

LIETUVOS RESPUBLIKOS ŠVIETIMO IR MOKSLO MINISTERIJA

**KLAIPĖDOS UNIVERSITETO
SOCIALINĖS PEDAGOGIKOS KATEDRA
MYKOLO ROMERIO UNIVERSITETO
SOCIALINIO DARBO KATEDRA**

**GALIMOS DISKRIMINACIJOS APRAIŠKOS BENDROJO
LAVINIMO MOKYKLOJE**

Tyrimo ataskaita

Vilnius, 2009

Mokslinio tyrimo „Galimos diskriminacijos apraiškos bendrojo lavinimo mokykloje“ ataskaita

Užsakovas: Lietuvos Respublikos švietimo ir mokslo ministerija

Vykdytojas: Klaipėdos universiteto Socialinės pedagogikos katedros ir Mykolo Romerio universiteto Socialinio darbo katedros tikslinė tyrimo grupė, vadovė doc. dr. I. Jonutytė
S. Nėries 5, Klaipėda
Tel. (8-46) 398637
El. p. spk.pf@ku.lt

Tyrimą atliko ir ataskaitą rengė:

doc. dr. I. Jonutytė
prof. dr. L. Rupšienė
doc. dr. G. Šmitienė
doc. dr. O. Merfeldaitė
doc. dr. V. Indrašienė
asist. Dž. Valeckienė

TURINYS

ĮVADAS	4
1. TYRIMO METODIKA	8
2. TYRIMO REZULTATAI	21
2.1. Diskriminacijos apraiškų bendrojo lavinimo mokykloje vertinimas: mokinių atžvilgiu	21
2.1.1. Mokinių nuomonė apie galimybes mokytis pagal formaliąsias programas saugioje, higienos normas ir reikalavimus atitinkančioje bei būtinomis priemonėmis aprūpintoje mokyklinėje aplinkoje.....	21
2.1.2. Mokinių nuomonė apie papildomo ugdymo ir saviraiškos poreikių tenkinimo galimybes mokykloje.....	33
2.1.3. Mokinių nuomonė apie galimybes gauti įvairiapusę informaciją ir pagalbą mokykloje.....	38
2.1.4. Mokinių nuomonė apie galimybes dalyvauti mokyklos savivaldos veikloje.....	45
2.1.5. Mokinių nuomonė apie galimas diskriminacijos apraiškas mokykloje.....	50
2.1.6. Pedagogų požiūris į mokinių diskriminaciją.....	73
2.2. Diskriminacijos apraiškų bendrojo lavinimo mokykloje vertinimas: pedagogų atžvilgiu	86
2.2.1. Pedagogų nuomonė apie galimybes dirbti saugioje, higienos reikalavimus atitinkančioje bei būtinomis priemonėmis aprūpintoje aplinkoje, gauti įvairaus pobūdžio pagalbą.....	86
2.2.2. Pedagogų nuomonė apie galimybes dirbti pagal turimą kvalifikaciją.....	90
2.2.3. Pedagogų nuomonė apie galimybes tobulinti savo kompetenciją, kelti kvalifikaciją bei atestuotis.....	94
2.2.4. Pedagogų nuomonė apie galimybes dalyvauti mokyklos savivaldos veikloje.....	98
2.2.5. Pedagogų nuomonė apie jų diskriminacijos apraiškas mokykloje.....	101
IŠVADOS IR APIBENDRINIMAI	105
LITERATŪRA	110
PRIEDAI	

IVADAS

Žodis *diskriminacija* apibūdina žmogaus teisių apribojimą ar atėmimą (Dabartinės lietuvių kalbos žodynas, 2003), dėl kurio žmogus praranda galimybę dirbti mėgstamą darbą, kilti karjeros laiptais, siekti mokslo, įsigyti tam tikrų prekių, integruotis visuomenėje.

Iš *Lietuvos Respublikos Konstitucijos* 29 straipsnio, kuriame teigiama, kad: „Įstatymui, teismui ir kitoms valstybės institucijoms ar pareigūnams visi asmenys lygūs. Žmogaus teisių negalima varžyti ir teikti jam privilegijų dėl jo lyties, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų ar pažiūrų pagrindu.“, matyti, jog aiškiai pasisakoma prieš bet kokią diskriminaciją.

Nagrinėjant reiškinį sociologiniu požiūriu, išeities tašku tampa sociologinis reiškinio apibrėžimas. Viename užsienio sociologinėje literatūroje aptinkamų diskriminacijos apibrėžimų dėmesys kreipiamas į diskriminavimo požymius ir šio reiškinio aksiologinį aspektą (nepateisinamas/pateisinamas elgesys): „Diskriminacija yra nevienodas elgesys su žmonėmis, grindžiamas pastarųjų asmeninėmis charakteristikomis, pvz., amžiumi, lytimi, lytine orientacija, etniniu ar fiziniu identitetu. Paprastai diskriminacija suvokiama kaip asmeniui nepalankus elgesys, tačiau diskriminacija gali įvykti ir siekiant palankesnių sąlygų tam tikrai grupei“ (Driscoll, Parkinson, 2006, p. 36).

Mokslinėje literatūroje, nagrinėjančioje diskriminacijos raišką visuomenėje, yra išskiriamos šios prakseologinės diskriminacinės elgsenos apraiškos:

- patyčios;
- priekabiavimas;
- lygių teisių ignoravimas;
- išskirtinių sąlygų sudarymas;
- smurtas;
- atstūmimas.

Diskriminacija, pagal patiriamą diskriminavimo lygį, yra skirstoma į septynias grupes: **pozityvioji, ribinė, nežymi, vidutinė, didelė, labai didelė, visiška.**

1. **Pozityvioji** apibūdinama kaip įstatymo leidėjo ir pačios valstybės taikomos specialios priemonės, tokios kaip socialinės garantijos, tam tikros privilegijos ir pan. Šios specialios priemonės yra taikomos tam tikrai socialinei asmenų grupei, atsižvelgiant į asmenų specifinę socialinę padėtį.

2. **Ribinė (slenkstinė)** charakterizuojama kaip neaiškiai išreikštos, ne visada sąmoningai įsisąmonintos neigiamos nuostatos, neigiamo atspalvio metaforų vartojimas išlaikant taktą, ne visai sąmoningas pirmenybės teikimas kategorijai žmonių, kuriai priklauso vertintojas.

3. **Nežymi** diskriminacija suprantama kaip nenoras bendrauti, kartu valgyti, šalinimasis, pajuokiamas žargonas, vartojamas nesilaikant taktiškumo.

4. **Vidutinė** diskriminacija - aiškiai išreikštos neigiamos nuostatos, jų išsakymas, pvz., aklo asmens pavadinimas žlibiu, seno žmogaus – nukaršusiu kvaiša ir pan.

5. **Didelė** diskriminacija apibūdinama kaip paslėpti (slepiami) aktyvūs diskriminacinio pobūdžio veiksmai, mėginimas trukdyti siekti tikslų, išsisukinėjimas priimant į darbą, mokyklą, partiją, visuomenės organizaciją.

6. **Labai didelė** diskriminacija apibrėžiama kaip ypač stipri verbalinė agresija, barimasis, juodinimas, atviras pajuokimas, šmeižimas siekiant sumenkinti, straipsnių prieš diskriminuojamą grupę rašymas.

7. **Visiška** diskriminacija (viktimizacija) - spontaniška fizinė agresija, persekiojimas, pavieniai prievartos veiksmai, patyčios, smurtas diskriminuojamos grupės asmenų atžvilgiu, protiškai atsilikusiujų sterilizacija (Bagdonas, Lazutka, Vareikytė, Žalimienė, 2007, p. 38).

Užsienio ir Lietuvos sociologų darbuose pažymima, jog nūdienos visuomeniniame gyvenime dažniau susiduriame su *daugialype* ar *netiesiogine* diskriminacija, nei su atvira *tiesiogine*.

Asmuo ar asmenų grupė bendrojo lavinimo mokykloje gali būti diskriminuojami:

- šalies teisinės bazės;
- vietos savivaldos įstatymų;
- mokyklos administracijos;
- mokytojų (pedagoginio ir nepedagoginio personalo);
- mokinių;
- mokinių tėvų (kitų besimokančiųjų atžvilgiu).

Mokslininkai skiria keletą diskriminacijos rūšių: *tiesioginę* ir *netiesioginę*. *Tiesioginė diskriminacija* – tai asmens nepalankus vertinimas dėl tam tikrų požymių (lyties, kalbos, religijos, socialinės padėties ir pan.) lyginant su tokių pat gebėjimų ir profesinės kompetencijos asmeniu, bet priklausančiu kitai skirtybės kategorijai, kuriai vertintojas sąmoningai ar nesąmoningai teikia pirmenybę. *Netiesioginė diskriminacija galima*, kai dėl tam tikrų reikalavimų viena ar kelios žmonių kategorijos gali atsidurti blogesnėje padėtyje, pvz., valstybinės kalbos egzaminas priimant į darbą, kurį dirbti nereikia gilių kalbos žinių, bus nepalankus kitos tautybės asmeniui, nesimokiusiam valstybinės kalbos kaip gimtosios, palyginti su asmeniu, kuris mokėsi valstybinę kalbą kaip gimtąją (Bagdonas, Lazutka, Vareikytė, Žalimienė, 2007, p. 36).

Draudimas diskriminuoti kitus žmones yra patvirtintas LR *Konstitucijos* (1992) 21 straipsnyje, kuriame pabrėžiamas draudimas kankinti, žaloti žmones, žeminti jų orumą, žiauriai su jais elgtis. LR *Darbo kodekse* (2002) numatyta darbo teisės subjektų lygybė nepaisant jų lyties, seksualinės orientacijos, rasės, tautybės, kalbos, kilmės, pilietybės ir socialinės padėties, tikėjimo, santuokinės ir šeiminės padėties, amžiaus, įsitikinimų ar pažiūrų, priklausomybės politinėms partijoms ir visuomeninėms organizacijoms, aplinkybių, nesusijusių su darbuotojų dalykinėmis savybėmis. LR *Švietimo įstatyme* (2003) švietimo sistema apibūdinama kaip socialiai teisinga, užtikrinanti asmenų lygybę, nepaisant jų lyties, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų ar pažiūrų; kiekvienam asmeniui laiduojanti švietimo prieinamumą, bendrojo išsilavinimo bei pirmosios kvalifikacijos įgijimą ir sudaranti sąlygas tobulinti turimą kvalifikaciją ar įgyti naują. LR *Valstybės tarnybos įstatyme* (1999) nešališkumas suprantamas kaip sąžiningas tarnybinių pareigų atlikimas nepaisant valstybės tarnautojo ir intereso lyties, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų, politinių pažiūrų ar narystės politinėse partijose ar politinėse organizacijose. LR *Sveikatos sistemos įstatymo* (1994) 5 straipsnyje apibrėžiama asmens teisių turėti kuo geresnę sveikatą lygybė, nesvarbu, kokios jis būtų lyties, rasės, tautybės, pilietybės, socialinės padėties ir profesijos.

1998 m. ir 2003 m. Lietuvoje įsigaliojo du antidiskriminaciniai įstatymai, suteikiantys galimybę ginti žmogaus teises nuo diskriminacijos apraiškų. Tai yra *Moterų ir vyrų lygių galimybių įstatymas* (1998) ir *Lygių galimybių įstatymas* (2003).

Lietuvoje pastaraisiais metais vis dažniau atkreipiamas dėmesys į diskriminacijos apraiškas visuomenėje:

- 2008 m. *Vilmorus* atlikta apklausa parodė, kad psichikos ligoniai laikomi labiausiai diskriminuojama visuomenės grupe. Pagal 2004 m. ir 2006 m. *Vilmorus* atliktų analogiškų apklausų rezultatus, labiausiai diskriminuojama socialine grupe laikomi pagyvenę asmenys;

- remiantis 2008 m. *Darbo ir socialinių tyrimų instituto* ir *Socialinių tyrimų instituto Etninių studijų centro* atliktos apklausos duomenimis, daugumos respondentų nuomone labiausiai paplitusi diskriminacija yra dėl: amžiaus (43,1 %), negalios (38,5 %), lytinės orientacijos (35,4 %) ir žemesnio socialinio statuso (30,5 %);

- per 2009 m. pirmą ketvirtį 7 proc. sumažėjo vidutinis atlyginimas (pirmą kartą po Lietuvos įstojimo į ES). Taip pat sumažėjo nacionalinio biudžeto pajamos, nors socialinės paramos poreikis augo (valstybės, savivaldybių, valstybinio socialinio draudimo ir kitų biudžetų lėšos sumažintos daugiau nei 3 mlrd. Lt.).

- Lietuvos darbo biržos duomenimis, nuo 2008 m. rugpjūčio kas mėnesį tarp bedarbių didėja jaunimo iki 25 metų dalis. Rugpjūčio pradžioje jie sudarė 11 proc. visų bedarbių, o vasario 1 d. – 13 proc.

- informacija apie jaunų žmonių diskriminavimą darbo rinkoje bei kitose srityse yra sunkiau prieinama, tačiau *Regioninio pilietinės edukacijos centro* atlikto tyrimo duomenimis, apie 22 proc. respondentų mano, jog jaunų žmonių teisės yra vienos iš dažniausiai pažeidžiamų;

- jaunų žmonių be vidurinio išsilavinimo skaičius nemažėja. Remiantis *Eurostato* duomenimis, anksti mokyklą paliekančių skaičius Lietuvoje 2007 m. sudarė 8,7 proc.

- 2008 m. *Darbo ir socialinių tyrimų instituto* bei *Socialinių tyrimų instituto Etninių tyrimų centro* atliktos apklausos rezultatai parodė, kad beveik 7 % respondentų patyrė diskriminaciją arba priekabiavimą dėl kalbos. Tuo tarpu 62 proc. respondentų kartais arba visada pateisintų darbdavį, jei jis nepriimtų į darbą asmens, nemokančio lietuvių kalbos;

- speciali *Eurobarometro* apklausa *Diskriminacija Europos Sąjungoje. Suvokimas, patirtis ir požiūris* (Nr. 296), atlikta 2008 m. liepos mėnesį, parodė, kad diskriminacija dėl tikėjimo arba įsitikinimų laikoma mažiausiai paplitusia diskriminacijos forma. Tik 11 % lietuvių šios formos diskriminaciją laiko paplitusia šalyje;

- 2007 m. *Naujųjų religijų tyrimų ir informacijos centro* atlikto tyrimo rezultatai atskleidė, kad didžioji Lietuvos visuomenės gyventojų dalis, t.y. 85,6 proc., yra labiausiai palanki tradiciniams krikščionims;

- *Socialinės apsaugos ir darbo ministerijos* duomenimis, Lietuvoje 2008 m. gyveno apie 259 tūkst. neįgalių žmonių. Darbingo amžiaus neįgaliųjų šalyje gyveno apie 170 tūkst., iš kurių dirbo tik ketvirtadalis, o iš pensinio amžiaus neįgaliųjų - tik apie 3 tūkst. asmenų. Tai rodo, kad plėtojasi diskriminacija negalios pagrindu;

- 2008 m. *Darbo ir socialinių tyrimų instituto* kartu su *Etninių tyrimų centru* atliktos apklausos duomenimis, didžioji dauguma Lietuvos gyventojų nenorėtų nei dirbti, nei gyventi greta asmenų, turinčių psichinę negalią. Daug tolerantiškesni Lietuvos gyventojai žmonėms su fizine negalia;

- 2008 m. liepos mėnesį *Eurobarometro* atlikta speciali apklausa *Diskriminacija Europos Sąjungoje. Suvokimas, patirtis ir požiūris* (Nr. 296) parodė, kad gyventojai labiausiai nerimauja dėl etninių grupių padėties darbo rinkoje. 71 proc. Lietuvos respondentų mano, jog būtina peržiūrėti įdarbinimo procedūras ir imtis papildomų priemonių lygioms etninių mažumų užimtumo galimybėms užtikrinti;

- 2008 m. liepos mėnesį *Eurobarometro* atlikta speciali apklausa *Diskriminacija Europos Sąjungoje. Suvokimas, patirtis ir požiūris* (Nr. 296) parodė, jog net 43 proc. Lietuvos gyventojų mano, kad paplitusi yra diskriminacija dėl seksualinės orientacijos. Tačiau nepaisant vyraujančios neigiamos nuomonės, šios mažumos grupės atžvilgiu, asmenų skaičius, manančių, kad padėtis gerėja, išlieka ganėtinai aukštas – beveik pusė apklausoje dalyvavusių Lietuvos gyventojų nurodė, kad diskriminacija dėl seksualinės orientacijos per pastaruosius 5 metus sumažėjo. Palyginus su kitomis ES šalimis, Lietuvoje tolerancijos homoseksualiems asmenims lygis yra vienas iš žemiausių;

- 2008 m. *Darbo ir socialinių tyrimų instituto* ir *Socialinių tyrimų instituto Etninių tyrimų centro* atliktas tyrimas *Galimų diskriminacijos apraiškų, naujai numatytų Lietuvos Respublikos Lygių galimybių įstatyme, įvertinimas ir lyginamoji analizė* parodė, kad diskriminacija dėl socialinės padėties yra gana dažnas reiškinys. 13 proc. respondentų nurodė, kad jie patyrė diskriminaciją dėl žemesnės socialinės padėties.

Visi minėti tyrimai nukreipti į suaugusiųjų diskriminacijos dėl įvairių požymių problematiką, tačiau stokojama tyrimų, analizuojančių diskriminacijos apraiškas švietimo sistemoje, netiriamos mokinių diskriminavimo dėl rasės, lyties, socialinės padėties, amžiaus, tautybės, tikėjimo bei kalbos, įsitikinimų, ar pažiūrų, religijos. Taip pat pasigendama tyrimų, analizuojančių pedagogų diskriminaciją bendrojo lavinimo mokykloje.

TYRIMO TIKSLAS – ištirti mokinių ir pedagogų diskriminacijos apraiškas bendrojo lavinimo mokykloje.

UŽDAVINIAI:

1. Ištirti galimas diskriminacijos apraiškas bendrojo lavinimo mokykloje mokinių atžvilgiu.
2. Ištirti galimas diskriminacijos apraiškas bendrojo lavinimo mokykloje pedagogų atžvilgiu;

Šis tyrimas parengtas vadovaujantis:

1. LR 1992 m. spalio 25 d. priimtos *Konstitucijos* (Žin., 1992, Nr. 33-1014) 29 straipsnio 2 dalyje įtvirtintomis nuostatomis, kad žmogaus teisių negalima varžyti ir teikti jam privilegijų dėl jo lyties, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų ar pažiūrų;

2. LR 2003 m. lapkričio 18 d. priimtu *Lygių galimybių įstatymu*, Nr. IX-1826 (Žin., 2003-12-05, Nr. 114-5115), kurio 3 straipsnio 2 punkte nustatyta, kad valstybės ir savivaldybių institucijos ir įstaigos pagal kompetenciją privalo rengti ir įgyvendinti programas ir priemones, skirtas lygioms galimybėms užtikrinti neatsižvelgiant į amžių, lytinę orientaciją, negalią, rasę ar etninę priklausomybę, religiją ar įsitikinimus; 2008 m. liepos 5d. įsigaliojusia *Lygių galimybių įstatymo* redakcija, pagal kurią draudžiama diskriminuoti dėl lyties, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų ar pažiūrų, amžiaus, lytinės orientacijos, negalios, etninės kilmės;

3. 2006 m. gegužės 17 d. *Europos Parlamento ir Tarybos sprendimu* Nr. 771/2006/EB, skelbiančiu Europos lygių galimybių visiems metus (2007 m.): Teisingos visuomenės linkme (OL 2006 L 146, p. 1).

4. LR 2006 m. rugsėjo 19 d. numerimu Nr. 907 *Dėl nacionalinės antidiskriminacinės 2006-2008 metų programos patvirtinimo*;

5. LR 2006 m. birželio 13 d. *Švietimo įstatymo* redakcija Nr. IX-1630 (Žin., 2003, Nr. 63-2853 (2003-06-28));

6. LR 2002 m. birželio 4 d. patvirtintu *Darbo kodeksu* Nr. IX-926 (Žin., 2002, Nr. 64-2569);

7. LR 2007 m. liepos 27 d. *Mokytojų atestacijos nuostatais* Nr. ĮSAK-1578.

1. TYRIMO METODIKA

2009 m. lapkričio ir gruodžio mėnesiais buvo vykdomas tyrimas, kuriame panaudotas apklausos raštu metodas. Apklausos metodas pasirinktas dėl to, kad šiuo tyrimu siekiama atskleisti diskriminacijos apraiškas. Būtent apklausos metodas sudaro geriausias prielaidas identifikuoti apraiškas bei jų paplitimą populiacijoje.

Buvo apklaustos dvi respondentų grupės: mokiniai ir pedagogai. Kiekvienai grupei buvo sudarytas atskiras klausimynas. Toliau detalai apibūdinama kiekvienos respondentų grupės apklausos metodika.

Mokinių apklausos metodika

Tyrimo imtis. Šiame tyrimo buvo siekiama sudaryti reprezentatyvią imtį. Tačiau tradicinis tokios imties sudarymas šiuo atveju ne visai tiko dėl tiriamojo reiškinio specifikos. Diskriminacijos apraiškos bendrojo lavinimo mokyklose gali būti susijusios su mokinių patirtimi, kurią jie įgyja nuolat bendraudami su kitokios lyties, rasės, tautybės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų ar pažiūrų, kitų ypatumų turinčiais žmonėmis. Tačiau ne kiekvienas mokinys, besimokydamas mokykloje, susiduria su minėtoms grupėms priklausančiais žmonėmis, ne kiekvienoje klasėje mokosi tokie mokiniai. Be to, tikėtina, kad diskriminacijos apraiškų identifikavimas gali būti susijęs su pačių respondentų priklausymu mažumoms, ypač – retoms (pvz., rasės, tautybės, kalbos, kilmės ir kt.).

Todėl manyta, kad tikslinga į tyrimą įtraukti kuo įvairesnius respondentes, atstovaujančius įvairius šalies regionus, mokyklas, klases. Galiausiai buvo nuspręsta taikyti dvipakopę atranką: pirmajame etape iš visos bendrojo lavinimo mokyklų aibės buvo atrinktas reprezentatyvus mokyklų skaičius - 287 mokyklos, o tose mokyklose kiekvienoje penktoje-dvyliktoje klasėje apklausta po 2 mokinius (pastaruosius tyrėjai pasirinko iš klasių atsitiktinės atrankos būdu bei konkrečiai nurodė mokykloms, kuriuos būtent reikia apklausti). Taip buvo tikėtasi suderinti atsitiktinumo ir tikslingumo principus. Galiausiai buvo susisiepta su atrinktų mokyklų vadovais ir prašyta dalyvauti tyrimo.

Iš viso buvo apklausti 2064 penktų-dvyliktų klasių Lietuvos mokiniai: beveik 40 proc. - iš gimnazijų, 36 proc. - iš pagrindinių mokyklų ir 24 proc. - iš vidurinių mokyklų (2 pav.).

1 pav. Respondentų atstovaujami mokyklų tipai, %

2 pav. Respondentų gyvenamosios vietovės, %

Į tyrimo imtį pateko respondentai iš 101 vietovės: 33 proc. – iš miestų, 30 proc. – iš miestelių, 38 proc. – iš kaimo tipo gyvenviečių (2 pav.). Kadangi buvo siekiama nustatyti, ar patys respondentai

mokykloje patiria diskriminaciją dėl kokių nors asmeninių ypatumų, buvo surinkti duomenys apie jų lytį, amžių, tautybę, tikėjimą, kilmę, socialinę padėtį, įsitikinimus ir pažiūras, negalią. *Lygių galimybių įstatyme* (2003) būtent dėl šių asmeninių ypatumų diskriminacija yra draudžiama. Apie rasę duomenys nebuvo renkami, nes Lietuvoje kitos rasės mokiniai mokosi labai retai ir praktiškai neįtikėtina, kad jie galėtų patekti į tyrimą. Dėl išskirtinio klausimo subtilumo nebuvo klausiama ir apie lytinę orientaciją.

Tyrimo dalyvavo 1153 merginų ir 911 vaikinų. Respondentų proporcija **pagal lytį** yra artima LR ŠMM pateiktiems 2009 metų duomenims (http://www.smm.lt/svietimo_bukle/docs/apzvalgos/Svietimas_skaiciais%20bendrasis%20lavinimas_2009.pdf).

Tyrimo dalyvavusių mokinių **amžius** svyruoja nuo 10 iki 19 metų. Pastebėtina, jog nedidelė dalis respondentų buvo vyresni nei 19 metų. Pastarieji yra suaugusiųjų mokykloje pagal bendrojo lavinimo programą besimokantys asmenys. Tyrimo dalyvavusių 10-14 metų ir vyresniojo amžiaus mokinių santykis atitinka 2008-2009 m.m. LR ŠMM pateikiamą mokinių pasiskirstymą pagal amžiaus grupes (24 p.).

3 pav. Respondentų amžius (N=2064), %

4 pav. Respondentų amžiaus grupės (N=2064), %

Dauguma tyrimo dalyvavusių mokinių yra lietuvių **tautybės**, mažiau – rusų, lenkų ir kt. tautybių (6 pav.). Per 90 proc. tyrimo dalyvavusių penktų-dvylikų klasių mokinių pažymėjo, jog jų gimtoji kalba – lietuvių (7 pav.). Kitos nurodytos gimtosios kalbos: lenkų, rusų, anglų, latvių, serbų ir kt. Toks respondentų pasiskirstymas traktuotinas kaip adekvatus, nes pagal LR ŠMM 2008-2009 m.m. pateiktus duomenis, bendrojo lavinimo mokyklose lietuvių kalba mokėsi 92,42 proc. mokinių, kitos kalbos – rusų, lenkų, anglų, baltarusių, gestų.

5 pav. Tiriamųjų tautybė (N=2064), %

6 pav. Tyrimo dalyvavusių 5-12 kl. mokinių gimtoji kalba, %

Apie respondentų **tikėjimą** buvo sprendžiama pagal atsakymus į klausimus, ar jie yra tikintys ir, jeigu taip, kokią tikėjimą išpažįsta. 68 proc. respondentų nurodė esą tikintys, 19 proc. – nežinantys ir 13 proc. netikintys. 94,37 proc. mokinių, teigiančių, jog tiki, nurodė išpažįstą katalikybę (7 pav.), kiti, jog yra stačiatikiai, evangelikai liuteronai, evangelikai reformatai, judėjai, musulmonai ir kt.

7 pav. Tiriamųjų priklausymas konfesijai (N=1457), %

8 pav. Kitos tiriamųjų konfesijos (N=82), %

Apie respondentų **išskirtinumą dėl įsitikinimų ir pažiūrų** buvo sprendžiama pagal du kriterijus: dalyvavimą jaunimo organizacijų veikloje ir išvaizdos išskirtinumą. Didžioji dalis tiriamųjų (77,12 proc.) teigė nedalyvaujantys jokiose organizacijose, tuo tarpu likusieji dalyvauja ateitininkų, skautų organizacijose, mokinių parlamente, projekte *Drąsinkime ateitį* ir kt. Dauguma tyrime dalyvavusių mokinių (77,86 proc.) pabrėžė nesistengiantys išsiskirti savo išvaizda (9 pav.) ir tik maždaug du iš dešimties mokinių nurodo, jog stengiasi išsiskirti iš aplinkinių savo išvaizda. Dalis (287 atvejai) besistengiančiųjų išsiskirti pasitelkia savitą aprangą ar aksesuarus. Mažumą iš norinčiųjų išsiskirti sudaro mokiniai, prioritetą teikiantys išskirtiniam elgesiui, manieroms (10 pav.).

9 pav. Tiriamųjų siekimas išsiskirti savo išvaizda mokykloje (N=1954), %

10 pav. Tiriamųjų siekimas išsiskirti savo išvaizda (N=287), %

Bene sudėtingiausia buvo sužinoti apie respondentų **socialinę padėtį**, kadangi socialinė padėtis apibūdinama pagal daugelį parametru, tokių, kaip šeimos sudėtis, materialinis aprūpinimas, tėvų išsilavinimas, darbinis statusas, socialinių problemų buvimas ir pan. Atsižvelgiant į šiuos parametrus buvo suformuluoti keli klausimai, kuriais nustatyta, jog dauguma respondentų (72,82 proc.) gyvena tik su vienu iš tėvų (11 pav.) ir tik 18,91 proc. - su abiem. Kita dalis respondentų gyvena su seneliais ar kitais giminaičiais, globėjais ar netgi vieni.

11 pav. Tiriamųjų šeimos sudėtis (N=1994), %

12 pav. Tiriamųjų šeimos sudėtis (broliai, seserys) (N=1947), %

Dauguma tyrime dalyvavusių mokinių yra vienturčiai arba turi vieną brolių ar seserį (12 pav.). Daugiavaikėse šeimose (trys ir daugiau vaikų) gyvena du iš dešimties tiriamųjų. Daugumos respondentų šeimose tėvų (globėjų) išsilavinimas yra aukštasis bei aukštesnysis (13 pav., 14 pav.).

13 pav. Tėvų (globėjų) išsilavinimas: mamos (N=1932), %

14 pav. Tėvų (globėjų) išsilavinimas: tėvo (N=1762), %

Dalis respondentų gyvena šeimose, kuriose mama arba tėtis yra bedarbiai: 15,2 proc. atvejų mama bedarbė, 10,47 proc. atvejų – tėtis bedarbis. Dalis šių šeimų gauna socialinę paramą ir labdarą (16 lentelė). Tačiau pažymėtina, kad didelė respondentų dalis tiesiog nežino apie tokią paramą ar labdarą.

1 lentelė. Socialinę paramą, labdarą gaunančios šeimos

Atsakymų variantai	Parama		Labdara	
	N	%	N	%
Ne	792	40,16	1375	70,48
Nežinau	645	32,71	435	22,29
Taip	535	27,13	141	7,23
Iš viso:	1972	100	1951	100

Trys iš dešimties mokinių teigė mokykloje gaunantys nemokamą maitinimą, tuo tarpu dauguma iš šių tiriamųjų (92,3 proc.) sakėsi negaunantys jokios labdaros (15 pav.).

15 pav. Nemokamas maitinimas mokykloje (N=1955) ir mokykloje gaunama labdara (N=1900), %

16 pav. Tyrime dalyvavusių mokinių nuomonė apie šeimos materialinę gerovę (N=1635), %

Mokinių buvo prašoma pažymėti su kokiomis problemomis susiduriama šeimoje. Dauguma mokinių teigė šeimose neturintys jokių rimtų problemų (17 pav.). Dažniausiai tiriamųjų minėtos problemos - tėvų piktnaudžiavimas alkoholiu (7,4 proc.). 287 mokiniai nurodė kitus jų šeimose kylančius sunkumus (18 pav.): barniai (59,79 proc.), materialinė padėtis (15,87 proc.), bendravimo trūkumas šeimoje (11,64 proc.), gyvenimas be tėvų (jie mirę, ar abu išvykę į užsienį) 7,4 proc.

17 pav. Tyrime dalyvavusių mokinių įvardinti sunkumai kylantys šeimoje, %

18 pav. Tyrime dalyvavusių mokinių įvardinti kiti sunkumai kylantys šeimoje (N=287), %

Respondentų buvo paprašyta įvertinti šeimos materialinę gerovę (18 pav.). Dauguma teigia, jog šeimai pinigų užtenka (40,1 proc.) ar užtenka bent jau būtiesiems dalykams (33,7 proc.).

Vengiant tiesmuko klausimo apie **negalią**, respondentų buvo klausama apie sveikatos problemas. Didžioji dalis tyrime dalyvavusių mokinių (84,91 proc.) teigė neturintys sveikatos problemų (19 pav.). Bet 15,09 proc. mokinių nurodė, jog turi vieną ar daugiau sveikatos problemų. Dažniausiai mokiniai minėjo širdies (17,69 proc.), akių (10,20 proc.) ligas, ir, visgi, dauguma (26,87 proc.) nenurodė kokių būtent sveikatos problemų turi (20 pav.)

19 pav. Tyrime dalyvavusių mokinių atsakymai apie sveikatos problemas, %

20 pav. Tyrime dalyvavusių mokinių atsakymai apie sveikatos problemas (N=296), %

Tyrimo instrumentas. Kadangi Lietuvoje įstatymais draudžiama diskriminacija pagal lytį, lytinę orientaciją, amžių, tautybę, tikėjimą, kilmę, socialinę padėtį, įsitikinimus ir pažiūras, negalią, etninę priklausomybę ir rasę, tyrimo instrumentas buvo kuriamas taip, kad būtų galima gauti informacijos apie diskriminacijos apraiškas pagal minėtus mokinių ypatumus (išskyrus lytinę orientaciją, etninę priklausomybę ir rasę). Viena vertus, mokiniams buvo pateikti tiesioginiai klausimai apie tai, ar jie jaučiasi diskriminuojami pagal minėtus požymius. Kita vertus, jų buvo klausiama, ar jie patys diskriminuoja kitus mokinius pagal minėtus požymius.

21 pav. Diskriminacijos potipiai, kurių apraiškos tyrinėjamos bendrojo lavinimo mokykloje

Be to, atsižvelgiant į tai, kad mokinių diskriminacija bendrojo lavinimo mokykloje gali būti susijusi ir su mokinių teisių pažeidimu, antrąją klausimyno dalį sudarė klausimai, kuriais buvo siekiama atskleisti diskriminacijos apraiškas būtent šiuo aspektu. Mokiniams bendrojo lavinimo mokykloje pagal *Švietimo įstatymą* (2003) turi būti užtikrinta teisė gauti kokybiškas švietimo paslaugas mokantis pagal formaliąsias programas, mokytis pagal papildančias ir saviraiškos poreikius

tenkinančias programas, be to, teisė į pagalbą (psichologinę, socialinę, specialiąją, sveikatos priežiūrą) ir teisė dalyvauti mokyklos savivaldoje. Kiekvienos minėtos teisės užtikrinimas ir galima mokinių diskriminacija dėl šių teisių užtikrinimo buvo tiriama nagrinėjant teisių užtikrinimo rodiklius (žr. 22 pav.). Kiekvienam rodikliui iširti klausimyne buvo pateikti 1 - 3 klausimai. Kadangi mokiniai negali žinoti atsakymų į kai kuriuos klausimus, pastarieji buvo pateikti pedagogams skirtame klausimyne.

22 pav. Mokinių apklausos metodika

Tyrimo imtis. Į apklausą buvo siekiama įtraukti visus pedagogus, kurie dirba tose mokyklose, kuriose vyko mokinių apklausa. Tačiau ne visi sutiko užpildyti anketas. Viso tyrimo metu buvo apklausta 1062 pedagogai, kurių 92,7 proc. sudarė moterys ir 7,3 proc. vyrai. Pagal amžių didžiausią skaičių respondentų sudarė 41-50 metų (34,9 proc.), 31-40 metų (25,8 proc.) ir 51- 60 metų (22,3 proc.) asmenys. Amžiaus kategorijose mažiausiai respondentų yra iki 30 metų (10,7 proc.) ir 61 metų ir daugiau (6,2 proc.) (23 pav.).

23 pav. Pedagogų charakteristika pagal amžių, %

24 pav. Pedagogų charakteristika pagal darbo stažą, %

Pagal pedagoginį darbo stažą respondentų procentų skaičius pasiskirstė panašiai (24 pav.): iki 10 metų darbo stažą turi 22,9 proc. respondentų, nuo 11 iki 20 metų – 26,7 proc., nuo 21 iki 30 metų – 31,1 proc. ir nuo 31 metų 19,3 proc. respondentų. Beveik visų respondentų (92 proc.) išsilavinimas - aukštasis universitetinis, aukštąjį neuniversitetinį išsilavinimą įgiję 6,9 proc. (25 pav.).

Pagal tautybę (2 lentelė) dauguma apklaustųjų – 89,3 proc. lietuvių tautybės. Likusius 6,9 proc. apklaustųjų sudarė rusų, lenkų, karaimų, latvių, žydų tautybės asmenys.

25 pav. Pedagogų išsilavinimas, %

2 lentelė. Pedagogų charakteristika pagal tautybę

Atsakymų variantai	Rezultatai	
	N	%
Lietuvių	990	89,3
Ne lietuvių	73	6,9
Iš viso:	1111	100

Didžioji dauguma, t.y. 85,3 proc. tyrime dalyvavusių pedagogų nurodė esą tikintys (26 pav.). Prie netikinčiųjų save priskyrė 6,3 proc. respondentų. Beveik dešimtdalis (8,3 proc.) teigė nežinantis, ar jie tikintys, ar ne. Absoliuti dauguma (95,3 proc.) apklaustųjų pedagogų yra katalikų tikėjimo (3 lentelė). 4,7 proc. nurodė esą ne katalikų (ortodoksų, evangelikų liuteronų, evangelikų reformatų ir judėjų) tikėjimo.

26 pav. Pedagogų pasiskirstymas pagal tikėjimą, %

3 lentelė. Pedagogų išpažįstamas tikėjimas

Atsakymų variantai	Rezultatai	
	N	%
Katalikų	846	95,3
Ne katalikų	42	4,7
Iš viso:	889	100

87 proc. tyrime dalyvavusių pedagogų yra įvairių dalykų mokytojai. 7,4 proc. apklaustųjų sudaro pagalbos specialistų kategoriją – socialiniai pedagogai, psichologai, specialieji pedagogai. Mokyklos vadovų (direktorių ar jų pavaduotojų) buvo apklausta 1,4 proc. (4 lentelė).

27 pav. Pedagogų pasiskirstymas pagal mokyklos tipą, %

Tyrimo duomenų (27 pav.) analizė rodo, kad dauguma (40,5 proc.) apklaustųjų yra pagrindinių mokyklų pedagogai. Daugiau nei trečdalis (36,8 proc.) pedagogų dirba gimnazijose, o daugiau nei penktadalis (22,7 proc.) – vidurinėse mokyklose.

Analizuotas pedagogų pasiskirstymas pagal auklėjamas klases (5 lentelė). Didžioji dauguma respondentų yra žemesniųjų klasių auklėtojai. 16,0 proc. 1-4 klasių; pusė respondentų (50,3 proc.) 5-8 klasių, daugiau nei trečdalis (33,7 proc.) – gimnazinių klasių.

28 pav. Pedagogų darbo vieta

Trečdalį respondentų sudarė rajono centro (33,2 proc.) ir miestelių bei kitų gyvenviečių gyventojai (38,3 proc.). Apklaustųjų iš didmiesčių buvo 18,3 proc. 10,2 proc. respondentų savo gyvenamosios vietos nenurodė (28 pav.).

Domėtasi, ar pedagogai dalyvauja politinių, pilietinių ir visuomeninių organizacijų veikloje (29 pav.). Gauti tyrimo rezultatai atspindi bendras šalies tendencijas: nustatyta, kad didžioji dauguma (61,9 proc.) apklausoje dalyvavusių pedagogų nedalyvauja politinių, pilietinių ar visuomeninių organizacijų veikloje. Pedagogai, dalyvaujantys politinėse, pilietinėse, visuomeninėse organizacijose ir bendruomenės savivaldos veikloje, dažniausiai nurodė, kad dalyvauja mokyklos grupių veikloje (12 proc.), bendruomenės savivaldoje (4 proc.). Nedidelė dalis (po 2 proc.) apklaustųjų teigė dalyvaujantys partijų ar profesinių sąjungų veikloje. Paaikškėjo, kad tik labai maža dalis respondentų dalyvauja organizacijų, susijusių su socialinės pagalbos teikimu, pilietinėje, religinių organizacijų, kūrybinių grupių veikloje (6 lentelė).

4 lentelė. Pedagogų pareigybės

Atsakymų variantai	Rezultatai	
	N	%
Pagalbos specialistai	82	7,4
Mokyklos vadovai	16	1,4
Mokytojas	965	87
Neatsakė	46	4,1
Iš viso:	1111	100

5 lentelė. Respondentų pasiskirstymas pagal auklėjamas klases

Atsakymų variantai	Rezultatai	
	N	%
1-4	144	16,0
5-8	453	50,3
9-12	303	33,7
Iš viso:	900	100

29 pav. Pedagogų dalyvavimas politinėse, pilietinėse, visuomeninėse organizacijose, %

6 lentelė. Respondentų dalyvavimas politinėse, pilietinėse, visuomeninėse organizacijose

Atsakymų variantai	N	%
Mokyklos grupėse (prevencinėje, atestacinėje)	120	12
Bendruomenės savivaldoje	41	□
Partijoje	20	2
Religinių organizacijų veikloje	7	0,7
Jaunimo organizacijose	7	0,7
Profesinėse sąjungose	20	2
Kūrybinėse grupėse	2	0,2
Pilietinėje veikloje	5	0,5
Organizacijų, susijusių su socialinės pagalbos teikimu, veikloje	14	1,2
Iš viso:	236	□3,3

Tyrimo metu teirautasi apie pedagogų sveikatos būklę (30 pav.). Tyrimo rezultatai rodo, jog daugumos apklaustųjų nuomone jų sveikata sutrikusi, o būtent: 18,4 proc. turi sveikatos sutrikimų, 44,0 proc. turi trumpalaikių sveikatos sutrikimų ir tik šiek tiek daugiau nei trečdalis pedagogų (37,6 proc.) nurodė, kad yra sveiki.

30 pav. Pedagogų nuomonė apie jų sveikatos būklę, %

31 pav. Pedagogų žinojimas apie darbo sąlygas ir lengvatas, %

Apklaustųjų pedagogų dauguma (70 proc.) gyvena santuokoje, daugiau nei dešimtadalis yra išsituokę. 11 proc. nurodė esantys vieniši. Daugiau nei penktadalis (21 proc.) turi mažamečių vaikų, o 27,5 proc. auginą du ir daugiau vaikų.

7 lentelė. Šeimyninė padėtis

Atsakymų variantai	Rezultatai	
	N	%
Santuokoje	729	70,0
Gyvenate su partneriu neįregistravus santuokos	70	6,3
Išsituokęs	116	11,1
Vienišas	114	11,0
Paskutinėje darbo vietoje dirbate pirmus metus	26	2,5
Šiais metais grįzote iš vaiko auginimo atostogų	17	1,6
Turite mažamečių vaikų	219	21,0
Kas mėnesį gaunate papildomą nedarbo dieną	19	1,8
Auginate 2 ir daugiau vaikų	286	27,5
Priziūrite negalią turintį asmenį	47	4,5
Kita (turiu globojamą vaiką, gyvenu su pensinio amžiaus tėvais, priziūriu brolių)	27	2,4
Iš viso:	1670	159,7

Respondentų buvo prašoma apibūdinti tam tikrus savo šeimos finansinius aspektus (8 lentelė). 61,6 proc. pedagogų nurodė, kad jų šeimai pinigų dažniausiai užtenka būtinoms dalykams, beveik trečdalis (33,3 proc.) respondentų teigimu, šeimai pinigų užtenka pramogoms ir renginiams. Taigi tyrimo rezultatai leidžia teigti, kad apklausoje dalyvavusiems pedagogams dažniausiai pinigų užtenka būtinoms dalykams, kartais jų gali skirti pramogoms ir renginiams.

32 pav. Pedagogų naudojimas darbo kodekse esančiomis lengvatomis, %

8 lentelė. Lengvatos, kuriomis pasinaudojo apklaustieji

Atsakymų variantai	N	%
Mūsų šeimai pinigų dažniausiai užtenka būtinoms dalykams	604	61,6
Mūsų šeimai pinigų dažniausiai trūksta būtinoms dalykams	50	5,1
Mūsų šeima dažnai užtenka pinigų pramogoms, renginiams	326	33,3
Iš viso:	980	100

Pedagogų buvo teirujamasi, ar jie žino, kokių darbo sąlygų, lengvatų gali tikėtis iš darbdavio. Tyrimo rezultatai rodo, kad šiek tiek daugiau nei pusė respondentų (58 proc.) žino, kokių lengvatų gali tikėtis iš darbdavio, tačiau nemenka dalis pedagogų (42 proc.) nežino, kokių darbo sąlygų ir lengvatų jie gali tikėtis iš darbdavio (33 pav.). Nors tik didesnė pusė respondentų žino apie darbo kodekse nurodytas lengvatas, tik 23,1 proc. pedagogų yra pasinaudoję darbo kodekse esančiomis lengvatomis. Daugiau nei trys ketvirtadaliai (76,9 proc.) apklausoje dalyvavusių pedagogų nurodė, kad jiems neteko naudotis darbo kodekse esančiomis lengvatomis (32 pav.).

Respondentams buvo sudėtinga įvardinti kokiomis lengvatomis, numatytomis *Darbo kodekse* (2002), jie naudojosi. Didžioji dalis pažymėjusių nurodė, kad naudojasi tokio pobūdžio lengvatomis, kiti kaip lengvatas nurodė transporto išlaidų kompensavimą (n = 90). Papildomos poilsio dienos prašė 40 respondentų (žr. 9 lentelę).

9 lentelė. Lengvatos, kuriomis pasinaudojo apklaustieji

Atsakymų variantai	N	%
Atostogomis	1	0,1
Buvo apmokėti kursai Vilniuje	1	0,1
Buvo sudarytos sąlygos studijuoti universitete/ finansuotos studijos	3	0,3
Mažesni mokesčiai	2	0,2
Mokymosi atostogos	4	0,4
Mokesčių lengvatos	1	0,1
Nedidelės išmokos kai mokėsi visi 3 vaikai	1	0,1
Papildoma poilsio diena	40	3,6
Transporto išlaidų kompensavimas	90	8,7
Iš viso:	143	13,6

Tyrimo instrumentas. Kuriant pedagogams skirtą klausimyną, buvo orientuojamasi į du pagrindinius diskriminacijos tipus: 1) *bendrąją* diskriminaciją pagal lytį, lytinę orientaciją, rasę, tautybę, etninę priklausomybę, kalbą, negalią, amžių, kilbę, socialinę padėtį, tikėjimą, religiją, įsitikinimus, pažiūras, kuri, remiantis Lietuvos įstatymais, yra draudžiama; 2) *profesinę pedagogų* diskriminaciją, kuriai kelią siekiama užkirsti Švietimo įstatymu (2003), reglamentuojančiu pedagogų teises (33 pav.). Kiekvienam tipui ir jo potipiui ištirti buvo formuluojami atskiri klausimai, pvz., siekiant ištirti, ar yra pedagogų diskriminacijos apraiškų pagal tikėjimą, į klausimyną buvo įtrauktas tiesioginis klausimas: „Ar mokykloje Jus diskriminuoja dėl Jūsų tikėjimo?“. Atsakymų variantai: nuolat, dažnai, nei dažnai/nei retai, retai, niekada.

Trečioji klausimyno dalis buvo skirta pedagogų nuomonių apie mokinių diskriminacijos apraiškas jų mokykloje tyrimui. Ketvirtojoje klausimyno dalyje buvo pateikti klausimai, kuriais siekta nustatyti respondentų socialines demografines charakteristikas.

33 pav. Profesinės pedagogų diskriminacijos bendrojo lavinimo mokykloje sritys ir rodikliai

2. TYRIMO REZULTATAI

2.1. DISKRIMINACIJOS APRAIŠKŲ BENDROJO LAVINIMO MOKYKLOJE VERTINIMAS: MOKINIŲ ATŽVILGIU

2.1.1. MOKINIŲ NUOMONĖ APIE GALIMYBES MOKYTIS PAGAL FORMALIAŠIAS PROGRAMAS SAUGIOJE, HIGIENOS NORMAS IR REIKALAVIMUS ATITINKANČIOJE BEI BŪTINOMIS PRIEMONĖMIS APRŪPINTOJE MOKYKLINĖJE APLINKOJE

Mokinių saugumas. Analizuojant galimas diskriminacijos apraiškas mokykloje, tikslinga buvo nustatyti mokinių savijautą mokykloje, t.y. kaip įgyvendinama mokyklose nuostata mokytis pagal formaliąsias programas saugioje mokyklinėje aplinkoje. Gauti rezultatai pateikti 34 pav.

34 pav. Mokinių nuomonė apie saugumo jausmą mokykloje, %

Kaip rodo 34 paveikslo rezultatai, visada saugiai mokykloje jaučiasi beveik pusė tyrime dalyvavusių mokinių (47,12 proc.), pakankamai dažnai saugiai mokykloje jaučiasi beveik trečdalis (t.y. 31,77 proc.) mokinių. Vadinasi, iš viso daugiau nei $\frac{3}{4}$ tyrimo dalyvių (t.y. 78,89 proc.) teigia, jog mokykloje jaučiasi saugūs. Išsamesnės analizės reikalauja atsakymo varianto „retai“ ir „niekada“ pasirinkimas: retai saugūs mokykloje jaučiasi 4,85 proc., niekada saugūs mokykloje nesijaučia 4,55 proc. tyrime dalyvavusių mokinių. Jų gretas dar galėtų papildyti ir tie mokiniai (11,72 proc.), kurie negalėjo vienareikšmiškai apibūdinti savo savijautos mokykloje.

Analizuojant mokinių saugumo skirtumus pagal įvairias socialines demografines charakteristikas (Mann-Whitney ir Kruskal-Wallis kriterijai) buvo nustatyta, kad:

- Kuo vyresnis mokinys, tuo saugiau jis jaučiasi mokykloje. Nesaugiausiai jaučiasi mokiniai, kurių amžius yra nuo 9 iki 13 metų ($\chi^2=49,20$, $p=0,000$).
- Mokykloje saugiausiai jaučiasi tie mokiniai, kurių gimtoji kalba rusų, nesaugiausiai – kurių gimtoji kalba lenkų.
- Taip pat nustatytas ryšys tarp tėvų išsilavinimo ir mokinių savijautos mokykloje. Dažniausiai mokykloje saugiai jaučiasi tie mokiniai, kurių motinos turi aukštąjį, tėvas - kuo aukštesnį išsilavinimą ($\chi^2=18,00$, $p=0,001$).
- Lyginant tyrime dalyvavusių 5 - 12 klasių mokinių, besimokančių pagrindinėje, vidurinėje mokyklose ir gimnazijose atsakymus į klausimą, ar jie jaučiasi saugūs mokykloje, tarp šių

trijų grupių pastebėti statistiškai reikšmingi ($p = 0,002$) skirtumai. Lyginant atsakymų rangų vidurkius paaiškėjo, jog tiriamieji, besimokantys gimnazijose, teigia dažniau besijaučiantys saugūs nei pagrindinėje ir vidurinėje mokyklose besimokantys moksleiviai.

- Lietuvos *didmiesčiuose ir rajonų centruose* gyvenantys ir besimokantys mokiniai pažymi, kad dažniau jaučiasi saugūs nei mažesniuose miesteliuose, gyvenvietėse gyvenantys ir besimokantys mokiniai ($p < 0,007$).
- Lyginti skirtingos socialinės padėties mokinių atsakymai į klausimus apie mokyklinės aplinkos saugumą. Atrinkus statistiškai reikšmingus skirtumus tarp grupių atsakymų paaiškėjo, jog mokykloje mažiausiai saugūs jaučiasi mokiniai, kurių tėvai gauna socialinę paramą (iš valstybės, kitų institucijų, mokyklos) bei respondentai, gaunantys nemokamą maitinimą.
- Lyginant 3 grupių atsakymus apie mokyklinės aplinkos saugumą (mokinių, kurių tėvai gauna socialinę paramą iš valstybės ir kitų institucijų; kurie nežino apie tėvų gaunamą socialinę paramą; kurių tėvai negauna jokios socialinės paramos), pastebėti statistiškai reikšmingi ($p = 0,01$; $p = 0,00$) skirtumai. Mokiniai, kurių tėvai gauna socialinę paramą iš valstybės, kitų institucijų, tokių kaip *Caritas* ir pan., taip pat tie, kurie nežino, ar tėvai gauna socialinę paramą iš valstybės, jaučiasi mažiau saugūs nei mokiniai, kurių tėvai negauna paramos iš valstybės ir kitų institucijų.
- Lyginant dviejų mokinių grupių (gaunančių ir negaunančių nemokamą maitinimą mokykloje) mokyklos saugumo vertinimo atsakymai. Teigtina, kad nemokamą maitinimą gaunantys mokiniai jaučiasi labiau nesaugūs mokykloje.

Mažiau saugūs mokykloje jaučiasi mokiniai, teigiantys, kad jų šeimoje trūksta pinigų būtinoms dalykams (maistui, rūbams, buto mokesčiams), taip pat tie, kurie nurodė, jog šeima gyvena iš pašalpų ir jai neužtenka atlyginimo būtinoms dalykams. Analizuojant tyrimo rezultatus pastebėta, jog gimnazijų mokiniai mokykloje žymiai rečiau patiria fizinį smurtą ($p < 0,004$).

Taip pat nesaugūs mokykloje jaučiasi mokiniai, turintys įvairių sunkumų šeimose (mokiniai, kurių tėvai piktnaudžiauja alkoholiu, atlieka bausmę įkalinimo įstaigoje). Išryškėjo statistiniai skirtumai tarp mokinių grupių, patiriančių sunkumų šeimoje (tėvai piktnaudžiauja alkoholiu arba yra įkalinimo įstaigoje) ir nepatiriančių ($p = 0,001$; $p = 0,002$). Rangų pasiskirstymas rodo, jog mokiniai, kurių tėvai piktnaudžiauja alkoholiu ar yra įkalinimo įstaigoje, jaučiasi mažiau saugūs mokykloje (atsakymų rangų vidurkis – 507,39 ir 385,62) nei mokiniai, kurie tokių sunkumų šeimoje neturi.

Apibendrinant galima teigti, jog mokykloje saugūs jaučiasi 8 bei vyresniųjų klasių mokiniai, gyvenantys Lietuvos didmiesčiuose ir rajonų centruose, besimokantys gimnazijose, nesistengiantys išsiskirti savo išvaizda, gyvenantys nepilnose šeimose, vienturčiai ar turintys tik vieną brolių/seserį bei kurių gimtoji kalba yra rusų arba lietuvių. Pažymėtina, kad mokykloje saugesni jaučiasi vaikai, gyvenantys su vienu iš tėvų, nei su abiem, bei kurių tėvai turi aukštąjį išsilavinimą. Nesaugiausi jaučiasi mokiniai iš socialiai remtinų šeimų ar šeimų, kurios negali visiškai pasirūpinti vaikais (tėvai piktnaudžiauja alkoholiu, atlieka bausmę įkalinimo įstaigoje).

Mokyklos gyvenimo organizavimo ypatumai. Tyrime siekta išsiaiškinti įvairius mokyklos gyvenimo organizavimo ypatumus galimų diskriminacijos apraiškų aspektu. Gauti mokinių atsakymai pateikti 35 pav.

35 pav. Mokyklos gyvenimo organizavimas, %

Mokyklos darbo organizavimo apraše teigiama, jog mokykloje mokiniams turėtų būti ne daugiau kaip 7 pamokos per dieną, įskaitant galimus „langus“, pasirenkamuosius dalykus ir t.t. Tyrimo rezultatai, pateikti 35 pav., rodo, kad maždaug tik pusei mokinių (t.y. 54,15 proc.) mokykloje per dieną būna ne daugiau kaip 7 pamokos. Apie penktadalį (t.y. 20,58 proc.) tyrimo dalyvių nurodė, jog mokykloje yra tik vienas „langas“. Tikslinančiuoju klausimu siekta išsiaiškinti, ar per savaitę pamokų tvarkaraštyje yra trys ir daugiau „langų“. Gauti duomenys rodo, jog apie ¼ apklaustųjų (t.y. 26,27 proc.) turi daugiau nei du „langus“ pamokų tvarkaraštyje. Apklaustos rezultatai rodo, jog dauguma (95,49 proc.) mokinių pamokas pradeda ryte ir tik ženkliai mažesnė dalis (3,69 proc.) - antroje dienos pusėje.

Lyginant pagrindinės, vidurinės mokyklų bei gimnazijų mokinių atsakymus, pastebėtas statiškai reikšmingas skirtumas:

- respondentai, besimokantys gimnazijose, teigia, jog dažniau turi „langų“ savo pamokų tvarkaraščiuose ($p < 0,000$).
- lyginant mokinių atsakymus pagal gyvenamąsias vietas (didmiesčius, rajonų centrus, gyvenvietes), pastebėta, jog 31,5 proc. rajonų centruose besimokančių tiriamųjų dažniau teigia, jog pamokų tvarkaraščiuose turi tris ir daugiau „langų“.
- analizuojant mokinių atsakymus apie kai kuriuos mokyklos gyvenimo organizavimo aspektus pagal χ^2 kriterijų nustatyta, jog daugiau nei ¼ lietuvių gimtąja kalba kalbančių mokinių nurodė, jog per savaitę pamokų tvarkaraštyje yra trys ir daugiau „langų“, kai rusų gimtąja kalba kalbančių mokinių teigiamai atsakiusių į šį teiginį buvo 15,9 proc., lenkų – tik 8,1 proc.

Informacija apie mokomuosius dalykus. Siekiant išsiaiškinti ar mokiniams yra suteikiama išsami informacija apie mokomuosius dalykus, tyrime domėtasi, ar tokio pobūdžio informacija yra pakankama mokiniams. Gauti duomenys pateikti 36 pav.

36 pav. Mokinių nuomonė apie mokykloje gaunamą informaciją apie mokomuosius dalykus, %

Kaip rodo 36 pav. duomenys, $\frac{3}{4}$ tyrimo dalyvių (t.y. 75 proc.) gauna išsamią informaciją apie mokomuosius dalykus mokykloje. Lyginant mokinių atsakymus į šį klausimą pastebėti statistiškai reikšmingi atsakymų skirtumai:

- labiausiai patenkinti mokykloje gaunama informacija apie mokomuosius dalykus, jų pasirinkimą yra lietuvių tautybės mokiniai;
- mažiausiai patenkinti mokykloje gaunama informacija apie mokomuosius dalykus yra rusų tautybės mokiniai;
- pastebėta, jog mokiniai, kurių motinų išsilavinimas yra aukštesnysis arba aukštasis, labiau pasigenda išsamios informacijos apie veikiančius būrelius, projektus ir renginius. Tokios informacijos pakanka tiems mokiniams, kurių motinos turi vidurinį arba pagrindinį išsilavinimą;
- mokiniai nurodę, jog yra tikintys, dažniau teigia gauną išsamią informaciją apie mokomuosius dalykus;
- mokiniai, kurie gyvena su vienu iš tėvų, dažniau teigia gaunantys išsamią informaciją mokykloje apie mokomuosius dalykus ($p < 0,014$).

Teikiama pagalba mokantis. Tyrime buvo siekta išsiaiškinti kokia yra mokinių nuomonė apie jiems teikiamą pagalbą mokantis. Respondentų teirautasi apie turimas galimybes mokyklose gauti mokymuisi reikalingus vadovėlius, naudotis bibliotekos ištekliais, gauti pagalbos asmeninei savišvietai ir pan.

37 pav. Mokinių nuomonė apie sąlygų sudarymą gauti įvairiapusę pagalbą mokymuisi, %

Mokinių atsakymų analizė leidžia teigti, jog didžiąją dalį mokinių mokyklose sudarytos sąlygos naudoti bibliotekos išteklius, gauti visus mokymuisi reikalingus vadovėlius, pavalgyti. Kiek mažiau mokinių teigė, jog sudarytos sąlygos lankyti kitos mokyklos pamokas, ir tik pusė - jog gali gauti pagalbą asmeninei savišvietai.

Vertinant skirtingų socialinių grupių mokinių atsakymus apie galimybę gauti įvairiapusę pagalbą mokantis, pastebėta, jog mokiniai, kurių tėvai gauna socialinę paramą iš valstybės, dažniau teigia pasigendantys galimybių naudoti bibliotekos išteklius, gauti visus mokymuisi būtinus vadovėlius ($\chi^2 = 24,40$; $df = 4$; $p = 0,000$), nei neremiamų valstybės šeimų mokiniai ($\chi^2 = 14,65$; $df = 4$; $p = 0,000$). Lyginant gaunančių bei negaunančių nemokamą maitinimą mokinių atsakymus į šiuos klausimus, pastebėta, jog tie, kurie jį gauna, mažiau linkę teigiamai vertinti mokykloje sudarytas galimybes, t.y. naudoti bibliotekos išteklius ($\chi^2 = 15,52$; $df = 2$; $p = 0,000$), gauti visus mokymuisi būtinus vadovėlius ($\chi^2 = 10,60$; $df = 2$; $p = 0,000$) bei pagalbą asmeninei savišvietai ($\chi^2 = 10,50$; $df = 2$; $p = 0,000$), pavalgyti mokykloje ($\chi^2 = 8,31$; $df = 4$; $p = 0,01$), nei negaunantys. Lyginant įvairios socialinės padėties mokinių atsakymus apie galimybes mokykloje gauti visus būtinus vadovėlius, naudoti bibliotekos išteklius ir pavalgyti, pastebėti statistškai reikšmingi atsakymų skirtumai. Šių galimybių mokyklose dažniau pasigenda:

- mokiniai, kurių tėvai piktnaudžiauja alkoholiu (*naudotis bibliotekos ištekliais* - $\chi^2 = 21,74$ $df = 2$; $p = 0,000$; *gauti vadovėlius* - $\chi^2 = 12,47$; $df = 2$; $p = 0,002$);
- mokiniai, kurių tėvai piktnaudžiauja narkotikais (*naudotis bibliotekos ištekliais* - $\chi^2 = 12,90$; $df = 2$; $p = 0,002$; *lankyti kitos mokyklos* (muzikos, dailės ir pan.) pamokas - $\chi^2 = 6,63$; $df = 2$; $p = 0,03$; *pavalgyti* - $\chi^2 = 18,70$; $df = 2$; $p = 0,000$);
- mokiniai, kurių vienas iš tėvų šiuo metu atlieka bausmę (*naudotis bibliotekos ištekliais* - $\chi^2 = 21,74$ $df = 2$; $p = 0,000$; *gauti visus mokymuisi būtinus vadovėlius* - $\chi^2 = 9,30$; $df = 2$; $p = 0,03$; *lankyti kitos mokyklos* (muzikos, dailės ir pan.) pamokas - $\chi^2 = 6,62$; $df = 2$; $p = 0,01$); *gauti pagalbos asmeninei savišvietai* - $\chi^2 = 6,60$; $df = 2$; $p = 0,03$; *pavalgyti* - $\chi^2 = 26,69$; $df = 2$; $p = 0,000$);
- mokiniai, kurių tėvai (globėjai) ar vienas iš tėvų turi negalią (*gauti visus mokymuisi būtinus vadovėlius* - $\chi^2 = 12,54$; $df = 2$; $p = 0,000$).

Pritaikius χ^2 kriterijų, kuriuo buvo siekiama išanalizuoti mokinių nuomonę apie įvairiapusę pagalbą mokymuisi, išryškėjo statistškai reikšmingi skirtumai tarp mokinių iš skirtingo materialinio gerbūvio šeimų. Mokiniai klausimyne nurodė savo šeimos gerbūvį labiausiai atspindintį kriterijų (t.y. labai pasiturinti, pasiturinti, mažiau pasiturinti, nepasiturinti, gyvenanti iš pašalpų). Atlikus duomenų analizę paaiškėjo, jog nepasiturinčių šeimų mokiniai mažiau linkę sutikti, jog mokyklos sudaro galimybes gauti visus mokymuisi būtinus vadovėlius, dalyvauti mokyklos renginiuose, projektuose; nepasiturinčių, gyvenančių iš pašalpų šeimų mokiniai mažiau patenkinti mokykloje sudarytomis sąlygomis naudoti bibliotekos išteklius ($\chi^2 = 24,23$; $df = 8$; $p = 0,002$), pavalgyti mokykloje ($\chi^2 = 30,44$; $df = 8$; $p = 0,000$).

Tyrimo metu mokinių teirautasi apie galimybę pasirinkti savarankišką mokymąsi. Gauti rezultatai pateikti 38 pav.

38 pav. Mokinių nuomonė apie galimybę pasirinkti savarankišką mokymąsi, %

Kaip rodo apklausos rezultatai, apie savarankiško mokymosi galimybę žino daugiau nei trečdalis (34,26 proc.), nežino daugiau nei penktadalis (40,43 proc.) tyrimo dalyvių.

Lyginant trijų grupių mokinių (t.y., kurių tėvai gauna socialinę paramą iš kitų institucijų; negauna; tiriamieji nežino ar gauna) požiūrį į savarankiško mokymosi pasirinkimo galimybes, buvo taikytas Kruskal-Wallis kriterijus. Pastebėti šie statistiškai reikšmingi skirtumai ($p=0,04$). Dažniausiai manantys, kad mokykloje sudarytos sąlygos pasirinkti savarankišką mokymąsi yra mokiniai, kurių tėvai negauna paramos (atsakymų rangų vidurkis – 961,32). Taip pat didesnes savarankiško mokymosi pasirinkimo galimybes išvelgia mokiniai, negaunantys nemokamo maitinimo mokykloje. Teigtina, jog socialiai remtinų šeimų mokiniai pasigenda informacijos apie savarankiško mokymosi pasirinkimo galimybes mokykloje.

Galimybės mokytis pagal formalias programas. Buvo tiriama mokinių nuomonė apie galimybę mokytis gimtosios kalbos mokykloje. Gauti rezultatai pateikti 39 pav.

39 pav. Mokinių nuomonė apie galimybę mokytis gimtosios kalbos mokykloje, %

Didžioji dalis iš šio klausimą atsakiusių mokinių, t.y. beveik devyni iš dešimties tyrimo dalyvių, teigė, jog mokykloje yra galimybė mokytis gimtosios kalbos. Tik 5,36 proc. respondentų nuomone jie tokios galimybės neturi.

Mokinių buvo paprašyta įvertinti dorinio ugdymo (etikos, tikybos) pamokų pasirinkimo galimybes mokykloje. Tyrimo duomenų analizė parodė (žr. 40 pav.), jog 78,33 proc. mokinių teigė, kad mokykloje sudaromos sąlygos pasirinkti šiuos dalykus, 13,28 proc. – nežinantys tokio pasirinkimo galimybes.

40 pav. Mokinių nuomonė apie galimybes pasirinkti dorinio ugdymo (etikos ir tikybos) pamokas mokykloje bei rinktis tradicines religines bendruomenės ar bendrijos tikybos pamokas, %

Siekiant įvertinti mokinių galimas diskriminacijos apraiškas dėl religijos mokykloje, paprašyta atsakyti į klausimą, ar mokykloje sudaromos sąlygos rinktis tradicinės religinės bendruomenės ar bendrijos tikybos pamokas (katalikų ar ortodoksų, evangelikų liuteronų, judėjų, karaimų ir kt.). Įvertinus mokinių pateiktus atsakymus apie tokio pasirinkimo galimybę mokyklose, galima daryti prielaidą, jog ne visi mokiniai (38,91 proc.) mokykloje turi galimybę realizuoti teisę rinktis savo religijos tikybos pamokas. Tik 18,12 proc. mokinių teigė, jog jiems sudaromos sąlygos rinktis jų išpažįstamos bendruomenės ar bendrijos tikybos pamokas.

Analizuojant ryšį tarp mokinių amžiaus grupių ir nuomonių apie teiginį ar mokykloje mokiniams sudarytos sąlygos rinktis tradicinės religinės bendruomenės ar bendrijos tikybos pamokas rezultatus, nustatyta:

- rečiausiai šiai nuomonei pritaria vyresnieji mokiniai (17 m. ir daugiau) - 13,2 proc.;
- dažniausiai pritaria jaunesnieji (10-13 m.) - 21,8 proc. ($p=0,000$).

Lyginant mokinių, gyvenančių didmiesčiuose, rajonų centruose (be didmiesčių) bei miesteliuose ir gyvenvietėse, nuomones apie dorinio ugdymo pamokų pasirinkimo galimybes, pastebėti statiškai reikšmingi atsakymų skirtumai. 38 proc. didmiesčių ir rajonų centrų mokinių bei 40 proc. kaimo vietovėse besimokančių tiriamųjų teigia, kad mokykloje nesudaromos galimybės rinktis tradicinių religinių bendruomenių tikybos pamokų ($p<0,00$). Turintys galimybę rinktis dorinio ugdymo pamokas mokykloje teigė - 79,3 proc. katalikų konfesijos, 67,5 proc. kitų tikėjimų mokiniai ($p<0,007$).

Į teiginį, jog mokinys gali pasirinkti dorinio ugdymo pamokas teigiamai atsakė 80,8 proc. tyrime dalyvavusių vaikinių ($p=0,004$). Gana ženklūs prieštaravimai tarp lyčių išryškėjo teiginyje, jog mokykloje mokiniams sudarytos sąlygos rinktis tradicines religinės bendruomenės tikybos pamokas. 44,5 proc. tyrime dalyvavusių merginų nepritarė šiam teiginiui, tik 14,4 proc. merginų - pritarė. Tuo tarpu neigiamą nuomonę turinčių vaikinių yra 32,1 proc., o pritariančių 22,6 proc. Teigtina, jog vaikinai dažniau yra linkę manyti, jog mokykloje mokiniams sudarytos sąlygos rinktis tradicines religinės bendruomenės tikybos pamokas ($p=0,000$).

Respondentų buvo klausama, ar mokiniams, atleistiems nuo kūno kultūros pamokų, yra galimybės rinktis kitą veiklą (stalo žaidimus, veiklą kompiuterių klasėje, bibliotekoje, socialinė veiklą ir kt.). Remiantis atsakymais į šį klausimą, galima teigti, jog dalis mokinių neturi galimybės rinktis kitos veiklos mokykloje, jei yra atleistas nuo kūno kultūros pamokų. Gauti rezultatai pateikti 41 pav.

41 pav. Mokinių, atleistų nuo kūno kultūros pamokų mokykloje, galimybės rinktis kitą veiklą, %

Tik 31, 97 % pažymėjo, jog turi galimybę rinktis alternatyvią veiklą. Analizuojant mokinių atsakymus į šį klausimą pastebėta, jog:

- 42 proc. miesteliuose ir kaimuose gyvenančių respondentų pažymi alternatyvios veiklos stoka mokykloje ($\chi^2=53,38$, $p<0,000$);
- daugiau merginų nei vaikinių nurodė, jog mokiniams, atleistiems nuo kūno kultūros, nėra sudarytos galimybės rinktis kitos veiklos. Tokios nuomonės yra 44,9 proc. ir 36,9 proc. vaikinių ($\chi^2=15,21$, $p=0,000$). Teigiančių, jog tokios sąlygos yra sudarytos mokykloje procentinis pasiskirstymas tarp lyčių yra apylygis, atitinkamai merginų - 31,1 proc., vaikinių - 32,7 proc.;
- analizuojant mokinių atsakymus pagal χ^2 kriterijų nustatyta, jog apie trečdalis lietuvių (32,7 proc.), lenkų (31,7 proc.) bei nenurodžiusių savo tautybės (30,4 proc.) respondentų teigia, jog yra sudarytos galimybės rinktis kitą veiklą. Taip mano ir 20,3 proc. rusų ir 12,5 proc. kitos tautybės mokinių ($\chi^2=23,28$, $p=0,003$).

5 - 12 klasių mokinių teirautasi apie galimybę rinktis meninio ugdymo (9-10 kl.) bei technologijų programas (11-12 kl.).

42 pav. Galimybė rinktis meninio ugdymo (9-10 kl.), technologijų programas (11-12 kl.) mokykloje, %

Ženkli dalis tiriamųjų, besimokančių bendrojo lavinimo mokyklos 9-10 kl. ir 11-12 kl., teigia, jog turi galimybę rinktis tiek meninio ugdymo (besimokantys pagal integruotąją meninio ugdymo programą pagrindiniame ugdyme), tiek įvairias technologijų programas (viduriniame ugdyme). Tačiau pusė tiriamųjų, besimokančių pagal integruotąją meninio ugdymo programą, nurodė, jog nežino ar 9-10 kl. gali rinktis fotografijos, dizaino, vaizduojamojo meno, kompiuterinių muzikos technologijų

pamokas. Panašus nuošimtis 11-12 kl. besimokančių moksleivių, teigiančių, jog nežino, ar turi galimybę rinktis įvairias technologijų programas.

Lyginant įvairių mokinių grupių atsakymus (pritaikius χ^2 kriterijų) apie mokinių galimybes rinktis įvairias fotografijos, grafinio dizaino, kino ir vaizduojamojo meno ir kt. ar technologijų programas (turizmo ir mitybos; statybos ir medžio apdirbimo; taikomojo meno, amatų ir dizaino; tekstilės ir aprangos; verslo ir vadybos) pastebėti statiškai reikšmingi atsakymų skirtumai. Išryškėjo, jog mokiniai, kurių tėvai gauna socialinę paramą iš valstybės, mažiau linkę manyti nei neremiamų valstybės šeimų mokiniai, jog mokykloje gali rinktis įvairias technologijų programas ($\chi^2=11,09$; $df= 4$; $p= 0,02$). Mokiniai, kurių vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, mažiau linkę pritarti, nei neturinčių tokių sunkumų šeimoje mokiniai, jog jie turi galimybes rinktis įvairias technologijų programas ($\chi^2=6,62$; $df= 2$; $p=0,03$).

Dauguma tyrime dalyvavusių moksleivių nurodė, jog juos tenkina meno dalykų (muzikos, teatro, šokio ir pan.) pasirinkimas mokykloje. Tik nedidelė jų dalis (10,83 proc.) pasigenda didesnės meno dalykų pasiūlos mokykloje. Gauti duomenys pateikti 43 pav.

43 pav. Mokinių nuomonė apie galimybę papildomai rinktis meno dalykus, %

Beveik 3/4 tyrime dalyvavusių merginų (73,1 proc.) ir tik 2/3 tyrime dalyvavusių vaikų (66 proc.) nurodė, jog mokykloje mokiniams sudarytos sąlygos papildomai pasirinkti meno dalykus ($\chi^2=18,76$, $p=0,000$). Ketvirtadalis (24,3 proc.) lenkų gimtąja kalba kalbančių mokinių nurodė, jog mokykloje nėra sudarytos sąlygos papildomai pasirinkti meno dalykų. Tokią nuomonę turinčių lietuvių gimtąja kalba kalbančių mokinių buvo 10,9 proc., rusų – tik 4,3 proc. ($\chi^2=14,19$, $p=0,007$).

Tiriant galimas diskriminacijos apraiškas mokykloje, domėtasi mokinių nuomone apie žinių vertinimo objektyvumą. Gauti rezultatai pateikti 44 pav.

44 pav. Mokinių nuomonė apie žinių vertinimo objektyvumą mokykloje, %

Kaip rodo tyrimo duomenys, kas dešimtas tyrimo dalyvis (11,61 proc.) mano, kad mokytojai rašo žemesnius vertinimus nei mokinys yra vertas, tačiau beveik $\frac{3}{4}$ (70,96 proc.) teigė, jog mokytojai nerašo žemesnių įvertinimų, nei mokinys yra vertas. Vadinasi, mokykloje žinių neobjektyvų vertinimą jaučia kas dešimtas tyrimo dalyvis, tačiau 3,75 proc. mokinių jaučia, jog mokytojai pervertina jų žinias ir parašo aukštesnius pažymius nei mokinys yra vertas. Žinių pervertinimo iš mokytojų pusės niekada arba beveik niekada nejaučia didžioji dalis tiriamųjų (84,06 proc.). Tyrimo metu domėtasi, ar mokiniai žino, kodėl mokytojai rašo vienokius ar kitokius vertinimus. 14,42 proc. tiriamųjų visada arba dažnai nežino, kodėl mokytojai juos vertina tokiu, o ne kitokiu pažymiu. $\frac{2}{3}$ (66,13 proc.) apklausos dalyvių visada arba beveik visada žino mokytojų nuomonę apie žinių vertinimo pagrindą.

Analizuojant mokinių nuomonę apie tai, jog mokytojai mokiniui rašo žemesnius įvertinimus nei mokinys yra vertas, išryškėjo du kraštutiniai:

- dažniausiai tokios nuomonės yra mokiniai, kurių tėvo išsilavinimas yra pagrindinis arba aukštasis;
- rečiausiai – mokiniai, kurių tėvo išsilavinimas yra aukštesnysis arba vidurinis.

Pažymėtina, jog didmiesčiuose gyvenantys mokiniai dažniau teigia pastebį, jog mokytojai juos vertina žemiau nei jie mano esą verti ($p < 0,005$).

45 pav. Mokinių nuomonė apie tai, ar kitos rasės, tautybės mokiniams rašomi geresni ar blogesni pažymiai, %

Vertinant galimas diskriminacijos dėl mokinio tautybės, rasės apraiškas mokykloje, buvo tiriama mokinių nuomonė, ar vaiko tautybė daro įtaką mokytojų vertinimui. Gauti tyrimo duomenys liudija, jog vaiko rasė, tautybė visiškai neturi įtakos mokytojui vertinant mokinio žinias, rašant pažymius. Analizuojant gautus tyrimo duomenis neišryškėjo galimos diskriminacijos tendencijos mokinių žinių vertinimo atžvilgiu. Santykinai daugiau vaikinių nei merginų (atitinkamai 5,5 proc. vaikinių ir 2,2 proc. merginų) pritaria teiginiui, jog jei mokinys yra kitos rasės, tautybės, mokytojai jam rašo geresnius pažymius, tačiau labai panašios tendencijos išlieka ir atsakant į teiginį, jog jei mokinys yra kitos rasės, tautybės, mokytojai rašo mažesnius pažymius, daugiau iš jo reikalauja (atitinkamai 5,5 proc. vaikinių ir 3,3 proc. merginų). Vadinasi, galima daryti prielaidą, jog daugiau nei kas dešimtas vaikinys ir dvigubai mažiau merginų mano, jog vertindami mokinių žinias mokytojai kartais atsižvelgia į mokinių tautybę, rasę, ir žinias vertina neobjektyviai, t.y. nuvertindami arba pervertindami mokinių žinias. Tačiau žymiai didesnis procentas tyrime dalyvavusių merginų nei vaikinių mano, jog mokytojai nerašo geresnių ar blogesnių pažymių mokiniui, kuris yra kitos rasės ar tautybės. Nei vienas vyriausios grupės atstovas nepažymėjo, jog mokytojai geresniais pažymiais vertina kitos rasės ar tautybės mokinius. Kitų grupių rezultatai svyruoja nuo 2,2 proc. 10-13 metų iki 4,8 proc. 14-16 metų mokinių ($\chi^2=20,10$,

p=0,000). Analizuojant vertinimo procesą paaiškėjo, jog vaikinai dažniau nežino, kodėl jie gauna vienokius, o ne kitokius pažymius.

Siekiant išsiaiškinti mokinių patiriamą diskriminaciją dėl lyties, buvo klausiama kam mokytojai aukštesnius pažymius rašo - merginoms ar vaikinams. Gauti rezultatai pateikti 46 pav.

46 pav. Mokinių nuomonė apie tai, vaikinams ar merginoms rašomi aukštesni pažymiai, %

46 pav. rezultatai rodo, jog mokiniai paneigė nuomonę apie vertinimo pagal lytį diskriminaciją. Tik mažuma mokinių pritarė teiginiui, kad mokytojai rašydami pažymius atsižvelgia į lytį.

Pritaikius Kruskal-Wallis ir Mann-Whitney kriterijus, buvo lyginami įvairių mokinių grupių atsakymai apie mokytojų vertinimo objektyvumą. Analizuojant mokinių atsakymus apie vertinimą mokykloje pastebėta:

- mokiniai, kurių tėvai nėra remiami valstybės, ir mokiniai, kurie nežino apie tėvų gaunamą paramą, labiau, nei socialiai remtinų šeimų mokiniai, linkę manyti, kad mokytojai juos pervertina;
- mokiniai, kurių tėvai nėra remiami kitų institucijų, ir mokiniai, kurie nežino apie tėvų gaunamą paramą, labiau, nei kitų minėtų grupių mokiniai, linkę manyti, kad mokytojai juos nuvertina rašydami žemesnius pažymius, nei jie turėtų gauti ($p = 0,004$; $p = 0,037$);
- mokiniai, kurie gauna nemokamą maitinimą, labiau, nei negaunantys nemokamo maitinimo mokiniai, linkę manyti, kad mokytojai juos nuvertina ar pervertina;
- mokiniai, kurių tėvai piktnaudžiauja alkoholiu, labiau, nei mokiniai, neturintys tokių sunkumų šeimoje, linkę manyti, kad mokytojai juos nuvertina;
- mokiniai, kurių vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, labiau, nei mokiniai, neturintys tokių sunkumų šeimoje, linkę manyti, kad mokytojai juos nuvertina;
- vaikinai dažniau nežino, kodėl jie gauna vienokius, o ne kitokius pažymius ($\chi^2=42,85$, $p=0,002$);
- gimnazijų mokiniai dažniau teigia, jog mokytojai jų žinias vertina žemesniais pažymiais nei jie verti ($p<0,001$);
- jei vidurinėse mokyklose besimokantys mokiniai dažniau teigia, jog mokytojai jų žinias vertina aukštesniais pažymiais nei esą verti ($p<0,002$), tai pagrindinių mokyklų mokiniai teigia nemana, jog mokytojai rašo jiems aukštesnius pažymiais nei jie esą verti ($p<0,001$);
- pažymėtina, kad per 60 proc. tyrime dalyvavusių pagrindinių, vidurinių mokyklų, gimnazijų mokiniai teigia, jog mokytojų vertinimams įtakos nedaro mokinio rasė, tautybė, pilietybė ($\chi^2=14,88$, $p<0,004$);

- vienturčiai bei tik vieną brolių ar seserį turintys mokiniai dažniau teigia sulaukiantys nepelnytai žemesnių mokytojų vertinimų nei esą verti ($p < 0,004$).

Vertinant galimas diskriminacijos dėl mokinio pažiūrų apraiškas mokykloje, buvo tiriama mokinių nuomonė, ar mokinio priklausymas neformalioms jaunimo grupėms daro įtaką mokytojų vertinimui. Gauti rezultatai pateikti 47 pav.

47 pav. Mokinių nuomonė apie mokytojų polinkį priklausančių jaunimo grupėms mokinių žinias vertinti žemesniais balais nei jie verti, %

Iš 47 pav. matyti, jog mokinio priklausymas neformalioms grupėms visiškai neturi įtakos mokytojui vertinant mokinių žinias. Tik 7,01 proc. mokinių mano, jog mokytojai linkę vertinti žemesniais balais mokinius, priklausančius įvairioms neformalioms jaunimo grupėms, 37,04 proc. mokinių nėra susidūrę su panašiomis situacijomis savo klasėje, nes nežino atsakymo, ir 55,95 proc. mokinių teigia, jog mokiniai, priklausantys neformalioms jaunimo grupėms, nepatiria diskriminacijos šiuo aspektu. Analizuojant atsakymus į šį klausimą pastebėta, kad išvaizda besistengiantys išsiskirti mokiniai dažniau teigia sulaukiantys iš mokytojų aukštesnių vertinimų nei esą verti ir dažniau nesupranta už ką juos gavo.

Apibendrinant mokinių nuomonių apie galimybes mokytis pagal formaliąsias programas saugioje, higienos normas ir reikalavimus atitinkančioje bei būtinomis priemonėmis aprūpintoje mokyklinėje aplinkoje tyrimą, teiktinos šios išvelgtos galimos diskriminacijos apraiškos mokykloje:

- dalis mokinių nesijaučia saugūs mokykloje. Tai pasakytina apie mokinius iš socialiai remtinų šeimų ar šeimų, kurios negali visiškai pasirūpinti vaikais (tėvai piktnaudžiauja alkoholiu, atlieka bausmę įkalinimo įstaigoje); 9-13 m. vaikus bei mokinius, kalbančius lenkų kalba;*

- gimnazijose ir rajonų centruose esančiose mokyklose pamokų tvarkaraščiuose esama daugiau „langu“ nei kito tipo mokyklose didmiesčiuose, gyvenvietėse. Darytina prielaida, jog tokio tipo mokyklose mokiniams neužtikrinamos visapusiškos mokymosi sąlygos;*

- dalis mokinių, ypač rusų tautybės, pasigenda informacijos apie mokomuosius dalykus, tokiu būdu nelaiduojama mokinio teisė į informacijos prieinamumą mokykloje;*

- galimybių naudotis bibliotekų ištekliais, gauti mokymuisi reikalingus vadovėlius, pagalbos savišvietai pasigenda socialiai remtinų šeimų vaikai bei mokiniai, kurių šeimose tėvai (ar vienas iš tėvų) piktnaudžiauja alkoholiu, narkotikais, vienas iš tėvų atlieka bausmę ar turi negalią;*

- įvertinus mokinių pateiktus atsakymus apie galimybę rinktis tradicinės religinės bendruomenės ar bendrijos tikybos pamokas (katalikų ar ortodoksų, evangelikų liuteronų, judėjų, karaimų ir kt.), galima daryti prielaidą, jog ne visi mokiniai mokykloje turi galimybę realizuoti savo teisę rinktis tikybos pamokas pagal savo įsitikinimus ir religiją. Dauguma atsakiusių teigia arba nežiną apie tokią galimybę, arba jos apskritai nesant;*

- tam tikros mokinių grupės išreiškė nepasitenkinimą mokytojų vertinimo objektyvumu: mokykloje žinių neobjektyvų vertinimą jaučia kas dešimtas tyrimo dalyvis; mokytojų vertinimo objektyvumo dažniau pasigenda socialiai remtinų šeimų vaikai bei mokiniai, kurių šeimose tėvai (ar vienas iš tėvų) piktnaudžiauja alkoholiu, narkotikais, vienas iš tėvų atlieka bausmę, didmiesčiuose gyvenantys mokiniai. Išvaizda besistengiantys išsiskirti mokiniai dažniau teigia iš mokytojų sulaukiantys aukštesnių vertinimų nei esą verti ir dažniau nesupranta už ką juos gavo.

Taigi galima daryti išvadą, jog socialiai remtinų ir socialiai mažiau saugių šeimų mokiniai išreiškia nepasitenkinimą dėl sąlygų mokykloje stokos naudotis bibliotekos ištekliais, gauti mokymuisi ir savirealizacijai reikalingas priemones, lankyti kitos mokyklos pamokas, pavalgyti ir kt.

2.1.2. MOKINIŲ NUOMONĖ APIE PAPILDOMO UGDYMO IR SAVIRAIŠKOS POREIKIŲ TENKINIMO GALIMYBES MOKYKLOJE

Mokinių informuotumas apie mokykloje veikiančius būrelius, projektus, renginius. Mokykla yra įpareigota suteikti išsamią informaciją apie mokykloje veikiančius būrelius, vykdomus projektus, renginius, todėl tyrime domėtasi, ar platinama tokio pobūdžio informacija. 10 lentelėje pateikti duomenys apie mokykloje gaunamą informaciją papildomo ugdymo, saviraiškos poreikių tenkinimo aspektais.

10 lentelė. Mokykloje gaunama informacija apie mokykloje veikiančius būrelius projektus, renginius

Teiginys	tikrai ne		ne		nei taip, nei ne		taip		tikrai taip	
	N	%	N	%	N	%	N	%	N	%
Mokykloje gauni išsamią informaciją apie veikiančius būrelius, projektus, renginius	73	3,58	177	8,68	365	17,89	834	40,88	591	28,97

Kaip matyti iš 10 lentelės, 69,85 proc. mokinių teigė, jog mokykloje gauna išsamią informaciją apie veikiančius būrelius, projektus, renginius. Susumavus neigiamų atsakymų procentines išraiškas galima teigti, jog mokykloje tokios informacijos negauna 249 mokiniai (t.y. 12,26 proc.). Nustatyti tam tikri statistiniai skirtumai analizuojant tyrime dalyvavusių mokinių demografines charakteristikas ir atsakymus apie mokyklojegaunamą informaciją:

- miesteliuose, kaimuose gyvenantys ir besimokantys mokiniai dažniau gauna išsamią informaciją apie mokykloje veikiančius būrelius, vykstančius renginius ($p < 0,000$);
- mokiniai, kurie nesistengia išsiskirti savo išvaizda, teigia dažniau mokykloje gaunantys informacijos apie ugdymo institucijoje organizuojamus renginius, popamokinę veiklą ($p < 0,015$).
- mokiniai, negaunantys nemokamo maitinimo, linkę manyti, jog gauna mažiau informacijos apie mokykloje teikiamas papildomo ugdymo ir saviraiškos tenkinimo galimybes nei gaunantys nemokamą maitinimą ($p = 0,001$).

Vertinant skirtingos socialinės padėties grupių mokinių požiūrį į informacijos prieinamumą apie veikiančius būrelius, projektus, renginius mokykloje, buvo taikytas Mann –Whitney kriterijus.

Lyginant mokinių, gaunančių ir negaunančių nemokamą maitinimą, gaunančių ir negaunančių labdarą ir mokyklos atsakymų rezultatus, išryškėjo statistikai reikšmingi skirtumai ($p = 0.001$; $p = 0.005$). Paaiškėjo, jog socialiai remtini mokiniai labiau patenkinti informacijos apie mokykloje organizuojamas papildomo ugdymo ir saviraiškos tenkinimo galimybes prieinamumu nei negaunančių nemokamo maitinimo ir labdaros mokiniai.

Galima daryti prielaidą, jog mažesniuose miesteliuose, kaimuose gyvenantys mokiniai yra geriau informuoti apie papildomo ugdymo būrelius. Pastebėtina, jog socialiai remtini mokiniai labiau patenkinti suteikiama informacija apie papildomo ugdymo būrelius, renginius.

Meno dalykų pasirinkimas mokykloje. Tyrimu domėtasi ir apie mokinių galimybes papildomai rinktis ir mokytis meno dalykų. Gauti rezultatai pateikti 11 lentelėje.

11 lentelė. Mokinių nuomonė apie galimybes papildomai rinktis ir mokytis meno dalykų mokykloje

Atsakymų variantai	N	%
ne	221,00	10,83
nežinau	393,00	19,26
taip	1426,00	69,90
iš viso	2040,00	100,00

Kaip matyti iš 11 lentelėje, dauguma respondentų nurodė, jog juos tenkina meno dalykų (muzikos, teatro, šokio ir pan.) pasirinkimas mokykloje. Tik nedidelė dalis (10,83 proc.) vaikų pasigenda didesnės meno pasiūlos ugdymo įstaigoje. Statistinė analizė rodo, kad daugiau kaip pusė tyrime dalyvavusių mokinių iš didmiesčių, rajonų centrų bei kaimo vietovių teigia turintys galimybę mokykloje rinktis papildomų meninio ugdymo dalykų, jiems sudarytos visos galimybės lankyti kitas (sporto, muzikos ir kt.) mokyklas. Nustatyti tam tikri statistiniai skirtumai analizuojant tyrime dalyvavusių mokinių demografines charakteristikas ir galimybių rinktis meno dalykus mokykloje:

- galimybės rinktis papildomo ugdymo pamokas (sporto būrelius, meninio ugdymo ir kt.) pasigenda pagrindinių mokyklų mokiniai ($p < 0,002$);
- tyrime dalyvavę gimnazistai (tiek vaikinai, tiek merginos) teigia, kad jiems trūksta mokykloje informacijos apie popamokinės veiklos galimybes. ($p < 0,000$). Tačiau jie nurodo, jog nesusiduria su papildomo ugdymo dalykų pasirinkimo problema (sporto būrelių, meninio ugdymo ir kt.).
- socialiai remtinų ir neremtinų šeimų mokiniai labiau linkę manyti nei tie, kurie nežino apie tėvų gaunamą paramą, jog mokykloje sudarytos sąlygos papildomai pasirinkti meno dalykų.
- mokiniai, kurių tėvai piktnaudžiauja narkotikais, ar vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, mažiau linkę sutikti, kad mokykloje sudarytos sąlygos papildomai pasirinkti meno dalykų nei tokių sunkumų šeimose neturintys vaikai.
- tiriamieji, neigiamai įvertinę savo šeimos finansinę situaciją (šeimai pinigų trūksta būtiniams dalykams ar šeima gyvena tik iš pašalpų, nes atlyginimo neužtenka būtiniams dalykams), dažnai teigia, jog mokykloje nėra sudarytos sąlygos papildomai pasirinkti meno dalykų. Atvirkščiai mano apklaustieji, teigiamai įvertinę savo šeimos finansinę padėtį (šeimai užtenka pinigų būtiniams dalykams ar šeima gyvena vidutiniškai ir pasiturinčiai);
- mokiniai, kurių tėvų išsilavinimas yra aukštesnysis arba aukštasis, labiau pasigenda išsamios informacijos apie veikiančius būrelius, projektus ir renginius. Tokios informacijos pakanka vaikams, kurių tėvai turi vidurinį arba pagrindinį išsilavinimą.

Galima daryti prielaidą, jog papildomą meno dalykų pasirinkimą turi gimnazijoje besimokantys mokiniai, tačiau asmenys iš socialiai remtinų šeimų turi ribotas galimybes pasirinkti papildomus meno dalykus.

Sporto būrelių pasirinkimas mokykloje. Tyrime domėtasi galimybėmis mokykloje pasirinkti keletą sporto užsiėmimų (būrelių). Gauti rezultatai pateikti 12 lentelėje.

12 lentelė. Mokinių nuomonė apie galimybes rinktis iš kelių sporto užsiėmimų (būrelių) mokykloje

Atsakymų variantai	N	%
ne	226	11,11
nežinau	349	17,15
taip	1460	71,74
iš viso	2035	100

Duomenų analizės rezultatai atskleidė, jog mokiniams pakanka sporto būrelių mokykloje. Didžioji dalis (71,74 proc.) respondentų atsakė, jog juos tenkina mokykloje sporto užsiėmimų pasirinkimo galimybės. Daugiausia pritariančių nuomonei, jog galima pasirinkti iš kelių sporto užsiėmimų buvo 10-13 ir 17-19 metų amžiaus grupėse (po 75,2 proc.). Rečiausiai šiai nuomonei pritarė virš 20 metų amžiaus tiriamieji (53,8 proc.). Tik ¼ (24,9 proc.) 10-13 metų apklaustųjų pritarė, jog mokiniams, atleistiems nuo kūno kultūros, yra sudarytos galimybės rinktis kitą veiklą. Su šia nuomone sutinka 1/3 (32,5 proc.) 14-16 metų ir 1/5 (40,5 proc.) 17-19 metų amžiaus grupių tyrimo dalyvių.

Chi kvadrat kriterijaus pagalba lyginti skirtingos socialinės padėties mokinių grupių atsakymai į teiginį „Mokinys gali pasirinkti iš kelių sporto užsiėmimų (būrelių)“. Duomenų analizė parodė, jog labiau nepatenkinti pasirinkimo galimybėmis tiriamieji, negaunantys socialinės paramos (nemokamo maitinimo ir kurių tėvai negauna socialinės paramos iš valstybės), lyginant su socialiai remtinų šeimų vaikais ($p = 0,007$; $p=0,009$).

Taigi galima daryti prielaidą, jog vyresnio amžiaus mokiniams sporto būrelių pasirinkimas jau nebėra aktualus arba vyresnieji susiduria su ribota sporto būrelių pasiūla. Be to, sporto būrelių pasiūla yra labiau patenkinti respondentai, gaunantys nemokamą maitinimą, arba vaikai iš socialiai remtinų šeimų.

Popamokinės veiklos įvairovė lyčių atžvilgiu. Tyrime siekta išsiaiškinti apie popamokinės veiklos įvairovę lyčių atžvilgiu. Siekiant išsiaiškinti mokinių patiriamą diskriminaciją dėl lyties, buvo paprašyta įvertinti popamokinės veiklos įvairovės užtikrinimą lyties aspektu. Atsakymai pateikti 13 lentelėje.

13 lentelė. Mokinių nuomonė apie popamokinės veiklos įvairovę lyčių atžvilgiu

Atsakymų variantai	Popamokinė veikla įvairesnė vaikinams nei merginoms		Popamokinė veikla įvairesnė merginoms nei vaikinams	
	N	%	N	%
tikrai ne	229	11,38	235	11,73
ne	608	30,20	691	34,48
nei taip, nei ne	675	33,53	753	37,57
taip	375	18,63	238	11,88
tikrai taip	126	6,26	87	4,34
Iš viso	2013	100	2004	100

Kaip matome 13 lentelėje, 24,89 proc. apklaustųjų pritaria teiginiui, jog popamokinė veikla įvairesnė vaikinams nei merginoms, tuo tarpu 16,22 proc. mokinių teigia atvirkščiai, jog popamokinė

veikla įvairesnė merginoms nei vaikinams. Nustatyta statistškai reikšmingas ryšys tarp atsakymų ir mokinių socialinių charakteristikų: kuo žemesnį išsilavinimą turi mokinio motina, tuo dažniau išreikšta nuomonė, kad mokykloje popamokinė veikla įvairesnė merginoms. Taigi, remiantis lenteleje pateiktais duomenimis, galima daryti prielaidą, jog mokykloje pasigendama įvairesnės popamokinės veiklos mergaitėms.

Mokinių, priklausančių jaunimo grupuotėms, skatinimas įsijungti į popamokinę veiklą.

Lietuvoje egzistuoja įvairios jaunimo grupuotės (gotai, emo, pankai, metalistai, skinhedai ir t.t.). Todėl tyrime domėtasi, ar šioms jaunimo grupėms priklausantys mokiniai susiduria su diskriminacijos apraiškomis. Gauti rezultatai pateikti 14 lentelėje.

14 Lentelė. Mokinių nuomonė apie vengimą bendros užklausinės veiklos su mokiniais, priklausančiais jaunimo grupuotėms

Teiginys	tikrai ne		ne		nei taip, nei ne		taip		tikrai taip	
	N	%	N	%	N	%	N	%	N	%
Bendraklasiai vengia bendros užklausinės veiklos su mokiniais, priklausančiais jaunimo grupuotėms	521	25,60	716	35,18	503	24,72	212	10,42	83	4,08

Kaip rodo 14 lentelės duomenys, 15,59 proc. apklaustųjų mano, jog bendraklasiai vengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms. Niekada nevengia - 56,9 proc. tyrimo dalyvių. Taip pat 14,5 proc. nurodo, jog bendraklasiai vengia bendros užklausinės veiklos su mokiniais, priklausančiais jaunimo grupėms, o niekada nevengia - 60,78 proc.

Siekiant įvertinti diskriminacijos dėl įsitikinimų apraiškas mokykloje, respondentų buvo paprašyta išreikšti nuomonę apie mokinių, priklausančių jaunimo grupėms (gotams, pankams ir kt.) skatinimą įsijungti į popamokinę veiklą. Gauti duomenys pateikti 48 pav.

48 pav. Mokinių nuomonė apie mokytojų retesnį skatinimą įsitraukti į popamokinę veiklą mokinius, priklausančius jaunimo grupėms (gotams, pankams ir kt.), %

Mokiniai išreiškė savo nuomonę dėl pedagogo skatinimo įsijungti šios grupės vaikus į popamokinę veiklą. Beveik pusė mokinių neišsakė nuomonės, kita dalis (42,24 proc.) mano, jog pedagogai pakankamai dažnai skatina mokinius, priklausančius jaunimo grupėms (gotams, pankams ir

kt.) įsijungti į popamokinę veiklą. Tačiau 11,41 proc. mokinių pastebi, jog mokytojai rečiau skatina neformalioms jaunimo grupėms priklausančius mokinius dalyvauti popamokinėje veikloje.

Tyrimo metu nustatytas ryšys tarp lyties ir atsakymų į klausimus apie galimas jaunimo grupių diskriminacijos apraiškas mokykloje. Vaikinai dažniau nei merginos teigia, jog mokinius, priklausančius jaunimo grupėms, mokytojai rečiau skatina įsitraukti į popamokinę veiklą (atitinkamai 13,4 proc. vaikinių ir 10 proc. merginų) ($p=0,000$). Jie taip pat labiau linkę nuvertinti tokių mokinių žinias (atitinkamai 9,1 proc. vaikinių ir 5,4 proc. merginų) ($p=0,000$). Didesnis procentas merginų nei vaikinių neformalių jaunimo grupių atstovų diskriminacijos apraiškų nepastebėjo.

Pagal χ^2 kriterijų matyti, jog egzistuoja ryšys tarp mokinių amžiaus ir atsakymų į teiginius apie jaunimo grupes. Užfiksuotos su amžiumi didėjančios tendencijos tarp neigiamo atsakymo į teiginį, jog jaunimo grupėms priklausančius mokinius mokytojai rečiau skatina įsitraukti į popamokinę veiklą (atitinkamai nuo 37,2 proc. 10-13 metų iki 54,2 proc. virš 20 metų amžiaus) ($p=0,000$). Be to, vyresnio amžiaus mokiniai rečiau linkę manyti, jog mokinių, priklausančių jaunimo grupėms, žinias mokytojai linkę vertinti žemesniais balais, nei jie verti (atitinkamai virš 20 metų 58,3 proc., 61,1 proc. – 17-19 metų, iki 53,7 proc. 10-13 metų amžiaus) ($p=0,001$).

Būtent aktyvūs 5-12 klasių moksleiviai (14,8 proc.) dažniau pastebi atvejus, kai mokytojai vengia mokinius, priklausančius jaunimo grupėms, įtraukti į popamokinę veiklą. Taip manančių tiriamųjų, kurie nedalyvauja jaunimo organizacijų veikloje, yra kiek mažiau – 10,29 proc.

Rečiausiai vaikai, kurių tėvo išsilavinimas yra aukštasis, teigia, kad bendraklasiai vengia užklasinės veiklos su jaunimo grupėms priklausančiais mokiniais. Dažniau tokios nuomonės yra mokiniai, kurių tėvo išsilavinimas vidurinis arba pagrindinis.

Taigi galima daryti prielaidą, jog, apklaustųjų nuomone, mokykloje diskriminacijos apraiškas patiria tie mokiniai, kurie priklauso įvairioms neformalioms jaunimo grupėms. Tyrimo rezultatai rodo, jog mokytojai rečiau skatina juos įsijungti į popamokinę veiklą ir vertina šių mokinių žinias žemesniais balais.

Neįgaliųjų įtraukimas į užklasinę veiklą. Vertinant diskriminacijos dėl negalios apraiškas mokykloje, buvo tiriamos neįgalių mokinių izoliacijos galimybės užklasinėje veikloje. Gauti rezultatai pateikti 15 lentelėje.

15 lentelė. Mokinių nenoras į užklasinę veiklą įtraukti neįgalių mokinių

Atsakymų variantai	N	%
tikrai ne	289	14,37
ne	667	33,17
nei taip, nei ne	685	34,06
taip	289	14,37
tikrai taip	81	4,03
iš viso	2011	100

Respondentai išreiškė požiūrį į mokinių nenorą įtraukti neįgalių mokinių į užklasinę veiklą. 15 lentelės duomenys rodo, jog trečdalis apklaustųjų nepastebi neįgaliųjų diskriminacijos užklasinėje veikloje. Dalis vaikų (33,17 proc.) kategoriškai nesutinka su šiuo teiginiu. Tačiau nemaža dalis tyrimo dalyvių pastebi, jog mokiniai nenori dalyvauti su neįgaliaisiais užklasinėje veikloje. Šiuo atveju galima daryti prielaidą, jog mokykloje pasireiškia mokinių diskriminacijos dėl negalios užklasinėje veikloje tendencijos, tačiau jos nėra labai ryškios.

Apibendrinant tiriamųjų nuomonę apie papildomo ugdymo ir saviraiškos poreikių tenkinimo galimybes mokykloje galima teigti, jog mokiniai, kurių tėvai piktnaudžiauja alkoholiu ir narkotikais, kurių šeimos gyvena nepasiturinčiai, mokykloje neturi palankių sąlygų papildomai pasirinkti meno dalykų. Sportinės veiklos įvairovės pasigenda asmenys, kurių šeimos nėra socialiai remtinos. Taip pat

galima daryti prielaidą, jog mokytojai neužtikrina sąlygų neformalioms jaunimo grupėms (gotams, pankams ir kt.) priklausantiems mokiniams dalyvauti papildomoje veikloje ir vertina juos neobjektyviai.

Dalinės išvados:

- *ne visi tyrimo dalyviai teigia esą patenkinti mokykloje gaunama išsamia informacija apie veikiančius būrelius, projektus, renginius. Mokiniai, gyvenantys didmiesčiuose, išsiskiriantys savo išvaizda, taip pat ne socialiai remtinų šeimų bei aukštesniojo išsilavinimo tėvų vaikai pasigenda išsamesnės informacijos apie veikiančius būrelius, projektus, renginius mokykloje;*

- *didžioji dalis tyrimo dalyvių nurodė, jog juos tenkina meno dalykų (muzikos, teatro, šokio ir pan.) pasirinkimas mokykloje, tačiau galimybės rinktis papildomo ugdymo pamokas (sporto būrelius, meninio ugdymo ir kt.) labiau pasigenda pagrindinių mokyklų nei gimnazijų mokiniai. Socialiai remtinų šeimų vaikai ir mokiniai, kurių tėvai piktnaudžiauja narkotikais, vienas iš tėvų šiuo metu atlieka bausmę ar tiesiog šeimoje trūksta pinigų, mažiau linkę sutikti, kad mokykloje sudarytos sąlygos papildomai pasirinkti meno dalykus. Kuo jaunesni mokiniai, tuo mažiau informuoti apie papildomo ugdymo pamokų (sporto būrelių, meninio ugdymo ir kt.) pasirinkimą;*

- *tyrime dalyvavę asmenys patenkinti mokykloje sporto užsiėmimų pasirinkimo galimybėmis. Daugiausia pritariančių nuomonei, jog galima pasirinkti iš kelių sporto užsiėmimų yra jauniausioje ir 17-19 metų amžiaus mokinių grupėse. Dažniau nepatenkinti sporto būrelių pasirinkimo galimybėmis mokiniai, negaunantys nemokamo maitinimo, kurių tėvai negauna socialinės paramos iš valstybės, lyginant su socialiai remtinų šeimų vaikais;*

- *mokykloje pasigendama įvairesnės popamokinės veiklos mergaitėms;*

- *kas dešimtas tyrimo dalyvis mano, jog mokytojai rečiau skatina įsijungti neformalių jaunimo grupių atstovus į popamokinę veiklą. Tokio pobūdžio mokytojų pasyvumą labiau nei kiti pastebi vyresni mokiniai, vaikinai. Žemesnio išsilavinimo tėvų vaikai dažniau nei kiti pastebi bendraklasių nenorą įtraukti į užklasinę veiklą mokinius, priklausiančius jaunimo grupėms;*

- *tik trečdalis apklaustųjų nepastebi neįgalųjų diskriminacijos užklasinėje veikloje. Teigtina, jog mokykloje iš dalies esama mokinių diskriminacijos apraiškų dėl negalios užklasinėje veikloje.*

2.1.3. MOKINIŲ NUOMONĖ APIE GALIMYBES GAUTI ĮVAIRIAPUSĘ INFORMACIJĄ IR PAGALBĄ MOKYKLOJE

Mokinių informuotumas apie mokomuosius dalykus. Tyrime domėtasi mokinių galimybėmis gauti įvairiapusę informaciją ir pagalbą mokykloje. Gauti rezultatai pateikti 16 lentelėje.

16 lentelė. Mokinių nuomonė apie mokykloje gaunamą informaciją apie mokomuosius dalykus ir mokykloje veikiančius būrelius projektus, renginius

Teiginiai	tikrai ne		ne		nei taip, nei ne		taip		tikrai taip	
	N	%	N	%	N	%	N	%	N	%
Mokykloje gauni išsamią informaciją apie mokomuosius dalykus	46	2,25	130	6,37	334	16,37	954	46,76	576	28,24

Kaip rodo 16 lentelės duomenys, ¾ tyrimo dalyvių (75 proc.) gauna išsamią informaciją apie mokomuosius dalykus mokykloje. Susumavus neigiamų atsakymų procentines išraiškas galima teigti, kad mokykloje išsamios informacijos apie mokomuosius dalykus negauna 176 mokiniai (8,62 proc.). Taikant statistinę analizę nustatyta, jog respondentai, kurių vienas iš tėvų šiuo metu atlieka bausmę

įkalinimo įstaigoje, lyginant su mokiniais, kurie neturi tokių sunkumų šeimoje, rečiau gauna informaciją apie mokomuosius dalykus, jų pasirinkimo galimybes ($p = 0,002$). Pagal Kruskal-Wallis kriterijų nustatyta, jog lietuvių tautybės mokiniai dažniau nurodė, jog mokykloje gauna išsamią informaciją apie mokomuosius dalykus. Labiausiai patenkinti mokykloje gaunama informacija apie mokomuosius dalykus yra lietuvių tautybės mokiniai, antroje vietoje – lenkų, o trečioje – mokiniai, nurodę kitą tautybę (ne lietuvių, rusų ar lenkų). Mažiausiai patenkinti mokykloje gaunama informacija dėl mokomųjų dalykų yra rusų tautybės mokiniai bei mokiniai, nenurodę savo tautybės ($p = 0,042$). Mokykloje išsamią informaciją apie mokomuosius dalykus gauna arba patys jauniausi, arba vyriausi mokyklos moksleiviai ($p = 0,003$).

Mokinių galimybės gauti informaciją juos dominančiais klausimais mokykloje. Atliekant diskriminacijos apraiškų tyrimą teirautasi apie mokykloje skelbiamą informaciją, susijusią su jaunimo organizacijų veikla, lytiniu švietimu, alternatyvios pasaulėžiūros arba naujų religinių organizacijų judėjimu. Gauti duomenys pateikti 17 lentelėje.

17 lentelė. Mokinių nuomonė apie mokykloje skelbiamą informaciją juo dominančiais klausimais

Atsakymų variantai	Jaunimo organizacijas		Lytinį švietimą		Alternatyvios pasaulėžiūros judėjimus		Naujus religinius judėjimus	
	N	%	N	%	N	%	N	%
ne	403	20,16	520	26,28	506	25,67	719	25,67
nežinau	735	36,77	706	35,67	994	50,43	897	50,43
taip	861	43,07	753	38,05	471	23,89	356	23,90
Iš viso	1999	100,00	1979	100,00	1971	100	1972	100

Apibendrinus tyrimo rezultatus, paaiškėjo, jog daugiausia informacijos mokykloje skelbiama apie jaunimo organizacijas (43,07 proc.) ir lytinio švietimo klausimais (38,05 proc.). Žymiai mažiau informacijos teikiama apie alternatyvias pasaulėžiūros grupes ir naujus religinius judėjimus. Pusė apklaustųjų nežino, ar suteikiama informacija apie alternatyvias pasaulėžiūros grupes ir naujus religinius judėjimus.

Pagal χ^2 kriterijų nustatyta:

- daugiau merginų nei vaikinių (atitinkamai 43,4 proc. merginų ir 31,3 proc. vaikinių) yra linkusios pritarti teiginiui, jog mokykloje informuojama apie lytinį švietimą ($p = 0,000$). Tačiau daugiau vaikinių nei merginų (atitinkamai 19,4 proc. vaikinių ir 16,9 proc. merginų) mano, jog mokykloje skelbiama informacija apie naujus religinius judėjimus;
- besimokantys gimnazijose, pasigenda mokykloje informacijos apie popamokinės veiklos galimybes ($p < 0,0003$), apie naujus religinius judėjimus ($p < 0,05$);
- jaunimo organizacijų veikloje dalyvaujantys asmenys dažniau mokykloje gauna informacijos apie jaunimo organizacijas, asociacijas ir grupes (52,36 proc.), lytinį švietimą (42,37 proc.), tačiau pastarieji dažniau pasigenda mokykloje informacijos apie alternatyvios pasaulėžiūros grupes (27,73 proc.), naujus religinius judėjimus (41,00 proc.);
- rusų ir kitos tautybės, išskyrus lietuvių ir lenkų, mokiniai rečiausiai pažymėjo, jog tokia informacija mokykloje yra skelbiama (atitinkamai 27,9 proc. ir 27,8 proc.). Dažniausiai tokią informaciją mokykloje gauna lietuvių tautybės mokiniai (38,8 proc.) ($p = 0,031$);
- dirbančių motinų vaikai labiau pritaria nuomonei, jog mokykloje skelbiama informacija apie alternatyvios pasaulėžiūros grupes. Tokią nuomonę išreiškė ketvirtadalis (24,7 proc.) dirbančių motinų vaikų ir 1/5 (19 proc.) nedirbančių motinų vaikų ($p = 0,037$).

$\chi^2=7,360, p=0,025$).

- mokiniai, kurių tėvai gauna socialinę paramą iš valstybės, mažiau linkę nesutikti, kad mokykloje skelbiama informacija apie naujus religinius judėjimus ($\chi^2=17,061, p=0,002$).
- mokiniai, kurių tėvai piktnaudžiauja alkoholiu ar narkotikais labiau linkę nesutikti, jog mokykloje skelbiama informacija apie alternatyvios pasaulėžiūros grupes ($\chi^2=8,351, p=0,015$ ir $\chi^2=10,006, p=0,007$) nei tokių sunkumų neturintys mokiniai.
- mokiniai, kurių artimieji sunkiai serga, labiau pasigenda informacijos apie jaunimo organizacijas, asociacijas, grupes ($p=0,030$), naujus religinius judėjimus ($p=0,021$), nei mokiniai, kurie neturi tokių sunkumų šeimose.

Apibendrinus tyrimo rezultatus galima teigti, jog mokyklose ne visiškai užtikrinama mokinių teisė gauti informaciją juos dominančiais klausimais.

Mokinių informuotumas apie galimybes gauti pagalbą mokykloje. Viena iš mokinio teisių yra teisė į švietimo pagalbą mokykloje. Mokiniai buvo paprašyti atsakyti, ar mokykloje jie gauna išsamią informaciją apie socialinę, pedagoginę, psichologinę, specialiąją pedagoginę pagalbą.

18 lentelė. Mokinių nuomonė apie galimybę gauti informaciją apie įvairią pagalbą

Atsakymų variantai	Socialinė pagalba		Pedagoginė pagalba		Psichologinė pagalba		Spec.pedagoginė pagalba	
	N	%	N	%	N	%	N	%
tikrai ne	224	11,31	65	3,31	87	4,45	100	5,15
ne	403	20,35	215	10,95	282	14,43	328	16,91
nei taip, nei ne	66	3,33	409	20,82	406	20,78	527	27,16
taip	836	42,22	847	43,13	771	39,46	624	32,16
tikrai taip	451	22,78	428	21,79	408	20,88	361	18,61
Iš viso	1980	100	1964	100,00	1954	100,00	1940	100,00

Įvertinus mokinių atsakymus, išryškėjo, jog mokiniai nepakankamai gauna informacijos apie pagalbos galimybes mokykloje. Mažiausiai mokiniai informuoti apie specialiąją pedagoginę pagalbą mokykloje. Taigi mokykloje mokinių teisė į pagalbą yra apribota.

Atlikus statistinę duomenų analizę užfiksuota, jog pusė (50 proc.) pagrindinėse mokyklose besimokančių tiriamųjų teigia turintis galimybę sulaukti mokykloje psichologo pagalbos, kai tuo tarpu gimnazijose ir pagrindinėse mokyklose teigiančių, jog gali sulaukti psichologo pagalbos yra 61 proc. ir 70 proc. ($p<0,000$). Panašus procentas apklaustųjų teigia, jog mokykloje gali sulaukti socialinio pedagogo pagalbos.

Analizuojant įvairios pagalbos mokykloje gavimą nustatytas ryšys tarp tautybės ir teiginio, jog mokykloje sudarytos sąlygos gauti socialinę pagalbą. Rečiausiai socialinės pagalbos sulaukia ne lietuvių, rusų ar lenkų tautybės, o kitos tautybės mokiniai, bei mokiniai, nenurodžiusieji savo tautybės. Šių tyrimo dalyvių grupių, pritariančių analizuojamam teiginiui, yra šiek tiek daugiau nei pusė (t.y. po 55,6 proc.). Labiausiai šiai nuomonei pritaria lietuvių tautybės mokiniai (.73,7 proc.).

Respondentai, save laikantys tikinčiais, teigia gauną išsamią informaciją apie socialinę, pedagoginę, psichologinę pagalbą ugdymo įstaigoje.

Tyrimo dalyviai, aktyviai įsijungiantys į jaunimo organizacijų veiklą, dažniau teigia gaunantys išsamią informaciją apie pedagoginę ($p<0,04$), socialinę ($p<0,02$), psichologinę ($p<0,018$) pagalbą mokykloje.

Būtent mokiniai iš daugiavaikių šeimų dažniau teigia gaunantys išsamią informaciją apie socialinę pagalbą mokykloje ($p < 0,00$).

Vertinant skirtingos socialinės padėties grupių mokinių požiūrį į informacijos prieinamumą apie mokykloje teikiamą socialinę, pedagoginę, psichologinę, specialiąją pedagoginę pagalbą, buvo taikytas Mann-Whitney kriterijus. Paaiškėjo, jog mokiniai, gaunantys labdarą iš mokyklos, labiau patenkinti informacijos apie mokykloje teikiamą pagalbą prieinamumu nei negaunantys labdaros mokiniai. Lyginant dviejų grupių (mokinių, kurių vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, ir mokinių, kurių tėvai neatlieka bausmės įkalinimo įstaigoje) atsakymus, išryškėjo statistiškai reikšmingi skirtumai. Pastebėta, jog mokiniai, kurių vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, mažiau patenkinti informacijos apie mokykloje teikiamą pagalbą prieinamumu nei tokių sunkumų šeimose neturintys mokiniai.

Taigi labiausiai informacijos prieinamumu nepatenkinti vaikai, kurie nepriskiriami socialiai remtinių šeimų kategorijai, ir mokiniai, kurių šeimos nariai yra įkalinimo įstaigoje.

Mokinių galimybės gauti specialistų pagalbą. Viena iš esminių mokinių teisių yra gauti švietimo pagalbą. Siekiant įvertinti, kaip ši teisė užtikrinama mokykloje, mokinių buvo paprašyta įvertinti, ar mokykloje yra sudarytos sąlygos gauti švietimo pagalbą.

19 lentelė. Mokinių nuomonė apie galimybes gauti specialistų pagalbą

Atsakymų variantai	Socialinę pagalbą		Socialinio pedagogo		Psichologo		Specialiojo pedagogo	
	N	%	N	%	N	%	N	%
ne	124	6,21	143	7,18	281	14,16	241	12,21
nežinau	425	21,29	415	20,83	493	24,85	730	36,98
taip	1447	72,49	1434	71,99	1210	60,99	1003	50,81
Iš viso	1996	100	1992	100	1984	100	1974	100

Kaip rodo 19 lentelėje pateikti duomenys, didžioji dalis mokinių teigia, jog mokykloje sudarytos sąlygos gauti socialinę, socialinio pedagogo, psichologo, specialiojo pedagogo pagalbą. Dažniausiai įvertintos galimybės gauti socialinę bei socialinio pedagogo, psichologo pagalbą. Blogiausiai šiuo aspektu tiriamieji vertina galimybę gauti specialiojo pedagogo pagalbą (50,81 proc.). Dalis apklaustųjų negalėjo įvertinti, ar jie turi tokią galimybę. Šiuos duomenis gali sąlygoti tai, kad didžiajai daliai mokinių neprireikia specialiojo pedagogo pagalbos.

Tyrimo rezultatų lyginimas lyčių atžvilgiu pagal χ^2 kvadrat kriterijų rodo, jog merginos yra labiau informuotos apie įvairių specialistų pagalbos gavimą mokykloje. $\frac{3}{4}$ merginų (74,7 proc.) ir 68,9 proc. vaikinių mano, jog mokykloje yra sudarytos sąlygos gauti socialinio pedagogo pagalbą ($p = 0,014$), apie $\frac{2}{3}$ (64,6 proc.) merginų ir daugiau nei pusė vaikinių (56,7 proc.) teigia, jog mokykloje sudarytos sąlygos gauti psichologo pagalbą ($p = 0,000$). Galima daryti prielaidą, jog merginos yra geriau informuotos apie įvairios pagalbos gavimą mokykloje nei vaikinai. Gimnazijoje besimokančių tiriamųjų poreikiai gauti socialinio pedagogo, psichologo pagalbą visiškai tenkinami ($p < 0,005$).

Analizuojant ryšį tarp mokinių amžiaus ir atsakymų į teiginius apie įvairios pagalbos mokykloje suteikimo galimybes pagal χ^2 kriterijų, nustatyta, jog apie mokykloje sudarytas sąlygas gauti socialinę, socialinio pedagogo ar psichologo pagalbą mažiausiai informuoti patys vyriausi mokiniai. Tik 43,8 proc. virš 20 metų apklaustųjų teigė, jog yra sudarytos sąlygos gauti socialinę pagalbą mokykloje. Tuo tarpu taip mano nuo 71,7 proc. 10-13 metų iki 76,8 proc. 17-19 metų mokinių ($p = 0,000$). 52,1 proc. vyriausiųjų tyrimo dalyvių teigė, jog mokykloje sudarytos sąlygos gauti socialinio pedagogo pagalbą. Tokios nuomonės yra nuo 68,8 proc. 10-13 metų iki 78,9 proc. 17-19 metų amžiaus mokinių ($p = 0,000$). Panašios tendencijos yra ir analizuojant nuomonę apie mokykloje sudarytas sąlygas gauti psichologo pagalbą. Tik 37,5 proc. vyriausiųjų apklausos dalyvių mano, jog mokykloje tokios

galimybės yra, pastarosios nuomonės yra nuo 54,5 proc. 10-13 metų iki 73,5 proc. 17-19 metų tyrimo dalyvių.

Dirbančių motinų vaikai yra geriau informuoti apie psichologo pagalbos mokykloje gavimo galimybes. Beveik 2/3 (62,2 proc.) dirbančių motinų vaikų ir daugiau nei pusė (53,9 proc.) nedirbančių motinų vaikų pažymėjo, jog tokia pagalba mokykloje teikiama ($p=0,013$). Mokiniai, kurių motinų išsilavinimas yra aukštas, dažniau nurodė, jog mokykloje sudarytos galimybės gauti psichologo pagalbą. Apie psichologo pagalbos nebuvimą teigė beveik ¼ (23,1 proc.) tyrimo dalyvių, kurių motinų išsilavinimas yra pagrindinis ($p=0,042$).

Vertinant skirtingų grupių mokinių atsakymus išryškėjo, jog mokiniai, kurie gauna nemokamą maitinimą, labiau linkę nesutikti su teiginiu nei nemokamo maitinimo negaunantys mokiniai, kad mokykloje sudarytos sąlygos gauti socialinio pedagogo ($\chi^2=7,078$, $p=0,029$), psichologo ($\chi^2=20,695$, $p=0,000$), specialiojo pedagogo ($\chi^2=6,412$, $p=0,041$) pagalbą. Taip pat mokiniai, kurių tėvai piktnaudžiauja narkotikais, labiau linkę nesutikti, jog mokykloje sudarytos sąlygos gauti socialinę ($\chi^2=25,060$, $p=0,000$), socialinio pedagogo ($\chi^2=7,679$, $p=0,022$), specialiojo pedagogo ($\chi^2=10,501$, $p=0,005$) pagalbą nei tokių sunkumų šeimose neturintys asmenys. Mokiniai, kurių vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, labiau linkę nesutikti, jog mokykloje sudarytos sąlygos gauti socialinę ($\chi^2=19,036$, $p=0,000$), socialinio pedagogo ($\chi^2=21,991$, $p=0,000$), psichologo ($\chi^2=25,060$, $p=0,000$), specialiojo pedagogo ($\chi^2=6,990$, $p=0,030$) pagalbą nei tokių sunkumų šeimose neturintys mokiniai.

Apibendrinant galima teigti, jog labiausiai neprieinama specialistų pagalba mokiniams, kurie gauna nemokamą maitinimą, kurių tėvai piktnaudžiauja alkoholiu ir narkotikais. Kuo aukštesnis tėvų išsilavinimas, tuo mokiniai geriau žino apie specialistų teikiamą pagalbą mokykloje.

Sąlygų, gauti įvairiapusią pagalbą mokykloje, sukūrimas. Mokiniais mokykloje turi būti sudarytos sąlygos naudotis bibliotekos ištekliais, gauti mokymuisi reikalingus vadovėlius, lankyti kitos mokyklos pamokas (pvz., meno mokyklų), sulaukti pagalbos savišvietos klausimais, turėti galimybes pavalgyti mokykloje. Tad tyrimo metu mokinių paprašyta minėtais aspektais įvertinti mokykloje esamas sąlygas.

20 lentelė. Mokinių nuomonė apie sąlygų sudarymą gauti įvairiapusę pagalbą

Teiginiai	Naudotis bibliotekos ištekliais		Gauti visus mokymuisi reikalingus vadovėlius		Lankyti kitos mokyklos pamokas		Gauti pagalbos asmeninei savišvietai		Pavalgyti mokykloje	
	N	%	N	%	N	%	N	%	N	%
ne	79	3,94	192	9,57	164	8,21	182	9,19	73	3,66
nežinau	163	8,13	174	8,67	356	17,83	710	35,86	156	7,82
taip	1764	87,94	1640	81,75	1477	73,96	1088	54,95	1767	88,53
Viso	2006	100,00	2006	100,00	1997	100,00	1980	100,00	1996	100,00

Respondentų atsakymų analizė leidžia teigti, jog didžiajai daliai mokykloje sudarytos sąlygos naudotis bibliotekos ištekliais, gauti visus mokymuisi reikalingus vadovėlius, pavalgyti mokykloje. Kiek mažiau tiriamųjų teigė, jog sudarytos sąlygos lankyti kitos mokyklos pamokas, ir tik pusė mokinių teigė, jog gali gauti pagalbą asmeninei savišvietai.

Remiantis statistine duomenų analize, nustatyta:

- daugiau merginų nei vaikinų (atitinkamai 90,7 proc. merginų ir 84,7 proc. vaikinų) mano, jog mokykloje sudarytos galimybės naudotis bibliotekos ištekliais ($p=0,000$). 83,2 proc. merginų ir 79,8 proc. vaikinų sako, jog mokykloje galima gauti visus mokymuisi būtinus vadovėlius ($p=0,000$);

- merginos dažniau nei vaikinai akcentuoja, jog mokykloje sudarytos galimybės lankyti kitos mokyklos pamokas (atitinkamai 76,8 proc. merginų ir 70,4 proc. vaikinų) ($p = 0,001$). Jos taip taip mano, kad mokymo institucijoje sudarytos galimybės dalyvauti organizuojamuose renginiuose (atitinkamai 90,6 proc. merginų ir 81,3 proc. vaikinų) ($p = 0,000$). Apie 10 procentų daugiau merginų nei vaikinų teigia, jog mokykloje sudarytos galimybės pavalgyti (atitinkamai 92,4 proc. merginų ir 83,8 proc. vaikinų), ($p = 0,000$);
- palankiausiai galimybę naudotis bibliotekos ištekliais vertina lenkų (90,5 proc.), lietuvių (88,8 proc.) tautybės mokiniai ($p = 0,000$). Tik pusė kitos tautybės, išskyrus lietuvių, rusų ar lenkų, mokinių teigia, jog mokykloje sudarytos galimybės gauti visus mokymuisi būtinus vadovėlius. Tuo tarpu taip manančių lietuvių yra 82,6 proc., lenkų – 78,6 proc., o rusų – 76,1 proc. ($\chi^2 = 23,009$, $p = 0,003$). Rečiausiai maitinimo mokykloje galimybę įvardijo kitos tautybės, išskyrus lietuvių, rusų ar lenkų mokiniai bei mokiniai, nenurodę savo tautybės (atitinkamai 66,7 proc. ir 75,4 proc.). 91,2 proc. rusų, 89,2 proc. lietuvių ir 85,7 proc. lenkų tautybės respondentų pritaria, jog mokykloje sudarytos maitinimo galimybės ($\chi^2 = 20,363$, $p = 0,009$);
- Beveik kas dešimtas lietuvių (9,1 proc.) ir lenkų (11,1 proc.) gimtąja kalba kalbančiųjų nurodė, jog mokykloje nėra sudarytos galimybės gauti visus mokymuisi būtinus vadovėlius. Rusų gimtąja kalba kalbančių ir neigiamą nuomonę turinčių mokinių tyrime buvo 16,9 proc. ($p = 0,040$).
- 17-19 metų mokiniai (13,2 proc.) rečiausiai pritaria nuomonei, kad mokykloje sudarytos sąlygos rinktis tradicines religines bendruomenės tikybos pamokas, dažniausiai – 10-13 metų mokiniai (21,8 proc.); Mažiausias procentas (78,5 proc.) 17-19 metų amžiaus apklaustųjų teigė, jog mokykloje sudarytos galimybės gauti visus mokymuisi būtinus vadovėlius. Tokios nuomonės yra nuo 84,8 proc. 10-13 metų iki 89,6 proc. virš 20 metų amžiaus tyrimo dalyvių ($\chi^2 = 56,696$, $p = 0,000$).
- 37,7 proc. apklaustųjų, nedalyvaujančių jaunimo organizacijų veikloje, prisipažįsta „nežinantys“, kokios mokykloje sudarytos sąlygos asmeninei savišvietai, kai tuo tarpu „nežinančių“ jaunimo organizacijose dalyvaujančių mokinių - 29 proc. ($p < 0,004$);
- tikintieji mokiniai dauguma atvejų pritaria turintys galimybę dalyvauti mokyklos renginiuose ($p < 0,019$), gaunantys pagalbos asmeninei savišvietai ($p < 0,045$);
- dirbančių tėvų vaikai dažniau akcentavo, jog mokykloje sudarytos galimybės gauti pagalbos asmeninei savišvietai (atitinkamai 55,5 proc. dirbančių tėvų vaikų ir 49,8 proc. nedirbančių tėvų vaikų). Nedirbančių tėvų vaikai rečiau pritarė, jog mokykloje yra sudarytos sąlygos pavalgyti (atitinkamai 83,5 proc. nedirbančių tėvų vaikų ir 89,1 proc. dirbančių tėvų vaikų) ($p = 0,049$);
- mokiniai, kurių motinų išsilavinimas yra aukštesnis, rečiau išreiškė neigiamą nuomonę apie galimybę gauti visus mokymuisi būtinus vadovėlius ($p = 0,018$) bei dažniau pritarė, jog mokykloje sudarytos galimybės mokiniams gauti pagalbos asmeninei savišvietai. Be to, asmenys, kurių tėvai turi aukštesnį išsilavinimą, yra rečiau patekinti mokykloje sudarytomis galimybėmis gauti visus mokymuisi būtinus vadovėlius ($p = 0,026$);
- mokiniai, kurių tėvai gauna socialinę paramą iš valstybės, mažiau linkę manyti nei neremiamų valstybės šeimų vaikai, jog mokykloje sudarytos galimybės: naudotis bibliotekos ištekliais ($p = 0,000$), gauti visus mokymuisi būtinus vadovėlius ($p = 0,000$), rinktis įvairias technologijų programas ($p = 0,026$). Vaikai, kurių tėvai gauna socialinę paramą iš kitų institucijų, ir vaikai, kurie nežino apie tėvų gaunamą paramą, mažiau linkę manyti, nei neremiamų šeimų vaikai, jog mokykloje sudarytos galimybės naudotis bibliotekos ištekliais ($p = 0,000$).

- mokiniai, kurie gauna nemokamą maitinimą, mažiau linkę manyti, nei negaunantys, jog mokykloje sudarytos galimybės naudotis bibliotekos ištekliais ($p=0,000$), gauti visus mokymuisi būtinus vadovėlius ir pagalbos asmeninei savišvietai, pavalgyti mokykloje ($p = 0,016$);
- tiriamieji, kurių tėvai piktnaudžiauja alkoholiu, mažiau linkę manyti, nei neturinčių tokių problemų šeimoje mokiniai, jog mokykloje sudarytos galimybės: naudotis bibliotekos ištekliais ($p=0,000$), gauti visus mokymuisi būtinus vadovėlius ($p=0,002$), dalyvauti mokyklos renginiuose, projektuose ($p=0,033$).
- mokiniai, kurių tėvai piktnaudžiauja narkotikais, mažiau linkę manyti, nei neturinčių tokių sunkumų šeimoje vaikai, jog mokykloje sudarytos galimybės: naudotis bibliotekos ištekliais ($p=0,002$), lankyti kitos mokyklos (muzikos, dailės ir pan.) pamokas ($p=0,036$), pavalgyti ($p=0,000$);
- mokiniai, kurių vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, mažiau linkę manyti, nei neturinčių tokių sunkumų šeimoje vaikai, kad mokykloje sudarytos galimybės: naudotis bibliotekos ištekliais ($p = 0,000$), gauti visus mokymuisi būtinus vadovėlius ($p=0,036$), lankyti kitos mokyklos (muzikos, dailės ir pan.) pamokas ($p=0,010$), dalyvauti mokyklos renginiuose, projektuose ($p=0,00$), gauti pagalbos asmeninei savišvietai ($p=0,037$), pavalgyti ($p = 0,00$).
- asmenys, kurių tėvai (globėjai) ar vienas iš tėvų turi negalią, mažiau linkę manyti, nei neturinčių tokių sunkumų šeimoje vaikai, jog mokykloje sudarytos galimybės gauti visus mokymuisi būtinus vadovėlius ($p=0,002$);
- nepasiturinčių šeimų vaikai mažiau linkę sutikti, jog mokyklos sudaro galimybes gauti visus mokymuisi būtinus vadovėlius, dalyvauti mokyklos renginiuose, projektuose. Nepasiturinčių, gyvenančių iš pašalpų šeimose mokiniai mažiau patenkinti mokykloje sudarytomis sąlygomis naudotis bibliotekos ištekliais ($p=0,002$), maitinimu mokykloje ($p=0,000$).

Dalinės išvados:

- *mokiniam labiau prieinama informacija apie mokomuosius dalykus nei apie veikiančius būrelius, projektus, renginius. Labiausiai informacijos prieinamumu nepatenkinti rusakalbiai (rusų – gimtoji kalba) mokiniai, taip pat mokiniai, kurių vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje bei turintys tėvą su aukštuoju išsilavinimu. Mokykloje išsamią informaciją apie mokomuosius dalykus ir veikiančius būrelius, projektus, renginius gauna arba patys jauniausi, arba vyriausi mokyklos moksleiviai;*
- *daugiausia mokykloje informacijos skelbiama apie jaunimo organizacijas ir lytinio švietimo klausimais, o pusė tyrimo dalyvių nežino, ar mokykloje suteikiama informacija apie alternatyvias pasaulėžiūros grupes ir naujus religinius judėjimus. Mokyklose nevisiškai užtikrinama mokinių teisė gauti informaciją juos dominančiais klausimais;*
- *gimnazistai mokykloje pasigenda informacijos apie naujus religinius judėjimus, popamokinės veiklos galimybes; jaunimo organizacijų veikloje dalyvaujantiems mokykloje trūksta informacijos apie alternatyvios pasaulėžiūros grupes, naujus religinius judėjimus;*
- *dažniausiai mokykloje skelbiamos informacijos prieinamumu patenkinti lietuvių tautybės mokiniai, rečiausiai – rusų ir kitos tautybės atstovai. Mokiniai, kurių tėvai gauna socialinę paramą iš valstybės, ar gyvena socialinės rizikos šeimose, mažiau linkę sutikti, kad mokykloje skelbiama informacija apie naujus religinius judėjimus arba apie alternatyvios pasaulėžiūros grupes, nei tokių sunkumų neturintys asmenys. Be to, vaikai, kurių artimieji sunkiai serga, labiau pasigenda informacijos apie jaunimo organizacijas, asociacijas, grupes, apie naujus religinius judėjimus;*
- *mokinių teisė į informaciją apie pagalbą yra apribota mokykloje. Mažiausiai respondentai informuoti apie specialiąją pagalbą. Pagrindinių mokyklų mokiniai, lyginant su gimnazistais, yra*

2.1.4. MOKINIŲ NUOMONĖ APIE GALIMYBES DALYVAUTI MOKYKLOS SAVIVALDOS VEIKLOJE

Teisės rinktis atstovus į mokinių tarybą užtikrinimas. Tyrime domėtasi mokinių teisėmis rinkti atstovus į mokinių tarybą. Tyrimo duomenys pateikti 49 pav.

49 pav. Mokinių nuomonė apie galimybę rinkti atstovus į mokinių tarybą, %

Iš 49 pav. matyti, jog beveik du trečdaliai (61 proc.) tyrimo dalyvių nurodė, jog turi galimybę rinkti atstovus į mokinių tarybą. Vis tik beveik trečdalis mano, jog tokios galimybės neturi (o gal tiesiog nėra apie tokią galimybę informuoti).

Taip pat tyrime domėtasi apie galimybę pateikti savo kandidatūrą į mokyklos mokinių tarybą. Gauti duomenys pateikti 50 pav.

50 pav. Mokinių nuomonė apie galimybę pateikti savo kandidatūrą į mokyklos tarybą, mokinių tarybą, %

Iš 50 pav. matyti, jog daugiau nei pusė tyrimo dalyvių gali pateikti savo kandidatūrą į mokyklos, mokinių tarybą. Tačiau net 16,85 proc. apklaustųjų to negalėtų padaryti. Taigi ne visiems mokiniams sudarytos sąlygos aktyviai dalyvauti mokyklos savivaldoje.

Atlikta statistinė duomenų analizė parodė, jog 59,5 proc. tyrime dalyvavusių merginų ir 48,5 proc. vaikų teigia turintys galimybę pateikti savo kandidatūrą į mokyklos, mokinių tarybą. Analizuojant respondentų atsakymų ir amžiaus grupių ryšį nustatyta, kuo mokiniai vyresni tuo dažniau jie prietaria šiam teiginiui: rečiausiai šiai nuomonei pritaria 10-13 metų (40,4 proc.), dažniausiai – 17-19 metų amžiaus tyrimo dalyviai (69,8). Virš 20 metų amžiaus grupėje pritariančiųjų skaičius šiek tiek sumažėja (64,6 proc.) ($p=0,000$). 63 proc. mokinių, dalyvaujančių jaunimo organizacijų veikloje, mano galintys teikti savo kandidatūrą į mokyklos, mokinių tarybas, 62 proc. gali siūlyti bei inicijuoti renginius ir projektus mokykloje.

Asmenys, neturintys brolių ar seserų ar tik vieną iš jų, dažniau renka atstovus į mokinių tarybą (41 proc. ir 39 proc.) ($p<0,00$).

Aukštąjį ar aukštesnįjį išsilavinimą turinčių tėvų vaikai dažniau pritarė teiginiui, jog mokykloje jie gali pateikti savo kandidatūrą į mokyklos ar mokinių tarybą ($p=0,044$).

Pritaikius χ^2 kriterijų buvo lyginami įvairių mokinių grupių, besiskiriančių pagal socialinę padėtį, atsakymai apie galimybes mokykloje pateikti savo kandidatūrą į mokyklos, mokinių tarybą. Tyrimo rezultatai atskleidė šiuos esminius skirtumus tarp mokinių atsakymų:

- mokiniai, kurių tėvai gauna socialinę paramą iš valstybės, ir mokiniai, nežinantys apie tėvų gaunamą socialinę paramą iš valstybės, labiau linkę nesutikti, kad mokykloje galima siūlyti savo kandidatūrą į mokinių tarybą ($p=0,000$);
- mokiniai, kurių tėvai gauna socialinę paramą iš kitų institucijų ar nežino apie tokią paramą, labiau linkę nesutikti, kad mokykloje galima siūlyti savo kandidatūrą į mokinių tarybą ($p=0,000$);
- asmenys, gaunantys nemokamą maitinimą mokykloje, labiau linkę nesutikti nei negaunantys šių lengvatų, kad mokykloje galima siūlyti savo kandidatūrą į mokinių tarybą ($p=0,000$);
- mokiniai, kurie gauna labdarą iš mokyklos, labiau linkę nesutikti nei negaunantys šios paramos, kad mokykloje galima siūlyti savo kandidatūrą į mokinių tarybą ($p=0,024$).

Apibendrinus turimus rezultatus paaiškėja, jog socialiai remtinų šeimų mokiniai išvelgia apribojimus mokyklos savivaldos dalyvavime. Taip pat buvo lyginami skirtingų grupių mokinių (1 gr. mokiniai, kurie mano, jog jų šeimai pinigų užtenka būtiniams dalykams; 2 gr. mokiniai, kurių šeimai pinigų trūksta būtiniams dalykams; 3 gr. moksleiviai, kurie teigia, jog šeima gyvena iš pašalpų; 4 gr. mokiniai, kurių šeimai užtenka pinigų ir pramogoms, kelionėms; 5 gr. moksleiviai, kurie savo šeimą nurodė kaip pasiturinčią) atsakymai apie galimybes mokykloje pateikti savo kandidatūrą į mokyklos, mokinių tarybą. Tyrimo rezultatai atskleidė, jog mažiausiai galimybių kandidatuoti į mokyklos ir/ar mokinių tarybą turi mokiniai, nurodę, jog šeimai pinigų trūksta būtiniams dalykams arba tie mokiniai, kurių šeima gyvena iš pašalpų. Nustatytas statistiškai reikšmingas ryšys ($p=0,000$).

Mokinių galimybės inicijuoti projektus. Tyrime domėtasi apie mokinių iniciatyvumą kuriant projektus, organizuojant renginius. Tad mokinių klausta, ar jie gali inicijuoti projektus ir/ar renginius mokykloje. Gauti rezultatai pateikti 51 pav.

51 pav. Mokinių nuomonė apie galimybę inicijuoti projektus, renginius, %

Atsakymų analizė rodo, jog beveik pusė tyrimo dalyvių turi galimybę inicijuoti įvairius renginius, projektus mokykloje. Kita dalis negalėjo atsakyti, ir tik maža dalis tiriamųjų neturi palankių sąlygų išreikšti iniciatyvą.

Atlikus statistinių duomenų analizę nustatyta, jog pagal χ^2 kriterijų, analizuojant mokinių aktyvumo pasireiškimą tarp lyčių, nustatyta, jog merginos yra aktyvesnės už vaikus. Daugiau nei pusė tyrime dalyvavusių merginų (52,7 proc.) pritarė, kad mokykloje gali inicijuoti projektus, renginius. Taip teigiančių vaikų yra 10 procentų mažiau, t.y. 42,6 proc. ($p=0,000$). Pagal χ^2 kriterijų nustatytas ryšys rodo, jog net 59,9 proc. 17-19 metų amžiaus mokinių gali inicijuoti projektus, renginius mokykloje. Virš 20 metų amžiaus tokią nuomonę turinčių tiriamųjų yra vos daugiau nei pusė (51,9 proc.), 14-16 metų – 48,2 proc. Rečiausiai šiai nuomonei pritaria jauniausi tyrimo dalyviai (40,1 proc.).

Dirbančių motinų vaikai yra aktyvesni visuomeniniame mokyklos gyvenime ir dažniau teigė, jog mokykloje gali inicijuoti projektus, renginius. Šiam teiginiui pritarė beveik pusė (49,5 proc.) dirbančių motinų vaikų ir 41,6 proc. nedirbančių motinų vaikų ($p=0,037$). Pagal χ^2 kriterijų nustatytas ryšys rodo, jog net 59,9 proc. 17-19 metų amžiaus mokinių gali inicijuoti projektus, renginius mokykloje. Virš 20 metų amžiaus tokią nuomonę turinčių tyrimo dalyvių yra apie pusė (t.y. 51,9 proc.), 14-16 metų – 48,2 proc. Rečiausiai šiai nuomonei pritaria jauniausi tyrimo dalyviai (40,1 proc.) ($p=0,000$). Analizuojant atsakymus nustatytas ryšys tarp mokinių aktyvumo mokyklos visuomeniniame gyvenime ir motinos išsilavinimo. Kuo aukštesnį išsilavinimą turi mokinių motinos, tuo dažniau mokiniai teigė galintys organizuoti projektus, renginius ($p=0,043$).

Pritaikius χ^2 kriterijų buvo lyginami įvairių socialinių charakteristikų mokinių atsakymai. 3 mokinių grupių (1 gr. – mokiniai, kurių tėvai negauna socialinės paramos iš valstybės; 2 gr. – mokiniai, kurie nežino apie tėvų gaunamą socialinę paramą iš valstybės; 3 gr. – mokiniai, kurių tėvai gauna socialinę paramą iš valstybės) atsakymai apie galimybes mokykloje inicijuoti projektus, renginius. Tyrimo rezultatai rodo, kad mokiniai, kurių tėvai gauna socialinę paramą iš valstybės, ir mokiniai, kurie nežino apie tokią paramą, labiau linkę nesutikti, kad mokykloje galima inicijuoti projektus, renginius ($p=0,000$). Mokiniai, kurių tėvai gauna socialinę paramą iš kitų institucijų, ir mokiniai, kurie nežino apie tokią paramą, labiau linkę nesutikti, kad mokykloje galima inicijuoti projektus, renginius ($p=0,000$).

Didelių galimybių inicijuoti mokykloje projektų, renginių neįžvelgia ir gaunantys nemoką maitinimą vaikai, jų tarpe vyrauja daugiau neigiamų atsakymų, lyginant su negaunančiais šios paramos vaikais. Šiuo aspektu jaučiasi diskriminuojami ir asmenys, kurių šeimoje kyla tam tikrų sunkumų: tėvai piktnaudžiauja narkotikais ar vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje. Šie respondentai mažiau linkę sutikti, nei tokių sunkumų šeimose neturintys vaikai, su teiginiu apie mokykloje sudarytas sąlygas jiems inicijuoti projektus, renginius. Tai patvirtina statistinė duomenų analizė ($p=0,040$; $p=0,020$). Vertinant skirtingų grupių respondentų (1 gr. – mokiniai, kurie įvertino,

jog jų šeimai pinigų užtenka būtinoms dalykams; 2 gr. – mokiniai, kurių šeimai pinigų trūksta būtinoms dalykams; 3 gr. – moksleiviai, kurie teigia, jog šeima gyvena iš pašalpų; 4 gr. – mokiniai, kurių šeimai užtenka pinigų ir pramogoms, kelionėms; 5 gr. – moksleiviai, kurie savo šeimą nurodė kaip pasiturinčią) atsakymus išryškėjo, jog tie mokiniai, kurie nurodė, jog jų šeimai pinigų trūksta net būtinoms dalykams (maistui, rūbams, buto mokesčiams), labiausiai linkę nesutikti, jog mokykloje sudarytos sąlygos jų visuomeniniam aktyvumui išreikšti, lyginant su kitų grupių mokiniais.

Mokinių galimybės tapti lyderiais. Tiriant galimas diskriminacijos apraiškas mokykloje norėta išsiaiškinti mokinių nuomonę apie tarmiškai kalbančių mokinių galimybes mokykloje tapti lyderiais ir vadovauti kitiems. Gauti rezultatai pateikti 52 pav.

52 pav. Mokinių nuomonė apie tai, jog mokinys, kalbantis tarmiškai, turi mažesnes galimybes mokykloje tapti lyderiu, vadovauti, %

Remiantis 52 pav. duomenimis galima teigti, jog daugiau nei pusė (57,19 proc.) tyrimo dalyvių nurodė, jog tarmiškai kalbantiems mokiniams nėra varžomos jų galimybės tapti lyderiais ar užimti vadovaujamą poziciją mokykloje. Beveik ketvirtadalis (23,89 proc.) neturėjo savo nuomonės, o beveik penktadalis (18,92 proc.) apklaustųjų išvelgė tarmiškai kalbančių mokinių mažesnes lyderystės galimybes.

Analizuojant ryšį tarp mokinių tautybės ir nuomonės apie menkesnes tarmiškai kalbančiojo lyderystės galimybes, paaiškėjo, jog dažniausiai taip mano rusų tautybės mokiniai, ir mokiniai, nurodę kitą tautybę, išskyrus lietuvių, rusų ar lenkų. Rečiausiai tokią nuomonę palaiko asmenys, nenurodę savo tautybės.

Siekiant atskleisti diskriminacijos pagal lytį apraiškas mokykloje, respondentų buvo paprašyta įvertinti merginų ir vaikinų galimybes tapti lyderiais/ėmis, vadovauti kuriai nors veiklai.

53 pav. Mokinių nuomonė apie galimybę merginoms tapti lyderėmis, vadovauti kokiai nors veiklai, %

54 pav. Mokinių nuomonė apie galimybę vaikams tapti lyderiais, vadovauti kokiai nors veiklai

Tyrimo duomenų analizė atskleidė, jog tiriamieji vienodai palankiai vertina abiejų lyčių atstovų galimybes tapti lyderiais, vadovauti kokiai nors veiklai. Tačiau dalies mokinių atsakymai rodo, jog jie patiria diskriminaciją lyties aspektu mokykloje.

Naudojant χ^2 kriterijų nustatyta, kad tyrime dalyvavusios merginos labiau pritaria nuomonei apie didesnes merginų lyderystės galimybes. Tokią nuomonę turinčių merginų yra 70,9 proc., o vaikinių – 63 proc.) ($p=0,001$).

Pastebėta, kad dirbančių motinų vaikai dažniau pritarė nuomonei, jog mokykloje vaikinai turi galimybę būti lyderiais (atitinkamai šiam teiginiui pritarė 67,4 proc. dirbančių motinų vaikų ir 60,5 proc. nedirbančių motinų vaikų). Pagal χ^2 kriterijų nustatyta, jog kuo vyresnis tyrimo dalyvis, tuo dažniau jis pritaria nuomonei, jog mokykloje tiek vaikinai, tiek merginos gali būti lyderiais/ėmis. Gimnazijose besimokantieji teigia, jog tiek merginos, tiek vaikinai turi galimybę mokykloje būti lyderiais/ėmis bei dažnas mano galįs aktyviai dalyvauti mokyklos savivaldoje ($p<0,002$). Gimnazistai teigia galintys dalyvauti mokyklos savivaldoje ($p<0,002$). Didesnių galimybių dalyvauti mokyklos savivaldoje pasigenda pagrindinių mokyklų moksleiviai ($p<0,002$). Aktyviau mokyklos savivaldoje dalyvauja miesteliuose bei kaimuose gyvenantys ir besimokantys tiriamieji ($p<0,02$).

Taip pat buvo siekta išsiaiškinti, ar kitos rasės, tautybės vaikas turi galimybę tapti lyderiu, vadovauti kuriai nors veiklai klaseje ar mokykloje. Gauti rezultatai pateikti 55 pav.

55 pav. Mokinių nuomonė apie kitos rasės, tautybės mokinio galimybę būti lyderiu mokykloje, %

Tiriamųjų atsakymų analizė leidžia teigti, jog kitos rasės ir tautybės mokiniui klasėje ar mokykloje sudaromos palankios sąlygos tapti lyderiais, vadovauti kuriai nors veiklai.

Lyginant skirtingų grupių mokinių atsakymus, pastebėtas statiškai reikšmingi skirtumai: neženkliai daugiau kitų konfesijų (ne katalikų) atstovai pažymi, jog kitų tautybių mokiniai turi mažiau galimybių tapti lyderiais mokykloje.

priklausantys įvairioms jaunimo organizacijoms mokiniai aktyviau dalyvauja mokyklos savivaldoje

17-19 metų amžiaus grupės tiriamieji rečiausiai pastebi, jog kitos rasės, tautybės atstovai neturi galimybės mokykloje būti lyderiais, dažniausiai šiuos atvejus pažymi vyresni nei 20 metų mokiniai (18,0 proc.). Antroje vietoje pagal dažnumą - 14-16 metų (13,7 proc.), trečioje vietoje - 10-13 metų mokiniai (11,9proc.).

daugiau nedarbančių motinų vaikų yra linkę pritarti nuomonei, jog kitos rasės, tautybės mokinys neturi galimybės mokykloje būti lyderiu. Pritariančių šiam teiginiui yra 16,2 proc. nedarbančių motinų vaikų ir 11,1 proc. vaikų, kurių motinos turi darbą ($p=0,013$).

Dalinės išvados:

- *daugiau nei pusė tyrimo dalyvių nurodė, jog gali pateikti savo kandidatūrą į mokyklos, mokinių tarybą. Didesnes galimybes pateikti savo kandidatūrą į mokyklos, mokinių tarybą turi merginos, vienturčiai, aukštąjį ar aukštesnįjį išsilavinimą turinčių tėvų, pasiturinčių šeimų, ne socialiai remtinų šeimų vaikai;*

- *beveik pusė tyrimo dalyvių turi galimybę inicijuoti įvairius renginius, projektus mokykloje. Didžiausias galimybes mokyklos visuomeniniame gyvenime turi merginos, vyresniojo amžiaus mokiniai, dirbančių motinų vaikai, aukštesnį išsilavinimą turinčių motinų vaikai. Socialiai remtinų, sunkumų turinčių (tėvai piktnaudžiauja narkotikais ar vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje) šeimų vaikai turi mažiau galimybių inicijuoti mokyklos renginius;*

- *vertinant respondentų galimybes tapti lyderiais, pastebėta, jog tarmiškai kalbantiems mokiniams nėra varžomos jų galimybės tapti lyderiais ar užimti vadovaujamą poziciją mokykloje. Tyrimo dalyviai vienodai palankiai vertina abiejų lyčių atstovų galimybes tapti lyderiais, vadovauti kokiam nors veiklai. Pastebėta, kad tyrime dalyvavusios merginos labiau pritaria nuomonei, jog mokykloje merginos turi didesnę galimybę būti lyderėmis; pusė didmiesčiuose besimokančių respondentų mano, jog kita tautybė netrukdo mokiniui tapti mokyklos lyderiu. Mokiniai, dalyvaujantys įvairiose jaunimo organizacijose, aktyviau dalyvauja mokyklos savivaldoje.*

2.1.5. MOKINIŲ NUOMONĖ APIE GALIMAS DISKRIMINACIJOS APRAIŠKAS MOKYKLOJE

Šiame skyriuje aptariamos diskriminacijos formos, patiriamos iš mokytojų ir mokinių. Analizuojami ir lyginami tyrimo duomenys pagal įvairias tiriamųjų charakteristikas (socialinę padėtį, šeimos sudėtį, tautybę, gyvenamąją vietą, lytį, mokyklos tipą ir kt.)

Diskriminacijos atvejai mokykloje. Siekiant iširti diskriminacijos apraiškas mokykloje, respondentų buvo klausama, ar jų bendramoksliai linkę žeminti, pajuokti ar atstumti mokinius dėl kitokios jų tautybės, rasės, pilietybės ar priklausymo tautinėms mažumoms. Atsakymai pateikti 56 pav.

56 pav. Tyrime dalyvavusių mokinių nuomonė apie diskriminacijos atvejus mokykloje, %

Daugiau kaip pusės tyrimo dalyvių nuomone, mokykloje mokiniai bendramokslų nežemina nei dėl rasės, nei dėl kitos tautybės ar pilietybės. Pasak jų, dažnesni bendramokslų žeminimo atvejai galimi dėl mokinių rasės ar priklausymo tautinėms mažumoms (7,92 proc. ir 8,05 proc.).

Lyginant tiriamųjų atsakymus pagal sociodemografines charakteristikas, užfiksuoti statistiškai reikšmingi ryšiai. Dažniausiai lenkų ir nenurodę tautybės atstovai teigė, jog mokiniai linkę žeminti kitus dėl rasės. Rečiausiai tokią nuomonę pareiškė rusų tautybės mokiniai. Tokios pačios tendencijos išlieka ir analizuojant ryšį tarp mokinių tautybės ir teiginio apie mokinių polinkį žeminti kitus dėl jų priklausymo kitoms tautinėms mažumoms. Dažniausiai teiginiui, kad mokiniai linkę žeminti kitus dėl to, kad jie yra kitos pilietybės, pritaria apklaustieji, savęs nepriskyrę lietuviams, lenkams ar rusams. Analizuojant mokinių atsakymus į teiginį, jog dėl kitos rasės mokiniai linkę žeminti kitus, nustatyta, kad dažniausiai tokią nuomonę išreiškia tie asmenys, kurių motinų išsilavinimas yra pagrindinis, rečiausiai – tie mokiniai, kurių motinų išsilavinimas yra aukštasis. Tiriamieji, kurių motinų išsilavinimas yra aukštesnysis arba aukštasis, dažniausiai teigė, jog mokiniai linkę žeminti bendramokslius dėl kitos pilietybės. Rečiausiai tokią nuomonę išreiškia mokiniai, kurių motinos turi vidurinį išsilavinimą.

Galimybė laisvai mokykloje kalbėti apie savo rasę, tautybę, pilietybę, vietovę, regioną iš kurio mokinys yra kilęs. Tyrimo metu domėtasi apie galimybę mokiniams mokykloje kalbėti apie savo rasę, tautybę, pilietybę, vietovę, regioną, iš kurio mokinys yra kilęs. Daroma prielaida, jog vienas iš diskriminavimo požymių – baimė būti pažemintam atskleidus savo kilmę, todėl buvo svarbu išsiaiškinti, ar mokykloje yra sudarytos sąlygos saugiai atskleisti savo kilmę.

57 pav. Mokinių nuomonė apie galimybę laisvai mokykloje kalbėti apie savo rasę, tautybę, pilietybę, vietovę, regioną iš kurio mokinyš yra kilęs, %

Remiantis 57 pav. duomenimis galima teigti, jog 77,5 proc. tiriamųjų mokykloje turi teisę ir gali laisvai kalbėti apie savo rasę, tautybę, pilietybę, vietovę, regioną, iš kurio yra kilę. Beveik kas dešimtas tyrimo dalyvis (9,02 proc.) nurodė, kad tokios galimybės mokykloje neturi. Taigi galima teigti, jog ne visi mokiniai gali laisvai kalbėti apie savo kilmę mokykloje.

Lyginant apklaustųjų atsakymus pagal sociodemografines charakteristikas, nustatyti statistiškai reikšmingi ryšiai. Gimnazistai dažniau teigia gali drąsiai kalbėti apie savo rasę, tautybę, pilietybę, vietovę, regioną, iš kurio kilę ($p < 0,000$). Pagrindinėse mokyklose besimokantys tiriamieji dažniau ne taip drąsiai mokykloje gali pristatyti savo sociodemografinę charakteristiką ($p < 0,0002$). Rajonų centruose gyvenantys tiriamieji teigė drąsiai galintys kalbėti apie savo tautybę, pilietybę, vietovę, iš kurios yra kilę ($p < 0,002$). Tiriamieji, save laikantys tikinčiais, gali drąsiai kalbėti apie savo tautybę, pilietybę ($p < 0,004$). Dalyvaujantieji jaunimo organizacijų veikloje labiau, nei jose nedalyvaujantys, teigia gali kalbėti mokykloje apie savo rasę, tautybę, pilietybę, vietovę ar regioną, iš kurio yra kilę ($p < 0,003$). Vienturčiai ar tik vieną brolių ar seserį turintys mokiniai dažniau mano gali drąsiai ir atvirai kalbėti šiomis temomis ($p < 0,019$).

Kaip rodo Mann -Whitney kriterijus, merginos dažniau nei vaikinai mokykloje laisviau, drąsiau, atviriau ir ramiau kalba apie savo rasę, tautybę, vietovę, regioną, iš kurio jos yra kilusios. Beje, tyrimo rezultatai rodo, jog mokiniai, kurių abu tėvai dirba, mokykloje gali laisviau kalbėti apie šiuos dalykus, lyginant su bedarbių tėvų vaikais. Mokykloje apie savo rasę, tautybę, pilietybę, vietovę, regioną, iš kurio yra kilę, laisviau kalba ir tie mokiniai, kurių motinos ar tėvai turi aukštesnį arba aukštąjį išsilavinimą. Rečiausiai apie šiuos aspektus mokykloje kalba tie mokiniai, kurių tėvų išsilavinimas yra pagrindinis (žr. 1 priedą, 45 lentelę).

Patiriami pažeminimai iš mokinių ir mokytojų. Tyrimo metu siekta išsiaiškinti respondentų nuomonę apie patiriamus pažeminimus iš kitų mokinių ir mokytojų. Gauti rezultatai pateikti 58 pav.

58 pav. Mokinių nuomonė apie patiriamą pažeminimą iš mokinių ir mokytojų, %

Analizuojant 58 pav.eikslo duomenis nustatyta, jog 41 proc. niekuomet nepatyrė žeminančio elgesio iš pedagogų, o panašus tyrimo dalyvių procentas (38,97 proc.) nesulaukė netinkamo, žeminančio elgesio iš kitų mokinių. Vis tik tyrimo duomenys liudija, jog beveik pusė apklaustųjų pažeminimų sulaukia iš pedagogų (48,31 proc.), šiek tiek mažiau tiriamųjų (45,28 proc.) - iš kitų mokinių. Vadinas, galima daryti prielaidą, jog mokykloje mokiniai gali būti žeminami tiek mokinių, tiek pedagogų ir šis reiškinys yra gana paplitęs.

Mokinių patiriamos žodinės ir fizinės patyčios mokykloje. Kitais tyrimo klausimais siekta detalizuoti žodinių ir fizinių patyčių patyrimą mokykloje. Gauti rezultatai pateikti 21 lentelėje.

21 lentelė. Mokykloje mokinių patiriamos fizinės ir žodinės patyčios

Teiginiai	tikrai ne		ne		nei taip, nei ne		taip		tikrai taip	
	N	%	N	%	N	%	N	%	N	%
Mokykloje tavęs nestumdo, nemuša	405	19,92	430	21,15	287	14,12	341	16,77	570	28,04
Mokykloje tavęs nepravardžiuoja, neužgaulioja	333	16,96	424	21,59	441	22,45	363	18,48	403	20,52

Iš 21 lentelės rezultatų matyti, jog nedidelė dalis mokinių nepatiria fizinio smurto. Tik mažiau nei pusė tyrimo dalyvių (44,81 proc.) mokykloje niekada nėra buvę apstumdyti ar mušami. Dar mažesnis rodiklis yra mokinių, teigiančių, jog mokykloje jų niekas nepravardžiuoja ir neužgaulioja. Tokių tyrimo dalyvių yra beveik du penktadaliai (39 proc.). 41,07 proc. respondentų pateikė neigiamą atsakymą įvardinant fizinių patyčių patyrimą ir 38,55 proc. įvardinant žodinių patyčių patyrimą. Taigi gana didelis procentas mokinių nesijaučia saugūs mokykloje, tokiu būdu nėra užtikrinama jų teisė mokytis saugioje aplinkoje. Tai rodo, kad nemažas skaičius mokinių mokykloje yra diskriminuojami.

Lyginant mokinių atsakymus pagal sociodemografines charakteristikas, nustatyti statistiškai reikšmingi ryšiai. Socialiai remtinų šeimų vaikai linkę manyti, jog mokykloje juos dažniau stumdo ir muša lyginant su vaikais iš socialiai neremtinų ar apie tokią paramą nežinančių vaikų šeimų ($p = 0,002$). Taip pat socialiai remtinų šeimų mokiniai mažiau žymėjo teigiamų atsakymų prie teiginio „Mokykloje tavęs neužgaulioja, nepravardžiuoja“ nei kitų grupių mokiniai (atsakymų rangų vidurkis – 1025,636; 945,034). Teigiamų atsakymų sulaukta iš socialiai remtinų šeimų mokinių ir prie teiginių: „Mokytojai tavęs nežemina“; „Mokiniai tavęs nežemina“. Skirtumai tarp mokinių grupių, kurių tėvai

gauna socialinę paramą iš valstybės, negauna ar vaikai nežino ar gauna, statistiškai reikšmingi ($p = 0,002$; $p = 0,002$). Mokiniai, kurių tėvai gauna socialinę paramą iš valstybės rečiau teigė, jog mokytojai ir kiti mokiniai jų nežemina, nei kitų grupių mokiniai.

Mokiniai, kurių tėvai gauna socialinę paramą iš kitų institucijų, linkę manyti, jog mokykloje patiria fizinį smurtą dažniau nei mokiniai, kurių tėvai negauna socialinės paramos ar vaikai, nežinantys apie tokią paramą jų šeimai ($p = 0,00$). Taip pat kitų institucijų remiamų šeimų mokiniai (atsakymų rangų vidurkis – 861,695) mažiau žymėjo teigiamų atsakymų prie teiginio „Mokykloje tavęs neužgaulioja, nepravardžiuoja“ nei kitų grupių mokiniai (atsakymų rangų vidurkis – 952,508; 871,8696). Mažiau teigiamų atsakymų sulaukta iš šios grupės dalyvių ir vertinant teiginius: „Mokytojai tavęs nežemina“; „Mokiniai tavęs nežemina“. Mokiniai, kurių tėvai gauna socialinę paramą iš kitų institucijų, taip pat linkę dažniau manyti, jog jie yra žeminami tiek mokytojų, tiek mokinių.

Analizuojant atsakymus dėl mokykloje patiriamų pažeminimų iš mokinių ir mokytojų pusės, paaiškėjo, jog tyrimo dalyviai, gaunantys nemokamą maitinimą, rečiau pritarė teiginiams „Mokykloje tavęs nestumdo, nemuša“ (atsakymų rangų vidurkis – 888,650) nei negaunantys nemokamo maitinimo mokiniai (atsakymų rangų vidurkis – 997,620); „Mokykloje tavęs nepravardžiuoja, neužgaulioja“ (atsakymų rangų vidurkis – 888,6502, negaunančių nemokamo maitinimo – 888,6502); „Mokytojai tavęs nežemina“ (atsakymų rangų vidurkis – 894,6014, negaunančių nemokamo maitinimo – 999,658); „Mokiniai tavęs nežemina“ (atsakymų rangų vidurkis – 894,6014, negaunančių nemokamo maitinimo – 999,658). Vadinas, mokiniai, gaunantys nemokamą maitinimą mokykloje dažniau nei kiti jaučiasi žeminami mokytojų ir mokinių. *Taigi socialiai remtinų šeimų mokiniai dažniau nei kiti mokiniai yra diskriminuojami tiek mokinių, tiek mokytojų; jie dažniau patiria tiek fizinės, tiek verbalines patyčias mokykloje.*

Daugiavaikėse šeimose (trys ir daugiau vaikų) gyvenantys mokiniai dažniau patiria žeminimo, pravardžiovimo, užgauliojimo, patyčių nei mokiniai, neturintys brolių/seserų ar tik vieną iš jų. Lyginant skirtingos tautybės mokinių atsakymus nustatyta, jog rečiausiai pažeminimus iš mokytojų mokykloje patiria lenkų ir lietuvių, dažniausiai – rusų tautybės mokiniai. Vadinas, labiausiai diskriminuojami mokytojų jaučiasi rusų tautybės mokiniai.

Motinių, turinčių aukštąjį ar aukštesnįjį išsilavinimą, vaikai rečiau patiria fizinės ir žodines patyčias iš kitų mokinių. Jie dažniau akcentavo nepatiriantys smurto nei iš mokytojų, nei iš mokinių. Tuo tarpu tie apklaustieji, kurių motinų išsilavinimas yra pagrindinis, dažniausiai patiria fizinės ir žodines patyčias, jaučia ar patiria žeminimą iš mokytojų ir mokinių. Yra nustatytas ryšys tarp mokinių tėvo išsilavinimo ir fizinio bei žodinio žeminimo patyrimo. Dažniausiai šias žeminimo formas patiria tie mokiniai, kurių tėvo išsilavinimas yra pagrindinis, rečiausiai – mokiniai, kurių tėvo išsilavinimas yra aukštesnysis bei aukštasis. *Taigi žemesnį išsilavinimą turinčių šeimų vaikai dažniau yra žeminami tiek mokytojų, tiek mokinių ir dažniau nei aukštąjį išsilavinimą turinčių tėvų vaikai patiria fizinės bei verbalines patyčias mokykloje.*

Rajonų centruose gyvenantys respondentai dažniau teigia, jog nei iš mokytojų, nei iš mokinių pusės nepatiria užgaulaus elgesio, pažeminimų ($p < 0,01$, $p < 0,004$). Tačiau miesteliuose, kaimuose gyvenantys ir besimokantys tiriamieji dažniau žeminantį elgesį patiria tiek iš mokytojų ($p < 0,01$), tiek iš mokinių ($p < 0,004$). Dalyvaujantieji jaunimo organizacijų veikloje mažiau nei nedalyvaujantys jose pastebi mokykloje žeminimo, smurtavimo atvejų tiek iš bendramokslų, tiek iš mokytojų pusės (žr. 1 priedą, 5 lentelę). *Taigi dažniau jaučiasi žeminami mokytojų ir mokinių miesteliuose ir kaimuose gyvenantys vaikai bei asmenys, nedalyvaujantys jaunimo organizacijų veikloje.*

Galimos diskriminacijos apraiškos dėl įvairių požymių. Tyrime domėtasi mokinių nuomone apie galimas diskriminacijos apraiškas dėl rasės, lyties, amžiaus, tautybės, negalios, socialinės padėties, tikėjimo įsitikinimų ar kalbos mokykloje. Gauti rezultatai pateikti 22 lentelėje.

22 lentelė. Mokinių nuomonė apie galimas diskriminacijos apraiškas mokykloje

Teiginiai	niekada		retai		nei dažnai, nei retai		dažnai		visada	
	N	%	N	%	N	%	N	%	N	%
Žeminimas dėl rasės	1763	95,66	37	2,01	16	0,87	13	0,71	14	0,76
Žeminimas dėl lyties	1736	93,84	75	4,05	18	0,97	14	0,76	7	0,38
Žeminimas dėl amžiaus	1634	87,85	153	8,23	41	2,20	20	1,08	12	0,65
Žeminimas dėl tautybės	1782	96,38	32	1,73	17	0,92	7	0,38	11	0,59
Žeminimas dėl negalios	1749	94,34	54	2,91	15	0,81	21	1,13	15	0,81
Žeminimas dėl socialinės padėties	1697	91,29	99	5,33	26	1,40	24	1,29	13	0,70
Žeminimas dėl tikėjimo	1738	94,25	65	3,52	18	0,98	14	0,76	9	0,49
Žeminimas dėl įsitikinimų	1496	80,26	246	13,20	66	3,54	37	1,98	19	1,02
Žeminimas dėl kalbos	1658	89,19	131	7,05	32	1,72	23	1,24	15	0,81

Analizuojant 22 lentelės duomenis pastebėta, jog daugiausia mokiniai diskriminaciją mokykloje patiria dėl savo įsitikinimų. Dėl savo įsitikinimų diskriminuojami jaučiasi 19 tyrimo dalyvių (1,02 proc.), dažnai – 37 apklausoje dalyvavę respondentai (1,98 proc.). Antroje vietoje pagal patiriamos skriaudos dažnumą yra žeminimas dėl kalbos. 15 mokinių (t.y. 0,81 proc.) visada ir 23 mokiniai dažnai (1,24 proc.) patiria skriaudą mokykloje dėl gimtosios kalbos arba tarmės vartojimo. Niekada diskriminacijos dėl kalbos vartojimo mokykloje nepatyrė 89,19 proc. tyrimo dalyvių.

Trečioje vietoje diskriminacijos priežastimi tampa mokinių socialinė padėtis. 13 apklaustųjų (0,70 proc.) visada ir 24 respondentai dažnai (1,29 proc.) dėl socialinės padėties patiria skriaudą mokykloje.

Ketvirtoje vietoje pagal atsakymų pasirinkimo dažnumą lieka diskriminacija dėl negalios. 15 mokinių (0,81 proc.) visada, o 21 (1,13 proc.) dažnai mokykloje patiria tokio pobūdžio diskriminaciją. Taigi, iš viso 36 tyrimo dalyviai (1,91 proc.) teigia patiriantys skriaudą dėl negalios. Šiuo aspektu niekada nebuvo diskriminuojami 94,34 proc. apklausos dalyvių.

Tyrimo metu užfiksuotos galimos diskriminacijos apraiškos dėl amžiaus. 12 mokinių (0,65 proc.) patiria nuolatinius pažeminimus dėl savo amžiaus, o 20 apklaustųjų (1,08 proc.) dažnai jaučiasi dėl to žeminami. 87,85 proc. tyrimo dalyvių niekuomet nėra susidūrę su diskriminacijos dėl amžiaus apraiškomis.

Diskriminaciją dėl rasės mokykloje visada patiria 14 (0,76 proc.), o dažnai patiria 13 (0,71 proc.) apklausos dalyvių, visada skriaudžiami dėl tikėjimo yra 9 mokiniai (0,49 proc.), dažnai – 14 (0,76 proc.) tyrimo dalyvių. Diskriminaciją dėl lyties visada patiria 7 (0,38 proc.) respondentai, dažnai – 14 (0,76 proc.) tyrimo dalyvių. Mažiausiai pastebima diskriminacijos mokykloje apraiška yra dėl tautybės. Iš viso 18 tyrimo dalyvių (0,97 proc.) tokią diskriminacijos apraišką mokykloje patiria visada arba dažnai.

Taigi Lietuvos mokyklose dažniausiai mokiniai diskriminuojami dėl įsitikinimų, kalbos, socialinės padėties, negalios.

Lyginant mokinių atsakymus pagal sociodemografines charakteristikas, nustatyti statistiškai reikšmingi ryšiai. Pritaikius Kruskal-Wallis kriterijų buvo lyginami 3 mokinių grupių (mokiniai, kurių tėvai gauna socialinę paramą iš valstybės; mokiniai, kurie nežino apie tėvų gaunamą socialinę paramą; mokiniai, kurių tėvai negauna jokios socialinės paramos) diskriminavimo dėl socialinės padėties apraiškos mokykloje. Skirtumai tarp šių grupių yra statistiškai reikšmingi ($p=0,000$). Išanalizavus rezultatus, pastebima, kad mokykloje labiau žeminami dėl socialinės padėties jaučiasi socialiai remtinų šeimų vaikai. Remiantis tuo pačiu kriterijumi palygintos 3 mokinių grupės pagal tėvų gaunamą pašalpą iš kitų institucijų. Egzistuoja statistinis ryšys tarp mokinių patiriamos diskriminacijos dėl socialinės padėties ir tarp mokinių tėvų gaunamos labdaros iš kitų institucijų ($p=0,009$). Remiantis duomenis,

galima daryti išvadą, jog mokiniai, kurių tėvai gauna labdarą iš kitų organizacijų, jaučiasi labiau diskriminuojami dėl socialinės padėties nei mokiniai, kurie nežino apie tėvų gaunamą labdarą, ar kurių tėvai negauna labdaros iš kitų institucijų.

Taip pat ir mokiniai, gaunantys labdarą iš mokyklos, teigė, jog jie dažniau diskriminuojami dėl socialinės padėties nei jų bendraklasiai, jos negaunantys ($p=0.047$). Lyginant mokinių grupių (turintys sunkumų šeimoje: tėvai piktnaudžiauja alkoholiu, vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, tėvai ar vienas iš jų turi negalią, ir tokių sunkumų neturintys) atsakymus apie patiriamą diskriminaciją dėl socialinės padėties, nustatytas statistiškai patikimas ryšys ($p = 0,00$). Duomenys rodo, jog turintys išvardintų sunkumų šeimoje mokiniai jaučiasi dažniau nei kiti diskriminuojami dėl socialinės padėties.

Tuo pačiu aspektu palyginti 5 mokinių grupių (1 grupė - mokiniai, kurie teigė, jog šeimai pinigų užtenka būtiniams dalykams; 2 grupė - mokiniai, kurių šeimai trūksta pinigų būtiniams dalykams; 3 grupė - mokiniai, kurių tėvai gyvena iš pašalpų ir jiems atlyginimo neužtenka būtiniausiems dalykams; 4 grupė - mokiniai, kurių šeimai užtenka pinigų ne tik būtiniams dalykams, bet ir pramogoms, kelionėms, renginiams; 5 grupė - mokiniai, kurie savo šeimą įvertino kaip pasiturinčią gyvenančią) atsakymai dėl patiriamos diskriminacijos dėl socialinės padėties. Remiantis tyrimo rezultatais, galima daryti prielaidą, jog labiau pažeminimą dėl socialinės padėties jaučia nepasiturinčių šeimų vaikai (mokinių, kurie teigė, jog šeimai pinigų užtenka tik būtiniams dalykams, atsakymų rangų vidurkis – 790,656, kurių šeima gyvena iš pašalpų ir jiems neužtenka pragyvenimui – 864,302, o mokinių, kurie laiko savo šeimą pasiturinčia, atsakymų rangų vidurkis – 705,483).

Dėl socialinės padėties bei kalbos dažniau jaučiasi žeminami daugiavaikėse šeimose (trys ir daugiau vaikų) gyvenantys mokiniai ($p<0,02$).

Pagal Mann-Whitney kriterijų nustatyta, jog lyties atžvilgiu vaikinai dažniau nei merginos patiria žeminimą mokykloje dėl rasės, amžiaus, tautybės bei negalios.

Tyrimas atskleidė, jog mokykloje dažniau dėl tautybės yra žeminami kitų tautybių mokiniai (t.y. tie mokiniai, kurie nėra lietuvių, rusų ar lenkų tautybės) bei tie asmenys, kurie nenurodė savo tautybės klausimyne. Žeminimus dėl tautybės dažniausiai patiria tie respondentai, kurių gimtoji kalba rusų, rečiausiai – tie, kurių gimtoji kalba lietuvių. Dažniausiai dėl įsitikinimų yra žeminami lenkų tautybės atstovai bei mokiniai, nenurodę savo tautybės. Rečiausiai skriaudą dėl įsitikinimų patiria rusų tautybės atstovai. Dėl kalbos pažeminimus mokykloje dažniausiai patiria tie mokiniai, kurių tautybė nėra lietuvis, rusas ar lenkas. Rečiausiai žeminimus dėl kalbos patiria lietuvių tautybės mokiniai.

Analizuojant ryšį tarp respondentų motinų užimtumo ir atsakymų pastebėtos reikšmingos sąsajos. Remiantis gautais tyrimo rezultatais, galima teigti, jog tie mokiniai, kurių motinos šiuo metu niekur nedirba, dažniau patiria žeminimus dėl rasės, tautybės bei socialinės padėties. Rečiausiai žeminimus dėl rasės, amžiaus, socialinės padėties, kalbos vartojimo mokykloje patiria tie vaikai, kurių motinų išsilavinimas yra aukštasis arba aukštesnysis. Dažniausiai mokykloje šio tipo žeminimus patiria tie mokiniai, kurių motinų išsilavinimas yra pagrindinis. Šiek tiek kitokios tendencijos pastebėtos žeminimo dėl įsitikinimų range: dažniausiai žeminimą dėl įsitikinimų patiria tie vaikai, kurių motinų išsilavinimas yra arba pagrindinis, arba aukštasis.

Analizuojant galimas žeminimų mokykloje apraiškas nustatyti ryšiai tarp mokinių amžiaus ir žeminimo mokykloje dėl rasės, amžiaus, socialinės padėties, tikėjimo bei kalbos. Nustatyta, jog jauniausi ir mokiniai, besimokantys jaunimo mokykloje ir turintys virš 20 metų amžiaus, dažniau teigia, jog ugdymo institucijoje jie yra žeminami dėl rasės. Rečiausiai tokio pobūdžio žeminimus patiria 17-19 metų apklaustieji. Jaunesni mokiniai, t.y. I (9-13 m.) ir II (17-19 m.) amžiaus grupės mokiniai dažniau teigia, jog juos žemina dėl amžiaus. Vadinas, kuo jaunesnis mokinys, tuo dažniau jis patiria žeminimus dėl savo amžiaus. Su tiriamojo amžiumi silpnėjančios ryšio tendencijos pastebėtos ir mokinių patirtame pažeminime dėl socialinės padėties, t.y., kuo jaunesnis mokinys, tuo dažniau yra žeminamas dėl savo socialinės padėties. Tokios pačios tendencijos išryškėjo ir patirtame žeminime dėl tikėjimo, t.y., kuo jaunesnis mokinys, tuo dažniau patiria žeminimą dėl tikėjimo. Dažniausiai dėl kalbos

yra žeminami respondentai, kurių amžius yra 14-16 metų, antroje vietoje pagal ryšio stiprumą yra mokiniai, kurių amžius yra nuo 9 iki 13 metų. Rečiausiai dėl kalbos pažeminimą patiria vyresni nei 20 metų amžiaus jaunimo mokyklų atstovai.

Tačiau miesteliuose, kaimuose gyvenantys ir besimokantys tiriamieji teigia, jog bendramokslių mokykloje dažniau žeminami dėl amžiaus ($p < 0,003$), socialinės padėties ($p < 0,004$). Respondentai, save laikantys tikinčiais, rečiau pastebi mokykloje žeminimo dėl įsitikinimų atvejų ($p < 0,02$). Išpažįstantys ne katalikų tikėjimą tiriamieji dažniau nei katalikais save pripažįstantys dalyviai teigia pastebėti mokykloje žeminimo dėl tikėjimo, tautybės, rasės, lyties atvejų.

Tiriamieji, dalyvaujantys jaunimo organizacijų veikloje, labiau pastebi mokykloje žeminimo dėl įsitikinimų, amžiaus, lyties atvejus. 5-12 kl. mokiniai, dalyvaujantys įvairių jaunimo organizacijų veikloje, dažniau teigia patiriantys žeminimą mokykloje dėl lyties ($p < 0,004$), įsitikinimų ($p < 0,0003$).

Mokiniai, kurie mokykloje sąmoningai bando išsiskirti, dažniau teigia patyriantys žeminimą dėl lyties ($p < 0,007$), kalbos ($p < 0,014$), rasės ($p < 0,004$), negalios ($p < 0,05$). (žr. 1 priedą, 22 lentelę).

Diskriminacijos priežastys mokykloje. Mokinių buvo prašoma pažymėti, dėl kokių priežasčių mokiniai šaipsoi iš kitų mokinių. Atsakymai pateikti 23 lentelėje.

23 lentelė. Priežastys, dėl kurių mokiniai tyčiojasi, žemina, skriaudžia kitus mokykloje besimokančius mokinius

Teiginiai	tikrai ne		ne		nei taip, nei ne		taip		tikrai taip	
	N	%	N	%	N	%	N	%	N	%
Mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius	382	18,73	678	33,25	515	25,26	331	16,23	133	6,52
Mokiniai tyčiojasi iš mokinių, gaunančių nemokamą maitinimą mokykloje	818	40,08	833	40,81	253	12,40	86	4,21	51	2,50
Mokiniai šaipsoi iš bendraklasių dėl jų tėvų gyvenimo būdo	549	26,89	719	35,21	461	22,58	224	10,97	89	4,36
Mokiniai vengia bendrauti su mokiniais, turinčiais negalią	357	17,59	627	30,90	564	27,80	376	18,53	105	5,17
Mokiniai šaipsoi iš mokinių mitybos įpročių	714	35,00	812	39,80	334	16,37	115	5,64	65	3,19

Kaip matyti iš 23 lentelėje pateiktų rezultatų, *dažniausia priežastis, dėl kurios patiriama diskriminacija mokykloje, yra turima negalia*. Beveik ketvirtadalis tyrimo dalyvių (23,7 proc.) nurodė, jog mokiniai vengia bendrauti su turinčiais negalią asmenimis. Antroje vietoje pagal atsakymų dažnumą yra *socialinė mokinių padėtis*. 22,75 proc. apklaustųjų nurodė, jog vaikai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius. Trečioje vietoje pagal atsakymų dažnumą yra *tėvų gyvenimo būdas*. 15,33 proc. tyrimo dalyvių nurodė, jog mokiniai šaipsoi iš bendraklasių dėl jų tėvų gyvenimo būdo. Mažiau nei kas dešimtas (8,33 proc.) tyrimo dalyvis teigia, jog mokiniai šaipsoi iš mokinių mitybos įpročių ir 7,71 proc. tiriamųjų akcentuoja, jog mokykloje tyčiojama iš tų mokinių, kurie gauna nemokamą maitinimą. *Taigi dažniausiai diskriminuojami mokiniai, turintys negalią, socialiai remtinų šeimų vaikai ir mokiniai, gyvenantys įvairių sunkumų turinčiose šeimose (tėvai geria, vartoja narkotikus, skursta)*.

Lyginant tiriamųjų duomenis pagal sociodemografines charakteristikas, nustatyti statistiškai reikšmingi ryšiai. Diskriminuojami dėl socialinės padėties dažniau nei kiti jaučiasi asmenys, kurių tėvai

piktnaudžiauja alkoholiu. Dauguma šios grupės mokinių pritarė teiginiams: „Mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius“; „Mokiniai šaiposi iš bendraklasių, gaunančių nemokamą maitinimą mokykloje“; „Mokiniai šaiposi iš bendraklasių mitybos įpročių“.

Diskriminacijos apraiškas mokykloje išvelgia ir apklaustieji, kurių vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje: jie dažniau nei kiti pritarė šiems teiginiams: „Mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius“; „Mokiniai šaiposi iš bendraklasių, gaunančių nemokamą maitinimą mokykloje“; „Mokiniai šaiposi iš bendraklasių dėl jų tėvų gyvenimo būdo“; „Mokiniai šaiposi iš bendraklasių mitybos įpročių“ ($p=0,033$; $p=0,025$).

Dalyviai, kurių tėvai turi negalią, dažniau pritarė šiems teiginiams: „Mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius“; „Mokiniai mokykloje vengia bendrauti su mokiniams, turinčiais negalią“ (atsakymų rangų vidurkis – 718,7807, neturinčių tokių sunkumų šeimoje mokinių – 624,7354); „Mokiniai šaiposi iš bendraklasių mitybos įpročių“. Pagal pritaikyto Kruskal-Wallis kriterijų, buvo lyginami 5 mokinių grupių (1 gr. – mokiniai, kurių įvertino, jog jų šeimos pinigų užtenka būtiniams dalykams; 2 gr. – mokiniai, kurių šeimos pinigų trūksta būtiniams dalykams; 3 gr. – moksleiviai, kurie teigia, jog šeima gyvena iš pašalpų; 4 gr. – mokiniai, kurių šeimos pinigų užtenka pinigų ir pramogoms, kelionėms; 5 gr. – moksleiviai, kurie savo šeimą nurodė kaip pasiturinčią) atsakymai, rodantys moksleivių patiriamų pašalpų dėl savo socialinės padėties dažnumą mokykloje. Tyrimo duomenų analizė atskleidė, jog dažniau patyčias dėl socialinės padėties išvelgia tie respondentai, kurie savo šeimos materialinę padėtį įvertino prasčiausiai. Paašikėjo, jog tiriamieji, kurie pasisakė, jog šeima gyvena iš pašalpų, ir mokiniai, kurie nurodė, jog šeimos pinigų trūksta būtiniams dalykams, dažniau pritarė šiems teiginiams: „Mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius“; „Mokiniai tyčiojasi iš mokinių, gaunančių nemokamą maitinimą“; „Mokiniai šaiposi iš bendraklasių dėl jų tėvų gyvenimo būdo“; „Mokiniai šaiposi iš kitų mokinių dėl mitybos įpročių“.

Gaunantys nemokamą maitinimą apklaustieji dažniau nei kiti pastebi, jog vaikai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius; kiti mokiniai šaiposi iš bendraklasių dėl jų tėvų gyvenimo būdo. Nedirbančių motinų vaikai, dalyvavę apklausoje, dažniau nurodė, jog mokiniai šaiposi iš bendraklasių dėl jų tėvų gyvenimo būdo; dėl mokinių mitybos įpročių. Be to, nedirbančių tėčių vaikai dažniau pastebi, jog mokiniai šaiposi iš kitų dėl mitybos įpročių.

Pastebėtina, kad motinų su pagrindiniu išsilavinimu vaikai dažniau pastebi, jog šaipomasi iš bendraklasių dėl jų tėvų gyvenimo būdo bei mokinių mitybos įpročių. Rečiausiai šiuos atvejus užfiksuoja tie mokiniai, kurie turi motinas su aukštuoju išsilavinimu. Respondentai, kurių tėvų išsilavinimas yra pagrindinis, dažniau teigia, jog mokiniai šaiposi iš bendraklasių dėl jų tėvų gyvenimo būdo. Rečiausiai tokios nuomonės yra mokiniai, kurių tėvo išsilavinimas yra aukštasis. Apklaustieji, kurių tėvo išsilavinimas yra aukštasis, taip pat rečiausiai nurodo, kad mokiniai šaiposi iš kitų mokinių dėl mitybos įpročių. Dažniausiai tokio pobūdžio atvejus fiksuoja dalyviai, kurių tėvo išsilavinimas yra vidurinis arba pagrindinis.

Merginos taip pat labiau pastebi, jog dažniau tyčiojamosi iš mokinių, gaunančių nemokamą maitinimą mokykloje, tyčiojamosi ir dėl tėvų gyvenimo būdo, vengiama bendrauti su turinčiais negalią mokiniams.

Mokiniai, kurių gimtoji kalba yra lenkų, dažniau pažymėjo socialinės diskriminacijos apraiškas mokykloje. Jie dažniau teigė, jog mokiniai šaiposi iš bendraklasių dėl jų tėvų gyvenimo būdo, taip pat nurodė, kad mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius. Rečiausiai šios tendencijos pasireiškė tuose atsakymuose, kuriuos pateikė mokiniai, kalbantys gimtąja rusų kalba. Miesteliuose, kaimuose gyvenantys ir besimokantys tiriamieji teigia, jog mokyklose dažniau pastebimas žeminantis bei užgaulus elgesys turtiniu pagrindu. Teigiama, jog mokiniai iš pasiturinčių šeimų ignoruoja nepasiturinčių šeimų mokinius, bendramoksliai vengia bendrauti su nepasiturinčių šeimų mokiniams, dažnai tyčiojasi iš jų, neretai pašiepiami bendraklasiai dėl jų tėvų netinkamo gyvenimo būdo.

Tikintys apklaustieji dažniau pastebi mokykloje tyčiojimosi iš mokinių, gaunančių nemokamą maitinimą, atvejų ($p<0,009$), žeminimo dėl amžiaus momentų ($p<0,001$). Tiriamieji, teigiantys, jog nėra tikintys, dažniau pastebi mokykloje vengimo bendrauti su bendramoksliais, turinčiais negalią (psichinę negalią) apraiškas ($p<0,04$).

Išvaizda siekiantys išsiskirti mokiniai dažniau užfiksuoja mokykloje atvejų, kai iš mokinių šaipomasi dėl jų valgymo įpročių, aprangos, turtinės padėties, neįgalių bendramokslių ignoravimo atvejų

Mokiniai, gyvenantys su abiem tėvais, dažniau akcentuoja ir žeminimo, smurto atvejus mokykloje nukreiptus prieš bendramokslius. Jie dažniau teigia pastebį, jog vengiama bendrauti su mokiniais, turinčiais negalią ($p<0,013$), bendramoksliai tyčiojasi iš mokinių, gaunančių nemokamą maitinimą ($p<0,013$).

Mokinių nurodytos diskriminacinio elgesio priežastys. Klausimyne teirautasi, kaip dažnai patys tyrimo dalyviai skriaudė kitus mokinius dėl įvairių požymių. Tiriamųjų buvo prašyta parašyti, dėl kokių priežasčių jie patys skriaudė bendraamžius. Gauti rezultatai pateikti 24 lentelėje.

24 lentelė. Tyrimo dalyvių nurodytos priežastys, dėl kurių jie skriaudė kitus mokinius

Teiginiai	niekada		retai		nei dažnai, nei retai		dažnai		visada	
	N	%	N	%	N	%	N	%	N	%
Skriaudė dėl rasės	1783	96,64	28	1,52	11	0,60	10	0,54	13	0,70
Skriaudė dėl lyties	1752	95,79	45	2,46	14	0,77	6	0,33	12	0,66
Skriaudė dėl amžiaus	1686	91,98	108	5,89	21	1,15	6	0,33	12	0,65
Skriaudė dėl tautybės	1777	97,10	17	0,93	20	1,09	6	0,33	10	0,55
Skriaudė dėl negalios	1746	95,25	47	2,56	18	0,98	5	0,27	17	0,93
Skriaudė dėl socialinės padėties	1716	93,36	84	4,57	21	1,14	6	0,33	11	0,60
Skriaudė dėl tikėjimo	1768	96,56	30	1,64	15	0,82	6	0,33	12	0,66
Skriaudė dėl įsitikinimų	1638	88,73	148	8,02	32	1,73	15	0,81	13	0,70
Skriaudė dėl kalbos	1688	91,54	105	5,69	21	1,14	13	0,70	17	0,92

Sugrupavus tyrimo rezultatus ir juos pateikus 24 lentelėje, matyti, jog 30 (1,62 proc) tyrimo dalyvių visada ir dažnai kitus mokykloje besimokančius mokinius labiausiai skriaudė *dėl kalbos*. Antroje vietoje pagal atsakymų dažnumą pasiskirstė skriaudimas *dėl įsitikinimų*. Trečioje vietoje - skriaudimas *dėl rasės* (1,24 proc) ir *negalios* (1,20 proc.). Skriaudimas dėl lyties, amžiaus, tautybės, socialinės padėties, tikėjimo svyruoja nuo 0,99 proc. (dėl lyties ir tikėjimo) iki 0,88 proc. (dėl tautybės). Niekada kitų mokykloje besimokančių mokinių dėl tautybės neskriaudė 97,10 proc. tyrimo dalyvių, dėl rasės – 96,64 proc., dėl tikėjimo – 96,56 proc. Mažiausiai yra apklaustųjų, nurodžiusių, jog niekada kitų neskriaudė dėl įsitikinimų (88,73 proc). Nedidelis procentas mokinių prisipažino, jog tyčiojosi iš kitų mokinių dėl tam tikrų požymių. Labiausiai mokiniai linkę tyčiotis iš kitų dėl kalbos, įsitikinimų, rasės ir negalios.

Tyrimo metu buvo vertinama, kiek patys mokiniai per pastaruosius mokslo metus skriaudė bendramokslius dėl įvairių požymių (rasės, lyties, amžiaus, tautybės, negalios, socialinės padėties, tikėjimo ir kt.). Pritaikius Mann-Whitney kriterijų, buvo lyginamos 2 grupės (mokiniai, patiriantys įvairius sunkumus šeimose ir jų nepatiriantys; taip pat mokiniai, kurių šeimas remia valstybė ar kitos institucijos ir neremiamų šeimų mokiniai) pagal tai, kaip dažnai šių grupių atstovai skriaudžia kitus bendramokslius dėl įvairių aukščiau išvardintų požymių. Remiantis duomenų analizės rezultatais galima daryti prielaidą, jog apklaustieji, kurių tėvai piktnaudžiauja alkoholiu, šiuo metu yra įkalinimo įstaigoje dažniau skriaudžia bendraklasius dėl jų socialinės padėties nei mokiniai, kurie neturi sunkumų

šeimose. Tyrimo dalyviai, kurių tėvai piktnaudžiauja narkotikais (atsakymų rangų vidurkis – 668,911) dažniau skriaudžia bendramokslis dėl negalios nei kiti tiriamieji, neturintys tokių sunkumų šeimose (atsakymų rangų vidurkis – 557,810). Taip pat išryškėjo esminiai skirtumai tarp respondentų, gaunančių labdarą iš mokyklos ir jos negaunančių dėl diskriminacijos pagal socialinę padėtį ($p = 0,008$). Tiriamieji, kurie gauna labdarą iš mokyklos, dažniau nurodė, jog skriaudžia bendramokslis dėl jų socialinės padėties (atsakymų rangų vidurkis – 893,7346) nei jos negaunantys mokiniai.

Analizuojant galimus diskriminacijos atvejus mokykloje paaiškėjo, kad per pastaruosius mokslo metus vaikinai dažniau skriaudė kitus mokykloje esančius dėl rasės, lyties, amžiaus, tautybės, negalios, socialinės padėties, įsitikinimų, kalbos.

Analizuojant tyrimo dalyvių atsakymus ir lyginant juos pagal gimtosios kalbos parametρά pastebėtos tokios tendencijos: mokiniai, kurių gimtoji kalba – lenkų, dažniau pažymėjo, jog mokykloje skriaudė kitus dėl lyties, tautybės, tikėjimo ir kalbos. Rečiausiai taip teigė respondantai, kurių gimtoji kalba yra lietuvių. Mokiniai, kurių gimtoji kalba lenkų, dažniau teigė, jog mokykloje skriaudė kitus mokinius dėl įsitikinimų, rečiausiai šią diskriminacijos apraišką nurodė mokiniai, kurių gimtoji kalba yra rusų.

Nagrinėjant kitų skriaudėjų atsakymus klausimyne nustatytas ryšys tarp mokinių tautybės ir skriaudimo dėl rasės, lyties tautybės, tikėjimo bei kalbos. Dažniausiai dėl rasės mokykloje kitus skriaudė tie, kurie nėra lietuvių, rusų ar lenkų tautybės. Antroje vietoje pagal atsakymų dažnumą yra lenkų tautybės mokiniai, trečioje – nenurodę savo tautybės. Rečiausiai dėl rasės kitus skriaudžia lietuvių tautybės mokiniai. Panašios tendencijos išvelgiamos ir kitų skriaudime dėl jų lyties. Dažniausiai kitus dėl lyties skriaudžia mokiniai, nepriskyrę savęs prie lietuvių, rusų ar lenkų tautybės turinčių mokinių. Antroje vietoje – lenkų, trečioje – rusų, o rečiausiai kitus dėl lyties skriaudžia lietuvių tautybės mokiniai. Dėl tautybės dažniausiai kitus skriaudžia lenkų tautybės mokiniai, nedaug jiems nusileidžia ir rusų tautybės mokiniai. Rečiausiai kitus dėl tautybės skriaudžia tie, kurie yra kitos tautybės negu lietuvių, rusų ar lenkų. Dėl tikėjimo dažniausiai kitus skriaudžia lenkų tautybės mokiniai, antroje vietoje – nenurodę tautybės, o rečiausiai tie mokiniai, kurie nėra lietuviai, rusai ar lenkai. Dėl kalbos dažniausiai kitus skriaudžia lenkų tautybės mokiniai, antroje vietoje pagal skriaudimo dėl kalbos dažnumą yra tie, kurie nurodė kitą tautybę, išskyrus lietuvių, rusų ar lenkų. Rečiausiai kitus dėl kalbos skriaudžia lietuvių tautybės mokiniai.

Nustatyta, jog nedirbančių motinų vaikai dažniau skriaudžia kitus mokinius dėl amžiaus ir tautybės. Nudirbančių tėčių vaikai, dalyvavę tyrime nurodė, jog jie dažniau skriaudė kitus mokinius dėl amžiaus.

Didmiesčiuose gyvenantys apklaustieji dažniau teigia patys skriaudę bendramokslis dėl socialinės padėties ($p < 0,006$). Lyginant katalikų ir ne katalikų mokinių atsakymus, pastebima, jog ne katalikai dažniau teigia skriaudę bendraklasius dėl lyties, tautybės, socialinės padėties, tikėjimo ($p < 0,02$ iki $p < 0,0002$). Mokiniai, save priskiriantys prie tikinčiųjų, dažniau pripažįsta, jog savo bendramokslis skriaudė dėl jų socialinės padėties, tikėjimo. Dažniau tokių poelgių faktus (bendramokslių skriaudimo dėl lyties, tautybės, socialinės padėties, tikėjimo) patvirtina ne katalikų konfesijos tikintieji mokiniai.

Mokiniai, kurie mokykloje sąmoningai bando išsiskirti, dažniau teigia skriaudę savo bendramokslis dėl jų lyties, amžiaus, tikėjimo. Rečiau su vienu iš tėvų gyvenatys tiriamieji pripažįsta žeminę savo bendramokslis dėl rasės, negalios, tautybės, tikėjimo, įsitikinimų.

Diskriminacijos dėl amžiaus apraiškos. Analizuojant galimas diskriminacijos apraiškas dėl amžiaus, klausimyne buvo pateikti klausimai, susiję su mokinių diskriminacija šiuo aspektu. Gauti rezultatai pateikti 59 pav.

59 pav. Mokinių nuomonė apie diskriminaciją dėl amžiaus mokykloje, %

Kaip rodo 59 pav. duomenys, beveik trečdalis apklausos dalyvių teigė, kad mokykloje yra tekę stebėti arba patiems patirti, kuomet vyresnieji mokiniai skriaudžia jaunesnius mokyklos valgykloje pirkdami be eilės, užsiimdami vietas prie stalų, nurodinėdami, kaip turi elgtis jaunesnieji ir pan. 8,44 proc. tyrimo dalyvių su tokio elgesio apraiškomis susiduria nuolat, o 22,17 proc. – dažnai. Tik penktadalis (t.y. 20,35 proc.) apklaustųjų tvirtino niekada nestebėję panašių elgesio atvejų. Verčia susimąstyti ir tai, jog 1,33 proc. tyrime dalyvavusių mokinių nuolat stebėjo ar patyrė tokių vyresniųjų mokinių elgesį, kuomet jaunesnieji mokiniai buvo išnaudojami vyresniųjų mokinių, liepiant jiems ką nors padaryti arba atiduoti savo daiktus, pinigus. Dažnai su tokio elgesiu mokykloje susidūrė 4,79 proc. tyrimo dalyvių. Tik daugiau negu pusė (59,76 proc.) apklaustųjų teigė, jog panašaus elgesio mokykloje neteko patirti ar stebėti. *Galima daryti išvadas, jog mokykloje pastebimos diskriminacijos dėl amžiaus apraiškos: vyresnieji išnaudoja jaunesnius mokinius liepdami atiduoti jiems daiktus, paklusti, ignoruodami jaunesnius mokinius valgyklos eilėje.*

Lyginant mokinių atsakymus pagal sociodemografines charakteristikas, nustatyti šie statistiškai reikšmingi ryšiai.

Dažniausiai 14-16 metų mokiniai pastebi, jog vyresnieji skriaudžia jaunesnius valgykloje. Rečiausiai tokius atvejus mini dalyviai, kurie mokosi jaunimo mokykloje. Be to, 14-16 metų respondantai dažniausiai teigia, kad vyresnieji išnaudoja jaunesnius, liepdami už juos ką nors padaryti arba atiduoti pinigus. Antroje vietoje pagal atsakymo dažnumą yra 17-19 metų moksleiviai, o rečiausiai tokius atvejus pastebi vyriausios amžiaus grupės atstovai.

Tyrimo dalyviai, kurių gimtoji kalba lenkų, lyginant su gimtosios lietuvių ar rusų kalbos atstovais, dažniau pastebi, kad vyresnieji mokiniai skriaudžia jaunesnius valgykloje. Tyrimo metu nustatyta, jog yra ryšys tarp tautybės ir pastebinčių, jog vyresnieji skriaudžia jaunesnius valgykloje. Dažniausiai tokius atvejus užfiksuoja lenkų ir lietuvių, rečiausiai – rusų tautybės mokiniai. Analizuojant ryšį tarp mokinių atsakymų ir tėčio užimtumo, nustatyti ryšiai pagal Mann -Whitney kriterijų. Dirbančių tėčių vaikai dažniau akcentuoja, jog vyresnieji skriaudžia jaunesnius valgykloje, jie taip pat pastebi, kad vyresnieji išnaudoja jaunesnius, liepdami už juos ką nors padaryti arba atiduoti daiktus, pinigus.

Merginos dažniau mato neteisybę mokykloje, kuomet vyresni mokiniai nepagarbiai elgiasi su jaunesniaisiais mokyklos atstovais. Merginos dažniau pastebi, jog vyresnieji mokiniai skriaudžia jaunesnius valgykloje bei išnaudoja jaunesnius, liepdami už juos ką nors daryti arba atiduoti daiktus, pinigus.

Išvaizda siekiantys išsiskirti mokiniai dažniau akcentuoja mokykloje vyresniųjų netinkamo elgesio su jaunesniaisiais mokiniams atvejus.

Tyrimo metu domėtasi apie pedagogų taikomų drausminimo priemonių ir mokinių amžiaus sąsajas. Gauti duomenys pateikti 60 pav.

60 pav. Mokinių nuomonė apie tai, jog vyresnius mokinius mokytojai mažiau drausmina, bara nei jaunesnius, %

Kaip rodo tyrimo rezultatai, pateikti 60 pav., daugiau nei $\frac{1}{4}$ tyrimo dalyvių (28,64 proc.) pritaria nuomonei, jog vyresnius mokinius mokytojai mažiau drausmina, bara nei jaunesnius. Tačiau didesnė dalis, t.y. daugiau nei $\frac{2}{5}$ apklaustųjų (42,51 proc.) teigia, jog amžius drausminimo priemonių taikymui įtakos neturi, ši dalis respondentų svarsto, kad gal vyresniems mokiniams mokytojai kelia griežtesnius reikalavimus ir dažniau taiko įvairias drausminimo priemones. Šie duomenys rodo, jog kai kurie mokiniai patiria diskriminaciją dėl amžiaus iš mokytojų pusės.

Pastebėti statistiškai reikšmingi skirtumai lyginant skirtingo išsilavinimo tėvų vaikų atsakymus. Apklaustieji, kurių tėvo išsilavinimas yra aukštesnysis arba aukštasis, yra labiau linkę manyti, jog vyresnius mokinius mokytojai mažiau drausmina, bara nei jaunesnius. Mažiausiai taip manančių yra tų, kurių tėvo išsilavinimas yra pagrindinis.

Diskriminacija dėl negalios. Labai svarbu išsiaiškinti ir galimas mokinių diskriminacijos dėl negalios apraiškas mokykloje. Klausimyne teirautasi, ar mokiniai neignoruoja fizinę ir psichinę negalią turinčių bendramokslų. Gauti rezultatai pateikti 63 paveiksle.

63 pav. Mokinių nuomonė apie vengimą bendrauti su psichinę ir fizinę negalią turinčiais mokiniais, %

Tyrimo metu siekta sužinoti, koks mokinių požiūris į psichinę ir fizinę negalią turinčius mokinius. Kaip parodė tyrimo rezultatai, fizinę negalią turinčius mokinius bendramoksliai vertina palankiau nei psichinę negalią turinčiuosius. Visada ir dažnai vengia bendrauti su psichinę negalią turinčiais žmonėmis beveik trečdalis apklaustųjų (31,76 proc.), tuo tarpu su fizinę negalią turinčiais mokiniais visada arba dažnai vengia bendrauti beveik dvigubai mažiau respondentų, t.y. 16,17 proc. Niekada nevengia bendrauti su psichinę negalią turinčiais mokiniais 32,35 proc. apklaustųjų, o niekada nevengia bendrauti su fizinę negalią turinčiais mokiniais 37,45 proc. tiriamųjų. Vadinasi, apie trečdalis tyrimo dalyvių visada priima ir bendrauja tiek su psichinę, tiek su fizinę negalią turinčiais mokiniais. Šie duomenys rodo, jog labiausiai diskriminacija mokykloje labiau reiškiasi dėl mokinių turimos psichinės negalios.

Apibendrinus tyrimo rezultatus galima teigti, kad kuo jaunesnis mokinys, tuo rečiau jis vengia bendrauti su negalią turinčiais mokiniais. Merginos jautresnės ir dažniau savo atsakymuose nurodė, jog yra pastebėjusios, kad mokykloje mokiniai vengia bendrauti su turinčiais fizinę bei psichinę negalią mokiniais.

Tiriamieji, kurių gimtoji kalba lenkų, lyginant su gimtosios lietuvių ar rusų kalbos atstovais, mokiniais, dažniau pažymi, kad mokiniai vengia bendrauti su turinčiais fizinę ir psichinę negalią asmenimis. Rečiausiai šias diskriminacijos apraiškas pastebi tie respondentai, kurių gimtoji kalba rusų. Lenkų tautybės mokiniai dažniausiai nurodė, jog moksleiviai vengia bendrauti su turinčiais fizinę negalią asmenimis. Antroje vietoje pagal šio atsakymo dažnumą yra lietuvių tautybės mokiniai. Rečiausiai tokius atvejus užfiksuoja rusų tautybės mokiniai.

Dirbančių motinų vaikai dažniau akcentuoja, jog mokykloje mokiniai vengia bendrauti su turinčiais fizinę negalią asmenimis. Be to, dirbančių tėčių vaikai dažniau nurodė, jog mokykloje vengiama bendrauti su turinčiais fizinę negalią asmenimis. Mokiniai, nurodę, kad jų motinų išsilavinimas yra pagrindinis, dažniau pažymėjo, kad mokiniai vengia bendrauti su tais, kurie turi psichinę negalią. Antroje vietoje pagal atsakymų dažnumą yra tie apklaustieji, kurie nurodė, kad jų motinos turi aukštesnį išsilavinimą, trečioje vietoje pagal atsakymų dažnumą – tiriamieji, kurių motinos turi aukštąjį išsilavinimą. Rečiausiai tokius atvejus pastebi tie tyrimo dalyviai, kurių motinų išsilavinimas yra vidurinis arba kurie nežino apie savo motinų išsilavinimą.

Rajonų centruose gyvenantys tiriamieji dažniau akcentuoja, jog mokykloje vengiama bendrauti pamokų metu bei nepamokinėje veikloje su neįgaliais mokiniais ($p < 0,001$).

Vienturčiai mokiniai ar brolių, seserų neturintys mokiniai dažniau teigia, jog vengiama bendrauti su mokiniais, turinčiais psichinę negalią ($p < 0,005$).

Mokiniai, gyvenantys su abiem tėvais, dažniau pastebi, jog mokiniai vengia bendrauti su turinčiais negalią asmenimis ($p < 0,013$).

Diskriminacija dėl socialinės padėties. Analizuojant galimas diskriminacijos apraiškas dėl socialinės padėties domėtasi, ar mokiniai yra linkę tyčiotis iš kitų dėl jų aprangos. Gauti rezultatai yra pateikti 25 lentelėje.

25 lentelė. Mokinių tyčiojamas iš kitų mokinių dėl aprangos

Teiginiai	tikrai ne		ne		nei taip, nei ne		taip		tikrai taip	
	N	%	N	%	N	%	N	%	N	%
Mokiniai linkę tyčiotis iš kitų dėl jų aprangos	159	7,82	447	21,99	647	31,82	559	27,50	221	10,87

Kaip rodo 25 lentelės duomenys, 38,37 proc. mokinių teigė, jog mokykloje tyčiojamas dėl aprangos iš mokinių. Mažiau nei trečdalis (31,82 proc.) neturėjo griežtos nuomonės šiuo klausimu, o 29,81 proc. mano, kad dėl aprangos mokiniai mokykloje patyčių nepatiria. Galima daryti prielaidą, jog

bendraamžiai dažniau tyčiojasi iš mokinių, kurių rūbai yra skurdesni, tokiu būdu didelė tikimybė mokiniams iš socialiai remtinių šeimų patirti diskriminaciją dėl socialinės padėties.

Pastebėti statistiškai reikšmingi skirtumai lyginant nevienodų socialinių charakteristikų apklaustųjų atsakymus.

Respondentai, kurių tėvai serga sunkiomis ligomis, dažniau pritarė teiginiui „Mokiniai šaiposi iš bendraklasių dėl jų aprangos“ nei mokiniai, neturintys tokių sunkumų šeimoje (atsakymų rangų vidurkis – 749,366, neturinčių tokių sunkumų šeimoje mokinių – 617,738).

Tiriamieji, kurių tėvai turi negalią, dažniau pritarė teiginiui „Mokiniai šaiposi iš bendraklasių dėl jų aprangos“ nei mokiniai, neturintys tokių sunkumų šeimoje (atsakymų rangų vidurkis – 731,3684, neturinčių tokių sunkumų šeimoje mokinių – 623,6097).

Pagal pritaikyto Kruskal-Wallis kriterijų, buvo lyginami 5 mokinių grupių (1 gr. – mokiniai, kurie įvertino, jog jų šeimos pinigų užtenka būtiniams dalykams; 2 gr. – mokiniai, kurių šeimos pinigų trūksta būtiniams dalykams; 3 gr. – moksleiviai, kurie teigia, jog šeima gyvena iš pašalpų; 4 gr. – mokiniai, kurių šeimos užtenka pinigų ir pramogoms, kelionėms, 5 gr. – moksleiviai, kurie savo šeimą nurodė kaip pasiturinčią) atsakymai, rodantys moksleivių patiriamų pašiupų dėl savo socialinės padėties dažnumą mokykloje. Tyrimo duomenų analizė atskleidė, jog dažniau moksleivių patyčias dėl socialinės padėties išvelgia tie mokiniai, kurie savo šeimos materialinę padėtį įvertino prasčiausiai. Paaiškėjo, jog mokiniai, kurie įvertino, jog šeima gyvena iš pašalpų, ir mokiniai, nurodę, jog šeimos pinigų trūksta būtiniams dalykams, dažniau pritarė šiems teiginiams: „Mokiniai šaiposi iš bendraklasių dėl jų aprangos“ ($p = 0,002$); „Mokiniai nenori bendrauti su mokiniu iš skurdžiai gyvenančios šeimos“ ($p = 0,000$).

Merginos yra labiau pastebinčios įvairius patyčių bei diskriminacijos atvejus. Jos dažniau nei vaikinai pažymi, jog mokiniai linkę tyčiotis iš kitų dėl jų aprangos.

Lenkų gimtąja kalba kalbantys tyrimo dalyviai dažniau nurodė, jog mokiniai linkę tyčiotis iš kitų dėl jų aprangos. Dažniausiai lenkų ir lietuvių tautybės atstovai nurodė, kad mokiniai linkę tyčiotis iš kitų dėl jų aprangos. Rečiausiai dėl aprangos tyčiojasi rusų tautybės atstovai. Išvaizda siekiantys išsiskirti mokiniai dažniau akcentuoja mokykloje atvejų, kai iš moksleivių šaipomasi dėl jų aprangos.

26 lentelė. Mokinių nenoras draugauti, viešai bendrauti su mokiniu iš skurdžiai gyvenančių šeimų

Atsakymų variantai	N	%
tikrai ne	272	13,55
ne	626	31,18
nei taip, nei ne	715	35,61
taip	294	14,64
tikrai taip	101	5,03
iš viso	2008	100

Vertinant diskriminacijos dėl socialinės padėties apraiškas mokykloje, buvo aiškintasi, ar mokiniai iš skurdžiai gyvenančių šeimų nėra izoliuojami bendramoksių mokykloje. Tiriamieji išreiškė požiūrį apie mokinių bendravimą su skurdžiai gyvenančių šeimų vaikais. Apklaustųjų atsakymų analizė išryškino diskriminacijos apraiškas dėl socialinės padėties. Dalis vaikų (19,67 proc.) pritarė teiginiui, jog klasėje mokiniai nenori draugauti, viešai bendrauti su vaikais iš skurdžiai gyvenančių šeimų. Dalis respondentų (35,31 proc.) neišreiškė savo nuomonės, vadinasi, nepastebi šios formos diskriminacijos arba atvirkščiai, nenori kalbėti jiems skaudžia tema. Dalis tiriamųjų teigė, jog tokio pobūdžio diskriminacijos jų klasėje nėra. *Taigi pastebimos diskriminacijos dėl socialinės padėties mokykloje apraiškos bendramoksliams izoliuojant mokinius iš skurdžiai gyvenančių šeimų.*

Statistinė duomenų analizė padėjo nustatyti ryšį tarp tyrimo dalyvių motinų išsilavinimo ir atsakymo į teiginį, jog mokiniai nenori bendrauti su vaiku iš skurdžios šeimos. Dažniausiai tokį atsakymo variantą pasirinko tie respondentai, kurių motinų išsilavinimas yra pagrindinis. Nustatyta

tendencija, kad kuo aukštesnis motinos išsilavinimas, tuo rečiau vaikas pritarė šiai nuomonei. Pastebėta, kad merginos dažniau pažymi, jog mokiniai nenori bendrauti su vaiku iš skurdžios šeimos.

64 pav. Mokių nuomonė apie klasės mokinių bendravimą tik su panašios socialinės padėties mokiniais, %

Vertinant tyrimo dalyvių diskriminacijos dėl socialinės padėties apraiškas mokykloje, mokinių buvo paprašyta įvertinti šį teiginį: „Dažniausiai klasėje mokiniai bendrauja su panašios socialinės padėties mokiniais (turtingi su turtingais ir pan.)“. 42,10 proc. mokinių nepritarė šiam teiginiui, dalis nežinojo atsakymo, tačiau pakankamai aukštas procentas (30,47 proc.) apklaustųjų pritarė, jog diskriminacija dėl socialinės padėties pastebima mokykloje. *Ši grupė tiriamųjų pritarė teiginiui, jog moksleivių bendravimas mažose grupėse vyksta mokinių socialinės padėties pagrindu. Taigi mokykloje pastebimos diskriminacijos apraiškos dėl socialinės padėties mokykloje.*

Pastebėti statistiškai reikšmingi skirtumai lyginant nevienodo išsilavinimo tėvų vaikų atsakymus. Mokiniai iš daugiavaikių šeimų dažniau (48 proc. iš jų) besirenkantys bendravimui mokykloje panašios socialinės padėties bendramokslis ($\chi^2 = 22,03$, $p < 0,00$). Tuo tarpu moksleiviai, neturintys brolių ar seserų, ar tik vieną iš jų, mažiausiai atsižvelgia į bendramokslį socialinę padėtį bendraudami (26 proc. ir 29 proc.).

Vertinant skirtingų grupių tiriamųjų atsakymus apie bendravimą tik su panašios socialinės padėties mokiniais, išryškėjo, jog vaikai, kurių tėvai piknaudžiauja narkotikais, labiau linkę manyti nei neturinčių tokių sunkumų šeimoje mokiniai, jog mokykloje vaikai bendrauja su panašios socialinės padėties mokiniais (turtingi su turtingais ir pan.).

Bendraklasių vengimas bendros mokymosi veiklos su mokiniais turinčiais žalingų įpročių. Tyrimo metu siekta išsiaiškinti respondentų požiūrį į kitus mokinius bei bendros veiklos vengimą su mokiniais, **turinčiais žalingų įpročių**. Gauti rezultatai pateikti 65 pav.

65 pav. Mokių nuomonė apie bendraklasių vengimą bendros mokymosi veiklos su mokiniais turinčiais žalingų įpročių, %

Kaip rodo 65 pav. rezultatai, griežto neigiamo nusistatymo prieš mokinius, turinčius žalingų įpročių nėra. Daugiau nei pusė tyrimo dalyvių (57,43 proc.) yra tolerantiški (o gal abejingi) kitų mokinių žalingų įpročių atžvilgiu ir teigė, jog piktnaudžiavimas kvaišalais neturi įtakos bendrai mokymosi veiklai. Vis tik mažiau nei penktadalis (18,52 proc.) apklaustųjų vengia bendros mokymosi veiklos su turinčiais žalingų įpročių asmenimis. Šią tiriamųjų nuomonę galima interpretuoti dvejopai: arba respondantai nėra abejingi kitų mokinių priklausomybei nuo kvaišalų, arba jiems yra nemalonu bendrauti su asmenimis, piktnaudžiaujančiais įvairiais kvaišalais ir turinčiais žalingų įpročių.

Kaip parodė statistinė duomenų analizė, labiausiai vengia bendrauti su turinčiais žalingų įpročių mokiniais pagrindinėje mokykloje besimokantys moksleiviai ($p < 0,0002$).

Mokinių žeminimas, naudojant lytinę orientaciją atspindinčius žodžius. Tyrimo metu domėtasi, kaip dažnai tiriamieji, norėdami pažeminti kitus, vartoja žodžius „gėjus“, „lesbietė“, „homoseksualas“. Gauti rezultatai pateikti 66 paveiksle.

66 pav. Mokinių nuomonė apie tai, jog norėdami pažeminti kitus, mokiniai vartoja žodžius gėjus, lesbietė, homoseksualas, %

Šie žeminantys kitus ir turintys seksualinę potekstę žodžiai mokinių naudojami siekiant ižeisti kitus. Dažnai šiuos žodžius girdi (arba vartoja) daugiau nei ketvirtadalis (28,94 proc.) tyrimo dalyvių. Niekada žeminančių ir seksualinę potekstę turinčių žodžių negirdi (nevartoja) daugiau nei pusė tyrimo dalyvių (55,76 proc.). *Taigi mokiniai gali būti diskriminuojami dėl savo seksualinės orientacijos, nes „gėjus“, „lesbietė“ žodžius vartoja norėdami pažeminti kitus mokinius.*

Mokiniai, gyvenantys su abiem tėvais, dažniau nei gyvenantys tik su vienu iš tėvų pastebi, jog norėdami pažeminti kitus mokiniai vartoja žodžius „gėjus“, „lesbietė“ ir pan. ($p < 0,006$).

Dirbančių tėčių vaikai dažniau girdi mokinius vartojant žodžius „gėjus“, „lesbietė“, „homoseksualas“.

Tiriamieji, kurių motinų išsilavinimas yra aukštasis, dažniausiai nurodė, jog norėdami pažeminti kitus mokiniai vartoja žodžius, turinčius seksualinę potekstę. Antroje vietoje pagal dažnumą yra atsakymai tų tyrimo dalyvių, kurių motinų išsilavinimas yra pagrindinis. Rečiausiai šį atsakymą nurodė mokiniai, kurių motinų išsilavinimas yra vidurinis.

Diskriminacijos dėl tautybės, kalbos, tarmės apraiškos. Tyrimo metu domėtasi, kaip reiškiasi diskriminacija dėl tautybės mokykloje. Siekiant vertinti diskriminacijos dėl mokinio tautybės, rasės apraiškas mokykloje, mokinių buvo paprašyta atsakyti, ar mokiniai nori sėdėti viename suole su kitos tautybės mokiniu. Tyrimo dalyviai turėjo patvirtinti ar paneigti teiginius, susijusius su bendramokslų elgesiu tautinių mažumų atstovų atžvilgiu. Duomenys pateikti 67 pav.

67 pav. Mokinių nuomonė apie nenorą sėdėti viename suole su mokiniu, kuris yra kitos tautybės, %

Vertinant respondentų atsakymus, galima konstatuoti, jog pagal šį požymį diskriminacija mokykloje nėra ryški. Tik 8,79 % apklaustųjų pažymėjo, jog mokiniai nenori sėdėti su kitos tautybės vaiku viename suole.

Pastebėti statistiškai reikšmingi skirtumai lyginant skirtingų socialinių charakteristikų mokinių atsakymus. Rajonų centruose gyvenantys tiriamieji dažniau pastebi, jog mokykloje bendramoksliai vengia bendrauti su tautinių mažumų atstovais ($p < 0,03$).

Tyrimo metu siekta nustatyti ryšį tarp galimų įvairių diskriminacijos apraiškų ir lyties. Pastebėtos bendros tendencijos, jog vaikinai labiau linkę pastebėti galimas diskriminacijos apraiškas mokykloje. Teiginiui, jog esant kitos tautybės mokiniui, bendraklasiai nenori su juo sėdėti viename suole, pritarė 10,6 proc. tyrime dalyvavusių vaikinių ir tik 7,2 proc. tyrime dalyvavusių merginų ($\chi^2 = 30,395$, $p = 0,000$). Beje, užfiksuota daugiau merginų nei vaikinių (atitinkamai 61,9 proc. merginų ir 49,7 proc. vaikinių), neigiančių tokias galimas diskriminuojančio elgesio formas mokykloje.

12,5 proc. rusų kalba kalbančių tiriamųjų nurodė, kad bendraklasiai nenori sėdėti viename suole su kitataučiu. Tokią nuomonę turinčių lietuvių gimtąja kalba kalbančių mokinių buvo 8,4 proc., lenkų – 5,4 proc. ($\chi^2 = 14,106$, $p = 0,007$). Analizuojant diskriminacijos apraiškas mokykloje ir galimą ryšį su mokinių amžių grupėmis pagal χ^2 kriterijų nustatyta, jog rečiausiai 17-19 amžiaus mokiniai teigė pastebintys nenorą sėdėti su kitataučiu (5,1%). Tokius atvejus dažniausiai pažymi patys vyriausi ir patys jauniausi tyrimo dalyviai (atitinkamai 18,8% ir 11,3%). 8,3% 14-16 metų amžiaus grupės mokinių pateikia atvejus, kuomet bendraklasiai nenori sėdėti su kitos tautybės mokiniu viename suole ($\chi^2 = 45,451$, $p = 0,000$).

Tyrimo dalyvių buvo paprašyta įvertinti mokinių polinkį žeminti, pajuokti bendraklasius dėl to, kad jie kalba tarmiškai. Gauti duomenys pateikti 68 pav.

68 pav. Mokinių polinkis pažeminti, pajuokti atstumti bendramoksliaus dėl to, kad jie kalba tarmiškai, %

Didžioji dalis mokinių nepastebėjo diskriminacijos dėl kalbos apraiškų klasėje. Tačiau 15,59 % apklaustųjų teigė, jog mokiniai linkę pažeminti, pajuokti atstumti bendramoksliaus dėl to, kad jie kalba

tarmiškai. *Taigi galima daryti prielaidą, jog mokykloje pasitaiko diskriminacijos dėl mokinių kalbos apraiškų, nes dalis tiriamųjų teigė, jog mokiniai šaiposi iš kitų bendramokslių tarmės.*

Respondentų buvo paprašyta įvertinti ir mokytojų polinkį neleisti, trukdyti mokiniams kalbėti tarmiškai. Gauti duomenys pateikti 69 pav.

69 pav. Mokinių nuomonė apie mokytojų trukdymą mokykloje mokiniams kalbėti tarmiškai, %

Pusė apklaustųjų teigia, jog mokytojai netrukdo mokiniams kalbėtis tarmiškai. Tačiau 10,49 % tiriamųjų išreiškė nuomonę, jog mokytojai trukdo mokykloje mokiniams kalbėti tarmiškai. *Taigi galima daryti prielaidą, jog dalis mokytojų pažeidžia mokinio teisę kalbėti tarmiškai mokykloje, o tai yra prielaidos diskriminacijai dėl kalbos.*

Taip pat respondentai turėjo patvirtinti ar paneigti teiginį, jog mokytojai mokykloje neleidžia (trukdo) vartoti savo gimtosios kalbos, jei mokinys yra kitos tautybės. Gauti duomenys pateikti 70 pav.

70 pav. Mokinių nuomonė apie mokytojų trukdymą kalbėti savo kalba kitos tautybės mokiniui mokykloje, %

Dauguma apklaustųjų paneigė šį teiginį, tvirtindami, jog mokytojai netrukdo vartoti mokiniui savo gimtosios kalbos mokykloje. Pusė tyrimo dalyvių nežinojo atsakymo ir tik labai nežymi dalis (7,74 proc.) patvirtino teiginį, jog mokytojai neleidžia vartoti savo gimtosios kalbos mokykloje, jei mokinys yra kitos tautybės.

Lyginant mokinių atsakymus pagal sociodemografines charakteristikas, nustatyti šie statistiškai reikšmingi ryšiai. Pagal χ^2 kriterijų užfiksuotas ryšys tarp tiriamųjų amžiaus ir nuomonės, jog mokiniai linkę pažeminti tuos, kurie kalba tarmiškai. Dažniausiai šiai nuomonei pritarė 14-16 metų amžiaus grupės mokiniai (18,7proc.), rečiausiai – vyriausios tiriamųjų amžiaus grupės mokiniai (12,0 proc.). Nustatytos su amžiumi didėjančios tendencijos tarp tyrimo dalyvių amžiaus ir atsakymų į teiginį, jog mokytojai neleidžia mokiniams kalbėti tarmiškai. Procentinis pasiskirstymas svyruoja nuo 7,5 proc. 10-13 metų iki 23,5 proc. vyriausios amžiaus grupės mokinių. Vadinas, kuo vyresnis respondentas, tuo dažniau pastebi, jog mokytojai neleidžia mokiniams kalbėti tarmiškai.

Analizuojant tarminės ar kitos kalbos vartojimą mokykloje pagal χ^2 kriterijų ir santykį lyties atžvilgiu, išryškėjo, jog vaikinai mažiau nei merginos (atitinkamai 52,6 proc. vaikinių ir 57,4 proc.

merginų) linkę paneigti nuomonę, jog žeminami mokykloje tarmiškai kalbantys vaikai ($p=0,027$). Beje, vaikinai dažniau nei merginos (atitinkamai 11,1 proc. vaikinių ir 9,6 proc. merginų) išreiškė nuomonę, jog mokytojai neleidžia mokiniams kalbėti tarmiškai mokykloje ir jeigu mokinys yra kitos tautybės, mokytojai neleidžia jam vartoti savo kalbos (atitinkamai 9,2 proc. vaikinių ir 6,5 proc. merginų). Tyrimo metu nustatyta, kad rečiausiai teiginiui, jog kitos tautybės mokiniui mokytojai neleidžia vartoti jo gimtosios kalbos, pritarė lietuvių tautybės mokiniai (7,5 proc.), dažniausiai – kitos tautybės, išskyrus lietuvių, rusų ar lenkų, mokiniai. Galima teigti, jog kas dešimtas rusų, lenkų ar nenurodęs tautybės mokinys mano, jog yra mokytojų draudimas mokykloje vartoti gimtąją kalbą ($p=0,018$). Net 18,9 proc. lenkų gimtąją kalbą kalbančiųjų pažymėjo, jog mokytojai neleidžia kitos tautybės mokiniui mokykloje vartoti savo gimtosios kalbos, kai tuo tarpu tokios nuomonės buvo 7,2 proc. lietuvių gimtąją kalbą ir 7,9 proc. rusų gimtąją kalbą kalbančių tiriamųjų.

Mokinių vengimas bendros veiklos su mokiniais, priklausančiais neformalioms jaunimo grupėms. Tyrimo metu buvo aiškintasi, ar mokiniai, priklausantys įvairioms jaunimo grupuotėms, nepatiria diskriminacijos dėl savo įsitikinimų. Mokinių buvo paprašyta išreikšti nuomonę, ar bendraklasiai vengia bendros mokymosi ir užklausinės veiklos su mokiniais, priklausančiais jaunimo grupuotėms.

27 lentelė. Mokinių nuomonė apie vengimą bendros mokymosi ir užklausinės veiklos su mokiniais, priklausančiais jaunimo grupuotėms

Teiginiai	tikrai ne		ne		nei taip, nei ne		taip		tikrai taip	
	N	%	N	%	N	%	N	%	N	%
Bendraklasiai vengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms	459	22,63	695	34,27	558	27,51	222	10,95	94	4,64
Bendraklasiai vengia bendros užklausinės veiklos su mokiniais, priklausančiais jaunimo grupėms	521	25,60	716	35,18	503	24,72	212	10,42	83	4,08

Kaip rodo 27 lentelės duomenys, 15,59 proc. apklaustųjų mano, jog bendraklasiai vengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.). Didesnioji dalis respondentų (56,9 proc.) nevengia bendrauti su mokiniais, priklausančiais įvairioms jaunimo grupuotėms. Taip pat 14,5 proc. apklaustųjų nurodo, jog bendraklasiai vengia bendros užklausinės veiklos su mokiniais, priklausančiais jaunimo grupėms, o niekada nevengia - 60,78 proc.

Rajonų centruose gyvenantys tiriamieji dažniau pastebi, jog mokykloje bendramoksliai vengia bendrauti su mokiniais, priklausančiais įvairioms neformalioms jaunimo grupėms ($p<0,002$). Apklaustieji, kurie mokykloje sąmoningai bando išsiskirti savo apranga ar išvaizda, dažniau pažymi, jog bendramoksliai šalinasi bendros mokymosi veiklos su neformalioms jaunimo grupėms priklausančiais mokiniais (gotais ir kt.).

Dalinės išvados:

1. nedidelė mokinių dalis susiduria su bendramokslių žeminimo atvejais dėl rasės ar priklausymo tautinėms mažumoms. Diskriminacijos dėl rasės tendencijas pažymi tiriamieji, kurių motinų išsilavinimas yra pagrindinis, o aukštąjį ar aukštesnįjį išsilavinimą turinčių motinų vaikai, labiausiai akcentuoja diskriminaciją dėl kitokios pilietybės;

2. dauguma tyrimo dalyvių gali laisvai kalbėti apie savo kilmę mokykloje, tačiau dalis respondentų jaučia baimę atskleisti savo rasę, tautybę, pilietybę, vietovę, regioną, iš kurio yra kilę. Kuo respondentas yra iš aukštesnio socialinio sluoksnio, tuo mažesnė grėsmė jam patirti diskriminaciją dėl savo rasės, tautybės, pilietybės, vietovės, regiono, iš kurio yra kilęs;

3. beveik pusė tiriamųjų nurodė, jog yra žeminami tiek mokinių, tiek mokytojų mokykloje. Nemažas skaičius apklaustųjų nesijaučia saugūs mokykloje, nes patiria žodines ir fizines patyčias. Tiek mokinių, tiek mokytojų diskriminuojami labiausiai jaučiasi socialiai remtinų šeimų vaikai (tėvai gauna paramą iš valstybės, gauna nemokamą maitinimą), mokiniai, gyvenantys skurdą patiriančiose šeimose, daugiavaikių, žemesnį išsilavinimą turinčių šeimų vaikai, gyvenantys kaime ar miestelyje. Taip pat labiau jaučiasi žeminami mokykloje mokiniai, nedalyvaujantys jaunimo organizacijų veikloje;

4. mokyklose dažniausiai tiriamieji jaučiasi diskriminuojami dėl įsitikinimų, kalbos, socialinės padėties, negalios. Įvertinus diskriminacijos apraiškų dėl įvairių požymių sąsajas su respondentų sociodemografinėmis charakteristikomis, išryškėjo šie esminiai skirtumai:

- diskriminaciją dėl rasės dažniau nurodė vaikinai nei merginos; ją dažniau patiria mokiniai, kurių motinos niekur nedirba ir kurių išsilavinimas yra pagrindinis, bei sąmoningai siekiantys savo apranga ar išvaizda išsiskirti mokiniai;

- diskriminacija dėl lyties. Dažniau nei kitų grupių mokiniai dėl lyties žeminami jaučiasi nedalyvaujantys jaunimo organizacijose, išpažįstantys ne katalikų tikėjimą bei sąmoningai siekiantys savo apranga ar išvaizda išsiskirti asmenys;

- diskriminacija dėl amžiaus. Šio pobūdžio diskriminacijos apraiškas mokykloje dažniau nei kiti patiria vaikinai, jaunesniojo amžiaus, kaime gyvenantys, ne gimnazijose besimokantys mokiniai, nedalyvaujantys jaunimo organizacijų veikloje;

- diskriminacija dėl tautybės. Diskriminaciją dėl tautybės dažniausiai patiria tie apklaustieji, kurių gimtoji kalba rusų; kitų tautybių atstovai (t.y. tie mokiniai, kurie nėra lietuvių, rusų ar lenkų tautybės) bei tie respondentai, kurie nenurodė savo tautybės; kurių motinos šiuo metu niekur nedirba;

- diskriminacija dėl negalios. Tokio pobūdžio diskriminaciją dažniau nei kiti patiria vaikinai bei savo apranga ar išvaizda išsiskiriantys mokiniai;

- diskriminacija dėl socialinės padėties. Labiausiai diskriminuojami dėl socialinės padėties mokykloje jaučiasi nepasiturinčių, daugiavaikių, bedarbių, žemesnio išsilavinimo, miestelyje ar kaime gyvenančių, gaunančių paramą iš valstybės, mokyklos ir kitų labdarinių organizacijų šeimų mokiniai. Taip pat diskriminaciją dėl socialinės padėties patiria vaikai, kurie turi įvairių sunkumų šeimose (tėvai piktnaudžiauja alkoholiu, vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje, tėvai ar vienas iš jų turi negalią). Šio pobūdžio diskriminaciją dažniau patiria jaunesni mokiniai;

- diskriminacija dėl tikėjimo. Su pažeminimo dėl tikėjimo atvejais dažniausiai susiduria išpažįstantys ne katalikų tikėjimą ir jaunesnio amžiaus vaikai;

- diskriminacija dėl įsitikinimų. Labiausiai diskriminuojami šiuo atžvilgiu jaučiasi tie mokiniai, kurių motinų išsilavinimas yra arba pagrindinis, arba aukštasis;

- diskriminacija dėl kalbos. Tiriamieji, kurie yra iš daugiavaikių šeimų, kurių motinų išsilavinimas yra pagrindinis, nurodė kitą tautybę (kurių tautybė nėra lietuvis, rusas ar lenkas), sąmoningai siekiantys išsiskirti savo išvaizda ir apranga, kurių amžius 14-16 metų, teigia, jog jie dažniau nei kiti patiria žeminimus dėl kalbos;

5. išaiškėjo šios bendramokslų skriaudimo priežastys: dažniausiai skriaudžiami asmenys, turintys negalią, socialiai remtinų šeimų vaikai ir mokiniai, gyvenantys įvairių sunkumų turinčiose šeimose (tėvai geria, vartoja narkotikus, skursta). Lyginant mokinių atsakymus pagal sociodemografines charakteristikas, galima teigti, jog:

- socialiai remtinų, įvairių sunkumų patiriančių šeimose (tėvai gerai, atlieka bausmę įkalinimo įstaigoje, turi negalią ir pan.) vaikai dažniau nei kiti jaučia diskriminacijos apraiškas mokykloje, ypač dėl socialinės padėties, mitybos įpročių. Mokiniai, kurių tėvai ar vienas iš jų turi negalią, labiau nei kiti jaučia diskriminacijos dėl negalios apraiškas mokykloje;

- bedarbių motinų vaikai dažniau nei dirbančiųjų pastebi diskriminacijos dėl mokinių tėvų gyvenimo būdo ir mitybos įpročių apraiškas mokykloje. Respondentai, gyvenantys su abiem tėvais,

- pagrindinį išsilavinimą turinčių šeimų vaikai dažniau, nei aukštąjį išsilavinimą turinčiųjų, nurodo diskriminacijos apraiškas patiriantys dėl tėvų gyvenimo būdo. Pažymėtina, kad kuo tėvų išsilavinimas žemesnis, tuo labiau tiriamieji pastebi diskriminacijos dėl mitybos įpročių apraiškas mokykloje. Kaimuose ir miesteliuose gyvenantys tyrimo dalyviai dažniau užfiksuoja diskriminacijos dėl socialinės padėties, tėvų gyvenimo būdo atvejus;

- merginos dažniau nei vaikinai akcentuoja diskriminacijos apraiškas dėl socialinės padėties, negalios ir tėvų gyvenimo būdo;

- lenkų tautybės mokiniai dažniau, nei kitų tautybių atstovai, pastebi diskriminacijos dėl socialinės padėties, tėvų gyvenimo būdo apraiškas;

- tikintys tyrimo dalyviai dažniau nei kiti nurodo, jog nemokamą maitinimą gaunantys mokiniai yra diskriminuojami bendraamžių. Respondentai, nepriskyrę savęs tikinčiųjų grupei, labiau linkę fiksuoti diskriminacijos apraiškas dėl negalios mokykloje;

- išvaizda siekiantys išsiskirti tiriamieji dažniau akcentuoja mokinių ignoravimo dėl jų valgymo įpročių, turtinės padėties, neigalių bendramokslių ignoravimo atvejų.

6. Vertinant mokinių patiriamą diskriminaciją per pastaruosius mokslo metus dėl įvairių požymių (rasės, lyties, amžiaus, tautybės, negalios, socialinės padėties, tikėjimo ir kt.), išaiškėjo, jog dažniausiai mokiniai pripažino skriaudžiantys bendramokslius dėl kalbos, įsitikinimų, rasės ir negalios. Lyginant apklaustųjų atsakymus pagal sociodemografinės charakteristikas, galima teigti:

- jog dažniausiai savo bendramokslius skriaudžia dėl socialinės padėties ir negalios asmenys, kurių tėvai vartoja alkoholį, narkotikus, šiuo metu šeimos nariai atlieka bausmę įkalinimo įstaigoje. Taip pat socialiai remtinų šeimų (ypač gaunančių nemokamą maitinimą bei labdarą iš mokyklos) vaikai dažniau, nei kitų grupių atstovai, teigė skriaudę bendraamžius dėl socialinės padėties. Taigi tiriamieji, kurie turi įvairių su šeima susijusių problemų, ne tik patys jaučiasi diskriminuojami mokykloje, bet ir atsako tuo pačiu skriausdami savo bendramokslius dėl įvairių priežasčių;

- nedirbančių motinų vaikai dažniau skriaudžia kitus dėl tautybės. Abiejų nedirbančių tėvų vaikai skriaudė kitus dėl amžiaus;

- vaikinai dažniau skriaudė kitus mokykloje dėl rasės, lyties, amžiaus, tautybės, negalios, socialinės padėties, įsitikinimų, kalbos. Gimtosios lenkų kalbos atstovai dažniau pažymėjo, jog mokykloje skriaudė kitus dėl lyties, tautybės, tikėjimo ir kalbos;

- didmiesčiuose gyvenantys apklaustieji dažniau prisipažįsta patys skriaudę bendramokslius dėl socialinės padėties;

- dažniau tokių poelgių faktus (bendramokslių skriaudimo dėl lyties, tautybės, socialinės padėties, tikėjimo) patvirtina ne katalikų konfesijos tikintieji mokiniai;

- respondentai, kurie mokykloje sąmoningai bando išsiskirti, dažniau teigia skriaudę savo bendramokslius dėl jų lyties, amžiaus, tikėjimo.

7. dažniausiai su diskriminacijos dėl amžiaus apraiškomis mokykloje susiduria 14-16 metų mokiniai; rečiausiai tokio pobūdžio diskriminacijos atvejus pastebi mokiniai, kurie mokosi jaunimo mokykloje. Diskriminacijos dėl amžiaus atvejus dažniau akcentuoja lenkiškai kalbantys mokiniai, rečiausiai – rusakalbiai. Taip pat jaunesniųjų klasių mokinių diskriminavimo atvejus dažniau nurodo merginos, mokiniai, kurių tėčiai dirba ir savo išvaizda mėgstantys išsiskirti asmenys. Dalis tiriamųjų nurodė, jog pastebi diskriminacijos dėl amžiaus atvejus iš mokytojų pusės, t.y., vyresnius mokinius mokytojai mažiau drausmina, bara nei jaunesnius. Nustatytos sąsajos tarp mokinių tėvų išsilavinimo ir mokinių atsakymų apie diskriminaciją dėl amžiaus iš mokytojų pusės. Kuo tiriamojo tėvo išsilavinimas aukštesnis, tuo jis labiau pastebi mokinių diskriminavimo dėl amžiaus iš mokytojų pusės atvejus;

8. dažniau nei kiti apklaustieji, diskriminavimo dėl negalios atvejus mokykloje fiksuoja merginos ir lenkų tautybės mokiniai. Taip pat diskriminaciją dėl negalios mokykloje išvelgia vienturčiai vaikai, turintys abu dirbančius tėvus, gyvenantys rajonų centruose mokiniai. Pastebėti skirtumai lyginant tyrimo dalyvių atsakymus pagal amžių: kuo jaunesnis mokinys, tuo rečiau fiksuoja mokinių diskriminavimo dėl negalios apraiškas;

9. bendramoksliai dažniau tyčiojasi iš asmenų, kurių rūbai skurdesni arba iš tų, kurie mėgsta rengtis nestandartiškai, tokiu būdu didelė tikimybė vaikams iš socialiai remtinų šeimų ir mokiniams, išsiskiriantiems savo išvaizda, patirti diskriminaciją dėl socialinės padėties ar savito stiliaus. Apibendrinus duomenis, išryškėjo, jog polinkį tyčiotis iš kitų dėl jų aprangos pastebi mokiniai, kurių tėvai serga sunkiomis ligomis ir/ar turi negalią, kurie savo šeimas išskyrė kaip nepasiturinčias. Mokinių pašaipas dėl aprangos dažniau nurodė lenkų ir lietuvių tautybės atstovai, rečiau su tokio pobūdžio diskriminacijos apraiškomis susiduria rusų tautybės mokiniai.

10. mokykloje pastebimos diskriminacijos apraiškos dėl socialinės padėties, bendramoksliams izoliuojant moksleivius iš skurdžiai gyvenančių šeimų. Labiausiai su tokio pobūdžio diskriminacijos atvejais susiduria merginos ir žemesnio išsilavinimo tėvų vaikai;

11. dalis tiriamųjų pritarė teiginiui, jog vaikų bendravimas mažose grupėse vyksta mokinių socialinės padėties pagrindu. Labiausiai linkę pritari, jog klasėje bendraujama tik su panašios socialinės padėties asmenimis daugiavaikių šeimų vaikai bei mokiniai, kurių tėvai vartoja narkotikus;

12. tik nedidelė tyrimo dalyvių dalis vengia bendros mokymosi veiklos su mokiniais, turinčiais žalingų įpročių. Labiausiai vengia bendravimo, bendros mokymosi veiklos su mokiniais, turinčiais žalingų įpročių, pagrindinėje mokykloje besimokantys asmenys;

13. daugiau nei ketvirtadalis respondentų tokius žodžius kaip „gėjus“, „lesbietė“, „homoseksualas“ ir pan. mokykloje vartoja siekdami pažeminti kitus. Taigi mokiniai gali būti diskriminuojami dėl savo seksualinės orientacijos, nes žodžiai vartojami su neigiama potekste. 14. vertinant apklaustųjų atsakymus, atspindinčius tautinių mažumų ignoravimą, t.y. vengimą sėdėti viename suole su kitos tautybės mokiniu, galima konstatuoti, jog tokio pobūdžio diskriminacija nėra ryški. Dažniausiai diskriminavimo dėl tautybės atvejus pastebi rajonų centruose gyvenantys mokiniai, rusakalbiai, vaikinai lyginant su merginomis. Nenorą sėdėti viename suole su kitos tautybės mokiniu labiau pastebi patys vyriausi ir patys jauniausi mokiniai, rečiausiai su tokio pobūdžio diskriminacijos apraiškoms susiduria 17 – 19 m. mokiniai;

15. mokykloje pasitaiko diskriminacijos dėl mokinių kalbos apraiškų, nes dalis tiriamųjų teigė, jog mokiniai ir mokytojai trukdo mokiniams kalbėti tarmiškai; mokytojai neleidžia vartoti savo gimtosios kalbos mokykloje, jei asmuo yra kitos tautybės. Labiausiai su diskriminacijos dėl tarmės, gimtosios kalbos vartojimo mokykloje atvejais susiduria kitų tautybių atstovai. Kas dešimtas rusų, lenkų ar nenurodęs tautybės mokinys mano, jog mokytojai draudžia mokykloje vartoti gimtąją kalbą. Daugiausia lenkų gimtąją kalbą kalbančių mokinių teigė, jog mokytojai neleidžia kitos tautybės atstovui mokykloje vartoti savo gimtosios kalbos. Kuo tiriamieji vyresni, tuo labiau susiduria su mokinių ir mokytojų trukdymu kitiems mokiniams kalbėtis tarmiškai mokykloje. Taip pat vaikinai dažniau, lyginant su merginomis, pastebi diskriminavimo dėl kalbos apraiškų mokykloje iš mokytojų ir mokinių pusės;

16. dalis respondentų mano, jog bendraklasiai vengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.). Priklausantys įvairioms neformalioms jaunimo grupėms, rajonų centruose gyvenantys mokiniai ir sąmoningai savo išvaizda siekiantys išsiskirti asmenys dažniausiai susiduria su mokinių vengimu dalyvauti bendroje veikloje.

2.1.6. PEDAGOGŲ POŽIŪRIS Į MOKINIŲ DISKRIMINACIJĄ

Pasirinkimas iš kelių sporto, meno užsiėmimų bei galimybės mokytis savarankiškai. Tyrimu siekta nustatyti, kaip pedagogai vertina mokinių galimybes rinktis ir dalyvauti mokyklos gyvenime, kokias diskriminacijos apraiškas pedagogai pastebi ugdytinių aplinkoje. Pedagogų pasiteirauta, ar mokykloje mokiniai gali rinktis iš kelių sporto užsiėmimų. Analizuojant tyrimo rezultatus paaiškėjo, kad pedagogai dažniausiai mano, jog mokiniams mokykla sudaro galimybių rinktis iš kelių sporto užsiėmimų (būrelių): tikrai taip mano 29 proc., taip - 57,1 proc. tyrime dalyvavusių pedagogų. Daugiau nei ketvirtadalis (27,4 proc.) respondentų teigia, kad tokių galimybių mokiniai neturi.

71 pav. Pedagogų nuomonė apie mokinių galimybes rinktis iš kelių sporto užsiėmimų, %

72 pav. Pedagogų nuomonė apie mokiniams sudarytas sąlygas papildomai rinktis mokytis meno dalykų, %

Tyrimo metu lyginant kelių respondentų grupių atsakymus nustatyta, kad vieniši tiriamieji (rangų vidurkis 567,87), lyginant su kitais (rangų vidurkis 510,69), žinantys kokių darbo sąlygų tikėtis iš darbdavio (rangų vidurkis 526,64), nei nežinantys (rangų vidurkis 479,61), įžiūri kurs kas daugiau galimybių mokiniams rinktis iš kelių sporto būrelių.

Lyginant mokytojų, mokyklos vadovų ir pagalbos specialistų atsakymus, nustatyta, kad pagalbos specialistai įžiūri daugiau galimybių mokiniams rinktis iš kelių sporto užsiėmimų nei mokytojai, o mokytojai daugiau nei mokyklos vadovai. Galima daryti prielaidą, kad mokyklos vadovai esama situacija labiausiai nepatenkinti ($\chi^2=10,092$, $df = 2$, $p=0,006$). Lyginant mokytojų iš gimnazijų, vidurinių ir pagrindinių mokyklų atsakymus, paaiškėjo, kad daugiausiai, mokytojų nuomone, mokiniai turi galimybių rinktis iš kelių sporto užsiėmimų gimnazijose, po to vidurinėse ir mažiausiai pagrindinėse mokyklose ($\chi^2=16,157$, $df = 2$, $p=0,000$). Akcentuotina, kad mokytojai, dirbantys didmiesčio mokyklose, mažiausiai įžiūri mokiniams galimybių rinkti iš kelių sporto būrelių lyginant su miestelio ir rajono centrų mokyklų mokytojų atsakymais ($\chi^2=22,131$, $df = 2$, $p=0,000$). Tai galima sieti su didesnėmis galimybėmis dideliuose miestuose pasirinkti sporto būrelius neformaliojo ugdymo institucijose.

Daugumos pedagogų nuomone mokiniams taip pat sudarytos sąlygos papildomai rinktis meno dalykų (72 pav.). Tai, kad mokiniams nesudarytos sąlygos papildomai rinktis meno dalykų nurodo tik 8,2 proc. apklaustųjų.

Lyginant mokytojų, mokyklos vadovų ir pagalbos specialistų atsakymus, nustatyta, kad pagalbos specialistai įžiūri daugiau galimybių mokiniams rinktis iš kelių sporto užsiėmimų nei mokytojai, o mokytojai daugiau nei mokyklos vadovai. Galima daryti prielaidą, kad mokyklos vadovai esama situacija labiausiai nepatenkinti ($\chi^2=8,930$, $df = 2$, $p= 0,012$). Pažymėtina, kad lyginant mokytojų iš gimnazijų, vidurinių ir pagrindinių mokyklų atsakymus, paaiškėjo, kad daugiausiai, šių apklaustųjų nuomone, galimybių papildomai rinktis meno dalykų mokiniai turi gimnazijose, po to vidurinėse ir mažiausiai pagrindinėse mokyklose ($\chi^2=52,423$, $df = 2$, $p=0,000$). Mokytojai, dirbantys didmiesčio ir

rajono centrų mokyklose, daugiausiai įžiūri mokiniams galimybių mokytis meno dalykų lyginant su miestelio mokyklų mokytojų atsakymais ($\chi^2=20,302$, $df = 2$, $p=0,000$). Galima daryti prielaidą, kad meno dalykai labiausiai prieinami miestų mokiniams, nes juose bazuojasi dailės, muzikos ir pan. Mokyklos.

Analizuota pedagogų nuomonė apie mokinių galimybes pasirinkti savarankišką mokymąsi (73 pav.). Tai, kad mokinys gali pasirinkti savarankišką mokymąsi (t.y. mokymąsi ne mokykloje), mano daugiau nei pusė (57,1 proc.) apklaustų pedagogų. 5,9 proc. nesutinka su teiginiu, kad mokiniai turi galimybę pasirinkti mokymąsi ne mokykloje. 8 proc. su šiuo teiginiu nei sutinka, nei nesutinka.

73 pav. Pedagogų nuomonė apie mokinių galimybes pasirinkti savarankišką mokymąsi, %

Lyginant mokytojų iš gimnazijų, vidurinių ir pagrindinių mokyklų atsakymus, paaiškėjo, kad daugiausiai vidurinėse mokyklose dirbantys mokytojai linkę teigti, jog mokiniai turi galimybių pasirinkti savarankišką mokymąsi, tuo tarpu mažiausiai – gimnazijose ($\chi^2=10,995$, $df = 2$, $p=0,004$). Apibendrinus tyrimo rezultatus nustatyta, kad mažesniuose miestuose, didesnės savarankiško mokymosi galimybės ($\chi^2= 13,006$, $df = 2$, $p= 0,001$).

Dalinės išvados:

- *daugiau nei ketvirtadalio pedagogų nuomone, mokiniams ne visada sudaromos galimybės rinktis iš kelių sporto užsiėmimų; dešimtadalio pedagogų teigimu, mokiniai negali papildomai rinktis meno dalykų. Labiausiai esama situacija nepatenkinti mokyklų vadovai, pagrindinių mokyklų mokytojai. Akcentuotina, kad pedagogai, dirbantys didmiesčio mokyklose, įžiūri mažiausiai galimybių mokiniams rinktis iš kelių sporto būrelių, tačiau daugiau galimybių rinktis meno dalykų;*
- *ne visi mokiniai, pedagogų nuomone, turi galimybių pasirinkti savarankišką mokymąsi. Lyginant pedagogų iš gimnazijų, vidurinių ir pagrindinių mokyklų atsakymus paaiškėjo, kad daugiausiai linkę teigti, jog mokiniai turi galimybių pasirinkti savarankišką mokymąsi yra vidurinėse mokyklose dirbantys mokytojai, mažiausiai – gimnazijose. Nustatyta, kad kuo mažesnis miestas, tuo didesnės savarankiško mokymosi galimybės.*

Pedagogų nuomonė apie mokinių drausminimą ir vertinimą amžiaus aspektu. Siekta išsiaiškinti pedagogų nuomonę apie tai, kaip jie drausmina mokinius, priklausomai nuo jų amžiaus. Pedagogams buvo pateiktas teiginys „Vyresnius mokinius mokytojai mažiau drausmina, bara negu jaunesnius“. Šiam teiginiui pritarė 11,9 proc., nepitarė 39,7 proc., nurodė, kad taip tikrai nėra 16,1 proc. respondentų (73 pav.).

31 proc. pedagogų teiginį įvertino „nei taip, nei ne“. Toks vertinimas gali reikšti, jog mokinių drausminimo intensyvumas priklauso nuo situacijos klasėje, bet nepriklauso nuo jų amžiaus.

74 pav. Pedagogų nuomonė apie vyresnių ir jaunesnių mokinių drausminimą, %

Aptikti statistiškai reikšmingi skirtumai tarp respondentų, šiais metais grįžusių po vaiko auginimo atostogų ir dirbančiųjų. Nustatyta, kad kur kas mažiau respondentų, grįžusių po vaiko auginimo atostogų, linkę manyti, kad vyresnius mokinius mokytojai mažiau drausmina ir baro nei jaunesnius.

Lyginant respondentų atsakymus pagal mokyklos tipą nustatyta, kad teiginiui „Vyresnius mokinius mokytojai mažiau drausmina, nei jaunesnius“ daugiau pritaria gimnazijose dirbantys mokytojai, lyginant su vidurinių mokyklų, o pastarieji daugiau pritaria šiam teiginiui nei pagrindinėse mokyklose dirbantys tiriamieji ($\chi^2 = 29,124$, $df = 2$, $p = 0,000$).

Respondentų buvo teiraujama, ar mokytojai linkę aukštesniais balais, nei yra verti, vertinti jaunesnių mokinių žinias. Dauguma pedagogų pažymi, kad jie nėra linkę aukštesniais balais nei yra verti, vertinti jaunesniųjų moksleivių žinias (75 pav.). Nuostata, kad jaunesniesiems moksleiviams vertinimas yra pakeliamas, būdinga tik 6,1 proc. apklausos dalyvių. 21,1 proc. nurodo, nei sutinkantys, nei prieštaraujantys šiai nuostatai.

75 pav. Pedagogų nuomonė apie jaunesniųjų mokinių vertinimą aukštesniais balais nei jie yra verti, %

76 pav. Pedagogų nuomonė apie vyresniųjų mokinių vertinimą žemesniais balais, %

Panašiai vertinamas teiginys „Mokytojai linkę žemesniais balais, nei yra verti, vertinti vyresniųjų moksleivių žinias“. Su šiuo teiginiu nesutinka didžioji dauguma respondentų (76 pav.).

Aptikti statistiškai reikšmingi skirtumai tarp respondentų šiais metais grįžusių po vaiko auginimo atostogų ir dirbančiųjų (grįžusių rangų vidurkis – 376,44, dirbančiųjų – 517,33). Nustatyta, kad grįžę po vaiko auginimo atostogų kur kas rečiau mano, kad mokytojai linkę žemesniais balais nei yra verti vertinti vyresnių mokinių žinias.

Lyginant respondentų, dirbančių pagrindinėse, vidurinėse mokyklose ir gimnazijose, atsakymus, nustatyta, kad dirbantys gimnazijose, šiek tiek dažniau, nei dirbantys vidurinėse bei pagrindinėse mokyklose linkę pritarti šiam teiginiui ($\chi^2=13,795$, $df=2$, $p=0,001$).

Dalinės išvados:

- *mokinių drausminimo intensyvumas priklauso nuo situacijos klasėje, bet nepriklauso nuo jų amžiaus. Nustatyta, kad respondentai, grįžę po vaiko auginimo atostogų, kur kas rečiau mano, kad vyresnius mokinius mokytojai mažiau drausmina ir baro nei jaunesnius. Lyginant respondentų atsakymus pagal mokyklos tipą – nustatyta, kad teiginiui „Vyresnius mokinius mokytojai mažiau drausmina, nei jaunesnius“ daugiausiai pritaria gimnazijose dirbantys mokytojai;*
- *pedagogai nelinkę aukštesniais balais, nei yra verti, vertinti jaunesniųjų mokinių žinias, bei nelinkę žemesniais balais, nei yra verti, vertinti vyresniųjų moksleivių žinias. Respondentai, grįžę po vaiko auginimo atostogų, be to, dirbantys pagrindinėse ir vidurinėse mokyklose, kur kas rečiau mano, kad mokytojai linkę žemesniais balais, nei yra verti, vertinti vyresniųjų mokinių žinias.*

Pedagogų nuomonė apie patiriamą kitos tautybės, socialinės padėties mokinių diskriminaciją. Tirtas pedagogų požiūris į tai, ar kitos tautybės arba iš kito Lietuvos regiono mokiniams mokytojai mokykloje leidžia atvirai vartoti tarmes.

Nustatyta, kad jei mokinys yra kitos tautybės arba iš kito Lietuvos regiono, mokytojai dažniausiai leidžia jiems mokykloje atvirai vartoti tarmes (77 pav.). Taip mano daugiau nei trys ketvirtadaliai apklaustų pedagogų. Tuo tarpu tik 5,1 proc. respondentų nuomone, mokytojai mokykloje neleidžia atvirai vartoti tarmių, 15,2 proc. – mokytojai nei trukdo, nei leidžia.

77 pav. Pedagogų nuomonė apie tai, ar mokytojai trukdo atvirai vartoti tarmes, %

Aptikti statistiškai reikšmingi skirtumai tarp respondentų, gyvenančių ir negyvenančių santuokoje, bei išsituokusių ir neišsituokusių asmenų. Nustatyta, kad santuokoje gyvenantys asmenys kur kas rečiau linkę pritarti teiginiui, kad jei mokiniai yra kitos tautybės ar iš kito Lietuvos regiono, mokytojai atvirai jam neleidžia ar trukdo vartoti tarmes mokykloje (santuokoje gyvenančių asmenų atsakymų rangų vidurkis – 493,12, ne santuokoje – 550,3). Nustatyta, kad išsituokę asmenys kur kas labiau linkę pritarti šiam teiginiui (išsituokusių atsakymų rangų vidurkis – 587,54, neišsituokusių – 500,71).

Vadinasi, galima daryti išvadą, kad asmenys, gyvenantys santuokoje, kur kas labiau linkę manyti, kad kitos tautybės ar iš kito Lietuvos regiono mokiniams mokytojai mokykloje leidžia atvirai vartoti tarmes.

Nustatyti statistiškai reikšmingi skirtumai tarp skirtingą darbo stažą turinčių, skirtinguose mokyklų tipuose ir skirtingose gyvenvietėse dirbančių mokyklų respondentų atsakymų. Teiginiui „Mokytojai kitos tautybės ar iš kito Lietuvos regiono mokiniams neleidžia atvirai vartoti tarmių mokykloje“ labiausiai linkę pritarti:

- iki 10 metų bei virš 21 metų pedagoginį darbo stažą turintys respondentai; mažiausiai šiam teiginiui linkę pritarti 11-20 metų pedagoginį darbo stažą turintys respondentai ($\chi^2=8,325$, $df=3$, $p=0,040$);
- gimnazijose dirbantys respondentai lyginant su vidurinėse ir pagrindinėse mokyklose dirbančiais tiriamaisiais ($\chi^2=10,024$, $df=2$, $p=0,007$);
- respondentai, kurių mokyklos yra miesteliuose, lyginant su didmiesčiuose ir rajonų centruose esančiomis mokyklomis ($\chi^2=7,426$, $df=2$, $p=0,024$).

Pedagogų buvo teirautasi, ar klasėje mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja mažiau turtingus mokinius. Tyrimo rezultatai (78 pav.) rodo, kad 44,3 proc. pedagogų nuomone mokiniai iš turtingesnių šeimų nesityčioja ir neignoruoja mažiau turtingų mokinių. 41,9 proc. šiam teiginiui nei pritaria, nei nepritaria, o 12,8 proc. mano, kad mokiniai, iš turtingesnių šeimų, tyčiojasi arba ignoruoja mažiau turtingus mokinius. Toks rezultatų pasiskirstymas gali reikšti, kad pedagogų manymu, patyčių problema gali egzistuoti tarp turtingesnių ir mažiau turtingų šeimų vaikų.

78 pav. Pedagogų nuomonė, apie tai, ar mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja mažiau turtingus mokinius, %

Lyginant kelių respondentų grupių atsakymus nustatyta, kad teiginiui „Ar klasėje mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja mažiau turtingus mokinius“ labiau linkę pritarti:

- lietuvių tautybės respondentai (rangų vidurkis – 532,71) nei nelietuvių (rangų vidurkis – 444,71);
- gyvenantys ne santuokoje (santuokoje gyvenančių rangų vidurkis – 507,67, ne santuokoje – 538,76);
- išsituokę asmenys (išsituokusių asmenų atsakymų rangų vidurkis – 570,70, ne išsituokusių – 510,27).

Lyginant respondentų atsakymus pagal auklėjamas klases bei vietas, kuriose yra mokyklos, nustatyta, kad respondentai, turintys 5-8 auklėjamas klases, labiausiai linkę pritarti teiginiui, jog „Klasėje mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja mažiau turtingus mokinius“, o mažiausiai šiam teiginiui pritaria 9-12 klases turintys klasių auklėtojai ($\chi^2=15,698$, $df=2$, $p=0,000$). Miestelių ir rajono centrų mokyklų mokytojai taip pat labiau linkę pritarti šiam teiginiui, nei didmiesčio mokyklose dirbantys mokytojai ($\chi^2=6,845$, $df=2$, $p=0,033$).

Analizuota pedagogų nuomonė apie tai, ar mokiniai klasėje dažniausiai bendrauja su panašios socialinės padėties mokiniiais (79 pav.) Respondentai (ne – 24,9 proc., tikrai ne – 3,1 proc.) mano, kad

Taigi mokinių tarpusavio bendravimui mokykloje socialinė padėtis turi nemenką reikšmę. Nustatyta, kad yra daugiau teigiančių, jog panašios socialinės padėties vaikai klasėje dažniau draugauja, nei manančių, kad taip nėra.

79 pav. Pedagogų nuomonė apie tai, ar mokiniai dažniausiai klasėje bendrauja su panašios socialinės padėties mokiniais, %

Nustatyta, kad teiginiui „Mokiniai klasėje dažniausiai bendrauja su panašios socialinės padėties mokiniais“ labiau linkę pritarti:

- moterys nei vyrai (moterų atsakymų rangų vidurkis – 531,82, vyrų – 459,19);
- lietuvių tautybės asmenys, lyginant su ne lietuvių (lietuvių atsakymų rangų vidurkis – 535,12, ne lietuvių – 430,73);
- ne santuokoje gyvenantys, lyginant su santuokoje gyvenančiais asmenimis (ne santuokoje gyvenančių respondentų atsakymų rangų vidurkis – 544,47, santuokoje – 504,49);
- turintys mažamečių vaikų nei neturintys (turinčių mažamečių vaikų respondentų atsakymų rangų vidurkis – 565,56, neturinčių – 503,51).

Apibendrinus tyrimo rezultatus paaiškėjo, jog respondentai, turintys 5-8 auklėjamas klases, labiausiai linkę pritarti teiginiui, kad „Mokiniai klasėje dažniausiai bendrauja su panašios socialinės padėties mokiniais“, tuo tarpu mažiausiai tam pritaria 9-12 klases turintys klasių auklėtojai ($\chi^2=9,066$, $df=2$, $p=0,011$); miestelių ir rajono centrų mokyklų mokytojai taip pat labiau, nei didmiesčio mokyklų, pritaria šiam teiginiui ($\chi^2=7,822$, $df=2$, $p=0,020$).

Tyrimo metu buvo siekiama išsiaiškinti respondentų nuomonę apie teiginį „Ar mokyklose klasės komplektuojamos pagal socialinę mokinių tėvų padėtį“. Apklaustųjų manymu (80 pav.) mokykloje klasės nėra komplektuojamos pagal socialinę mokinių tėvų padėtį. Taip teigia didžioji dauguma apklausoje dalyvavusių pedagogų.

80 pav. Pedagogų nuomonė apie klasių komplektavimą pagal socialinę tėvų padėtį, %

Nustatyti statistiškai reikšmingi skirtumai tarp pagrindinėje, vidurinėje mokyklose ir gimnazijose dirbančių mokytojų nuomonių apie teiginį, kad „Mokyklose klasės komplektuojamos pagal socialinę mokinių tėvų padėtį“. Labiausiai tam linkę pritarti gimnazijose, mažiausiai - pagrindinėje mokykloje dirbantys respondentai. Galima daryti prielaidą, kad gimnazijose komplektuojant klases labiau atsižvelgiama į mokinių tėvų socialinę padėtį.

Dalinės išvados:

- *kitos tautybės arba iš kito Lietuvos regiono mokiniams mokytojai dažniausiai leidžia atvirai vartoti tarmes mokykloje. Penktadalio respondentų nuomone mokiniams mokykloje nei trukdoma, nei netrukdoma vartoti tarmes. Galima daryti prielaidą, kad mokiniams neleidžiama atvirai vartoti savo tarmių. Asmenys, gyvenantys santuokoje, turintys iki 10 metų bei virš 21 metų pedagoginį darbo stažą, dirbantys miestelio mokyklose, kur kas labiau linkę manyti, kad mokytojai kitos tautybės ar iš kito Lietuvos regiono mokiniams leidžia atvirai vartoti tarmes mokykloje;*
- *patyčių problema gali egzistuoti tarp turtingesnių ir mažiau turtingų šeimų vaikų. Remiantis tyrimo rezultatai, labiausiai tai pasireiškia 5-8 klasėse ir miestelių bei rajono mokyklose;*
- *nemenką reikšmę mokinių tarpusavio bendravimui mokykloje turi socialinė padėtis. Nustatyta, kad yra daugiau manančių, jog panašios socialinės padėties vaikai dažniau draugauja klasėje, nei teigiančių, kad taip nėra. Lyginant kelių respondentų grupių atsakymus nustatyta, kad teiginiui „Mokiniai klasėje dažniausiai bendrauja su panašios socialinės padėties mokiniais“ labiau linkę pritarti: moterys, lietuvių tautybės asmenys, ne santuokoje gyvenantys, turintys mažamečių vaikų. Nustatyta, kad respondentai, turintys 5-8 auklėjamas klases, dirbantys miestelių ir rajono centrų mokyklose, labiau linkę pritarti teiginiui „Mokiniai klasėje dažniausiai bendrauja su panašios socialinės padėties mokiniais“;*
- *didžios daugumos pedagogų nuomone, mokykloje klasės nėra komplektuojamos pagal socialinę mokinių tėvų padėtį, tačiau galima teigti, kad gimnazijose komplektuojant klases labiau atsižvelgiama į mokinių tėvų socialinę padėtį.*

Pedagogų informuotumas apie mokykloje besimokančius mokinius, turinčius proto, fizinę ir psichinę negalią. Tyrimo metu pedagogų buvo teirujamasi, ar mokykloje mokosi mokinių, turinčių proto, fizinę, psichinę negalią. Daugiau kaip pusė respondentų teigė, kad mokykloje mokosi mokiniai, turintys protinę (53 proc.) ir fizinę (60,2 proc.) negalią (81 pav.). Daugiau nei trečdalis (37,6 proc.) mokytojų mano, kad mokykloje mokosi mokinių, turinčių psichinę negalią. 31 proc. pedagogų nurodo, kad nežino, ar jų mokykloje yra turinčių psichinę negalią. Apie penktadalis (19,7 proc.) respondentų teigė nežinantis, ar mokykloje mokosi protinę, o 14 proc. - fizinę negalią.

Beveik trečdalis (31,4 proc.) respondentų teigimu, mokyklose nėra psichinę negalią turinčių mokinių. Daugiau nei ketvirtadalis pedagogų mano, kad mokykloje nėra mokinių, turinčių protinę

81 pav. Pedagogų nuomonė apie tai, ar mokykloje yra mokinių, turinčių fizinę, psichinę ir proto negalia, %

Nustatyti statistiškai reikšmingi skirtumai tarp mokytojų, mokyklos vadovų ir pagalbos specialistų atsakymų, respondentų, dirbančių skirtinguose mokyklų tipuose, vietoviu, kuriose yra mokyklos bei informantų aktyvumo.

Pastebėta, kad mokytojai, kur kas dažniau nei mokyklų vadovai (direktoriai, direktorių pavaduotojai), pagalbą teikiantys specialistai, nežino, ar mokykloje yra protinę ($\chi^2=26,775$, $df = 6$, $p=0,00$), fizinę ($\chi^2=14,510$, $df = 6$, $p=0,024$) ir psichinę ($\chi^2=19,402$, $df = 6$, $p=0,004$) negalia turinčių mokinių.

Nustatyta, kad mokytojai, dirbantys pagrindinėse mokyklose, dažniau žino, nei nežino, ar yra mokinių, turinčių fizinę ($\chi^2=29,571$, $df = 4$, $p=0,000$), psichinę ($\chi^2=23,843$, $df = 4$, $p=0,000$) negalias.

Pažymėtina, kad respondentai iš miestelių mokyklų kur kas labiau informuoti apie besimokančius mokykloje mokinius, turinčius fizinę ($\chi^2=33,279$, $df = 6$, $p=0,000$), psichinę ($\chi^2=27,631$, $df = 6$, $p=0,000$) negalias.

Asmenys, dalyvaujantys politinėse, pilietinėse ir visuomeninėse organizacijose, kur kas dažniau pažymi žinantys, ar mokykloje mokosi proto ($\chi^2=11,528$, $df = 2$, $p=0,03$) ir psichinę ($\chi^2=8,470$, $df = 2$, $p=0,014$) negalia turintys mokiniai. Aktyvų dalyvavimą visuomeninėje veikloje galima sieti su aktyviu domėjimusi mokiniais.

Pedagogų nuomonė apie mokinių, turinčių fizinę, psichinę negalia diskriminavimą bei gabiems ir silpnai besimokantiems mokiniams mokymosi sąlygų sudarymą.

Tyrimo metu pedagogų buvo teiraujama ar „Bendraklasiai vengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.)“.

Daugiau nei pusė apklaustų pedagogų nesutinka, kad bendraklasiai vengia bendros mokymosi veiklos (mokyti grupėje, rengti projektus ir pan.) su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.). 36,3 proc. respondentų nurodė, kad nei pritaria, nei nepritaria ir tik 6,7 proc. pritaria šiam teiginiui (82 pav.). Vadinasi, pedagogų manymu, bendraklasių tarpe jaunimo grupių atstovai gali būti diskriminuojami.

82 pav. Pedagogų nuomonė apie tai, kad bendraklasiai vengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms, %

Analizuojant tyrimo rezultatus, nustatyti statistiškai reikšmingi skirtumai tarp respondentų, turinčių skirtingą darbo stažą bei užimančių skirtingas pareigybes:

- kuo mažesnis tiriamųjų pedagoginio darbo stažas, tuo labiau jie linkę pritarti teiginiui, jog „Bendraklasiai vengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.)“ ($\chi^2=9,877$, $df = 3$, $p=0,02$);

- mokytojai kur kas labiau linkę šiam teiginiui pritarti nei pagalbos specialistai, o pastarieji labiau nei mokyklos vadovai ($\chi^2=7,270$, $df = 2$, $p=0,026$).

Apibendrinus respondentų atsakymus į klausimus „Ar mokiniai vengia bendrauti su kitais mokiniais, turinčiais fizinę ir psichinę negalią, nenori įtraukti į užklausinę veiklą specialių poreikių mokinių“ (83 pav.), paaiškėjo, kad mokiniai mokykloje nevengia bendrauti su mokiniais, turinčiais protinę (69,2 proc.) ar fizinę (42,8 proc.) negalią. Pedagogų (59,9 proc.) teigimu, vaikai įtraukia specialiųjų poreikių mokinius į popamokines veiklas. Tuo tarpu apie dešimtadalis apklaustųjų nurodė, kad mokiniai mokykloje vengia bendrauti su vaikais, turinčiais protinę (9,3 proc.) ar fizinę (15,6 proc.) negalią. 13,8 proc. respondentų mano, kad mokiniai nenori į įvairias popamokines veiklas įtraukti specialiųjų poreikių asmenų. Pažymėtina, kad nemaža dalis apklaustųjų neturi nuomonės šiuo klausimu. Galima daryti prielaidą, kad mokyklose gali būti bendravimo sunkumų tarp mokinių dėl jų negalių.

83 pav. Pedagogų nuomonė apie kitų mokinių bendravimą su negalią turinčiais mokiniais, %

Išryškėjo, kad mokytojų, mokyklos vadovų bei socialinių pedagogų nuomonės skiriasi tokiais atvejais:

- mokytojai kur kas dažniau nei mokyklų direktoriai ir mokyklų pagalbos specialistai linkę manyti, jog mokiniai vengia bendrauti su kitais mokiniais, turinčiais fizinę negalią ($\chi^2=13,746$, $df = 6$, $p=0,033$);
- mokytojai ir pagalbos specialistai dažniau mano, kad mokiniai vengia bendrauti su kitais mokiniais, turinčiais psichinę negalią ($\chi^2=23,025$, $df = 6$, $p=0,001$);
- mokytojai iš pagrindinių mokyklų kur kas dažniau nei iš vidurinių ir gimnazijų linkę manyti, jog mokiniai vengia bendrauti su mokiniais, turinčiais fizinę ($\chi^2=13,012$, $df = 4$, $p=0,011$) negalią;
- pirmus metus mokykloje dirbantys respondentai laibiau, nei didesnę darbo patirtį turintys, linkę manyti, jog mokiniai nevengia bendrauti su kitais mokiniais, turinčiais fizinę negalią ($\chi^2=18,358$, $df = 2$, $p=0,000$).

Dalinės išvados:

- *mokytojai kur kas dažniau nei mokyklų vadovai (direktoriai, direktorių pavaduotojai) ir pagalbą teikiantys specialistai nežino ar mokykloje yra protinę, fizinę ir psichinę negalią turinčių mokinių. Labiausiai informuoti miestelių ir pagrindinių mokyklų mokytojai;*
- *nustatyta, kad daugumos respondentų nuomone bendraklasiai nevengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.), turinčiais fizinę, psichinę negalią ar specialių poreikių. Kadangi nemaža dalis apklaustųjų neturi nuomonės šiuo klausimu, vadinasi, pastarieji gali būti diskriminuojami mokinių tarpe;*
- *mokyklose gali kilti bendravimo sunkumų tarp mokinių dėl jų negalių: apie dešimtadalis apklaustųjų nurodė, kad mokiniai vengia bendrauti su mokiniais, turinčiais protinę ar fizinę negalią; mokiniai nenori į įvairias popamokines veiklas įtraukti specialiųjų poreikių asmenų. Pažymėtina, kad nemaža dalis apklaustųjų neturi nuomonės šiuo klausimu.*

Sąlygų gabiems, silpnai besimokantiems mokiniams bei galimybių mokytis gimtosios kalbos tiems, kurių gimtoji kalba ne lietuvių, sudarymas. Nors daugiau nei pusė respondentų (57,4 proc.) teigia, kad mokykloje yra sudaromos specialios mokymosi sąlygos gabiems mokiniams, tačiau 28,2 proc. pedagogų pažymi, kad tokios sąlygos nėra sudaromos (84 pav.). Remiantis tų pačių respondentų apklausos rezultatais galima teigti, kad kur kas geresnės specialios mokymosi sąlygos sudaromos silpnai besimokantiems mokiniams (76,2 proc.). Gauti tyrimo duomenys rodo, kad mokyklose dar ne retai gabiųjų mokinių mokymosi poreikiams yra skiriamas mažesnis dėmesys, nei silpnai besimokantiems.

84 pav. Pedagogų nuomonė apie mokykloje sudaromas specialias mokymo sąlygas gabiems ir silpnai besimokantiems mokiniams, %

32,1 proc. respondentų nuomone mokiniai, kurių kalba ne lietuvių, mokykloje turi galimybę mokytis gimtosios kalbos (85 pav.), tuo tarpu daugiau nei ketvirtadalis (26,8 proc.) apklaustųjų nuomone, tokios galimybės mokiniams mokykloje nėra sudarytos. Pastebėtina, jog didžiausia dalis, t.y. 41,1 proc. tiriamųjų nežino, ar mokykloje yra sudaromos tokios galimybės.

85 pav. Pedagogų nuomonė apie tai, ar mokiniai, kurių kalba gimtoji ne lietuvių, mokykloje turi galimybę mokytis gimtosios kalbos, %

Atliekant tyrimą siekta sužinoti, ar mokykloje yra skelbiama informacija apie jaunimo organizacijas, asociacijas, grupes, lytinį švietimą, alternatyvias pasaulėžiūros grupes ir naujus religinius judėjimus. Apibendrinus tyrimo rezultatus (28 lentelė) paaiškėjo, jog daugiausia informacijos mokykloje yra skelbiama apie jaunimo organizacijas (75,7 proc.) ir lytinio švietimo klausimais (79,5 proc.).

Apibendrinta tiriamųjų atsakymų analizė rodo, jog dvigubai mažiau informacijos teikiama apie alternatyvias pasaulėžiūros grupes – 37,1 proc., naujus religinius judėjimus – 22 proc.. Pažymėtina, kad neretai pedagogai nežino, ar mokykloje yra skelbiama informacija apie alternatyvias pasaulėžiūros grupes (38,9 proc.) bei naujus religinius judėjimus (41,9 proc.).

28 lentelė. Mokykloje dažniausiai skelbiama informacija

Atsakymų variantai	Jaunimo organizacijas, asociacijas, grupes		Lytinį švietimą, ugdymą		Alternatyvios pasaulėžiūros grupes		Naujus religinius judėjimus	
	N	%	N	%	N	%	N	%
Taip	827	75,7	866	79,5	403	37,1	239	22,0
Ne	118	10,8	101	9,3	261	24,0	391	36,1
Nežinau	147	13,5	122	11,2	422	38,9	454	41,9
Iš viso	1092	100	1089	100	1086	100	1084	100

Dalinės išvados:

1. kur kas geresnės specialios mokymosi sąlygos sudaromos silpnai besimokantiems nei gabiesiems mokiniams. Gauti tyrimo duomenys rodo, kad mokyklose dar neretai gabiujų mokinių mokymosi poreikiams yra skiriamas mažesnis dėmesys, nei silpnai besimokantiems;

2. mokiniai, kurių kalba ne lietuvių, mokykloje iš dalies turi galimybę mokytis gimtosios kalbos. Ketvirtadalis respondentų nuomone – tokios galimybės mokiniai neturi, beveik pusė respondentų nežino apie tokias galimybes;

3. *daugiausia informacijos mokykloje yra skelbiama apie jaunimo organizacijas ir lytinio švietimo klausimais. Pasigendama informacijos apie alternatyvias pasaulėžiūros grupes bei naujus religinius judėjimus.*

Pedagogų požiūris į pagalbos organizavimą mokykloje. Respondentų buvo teiraujamas, ar mokiniams yra sudaromos galimybės gauti socialinę, pedagoginę ir psichologinę pagalbą (29 lentelė). Apibendrinus tyrimo rezultatus paaiškėjo, kad didžiausios galimybės mokyklose yra gauti socialinę (95,2 proc.), socialinę pedagoginę (95,9 proc.) ir specialiojo pedagogo (81,11 proc.) pagalbą. Kiek mažesnės galimybės, pedagogų manymu, yra sulaukti psichologinės pagalbos (64,5 proc.). Tai tiesiogiai susiję su tuo, kad ne kiekvienoje mokykloje yra psichologas.

29 lentelė. Mokiniams mokykloje sudarytos sąlygos gauti socialinę, pedagoginę, psichologinę pagalbą

Atsakymų variantai	Gauti socialinę pagalbą		Gauti socialinio pedagogo pagalbą		Gauti psichologo pagalbą		Gauti specialiojo pedagogo pagalbą	
	N	%	N	%	N	%	N	%
Taip	1042	95,2	1048	95,9	697	64,5	879	81,11
Ne	22	2,0	36	3,3	323	29,9	150	3,8
Nežinau	31	2,8	9	0,8	60	5,6	55	5,1
Iš viso	1095	100	1093	100	1080	100	1084	100

Nustatyta, kad ne lietuvių tautybės respondentai labiau nei lietuvių linkę manyti, kad mokykloje mokiniams sudarytos sąlygos gauti psichologo pagalbą ($\chi^2=8,603$, $df = 2$, $p=0,014$).

Lyginant pagrindinėse, vidurinėse mokyklose ir gimnazijose dirbančių respondentų atsakymus nustatyta, kad tiriamieji, dirbantys pagrindinėje mokykloje, mano, kad yra mažesnės sąlygos gauti psichologo pagalbą ($\chi^2=120,534$, $df = 4$, $p=0,000$), nei vidurinėse ir gimnazijoje dirbantys mokytojai. Respondentai, dirbantys su jaunesnėmis klasėmis, labiau linkę manyti, jog mokykloje sudarytos sąlygos gauti psichologinę pagalbą ($\chi^2=18,103$, $df = 4$, $p=0,001$).

Dalinės išvados: didžiausios galimybės mokyklose gauti socialinę, socialinę pedagoginę ir specialiojo pedagogo pagalbą. Kiek mažesnės galimybės, pedagogų manymu, yra sulaukti psichologinės pagalbos. Tai tiesiogiai susiję su tuo, kad ne kiekvienoje mokykloje yra psichologas. Ne lietuvių tautybės respondentai labiau nei lietuvių linkę manyti, kad mokykloje mokiniams sudarytos sąlygos gauti psichologo pagalbą. Tiriamieji, dirbantys pagrindinėje mokykloje bei su vyresnėmis klasėmis, kitaip, nei dirbantys vidurinėse mokyklose ir gimnazijoje, mano, kad sąlygos gauti psichologo pagalbą yra mažesnės.

Pedagogų nuomonė apie mokinių galimybes lyderiauti. Siekiant išsiaiškinti, ar merginos ir vaikinai turi galimybių mokyklose lyderiauti, respondentams buvo pateikti du teiginiai: pirmasis - „Mokykloje merginos turi galimybių būti lyderėmis, vadovauti kuriai nors veiklai“ ir antrasis – „Vaikinai mokykloje turi galimybių būti lyderiais, vadovauti kuriai nors veiklai“.

Pažymėtina, kad pedagogų manymu, mokykloje būti lyderiais merginos ir vaikinai turi vienodas galimybes (86 pav.). Didžioji dauguma apklausoje dalyvavusių pedagogų mano, kad tiek merginos, tiek vaikinai turi galimybių tapti lyderiais ir vadovauti kokiai nors veiklai. Apie 55 proc. respondentų pritaria, o apie 30 proc. tvirtai pritaria šiems teiginiams.

86 pav. Pedagogų nuomonė apie merginų ir vaikinų galimybes būti lyderiais, %

Lyginant respondentų atsakymus pagal pareigybes ir mokyklų tipus nustatyta, kad kur kas labiau teiginiui „Merginos turi galimybę būti lyderėmis“ linkę pritarti: mokyklos pagalbos specialistai (socialiniai pedagogai, psichologai, specialieji pedagogai) nei mokytojai; mažiausiai šį teiginį palaiko mokyklos vadovai (direktoriai ir direktorių pavaduotojai) ($\chi^2=6,300$, $df = 2$, $p=0,043$); vidurinėse mokyklose ir gimnazijose dirbantys respondentai, nei pagrindinėse ($\chi^2=7,657$, $df = 2$, $p=0,022$). Teiginiui „Vaikiniai turi galimybę būti lyderiais“ dažniau linkę pritarti vidurinėse mokyklose ir gimnazijose dirbantys respondentai.

Pedagogų nuomone, jei mokinys kitos rasės, tautybės, jis turi galimybę mokykloje ar klasėje būti lyderis, vadovauti kokiai nors veiklai (87 pav.): taip – 46,5 proc., tikrai taip – 31,8 proc. Apie dešimtadalis apklaustųjų mano, kad kitos rasės, tautybės mokiniai yra diskriminuojami, nes tokios galimybės jie neturi. Beveik toks pat skaičius pasirinko atsakymą „nei taip, nei ne“. Tai galėtų reikšti, jog dešimtadalis pedagogų mano, kad galimybę tapti lyderiais kitos rasės ar tautybės mokiniai turi tik iš dalies arba tik kai kuriais atvejais.

87 pav. Pedagogų nuomonė apie tai, kad kitos rasės, tautybės mokiniai neturi galimybės būti lyderiais mokykloje, %

Lyginant respondentų atsakymus pagal pareigybes nustatyta, kad kur kas labiau linkę pritarti teiginiui „Jei mokinys kitos rasės, tautybės, jis neturi galimybės mokykloje ar klasėje būti lyderis, vadovauti kokiai nors veiklai“ mokytojai. Mažiausiai šį teiginį palaiko pagalbos specialistai (socialiniai pedagogai, psichologai, specialieji pedagogai) ($\chi^2=9,250$, $df = 2$, $p=0,001$).

Dalinės išvados:

- *merginos ir vaikinai mokykloje turi vienodas galimybes būti lyderiais. Lyginant respondentų atsakymus pagal pareigybes ir mokyklų tipus nustatyta, kad kur kas labiau linkę pritarti teiginiui „Merginos/vaikiniai turi galimybę būti lyderiais“ vidurinėse mokyklose ir gimnazijose dirbantys respondentai.*

2.2. DISKRIMINACIJOS APRAIŠKŲ BENDROJO LAVINIMO MOKYKLOJE VERTINIMAS: PEDAGOGŲ ATŽVILGIU

2.2.1 PEDAGOGŲ NUOMONĖ APIE GALIMYBES DIRBTI SAUGIOJE, HIGIENOS REIKALAVIMUS ATITINKANČIOJE BEI BŪTINOMIS PRIEMONĖMIS APRŪPINTOJE APLINKOJE, GAUTI ĮVAIRIAUS POBŪDŽIO PAGALBĄ

Galimybės dirbti saugioje aplinkoje. Tyrimo metu respondentų buvo teiraujama „Ar mokykloje jaučiatės saugiai“. Didžioji dauguma apklaustų pedagogų teigia, kad mokykloje jie jaučiasi saugūs (88 pav.). Daugiau nei pusė (52,2 proc.) respondentų atsakė „taip“, daugiau nei ketvirtadalis (25,9 proc.) – „tikrai taip“. Tai, kad mokykloje jaučiasi nesaugūs, nurodė tik 4,1 proc. tyrime dalyvavusių pedagogų, nei taip, nei ne – 17,7 proc. Galima daryti prielaidą, kad šie respondentai mokykloje ne visada jaučiasi saugiai.

88 pav. Pedagogų nuomonė apie jų saugumą mokykloje, %

Siekiant nustatyti dviejų grupių atsakymų skirtumus į ranginius klausimus, remiantis Mann-Whitney kriterijumi, nustatyta, jog vyrai mokykloje jaučiasi kur kas saugiau nei moterys (vyrų atsakymų rangų vidurkis – 311,25, moterų – 518,71).

Pažymėtina, kad kur kas saugiau mokykloje jaučiasi tie asmenys, kurie žino kokių sąlygų, lengvatų gali tikėtis iš. Vadinas, informacijos sklaida mokyklose, supažindinimas su darbo sąlygomis ir lengvatomis, mokytojams suteikia saugumo jausmą.

Kruskal-Wallis kriterijus buvo pritaikytas lyginant mokytojų, mokyklos vadovų ir pagalbos specialistų atsakymus į klausimą - ar mokykloje jie jaučiasi saugūs. Lyginant šių trijų grupių atsakymų rangų vidurkius paaiškėjo, jog pagalbos specialistai ir mokyklos vadovai mokykloje jaučiasi kur kas saugesni nei mokytojai ($\chi^2=17,24$, $df = 2$, $p=0,000$). Pritaikius tą patį kriterijų nustatyta, kad saugesni mokykloje jaučiasi pradinė ir gimnazinių klasių mokytojai, lyginant su pagrindinėse klasėse dirbančiais ($\chi^2=7,71$, $df=2$, $p=0,02$), bei sveikatos problemų neturintys asmenys ($\chi^2=17,16$, $df= 2$, $p=0,000$).

Tyrimo metu siekta išsiaiškinti tiriamųjų nuomonę apie tai, ar vyresnio amžiaus pedagogai jaučia spaudimo dėl pensinio amžiaus išeiti iš darbo. Apibendrinta atsakymų analizė rodo, jog daugumos tyrime dalyvavusių pedagogų nuomone jie nejaučia spaudimo dėl pensinio amžiaus išeiti iš darbo (89 pav.). 15,3 proc. apklaustųjų teigia, kad vyresnieji pedagogai dėl pensinio amžiaus tikrai nejaučia spaudimo, o daugiau nei pusė (53,9 proc.) pažymėjo, kad nejaučia. Pažymėtina, kad daugiau nei

ketvirtadalis apklaustųjų pasirinko atsakymą „nei taip, nei ne“. Toks tyrimo rezultatas leidžia daryti prielaidą, kad pedagogai abejoja dėl galimo spaudimo vyresniems pedagogams išeiti iš darbo.

89 pav. Pedagogų nuomonė apie spaudimą išeiti iš darbo dėl pensinio amžiaus, %

Atrinkus statistiškai reikšmingus skirtumus tarp grupių atsakymų paaiškėjo, jog tie pedagogai, kurie nežino kokių lengvatų gali tikėtis iš darbdavio, jaučia didesnę spaudimą, nei tie, kurie yra informuoti apie darbo sąlygas ir lengvatas, kurių gali tikėtis iš darbdavio.

Lyginant respondentų atsakymus pagal jų užimamas pareigas mokykloje, pažymėtina, kad mokytojai dėl pensinio amžiaus kur kas labiau jaučia spaudimą išeiti iš darbo, nei mokyklos vadovai ar pagalbos specialistai ($\chi^2=6,00$, $df=2$, $p=0,04$).

Neretai tvirtinama, kad jaunesniems pedagogams skiriama vadovauti klasei, kurioje yra daugiausiai probleminio elgesio vaikų. Dauguma apklaustų pedagogų nesutinka arba tvirtai nesutinka su teiginiu, kad „Mokykloje jaunesniems pedagogams skiriama vadovauti klasei, kurioje yra daugiausiai probleminio elgesio vaikų“ (90 pav.). 29,2 proc. tyrimo dalyvių atsakymas „nei taip, nei ne“ rodo, kad pedagogai abejoja dėl tokio požiūrio.

90 pav. Pedagogų nuomonė apie vadovaujamos klasės skyrimą pagal mokytojo amžių, %

Nustatyta, kad pedagogai, mokykloje dirbantys pirmus metus, šiek tiek dažniau, nei didesnę darbo patirtį konkrečioje mokykloje turintys pedagogai, linkę manyti, kad mokykloje jauniems pedagogams skiriama vadovauti klasei, kurioje yra daugiausiai probleminio elgesio mokinių.

Pažymėtina, kad pedagogų nuomonė apie vadovaujamos klasės skyrimą jaunesniems pedagogams, kurioje yra daugiausiai elgesio problemų turinčių vaikų, labai priklauso nuo tiriamųjų amžiaus ir darbo stažo. Remiantis atsakymų rangų vidurkiais galima teigti, kad kuo jaunesnis

pedagogas ($\chi^2=46,27$, $df= 4$, $p=0,000$), turintis mažesnę darbo stažą ($\chi^2=23,21$, $df= 3$, $p=0,000$), tuo labiau pritaria šiam teiginiui.

Lyginant respondentų atsakymus pagal mokyklų tipus ir mokyklų vietoje, nustatyta, kad: gimnazijų ir vidurinių mokyklų mokytojai linkę šiam teiginiui pritari kur kas dažniau, nei pagrindinių mokyklų mokytojai ($\chi^2=23,21$, $df= 3$, $p=0,000$); mokytojai, dirbantys rajono centruose, šiek tiek dažniau linkę manyti, kad jaunesniems pedagogams skiriama vadovauti klasėms, kuriose yra daugiausiai probleminio elgesio mokinių.

Higienos normas atitinkanti darbo vieta. Tyrimu norėta išsiaiškinti, ar pedagogai mokykloje turi higienos normas atitinkančią darbo vietą. Dažniausiai pedagogai teigia (50 proc.), kad turi įrengtą ir higienos normas atitinkančią darbo vietą: pusė apklaustųjų pažymėjo, jog sutinka su šiuo teiginiu, o 14,1 proc. – tikrai sutinka (91 pav.). Beveik šeštadalio tyrimo dalyvių nuomone, tokios darbo vietos mokykloje jie neturi. Daugiau nei penktadalio pedagogų nurodė, kad nei sutinka, nei prieštarauja teiginiu dėl darbo vietos mokykloje turėjimo. Galima daryti prielaidą, kad nemaža dalis apklausoje dalyvavusių pedagogų nemano, kad jie turi higienos normas atitinkančią darbo vietą arba ta vieta įrengta tik iš dalies.

91 pav. Pedagogų nuomonė apie mokykloje įrengtą ir higienos normas atitinkančią darbo vietą, %

Išanalizavus tyrimo rezultatus nustatyta, kad neišsituokę, neturintys mažamečių vaikų asmenys kur kas dažniau, nei išsituokę bei turintys mažamečių vaikų, mano turintys įrengtą ir higienos normas atitinkančią darbo vietą. Vadinasi, yra labiau patenkinti savo darbo vieta. Respondentai, žinantys kokių darbo sąlygų ir lengvatų gali tikėtis iš darbdavio, taip pat dažniau linkę manyti, turintys tinkamą darbo vietą už to nežinančius.

Lyginant respondentų atsakymus pagal mokyklas, kuriose jie dirba, paaiškėjo, jog šiek tiek dažniau gimnazijose dirbantys mokytojai (ar su gimnazinėmis klasėmis) mano turintys įrengtą ir higienos normas atitinkančią darbo vietą, nei vidurinėse mokyklose dirbantys pedagogai, o pastarieji dažniau, nei pagrindinėse mokyklose dirbantys respondentai ($\chi^2=6,53$, $df=2$, $p=0,03$), ar su pagrindinėmis klasėmis dirbantys mokytojai ($\chi^2=9,98$, $df=2$, $p=0,00$). Vadinasi, gimnazijų mokytojai yra labiau patenkinti savo darbo vieta.

Pedagogų buvo pasiteirauta, ar mokykla juos aprūpina reikalingomis darbo priemonėmis. Rezultatų analizė rodo, kad pedagogai nėra pakankamai aprūpinami darbo priemonėmis (92 pav.). Daugiau nei trečdalis (36,6 proc.) respondentų pasirinko atsakymą „nei taip, nei ne“. Galima teigti, kad mokykla ne visada ir ne visomis darbui reikalingomis priemonėmis aprūpina pedagogus.

92 pav. Pedagogų nuomonė apie aprūpinimą darbo priemonėmis, %

Beveik tokia pat dalis pedagogų (37,1 proc.) pritaria teiginiui, kad mokykla aprūpina reikalingomis darbo priemonėmis. 8 proc. pedagogų manymu, mokykla juos tikrai aprūpina reikalingomis darbui priemonėmis. 14,6 proc. apklaustųjų teiginiui nepritaria, o 3,7 proc. teigia, jog mokykla tikrai neaprūpina jų reikalingomis darbo priemonėmis.

Nustatyta, kad reikalingomis darbo priemonėmis labiau aprūpinti vyrai, nei moterys, ir pedagogai, žinantys kokių darbo sąlygų ar lengvatų gali tikėtis iš darbdavio, nei nežinantys.

Lyginant respondentų atsakymus pagal pareigybes bei vadovaujamas klases, pažymėtina, kad darbo priemonėmis žymiai labiau mano esą aprūpinti mokyklų vadovai (direktoriai ir direktorių pavaduotojai), nei pagalbos specialistai ir mokytojai ($\chi^2=13,91$, $df=2$, $p=0,001$).

Tyrimo metu buvo siekiama išsiaiškinti, ar atsižvelgiama į mokytojų pageidavimus sudarant pamokų tvarkaraštį. Tyrimo rezultatai rodo, kad daugiau nei pusės pedagogų požiūriu, į mokytojų nuomonę, sudarant pamokų tvarkaraščius, yra atsižvelgiama (93 pav.). Atsakymą „taip“ pasirinko 44 proc. respondentų, „tikrai taip“ – 11,6 proc.

Tai, kad sudarant pamokų tvarkaraštį nėra atsižvelgiama į pedagogų pageidavimus, atsakė šiek tiek mažiau nei šeštadalis tyrimo dalyvių. 28,5 proc. apklaustų pedagogų pasirinko atsakymą „nei taip, nei ne“. Taigi daugiau nei ketvirtadalis pedagogų nuomone, sudarant tvarkaraštį ne visada yra atsižvelgiama į jų pageidavimus.

93 pav. Pedagogų nuomonė apie tai, ar atsižvelgiama į mokytojų nuomonę, sudarant pamokų tvarkaraštį, %

Lyginant respondentų atsakymus pagal lytį, aktyvumą bei informuotumą apie lengvas ir darbo sąlygas, kurių gali tikėtis iš darbdavio, nustatyta, kad vyrai, kur kas labiau nei moterys, mano, kad į jų pageidavimus atsižvelgiama sudarant pamokų tvarkaraštį. Aktyviai dalyvaujantys politinėse, visuomeninėse ir bendruomenės savivaldos organizacijose dažniau, nei nedalyvaujantys, žinantys,

kokių lengvatų, darbo sąlygų gali tikėtis iš darbdavio, mano, kad sudarant tvarkaraštį į jų nuomonę yra atsižvelgiama.

Lyginant respondentų grupių atsakymus pagal pareigybes, mokyklą, vietovę, kurioje yra mokykla paaiškėjo, kad kur kas dažniau sudarant tvarkaraštį atsižvelgiama:

- į mokyklos vadovų, nei į mokytojų pageidavimus ($\chi^2=12,81$, $df=2$, $p=0,002$);
- pagrindinėse mokyklose dirbančių mokytojų pageidavimus, nei vidurinėse ($\chi^2=25,91$, $df = 2$, $p=0,000$);
- didmiesčiuose ir miesteliuose, nei rajono centruose esančių mokyklų pedagogų pageidavimus ($\chi^2=43,47$, $df = 2$, $p=0,000$).

Dalinės išvados

Apibendrinant pedagogų nuomonę apie galimybes dirbti saugioje, higienos reikalavimus atitinkančioje bei būtinomis priemonėmis aprūpintoje aplinkoje, gauti įvairaus pobūdžio pagalbą, galima teigti, kad:

- *labiausiai nesaugūs jaučiasi sveikatos problemų turintys asmenys;*
- *tik nedidelė dalis apklaustųjų pedagogų dėl pensinio amžiaus nejaučia spaudimo išeiti iš darbo;*
- *dauguma apklaustų pedagogų nesutinka su teiginiu, kad „Mokykloje jaunesniems pedagogams skiriama vadovauti klasei, kurioje yra daugiausiai probleminio elgesio vaikų“;*
- *tik pusė pedagogų mokykloje mano turintys higienos normas atitinkančią darbo vietą;*
- *mokykla ne visada ir ne visomis darbui reikalingomis priemonėmis aprūpina pedagogus;*
- *sudarant tvarkaraštį dažnai neatsižvelgiama į pedagogų pageidavimus;*
- *lyginant kelių grupių atsakymų variantus paaiškėjo, jog:*
- *vyrų mokykloje jaučiasi kur kas saugesni nei moterų; labiau jaučiasi aprūpinti reikalingomis darbo priemonėmis bei dažniau mano, kad sudarant tvarkaraštį atsižvelgiama į jų pageidavimus;*
- *informacijos sklaida mokyklose, supažindinimas su darbo sąlygomis ir lengvatomis mokytojams suteikia saugumo jausmą. Tokie asmenys jaučiasi dažiau aprūpinti reikalingomis priemonėmis, turintys tinkamą darbo vietą bei į jų nuomonę dažniau atsižvelgiama sudarant tvarkaraštį;*
- *mokyklos vadovų savijauta geresnė nei mokytojų: dažniau jaučiasi saugesni, geriau aprūpinami priemonėmis bei labiau atsižvelgiama į pageidavimus sudarant tvarkaraštį.*
- *gimnazijų ir pradinių klasių mokytojai labiau nei pagrindinių jaučiasi saugesni, labiau patenkinti darbo vieta, be to, dažniau jaučiasi aprūpinti darbo priemonėmis;*
- *jaunesni ir mažesnį darbo stažą turintys pedagogai labiau mano kad „Mokykloje jaunesniems pedagogams skiriama vadovauti klasei, kurioje yra daugiausiai probleminio elgesio vaikų“;*
- *mokytojai, dirbantys rajono centruose, šiek tiek dažniau linkę manyti, kad jaunesniems pedagogams skiriama vadovauti klasėms, kuriose yra daugiausiai probleminio elgesio mokinių ir mažiau atsižvelgiama į jų nuomonę sudarant tvarkaraštį.*

2.2.2. PEDAGOGŲ NUOMONĖ APIE GALIMYBES DIRBTI PAGAL TURIMĄ KVALIFIKACIJĄ

Galimybės rengti ir siūlyti neformaliojo ugdymo programas. Tyrimu siekta nustatyti, ar mokytojams sudarytos galimybės rengti ir siūlyti neformaliojo ugdymo programas. Didžioji dauguma tyrimo dalyvių tvirtina, kad jiems sudaromos galimybės rengti ir siūlyti neformaliojo ugdymo programas (59,5 proc. – atsakė „taip“, 26,6 proc. – „tikrai taip“. Dešimtadalis pedagogų šiam teiginiui nei pritarė, nei nepritarė (94 pav.).

94 pav. Pedagogų nuomonė apie galimybes rengti ir siūlyti neformaliojo ugdymo programas, %

Nustatyta, kad pedagogai, žinantys kokių darbo sąlygų gali tikėtis iš darbdavio, kur kas dažniau, nei nežinantys, mano, jog turi galimybes rengti ir siūlyti neformaliojo ugdymo programas.

Lyginant mokytojų atsakymus pagal jų turimą auklėjamą klasę, paaiškėjo, kad 1-4 klasių auklėtojai kur kas dažniau, nei 9-12 klasių, linkę teigti, kad jiems sudarytos sąlygos rengti ir siūlyti neformaliojo ugdymo programas ($\chi^2=11,04$, $df=2$, $p=0,004$).

Mokykloje mokytojams sudarytos galimybės rengti ir formaliojo ugdymo programas. Tai nurodė didžioji dauguma apklausos dalyvių (94 pav.). Daugiau nei penktadalis teigia, kad tikrai taip, o 64,3 proc. – taip. Šiam teiginiui dešimtadalis pedagogų nei pritarė, nei nepritarė. Šių rezultatų paaiškinimui reiktų detalesnio, galbūt, kokybinio tyrimo.

95 pav. Pedagogų nuomonė apie galimybes rengti ir siūlyti formaliojo ugdymo programas, %

Paiškėjo, kad pedagogai, žinantys kokių darbo sąlygų gali tikėtis iš darbdavio, kur kas dažniau, nei nežinantys, bei aktyviai dalyvaujantys politinėse, pilietinėse ir visuomeninėse organizacijose, nei nedalyvaujantys, mano turintys galimybes rengti ir siūlyti formaliojo ugdymo programas.

Lyginant mokytojų atsakymus pagal jų turimą auklėjamą klasę, nustatyta, kad 1-4 klasių auklėtojai šiek tiek dažniau, nei 9-12 klasių, linkę teigti, kad jiems sudarytos sąlygos rengti ir siūlyti formaliojo ugdymo programas, ($\chi^2=10,85$, $df = 2$, $p=0,004$).

Respondentų teirautasi, ar mokytojai gali laisvai rinktis pedagoginės veiklos būdus. Nustatyta, „taip“ mano 63,3 proc. tyrime dalyvavusių pedagogų, „tikrai taip“ - 24,7 proc. (96 pav.). Dešimtadalis pedagogų yra neužtikrinti, kad gali laisvai rinktis, todėl šiam teiginiui nei pritarė, nei nepritarė. Vadinasi, šiuolaikinėje mokykloje daugumai mokytojų sudaroma galimybė laisvai rinktis pedagoginės veiklos būdus, individualizuojant ugdymo procesą.

96 pav. Pedagogų nuomonė apie galimybes rinktis pedagoginės veiklos būdus, %

Paiškėjo, kad pedagogai, žinantys kokių darbo sąlygų gali tikėtis iš darbdavio, kur kas dažniau, nei nežinantys, mano, jog gali laisvai rinktis pedagoginės veiklos būdus.

Apibendrinus tyrimo rezultatus nustatyta, kad mokykloje mokytojams, socialiniams pedagogams sudaromos galimybės dirbti komandomis. Absoliuti dauguma teiginiui „Mokykloje mokytojams, socialiniams pedagogams sudaromos galimybės dirbti komandomis“ pritarė (97 pav.). „Tikrai taip“ atsakė 24, 8 proc. pedagogų, „taip“ – 63,6 proc. Galima teigti, kad mokyklos supranta, jog komandų darbo rezultatai pralenkia tiek pavieniui dirbančių individų, tiek didelių organizacijos grupių darbo rezultatus, tad vertina komandinio darbo naudą.

97 pav. Pedagogų nuomonė apie galimybes dirbti komandomis, %

Pedagogai, žinantys kokių darbo sąlygų gali tikėtis iš darbdavio, kur kas dažniau, nei nežinantys, bei aktyviai dalyvaujantys politinėse, pilietinėse ir visuomeninėse organizacijose, nei nedalyvaujantys,

mano, jog turi galimybes dirbti komandose. Pažymėtina, kad vieniši asmenys kur kas dažniau, nei kiti, mano, kad turi galimybes dirbti komandose.

Lyginant mokytojų, mokyklos vadovų ir pagalbos specialistų nuomonę dėl galimybės dirbti komandomis, paaiškėjo, jog mokyklos vadovai ir mokytojai kur kas dažniau, nei pagalbos specialistai, teigia turintys tokias galimybes ($\chi^2=25,01$, $df = 2$, $p=0,000$). Lyginant klasių auklėtojų, dirbančių su pradinėmis, 5-8 ir 9-12 klasėmis, atsakymus, pažymėtina, kad mažiausiai tokias galimybes nurodo 5-8 klasėse dirbantys klasių auklėtojai lyginant su pradinė ir vyresnių (9-12 klasėmis) klasių auklėtojais ($\chi^2=10,94$, $df = 2$, $p=0,004$).

Pedagogų buvo teirujamasi apie jų dirbamus viršvalandžius, siekiant gerai atlikti pedagoginį darbą. Apibendrinus tyrimo rezultatus nustatyta, kad daugiau nei pusė apklaustųjų (59,4 proc.) pažymėjo, jog siekdami gerai atlikti pedagoginį darbą, jie dirba viršvalandžius. 27,5 proc. pažymi, viršvalandžių nedirbantys, 13,2 proc. respondentų šiuo klausimu nuomonės neturi (98 pav.).

98 pav. Pedagogų nuomonė apie tai, ar siekdami gerai atlikti pedagoginį darbą mokytojai dirba viršvalandžius, %

Siekdami gerai atlikti pedagoginį darbą viršvalandžius kur kas dažniau linkę dirbti vidurinių ir gimnazijų, nei pagrindinių mokyklų mokytojai ($\chi^2=15,00$, $df=2$, $p=0,001$).

Daugiau nei pusės respondentų (65,1 proc.) nuomone, mokykloje sudaromos galimybės siekti profesinės karjeros. Tik 17,1 proc. respondentų mano, kad sąlygos siekti profesinės karjeros nėra sudarytos, 14,7 proc. respondentų šiuo klausimu nuomonės neturi (99 pav.).

99 pav. Pedagogų nuomonė apie galimybes siekti profesinės karjeros, %

Lyginant mokytojų, aktyviai dalyvaujančių profesinėje, visuomeninėje ir politinėje veiklose, su nedalyvaujančiais bei žinančių, kokių lengvatų gali tikėtis su nežinančiais, nustatyta, kad pastarieji kur kas dažniau pažymi, kad mokykloje sudarytos galimybės siekti profesinės karjeros.

Dalinės išvados

Apibendrinant pedagogų nuomonę apie galimybes dirbti pagal turimą kvalifikaciją, galima teigti, kad:

- daugumai pedagogų sudaromos galimybės rengti ir siūlyti neformaliojo ir formaliojo ugdymo programas, laisvai rinktis pedagoginės veiklos būdus, individualizuojant ugdymo procesą bei siekti profesinės karjeros. Tačiau daugiau nei dešimtadalis mokytojų teigė tokių galimybių neturintys;
- mokyklos vertina komandinio darbo naudą, tačiau dešimtdaliui respondentų, visgi, nėra sudaromos galimybės dirbti komandose. Mokyklos vadovai ir mokytojai kur kas dažniau nei pagalbos specialistai teigė, kad turi galimybes dirbti komandose; vieniši asmenys kur kas dažniau nei kiti mano, jog turi galimybes dirbti komandose;
- pedagogai, žinantys kokių darbo sąlygų gali tikėtis iš darbdavio, kur kas dažniau nei nežinantys mano, jog turi galimybes rengti ir siūlyti neformaliojo ir formaliojo ugdymo programas, rinktis pedagoginės veiklos būdus, dirbti komandose, siekti profesinės karjeros;
- aktyviai dalyvaujantys politinėse, pilietinėse ir visuomeninėse organizacijose nei nedalyvaujantys mano, jog turi galimybes rengti ir siūlyti formaliojo ugdymo programas, dirbti komandose, siekti profesinės karjeros;
- dauguma pedagogų siekdami gerai atlikti pedagoginį darbą, dirba viršvalandžius. Viršvalandžius kur kas dažniau linkę dirbti vidurinių ir gimnazijų pedagogai.

2.2.3. PEDAGOGŲ NUOMONĖ APIE GALIMYBES TOBULINTI SAVO KOMPETENCIJĄ, KELTI KVALIFIKACIJĄ BEI ATESTUOTIS

Tyrimu siekta išsiaiškinti, ar pedagogams mokykloje sudaromos sąlygos ne mažiau kaip 5 d.d. per mokslo metus dalyvauti kvalifikacijos tobulinimo renginiuose. Nustatyta, kad mokykloje pedagogams sudaromos sąlygos dalyvauti kvalifikacijos tobulinimo renginiuose (100 pav.). 41 proc. tyrime dalyvavusių pedagogų pažymėjo, jog jiems tikrai sudaromos galimybės dalyvauti kvalifikacijos tobulinimo renginiuose. Beveik pusė (49,6 proc.) pedagogų sutiko, kad jiems sudaromos sąlygos ne mažiau kaip 5 d.d. per metus dalyvauti kvalifikacijos tobulinimo renginiuose. Tik šiek tiek daugiau nei 2 proc. mano, kad tokios sąlygos jiems nesudaromos.

100 pav. Pedagogų nuomonė apie jiems sudaromas galimybes dalyvauti kvalifikacijos kėlimo renginiuose, %

Nustatyta, kad mokytojai, aktyviai dalyvaujantys profesinėje, visuomeninėje ir politinėje veiklose, lyginant su nedalyvaujančiais; žinantys, kokių lengvatų gali tikėtis iš darbdavio lyginant su nežinančiais bei pasinaudojusių tomis lengvatomis lyginant su nepasinaudojusiais, kur kas dažniau pažymi, kad mokykloje sudarytos galimybės ne mažiau kaip 5 d.d. per mokslo metus dalyvauti

kvalifikacijos tobulinimo renginiuose. Išryškėjo statistiškai reikšmingas skirtumas lyginant pirmus metus paskutinėje darbovietėje dirbančių respondentų atsakymus su kitais. Nustatyta, kad ne pirmais metais paskutinėje darbovietėje dirbantys respondentai žymiai dažniau išžiūri galimybių kelti kvalifikaciją (rangų vidurkis – 519,53) nei dirbantys pirmus metus (rangų vidurkis – 373,94).

Tyrimo metu pedagogai paprašyti įvertinti teiginį „Mokykloje galite laisvai dalintis gerąja profesine patirtimi“. Absoliuti dauguma pedagogų pritaria teiginiui: 57,8 proc. atsakė – „taip“, o 37,2 proc. – „tikrai taip“ (101 pav.). Tai rodo, kad pedagogai mokykloje gali laisvai dalintis gerąja profesine patirtimi.

101 pav. Pedagogų nuomonė apie galimybes mokykloje laisvai dalintis gerąja patirtimi, %

Mokytojai, aktyviai dalyvaujantys profesinėje, visuomeninėje ir politinėje veikloje lyginant su nedalyvaujančiais; žinantys, kokių lengvatų gali tikėtis iš darbdavio lyginant su nežinančiais kur kas dažniau pažymi, kad mokykloje sudarytos galimybės ne mažiau laisvai dalintis gerąja patirtimi. Išryškėjo statistiškai reikšmingas skirtumas lyginant pirmus metus paskutinėje darbovietėje dirbančių respondentų atsakymus su kitais. Nustatyta, kad ne pirmais metais paskutinėje darbovietėje dirbantys respondentai žymiai dažniau pasisako apie galimybes mokykloje laisvai dalintis gerąja patirtimi nei dirbantys pirmus metus.

Respondentų buvo teirujamasi, ar jie gauna išsamią informaciją apie galimą pedagoginę metodinę, socialinę, psichologinę, ekspertinę pagalbą, profesinės karjeros galimybes, atestaciją ir konsultacijas (102 pav.).

Apibendrinus tyrimo duomenis paaiškėjo, kad didelė dalis respondentų gauna išsamią informaciją apie pedagoginę metodinę (87 proc.), psichologinę (78,5 proc.) pagalbą, atestaciją (86,8 proc.), profesinės karjeros galimybes (78,6 proc.), konsultacijas (76,1 proc.). Mažiausiai informacijos pedagogai sulaukia apie ekspertinę pagalbą (52,9 proc.), apie ją nežino trečdalis apklaustųjų (28,6 proc.). Taigi galima daryti prielaidą, kad Lietuvoje ekspertinės pagalbos sistema mažai išplėtotą.

102 pav. Pedagogų nuomonė apie išsamios pedagoginės metodinės, psichologinės, ekspertinės pagalbos ir pan. informacijos teikimą, %

Tyrimo metu išryškėjo statistiškai reikšmingi skirtumai tarp respondentų, turinčių ir neturinčių sveikatos problemų, gyvenančių didmiesčiuose, rajono centruose ir miesteliuose.

Nustatyta, kad respondentai, turintys sveikatos problemų, labiau nei neturintys linkę manyti, jog negauna konsultacinės pagalbos ($\chi^2=10,04$, $df=4$, $p=0,04$); tiriamieji iš rajono centrų ir miestelių dažniau nei iš didmiesčio linkę teigti, kad gauna galimą psichologinę ($\chi^2=10,04$, $df=4$, $p=0,04$); socialinę ($\chi^2=15,86$, $df=6$, $p=0,01$) pagalbą ir konsultacijas ($\chi^2=17,66$, $df=6$, $p=0,00$).

Respondentai:

- paskutinėje darbo vietoje dirbantys vienerius metus labiau linkę manyti, kad negauna galimos informacijos apie galimą atestacinę pagalbą, nei dirbantys daugiau laiko ($\chi^2=38,66$, $df=2$, $p=0,000$);
- žinantys, kokių sąlygų tikėtis iš darbdavio kur kas dažniau mano, kad mokykloje gauna išsamią informaciją apie profesinės karjeros ($\chi^2=37,17$, $df=2$, $p=0,000$), atestacijos ($\chi^2=38,48$, $df=2$, $p=0,000$) galimybes, ekspertinę pagalbą ($\chi^2=32,15$, $df=2$, $p=0,000$); konsultacijas ($\chi^2=29,73$, $df=2$, $p=0,000$).

Daugiau nei pusė (63,1 proc.) apklaustųjų pažymi, jog mokykloje yra sudarytos tinkamos poilsio sąlygos, tuo tarpu 23,3 proc. mano, kad tokios sąlygos nėra sudarytos, 13,5 proc. - šiuo klausimu neturi nuomonės (103 pav.).

103 pav. Pedagogų nuomonė apie tai, ar mokykloje sudaromos tinkamos poilsio sąlygos mokytojams, %

Apibendrinus tyrimų duomenis nustatyta, kad: respondentai, neturintys su sveikata problemų, lyginant su turinčiais problemų ($\chi^2=16,72$, $df=6$, $p=0,010$); gyvenantys rajono centre ir miesteliuose lyginant su didmiesčiuose gyvenančiais ($\chi^2=17,25$, $df=6$, $p=0,009$); neturintys mažamečių vaikų lyginant su turinčiais ($\chi^2=9,50$, $df=6$, $p=0,008$); tikintys lyginant su netikinčiais ($\chi^2=21,41$, $df=4$,

p=0,000); žinantys kokių lengvatų gali tikėtis iš darbdavio lyginant su nežinančiais ($\chi^2=29,28$, df=2, p=0,000) dažniau linkę teigti, kad mokykloje sudaromos tinkamos poilsio sąlygos.

Analizuojant respondentų pasitenkinimą savo darbu, nustatyta, kad dauguma, t.y. 77,9 proc. apklaustųjų savo darbu mokykloje yra patenkinti, 7,7 proc. – nepatenkinti, 10,4 proc. – nežino, ar yra patenkinti (104 pav.).

104 pav. Pedagogų požiūris į tai, ar jie patenkinti savo darbu mokykloje, %

Asmenys, dalyvaujantys politinių, pilietinių ir visuomeninių organizacijų veikloje labiau nei nedalyvaujantys ($\chi^2= 8,20$, df=2, p=0,01); žinantys kokių lengvatų galima tikėtis iš darbdavio nei nežinantys bei ($\chi^2=28,10$, df=2, p=0,00) tikintys labiau ne netikintys ($\chi^2=14,20$, df=4, p=0,007), yra patenkinti savo darbu mokykloje.

Buvo siekiama iširti, ar mokykloje pedagogams sudarytos sąlygos gauti mokymosi atostogas. Apibendrinta duomenų analizė rodo (105 pav.), kad didžioji dauguma (68,9 proc.) tyrime dalyvavusių pedagogų mano, jog sąlygos yra sudarytos, ketvirtadalis (25 proc.) – nežino ar sudarytos, o 6,1 proc. teigia, jog nesudarytos. Galima daryti prielaidą, kad taip atsakiusiems pedagogams nebuvo poreikio pasinaudoti tokiomis atostogomis.

105 pav. Mokyklose pedagogams sudarytos sąlygos gauti mokymosi atostogas, %

Nustatytas statistiškai reikšmingas ryšys tarp mokymosi atostogų gavimo bei respondentų amžiaus, stažo, sveikatos būklės bei informuotumo apie lengvatas. Kuo jaunesnis respondentų amžius, tuo daugiau jų mano, kad nėra sudarytos sąlygos gauti mokymosi atostogų ($\chi^2=21,08$, df=8, p=0,007). Respondentai, turintys didesnę pedagoginį darbo stažą ($\chi^2=20,57$, df=6, p=0,002) ir neturintys sveikatos problemų ($\chi^2=10,68$, df=4, p=0,003), dažniau linkę manyti, kad jiems sudaromos geresnės mokymosi atostogų gavimo galimybės. Asmenys, žinantys kokių lengvatų gali tikėtis iš darbdavio ($\chi^2=43,02$, df=2, p=0,000), jomis besinaudojantys ($\chi^2=14,34$, df=2, p=0,001), labiau, nei nežinantys ir nesinaudojantys lengvatomis, linkę manyti, kad sudaromos sąlygos gauti mokymosi atostogas.

Dalinės išvados

- daugumai pedagogų mokykloje sudaromos sąlygos dalyvauti kvalifikacijos tobulinimo renginiuose, dalintis gerąja profesine patirtimi. Keli procentai pedagogų teigia, kad tokios galimybės jiems nėra sudaromos. Nustatyta, kad aktyviai profesinėje visuomeninėje veikloje dalyvaujantys mokytojai bei informuoti apie darbo sąlygas ir lengvatas darbe, kur kas pozityviau vertina sudarytas kvalifikacijos tobulinimo sąlygas bei laisvę dalytis gerąja patirtimi. Mažiausiai kvalifikacijos tobulinimo galimybių bei galimybių laisvai dalinti patirtimi mato jaunesni ir pirmais metais dirbantys mokytojai;
- beveik dešimtadalis respondentų pasigenda išsamios informacijos apie psichologinę pagalbą, profesinės karjeros galimybes, konsultacijas, kas penkioliktas – apie pedagoginę pagalbą ir atestaciją. Mažiausiai informacijos pedagogai sulaukia apie ekspertinę pagalbą. Turintys sveikatos problemų asmenys labiausiai pasigenda konsultacinės pagalbos, dirbantys pirmus metus – atestacinę;
- daugiau nei penktadalio apklaustųjų nuomone, mokykloje nėra sudarytos tinkamos poilsio sąlygos. Nuomonė apie tinkamų sąlygų sudarymą priklauso nuo respondento sveikatos būklės, gyvenamosios vietos, informuotumo apie darbo sąlygas bei lengvatas, mažamečių vaikų turėjimą;
- beveik dešimtadalis respondentų savo darbu mokykloje yra nepatenkinti, dešimtadalis neturi nuomonės šiuo klausimu. Pasitenkinimas darbu susijęs su mokytojų aktyviu dalyvavimu kitų organizacijų veikloje, informuotumu apie darbo sąlygas ir lengvatas bei tikėjimu (tikintys labiau nei netikintys patenkinti darbo sąlygomis);
- mokykloje mažiau nei dešimtdaliui apklaustųjų nėra sudarytų sąlygų gauti mokymosi atostogų. Nustatytas statistiškai reikšmingas ryšys tarp mokymosi atostogų gavimo bei respondentų amžiaus, stažo, sveikatos būklės bei informuotumo apie lengvatas: kuo jaunesnis respondentų amžius tuo daugiau jų mano, kad nėra sudarytų sąlygų gauti mokymosi atostogų; turintys didesnę pedagoginę darbo stažą, neturintys/ar mažai turintys sveikatos problemų, žinantys, kokių lengvatų gali tikėtis iš darbdavio ir jomis besinaudojantys, dažniau linkę manyti, kad jiems sudaromos geresnės mokymosi atostogų gavimo galimybės.

2.2.4. PEDAGOGŲ NUOMONĖ APIE GALIMYBES DALYVAUTI MOKYKLOS SAVIVALDOS VEIKLOJE

Norint nustatyti pedagogų nuomonę apie dalyvavimo projektinėje veikloje galimybes, buvo pasiteirauta, ar mokykloje sudaroma galimybių mokytojams, socialiniams pedagogams dalyvauti darbo grupėse, rengti ir vykdyti projektus. Didžioji dauguma mokytojų nurodė, kad jiems sudaromos sąlygos dalyvauti projektinėse darbo grupėse, rengti ir vykdyti projektus (106 pav.). Tvirtai su tuo sutinka 37,9 proc., sutinka daugiau nei pusė, t.y. 58,3 proc. apklaustųjų.

106 pav. Pedagogų nuomonė apie galimybių dalyvauti darbo grupėse ir rengti bei vykdyti projektus sudarymą, %

Nustatyta, kad mokytojai, aktyviai dalyvaujantys profesinėje, visuomeninėje ir politinėje veiklose, lyginant su nedalyvaujančiais; žinantys kokių lengvatų gali tikėtis iš darbdavio lyginant su nežinančiais, kur kas dažniau pažymi, kad mokykloje sudaryta galimybių dalyvauti darbo grupėse ir rengti bei vykdyti projektus.

Lyginant mokytojų, mokyklos vadovų ir pagalbos specialistų atsakymus nustatyta, kad mokyklos vadovai kur kas dažniau linkę teigti, jog yra sudaryta galimybių dalyvauti darbo grupėse ir rengti bei vykdyti projektus nei pagalbos specialistai, o pastarieji dažniau linkę teigti, kad yra sudaryta galimybių rengti ir vykdyti projektus, lyginant su mokytojais ($\chi^2=16,94$, $df=2$, $p=0,000$). Lyginant respondentų atsakymus pagal vadovaujamas klases nustatyta, kad dažniausiai galimybių rengti ir vykdyti projektus bei dalyvauti darbo grupėse mano turintys pradinį ir gimnazinių klasių, mažiausiai – 5-8 klasių pedagogai ($\chi^2=7,17$, $df=2$, $p=0,02$).

Pedagogų teirautasi nuomonės, ar mokykloje mokytojai gali rinkti atstovus į mokyklos tarybą (107 pav.). „Tikrai taip“ teiginiui pritarė beveik ketvirtadalis tyrime dalyvavusių pedagogų, „taip“ – 55,9 proc. apklaustųjų, nei pritarė, nei nepritarė – 4,7 proc., nepritarė – 1,5 proc. Galima manyti, kad atsakiusieji „nei taip, nei ne“ išreiškė abejonę dėl galimybės demokratiškai rinkti atstovus į mokyklos tarybą, nors mokyklų tarybų rinkimų procedūros aiškiai apibrėžtos nuostatuose, o mokyklų tarybos renkamos slaptu balsavimu.

107 pav. Pedagogų nuomonė apie galimybes rinkti atstovus į mokyklos tarybą, %

Nustatyta, kad mokytojai, aktyviai dalyvaujantys profesinėje, visuomeninėje ir politinėje veiklose, lyginant su nedalyvaujančiais; žinantys kokių lengvatų gali tikėtis iš darbdavio lyginant su

nežinančiais, kur kas dažniau pažymi, kad mokykloje mokytojams yra sudaryta galimybių rinkti atstovus į mokyklos tarybą.

Lyginant respondentų atsakymus pagal vadovaujamas klases nustatyta, kad dažniausiai galimybių rinkti atstovus į mokyklos tarybą mano turintys pradinį ir gimnazinių klasių, mažiausiai – 5-8 klasių pedagogai ($\chi^2=10,22$, $df=2$, $p=0,006$) bei mažesnių miestelių tiriamieji ($\chi^2=6,51$ $df= 2$, $p=0,03$), lyginant su didmiesčių.

Tyrimu norėta išsiaiškinti, ar pedagogai turi galimybę teikti arba teikė kandidatūrą į mokyklos tarybą (32 pav.). Daugiau nei pusė (54 proc.) respondentų pažymėjo, kad tokią galimybę jie turi arba turėjo, o 16,1 proc. – tikrai turi ar turėjo.

12,1 proc. tyrime dalyvavusiųjų nuomone, jie neturi galimybės teikti kandidatūros į mokyklos tarybą. 16 proc. pasirinko atsakymą „nei taip, nei ne“. Toks tyrimo rezultatas gali rodyti, kad pedagogai ne visada mano galintys teikti kandidatūrą į mokyklos tarybą, arba tai, kad jie nėra aktyvūs mokyklos bendruomenės nariai ir nedalyvauja mokyklos valdyme.

108 pav. Pedagogų nuomonė apie galimybes teikti kandidatūrą į mokyklos tarybą, %

Mokytojai, žinantys kokių lengvatų gali tikėtis iš darbdavio, lyginant su nežinančiais, kur kas dažniau pažymi, kad mokykloje mokytojams sudaryta galimybių rinkti atstovus į mokyklos tarybą.

Lyginant respondentų atsakymus pagal tai, kioje vietovėje yra mokykla, nustatyta, kad dažniausiai teikti savo kandidatūras į mokyklos tarybą mano galintys miesteliuose ir didmiesčiuose dirbantys pedagogai, mažiausiai – rajonuose ($\chi^2=7,24$, $df= 2$, $p=0,027$).

Dalinės išvados:

- *pedagogams sudaromos sąlygos dalyvauti projektinėse darbo grupėse, rengti ir vykdyti projektus. Pastebėtina, jog mokyklų vadovai kur kas dažniau nei pagalbos specialistai linkę teigti, kad yra sudarytos galimybės dalyvauti darbo grupėse ir rengti bei vykdyti projektus; pagalbos specialistai dažniau nei mokytojai linkę manyti, kad yra sudarytos galimybės rengti ir vykdyti projektus;*
- *pedagogai gali rinkti atstovus į mokyklos tarybą. Pabrėžtina, jog penki procentai respondentų išreiškė abejonę dėl galimybės demokratiškai rinkti atstovus į mokyklos tarybą;*
- *ketvirtadalis pedagogų mano neturintys arba nei žinantys, nei nežinantys ar turi galimybę teikti savo kandidatūrą į mokyklos tarybą. Dažniausiai teikti savo kandidatūrą į mokyklos tarybą mano galintys miesteliuose ir didmiesčiuose dirbantys pedagogai, mažiausiai – rajonų centruose;*
- *nustatyta, kad pedagogai, aktyviai dalyvaujantys profesinėje, visuomeninėje ir politinėje veikloje, žinantys, kokių lengvatų gali tikėtis iš darbdavio, dirbantys pradinėse ir gimnazinėse klasėse, kur kas dažniau pažymi, kad mokykloje sudarytos galimybės dalyvauti darbo grupėse ir rengti bei vykdyti projektus, rinkti atstovus į mokyklos tarybą.*

2.2.5. PEDAGOGŲ NUOMONĖ APIE JŲ DISKRIMINACIJOS APRAIŠKAS MOKYKLOJE

Tiriant diskriminacijos apraiškas bendrojo lavinimo mokykloje, svarbu nustatyti kokia yra pedagogų nuomonė apie galimybes atvirai kalbėti apie mūsų šalies *Konstitucijoje* (1992) numatytus asmens nediskriminavimo pagrindus (rasę, tautybę, pilietybę, tikėjimą, lytį ir t.t.) (žr. 30 lentelę). Tyrimo rezultatai rodo, kad pedagogai dažniausiai mano galintys atvirai kalbėti apie visas šias temas. Absoliuti dauguma tyrime dalyvavusių tiriamųjų nurodė, kad visomis temomis jie gali atvirai kalbėti. Dešimtadalis apklaustųjų galimybę atvirai kalbėti apie lytinę orientaciją, įsitikinimus ir socialinę padėtį įvertino atsakymu „nei taip, nei ne“. Galima manyti, kad taip yra dėl mūsų visuomenėje susiformavusio ir egzistuojančio šių temų tradicinio vertinimo (žr. 30 lentelę).

30 lentelė. Pedagogų nuomonė apie galimybes atvirai kalbėti apie lytį, rasę, kilmę ir pan.

Atsakymų variantai	Tikrai taip		Taip		Nei taip, nei ne		Ne		Tikrai ne	
	N	%	N	%	N	%	N	%	N	%
Rasę	507	46,3	549	50,2	30	2,7	5	0,5	3	0,3
Tautybę	515	46,7	553	50,2	24	2,2	9	0,8	1	0,1
Pilietybę	517	47	556	50,5	21	1,9	6	0,5	1	0,1
Vietovę	517	46,8	568	51,4	15	1,4	4	0,4	1	0,1
Regioną, iš kurio yra kilę	518	47	566	51,3	16	1,5	2	0,2	1	0,1
Tikėjimą	485	43,7	560	50,8	44	4	12	1,1	1	0,1
Lytį	506	46,1	557	50,8	23	2,1	9	0,8	2	0,2
Lytinę orientaciją	435	39,9	502	46	111	10,2	35	3,2	8	0,7
Kilmę	474	43,4	555	50,9	50	4,6	10	0,9	2	0,2
Įsitikinimus	400	36,5	539	48,5	118	10,8	32	2,9	7	0,6
Socialinę padėtį	400	36,4	553	50,3	117	10,6	25	2,3	5	0,5
Sveikatą (negalia)	349	31,9	551	50,4	151	13,8	35	3,2	7	0,6

Tyrimo metu išryškėjo statistiškai reikšmingi skirtumai tarp:

- respondentų, žinančių ir nežinančių, kokių darbo sąlygų, lengvatų gali tikėtis iš darbdavio. Nustatyta, kad tie asmenys, kurie žino, kokių darbo sąlygų, lengvatų gali tikėtis iš darbdavio, lyginant su nežinančiais, kur kas dažniau linkę teigti, jog gali laisvai kalbėti apie rasę, tautybę, pilietybę, vietovę, regioną, tikėjimą, lytį, lytinę orientaciją, kilmę, įsitikinimus, socialinę padėtį ir sveikatą;

- lietuvių ir ne lietuvių tautybės asmenų. Lietuvių tautybės asmenys kur kas laisviau nei ne lietuvių gali kalbėtis apie tautybę (lietuvių rangų vidurkiai – 530,00, ne lietuvių – 464,40), pilietybę (lietuvių rangų vidurkiai – 533,42, ne lietuvių – 461,25);

- aukštąjį universitetinį ir aukštąjį neuniversitetinį išsilavinimą turinčių asmenų. Aukštąjį universitetinį išsilavinimą turintys asmenys dažniau pažymi, kad laisvai gali mokykloje kalbėti apie savo lytinę orientaciją nei aukštąjį neuniversitetinį išsilavinimą turintys asmenys.

Statistiškai reikšmingi skirtumai aptikti lyginant respondentų pateiktus atsakymus apie finansinę padėtį. Tiriamieji, kurių šeimoms dažniausiai trūksta pinigų būciniams dalykams, kur kas labiau linkę kalbėti apie kilmę, socialinę padėtį bei sveikatą nei tie, kuriems lėšų užtenka būciniams dalykams.

Pažymėtina, kad lyginant respondentų atsakymus pagal gyvenamąją vietą, nustatyta, kad rajono centruose ir miesteliuose esančių mokyklų pedagogai mano kur kas laisviau galintys kalbėtis apie tautybę nei didmiesčių mokyklų pedagogai ($\chi^2=6,15$ df= 2, p=0,04).

Pedagogų buvo teirujamasi, ar jie diskriminuojami dėl rasės, lyties, lytinės orientacijos ir pan. Tyrimo rezultatai (žr. 31 lentelę) rodo, kad dažniausiai apklausoje dalyvavę pedagogai mano, jog yra diskriminuojami dėl rasės (nuolat – 1 proc.; dažnai – 0,4 proc., nei dažnai, nei retai – 0,3 proc.), amžiaus (nuolat – 0,9 proc.; dažnai – 0,6 proc., nei dažnai, nei retai – 1,91 proc.), tautybės (nuolat – 1 proc.; dažnai – 0,4 proc., nei dažnai, nei retai – 0,3 proc.), socialinės padėties (nuolat – 1 proc., dažnai – 0,6 proc., nei dažnai, nei retai – 1,4 proc.), įsitikinimų (nuolat – 1,1 proc., dažnai – 0,6 proc., nei dažnai, nei retai – 2,1 proc.).

31 lentelė. Diskriminacijos apraiškos mokykloje

Atsakymų variantai	Nuolat		Dažnai		Nei dažnai, nei retai		Retai		Niekada	
	Dažn.	Proc	Dažn.	Proc	Dažn.	Proc	Dažn.	Proc	Dažn.	Proc
Rasės	11	1	4	0,4	2	0,2	2	0,2	1058	98,2
Lyties	9	0,8	4	0,4	3	0,3	11	1	1056	97,5
Lytinės orientacijos	9	0,8	2	0,2	2	0,2	4	0,4	1062	98,4
Amžiaus	10	0,9	6	0,6	21	1,91	71	6,6	970	90
Tautybės	11	1	3	0,3	3	0,3	11	1	1055	97,4
Kilmės	9	0,8	3	0,3	4	0,4	19	1,8	1045	94,1
Negalios	10	0,9	4	0,4	6	0,5	22	2,1	1025	96,1
Socialinės padėties	11	1	6	0,6	15	1,4	56	5,2	996	91,9
Tikėjimo	10	0,9	5	0,5	6	0,6	28	2,6	1032	95,5
Įsitikinimų	12	1,1	7	0,6	23	2,1	98	9	945	87,1
Kalbos	9	0,8	4	0,4	8	0,7	44	4,4	1019	94
Santuokinės ir šeimyninės padėties	10	0,9	3	0,3	19	1,7	65	6	987	91,1
Priklausymo partijoms ir visuomeninėms organizacijoms	10	0,9	5	0,5	11	1	57	5,3	998	92,3
Aplinkybių, nesusijusių su asmens dalykinėmis savybėmis	10	0,9	13	1,2	32	3	97	9	93	86,0

Diskriminaciją dėl lyties, lytinės orientacijos, tautybės, kilmės, negalios, tikėjimo, kalbos, santuokinės ir šeimyninės padėties, priklausymo partijoms ir visuomeninėms organizacijoms patiria labai panašus apklaustųjų procentas, t.y. 2-3 proc. Pažymėtina, kad apie 14 proc. respondentų dažniau ar rečiau jaučiasi diskriminuojami dėl aplinkybių, nesusijusių su jų dalykinėmis savybėmis.

Remiantis nustatytais statistiškai reikšmingais skirtumais galima daryti prielaidas, kad:

- vaikinai, nors nežymiai, tačiau jaučiasi labiau diskriminuojami dėl tikėjimo ($p=0,044$);
- ne lietuvių tautybės asmenys ($p=0,001$) labiau diskriminuojami dėl tautybės;
- priklausantys politinėms partijoms asmenys jaučiasi labiau diskriminuojami dėl įsitikinimų ($p=0,04$), priklausymo partijoms ir visuomeninėms organizacijoms ($p=0,00$);
- nežinantys, kokių darbo sąlygų, lengvatų gali tikėtis iš darbdavio, jaučiasi labiau diskriminuojami dėl įsitikinimų ($p=0,006$) bei dėl aplinkybių, nesusijusių su informantų dalykinėmis savybėmis ($p=0,001$).

Paaikškėjo, jog labiausiai diskriminuojami jaučiasi asmenys iki 30 ir nuo 51 metų amžiaus:

- dėl rasės ($\chi^2=19,59$; $p=0,001$),

- lyties ($\chi^2=12,41; p=0,015$),
- lytinės orientacijos ($\chi^2=16,47, p=0,002$),
- amžiaus ($\chi^2=41,05, p=4, p=0,000$),
- negalios ($\chi^2=18,60, p=4, p=0,001$).

Labiausiai diskriminuojami dėl amžiaus ($\chi^2=22,82, df=3, p=0,000$) ir negalios ($\chi^2=13,50, df=3, p=0,004$) jaučiasi asmenys, turintys iki 10 metų ir 31 ir daugiau metų darbo stažą. Mažiausiai diskriminuojami jaučiasi 11-20 metų stažą turintys respondentai.

Dėl aplinkybių, nesusijusių su respondentų asmeninėmis savybėmis, labiausiai jaučiasi diskriminuojami pagalbos specialistai ($\chi^2=10,72, df=2, p=0,005$) ir sveikatos problemų turintys asmenys ($\chi^2=7,06, df=2, p=0,02$). Pastebėta, kad kuo asmens sveikata silpnesnė – tuo jis labiau jaučiasi diskriminuojamas.

Nedidelė dalis pedagogų nurodė (žr. 32 lentelę), kad jaučiasi diskriminuojami pretenduodami į aukštesnę kvalifikacinę kategoriją atestacijos metu (8 proc.), darbo sąlygų aspektu (6,3 proc.) ar gindami savo socialinius ir ekonominius interesus (6,4 proc.). Mažiausiai mokykloje respondentai jaučiasi diskriminuojami dėl kasmetinių atostogų (95,2 proc.), socialinės apsaugos nedarbo metu (90,8 proc.), sveikatos tikrinimosi darbo metu (86,3 proc.).

32 lentelė. Mokytojų savijauta mokykloje: diskriminacijos aspektu

Atsakymų variantai	Tikrai taip		Taip		Nei taip, nei ne		Ne		Tikrai ne	
	N	%	N	%	N	%	N	%	N	%
Darbo sąlygų	12	1,1	57	5,2	12	11,6	546	50,3	345	31,8
Apmokėjimo už darbą	14	1,3	52	4,8	88	8,1	590	54,2	344	31,6
Gaudami socialinę apsaugą nedarbo atveju	10	0,9	31	2,9	57	5,4	595	56	370	34,8
Gindami savo socialinius ir ekonominius interesus	11	1	5,8	5,4	137	12,3	560	51,7	318	29,3
Gaudami kasmetines atostogas	1	0,1	20	1,8	18	1,6	631	56,8	418	38,4
Teikdami pasiūlymus darbdaviui dėl darbo organizavimo mokykloje	6	0,6	44	4,1	125	11,5	582	53,6	328	30,2
Tikrindamiesi sveikatą darbo metu	6	0,6	48	4,4	95	8,8	590	54,4	346	31,9
Pretenduodami į aukštesnę kvalifikaciją atestacijos metu	24	2,3	60	5,7	118	11,1	526	49,7	331	31,3

Pritaikius Mann-Whitney kriterijų paaiškėjo, jog dėl darbo sąlygų kur kas dažniau diskriminuojamos moterys (moterų rangų vidurkis – 526,47, vyrų – 457,43); asmenys, nedalyvaujantys politinėse partijose nei dalyvaujantys (nedalyvaujančių rangų vidurkis – 502,84, dalyvaujančių rangų vidurkis – 463,84).

Nustatyta, jog:

- dėl apmokėjimo už darbą labiau diskriminuojami vyresnių klasių auklėtojai nei jaunesnių ($\chi^2=13,71$, $df= 2$, $p=0,001$);

- gaudami socialinę apsaugą nedarbo metu ($\chi^2=10,66$, $df= 2$, $p=0,005$), gindami savo socialinius ir ekonominius interesus ($\chi^2=5,22$, $df= 2$, $p=0,01$) bei teikdami pasiūlymus dėl darbo organizavimo mokykloje ($\chi^2=9,52$, $df= 2$, $p=0,009$) labiausiai diskriminuojami jaučiasi 5-8 ir 9-12 klasių auklėtojai, mažiausiai - pradinių klasių mokytojai.

Kuo didesnis miestas, tuo labiau mokytojai jaučiasi diskriminuojami, kai gina savo socialinius ir ekonominius interesus ($\chi^2=8,07$, $df= 2$, $p=0,01$) (didmiesčių mokyklų mokytojų rangų vidurkiai– 514,37, rajono centrų – 503,71, kitų miestelių – 460,81).

Kur kas labiau diskriminuojami jaučiasi asmenys dėl darbo sąlygų, apmokėjimo už darbą, gaudami socialinę apsaugą, gindami savo ekonominius ir socialinius interesus, gaudami kasmetines atostogas, teikdami siūlymus dėl darbo organizavimo, tikrindamiesi sveikatą darbo metu bei siekdami aukštesnės kategorijos atestacijos metu. O taip pat labiau diskriminuojami jaučiasi nežinantys, kokių lengvatų gali tikėtis iš darbdavio, nei žinantys. Asmenys, kuriems dėl darbo sąlygų, apmokėjimo, socialinės apsaugos, kasmetinių atostogų, darbo organizavimo, sveikatos, atestacijos teko naudotis lengvatomis, taip pat kur kas mažiau jaučiasi diskriminuojami.

Dalinės išvados:

- tyrimo rezultatai rodo, kad pedagogai mažiausiai atvirai gali kalbėti lytinės orientacijos, kilmės, įsitikinimų, socialinės padėties ir sveikatos klausimais;
- lyginant kelių respondentų grupių atsakymus, nustatyta, kad: kur kas laisviau šiomis temomis gali kalbėtis asmenys, žinantys kokių darbo sąlygų gali tikėtis iš darbdavio; kur kas laisviau kalbėtis apie tautybę, pilietybę gali lietuvių tautybės asmenys; respondentai, kurių šeimoms dažniausiai trūksta pinigų būtiniams dalykams įsigyti, kur kas labiau linkę kalbėti apie kilmę, socialinę padėtį bei sveikatą nei tie, kuriems pinigų užtenka būtiniams dalykams.
- apklausoje dalyvavę pedagogai mano, jog dažniausiai yra diskriminuojami dėl rasės, amžiaus, tautybės, socialinės padėties, įsitikinimų. Dažniau ar rečiau daugiausiai respondentų diskriminuojami jaučiasi dėl aplinkybių, nesusijusių su jų dalykinėmis savybėmis. Lyginant kelių respondentų grupių atsakymus, nustatyta, kad labiau diskriminuojami jaučiasi: asmenys iki 30 ir nuo 51 metų amžiaus dėl rasės, lyties, lytinės orientacijos, amžiaus, negalios; turintys iki 10 ir 31 ir daugiau metų darbo stažą dėl amžiaus ir negalios; nelietuvių tautybės asmenys dėl tautybės; vyriškos lyties asmenys dėl tikėjimo; priklausantys politinėms partijoms asmenys dėl įsitikinimų; nežinantys, kokių darbo sąlygų tikėtis iš darbdavio; pagalbą teikiantys specialistai (socialiniai pedagogai, psichologai, spec. pedagogai) ir sveikatos problemų turintys asmenys dėl aplinkybių, nesusijusių su jų dalykinėmis savybėmis.
- daugiausiai pedagogų mano, kad yra diskriminuojami pretenduodami į aukštesnę kvalifikacinę kategoriją atestacijos metu, darbo sąlygų aspektu ar gindami savo socialinius ir ekonominius interesus. Mažiausiai respondentai mokykloje jaučiasi diskriminuojami dėl kasmetinių atostogų, gaudami socialinę apsaugą nedarbo metu, tikrindamiesi sveikatą darbo metu. Lyginant kelių respondentų grupių atsakymus, nustatyta, kad: visi apklaustieji, žinantys kokių darbo sąlygų ir lengvatų gali tikėtis iš darbdavio, visais klausimais jaučiasi kur kas mažiau diskriminuojami nei nežinantys; moterys ir asmenys, nedalyvaujantys politinėse partijose, kur kas dažniau jaučiasi diskriminuojami dėl darbo sąlygų; vyresnių klasių auklėtojai labiau diskriminuojami dėl gaunamo apmokėjimo už darbą; 5-8 ir 9-12 klasių auklėtojai labiau diskriminuojami dėl socialinės apsaugos nedarbo metu gavimo, ginant savo socialinius ir ekonominius interesus, teikiant siūlymus darbdaviui dėl darbo organizavimo mokykloje;

IŠVADOS IR APIBENDRINIMAI

GALIMŲ DISKRIMINACIJOS APRAIŠKŲ BENDROJO LAVINIMO MOKYKLOJE MOKINIŲ ATŽVILGIU VERTINIMAS

TEISĖS MOKYTIS PAGAL FORMALIAŠIAS PROGRAMAS SAUGIOJE, ATITINKANČIOJE HIGIENOS NORMAS IR REIKALAVIMUS BEI BŪTINOMIS PRIEMONĖMIS APRŪPINTOJE MOKYKLINĖJE APLINKOJE UŽTIKRINIMAS

Apibendrinant mokinių nuomonės apie galimybę mokytis pagal formaliąsias programas saugioje, atitinkančioje higienos normas ir reikalavimus bei būtinomis priemonėmis aprūpintoje mokyklinėje aplinkoje tyrimą teiktinos šios išvelgtos galimos diskriminacijos apraiškos mokykloje: *socialiai remtinų ir socialiai mažiau saugių šeimų mokiniai* išreiškia nepasitenkinimą dėl sąlygų stokos mokykloje naudotis bibliotekos ištekliais, gauti mokymuisi ir savirealizacijai reikalingas priemones, lankyti kitos mokyklos (pvz., meno) pamokas, pavalgyti ir kt. Gimnazijose ir rajonų centruose esančiose mokyklose mokiniams iš dalies neužtikrinamos tinkamos mokymuisi sąlygos, t.y. nesudaromas tinkamas tvarkaraštis. Kai kuriais atvejais mokiniai pasigenda informacijos prieinamumo mokykloje.

Pedagogai vertindami diskriminacijos apraiškas šiuo aspektu, pritaria, jog mokiniams ne visada sudaromos galimybės rinktis iš kelių sporto užsiėmimų; papildomai rinktis meno dalykų. Labiausiai esama situacija nepatenkinti mokyklų vadovai, pagrindinių mokyklų mokytojai, didmiesčio mokyklose dirbantys pedagogai. Pedagogai taip pat iškelia problemą, jog ne visi mokiniai turi galimybes pasirinkti savarankišką mokymąsi. Jie pastebi, jog kur kas geresnės specialios mokymosi sąlygos sudaromos silpnai besimokantiems mokiniams nei gabiesiems. Gauti tyrimo duomenys rodo, kad mokyklose dar neretai gabiųjų mokinių mokymosi poreikiams yra skiriamas mažesnis dėmesys, nei silpnai besimokantiems.

Pedagogai dirbantys vidurinėse mokyklose dažniau nei gimnazijose linkę teigti, kad mokiniai turi galimybes pasirinkti savarankišką mokymąsi. Mažesnių miestų mokiniai turi didesnes savarankiško mokymosi galimybes.

Remiantis pedagogų ir mokinių nuomone, teigtina, jog ne visiems mokiniams užtikrinama teisė mokytis pagal formaliąsias programas saugioje, atitinkančioje higienos normas ir reikalavimus bei būtinomis priemonėmis aprūpintoje mokyklinėje aplinkoje

TEISĖS MOKYTIS PAGAL PAPILDOMO UGDYMO IR SAVIRAIŠKOS POREIKIUS TENKINANČIAS PROGRAMAS MOKYKLOJE UŽTIKRINIMAS

Vertinant diskriminacijos apraiškas pagal mokinių papildomo ugdymo ir saviraiškos poreikių tenkinimo galimybes mokykloje, teigtina, jog labiausiai neužtikinama teisė gauti informaciją apie įvairius renginius, būrelius ir kt. mokykloje mokiniams, kurie gyvena didmiesčiuose, išsiskiria savo išvaizda, gyvena geriau materialiai aprūpintose šeimose. Galimybių rinktis papildomo ugdymo pamokas labiausiai pasigenda jaunesni, pagrindinių mokyklų bei gimnazijų mokiniai. Socialiai remtinų šeimų vaikai ir mokiniai, kurių tėvai piktnaudžiauja narkotikais, vienas iš tėvų šiuo metu atlieka bausmę ar tiesiog šeimoje trūksta pinigų nepatenkinti sąlygomis papildomai pasirinkti meno dalykus. Iš dalies sporto būrelių pasirinkimo galimybės ribojamos mokiniams, kurių šeimos nepriklauso socialiai remtinų šeimų kategorijai. Vaikiniai ir vyresniųjų klasių mokiniai dažniau nei kiti pastebi, jog mokytojai neskatina papildomo užimtumo mokinių, priklausančių neformalioms jaunimo grupėms; žemesnio išsilavinimo tėvų vaikai dažniau nei kiti pastebi bendraklasių nenorą įtraukti į užklasinę veiklą mokinius, priklausiančius jaunimo grupėms. Mokinių nuomone mokykloje neužtikrinama

įvairesnė popamokinė veikla mergaitėms. Taigi daliai mokinių neužtikrinama teisė mokytis pagal papildomo ugdymo ir saviraiškos poreikius tenkinančias programas mokykloje,

MOKINIŲ TEISĖS GAUTI ĮVAIRIAPUSĘ INFORMACIJĄ IR PAGALBĄ MOKYKLOJE UŽTIKRINIMAS

Įvertinant galimybes gauti įvairiapusę informaciją ir pagalbą mokykloje, galima daryti prielaidą, jog mokiniams labiau prieinama informacija apie mokomuosius dalykus nei apie veikiančius būrelius, projektus, renginius. Kai kuriais atvejais informacijos prieinamumas ribotas mokiniams iš socialinės rizikos šeimų. Mokyklose nėra pilnai užtikrinama mokinių teisė gauti informaciją juos dominančiais klausimais. Labiausiai nepatenkinti informacijos prieinamumu šiuo atžvilgiu gimnazijose besimokantieji, kitos tautybės nei lietuvių, lenkų, rusų ar nenurodę tautybės mokiniai, dalyvaujantys jaunimo organizacijų veikloje bei mokiniai, kurių šeimos narys sunkiai serga, mokiniai, kurie nepriskiriami socialiai remtinų šeimų kategorijai ir mokiniai, kurių šeimos nariai yra įkalinimo įstaigoje. Pagrindinėse mokyklose besimokantys mokiniai, lyginant su gimnazijoje besimokančiais, yra mažiau informuoti apie psichologo pagalbą mokykloje.

Mokytojų nuomone, daugiausia informacijos mokykloje yra skelbiama apie jaunimo organizacijas ir lytinio švietimo klausimais. Pasigendama informacijos apie alternatyvias pasaulėžiūros grupes bei naujus religinius judėjimus. Mokytojai nurodo, jog labiausiai mokykloje užtikrinta socialinė, pedagoginė ir specialiojo pedagogo pagalba; rečiausiai mokiniai sulaukia psichologinės pagalbos. Tai tiesiogiai susiję su tuo, kad ne kiekvienoje mokykloje yra psichologas. Taigi ne visose mokykloje ir ne visų grupių mokiniams užtikrinama teisė gauti įvairiapusę informaciją ir pagalbą mokykloje.

MOKINIŲ TEISĖS DALYVAUTI MOKYKLOS SAVIVALDOS VEIKLOJE UŽTIKRINIMAS

Apibendrinus mokinių nuomonę apie galimybes dalyvauti mokyklos savivaldos veikloje, galima daryti prielaidą, jog iš dalies egzistuoja diskriminacijos apraiškos, susijusios su galimybe incijuoti projektus, renginius, dalyvauti savivaldoje, tapti lyderiu. Mažesnes galimybes pateikti savo kandidatūrą į mokyklos tarybą, mokinių tarybą incijuoti projektus, turi vaikinai, jaunesniojo amžiaus mokiniai, žemesnį išsilavinimą turinčių šeimų, socialiai remtinų šeimų ir įvairių sunkumų turinčių šeimų mokiniai.

Pedagogų nuomone, mokykloje būti lyderiais merginos ir vaikinai turi vienodas galimybes. Kitos rasės, tautybės mokiniai, daugumos mokytojų nuomone, galimybę mokykloje ar klasėje būti lyderis, vadovauti kokiai nors veiklai turi tik iš dalies arba tik kai kuriais atvejais.

Mokiniai labiau nei pedagogai išvelgia diskriminacijos apraiškas pažeidžiant mokinių teisę dalyvauti mokyklos savivaldos veikloje nei pedagogai.

MOKINIŲ NUOMONĖ APIE GALIMAS DISKRIMINACIJOS APRAIŠKAS MOKYKLOJE

Vertinant mokinių nuomonę apie galimas diskriminacijos apraiškas mokykloje teigtinos šios išvalgos:

- lyginant mokinių atsakymus pagal įvairias sociodemografines charakteristikas, labiausiai su diskriminacijos apraiškomis susiduria nepasiturinčių, daugiavaikių, bedarbių, žemesnio išsilavinimo, miestelyje ar kaime gyvenančių, gaunančių paramą iš valstybės, mokyklos ir kitų labdarinių organizacijų šeimų vaikai, įvairių sunkumų šeimose turintys mokiniai; dažniau nei kiti mokiniai su diskriminacijos apraiškomis susiduria vaikinai, jaunesniojo amžiaus, išpažįstantys ne katalikų tikėjimą,

sąmoningai bandantys išsiskirti savo išvaizda ir apranga, nedalyvaujantys jaunimo organizacijose mokiniai.

- Dėl negalios diskriminaciją dažniausiai pastebi mokiniai, kurių tėvai ar vienas iš jų turi negalią, merginos, netikintys, išvaizda ar apranga siekiantys išsiskirti mokiniai. Dėl socialinės padėties ir tėvų gyvenimo būdo, mitybos įpročių diskriminacijos atvejus labiau pastebi socialiai remtinų, bedarbių šeimų, pagrindinį išsilavinimą turinčių tėvų vaikai. Taip pat jaučiasi diskriminuojami įvairių sunkumų šeimose patiriantys, kaimuose ir miesteliuose gyvenantys mokiniai, merginos.

- mokiniai, kurie turi įvairių su šeima susijusių problemų net tik patys jaučiasi diskriminuojami mokykloje, bet ir atsako tuo pačiu skriausdami savo bendramokslius dėl įvairių požymių. Taip pat teigė savo bendramokslius diskriminavę dėl įvairių požymių (socialinės padėties, negalios, tautybės ir kt.) bedarbių šeimų vaikai, vaikinai, didmiesčiuose gyvenančių bei mokiniai, kurie mokykloje sąmoningai siekia išsiskirti išvaizda ir apranga.

- dažniau su diskriminacijos **dėl amžiaus** apraiškomis mokykloje susiduria 14-16 metų mokiniai; mokykloje dėl amžiaus mokinius diskriminuoja tiek mokytojai, tiek mokiniai. Diskriminacijos dėl amžiaus atvejus dažniau pastebi, merginos, mokiniai, kurių tėčiai dirba bei savo išvaizda mėgstantys išsiskirti mokiniai; pastebėta tendencija, kuo mokinio tėvo išsilavinimas yra aukštesnis, tuo jis labiau pastebi mokinių diskriminavimo dėl amžiaus iš mokytojų pusės atvejus.

Pedagogai taip pat išvelgia diskriminacijos apraiškas dėl amžiaus. Mokinių pasiekimų vertinimas nepriklauso nuo mokinių amžiaus. Gimnazijų mokytojų nuomone, mokytojai linkę žemesniais balais vertinti nei verti vyresnių mokinių žinias.

- diskriminavimo apraiškos **dėl negalios** atvejus mokykloje pastebi dažniau nei kiti merginos, vienturčiai mokiniai; turintys abu dirbančius tėvus, gyvenantys rajonų centruose. Apibendrinus pedagogų tyrimo duomenis pastebėta, jog mokyklose gali kilti bendravimo sunkumų tarp mokinių dėl jų negalių: apie dešimtadalis apklaustųjų nurodė, kad mokiniai vengia bendrauti su mokiniams, turinčiais protinę ar fizinę negalią; mokiniai nenori į įvairias popamokines veiklas įtraukti specialiųjų poreikių asmenų.

- pastebimos diskriminacijos apraiškos **dėl socialinės padėties** mokykloje, bendramoksliams atstumina mokinius iš skurdžiai gyvenančių šeimų. Su tokiais diskriminacijos atvejais susiduria dažniau merginos ir žemesnio išsilavinimo tėvų vaikai. Labiausiai linkę pritarti, jog klasėje bendraujama tik su panašios socialinės padėties mokiniams daugiavaikių šeimų vaikai bei mokiniai, kurių tėvai piknaudžiauja narkotikais. Diskriminacijos apraiškas dėl socialinės padėties pastebi ir pedagogai. Tyrimas rodo, jog patyčių problema labiausiai pasireiškia 5-8 klasėse miestelių bei rajono mokyklose. Socialinė padėtis turi nemenką reikšmę mokinių tarpusavio bendravimui mokykloje: vaikai klasėje dažniau draugauja su panašios socialinės padėties bendraamžiais. Kai kuriais atvejais, kaip pastebi mokytojai, gimnazijose komplektuojant klases labiau atsižvelgiama į mokinių tėvų socialinę padėtį.

- bendramoksliams dažniau tyčiojasi iš mokinių, kurių apranga yra skurdesnė arba iš tų mokinių, kurie mėgsta rengtis nestandartiškai. Apibendrinus duomenis, išryškėjo, jog polinkį tyčiotis iš kitų dėl jų aprangos pastebi mokiniai, kurių tėvai serga sunkiomis ligomis ir/ar turi negalią, kurie savo šeimas išskyrė kaip nepasiturinčias bei mokiniai, išsiskiriantys savo apranga ar išvaizda.

- dažniausiai įvairias diskriminavimo apraiškas **dėl tautybės** atvejus pastebi rajonų centruose gyvenantys mokiniai, vaikinai lyginant su merginomis. Nenorą sėdėti viename suole su kitos tautybės mokiniu labiau pastebi patys vyriausi ir patys jauniausi mokiniai.

- mokykloje pasitaiko diskriminacijos dėl mokinių gimtosios **kalbos, tarmės apraiškų**, nes dalis mokinių teigė, jog mokiniai ir mokytojai trukdo mokiniams kalbėti tarmiškai, vartoti savo gimtąją kalbą mokykloje. Labiausiai su diskriminacijos dėl tarmės, gimtosios kalbos vartojimo mokykloje atvejais susiduria kitų tautybių mokiniai. Kuo mokiniai vyresni, tuo labiau susiduria su mokinių ir mokytojų trukdymu kitiems mokiniams kalbėtis tarmiškai mokykloje. Taip pat vaikinai dažniau

- dalis mokinių mano, jog bendraklasiai vengia bendros mokymosi veiklos su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.). Dažniausiai susiduria su mokinių vengimu dalyvauti bendroje veikloje su mokiniais priklausantiems įvairioms neformalioms jaunimo grupėms rajonų centruose gyvenantys mokiniai ir samoningai savo išvaizda išsiskiriantys mokiniai. Tik nedidelė tyrimo dalyvių dalis (dažniausiai pagrindinėje mokykloje besimokantys) vengia bendros mokymosi veiklos su mokiniais, turinčiais žalingų įpročių.

GALIMŲ DISKRIMINACIJOS APRAIŠKŲ BENDROJO LAVINIMO MOKYKLOJE PEDAGOGŲ ATŽVILGIU VERTINIMAS

PEDAGOGŲ TEISĖS DIRBTI SAUGIOJE, ATITINKANČIAS HIGIENOS REIKALAVIMUS BEI BŪTINOMIS PRIEMONĖMIS APRŪPINTOJE APLINKOJE BEI GGAUTI ĮVAIRIAUS POBŪDŽIO PAGALBĄ UŽTIKRINIMAS

Mokykloje daugumai pedagogų sudaryta darbo aplinka yra saugi aplinka, kuri ne visada atitinka higienos normas ir yra aprūpinta darbui reikalingomis priemonėmis. Ketvirtadalis respondentų jaučiasi nepakankamai saugiai, daugiau nesaugūs mokykloje jaučiasi turintys sveikatos problemų ir pensinio amžiaus asmenys. Saugesniais jaučiasi gimnazijų ir pradinių mokyklų mokytojai, mokyklų vadovai ir vyrai. Saugumo jausmą mokytojams suteikia išsamus informavimas apie darbo sąlygas.

Sudarant tvarkaraštį dažnai neatsižvelgiama į pedagogų pageidavimus. Labiausiai sudarant tvarkaraščius atsižvelgiama į mokyklos administracijos pageidavimus.

Dažniau aprūpinti reikalingomis darbui priemonėmis jaučiasi gimnazijų ir pradinių klasių mokytojai bei mokyklų vadovai. Rajono centruose esančių mokyklų mokytojai ir mažesni darbo stažą turintieji dažniau linkę manyti, kad klasei, kurioje yra daugiausiai probleminio elgesio mokinių, vadovauti dažniau skiriama jaunesniems pedagogams.

MOKYTOJŲ TEISĖS DIRBTI PAGAL TURIMĄ KVALIFIKACIJĄ UŽTIKRINIMAS

Dešimtadaliui pedagogų nėra sudaromos galimybės rengti ir siūlyti neformaliojo ir formaliojo ugdymo programas, laisvai rinktis pedagoginės veiklos būdus, individualizuojant ugdymo procesą, siekti profesinės karjeros bei dirbti komandose. Galimybės rengti ir siūlyti neformaliojo ir formaliojo ugdymo programas dažniau turi informuoti apie darbo sąlygas pedagogai, aktyviai dalyvaujantys politinėse, pilietinėse ir visuomeninėse organizacijose.

Dauguma pedagogų siekdami gerai atlikti pedagoginį darbą, dirba viršvalandžius. Viršvalandžius kur kas dažniau dirba vidurinių ir gimnazijų mokytojai.

PEDAGOGŲ TEISĖS TOBULINTI SAVO KOMPETENCIJĄ, KELTI KVALIFIKACIJĄ BEI ATESTUOTIS UŽTIKRINIMAS

Daugumai pedagogų sudaromos sąlygos dalyvauti kvalifikacijos tobulinimo renginiuose ir dalintis gerąja profesine patirtimi. Keli procentai pedagogų teigia, kad tokios galimybės jiems nėra sudaromos. Aktyviai profesinėje visuomeninėje veikloje dalyvaujantys mokytojai bei informuoti apie darbo sąlygas ir lengvatas darbe, kur kas pozityviau vertina sudarytas kvalifikacijos tobulinimo sąlygas bei laisvę dalytis gerąja patirtimi. Mažiausiai kvalifikacijos tobulinimo galimybių, sąlygų gauti

mokymosi atostogų bei galimybių laisvai dalinti patirtimi, mato jaunesni ir pirmus metus dirbantys mokytojai.

Beveik dešimtdalis respondentų pasigenda išsamios informacijos apie psichologinę pagalbą; profesinės karjeros galimybes, konsultacijas; kas penkioliktas – apie pedagoginę pagalbą ir atestaciją. Mažiausiai informacijos pedagogai sulaukia apie ekspertinę pagalbą. Turintys sveikatos problemų asmenys labiausiai pasigenda konsultacinės pagalbos, dirbantys pirmu metu – atestacinės.

Daugiau nei penktadalio apklaustųjų nuomone, mokykloje nėra sudarytos tinkamos poilsio sąlygos. Nuomonė apie tinkamų sąlygų sudarymas priklauso nuo respondento sveikatos būklės, gyvenamosios vietos, informuotumo apie darbo sąlygas bei lengvatas, mažamečių vaikų turėjimo.

PEDAGOGŲ TEISĖS DALYVAUTI MOKYKLOS SAVIVALDOS VEIKLOJE UŽTIKRINIMAS

Mokyklos vadovai ir pagalbos vaikui specialistai dažniau linkę teigti, kad yra sudarytos galimybės rengti ir vykdyti projektus. Mokytojai aktyviai dalyvaujantys profesinėje, visuomeninėje ir politinėje veikloje, žinantys, kokių lengvatų gali tikėtis iš darbdavio, dirbantys pradinėse ir gimnazinėse klasėse, kur kas dažniau pažymi, kad mokykloje sudarytos galimybės dalyvauti darbo grupėse ir rengti bei vykdyti projektus.

Penki procentai respondentų išreiškė abejonę dėl galimybės demokratiškai rinkti atstovus į mokyklos tarybą. Ketvirtadalis pedagogų mano neturintys galimybės arba nei žinantys, nei nežinantys ar tokią galimybę turi, teikti savo kandidatūrą į mokyklos tarybą. Dažniausiai mano galintys teikti savo kandidatūras į mokyklos tarybą miesteliuose ir didmiesčiuose dirbantys pedagogai, mažiausiai – rajonų centruose dirbantys pedagogai.

PEDAGOGŲ NUOMONĖ APIE DISKRIMINACIJOS APRAIŠKAS MOKYKLOJE

Dažniausiai apklausoje dalyvavę pedagogai mano, jog yra diskriminuojami dėl rasės, amžiaus, tautybės, socialinės padėties, įsitikinimų. Daugiausiai respondentų dažniau ar rečiau jaučiasi diskriminuojami dėl aplinkybių, nesusijusių su jų dalykinėmis savybėmis.

Mažiausiai pedagogai atvirai gali kalbėti lytinės orientacijos, kilmės, įsitikinimų, socialinės padėties ir sveikatos klausimais. Lietuvių tautybės asmenys kur kas laisviau gali kalbėtis apie tautybę, pilietybę. Pedagogai, kurių šeimoms dažniausiai trūksta pinigų būtinoms dalykams įsigyti, kur kas labiau linkę kalbėti apie kilmę, socialinę padėtį bei sveikatą.

Daugiausiai pedagogų mano, kad diskriminuojami pretenduodami į aukštesnę kvalifikacinę kategoriją atestacijos metu, darbo sąlygų aspektu ar gindami savo socialinius ir ekonominius interesus. Pedagogai žinantys, kokių darbo sąlygų ir lengvatų gali tikėtis iš darbdavio, visais klausimais jaučiasi kur kas mažiau diskriminuojami nei nežinantys. Moterys ir asmenys nedalyvaujantys politinėse partijose dažniau jaučiasi diskriminuojami dėl darbo sąlygų.

LITERATŪRA

1. Ashford, N. (2003). *Laisvos visuomenės principai*. Vilnius: Aidai.
2. Auškelis, R. (2006). *Mokinių savižudybės ir jų prevencija: metodinė priemonė mokyklų administracijai, mokytojams ir kitiems mokyklų darbuotojams*. Vilnius: Švietimo aprūpinimo centras.
3. Bagdonas, A., Lazutka, R., Vareikytė, A., Žalimienė, L. (2007). *Skirtingi, bet lygūs visuomenėje ir darbuotėje*. Vilnius: Vilniaus universiteto Specialiosios psichologijos laboratorija : Lietuvos darbo rinkos mokymo tarnyba.
4. *Dabartinės lietuvių kalbos žodynas* (1993). Vilnius : Mokslo ir enciklopedijų leidykla.
- 5.
6. *Europos Sąjungos pagrindinių teisių chartija* (2007), [http://www.manoteises.lt/downloads/es_docs/chartija.doc].
7. Fershtman, Chaim & Gneezy, Uri & Verboven, Frank (2002). *Discrimination and Nepotism: The Efficiency of the Anonymity Rule*, "CEPR Discussion Papers 3175, C.E.P.R. Discussion Papers.
8. Fredman, S., Spencer, S.(2003). *Age as an equality issue*. Hart Publishing.
9. Gilligan, J.(2002). *Smurto prevencija*. Vilnius.Eugrimas.
10. *Jungtinių Tautų neįgalųjų teisių konvencija* (2006).
11. *Jungtinių Tautų Vaiko Teisių konvencija* (1989):
12. Ladd, Helen F. (1998). *Evidence on Discrimination in Mortgage Lending*, " *Journal of Economic Perspectives*, American Economic Association, vol. 12(2), pages 41-62, Spring.
13. Leončikas, T. (2007). *Nepakantumo hierarchija ir socialinė distancija visuomenės mažumų atžvilgiu*. Dabartinės Lietuvos kultūros raidos tendencijos: vertybiniai virsmai. (Sudarytoja: Žiliukaitė R.) Kultūros, filosofijos ir meno institutas. Vilnius, p. 89-107.
14. *Lietuvos Respublikos Darbo apmokėjimo įstatymas* (1991).
15. *Lietuvos Respublikos Darbo sutarties įstatymas* (1991).
16. *Lietuvos Respublikos Darbuotojų saugos ir sveikatos įstatymas* (2003).
17. *Lietuvos Respublikos Konstitucija* (1992).
18. *Lietuvos Respublikos lygių galimybių įstatymas*.(2008).
19. *Lietuvos Respublikos vaiko teisių apsaugos pagrindų įstatymas* (1996).
20. *LR Vaiko gerovės valstybės politikos strategija* (2005).
21. *LRŠMM Gyvenimo įgūdžių ugdymo programa* (2004).
22. Nicola, Persico. (2002). *Racial Profiling, Fairness, and Effectiveness of Policing*, *American Economic Review*, American Economic Association, vol. 92(5), p.1472-1497.
23. Olweus, D. (1978). *Aggression in the Schools. Bullies and Whipping Boys*. Washington, Hemisphere Publ.
24. Povilaitis, R., Jasiulionė, J. S., Kurienė, A., Pūras, D., Arlauskaitė, Ž., Petkutė, E., Čižauskaitė, J., Valantinas, V.(2007). *Kuriame mokyklą be patyčių*. Vilnius: Švietimo ir mokslo ministerijos Švietimo aprūpinimo centras.
25. Povilaitis, R., Valiukevičiūtė, J. (2006). *Patyčių prevencija mokykloje*. Vilnius:UAB Multiplex.
26. Rakauskienė, O. G., Lissauskaitė, V. (2005). *Lyčių lygių galimybių modelis Švedijos ekonomikoje: gairės Lietuvai*. Vilnius: MRU.
27. Ranonytė, A. (2005). *Kaip ugdoma tolerancija? Formali programinė nuostata ir kasdienė patirtis*!! Straipsnis parengtas vykdant STI Etninių tyrimų centro projektą „Etninio nepakantumo ir ksenofobijos prevencija. Pilietinis atsakas žiniasklaidoje“, kurį remia JAV ambasados Lietuvoje Demokratijos komisija.
28. Robichand, M. G. R.(2007). *Vaikas kenčia pažėminimus mokykloje*. Vilnius: Baltos lankos.
29. Schwieren,Ch. (2003). *The gender wage gap – due to differences in efficiency wage effects or discrimination?*, *Research Memoranda* 046, Maastricht : METEOR, Maastricht Research School of Economics of Technology and Organization.
30. *Tarybos Direktyva 2000/43/EB*, 2000.06.29, įgyvendinanti vienodo požiūrio principą asmenims nepriklausomai nuo jų rasės arba etninės priklausomybės. Oficialusis leidinys L 180 , 19/07/2000 p. 0022 – 0026.

31. *Tarybos direktyva 2000/78/EB*, 2000.11.27, įgyvendinanti vienodo požiūrio principą užimtumo ir profesiniame srityje Oficialusis leidinys L 303 , 02/12/2000 p. 0016 – 0022.
32. *Tarptautinė konvencija dėl visų formų rasinės diskriminacijos panaikinimo* (1965).
33. *Vaikų socialinės atskirties prevencija: realijos ir perspektyvos* (2006). Klaipėda: KU 1-la.

PRIEDAI

	nuolat	dažnai	nei dažnai,	retai	niekada
4. Vyresnieji mokiniai skriaudžia jaunesniusios mokyklos valgykloje (pvz., perka be eilės, užsiima vietas prie stalų, nurodinėja kaip turi elgtis ir pan.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Vyresnieji mokiniai išnaudoja jaunesniusios liepdami už juos ką nors padaryti arba atiduoti savo daiktus, pinigus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Mokykloje mokiniai vengia bendrauti su mokiniais, turinčiais fizinę (judėjimo, regėjimo ar kt.) negalią	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Mokykloje mokiniai vengia bendrauti su mokiniais, turinčiais psichinę negalią	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Per pastaruosius mokslo metus <i>tu skriaudei</i> savo bendramokslius dėl jų:					
o rasės	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
lyties	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
amžiaus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
tautybės	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
negalios	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
socialinės padėties	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
tikėjimo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
įsitikinimų	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
kalbos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	taip	ne
9. Mokykloje renki atstovus į moksleivių tarybą, mokyklos tarybą ir pan.	<input type="checkbox"/>	<input type="checkbox"/>
10. Mokykloje per dieną tau nebūna daugiau kaip 7 pamokos	<input type="checkbox"/>	<input type="checkbox"/>
11. Per savaitę tavo pamokų tvarkaraštyje yra tik vienas „langas“	<input type="checkbox"/>	<input type="checkbox"/>
12. Per savaitę tavo pamokų tvarkaraštyje yra trys ir daugiau „langų“	<input type="checkbox"/>	<input type="checkbox"/>
13. Tavo pamokos prasideda ryte	<input type="checkbox"/>	<input type="checkbox"/>
14. Tavo pamokos prasideda po pietų	<input type="checkbox"/>	<input type="checkbox"/>

	tikrai taip	taip	nei taip, nei ne	ne	tikrai ne
15. Mokykloje tu gali drąsiai, atvirai ir ramiai kalbėti apie savo rasę, tautybę, pilietybę, vietovę, regioną, iš kurio esi kilęs (-usi)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. Mokykloje tu gauni išsamią informaciją apie mokomuosius dalykus, jų pasirinkimo galimybes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. Tu gauni išsamią informaciją apie mokykloje veikiančius būrelius (sporto, meno ir kt.), jų pasirinkimo galimybes, socialinę veiklą, organizuojamus renginius, projektus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Mokiniai linkę tyčiotis iš kitų mokinių dėl jų aprangos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. Mokykloje tavęs nestumdo, nemuša	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. Mokykloje tavęs nepravardžiuoja ir neužgaulioja	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. Bendraklasiai vengia bendros mokymosi veiklos (mokyti grupėje, rengti projektus ir pan.) su mokiniais, turinčiais žalingų įpročių (vartojančiais alkoholi, narkotikus ir kt.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22. Mokytojai tavęs nežemina	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. Mokiniai tavęs nežemina	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. Vyresnius mokinius mokytojai mažiau drausmina, bara nei jaunesnius	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. Mokinys, kalbantis tarmiškai, turi mažesnes galimybes mokykloje tapti lyderiu, vadovauti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
26. Mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja kitus mokinius	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27. Mokiniai tyčiojasi iš mokinių, gaunančių nemokamą maitinimą mokykloje	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
28. Mokiniai šaiposi iš bendraklasių, dėl jų tėvų gyvenimo būdo (tėvai geria, skursta, vartoja narkotikus ir pan.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
29. Mokykloje mokiniai vengia bendrauti su mokiniais, turinčiais negalią	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
30. Bendraklasiai vengia bendros mokymosi veiklos (mokyti grupėje, rengti projektus ir pan.) su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
31. Mokiniai šaiposi iš mokinių mitybos įpročių, pvz. vegetarizmo ir pan.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
32. Bendraklasiai vengia bendros užklausinės veiklos (rengti šventes, dalyvauti išvykose, sporto varžybose) su mokiniais, priklausančiais jaunimo grupėms (gotams, pankams ir kt.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
33. Mokinys gali pasirinkti savarankišką mokymąsi (t.y. mokymąsi ne mokykloje)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Jeigu tavo gimtoji kalba ne lietuvių, pažymėk	taip	ne	nežinau
	34. Ar turi galimybę mokytis savo gimtosios kalbos mokykloje?	<input type="checkbox"/>	<input type="checkbox"/>

		nuolat	dažnai	nei dažnai, nei retai	retai	niekada
35	Mokytojai tau parašo žemesnius vertinimus nei esi vertas (-a)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
36	Mokytojai tau parašo aukštesnius pažymius nei esi vertas (-a)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
37	Nežinai kodėl gauni vienokius, o ne kitokius pažymius	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
38	Norėdami pažeminti ar įžeisti kitus, mokiniai mokykloje vartoja žodžius „gėjus“, „lesbietė“, „homoseksualas“ ir pan.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

		taip	ne	nežinau
39.	Mokykloje mokiniams sudarytos sąlygos papildomai pasirinkti ir mokytis meno dalykų (muzikos, teatro, šokio ir pan.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
40.	Mokinys gali pasirinkti iš kelių sporto užsiėmimų (būrelių) mokykloje	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
41.	Mokiniams, atleistiems nuo kūno kultūros pamokų, mokykloje yra sudarytos galimybės rinktis kitą veiklą (stalo žaidimus, šaškes, šachmatus, veiklą kompiuterių klasėje, bibliotekoje, konsultacijas, socialinę veiklą ir pan.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
42.	Kiekvienais metais mokinys mokykloje gali laisvai pasirinkti dorinio ugdymo (etikos ar tikybos) pamokoms	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
43.	Mokykloje mokiniams sudarytos sąlygos rinktis tradicinės religinės bendruomenės ar bendrijos tikybos pamokas (katalikų ar ortodoksų (stačiatikių), evangelikų liuteronų, evangelikų reformatų, karaimų, judėjų tikyba)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
44.	Mokykloje tu gali inicijuoti projektus ir /ar renginius	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
48.	Tu gali pateikti savo kandidatūrą į mokyklos tarybą ir / ar moksleivių tarybą	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
49.	Mokykloje merginos turi galimybes būti lyderėmis, vadovauti kokiam nors veiklai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
50.	Vaikinai mokykloje turi galimybes būti lyderiais, vadovauti kokiam nors veiklai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
51.	Jei mokinys yra kitos tautybės, bendraklasiai nenori sėdėti su juo viename suole	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
52.	Jei mokinys kitos rasės, tautybės, jis neturi galimybės mokykloje ar klasėje būti lyderiu, vadovauti kokiam nors veiklai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
53.	Jei mokinys kitos rasės, tautybės, mokytojai jam rašo geresnius pažymius	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
54.	Jei mokinys kitos rasės, tautybės, mokytojai jam rašo mažesnius pažymius, reikalauja iš jo daugiau nei iš kitų	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
55.	Mokiniai linkę žeminti, pajuokti ar atstumti bendramokslis dėl to, kad jie kalba tarmiškai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
56.	Mokytojai mokykloje neleidžia (trukdo) mokiniams kalbėti tarmiškai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
57.	Jei mokinys yra kitos tautybės, mokytojai mokykloje jam neleidžia (trukdo) vartoti savo kalbos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
58.	Mokinius, priklausančius jaunimo grupėms (gotams, pankams ir kt.), mokytojai rečiau skatina įsitraukti į popamokinę veiklą	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

		tikrai taip	taip	nei taip, nei ne	ne	tikrai ne
59.	Mokykloje gauni <i>išsamią informaciją</i> apie galima: <ul style="list-style-type: none"> ○ socialinę pagalbą ○ pedagoginę pagalbą ○ psichologinę pagalbą ○ specialiąją pedagoginę pagalbą 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
60.	Mokiniai nenori draugauti, viešai bendrauti su mokiniu iš skurdžiai gyvenančios šeimos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
61.	Mokiniai nenori į užklasinę veiklą įtraukti neįgalių mokinių	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
62.	Mokykloje popamokinė veikla yra įvairesnė vaikinams.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
63.	Mokykloje popamokinė veikla yra įvairesnė merginoms.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
64.	Mokytojai aukštesnius pažymius rašo merginoms.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
65.	Mokytojai aukštesnius pažymius rašo vaikinams.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
66.	Patyčias dėl lyties mokykloje patiria vaikinai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
67.	Patyčias dėl lyties mokykloje patiria merginos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

			taip	ne	nežinau
68.	Dažniausiai klasėje mokiniai bendrauja su panašios socialinės padėties mokiniais (turtingi su turtingais ir pan.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
69.	Moksleivių, priklausančių jaunimo grupėms (gotams, pankams ir kt.), žinias mokytojai linkę vertinti žemesniais balais nei jie verti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
70.	Mokykloje skelbiama informacija apie: <ul style="list-style-type: none"> ○ jaunimo organizacijas, asociacijas, grupes ○ lytinį švietimą ○ alternatyvios pasaulėžiūros grupes ○ naujus religinius judėjimus 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
71.	Mokykloje sudarytos sąlygos gauti: <ul style="list-style-type: none"> ○ socialinę pagalbą ○ socialinio pedagogo pagalbą ○ psichologo pagalbą ○ specialiojo pedagogo pagalbą 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
73.	Mokykloje sudarytos galimybės: <ul style="list-style-type: none"> ○ naudotis bibliotekos ištekliais ○ gauti visus mokymuisi būtinus vadovėlius ○ lankyti kitos mokyklos (muzikos, dailės ir pan.) pamokas ○ dalyvauti mokyklos renginiuose, projektuose ○ gauti pagalbos asmeninei savišvietai ○ pavalgyti mokykloje 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Jei 9-10 kl. mokaisi pagal integruotąją meninio ugdymo programą, pažymėk atsakymus (jei nesi 9-10 kl. mokinys, pereik prie 82 klausimo):

		taip	ne	nežinau			
74	Ar mokiniai gali rinktis fotografijos, grafinio dizaino, kino ir vaizduojamojo meno, kompiuterinių muzikos technologijų programas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

		nuolat	dažnai	nei dažnai, nei retai	retai	niekada	nežinau
75	Dėl kitos bendramokslų rasės (odos spalvos) mokiniai linkę juos žeminti, pajuokti, pravardžiuoti ar atstumti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
76	Dėl kitos bendramokslų tautybės mokiniai linkę juos žeminti, pajuokti, pravardžiuoti ar atstumti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
77	Mokiniai linkę žeminti, pajuokti, pravardžiuoti ar atstumti bendramokslius dėl to, kad jie priklauso tautinėms mažumoms (pvz., romų (čigonų), totorių, karaimų, žydų ir pan.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
78	Mokiniai linkę žeminti, pajuokti, pravardžiuoti ar atstumti bendramokslius dėl kitos jų pilietybės (t.y. į Lietuvą atvykusius iš kitų pasaulio šalių)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Jei mokaisi 11-12 kl., pažymėk (jei nesi 11-12 kl. mokinys, pereik prie 87 klausimo):

		taip	ne	nežinau
79	Ar mokiniai gali rinktis įvairias technologijų programas (turizmo ir mitybos; statybos ir medžio apdirbimo; taikomojo meno, amatų ir dizaino; tekstilės ir aprangos; verslo ir vadybos)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Pažymėk

80.	Kas tu esi? <input type="checkbox"/> - Vaikinas, <input type="checkbox"/> - mergina
81.	Kiek tau metų? _____ (metus nurodyk skaičiais)
82.	Kokia tavo tautybė? _____ (įrašyk)
83.	Kokia tavo gimtoji kalba? <input type="checkbox"/> - Lietuvių, <input type="checkbox"/> - rusų, <input type="checkbox"/> - lenkų, <input type="checkbox"/> - _____ (kita)
84.	Mokaisi: <input type="checkbox"/> - pagrindinėje mokykloje, <input type="checkbox"/> - vidurinėje mokykloje, <input type="checkbox"/> - gimnazijoje, <input type="checkbox"/> - licėjuje
85.	Kokiame mieste (miestelyje, kaimo vietovėje) yra tavo mokykla? _____ (miesto, miestelio, kaimo vietovės pavadinimas)
86.	Esi tikintis (-i)? <input type="checkbox"/> - Taip, <input type="checkbox"/> - ne, <input type="checkbox"/> - nežinau Jei TAIP, gal gali pažymėti, kokį tikėjimą išpažįsti: <input type="checkbox"/> - katalikų, <input type="checkbox"/> - ortodoksų (stačiatikių), <input type="checkbox"/> - evangelikų liuteronų, <input type="checkbox"/> - evangelikų reformatų, <input type="checkbox"/> - karaimų, <input type="checkbox"/> - judėjų, <input type="checkbox"/> - _____ (kita religinė bendruomenė)

87. **Ar dalyvauji jaunimo organizacijos (-ų) veikloje?** - Taip, -ne
- Jei TAIP, parašyk kokioje (kokiose):** _____
88. **Ar mokykloje stengiesi išsiskirti savo apranga, išvaizda?** - Taip, -ne
Jei TAIP, parašyk kaip: _____
 (aprasa, tatuiruotės, papuošalai ir pan.)
89. **Pažymėk, su kuo iš suaugusiųjų tu gyveni:**
- su tėčiu ir mama
- tik su vienu iš tėvų (mama arba tėčiu)
- su vienu iš tėvų, nes kitas yra ilgam išvykęs į užsienį
- su seneliais ar kitais giminaičiais, nes tėvai ar vienas iš jų yra išvykęs dirbti į užsienį
- su globėjais
- kita _____
 (nurodyk savo variantą)
90. **Kiek be tavęs dar šeimoje gyvena ikimokyklinio, mokyklinio amžiaus vaikų:**
 – esu vienas (-a), - dar vienas; - dar du; - dar trys ir daugiau
91. **Koks yra tavo tėvų (globėjų) išsilavinimas:**
Mamos (globėjos): - aukštasis, - aukštesnysis (profesinis), - vidurinis, - pagrindinis, - nežinau
Tėčio (globėjo): - aukštasis, - aukštesnysis (profesinis), - vidurinis, - pagrindinis, - nežinau
92. **Kuo dirba tavo mama (globėja)?** _____
 (įrašyk)
Kuo dirba tavo tėtis (globėjas)? _____
 (įrašyk)
93. **Jei šiuo metu tėvai (globėjai) niekur nedirba, pažymėk:**
- mama (globėja) yra bedarbė
- tėtis (globėjas) yra bedarbis
94. **Ar tėvai gauna kokią nors socialinę paramą (pašalpą) iš valstybės?**
- Taip, -ne, -nežinau
95. **Ar tavo šeima gauna labdarą iš kitų institucijų (Caritas ir pan.)**
- Taip, -ne, -nežinau
96. **Ar tu gauni nemokamą maitinimą mokykloje?** - Taip, -ne
97. **Ar tu gauni kokios nors labdaros iš mokyklos (priemonių, žaislų, maisto ir kt.)?**
- Taip, -ne
98. **Ar turi savo vietą pamokų ruošai?** - Taip, -ne
99. **Ar turi sveikatos problemų?** - Taip, -ne
Jei TAIP, tai gal gali parašyti kokių: _____
100. **Jei gali, nurodyk, kokių sunkumų kyla šeimoje? (pažymėk X visus tinkamus teiginius):**
-tėvai piktnaudžiauja alkoholiu
-tėvai piktnaudžiauja narkotikais
-vienas iš tėvų šiuo metu atlieka bausmę įkalinimo įstaigoje
-vienas iš tėvų (globėjų) arba abu nuolat serga sunkiomis ligomis.
-tėvai (globėjai) ar vienas iš tėvų turi negalią. Jei gali, įrašyk kokią: _____
- kiti sunkumai: _____

 (parašyk savo šeimos sunkumus)
101. **Jei gali, atsakyk į šiuos klausimus (pažymėk vieną tinkamą teiginį):**
- dažniausiai tavo šeimai pinigų užtenka būtiniams dalykams (maistui, rūbams, buto mokesčiams)
- dažniausiai tavo šeimai pinigų trūksta būtiniams dalykams (maistui, rūbams, buto mokesčiams)
- tavo šeima gyvena tik iš pašalpų, nes atlyginimo neužtenka būtiniams dalykams (maistui, rūbams,

buto mokesčiams)

- dažnai tavo šeimai užtenka pinigų ne tik būtiniems dalykams, bet ir pramogoms, renginiams, kelionėms

-tavo šeima yra pasiturinti

D Ė K O J A M E!

KLAUSIMYNAS PEDAGOGAMS

Gerbiami pedagogai, šio klausimyno tikslas – *diskriminacijos apraiškų bendrojo lavinimo mokykloje* tyrimas. Labai prašome nuoširdžiai atsakyti į pateiktus klausimus, pasidalinti savo patirtimi, nes tai gali padėti sužinoti koks yra Jūsų ir mokinių gyvenimas mokykloje, su kokiais sunkumais, problemomis susiduriate.

Klausimynas yra anoniminis, tad vardo ir pavardės rašyti nereikia.

Įvertinkite kiekvieną lentelėje pateiktą teiginį, atitinkamame langelyje pažymėdami **X**.

Klaipėdos universiteto Pedagogikos fakulteto Socialinės pedagogikos katedros mokslininkai

	Tikrai taip	Taip	Nei taip, nei ne	Ne	Tikrai ne
1 Mokykloje jaučiatės saugus (-i)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2 Mokykla Jums sudaro galimybes ne mažiau kaip 5 d.d. per mokslo metus dalyvauti kvalifikacijos tobulinimo renginiuose	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3 Vyresnieji pedagogai dėl pensinio amžiaus jaučia spaudimą išeiti iš darbo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4 Mokykloje jaunesniesiems pedagogams skiriama vadovauti klasei, kurioje yra daugiausia probleminio elgesio vaikų	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5 Mokykloje turite įrengtą ir higienos normas atitinkančią darbo vietą	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6 Mokykloje sudaroma galimybė mokytojams, socialiniams pedagogams dalyvauti darbo grupėse, rengti ir vykdyti projektus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7 Mokykloje galite laisvai dalintis gerąja profesine patirtimi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8 Mokykloje sudarytos galimybės rengti ir siūlyti neformaliojo ugdymo programas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9 Mokykloje sudarytos galimybės mokytojams rengti formaliojo ugdymo programas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10 Jūs galite laisvai rinktis pedagoginės veiklos būdus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11 Mokykloje mokytojams, socialiniams pedagogams sudaromos galimybės dirbti komandomis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mokykloje mokytojai gali rinkti atstovus į mokyklos tarybą ir kt.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mokykla aprūpina reikalingomis darbo priemonėmis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sudarant pamokų tvarkaraštį yra atsižvelgiama į Jūsų pageidavimus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Galite teikti (teikiate) savo kandidatūrą į mokyklos tarybą	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jūs mokykloje drąsiai, ramiai ir atvirai galite kalbėti apie savo:					
• rasę;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• tautybę;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• pilietybę;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• vietovę,	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• regioną, iš kurio esat kilęs (-usi);	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• tikėjimą;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• lytį;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• lytinę orientaciją;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• kilmę;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• įsitikinimus;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• socialinę padėtį;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

• sveikata (negalia).

	<i>Tikrai</i>	<i>Taip</i>	<i>Nei taip, nei ne</i>	<i>Ne</i>	<i>Tikrai ne</i>
34. Mokykloje mokiniai gali rinkti iš kelių sporto užsiėmimų (būrelių)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
35. Mokykloje merginos turi galimybes būti lyderėmis, vadovauti, kuriai nors veiklai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
36. Vaikinai mokykloje turi galimybes būti lyderiais, vadovauti, kuriai nors veiklai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
37. Jei mokinys kitos rasės, tautybės, jis neturi galimybės mokykloje ar klasėje būti lyderis, vadovauti kokiam nors veiklai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
38. Vyresnius mokinius mokytojai mažiau drausmina, bara negu jaunesnius	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
39. Jei mokinys yra kitos tautybės arba yra iš kito Lietuvos regiono, mokytojai jam neleidžia (trukdo) atvirai vartoti tarmės mokykloje.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
40. Klasėje mokiniai iš turtingesnių šeimų tyčiojasi arba ignoruoja mažiau turtingus mokinius	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
41. Mokiniai dažniausiai klasėje bendrauja su panašios socialinės padėties mokiniais (turtingi su turtingais ir pan.).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
42. Mokykloje klasės komplektuojamos pagal socialinę mokinių tėvų padėtį	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
43. Mokinys gali pasirinkti savarankišką mokymąsi (t.y. mokymąsi ne mokykloje).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
44. Mokytojai linkę aukštesniais balais nei yra verti vertinti jaunesniųjų moksleivių žinias	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
45. Mokytojai linkę žemesniais balais nei yra verti vertinti vyresniųjų moksleivių žinias	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
46. Mokykloje sudarytos sąlygos mokiniams papildomai rinktis mokytis meno dalykų (muzika, teatras, šokis ir pan.).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
47. Bendraklasiai vengia bendros mokymosi veiklos (mokytis grupėje, rengti projektus ir pan.) su mokiniais, priklausančiais jaunimo grupėms (gotai, pankai ir kt.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	<i>Taip</i>	<i>Ne</i>	<i>Nežinote</i>
48. Mokykloje mokosi mokinių, turinčių proto negalia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
49. Mokykloje mokosi mokinių, turinčių fizinę negalia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
50. Mokykloje mokosi mokinių, turinčių psichinę negalia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
51. Mokykloje mokiniai vengia bendrauti su kitais mokiniais, turinčiais fizinę (judėjimo, regėjimo ar kt.) negalia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

52.	Mokykloje mokiniai vengia bendrauti su kitais mokiniais, turinčiais psichinę negalią.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
53.	Mokykloje mokiniai nenori įtraukti į užklasinę veiklą specialiųjų poreikių turinčių mokinių (neįgalių)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
54.	Mokykloje sudaromos specialiosios mokymo sąlygos gabiems vaikams	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
55.	Mokykloje silpnai besimokantiems vaikams sudaromos specialiosios mokymo sąlygos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
56.	Mokiniai, kurių gimtoji kalba ne lietuvių, mokykloje turi galimybę mokytis gimtosios kalbos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
57.	Mokykloje mokiniams sudarytos sąlygos:			
	• gauti socialinę pagalbą;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• gauti socialinio pedagogo pagalbą;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• gauti psichologo pagalbą;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• gauti specialiojo pedagogo pagalbą.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
58.	Mokykloje skelbiama informacija apie:			
	• jaunimo organizacijas, asociacijas, grupes;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• lytinį švietimą/ugdymą;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• alternatyvios pasaulėžiūros grupes;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• naujus religinius judėjimus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<i>nuolat</i>	<i>dažnai</i>	<i>nei dažnai, nei retai</i>	<i>retai</i>	<i>niekada</i>
---------------	---------------	------------------------------	--------------	----------------

59.	Mokykloje <i>jūs</i> diskriminuoja (diskriminavo) dėl jūsų:					
	• rasės;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• lyties;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• lytinės orientacijos;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• amžiaus;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• tautybės;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• kilmės;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• negalios;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• socialinės padėties;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• tikėjimo;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• įsitikinimų	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• kalbos;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• santuokinės ir šeiminės padėties.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• priklausymo partijoms, visuomeninėms organizacijoms;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	• aplinkybių, nesusijusių su Jūsų dalykinėmis savybėmis.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

• atestaciją;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• ekspertinę pagalbą;	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• konsultacijas.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
65. Mokykloje pedagogams sudaromos tinkamos poilsio sąlygos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
66. Esate patenkintas (-a) savo darbu mokykloje	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
67. Mokykloje sudarytos sąlygos pedagogams gauti mokymosi atostogas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Pažymėkite:

68. Jūs: - vyras, - moteris

69. Jūsų amžius: _____
(nurodyti metus)

70. Jūsų pedagoginio darbo stažas: _____

71. Jūsų tautybė: _____

72. Esate tikintis (-i): - taip, -ne, -nežinau

Jei TAIP, gal galite nurodyti, kokį tikėjimą išpažįstate:
- katalikų, - ortodoksų (stačiatikių), -evangelikų liuteronų, -evangelikų reformatų, - karaimų, - judėjų, - _____
 (kita religinė bendruomenė)

73. Mokykloje dirbate: _____
(nurodykite pareigybes)

74. Išvardinkite kokius dalykus dėstote mokykloje: _____

75. Dirbate: - pagrindinėje mokykloje, - vidurinėje mokykloje, - gimnazijoje, - licėjuje

76. Jei esate klasės auklėtojas, nurodykite kurios klasės: _____
(skaičiumi)

77. Ar dalyvaujate politinėse, pilietinėse, visuomeninėse organizacijose, bendruomenės savivaldos veikloje: - taip, -ne.

Jei TAIP, parašykite kokioje (kokiose): _____

78. Jei galite nurodykite savo sveikatos būklę:
- su sveikata neturite problemų;
- turite trumpalaikius sveikatos sutrikimus;
- turite sveikatos sutrikimų;
- turite negalia;
- kita _____
 (nurodykite savo variantą) (jei turite negalią gal galite parašyti kokią)

79. Kokiam mieste (miestelyje, kaimo vietovėje) yra Jūsų mokykla: _____
(Miesto, miestelio, kaimo vietovės pavadinimas)

80. Jūs (pažymėkite visus tinkamus teiginius):

- gyvenate santuokoje;
- gyvenate neregistruotoje santuokoje (su partneriu (-e));
- išsituokęs (-usi);
- vienišas (-a);
- paskutinėje darbo vietoje dirbate pirmus metus?
- š.m. grįžote iš vaiko auginimo atostogų;
- turite mažamečių vaiką (-ų) (iki 12m.);
- kas mėnesį gaunate papildomą nedarbo dieną;
- auginate 2 ir daugiau vaikų;
- prižiūrite negalią turintį asmenį;
- Kita _____.

(nurodyk savo variantą)

81. Ar žinote kokių darbo sąlygų, lengvatų galite tikėtis iš savo darbdavio(-ių):

- taip, -ne.

82. Ar teko naudotis Darbo kodekse bei kituose teisės aktuose esančiomis lengvatomis (pvz.: papildomomis poilsio dienomis, jei auginate 2 ir daugiau vaikų iki 12m.; transporto išlaidų kompensavimu ir pan.):

- taip, -ne.

Jei TAIP, parašykite kokiomis: _____

83. Jūsų išsilavinimas:

- aukštasis universitetinis,
- aukštasis neuniversitetinis;
- neturite aukštojo išsilavinimo
- _____

(kita)

84. Gal galite pažymėti, kuris iš žemiau pateiktų teiginių tinka Jūsų šeimai apibūdinti (pažymėti tik vieną teiginį):

- Mūsų šeimai pinigų dažniausiai užtenka būtiniams dalykams (maistui, rūbams, buto mokesčiams)
- Mūsų šeimai pinigų dažniausiai trūksta būtiniams dalykams (maistui, rūbams, buto mokesčiams)
- Mūsų šeima gyvena tik pašalpų dėka, nes atlyginimo neužtenka būtiniams dalykams (maistui, rūbams, buto mokesčiams)
- Mūsų šeimai dažnai užtenka pinigų ne tik būtiniams dalykams, bet ir pramogoms, renginiams, kelionėms
- Mūsų šeima gyvena pasiturinčiai

DĒKOJAME!

