

ŠVIETIMO PAGALBA BENDROJO LAVINIMO MOKYKLŲ MOKINIAMS

Tyrimo ataskaita

Tyrimą atliko:

Gintautas Bužinskas - Vilniaus pedagoginis universitetas

Lilija Kublickienė - Lietuvos socialinių tyrimų institutas

Saulius Samulevičius - Lietuvos konfliktų prevencijos asociacija

Irena Šutinienė - Lietuvos socialinių tyrimų institutas

Kęstas Trakšelis - Vilniaus pedagoginis universitetas

Salomėja Trakšelienė - Vilniaus pedagoginis universitetas

Vilnius 2005 m.

TURINYS

ĮVADAS	3
I ŠVIETIMO PAGALBOS POREIKIAI BENDROJO LAVINIMO MOKYKLOSE IR JŲ TENKINIMAS.....	13
1.1. Mokinių patiriami sunkumai	13
1.2. Švietimo pagalbos poreikių tenkinimas: XI ir VII klasių mokinių ir I – VI klasių mokinių tėvų nuomonės	30
II MOKSLEIVIŲ PATIRIAMŲ SUNKUMŲ VEIKSNIAI.....	39
2.1. Socialiniai - demografiniai kintamieji	39
2.2. Psichologinis saugumas	45
III PEDAGOGŲ POŽIŪRIS Į ŠVIETIMO PAGALBĄ MOKYKLOJE.....	49
REZULTATŲ ANALIZĖ	60
IŠVADOS	66
REKOMENDACIJOS.....	69
PRIEDAI	71

IVADAS

PROBLEMOS FORMULAVIMAS

Mokyklose daugėjant vaikų su įvairios prigimties problemomis, tampa ypač aktualus švietimo pagalbos teikimas moksleiviams mokykloje ir už jos ribų. Kad būtų tinkamai organizuotas tokios pagalbos teikimas, svarbu žinoti realų švietimo pagalbos poreikį - išsamų problemų, su kuriomis susiduria moksleiviai, vaizdą. Pavienius švietimo pagalbos poreikio fragmentus konkrečiose mokyklose žino mokyklų pedagogai, psichologai, socialiniai pedagogai, bet, organizuojant kompleksinę ir visose grandyse veiksmingą švietimo pagalbą, reikalingi atskleidžiantys bendrą moksleivių patiriamų sunkumų vaizdą tyrimai; svarbu žinoti ir apibendrintą švietimo specialistų nuomonę apie tokios pagalbos teikimo galimybes, veiksmingumą. Išsamesnių šios problematikos empirinių tyrimų pastaruoju metu nėra atlikta. Tokių tyrimų trūkumas ir reikalingumas ir nusako tyrimo problemą.

TYRIMO TIKSLAS

Nustatyti švietimo pagalbos poreikį „žemėlapi“ - įvairaus pobūdžio sunkumų, problemų paplitimą įvairiose moksleivių grupėse, mokymosi pakopose bei atitinkamų institucijų galimybes teikti reikiamą pagalbą bei tokios pagalbos teikimo sunkumus, problemas.

TYRIMO UŽDAVINIAI

Tyrimo tikslą detalizuoja šie tyrimo uždaviniai:

1. Nustatyti pagrindinius mokinių bendrojo lavinimo mokykloje patiriamus sunkumus (mokymosi, santykių su, mokytojais, santykių su kitais moksleiviais, adaptacijos kintančiame mokymosi procese ir naujoje aplinkoje, nuovargio, sergamumo dėl su mokykla susijusių veiksnių, specialiųjų poreikių moksleivių mokymosi ir integracijos sunkumų ir pan.).

2. Nustatyti tų sunkumų paplitimą įvairiose mokinių grupėse (pagal amžių ir klases, tėvų socialinę- demografinę padėtį, gyvenamosios vietos tipą, mokyklos tipą).

3. Nustatyti šių sunkumų veiksnius (už mokyklos ribų - nesaugios ar delinkventinės aplinkos, materialinių sunkumų, atstumų nuo mokyklos, mokykloje - netinkamo mokymo proceso, papildomo mokymosi ar ne pamokinės veiklos organizavimo, mokymosi krūvio dydžio ir paskirstymo, materialinės bazės ir sąlygų, mokyklos psichologinio klimato, santykių su pedagogais, su kitais moksleiviais

ir kt.)

4. Nustatyti pedagogų, socialinės-psichologinės pagalbos specialistų nuomonę apie institucijų teikiamos švietimo pagalbos veiksmingumą, pagrindinius jos trūkumus ir problemas šiose pagrindinėse švietimo pagalbos srityse: psichologinės, socialinės pedagoginės, specialiosios pedagoginės ir specialiosios, sveikatos priežiūros pagalbos.

5. Nustatyti specialistų siūlomus švietimo pagalbos gerinimo būdus.

METODINIS TYRIMO PAGRINDIMAS

Realizuojant darbo uždavinius buvo naudoti šie metodai:

1. *Reprezentatyvi anketinė bendrojo lavinimo mokyklų 7 ir 11 klasių mokinių apklausa.* Tyrimo metu naudotos dvi anketos, kurių viena buvo skirta 7 klasei, o kita 11 klasei mokiniams. Anketos (žr. 1, 2 priedus) išbandytos pilotazinio tyrimo metu. Šios klasės pasirinktos kaip patiriančios didesnius sunkumus (pvz. profiliavimas ir kt.) bei dėl apklausos specifikos (neretai gana sudėtingų klausimų). Anketinės apklausos metu surinkta informacija apie pagrindinius mokinių mokykloje patiriamus sunkumus, problemas bei vyraujančias švietimo pagalbos poreikio sritis. Gauti duomenys apie mokinių socialinę-psichologinę aplinką už mokyklos ribų, mokymosi sunkumų aplinkybes, moksleivių patiriamus adaptacijos sunkumus (kintant mokymo pakopai ar profiliui, naujoje mokykloje), psichologinės įtampos ir su ja susijusių sveikatos sutrikimų paplitimo laipsnį ir veiksnius (per didelį ar neracionaliai organizuotą krūvis, nepagarbos ir netolerancijos apraiškos santykiuose su kitais mokiniais ar mokytojų požiūryje į mokinius ir pan.), nuovargio laipsnį ir veiksnius (triukšmas, neracionalus tvarkaraštis ir krūvio skirstymas ir pan.), bendravimo sunkumus (su bendraamžiais ir su mokytojais), specialiųjų poreikių, rizikos grupių vaikų mokymosi ir bendravimo problemas.

Tiriamųjų imtis (atskirai 7 ir 11 klasių mokiniams) buvo apskaičiuota remiantis viena iš galimų formulių:

$$n = \frac{1}{\Delta^2 + \frac{1}{N}}$$

(kur n - atrankos dydis, Δ - paklaidos dydis (0,05), N - generalinės visumos dydis.

Statistiniuose šaltiniuose¹ nurodoma, kad 2004- 2005 mokslo metais Lietuvoje 7 klasėje mokėsi **52097** mokiniai, o 11 (įskaitant 3-oje gimnazijos) klasėje – **43630** (iš jų 12659 trečioje gimnazijos). Naudojant pateiktą formulę atvejų skaičius atrankinėse grupėse (n) lygus: 7 klasės mokiniams – **397**; 11 klasės mokiniams – **396**.

Tyrimo metu buvo taikyta daugiapakopė atranka, užtikrinant atsitiktinumo principą kiekvienoje pakopoje. Pirmoje pakopoje paprastosios atsitiktinės atrankos būdu iš 60 savivaldybių atrinktos 9. Antrojoje pakopoje – atsitiktinai atrinktos mokyklos kiekvienoje savivaldybėje. Trečioje pakopoje naudojant atsitiktinę lizdinę atranką atrinkta po vieną 7 ir 11 klasę. Pasirinktose klasėse apklausti visi moksleiviai. Mokinių pasiskirstymas pagal mokyklas pateiktas 1 lentelėje, o pagal lytį ir šeimų, kuriose jie auga – 1, 2 diagramose.

1 Lentelė

Respondentų (7 ir 11 klasės mokinių) pasiskirstymas pagal mokyklas

MOKYKLOS PAVADINIMAS	MOKINIŲ SKAIČIUS	
	VII klasė	XI klasė
1. Druskininkų Atgimimo vidurinė mokykla	23	30
2. Jurbarko Naujamiesčio vidurinė mokykla	27	23
3. Jurbarko rajono Veliuonos vidurinė mokykla	15	20
4. Molėtų gimnazija	-	48
5. Nemenčinės 1- oji vidurinė mokykla	24	19
6. Panevėžio 9 – oji vidurinė mokykla	30	28
7. Panevėžio Minties vidurinė mokykla	30	30
8. Šakių rajono Plokščių vidurinė mokykla	19	14
9. Šakių Varpo vidurinė mokykla	32	21
10. Šilutės 1 – oji gimnazija	-	30
11. Šilutės Jonkaus pagrindinė mokykla	30	-
12. Šilutės rajono Vainuto vidurinė mokykla	29	21
13. Utenos rajono Leliūnų pagrindinė mokykla	15	-
14. Utenos Saulės gimnazija	30	21
15. Vilniaus Antakalnio vidurinė mokykla	30	31
16. Vilniaus Daukšos vidurinė mokykla	25	38
17. Vilniaus Sietuvos vidurinė mokykla	26	17
18. Vilniaus Šv. Kristoforo vidurinė mokykla	27	14
VISO	412	405

¹ <http://www.ipc.lt/21z/duomenys/ataskaitos/2004-2005/1%20Klasiu%20ir%20mokiniu%20skaičius.htm>

1 Diagrama

7 klasės (n=407) ir 11 klasės(n=405) mokiniai pagal lytį (proc. nuo atsakiusių)

2 Diagrama

7 klasės (n=397) ir 11 klasės(n=408) mokinių šeimų sudėtis (proc. nuo atsakiusių)

2. Anketinė pradinė (1-4) ir 5-6 klasių mokinių tėvų apklausa. Šis metodas pasirinktas dėl to, kad jaunesniems mokiniams per sudėtinga savarankiškai atsakyti į parengtą anketą. Šioje apklausoje gauta tokia pati informacija, kaip ir aukščiau aptartoje anketinėje vyresniųjų mokinių apklausoje. Tėvų apklausos atlieka daugiau papildymo funkciją siekiant gauti pilnesnį švietimo pagalbos poreikio „žemėlapi“. Atranka formuota naudojant aukščiau aptartus principus. Tėvų imties socialinės demografinės charakteristikos patektos 2 ir 3 lentelėse bei 3 ir 4 diagramose.

2. Lentelė

Pradinių (1 – 4) ir 5 – 6 klasių mokinių tėvų pasiskirstymas pagal mokyklą

MOKYKLOS PAVADINIMAS	TĖVŲ SKAIČIUS	
	I –IV klasės mokinių	V – VI klasės mokinių
1. Druskininkų Atgimimo vidurinė mokykla	27	11
2. Jurbarko Naujamiesčio vidurinė mokykla	29	14
3. Jurbarko rajono Veliuonos vidurinė mokykla	30	6
4. Nemenčinės 1 – oji vidurinė mokykla	12	15
5. Panevėžio 9 – oji vidurinė mokykla	55	9
6. Panevėžio Minties vidurinė mokykla	-	54
7. Šakių rajono Plokščių vidurinė mokykla	2	7
8. Šakių Varpo vidurinė mokykla	19	20
9. Šilutės M. Jonkaus pagrindinė mokykla	-	18
10. Šilutės rajono Vainuto vidurinė mokykla	43	-
11. Šilutės Žiburio pagrindinė mokykla	29	-
12. Utenos rajono Aukštakalnio pradinė mokykla	22	-
13. Utenos rajono Leliūnų pagrindinė mokykla	5	3
14. Utenos Saulės gimnazija	-	16
15. Vilniaus Antakalnio vidurinė mokykla	18	21
16. Vilniaus Sietuvos vidurinė mokykla	11	-
17. Vilniaus Šv. Kristoforo vidurinė mokykla	17	28
VISO	319	223

3 Diagrama

Pradinių (n=315) ir 5- 6 klasių (n=216) mokinių tėvai pagal lytį (proc. nuo atsakiusių)

4 Diagrama

Pradinių (n=316) ir 5,6 kl. (n=220) mokinių tėvų šeimos sudėtis (proc. nuo atsakiusių)

Pradinių ir 5 - 6 klasių mokinių tėvų (globėjų) amžius

(proc. nuo atsakiusių kiekvienos klasių grupės)

AMŽIAUS GRUPĖS		MOKINIŲ TĖVŲ(GLOBĖJŲ) AMŽIUS (PROC.)			
		Pradinių klasių		5 – 6 klasių	
		Motinos	Tėvo	Motinos	Tėvo
1.	25 – 29 metai	8	2	1	-
2.	30 – 34 metai	39	27	22	10
3.	35 – 39 metai	31	40	36	34
4.	40 – 44 metai	15	23	28	33
5.	45 – 49 metai	6	4	10	14
6.	50 – 54 metai	1	3	3	6
7.	55 – 59 metai	-	1	-	3
VISO		100	100	100	100
Vidurkis		35,6	37,4	38,7	40,7
Vidurinė reikšmė (mediana)		35	37	38	40
Dažniausia reikšmė (moda)		35	37	35	37
Standartinis nuokrypis		5,05	5,1	5,2	5,5
Minimali reikšmė		26	27	28	30
Maksimali reikšmė		54	60	54	58

3. *Reprezentatyvi anketinė mokyklų pedagogų apklausa.* Pedagogų apklausos metu gauta informacija apie :

- pagrindinius moksleivių patiriamus švietimo procese mokymosi, bendravimo, adaptacijos sunkumus bei jų veiksnius;
- institucijų - mokyklos veiklos galimybes teikiant, socialinę pedagoginę, specialiąją pedagoginę ir specialiąją, psichologinę, iš dalies sveikatos priežiūros pagalbą bei šios srities problemas ir trūkumus.

Pedagogų imtis formuota 5 proc. paklaidos reikalavimų ribose. 2004 m spalio 1 dienai² 1 – 12 ir 1 – 4 gimnazijų klasėse dirbo **41088** mokytojai. Naudojant minėtą formulę imties dydis (n) lygus **399**.

Apklausoje dalyvavusių pedagogų socialinės – demografinės charakteristikos pateiktos 4 – 5 lentelėse ir 5 – 9 diagramose.

² <http://www.ipc.lt/21z/duomenys/ataskaitos/2004-2005/ms3%20suvDienin.xls>

Mokytojų pasiskirstymas pagal mokyklas

MOKYKLOS PAVADINIMAS	MOKYTOJŲ SKAIČIUS
1. Druskininkų Atgimimo mokykla	27
2. Jurbarko Naujamiesčio vidurinė mokykla	19
3. Jurbarko rajono Veliuonos vidurinė mokykla	6
4. Molėtų gimnazija	27
5. Nemenčinės 1 – oji vidurinė mokykla	20
6. Panevėžio 9 – oji vidurinė mokykla	21
7. Panevėžio Minties vidurinė mokykla	25
8. Šakių rajono Plokščių vidurinė mokykla	15
9. Šakių Varpo vidurinė mokykla	47
10. Šilutės M. Jonkaus pagrindinė mokykla	24
11. Šilutės rajono Vainuto vidurinė mokykla	24
12. Utenos rajono Aukštakalnio pradinė mokykla	12
13. Utenos rajono Leliūnų pagrindinė mokykla	8
14. Utenos Saulės gimnazija	24
15. Vilniaus Antakalnio vidurinė mokykla	28
16. Vilniaus Daukšos vidurinė mokykla	12
17. Vilniaus Sietuvos vidurinė mokykla	16
18. Vilniaus Šv. Kristoforo vidurinė mokykla	9
19. Kitos mokyklos	50
VISO	414

5 Diagrama

Pedagogų išsilavinimas (proc. nuo atsakiusių n = 397)

5 Lentelė

Pedagogų amžius (proc. nuo atsakiusių n = 380)

PEDAGOGŲ AMŽIUS		PROC.
1.	Jaunesni nei 25 metai	2
2.	25 – 29 metai	9
3.	30 – 34 metai	11
4.	35 – 39 metai	17
5.	40 – 44 metai	20
6.	45 – 49 metai	17
7.	50 – 54 metai	11
8.	55 – 59 metai	8
9.	60 – 64 metai	3
10.	65m. ir vyresni	2
	Vidurkis	42,4
	Vidurinė reikšmė (mediana)	42
	Dažniausia reikšmė (moda)	40
	Standartinis nuokrypis	10
	Minimali reikšmė	22
	Maksimali reikšmė	73

6 Diagrama

Pedagogai pagal lytį (proc. nuo atsakiusių n = 397)

7 Diagrama

Pedagogai pagal pagrindines / nepagrindines pareigas mokykloje (proc. nuo atsakiusių n = 399)

8 Diagrama

Mokytojų pedagoginio darbo stažas (proc. nuo atsakiusių n = 394)

Respondentų pedagoginio darbo stažo vidurkis – 19,6 metų, minimali trukmė – 1, o maksimali – 51 metai. Dažniausiai pasitaikanti reikšmė – 19, standartinis nuokrypis – 10,3.

Mokytojai pagal auklėjamąsias klases (proc. nuo auklėtojų n=230)

4. *Pusiau standartizuotas švietimo pagalbos (specialiosios pedagoginės ir psichologinės ir kt.) specialistų interviu.* Šiuo metodu surinkta informacija apie svarbiausias švietimo pagalbos teikimo problemas (švietimo politikos lygmens, organizacinio lygmens problemas, tarnybų ir mokyklų specialistų materialinio aprūpinimo ir sąlygų problemas, kompetencijų ir specialistų stokos problemas, specialiųjų poreikių vaikų integravimo ir mokymo pagal modifikuotas programas) ir galimybes. Tyrimo metu buvo atlikta 30 interviu.

DUOMENŲ ANALIZĖ

Tyrimo metu surinkti duomenys buvo apdorojami naudojant SPSS 10.0 for Windows kompiuterinę programą.

Priklausomai nuo kintamųjų pobūdžio buvo taikomi atitinkami statistikos metodai:

- kategoriniams (ranginiams, nominaliniams) kintamiesiems skaičiuotas santykinis dažnis;
- diskretiesiems ir tolydiesiems kintamiesiems skaičiuotos duomenų padėties (vidurkis, moda, mediana) ir sklaidos (dispersijos, standartinio nuokrypio) charakteristikos;

- Kintamųjų statistiniai ryšiai, jų patikimumas ir reikšmingumas buvo tiriami naudojant: Chi-kvadrat testą, Spirmeno koreliacijos kriterijų ir *Mann-Whitney* kriterijų.

PAGRINDINĖS SAŲVOKOS

Informacinė pagalba – priemonių visuma, kuri garantuoja nuolatinę ir prieinamą informaciją apie reikiamo išsilavinimo ir kvalifikacijos įgijimo galimybes.

Psichologinė pagalba – mokinio asmenybės ir ugdymosi problemų įvertinimas ir sprendimas, psichologinės pagalbos teikėjams bendradarbiaujant su mokinio tėvais (globėjais, rūpintojais) ir mokytojais juos konsultuojant.

Socialinė pedagoginė pagalba – mokyklos darbuotojų (socialinių pedagogų, klasės auklėtojų, mokytojų ir administracijos) veikla, susijusi su mokinių socialinių ir pedagoginių poreikių tenkinimu, leidžiant padidinti švietimo veiksmingumą.

Švietimo pagalba – specialistų teikiama pagalba mokiniams, jų tėvams (globėjams, rūpintojams), mokytojams ir švietimo teikėjams, leidžianti padidinti švietimo veiksmingumą.

TYRIMO ETAPAI

1. 2005m. kovas – balandis tyrimo instrumentarijaus parengimas ir suderinimas su užsakovu.
2. 2005 m gegužė, rugsėjis duomenų surinkimas ir kompiuterinis apdorojimas, ataskaitos parengimas.

I DALIS. ŠVIETIMO PAGALBOS POREIKIAI BENDROJO LAVINIMO MOKYKLOSE IR JŲ TENKINIMAS

1.1. MOKINIŲ PATIRIAMSI SUNKUMAI

Švietimo pagalbos poreikį bendrojo lavinimo mokyklų mokiniams nusako mokinių per mokymosi mokykloje laiką patiriami sunkumai. Pagrindinius sunkumus galima suskirstyti į šias grupes: mokymosi, santykių su mokytojais, santykių su kitais moksleiviais, adaptacijos kintančiame mokymosi procese ir naujoje aplinkoje, mokymosi sąlygų, nepamokinės veiklos sunkumai, sergamumo dėl su mokykla susijusių veiksnių, specialiųjų poreikių moksleivių mokymosi ir integracijos sunkumai ir pan. Tyrimo apimtis neleido reprezentuoti visų klasių moksleivių, todėl reprezentatyvioje apklausoje buvo apklausti 7 ir 11 klasių mokiniai; tikėtina, kad septintokų nuomonės atskleidžia pagrindinės mokyklos mokinių patiriamų sunkumų pjūvį, o vienuoliktokų – vyresniųjų klasių mokinių, perėjusių į kitą pakopą (po profiliavimo, perėjimo į gimnazijas ir pan.) patiriamus sunkumus. Jaunesniųjų – 5-6 ir pradinių klasių - mokinių problemas ir sunkumus pabandėme atskleisti jų tėvų apklausoje, remdamiesi prielaida, kad šie moksleiviai dar nepakankamai pajėgia reflektuoti ir formuluoti anketos atsakymuose savo patirtį.

Adaptacijos sunkumai. Adaptacijos sunkumai susiję su dviem situacijų grupėmis – adaptacija perėjus į kitą mokyklą ir adaptacija kokybiškai naujose mokymo pakopose. Neretai šios dvi situacijos sutampa – tyrimo duomenimis, po pradinės mokymosi pakopos pakeitė mokyklą - mokosi dabartinėje mokykloje nuo 5-tos klasės - trečdalis (34 proc.) dabartinių septintokų ir 18 proc. dabartinių vienuoliktokų. Kiti ryškesni dabartinių vienuoliktokų „migracijos“ taškai – XI klasė (14 proc.) ir IX klasė – 7 proc. Nė karto neperėjo į kitą mokyklą beveik pusė - 46 proc. septintokų ir 40 proc. vienuoliktokų (lent. 1.1.1).

1.1.1. Lentelė

Nuo kelintos klasės mokotės šioje mokykloje?
(proc. nuo atsakiusiųjų –VII kl. n=412, XI kl. n= 405)

KLASĖ, NUO KURIOS MOKOSI ŠIOJE MOKYKLOJE	I	II	III	IV	V	VI	VII	VIII	IX	X	XI
VII klasės mokiniai	46	7	4	4	34	2	2				
XI klasės mokiniai	40	6	4	2	18	1,5	0,7	4	7	3	14

Bent kartą pakeitę mokyklą mokiniai nurodo apibendrintą adaptacijos sunkumų rodiklį – *sunku priprasti prie naujos mokyklos aplinkos* (lent. 1.1.2).

1.1.2.Lentelė

Jei į šią mokyklą atėjote iš kitos mokyklos, kas Jums buvo sunkiausia pirmaisiais metais (proc. nuo bent kartą pakeitusių mokyklą respondentų –VII kl. n=159, XI kl. n= 180)

SUNKUMAI /KLASĖ	VII	XI
1. Per sunku mokytis	15	21
2. Sunku bendrauti su klasės moksleiviais, susirasti draugų	30	18
3. Sunku priprasti prie naujos mokyklos aplinkos	47	51
4. Nesiklostė santykiai su mokytojais	4	2
5. Kita	5	8

Taip pat beveik trečdalis (30 proc.) septintokų ir 18 proc. vienuoliktokų nurodo turėję bendravimo sunkumų naujoje mokykloje. Tai rodytų, kad tiek pedagogams, tiek švietimo pagalbos specialistams reikėtų skirti dėmesį kiekvieno naujai atėjusio mokinio adaptacijai mokykloje – tame tarpe ir supažindinimui su mokyklos aplinka, formaliomis ir neformaliomis mokyklos gyvenimo taisyklėmis ir reikalavimais. Šią pagalbą galėtų teikti ir mokiniai – jie turėtų būti skatinami globoti naujokus, įtraukti juos į formalius ir neformalius ryšius, pamokinę ir nepamokinę veiklą. Mokyklose reikėtų ugdyti tolerancijos, atvirumo, palankumo naujokams „kultūrą“, atmosferą. Su mokymosi sunkumais naujoje mokykloje susidūrė 15 proc. septintokų ir 18 proc. vienuoliktokų. Nemaža nurodomų sunkumų dalis gali būti susijusi ir su naujomis mokymosi pakopomis: tarp susidūrusių su mokymosi sunkumais naujoje mokykloje dabartinių septintokų 70 proc. pakeitė mokyklą nuo V klasės. Tarp vienuoliktokų, kurie susidūrė su mokymosi naujoje mokykloje sunkumais, 22 proc. juos patyrė penktoje klasėje, 35 proc. – XI klasėje, po pagrindinės mokyklos. Tuo tarpu tarp patyrusių bendravimo naujoje mokykloje sunkumų vienuoliktokų net 42 proc. susidūrė su jais V klasėje, o XI-je – tik 18 proc. Tai rodytų, kad bendravimo naujoje mokykloje problema aktualesnė žemesnių klasių naujokams.

Dalį adaptacijos naujoje mokymosi pakopoje sunkumų rodo ir dabartinio mokymosi krūvio vertinimas bei nuovargio dėl mokymosi krūvio vieta tarp mokinių dabar patiriamų sunkumų, kurie bus aptariami tarp mokymosi sunkumų – vienuoliktokai yra naujoje mokymo pakopoje po pagrindinės mokyklos, tad jų mokymosi sunkumai gali būti susiję ir su adaptacija.

Mokymosi sunkumai. Vienas iš svarbiausių mokinių nurodomų mokymosi sunkumų yra mokymosi krūvis (diagr. 1.1.1). Tik 40 proc. XI klasės mokinių mokymosi krūvis šioje klasėje atrodo ne per didelis (per mažas ar truputį per mažas – tik 6 proc.), o 60 proc. šį krūvį vertina kaip per didelį.

1.1.1 Diagrama

Mokymosi krūvis šiais mokslo metais Jums buvo: (proc. nuo atsakiusių XI kl. mok., n= 403)

Mokymosi krūvį kaip problemą suvokia ir patiria didžiausia dalis visų apklaustų mokinių – tarp visų sunkumų, su kuriais susiduria abiejų klasių mokiniai, jie dažniausiai nurodo būtent mokymosi krūvio ir tvarkaraščio problemas (lent. 1.1.3). Kaip labai arba šiek tiek juos varginantį sunkumą mokymosi krūvį (atsakymą *Per daug pavargstu per pamokas ir ruošdamas namų darbus*) nurodo 84 proc. XI klasės ir 86 proc. VII klasės mokinių.

Iš lentelės (Lent. 1.1.3)³ ir diagramos 1.1.2 matome, kad mokymosi krūvis mažiau vargina mokinius žemesnėse klasėse, bet jo keliamas nuovargis didėja aukštesnėse klasėse. Nuovargis dėl mokymosi suvokiamas kaip problema tarp didesnės dalies mokinių arba jų tėvų jau nuo V klasės. Duomenis apie mokymosi keliamą nuovargį papildo ir atsakymai tų mokinių (arba mokinių tėvų), kuriems šiek tiek sunkumų kelia mokymosi nuobodumas dėl per lengvų užduočių; tokių mokinių VII klasėje yra 26 proc., XI klasėje – apie 20 proc., V-VI, tėvų nuomone, 31 proc. (bet tik labai nedaugelis -3-7 proc. šią aplinkybę nurodo kaip labai varginančią, daugumas – kaip šiek tiek varginančią). Nors šie vertinimai atspindi subjektyvias mokinių ir tėvų nuomones, bet vis dėlto duomenys rodo mokymosi krūvį esant rimta problema; tik

³ Lentelėje 1.1.3 sugretintos 7 ir 11 klasės mokinių ir 1-6 klasės mokinių tėvų nuomonės, atsakant į analogiškai suformuluotus klausimus. 3,5 ir 16 atsakymai tėvų anketoje formuluoti kiek skirtingai, tos tėvų anketos formuluotės nurodytos skliaustuose kursyvu. Tušti langeliai palikti ties tais klausimais, kuriais apie kai kurių klasių mokinius nėra informacijos arba ji matuota kitokiomis skalėmis, kurių negalima tiesiogiai gretinti su šios lentelės; pastarieji duomenys tekste aptariami atskirai.

mokymasis pradinėse klasėse nenuvargina didesnės dalies mokinių. Jaunesnėse klasėse mažiau nusiskundžiančių dideliu vaikų mokymosi krūviu.

1.1.2 Diagrama

Kiek vargina mokymosi krūvis (nuovargis per pamokas) (proc. nuo atsakiusių VII ir XI klasių mokinių, I-VI kl. mok. tėvų)

Atkreiptinas dėmesys, kad dauguma nurodžiusių nuovargio dėl mokymosi krūvio sunkumus nurodo jį esant ne daug, o truputį per didelį arba šiek tiek varginantį sunkumą, tad šias problemas, gal būt, galėtų padėti spręsti ne vien tiesioginis krūvio mažinimas, bet kitos aplinkybės, pavyzdžiui, tinkamas jo išdėstymas, mokymosi programų diferencijavimas ir pan.

Nuovargis po pamokų gali būti iš dalies susijęs su netinkamu pamokų tvarkaraščiu, kurį kaip labai arba šiek tiek juos varginantį mokymosi sunkumą irgi nurodo absoliuti dauguma – 81-93 proc. – apklaustų mokinių (diagr. 1.1.3); 80 proc. vienuoliktokų dar mini ir netinkamai išdėstytus kontrolinius darbus (septintokams šis klausimas nebuvo užduotas).

1.1.3 Lentelė

Mokykloje 2004 - 2005 mokslo metais mokinius varginantys sunkumai (VII, XI kl. *mokinių*, I-VI kl. *mokinių tėvų* nuomonės, proc.)

SUNKUMAI	Labai vargina				Šiek tiek vargina				Nevargina			
	XI kl.	VII kl.	5-6 kl. tėvai	1-4 kl. tėvai	XI kl.	VII kl.	5-6 kl. tėvai	1-4 kl. tėvai	XI kl.	VII kl.	5-6 kl. tėvai	1-4 kl. tėvai
1.Per didelis triukšmas per pertraukas	8	5			40	44			52	51		
2.Blogas pamokų tvarkaraštis (kai kuriomis dienomis per daug sunkių pamokų, „langai“ ir kt.)	33	35			48	58			19	8		
3.Per daug pavargstu per pamokas (<i>Per didelis krūvis</i>)	20	42	12	4	64	44	50	36	16	14	37	61
4.Blogas mikroklimatas klasėje (mokinių tarpusavio nepagarba, užgauliojimai ir pan.)	11	8			28	28			61	64		
5. Klasėje per daug mokinių (<i>Netinkamai sukomplektuota klasė</i>)	8	7	4	8	21	17	26	16	71	75	70	81
6. Per pamokas nuobodu, užduotys man dažniausiai per lengvos	3	7	2	0,3	18	26	31	13	80	68	65	87
7.Netinkamos patalpos (trūksta gryno oro, šalta ir pan.)	22	23	5	2	42	38	21	18	36	39	72	79
8.Trūksta mokymosi priemonių mokykloje (vadovėlių, pratybų sąsiuvinų ir pan.)	26	19			40	27			35	53		
9. Trūksta mokymosi priemonių namie	5	4			16	11			79	86		
10.Trimestro eigoje nepatogiai išdėstyti kontroliniai	33				47				20			
11.Dažni konfliktai, įtempti santykiai su kai kuriais mokiniais	6	12			26	23			69	65		
12. Įtempti santykiai su kai kuriais mokytojais	13	13			40	35			47	52		
13. Dažnai sergu, sveikatos problemos	9	9	6	4	23	23	24	26	68	68	67	70
14. Sunkumai dėl patiriamo psichologinio smurto, <i>nesaugumo</i> (patyčių, įžeidinėjimų ir pan.)	5	21	9	7	12	40	32	32	83	39	59	61
15. Sunkumai dėl patiriamo fizinio smurto, <i>nesaugumo</i> (mušimas, reketas ir pan.)	3	8	6	4	4	30	21	22	93	63	73	74
16. Mokykla per toli nuo namų (<i>Nėra sąlygų saugiai vykti į mokyklą</i>)	18	14	3	2	23	23	17	16	59	63	78	83
17.Neturiu galimybės užsiimti norima nepamokine veikla (neturiu kuo užmokėti, tokių užsiėmimų arti nėra ir pan.)	14				23				63			
18. Mokykloje sunku susikaupti, nes nesutaria tėvai		5	4	3		12	9	10		83	87	88

1.1.3 Diagrama

Kiek vargina blogas pamokų tvarkaraštis (proc. nuo atsakiusių, VII kl. n=409, XI kl. n=403)

Tyrimo duomenys patvirtina, kad esama ryšio tarp mokymosi krūvio keliamų sunkumų ir jo išdėstymo: tarp vienuoliktokų, kuriems dabartinis mokymosi krūvis atrodo tinkamas, 48 proc. nurodo, kad jų nevargina pamokų tvarkaraštis, o tų, kuriems krūvis per didelis, pamokų tvarkaraštis nevargina tik 12 proc. (diagr. 1.1.4)

1.1.4. Diagrama

Mokymosi krūvio ir pamokų tvarkaraščio vertinimo priklausomybė (XI kl., n= 402)

Panašias tendencijas rodo ir VII klasės mokinių atsakymai: blogas pamokų tvarkaraštis nevargina tik 4 ir 8 proc. pavargstančių ir truputį pavargstančių nuo pamokų ir namų darbų septintokų, o nepavargstančių – 17 proc., tuo tarpu blogą tvarkaraštį kaip juos labai varginantį sunkumą nurodo 44 proc. pavargstančių ir 34 proc. - šiek tiek pavargstančių nuo pamokų septintokų (tarp nepavargstančių – 12 proc.). Kita vertus, pavargstantys nuo mokymosi mokiniai gal ne visuomet gali aiškiai atskirti, koku laipsniu juos vargina krūvis, koku laipsniu – jo išdėstymas. Bet toks didelis kiekis (apie 80-90 proc.) mokinių, nurodančių, kad jiems kelia problemų

pamokų tvarkaraščio ir kontrolinių darbų išdėstymas skatina, sudarant tvarkaraščius ir planus, atkreipti dėmesį visų pirma į mokinių interesus.

Mokymosi sunkumams priskirtinos ir kai kurios su jais susijusios **mokymosi sąlygų** problemos. Tai *mokymosi priemonių* (vadovėlių, pratybų sąsiuvinių ir pan.) stoka, su kuria daugiausia susiduria vyresniųjų klasių mokiniai – vienuoliktokai; su šia problema susiduria nemaža jų dalis - 66 proc., septintokų – 46 proc. Bet mokymosi priemonių labiausiai trūksta tik mokyklose – namie reikalingas mokymosi priemonės turi daugumas mokinių, jų trūksta maždaug 20 proc..

Kiti **mokymosi sąlygų** sunkumai – *patalpos* (blogai vėdinamos, šaltos, senos ir pan.), *triukšmas per pertraukas* – mokiniams irgi gana svarbūs, nors ir ne tiek, kiek mokymosi sunkumai (lent. 1.1.3, diagr.1.1.5)

1.1.5. Diagrama

Kiek 2004- 2005 mokslo metais vargino netinkamos patalpos (proc. nuo atsakiusių)

Netinkamas patalpas žymiai dažniau už žemesniųjų klasių mokinių tėvus mini septintokai (61 proc.) ir vienuoliktokai (64 proc.). Tikėtina, kad pradinukų klasės tikrai geriau įrengtos, vėdinamos ir kt., negu atitinkamų dalykų kabinetai ir kitos patalpos, kuriose tenka mokytis vyresniesiems; kita vertus, tiek pradinukų, tiek V-VI klasių mokinių tėvai gali ir nežinoti, kokioje aplinkoje mokosi jų vaikai ir neatkreipti dėmesio į neigiamus aplinkos veiksnius, jei jie nėra labai ryškūs. Bet XI ir VII klasių mokinių vertinimai rodo nelabai palankią mokinių sveikatai ir mokymuisi mokyklų patalpų būklę.

Per didelis triukšmas per pertraukas trukdo maždaug pusei – vienodai daliai tiek vienuoliktų, tiek septintų klasių moksleivių, bet daugumas šią aplinkybę nurodo kaip varginančią nedideliu laipsniu (ats. *šiek tiek vargina*).

Tokia mokymosi aplinkybė, kaip *per daug mokinių klasėje (blogai sukomplektuota klasė)* daugumai mokinių ir tėvų neatrodo sukelianti daug sunkumų – visose klasėse ją mini nuo 20 iki 30 proc. apklaustųjų.

Mokymosi sąlygų sunkumams priskirtini ir *kelionės į mokyklą* sunkumai. Tai, kad mokykla toli nuo namų, labai vargina 18 proc. vienuoliktokų ir 14 proc. septintokų, šiek tiek vargina – po 23 proc. abiejų klasių mokinių, tad visumoje kelionė į mokyklą kelia bent šiek tiek problemų maždaug 37- 40 proc. VII ir XI klasių mokinių. Bet, pagal jų atsakymus, 90 proc. vienuoliktokų kelionė iki mokyklos trunka ne ilgiau kaip pusvalandį (61 proc.- iki 15 min.) ir tik dešimtadalis vienuoliktokų keliauja iki mokyklos tikrai ilgai – 9 proc. – iki valandos, 1,5 proc. – ilgiau negu valandą. Daugiau negu pusvalandį keliauja į mokyklą kiek daugiau kaimo vietovių ir rajonų centrų mokinių (bet ne visų apklaustųjų miestelių ir rajonų centrų mokyklų), bet jų yra ir didžiuosiuose miestuose.

Pradinukų ir 5-6 klasių mokinių tėvų klausta ne apie atstumą iki mokyklos, o apie sąlygas saugiai nuvykti į mokyklą. Pagal atsakymus į šį klausimą, šioje grupėje su kelionės į mokyklą problemomis susiduria dvigubai mažesnė dalis – iki 20 proc.

Pamokų ruošos, ne pamokinės veiklos, laisvalaikio problemos.

Dalis šios srities pagalbos poreikių atsispindi minėtoje lentelėje 1.1.3 (vienuoliktokų ne pamokinės veiklos sunkumai), V-VI klasių šios srities problemų ir poreikių vaizdą atskleidžia lentelė 1.1.4.

1.1.4.Lentelė

Įvertinkite savo vaiko situaciją šių užsiėmimų atžvilgiu (proc.nuo atsakusių 5-6 kl. mokinių tėvų, n= 223, I-IV klasių mokinių tėvų , n=316)

UŽSIĖMIMAI	Reikia ir lanko			Reikia, bet nelanko			Nereikia ir nelanko		
	Pradinių kl.tėvai	V-VI kl. tėvai	Visi tėvai	Pradinių kl.tėvai	V-VI kl. tėvai	Visi tėvai	Pradinių kl.tėvai	V-VI kl. tėvai	Visi tėvai
1. Pamokų ruošą mokykloje	11	12	12	18	11	15	71	77	73
2. Mokykloje organizuojami būreliai	64	56	61	29	33	31	7	11	8
3. Ne mokykloje organizuojami būreliai	42	50	45	31	27	29	27	24	25
4. Kalbos, klausos, regos kompleksinių sutrikimų lavinimo pratybos	4	7	5,4	14	15	14,5	82	78	80

Vienuoliktose klasėse netenkinamus *ne pamokinės veiklos poreikius* kaip jiems svarbią problemą nurodo 14 proc., šiek tiek svarbią – 23 proc. respondentų. Tad daugiau negu trečdalis vienuoliktokų, norėdami užsiimti norima ne pamokine veikla, susiduria su problemomis. Lankančių būrelius pradinųjų ir V-VI klasių mokinių skaičius skiriasi mažai, tik pradinukai kiek aktyviau lanko būrelius mokykloje, o vyresnieji - ne mokykloje. Lankančių mokyklos būrelius mokinių dalis abiejose klasių grupėse didesnė, negu būrelių už mokyklos ribų. Bet dar didelės dalies I-VI klasių mokinių būrelių lankymo poreikis, jų tėvų nuomone, nepatenkintas – kad jų vaikams reikėtų lankyti būrelius mokykloje, mano 31 proc. nelankančių būrelių vaikų tėvų, taip pat maždaug tiek (29 proc.) tėvų norėtų, kad jų vaikai lankytų būrelius ne mokykloje. Tik 8 proc. tėvų nenorėtų, kad jų vaikai lankytų būrelius mokykloje (ne mokykloje – 25 proc.). Tad absoliuti dauguma I-VI kl. mokinių tėvų nori, kad vaikai dalyvautų organizuotoje ne pamokinėje veikloje ir šios vaikų grupės poreikiai taip pat, kaip ir vienuoliktokų, netenkinami beveik trečdaliu.

Tėvų apklausoje užfiksuotas dar vienas su ne pamokiniiais užsiėmimais susijęs aspektas – *mokinių atostogų* problemos. Atsakymą *nėra ką veikti per atostogas* kaip jų vaikams labai aktualią problemą pažymėjo 4 proc. pradinukų ir 6 proc. V-VI kl. mokinių tėvų, o dar 26 proc. pradinukų ir 30 proc. V-VI kl. mokinių tėvų nurodė ją kaip šiek tiek varginančią.

Pamokų ruošos mokykloje problemos aktualesnės žemesniųjų klasių mokiniams, kuriems reikalinga suaugusiojo priežiūra, todėl šis klausimas buvo pateiktas tik V-VI klasių mokinių tėvams. Lanko pamokų ruošos užsiėmimus tik apie dešimtadalį (11-12 proc.) abiejų mokymo pakopų moksleivių, o dar 18 proc. pradinukų ir 11 proc. V-VI kl. mokinių, jų tėvų nuomone, turi tokį poreikį. Apie 70 proc. šių klasių mokinių nelanko ir neturi poreikio lankyti pamokų ruošos grupes. Tad šioje srityje irgi yra netenkinamų poreikių.

Specialiosios pedagoginės pagalbos poreikiai tenkinami, palyginus, labai mažu laipsniu (lent.1.4): pradinukų lanko reikiamus užsiėmimus 4 proc., V-VI kl. mokinių -7 proc., tuo tarpu, tėvų nuomone, tokios pagalbos reikėtų dar 14 proc. pradinųjų klasių ir 15 proc. V-VI kl. mokinių.

Tarpasmeninių santykių, bendravimo sunkumai matuoti keliais rodikliais, kuriais bandyta užfiksuoti ir mokykloje vyraujančias bendravimo normas ir atmosferą, ir mokinių tarpusavio santykius, taip pat jų santykius su mokytojais ir, iš dalies, vaikų gebėjimą bendrauti bei santykius su tėvais.

Nepagarbias tarpusavio santykių normas, vyraujančią nepagarbos, užgauliojimų atmosferą kaip jiems trukdančią problemą įvardija maždaug vienodas skaičius VII ir XI klasių mokinių: 35-40 proc.. Nesutarimų, konfliktų, įtemptų santykių su kitais mokiniais vienuoliktokai turi kiek mažiau, negu septintokai – socializacijos eigoje vis labiau išmokstama bendrauti ir spręsti konfliktus. Įtempti santykiai su kitais mokiniais labai vargina 12 proc. septintokų ir 6 proc. vienuoliktokų, šiek tiek vargina - atitinkamai 23 ir 26 proc. Tad nepagarbus elgesys, konfliktai atrodo esanti gana rimta švietimo pagalbos reikalaujanti problema. Įtempti santykiai su kai kuriais mokiniais iš dalies gali būti susiję ir su asmens ypatybėmis, gebėjimu bendrauti: konfliktiški santykiai su kitais mokiniais labai vargina maždaug 5-6 proc. vienuoliktokų, kurie turi daug gerų draugų (ar bent vieną-du), šiek tiek vargina 25 proc., nevargina 69 proc., tuo tarpu neturinčių gerų draugų mokinių bendravimo su kitais mokiniais problemos labai vargina 14 proc., šiek tiek – 43 proc., nevargina - irgi 43 proc. (bet neturinčių gerų draugų mokinių XI klasėse yra labai nedaug – apie 2 proc., todėl šioje grupėje didelės rezultatų paklaidos). Apskritai, kaip ir galima tikėtis atsižvelgiant į mokinių amžių, absoliuti dauguma tiek septintokų, tiek vienuoliktokų turi daug, jų nuomone, gerų, tikrų draugų (daug draugų - atitinkamai 65 ir 56 proc., vieną-du – 30 ir 42 proc.). Tad konfliktiški mokinių tarpusavio santykiai gali būti ne tiek psichologinių bendravimo problemų, kiek blogo mikroklimato, nepagarbos atmosferos mokyklose ir bendraamžių grupėse išdava.

Kraštutinė nepagarbios tarpusavio santykių atmosferos išraiška yra **fizinis ir psichologinis smurtas**. Rezultatai (lent. 1.1.3, diagr. 1.1.6) rodo, kad didžiausia patiriančių fizinį ir psichologinį smurtą mokinių dalis yra VII klasėje⁴, o V-VI ir pradinių klasių mokiniai su šiuo reiškiniu susiduria maždaug vienodai dažnai, bet dažniau, negu vienuoliktokai. Vienuoliktroje klasėje, mokiniams suaugėjant, smurto tarpusavio santykiuose mažėja.

Septintokų rezultatai, kaip minėta nuorodoje, gali būti kiek aukštesni ir dėl kitokio atsakymų formulavimo, fiksuojančio ir „švelnesnius“ smurto pasireiškimus, bet

⁴ VII klasės mokiniams buvo pateikta kitokia, negu cituojama lent. 1.1.3 šio klausimo formuluoatė: *Ar per praėjusius (2004 – 2005) mokslo metus iš kitų moksleivių mokykloje Jums teko patirti tyčiojimąsi, prasivardžiovimą ir analogiškai klausta apie fizinį smurtą; atsakymų variantai teko patirti dažnai (kartą per savaitę ir dažniau) ir teko, bet tik vieną ar du kartus per metus.* Tikėtina, kad antrasis atsakymas fiksuoja ir „švelnesnius“ smurto pasireiškimus, kurių vienuoliktokai galėjo ir neminėti įvardindami juos varginančias smurto apraiškas, todėl septintokų rezultatai gali būti kiek aukštesni ir dėl to (todėl šis rezultatas lentelėje 1.1.3 išskirtas kursyvu; diagr. 1.1.6 septintokų apklausos rezultatai pateikti atskirai).

tikėtini ir dažnesni smurto pasireiškimai dėl šio amžiaus paaugliams būdingo didesnio agresyvumo bei pastangų įsitvirtinti tarp bendraamžių.

1.1.6 Diagrama

Per 2004-2005 mokslo metus patyrusieji fizinį ar psichologinį smurtą VII kl. mokiniai (proc. nuo VII kl. atsakiusių, n=410)

Lygindami fizinio ir psichologinio smurto paplitimą matome, kad visose klasėse psichologinis smurtas (įžeidinėjimai, patyčios) yra žymiai labiau paplitęs už fizinį ir bent vieną ar du kartus per metus jį patyrusių septintokų yra net 61 proc. Vienuoliktoje klasėje fizinis smurtas pasitaiko retai (labai vargina 3 proc., šiek tiek – 4 proc.), bet psichologinis smurtas nėra labai retas ir tarp vienuoliktokų (labai vargina – 5 proc., šiek tiek – 12 proc.), nors nuo 2 iki 4 kartų retesnis, negu žemesnėse klasėse. Žemesnėse klasėse su fiziniu smurtu susiduria nuo 10 iki 20 procentų mažiau moksleivių negu su psichologiniu. Tad nepagarbaus elgesio, įžeidinėjimo ir patyčių atmosfera bei atitinkamas elgesys atrodo esantis gana paplitęs, daugeliu atvejų įprastas.

1.1.7. Diagrama

Nepagarbos klasės mikroklimatė ir susidūrimų su psichologiniu smurtu dažnio ryšys (proc. nuo atsakiusių VII kl. respondentų, n=400)

Galima pastebėti ryšį tarp blogo mikroklimato - tarpusavio nepagarbos ir įžeidinėjimų atmosferos mokyklose ir mokinių patiriamo psichologinio smurto

(diagr.1.1.7); bet fizinis smurtas ir nepagarbos atmosfera mokyklose pagal tyrimo duomenis susiję mažiau, nors bendra ryšio tendencija yra: nepatiriantys fizinio (kaip ir psichologinio) smurto nesusiduria ir su užgauliojimų atmosfera, bet susidūrimų su fiziniu smurtu dažnis ne visuomet sutampa su užgauliojimų atmosferos paplitimu.

Tad tiek fizinis ir psichologinis smurtas, tiek nepagarbi tarpusavio santykių atmosfera yra gana paplitusi tarp moksleivių problema, reikalaujanti švietimo pagalbos.

Mokiniam buvo pateiktas klausimas, kokie mokiniai dažniausiai užgauliojami. Pasirenkant užgauliojimo objektus, dažniausiai veikia įprastiniai psichologiniai „atpirkimo ožių“ pasirinkimo kriterijai. Vienas iš pagrindinių kriterijų yra vienoks ar kitoks neatitikimas daugumos „normalumui“ arba tarp daugumos mokinių populiarioms vertybėms, ypač jėgos, galios (lent.1.1.5).

1.1.5. Lentelė

Kokie mokiniai, Jūsų nuomone, mokykloje dažniausiai užgauliojami, pravardžiuojami, prieš juos naudojamas smurtas? (proc. nuo atsakusių XI kl. mokinių, n=404)*

SAVYBĖS	Atsakymų proc.
1.Fiziškai silpnesni	65
2.Neturtingų tėvų vaikai	34
3.Mokiniai su negalia	28
4.Ne tokie kaip visi, keisti (<i>turi išskirtinių pomėgių, rengiasi ne kaip visi</i>), išsiskiriantys išvaizda (<i>akiniuoti, stori, negražūs, mažesni</i>)	13
5.Tylūs, lėti, nedrąsūs, užsidarę	9
6.Religingi	9
7.Psichologiškai silpni, nesugeba apginti savo nuomonės	7
8.Kurie mokosi geriau už kitus	2,5
9.Kiti (<i>nepriimtini, sako teisybę į akis, iš kaimo ir kt.</i>)	2

* Atsakymų suma didesnė negu 100 proc., nes mokiniai nurodydavo po kelias savybes. 1-3 ir 6 atsakymų variantai buvo pateikti tyrėjų, kiti suformuluoti pagal mokinių atsakymus į atvirą klausimo dalį.

Iš atsakymų ryškėja, kad pagrindinės vertybės yra galia (stiprumas) ir nenukrypimas nuo tam tikro išvaizdos ir elgsenos „normalumo“ vidurkio. Kad nebūtų užgauliojami, mokiniai turi būti fiziškai ir psichologiškai stiprūs, aktyvūs ir ekstravertiški (uždarumas irgi netoleruojamas), turtingi (tai irgi tam tikra galios išraiška), atitikti fizinės išvaizdos („grožio“) ar kitokius nesukonkretintus (nusakomus apibūdinimu *ne tokie kaip visi*) „normalumo“ reikalavimus. Psichologinio smurto objektu kartais tampa ir tokie „nukrypimai nuo vidurkio“, kaip geras mokymasis ar tiesumas, sąžiningumas. Sunku pasakyti, kiek ši stichiškai susiklosčiusi vertybių hierarchija, kurioje nėra vietos negaliai, neturtui ir ryškesniems individualumo pasireiškimams populiarai ir veikia mokinių elgesį kitose situacijose. Bet šie duomenys

rodo, kad pagarbos kiekvienam mokiniui, tolerancijos įvairovei formavimas mokyklose yra gana aktuali problema.

Sveikatos priežiūros pagalbos pagrindinio objekto – turinčių **sveikatos problemų** mokinių dalis visose tirtose klasėse stabili ir sudaro apie trečdalį (30 -32 proc.) moksleivių, tik vyresnėse klasėse (VII ir XI) keliais procentais daugiau mokinių, kuriuos šios problemos vargina stipriau.

I –VI klasės mokinių sveikatos problemų vaizdą papildo tėvų apklausos duomenys apie jų vaikų **jautrumą, nervingumą** kaip susijusią su mokykla varginančią problemą. Tėvai pastebi šią problemą varginant 57 proc. pradinukų ir 61 proc. V-VI klasės mokinių. Kaip labai svarbią ją įvardija maždaug dešimtadalis – 11-12 proc. tėvų, kaip šiek tiek varginančią – 46-49 proc. Tik trečdalis tėvų neįvardija nervingumo kaip trukdančios jų vaikams mokytis problemos. Tad į šį sveikatos aspektą taip pat reikėtų atkreipti dėmesį tiek sveikatos priežiūros, tiek pedagoginės-psichologinės pagalbos specialistams. Tokią dažniausiai su psichologinės ir socialinės-pedagoginės pagalbos poreikiu susijusią problemą, kaip „**bėgimas iš pamokų**“ (ši problema gali būti susijusi su daugeliu veiksnių – mokymosi sunkumais, psichologiniu ir fiziniu nesaugumu tiek šeimoje, tiek mokykloje ir pan.) įvardijo nedidelė dalis I-VI klasių mokinių tėvų: pradinėse 3, V-VI kl. - 4 proc.

Santykių su mokytojais sunkumai. Šios srities problemos apima ne tik tiesiogines bendravimo problemas, bet ir platesnį jų spektrą, tarp jų mokiniams ypač aktualų mokinių žinių vertinimo, bendrą mokinių-mokytojų santykių (savitarpio pagarbos ir pan.), tėvų dalyvavimo mokyklos gyvenime ir pan. klausimus. Tarp mokinių nurodomų juos varginančių sunkumų (lent.1.3) „*temptus santykius su kai kuriais mokytojais*“ nurodo kaip labai varginančius po 13 proc. XI ir VII klasių mokinių, o atitinkamai dar 40 ir 35 proc. nurodo turintys šiek tiek šios srities problemų. Tad visumoje *apie pusę XI ir VII klasių mokinių nurodo turį vienokių ar kitokių santykių su mokytojais problemų.* I-VI klasių mokinių tėvų atsakymai apie tai, kaip jų vaikas sutaria su mokytoju, atskleidžia kitokį vaizdą: 27 proc. V-VI klasių mokinių tėvų ir net 48 proc. pradinukų tėvų mano, kad jų vaikai sutaria su mokytojais labai gerai, 70 proc. V-VI klasių mokinių tėvų ir 49 proc. pradinukų tėvų – kad gerai; tik 2-3 proc. neturi nuomonės šiuo klausimu. Šie skirtumai tarp vyresnių klasių mokinių ir žemesnių klasių tėvų vertinimų, tikėtina, dideliu laipsniu atspindi realią situaciją. Kita vertus, gali turėti įtakos ir skirtingas klausimo formulavimas tėvų anketoje; be to, apie nedideles, pavyzdžiui, V-VI klasių mokinių įtampas santykiuose su mokytojais ne visi

tėvai, gal būt, žino, arba pasitaikantys sunkumai galėjo būti apibendrinti atsakymu *gerai*.

Konkretūs santykių su mokytojais aspektai atskleidžiami 1.1.6. lentelėje.

1.1.6. Lentelė

Ar šiais mokslo metais Jums asmeniškai teko patirti tokį mokytojų elgesį? Jei teko, kaip dažnai? (proc. nuo atsakiusiųjų, VII kl. n=406, XI kl. n=403)

ATVEJAI	Dažnai (kartą per mėnesį ar dažniau)		Kartais (kartą ar kelis per mokslo metus)		Niekada	
	XI kl.	VII kl.	XI kl.	VII kl.	XI kl.	VII kl.
1. Mokytojų abejingumas, kreipiantis į juos asmeniniais klausimais (pavyzdžiui, konfliktų, užgauliojimų ir pan.)	9	9	28	27	64	62
2. Mokytojų nenoras padėti mokymosi klausimais	10	14	41	32	49	54
3. Mokinių nuomonės apie mokyklos reikalus negerbimas, ignoravimas	13	13	37	29	50	57
4. Mokytojų išankstinis nusistatymas, neobjektyvus vertinimas	27	21	52	44	21	35
5. Mokytojai užgaulioja, įžeidinėja mokinius	8	12	33	30	59	59

Mokinių atsakymai rodo, kad, jų požiūriu, tam tikrų mokytojų elgesio problemų esama. Daugiausia problemų jie mato mokiniams jautriausioje vietoje – jų žinių vertinime. Apie ketvirtadalis nurodo tokius vertinimus pasitaikant dažnai – kartą per mėnesį ir dažniau, o daugelis - 32-41 proc. nurodo susiduriantys su tokiais vertinimais retkarčiais – kartą ar kelis per mokslo metus. Tikėtina, kad šiose moksleivių nuomonėse nemaža dalis subjektyvumo – ypač dažnai atrodo neteisingi neigiami žinių vertinimai, bet negalima nuneigti ir galimų ne tik atsitiktinių neobjektyvių žinių vertinimų apsirikus ar neįsigilinus, bet ir išankstinių mokytojų nusistatymų galimybės. Tokią išvadą implikuotų didelis nurodančių neobjektyvių vertinimų buvimą mokinių skaičius: trys ketvirtadaliai vienuoliktokų ir du trečdaliai septintokų.

Tėvų (jų atsakymai, tikėtina, objektyvesni) klausta apie jų vaikų pasiekimų vertinimą gana išsamiai. Neobjektyvų vaiko pasiekimų vertinimą kaip labai jų vaikus varginančią problemą nurodo tik 4 proc. pradinukų ir 5 proc. V-VI klasių mokinių tėvų, šiek tiek varginančią – 3 proc. pradinukų, bet jau 19 proc. V-VI klasių mokinių tėvų. Viena vertus, pradinukų mokytojai, suprantama, geriau pažįsta vaikus ir jų galimybes, todėl jų vertinimai, matyt, tikrai objektyvesni, kita vertus, ir mokinio

santykiai mokytoju (-a), pasitikėjimas juo pradinėse klasėse pasiekiamas lengviau, negu aukštesnėse klasėse, kai mokiniai kontaktuoja su daugeliu mokytojų, o mokytojai – klasių. Tėvų vertinimų šiuo klausimu tikrinimas kontroliniu klausimu parodė iš esmės tuos pačius rezultatus (lent.1.1.7).

1.1.7 Lentelė

Ar objektyviai, Jūsų nuomone, vertinami Jūsų vaiko pasiekimai mokykloje? (proc. nuo atsakusių V-VI kl. mokinių tėvų, n= 221 ir I-IV klasių mokinių tėvų, n=317)

MOKYTOJŲ VERTINIMAI	Pradinukų tėvai	V-VI klasių mokinių tėvai
1. Visada objektyvūs	38	16
2. Dažniausiai objektyvūs	50	76
3. Dažniausiai neobjektyvūs	2	2
4. Visada neobjektyvūs	-	0,5
5. Neturiu nuomonės	10	6

Tėvų pasitikėjimas mokytojų objektyvumu, vertinant jų vaikų pasiekimus, atrodo esąs šiek tiek, bet nedideliu laipsniu, susijęs su vaiko pasiekimais: tarp tėvų, kurių vaikai mokosi gerai, 20 proc. mano, kad mokytojų vertinimai visada objektyvūs, 75 proc. – kad dažniausiai objektyvūs, tuo tarpu tėvų, kurių vaikams mokytis sekasi vidutiniškai, 11 proc. mano, kad mokytojai visada objektyvūs, 80 –kad dažniausiai; tad gerai besimokančių vaikų tėvų įsitikinimai mokytojų objektyvumu kiek kategoriškesni.

Kiti tirti mokinių-mokytojų santykių aspektai atspindi įvairius mokytojų pagarbos mokiniui, bendradarbiavimo su mokiniais ir pagalbos jiems aspektus, vertinamus mokinio akimis (lent.1.6). *Antroje-trečioje vietoje po neobjektyvaus žinių vertinimo mokiniai nurodo susiduriantys su nenoru teikti pagalbą esant mokymosi sunkumams (apie 50 proc. abiejų klasių mokinių) ir su jų nuomonės mokyklos gyvenimo klausimais negerbimu (40 -50 proc.).* Kraštutinės mokytojų nepagarbos mokiniams išraiškos – užgauliojimai, įžeidinėjimai - pasitaiko rečiau, bet vis dėlto apie 40 proc. abiejų klasių mokinių teigia susiduriantys su tokiu reiškiniu: apie 10 proc. dažnai (kartą per mėnesį ir dažniau), apie 30 proc. – kartais, kartą ar du per metus. Su mokytojų nenoru padėti asmeniniais klausimais (pav., konfliktų ir pan.) mokiniai susiduria rečiausiai, bet su tuo susiduria irgi beveik 40 proc. mokinių. Tad, nepaisant, matyt, neišvengiamo mokinių atsakymų subjektyvumo, vis dėlto galima manyti, kad mokytojų pagarbos ir pagalbos mokiniams mokyklose dar stokojama. Matyt, trūksta būtent savitarpio pagarbos atmosferos ne tik, kaip matėme aukščiau, mokinių tarpusavio santykiuose, bet ir mokinių bei mokytojų savitarpio santykiuose. Didelės

mokinių nepagarbos mokytojams atsakymai nerodo: pagal mokinių atsakymus į klausimą apie jų pagarbą mokytojams, daugiau nei pusė (56 proc. septintokų ir 51 proc. vienuoliktokų) nurodo, kad gerbia daugumą ar visus mokytojus, o 40 proc. septintokų ir 44 proc. vienuoliktokų – kad gerbia, bet tik nedaugelį mokytojų; visai negerbią tvirtina tik 1-2 proc. (išsamiau šie duomenys aptariamai antrajame šios ataskaitos skyriuje).

Galima pastebėti ryšį tarp mokinių pagarbos mokytojams lygmens ir jų patiriamų nepagarbaus mokytojų elgesio apraiškų įvardijimo (lent.1.1.8).

1.1.8.Lentelė

Mokytojų elgesys ir mokinių pagarpa mokytojams mokinių vertinimuose (proc. nuo atsakiusiųjų, VII kl. n=403, XI kl. n=398)*.

MOKYTOJŲ ELGESYS/ PAGARBA MOKYTOJAMS		Gerbiu daugumą mokytojų	Gerbiu, bet tik nedaugelį mokytojų
1. Mokytojų abejingumas, kreipiantis į juos asmeniniais klausimais (pavyzdžiui, konfliktų, užgauliojimų ir pan.)	Patiria dažnai	30	12
	Kartais	46	51
	Niekada	65	33
2. Mokytojų nenoras padėti mokymosi klausimais	Patiria dažnai	28	62
	Kartais	51	46
	Niekada	67	30
3. Mokinių nuomonės apie mokyklos reikalus negerbimas, ignoravimas	Patiria dažnai	46	48
	Kartais	55	41
	Niekada	61	37
4. Mokytojų išankstinis nusistatymas, neobjektyvus vertinimas	Patiria dažnai	40	55
	Kartais	62	44
	Niekada	63	19
5. Mokytojai užgaulioja, įžeidinėja mokinius	Patiria dažnai	31	59
	Kartais	47	51
	Niekada	66	31

*Atsakymo variantas *visai negerbiu* neanalizuotas, nes jį pasirinko statistiškai per mažas tokiai analizei mokinių skaičius.

Matome, kad dažnai patiriančių vienokį ar kitokį nepagarbų ar nedėmesingą mokytojų elgesį mokinių pagarpa daugumai mokytojų žymiai mažesnė (kartais daugiau negu dvigubai), negu mokinių, kurie niekada nesusidūrė su tokio elgesiu. Tarp tų mokinių, kurie jaučiasi patyrę mokytojų nepagarbą ir nedėmesingumą, žymiai daugiau tokių, kurie gerbia tik nedaugelį mokytojų. Tad galima manyti, kad *mokinių pagarpa mokytojams bent iš dalies atspindi mokytojų elgesį, jų požiūrį į mokinius*. Kita vertus, galima ir atvirkščio šių kintamųjų ryšio įtaka: dalis mokinių, kurie mažiau pasitiki mokytojais, gali dažniau įžiūrėti jų elgesyje nepagarbos pasireiškimus.

Apibendrintas mokinių mokykloje patiriamų sunkumų rodiklis – mokinių noras lankyti kitą mokyklą (lent. 1.1.9)

1.1.9. Lentelė

Jei turėtumėte galimybę lankyti kitą mokyklą, Jūs: (proc. nuo atsakiusių, VII kl. n=405, XI kl. n=404)

ATSAKYMAI	VII kl.	XI kl.
Nedvejodami pakeistumėte mokyklą	15	9
Būtų sunku apsispręsti	47	43
Nenorėtumėte keisti šios mokyklos į jokią kitą	35	44
Kitoks atsakymas	3	4

Matome, kad vienuoliktokų ryšys su mokykla stipresnis, negu septintokų. Nemaža dalimi tai atitinka ir patiriamų sunkumų laipsnį: nors daugeliu atvejų šių klasių mokinių patiriamų sunkumų kiekis panašus, bet vienuoliktų klasių mokiniai patiria žymiai mažiau, negu septintokai, bendravimo sunkumų, fizinio ir psichologinio smurto. Šie sunkumai gali būti viena iš didesnio VII klasės mokinių noro pakeisti mokyklą priežasčių.

1.2. ŠVIETIMO PAGALBOS POREIKIŲ TENKINIMAS: XI IR VII KLASIŲ MOKINIŲ IR I-VI KLASIŲ MOKINIŲ TĖVŲ NUOMONĖS

Kaip tenkinami XI ir VII klasių mokinių švietimo pagalbos poreikiai, dalinai atsako turinčių sunkumų mokinių atsakymai į klausimą, kur jie dažniausiai ieško pagalbos, iškilus mokykloje sunkumams (diagr. 1.2.8).

1.2.8 Diagrama

Jei susidūrėte su aukščiau išvardintais sunkumais, kur kreipėtės, bandydami juos spręsti? (proc. nuo atsakiusiųjų, VII kl. n=406, XI kl. n=403)

Matome, kad vyraujantys vienuoliktokų ir septintokų pagalbos teikėjai nemažu laipsniu skiriasi. Pagrindiniai pagalbos teikėjai septintų klasių mokiniams mokykloje yra klasių auklėtojai, o už jos ribų – tėvai ir draugai. Vienuoliktoje klasėje klasės auklėtojo vaidmuo sumažėja dvigubai, tėvų – daugiau nei trigubai, draugų – beveik penkis kartus. Bet vienuoliktokai žymiai dažniau kreipiasi pagalbos į mokyklos administraciją ir mokytojus. Tai aiškintina tiek išskylančių problemų skirtumais (daugelis vienuoliktokų problemų susijusios su mokymusi, tuo tarpu septintokams svarbesnės negu vienuoliktokams bendravimo, smurto problemos), tiek tuo, kad XI klasių mokiniai, matyt, geriau diferencijuoja administracijos ir mokytojų kompetenciją, sprendžiant tvarkaraščio ir pan. problemas, tuo tarpu septintokai daugumą mokymosi problemų, tikriausia, patiki auklėtojams. Taip pat XI klasių mokiniai savarankiškesni už septintokus ir jiems mažiau reikia tėvų ir draugų pagalbos.

Mokiniai taip pat nurodė, su kokiomis problemomis kur kreipiasi pagalbos. Į klasės auklėtoją kreipiamasi dėl blogo pamokų tvarkaraščio (37 proc. vienuoliktokų, čia ir toliau nurodomi XI kl. atsakymai), triukšmo, nuovargio, krūvio (8-12 proc.). Į mokytojus vienuoliktokai irgi kreipiasi daugiausia dėl mokymo problemų – per didelio krūvio, nuovargio dėl jo ir pan.; į administraciją kreipiamasi pirmiausia dėl tvarkaraščio (51 proc.), bet taip pat dėl patalpų, mokymo priemonių ir pan. Į mokyklos psichologą – dėl netinkamų patalpų (15 proc.), nuovargio (12 proc.), konfliktų su mokiniais (12 proc.) ir mokytojais (15 proc.), smurto (15 proc.). Į mokyklos socialinį pedagogą irgi dėl nuovargio (10 proc.), konfliktų su mokiniais ir mokytojais (10 proc.), su nepamokine veikla susijusių sunkumų (15 proc.). Įdomu, kad ir į mokyklos specialųjį pedagogą mokiniai nurodo besikreipia dėl nuovargio (21 proc.), smurto problemų (14 proc.); tikėtina, kad specialusis pedagogas šiuo atveju painiojamas su socialiniu pedagogu. Su tėvais dažniausiai sprendžiamos nuovargio problemos (21 proc.), mokymo priemonių įsigijimo, kelionės į namus sunkumų ir pan. problemos. Į draugus vienuoliktokai kreipiasi dėl triukšmo per pertraukas (18 proc.), taip pat sprendžia su jais krūvio, nuovargio dėl mokymosi sunkumus (16 proc.). Į mokyklos sveikatos priežiūros specialistus – dėl sveikatos (60 proc.) ir nuovargio (15 proc.) problemų.

Septintokų papildomai klausta, kur jie ieško pagalbos dėl patiriamo fizinio ir psichologinio smurto. Rezultatai matomi 1.2.10 lentelėje.

1.2.10.Lentelė

Jei mokykloje teko patirti fizinį smurtą ar patyčias, į ką kreipiatės (kreipėtės) pagalbos?

(proc. nuo atsakiusių VII kl. respondentų, n=404)*

KREIPĖSI PAGALBOS Į:	VII kl.
Klasės auklėtoją	26
Mokytojus	4
Mokyklos administraciją (direktorių, pavaduotojus)	2
Mokyklos psichologą (ę)	3
Mokyklos socialinį pedagogą(ę)	7
Tėvus, kitus šeimos narius	23
Draugus mokykloje ar už jos ribų	25
Kitus žmones, tarnybas (įrašykite)	2
Nesikreipiu (nesikreipiau) į nieką (parašykite, kodėl)_____	22

*Respondentai galėjo rinktis kelis atsakymų variantus

Iš lentelės matome, kad septintokams mokykloje pagrindiniai pagalbos teikėjai smurto, kaip ir kitais klausimais, yra klasių auklėtojai (kitais negu vienuoliktokams, kurie dažniausiai iš karto kreipiasi į psichologą ar socialinį pedagogą). Tai rodytų, kad septintokams dar trūksta informacijos apie vienokią ar kitokią pagalbą teikiančius specialistus ir tarnybas (gal būt, ir įpročio ar drąsos į juos kreiptis; kita vertus, auklėtojai tikriausia taip pat nukreipia mokinius pas psichologus ar kitus specialistus); Mokyklų socialiniai pedagogai atrodo esą arčiau septintokų, negu psichologai – į juos smurto atveju kreipiasi 7 proc., drauge su kitomis problemomis kreipiasi 12 proc. septintokų (lent. 1.2.10).

Beveik tiek pat dažnai, kaip į auklėtojus, VII kl. mokiniai pagalbos dėl smurto kreipiasi į draugus ir tėvus – irgi apie ketvirtadalį mokinių. Ypač draugų pagalba vargu ar yra pakankamai veiksminga ir kvalifikuota. Dar 22 proc. nesikreipia niekur. Turint galvoje nemažą smurto paplitimą tarp šio amžiaus mokinių (priminsime, kad bent vieną du kartus per metus psichologinį smurtą patiria apie 60 proc. fizinių – apie 40 proc. septintokų –lent. 1.3), matome, kad pagalbos smurto atvejais poreikiai septintų klasių mokiniams tenkinami nepakankamai. Mokiniai beveik visiškai nesikreipia pagalbos ir į tarnybas už mokyklos ribų (nebent ten kreipiasi jų tėvai).

Į klausimą, *Ar turite kitų su mokykla susijusių problemų, dėl kurių neturite kur kreiptis?* teigiamai atsakė 11 proc. XI kl. mokinių ir 6 proc. septintokų, tad, be išvardintų, dar beveik dešimtdalis mokinių susiduria su problemomis, kurias sprendami neranda pagalbos ir nežino, kur jos ieškoti.

Mokinių informuotumą apie įvairios pagalbos galimybes atskleidžia lentelė 1.2.11.

1.2.11. Lentelė

Ar žinote, kur kreiptis, ieškoti informacijos šias atvejais? (teigiamų atsakymų į kiekvieną alternatyvą proc. nuo atsakiusiųjų, VII kl. n=401, XI kl. n=396)

ATVEJAI	VII kl.	XI kl.
1. Renkantis profesiją	Nėra duomenų	76
2. Patyrus fizinį smurtą, reketą	85	73
3. Dėl bendravimo su kitais mokiniais, mokytojais ar tėvais problemų	80	72
4. Esant mokymosi sunkumų	80	74
5. Esant netinkamoms gyvenimo ir mokymosi sąlygoms namie, šeimoje	55	63
6. Dėl problemų, susijusių su žalingais įpročiais (rūkymu, narkotikais, alkoholiu ir pan.)	62	67
7. Renkantis, ką veikti po pamokų	78	79
8. Kitos problemos	80	78

Atrodytų, apie kai kurias švietimo pagalbos galimybes septintokai geriau informuoti už vienuoliktokus. Bet, atsižvelgiant į tai, kokią pagalbą jie realiai renka,

pavyzdžiui, dėl mokymosi ar bendravimo sunkumų, žinome, kad pagrindinė pagalbos instancija mokykloje jiems yra klasių auklėtojai, tuo tarpu vienuoliktokai renkami labiau diferencijuotą ir specializuotą pagalbą. Tad galima manyti, kad skiriasi septintokų ir vienuoliktokų informuotumo turinys. Septintokai ypač mažai informuoti apie pagalbą esant problemoms, konfliktams ar kitoms netinkamoms mokymosi sąlygoms namuose – jų net 45 proc. nežino, kur tokiais atvejais kreiptis, taip pat apie 40 proc. septintokų nežino, kur kreiptis dėl su žalingais įpročiais susijusių problemų. Apibendrinant, galima pagrįstai tvirtinti, kad maždaug ketvirtadalis vienuoliktokų ir dar daugiau septintokų neturi informacijos apie daugumą galimos švietimo pagalbos rūšių.

Septintokų informuotumą apie galimą švietimo pagalbą rodo ir diagramos 1.2.9 duomenys. Iš jos matome, kad šie mokiniai geriausiai informuoti apie psichologo ir socialinio pedagogo darbą, kiek blogiau – apie specialiųjų pedagogų..

1.2.9. Diagrama

Ar žinote, kokį darbą atlieka, kokiais atvejais galima kreiptis pagalbos į šiuos asmenis?

(proc. nuo atsakiusių VII kl. respondentų, n=411)

Kita vertus, atsižvelgiant į tai, kad labai mažai septintokų kreipiasi pagalbos į šiuos specialistus (diagr.1.2.8, lent.1.2.10), atsargiai reikėtų vertinti ir septintos klasės mokinių atsakymus apie jų informuotumą apie šiuos švietimo pagalbos teikėjus. Gali būti, kad mokinių informacija nėra visai tiksli ir jie daugiau mano žiną, negu žino iš tikrųjų, arba jie nesieja šios informacijos su realiomis savo gyvenimo problemomis. Patikrinti jaunesnio amžiaus mokinių informuotumui reikėtų papildomų duomenų.

Kai kuriuos **V-VI klasių mokinių švietimo pagalbos poreikių tenkinimo** aspektus atskleidžia jų tėvų apklausos duomenys. Lentelėje 1.2.12 pateikiami duomenys apie informacinės pagalbos tėvams poreikių tenkinimą. Iš

lentelės matome, kad pradinukų tėvų informacinės pagalbos poreikiai tenkinami efektyviau – beveik visais klausimais pakanka norimos informacijos didesnei jų daliai (bet skirtumai nėra dideli). Tai suprantama, nes, bendraujant su vienu mokytoju lengviau gauti norimą informaciją. Nemažai daliai – apie 12-14 proc. tėvų trūksta informacijos kaip tik apie specialistų (logopedo, psichologo, socialinio pedagogo ir kt.) pagalbos galimybes, taip pat apie papildomą ugdymą mokykloje bei apie mokytojų taikomus mokymo metodus bei vaikų žinių vertinimą.

1.2.12.Lentelė

Ar Jums pakanka ar nepakanka informacijos šiais klausimais? (proc.nuo atsakiusių V-VI kl.

mokinių tėvų, n= 220 ir I-IV klasių mokinių tėvų , n=314)

KLAUSIMAI	Pakanka		Beveik pakanka		Nepakanka	
	I-IVkl. tėvai	V-VI kl. tėvai	I-IVkl. tėvai	V-VI kl. tėvai	I-IVkl. tėvai	V-VI kl. tėvai
1. Apie vadovėlių, mokymo priemonių įsigijimo tvarką	76	70	20	26	4	3
2. Apie Jūsų vaiko mokymosi rezultatus	76	75	20	19	4	6
3. Apie vaikų papildomą ugdymą mokykloje	69	63	24	25	8	12
4. Apie specialistų pagalbos galimybes (logopedo, psichologo, socialinio pedagogo ir kt.)	60	63	27	26	12	14
5. Apie Jūsų vaiko elgesį mokykloje	80	74	18	21	2	5
6. Apie mokytojų taikomus mokymo metodus, Jūsų vaiko žinių vertinimą	69	53	25	36	6	11
7. Tėvų įsijungimo į mokyklos gyvenimą galimybes	71	62	25	31	5	7

Kaip tenkinami I-VI klasių mokinių pedagoginės, psichologinės, specialiosios pedagoginės ir socialinės pedagoginės pagalbos poreikiai, iš dalies atskleidžia tėvų atsakymai apie pastaraisiais metais gautos šių specialistų pagalbos apimtį (lent. 1.2.13). Matome, kad pradinukų ir vyresnių vaikų naudojimas šiomis pagalbos rūšimis panašus abiejose amžiaus grupėse: maždaug pusė naudojami sveikatos priežiūros paslaugomis, iki dešimtadalio – logopedo ir tiflopedagogo; kitų specialistų paslaugomis naudojami dar mažiau abiejų grupių mokinių. Pradinukams kiek dažniau reikia logopedo pagalbos, jie dažniau kreipiasi į sveikatos priežiūros specialistus, bet bendras naudojimosi šiomis pagalbos rūšimis lygio modelis panašus.

1.2.13. Lentelė

Ar praėjusiais mokslo metais Jums dėl vaiko problemų teko kreiptis pagalbos į šiuos specialistus? (proc. nuo atsakusių V-VI kl. mok. tėvų, n= 221 ir I-IV klasių mokinių tėvų, n=315)

SPECIALISTAI	I-IVkl. tėvai	V-VI kl. tėvai
1. Logopedą	11	7
2. Psichologą	6	4
3. Specialųjį pedagogą	2	3
4. Tiflopedagogą	8	10
5. Surdopedagogą	1	1
6. Socialinį pedagogą	1	2
7. Sveikatos priežiūros specialistą	51	45

Kaip matėme iš apibendrinto tėvų atsakymo apie specialiosios pagalbos jų vaikams poreikius (lent. 1.4), tėvai nurodo kiek mažesnę lankančių šiuos užsiėmimus vaikų procentą (pradinukų lanko reikiamus užsiėmimus 4 proc., V-VI kl. mokinių -7 proc.) bet, pagal lent. 1.1.4 aprašyto klausimo formulavimą, anuo atveju fiksuotas tik pastovus lankymasis pas specialistus, neminint pavienių apsilankymų. Priminsime, kad, tėvų nuomone, specialiosios pedagoginės (kalbos, klausos, regos, emocinių ir pan. sutrikimų gydymui) pagalbos reikėtų dar 14 proc. pradinių klasių ir 15 proc. V-VI kl. mokinių(lent.1.1.4). Tai, kad trūksta specialistų (nenurodydami, kokių) pagalbos, kaip jų vaikus labai varginančią problemą pažymėjo 6 proc. visų tėvų, šiek tiek varginančią – 17 proc. Tad gal būt daugumai tų, kuriems trūksta pagalbos ir jie jos negauna, trūksta jos nedideliu laipsniu. Bet vis dėlto duomenys rodo, kad specialiosios pedagoginės pagalbos poreikiai nėra tenkinami pilnutinai.

Per pastaruosius metus V-VI klasių mokinių gautos pagalbos efektyvumą tėvai vertina gana gerai, abiejų amžiaus grupių mokinių tėvai vienodai (lent. 1.2.14).

1.2.14. Lentelė

Jeigu teko kreiptis į minėtus specialistus, ar pavyko išspręsti Jūsų vaiką varginčius sunkumus? (proc.nuo atsakusių V-VI kl. ir I-IV klasių mokinių tėvų)

AR PAVYKO IŠSPRĘSTI PROBLEMAS	I-IVkl. tėvai	V-VI kl. tėvai
Pavyko	61	60
Iš dalies pavyko	30	31
Nepavyko	9	9

Gavusiems specialiąją pedagoginę ir psichologinę pagalbą nepavyko išspręsti po 9 proc. abiejų mokymosi pakopų mokinių problemų, o didžiąją dalį - pavyko. Bet įvairių pagalbos rūšių efektyvumas nevienodas (diagr. 1.2.10).

Pastaraisiais metais gavusių pagalbą I-VI klasių mokinių problemų išsprendimo lygis
(proc. nuo visų atsakusių I-VI kl. mokinių tėvų, n= 324)

Kaip sėkmingiausias tėvai vertina per metus pasiektus logopedų, tiflopedagogų, sveikatos priežiūros specialistų, iš dalies socialinių pedagogų darbo rezultatus, kuriems didelę dalį problemų pavyko išspręsti pilnutinai. Surdopedagogų, specialiųjų pedagogų, psichologų darbo rezultatai irgi vertinami kaip didžiaja dalimi sėkmingi, bet pasiekti mažesniu laipsniu, iš dalies. Kaip tik surdopedagogų, socialinių pedagogų ir iš dalies psichologų spęstų problemų 20, 25 ir 14 proc., tėvų nuomone, liko neišspręsta. Suprantama, darbo efektyvumas priklauso nuo problemų rūšies ir gylio, ne visas problemas apskritai įmanoma išspręsti pilnutinai, tuo labiau, kad ne viskas priklauso, nuo mokyklos specialistų.

Į klausimą, ar turi kokių nors neišspręstų susijusių su vaikais problemų dėl kurių nežino, į ką kreiptis, teigiamai atsakė 7 proc. pradinė klasių mokinių tėvų ir 12 proc. V-VI klasių mokinių tėvų. Šis netenkinamų pagalbos, tarp jų ir informacinės, poreikių rodiklis beveik sutampa su VII ir XI klasės mokinių nurodomu panašių poreikių lygiu (žr. p.17). Prisiminkime, kad dar maždaug nuo 5 iki 12 proc. tėvų trūksta informacijos ir apie kiekvienos iš kelių įvardintų rūšių pagalbos galimybes (lent. 1.2.12). Gal būt, daugumas tėvų, atsakydami į klausimą apie problemas, dėl kurių neturi kur kreiptis, turėjo galvoje šioje lentelėje minėtas problemas, nes skaičiai dideli dalimi sutampa.

Pedagoginės pagalbos galimybes savo vaikams tėvai vertino, vertindami jų mokytojų kompetencijas (lent.1.2.15).

1.2.15. Lentelė

Ar Jūsų vaiko mokytojui/mokytojams trūksta ar netrūksta šių kompetencijų?

(proc.nuo atsakusių V-VI kl. mokinių tėvų, n= 219 ir I-IV klasių mokinių tėvų, n=315)

KOMPETENCIJOS	Trūksta		Beveik netrūksta		Netrūksta	
	I-IVkl. tėvai	V-VI kl. tėvai	I-IVkl. tėvai	V-VI kl. tėvai	I-IVkl. tėvai	V-VI kl. tėvai
Noro suvokti vaiko problemas	7	14	24	50	70	37
Bendravimo ir bendradarbiavimo su vaikais gebėjimų	4	11	23	47	72	42
Bendravimo ir bendradarbiavimo su tėvais gebėjimų	3	7	21	33	76	60
Gebėjimo bendradarbiauti su kitais specialistais, galinčiais suteikti pagalbą vaikui	5	7	21	35	74	58
Objektyvaus vaiko pasiekimų vertinimo	1	6	26	49	73	45
Mokymo dalyko išmanymo	3	3	18	35	79	62

Matome, kad visumoje mokytojų kompetencijos vertinamos gerai. Bet pradinukų tėvai visas mokytojų kompetencijas vertina geriau, negu V-VI klasių mokinių tėvai. Tam gali daryti įtaką ir skirtinga vertinimo situacija, nes V-VI klasių mokinių tėvai apibendrintai vertino daugelį, o ne vieną mokytoją. Ypatingai pasigendama dėmesio vaikui - noro suvokti vaiko problemas ir bendravimo bei bendradarbiavimo su vaikais.

Didžiąją daugumą I-VI klasių mokinių tėvų tenkina ir mokymo lygis mokykloje – pradinė klasių – 90 proc., V-VI klasių – 89 proc.; netenkina, nes per aukštas - po 6 proc., o savo mokyklos mokymo lygį kaip per žemą įvertino 4 proc. pradinė klasių, 5 proc. V-VI klasių mokinių tėvų.

1.2.16. Lentelė

Ar buvo sudarytos tinkamos sąlygos mokytis ir vėliau pasivyti moksle vaikams, ilgesnį laiką praleidusiems pamokas dėl ligos (proc.nuo atsakusių V-VI kl. mokinių tėvų, n=

222 ir I-IV klasių mokinių tėvų, n=317)

AR BUVO SUDARYTOS SĄLYGOS PASIVYTI	I-IVkl. tėvai	V-VI kl. tėvai
Buvo	62	49
Iš dalies buvo	23	30
Nebuvo	15	22

Vaikų sergamumas žemesnėse klasėse yra nemaža problema – kad per pastaruosius metus vaikai yra ilgesnį laiką praleidę pamokas dėl ligos nurodė 85 proc. pradinių klasių, 87 proc. V-VI klasių mokinių tėvų. Didesnei daliai vaikų buvo suteikta pagalba – sudarytos geresnės ar blogesnės sąlygos pasivyti (lent. 1.2.16). Bet, kaip matome iš lentelės, V-VI klasių vaikų tikrai pusei buvo sudarytos sąlygos pasivyti mokantis, dar 30 proc. – tik iš dalies, o 22 proc. tokių sąlygų nebuvo sudaryta. Tad šios rūšies pagalbos teikime irgi yra problemų. Sąlygos pasivyti V-VI klasių mokiniams sudaromos rečiau, negu pradinukams.

II DALIS MOKSLEIVIŲ PATIRIAMŲ SUNKUMŲ VEIKSNIAI

Tyrimo teoriniame modelyje buvo suformuluotos prielaidos apie moksleivių patiriamų sunkumų ryšį su įvairiais veiksniais: mikroklimatu šeimoje, materialine padėtimi, mokymosi aplinka, santykių su pedagogais, kitais moksleiviais ir kt. Šioje dalyje ir yra aptariami pagrindiniai šių ryšių aspektai.

2.1. SOCIALINIAI - DEMOGRAFINIAI KINTAMIEJI

Sociodemografiniais kintamaisiais šiame tyrime laikoma lytis, šeimos materialinė padėtis, tėvų išsimokslinimas, šeimos sudėtis ir keletas kitų. Toliau pateikiami duomenys apie statistiškai reikšmingą ir nereikšmingą jų poveikį moksleivių patiriamų sunkumų atžvilgiu.

2.1. Lentelė

Kiek XI klasės mokinius mokykloje 2004 – 2005 mokslo metais vargino šie dalykai? (skirtumai pagal lytį proc.)*

SUNKUMAI	Labai vargino		Šiek tiek vargino		Nevargino	
	Mot.	Vyr.	Mot.	Vyr.	Mot.	Vyr.
1.Per didelis triukšmas per pertraukas	9	8	45	34	46	58
2.Blogas pamokų tvarkaraštis (kai kuriomis dienomis per daug sunkių pamokų, „langai“ ir kt.)	31	34	53	45	16	21
3.Per daug pavargstu per pamokas	21	19	64	64	15	17
4.Blogas mikroklimatas klasėje (mokinių tarpusavio nepagarba, užgauliojimai ir pan.)	11	10	29	27	60	63
5. Klasėje per daug mokinių	9	6	23	19	69	75
6. Per pamokas nuobodu, užduotys man dažniausiai per lengvos	1	4	16	17	82	79
7.Netinkamos patalpos (trūksta gryno oro, senos patalpos, šalta ir pan.)	23	21	44	39	33	39
8.Trūksta mokymosi priemonių mokykloje (vadovėlių, pratybų sąsiuvinų ir pan.)	27	23	43	36	29	41
9.Trūksta mokymosi priemonių namie	4	6	19	12	77	82
10.Trimestro eigoje nepatogiai išdėstyti kontroliniai	36	28	51	44	13	28
11.Dažni konfliktai, įtempti santykiai su kai kuriais mokiniais	4	8	26	24	70	68
12.Įtempti santykiai su kai kuriais mokytojais	10	17	38	42	53	41
13. Dažnai sergu, sveikatos problemos	10	7	23	21	66	72
14. Sunkumai dėl patiriamo psichologinio smurto (patyčių, įžeidinėjimų ir pan.)	5	5	11	13	85	82
15. Sunkumai dėl patiriamo fizinio smurto (mušimas, reketas ir pan.)	1	5	2	6	96	89
16. Mokykla per toli nuo namų	15	20	22	23	62	56
17.Neturiu galimybės užsiimti norima ne pamokine veikla (neturiu kuo užmokėti, tokių užsiėmimų arti nėra ir pan.)	14	14	21	25	64	61

* statistiškai reikšmingi skirtumai $p < 0,05$ užfiksuoti 1, 8, 10, 12, 15 atsakymų variantų atžvilgiu.

2.2. Lentelė

Kiek VII klasės mokinius mokykloje praėjusiais mokslo metais vargino šie dalykai? (skirtumai pagal lytį proc.)*

SUNKUMAI	Labai vargino		Šiek tiek vargino		Nevargino	
	Mot.	Vyr.	Mot.	Vyr.	Mot.	Vyr.
1. Per didelis triukšmas per pertraukas	6	5	44	44	50	51
2. Kai kuriomis dienomis per daug sunkių pamokų, kai kuriomis visai lengva	35	33	59	57	5	11
3. Po pamokų ir namų darbų būnu labai pavargęs (usi)	45	38	45	41	9	20
4. Nesutariu su kai kuriais mokiniais klasėje	7	8	28	26	65	66
5. Klasėje per daug mokinių	8	7	17	16	75	77
6. Mokytojų užduotys man dažniausiai per lengvos	3	11	24	27	73	62
7. Kiti mokiniai klasėje dažnai mane užgaulioja, kabinėjasi	13	10	22	25	65	65
8. Netinkamos mokymosi patalpos (trūksta gryno oro, senos patalpos, šalta ir pan.)	22	22	40	35	37	44
9. Trūksta mokymosi priemonių mokykloje (vadovėlių, pratybų sąsiuvinių ir pan.)	18	20	30	25	52	55
10. Trūksta mokymosi priemonių namie	3	4	10	10	87	86
11. Nesutariu su kai kuriais mokytojais	9	16	33	37	58	47
12. Mokykloje sunku susikaupti, nes namuose nesutaria tėvai	4	5	16	5	80	89
13. Dažnai sergu	11	6	27	18	61	76
14. Mokykla per toli nuo namų	12	16	26	19	61	65

* statistiškai reikšmingi skirtumai $p < 0,05$ užfiksuoti 3, 6, 11, 12, 13 atsakymų variantų atžvilgiu.

Matyti, kad mokinių patiriami sunkumai daugeliu atvejų mažai įtakojami jų lyties. Ir vaikinai ir merginos panašiai (t.y. dažniausiai) minėjo prasto tvarkaraščio, nuovargio, kontrolinių darbų išdėstymo problemas (mokymo proceso elementai), mokymo priemonių trūkumą (materialinės bazės elementas). Visgi keletas kiek reikšmingesnių skirtumų matyti santykiuose su bendramoksliais ir mokytojais. Berniukai šioje srityje patiria sunkumų truputėlį dažniau. Šie skirtumai aiškintini greičiau ne psichologiniais lyčių ypatumais, pavyzdžiui, šiltesnėmis moterų emocijomis *kitokių* atžvilgiu, o veikia subkultūriniais vaikinų ypatumais, - tarp jų dažniau priimtinas agresyvus elgesys, įžeidi kalbėsena (slengas) ir kt. elgesio bruožai, kurie savo ruožtu sukelia tokią pačią atgalinę reakciją. Netiesiogiai šią prielaidą

patvirtina ir kitų tyrimų duomenys. Pavyzdžiui, neseniai analizuotoje moksleivių tolerancijos būklėje pastebėta, kad būtent vaikinių subkultūrose ir neformaliose grupėse kraštutiniai, kartais užgaulūs stereotipai yra labiau toleruojami, madingi. Kad užgaulus, grubus, žeminantis kitus elgesys moksleivių tarpe kartais toleruojamas, liudijo ir mokytojų atsakymai į interviu klausimus, taip pat ir fokus grupių duomenys (tyrimo „Moksleivių nuostatos praeities Totalitarinių režimų represijų atžvilgiu ir edukacinės iniciatyvos“: ataskaita VPU Socialinių mokslų katedroje).

Tyrimas suteikė duomenų apie **materialinės moksleivių padėties** (vieno pagrindinių socialinio statuso veiksnių) įtaką jų patiriamams sunkumams. Materiali padėtis buvo matuojama vadinamuoju subjektyviu būdu, kuomet pats respondentas save priskyrė vienai iš šių grupių: *gyvenančių turtingai*, *gyvenančių pasiturinčiai*, *bet be prabangos*, *gyvenančių gana sunkiai* ir *galiausiai vargingai*. Žinia, kad matuojant subjektyviu būdu, respondentai linkę save kilstelėti socialinėje hierarchijoje vienu kitu laipteliu aukščiau nei tai parodytų objektyvus metodus (tyrėjai patys priskiria respondentus pagal tam tikrus kriterijus į turtines stratas). Bet kokiu atveju ir subjektyvus matavimas išryškino skirtumų, pavyzdžiui XI klasės atstovų grupėje. Kadangi šioje imtyje tokių mokinių, kurie jų pačių manymu gyvena *vargingai* arba *turtingai* imtyje atsirado statistiškai nepakankamai, lyginta antroji ir trečioji grupės: *gyvenantys pasiturinčiai*, *bet be prabangos* ir *gyvenantys gana sunkiai*. **Moksleiviai iš šeimų su geresne materialine padėtimi rečiau už sunkiau gyvenančius teigė, kad juos labai vargina:**

- triukšmas (atitinkamai 7 ir 11 proc.)
- blogas mikroklimatas (8 ir 16 proc.)
- klasėje per daug mokinių (6 ir 11 proc.)
- netinkamos patalpos (19 ir 32 proc.)
- trūksta mokymosi priemonių mokykloje (23 ir 34 proc.)
- trūksta mokymosi priemonių namie (3 ir 11 proc.)
- įtempti santykiai su kitais mokiniais (3 ir 7 proc.)
- įtempti santykiai su kai kuriais mokytojais (10 ir 21 proc.)
- sveikatos problemos (5 ir 22 proc.)
- mokykla toli nuo namų (14 ir 29 proc.)
- neturi galimybių užsiimti norima ne pamokine veikla (11 ir 26 proc.)

Paminėti skirtumai leidžia, kaip ir tikėtasi, teigti, kad priklausomybė tarp patiriamų sunkumų ir materialinės mokinių padėties egzistuoja. Remiantis šiais duomenimis galima netiesiogiai tvirtinti ir viešajame diskurse jau kuris laikas nuskambantį teiginį apie mokyklų diferenciaciją, greta kitų faktorių, ir pagal turtinę šeimų padėtį: sunkiau materialiniu požiūriu gyvenantys mokiniai dažniau teigė, kad mokyklose netinkamos patalpos, trūksta mokymosi priemonių ir kt.

1-6 klasės mokinių tėvų atsakymai irgi parodė statistiškai reikšmingų skirtumų pagal materialinę padėtį. Kaip ir mokinių anketoje lyginant antrąją ir trečiąją grupes: *gyvenančius pasiturinčiai, bet be prabangos* ir *gyvenančius gana sunkiai*, užfiksuotas tik vienas didesnis skirtumas - sunkiau materialiai gyvenantys dažniau už pasiturinčiai gyvenančius teigė, kad jų vaikas yra nervingas, jautrus: atitinkamai 15 proc. ir 9 proc. Tačiau matyti gana ryškūs skirtumai pagal galimybes skirti lėšų vaiko poreikiams mokykloje tenkinti, pvz. sportinei aprangai, kanceliarinėms prekėms ir pan. Tarp pasiturinčių tėvų 70 proc. teigė, kad lėšų visiškai pakanka, o 29 proc. kad beveik pakanka, tarp sunkiau gyvenančių atitinkamai 24 proc. ir 58 proc. 18 proc. pastarųjų teigė, kad tokio pobūdžio lėšų nepakanka. Bedarbystės faktorius irgi pakankamai akivaizdus. Dažniau trūksta lėšų vaiko mokymosi poreikiams tenkinti tose šeimose, kur yra bedarbių: tarp pastarųjų 18 proc. teigė, kad lėšų trūksta, kuomet šeimose, kur abu tėvai dirba - 5 proc. Turtinės padėties įtaka pasitvirtina ir pagal socialinės paramos gavimo / negavimo pjūvį. 19 proc. gaunančių paramą teigė, kad trūksta lėšų vaiko mokymosi poreikiams tenkinti, tarp paramos negaunančių tokių atsirado 8 proc.

Tėvų išsimokslinimas laikomas vienu iš pagrindinių sociokultūrinio mokinių kapitalo (vertybių, dispozicijų, elgesio orientacijų ir kt.) veiksmų, kuris ankstesnių tyrimų duomenimis įvairiais požiūriais įtakoja mokinių elgseną, nuostatas ir patirtį – dažniausiai, kylant skalėje tėvų išsimokslinimui, - teigiamai. Nagrinėjant ryšius tarp mokinių patiriamų sunkumų ir jų tėvų išsimokslinimo (dėl nepakankamo respondentų skaičiaus atmetus pradinį ir pagrindinį išsimokslinimą turinčius) ženklėsių skirtumų neužfiksuota. Pavyzdžiui, XI klasės atveju rečiau dažnų sveikatos problemų turėjo aukštąjį universitetinį išsimokslinimą turinčių motinų vaikai (3 proc., atitinkamai technikumų atstovių vaikai – 12 proc, spec. vidurinio – 11 proc.), tarp jų mažiau tokių, kurie turi problemų dėl per didelio atstumo iki mokyklos (atitinkamai 8, 18 ir 23 proc.). VII klasės atstovų imtyje aukštesnis motinos išsimokslinimas kiek

rečiau susijęs tik su mokinių nuovargiu po pamokų, kiti skirtumai nereikšmingi. Tačiau šie fragmentiški skirtumai sunkiai pasiduoda interpretacijai. Tėvų išsimokslinimo svarba tyrimo kontekste neryški ir kitų parametrų atžvilgiu. Pavyzdžiui, 39 proc. vienuoliktokų, kurių motinos turi aukštąjį išsimokslinimą, teigė, kad santykiei jų šeimose labai geri, tarp technikumų atstovių vaikų tokį atsakymą pažymėjo 21 proc., o tarp vidurinių turinčių – 36 proc. Tyrimo duomenys nefiksuoja ir statistiškai reikšmingo, didesnio aukštesnį išsimokslinimą turinčių tėvų susidomėjimo vaikų ne pamokine veikla.

Tėvų anketos duomenys tiesiogiai neleidžia teigti kiek didesnio jų išsimokslinimo poveikio savo vaikų patiriamams sunkumams mokykloje, - nei vieno sunkumo atveju neišryškėjo tiesioginė priklausomybė nuo tėvų išsimokslinimo skirtumų. Netiesiogiai kontroliniai duomenys visgi leidžia išvelgti skirtumų. Pavyzdžiui, atsakydami į klausimą – kaip vaikui sekasi mokslai – atsakymą *gerai* pasirinko 71 proc. aukštąjį universitetinį išsimokslinimą turintys tėvai ir 44 proc. vidurinių, panašiai ir profesinių. Be to duomenys rodo, kad žemesnį išsimokslinimą turintys tėvai rečiau dalyvauja mokyklos gyvenime ir tikėtina mažiau žino apie savo vaikų patiriamus sunkumus. Pavyzdžiui, kuo žemesnis išsimokslinimas tuo rečiau tėvai lankosi tėvų susirinkimuose: retai lankosi 13 proc. vidurinių išsimokslinimą ir 3 proc. aukštąjį turintys respondentai.

Į tyrimo instrumentarijų buvo įtrauktas demografinio pobūdžio klausimas apie gyvenamąją vietą, darant prielaidą apie jos įtaką patiriamams sunkumams. Tačiau tėvų anketos duomenys nei vieno sunkumo atžvilgiu nefiksuoja kiek didesnių skirtumų: ir mieste ir kaime gyvenantys respondentai vardino sunkumus labai panašiu intensyvumu (žr. lent. 2.3.). Daugumos 1-5 kl. mokinių tėvų nuomone jų atžalų nevalgina ir mokymo krūvis. Tai nėra stebinantis faktas, nes didelio mokymosi krūvio problema ne vieno tyrimo (ir šio taip pat) duomenimis aktualėja vis labiau nuo jauniausių klasių iki vyriausių.

Kiek I-V klasės mokinius vargina sunkumai priklausomai nuo gyvenamosios

vietos?(remiantis tėvų nuomone proc.)*

SUNKUMAI:	Vargina		Šiek tiek vargina		Nevargina	
	Miest.	Kaim.	Miest.	Kaim.	Miest.	Kaim.
1. Nėra sąlygų saugiai ir patogiai vykti į mokyklą	2	4	13	25	85	70
2. Per didelis mokymosi krūvis	7	6	44	38	49	56
3. Netinkamos patalpos mokymuisi (šaltos, nesuremontuotos ir pan.)	3	3	21	15	76	82
4. Netinkamai sukomplektuota klasė (per daug mokinių, vien neturintys motyvacijos mok.)	4	2	24	10	72	88
5. Nuobodu ir neįdomu per pamokas	1	1	25	13	75	86
6. Konfliktai su mokytoju (ais)	2	2	8	8	90	90
7. Neturėjimas ką veikti mokinių atostogų metu	6	7	34	24	60	69
8. Dažnas sergamumas	5	4	26	24	68	73
9. Fizinis nesaugumas mokykloje (pvz. mušimas, reketas ir kt.)	5	4	22	20	73	76
10. Psichologinis nesaugumas mokykloje (pvz. išveidėjimai, pasityčiojimas ir kt.)	8	6	34	24	58	69
11. Trūksta specialistų pagalbos (pvz. logopedo, psichologo, socialinio pedagogo, medicinos darbuotojo)	6	5	16	15	78	81
12. Nervingumas, jautrumas	13	8	47	45	40	47
13. Neobjektyvus vaiko pasiekimų vertinimas	4	3	20	15	76	83
14. „Bėga iš pamokų“	2	1	2	2	96	97
15. Ne viskas gerai namuose, todėl vaikas ir mokykloje įsitempęs	4	3	9	11	87	86

Tyrimo metu buvo tikrinta ir prielaida apie **šeimų sudėties įtaką mokinių patiriamiems sunkumams**. Manyta, kad vaikai iš nepilnų šeimų patiria sunkumų daugiau ir intensyvesnių. Tarp VII klasės atstovų su abiem tėvais gyveno 80 proc., o su vienu iš jų 20 proc. mokinių, tarp XI klasės atitinkamai 79 proc. ir 20 proc. (1 proc. pasirinko kitokį atsakymą). Duomenys rodo, kad daugeliu atvejų šeimų sudėties įtaka patiriamiems sunkumams nėra statistiškai reikšminga (paklaidos ribose). Išimtis **XI klasės** atveju sudaro šie sunkumai, kurie labai vargina:

- didelis triukšmas – pažymėjo 7 proc. mokinių iš pilnų šeimų ir 14 iš nepilnų
- netinkamos patalpos atitinkamai 20 ir 32 proc.
- trūksta mokymosi priemonių mokykloje – atitinkamai 24 ir 33 proc.
- sveikatos problemos – atitinkamai 8 ir 14 proc.
- nėra galimybių užsiimti norima po-pamokine veikla – atitinkamai 12 ir 23 proc.

VII klasės respondentų atveju moksleiviai iš nepilnų šeimų dažniau už pilnų šeimų atstovus minėjo:

- kitų mokinių užgauliojimus savo atžvilgiu – 15 ar 10 proc.
- sveikatos problemas – atitinkamai 14 ir 7 proc.

Paminėti skirtumai nėra dideli ir paneigia pradinę tyrimo prielaidą apie ženklėnę šeimos sudėties įtaką patiriamų sunkumų mokykloje atžvilgiu.

2.2. PSICHOLOGINIS SAUGUMAS

Psichologinis saugumo jausmas yra vienas pagrindinių individo poreikių, stipriai įtakojančių jo asmenybės raidą, santykius su aplinkiniais, gyvenimo ypatumus, apskritai socializaciją. Tyrimo kontekste buvo suformuluota keletas atitinkamų klausimų. Pirmiausia pateikiami bendrieji atsakymų pasiskirstymai (diagr. 2.1. ir 2.2. ir 2.3.), o vėliau jie nagrinėjami sąryšyje su patiriamais sunkumais.

2.1. Diagrama

2.2. Diagrama

Kiek geri, moksleivių manymu, jų šeimos narių tarpusavio santykiai?

2.3. Diagrama

Ar moksleiviai gerbia mokytojus?

Matome, kad apibendrintai moksleiviai gana teigiamai vertina mikroklimatą savo šeimose ir dauguma jų turi draugų. Problemiškiau vertintini pagarbos mokytojams rodikliai. Faktą, kad arti pusės moksleivių gerbia tik nedaugelį savo mokytojų galima hipotetiškai interpretuoti iš vienos pusės kaip sumažėjusio pagarbos ir padidėjusio susvetimėjimo lygio apskritai visuomenėje išraišką, kuri būdinga ir mokyklai, iš kitos – kaip sumažėjusio mokytojo autoriteto pasekmę, sietiną su sumenkusiu jo socialiniu statusu visuomenėje. Be to jau senokai skamba provokatyvios nuomonės apie sumažėjusį ir dalies mokytojų sociokultūrinį kapitalą – mokytojo profesiją renkasi dažnai ne kūrybingos, o greičiau „seklios“ asmenybės, suinteresuotos daugiausia minimaliu socialiniu saugumu.

Lyginant diagramose išdėstytus duomenis su moksleivių patiriamais sunkumais išryškėjo, kad artimų draugų kiekis faktiškai neįtakoja XI klasės mokinių problemų santykiuose su kitais mokiniais ir mokytojais. Kai kuriais atvejais tai daugiau būdinga VII klasės respondentams. Pavyzdžiui, tarp turinčių daug draugų tik 4 proc. paminėjo, kad nesutaria su kitais mokiniais klasėje, o tarp turinčių nedaug draugų, tokių atsirado 11 proc. Abiejų imčių atžvilgiu tyrimo duomenys nerodo, kad kiekis įtakotų patiriamą psichologinį arba fizinį smurtą.

Yra ryškių skirtumų lyginant pagarbos mokytojams lygį su santykių tarp pastarųjų ir mokinių pobūdį. Pavyzdžiui, XI klasės mokinių imtyje tarp gerbiančių visus mokytojus tik 7 proc. teigė, kad juos labai vargina įtempti santykiai su mokytojais, o tarp gerbiančių tik nedaugelį mokytojų taip teigiančių jau 20 proc. (tarp VII klasės moksleivių atitinkamai 9 ir 17 proc.). Galima manyti, kad pagarbos mokytojams lygis irgi yra įtampų tarpusavio santykiuose padarinys, kuris kinta greitai. Kaip rodo ankstesni tyrimai, konfliktų sprendimo kultūra šalies mokyklose nėra pakankama. (Lakis J. ir kt. *Per konfliktus į bendradarbiavimą*, 1997. V.). Pagarbos mokytojams lygis koreliuoja ir su kitais kintamaisiais, šiuo atveju mokytojų elgesio bruožais:

- mokytojų abejingumą, kreipiantis į juos asmeniniais klausimais (pavyzdžiui, dėl santykių su tėvais, draugais ar pan.) dažnai ((kartą ar dažniau per mėnesį) teko patirti 4 proc. iš tų vienuoliktokų, kurie gerbia daugumą mokytojų ir 12 proc. kurie gerbia tik nedaugelį. Niekada su tokiu mokytojų elgesiu nesusidūrė tarp gerbiančių visus 73 proc. ir 53 gerbiančių tik nedaugelį.

- mokytojų nenorą padėti mokymosi klausimais dažnai patyrė 5 proc. pirmosios ir 16 proc. antrosios grupės vienuoliktokų

- nuomonės neišklausymą klasės ar mokyklos gyvenimo klausimais atitinkamai 10 ir 16 proc.

- mokytojų išankstinį nusistatymą – atitinkamai 19 ir 38 proc.

- pašaipas ar įžeidinėjimą – atitinkamai 4 ir 11 proc.

Analogiški skirtumai užfiksuoti ir VII klasės respondentų atžvilgiu. Tai byloja, kad pagarba mokytojams gali būti traktuojama ir kaip jų nepageidautino elgesio mokinių akimis pasekmė.

Tyrimas fiksuoja skirtumus pagal šeimos mikroklimato įtaką patiriamų sunkumų atžvilgiu. Respondentai, pažymėję blogus arba labai blogus santykius buvo šiuo atveju eliminuoti dėl mažo skaičiaus imtyje. Lyginti respondentų, teigusių *labai gerus šeimos santykius* (1 grupė) ir respondentų, teigusių, kad *santykiai vidutiniški* (2 grupė) atsakymai. Skirtumai atsispindi šiais vienuoliktokų apklausos atvejais, pasirinkus atsakymo variantą *labai vargina*:

-blogas tvarkaraštis – 31 proc. iš 1 grupės ir 55 proc. iš 2 grupės

- trūksta mokymosi priemonių mokykloje - 26 proc. iš 1 grupės ir 35 proc. iš 2 grupės

- įtempti santykiai su kai kuriais mokytojais - 9 proc. iš 1 grupės ir 17 proc. iš 2 grupės

- sveikatos problemos - 5 proc. iš 1 grupės ir 10 proc. iš 2 grupės.

VII klasės atveju skirtumai užfiksuoti šiais sunkumų aspektais:

- nuovargis po pamokų - 43 proc. iš 1 grupės ir 53 proc. iš 2 grupės

- nesutarimai su mokytojais - 9 proc. iš 1 grupės ir 23 proc. iš 2 grupės

- sunku susikaupti mokykloje, nes namuose nesutaria tėvai - 1 proc. iš 1 grupės ir 12 proc. iš 2 grupės

- mokykla per toli nuo namų - 9 proc. iš 1 grupės ir 28 proc. iš 2 grupės.

Šeimos mikroklimato įtaka pasitvirtino lyginant jį ir su mokinių informuotumo problemų sprendimo atžvilgiu lygiu. Pavyzdžiui, renkantis profesiją žino kur kreiptis, ieškoti informacijos 85 proc. vienuoliktokų, teigusių, kad santykiai šeimoje labai geri ir 67 proc., kad vidutiniški. Atitinkamai 78 proc. pirmųjų ir 62 proc. antrųjų teigė, kad žino kur kreiptis esant mokymosi sunkumų, ieškoti informacijos apie žalingus įpročius – atitinkamai 71 ir 60 proc., renkantis, ką veikti po pamokų – atitinkamai 85 proc. ir 76 proc. **Šeimos mikroklimato įtaka ne vieno mokinių patiriamo sunkumo atžvilgiu yra pakankamai apčiuopiama.**

III DALIS PEDAGOGŲ POŽIŪRIS Į ŠVIETIMO PAGALBĄ MOKYKLOJE

Tyrimo metu siekta nustatyti pedagogų, mokyklos vadovų, švietimo pagalbą teikiančių specialistų nuomones apie teikiamos pagalbos veiksmingumą, pagrindinius jos trūkumus ir problemas.

Pedagogai klausti apie problemas, kurios jiems kyla mokykloje.

3.1 Lentelė

Kiek mokykloje 2004 – 2005 mokslo metais Jus vargino šie dalykai?

(proc. nuo atsakiusių)

DALYKAI	Labai vargino	Šiek tiek vargino	Nevargino	n
1. Per didelis triukšmas per pertraukas	15	52	33	392
2. Blogas pamokų tvarkaraštis (pvz. „langai“)	8	26	66	394
3. Klasėse per daug mokinių	33	35	32	393
4. Netinkamos patalpos (klasėse šalta, patalpos senai remontuotos ir pan.)	20	41	39	402
5. Trūksta priemonių reikalingų mokymui (vadovėlių, audio, video priemonių ir pan.)	20	53	27	403
6. Dažni konfliktai, įtempti santykiai su kai kuriais mokiniais	4	44	52	400
7. Nesusipratimai su kolegomis mokytojais	4	31	65	393
8. Menkas tėvų (globėjų) domėjimasis mokinių mokymusi	29	55	16	403
9. Daug dokumentacijos pildymo („popierizmo“)	58	32	10	405
10. Neobjektyvus mokyklos administracijos mano darbo vertinimas	4	24	72	388
11. Darbas su rizikos grupės mokiniais (su negalia, iš asocialių šeimų)	13	43	44	395
12. Galimybių tobulinti savo kvalifikaciją nebuvimas (norėjau, bet negalėjau tobulintis)	2	17	81	393
13. Darbai mokykloje tiesiogiai nesusiję su mokymu (pvz. mokinių soc. priežiūra, psych. pagalba jiems)	12	46	43	394
14. Materialinės problemos šeimoje sunkino darbą mokykloje	15	35	50	397

Dokumentacijos pildymas, kasdienėje kalboje mokytojų dažnai įvardijamas kaip „popierizmas“ - tai problema, kuri labai vargina daugiau nei pusę apklaustų pedagogų. Daugiau nei trečdalis pedagogų kaip labai varginančią problemą įvardija per didelį moksleivių skaičių klasėse. Trečioje problemų vietoje – menkas tėvų (globėjų) domėjimasis mokinių mokymusi. Tyrimo duomenys rodo, kad pedagogus labiausiai vargina problemos, kurių sprendimas didžiąja dalimi priklauso ne nuo jų. Viena vertus šiuos faktus galima interpretuoti ir kaip pedagogų bandymą perkelti problemų sprendimą „ant kitų pečių“ (pvz.: „klases komplektuoju ne aš, o mokyklos

administracija“). Antra vertus ryšio tarp mokinių tėvų ir mokytojų komplikuošanas apsunkina pedagoginės pagalbos teikimą mokykloje.

Tyrimo autoriai vadovavosi prielaida, kad klasių auklėtojai yra geriausiai susipažinę su mokinių patiriamais sunkumais mokykloje, todėl pedagogų klausta, su kokiomis problemomis susiduria jų auklėtiniai. Rezultatai patekti 3.2. ir 3.3. lentelėse.

3.2 Lentelė

Kokiai daliai Jūsų auklėjamųjų klasių mokinių aktualios šios problemos ? (proc. nuo atsakiusių)

PROBLEMOS	Vienam kitam	Apie pusei	Beveik visiems	n
1. Dažni konfliktai, įtempti santykiai tarp mokinių	82	15	3	250
2. Įtempti santykiai su mokytojais	85	14	1	239
3. Sveikatos problemos, dažnas sergamumas..	75	24	1	253
4. „Bėgimas“ iš pamokų	72	26	2	212
5. Neturėjimas ką veikti po pamokų	74	22	4	236
6. Nepakankamas tėvų domėjimasis mokinio mokymusi	57	34	9	253
7. Materialiniai sunkumai (prastai pavalgę, aprengti ir pan.)	86	12	2	230
8. Ilgai trunkanti kelionė iki mokyklos	81	18	1	211
9. Psichologinės sveikatos problemos (nepasitikėjimas savimi, perdėtas irzlumas, depresija ir pan.)	84	15	1	238
10. Per dideli mokymo krūviai	54	34	12	237
11. Konfliktai, asocialus elgesys šeimoje	83	16	1	200

3.3. Lentelė

Auklėjamųjų klasių moksleivių problemų aktualumas pagal klasių grupes* (proc. nuo kiekvienos klasių grupės)

PROBLEMOS	Apie pusei			Beveik visiems		
	1 – 4 klasės	5 – 10 klasės	11 – 12 klasės	1 – 4 klasės	5 – 10 klasės	11 – 12 klasės
1. Dažni konfliktai, įtempti santykiai tarp mokinių	11	20	9	3	4	-
2. Įtempti santykiai su mokytojais	4	20	4	-	1	4
3. Sveikatos problemos, dažnas sergamumas..	24	22	31	-	2	2
4. „Bėgimas“ iš pamokų	10	22	35	-	1	7
5. Neturėjimas ką veikti po pamokų	12	23	19	3	2	9
6. Nepakankamas tėvų domėjimasis mokinio mokymusi	39	35	33	6	7	13
7. Materialiniai sunkumai (prastai pavalgę, aprengti ir pan.)	10	14	9	-	2	2
8. Ilgai trunkanti kelionė iki mokyklos	5	20	24	5	-	3
9. Psichologinės sveikatos problemos (nepasitikėjimas savimi, perdėtas irzlumas, depresija ir pan.)	19	14	17	-	1	-
10. Per dideli mokymo krūviai	7	39	41	3	9	22
11. Konfliktai, asocialus elgesys šeimoje	32	16	3	-	1	-

*Lentelėje pateikti tik du („apie pusei“ ir „beveik visiems“) iš trijų atsakymo variantų.

Tyrimo metu užfiksuoti šie reikšmingi skirtumai tarp problemų aktualumo ir auklėjamųjų klasių grupių :

1. „Bėgimo“ iš pamokų atveju ($p < 0,05$) fiksuotas silpnas ryšys (Spirmeno koreliacijos koeficientas $r_s = 0,212$), rodantys, kad kuo klasė vyresnė, tuo ši problema aktualesnė.
2. Per dideli mokymo krūviai didėja vyresnėse klasėse: fiksuotas silpnas ($r_s = 0,316$), tačiau ypač reikšmingas ryšys ($p < 0,001$).
3. Kuo klasė vyresnė, tuo asocialus elgesio šeimoje mažiau ($r_s = -0,316$, kai $p < 0,05$). Šiuo atveju tikėtina, kad jaunesnių klasių auklėtojai daugiau žino apie savo mokinių šeimas.

Tyrimų duomenys rodo, kad vyresnėse klasėse (mokytojų nuomone) aktualesnėmis problemomis tampa „bėgimas“ iš pamokų ir per didelis mokymo krūvis.

3.1. Diagrama

Kokios švietimo pagalbos labiausiai trūksta jūsų auklėjamosios klasės mokiniams?*

(proc. nuo auklėtojų $n = 230$)

*respondentai galėjo rinktis kelis atsakymų variantus

Klasės auklėtojų nuomone moksleiviams labiausiai trūksta psichologinės pagalbos. Kiek mažesnis informacinės ir socialinės pedagoginės pagalbos stygius.

3.4 Lentelė

Pagalbos trūkumas pagal auklėjamųjų klasių grupes (proc. nuo auklėjamųjų klasių grupės)

PAGALBA	Auklėjamųjų klasių grupės		
	1 - 4 klasės	5 – 10 klasės	11 – 12 klasės
1. Informacinė	10	18	35
2. Psichologinė	35	61	42
3. Socialinės pedagoginė	26	17	10
4. Spec. Pedagoginė	10	5	-
5. Specialioji	10	4	-
6. Sveikatos priežiūros	3	14	6

Nustatytas statistiškai reikšmingas ($p < 0,05$) labai silpnas ryšys tarp informacinės pagalbos stygiaus ir klasių grupės (Spirmeno koreliacijos koeficientas $r_s = 0,197$), rodantis, kad vyresnėse klasėse informacinės pagalbos stygius (klasių auklėtojų nuomone) yra didesnis.

3.2. Diagrama

Ar 2004 – 2005 mokslo metais Jūsų auklėjamojoje klasėje kilo problemų dėl kurių sprendimo nežinojote kur kreiptis? (proc. nuo auklėtojų $n = 230$)

Pedagogų klausta apie vieną iš svarbiausių švietimo pagalbos teikimo rezultatų – specialių poreikių turinčių mokinių integraciją ir šio proceso problemas. Rezultatai pateikti 3.3. diagramoje ir 3.4. lentelėje.

3.3. Diagrama

Kiek efektyviai Jūsų mokykloje integruojami specialiųjų poreikių mokiniai?
(proc. nuo atsakiusių n = 386)

Tyrimo autorių nuomone vidutiniškas specialiųjų poreikių mokinių integracijos mokykloje vertinimas nėra faktas, atspindintis pozityvią tendenciją. Viena vertus, tai stereotipinis atsakymas jungiantis savyje tiek pozityvią, tiek negatyvią reikšmę. Antra vertus beveik apie pusę pedagogų nurodo (žiūr. 3.5. lent.), kad darbui su šiais mokiniais trūksta metodinės, mokymo medžiagos ir apskritai yra sunku tuo pat metu dirbti su įvairių poreikių mokiniais. Nereikėtų pamiršti ir to fakto, kad beveik pusė pedagogų jaučia pedagoginių – psichologinių žinių stygių (žr. 3.4. diagramą).

3.5. Lentelė

Kokių sunkumų ir kaip dažnai Jūsų mokykloje iškyla, dirbant su specialiųjų poreikių mokiniais? (proc. nuo atsakiusių)

SUNKUMAI	Labai dažnai	Kartais	Niekada	Neturiu nuomonės	n
1. Trūksta mokytojų padėjėjų, mokytojai nespėja tuo pat metu dirbti su įvairių poreikių mokiniais	46	38	9	7	386
2. Daugumai mokytojų trūksta kvalifikacijos dirbti su mokymosi negalių turinčiais mokiniais	28	50	10	12	382
3. Trūksta specialistų dirbti su specialiųjų poreikių vaikais (logopedo, psichologo, medicinos darbuotojo, spec. pedagogo)	31	36	23	10	353
4. Daugumas moksleivių nesupranta specialiųjų poreikių vaikų, iš jų šaipomasi ir pan.	12	67	16	5	386
5 Tokių mokinių buvimas klasėje trukdo mokytis daugumai neturinčių tokių poreikių	22	55	19	4	386
6. Trūksta metodinės ir mokymo medžiagos darbui su tokiais mokiniais	50	36	8	6	
7. Trūksta kompensacinės technikos (pvz. klausos aparatų, vežimėlių ir pan.)	17	11	30	42	348

Siekiant užtikrinti švietimo veiksmingumą, mokyklose dirba specialistai, kuriems deleguojama švietimo pagalbos teikimo funkcija. Tyrimo metu klausėme kaip pedagogai vertina įvairių specialistų (pvz.: psichologų, spec. pedagogų ir kt.) darbą. Surinkti duomenys patekti 3.6. lentelėje.

3.6. Lentelė

Ar Jūs apskritai patenkinta (-as) šių specialistų / komisijos darbu mokykloje? (proc. nuo atsakiusių)

SPECIALISTAI	Patenkinta (-as)	Nepatenkinta (-as)	Nėra mokykloje	n
1. Psichologas	42	15	43	383
2. Socialinis pedagogas	80	13	7	387
3. Sveikatos priežiūros darbuotojas	69	23	8	387
4. Specialusis pedagogas	51	9	40	352
5. Logopedas	59	6	35	370
6. Tiflopedagogas	6	2	92	342
7. Surdopedagogas	4	2	94	343
8. Specialiojo ugdymo komisija	62	10	28	328

Respondentų buvo prašyta pakomentuoti savo pasirinkimą. Respondentų komentarus galima suskirstyti į keletą grupių.

Pirmai grupei skirtini atsakymai, kuriuose aiškiai fiksuojamas specialistų trūkumas. Šią grupę iliustruoja tokios respondentų mintys: „Nėra psichologo mokykloje, o mokinių turinčių psichologinių problemų labai daug“, „Per mažas etatas psichologo“, „Jų trūksta, galėtų būti daugiau (logopedo, psichologo)“, „Sveikatos priežiūros darbuotojų mokykloje nematyti, būna labai retai“.

Antrosios grupės atsakymuose išreiškiamas nepasitenkinimas dirbančių specialistų (dažniausiai psichologo) kompetencija. Tipiniai šios grupės komentarai: „Nežino psichologas ką veikti, vengia mokinių“, „Psichologas teoretikas, o ne praktikas, neturi patirties“, „Geras psichologas už konsultacijas ima po 80 – 100 lt. už valandą. Mokykloje jiems mokami grašiai. Darosi aišku, kokie psichologai dirba, mokykloje“, „Spec. komisijoje dirba ne specialistai“, „Komisijoje dirba nespecialistai“, „Reikia, kad socialinis pedagogas būtų specialistas, o ne žmogus, kuris ką tik įstojo mokytis tą specialybę.“

Trečiosios grupės respondentai nepatenkinti švietimo pagalbos organizavimu konkrečioje mokykloje. Šiai grupei skirtini ir respondantai, kurie apskritai kvestionuoja specialiujų poreikių mokinių integravimo galimybes. Šia grupę iliustruoja tokie atsakymai: „Darbuotojai nespėja aptarnauti – per didelis mokinių skaičius“, „Vyksta tik paviršutiniškas darbas“, „Trūksta organizuotumo“, „Darbas nepadaro iki

galo“ „Ir apskritai – protu nesuvokiama, ką ministerijos darbuotojai ketina patikrinti atvažiuavę į mokyklą (turiu omenyje spec. poreikių mokinių ugdymą? Vėl popierius? Ponai, atsipeikėkit! Jei klasėje yra SP mokinys, ypač sutrikusio intelekto, agresyvus, normalios pamokos nepraves nė pats ponas Dievas. Gal pradėkit galvomis galvoti pagaliau!“.

Ketvirtosios grupės respondentai išreiškė nežinojimą apie mokykloje dirbančius specialistus: „Specialiojo ugdymo komisija? Nežinau ar tokia apskritai yra mokykloje, bent jau aš apie ją nieko negirdėjau“, „Nežinau ar mokykloje yra psichologas nors darbo jam tikrai atsirastų“.

Komentaruose pedagogai pateikė ir siūlymus kaip tobulinti pagalbos teikimą moksleiviams. Didžioji dalis pedagogų akcentavo bendradarbiavimo tarp mokytojų ir specialistų stiprinimą. Tipiniai pageidavimai: „Mokytojai, psichologas ir socialinis pedagogas turi dirbti kaip viena komanda. Kitaip nieko neišeis“, „Reikia daugiau tarpusavyje dalytis informacija“, „Daugiau bendradarbiavimo!“.

„Specialusis pedagogas galėtų padėti parengti dalyko programą specialiųjų poreikių vaikams.“

Siekiant užtikrinti švietimo pagalbos veiksmingumą ir kuriant prevencijos sistemą svarbus mokyklos bendradarbiavimas su socialiniais partneriais (vaiko apsaugos tarnyba, pedagoge psichologine tarnyba ir kt.)

3.7. Lentelė

Ar 2004 – 2005 mokslo metais kreipėtės pagalbos į šių tarnybų specialistus dėl mokykloje kylančių problemų? (proc. nuo atsakiusių)

TARNYBA, SPECIALISTAI	Kreipiausi	Nesikreipiau	Nebuvo reikalo kreiptis	n
1. Pedagoginę psichologinę tarnybą	22	35	43	386
2. Vaikų teisių apsaugos tarnybą	8	37	55	369
3. Pedagoginį psichologinį centrą	6	39	55	365
4. Policijos pareigūnus	11	33	56	373
5. Savivaldybių, seniūnijų socialinius darbuotojus	11	34	55	370

Tyrimo duomenys rodo, kad svarbiausi mokytojų partneriai teikiant švietimo pagalbą yra pedagoginės psichologinės tarnybos, savivaldybių, seniūnijų socialiniai darbuotojai ir policijos pareigūnai.

Tyrimo metu (taikant interviu metodą) buvo klausiama mokyklų psichologų, socialinių pedagogų ir kitų specialistų nuomonės apie svarbiausias švietimo pagalbos problemas ir galimybes jų mokyklose. Skirtinos tokios svarbiausios problemų grupės:

1 grupė. **Didelis specialistų darbo krūvis.** Dažniausiai šią problemą išsakė mokyklų psichologai ir socialiniai pedagogai. Tipiniai pasisakymai: „*Atvirai prisipažinsiu... aš nespėju. Reikia pildyti krūvas dokumentų negaliu „priėti“ prie žmonių. Mokykloje vieni stresai. Matau, kad pagalbos reikia ne tik moksleiviams, bet ir mokytojams, ypač mokslo metų pabaigoje.*“, „*Pradžioje nervinausi, kad nespėju nudirbti visų darbų, o dabar jau ne, nes vis tiek vienas juk visko nudurbsi*“, „*Kur čia suspėsi 56 vaikams vienas specialistas (specialusis pedagogas aut.pastaba).*“

Interviu duomenys netiesiogiai leidžia išryškinti bent jau vieną per didelio darbo krūvio priežastį, - tai darbai tiesiogiai nesusiję su specialistų funkcijomis : „*Socialinis pedagogas turi dirbti su mokiniais, tėvais, mokytojais, o jis priverstas tvarkyti maitinimo dokumentus, mokinių pavėžėjimo dokumentus, ataskaitas ir t.t. Nebelieka laiko tiesioginiam kontaktui su vaiku*“.

2 grupė. **Blogas aprūpinimas materialiniais resursais, metodine literatūra.** Tipinės mintys: „*Skirti papildomų lėšų ugdymo priemonėmis ir literatūrai įsigyti*“, „*Aš savo mokykloje negaunu net popieriaus, nekalbant apie akvarelę, spalvotus pieštukus*“, „*Trūksta metodikų, trūksta vaizdinių priemonių*“, „*Pirmiausiai pakelti atlyginimą!!!*“

3 grupė. **Rezervuotas mokytojų dalykininkų požiūris į specialistus.** Tyrimo metu išaiškėjo, kad dalis mokytojų dalykininkų nevertina, skeptiškai žiūri į psichologų, socialinių pedagogų darbą: „*Dar sunkiai mokytojai supranta, kad galima būti ne tik dalykininku, nes jei neturi pamokų, tai lyg ir nedirbi*“, „*Kai kurie mokytojai elgiasi tiesiog negražiai. Ateina mokiny pas juos su savo problema, o jie - keliauk pas psichologą, jis tau padės. Tiesa tokių mokytojų nėra daug, bet pasitaiko*“.

Tinkama mokytojų kompetencija – vienas iš pagrindinių veiksnių leidžiančių teikti moksleiviams paramą krizių metu, bei spręsti mokinio socialines ir pedagogines problemas. Tyrimo metu pedagogų klausta kokių kvalifikacijos tobulinimo žinių jiems trūksta (žr. 3.1 diagramą).

3.4. Diagrama

Kokių kvalifikacijos tobulinimo žinių Jums labiausiai trūksta?

(proc. nuo atsakiusiųjų n = 397)

Iš 3.4. diagramos matyti, kad mokytojams aktualiausias yra pedagoginių – psichologinių ir vadybinių žinių stygius. Tyrimo duomenys leidžia teigti, kad kuo pedagoginis stažas mažesnis tuo psichologinių – pedagoginių žinių stoka aktualesnė. 56 proc. pedagogų, dirbančių mažiau nei 4metus mokykloje pažymėjo šių žinių stoką. Tuo tarpu tik 28 proc. mokytojų, kurių pedagoginis stažas 10 – 14 metų, aktualizavo pedagoginių - psichologinių žinių stygių. Didesnį pedagoginį stažą turintiems mokytojas vis aktualesnis vadybinių žinių trūkumas (iki 4m – 26 proc., o 10 – 14 metų- 37 proc.).

Žinant, kad švietimo pagalbos teikimas yra kompleksinė veikla, kuri teikiama bendradarbiaujant pedagogams, tėvams ir specialistams aktualus tampa mokyklos mikro klimatas. Pedagogu tarpusavio nesutarimai, įtempti santykiai ir pan. komplikuoja šią veikla. Tyrimo duomenys (3.5. diagrama) netiesiogiai leidžia teigti, kad didžioji dalis pedagogų yra patenkinti savo mokyklos mikro klimatu. Respondentai, kurie pasirinko „Kitokį atsakymo“ variantą dažniausiai nurodydavo norintys „apsikritai išeiti iš mokyklos“, „pakeičiant pedagoginį darbą“.

3.5. Diagrama

Jeigu turėtumėte galimybę pereiti iš šios į kitą mokyklą išlaikant tokį patį krūvį ir gaunamą atlyginimą, Jūs: (proc. nuo atsakiusių n = 397)

3.6. Diagrama

Žinant didelį mokytojų „apkrovimą“, pabandykite įvertinti, kiek spėjate domėtis tuo, ką Jūsų auklėtiniai veikia po pamokų? (proc. nuo auklėtojų n = 230)*

*diagramoje skiltis „spėju“ atitinka anketoje pateiktus du atsakymo variantus – „visada spėju“ ir „dažniausiai spėju, skiltis „nespėju“ - „dažniausiai spėju“ ir „niekada nespėju“

Tyrimo metu nustatytas statistiškai reikšmingas ($p < 0,05$) mažo stiprumo ryšys ($r_s = 0,223$) tarp auklėjamosios klasės grupės ir mokytojų domėjimosi, ką jų auklėtiniai

veikia po pamokų. Tyrimo duomenis leidžia teigti, kad kuo vyresnė klasė tuo auklėtojais mažiau spėja domėtis, ką auklėtiniai veikia po pamokų.

IV REZULTATŲ ANALIZĖ

Apibendrinant duomenis pagal mokinių amžiaus grupes, galima konstatuoti, kad **tarp vienuoliktokų patiriamų sunkumų ryškiai pirmauja mokymosi sunkumai** – visų pirma mokymosi krūvio problema (krūvis neviršija tik 16 proc. vienuoliktokų, maždaug tokiam pat jų kiekiui per lengvos mokymosi užduotys), kurią, absoliučios jų daugumos nuomone, padidina netinkamas to krūvio (tvarkaraščių, kontrolinių) išdėstymas. Beje, ankstesnių tyrimų rezultatai irgi byloja, kad didelio mokymo krūvio problema aktualiausia būtent vyriausiose klasėse. Antroje vietoje pagal svarbą – taip pat mokymosi aplinkybės: mokymosi priemonių mokykloje stoka, mokymosi patalpų trūkumai (šios problemos daugiau ar mažiau vargina apie 65 proc.), dalinai ir triukšmas per pertraukas, varginantis apie pusę XI kl. mokinių. Trečioje vietoje – įtempti santykiai su kai kuriais mokytojais – juos irgi teigia esant apie pusę vienuoliktokų. Ketvirtoje vietoje atsiduria sunkumai, dalinai susiję su pastaruoju metu intensyvesniu mokinių judėjimu per mokyklas – mokykla toli nuo namų apie 40-čiai proc. (bet objektyviai – tik nedaugeliui kelionė trunka ilgiau nei pusvalandį). Taip pat tokiai pat daliai vienuoliktokų aktualios nepamokinės veiklos problemos, blogas mikroklimatas klasėje; bet kraštutinės jo apraiškos – fizinis ir psichologinis smurtas, santykių su bendraamžiais problemos – tarp turinčių jau nemaža socialinių įgūdžių šio amžiaus mokinių palyginus retos. Apie 30 proc. jų trukdo sveikatos problemos. Aukštesnė negu jaunesniųjų socialinė branda leidžia vienuoliktokams ir efektyviau bei savarankiškiau ieškoti švietimo pagalbos – jie jos ieško kryptingiau, renkasi labiau diferencijuotą ir specializuotą pagalbą (bet apie ketvirtadaliui jų dar trūksta informacijos apie galimą pagalbą). Tad vienuoliktokams mažiau negu jaunesniems reikia pagalbos bendravimo, tarpasmeninių santykių srityje, jie labiau patenkinti savo mokykla, bet mokymosi problemų ir jų keliamų įtampų mastas labai didelis.

Septintokų sunkumų „žemėlapyje“ irgi pirmoje **vietoje mokymosi sunkumai** – nuovargis dėl mokymosi, tvarkaraščio, patalpų trūkumai, ir jų mastas (mokinių nuomone) ne mažesnis už vienuoliktokų. Kiek mažesnę mokymo krūvio „spaudimą“ rodo tai, kad čia daugiau tokių, kuriems mokyti per lengva. Bet septintokų amžiaus grupei aktualesnė negu kitoms tirtoms klasėms (antroje vietoje) **tarpusavio bendravimo, nepagarbos, smurto, ypač psichologinio, problema**. Iš dalies tai amžiaus ypatybė, bet duomenys rodo, kad tarpusavio nepagarbos, užgauliojimų, netolerancijos atmosfera mokyklose gana plačiai paplitusi ir yra svarbi švietimo

pagalbos reikalaujanti problema. Bendravimo problemos kaip vienos aktualiausių iškyla septintokams ir adaptuojantis naujose mokyklose. Švietimo pagalbos jie dažniausiai kreipiasi ne į specialistus, o į auklėtojus, tėvus, draugus. Atsižvelgiant į pedagogų apklausoje nurodytą pedagoginių–psichologinių žinių stoką, bendradarbiavimo bei supratimo tarp „dalykininkų“ ir psichologų bei socialinių pedagogų stoką, per didelį psichologų bei kitų specialistų darbo krūvį, visiškai tikėtina, kad ne visi septintokai gauna reikiamą specialistų pagalbą. Tikslinga ypač atkreipti dėmesį į psichologinės pagalbos, sprendžiant septintokų ir panašaus amžiaus mokinių smurto, bendravimo problemas, tobulinimą. Priminsime, kad pedagogų atsakymai rodo, kad būtent psichologinės pagalbos dažniausia trūksta jų auklėtiniams. Taip pat septintokams aktualios ir įtemptų santykių su mokytojais problemos (tiek pat, kiek vienuoliktokams - maždaug pusei).

Žemesnėse klasėse mokymosi sunkumai žymiai mažesnio masto, nors nuovargio dėl mokymosi problema tampa aktuali jau nuo penktos klasės. Kita vertus, gal ne visi tėvai galėjo pastebėti ir įvertinti problemas taip tiksliai, kaip patys mokiniai, tad kai kurių mokinių patiriamų sunkumų mastas gali būti ir didesnis. Daugiausia V-VI klasių mokinių tėvų pastebėtų problemų, kaip ir septintokų, irgi susiję su nuovargiu dėl mokymosi (apie 60 proc.) ir psichologiniu smurtu – užgauliojimais (apie 40 proc.). Dauguma pradinukų – daugiau nei pusė – jų tėvų nuomone, nesusiduria su jokiais iš tirtų problemų (išskyrus jautrumą, nervingumą kaip susijusią su mokykla problema, kurią mini kiek daugiau nei pusė I-VI klasės mokinių tėvų). Apie 40 proc. irgi pavargsta mokydamiesi ir patiria psichologinį smurtą. Apie trečdalį pradinukų, kaip ir visų klasių mokinių, vargina sveikatos problemos. Tad nedidelę įtampą ir nuovargį mokiniai jaučia ir pradinėse klasėse.

Apie pusę XI ir VII klasių mokinių nurodo turį **santykių su mokytojais problemų**. Daugiausia problemų jie mato mokiniams jautriausioje vietoje – jų žinių vertinime. Antroje-trečioje vietoje po neobjektyvaus žinių vertinimo mokiniai nurodo susiduriantys su nenoru teikti pagalbą esant mokymosi sunkumams ir su jų nuomonės mokyklos gyvenimo klausimais negerbimu. Kraštutinės mokytojų nepagarbos mokiniams išraiškos – užgauliojimai, įžeidinėjimai - pasitaiko rečiau, bet vis dėlto apie arti pusės abiejų klasių mokinių teigia susiduriantys ir su šiuo reiškiniu. Pradinių klasių ir V-VI kl. mokinių tėvai nurodo, kad jų vaikai susiduria su nepagarbiu mokytojų elgesiu žymiai rečiau. Pedagogai atsakydami į anketos klausimus irgi pakankamai dažnai minėjo, kad juos bent jau šiek tiek vargina dažni konfliktai, įtempti santykiai su

kai kuriais mokiniais (arti pusės visų respondentų pedagogų). Nepaisant galimo mokinių ir mokytojų atsakymų subjektyvumo, galima gana drąsiai teigti, kad pozityvių santykių tarp mokytojų ir moksleivių stokojama. Prielaidos padėčiai taisyti irgi gana komplikotos - arti pusės moksleivių prisipažįsta, kad gerbia tik nedaugelį savo mokytojų. Be to labai svarbi įtampos trukmė ir autentiška santykių su mokytojais patirtis. Pavyzdžiui, mokytojų abejingumą, kreipiantis į juos asmeniniais klausimais, nenorą padėti mokymosi klausimais, nuomonės neišklausymą klasės ar mokyklos gyvenimo klausimais, išankstinį nusistatymą, pašaipas ar įžeidinėjimą dažniau patiria pačių mokytojų atžvilgiu neigiamai nusistatę moksleiviai.

Tyrimas išryškina, kad švietimo pagalbos kryptingumo požiūriu svarbu atsižvelgti į **adaptacijos pakeitus mokyklą sąlygų gerinimą**. Dauguma pakeitusių mokyklas mokinių turėjo vienokų ar kitokių adaptacijos sunkumų; tarp jų vyrauja apibendrintas rodiklis - sunku priprasti prie naujos mokyklos aplinkos, aktualus daugiau negu pusei mokinių, antroje vietoje – bendravimo sunkumai, būdingesni septintokams. Tai skatina skirti dėmesį kiekvieno naujai atėjusio mokinio adaptacijai mokykloje – tame tarpe ir supažindinimui su mokyklos aplinka, formaliomis ir neformaliomis mokyklos gyvenimo taisyklėmis. Šią pagalbą galėtų teikti ir mokiniai – jie turėtų būti skatinami globoti naujokus, įtraukti juos į mokyklos gyvenimą.

Pagrindiniai pagalbos teikėjai septintų klasių mokiniams mokykloje yra klasių auklėtojai, o už jos ribų – tėvai ir draugai. Vienuoliktokai renkasi labiau diferencijuotą ir specializuotą pagalbą: dėl mokymosi problemų jie dažniau kreipiasi pagalbos į mokyklos administraciją ir mokytojus, bendravimo, nuovargio ir pan. – psichologą, sveikatos priežiūros specialistą ir pan. Taip pat XI klasių mokiniai savarankiškesni už septintokus ir jiems mažiau reikia tėvų ir draugų pagalbos. VII klasių moksleivių atžvilgiu teigtina **informacijos apie švietimo pagalbos teikėjus plėtros būtinybė**: dauguma jų, pavyzdžiui, nežino nieko arba žino labai nedaug apie socialinio pedagogo ar spec. pedagogo darbo specifiką. Ši aplinkybė be abejonės apsunkina poreikių identifikavimą ir švietimo pagalbos teikimą jos stokojantiems vaikams. Tokiomis sąlygomis, kaip rodo tyrimo duomenys, pagalbos, pavyzdžiui, smurto atvejais poreikiai septintų klasių mokiniams nėra tenkinami pakankamai. Beveik tiek pat dažnai, kaip į auklėtojus, VII kl. mokiniai pagalbos dėl smurto kreipiasi į draugus ir tėvus, bet gana retai - į specialistus. Septintokams dar trūksta informacijos apie vienokią ar kitokią pagalbą teikiančius specialistus ir tarnybas (gal būt, ir įpročio ar drąsos į juos kreiptis).

Apibendrintai mokinių informuotumo apie galimą švietimo pagalbą situacija yra tokia: apie ketvirtadalis vienuoliktokų ir dar daugiau septintokų neturi informacijos apie daugumą galimos švietimo pagalbos rūšių. Apie dešimtadalį tiek vyresnių klasių mokinių, tiek jaunesnių klasių mokinių tėvų nurodo turį su mokykla susijusių problemų, dėl kurių nežino, kur ieškoti pagalbos. Informacinės pagalbos I-VI klasių mokinių tėvams poreikis didele dalimi tenkinamas. Trūksta informacijos apie daugelį vaiko mokymosi aspektų maždaug iki 10 proc. tėvų. Daliai – apie 12-14 proc. tėvų trūksta informacijos apie specialistų (logopedo, psichologo, socialinio pedagogo ir kt.) pagalbos galimybes, taip pat apie papildomą ugdymą mokykloje bei apie mokytojų taikomus mokymo metodus bei vaikų žinių vertinimą. Tėvų anketos duomenys lyginant juos su moksleivių atsakymais patvirtina **informacinės pagalbos apie švietimo pagalbos plėtojimo poreikį būtinybę.**

Moksleivių ir pedagogų atsakymai rodo švietimo pagalbos požiūriu problemišką spec. poreikių vaikų situaciją. Specialiosios pedagoginės pagalbos poreikiai tenkinami, palyginus, mažu laipsniu: pradinukų lanko reikiamus užsiėmimus 4 proc., V-VI kl. mokinių -7 proc., tuo tarpu tokios pagalbos reikėtų dar 14 proc. pradinėse klasių ir 15 proc. V-VI kl. mokinių. Specialiosios pedagoginės pagalbos efektyvumą I-VI kl. mokinių tėvai vertina gerai. Kaip sėkmingiausias tėvai vertina per metus pasiektus logopedų, tiflopedagogų, sveikatos priežiūros specialistų, iš dalies socialinių pedagogų darbo rezultatus, kuriems didelę dalį problemų pavyko išspręsti pilnutinai. Surdopedagogų, specialiųjų pedagogų, psichologų darbo rezultatai irgi vertinami kaip didžiaja dalimi sėkmingi. Remiantis mokytojų apklausos rezultatais galima konstatuoti, kad dirbant su specialiųjų poreikių vaikais dažnai kartojasi ir yra svarbiausios šios problemos: trūksta metodinės medžiagos, mokytojų padėjėjų, kvalifikacijos, sudėtinga derinti spec. poreikius turinčių vaikų mokymąsi su sveikaisiais. Švietimo pagalbos požiūriu dažnai reikštas noras nepasitenkinimas specialistų darbu, organizavimo netobulumu, pažymėtas nepakankamas bendradarbiavimas tarp specialistų ir mokytojų. Savo ruožtu specialistai pirmiausia minėjo didelį darbo krūvį, prastą aprūpinimą resursais, metodine literatūra, rezervuotą mokytojų dalykininkų požiūrį į juos.

Tyrimo duomenys signalizuoja apie sudėtingą kai kurių mokinių grupių situaciją mokyklos gyvenime. Konkrečiai tai rodo moksleivių atsakymai apie dažniausiai patiriančias fizinę ar psichologinę smurtą moksleivių grupes: fiziškai silpnesnius, neturtingų tėvų vaikus ir mokinius su negalia. Švietimo pagalbos požiūriu

neužtenka veikti tik neigiamų pasekmių naikinimo linkme teikiant nukentėjusiems vieną ar kitą pagalbą. Aiški būtinybė keisti mokyklos bendruomeninį gyvenimą, kai kurias neigiamas nuostatas ir įpročius, stiprinti į bendrabūvį orientuotas vertybes: pakantumą, bendradarbiavimą, savitarpio pagalbą ir kt. Vertybiniai aspektai tyrėtų tapti neatskiriama švietimo pagalbos praktikos dalimi.

Tyrimas rodo, kad patiriamiems sunkumams įtaką daro sociodemografiniai veiksniai. Pirmiausia tai **materialinė moksleivių tėvų padėtis**. Moksleiviai iš geresnės materialinės padėties šeimų rečiau už sunkiau gyvenančius teigė, kad juos labai vargina blogas mikroklimatas (tai dera su aukščiau aptarta neturto įtaka patiriamam smurtui), mokymosi priemonių trūkumas, sveikatos problemos, nepamokines veiklos galimybių ribotumas. Tėvų apklausa savo ruožtu patvirtina ryšį tarp materialinės padėties ir patiriamų sunkumų. Pasiturintys tėvai rečiau teigė patiriantys lėšų trūkumą aprūpinant vaikus reikalingomis mokymuisi priemonėmis. Šie duomenys bent jau iš dalies patvirtina prielaidą apie socialinės stratifikacijos įtaką mokinių galimybėms ir būsenai mokyklose. Kartu kitas svarbus socialinio statuso veiksnys – tėvų išsimokslinimas – nėra šiuo metu tyrimo duomenimis ženkliai ryškus: nėra vienareikšmiškos tėvų išsimokslinimo įtakos vaikų patiriamiems sunkumams, neužfiksuoti ir kiek didesni skirtumai pagal susidomėjimą vaikų nepamokine veikla. Netiesioginiai duomenys visgi leidžia manyti, kad aukštesnio išsimokslinimo tėvai dėl aktyvesnio dalyvavimo mokyklos gyvenime, daugiau ir žino apie vaikų sunkumus, gi žemesnio išsimokslinimo tėvams dėl mažesnio aktyvumo sunkiau reflektuoti vaikų išgyvenamas mokykloje problemas.

Tėvų anketos duomenys pagal gyvenamąją vietą nei vieno sunkumo atžvilgiu nefiksuoja kiek didesnių skirtumų: ir mieste ir kaime gyvenantys respondentai vardino sunkumus labai panašiu intensyvumu. Šios anketos duomenys taip pat paneigė pradinę prielaidą apie kiek didesnę šeimos sudėties (abu, ar tik vienas iš tėvų) įtaką vaikų patiriamiems sunkumams. Vaikų iš nepilnų šeimų atžvilgiu užfiksuoti šie truputėlį didesni sunkumai: sveikatos problemos, mokymosi priemonių stoka ir nepamokinės veiklos ribotumas.

Tyrimas fiksuoja skirtumus pagal **šėimos mikroklimato įtaką** patiriamų sunkumų atžvilgiu. Respondentus mokinius, teigusius gerus šėimos santykius, rečiau vargina blogas tvarkaraštis, mokymosi priemonių stoka, įtempti santykiai su mokytojais, sveikatos problemos, nuovargis po pamokų, sunkumai susikaupti mokykloje dėl nesutarimų namuose. Tai rodo, kad švietimo pagalbos, kurią teikia

atitinkami subjektai mokyklose galimybės ribojamos išorės faktorių šeimoje ir siekiant jos efektyvumo būtina įvertinti šeimos kontekstą kiekvieno jos stokojančio mokinio atžvilgiu. Dėl specialistų stokos, kurią rodo ir mokytojų apklausos duomenys, tai iki šiol lieka sudėtingu uždaviniu.

Pedagogai yra vieni pagrindinių švietimo pagalbos teikėjų. Jų darbą labiausiai apsunkina dokumentacijos pildymas, kasdienėje kalboje mokytojų dažnai įvardijamas kaip „**popierizmas**“ - tai problema, kuri labai vargina daugiau nei pusę apklaustų pedagogų. Daugiau nei trečdalis pedagogų kaip labai varginančią problemą įvardija per **didelį moksleivių skaičių** klasėse. Trečioje problemų vietoje – **menkas tėvų (globėjų) domėjimasis mokinių mokymusi**. Tyrimo duomenys rodo, kad pedagogus labiausiai vargina problemos, kurių sprendimas didžiąja dalimi priklauso ne nuo jų. Bent jau „popierizmo“ ir mokinių skaičiaus atvejais tai yra iš tiesų objektyvios, sprendimo reikalaujančios problemos. Tyrimas rodo, kad didelė dalis pedagogų nespėja domėtis, ką jų auklėtiniai veikia po pamokų ir šis faktas vertintinas kaip svarbus švietimo organizavimo pasekminis rodiklis. „Popierizmo“ kiekio inventorizacija jo mažinimo linkme galėtų minėtą rodiklį pagerinti.

IŠVADOS

1. Moksleivių patiriamų sunkumų „žemėlapyje“ vieną svarbiausių vietų užima mokymosi sunkumai. Jie būdingi ir vyresniųjų ir jaunesniųjų klasių mokinių atžvilgiu bei susiję su dviem pagrindiniais tarpusavyje dalinai susijusiais mokymo proceso aspektais: per dideliu mokymosi krūviu ir netinkamu jo išdėstymu. Nuovargis dėl mokymosi suvokiamas kaip problema tarp didesnės dalies mokinių arba jų tėvų jau nuo V klasės. Vienuoliktoje ir septintoje klasėje nuovargiu dėl mokymosi skundžiasi dauguma. Kita problemos pusė yra mokymosi krūvio išdėstymas: netinkamas pamokų tvarkaraštis, blogai išdėstyti kontroliniai darbai ir pan. Tyrimo duomenys leidžia manyti, kad tvarkaraščiai mokyklose sudaromi mažai atsižvelgiant į mokinių interesus.
2. Svarbi švietimo pagalbos reikalaujanti problema – nepagarbus elgesys, konfliktai, bendravimo problemos. Nepagarbias tarpusavio santykių normas, vyraujančią nepagarbos, užgauliojimų atmosferą kaip jiems trukdančią problemą įvardija daugiau kaip trečdalis VII ir XI klasių mokinių. Įtempti santykiai su kitais mokiniais kelia problemų panašiai daliai septintokų ir vienuoliktokų. Dar aštresnė yra kraštutinių nepagarbos ir netolerancijos apraiškų – fizinio ir psichologinio smurto – problema. Dažniausiai užgauliojami visokeriopai silpnesni (fiziškai, psichologiškai, turtine prasme) ir nukrypstantys nuo tam tikro išvaizdos ir elgsenos „normalumo“ vidurkio mokiniai. Tad pagarbos kiekvienam mokiniui, tolerancijos įvairovei formavimas mokyklose yra aktuali problema.
3. Apie pusę XI ir VII klasių mokinių nurodo turį santykių su mokytojais problemų. Daugiausia problemų jie mato mokiniams jautriausioje vietoje – jų žinių vertinime. Antroje-trečioje vietoje po neobjektyvaus žinių vertinimo mokiniai nurodo susiduriantys su nenoru teikti pagalbą esant mokymosi sunkumams ir su jų nuomonės mokyklos gyvenimo klausimais negerbimu. Kraštutinės mokytojų nepagarbos mokiniams išraiškos – užgauliojimai, įžeidinėjimai - pasitaiko rečiau, bet vis dėlto apie arti pusės abiejų klasių mokinių teigia susiduriantys ir su šiuo reiškiniu. Pradinių klasių ir V-VI kl. mokinių tėvų liudijimu, šių amžiaus grupių vaikai su nepagarbiu mokytojų

elgesiu susiduria žymiai rečiau. Su nepagarbiu mokinių elgesiu neretai susiduria ir mokytojai, pastariesiems tai yra gana aktuali problema kasdieniame darbe.

4. Sveikatos priežiūros pagalbos pagrindinio objekto – turinčių sveikatos problemų mokinių dalis visose tirtose klasėse stabili ir sudaro apie trečdalį moksleivių. I –VI klasės mokinių sveikatos problemų vaizdą papildo tėvų apklausos duomenys apie jų vaikų jautrumą, nervingumą kaip susijusią su mokykla varginančią problemą. Tėvai pastebi šią problemą varginant daugiau nei pusę I-VI klasės mokinių
5. Dauguma pakeitusių mokyklas mokinių turėjo vienokų ar kitokių adaptacijos sunkumų; tarp jų vyrauja apibendrintas rodiklis - sunku priprasti prie naujos mokyklos aplinkos, aktualus daugiau negu pusei mokinių, antroje vietoje – bendravimo sunkumai, būdingesni septintokams.
6. Pagrindiniai pagalbos teikėjai septintų klasių mokiniams mokykloje yra klasių auklėtojai, o už jos ribų – tėvai ir draugai. Vienuoliktokai renkasi labiau diferencijuotą ir specializuotą pagalbą: dėl mokymosi problemų jie dažniau kreipiasi pagalbos į mokyklos administraciją ir mokytojus, bendravimo, nuovargio ir pan. – psichologą, sveikatos priežiūros specialistą ir pan.
7. Pagalbos smurto atvejais poreikiai septintų klasių mokiniams nėra tenkinami pakankamai. Beveik tiek pat dažnai, kaip į auklėtojus, VII kl. mokiniai pagalbos dėl smurto kreipiasi į draugus ir tėvus, bet gana retai - į specialistus. Septintokams dar trūksta informacijos apie vienokią ar kitokią pagalbą teikiančius specialistus ir tarnybas.
8. Mokinių ir tėvų informuotumas apie galimą švietimo pagalbą yra nepakankamas. Trūksta informacijos apie specialistų (logopedo, psichologo, socialinio pedagogo ir kt.) pagalbos galimybes, taip pat apie papildomą ugdymą mokykloje bei apie mokytojų taikomus mokymo metodus bei vaikų žinių vertinimą.

9. Tyrimas rodo, kad patiriamiems sunkumams įtaką daro socialiniai demografiniai veiksniai. Pirmiausia tai materialinė moksleivių tėvų padėtis. Aukštesnės pajamos koreliuoja su mažesniais mokinių patiriamais sunkumais: blogu mikroklimatu, mokymosi priemonių trūkumu, sveikatos problemomis, po-pamokines veiklos galimybių ribotumu. Tėvų apklausa savo ruožtu patvirtina ryšį tarp materialinės padėties ir patiriamų sunkumų. Pasiturintys tėvai rečiau patiria lėšų trūkumą aprūpinant vaikus reikalingomis mokymuisi priemonėmis.

10. Tyrimas neparodė vienareikšmiškos tėvų išsimokslinimo įtakos vaikų patiriamiems sunkumams, neužfiksuoti ir kiek didesni skirtumai pagal susidomėjimą vaikų po-pamokine veikla. Netiesioginiai duomenys visgi leidžia manyti, kad aukštesnio išsimokslinimo tėvai dėl aktyvesnio dalyvavimo mokyklos gyvenime, daugiau ir žino apie vaikų sunkumus, gi žemesnio išsimokslinimo tėvams dėl mažesnio aktyvumo sunkiau reflektuoti vaikų išgyvenamas mokykloje problemas.

11. Tėvų anketos duomenys pagal gyvenamąją vietą nei vieno sunkumo atžvilgiu nefiksuoja kiek didesnių skirtumų: ir mieste ir kaime gyvenantys respondentai vardino sunkumus labai panašiu intensyvumu. Tačiau tyrimas fiksuoja skirtumus pagal šeimos mikroklimato įtaką patiriamų sunkumų atžvilgiu. Mokinius, turinčius gerus šeimos santykius, rečiau vargina blogas tvarkaraštis, mokymosi priemonių stoka, įtempti santykiai su mokytojais, sveikatos problemos, nuovargis po pamokų, sunkumas susikaupti mokykloje dėl nesutarimų namuose.

12. Gausios dokumentacijos pildymas, didelis moksleivių skaičių klasėse, menkas tėvų (globėjų) domėjimasis mokinių mokymusi yra pagrindinės problemos apsunkinančios mokytojų teikiamą švietimo pagalbą. Daugelis jų sietinos su už mokyklos ribų išėinančių sprendimų būtinybe švietimo politikos lygiu.

REKOMENDACIJOS

1. Didelė dalis švietimo pagalbos mokykloje problemų susijusi su subjektyviais veiksniais – supratimo apie jos svarbą ir specialistų, ypač psichologų ir socialinių pedagogų atliekamas funkcijas, stoka. Visų pirma, daug gali padėti mokyklos administracijos švietimas: nuo jų didele dalimi priklauso ir reikiamo specialistų kiekio įdarbinimas, ir darbo sąlygų specialistams sudarymas (jų išlaisvinimas nuo pašalinio darbo), ir pedagogų kolektyvo informavimas bei specialistų ir „dalykininkų“ savitarpio supratimo gerinimas, ir moksleivių informavimas. Taip pat svarbu informuoti apie švietimo pagalbos specialistų darbą ir galimybes ir pedagogų kolektyvus, siekiant gerinti pedagogų ir specialistų bendradarbiavimą. Todėl tikslinga atkreipti į tai dėmesį mokyklų administracijos ir pedagogų – „dalykininkų“ kvalifikacijos kėlimo programose.
2. **Psichologinės pagalbos** srityje visų pirma reikėtų didinti mokyklų psichologų skaičių ir šios pagalbos savivaldybių centruose prieinamumą. Problemų paplitimo mastas (ypač psichologinio smurto tarp paauglių, su mokykla susijusių įtampų jau nuo žemesniųjų klasių), taip pat pedagogų nuomonės apie aktualiausias mokinių problemas rodo ypač didelį netenkinamos psichologinės pagalbos poreikį. Tuo tarpu psichologų darbo krūvis labai didelis, ne visur jie turi reikiamas sąlygas dirbti, trūksta pedagogų ir administracijos supratimo ir paramos. Tai pat ne visi, kuriems reikia šios pagalbos, kreipiasi į specialistus. Reikėtų gerinti mokinių, ypač V-VII klasių, informavimą apie psichologinės pagalbos galimybes bei didinti jų bei jų tėvų pasitikėjimą šia pagalba (dauguma septintokų kreipiasi pagalbos tik į klasių auklėtojus ar ieško jos už mokyklos ribų, nors šio amžiaus mokiniai turi daugiausia psichologinės pagalbos reikalaujančių problemų – smurto, bendravimo problemų ir pan.). Psichologinės pagalbos srityje būtina sustiprinti konfliktų sprendimo ir bendradarbiavimo kultūros plėtojimo iniciatyvas. Tai galima realizuoti pedagogų kvalifikacijos tobulinimo renginių metu, diegiant užsienio šalyse pasiteisinusias naujoves, kuomet į psichologinės pagalbos teikimą įsitraukia įvairūs bendruomenės nariai (kiti moksleiviai, pedagogai), o ne tik mokyklos psichologas. Šiuo atveju minėtina, pavyzdžiui, tarpininkavimo programa, kuri Lietuvoje faktiškai dar visiškai nebandyta.

3. **Socialinės pedagoginės** pagalbos srityje irgi yra specialistų trūkumo mokyklose, mokyklos kolektyvų (pedagogų, administracijos) supratimo, mokinių informavimo apie jų darbo specifiką problemos. Mokinių ir tėvų apklausoje išryškėjęs šios srities pagalbos poreikis dėl subjektyvių priežasčių (ne visi tėvai ir mokiniai norėjo nurodyti šeimose esant vienokių ar kitokių pagalbos reikalaujančių problemų) gali būti mažesnis, negu yra realybėje. Ypač svarbu informuoti mokinius ir klasių auklėtojus apie šios pagalbos galimybes.
4. Gavusieji **specialiąją pedagoginę pagalbą** jos efektyvumą vertina gerai, šios pagalbos srityje aktuali specialistų trūkumo problema. Apie 14 proc. I-VI klasių mokinių tėvų nurodo, kad jų vaikams trūksta specialiosios pedagoginės pagalbos užsiėmimų. Specialiųjų poreikių mokinių integravimo srityje visų pirma reikėtų spręsti reikiamų mokytojų padėjėjų skaičiaus įdarbinimo mokykloje klausimą. Taip pat mokiniams ir tėvams trūksta informacijos ypač apie specialiojo pedagogo teikiamą pagalbą.
5. **Informacinės pagalbos** tobulinimo būtinumą liudija tai, kad beveik ketvirtadalis septintų ir vienuoliktų klasių moksleivių jaučia šios pagalbos stygių. Pedagogų apklausos duomenys fiksuoja statistiškai reikšmingą tendenciją, kad kuo vyresnė klasė tuo šios pagalbos poreikis aktualesnis. Todėl tikslinga didinti informacinių tinklų ir specialiųjų informacinių švietimo programų orientuotumą į vyresnių klasių moksleivių poreikių tenkinimą.
6. Greta vyraujančios ir nuo V-VI klasės vis didėjančios nuovargio dėl mokymosi ir mokymosi krūvio problemos beveik tokiu pat mastu mokiniai jaučia ir netinkamo to krūvio išdėstymo problemą. Todėl mokyklose būtina spręsti tinkamo tvarkaraščių sudarymo, atsižvelgiant visų pirma į mokinių interesus, namų darbų paskirstymo problemą. Tyrimo duomenys patvirtina ir kitų tyrimų metu nustatytą neigiamą nesubalansuoto krūvio įtaką moksleivių savijautai ir signalizuoja apie būtinybę šį sunkumą mažinti. Priešingu atveju taip pat išliks ribotos galimybės teikti mokiniams pagalbą nepamokinėje veikloje.
7. Savitarpio pagarbos, tolerancijos tiek tarp mokytojų ir mokinių, tiek dėmesio kiekvienam mokiniui atmosferos formavimas mokyklose – kompleksinis viso mokyklos kolektyvo darbo reikalaujantis uždavinys. Tai padėtų spręsti ir didelei daliai mokinių aktualias adaptacijos naujose mokyklose problemas, ir smurto, ir mokinių–mokytojų santykių problemas. Pastarojoje problemų

grupėje ypač aktuali problema, mokinių suvokiama kaip mokytojų išankstinis nusistatymas ir neobjektyvus vertinimas, mokinių nuomonės negerbimas.

8. Tyrimo metu surinkti duomenys rodo, kad egzistuoja priklausomybė tarp patiriamų sunkumų ir materialinės mokinių padėties, prasčiau materialiai gyvenančių mokinių nenaudai. Šiuo požiūriu tikslinga laikytis tokios pagalbos strategijos, kuri diferencijuotai vertina mokinių socioekonominę būklę. Iš principo, pavyzdžiui, socialinės pedagoginės pagalbos srityje tokių nuostatų laikomasi ir šiuo metu. Tyrimo duomenys taip pat rodo būtinybę mokyklose tiksliau įvertinti mokinių savijautą šeimose ir reikalui esant ją kaip galima aktyviau gerinti. Ribotų mokytojų dalykininkų galimybių, klasės auklėtojų didelio krūvio sąlygomis, šią problemą padėtų efektyviau spręsti pirmiausia psichologų skaičiaus mokyklose didinimas ir mokyklos bendruomenės aktyvesnis įtraukimas.

1. Priedas

11 klasės mokinio anketa

Gerb. Mokinij(e),

Grupė sociologų, užsakius Švietimo ir mokslo ministerijai, tiria mokiniams mokykloje išskylančius sunkumus ir pagalbos teikimo jiems galimybes. Todėl mums labai svarbi Jūsų nuomonė apie Jums išskylančius sunkumus, problemas. **Prašome atsakyti į visus anketos klausimus.** Pažymėkite (apibrauddami, pabraukdami, žymėdami kryželiu) labiausiai Jūsų nuomonę atitinkantį atsakymo variantą, o jei tokio atsakymo nėra, įrašykite savąjį.

Anketa anoniminė, jos pasirašyti nereikia. Garantuojame, kad mokykloje Jūsų atsakymų niekas neskaitys!

1. Nuo kelintos klasės mokotės šioje mokykloje? Parašykite _____

2. Jei į šią mokyklą atėjote iš kitos mokyklos, kas Jums buvo sunkiausia pirmaisiais metais?

(klausimas tik atėjusiems iš kitos mokyklos) galimi keli atsakymo variantai

1. Per sunku mokytis
2. Sunku bendrauti su klasės mokiniais, susirasti draugų
3. Sunku priprasti prie mokyklos aplinkos
4. Nesiklostė santykiai su mokytojais
5. Kita (parašykite) _____

3. Mokymosi krūvis (įskaitant pamokas ir laiką, reikalingą namų darbų ruošai, kontrolinius darbus) praeitais mokslo metais (2004-2005m.m.) Jums buvo:

1. Per mažas
2. Truputį per mažas
3. Tinkamas
4. Truputį per didelis
5. Per didelis

4. Kiek Jus mokykloje praėjusiais mokslo metais vargino šie dalykai? (pažymėkite kiekvienoje eilutėje)

SUNKUMAI	Labai vargina	Šiek tiek vargina	Nevargina
1.Per didelis triukšmas per pertraukas	1	2	3
2.Blogas pamokų tvarkaraštis (kai kuriomis dienomis per daug sunkių pamokų, „langai“ ir kt.)	1	2	3
3.Per daug pavargstu per pamokas	1	2	3
4.Blogas mikroklimatas klasėje (mokinių tarpusavio nepagarba, užgauliojimai ir pan.)	1	2	3
5. Klasėje per daug mokinių	1	2	3
6. Per pamokas nuobodu, užduotys man dažniausiai per lengvos	1	2	3
7.Netinkamos patalpos (trūksta gryno oro, senos patalpos, šalta ir pan.)	1	2	3
8.Trūksta mokymosi priemonių mokykloje (vadovėlių, pratybų sąsiuvinių ir pan.)	1	2	3
9 .Trūksta mokymosi priemonių namie	1	2	3
10.Trimestro eigoje nepatogiai išdėstyti kontroliniai	1	2	3
11.Dažni konfliktai, įtempti santykiai su kai kuriais mokiniais	1	2	3
12.Įtempti santykiai su kai kuriais mokytojais	1	2	3
13. Dažnai sergu, sveikatos problemos	1	2	3
14. Sunkumai dėl patiriamo psichologinio smurto (patyčių, įžeidinėjimų ir pan.)	1	2	3
15. Sunkumai dėl patiriamo fizinio smurto (mušimas, reketas ir pan.)	1	2	3
16. Mokykla per toli nuo namų	1	2	3
17.Neturiu galimybės užsiimti norima nepamokine veikla (neturiu kuo užmokėti, tokių užsiėmimų arti nėra ir pan.)	1	2	3
18. Kiti sunkumai (įrašykite) _____	1	2	3

5. Jei susidūrėte su aukščiau (4 klausime) išvardintais sunkumais, kur kreipėtės, bandydami juos spręsti? Įrašykite Jus varginančių problemų eilės numerį ties asmeniu ar įstaiga, į kuriuos kreipiatės. Jei jokių sunkumų neturite, klausimą praleiskite.

1. Į klasės auklėtoją _____
2. Mokytojus _____
3. Mokyklos administraciją (direktorių, pavaduotojus) _____
4. Mokyklos psichologą (ę) _____
5. Mokyklos socialinį pedagogą(ę) _____
6. Mokyklos specialų pedagogą _____
7. Mokyklos sveikatos priežiūros specialisto (medicinos seselės) _____
8. Tėvus, kitus šeimos narius _____
9. Draugus mokykloje ar už jos ribų _____
10. Kitus žmones, tarnybas (įrašykite) _____
11. Nesikreipiu (nesikreipiau) į nieką (parašykite, kodėl: _____)

6. Kokie mokiniai, jūsų nuomone, mokykloje dažniau užgauliojami, pravardžiuojami, prieš juos naudojamas smurtas?

1. Fiziškai silpni
2. Turintys negalią
3. Neturtingų tėvų
4. Religingi
5. Kitokie (parašykite kokie) _____

7. Ar šiais mokslo metais Jums asmeniškai teko patirti tokį mokytojų elgesį? Jei teko, kaip dažnai? (Pažymėkite atsakymą kiekvienoje eilutėje)

ATVEJAI	Dažnai (kartą per mėnesį ar dažniau)	Kartais (kartą ar kelis per mokslo metus)	Niekada
1. Mokytojų abejingumas, kreipiantis į juos asmeniniais klausimais (pavyzdžiui, konfliktų, užgauliojimų ir pan.)	1	2	3
2. Mokytojų nenoras padėti mokymosi klausimais	1	2	3
3. Mokinių nuomonės apie mokyklos reikalus negerbimas, ignoravimas	1	2	3
4. Mokytojų išankstinis nusistatymas, neobjektyvus vertinimas	1	2	3
5. Mokytojai užgaulioja, įžeidinėja mokinius	1	2	3

8. Ar turite su mokykla susijusių problemų, dėl kurių nežinote kur kreiptis?

Parašykite, kokius: _____

9. Ar žinote, kur kreiptis, ieškoti informacijos šias atvejais?

ATVEJAI	Taip	Ne
1. Renkantis profesiją	1	2
2. Patyrus fizinį smurtą, reketą	1	2
3. Dėl bendravimo su kitais mokiniais, mokytojais ar tėvais problemų	1	2
4. Esant mokymosi sunkumų	1	2
5. Esant netinkamoms gyvenimo ir mokymosi sąlygoms namie, šeimoje	1	2
6. Dėl problemų, susijusių su žalingais įpročiais (rūkymu, narkotikais, alkoholiu ir pan.)	1	2
7. Renkantis, ką veikti po pamokų	1	2
8. Kitos problemos (įrašykite) _____	1	2

10. Ar Jūs turite gerų, tikrų draugų?

1. Taip, turiu daug draugų
2. Turiu vieną- du
3. Artimų draugų šiuo metu neturiu

11. Pabandykite atvirai atsakyti, ar gerbiate savo mokytojus, atsižvelgiate į jų nuomonę, pageidavimus?

1. Gerbiu daugumą arba visus mokytojus
2. Gerbiu, bet tik nedaugelį mokytojų
3. Mokytojų nuomonė man nerūpi, jų visai negerbiu
4. Kitoks atsakymas (įrašykite)_____

12. Nebūna šeimos be „dūmų“. Pabandykite apskritai įvertinti, kiek geri yra Jūsų šeimos narių tarpusavio santykiai (vertinkite apibendrintai, nekreipdami dėmesio į laikinas, pataisomas problemas)?

1. Labai geri
2. Geri
3. Nei geri, nei blogi
4. Blogi
5. Labai blogi

13. Ar Jūsų tėvams rūpi, ką Jūs veikiate po pamokų?

1. Rūpi
2. Turbūt rūpi
3. Sunku pasakyti
4. Turbūt nerūpi
5. Nerūpi

14. Kiek trunka Jūsų kelionė iki mokyklos?

1. Iki 15 min.
2. 16-30 min.
3. 31-60 min.
4. Ilgiau negu valandą

15. Jei tai priklausytų nuo Jūsų, ką labiausiai norėtumėte pakeisti savo mokyklos gyvenime?

Parašykite: _____

16. Jei turėtumėte galimybę lankyti kitą mokyklą, Jūs:

1. Nedvejodami pakeistumėte mokyklą
2. Būtų sunku apsispręsti
3. Nenorėtumėte keisti šios mokyklos į jokią kitą
4. Kitoks atsakymas_____

17. Jūs gyvenate:

1. Šeimoje su abiem tėvais (globėjais)
2. Su vienu iš tėvų (globėju)
3. Vaikų globos įstaigoje
4. Kitoks atsakymas_____

18. Kokia kalba kalbate namuose?

1. Lietuvių
2. Lenkų
3. Rusų
4. Kitokia (įrašykite)_____

19. Kaip įvertintumėte savo šeimos materialinę padėtį?

7 KLASĖS MOKINIO ANKETA

Gerb. Mokinys(e),

Grupė sociologų, Švietimo ir mokslo ministerijos užsakymu tiria mokiniams mokykloje išskylančius sunkumus ir pagalbos teikimo jiems galimybes. Jūsų nuomonė mums labai svarbi! Prašome atsakyti į visus anketos klausimus. Pažymėkite (apibraukdami, pabraukdami, žymėdami kryželiu) labiausiai Jūsų nuomonę atitinkantį atsakymo variantą, o jei tokio atsakymo nėra, įrašykite savąjį.

Anketa anoniminė, jos pasirašyti nereikia. Garantuojame, kad mokykloje Jūsų atsakymų niekas neskaitys !

1. Nuo kelintos klasės mokotės šioje mokykloje? Parašykite _____

2. Jei į šią mokyklą atėjote iš kitos mokyklos, kas Jums buvo sunkiausia pirmaisiais metais?

(klausimas tik atėjusiems iš kitos mokyklos)

6. Per sunku mokytis
7. Sunku bendrauti su klasės mokiniais, susirasti draugų
8. Sunku priprasti prie naujos mokyklos aplinkos
9. Nesutariau su mokytojais
10. Kita (parašykite) _____

3. Kiek mokykloje šiais mokslo metais Jus vargina šie dalykai (pažymėkite atsakymą kiekvienoje eilutėje) ?

SUNKUMAI	Labai vargina	Šiek tiek vargina	Nevargina
1. Per didelis triukšmas per pertraukas	1	2	3
2. Kai kuriomis dienomis per daug sunkių pamokų, kai kuriomis visai lengva	1	2	3
3. Po pamokų ir namų darbų būnu labai pavargęs (usi)	1	2	3
4. Nesutariu su kai kuriais mokiniais klasėje	1	2	3
5. Klasėje per daug mokinių	1	2	3
6. Mokytojų užduotys man dažniausiai per lengvos	1	2	3
7. Kiti mokiniai klasėje dažnai mane užgaulioja, kabinėjasi	1	2	3
8. Netinkamos mokymosi patalpos (trūksta gryno oro, senos patalpos, šalta ir pan.)	1	2	3
9. Trūksta mokymosi priemonių mokykloje (vadovėlių, pratybų sąsiuvinų ir pan.)	1	2	3
10. Trūksta mokymosi priemonių namie	1	2	3
11. Nesutariu su kai kuriais mokytojais	1	2	3
12. Mokykloje sunku susikaupti, nes namuose nesutaria tėvai	1	2	3
13. Dažnai sergu	1	2	3
14. Mokykla per toli nuo namų	1	2	3
15. Kiti sunkumai (įrašykite) _____	1	2	3

4. Į ką dažniausia kreipiatės pagalbos jei kyla sunkumai mokykloje? Galite pažymėti kelis atsakymų variantus.

1. Mokytojus
2. Į klasės auklėtoją
3. Mokyklos administraciją (direktorių, pavaduotojus)
4. Mokyklos psichologą (ę)
5. Mokyklos socialinį pedagogą (ę)
6. Tėvus, kitus šeimos narius
7. Draugus mokykloje ar už jos ribų
8. Kitus žmones (įrašykite) _____
9. Nesikreipiu į nieką (parašykite, kodėl): _____
10. Nesikreipiu į nieką, nes nekyla jokių sunkumų.

5. Ar per praėjusius (2004 – 2005) mokslo metus iš kitų moksleivių mokykloje Jums teko patirti fizinį smurtą, pavyzdžiui, mušimą, stumdymą ir pan.?

1. Teko patirti dažnai (kartą per savaitę ir dažniau)
2. Teko, bet tik vieną ar du kartus per metus
3. Neteko patirti

6. Ar per praėjusius (2004 – 2005) mokslo metus iš kitų moksleivių mokykloje Jums teko patirti tyčiojimąsi, prasivardžiavimą?

1. Teko patirti dažnai (kartą per savaitę ir dažniau)
2. Teko, bet tik vieną ar du kartus per metus
3. Neteko patirti

7. Jei mokykloje teko patirti fizinį smurtą ar patyčias, į ką kreipiatės (kreipėtės) pagalbos? (galite pasirinkti kelis atsakymų variantus)

1. Klasės auklėtoją
2. Mokytojus
3. Mokyklos administraciją (direktorių, pavaduotojus)
4. Mokyklos psichologą (ę)
5. Mokyklos socialinį pedagogą(ę)
6. Tėvus, kitus šeimos narius
7. Draugus mokykloje ar už jos ribų
8. Kitus žmones, tarnybas (įrašykite) _____
9. Nesikreipiu (nesikreipiau) į nieką (parašykite, kodėl: _____)

8. Kokie mokiniai, jūsų nuomone, mokykloje dažniau užgauliojami, pravardžiuojami, prieš juos naudojamas smurtas (pavyzdžiui, fiziškai silpnesni, neturtingų tėvų vaikai ir pan.)?

9. Ar praeitais mokslo metais Jums iš mokytojų teko patirti tokį elgesį? Atsakymus pažymėkite kiekvienoje eilutėje

ELGESYS	Teko dažnai patirti	Vieną kartą	Neteko
1. Mokytojų abejingumą, kreipiantis į juos asmeniniais klausimais	1	2	3
2. Mokytojų nenorą padėti mokymosi klausimais	1	2	3
3. Jūsų nuomonės neišklausymą klasės ar mokyklos gyvenimo klausimais	1	2	3
4. Blogų pažymių rašymą, nors Jūs buvote gerai pasirošęs	1	2	3
5. Įžeidinėjimą	1	2	3

10. Ar turite kitų su mokykla susijusių problemų, dėl kurių neturite kur kreiptis?

Parašykite: _____

11 Pabandykite atvirai pasakyti, ar gerbiate savo mokytojus, įsiklausote į jų nuomonę, pageidavimus?

1. Gerbiu daugumą arba visus savo mokytojus
2. Gerbiu, bet tik nedaugelį mokytojų
3. Mokytojų nuomonė man nerūpi, negerbiu jų visai
4. Kitoks atsakymas (įrašykite) _____

12. Jei turėtumėte galimybę lankyti kitą mokyklą, Jūs:

1. Tikrai pakeistumėte mokyklą
2. Būtų sunku apsispręsti
3. Nenorėtumėte keisti šios mokyklos į jokią kitą
4. Kitoks atsakymas: (parašykite) _____

13. Ar Jūs turite gerų, tikrų draugų?

1. Taip, turiu daug draugų
2. Turiu vieną - du draugus
3. Artimų draugų šiuo metu neturiu

14. Nebūna šeimos be „dūmų“. Pabandykite apskritai įvertinti, kiek geri yra Jūsų šeimos narių tarpusavio santykiai (vertinkite apibendrintai, nekreipdami dėmesio į laikinas, pataisomas problemas)?

4. Labai geri
5. Geri
6. Nei geri, nei blogi
7. Blogi
8. Labai blogi

15. Ar Jūsų tėvams apskritai rūpi, ką Jūs veikiate po pamokų?

1. Rūpi
2. Turbūt rūpi
3. Sunku pasakyti
4. Turbūt nerūpi
5. Nerūpi

16. Ar žinote, kur kreiptis, ieškoti informacijos šias atvejais? Apibraukite tinkamą atsakymą kiekvienoje eilutėje.

ATVEJAI	Taip	Ne
1. Patyrus fizinį smurtą, reketą	1	2
2. Dėl bendravimo su kitais mokiniais, mokytojais ar tėvais problemų	1	2
3. Esant mokymosi sunkumams	1	2
4. Esant dažniems konfliktams šeimoje	1	2
5. Dėl problemų, susijusių su žalingais įpročiais (rūkymu, narkotikais, alkoholiu ir pan.)	1	2
6. Renkantis, ką veikti po pamokų	1	2
7. Kitos problemos (įrašykite) _____	1	2

17. Ar žinote, kokį darbą atlieka, kokiais atvejais galima kreiptis pagalbos į šiuos asmenis? Pažymėkite atsakymą kiekvienoje eilutėje.

ASMENYS	Žinau gerai	Žinau šiek tiek	Nieko nežinau
1. Socialinis pedagogas	1	2	3
2. Spec. pedagogas	1	2	3
3. Psichologas	1	2	3

18. Jūs gyvenate?

5. Šeimoje su abiem tėvais (globėjais)
6. Su vienu iš tėvų (globėju)
7. Vaikų globos įstaigoje
8. Kitoks atsakymas (įrašykite) _____

19. Kaip įvertintumėte savo šeimos materialinę padėtį?

1. Gyvename turtingai
2. Nesame turtingi, bet visko užtenka
3. Kasdieninėms išlaidoms užtenka, bet sunkiai
4. Gyvename vargingai
5. Kitoks atsakymas (įrašykite) _____

20. Kokia kalba dažniausia kalbate namuose?

1. Lietuvių
2. Lenkų
3. Rusų
4. Kita (įrašykite) _____

21. Jūsų lytis?

1. Moteris
2. Vyras

22. Jūsų tėvų išsilavinimas?

IŠSILAVINIMAS	Motinos	Tėvo
1. Pradinis	1	1
2. Pagrindinis	2	2
3. Vidurinis	3	3
4. Profesinis (spec. vidurinis)	4	4
5. Aukštesnysis (aukštasis neuniversitetinis)	5	5
6. Aukštasis (universitetinis)	6	6
7. Nežinau	7	7

Dėkojame už atsakymus!

PRADINIŲ IR 5 – 6 KLASIŲ MOKINIŲ TĖVŲ ANKETA

Gerb. tėveliai,

Grupė sociologų, užsakius Švietimo ir mokslo ministerijai, tiria mokiniams mokykloje išskylančius sunkumus ir pagalbos teikimo jiems galimybes. Mums labai svarbi Jūsų nuomonė. **Prašome atsakyti į visus anketos klausimus.** Pažymėkite (apibraudami, pabraukdami, žymėdami kryželiu) labiausiai Jūsų nuomonę atitinkantį atsakymo variantą, o jei tokio atsakymo nėra, įrašykite savąjį.

Anketa anoniminė - jos pasirašyti nereikia. Garantuojame, kad mokykloje Jūsų atsakymų niekas neskaitys !

Ačiū už atsakymus ir linkime sėkmės

1. Kaip Jūsų vaikas (ai) sutaria su šiais žmonėmis? (Pažymėkite po vieną atsakymą kiekvienoje eilutėje)

ASMENYS:	Labai gerai	Gerai	Neturiu nuomonės	Blogai	Labai blogai
1. Mokytoja (u), mokytojais	1	2	3	4	5
2. Klasės draugais	1	2	3	4	5
3. Su tėvu (globėju)	1	2	3	4	5
4. Su mama (globėja)	1	2	3	4	5

2. Kiek Jūsų vaiką (us) vargina šie sunkumai? (Pažymėkite po vieną atsakymą kiekvienoje eilutėje)

SUNKUMAI:	Vargina	Šiek tiek vargina	Nevargina
1. Nėra sąlygų saugiai ir patogiai vykti į mokyklą	1	2	3
2. Per didelis mokymosi krūvis	1	2	3
3. Netinkamos patalpos mokymuisi (šaltos, nesuremontuotos ir pan.)	1	2	3
4. Netinkamai sukomplektuota klasė (per daug mokinių, vien neturintys motyvacijos mok.)	1	2	3
5. Nuobodu ir neįdomu per pamokas	1	2	3
6. Konfliktai su mokytoju (ais)	1	2	3
7. Neturėjimas ką veikti mokinių atostogų metu	1	2	3
8. Dažnas sergamumas	1	2	3
9. Fizinis nesaugumas mokykloje (pvz. mušimas, reketas ir kt.)	1	2	3
10. Psichologinis nesaugumas mokykloje (pvz. ižeidinėjimai, pasityčiojimas ir kt.)	1	2	3
11. Trūksta specialistų pagalbos (pabraukite: logopedo, psichologo, socialinio pedagogo, medicinos darbuotojo)	1	2	3
12. Nervingumas, jautrumas	1	2	3
13. Neobjektyvus vaiko pasiekimų vertinimas	1	2	3
14. „Bėga iš pamokų“	1	2	3
15. Ne viskas gerai namuose, todėl vaikas ir mokykloje įsitempęs	1	2	3
16. Kiti sunkumai (parašykite)	1	2	3

3. Ar Jūs dažnai lankotės tėvų susirinkimuose mokykloje?

1. Visada
2. Dažnai
3. Retai
4. Niekada (parašykite kodėl?)

.....

4. Ar Jums pakanka ar nepakanka informacijos šiais klausimais? (Pažymėkite po vieną atsakymą kiekvienoje eilutėje)

KLAUSIMAI:	Pakanka	Beveik pakanka	Nepakanka
1. Apie vadovėlių, mokymo priemonių išsigijimo tvarką	1	2	3
2. Apie Jūsų vaiko (ų) mokymosi rezultatus	1	2	3
3. Apie Jūsų vaiko (ų) papildomą ugdymą mokykloje (meno, sporto užsiėmimus, įvairius būrelius ir t.t.)	1	2	3
4. Apie specialistų pagalbos galimybes: logopedo, psichologo, socialinio pedagogo ir kt.	1	2	3
5. Apie Jūsų vaiko (ų) elgesį mokykloje	1	2	3
6. Apie mokytojų taikomus mokymo metodus, Jūsų vaiko (ų) žinių vertinimą	1	2	3
7. Apie tėvų įsijungimo į mokyklos gyvenimą galimybes	1	2	3

5. Įvertinkite savo vaiko (ų) situaciją šių užsiėmimų atžvilgiu (pažymėti atsakymą kiekvienoje eilutėje):

UŽSIĖMIMAI	Reikia ir lanko	Reikia, bet nelanko	Nereikia ir nelanko
1. Pailgintos dienos grupėje mokykloje	1	2	3
2. Mokykloje organizuojami būreliai	1	2	3
3. Ne mokykloje organizuojami būreliai	1	2	3
4. Kalbos, regos, klausos, kompleksinių sutrikimų lavinimo pratybos	1	2	3

6. Ar Jums pakanka lėšų vaiko (-ų) poreikiams mokykloje tenkinti (pvz.: kanceliarinėms prekėms, sportiniai aprangai ir t.t.)?

1. Visiškai pakanka
2. Beveik pakanka
3. Gerokai trūksta
4. Visiškai nepakanka

7. Ar praeitais mokslo metais (2004-2005) Jums teko dėl vaiko (ų) problemų kreiptis pagalbos į šiuos specialistus? (Pažymėti po vieną atsakymą kiekvienoje eilutėje)

SPECIALISTAI:	Taip	Ne
1. Logopedą (kalbos, komunikacijos sutrikimai)	1	2
2. Psichologą	1	2
3. Specialųjį pedagogą (intelektu, emociniai, elgesio, neurologiniai, raidos ir kt. sutrikimai)	1	2
4. Tiflopedagogą (regos sutrikimai)	1	2
5. Surdopedagogą (klausos sutrikimai)	1	2
6. Socialinį pedagogą (adaptacijos, konsultaciniai, informaciniai, mokyklos nelankymo kl.)	1	2
7. Sveikatos priežiūros specialistą	1	2

8. Jeigu teko kreiptis pagalbos į minėtus specialistus, ar pavyko išspręsti Jūsų vaiką (us) varginusius sunkumus?

1. Pavyko
2. Iš dalies pavyko
3. Nepavyko (kodėl nepavyko?).....

9. Ar Jūs turite kokių nors problemų, susijusių su Jūsų vaiku (ais), dėl kurių nežinote į ką kreiptis pagalbos ?

10. Ar praeitais mokslo m. (2004 -2005) metais Jūsų vaikas (ai) praleido pamokas dėl ligos?

1. Taip (kiek vidutiniškai laiko nelankė mokyklos?)
2. Ne (pereikite prie 12 kl.)

11. Jeigu vaikas (-ai) ilgesnį laiką praleido pamokas dėl ligos – ar jam buvo sudarytos tinkamos sąlygos mokytis (namuose, ligoninėje, rehabilitacijos įstaigoje) ir vėliau „pasivyti“ moksluose?

1. Buvo
2. Iš dalies buvo
3. Nebuvo (kokius sunkumus patyrė?)

12. Kaip Jūsų vaikui (-ams) sekasi mokslai? (Pastaba – neturėkite galvoje vieno ar kito dalyko, bet vertinkite apskritai)

1. Gerai
2. Vidutiniškai
3. Blogai
4. Sunku pasakyti

13. Ar Jus tenkina Jūsų vaiko (ų) mokymo lygis mokykloje? (Pastaba – neturėkite galvoje vieno ar kito dalyko, bet vertinkite apskritai)

1. Tenkina
2. Netenkina, nes lygis per aukštas
3. Netenkina, nes lygis per žemas

14. Ar objektyviai, Jūsų nuomone, vertinami Jūsų vaiko (-ų) pasiekimai mokykloje? (Pastaba – jeigu Jūsų vaikas (ai) mokosi 5-6 kl. - neturėkite galvoje vieno ar kito mokytojo, bet vertinkite apskritai)

1. Visada objektyviai
2. Dažniausia objektyviai
3. Dažniausiai neobjektyviai
4. Visada neobjektyviai
5. Neturiu nuomonės

15. Ar Jūsų vaiko (ų) mokytojai (ui)/mokytojams trūksta ar netrūksta šių savybių? (Pastaba – jeigu Jūsų vaikas (ai) mokosi 5-6 kl. - neturėkite galvoje vieno ar kito mokytojo, bet vertinkite apskritai)

SAVYBĖS:	Trūksta	Beveik netrūksta	Netrūksta
1. Noro suvokti vaiko (ų) problemų	1	2	3
2. Bendravimo ir bendradarbiavimo su vaiku (ais) gebėjimų	1	2	3
3. Bendravimo ir bendradarbiavimo su tėvais gebėjimų	1	2	3
4. Bendravimo ir bendradarbiavimo su kitais specialistais, galinčiais suteikti pagalbą vaikui (ams) gebėjimų	1	2	3
5. Objektyvaus vaiko (ų) žinių vertinimo	1	2	3
6. Mokomo dalyko išmanymo	1	2	3

16. Kokių turite pasiūlymų mokyklai dėl galimos pagalbos vaikui (ams) ir jų tėvams (globėjams) tobulinimo?

.....

.

.....

.

.....

.

17. Į klausimus atsakė:

1. Mama (globėja)
2. Tėvas (globėjas)

18. Jūsų šeimos sudėtis:

1. Pilna (tėvas, mama)
2. Nepilna (pabraukite: tik tėvas, tik mama)

19. Mokykloje mokosi Jūsų:

1. Dukrų (parašykite kiek).....
2. Sūnų (parašykite kiek).....

20. Jūs gyvenate:

1. Mieste (parašykite kokiam).....
2. Miestelyje (parašykite kokiam).....
3. Kaime (parašykite kokiam).....

21. Kelintoje klasėje praeitais mokslo metais (2004 – 2005) mokėsi Jūsų vaikas (-ai) ?

1 kl.	2 kl.	3 kl.	4 kl.	5 kl.	6 kl.

22. Tėvų (globėjų) amžius:

1. Motinos (parašykite).....m.
2. Tėvo (parašykite).....m

23. Tėvų (globėjų) išsilavinimas:

IŠSILAVINIMAS	Motinos (globėjos)	Tėvo (globėjo)
1. Pradinis (4 klasės)	1	1
2. Pagrindinis (10 klasių)	2	2
3. Vidurinis (12 klasių)	3	3
4. Profesinis /spec. vidurinis	4	4
5. Aukštesnysis ne universitetinis (technikumas, kolegija)	5	5
6. Aukštasis universitetinis	6	6

24. Jūsų šeimoje šiuo metu dirba:

1. Abu tėvai (globėjai)
2. Tik vienas iš tėvų (globėjų)

25. Kaip Jūs vertinate savo šeimos materialinę padėtį?

1. Gyvename turtingai
2. Gyvename pasiturinčiai, bet be prabangos

3. Kasdieninėms išlaidoms užtenka, bet sunkiai
4. Gyvename vargingai
5. Kitas atsakymas
(parašykite).....

26. Ar Jūsų šeima gauna socialines išmokas iš valstybės?

1. Gauname (parašykite kokias).....
2. Negauname

27. Kokia kalba paprastai kalbate namuose?

1. Lietuvių
 2. Rusų
 3. Lenkų
 4. Kita.....
-

28. Prieš pradėdamas eiti į mokyklą Jūsų vaikas (-ai) lankė:

1. Lopšelį, darželį
2. Buvo ugdomas (-i) namuose
3. Kitas atsakymas (parašykite)
.....

29. Jūsų vaikas:

1. Sveikas
2. Turi negalią. Kokią?
 - a. klausos
 - b. regos
 - c. kalbos
 - d. judesio ir padėties
 - e. kitą (parašykite)
.....

30. Jeigu Jūsų vaikas (-ai) turi negalią – ar buvo skiriamos šios paslaugos ?

PASLAUGOS:	Taip	Ne
1. Pedagogų padėjėjo	1	1
2. Skaitovo	2	2
3. Palydovo	3	3
4. Gestų kalbos vertėjo	4	4

31. Jeigu Jūsų vaikui (-ams) skiriama specialioji pagalba – ar buvo aprūpintas (-i) specialiosiomis mokymo priemonėmis ar kompensacine technika (vaikštyneimis, ramentais, keltuvais, lazdelėmis ir kt.)?

1. Taip
2. Ne (kokių priemonių pasigendama?).....

32 ir 33 klausimai tik 5-6 kl. mokinių tėvams (globėjams):

32. Ar Jūsų vaikui (-ams) buvo sunku ar lengva adaptuotis, pereinant iš 4 į 5 kl.(skirtingi mokytojai, kabinetai ir t.t.)?

1. Labai sunku (parašykite kodėl?).....
2. Sunku (parašykite kodėl?).....
3. Nei sunku, nei lengva
4. Lengva

33. Kokios problemos kilo Jūsų vaikui (-ams) pereinant iš pradinės mokyklos į 5-6 kl.?

Parašykite

.....

.....

.....

NUOŠIRDŽIAI DĖKOJAME UŽ JŪSŲ ATSAKYMUS

4 Priedas

PEDAGOGŲ ANKETA

Gerbiamas pedagoge

Grupė sociologų, Švietimo ir mokslo ministerijos užsakymu tiria mokiniams išskylančius sunkumus ir pagalbos teikimo jiems galimybes. Jūsų nuomonė mums labai svarbi! Prašome atsakyti į visus anketos klausimus. Pažymėkite (apibraudami, pabraukdami ar kitaip) labiausiai Jūsų nuomonę atitinkantį atsakymo variantą, o jei tokio nėra įrašykite savąjį.

Anketa yra anoniminė, jos pasirašyti nereikia. Garantuojame, kad mokykloje Jūsų atsakymų niekas neskaitys!

Iš anksto dėkojame už atsakymus

1. Kokių kvalifikacijos tobulinimo žinių jums labiausiai trūksta?

1. Dalykinių
2. Pedagoginių - psichologinių
3. Vadybinių
4. Jokių žinių netrūksta
5. Kitokių (parašykite)

2. Jeigu turėtumėte galimybę pereiti dirbti iš šios mokyklos į kitą, išlaikant tokį patį pamokų krūvį ir gaunamą atlyginimą, Jūs:

1. Nedvejodama (-as) pereičiau į kitą mokyklą
2. Būtų sunku apsispręsti
3. Nekeisčiau šios mokyklos į jokią kitą
4. Kitoks atsakymas (parašykite)

3. Kiek mokykloje praeitais mokslo metais (2004 – 2005) Jus vargino šie dalykai ? (pažymėkite atsakymą kiekvienoje eilutėje)

DALYKAI	Labai vargino	Šiek tiek vargino	Nevargino
1. Per didelis triukšmas per pertraukas	1	2	3
2. Blogas pamokų tvarkaraštis (pvz. „langai“)	1	2	3
3. Klasėse per daug mokinių	1	2	3
4. Netinkamos patalpos (klasėse šalta, patalpos senai remontuotos ir pan.)	1	2	3
5. Trūksta priemonių reikalingų mokymui (vadovėlių, audio, video priemonių ir pan.)	1	2	3
6. Dažni konfliktai, įtempti santykiai su kai kuriais mokiniais	1	2	3
7. Nesusipratimai su kolegomis mokytojais	1	2	3
8. Menkas tėvų (globėjų) domėjimasis mokinių mokymusi	1	2	3
9. Daug dokumentacijos pildymo („popierizmo“)	1	2	3
10. Neobjektyvus mokyklos administracijos mano darbo vertinimas	1	2	3
11. Darbas su rizikos grupės mokiniais (su negalia, iš asocialių šeimų)	1	2	3
12. Galimybių tobulinti savo kvalifikaciją nebuvimas (norėjau, bet negalėjau tobulintis)	1	2	3
13. Darbai mokykloje tiesiogiai nesusiję su mokymu (pvz. mokinių soc. priežiūra, psich. pagalba jiems)	1	2	3
14. Materialinės problemos šeimoje sunkino darbą mokykloje	1	2	3

4. Kiek efektyviai, Jūsų nuomone, Jūsų mokykloje integruojami specialiujų poreikių mokiniai?

1. Efektyviai
2. Vidutiniškai
3. Neefektyviai

4. Tokių nėra
5. Nežinau

5. Kokių sunkumų ir kaip dažnai Jūsų mokykloje iškyla, dirbant su specialiujų poreikių mokiniais? (pažymėkite atsakymą kiekvienoje eilutėje)

SUNKUMAI	Labai dažnai	Kartais	Niekada	Neturiu nuomonės
1. Trūksta mokytojų padėjėjų, mokytojai nespėja tuo pat metu dirbti su įvairių poreikių mokiniais	1	2	3	4
2. Daugumai mokytojų trūksta kvalifikacijos dirbti su mokymosi negalių turinčiais mokiniais	1	2	3	4
3. Trūksta specialistų dirbti su specialiu poreikių vaikais (pabraukite: logopedo, psichologo, medicinos darbuotojo, spec. pedagogo)	1	2	3	4
4. Daugumas moksleivių nesupranta specialiųjų poreikių vaikų, iš jų šaipomasi ir pan.	1	2	3	4
5 Tokių mokinių buvimas klasėje trukdo mokytis daugumai neturinčių tokių poreikių	1	2	3	4
6. Trūksta metodinės ir mokymo medžiagos darbui su tokiais mokiniais	1	2	3	4
7. Trūksta kompensacinės technikos (pvz. klausos aparatų, vežimėlių ir pan.)	1	2	3	4
8. Kiti sunkumai (įrašykite)	1	2	3	4
.....				
.....				

6. Ar Jūs apskritai patenkinta (-as) šių specialistų / komisijos darbu mokykloje? Negalvokite apie geriausią ir blogiausią situaciją, stenkitės vertinti visumą.

SPECIALISTAI	Patenkinta (-as)	Nepatenkinta (-as)	Tokio specialisto mokykloje nėra
1. Psichologas	1	2	3
2. Socialinis pedagogas	1	2	3
3. Sveikatos priežiūros darbuotojas	1	2	3
4. Specialusis pedagogas	1	2	3
5. Logopedas	1	2	3
6. Tiflopedagogas	1	2	3
7. Surdopedagogas	1	2	3
8. Specialiojo ugdymo komisija	1	2	3

7. Jei Jūs nepatenkinta (-as) specialisto (-ų) / komisijos darbu mokykloje pakomentuokite savo nuomonę:

.....

.....

.....

.....

.....

.....

.....

8. Ar 2004 - 2005 mokslo metais kreipėtės pagalbos į šių tarnybų specialistus dėl mokykloje kylančių problemų?

TARNYBA, SPECIALISTAI	Kreipiausi	Nesikreipiau	Nebuvo reikalo kreiptis
1. Pedagoginę psichologinę tarnybą	1	2	3

2. Vaikų teisių apsaugos tarnybą	1	2	3
3. Pedagoginį psichologinį centrą	1	2	3
4. Policijos pareigūnus	1	2	3
5. Savivaldybių, seniūnijų socialinius darbuotojus	1	2	3
6. Kitur (parašykite)	1	2	3
.....			
.....			

9- 13 klausimai tik klasių auklėtojams (2004 – 2005 mokslo metais)

9. Kokios klasės auklėtoja (-u) Jūs buvote 2004 – 2005 mokslo metais? Parašykite kl.

10. Kokiai daliai Jūsų auklėjamosios klasės mokinių buvo aktualios šios problemos praeitais mokslo metais? (Pažymėkite atsakymą kiekvienoje eilutėje)

PROBLEMOS	Vienam kitam	Apie pusei	Beveik visiems
1. Dažni konfliktai, įtempti santykiai tarp mokinių	1	2	3
2. Įtempti santykiai su mokytojais	1	2	3
3. Sveikatos problemos, dažnas sergamumas..	1	2	3
4. „Bėgimas“ iš pamokų	1	2	3
5. Neturėjimas ką veikti po pamokų	1	2	3
6. Nepakankamas tėvų domėjimasis mokinio mokymusi	1	2	3
7. Materialiniai sunkumai (prastai pavalgę, aprenkti ir pan.)	1	2	3
8. Ilgai trunkanti kelionė iki mokyklos	1	2	3
9. Psichologinės sveikatos problemos (nepasitikėjimas savimi, perdėtas irzlumas, depresija ir pan.)	1	2	3
10. Per dideli mokymo krūviai	1	2	3
11. Konfliktai, asocialus elgesys šeimoje	1	2	3

11. Ar praeitais mokslo metais (2004 – 2005) Jūsų auklėjamoje klasėje kilo problemų dėl kurių sprendimo nežinojote kur kreiptis ?

1. Taip (parašykite kokios).....
2. Ne

12. Žinant didelį mokytojų „apkrovimą“ pabandykite įvertinti kiek spėjate domėtis tuo, ką Jūsų auklėtiniai veikia po pamokų?

1. Visada spėju
2. Dažniausiai spėju
3. Sunku pasakyti
4. Dažniausiai nespėju
5. Niekada nespėju
6. Kitoks atsakymas (parašykite)

13. Kokios švietimo pagalbos (informacinės, psichologinės, socialinės pedagoginės, specialiosios pedagoginės, specialiosios, sveikatos priežiūros) labiausiai trūksta Jūsų auklėjamosios klasės mokiniams?

1. Informacinės
2. Psichologinės
3. Socialinės pedagoginės
4. Specialiosios pedagoginės
5. Specialiosios
6. Sveikatos priežiūros
7. Netrūksta jokios

Prašytume pakomentuoti pasirinkimą

14 – 22 klausimai visiems mokytojams

14. Kokį dalyką (-us) Jūs dėstote?

Parašykite

15. Kokiose klasėse dėstote (pažymėkite visas klases, kuriose dėstote) ?

1-4 kl. 5 kl. 6 kl. 7 kl. 8 kl. 9 (1 G.)kl. 10 (2 G.)kl. 11 (3 G.)kl. 12 (4 G.)

16. Darbas šioje mokykloje Jums yra:

1. Pagrindinės pareigos
2. Antraeilės pareigos

17. Kiek metų Jūs?

1. Dirbate pedagoginį darbą apskritai (įrašykite) m.
2. Dirbate šioje mokykloje (įrašykite)..... m.

18. Kiek pinigų vidutiniškai per mėnesį tenka vienam Jūsų šeimos nariui?

Parašykite kiek litų

19. Koks Jūsų išsilavinimas?

1. Aukštesnysis (pedagoginis profilis)
2. Aukštesnysis (nepedagoginis profilis)
3. Nebaigtas aukštasis (pedagoginis profilis)
4. Nebaigtas aukštasis (nepedagoginis profilis)
5. Aukštasis (pedagoginis profilis)
6. Aukštasis (nepedagoginis profilis)
7. Kitoks (įrašykite).....

21. Jūsų lytis

1. Moteris
2. Vyras

22. Kiek Jums metų ? (įrašykite) m.

NUOŠIRDŽIAI DĖKOJAME UŽ JŪSŲ ATSAKYMUS.

Jeigu norėtumėte ką nors pridurti, prašytume išdėstyti visas savo pastabas.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....