56516&RQT=309&VName=PQD>

finansinius išteklius ir tebevyraujant valstybiniam paslaugų monopoliui). Tai kelia tam tikras grėsmes šių organizacijų ilgalaikės veiklos legitimumui (pagrįstumui ir teisėtumui).

Lietuvos nevyriausybinis sektorius taip pat yra nepakankami išsivystęs, nes stokoja lėšų ir organizacinio pajėgumo. Žinoma, NVO yra įvairių – vienos turi per dešimtmečius įgytos patirties, patalpas, darbuotojus ir veiklos tradicijas, o kitos – „menkesnės“ – organizacijų būstines įsteigę savo vadovų butuose. Tačiau, nepaisant jų praeities, Lietuvos NVO dažnai atsiduria tarsi uždaramame rate: neturėdamos reikalingų lėšų, jos negali pasiekti reikšmingų rezultatų. O jeigu nėra veiklos rezultatų, neįmanoma gauti paramos. Be to, daugumos NVO vadovai vis dar stokoja darbo ir lėšų paieškos įgūdžių.

Vadovaujantis sisteminiu požiūriu neįgaliųjų studijas įgalina, ne tik artimiausi, juos supantys aukštosios mokyklos, bet ir išoriniai (visuomenės) resursai. Neįgaliųjų NVO kaip tik ir yra vienas iš tų resursų – jos gali ne tik suteikti papildomą paramą ir paslaugas, bet ir padėti aktyviai atstovauti studentų su negale interesus lokaliu (aukštosios mokyklos) bei nacionaliniu (valstybinu) lygiu.

Vykdam tyrimą, nestructūruoto interviu metodu (klausimynas prisegtas prie ataskaitos), buvo apklausti 10 didžiųjų ir mažesniųjų Lietuvos neįgaliųjų nevyriausybinių organizacijų¹³⁸ (NVO) vadovai ar atstovai. Šios organizacijos jungia skirtingas (judėjimo, regos, klausos, somatines ir psichikos) negales turinčius asmenis. Interviu su neįgaliųjų nevyriausybinių organizacijų atstovais truko nuo 15 iki 45 minučių. Surinkti duomenys buvo apdoroti turinio analizės būdu.

Neįgaliųjų studijų aukštosiose mokyklose situacija ir reikalingi pokyčiai: NVO nuomonė

NVO supranta, kad aukštasis išsilavinimas yra labai svarbi neįgaliųjų įsitraukimo į visuomenę ir aktyvaus dalyvavimo jos gyvenime prielaida. Dalies nevyriausybinių organizacijų atstovų nuomone, įgijęs išsilavinimą asmuo su negale, kaip ir visi kiti, turi galimybę sėkmingai įsijungti į darbo rinką. Asmenys, be aukštojo išsilavinimo, turi labai ribotas galimybes dalyvauti darbo rinkoje ir tuo pačiu įsijungti į visuomenės gyvenimą. Tai nulemia, kad neįgalusis išlieka pagalbos priėmėjo ir gavėjo vaidmenyje, o ne aktyvaus, įgalinto (gebančio valdyti savo gyvenimo įvykius) visuomenės nariu.

Dviejų neįgaliųjų NVO atstovai pastebi, neįgaliųjų studentų skaičiaus didėjimo tendencijas pastaraisiais metais. Jų nuomone, tai vyksta dėl gerėjančio fizinės aplinkos prieinamumo.

Neįgaliųjų organizacijų atstovai mato tam tikrus aukštųjų mokyklų studentų, turinčių specialiųjų poreikių, situacijos sunkumus. Išvelgiamos problemos tiek individualiame, tiek aukštųjų mokyklų, tiek ir valstybės politikos ir teikiamos paramos lygmenyje.

Dviejų neįgaliųjų nevyriausybinių organizacijų nuomone, neįgaliųjų viduriniojo išsilavinimo lygis yra žemesnis nei abiturientų neturinčių negalės. Pasak šių organizacijų atstovų, taip atsitinka dėl to, kad neįgalieji dažnai mokosi segregacinėmis sąlygomis – namuose ar internatuose. Manoma, kad toks ugdymas yra ne toks kokybiškas, kaip lankant įprastas viduriniojo lavinimo įstaigas. Dėl to neįgalieji turi mažiau galimybių įstoti į aukštąsias mokyklas ir ypač į populiariausias studijų programas.

¹³⁸ Lietuvos žmonių su negalia sąjunga, Lietuvos invalidų draugija, Lietuvos kurčiųjų draugija, Lietuvos neprigirdinčiųjų asociacija, Lietuvos aklųjų ir silpnaregių sąjunga, Lietuvos nervų – raumenų ligų asociacija „Nendré“, Lietuvos žmonių su stuburo pažeidimais asociacija, Klubas „13 ir Ko“ (respublikinė psichikos sutrikimus patyrusių asmenų organizacija), Lietuvos nefrologinių ligonių asociacija „Gyvastis“, Lietuvos diabeto asociacija.

Vienos neįgaliųjų organizacijos atstovai išvelgia ir neįgaliųjų studijų motyvacijos problemą. Teigiama, kad neįgalieji renkasi aukštąsias mokyklas, siekdami užimtumo ar tiesiog stodami į pritaikytas mokyklas. Taip jie prisiderina prie esamų sąlygų, o tai reiškia, kad vadovaujasi išorine motyvacija, nekreipdami dėmesio į savo pomėgius ar interesus, t.y. į vidinius studijų programos pasirinkimo motyvus.

Kelių neįgaliųjų organizacijų atstovai mato ir neįgaliųjų aktyvumo problemą. Manoma, kad studentų, turinčių negalę, aktyvumas yra labai svarbus tiek siekiant pakeisti aukštųjų studijų dalyvių nuostatas, tiek darant įtaką studijų situacijai konkrečiose aukštosiose mokyklose. Šių NVO atstovai supranta, kad būtent neįgaliųjų aktyvumas padėtų jiems atstovauti ir derinti savo interesus. Tai būtų galima daryti veikiant per studentų atstovybes ir aukštosiose mokyklose institucionalizavus (įsteigus) interesų derinimo komitetus.

Dvi, žmonės su judėjimo negale jungiančios organizacijos išskyrė nepakankamą miesto, aukštųjų mokyklų ir gyvenamosios (bendrabučių) aplinkos prieinamumą neįgaliesiems. Tai asmenims, turintiems judėjimo negalę riboja tiek aukštosios mokyklos, tiek ir studijų programos pasirinkimo galimybes, be to, mažina neįgaliųjų studijų aukštojoje mokykloje motyvaciją.

Kai kurių nevyriausybinių organizacijų atstovai pastebi, kad dėstytojų ir studentų požiūris į neįgaliuosius aukštosiose mokyklose yra labai įvairus. Jis svyruoja nuo atmetimo ir gailėsčio (ypač žymių negalių atveju) iki priėmimo, žiūrėjimo į neįgalų kaip į sau lygų. Vienos neįgaliųjų organizacijos atstovas pastebi, kad dėstytojų gailėstis ar perdėta globa neigiamai įtakoja studentą, turintį negalę, t.y. iš jo mažiau reikalaujama, taip nukenčia gauto išsilavinimo lygis. Kelių NVO atstovų nuomone, požiūris dažnai pasikeičia įgavus bendravimo su neįgaliaisiais patirties. Socialinio konstravimo teorija teigia, kad kuo dažniau visuomenės nariai susiduria su neįgaliaisiais, tuo jų nuostatos į juos yra palankesnės. Būtent socialinė sąveika lemia žmonių, turinčių negalę, priėmimą ir supratimą visuomenėje (bendruomenėje).

Vienos neįgaliųjų organizacijos atstovas, viena vertus, pastebi nepakankamą dėstytojų pasirengimą darbui neįgaliaisiais, ypač turinčiais žymesnes negales, pavyzdžiui, nereginių asmenims. Tačiau, kita vertus, atkreipia dėmesį į darbo su tokiais studentais patirties svarbą. Teigiama, kad dėstytojais, kurie yra dirbę su neįgaliais studentais tampa kompetetingesni.

Kurčių organizacijos vadovas, atkreipė dėmesį į studijų programų pritaikymo reikalingumą. Tai būtų ypač aktualu neįgaliesiems turintiems didelius specialiuosius poreikius (pavyzdžiui, kurtiesiems).

Poros neįgaliųjų organizacijų nuomone, svarbus studentų, turinčių sunkią negalę, paramos resursas yra padėjėjai (pagalbininkai, gestų kalbos vertėjai, skaitovai, palydovai). Studentams, turintiems judėjimo negalę padėjėjai pagelbėtų apsitarnauti save buityje (pavyzdžiui, apsirengti, pasigaminti maistą) ir lydėtų į paskaitas. Turintiems klausos negalę, gestų kalbos vertėjai išverstų dėstomas paskaitas ar tarpininkautų bendraujant studijų klausimais, o skaitovai ir palydovai turintiems regos negalę perskaitytų studijų literatūrą ar palydėtų į paskaitas. Šių organizacijų atstovų manymu, šiuo metu padėjėjų trūksta arba visai nėra. Sunkios negalės atvejais, tai apriboja neįgaliųjų galimybes siekti aukštojo išsilavinimo. Žinoma, reikia pastebėti, kad ribotų išteklių valstybėse (tokia yra ir Lietuva), kiekvienam studentui, turinčiam sunkią negalę, neįmanoma paskirti atskiro padėjėjo. Iš dalies šią problemą padės spręsti Socialinės apsaugos ir darbo ministerijos parengta studentų su negale finansinės paramos teikimo tvarka, kai specialiesiems (taip pat ir padėjėjų) poreikiams kompensuoti bus skiriamos piniginės išmokos. Ateityje būtina siekti, kad sunkiausią negalę turintys studentai, gautų tiek ir tokios padėjėjų pagalbos, kiek jiems jos objektyviai reikia.

Kai kurių neįgaliųjų organizacijų atstovų nuomone, matosi pozityvūs pokyčiai vykstantys neįgaliųjų studijų srityje. Atkreipiamas dėmesys į gerėjantį aukštųjų mokyklų aplinkos prieinamumą, pavyzdžiui, „*VU vienas fakultetas pritaikytas, VDU kažkokie nauji pritaikymai padaryti.*“, „*VU turi bibliotekos salytę pritaikytą neįgaliesiems, turi skaitymo įrangą akliesiems.*“ Pastebima ir vienos studentų organizacijos veikla neįgaliųjų studijų srityje: „*...Studentų sąjunga ėmėsi kažkokios iniciatyvos ir veiklos... <...> didelis žingsnis, jei Lietuvos studentų sąjungoje atsirado neįgaliųjų integracija į aukštąją mokyklą besirūpinantis žmogus, tai jau pažanga*“.

Neįgaliųjų nevyriausybinėse organizacijose atstovai pateikia siūlymus, kaip galima būtų keisti neįgaliųjų studijų situaciją. Siūlomas geresnis aplinkos pritaikymas, paramos neįgaliesiems studentams reglamentavimas, distancinių studijų programų rengimas, lankstumas, atsižvelgiant į neįgaliųjų studentų sveikatos pasikeitimus (pavyzdžiui, psichikos negalių atveju įvykus ligos remisijai – atkryčiui). Pastebimas ir poreikis keisti studentų ir dėstytojų nuostatas, skleisti informaciją apie negalę aukštųjų mokyklų bendruomenėse, organizuoti studentų savipagalbos grupes. Vienos nevyriausybinių organizacijų atstovo nuomone, reikia, kad aukštosios mokyklos skirtų papildomą finansavimą studentų, turinčių negalę, įtraukimo į socialinę studijų institucijų gyvenimą priemonėms įgyvendinti ir tam savo biudžete numatytų lėšas.

Kelių neįgaliųjų NVO atstovai išvelgia tam tikras studentų, turinčių negalę, dalyvavimo aukštojoje mokykloje naudas. Jų nuomone, visų pirma, tai naudinga patiems neįgaliesiems ir jų bendruomenėms, nes kyla išsilavinimo lygis, o tuo pačiu didėja išsiliejęs į visuomenę galimybės. Neretai neįgalieji įgiję aukštąjį išsilavinimą ir turintys pasiekimų tampa pavyzdžiu kitiems neįgaliesiems, tuo skatindami kitus siekti išsilavinimo ir aktyvaus dalyvavimo visuomenės (bendruomenės) gyvenime. Aukštosios mokyklos nauda yra tame, kad akademinė bendruomenė susipažįsta su neįgaliaisiais ir tampa atviresnė bei palankesnė įvairovei.

NVO paslaugos ir parama neįgaliesiems studentams: nuo jų neteikimo iki „prioriteto Nr. 1“

Apklaustų neįgaliųjų nevyriausybinėse organizacijose parama ir paslaugos studentams, turintiems negalią yra skirtingo lygio ir nevienodai gerai išvystyta. Vienos neįgaliųjų NVO teikia net kelių rūšių paslaugas neįgaliesiems studentams, kitos – apsiriboja viena kita rūšimi, dar trečios visai neteikia tokios paramos.

Lietuvos aklųjų ir silpnaregių sąjunga turi ilgą darbo su neįgaliaisiais patirtį, ši organizacija paramą studentams teikia jau keletą dešimtmečių ir laiko ją savo prioritetu, vykdo specialiai tam skirtas programas. Kitos organizacijos paslaugas ir paramą studentams integruoja į savo vykdomą veiklą ir pagalbą teikia kaip ir kitiems savo organizacijos nariams, turintiems negalę.

Yra ir tokių organizacijų, kurios paramos, paslaugų teikimo atsisakė ar nevykdo dėl to, jog neturi pakankamai išvystyto padalinių tinklo ir yra per silpnos vykdyti šią veiklą arba atsisakė šios veiklos srities dėl piktnaudžiavimo parama atveju bei patiriamų sunkumų surandant neįgalius studentus.

Respublikinė psichikos sutrikimus patyrusių asmenų organizacija (Klubas „13 ir Ko“) paslaugų studentams neteikia, nes, tokio poreikio nėra, tačiau esant reikalui galėtų padėti: „*Specialiai studentai su negale nesikreipė dėl kažkokios paramos, pagalbos. Bet jei reikėtų galėtume teikti konsultacinę pagalbą...*“.

Lietuvos diabeto asociacija ir jos klubai pagalbą studentams su negale teikia ne tiesiogiai. Paslaugos teikiamos mokyklinio amžiaus vaikams, vėliau tokia parama padeda minimizuoti negalės ar sveikatos sutrikimus studijų metu. „*Rengiame vasaros stovyklas, mokomės tikrinti gliukozę kelis kartus per dieną, darom tyrimus, kviečiam specialistus <...> skaičiuojam baltymus, angliavandenius, riebalus. <...> Mokomės kaip gyvent, kontroliuoti tą ligą. <...> Taip ir pasirengia*

tie vaikai studijoms...“ Pasak šios asociacijos atstovės, studijų metu, diabetu sergantys studentai geba kontroliuoti savo ligos simptomus ir išvengti sveikatos sutrikimų, kurie galėtų apsunkinti studijas.

Galimybė gauti NVO paslaugas skirtingų miestų studentams, turintiems negalę, yra nevienoda. Daugiau galimybių gauti tokią paramą yra dideliuose, ne periferijoje esančiuose, miestuose. Daugiausiai paslaugų neįgaliems studentams NVO teikia Vilniuje ir Kaune, nors kai kurios didžiosios neįgaliųjų NVO, turinčios gerai Lietuvos mastu išvystytą padalinių tinklą, tokias paslaugas teikia ir kituose didžiuosiuose Lietuvos miestuose.

Remiantis apklaustų neįgaliųjų nevyriausybinių organizacijų atstovais, stebime, kad didžiosios organizacijos turi pakankamas galimybes teikti paslaugas ir paramą studentams su negalia. Tai nulemia išvystytas skyrių tinklas visoje šalyje, ilgalaikės veiklos tradicijos, didelis narių skaičius ir geras tokių organizacijų finansavimas. Mažesniosios organizacijos negali skirti tiek dėmesio konkrečiai neįgaliųjų studijų sričiai. Nepakankamą ir nevienodą Lietuvos nevyriausybinių sektoriaus išsivystymą ir skirtingas galimybes įgyvendinti savo veiklą pastebi ir Ilgius¹³⁹.

Neįgaliųjų NVO teikiamų paslaugų ir paramos įvairovė

Neįgaliųjų nevyriausybinių organizacijų teikia gan įvairias paslaugas ir paramą, jas galima būtų suskirstyti į:

- finansinę paramą mokesčiams už studijas ir specialiesiems padėjėjų poreikiams kompensuoti,
- pavėžėjimo specialiu transportu paslaugas,
- kompensacinės technikos teikimo,
- kopijavimo, spausdinimo, įgarsinimo paslaugas,
- informavimo, švietimo, konsultavimo ir kitas paslaugas,
- bendradarbiavimą pritaikant aukštųjų mokyklų fizinę ir informacinę aplinką,
- tarpininkavimą tarp neįgaliųjų studentų ir aukštųjų mokyklų, valdžios institucijų bei interesų atstovavimą.

Nemaža dalis neįgaliųjų NVO teikia ar teikdavo finansinę paramą studentams, turintiems negalę. Ši parama dažniausiai skiriama mokesčiams už studijas susimokėti: Lietuvos kurčiųjų draugija apmoka visą kainą, Lietuvos invalidų draugija, Lietuvos aklųjų ir silpnaregių sąjunga, Lietuvos žmonių su negalia sąjunga, Lietuvos žmonių su stuburo pažeidimais asociacija, Lietuvos nervų – raumenų ligų asociacija „Nendrė“, Lietuvos neįgaliųjų asociacija, apmoka arba apmokėdavo dalį studijų kainos.

Be to, kai kurios neįgaliųjų organizacijos studentams teikia ar teikdavo pinigines išmokas, skirtas apmokėti už padėjėjų paslaugas ar kitiems specialiesiems poreikiams kompensuoti. Pastebėtina, kad ši finansinė parama tik maža dalimi padengia padėjėjams reikalingas išlaidas.

¹³⁹ Ilgius, V. (1999). Nevyriausybinių organizacijų vaidmuo ir privatus NVO finansavimas. Pranešimas konferencijoje „Filantropija – nuo išimčių prie tradicijos“. http://www.nisc.lt/nvo_lietuvoje.php#vaidmuo

Kelios organizacijos (Lietuvos invalidų draugija, Lietuvos žmonių su negalia sąjunga, Lietuvos žmonių su stuburo pažeidimais asociacija) studentams su fizine (judėjimo) negale, teikia ar, esant reikalui, gali suteikti pavėžėjimo specialiai pritaikytu transportu paslaugas. Tiesa, šios paslaugos labiau koncentruojasi Vilniuje ir Kaune. Pavėžėjimas į paskaitas yra labai aktualus judantiems neįgaliojo vežimėliais ar sunkiai vaikštantiems ir neturintiems asmeninio automobilio. Taip pat pritaikyto visuomeninio transporto maršrutų tinklas yra nepakankamai išvystytas. Be to, susisiekimas visuomeniniu transportu fiziškai neįgaliesiems yra komplikotas dėl nepakankamai dažnai (maždaug kartą per 1 – 2 val.) važinėjančių pritaikytų autobusų ar troleibusų.

Lietuvos aklųjų ir silpnaregių sąjunga, studentams, turintiems regos negalę nemokamai skiria naujausią kompensacinę techniką: „*tai audio (magnetofonai, diktofonai), orientavimosi visos priemonės.*“ Šie studentai dėl regėjimo sutrikimo negali konspektuoti paskaitų arba patiria sunkumus tai darydami. Todėl garso įrašymo ir atkūrimo technika jiems yra svarbus paramos resursas. Akliesiems studentams labai reikalingos ir orientavimosi aplinkoje priemonės (pavyzdžiui, baltosios lazdelės). Be to, ši sąjunga teikia ir kompiuterinę – programinę įrangą, skirtą teksto vertimui balsu. Tokios įrangos pagalba sunkesnę regos negalę turintys asmenys gali naudotis kompiuteriu ir skaityti elektroninius literatūros šaltinius

Lietuvos kurčiųjų draugija ir Lietuvos aklųjų ir silpnaregių sąjunga neįgaliesiems studentams teikia paskaitų konspektų ir studijų literatūros kopijavimo ir spausdinimo padidintu šriftu ar Brailio raštu paslaugas. Tai svarbi paslauga, nes studentai, turintys regos ir klausos sutrikimų, patiria paskaitų konspektavimo sunkumų, dėl to tenka kopijuoti kurso draugų konspektus ar kitą medžiagą. Taip pat regos negalę turintiems asmenims reikalinga galimybė naudotis alternatyviais teksto formatais (padidinto šrifto ar Brailio rašto). Studentai, turintys regos negalę, tarpininkaujant Lietuvos aklųjų ir silpnaregių sąjungai gali išigarsinti studijoms reikalingą literatūrą Lietuvos aklųjų bibliotekoje, kurios filialai yra visuose didžiuosiuose miestuose.

Prie informacinių, konsultavimo ir švietimo paslaugų priskirtinos visuomenės ir aukštųjų mokyklų švietimo negalės klausimais akcijos, informacijos, konsultacijų teikimas studentams, turintiems negalę, apmokymas orientuotis aplinkoje, neįgaliųjų savarankiško gyvenimo ar sveikatos priežiūros stovyklos ir pan.

Lietuvos diabeto asociacija rengia stovyklas, skirtas ligos kontroliavimo ir sveikatos sutrikimų prevencijos įgūdžiams ugdyti. Studijų metu šie įgūdžiai padeda valdyti ligą ir išvengti galimų sveikatos sutrikimų, kurie galėtų sukelti sunkumų mokantis aukštojoje mokykloje.

Lietuvos aklųjų ir silpnaregių sąjunga, esant poreikiui, gali akliesiems ir silpnaregiams teikti apmokymo orientuotis aukštosios mokyklos ar miesto aplinkoje paslaugą. Tokie apmokymai labai svarbūs studentams, turintiems sunkesnę regos negalę, ypač jų studijų pradžioje. Vėliau, susipažinę su aplinka šie studentai gali savarankiškai orientuotis ir judėti.

Lietuvos žmonių su stuburo pažeidimais asociacija prisidėjo prie Lietuvos studentų sąjungos surengtos švietimo negalės klausimais akcijos. Ši asociacija skyrė specialiai pritaikytą transportą, kai jos nariai, turintys judėjimo negalę, kartu su studentų sąjungos atstovais vyko į Vilniaus aukštąsias mokyklas. Jie susitikdavo su tų mokyklų administracija ir domėjosi bei praktiškai įvertino aplinkos prieinamumą, žmonėms, judantiems neįgaliojo vežimėliais.

Lietuvos aklųjų ir silpnaregių sąjunga ir Lietuvos invalidų draugija bendradarbiauja su aukštosiomis mokyklomis. Šios organizacijos padeda joms pritaikyti fizinę ir informacinę aplinką, teikdamos dalinį finansavimą arba techninę ir programinę įrangą: „...*pritaikom <...> aukštąsias mokyklas, esam pritaikę ŠU, KTU, VU, kelias kolegijas.*“; „*Patiems universitetams padedame įsirengti su*

visokiom technikom. Paskui kompiuteriai, garso sintezatoriai ir visokie priedai prie jų.“ Aukštosioms mokykloms ši parama yra labai reikalinga, nes jos pačios ne visada pajėgios skirti papildomų finansinių išteklių aplinkos pritaikymui. Fizinės aplinkos prieinamumas yra viena pirminių sąlygų sudarančių prielaidas neįgaliojo savarankiškumui ir lygioms studijų galimybėms. Esant tokioms sąlygoms neįgalieji, ypač turintys didelių ar vidutinių judėjimo, regos ar klausos sutrikimų, gali tapti aktyviais bendruomenės nariais ir savo interesų atstovais.

Lietuvos aklųjų ir silpnaregių sąjunga ir Lietuvos kurčiųjų draugija tarpininkauja tarp studentų, turinčių negalę, ir aukštųjų mokyklų bei ministerijų arba, dar daugiau, atlieka interesų atstovavimo funkciją. „*Švietimo ministeriją spaudžiam, kad didintų finansavimą iš biudžeto gestų kalbos vertėjams, teikiam siūlymus... <...>*“; „*Švietimo ministerijai ir kitiems, laikas nuo laiko keliam tas problemas... <...>*“; „*Iš esmės mūsų struktūros padeda kiek reikia atstovauti interesus teisinėm konsultacijom ir patarimais, yra tas darbas daromas, bet čia jau individualiai daroma.*“

Lietuvos aklųjų ir silpnaregių sąjunga bendradarbiaudama su Švietimo ir mokslo ministerija ir aukštosiomis mokyklomis sudarė lengvatines priėmimo sąlygas asmenims, turintiems regėjimo negalę: „*...su Švietimo ministerija esam padarę pozityvią diskriminaciją, nes pora kolegijų priima lengvatinėm sąlygom į masažo specialybę tik regėjimo negalių turinčius...*“

Neįgaliųjų nevyriausybinės organizacijos teikia pakankamai platų paramos ir paslaugų studentams, turintiems specialiųjų poreikių, spektrą. Šios organizacijos papildo valstybinių socialinių paslaugų įstaigų teikiamas paslaugas, taip sukuria didesnę pasirinkimą ir sudaro didesnę tikimybę jas gauti. Be to, sukuriama konkurencija, kuri gerina teikiamų paslaugų kokybę. Pastebėtinas atotrūkis tarp NVO ir aukštųjų mokyklų. Informacija apie galimą paramą ar paslaugas ne visada pasiekia studentus su negale ir institucijas, kuriose jie studijuoja, todėl NVO būtina daugiau tiesiogiai bendradarbiauti su konkrečiomis aukštosiomis mokyklomis. Tiesa, kai kurios NVO tai jau ir daro.

Finansinės paramos naujoji tvarka (nuo NVO prie aukštųjų mokyklų): privalumai bei trūkumai

Piniginė parama neįgaliesiems yra vienas iš veiksnių, lemiančių galimybes siekti aukštojo išsilavinimo. Remiantis Statistikos departamentu¹⁴⁰, dėl nedidelio užimtumo ir ribotų galimybių gauti darbo pajamas neįgaliųjų ekonominė padėtis labai priklauso nuo socialinių išmokų – pensijų ir pašalpų. Per 2001 metų gyventojų surašymą, paaiškėjo, kad net 78 proc. neįgaliųjų kaip pagrindinį pragyvenimo šaltinį nurodė pensiją¹⁴¹. 2004 metais pirmos grupės neįgaliesiems vidutiniškai buvo mokama 434 litų, antrosios – 381, trečiosios – 192 litų valstybinio socialinio draudimo invalidumo pensijos¹⁴².

Tiesa, dalis neįgaliųjų neturinčių būtinojo darbo stažo gauna šalpos pensijas iš valstybės biudžeto per savivaldybes, tačiau duomenų apie šių pensijų dydžių vidurkius nepavyko aptikti. Tačiau galima teigti, kad neįgaliųjų, ypač negaunančių papildomos finansinės paramos iš artimųjų, galimybės siekti aukštojo išsilavinimo yra ribotų dėl finansinių išteklių, ypač jei reikia mokėti pilną studijų kainą. Tiesa, čia gali padėti alternatyvios studijų finansavimo galimybės, pavyzdžiui, paskolos. Tačiau galima spėti, kad ne visi neįgalieji ryšis imti paskolas dėl neaiškių įsidarbinimo perspektyvų įgijus aukštąjį išsilavinimą.

¹⁴⁰ Statistikos departamentas prie Lietuvos Respublikos vyriausybės. (2005). Neįgaliųjų socialinė integracija 2004 m. http://www.std.lt/uploads/1122447340_Neigaliuju_soc_integracija_2004m.doc

¹⁴¹ Statistikos departamentas prie Lietuvos Respublikos vyriausybės. (2004). Gyventojų surašymo duomenimis, 7,5 proc. Lietuvos gyventojų sudaro neįgalieji. <http://www.std.lt/lt/news/view/?id=705>

¹⁴² Statistikos departamentas prie Lietuvos Respublikos vyriausybės. (2005). Neįgaliųjų socialinė integracija 2004 m. http://www.std.lt/uploads/1122447340_Neigaliuju_soc_integracija_2004m.doc

Nuo kitų (2006/2007) mokslo metų keičiama finansinės paramos skyrimo neįgaliems studentams tvarka. Pinigai bus skiriami tiesiogiai iš Švietimo ir mokslo ministerijos biudžeto. Šios paramos skirstytojo vaidmenį iki šiol atliko neįgaliųjų nevyriausybinės organizacijos. Tam pinigus buvo gaunami iš dabartinio Socialinės apsaugos ir darbo ministerijos Neįgaliųjų reikalų departamento. Neįgaliųjų nevyriausybinės organizacijos skirdavo išmokas studentų specialiesiems poreikiams ir mokesčiams už studijas padengti. Tačiau šių organizacijų finansinės paramos teikimo tvarka buvo nevienoda – kiekviena organizacija nustatydavo savo paramos skyrimo kriterijus, sąlygas ir teikiamų piniginių išmokų dydžius. Vienos organizacijos mokėjo už mokslą visą studijų laikotarpį, kitos – ribotą laiką, trečios organizacijos apmokėdavo pilną studijų kainą, o dar kitos – dalį jos.

Didžioji dalis neįgaliųjų NVO yra susipažinusios su finansinės paramos teikimo neįgaliems studentams tvarkos pasikeitimais. Įgyvendinus šiuo pokyčius, NVO tokios paramos negalės skirstyti, tai perims aukštosios mokyklos. Piniginė parama bus skiriama studentų, turinčių negalę (I, II invalidumo grupę arba dalinį darbingumą ar nedarbingumą), specialiesiems poreikiams kompensuoti ir mokesčiams už mokslą susimokėti.

Vienos neįgaliųjų organizacijos atstovai teigė, kad dėl kylančių studentų, turinčių negalę, aprėpties ir teikiamos finansinės paramos apmokestinimo finansinės paramos tvarkos pakeitimas buvo siūlytas ir pačių neįgaliųjų NVO. Kaip jie pripažino, buvo susiduriama su informacijos apie neįgalius studentus trūkumu. Be to, pasak jų, NVO teikiama finansinė parama yra apmokestinama pajamų mokesčiu, todėl ir taip jau nedidelė piniginė išmoka dar labiau sumažėdavo. Tokios problemos nekyla valstybinėms įstaigoms, jų išmokėta piniginė parama neapmokestinama.

Neįgaliųjų nevyriausybinės organizacijos piniginės paramos teikimo tvarkos pokyčius vertina dvejopai.

Viena vertus, kai kurios organizacijos šį tvarkos pasikeitimą vertina pozityviai, dėl minėtų studentų, turinčių negalę, aprėpimo sunkumų ir piniginės paramos apmokestinimo. Be to, remiantis dviejų neįgaliųjų organizacijų atstovų nuomone, kildavo sunkumų dėl paramos paskirstymo teisingumo. Pasak jų, atsirasdavo subjektyvumo skirstant paramą pavojus, kai vieni organizacijos nariai paramą gaudavo, o kiti negaudavo. Žinoma, kartais taip galėdavo atsitikti ir dėl gauto finansavimo šiam reikalui trūkumo. Vienos neįgaliųjų nevyriausybinės organizacijos atstovų nuomone, naujoji piniginės paramos skyrimo tvarka įves aiškius kriterijus ir paramą galės gauti visi aukštųjų mokyklų studentai, turintys vidutinio sunkumo ar sunkią negalę, nepaisant jų narystės neįgaliųjų organizacijose.

Kita vertus, vienos neįgaliųjų organizacijos, kompensuodavusios visą studijų kainą, atstovas šį finansinės paramos teikimo pokytį vertina negatyviai, nes sumažės piniginės paramos dydis. Teigiama, kad tai dar labiau apribos asmenų, turinčių sunkią negalę, galimybes dalyvauti studijose, ypač jei jie moka pilną kainą už mokslą, t.y. mokosi vadinamosiose mokamose vietose.

Tai yra svarbus Socialinės apsaugos ir darbo ministerijos inicijuotas pokytis aukštosiose studijose, kuris turėtų padidinti studijų prieinamumą studentams, turintiems negalę. Naujoji neįgaliųjų finansinio rėmimo tvarka tiksliau reglamentuos piniginės paramos teikimo kriterijus. Piniginė pagalba priartės prie neįgalaus studento, nes pačios aukštosios mokyklos administruos išmokų skirstymą. Tiesa, galima daryti prielaidą, kad ir aukštosios mokyklos susidurs su informacijos apie studentus, turinčius negalę, stoka, nes vieningos jų registracijos sistemos nėra. Todėl Socialinės apsaugos ir darbo, Švietimo ir mokslo ministerijai bei aukštosioms mokykloms būtina vykdyti plačią informacijos sklaidą apie naują studentų su negale rėmimo tvarką. Ši tvarka turės dar vieną teigiamybę – aukštosios mokyklos, teikdamos piniginę paramą surinks tikslesnius duomenis apie studentus, turinčius vidutinę ir sunkią negalę.

Remiantis neįgaliųjų NVO nuomone, galima teigti, kad finansinės paramos teikimo pokyčiai iš esmės yra vertinami palankiai, tačiau yra matomi ir kai kurie negatyvūs šio pasikeitimo aspektai. Todėl ateityje siūlytina labiau diferencijuoti piniginių išmokų skyrimą, t.y. neįgaliesiems studijuojantiems mokamose vietose bei turintiems didesnius specialiuosius poreikius (nedarbingiems ar pirmą invalidumo grupę) reikėtų skirti didesnę paramą.

Mūsų turimomis žiniomis, neįgaliųjų NVO apie finansinės paramos studentams, turintiems negalę, tvarkos pakeitimus sužinojo gavę Socialinės apsaugos ir darbo ministerijos parengtą projektą. Šių organizacijų buvo paprašyta pateikti savo pasiūlymus raštu. Tačiau atkreiptinas dėmesys, kad ne visos organizacijos finansinės paramos teikimo tvarką vertina vienareikšmiškai. Tai parodo, kaip svarbu įtraukti neįgaliųjų nevyriausybinės organizacijas į tiesioginį interesų derinimą, kad būtų išdiskutuotos visos galimos nuomonės ir prieita bendro sprendimo. Ateityje Švietimo ir mokslo ministerijoje siūlytina įsteigti interesų derinimo koordinacinę tarybą, kurioje dalyvautų tiek neįgaliųjų bei studentų organizacijų, tiek ir aukštųjų mokyklų atstovai. Ši taryba galėtų prisidėti prie tokių teisinių aktų, kaip aptarotji finansinio rėmimo tvarka, rengimo. Be to, tokia interesų derinimo koordinacinė taryba padėtų nustatyti ir koordinuoti nacionalinę neįgaliųjų studijų veiklos strategiją.

NVO vaidmens mažėjimas ar neįžvelgtos interesų atstovavimo galimybės neįgaliųjų studijose?

Kaip jau minėta, nuo 2006/2007 mokslo metų studentų, turinčių negalę, finansinės paramos NVO neteiks. Vienos NVO atstovas mano, kad Socialinės apsaugos ir darbo ministerijai perėmus studentų su negale finansinį rėmimą, tokių organizacijų vaidmuo neįgaliųjų studijose taps minimaliu. Taip bus, nes pati valstybė per aukštąsias mokyklas skirstys anksčiau NVO teiktas paslaugas ir paramą (pavyzdžiui, pinigines išmokas, kompensacinę techniką, gestų kalbos vertimo paslaugas).

Dar vienos neįgaliųjų NVO atstovas mano, kad finansinė neįgaliųjų studentų parama iš vis nėra NVO funkcija, tai valstybės pareiga. Be to, teigiama, kad valstybė ir aukštosios mokyklos turėtų vykdyti aukštųjų mokyklų fizinės aplinkos pritaikymo bei kitų neįgaliesiems studentams, reikalingų paslaugų teikimo programą.

Viena nevyriausybinė organizacija tęs jau įgyvendinamą aukštųjų mokyklų fizinės aplinkos pritaikymo, žmonėms, turintiems judėjimo negalę, programą. Kita neįgaliųjų organizacija yra pasirengusi teikti konsultacijas ir informaciją bei paskaitas negalės ar savitarpio pagalbos, psichinės sveikatos temomis, kai tik toks poreikis atsiras.

Dvi organizacijos išvelgia naujas galimos veiklos sritis: neįgaliųjų motyvacijos siekti aukštojo išsilavinimo stiprinimą, galimą padėjėjų tarnybos steigimą žmonėms su judėjimo negale.

Kaip viena iš esminių studentų, turinčių negalių, situacijos pokyčių įtakojimo priemonių, kurias galėtų įgyvendinti NVO, yra interesų atstovavimas, būtent tai atitiktų vieną pagrindinių ir svarbiausių NVO funkcijų¹⁴³. Dviejų organizacijų veikloje išvelgiamos neįgaliųjų studentų interesų atstovavimo aukštojoje mokykloje ar valdžios institucijose užuomazgos ar bandymai.

Viena NVO tiesiogiai bendradarbiauja su aukštosiomis mokyklomis, skirdamos dalinį finansavimą (50 proc. reikiamų lėšų) aplinkos pritaikymui fiziškai neįgaliesiems studentams. Pritaikant aplinką iniciatyvą rodo tiek pati organizacija, tiek ir aukštosios mokyklos. Kita neįgaliųjų organizacija suteikia reikalingą kompiuterinę ir metodinę įrangą. Dar dvi neįgaliųjų NVO pripažįsta tokios veiklos galimybę ar reikalingumą.

¹⁴³ Ilgius, V. (1999). Nevyriausybinių organizacijų vaidmuo ir privatus NVO finansavimas. Pranešimas konferencijoje „Filantropija – nuo išimčių prie tradicijos“. http://www.nisc.lt/nvo_lietuvoje.php#vaidmuo

Tačiau stebimas ir aukštųjų mokyklų įtakojimo galimybių nematymas: „*Universitetus mažai kaip mes tepaįtakosim... <..> ...o universitetų yra atsakymas trumpas, bus pinigai, bus ir gestų kalbos vertėjas.*“

Apibendrinant galima pastebėti, kad dalis neįgaliųjų NVO neįžvelgia savo vaidmens įtakojant studijų situaciją arba mano, kad tai valstybės pareiga ir nemato savo vaidmens įtakojant neįgaliųjų studijų situaciją. Galima teigti, kad neįgaliųjų NVO dar neišnaudoja ar neįžvelgia interesų atstovavimo ir derinimo konkrečiose aukštosiose mokyklose galimybių, nors tokios veiklos bandymų ar supratimo apie tai ir yra. Žinoma, tai galima paaiškinti tokių interesų atstovavimo ar kooperacijos mechanizmų nebuvimu aukštosiose mokyklose. NVO kartu su studentais, turinčiais specialiųjų poreikių, aukštosiose mokyklose galėtų atstovauti neįgaliųjų interesus ir taip įtakoti organizacinius aukštųjų mokyklų pokyčius. Be to, aktyvesnis neįgaliųjų nevyriausybinių organizacijų bendradarbiavimas su aukštosiomis mokyklomis ir paramos, paslaugų bei informacijos apie jas teikimas taip pat padėtų keisti studijų situaciją.

Taigi atsiveria naujos neįgaliųjų nevyriausybinių organizacijų veiklos sritys, plėtojant studentų, turinčių specialiųjų poreikių, studijų prieinamumą ir lygias galimybes aukštosiose mokyklose. Tai apima ne tik glaudesnę bendradarbiavimą su studijų institucijomis ir aktyvesnę studentų, turinčių negalę, interesų atstovavimą. Atsiveria ir neįgaliųjų studentų aktyvumo, lyderystės, interesų atstovavimo gebėjimų ugdymo programų vykdymo būtinybė.

8. NEĮGALIŲ STUDENTŲ TĖVAI: AR JIE ATLIEKA SAVO VAIDMENIS?

Švietimo ir mokslo ministerijos pateiktame užsakyme buvo iškeltas studentų, turinčių negalių, tėvų apklausos uždavinys, kuriuo norėta išsiaiškinti jų nuomonę apie neįgaliųjų studijų situaciją ir įsidarbinimo perspektyvas.

Neįgaliųjų studijų aukštojoje mokykloje veiksmų tyrimo metu nestruktūruoto interviu metodu (klausimynas prisegtas prie ataskaitos) buvo apklausti 10 tėvų (mamų ir tėčių), kurių vaikai turi judėjimo, klausos, regos ar somatinių negalių ir studijuoja aukštosiose mokyklose. Pokalbiai truko apie 20 – 40 minučių.

Šioje dalyje aptariami nestruktūruotos studentų, turinčių specialiųjų poreikių, tėvų apklausos duomenys. Kaipgi tėvai vertina savo neįgalių vaikų studijų situaciją, kokią vaidmenį jie atlieka? Kiek ir kuo tėvai prisideda ar turėtų prisidėti prie savo vaikų – aukštųjų mokyklų studentų, turinčių negalę, - studijų? Kokią pagalbą jiems suteikia?

Neįgaliųjų studijų aukštosiose mokyklose situacija tėvų nuomone

Remiantis neįgalių studentų tėvų apklausos duomenimis, pastebima tendencija, kad tėvai gan mažai žino apie tai, kokia yra jų neįgalių vaikų studijų situacija, taip yra dėl to, jog jie pakankamai nutolę nuo aukštosios mokyklos realybės. Ypač tai pasakytina apie tuos tėvus, kurių studijuojantys vaikai yra išvykę į kitus miestus ir gyvena savarankiškai, atskirai nuo jų. Be to, daugiausiai neįgalių studentų tėvai atkreipia dėmesį į tuos studijų sunkumus, kuriuos jie patys padeda įveikti savo vaikams.

Tėvai išskiria keletą neįgaliųjų studijų situacijos probleminių aspektų. Juos būtų galima suskirstyti į šias pagrindines sritis: finansinės padėties, mokymosi aukštojoje mokykloje proceso, studijų dalyvių nuostatų, aplinkos pritaikymo ir padėjėjų.

Didelė dalis tėvų, apklaustų nestruktūruoto interviu būdu, minėjo, kad neįgalūs studentai patiria finansinius sunkumus ar papildomas išlaidas, susijusias su studijomis. Dažnai studentų, turinčių negalę, finansinė padėtis yra nulemta visos jo šeimos finansinės padėties. Nepaisant to, kad neįgalieji gauna pašalpas, jos dažnai tiesiog išleidžiamos dėl negalės kylantiems (pavyzdžiui, padėjėjų, kopijavimo, kelionių ir kt.) poreikiams patenkinti ar netgi tampa pragyvenimo šaltiniu, sudarančiu didelę šeimos biudžeto dalį. Taip atsitinka, nes kai kuriais, ypač žymių negalių atvejais, kai reikalinga nuolatinė pagalba, vienas iš tėvų atlieka asmeninio neįgalaus studento padėjėjo pareigas, todėl negali dirbti: „*Finansai tai čia svarbiausia, būtent dėl sūnaus mečiau darbą ir užsiiminėjau, ir kitas vaikas diabetu serga, kaip ir visą gyvenimą nedirbu, tėvelis vienas išlaiko šeimą, kaip ir visą gyvenimą nedirbau, tik dabar pradėdau mokytis, kad kažkokį darbą gaut.*“ (studento, turinčio judėjimo negalę, mama); „*Žodžiu dirbu socialiniu darbuotoju. Iš sūnaus gaunamų pajamų turim du žmonės pragyvent. Ir viskas eina kelionėm, mokesčiui už bendrabutį, dar maistui, tai 2 žmonėm per mažai tų pinigų. <...> ...turi mokėti už 2, tai reiškia neįgaliam studentui blogiau negu sveikam. Sveikas gyvena vienas ir moka už vieną, o čia tu dvigubą kainą moki. Gaunam ten tuos 900 lt už sūnaus negalią, o žiemą tai už bendrabutį mokam virš 300 lt, o dar kur už transportą, paskaičiuoji, kad tau nieko nebelieka.*“ (studento, turinčio judėjimo negalę, mama, gyvenanti kartu su sūnum studentų bendrabutyje).

Studentai, turintys žymią judėjimo negalę, dėl nepritaikyto tarp miestinio transporto, negali pasinaudoti didelėmis, net 80% nuolaidomis, taikomomis I-osios invalidumo grupės ar nedarbingiems asmenims. Tad tėvai studentus, turinčius negalę, vežioja į namus asmeniniu transportu, taip patirdami dideles išlaidas. Kiti studentai, turintys negalę, patiria finansinių sunkumų, nes studijos reikalauja papildomų išlaidų dėl mokymosi proceso nepritaikymo

neįgaliesiems, vaistų, techninės įrangos įsigijimo, padėjėjų samdymo: „*Nors ji ir gauna stipendiją, tą pensiją, dar mes remiame, bet žinote gi ji nedirbanti, reikia tų priemonių, papildomas išlaidas daryt dėl kopijavimo.*“ (studentės, turinčios klausos negalę, mama); „*Važinėjimas, kuras, maistas, pinigėliai, plius žmogų samdau, kuris padeda susitvarkyti buityje. <...> Negalia kainuoja, teisingas būtų pastebėjimas.*“ (studento, turinčio judėjimo negalę, tėvas); „*Vieną aparatėlį nupirkom savo lėšom, po pusantrų metų sugedo, dabar kitą geresnį nupirkom... <...> Dabar vėl baterijas keitėm, vėl iš savo lėšų...*“ (neprigirdinčios studentės tėvas); „*Nuo astmos vaistus kompensuoja valstybė, o nuo alergijos ne, per mėnesį kainuoja 50 lt. Reikia ir vitaminų, papildų*“ (studentės, turinčios somatinę negalę, mama).

Studentų, turinčių negalę, tėvų nuomone, studijų aukštojoje mokyklose metu aktualios mokymosi proceso organizavimo ir studijų dalyvių (dėstytojų, administracijos, kitų studentų) nuostatų sritys. Tėvai atkreipia dėmesį į paskaitų metu neįgaliesiems kylančius sunkumus. Štai, pavyzdžiui, studentams, turintiems klausos negalę, sunku girdėti dėstomas paskaitas, taip pat trūksta paskaitų konspektų: „*Ta FM sistema vienose auditorijose pasiteisina, kitose nelabai. Dabar magistratūroje studentų grupėse mažiau, tai ir tų girdėjimo problemų mažiau. Anksčiau kai bakalaurą mokėsi dieniniam skyriui, ta auditorija gal ten keliasdešimt studentų, tai jai būdavo ir šiaip ir su ta aparatūra sunkiai girdėt* (studentės, turinčios klausos negalę, mama); „*...tenka grupiokų konspektais naudotis, persirašinėti.*“ (studentės, turinčios klausos negalę, tėvas); „*Konspektai tai tikrai galėtų būt, galėtų komplektą paskaitų duot, kad nereiktų toj paskaitoj sėdėt vien tik atsėdėt, vietoj to, kad nuveikt kažkokį naudingą darbą, nes lankomumą vertina, o būna, kad sėdi ir nieko negirdi, būna, kad sėdi tik dėl lankomumo*“ (studentės, turinčios klausos negalę, mama).

Tėvų nuomone, studentai, turintys somatinę negalę, (pavyzdžiui, sergantys diabetu, astma, alergija ar pan.) patiria sunkumų lankydami paskaitas, kurios ilgai trunka: „*Būna paskaitos labai ilgos, pavargsta, jam tankiau valgyt reikia, nėra kada pavalgyt, pertraukos ilgos, tai jam sunkiau išverti paskaitas, jis kiek užkanda papildomai kiek leidžia galimybės, dar stebėt cukrų ar krenta ar kyla.*“ (studento, sergančio diabetu, mama).

Paskaitų konspektų ir dalyvavimo paskaitose problema glaudžiai susijusi su dėstytojų nuostatomis, turimu supratimu apie negalę ir kompetencija dirbti su studentais, turinčiais specialiųjų poreikių. Aukštųjų mokyklų studentams, turintiems negalių tenka susidurti ir su geranoriškai nusiteikusiaisiais dėstytojais, ir su besielgiančiais abejingai, ignoruojančiais. Pavyzdžiui studentės, turinčios klausos negalę tėvais teigė: „*kiti dėstytojai nekreipia dėmesio, kai pasako dėstytojai, kad čia ne mano problemos, tavo problemos tu ir rūpinkis, ką čia galima pasakyt, ką gali aukštosios padėt, jei dėstytojai taip kalba: mano problema skaityt paskaitas, o tavo atsiskaityt.*“ Tiesa, kitos studentės, turinčios klausos negalę, mama, pasakodama apie dėstytojų neatsižvelgimą į dukros negalę, minėjo, kad dėstytojų darbo su neįgaliaisiais patirtis lemia dėstytojų nuostatų į negalę pasikeitimą: „*...žinot kitas ir nesupranta, pasijuokia, pasityčioja net. Ji kažko yra prašius pas dėstytoją, kažkokios nuolaidėlės, tai net apšaukė, ką tu čia savo negalia naudojies, dabar ta dėstytoja jos atsiprašė, kad suprato visą tą negalią*“. Dalis dėstytojų palankiai reaguoja į neįgalius studentus: „*Man atrodo, kad dėstytojai geranoriškai reaguodavo į prašymus prisisegti diktofoną...*“ (studentės, turinčios klausos negalę, mama). Keli tėvai teigė, kad aukštųjų mokyklų studentai ir administracijos atstovai palankiai žiūri į neįgalius studentus, yra nusiteikę jiems padėti: „*Gerai, kad studentai geranoriškai padeda.*“ (studento, turinčio judėjimo negalę, tėvas); „*Administracija, tai jie suaugę žmonės visą laiką nusiteikę pozityviai, jei patys nepadeda, tai suranda kas padėtų, o ir studentai ir pozityviai keičias, pagalbą irgi suteikia, nors tokių kurie patys pasisiūlo – mažuma.*“ (studento, turinčio judėjimo negalę, mama).

Studentų, ypač turinčių judėjimo negalę, tėvų nuomone, neįgalieji susiduria su fizinės aplinkos prieinamumo kliūtimis. Vieni tėvai studijų aplinkos prieinamumą vertina kaip blogos, kiti kaip

patenkinamos būklės. Kiti neįgalių studentų tėvai pastebi teigiamus pokyčius, pritaikant fizinę aukštųjų mokyklų aplinką. Pateikiama keletą ištraukų iš interviu su tėvais: „*Studijų situacija nėra gera, bet nėra ir bloga, ji yra patenkinama, turint omeny aplinkos pritaikymą. <...> Universitete tas pastatas po remonto, nežinau kaip ten nepagalvojo, kad viduj pastatas visas laiptuotas, koridoriuose, tai palyginus „skraidymus“ per tris aukštus mokykloje geresnės sąlygos, tie du trys laipteliai tai nesijaučia. Su elektriniu vežimėliu realiai 8 – 10 proc. patalpų teprieinama, prie stalų auditorijose neprivažiuoji, su paprastu vežimu tai privažiuoji, paimei savo stalą iš koridoriaus ir pasistatai, nors ten beveik ir visai į lentą įlindęs gaunies.*“ (studento, turinčio judėjimo negalę, tėvas); „*Kol mokėmės Šiauliuose, tai atvargom 3 metus, ketvirtų mokslo metų pabaigoj padarė liftą... <...> Per tris metus įrengė tą liftą, ir projektą reikėjo daryti ir pinigus gauti ne taip lengva. Šiaip tai ko gero ir Lietuvoje nėra nei vieno universiteto, kuris būtų visiškai pilnai pritaikytas. Tai gal ir iš tikrųjų greičiau nieko ir nebuvo galima padaryti. Kaune... <...> ...ten pritaikyta. Su tėčiu jiems teko vieną kartą nešti, ir ten reikia pereiti į kitą pastatą, ten toks pusaukštis, tai ten pastoviai raktų nuo keltuvo neranda.*“ (studento, turinčio judėjimo negalę, mama).

Studentų, turinčių negalę, tėvai taip pat atkreipia dėmesį į asmeninių padėjėjų trūkumą ir išreiškia tokių pagalbininkų poreikį. Ypač tai aktualu studentams, turintiems žymesnę negalę: „*...būtų ramiau, jei ir koks socialinis darbuotojas ateitų, na jis verčiasi, nors ir sunkiai, bet savarankiškai, nors fizinė jo būklė neideali, vaikštytynės jau nereikalingos, dabar jau su ramentais, bet kai lyja, slidu tai jam sunku.*“ (studento, turinčio judėjimo negalę, mama); „*...pati valstybė galėtų skirti padėjėją, socialinį darbuotoją, tai būtų esminis dalykas. <...> Arba kodėl negalėtų studentai, kurie studijuoja socialinį darbą, negalėtų su tais neįgaliais studentais atlikti praktiką.*“ (studento, turinčio judėjimo negalę, mama).

Tėvų teikiama parama studentams, turintiems negalių

Kaip jau minėta, daugiausiai neįgalių studentų tėvai akcentuoja tuos studijų sunkumus, kuriuos jie patys padeda įveikti. Dažniausiai apklausti tėvai pasakojo, kad savo vaikams, studijuojantiems aukštosiose mokyklose, teikia finansinę paramą susimokėti mokesčius už studijas, gyvenimą bendrabutyje ar buto nuomą, ir padengia maitinimosi, reikalingos kompensacinės technikos, vaistų įsigijimo išlaidas: „*Aš jai butą nuomuju, duodu maistpinigių... <...> Kiek reikia tiek finansiškai ir padedam. Reikia pinigų konspektų švietimui, tai ir duodame pinigų kiek reikia.*“ (studentės, turinčios klausos negalę, tėvas); „*Pirmoj vietoj tai daugiausiai finansiškai padedam. <...> „Tokią įrangą aš jai nupirkau, kad reikalui esant mikrofonas būna pas dėstytoją, o imtuvas pas ją...“* (studentės, turinčios klausos negalę, mama); „*Tenka padėti ir ypač materialiai, juk gauna tos invalidumo pensijos 150 litų. Ji turi trečią invalidumo grupę. Nuo astmos vaistus kompensuoja valstybė, o nuo alergijos ne, per mėnesį kainuoja 50 lt. Reikia ir vitaminų, papildų.*“ (studentės, turinčios somatinę negalę, mama). Kai kuriais atvejais, kai tėvai negali suteikti pagalbos apsitarnaujant buityje, t.y. atlikti padėjėjų vaidmens, jie apmoka už tokias paslaugas samdomiems žmonėms. „*Praktiškai tenka padėti finansiškai ir padėti apsirūpinti buityje. <...> ...plius žmogų samdau, kuris padeda susitvarkyti buityje.*“ (studento, turinčio judėjimo negalę, tėvas).

Kita dažniausiai teikiama tėvų teikiama paramos forma yra pagalba neįgaliesiems studentams apsitarnauti save buityje (judėjimo negalė), pasiekti aukštąją mokyklą (judėjimo, regos negalės), skaityti konspektus ir studijų literatūrą (regėjimo, klausos negalės), versti į gestų kalbą (klausos negalė). Pateikiame keletą citatų iš neįgalių studentų tėvų apklausos žodžiu: „*...tėvams tenka viskuo rūpintis, padėti, pavyzdžiui, biblioteka, literatūros skaitymai ir pan. <...> ...daug medžiagos reikia padėti perskaityti, reikia padėt rašto darbus atlikt, apskritai reikalinga visapusiška pagalba.*“ (nereginičio studento mama); „*Reikalingas, kad šalia jo pastoviai būtų žmogus, reikia pagalbos aprenģiant, tualete pagalba reikalinga, reikia palydėt į paskaitas.*“ (studento, turinčio judėjimo negalę, mama); „*Eidavau su ja kartu į biblioteką, rinkdavom literatūrą, aš skaičiau, konspektavau.*“

Turiu invalidumą jau seniai, nedirbu. Tuo situacija buvo dėkinga – turėjau laiko. Į paskaitas, pradėjau eiti magistrantūroje 2-ame kurse, porą mėnesių lankiau su dukra paskaitas, ten aiškina viską, nes buvo mažai studentų grupėj ir jau nebuvo kas tiek padėdavo, kaip bakalaure. 2 mėn. lankiau paskaitas nuo iki.“ (kurčios studentės mama).

Tėvai, ypač sunkesnių negalių atveju, yra priversti atlikti padėjėjų, skaitovų, palydovų, gestų kalbos vertėjų vaidmenį. Tokiu atveju tėvai (dažniausiai mamos) yra priversti atsisakyti asmeninių siekių ar karjeros, tai reiškia didesnius finansinius sunkumus tenkančius šeimai bei galimas papildomas socialines problemas.

Taip pat tėvai dažnai teikia moralinę (psichologinę) paramą savo studijuojantiems vaikams.

Tėvai labai sunkiai įsivaizduoja kaip jie galėtų įtakoti, padėti keisti savo vaikų, turinčių negalę, studijų situaciją. Tiesa, keli tėvai minėjo, kad galbūt jie galėtų padėti atstovauti savo vaikų su negale interesus aukštojoje mokykloje, tačiau dažniausiai pripažindavo, kad tai savarankiškai turėtų daryti patys studentai, turintys negalę. Kai kurių tėvų pasisakymuose stebimas tam tikras vartotojiškumas, siekis gauti kuo daugiau pagalbos iš valstybės. Viena vertus, tai paaiškintina objektyviai realybėje egzistuojančiomis sąlygomis (padėjėjų trūkumu, nepakankamu aplinkos pritaikymu, neretai sunkią materialine padėtimi), nesėkminga patirtimi keičiant situaciją, ieškant pagalbos. Kita vertus, tai matyt nulemta išmokto bejėgiškumo, susitaikymo su esama padėtimi, netikėjimo galimais pokyčiais.

Dažnai, žymių negalių atveju, tėvų pagalba neįgaliems studentams yra bene vienintelis išteklius, leidžiantis siekti aukštojo išsilavinimo. Tiesa, tėvai pagalbą savo studijuojantiems vaikams, turintiems negalę, teikia net nesusimąstydami apie tai, kad tai ne jų reikalas, tai jie suvokia kaip pareigą ir šį vaidmenį priima kaip neišvengiamą realybę. Nors objektyviai galima kelti klausimą ar iš tikrųjų tėvai atlieka tą vaidmenį, kurį jiems priklauso atlikti.

Neįgaliųjų studijos aukštojoje mokykloje kaip pereinamasis laikotarpis: nuo priklausomybės link savarankiškumo

Asmens, turinčio negalę, šeima yra svarbus socializacijos veiksnys ir paramos resursas. Ikimokykliniu ir mokykliniu laikotarpiu šeimoje esantis supratimas ir nuostatos į vaiko negalę, nemaža dalimi nulemia neįgaliojo ugdymą(si) ir ateities perspektyvas. Nuo šeimos priklauso ar vaikas ugdysis įprastoje mokykloje kartu su visais, ar bus pasirinkta kita, labiau segreguojanti ugdymo forma – mokymasis namuose ar specialiojoje, internatinėje mokykloje. Negalės supratimas, nuostatos į ją šeimoje nulems vaiko savarankiškumą ir aktyvumą.

Šeimos reikšmė, palyginus su mokykliniu laikotarpiu, turėtų mažėti, nes studijos aukštojoje mokykloje yra tas gyvenimo etapas, kai prasideda savarankiškas gyvenimas. Neįgaliesiems tai suteikia galimybę suvokti save kaip aktyvų veikėją, nuo kurio priklauso problemų sprendimas, o tai padeda save suvokti ne kaip pagalbos priėmėją, o kaip aktyvų visuomenės (bendruomenės) narį. Dalis apklausoje dalyvavusių neįgalių studentų tėvų pripažino, kad studijos aukštosiose mokyklose yra laikotarpis kai vaikai, turintys specialiųjų poreikių, turi atsiskirti nuo tėvų, subręsti kaip savarankiškos, nepriklausomos asmenybės. Taip pat dalis apklaustųjų minėjo, kad studijuodami jų vaikai (neįgalūs studentai) pradėjo labiau pasitikėti savimi, tapo daug aktyvesni ir savarankiškesni.

Neįgaliesiems aukštasis mokslas tampa ne tik išsilavinimo, bet ir savarankiškumo įgijimo galimybe. Tėvų dalyvavimas neįgaliojo studijose turėtų būti toks, kad jie galėtų išbandyti save naujose, mažiau nuo tėvų priklausomose sąlygose.

Šiuo metu tėvai atlieka tikrai svarbų vaidmenį neįgalių studentų gyvenime, dažnai jie yra vienas iš svarbiausių resursų, kuriuo remiantis sprendžiamos nepalankios studijų aukštojoje mokykloje sąlygos. Viena vertus, tėvai daro tai kas yra jų pareiga. Kita vertus, kyla klausimas ar tėvai iš tikrųjų atlieka savo pareigas ir funkcijas? Šiuo metu tėvai yra didelis finansinės paramos šaltinis, jie taip pat atlieka padėjėjų vaidmenį. Ar nepakaktų, kad vietoj pagrindinio finansinio rėmėjo ir padėjėjo vaidmens, tėvai atliktų tėviškos psichologinės-moralinės pagalbos pareigą, pareigą, kurią ir privalo atlikti?

9. NEĮGALIŲ STUDENTŲ Į(SI)DARBINIMO IR PROFESINĖS KARJEROS PARADOKSAI

Neįgaliųjų įsidarbinimo situacija Lietuvoje

Teigiama¹⁴⁴, kad vienos pagrindinių Lietuvos darbo rinkos silpnybių yra nepakankamas aukštojo išsilavinimo prieinamumas labiausiai pažeidžiamoms socialinėms grupėms; nepakankamas darbo vietų steigimo skatinimas; besiformuojančios socialinės atskirties bedarbių grupės; labiausiai socialiai pažeidžiamų bedarbių grupių įdarbinimo rėmimo stoka; nepakankamas darbdavių įtraukimas spręsti nedarbo problemas ir jų darbo jėgos poreikių formavimas.

Kai kurios socialinės grupės susiduria su netiesiogine diskriminacija¹⁴⁵. Pavyzdys galėtų būti neįgalieji. Tik labai nedaug darbdavių rūpinasi neįgalių darbuotojų priėmimu į darbą ir atitinkamu darbo vietų pertvarkymu. Dažnai neįgalių įsidarbinimo galimybės ribotos. Lietuvos darbdavių nenorą taikyti lanksčias darbo formas galima laikyti netiesiogine ne tik neįgaliųjų, bet ir daugelio moterų diskriminacija – moterų, auginančių vaikus arba prižiūrinčių pagyvenusius giminaičius, nes joms, kaip ir daliai neįgaliųjų sunku dirbti visą darbo dieną.

Statistikos departamentas¹⁴⁶, remdamasis visuotinio gyventojų surašymo duomenimis, teigia, kad 2001 metais kas dešimtas žmogus, turintis negalę, dirbo. Šalyje buvo 25,4 tūkst. užimtų neįgaliųjų, t.y. 2 proc. visų užimtų gyventojų. Mieste neįgaliųjų dirbo 74,3 proc., kaime – 25,7 proc. Daugiau kaip pusė užimtų neįgaliųjų turėjo trečią invalidumo grupę (66 pav.). Kas antras – trečias dirbantis neįgalusis turėjo antrą grupę. Pirmos grupės neįgaliųjų dirbo tik 2 procentai.

66 pav¹⁴⁷. Užimti neįgalieji (16 metų ir vyresni) pagal invalidumo grupes

Tarp dirbančių ir dalyvaujančių užimtumo programose asmenų su negalia daugiausia – turinčiųjų lengvą neįgalumo laipsnį. Sunkesnę negalią turintys asmenys negali lygiomis sąlygomis konkuruoti darbo rinkoje¹⁴⁸.

¹⁴⁴2004 – 2006 metų Europos bendrijų iniciatyvos Equal bendrasis programavimo dokumentas. http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=245563

¹⁴⁵ Ten pat.

¹⁴⁶ Statistikos departamentas prie Lietuvos Respublikos Vyriausybės. (2004). Gyventojų surašymo duomenimis, 7,5 proc. Lietuvos gyventojų sudaro neįgalieji. <http://www.std.lt/lt/news/view/?id=705>

¹⁴⁷ Ten pat.

¹⁴⁸ 2004 – 2006 metų Europos bendrijų iniciatyvos Equal bendrasis programavimo dokumentas. http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=245563

2002 metais į teritorines darbo biržas kreipėsi 5880 asmenų su negalia, t.y. 1,5 tūkstančio daugiau nei 2001 metais. Neįgalūs bedarbiai sudaro 2,4 procento visų bedarbių. Įregistruotų asmenų su negalia per paskutinius 6 metus pagausėjo daugiau kaip 2 kartus. 34 procentai darbo biržose įregistruotų asmenų su negalia – vyresni nei 50 metų, 11 procentų – jaunimas iki 25 metų. Daugiau kaip pusė darbo biržose įregistruotų asmenų su negalia menko išsilavinimo, nekvalifikuoti, nedirbė¹⁴⁹.

Pagal negalės pobūdį 72 procentams asmenų invalidumas suteiktas dėl vidaus organų (somatinių), 14 procentų dėl judėjimo, 5,5 procento dėl psichikos, 4,5 procento dėl regėjimo, 4 procentams dėl klausos sutrikimų. Sunkiausia įdarbinti arba užimti sutrikusios psichikos, regėjimo, klausos negalia ir pirmą invalidumo grupę turinčius asmenis, o dirbančių asmenų su negalia pajamos dažnai minimalios¹⁵⁰.

Pateikiamos¹⁵¹ tokios pagrindinės asmenų, turinčių negalę, įsidarbinimo situacijos Lietuvoje stiprybės: Lietuvos Respublikos Vyriausybė teikia pirmenybę neįgaliųjų problemoms darbo rinkoje (Lietuvos Respublikos bedarbių rėmimo įstatymas numato įsidarbinimo galimybes neįgaliesiems); teritorinėse darbo biržose registruojama vis daugiau neįgaliųjų, tai rodo, kad į darbo rinką neįgaliųjų ateina irgi daugiau; neįgaliųjų interesams atstovauja daug nevyriausybinė organizacijų, kurių instituciniai gebėjimai palyginti stiprūs. Tačiau matomos ir tokios darbo rinkos ir įsidarbinimo situacijos silpnybės: daug neįgaliųjų neturi tinkamų įgūdžių ir kvalifikacijos, kad patektų į darbo rinką.; neįgaliųjų darbininkų pajamos mažos, daugelis gauna tik minimalųjį užmokestį, įstaigos prastai pritaikytos neįgaliesiems; išsilavinimo ir reabilitacijos sistema menkai išplėtotą, neefektyviai sprendžiami šie neįgaliųjų poreikiai, neįgaliųjų profesinis lavinimas ir perkvalifikavimas neatitinka poreikio, jiems beveik neprieinamas, blogai pritaikytas, netenkina darbo rinkos poreikių.

Asmenų su negalia užimtumą riboja šie veiksniai¹⁵²: nepakankamai prieinamas aukštasis išsilavinimas, nepritaikyta viešoji ir darbinė aplinka, profesinės reabilitacijos sistemos nebuvimas, darbdaviai per mažai skatinami įdarbinti asmenis su negalia. Neįgaliesiems nepritaikytos bendrojo lavinimo mokyklų, aukštųjų mokymo įstaigų mokymo programos ir metodikos, neužtikrintos specialiosios priemonės, paslaugos, technika, specialistų pagalba.

Grįžtant prie neįgaliųjų studijų aukštosiose mokyklose temos, apibendrintai galima pastebėti paradoksalią situaciją. Iš vienos pusės yra sudaromos aukštojo išsilavinimo įgijimo galimybės, tačiau iš kitos pusės įsidarbinimas dažnai yra labai sudėtingas, ypač asmenims, turintiems žymesnę negalę, yra tarsi pamiršta sritis. Taip ugdomi pagalbos, paramos prašytojai ir priėmėjai, bet ne galintys duoti bendruomenės nariai. Paradoksas yra tas, kad, viena vertus, valstybė investuoja į neįgaliųjų aukštąsias studijas, juos papildomai remia, tačiau, kita vertus, nėra efektyvaus perėjimo į darbo rinką, todėl tos, galima sakyti, investicijos yra tuščios.

Švietimo ir mokslo ministerijos užsakyme buvo iškeltas neįgaliųjų įgijusių aukštąjį išsilavinimą įsidarbinimo perspektyvų probleminis klausimas. Tyrimo metu, siekiant išsiaiškinti šį klausimą, buvo apklausti 6 darbdaviai (privačių ir valstybinių įstaigų vadovai ar/ir personalo skyrių vadovai), turintys neįgaliųjų įdarbinimo patirties ir 3 dirbantys neįgalieji su aukštuoju išsilavinimu ar dar tik siekiantys jo. Savo nuomonę apie studentų, turinčių specialiųjų poreikių ir baigusį aukštąsias

¹⁴⁹ 2004 – 2006 metų Europos bendrijų iniciatyvos Equal bendrasis programavimo dokumentas.

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=245563

¹⁵⁰ Ten pat.

¹⁵¹ Ten pat.

¹⁵² 2004 – 2006 metų Europos bendrijų iniciatyvos Equal bendrasis programavimo dokumentas.

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=245563

mokyklas, įsidarbinimo galimybes pateikė 10 neįgaliųjų nevyriausybinių organizacijų atstovų ir tiek pat tėvų (klausimynas prisegtas prie ataskaitos).

Įsidarbinimas neįgaliųjų struktūrose: NVO nuomonė

Dalis apklaustų neįgaliųjų nevyriausybinių organizacijų atstovų teigia, kad neįgaliųjų, ypač turinčių žymesnę negalę, įsidarbinimo atviroje darbo rinkoje situacija yra sudėtinga. Pasak kelių nevyriausybinių organizacijų atstovų neįgalūs asmenys net ir turintys aukštąjį išsilavinimą, dažniausiai įsidarbina tik NVO struktūrose ar kitose su neįgaliaisiais susijusiose įstaigose. „*Bet su atvira darbo rinka tai yra dideli sunkumai... <...> Kad darbdaviai iš atviros darbo rinkos įdarbintų baigusius aukštąjį kurčiuosius tai taip nėra. <...> Dabar (kurtieji – aut.) mokosi daugiausia socialinio darbuotojo ar socialinio pedagogo specialybėse, tai mes juos įdarbinam savo sistemoje arba mokyklose, ikimokyklinėse įstaigose, arba draugijos sistemoje. <...> Bet jau praktiškai tos vietos yra užpildomos, nes socialiniu darbuotoju atviroj rinkoj jiems dirbti neįmanoma, tai siūlom, kad rinktųsi buhalteriją ar pan.*“ (Lietuvos kurčiųjų draugijos vadovas); „*...kaip dabar yra ir kas labai liūdina, kad neįgalieji baigę studijas ir dirba neįgaliųjų NVO, vienas kitas dirba valstybinėje įstaigoje ... <...> Bet tai, kad pagal išsilavinimą įsidarbinti pagal specialybę, ten kur nori ir valstybinėje įstaigoje labai sudėtinga*“ (Lietuvos žmonių su stuburo pažeidimais asociacijos vadovė).

NVO atstovų nuomone, įsidarbinimas atviroje darbo rinkoje yra daugiau nulemtas atsitiktinumų arba pažįstamų ir artimųjų protekcijos, ypač tai pasireiškia kalbant apie asmenis, turinčius sunkesnę negalę: „*...vienas kitas dirba valstybinėje įstaigoje, bet tai dažniausiai atsitinka kai dirbo iki traumos ir vieta palikta, ar per gerus draugus, pažįstamus, tėvus.*“ (Lietuvos žmonių su stuburo pažeidimais asociacijos vadovė).; „*Atrodo, kad dauguma neįgaliųjų baigusiu aukštąsias įsidarbina, visa laimė, kad yra neįgaliųjų NVO dauguma jų ten ir nusėda. <...> Tik vienas kitas dirba pas privatinius ar turi savo verslą.*“ (Lietuvos žmonių su negalia sąjungos vadovė ir projektų koordinatore)

Tiesa, nekvalifikuoto darbo vietų neįgaliesiems yra neįgaliųjų NVO socialinėse įmonėse, tačiau asmenys, turintys aukštąjį išsilavinimą, tokio darbo paprastai atsisako. „*Kai yra tos socialinės įmonės, kas liečia mažiau kvalifikuotus darbuotojus, tai čia įmanoma įsidarbinti. Mes draugija irgi turim socialines įmones, daugiausiai siuvimo, tai jaunimas jau ir nelabai nori tokio darbo, nes ir sunkus darbas ir atlyginimai nedideli, jie nori įsidarbinti į įdomesnes specialybes. Per pastaruosius 3 metus tai kurtieji intensyviai siekia aukštojo išsilavinimo.*“ (Lietuvos kurčiųjų draugijos vadovas); „*Steigiame darbo terapijos klubus. Įdarbiname savo skyriuose, stengiamės į dienos centrus teikti socialines paslaugas teikti įdarbinti neįgaliuosius. Turime ir socialines įmones, jos irgi įdarbina neįgaliuosius.*“ (Lietuvos invalidų draugijos atstovė).

Netikrumas dėl įsidarbinimo ir geresnių perspektyvų viltis: neįgaliųjų studentų tėvų nuomonė

Studentai, turintys negalę, ir jų tėvai į įsidarbinimo perspektyvas žvelgia su nerimu, tačiau mano ir tikisi, kad aukštasis išsilavinimas lemia didesnes įsidarbinimo po studijų galimybes: „*Man baisoka, ji gal optimistiškesnė dėl įsidarbinimo, ji pasirinko filologės specialybę, žiūrint kur ji dirbs, jeigu Kaune tai gal yra visokių redakcijų, kur ji galėtų dirbti, o jei mokykloje dirbt paklius tai net nežinau, kaip jai ten pavyktų, žinot ir vaikai žiaurūs, tarp mokytojų konkurencija.*“ (studentės, turinčios klausos negalę, mama); „*Perspektyvos įsidarbinti tai nežinau, specialybė psichologija, kai pasiklausai, kad nėra finansavimo, kad mažai psichologų priima, ji ir pati susirūpina kartais, ar pagal specialybę gaus darbą. <...> Nežinau kiek ir kur tų neįgaliųjų dirba, yra ir pirmą grupę turinčių dirbančių, tai gal ir mano dukra kaip nors „prasisuks“. Nors tų neįgaliųjų nelabai kas nori, yra sveikų kur darbo neturi ir nori dirbti.*“ (studentės, turinčios somatinę negalę, mama);

„Mokslas jam labai reikalingas, jei nebus išsilavinimo, tai tokio darbo su sunkia negale neįmanoma gauti. Sūnus turi sunkią negalią, bet neturėti kojų yra blogai, bet daug blogiau neturėti proto, su savo intelektu jis gali daug ko pasiekti.“ (studento, turinčio judėjimo negalę, tėvas).

Dalis tėvų, kurių neįgalūs vaikai studijuoja aukštosiose mokyklose, gan nepalankiai vertina esamą įsidarbinimo situaciją, manoma, kad neįgalieji retai kada teįsidarbina privačiose įmonėse, dažniausiai tokiose įstaigose jie atlieka nekvalifikuotas, darbininkiškas pareigas, o tai dėl negalės prieinama mažai neįgaliųjų daliai. *„Galimybių kurčiam nėra jokių, yra gal studentam kur su kompiuteriu dirba, daugiausiai dailės ir socialiniai pedagogai. <...> Mažai įsidarbina, aš negirdėjau, kad kas kur įsidarbintų, ne kokių darbininku, bet firmoj.“* (kurčios magistrantės mama); *„Šiaip tai su įsidarbinimu neįgaliams yra sunkiau, kiek paskaitai neįgaliųjų laikraščius, su kitais pažįstamais neįgaliais pabendrauji, kurių negalia net ne tokia didelė. Neįgaliams įsidarbinti yra sunkiau.“* (judėjimo negalę, turinčio studento, mama); *„Atviroj darbo rinkoj šiuo momentu jam realiai įdarbinimo ganėtina sunku tikėtis...“* (studento, turinčio judėjimo negalę, tėvas).

Vienas kitas tėvas pasakojo, kad jų studijuojantis vaikas jau dirba, tačiau buvo minimas darbas tik neįgaliųjų struktūrose ar su negale susijusiose srityse. *„Ji dirba, visą laiką dirba ją pakvietė į VPU dėstyti gestų kalbą. Ji dailės mokytoja dabar, turi auklėjamąją klasę ir dirba tokioj programoj, kur sugrįžta vaikai su klausos negale nepritapę įprastoj, girdinčiųjų mokykloj, moko gestų kalbos.“* (kurčiosios, baigiančios magistratūros studijas, mama); *„Sūnus dirba – dainuoja aklujų silpnaregių ir sveikųjų chore, o jei nebūtų lankęs „Ažuoliuko“ choro, tai ir sėdėtų dabar be darbo, namie. LASS kombinate kaip žinote labai bloga padėtis.“* (studento, turinčio regos negalę, mama).

Studento, turinčio judėjimo negalę, tėvas teigė, kad po vaiko studijų aukštojoje mokykloje tikisi sūnų asmeninėmis pastangomis įdarbinti įmonėje, kurioje pats dirba arba tiesiog kurti bendrą, nuosavą verslą: *„Įsivaizduoju jo įsidarbinimo galimybes taip: arba toj įmonėj kur aš dirbu, bet čia gal mažos perspektyvos, arba, jei jam bus sveikatos ir noro, tai galės būti savo srityje virtuozu. Arba gal dar jei baigtų kažką su statybom, turiu licenziją, tai juokiuos, kad būsiu sūnaus vadybininku, galėtumėm dviese su sūnum įsteigti firmą, būčiau jo vadybininku.“*

Neįgaliųjų įsidarbinimo patirtys: trys atvejai

Kaip jau minėta aukščiau, neįgaliųjų studijų veiksmų tyrimo metu buvo apklausti ir trys dirbantys ar darbo patirties turintys aukštųjų mokyklų studentai ar absolventai, turintys judėjimo, regos ir psichikos negales. Viena apklaustoji dirbo su negale susijusiose struktūroje, kiti du apklaustieji dirbo ar turėjo darbo patirties privačiose įmonėse. Čia trumpai pristatytos jų įsidarbinimo patirtys.

Pirmoji, verslo vadybos studentė, turinti žymią judėjimo negalę, bet gebanti savarankiškai savimi pasirūpinti, dirba viename neįgaliųjų dienos centre, administratore. Pasak, jos įsidarbinimo sėkmė buvo nulemta atsitiktinumo, ji pastarąjį darbą susirado per pažįstamus žmones. Tiesa, tai, kad ji buvo priimta dirbti lėmė ir jos ankstesnė darbo neįgaliųjų nevyriausybinėse organizacijose patirtis, dabartinio darbdavio ji jau buvo pastebėta anksčiau. Pateikiame ištrauką iš interviu: *„Atsitiktinumas lėmė, kad gavau visus šiuos darbus. Jei būčiau sėdėjęs namie gal nieko ir nebūčiau gavus. Kadangi dalyvavau neįgaliųjų teatriuke, pamatė, kad galiu dirbti, kad sugebu. Po to kita organizacija bendradarbiaujant matė, kad galiu gerai dirbti.“* Ši dirbanti studentė teigė, kad neįgalieji įgiję aukštąjį išsilavinimą sunkiai susiranda darbą: *„Baigus aukštąją mokyklą neįgaliesiems prasideda ilgos, ilgos darbo paieškos“*.

Antrasis, aukštojoje mokykloje įgijęs masažo specialybę, gan žymią regos negalę turintis, bet savarankiškas asmuo, privačiame grožio salone dirba pagal patentą. Jis turi nemažos įsidarbinimo ir darbo patirties, todėl teigia, kad įsidarbinimą lemia jo asmeninės pastangos ir iniciatyvumas,

turimos kompetencijos pademonstravimas: „*Mano įsidarbinimo sėkmė priklauso savęs pateikimo darbdaviui. Ir be abejo noras dirbti, žinojimas ką dirbti, gebėjimas gerai atlikti savo darbą. <...> Ką turi padaryti geriau ar daugiau negu kitas žmogus, nesvarbu sveikas ar neįgalus. Aš neįsivačiu, kad esu neįgalus dirbdamas tokį darbą... <...> Įsidarbinimo sėkmė tam, kad reikia mokėti save pateikti kaip tu atrodai ir ką gali.*“

Trečiasis, vadybą studijuojantis studentas, turintis psichikos negalę, teigė turėjęs darbo privačioje įmonėje patirties ir šiuo metu ieško kito darbo. Tiesa, jis buvo įsidarinęs savo pažįstamo naujai įkurtoje firmoje, tačiau sutrikus apklaustojų sveikatai ir bankrutavus įmonei, jis neteko darbo. Šis studentas, turintis psichikos negalę, teigė, kad įsidarbinti, turint tokią negalę labai sunku, darbdaviai vos tik išgirdę ar pamatę invalidumo pažymėjimą, liudijantį apie psichikos sutrikimą iš karto atsisako įdarbinti. Ieškodamas darbo ir prisistatydamas save darbdaviui paprastai nuslepia turimą negalę, nes tik taip galima tikėtis įsidarbinti.

Aktyvaus ir motyvuoto darbuotojo poreikis konkurencinėje darbo rinkoje: darbdavių nuomonė

Šiuolaikinėje laisvojoje rinkoje paveiktoje globalizacijos vyrauja konkurencinės sąlygos, todėl privatūs darbdaviai yra susirūpinę ne tik pelnu, bet ir įmonės išgyvenimu. Darbdaviams reikalingi savarankiški, aktyvūs ir motyvuoti darbuotojai, gebantys atlikti daugelį skirtingų darbų, todėl neįgaliesiems įgijusiems aukštąjį išsilavinimą ir turintiems žymią negalę, atitikti šiuos kriterijus labai sudėtinga. Keletas citatų iš interviu su darbdaviais: „*Priklauso nuo sveikatos sutrikimo, jei ten apie žmogų reikia darbdaviui šokinėti, tai be abejo sudaro problemų. Bet jei žmogus turi invalidumą ir jis nesudaro didelių problemų, tai jis gali laisvai dirbti ir užsidirbti. Gamybos procesui geriau žmonės aišku, kurie gali dirbti 8 valandas.*“ (statybinės bendrovės atstovas); „*Žinoma, trūkumas yra tas, kad negali dirbti visą darbo dieną, privaloma taip, plius kažkokiom lengvesnėmis sąlygom turi dirbt.*“ (statybinių konstrukcijų įmonės atstovė)

Darbdaviai išsakė nuomonę, kad jiems svarbiausia yra asmens kompetencija ir gebėjimas greitai ir efektyviai atlikti darbą, jiems nesvarbu ar žmogus turi negalę ar jos neturi. Štai vienos privačios statybinių konstrukcijų įmonės atstovė teigė: „*Tiesiog mums reikalingas žmogus, kurio mes neturime, tai nesvarbu sveikas ar neįgalus. Mes surandame mums tinkamą žmogų, turintį tokios patirties.*“. Kitos statybinės bendrovės atstovas pasakojo: „*Jei žmogus gali dirbti darbą, tai nesvarbu ar jis įgalus ar sveikas. Kartais ir sveiki žmonės daug prasčiau dirba nei jų turintys. Jie nėra ant tiek neįgalūs, kad nepadirbtų darbo, neatliktų gaunamų užduočių.*“. Sąlyginai tai yra gan palankus požiūris. Tačiau asmenys, turintys žymią negalę ar nedidelį darbingumą neretai traktuojami, kaip trukdis užtikrinti pelningą veiklą ar net kaip pavojus įmonei išlikimui.

Viena valstybinės gydymo įstaigos atstovė išreiškė nuomonę, kad neįgaluosius įdarbina vedina įmonės finansinių interesų ir humanistinių paskatų ar net gailėsčio: „*Mes laikome save tolerantiškais, suprantame juos, atjaučiame, sudarome pagal galimybes sąlygas, mes jų neignoruojuome kolegos su jais normaliai bendrauja, tiesiog tokia normali aplinka.*“ Dažniausiai toje įstaigoje neįgalūs asmenys dirbo ir prieš įgydami neįgalumą, tačiau turi kelias darbo biržas įsteigtas ir iš dalies apmokamas darbo vietas: „*Bet jei darbo birža nori labai ką įdarbinti, mes su jais vedam derybas, kad jie mums skiria lėšas darbo vietas įsteigimui, perveda jas ir tada mes tą žmogų darbiname. Taip bent buvo tie du atvejai, o saviškiais mes jau patys savo jėgom pasirūpinam. Taip žinote kaip jie daro, darbo birža finansuoja darbo vietas steigimą pas mus buvo įsteigtos tos dvi darbo vietas toms masažistėms, jie mums dalį laiko moka minimalią algą. Ne tam žmogui tiesiogiai, bet įstaiga perveda už tos darbo vietas steigimą, o mes dar pridedam, nes tų lėšų nepakanka, mes papildomai primokam.*“ Tokiems darbuotojams taikomas kiek lankstesnis darbo grafikas, atsižvelgiant į rekomendacijas dėl sutrumpintos darbo dienos reikalingumo, leidžiant jiems nedirbti naktį, nes to reikalauja įstatymai.

Įsidarbinimo kliūtys ir galimybės, siūlymai ir iniciatyvos

Remiantis apklaustųjų (darbdavių, dirbančių neįgaliųjų, nevyriausybinių organizacijų atstovų, specialiųjų poreikių studentų tėvų) pasisakymais apie žmonių, turinčių negalę ir įgijusių aukštąjį išsilavinimą, įsidarbinimo perspektyvas, išskirtinos kelios bendros temos. Minimos tokios įsidarbinimo kliūtys: demotyvuojanti darbingumo nustatymo ir neįgaliesiems skiriamų piniginių išmokų tvarka, darbdavių požiūris ir neįdiegti ar neefektyvūs darbdavių skatinimo modeliai, neįgaliųjų kompetencijos, aktyvumo stoka. Taip pat dirbantys neįgalieji, nevyriausybinių organizacijų atstovai ir tėvai pateikė keletą pasiūlymų kaip galima būtų keisti įsidarbinimo situaciją. Be to, NVO pristatė kelias šioje srityje įgyvendinamas iniciatyvas.

Neįgaliojo kompetencijos ir aktyvumo svarbą išskiria tiek patys dirbantieji, turintys specialiųjų poreikių, tiek ir nevyriausybinių organizacijų bei darbdavių atstovai: „*Bet svarbiausia, kaip žmogus dirba, kaip jis sugeba tai daryti, labiausiai viskas nuo to priklauso.* (statybinių konstrukcijų įmonės atstovė); „*Studentai ne visi gal išško to darbo, o kas nori, tas susiranda. <...> Ar tie žmonės, kurie nedirbę nemoka to darbo ieškoti, kartais tikrai nerandame žmonių, kurie norėtų dirbti. Arba tai susiję su pensija, jeigu jie dirba, didėja darbingumas, nustatomas aukštesnis lygis, dėl to mažėja išmokos pensija, gal tai problema dėl ko atsisakoma dirbti. Tiems kas neturi specialybės, aukštesnio išsilavinimo tai tikrai turbūt lemiamas dalykas. Kas nori save realizuoti, turi gerą profesiją tie tikrai susiranda darbą ir eina dirbti.*” (Lietuvos invalidų draugijos atstovė); „*Tie, kurie norėjo kažko siekti ir pasiekė. Aš norėjau pasiekti kažką,ėjau, dariau nesvarbu ką reikėjo padaryti ir pasiekiau. Tas kur nieko nenori sėdi namie ir skundžiasi, kad viskas blogai.*” (dirbanti studentė, turinti negalę).

Kaip rodo apklausos duomenys susiduriama ir su darbdavių nuostatų į neįgalius darbuotojus problema. Žmonių, turinčių psichikos negalę, „Klubo 13 ir Ko.“ atstovė sakė: „*...jei taip ateitų koks žmogus ir sakytų sergu šizofrenija ar jūs mane priimsit, nes tai labai pažangu, tai niekas nepriims. Kadangi visuomenėje yra diskriminacija, tai ir įdarbinimas yra neišvengiamai problematiškas.*” Lietuvos aklųjų silpnaregių sąjungos atstovas teigė, kad „*...dar visuomenės požiūris kreivas. Pagrindinis sunkumas požiūris į žmogų, kad jis pilnavertis ir gali daryti tą patį. Visuomenė daug metų nematydavo neįgaliųjų, tai ir požiūris nepasitikintis, o paskui kai įdarbina tai džiaugiasi.*“

Viena vertus, tokį požiūrį gali lemti objektyvios priežastys: darbdavių atsakomybė už neįgalųjį (pavyzdžiui, dėl didesnės nelaimingų atsitikimų rizikos ar sveikatos sutrikimų galimybės, sudėtingesnių atleidimo sąlygų ir pan.) arba turima negatyvi patirtis įdarbinant neįgaluosius: „*Pas mus darbdavys gi nėra užtikrintas, pas jį yra baimė kaip jam seksis, gi priimsiu į darbą tą neįgalų, o kaip po to aš jį išvarysiu. Kiekvienas darbdavys bijo priimti tą neįgalų į darbą, jis nežino kas bus po pusės metų iš pradžių viskas gerai, o po to gi gali prasidėti ligos, biuleteniai ir pan. Žodžiu viskas susideda.*“ (dirbanti studentė, turinti negalę); „*O iš darbdavių pusės tai čia iš vis tų neįgaliųjų nenori įdarbinti, nepriima. Čia pavieniai atvejai. Pirma atsakomybė už neįgalųjį, sudaryti sąlygas, pritaikyti darbo vietą, gal todėl ir bijosi tų neįgaliųjų...*“ (Lietuvos žmonių su stuburo pažeidimais asociacijos atstovė).

Kita vertus, galima išvelgti ir subjektyvųjį pradą, kai darbdaviai baiminasi be pagrindo, tiesiog dėl negalės nesupratimo, patirties ir objektyvios informacijos trūkumo. Čia tiktų tas pats pavyzdys apie didesnę nelaimingų atsitikimų galimybę ar neįgalių darbuotojų sveikatos sutrikimų baimę. Nesusidūrus su negale, ji siejama su ligomis, tačiau realybėje neįgalūs asmenys nebūtinai reikalingi ypatingos medicininės priežiūros. Kai kurių darbdavių pasisakymuose pasireiškia netgi segregacinės, neįgaliųjų atmetimo tendencijos: „*Pas mus ligoninėje dirbti neįgaliesiems yra sudėtinga. Geriau jiems dirbti tokiose specialiai pritaikytose vietose, kur jiems specialiai sąlygos sudarytos, kaip pavyzdžiui, aklųjų-silpnaregių, kur specialiai sąlygos visos ir įrengimai pritaikyti.*“;

„Geriau mokėtų didesnę invalidumą ir jis ten galėtų ramiai gražiai sau gyventi, būtų namučiuose <...> Ne nu jūs įsivaizduokit, kad tai žmogus su negalia, kaip jis gali padaryti tą patį darbo krūvį, vistiek tai žmogus su negalia. Jis vistiek dirba nepilną darbo dieną, nes jūs gi supraskit, kad tai žmogus su negalia gali padaryti tiek pat kiek sveikas, tai niekaip nepalyginama, kad jis galėtų padaryti tą patį kaip ir sveikas žmogus“.

Remiantis, dirbančių neįgaliųjų ir nevyriausybinių organizacijų atstovų išsakytomis nuomonėmis, nepalankių darbdavių nuostatų išdava yra tai, kad neįgalusis turi parodyti daug daugiau sugebėjimų, įdėti pastangų nei sveikasis darbuotojas, kad jis būtų priimtas į darbą: *„Norint neįgalią susirasti darbą privačiose struktūrose turi dvigubai daugiau parodyti žinių, patirties, įgūdžių negu sveikas žmogus, kad tave priimtų į darbą, čia lygiai tas pats dalykas kaip anksčiau buvo su moterim, vyrus daug greičiau priimdavo į darbą, negu moteris, jos turi dvigubai daugiau parodyti, jei nori dirbti. Diskriminacija yra, nieko čia nepadarysi. Tokie jau mes žmonės. Čia požiūrio dalykas. Čia reikia lysti į visuomenę. Yra toks pasakymas, kad ne neįgaliuosius reikia integruoti į visuomenę, bet sveikuosius priintegruoti prie neįgaliųjų. Čia reiktų pradėti darbdavius šviesti.“* (dirbanti studentė, turinti negalę); *„Bet požiūris tai toks, jau dešimtmečius vyraujantis, kad jei tas neįgalusis su aukštuoju, tai jis turi savo kvalifikaciją, kompetenciją dvigubai daugiau parodyti nei sveikasis kolega, kad jis gautų darbą. Turi būti labai gabus, įdėti daug pastangų, turėti labai daug valios, kad gautum darbą, bet jei esi vidutiniokas, tai jau šansų mažai.“* (Lietuvos aklųjų silpnaregių sąjungos atstovas).

Neįgalieji ir jų nevyriausybines organizacijas gan kritiškai vertina naująją darbingumo nustatymo tvarką ir skiriamas pinigines išmokas nedarbingumui kompensuoti. Galima teigti, kad darbingumo nustatymo ir neįgaliesiems skiriamų piniginių išmokų tvarka yra demotyvuojanti, neskatinanti neįgaliųjų siekti įsijungimo į darbo rinką, o, priešingai, skatinanti pasyvumą ir palaikanti neįgaliųjų – išlaikytinių statusą: *„Yra dar tokia problema, teko susidurti su tokiais atvejais kai darbdaviai ieško neįgaliųjų, siūlo jiems darbą. Tada prasideda, tai ką reikės daryti, tai kiek mokės ir pan. <...> ...yra tokia neįgaliųjų nuomonė, maždaug pusė galvoja, kam man kažką daryt, turiu pensiją, ko dar čia stengtis, dirbt. Nauja darbingumo nustatymo tvarka... Baisu... ji dar labiau pablogino situaciją, ji dar labiau stabdo integraciją. Kiekvienam neįgalią bus nustatytas darbingumas. Bus nustatyta kiek laiko gali dirbti. <...> Žinoma, motyvacija neįgaliųjų sumažės. Jei anksčiau žmonės stengėsi ištraukti iš namų, tai dabar juos atgal sukiš. Nėr prasmės... tie kurie dirba jie gal toliau ir dirbs, o kurie nedirbo, tai dėl baimės prarasti pensiją, niekas nesiryš, o jei to darbo nebus, kas tada, neteksiu juk pajamų, o pensija nesugrįš“* (dirbanti studentė, turinti negalę); *„Tie kurtieji neturi motyvacijos dirbti, nes atlyginimai maži, tai jie pasirenka pragyvenimą iš pensijos ir vienaip ar kitaip skursta.“* (Lietuvos kurčiųjų draugijos atstovas). Tiesa, neseniai įvestos pataisos, daliai nedarbingų asmenų (turintiems išlikusį 15 – 25% darbingumą) palieka galimybę dirbti specialiai pritaikytose darbo vietose.

Kita išskirtina kliūtis yra neįdiegti ar neefektyvūs darbdavių skatinimo modeliai, kurie, remiantis apklaustų darbdavių nuomone, yra neefektyvūs, nemotyvuojantys nei darbdavių, nei neįgaliųjų: *„...esame įsipareigoję išlaikyti tą darbo vietą, iš pradžių mokėjo darbo birža atlyginimą, dabar mes jau jiems mokame atlyginimą patys. <...> Dabar tiek keturi žmonės liko, bet kai baigsis įsipareigojimas darbo biržai, mes tikrai jų daugiau ir nelaikysime, kaip vadovas šiai dienai tikrai „atsižegnoju“, nes mums tikrai nėra jokios naudos. Kaip darbdavių mūsų niekuo neskatina. Darbo birža pasiūlo, mes juos priimam. Jeigu remiama vieta tai žmogus gauna atlyginimą iš jų. Neįgalus tikrai nepadaro tiek kiek moka darbo birža, jis tikrai neatidirba, bet mes jam atiduodame tuos pinigus, nes yra kaip yra. <...> Ir žinot kartais atrodo, kad tie žmonės tuo piktnaudžiauja. Jis gauna tuos pinigėlius ir jis žino, kad juos gaus, pabandyk sumokėti bent litu mažiau, nors mes to ir nedarom, negalim daryt dabar gaunasi, kad jokio skirtumo nėra, nes jeigu žmogus gauna pinigus iš darbo biržos ir jis net nesistengia, nes žino, kad juos gaus.“* (privatios įmonės vadovė). Būtina

ieškoti naujų, asmenis, turinčius negalę, ir darbdavius labiau motyvuojančių rėmimo formų. Tiesa, neseniai priimtoms užimtumo rėmimo įstatymo pataisoms, darbdavius, įdarbinusius neįgaliuosius, skatins pinigineis subsidijomis.

Darbo rinkos problemas pastebėjusios neįgaliųjų organizacijos imasi naujų į(si)darbinimo sistemos plėtros iniciatyvų. Lietuvos invalidų draugijos atstovė pasakojo: „Vykdomė EQUAL programą, įsteigti Neįgaliųjų verslo plėtros centrai, 5 miestuose, dirba konsultantai, kurie konsultuoja, padeda neįgaliesiems įsidarbinti, konsultuoja verslo klausimais.“ Lietuvos kurčiųjų draugija „steigia profesinio orientavimo kabinetą, kur kartu su darbo birža nukreips klausos negalę turinčiuosius pas darbdavius. Kadangi darbo birža su kurčiaisiais nelabai susikalba, tai mes tarsi steigsim mini darbo biržą kurtiesiems. Sieksim turėti savo duomenų bazę apie tai kiek tų kurčiųjų dirba... <...> ...kokios profesijos darbdaviams reikalingos. Siūlysim darbą, kartu su kurčiuoju eis gestų kalbos vertėjas įsidarbinti, po to atsiras tarpininkas, padėjėjas, kuris jei reikės pašefuos pirmas darbo savaites. Čia tokį projektą parašėm ir gavom pinigų iš Neįgaliųjų reikalų departamento prie Socialinės apsaugos ir darbo ministerijos“. Lietuvos aklųjų silpnaregių sąjungos vadovas taip pat teigė, kad padeda neįgaliesiems, turintiems regos negalę, įsidarbinti: „...yra ir žmonės padedantys nueiti pas darbdavį.“ Lietuvos žmonių su negalia sąjungos atstovės minėjo, kad: „Pavyzdžiui Valakupių profesinės reabilitacijos centras po profesinės reabilitacijos programos, jie ieško darbdavių kur ten įdarbinti tuos neįgaliuosius.“

Kai kurie apklausti darbdaviai, dirbantys neįgalieji, studentų, turinčių negalę, tėvai, neįgaliųjų nevyriausybinių organizacijų atstovai minėjo, kad darbdavius galėtų labiau motyvuoti mokesčių lengvatos: „Galėtų būti kažkokios mokesčių lengvatos, jei jis turi negalią ir toliau dirba pas mus, mokesčių lengvatos, čia tikrai jau turėtų būti...“ (privačios įmonės savininkė); „Jeigu būtų taikomos mokesčių lengvatos, tada gal būtume ir suinteresuoti, būtų galima įdarbinti. Gal labiau atsižvelgtume.“ (statybinių konstrukcijų įmonės atstovė); „Visų pirma darbdavys turi būti suinteresuotas, darbdavys, savininkas visada apskaičiuoja ar jam apsimoka, jei valstybė parems ir jam finansiškai apsimokės, tai jis ir priims. Jei įmonė priima ir dirba joje neįgalūs, tai imonei turi finansiškai apsimokėti. <...> Čia pati patraukliausia sistema, kai darbdavys būdavo tiesiogiai remiamas per PVM mokesčio lengvatas. <...> ...kelios tokios įmonės, kurios turėjo po porą darbuotojų ir daug PVM susigrąžindavo, realiai jau tų darbuotojų atlyginimas kompensuodavosi.“ (studento, turinčio judėjimo negalę, tėvas); „Turėtų būti įstatymai, kurie palengvintų darbdavio mokesčių našta, ar nemokėti kažkokių mokesčių nuo to neįgaliojo, bet ne tai, kad visai nemokėti, bet tam tikra dalimi, kad būtų bent tokia paskata“ (dirbantis neįgalusis); „...jei būtų kažkoks tai atleidimas nuo mokesčių, tai gal ir mielai priimtų, naudinga būtų ir priimtų“ (žmonių, turinčių psichikos negalę „Klubo 13 ir Ko.“ atstovė).

Lietuvos žmonių su stuburo pažeidimais asociacijos vadovė minėjo ir kitą galimą įsidarbinimo problemų sprendimo būdą – įdarbinimo valstybinėse įstaigose kvotas: „Jei būtų privaloma, kad valstybinėse organizacijose būtų tam tikras skaičius neįgalių darbuotojų, žmonės baigę studijas eitų į tas institucijas pagal baigtą specialybę.“

Dirbanti studentė, turinti judėjimo negalę minėjo, kad reikalingi tarpininkai tarp neįgaliųjų ir darbdavių bei kita lydimoji pagalba: „Man būnant Amerikoje buvo toks projektukas įstaigoje, kuri apmokydavo neįgaliuosius profesijos. Vėliau buvo užsiimama darbo paieška, jie surasdavo darbdavį, nuvesdavo ten neįgalųjį. Pora savaičių neįgaliajam buvo nemokamas atlyginimas, darbdaviui jau plusas, žmogus dirbdavo ir parodydavo ką sugeba, darbdavys realiai pamatydavo, kad žmogus gali dirbti ką žmogus gali, kiek jis gali dirbti, kiek kompetetingas. Neįgalus gaudavo minimaliai maistui, kelionei pinigais. Tenai yra tarpininkai tam dalykui, kad susiskambina, susitaria ir šviečia vadovus, darbdavius, bendradarbius.“

Asmenų, turinčių negalių ir įgijusių aukštąjį išsilavinimą, į(si)darbinimo situacija apibūdinama kaip pakankamai nepalanki. Net ir įgijus aukštąjį išsilavinimą neįgaliųjų įsidarbinimas atviroje darbo rinkoje yra sudėtingas, jie daugiausiai įsidarbina su negale susijusiose struktūrose (neįgaliųjų mokyklose, nevyriausybiniuose organizacijose, socialinėse įmonėse). Įsidarbinimas privačiose, verslo struktūrose vis dar yra retenybė, ypač žymią negalę, turintiems asmenims.

Be jau minėtos paradoksalios situacijos, kai pereinamuoju laikotarpiu iš studijų į darbo rinką nėra paramos, o valstybės investicijos į studentą, turintį negalę neatsiperka, iškyla dar vienas paradoksas. Neįgalieji, negalėdami įsidarbinti, pasilieka tęsti studijų arba pradėti naujų, taip užpildydami savo veiklos trūkumą. Taip žmogus, turintis negalę, save determinuoja „amžino studento profesijai“: „*Atsiranda tendencija, tiek Lietuvoje, tiek Europoje studijuoti kelis aukštuosius, tai tampa pagrindiniu, pastoviu užimtumu, gauna daugiau žinių, o kai reikia dirbti jau sunku tiek pas mus, tiek Europoj, reikia būti jau išsiskiriančiu iš kitų...*“ (Lietuvos aklųjų silpnaregių sąjungos atstovas).

Karjeros centro aukštojoje mokykloje galimybės: Šiaulių kolegijos precedentas

Neįgaliųjų studijų aukštojoje mokykloje kontekste aktualizuojasi profesinio orientavimo, karjeros planavimo, ryšių su darbdaviais mezgimo svarba. Aukštosiose mokyklose jau steigiasi studentų karjeros centrai ar panašios struktūros. Siektina, kad į karjeros centrų ar struktūrų veiklą būtų integruota ir studentų, turinčių negalę, profesinės karjeros planavimas. Lietuvos aukštosiose mokyklose kol kas nestebima, kad tokie karjeros centrai plėtotų neįgalių profesinės karjeros galimybes. Tačiau Šiaulių kolegijos Sveikatos fakultete dėstytojos Aušros Benikienės iniciatyva įkurtas Neįgaliųjų karjeros centras, siekiantis sukurti materialinių, intelektualinių bei žmogiškųjų išteklių bazę neįgaliųjų karjerai plėtoti ir tobulinti Šiaulių regione. Neįgaliųjų karjeros centre neįgaliesiems, socialiniams darbuotojams ir darbdaviams karjeros klausimais teikiamos konsultacijos apie dokumentų rengimą, apie dalyvavimą projektinėje veikloje, apie tai, kaip įvertinti negalią turinčių asmenų poreikius, kaip įvertinti teikiamų paslaugų kokybę, kaip parengti paslaugų plėtros planą. Konsultuojama, kokių paslaugas galima tikėtis, kur dėl jų galima kreiptis, dirbama su kliento problemų sprendimu, kurios kyla kaip negalės pasekmės studijų, įdarbinimo, darbingumo nustatymo, santykių šeimoje, laisvalaikio, lengvatų, socialinės bei profesinės reabilitacijos ir kitose situacijose. Neįgaliųjų karjeros centre rengiami neįgaliųjų integracijos į darbo rinką projektai, kuriama ir plėtojama informacinių duomenų bazė, rengiamos neįgaliųjų, darbdavių bei socialinių darbuotojų mokymo programos. Be to, čia parengtos karjeros mokymo programos neįgaliesiems, tarpininkauta tarp socialinės įmonės ir neįgaliųjų siekiant šiems padėti įsidarbinti.

Labai prasminga tai, kad konsultacijų koncepcija numato individualizuotą neįgaliojo profesinės karjeros planavimą ir palaikymą. Juolab, kad neįgaliųjų profesinės karjeros plėtotė Šiaulių kolegijos Neįgaliųjų karjeros centre nėra nukreipta tik į neįgaliojo vidinius resursus. Įjungiami išoriniai neįgaliojo profesinės karjeros resursai kuriant socialinius tinklus, į juos įtraukiant nevyriausybines organizacijas, neįgaliųjų globėjus ir šeimas, specialistus, darbdavius, savanorius.

Neįgaliųjų karjeros centro darbuotojai konsultavimo praktikoje pastebi, kad neįgalieji neateina savo noru, kad jie nedrįsta paprašyti konsultacijos. Klinikinio konsultavimo patirtis neįgaliesiems gali trukdyti pereiti prie lygiavertiško ir įgalinančio konsultavimo. Todėl centre siekiama, kad klientai konsultaciją suvoktų kaip normalų remiančio bendravimo procesą, o nedarbą – ne kaip negalės, o daugelio veiksnių sąlygotą reiškinį. Toks konsultavimas įgalina, aktyvina pačius neįgalios, stiprina jų pasitikėjimą savo jėgomis, juos veda prie supratimo, kad jie gali išspręsti profesinės karjeros problemas.

Neįgaliųjų karjeros centras peržengia Šiaulių kolegijos ribas, neapsiribojama tik studentų konsultavimu. Centras tampa ir Šiaulių regiono subjektu bei resursu.

IŠVADOS

Tyrimas atskleidė neįgaliųjų studijų aukštosiose mokyklose situaciją Lietuvoje. Remdamiesi empiriniais tyrimo metu surinktais duomenimis, teoriniais - hipotetiniais argumentais bei fenomenologinėmis interpretacinėmis išvalgomis, formuluojame tyrimo išvadas, atsakančias į tyrimo užsakovo – Švietimo ir mokslo ministerijos – keltus klausimus.

Kiek ir kokių asmenų, turinčių specialiųjų poreikių, studijuoja aukštosiose mokyklose?

Lietuvoje praktiškai nėra statistinių duomenų apie neįgaliuosius studentus, besimokančius aukštosiose mokyklose, nėra jokios duomenų bazės, nėra vieningos, visaapimančios duomenų rinkimo sistemos. Duomenis renka Statistikos departamentas, Lietuvos aukštųjų mokyklų asociacija bendrajam priėmimui organizuoti (LAMA BPO), mokslininkai, Lietuvos studentų sąjunga, pačios aukštosios mokyklos (apie savus studentus). Tačiau duomenų rinkimas, o atitinkamai ir informacija apie neįgaliuosius, išlieka pakankamai ribota, nesisteminga, dėl to iki šiol nebuvo žinomas realus neįgaliųjų studentų skaičius, negalių tipai, specialieji poreikiai, psichosocialinė neįgaliųjų studentų charakteristika.

Siekiant surinkti duomenis apie neįgaliuosius studentus, buvo pasitelkti įvairūs informacijos šaltiniai. Kreiptasi į visas Lietuvos aukštąsias mokyklas, universitetus ir kolegijas, į neįgaliųjų nevyriausybinės organizacijas, į LAMA BPO, ieškota ir per neformalų studentų tinklą. Taip buvo sudarytas galutinis neįgaliųjų studentų sąrašas, į kurį pateko 369 asmenys. Ar galima tvirtinti, kad būtent tiek yra neįgaliųjų studentų? Ne visos aukštosios mokyklos atsiliepė į kvietimą. Manytina, kad skaičius 369 yra arti generalinės neįgaliųjų studentų Lietuvoje aibės.

Tyrimo metu buvo ne tik atsakyta į klausimą, kiek neįgaliųjų studentų studijuoja, tačiau ir identifikuota jų socialinė, edukacinė bei demografinė charakteristika. Neįgalumo ir lyties požiūriu, studijos prieinamos ir vyrams, ir moterims. Aukštojo mokslo siekia daugiausiai jaunimas (19-26 m.). Kiek daugiau nei pusė nurodė per mėnesį gaunantys iki 500 Lt pajamų (stipendijos, pašalpos, tėvų parama, dirbančiųjų – atlyginimas), o likusių 48 proc. neįgaliųjų mėnesinės pajamos viršija 500 Lt. 29 proc. apklausoje dalyvavusių neįgaliųjų studentų nurodė, jog studijuodami jie randa laiko ir apmokamam darbui. Daugiausiai Lietuvos aukštosiose mokyklose studijuojančių neįgaliųjų - judėjimo ir regos negalę turinčių asmenų (mažiausiai – psichikos negalę turinčių asmenų). Trečdalis neįgaliųjų, siekiančių aukštojo mokslo, turi pirmą arba visišką invalidumo/neįgalumo grupę. Nepaisant to, tik 6 proc. negalę turinčių studentų teigė, kad jų savarankiškumas yra visiškai apribotas negalės ir aplinkinių pagalba kasdieniame gyvenime jiems reikalinga nuolat. Didžioji dalis visų Lietuvos negalę turinčių studentų mokosi Vilniaus (34 proc.) ir Kauno (35 proc.) aukštosiose mokyklose dieninių studijų forma (77 proc.). Populiariausios mokslo sritys – socialiniai ir biomedicinos mokslai. Du trečdaliai neįgaliųjų studentų mokosi gerai, labai gerai arba puikiai.

Kokios aukštosiose mokyklose studijuojančių asmenų įsidarbinimo perspektyvos?

Neįgaliųjų studentų įsidarbinimas yra pakankamai probleminė, mažai išplėtotą, tačiau labai aktuali sritis. Negalių turintys studentai labai mažai tedalyvauja aukštojo mokslo institucijų organizuojamose karjeros planavimo renginiuose. Kaip paminėta pirmoje išvadoje, neįgaliųjų aukštosiose mokyklose studijuoja santykinai mažai. Be to, neįgalieji aukštojo mokslo ir studijų sistemoje kol kas yra mažai patirtas mentalinis-organizacinis iššūkis. Kitaip tariant, neįgalieji daugelio tradicinių ir naujų iniciatyvų kontekste gali likti nuošalyje. Tyrimas rodo, kad neįgalieji praktiškai nedalyvauja susitikimuose su konkrečiais darbdaviais, nepalaiko aktyvaus ryšio su jais ar su įsidarbinimo ir karjeros konsultantais. Akivaizdu, kad karjeros planavimo ir įsidarbinimo klausimas yra susijęs su sisteminiu požiūriu į neįgaliųjų įsidarbinimo galimybes stoka. Iš vienos

pusės, universitetas ar kolegija neretai neturi jokių pragmatinių tradicijų (neretai neturi netgi įsivaizdavimo, kaip kurti ryšius tarp neįgaliųjų ir darbdavių). Iš kitos pusės, tas faktas, kad aukštosios mokyklos neaktualizuoja neįgaliųjų įsidarbinimo klausimo, rodo kad neįgalieji patys savarankiškai ieško įsidarbinimo galimybių, panaudodami savo asmeninius, neinstitucinius ryšius.

Neįgaliųjų studentų įsidarbinimo problema susišaukia su darbo rinkos segmentacija pagal veiklos formas ir pelno siekius. Šiandien neįgalieji dažniausiai įsidarbina į socialinio tipo organizacijas, neretai nevyriausybinės organizacijas, kurios vienija pačius neįgaliuosius, atstovauja jų interesus. Tokioms organizacijoms būdingos solidarumo ir bendruomeniškumo tradicijos, jose neįgalieji pakankamai lengvai integruojasi, gali plėtoti saviraišką. Tuo tarpu verslo struktūrose, kur ryškiai dominuoja naudos ir konkurencijos kriterijai, žymi negalė tampa didele kliūtimi įsidarbinti. Verslo segmento darbdavį gąsdina galimi praradimai, papildomi rūpesčiai, jį, įdarbinti neįgaliuosius, valstybė teskatina mažai. Aukštojo mokslo dėka įgytos kompetencijos gali tapti sėkmingos profesinės karjeros priežastimi, nes darbdaviai, kaip rodo jų pačių pasisakymai, vertina darbuotojų kompetencijas, suteikia joms daugiau reikšmės, nei darbuotojų negalėms.

Kokie yra neįgaliųjų studentų aukštųjų studijų ir konkrečios (savo) aukštosios mokyklos ir studijų programos pasirinkimo motyvai?

Tyrimo duomenys leidžia pakankamai patikimai teigti, kad neįgaliųjų asmenų svarbiausiais motyvais siekti aukštojo išsilavinimo yra vidinė paskata ir mokyklinės socializacijos eigoje susiformavęs siekis dalyvauti socialiniame gyvenime. Tai, kad apie 70% neįgaliųjų studentų turi išreikštą vidinę, kryptingą ir sąmoningą studijų motyvaciją, rodo, kad studijuojantys neįgalieji pasižymi asmenybinio brandumu ir profesiniu kryptingumu. Negalima tvirtinti, kad vienos ar kitos studijų programos studentai labiau nei kitos studijų programos pasižymi viena ar kita sąmoningai apibrėžiama motyvazine savybe. Studijų motyvacijos turinį ir kryptingumą labiau apibrėžia ne tiek studijų programos pobūdis, mokslų sritis, kiek labiau socialiniai – psichologiniai kriterijai. Didžioji dalis neįgaliųjų studentų studijas aukštojoje mokykloje traktuoja kaip socialinį ir psichologinį iššūkį sau, kaip esminę priemonę siekiant socialinio dalyvavimo ir pilnaverčio integravimosi į socialinį gyvenimą. Realizuoti save studijų programos aspektu neįgaliesiems studentams nėra tiek svarbi motyvacija, kiek socialinio pripažinimo, socialinio statuso, socialinio dalyvavimo poreikis ir galimybės būnant studentu. Dar mažiau neįgaliuosius studentus studijuoti skatina išoriniai motyvai: aplinkinių raginimai, spaudimas, pavyzdys ir siekis prie to prisiderinti ar paklusti. Dabartinių neįgaliųjų studentų edukacinės ir socialinės veiklos kryptingumas mokykliniame laikotarpyje galėjo sąlygoti tai, kad jie turi pakankamai išplėtotus socialinio dalyvavimo įgūdžius, yra įgiję kitus svarbius vidinius resursus, kurie paskatino rinktis studijas aukštojoje mokykloje.

Bendra tendencija Lietuvoje, siekiant aukštojo išsilavinimo yra orientotis į prestižinėmis laikomas aukštąsias mokyklas, būdinga ir negalę turintiems asmenims. Aukštosios mokyklos prestižas – vienas svarbiausių motyvatorių renkantis kur studijuoti. Mokyklos artumo namams ir aplinkos pritaikymo veiksniai labiau aktualūs judėjimo negalia turinčių studentų pasirinkimui studijuoti konkrečioje aukštojoje mokykloje ir ne tokie aktualūs studentams, turintiems kitokias negales.

Pagal mokyklinės patirties, aukštojo mokslo motyvacijos ir vidinių resursų savybes buvo identifikuoti du neįgaliųjų studentų tipai. Pirmajam neįgaliųjų studentų tipui (44,1 % respondentų) labiau būdingas aktyvus dalyvavimas mokyklinės bendruomenės veikloje, geresnių santykių su kitais mokiniais ir su mokytojais palaikymas, aukštesni mokymosi pasiekimai. Studijas aukštojoje mokykloje jie labiau traktuoja kaip socialinį ir psichologinį iššūkį sau. Yra žymiai labiau orientuoti į aukštosios mokyklos prestižą ir studijų kokybę. Geriau identifikuoja savo teises ir labiau jas gina. Antrojo neįgaliųjų studentų tipo (55,4%) minėtų savybių ir motyvų intensyvumas bei raiška yra akivaizdžiai (statistiškai reikšmingai) silpnesnė. Ir pirmojo, ir antrojo neįgaliųjų studentų tipo

savybės: *coping* (adaptacija prie streso), laiko sąnaudos ir planavimas, asmenybinis-psichologinis tvirtumas, orientacija į aplinkos pritaikymą, prisiderinimas prie sąlygų – nesiskiria. Šie panašumai ir skirtumai leidžia plėtoti hipotezę apie tai, kad neįgalūs studentai diferencijuojasi ne tiek pagal vidinę ir išorinę motyvaciją, o labiau pagal tai, kaip aktyviai, valingai ir tikslingai studentai įsitraukia į studijas. Stebime, kad vieni neįgalieji lyg ir plaukia pasroviui, formuoja savo vartotojišką, į socialinę paramą akcentuotą, elgseną. Tuo tarpu kiti neįgalieji yra aktyvūs bendruomenėje ir reikalaujantys iš savęs, orientuojasi į savikūrą, į socialinės aplinkos keitimą, linę priiimti lyderystės vaidmenis. Akivaizdu, kad vieni neįgalieji priiima adaptyvų, į prisitaikymą orientuotą, tad, pasyvų elgesio stilių, o kitiems būdingi stipresnis saviapsisprendimo, savikūros, asmenybinės ir socialinės saviraiškos bruožai.

Kokie veiksniai skatina ar trukdo studijuoti aukštojoje mokykloje?

Neįgaliųjų, ypač turinčių sunkias negales, nėra ir niekada nebus didelis procentas generalinės studentų imties atžvilgiu. Tai leidžia tikėtis individualaus ir asmenišką dėmesio neįgaliesiems, jei parama neįgaliesiems bus tinkama. Individualus ir asmenišką dėmesys neįgaliesiems sukurtu gražius studijų ir mokslo proceso humanizavimo, prieinamumo, galimybių precedentus. Tyrimas atskleidė neįgaliųjų studijų aukštojoje mokykloje veiksniai. Tinkamas ar netinkamas šių veiksmių valdymas, priimami ar nepriimami atitinkami sprendimai, gebėjimas ar negebėjimas kooperotis ieškant galimybių, - tai apspręš, ar bus įgyvendinama valstybinė neįgaliųjų socialinės integracijos strategija.

Valstybinė (socialinė ir švietimo) parama (paslaugos)

Valstybinės (socialinės ir švietimo) paramos (paslaugų) veiksnys (palyginus su kitais neįgaliųjų studijų aukštojoje mokykloje veiksniais) yra sąlygiškai nepalankioje būklėje, studentai, turintys negalę jaučia didžiulį, prioritetinį valstybės paramos plėtos poreikį. Geriausiai vertinama finansinė parama, socialinės paslaugos neįgaliesiems studentams, informacija apie jas, atsižvelgimas į neįgaluosius švietimo politikoje, visi šie požymiai vertinami kaip iš dalies pakankami. Retai pasitaiko kokybiškos socialinės paslaugos, pavėžėjimo paslaugos ir psichologinė pagalba. Valstybinės (socialinės ir švietimo) paramos (paslaugų) veiksnys (palyginus su kitais neįgaliųjų studijų aukštojoje mokykloje veiksniais) yra sąlygiškai nepalankioje būklėje, studentai, turintys negalę jaučia didžiulį, prioritetinį valstybės paramos plėtos poreikį. Valstybės parama suteikiant būstą ir/arba jį pritaikant yra prastos būklės. Šiuo metu, tik trys Lietuvos universitetai (Kauno technologijos, Šiaulių ir Vytauto Didžiojo) turi bendrabučius pritaikytus, judėjimo negalę turintiems studentams, todėl būstas išlieka labai aktuali problema.

Aukštosios mokyklos fizinė aplinka

Fizinių aplinkų įrengimas nepriklauso nuo bendros valstybės ar pačių universitetų politikos, tačiau daugiau nuo konkretaus fakulteto ar pavienių žmonių supratimo bei iniciatyvų. Privažiavimai neįgaliesiems buvo: 1) įkomponuoti į renovacinį pastato projektą ir darbus, 2) statant naujus pastatus, kur projekte numatytas pritaikymas neįgaliesiems, 3) atsižvelgiant į fakulteto tradicijas, specifiką, misiją, sąsajas su negalės problematika studijose ir moksle, 4) atsižvelgus į pirmųjų studentų, turinčių negalę, atsiradimą, jų prašymus ir poreikius. Svarbu ne tik jau esama fizinių aplinkų pritaikymo būklė, tačiau ir tai, kaip universitetų atsakingi asmenys žvelgia į fizinių aplinkų pritaikymo klausimą. Kai kurių, ypač privačių arba orientuotų į studentų pritraukimą mokyklų atstovai teigia, kad fizinių aplinkų pritaikymas yra vienas iš resursų pritraukti studentus. Tikėtina, kad jei valstybė įvestų analogišką moksleivio krepšelio principui neįgaliųjų studentų rėmimo sistemą, tokios aukštosios mokyklos sureaguotų ir įrengtų fizines aplinkas, tinkamas neįgaliesiems. Kitos institucijos remiasi abejonėmis, kad nesugebės tinkamai sudaryti sąlygų neįgaliesiems. Dar vienas

požiūris atsiremia į lėšų klausimą, kai fizinių aplinkų įrengimo klausimas matomas tik kaip lėšų gavimo iš šalies problema, o ne kaip pačios bendruomenės (neįgaliųjų bei administracijos) vidinis poreikis ir iniciatyvos. Lietuvos aukštųjų mokyklų fizinės aplinkos pritaikymo būklė neįgaliųjų studentų vertinama vertintinas kaip problemiška.

Miesto fizinės aplinkos ir transporto pritaikymas

Miesto fizinės aplinkos ir transporto pritaikymas sudaro sąlygas asmenims, turintiems negalę, savarankiškai judėti mieste. Tai ypač aktualu studijuojantiems žmonėms, nes aukštųjų mokyklų pastatai neretai yra nutolę vienas nuo kito, todėl į juos reikia nuvykti. Miesto fizinės aplinkos ir transporto nepritaikymas gali būti didelė kliūtis neįgaliesiems, ypač turintiems sunkesnę negalę. Miesto fizinės aplinkos pritaikymas studentų vertinamas kaip sąlyginai geros būklės, tačiau čia dar jaučiamas didžiulis aplinkos prieinamumo gerinimo poreikis. Lyginant aukštųjų mokyklų ir miestų aplinkos pritaikymą, aukštosios mokyklos prasčiau nei viešieji objektai yra prieinamos neįgaliesiems. Viešojo transporto pritaikymas, neįgaliųjų studentų nuomone, yra prastos būklės, o jo pritaikymo poreikis labai didelis, prioritetinis.

Vienodos pasirinkimo ir prieinamumo galimybės su kitais

Vienodų pasirinkimo ir prieinamumo galimybių veiksnys nėra probleminis, iš dalies sėkmingai įgyvendinamas. Tie studentai, kurie yra patys aktyvūs, dalyvaujantys įvairiose grupėse ir renginiuose, jie geriau susidoroja su pasirinkimo ir prieinamumo situacijomis, labiau pasinaudoja esamomis galimybėmis. Tuo tarpu pasyvieji studentai labiau linkę akcentuoti aplinkos trūkumus. Akivaizdu, kad pasirinkimą ir prieinamumą studijuojant lemia ir pačių studentų pozicijos, elgsena, iniciatyvos. Todėl praktiniu požiūriu gali pasirodyti patraukli prielaida apie tai, kad aukštajai mokyklai yra naudinga skatinti ir įgalinti neįgalius studentus, ugdyti jų savarankiškumą ir iniciatyvumą. Tada neįgalieji nebėra vartotojiški ir išimtinai kritiškai mokykloje esamų galimybių vertintojai, o patys yra aktyvūs pasirinkimo ir prieinamumo kūrimo dalyviai. Aktyvūs studentai pasirinkimą ir prieinamumą aukštojoje mokykloje nebevertina kaip problemą, o labiau kaip iššūkį sau ir institucijai ieškoti naujų galimybių.

Įsitraukimas į mokymosi (*curriculum*) veiklą

Neįgalūs studentai yra labiau įsitraukę į mokomąją veiklą, daugiau dėmesio skiria mokymuisi nei dalyvavimui akademinės bendruomenės veiklose. Studentai, turintys negalę, visų pirma siekia atlikti savo tiesiogines pareigas, įrodyti kitiems savo edukacines galimybes, todėl daugiau dėmesio skiria mokymosi veiklai, kurio akademinėi veiklai nebelieka. Tačiau akademinės pilietinės bendruomenės tradicijų ir kasdieninės praktikos stoka yra daugiau bendra visam aukštajam mokslui problema. Aukštųjų mokyklų statutuose studentų pareigos dažniausiai apibrėžiamos kaip mokymosi, o pilietinio, bendruomeninio dalyvavimo pareigos yra daug menčiau akcentuojamos. Aktyvieji, iniciatyvieji studentai deklaruoja savo didesnę įsitraukimą į mokymosi veiklas, nei pasyvieji, vartotojiški. Vadinasi, investicija į neįgaliųjų studentų įgalinimą, aktyvumo ir dalyvavimo skatinimą yra naudinga. Tikėtina, kad tada neįgalieji labiau plėtos savo kompetencijas, sėkmingai užbaigs studijas, taip vėliau turės daugiau galimybių sėkmingai dalyvauti darbo rinkoje.

Įsitraukimas į akademinę (*extracurriculum*) veiklą

Neįgaliųjų savarankiškumo plėtotės aspektu palanku tai, kad neįgalieji jaučia pakankamai didelį įsitraukimą į akademinę veiklą poreikį. Yra svarbu, kad neįgalieji kuo labiau įsijungtų į įvairias ne tik mokomąsias, bet ir akademinės veiklas. Įsijungimas ir aktyvus dalyvavimas neįgaliesiems yra labai palankus veiksnys išreikšti ir plėtoti įvairius gebėjimus, tapti pilietinės akademinės bendruomenės nariais, galinčiais atstovauti savo ir savo bendruomenės interesus, veikti

socialiniame tinkle ir jį keisti, kurti ir kaupti aktyvumo patirtis ir kompetencijas, taip ugdyti teigiamą visuomenės požiūrį į neįgaliuosius.

Vertingas studento identitetas

Studentiško bendravimo, dalyvavimo bendruomeninėje akademinėje veikloje patirtis sukuria studento statuso vertingumą, per santykius su kitais studentais neįgalusis gauna pripažinimo ženklų, gali pasijusti visaverčiu akademinės bendruomenės nariu. Neįgalus žmogus, tapdamas studentu, aprioriškai įgyja naują vertę, kurią jam suteikia studento vaidmuo. Aktyvieji, iniciatyvieji studentai patiria didesnę orumo jausmą dėl turimo studentiško statuso. Įgalintas, t.y. aktyvus ir iniciatyvus, neįgalus studentas turi piliečiui būtinas savybes. Toks studentas tampa resursu aukštajai mokyklai, žmogumi, galinčiu prisiimti išsipareigojimus, atsakingai dalyvauti institucijų sprendimų priėmime. Dar yra daug neišnaudotų proveržio galimybių plėtojant neįgalių studentų akademinį aktyvumą. Svarbu, kad jie išitrauktų ir iš studentiško organizacijų veiklą, dalyvautų kultūrinėje projektinėje veikloje, bendruomeninės veiklos organizavime. Ypač svarbu, kad neįgalūs studentai aktyviai atstovautų savo interesus ir plėtotų dialogą su rektorato, dekanatų, katedrų atstovais, kartu su atsakingais asmenimis keltų probleminius klausimus ir ieškotų jų sprendimo būdų. Neįgaliųjų aktyvumas padėtų pačiai aukštajai mokyklai keistis, atsiverti naujoms patirtims, tapti labiau jautria studentų poreikių įvairovės atžvilgiu.

Neįgaliųjų padėjėjai

Asmeniniai neįgaliųjų padėjėjai yra labai svarbus neįgaliųjų, ypač turinčių sunkesnę negalę, pagalbos ir aktyvaus išitraukimo iš visuomenės gyvenimą resursas. Sunkesnių negalių atvejais, padėjėjų nebuvimas, gali nulemti tai, kad neįgalusis negaudamas jam reikalingos kasdienės pagalbos, negalės studijuoti aukštojoje mokykloje. Skirtingas negales turintiems asmenims reikia įvairios pagalbos: asmenims, turintiems judėjimo negalę, reikia pagalbinių, palydovo padedančio judėti aplinkoje, apsitarnauti buityje ir pan., regos negalę turintiems – skaitovo, palydovo paslaugų, klausos negalę turintiems - gestų kalbos vertėjo, konspektuotojo pagalbos. Šiuo metu dažnai šias pareigas atlieka sunkią negalę turinčių studentų tėvai ar kiti artimieji, grupės draugai ar kiti studentai.

Finansinė parama aukštojoje mokykloje

Aukštosios mokyklos mokesčių finansavimas, palyginus su kitais neįgaliųjų studijų veiksniais, yra vertinamas kaip vienas palankiausių dalykų. Tačiau šio veiksnio, finansinės paramos, plėtros poreikis išlieka gan nemažas. Neįgalieji dažnai susiduria su finansiniais sunkumais, nes jie dėl negalės turė papildomų išlaidų. Finansinė parama yra vienas iš lygias galimybes siekti aukštojo mokslo užtikrinančių veiksnių. Būtina užtikrinti, kad galimai prasta finansinė padėtis neįgaliesiems netaptų lemiamu kliūtimi siekti aukštojo mokslo.

Neįgaliųjų nevyriausybinė organizacijų parama

Neįgaliųjų nevyriausybinių organizacijų neįgaliesiems studentams teikiama parama vertinama palankiai. Neįgaliųjų nevyriausybinių organizacijų teikia platų paramos ir paslaugų studentams, turintiems specialiųjų poreikių, spektrą. Šios organizacijos papildo valstybinių socialinių paslaugų įstaigų teikiamas paslaugas, taip sukuria didesnę pasirinkimą ir sudaro didesnę tikimybę jas gauti. Be to, sukuriama konkurencija, kuri gerina teikiamų paslaugų kokybę. Pastebėtinas atotrūkis tarp NVO ir aukštųjų mokyklų. Informacija apie galimą paramą ar paslaugas ne visada pasiekia studentus su negale ir institucijas, kuriose jie studijuoja, todėl NVO būtina daugiau tiesiogiai bendradarbiauti su konkrečiomis aukštosiomis mokyklomis. Dalis neįgaliųjų NVO neįžvelgia savo vaidmens darant įtaką studijoms arba mano, kad tai valstybės pareiga ir čia nemato savo vaidmens.

Neįgaliųjų NVO dar neišnaudoja ar neižvelgia interesų atstovavimo ir derinimo konkrečiose aukštosiose mokyklose galimybių, nors tokios veiklos bandymų ar supratimo apie tai ir yra. Tai galima paaiškinti tokių interesų atstovavimo ar kooperacijos tradicijų ir procedūrų nebuvimu aukštosiose mokyklose.

Šeimos parama

Studentų, turinčių negalę, vertinimu, jie gauna didelį artimųjų palaikymą ir paskatinimą studijuoti, kitokią psichologinę ir moralinę pagalbą, taip pat ir finansinę paramą. Tėvai atlieka tikrai svarbų vaidmenį neįgaliųjų studentų gyvenime, dažnai jie yra vienas iš svarbiausių resursų, kuriuo remiantis sprendžiamos nepalankios studijų aukštojoje mokykloje sąlygos. Tėvai pagalbą savo studijuojantiems vaikams, turintiems negalę, teikia net nesusimąstydami apie tai, kad tai ne jų reikalas, tai jie suvokia kaip pareigą ir šį vaidmenį priima kaip neišvengiamą realybę. Viena vertus, tėvai daro, jų nuomone, tai, kas yra jų pareiga. Kita vertus, ar tai yra tėvų pareigos ir funkcijos?

Aukštosios mokyklos prisiderinimas prie neįgaliojo galimybių ir lengvatos

Jau yra sukurta tam tikra lengvatų sistema. Ji sukuria geresnes sąlygas neįgaliesiems: teigiamai vertinamos veikusios priemonės į aukštąsias mokyklas kvotos neįgaliesiems, dalinis ar pilnas atleidimas nuo stojimo ar studijų mokesčio. Vis dėl to šis klausimas yra pakankamai problemiškas, neišspręstas. Labiausiai reikėtų stojamųjų egzaminų užduočių pritaikymų, specialiesiems neįgaliųjų poreikiams, apmokymų orientuotis aukštosios mokyklos ir miesto aplinkoje bei pirmo kurso studentų kuravimo. Reikalingi paruošiamieji kursai neįgaliesiems, norintiems studijuoti. Respondentų nuomone, reikėtų tobulinti neįgaliųjų priėmimo į aukštąsias mokyklas lengvatų ir kriterijų sistemą. Neįgalieji šiuo klausimu nėra tik vartotojai, neakcentuoja tik lengvatų klausimo, o labiau pabrėžia didesnio aukštosios mokyklos lankstumo ir prisitaikymo prie jų galimybių poreikį. Tikimasi ne tiek nuolaidų, kiek lygių galimybių stojant į aukštąją mokyklą užtikrinimo. Vis dėl to lengvatų neįgaliesiems klausimas yra nevienareikšmiškai traktuotinas. Lengvatos suteikia daugiau lygių galimybių, sukuria geresnes dalyvavimo studijų procesuose prielaidas. Lengvatų teikimo procedūros savotiškai įpareigoja studentą pranešti aplinkiniams apie savo negalę, ją įforminti, kai neretas studentas norėtų tai nuslėpti. Konfidencialumo klausimas tampa aktualus. Neįgalieji kartais administracijos yra suvokiami kaip privilegijų prašytojai, reikalautojai, o ne jiems priklausančių teisių subjektai. Lengvatų sistema gali formuoti vartotojišką pačių neįgaliųjų elgesį ir nuostatas, kartais pasireiškiantį padidintu ir neadekvačiu reiklumu kitiems. Kontroversinių prasmių lengvatų sistema potencialiai stigmatizuoja studentą, jam priskiria kitoniškumo statusą.

Studijų plano individualumas ir lankstumas

Nors studijų plano individualumo ir lankstumo veiksnio neįgalieji studentai ypatingai neproblemizuoja, vis dėl to būtina tobulinti studijų individualizavimo technologijas. Čia didelį įnašą gali padaryti mokslo didaktikos išmanymas bei kūrybiškas didaktikos žinių diegimas į praktiką. Didelę vertę turėtų gerosios studijų individualizavimo praktikos pateiktys, aprašymai, liudijimai. Studijų plano individualizavimas derinantis prie specialiųjų poreikių atveria naujas galimybes aukštajam mokslui tobulinti mokymo formas, kurti naujas dialogo (interesų derinimo) tradicijas. Studijų plano individualizavimo veiksnys aktualizuoja tai, kad neįgaliųjų dalyvavimas aukštajame moksle potencialiai yra naudingas ne tik patiems neįgaliesiems, tačiau ir pačiai aukštajai mokyklai bei aukštojo mokslo sistemai. Pereinama nuo kalbėjimo (diskurso) apie neįgaliųjų adaptaciją studijų aplinkoje prie kalbėjimo (diskurso) apie aukštojo mokslo sistemos tobulėjimą individualizuojant studijų procesą.

Dėstytojų lankstumas ir kompetencija darbui su neįgaliaisiais

Dėstytojų lankstumas ir darbo su neįgaliaisiais kompetencija kaip neįgaliųjų studijų veiksnys nėra ypač problemiškas. Šio veiksnio požymių būklės ir poreikio analizė rodo, kad kyla iššūkis plėtoti ir tobulinti ne tik dėstytojų darbo su neįgaliaisiais kompetencijas. Patiems neįgaliesiems studentams reikėtų būti aktyvesniais išsakant savo poreikius. Būtina keisti ir aukštųjų mokyklų veiklos praktiką, rengiant metodinę medžiagą ir organizuojant apmokymus dėstytojams negalės supratimo ir neįgaliųjų studentų mokymo tematika. Studentai, turintys negalę daugiau jaučia poreikį plėtoti lygias mokymosi (paskaitų ir atsiskaitymų) sąlygas ir galimybes. Neįgalieji iš dėstytojų nesitiki ir mažesnių nei visiems studentams reikalavimų.

Aukštosios mokyklos parama neįgaliesiems

Palyginus su kitais veiksniais, aukštosios mokyklos bendruomeninių pastangų veiksnio būklė vertintina kaip nepalanki ir problemiška. Studentai kelia klausimą apie aukštosios mokyklos koordinatorius pareigybės neįgaliųjų reikalams įvedimą. Neįgaliųjų reikalų koordinatorius yra svarbus, neįgaliųjų studijų konkrečioje aukštojoje mokyklą plėtrą galintis išjudinti asmuo. Jis galėtų atstovauti specialiųjų poreikių studentų interesus, būti tarpininku tarp aukštosios mokyklos administracijos, dėstytojų, studentų ir neįgaliųjų, įgyvendinti ir koordinuoti studijas. Tačiau gali kilti koordinatoriaus veiksnio problema, nes jam gali stigti įgaliojimų ir priemonių, be to, iškyla pačių neįgaliųjų pasyvumo pavojus. Todėl pabrėžtina neįgaliųjų savitarpio pagalbos grupių ar panašių neįgaliųjų susivienijimų aukštosiose mokyklose svarba. Šios grupės galėtų atlikti ne tik neįgaliųjų savitarpio paramos funkciją, bet ir tapti savo interesų atstovavimo priemone. Tokios savipagalbos grupės galėtų įsiliesti į aukštųjų mokyklų studentų atstovybių veiklą. Specialiųjų poreikių studentai, susivieniję su studentais, neturinčiais negalės, galėtų jau institucionalizuota forma išreikšti ir atstovauti savo interesus.

Studijoms reikalingos informacijos gavimas aukštosiose mokyklose yra gan gerai išplėtotas dalykas, informacija gerai aprūpinami visi studentai, tuo pačiu ir neįgalieji. Tuo tarpu kitos labiau specifinės administracinės pagalbos teikimas neįgaliesiems studentams aukštosiose mokyklose yra mažai išplėtotas. Neretai administracijos pagalba suteikiama neformaliai, tiesiog remiantis bendru sutarimu ir geranoriškumu. Tai reiškia, kad tokios pagalbos suteikimas priklauso nuo administracijos atstovų požiūrio, nuostatų, todėl pagalba neretai tampa situaciniu, net atsitiktiniu, reiškiniumi. Administracijos pagalbos neįgaliesiems studentams teikimo procedūros nėra dokumentaliai įtvirtinta norma. Aukštosioms mokykloms kyla naujas iššūkis – atsižvelgti į didesnę studentų poreikių įvairovę ir institucionalizuoti bei plėtoti naujas administracinės pagalbos teikimo procedūras ir formas.

Neįgalieji kaip iššūkis aukštosios mokyklos identitetui ir pokyčiams

Neįgaliųjų buvimas institucijoje humanizuoja ją pačią. Neįgaliųjų buvimas kuria atvirumo kitiškumui aplinką. Studentai ne tik mato, bet ir bendrauja su kitokių poreikių ir galimybių turinčiais žmonėmis, praktine patirtimi ugdo savo toleranciją, pagalbos kitam žmogui įgūdžius, socialinį jautrumą. Savo pavyzdžiu kai kurie neįgalieji parodo, kad akademinė veikla ir karjera priklauso nuo paties studento iniciatyvumo, gebėjimo susitelkti. Dėka neįgaliųjų artumo auditorijose ir bendrabučiuose kiti studentai ugdo savo kooperatyvumą, išmoka atstovauti savo bendramokslų interesus. Konkretūs Lietuvoje gerai žinomi neįgaliųjų akademinės sėkmės atvejai tampa socialiniu – edukaciniu stimulu ne tik patiems studentams, bet ir organizacinei kultūrai keistis: plėtoti atvirumą, lankstumą, toleranciją kitiškumui, įvairovei. Dėl neįgaliųjų buvimo aukštojoje mokykloje keičiasi kitų, dėstytojų, studentų, ne tik nuostatos, pažiūros, tačiau inicijuojama refleksija ir realūs pokyčiai studijų individualizavimo srityje. Administracija ir dėstytojai yra priversti ieškoti individualių studijų formų, tokie iššūkiai gali tapti priežastimi net naujo, individualizuoto, požiūrio į studijų organizavimą ir studijų programų rengimo metodikos.

Aukštosios mokyklos ir neįgaliųjų interesų derinimas

Labai charakteringas, visą neįgaliųjų dalyvavimo aukštajame moksle jungiantis reiškinys yra dialogo tarp neįgaliųjų ir aukštosios mokyklos stoka. Stebimos atskiros dviejų koncentrų, institucijos ir neįgaliųjų, iniciatyvos, kurių tarpusavio komunikacija yra itin ribota, mažai veiksminga ir rezultatyvi. Problema yra ne atskirų koncentrų, neįgaliųjų ir administracijos, iniciatyvos (ar jų stoka), tačiau abiejų koncentrų kooperacija. Iniciatyvos yra plėtojamos atskirai, ne kartu, nesiderinant vienas su kitu, nederinant vienas kito interesų, galimybių, kompetencijų. Kitaip tariant, nėra ne tik dialogo, tačiau nėra legitimizuoto interesų konflikto. Interesų konfliktas kol kas yra labiau latentinis, neišreikštas, neinstitucionalizuotas. Todėl atsitinka taip, kad kiekviena pusė, kiekvienas koncentras inicijuoja savus siūlymus, konkrečius pokyčius, tačiau tos iniciatyvos neišnaudojamos efektyviai. Aukštosiose mokyklose nėra kooperacijos iniciatyvų ir patirčių. Todėl administracija sukuria menkai tevartojamus produktus, o neįgalūs studentai plėtoja netikrus, iliuzinius ir nedaug prasmingus siūlymus. Ši interesų (ne)derinimo ir kooperacijos problema traktuotina kaip esminė aukštojoje mokykloje.

REKOMENDACIJOS

Būtina išspręsti neįgalių studentų registravimo klausimą, **sukurti nacionalinę studijuojančių neįgaliųjų duomenų bazę**. Tokia duomenų bazė leistų geriau tenkinti studijuojančių neįgaliųjų poreikius. Perspektyviausia būtų išplėsti Lietuvos aukštųjų mokyklos asociacijos bendrajam priėmimui organizuoti (LAMA BPO) stojimo metu naudojamą anketą. Anketoje turėtų būti klausimas apie nedarbingumo lygį (nedarbingas, vidutiniškai darbingas ir darbingas) ir apie negalės tipą (judėjimo, regos, klausos, psichikos, somatinės). Studentui turi likti teisė pačiam nuspręsti, deklaruoti ar ne savo darbingumo lygį ir negalės tipą. Deklaravimas suteiktų galimybę studentams, turintiems negalę, gauti valstybės paramą.

Aukštosios mokyklos plėtros strategijoje turi būti numatyta lygių galimybių ir studijų prieinamumo neįgaliesiems ir kitoms pažeidžiamoms socialinėms grupėms prioritetas. Atitinkamai aukštosios mokyklos strateginiuose dokumentuose turi būti suformuluoti uždaviniai ir numatytos priemonės. Toks lygių galimybių ir studijų prieinamumo strateginis tikslas turi tapti aukštosios mokyklos politikos dalimi. Tokios, palankios neįgaliesiems ir kitoms socialinėms grupėms politikos formavimas aukštojoje mokykloje gali tapti universitetui ar kolegijai stipria prielaida humanizuoti, individualizuoti studijų procesą, diegti besimokančios, atviros, lanksčios organizacijos principus.

Turi būti stiprinamas neįgalių studentų pritraukimas į aukštąsias mokyklas ir **jų aktyvus dalyvavimas studijų procese, akademinės bendruomenės gyvenime, karjeros planavime**. Būtina kuo labiau įtraukti neįgaliuosius į akademinę veiklą, į kuo įvairesnes studentų organizacijas, judėjimus, studentų lyderystės gebėjimų ugdymo programas, sprendimų priėmimo grupes, universiteto struktūras. Svarbu paremti neįgalių studentų iniciatyvas, padėti jiems kurti savo interesų atstovavimo grupes. Toks studentų, turinčių negalę, aktyvumo ir dalyvavimo skatinimas turi būti institucionalizuotas, tai yra turi būti sukurta oficiali, nuolatinė struktūra (taryba, komisija).

Oficiali nuolatinė struktūra (taryba, komisija) aukštosiose mokyklose leis išeiti iš idėjinio išsisėmimo būklės (nežinojimo, kaip toliau plėtoti) į kooperacijos lygmenį, struktūras ir procedūras. Aukštosiose mokyklose **turi būti sukurtos interesų derinimo grupės**, į kurias turėtų įeiti neįgaliųjų atstovai, prorektorai, studijų skyrių vadovai ir kiti suinteresuoti aukštosios mokyklos bendruomenės atstovai, gal net galėtų būti atstovaujamos nevyriausybinės organizacijos kaip socialiniai partneriai. Tokia grupė privalėtų įgyti oficialų statusą, įtvirtintą aukštosios mokyklos statute. Tokioje interesų derinimo grupėje neįgalūs studentai turėtų galimybę aktualizuoti savo poreikius ir interesus, ir kartu su administracija imtis konkrečių veiksmų juos realizuoti. Tokia grupė taip pat atvertų galimybes inicijuoti ir vykdyti struktūrinius kooperuotus projektus neįgaliesiems ir padėtų plėtoti neįgaliųjų studijoms palankią aukštosios mokyklos politiką.

Rekomenduojame sukurti neįgaliųjų ir aukštųjų mokyklų interesų derinimo grupių (komisijų, tarybų) **nacionalinę koordinacinę tarybą**. Tokioje taryboje turėtų dalyvauti po vieną kiekvienos aukštosios mokyklos interesų derinimo grupės atstovą. Nacionalinės koordinacinės tarybos buvimas leistų veiksmingiau dalintis gerąja patirtimi, kurti kooperuotus plėtros projektus, įgyvendinti valstybės neįgaliųjų socialinės integracijos strategiją ir daryti įtaką nacionalinei politikai neįgaliųjų studijų klausimais. Tokia nacionalinė koordinacinė taryba turėtų veikti prie LR Švietimo ir mokslo ministerijos.

Gali būti labai perspektyvu ir naudinga aukštojoje mokykloje įdiegti **lygių galimybių koordinatoriaus pareigybę**. Koordinatoriaus pareigos ir misija būtų kaupti ir valdyti informaciją apie aukštojoje mokykloje ir jos aplinkoje esančius resursus ir padėti neįgaliesiems studentams aktyviau ir veiksmingiau dalyvauti akademinėje gyvenime. Koordinatoriumi galėtų būti universiteto darbuotojas, gerai išmanantis neįgaliųjų ir kitų pažeidžiamų socialinių grupių aktualijas

arba neįgaliųjų ar kitos pažeidžiamos socialinės grupės atstovas. Tai priklausytų nuo konkrečios aukštosios mokyklos organizacinės kultūros ir situacijos.

Siekiant paskatinti aukštąsias mokyklas tapti neįgaliųjų studijoms palankiomis organizacijomis, valstybė galėtų rasti **naujų, skatinančių aukštųjų mokyklų finansavimo formų**. Rekomenduojame išanalizuoti bent dvi aukštųjų mokyklų finansavimo galimybes, gerinant studijų neįgaliesiems sąlygas. Viena galimybė yra sukurti analogišką moksleivių krepšelio idėjai sistemą, kai neįgalus studentas „atsineša“ papildomas tikslines valstybės lėšas, skirtas plėtoti sąlygas neįgaliųjų studijoms toje aukštojoje mokykloje. Kita galimybė yra sukurti projektinio aukštųjų mokyklų finansavimo sistemą, valstybė sukurtų specialų finansinį fondą. Konkuruodamos tarpusavyje aukštosios mokyklos galėtų pretenduoti į fondo lėšas, pateikdamos palankios neįgaliųjų studentų studijoms aukštosios mokyklos plėtros projektus.