

Specialiosios
pedagogikos
ir psichologijos
centras

ŠIAULIŲ
UNIVERSITETAS

SPECIALIOSIOS PEDAGOGIKOS IR PSICHOLOGIJOS CENTRAS

**ŠIAULIŲ UNIVERSITETAS
SOCIALINIŲ GERŲSIRNEGALŲ STUDIJŲ FAKULTETAS**

**SPECIALIŲ POREIKIŲ
ASMENŲ UGDYMO(SI) FORMŲ VAIROVŲ TYRIMAS**

KODAS NR.VP1-2.3-ŠMM-04-V-01-004

TYRIMO ATASKAITA

**Tyrėjų grupė :
Doc. dr. Algirdas Ališauskas (tyrimo vadovas)**

**Prof. dr. Stefanija Ališauskienė
Doc. dr. Darius Gerulaitis
Dr. Rita Melienė
Doc. dr. Lina Miltenienė**

2010

Tyrimo ataskaita

SPECIALIŲ POREIKIŲ ASMENŲ UGDYMO(SI) FORMŲ VAIKŲ TYRIMAS

Užsakovas: Specialiosios pedagogikos ir psichologijos centras
Viršuliškių g., 103, LT-05115 Vilnius

Vykdytojas: Šiaulių universitetas,
Socialinių gerovės ir neįgalios studijų fakultetas
Višinskio 25, Šiauliai, LT- 76351

Tyrimo vadovas

Algirdas Ališauskas
Specialiosios pedagogikos katedros vedėjas, docentas

Tyrėjų grupė:

Stefanija Ališauskienė
Specialiosios pedagogikos katedros profesorė
Darius Gerulaitis
Socialinių pedagogikos katedros docentas,
Specialiojo ugdymo mokslinio centro direktorius
Rita Melienė
Specialiosios didaktikos katedros lektorė, dr.
Lina Miltenienė
Specialiosios pedagogikos katedros docentė

Kiti tyrime dalyvavę tyrėjai:

Renata Geležinienė
Specialiosios didaktikos katedros lektorė, dr.
Benas Gudiniavičius
Specialiojo ugdymo mokslinio centro doktorantas
Irena Kaffemanienė
Specialiosios pedagogikos katedros docentė
Daiva Kairienė
Specialiosios pedagogikos katedros doktorantė

TURINYS

1. VADAS. TYRIMO METODOLOGIJA	5
1.1. Tyrimo metodologija ir teorinis konstruktas	5
1.2. Tyrimo duomenų surinkimo ir apdorojimo patikimumo užtikrinimas	11
1.3. Mokytojų ir specialistų apklausa Lietuvoje	14
1.3.1. Tyrimo instrumentas	14
1.3.2. Imties charakteristikos	15
1.4. SUP turinių mokinių tyrimų apklausa Lietuvoje	16
1.4.1. Tyrimo instrumentas	16
1.4.2. Imties charakteristikos	17
1.5. Profesinio rengimo staigų pedagogų ir administracijos darbuotojų apklausa Lietuvoje	18
1.5.1 Tyrimo instrumentas	18
1.5.2. Imties charakteristikos	19
1.6. Sutelktos (<i>focus</i>) grupės metodika, tyrimo dalyviai	19
1.7. Vaikų, turinių autizmo spektro bei elgesio ir/ar emocijų sutrikimų atvejų analizės struktūra	20
2. SUP TURINŲ MOKINIŲ UGDYMO FORMOS IR BŪDAI EUROPOS ŠALYSE ŠVIETIMO SISTEMOSE KONTEKSTE	22
2.1. Specialiųjų ugdymo(si) poreikių turinių mokinių ugdymo formos ir būdai, taikomi Europos šalyse (Danijoje, Olandijoje, Jungtinėje Karalystėje)	22
2.2. SUP turinių mokinių ugdymo formos ir būdai užsienio šalyse	26
2.2.1. Jungtinės karalystės patirtis	26
2.2.2. Olandijos patirtis	37
2.2.3. Danijos patirtis	43
2.3. SUP turinių mokinių pasiskirstymas pagal ugdymo formas užsienio šalyse	52
2.3.1. Jungtinės karalystės situacija	52
2.3.2. Olandijos situacija	56
2.3.3. Danijos situacija	57
2.4. Elgesio ir emocijų sunkumų turinių mokinių ugdymas užsienio šalyse	59
2.4.1. Jungtinės Karalystės patirtis	59
2.4.2. Olandijos patirtis	62
2.4.3. Danijos patirtis	64
2.5. Autizmo spektro sutrikimų turinių mokinių ugdymas	67
2.5.1. Jungtinės karalystės patirtis	67
2.5.2. Olandijos patirtis	68
2.5.3. Danijos patirtis	70
2.6. SUP turinių mokinių ikiprofesinis ir profesinis ugdymas	71
2.6.1. Jungtinės karalystės patirtis	71
2.6.2. Olandijos patirtis	73
2.6.3. Danijos patirtis	75
3. SPECIALIŲ UGDYMO SI POREIKIŲ TURINIŲ MOKINIŲ UGDYMO FORMOS LIETUVOJE: TEISINIAI, TEORINIAI PRIORITETAI IR REALI PRAKTIKA	79
3.1. Teisinis specialiųjų ugdymo(si) poreikių tenkinimo reglamentavimas ir statistiniai specialiojo ugdymo rodikliai	79
3.2. Specialiojo ugdymo problemų moksliniai tyrimai	88
4. SPECIALIŲ UGDYMO SI POREIKIŲ TURINIŲ MOKINIŲ UGDYMO(SI) FORMŲ VAIROVŲ IR PLOTŲ GALIMYBĖS: PEDAGOGŲ NUOMONĖ	97
4.1. Mokinių ugdymas visišką integraciją būdu	97
4.2. Mokinių ugdymas dalinę integraciją būdu	109

4.3. Mokinio ugdymas specialiojoje mokykloje.....	118
4.4. Mokinio ugdymas namuose.....	126
4.5. Autizmo spektro ir elgesio ir/ar emocijų sutrikimų turinčių vaikų ugdymo galimybės	129
4.6. Kintamųjų ryšys	141
5. T V NUOMON APIE VAIKO SPECIALIŲ UGDYMO SI POREIKIŲ TENKINIM	145
6. SPECIALIŲ UGDYMO SI POREIKIŲ TURINČIŲ MOKINIŲ UGDYMO FORMŲ PILNŲ TRAIKŲ EKSPERTŲ APKLAUSOS SUTELKTOJE GRUPEJE REZULTATAI	160
7. UGDYMO FORMŲ IR BŪDŲ RAIŠKA LIETUVOJE: AUTIZMO SPEKTRO, ELGESIO IR/AR EMOCIJŲ SUTRIKIMŲ TURINČIŲ VAIKŲ ATVEJŲ ANALIZĖS	174
7.1. Vaikų, turinčių autizmo spektro sutrikimų, atvejų analizė	174
7.1.1. Andriaus atvejis	174
7.1.2. Domo atvejis.....	179
7.2. Elgesio ir/ar emocijų sutrikimų turinčių vaikų atvejų analizė	184
7.2.1. Balio atvejis	184
7.2.2. Indrės atvejis.....	189
7.3. Atvejų analizių apibendrinimas.....	192
8. SPECIALIŲ UGDYMO SI POREIKIŲ TURINČIŲ MOKINIŲ DALYVAVIMAS PROFESINIO RENGIMO SISTEMOJE	195
8.1. Mokinio dalyvavimo profesinio rengimo sistemoje teoriniai aspektai	195
8.2. Mokinio dalyvavimo profesinio rengimo sistemoje ypatumai: administracijos darbuotojų ir pedagogų nuomonė	198
PRIEDAS. REKOMENDACIJOS DĖL SPECIALIŲ POREIKIŲ MOKINIŲ UGDYMO GALIMYBIŲ LIETUVOS ŠVIETIMO SISTEMOJE	217
IŠVADOS	218
REKOMENDACIJOS	224

1. VADAS. TYRIMO METODOLOGIJA

1.1. Tyrimo metodologija ir teorinis konstruktas

Šiaulių universiteto Socialinių gerovės ir negalios studijų fakulteto mokslininkų grupė Specialiosios pedagogikos ir psichologijos centro užsakymu 2009 metų gruodžio – 2010 metų gegužės mėnesiais laikotarpiu atliko tyrimą *Specialiųjų poreikių turinčių mokinių ugdymo(si) formų tyrimas*.

Tyrimas atliktas Lietuvos situacijos analizės pagrindu. Atliekant tyrimą taip pat pasinaudota Danijos, Olandijos ir Jungtinių Karalystės patirtimi specialiąją poreikių turinčių vaikų ugdymo(si) srityje. Šios šalys, atsižvelgiant į tyrimo užsakymą, buvo pasirinktos todėl, kad jose gyvendinamos moderniausios specialiosios, socialinės pedagogikos ir psichologijos bei socialinės gerovės kėlimo idėjos. Tyrimas pagrįstas tarpdisciplininio požiūriu (edukaciniu, sociologiniu, vadybiniu), atliktas remiantis socialinio edukacinio tyrimo tradicijomis: apibrėžtas tyrimo objektas, tikslas, numatyti tyrimo uždaviniai, siekta kuo didesnio tyrimo reprezentatyvumo, taikyti ir derinti tarpusavyje kiekybinio ir kokybinio tyrimo metodai (dokumentų bei antrinių šaltinių analizė, interviu), t. y. taikytas trianguliacijos principas, kai tyrimo objektas tiriamas, pasitelkiant keletą tyrimo metodų bei vairius tyrimo dalyvius bei ekspertus. Tyrimo pradžioje buvo apibrėžti ir tikslinami tyrimo objektas, tikslas, uždaviniai, kurie leido atskleisti tyrimo turinį, siekiant atsižvelgti įškeltus esminius probleminius klausimus: *Kokios yra Europos šalys (Danijos, Olandijos, Jungtinių Karalystės) patirtys ugdant SUP turinčius mokinius? Kokie yra SUP turinčių mokinių ugdymo modeliai minėtose Europos šalyse? Kokios SUP turinčių mokinių (ypač elgesio ir emocijų bei autizmo spektro sutrikimų atvejais) ugdymo formos taikomos Danijoje, Olandijoje, Jungtinėje Karalystėje? Kaip minėtose Europos šalyse SUP turintys mokiniai dalyvauja profesinio/ikiprofesinio rengimo sistemoje? Kokios specialiąją poreikių mokinių ugdymo(si) formų stipriosios ir tobulintinos formos yra išskirtos mokslinėje literatūroje ir autentiškuose tyrimuose? Kokios ugdymo(si) galimybės atsiveria vaikams, turintiems elgesio ar/ir emocijų, autizmo spektro sutrikimų ugdymo praktikoje? Kokios yra tinkamiausios ugdymo formos ir pagalbos teikimas? Kokia SUP pagalbos teikimo kokybė konkrečioje ugdymo staigoje? Kokie SUP tenkinimo ypatumai ir sąsajos su profesinio rengimo sistema?*

Siekiant atsakyti į tyrimo pradžioje iškeltus klausimus, tyrimo tikslui ir uždaviniams realizuoti pasitelkiama tyrimo metodų, dalyvių ir teorijos trianguliacija (Denzin, Lincoln, 2003; Kardelis, 2002), t. y. vairios tyrimo imtys, skirtingos respondentų grupės. Šio tyrimo kompleksiskumui būdinga ir tai, kad naudojami vairūs tyrimo instrumentai ir metodai, o fenomenas analizuojamas iš kelių pozicijų.

Tyrimo tikslas – atskleisti, kokios specialiąją poreikių turinčių mokinių ugdymo patirtys ir švietimo pagalba taikoma Lietuvoje ir užsienio šalyse (išsamiau analizuojant Olandijos, Danijos, Jungtinių Karalystės švietimo sistemas).

Tyrimo objektas – speciali j poreiki turin i mokini ugdymo patirtys ir švietimo pagalba Lietuvoje ir užsienio šalyse (Olandijoje, Danijoje, Jungtin je Karalyst je¹).

Tyrimo tikslui pasiekti buvo suformuluoti tokie tyrimo **uždaviniai**:

1. Remiantis moksliniais teoriniais pagrindais², empirini tyrim rezultatais³, oficialiais dokumentais⁴ ir tyr j praktine patirtimi⁵, atskleisti speciali j ugdymo(si) poreiki turin i mokini ugdymo form ir b d bendr j samprat .
2. Remiantis nagrin jam šali oficiali dokument , tyrim ir kit šaltini analize, taip pat ekspert vertinimu atskleisti speciali j poreiki identifikavimo modelius, švietimo pagalb , teikiam SUP turintiems mokiniams bei ugdymo formas, taikomas Europos šalyse [JK, NL, DK].
3. Išanalizuoti min tose Europos šalyse atlikt tyrim duomenis, dokumentus, kitus šaltinius bei ekspert vertinimus ir j pagrindu atskleisti ger sias patirtis, prioritetus, l kes ius bei problemas, susijusias su elgesio ir emocij bei autizmo spektro sutrikim turin i mokini ugdymu ir speciali j poreiki tenkinimu.
4. Atskleisti SUP turin i mokini ikiprofesinio ir profesinio ugdymo bei orientavimo teorines nuostatas ir praktinio realizavimo modelius Danijoje, Olandijoje ir Jungtin je Karalyst je.
5. Remiantis ITC švietimo valdymo informacine sistema (SVIS) ir oficialiais dokumentais⁶, apžvelgti ir išanalizuoti speciali j poreiki tenkinimo reglamentavim Lietuvos statymin je baz je bei atliktus tyrimus⁷ nagrin jama tema.

¹ Užsienio šali patirtys šiame kontekste analizuojamos remiantis dokumentais, tyrim rezultatais, statistiniais duomenimis, ekspert nuomon mis.

² Tyrimas grindžiamas socialinio konstravimo, inkluzinio ugdymo, socialinio dalyvavimo ir galinimo teorin mis nuostatomis.

³ Ruškus, J., Ališauskas, A., Šapelyt , O. (2006). *PPT veiklos veiksmingumas* (tyrimo ataskaita); Ališauskien S., Miltenien L. (2004). *Bendradarbiavimas tenkinant specialiuosius ugdymosi poreikius*. Šiauli universiteto leidykla; Ališauskien , S., Ališauskas, A., Melien , R., Šapelyt , O., Miltenien , L., Gerulaitis, D. (2007). *Psichologin s, specialiosios pedagogin s ir specialiosios pagalbos bendrojo lavinimo mokykl mokiniams lygis*. Tyrimo ataskaita. Šiauli universitetas, Švietimo ir mokslo ministerija.

⁴ LR ŠMM 2004-06-03 sakymas Nr. ISAK – 837 „D l psichologin s pagalbos mokiniui teikimo tvarkos aprašo patvirtinimo.“

LR ŠMM 2004-06-03 sakymas Nr. ISAK – 838 „D l specialiosios pedagogin s pagalbos teikimo tvarkos aprašo patvirtinimo.“

LR ŠMM 2005-12-29 sakymas NR. ISAK- 2676 „D l mokyklos specialiojo pedagogo bendr j pareigini nuostat “.

LR ŠMM 2006-06-13 statymas NR I-1489 „Švietimo statymas“ LR ŠMM 2006-03-31 sakymas NR. ISAK- 614 „D l logoped , dirban i mokyklose, bendr j pareigini nuostat patvirtinimo“

LR ŠMM 2006-03-31 sakymas NR. ISAK- 614 „D l logoped , dirban i mokyklose, bendr j pareigini nuostat patvirtinimo“ ir kt.

⁵ Tyrimo atlik jai (A.Ališauskas, S. Ališauskien , R. Melien , L. Miltenien) turi praktinio darbo su SUP turiniais vaikais patirties: R.Melien ir L. Miltenien iki 2004 m. dirbo specialiosiomis pedagog mis bendrojo lavinimo mokykloje; S.Ališauskas daugiau nei 20 m. dirba PPT psichologu ekspertu; S.Ališauskien 1980-2003 m. dirbo ugdymo institucijose bei PPT logopede eksperte; Tyr jai turi ir tarptautin s veiklos patirties: S. Ališauskien nuo 2002 m., o L.Miltenien nuo 2009 m. yra Europos Specialiojo ugdymo pl tros agent ros ekspert s, R. Melien ir S. Ališauskien dalyvauja tarptautini projekt veikloje, D. Kairien 2009 m. 3 m nesus stažavosi Kanteburio Kristaus Bažny ios universitete (JK). Tyr j praktin patirtis leido sigilinti Europos šali SUP tenkinimo patirtis ir gyvendinti tyrimo tiksl .

⁶ LR ŠMM 2004-06-03 sakymas Nr. ISAK – 837 „D l psichologin s pagalbos mokiniui teikimo tvarkos aprašo patvirtinimo.“

LR ŠMM 2004-06-03 sakymas Nr. ISAK – 838 „D l specialiosios pedagogin s pagalbos teikimo tvarkos aprašo patvirtinimo.“

LR ŠMM 2005-12-29 sakymas NR. ISAK- 2676 „D l mokyklos specialiojo pedagogo bendr j pareigini nuostat “.

LR ŠMM 2006-06-13 statymas NR I-1489 „Švietimo statymas“ LR ŠMM 2006-03-31 sakymas NR. ISAK- 614 „D l logoped , dirban i mokyklose, bendr j pareigini nuostat patvirtinimo“

LR ŠMM 2006-03-31 sakymas NR. ISAK- 614 „D l logoped , dirban i mokyklose, bendr j pareigini nuostat patvirtinimo“ ir kt.

⁷ Remiantis Švietimo ir mokslo ministerijos tinklalapyje esaniais švietimo b kl s tyrimais (prieiga internetu: http://www.smm.lt/svietimo_bukle/tyrimai.htm) ir kt.

6. Taikant reprezentatyvias apklausas, atskleisti šalyje egzistuojančius specialiuosius poreikius ir identifikavimo modelius ir specialiuosius ugdymosi poreikius turinčių mokinių ugdymo formas (plačiau analizuojant vaikų, turinčių elgesio ar/ir emocijų bei autizmo spektro sutrikimų, ugdymo galimybes).
7. Taikant atvejo analizę, sutelktos (*focus*) grupės, interviu metodus, išanalizuoti ugdymosi proceso dalyvių bei ekspertų vertinimus ir jų pagrindu atskleisti pedagogines, specialiosios pedagogines ir pagalbos teikimo ypatumus (geras patirtis, prioritetus, iššūkius bei problemas, tenkinant specialiuosius ugdymosi poreikius, plačiau analizuojant vaikų, turinčių elgesio ar/ir emocijų bei autizmo spektro sutrikimų ugdymą).
8. Atskleisti šalies specialiuosius poreikius mokinių dalyvavimą profesinio rengimo sistemoje, remiantis profesinių mokyklų pedagogų ir administracijos darbuotojų apklausa raštu metodu.
9. Remiantis tyrimo rezultatais, parengti išvadas apie SUP turinčių mokinių ugdymo patirtis ir galimybes Lietuvoje bei užsienio šalyse (Danijoje, Olandijoje, Jungtinėje Karalystėje) ir pateikti rekomendacijas dėl SUP turinčių mokinių ugdymo galimybių Lietuvos švietimo sistemoje.

Siekiant atsakyti į tyrimo pradžioje iškeltus klausimus, tyrimo tikslui ir uždaviniams, susijusiems su **užsienio šalių** patirties atskleidimu, realizuoti buvo pasirinktas kompleksinis tyrimo metodas. Buvo naudojami keli tyrimo instrumentai, metodai, dalyvavo skirtingos respondentų grupės. Tyrimo dizainas pateikiamas 1 paveiksle.

1 pav. Tyrimo metodai taikyti užsienio šalių patirtims atskleisti ir imties charakteristika

Dokumentų analizė. Apžvelgti prieinami dokumentai ir šaltiniai analizuojamu klausimu. Kadangi Olandijos ir Danijos oficialūs dokumentai ir dauguma tyrimų ataskaitų pateikiami nacionalinėmis kalbomis, buvo pasitelkta antrinė šaltinių analizė bei ekspertų metodas.

Antrinė šaltinių ir antrinių statistinių duomenų analizė. atlikta naudojantis Europos Specialiojo ugdymo plėtros agentūros, Europos švietimo informacijos tinklo [EURYDICE], kitų agentūrų⁸ duomenų bazių bei tyrimų ataskaitomis ir literatūros šaltiniais.

Interviu su užsienio šalių ekspertais tikslas – papildyti bei patikslinti oficialiuose dokumentuose, tyrimų ataskaitose ir kituose literatūros šaltiniuose pristatoma informaciją apie SUP turinį mokinių ugdymo reglamentavimą trijose Europos šalyse: Jungtinėje Karalystėje, Olandijoje, Danijoje ir atskleisti, kaip šiose šalyse realizuojami SUP turinį mokinių ugdymo teoriniai modeliai bei politiniai sprendimai, kokios yra gerosios patirtys, su kokiais sunkumais bei iššūkiais susiduriama, kokie yra lėkėsiai.

Taikytas pusiau struktūruotas interviu su 18 ekspertais⁹:

- 8 ekspertai iš Danijos: Jette Lentz, Kopenhagos PPT vadovė, Europos Specialiojo ugdymo plėtros agentūros ekspertė; Manja Forby, Kopenhagos PPT psichologė; Henrik Schou Nielsen, Kopenhagos PPT inkluzijos koordinatorius; Bendrojo lavinimo mokyklos (*Den Classenske Legat Skole*) direktorė ir specialioji pedagogė, Specialiosios mokyklos vaikams su elgesio sutrikimais (*Isbryderen Special School for Children with Behavioural Problems*) direktorius, projektinės mokyklos (*Flerfamilieskolen/Multi-family school*) vaikams su elgesio sutrikimais vadovas ir psichologas.
- 3 ekspertai iš Jungtinių Karalystės, Kanteburijos Kristaus Bažnyčios universiteto mokslininkai: profesorius Tony Booth, inkluzinio ir tarptautinio ugdymo tyrėjas, dirbantis šioje srityje per 30 metų, daugelio publikacijų apie inkluzinį ugdymą autorius; PHD Peter Grimes, inkluzinio ir tarptautinio ugdymo tyrėjas; PhD Simon Ellis, inkluzinio ugdymo ir vaikų turinio emocijų ir elgesio sunkumų tyrėjas.
- 7 ekspertai iš Olandijos: Europos Specialiojo ugdymo plėtros agentūros nacionalinis koordinatorius Berthold van Leeuwen, kiti ekspertai: Olandijos ugdymo turinio plėtros instituto (SLO) pradinio ir specialiojo ugdymo skyriaus specialistė Annette Koopmans; Enschede miesto specialiosios mokyklos „Mozaiek“ elgesio ir emocijų (autizmo spektro) sutrikimų turintiems mokiniams direktorė; OBS de Roets (Almelo miesto pradinis bendrojo lavinimo mokyklos) direktorius; OBS de Roets (Almelo miesto pradinis bendrojo lavinimo mokyklos) direktoriaus pavaduotoja; OBS de Roets (Almelo miesto pradinis bendrojo lavinimo mokyklos) mokytoja; regioninio ekspertinio centro REC Oostmarke (Enschede) administracijos atstovė.

Veiklos tyrimas. Viena iš tyrėjų dalyvavo projektinės mokyklos *Flerfamilieskolen* vaikams su elgesio sutrikimais dienos veiklose (Kopenhaga DK). Taip pat buvo aplankyta Bendrojo lavinimo mokykla (*Den*

⁸ <http://www.dcsf.gov.uk/> - Department for children, schools and families

<http://www.teachernet.gov.uk> - Teachernet

http://eacea.ec.europa.eu/education/eurydice/index_en.php - executive agency: education, audiovisual, culture

⁹ Šioje tyrimo pristatymo dalyje pateikiama esminė informacija apie ekspertus; toliau tyrimo ataskaitos tekste laikomasi anonimiškumo principo, todėl ekspertų pasisakymai yra koduoti (pvz., Danijos ekspertai – DK1-DK8; Olandijos – NL1-NL7; Jungtinių Karalystės – JK1-JK3).

Classenske Legat Skole) ir Specialioji mokykla vaikams su elgesio sutrikimais (*Isbryderen Special School for Children with Behavioural Problems*). Vizitinis mokyklas ir bendros veiklos pagrindu parengta refleksija.

Tyrimo ataskaitoje dokumentuotas tyrimo interviu medžiaga, statistiniai duomenys, refleksijos ir kt. buvo derinama bei integruojama į tekstą, atsižvelgiant į pristatomą turinio klausimą. Pateikiama trijų analizuotų šalių situacijų tyrimo jamais klausimais lyginamoji analizė.

Atsižvelgiant į numatytus uždavinius specialioji poreikių mokinių **ugdymo patirtis Lietuvoje** atskleisti, naudojami šie kiekybiniai ir kokybiniai metodai:

- *Teorinė analizė*. Ji pasitelkta siekiant išanalizuoti teorinį ir realų specialioji ugdymosi poreikių turinį mokinių ugdymo modeliu Lietuvoje.
- *Antrini duomenų analizė*. Pasitelkta atlikti tyrimo duomenų analizę, siekiant identifikuoti ir atskleisti teigiamus aspektus ir egzistuojančias problemas, taikant ugdymo formas specialioji ugdymosi poreikių tenkinimo kontekste. Bet to, siekiant atskleisti situaciją (ugdymosi formų vaikų, etc.), atlikta Švietimo ir mokslo ministerijos Švietimo valdymo informacinės sistemoms duomenų analizė.
- *Anketinė apklausa*. Pasitelkta siekiant tenkinti tyrimo reprezentatyvumo kriterijus ir atspindėti visas šalies situaciją specialioji ugdymosi poreikių ir ugdymosi formų vaikų kontekste.
- *Atvejo analizė*. Pasitelkta siekiant atskleisti gerias patirtis ir identifikuoti sėkmingus veiksnius ar jų kompleksus.
- *Patelkta (focus) grupė*. Taikyta pasitelkus vidinius (tyrime dalyvavusius tyrėjus) ir išorinius (formali mokslo ir švietimo institucijų atstovus) vairius iš ekspertus, ieškant optimalių ugdymosi formų ir pritaikymo galimybių.
- *Turinio analizės* metodas naudotas apdorojant apklausos raštu atvirais klausimais gautus duomenis. Taikytos tyrimo duomenų apdorojimui pasitelktos kokybinės turinio analizės procedūros, kai buvo kategorizuojami atsakymai ir taip gaunama nauja tiriamo objekto struktūra.

Tyrimo „Specialioji poreikių turinį mokinių ugdymo(si) formų vaikų“ **Lietuvoje** metodinė konceptuali schema bei imtys pateikiami 2 pav.

2 pav. Tyrimo metodai Lietuvos situacijai atskleisti ir imties charakteristika

Tyrimo teorin konstrukt sudaro individualaus planavimo, socialinio dalyvavimo, sitraukimo ir galinimo koncepcijos ir teorijos.

Be kooperatyvaus mokymo(-si), mokymosi grup je, problem sprendimo, metakognicijos (savo veiklos planavimo, steb jimo ir vertinimo), egzistuoja daugyb ne galaus vaiko mokymo ir mokymosi metod bei darbo b d . Ypa svarbus *individualus planavimas*. Jis n ra suprantamas kaip adaptuot ar modifikuot program taikymas klas je.

Individualus planavimas yra susij s su progresyvizmo pedagogika: vaiko raidos plano k rimas sudaro prielaidas aktualizuoti ugdymo turin , ugdymo(-si) procese remtis asmenine patirtimi, skatina ugdytinius formuoti savo paži ras, atitinkan ias gyvenimo realyb . Tok vaiko ugdymo(-si) ar raidos plan inicijuoja ugdymo staiga, ta iau j kuriant dalyvauja ir pats ne galysis, jo šeima, pedagogai.

Individual planavim , kaip partneryst s priemon ugdant ne gal j , akcentuoja ir inkluzijos koncepcija (Booth, Ainscow ir kt., 2000)¹⁰. Individualus vaiko raidos ir ugdymo(-si) planas užtikrina param , garantuoja informacijos apie edukacin situacij sklaid , individuali speciali j ugdymo(-si) poreiki tenkinim , kooperacij tarp ugdytinio, t v ir mokyklos mokytoj ar kit specialist , o kai kuriais atvejais – ir diagnostik .

Tyrimo remiamasi galinimo, socialinio dalyvavimo, sitraukimo (Kemshall, Littlechild, 2000¹¹; Turner, Beresford, 2005)¹², koncepcijomis. *Socialinis dalyvavimas* (Douglas, Zimmerman, 1995;

¹⁰ Booth, T., Ainscow, M., Black-Hawkins, K., Shaw, L., Vaughan, M. (2000). *Index for Inclusion*. Developing Learning in Participation and Schools. Bristol: CSIE.

¹¹ Kemshall, H., Littlechild, R. (eds.). *User involvement and Participation in Social Care*. London: Jessica Kingsley Publishers.

¹² Turner, M., Beresford, P. (2005). *Contributing on Equal Terms: Service user involvement and the benefits system*. London: Social Care Institute for Excellence.

Ebersold, 2004)¹³ suprantamas kaip leidžiantis žmonėms valdyti situaciją, kur ne galiojantis veiks su bendruomene yra būtinas elementas. Socialinis dalyvavimas leidžia siekti ne galiojantis lygybės grąstos kooperacinės sistemos, dalyvauti priimančias sprendimus, susijusias su gyvenimo kokybe.

galinimo teorija, paremta konflikto, komunikacinio veiksmo ir konstravimo paradigmatomis, yra suprantama kaip procesas, kurio metu žmonės ar bendruomenės siekia dalyvauti (Douglas, Zimmerman, 1995). Galinimas priverčia individus žvelgti ir operuoti sveikatingumo, sveikimo koncepcijomis, žvelgti ne tik kumus, bet kompetencijas ir stiprybes. Atliekant tyrimus, remiantis galinimo požiūriu, vietoj poreikių, rizikos faktorių katalogizavimo siekiama identifikuoti ne galios žmogaus gebėjimus ir iširti aplinkos poveikio socialiniams problemų genezei. Galinimui orientuota praktika gerina ir suteikia galimybių dalyviams, plėtoti žinias (Dettmer, Dyck, Thurston, 1996)¹⁴ bei, gūdžius, specialistus traktuoti kaip partnerius, o ne autoritarinius ekspertus. Galinimas susijęs su resursų koncepcija, kai individai siekia atskleisti savo potencialą ir taip kontroliuoti savo socialinį gyvenimą. Galinimas (Thorlakson, Murray, 1996)¹⁵ apima delegavimą, individualias atsakomybes, savarankiškus sprendimus priimimus ir tikėjimą, kad galės veikti efektyviai, jausmų.

sitraukimas suprantamas kaip nenutrūkstama mokyklos ir tėvų veikla bei aktyvumu paremtas procesas, kurio metu gali vykti individualūs ir instituciniai pokyčiai. Tėvų sitraukimas reiškia dvipusę komunikaciją, kuri leidžia šeimoms vaidinti svarbų vaidmenį vaikų mokymosi procesuose bei skatinti tėvų dalyvavimą mokyklos, bendruomenės gyvenime. Tėvų sitraukimas ir socialinis dalyvavimas tiek mokslinio diskurso, tiek praktinių pokyčių galimybių aspektais kuria tyrimo metodologinio kryptingumo pagrindą.

1.2. Tyrimo duomenų surinkimo ir apdorojimo patikimumo užtikrinimas

Tyrimas grindžiamas tarpdisciplininiu principu, kai specialieji poreikiai asmenų ugdymosi formos yra nagrinėjamos vairiais aspektais – edukaciniu (ugdymo formos, turinys, specialieji ugdymosi poreikiai tenkinimo patirtys, plačiau analizuojant vaikų, turinčių elgesio ar/ir emocijų, autizmo spektro sutrikimų ugdymą), sociologiniu (ugdymo procese dalyvaujančių asmenų požiūriai, lkesiai ir kt.) bei vadybiniu (sistemos, jos valdymo, pagalbos koordinavimo ir kt.).

Siekiant užtikrinti duomenų patikimumą ir išsamumą, tyrimas grindžiamas sisteminėmis metodologijos nuostatais, kai taikoma tyrimo dalyvių ir metodų trianguliacija - naudojami kiekybiniai ir kokybiniai metodai.

Šiame tyrime naudojama statistinis ir kokybinis duomenų analizė: analizuojant duomenis, taikomi statistiniai metodai (aprašomoji statistika, faktorių analizė, nparametrinis Kruskal-Wallis testas) ir

¹³ Douglas, P. D., Zimmerman, M. A. (1995). Empowerment theory, research, and application. *Journal of Community Psychology*, Vol. 23, Iss. 5, p. 569–580; Ebersold, S. (2004). *The Affiliation Effect of Participation into Community: Conceptual and Methodological Aspects of a Participative Research*. In Trossebo, J. (eds). *Analysing living conditions*. Stockholm: Studentlitteratur.

¹⁴ Dettmer, P., Dyck, N. T., Thurston, L. P. (1996). *Consultation, Collaboration, and Teamwork for Students with Special Needs* (2nd ed.). Allyn & Bacon.

¹⁵ Thorlakson, A. J., Murray, R. P. (1996). An Empirical Study of Empowerment in the Workplace. *Group & Organisation Management*, 1 (21), p. 67–83.

kokybiniai–interpretaciniai (turinio analizės) metodai. Gautiems tyrimo duomenims apdoroti, sisteminti bei vaizduoti grafiškai pasitelkiama SPSS (*Statistical Package for the Social Sciences*) programinė ranga, kokybinio tyrimo atviro kodavimo programa „KOKYBIS“ (versija 0.1.0).

1) Aprašomoji (deskriptyvinė) statistika. Tai duomenų sisteminimo ir grafinio vaizdavimo metodai, leidžiantys daryti pagrįstas išvadas apie nagrinjamas savybes. Aprašomosios statistikos pagrindu atliekamas pirminis kiekybinis duomenų apdorojimas, sukuriama bazė tolimesniems skaičiavimams. Edukaciniuose tyrimuose taikyti tik aprašomosios statistikos metodus tyrimo duomenų validumui, reprezentatyvumui nustatyti nepakanka, būtina derinti su kitomis statistinėmis metodų grupėmis. Šiame tyrime skaičiuojami kintamųjų dažniai (procentai), siekiant suvokti ir stebėti varias duomenų ypatybes: mažiausiai pasikartojanti reikšmė, dažniausiai pasikartojanti reikšmė ir kt.; sklaidos charakteristikos (standartinis nuokrypis), parodantis vidutinį duomenų sklaidą apie vidurkį; padties charakteristikos (vidurkiai).

2) Faktoriaus analizė. Tai daugiamatis statistinis metodas, kuris nagrinėja daugelio nepriklausomų ir priklausomų kintamųjų sąveiką bei padeda kintamųjų (kurie paprastai būna labai didelis apimtys) tarpusavio koreliacijas paaiškinti tam tikrą bendrąjį faktorių. Faktoriaus analizės tikslas yra minimaliai prarandant informaciją, pakeisti stebimų reiškinį charakterizuojanti požymių ypatybių keli faktorių rinkiniu. Šis metodas leidžia vairius kintamuosius pagal jų tarpusavio koreliaciją klasifikuoti tarpusavyje nesusijusias grupes.

3) Neparametrinis Kruskal-Wallis testas. Tai ranginis kriterijus, skirtas hipotezei apie dvi ar daugiau populiacijų skirstinių lygybę tikrinti. Tyrime taikytas kintamųjų nepriklausomumo hipotezei tirti. Nulinė hipotezė atmetama, kai reikšmingumo lygmuo $p < 0,05$.

Kokybinio tyrimo duomenims apdoroti buvo taikoma:

1) Turinio analizė (10 mokslininkų komandos narių atliko ekspertinį duomenų vertinimą, siekiant užtikrinti patikimumo kriterijus).

2) Detalus atliekamas tyrimas (sutelktos grupės, atvejo analizės) aprašymas: principas, konteksto, struktūros, veiklos etapas, duomenų rinkimo ir apdorojimo.

Tyrimo respondentų imties taisyklės nustatymas

Atlikta reprezentatyvi respondentų apklausa (neviršijant 5 proc. paklaidos dydžio). Tyrimui parinktos imtys yra reprezentatyvios ir varias: dalyvauja skirtingos respondentų bei tyrėjų, turinti akademinę, tiriamojo ir praktinio darbo patirties, susijusios su tyrimo objektu, grupės. Galutinio tyrimo imtis sudarė 1918 respondentai ($N = 1918$).

Kiekybinio tyrimo respondentų atrankoms buvo naudojama atsitiktinė atranka. Tyrimo pradžioje buvo sudarytas visų Lietuvos gimnazijų, vidurinių, pagrindinių, specialiųjų, jaunimo ir pradinių mokyklų, profesinio rengimo staigų sąrašas. Sąrašas sudarytas, remiantis Švietimo ir mokslo ministerijos ITC švietimo valdymo informacinę sistemą (remiantis 2008/09 m. m. pateiktais duomenimis).

Tyrimo populiacija taip pat skirstyta sluoksniu¹⁶. Buvo siekta užtikrinti, kad apklaustųjų skaičius būtų proporcingas sluoksnio dydžiui bei apimti visas šalies apskritis, tokiu būdu užtikrinant reprezentatyvumą.

Mokytojų ir specialistų apklausos raštu imties tyrimo nustatymui pasirinkta ši formulė (Kardelis, 2007)¹⁷:

$$n = \frac{z^2 * S^2}{\Delta^2 + \frac{z^2 * S^2}{N}}$$

Šioje formulėje n - reikalingas apklausti respondentų skaičius, $z = 1,96$, kadangi reikia skaičiuoti 95% patikimumo lygmeniu. (reiškia paklaidą) = 5. S – imties vidutinis kvadratinis nuokrypis¹⁸. N (tyrimo visumos dydis) = 40948¹⁹.

Profesinio rengimo staigų pedagogų ir administracijos apklausos raštu²⁰ imtis nustatyta, taikant tok pat imties tyrimo nustatymo būdą.

Siekiant apklausti SUP turinčių mokinių tėvus, buvo taikyta patogi imtis, laikytasi anonimiškumo, respondentų informavimo, savanoriškumo principų.

Tyrimo metu, prieš išsiuntinant anketas mokykloms, buvo atlikti šie veiksmai:

- 1) *Skambiniai mokymai*. Tyrimo metu buvo skambinti kiekvieną atrinktą mokyklą, profesinio rengimo staigų ir bendrauta su administracijos atstovais (dažniausiai su mokyklų direktoriais, atsakingais už specialią ugdymą). Staigose, kur nebuvo pavaduotojų, bendrauta su direktoriais (dažniausiai pradinės kaimo vietovių mokyklose). Pokalbių metu mokyklos buvo kviečiamos dalyvauti tyrime ir išreikšti savo nuomonę, teigiamas ir neigiamas patirtis vaizdinti specialiosios ugdymosi poreikių tenkinimo kontekste, pasidalinti atskirais ugdymosi formų (ugdymo namuose, specialiojoje mokykloje, bendrojo lavinimo mokyklos specialiojoje klasėje ir integruoto / inkliuzinio ugdymo) bei profesinio ugdymo situacijomis. Taip pat vertinti mokinių, turinčių elgesio ar/ir emocijų sutrikimų, autizmo spektro sutrikimų ugdymo ir pedagoginės pagalbos situacijas, pavyzdžius. Pokalbių metu buvo tariami dalyvaujanti anketų kiekio (priklausomai nuo ugdymo staigoje esančio specialiosios ugdymosi poreikių turinčių mokinių ir pedagogų skaičiaus) ir dalyvaujanti anketų grąžinimo procedūros (užtikrintas anonimiškumas, kartu su anketomis išsiųstas lydraštis bei atgaliniai vokai su pašto ženklais, kad mokykloms nebūtų papildomų išlaidų).
- 2) *Anketų paketų paruošimas mokykloms*. Kiekvienai ugdymo staigai buvo paruoštas paketas, kurio turinį sudarė sutartas anketų skaičius (nuo 2 iki 15), kreipimosi laiškas dalyvavimo tyrime, papildomas vokas su apmokomomis pašto išlaidomis.

¹⁶ Visos ugdymo institucijos buvo suskirstytos sluoksniu pagal tipą (pradinis, pagrindinis, vidurinis, etc.) ir pagal apskritis.

¹⁷ Kardelis, K. (2007). Mokslinio tyrimo metodologija ir metodai. Šiauliai: Liucilijus.

¹⁸ Neturint pilotinio tyrimo rezultatų, parenkama reikšmė yra 50.

¹⁹ Tiek ugdymo staigų, remiantis 2008/09 m.m. Švietimo ir mokslo ministerijos ITC švietimo valdymo informacinių sistemų duomenimis (SVIS) buvo visoje šalyje.

²⁰ Švietimo ir mokslo ministerijos ITC švietimo valdymo informacinių sistemų duomenimis 2008/09 m. m. šalyje buvo 3908 profesinio rengimo staigos.

Iš viso, atliekant kiekybinį tyrimą, išsiųsta 2050 anketų. Iš jų grąžinta 1869 (grąžinamumas labai aukštas – 91,17 proc.). Tokiu aukštu grąžinamumu kvotiniai tiesioginiai bendravimai su mokyklomis, sukurta bendradarbiavimo atmosfera.

Taikant kokybinius metodus, tyrime derinti vairūs respondentų atrankos būdai. Kokybinio tyrimo respondentų atrankai taikyta kokybinė imtis (ekspertų grupė), formuota remiantis tam tikrais kriterijais ir principais. Tai yra kompetentingi asmenys tyrimo objekto (specialiųjų poreikių mokinių ugdymo(si)) žinovai, praktikai, specialistai, teikiantys specialią pedagoginę pagalbą, mokyklų administracijos atstovai, tačiau ir patys mokiniai. Taip vadinama *ekspertų imtis* (Bitinas, 1998) buvo suformuota, siekiant identifikuoti ir atskleisti praktikoje gyvendintą gerąjį ugdymosi patirtį, kuri tyrimo metu priskiriama ir traktuojama kaip sėkmingas atvejai (N = 4). Taikant sutelktos (*focus*) grupės metodą, taip pat pasitelkta ekspertinė imtis (N = 24).

1.3. Mokytojų ir specialistų²¹ apklausa Lietuvoje

1.3.1. Tyrimo instrumentas

Apklausoje raštu dalyvavo visų tipų bendrojo lavinimo staigiosios (mokyklų-darželių, pradinė, pagrindinė, vidurinė, sanatorinė mokyklų, jaunimo, specialiųjų mokyklų, vaikų socializacijos centrų ir gimnazijų) pedagogai, specialią pedagoginę pagalbą teikiantys specialistai ir administracijos atstovai bei SUK vadovai. Šia apklausa siekta išsiaiškinti, kaip pedagogai ir praktikoje dirbantys, specialią pedagoginę pagalbą teikiantys specialistai vertina atskiras ugdymosi formas: ugdymą namuose, ugdymą specialiojoje mokykloje, bendrojo lavinimo mokykloje, specialiojoje klasėje ir integruotą / inkliuzinį ugdymą. Taip pat – mokinių, turinčių elgesio ar/ir emocijų sutrikimų, autizmo spektro sutrikimų ugdymo ir pedagoginės pagalbos situacijų, ugdymosi formų vaivorių ir kryptingumą.

Klausimai orientuoti ir esamos situacijos vertinimui ir poreikius, pokyčių būtinybę, kryptingumą. Anketa turi joje edukacinį aspektą. Joje galima žvelgti ne tik teikiamos ugdymosi formų vaivorių su statymais reglamentuoti turinį bet ir teikiamos pagalbos kryptingumą. Anketa galėtų būti panaudota mokyklos audito tikslais, siekiant išsiaiškinti teikiamos vienokios ar kitokios pagalbos lygį, veiksmingumą²².

Remiantis tyrimo objekto operacionalizacija, buvo parengta struktūruota, uždaro tipo anketa. Anketos turinyje atsispindi joje statymais reglamentuoti specialistų (specialiojo pedagogo ir logopedo), dalykų mokytojų veiklos komponentai ir galinimo teorijos metodologiniai nuostatai. Anketą sudarė 13 diagnostinių blokų ir 213 požymių. Anketos struktūriniai dalys, atsižvelgiant tyrimo tikslus buvo šios:

- 1) demografiniai duomenys (siekiant atskleisti jų ryšį su kitomis psichosocialiniais ir/ar edukaciniais charakteristikomis);

²¹ T. y. darželių-mokyklų, bendrojo lavinimo mokyklų, specialiųjų mokyklų mokytojai, specialistai (logopedai, psichologai, specialieji pedagogai, mokyklos vadovai (direktoriai ir pavaduotojai), SUK vadovai.

²² Svarbu pažymėti tai, kad klausimynas siekiama atskleisti ugdymo proceso dalyvių, o ne tyrėjų, teikiamos pagalbos vertinimus (t. y. tyrėjų nuomonę nebūtinai sutampa su respondentų nuomone).

- 2) ugdymo formų ir jų derinių efektyvumo vertinimai;
- 3) ugdymosi proceso dalyvių pasitenkinimas taikomomis formomis ir būdais;
- 4) pedagogų išskirtos ugdymosi formų stiprybės ir silpnybės (geroji patirtis, ekspertiniai vertinimai, etc.);
- 5) specialiosios pedagoginės ir psichologinės pagalbos ugdymosi situacijoje sritys;
- 6) mokinių, turinčių elgesio ir/ar emocijų sutrikimų, požymių ir ugdymo situacijos identifikavimas;
- 7) mokinių, turinčių autizmo spektro sutrikimų, požymių ir ugdymo situacijos identifikavimas;
- 8) fizinės aplinkos pritaikymas mokiniams, turintiems elgesio ir/ar emocijų sutrikimų;
- 9) vaidmenų ir funkcijų pasidalijimas, tenkinant specialiuosius poreikius;
- 10) mokytojų ir specialistų pasiūlymai, kaip spręsti SUP tenkinimo iššūkius.

Visa apklausoje raštu dalyvavusių mokytojų ir specialistų anketa pateikiama 1 priede.

1.3.2. Imties charakteristikos

Apklausoje raštu dalyvavo 1518 respondentų (N = 1518). Pakviesti tyrime dalyvauti mokyklų skaičius, jų geografija atsispindi 3 paveiksle.

3 pav. Respondentų pasiskirstymas pagal apskritis (N = 1518)

Visi apklausoje raštu dalyvavusių mokytojų ir specialistų praktikų pedagoginio darbo stažo vidurkis – 20,5 metų. Respondentų pasiskirstymas pagal lytį: 1249 moterys (95,7%) ir 56 vyrai (4,3%).

Kiti respondentų (mokytojų ir specialistų) demografiniai duomenys pateikiami 1 lentelėje.

Respondentų (mokytojų ir specialistų) demografinių duomenų rezultatai (N = 1518)

Demografinis blokas		N	%
Mokyklos tipas	Vidurinė	627	41,3
	Pradinė	85	5,6
	Pagrindinė	431	28,4
	Gimnazija	149	9,8
	Specialioji	119	7,8
	Mokykla-darželis	39	2,6
	Jaunimo	14	0,9
	Vakarinė	2	0,1
	Sanatorinė	52	3,4
Gyvenamoji vieta	Vilnius, Kaunas, Klaipėda, Šiauliai, Panevėžys	460	31,8
	Kitas apskrities centras	70	4,8
	Rajono centras	270	18,6
	Miestelis	454	31,3
	Kaimas	192	13,4
Darbovietė	Bendrojo lavinimo mokykla	1235	83,3
	Bendrojo lavinimo mokyklos specialioji klasė	34	2,3
	Specialiojo ugdymo staiga	143	9,6
	Kitas	71	4,8
Profesinė kvalifikacija	Pedagogas(ė)	266	18,0
	Vyresnysis(ioji) pedagogas(ė)	808	54,7
	Pedagogas(ė) metodininkas(ė)	399	27,0
	Ekspertas(ė)	5	0,3
Kvalifikacijos/kompetencijos kilmės	Kursai	453	29,8
	Seminarai	1049	69,1
	Konferencijos	299	19,7
	Kitas	55	3,6

1.4. SUP turinčių mokinių tėvų apklausa Lietuvoje

1.4.1. Tyrimo instrumentas

Kitas anketas buvo skirtas tėvams, auginančioms specialioji ugdymosi poreikis turintiems vaikams (-us), apklausai. Apklausoje dalyvavo 232 tėvai iš skirtingų Lietuvos apskričių (Šiaulių, Panevėžio, Vilniaus, Klaipėdos). Apklausoje dalyvavo tik tie tėvai, kurių vaikai turi specialioji ugdymosi poreikis ir mokykloje lankosi pas specialistus, kuriems teikiama specialioji pedagoginė ir pagalba. Savo turiniu ir struktūra tėvams skirtas anketas skyrėsi nuo mokyklai specialistams ir mokytojams platintos anketos, tačiau kai kurie teiginiai sutapo. Anketas sudarė 7 diagnostiniai blokai ir 95 požymiai. Pagrindinės anketos struktūrinės dalys šios:

- 1) demografiniai duomenys apie respondentus;
- 2) faktiniai duomenys apie vaiko ugdymosi instituciją ir ugdymosi programas;

- 3) vaiko SUP lemian i veiksn i identifikavimas;
- 4) vaiko ugdymosi staigos pasirinkimo patirtys;
- 5) vaiko ugdymosi situacijos (teigiam ir neigiam) veiksn i atskleidimas;
- 6) specialiosios pedagogin s pagalbos teikimo ugdymo staigoje vertinimai;
- 7) t v l kes iai mokyklos, vaiko ugdymo atžvilgiu.

Anketa, skirta SUP turin i mokini t vams pateikiama 2 priede.

1.4.2. Imties charakteristikos

Pagrindin s t v , dalyvavusi tyrim e, socialin s demografin s charakteristikos: tyrim e dalyvavo 232 t vai, auginantys speciali j ugdymosi poreiki turint vaik (us). Didžioji respondent dalis yra moterys (84,1%). Vidutinis respondent amžius – 42 metai, dauguma j (79,3%) turi vien vaik , patiriant mokymosi sunkum , besimokant specialiojoje mokykloje (64,2%). Tyrim e dalyvavusi t v išsilavinimas labai vairus: didel s dalies aukštasis (25,6%) arba vidurinis (24,7%), kit – profesinis (18,4%), aukštesnysis (13,5%) ar nebaigtas vidurinis (11,7%). Vidutinis vaik amžius 13,2 met .

Specialiuosius ugdymosi poreikius lemiantys sutrikimai ir negal s r šys pateikiami 4 paveiksle.

4 pav. Specialiuosius ugdymosi poreikius lemiantys sutrikimai ir negal s

Duomenys leidžia teigti, kad tyrim e dalyvavo daugiausiai t v , auginan i vaikus, kurie iš ties turi galimyb rinktis tarp specialiosios ir bendrojo lavinimo mokyklos (nedideli speciali j ugdymosi poreiki , kuriems dažniausiai kyla specifini mokymosi sutrikim , turintys mokiniai ugdomi tik bendrojo lavinimo mokykloje). Daugiau nei pus t v (58,6%) nurod , kad j vaikui teko mokytis kitur, t.y., kito tipo institucijoje.

1.5. Profesinio rengimo staig pedagog ir administracijos darbuotojų apklausa Lietuvoje

1.5.1 Tyrimo instrumentas

Kitame tyrimo etape buvo atlikta profesinio rengimo staig pedagog ir administracijos atstovų apklausa raštu. Šiame tyrime dalyvavo 119 respondentų. Profesinio rengimo staig specialistų apklausoje buvo naudojami du standartizuoti uždaro tipo klausimynai, atitinkamai skirti profesinio rengimo sistemoje dirbantiems pedagogams ir administracijos darbuotojams. Jos savo turiniu skyrėsi labai nežymiai.

Anketa, kuri buvo skirta profesinio rengimo staig pedagogų nuomonių tyrimui, buvo sudaryta iš šių dalių:

1. demografinė (lyties, pedagoginio darbo stažo, gyvenamosios vietos, pareigybės bei staigos, kurioje dirba tipo) duomenų dalis;
2. mokinių, turinčių SUP, ugdymo organizavimo formų tinkamumo vertinimo dalis;
3. dalykų, ugdant mokinius, turinčių SUP, svarbos vertinimo dalis;
4. mokinių, turinčių SUP, traukimo papildomo ugdymo programomis vertinimo dalis;
5. mokinių, turinčių SUP, ugdymo ypatumų vertinimo dalis;
6. problemų, sunkumų, atsirandančių ugdant mokinius, turinčių SUP, vertinimo dalis;
7. pagalbos ypatumų mokiniams, turintiems SUP, ugdymo procese vertinimo dalis;
8. pasiūlymų, kaip būtų galima tobulinti mokinių, turinčių SUP, ugdymo formas ir siekti kokybiškesnio ugdymo, pateikimo dalis;
9. mokinių, turinčių SUP, ugdymo charakterizavimo dalis.

Anketa, kuri buvo skirta profesinio rengimo staig administracijos darbuotojų nuomonių tyrimui, buvo sudaryta iš šių dalių:

1. demografinė (lyties, pedagoginio darbo stažo, gyvenamosios vietos, pareigybės bei staigos, kurioje dirba tipo) duomenų dalis;
2. faktų, atskleidžiančių mokiniams, turintiems SUP, skaičių, grupes, kurioms teikiamas pirminis profesinis mokymas bei mokiniams, turintiems SUP, mokymų (si) virose programose srityse, dalis;
3. mokinių, turinčių SUP, ugdymo organizavimo formų tinkamumo vertinimo dalis;
4. dalykų, ugdant mokinius, turinčių SUP, svarbos vertinimo dalis;
5. mokiniams, turintiems SUP, sudaromų galimybių profesiniame mokyme vertinimo dalis;
6. mokinių, turinčių SUP, adaptacijos laikotarpiu staigoje taikomų metodų ir būdų vertinimo dalis;
7. mokinių, turinčių SUP, traukimo papildomo ugdymo programomis vertinimo dalis;
8. mokinių, turinčių SUP, ugdymo ypatumų vertinimo dalis;
9. pasiūlymų, kaip būtų galima tobulinti mokinių, turinčių SUP, ugdymo formas ir siekti kokybiškesnio ugdymo, pateikimo dalis;
10. specialistų pagalbos mokiniams, turintiems SUP, vertinimo dalis;
11. mokinių, turinčių SUP, ugdymo charakterizavimo dalis.

Anketos profesiniams mokyklų specialistams pateikiama 3–4 prieduose.

1.5.2. Imties charakteristikos

Respondentai anketiniam tyrimui buvo parinkti remiantis atsitiktine atranka. Anketinėje apklausoje dalyvavo 119 profesinio rengimo sistemoje dirbantys asmenys (kartu pedagogai ir administracijos darbuotojai) iš Alytaus, Kauno, Marijampolės, Panevėžio, Tauragės, Telšių, Utenos ir Vilniaus apskričių. Buvo išplatinta 170 anketų (anketų grąžinimas 79,41%). Tyrimo imties struktūros ypatumai:

Lytis ir darbo stažas. Didžioji apklausoje dalyvavusių respondentų dalis sudarė moterys (77,3 proc.; N = 92), tuo tarpu vyrų šiek tiek daugiau nei penktadalis respondentų (N = 27). Imtyje dominuoja 11-20 metų darbo staž turintys asmenys (N = 39). Mažiausia apklaustųjų dalis – iki 10 metų darbo staž (N = 23).

Darbovietės ir pareigos. Pagal darbovietės tipą respondentai pasiskirstė keturias dalis. Biudžetinėse profesinėse mokyklose dirba 56 asmenys, biudžetiniuose profesinio rengimo centruose – 46 asmenys, biudžetiniuose profesinio mokymo centruose – 3 ir viešosiose profesinio mokymo/rengimo staigose – 12. Analizuojant turimus duomenis pagal pareigybes, pastebime, kad beveik pusė respondentų (49,5 proc.) dirba pedagogais, 33,33 proc. – profesijos mokytojais, 15,3 proc. – administracijos darbuotojais ir tik 1,8 proc. – specialiaisiais pedagogais.

Gyvenamoji vieta. Mažiausia dalis apklaustųjų (N = 10) gyvena kaimuose. 48 respondentai – apskrityje centruose, 43 – rajon centruose ir 16 – miesteliuose.

1.6. Sutelktos (focus) grupės metodika, tyrimo dalyviai

Sutelktos grupės tyrimai (diskusijos) buvo pakviesti 24 specialistai (praktikai), dirbantys mokinių, turinčių elgesio ar/ir emocijų sutrikimų, autizmo spektro sutrikimų ugdymo ir kitų SUP tenkinimo srityje iš visos Lietuvos. Tai yra psichologiniai pedagoginiai tarnybų atstovai, visų mokyklų tipų (jaunimo, bendrojo lavinimo, specialiųjų mokyklų) mokytojai, specialieji pedagogai. Sutelktos grupės tikslas – surinkti su tyrimo objektu susijusius duomenis, geriausiai patirtą bei SUP tenkinimo kokybę pasiūlymus ir rekomendacijas.

Duomenų rinkimas ir darbas sutelktoje grupėje vyko šiais etapais:

1. sutelktos grupės dalyvių prisistatymas;
2. susitikimo principų, eigos pristatymas ir sutarimas dėl taisyklių;
3. (tyrimo) tikslų apibūdinimas;
4. specialistų ir praktikų pasisakymai („smegenų šturmas“) – empiriniai referentų išskyrimai;
5. ekstrahuoti, išsakyti praktiniai patirties ir problemų, gerosios patirties, pagalbos gairių ir specialios pagalbos poreikių empirinių referentų surašymas pagal reikšmingumą.

Susitikimas truko 2 valandas 30 minučių. Sutelktos grupės diskusijoje buvo išsakyti 248 teiginiai, traktuotini kaip tyrimo objekto empiriniai referentai. Po darbo sutelktoje grupėje, tyrimo komanda atliko išsakytą vertinimą, patirčių ir problemų kategorizavimą – gauti empiriniai referentai sugrupavimą pagal prasminius, semantinius, leksinius vienetų, konceptualizavimą bei duomenų analizę.

Grupės nariai reiškė savo nuomones, atspindinčias konkrečias SUP tenkinimo ir vaikų, turinčių elgesio ar/ir emocijų sutrikimą, autizmo spektro sutrikimą, ugdymo patirtis, palankius ir (ar) nepalankius vertinimus, pozityvias ir (ar) negatyvias nuomones. Visos išreikštos nuomonės, naudojant grafinį kompiuterinį projektorį, buvo užrašytos, taip buvo sudaryta galimybė patikslinti savo nuomonę, stimuliuoti kitų nuomonę reikšti. Nuomonės nebuvo personalizuotos. Tyrimo atlikėjai garantavo asmeninį tyrimo dalyvių anonimiškumą, o tai yra viena duomenų patikimumo sąlygų (išsakytos mintys nebuvo suasmeninamos).

Tyrimo duomenų analizė vyko dviem etapais:

1 analizės etapas. Turinio analizė – grupavimas pagal semantinius (prasminius) ryšius, sudaryti grupės, kitaip vadinamos kategorijų nominavimas (vardijimas), suteikiant kategorijai jos esmę atitinkant pavadinimą. Taip kuriamas praktinis konstruktas, atspindintis realias situacijas.

2 analizės etapas vyko turinio aspektu: duomenys interpretuojami tiesiogiai, remiantis empiriniais tyrimo dalyvių išsakytomis indikacijomis, analizuojama ne tik pirminis išorinis duomenų reikšmė, tačiau ieškomi papildomi giluminiai elementai ir jų ryšiai.

Tyrimo dalyvių praktinė patirtis ir sudėties vaikų leido ne tik atskleisti struktūrinius ir giluminius patirties ir SUP tenkinimo kriterijus, bet ir numatyti tam tikras pokyčių kryptis, parengti tam tikras rekomendacijas, remiantis geria patirtimi. Tyrimo metodikos patikimumas (t.y. gebėjimas ne tik stimuliuoti praktinę patirtį refleksijas, tačiau ir nustatyti esminius dalykus) ir aukšta profesinio dalyvių kompetencija leido nustatyti mokinių, turinčių elgesio ar/ir emocijų sutrikimą, autizmo spektro sutrikimą ugdymo situacijos šalyje struktūrą, pokyčių kryptingumą.

1.7. Vaikų, turinčių autizmo spektro bei elgesio ir/ar emocijų sutrikimą atvejų analizės struktūra

Atvejų analizė yra kokybinis tyrimo metodas. Šiame tyrime tai buvo gana intensyvi vaikų, turinčių emocijų ir/ar elgesio bei autizmo spektro sutrikimą, ugdymosi situacijų, su kuriomis atvejų atskleidimo studija ir visų su tokiais pozityviais precedentais susijusių ugdymosi dalyvių (pačių vaikų, tėvų, pedagogų, administracijos) požiūrių, vertybinių orientacijų, darbo būdų, ugdymo formų ir jų derinių analizė.

Atvejo analizė gali padėti numatyti tolesnes tyrimų sritis ir klausimus, o ypač yra naudojama, kai tyrimo objektu yra labai retas elgesio apraiškos ar panašios. Atvejo analizė remiasi dviem pagrindiniais principais:

- unikalumas, o ne bendrumas – atvejo analizė yra vieno žmogaus tyrimas. Jos pagrindu negalima daryti vairių apibendrinimų;
- atskleidimas, o ne patvirtinimas – prasta, kad eksperimentai ar kiti tyrimai siekia patvirtinti iš anksto išsikeltas prielaidas. Tačiau toks išankstinis nuostata tikrinimas retai kada padeda atskleisti kažką naujo ir netikėti rezultatai dažnai nėra interpretuojami ar yra tiesiog pražiriami. Tuo tarpu atvejo analizė išankstinės prielaidos dažniausiai nėra daromos, todėl tyrimas yra atviresnis bet kokiam patyrimui. Tačiau atvejo analizė gali reikšmingai papildyti kiekybinius tyrimo metodų rezultatus.

Atvejų analizėje naudojami vairūs informacijos šaltiniai. Šiame tyrime tai buvo interviu ir formali dokumentų (vaiko bylų, anamnezės) analizė. Minėti interviu apima šias sritis (temas): *formalus duomenys apie ugdytinio ir ugdymo institucijos situaciją; pasitenkinimas ar nepasitenkinimas ugdymu ir jo rezultatais; ugdymo formos ir staigos pasirinkimo patirtis; atmosfera mokykloje; vaiko santykiai su bendraamžiais; pagalba ugdymo procese (pedagogas, pagalbos specialistas, bendraamžiai, tėvai, administracijos); aplinkos pritaikymo ypatumai ir respondentų pasiūlymai dėl ugdymo(si) formų pakeičiamųjų.*

Atvejo analizė tikslas buvo atrinkti ir aprašyti tam tikras SUP tenkinimo pozityvias patirtis, su kilmės precedentus ir šiais duomenimis papildyti tyrimo objekto operacionalizaciją. Dar kitas tikslas buvo gauti papildomos informacijos, paremiančios kiekybinius duomenis apie atskiras ugdymosi formas (ugdymą namuose, ugdymą specialiojoje mokykloje, bendrojo lavinimo mokyklos, specialiojoje klasėje ir integruotą / inkliuzinį ugdymą). Taip pat siekta atskleisti mokinių, turinčių elgesio ar/ir emocijų sutrikimų, autizmo spektro sutrikimų ugdymo ir pedagoginės pagalbos su kilmės atvejus ir veiksnius (ar jų kompleksus), lemiančius ugdymosi formų kokybę.

Buvo atliktos 4 atvejo analizės, kuriose dalyvavo skirtingų savivaldybių vairių tipų mokyklų mokytojai ir specialistai, ugdantys mokinius, turinčius elgesio ar/ir emocijų, autizmo spektro sutrikimų, patys vaikai ir jų tėvai (iš Kauno, Šiaulių, Klaipėdos).

2. SUP TURIN I MOKINI UGDYMO FORMOS IR B DAI EUROPOS ŠALI ŠVIETIMO SISTEM KONTEKSTE

2.1. Specialiųjų ugdymo(si) poreikių turinčių mokinių ugdymo formos ir būdai, taikomi Europos šalyse (Danijoje, Olandijoje, Jungtinėje Karalystėje)

Visose Europos šalyse dominuoja inkluzinio ugdymo nuostata. Priklausomai nuo to, kokiuose kontekstuose analizuojamos ugdymo sistemos ir situacijos, vartojamos inkluzijos ir integracijos sąvokos bei apibrėžiami konstruktai. Kai kuriais atvejais šie konstruktai analizuojami atskleidžiant santykius tarp jų, kituose kontekstuose jie vartojami kaip sinonimai arba atspindi vieno proceso skirtingus lygmenis. Pagal tai, kokia politika integracijos klausimais vykdoma, Europos šalys būtų galima suskirstyti tris kategorijas:

- Pirmajai – „vieno kelio“ kategorijai priskiriama Švedija, Norvegija, Graikija, Ispanija, Italija, Portugalija, Kipras. Šiose šalyse plačiai išvystyta vaikų paslauga, skirta specialiųjų poreikių vaikams ugdyti drauge su bendraamžiais, teikimo sistema bendrojo lavinimo mokyklose.
- Antrajai – „dviejų kelių“ kategorijai priskiriama Belgija, Olandija, Bulgarija, Rumunija, Latvija. Jos turi dvi atskiras švietimo sistemas, reguliuojamas atskirais įstatymais – bendrąjį ir specialiojo ugdymo sistemą. Platus skirtingo profilio specialiųjų mokyklų tinklas, jose mokosi palyginti daug mokinių.
- Trečioji – „daugelio kelių“ kategorija siūlo vairius integracijos būdus. Šiuo atveju nesilomamas vienintelis sprendimas, kai moksleivis gali mokytis drauge su bendraamžiais integruotai arba gali rinktis specialiojo ugdymo staigą. Siūloma didesnė ši dviejų sistemų paslaugų įvairovė. Šiai kategorijai priskiriama Danija, Vokietija, Prancūzija, Airija, Austrija, Islandija, Čekija, Slovakija, Vengrija, Lenkija, Estija, Slovėnija, Lietuva. Šios šalys teigia turinčios nemažai specialiųjų poreikių moksleivių, iš kurių 1-5 % ugdomi specialiose mokyklose (Stukas, 2002).

Aptariant egzistuojančias specialiųjų poreikių mokinių ugdymo organizavimo formas ir ugdymo būdus²³, jų efektyvumą, laikomasi LR Specialiojo ugdymo įstatyme (1998 m. gruodžio 15 d. Nr. VIII-969) suformuluotos nuostatos, kad ugdymo formos yra šios:

- visiška integracija (inkluzija);
- dalinė integracija;
- ugdymas specialiojo ugdymo staigoje;
- ugdymas namuose.

²³ Tyrėjai laikosi tokios sampratos - ugdymo organizavimo formos: ugdymas bendrojo lavinimo mokykloje bendroje klasėje; ugdymas bendrojo lavinimo mokykloje specialiojoje klasėje; ugdymas specialiojoje mokykloje; ugdymas namuose. Specialiosios pedagoginės pagalbos formos: grupinė su pratybomis specialisto kabinete (pamokymu, ne pamokymu); pogrupinė su pratybomis specialisto kabinete (pamokymu, ne pamokymu); individualios pratybos specialisto kabinete (pamokymu, ne pamokymu); specialioji pedagoginė pagalba grupei bendroje klasėje; individuali pedagoginė pagalba bendroje klasėje; mokymas(is) bendradarbiaujant; konsultavimas; komandinė (kompleksinė pagalba). Ugdymo diferencijavimas ir individualizavimas: užduočių diferencijavimas ir individualizavimas; programos elementų individualizavimas; programų individualizavimas

Ugdymo būdais šiame kontekste laikoma pedagoginė pagalba, ugdymo organizavimas ir kt. priemonės, leidžiančios užtikrinti kokybišką ugdymą (si).

Visose trijose Europos šalyse, kuriose buvo analizuota specialiųjų poreikių tenkinimo situacija, diskutuojama, *kokia pedagoginė praktika yra efektyvi, gyvendinanti inkluzinį ugdymą*²⁴.

Taip pat diskutuojama, *kaip geriau tenkinti mokinių specialiuosius poreikius, ir kurie mokinių specialieji poreikiai mokytojams ir specialistams kelia didžiausią nerimą bendrojo lavinimo mokykloje*.

Analizuojant Europos šalių dokumentus (*Disability Discrimination Act, 2006; Special Educational Needs and Disability Act, 2001*), taip pat Europos Specialiojo ugdymo plėtros agentūros dokumentus (*Inclusive education and effective Classroom Practices, 2001, 2003, 2004, 2005; ir kt.*), išryškėjo, kad daugelyje šalių didžiausius iššūkius inkluziniam ugdymui kelia mokinių specialieji poreikiai dėl elgesio, socialinių ir/arba emocinių problemų (taip pat minimas autizmas, ADHD ir pan. sutrikimai). Kaip dalis šių problemų, akcentuojama mokinių motyvacijos stoka. Dar daugelis šalių, analizuodamos inkluzinio ugdymo situaciją ir kliūtis, labiau akcentuoja vaiko charakteristiką nei remiasi aplinkos-interakciniu požiūriu.

Visoms analizuotoms Europos šalims būdinga tai, kad, siekiant inkluzinio ugdymo, patiriamas didžiausias iššūkis - *kaip ugdyti vaikus klasėje, esant didelei jų gebėjimų ir poreikių vairovei bei skirtumams?*

Europos Specialiojo ugdymo plėtros dokumentuose (*Inclusive Education and Classroom Practice Summary Report, 2003 ir kt.*) teigiama, kad *integruoti ar inkluzinį ugdymą didele dalimi lemia tai, kaip mokytojas dirba klasėje, taip pat tai, kaip mokykla organizuoja ugdymą*. Realizuodamas inkluzinį ugdymą, mokytojas klasėje gali taikyti vairius ugdymo būdus; skirtumus klasėje padeda veikti vairūs ugdymo modeliai (diferencijuotas mokymas, vairūs lygiavimai ir kt.).

Inkluzinis ugdymas gali būti organizuojamas keletu būdų ir skirtingais lygiais, tačiau mokytojui reikia atsižvelgti didžiulį mokinių gebėjimų ir galimybių vairovę klasėje ir pritaikyti arba parengti ugdymo programą taip, kad tiek mokiniams, turintiems SUP, tiek visiems kitiems mokiniams poreikiai būtų tenkinami. Klasės mokytojas turi turėti galimybę gauti pagalbą iš specialiojo pedagogo arba kito specialisto. Kai kuriais atvejais SUP turintiems mokiniams reikia specifinės pagalbos, kurios prastai organizuota klasės veikla ir mokytojas negali užtikrinti. Tais atvejais būtina kitiems mokytojams, specialistų pagalba, geras jos planavimas, bendradarbiavimas, komandinis darbas ne tik klasės, bet visos mokyklos lygmeniu arba ir kitais lygmenimis, pvz., kai pagalba reikia iš kitų institucijų bei tarnybų. Inkluzinis ugdymas apima ne tik tai, kaip sprendžiamas mokinių poreikių ir gebėjimų klausimas, bet ir tai, kaip klasėje vaikui gali padėti mokyti kiti (ko-mokymas) bei kaip pagalba teikiama komandos principu, kai mokytojai kooperuojasi mokyklos lygmeniu, taip pat kaip pagalba koordinuojama, kai šis procesas įtraukia kitas tarnybas.

Inkluzija didele dalimi priklauso nuo mokytojų nuostatų (*Inclusive Education and Classroom Practice Summary Report, 2003 ir kt.*) mokinius, turinčius SUP, bei jiems prieinamus resursus. Resursais šiame

²⁴ Inclusive Education and Classroom Practice in Secondary Education Summary Report, 2005 ir kt. Europos Specialiojo ugdymo plėtros agentūros dokumentai; išsamiau žr. www.european-agency.org

kontekste gali būti laikoma ne tik *mokomoji medžiaga, mokymo metodai ir pan.*, bet ir *s naudos laiko*, kurio reikia norint tinkamai parengti užduotis mokiniams, taip pat *mokytojo kompetencijos*, gyjamos studijuojant bei per praktiką ir pan. Be abejojimo, mokiniai, turintys SUP, „nukrypsta“ nuo programos. Mokytojui reikia išmanyti, kaip tokiam mokiniui aiškinti, kokias užduotis pateikti ir pan. Visais šiais atvejais mokytojui reikia papildomo laiko, mokomosios medžiagos bei žinių. Tai gali padėti išspręsti mokytojo asistentas (taip sprendžiamas laiko klausimas), specialistai konsultantai (suteikia mokytojui daugiau žinių), taip pat galima pasitelkti ir kitas priemones bei būdus: duoti savarankiškas užduotis kitiems mokiniams, organizuoti veiklą padedant vienas kitam, naudoti kompiuterius ir kt., tuo tarpu mokytojas gali dirbti su mokiniams, turinčiais SUP. Didele dalimi *inkliuzinio ugdymo sėkmę susijusi su resursų prieinamumu bei mokytojo gebėjimu diferencijuoti/paskirstyti tuos resursus* mokiniams bendrojo lavinimo klasėje. Ne mažiau svarbus ir mokytojo pasirengimas (žinios, supratimas, gebėjimai, jautrumas), siekiant sukurti palankius mokinių tarpusavio socialinius santykius. Svarbios tiek *mokytojo pozityvios nuostatos, tiek supratimas*, kaip kurti ir skatinti mokinių santykius ir interakcijas.

Taip pat svarbūs ir su mokykla susiję veiksniai. Tam, kad mokiniai, turintys SUP, galėtų tinkamai ugdytis bendrojo lavinimo mokykloje, neužtenka vien klasės resursų. Svarbi *mokyklos organizacinė struktūra* (ar yra mokykloje konsultavimo ar kt. centras, ar ateina specialistai iš kitų tarnybų ir pan.), mokyklų kooperavimasis, sprendžiant SUP tenkinimą.

Apibendrintai minimi tokie veiksniai: *klasės lygmeniu* - pozityvios nuostatos, žinios ir gebėjimai, mokymo metodai, *mokomoji medžiaga*, pakankami laiko ištekliai; *mokyklos lygmeniu* – specialiosios pagalbos teikimo struktūra mokykloje, specialieji pedagoginiai tarnybų vaidmuo, kitos paramos sistemos ir bendradarbiavimas su kitomis mokyklomis. Tačiau vis dėlto svarbiausias yra *mokytojo vaidmuo ir tai, kaip jis dirba klasėje*.

Nepaisant minėtų iššūkių, Europos šalių dokumentai bei tyrimų rezultatai (*Inclusive education and effective Classroom Practices*, 2001, 2003, 2004, 2005; ir kt.), rodo, kad inkliuzinis ugdymas yra visiškai reali praktika. Daugelis literatūros šaltinių rodo, kad mokiniams tinkamesnis yra inkliuzinis nei segreguotas ugdymas (*Journal of Special Needs Education*, 3, 1993; Ainscow, M., 2005; Booth, T., Ainscow, M., 2002; Ainscow, M., Booth, T., Dyson, A. et al., 2006; ir kt.). Europos šalių ekspertai nurodo tokius inkliuzinio ugdymo efektyvumo požymius:

a) *kooperuotas bei komandinis mokymas*, kai tenkinant mokinio specialiuosius poreikius, dalyvauja mokytojas, specialusis pedagogas, kiti mokytojai ir specialistai, mokyklos vadovai (pavaduotojas). Toks veiklos organizavimo būdas būna efektyvus tiek mokiniams akademiniams, tiek socialiniams gebėjimams. Be abejonų, papildoma pagalba turi būti gerai suplanuota ir koordinuota:

- Kooperuotas mokymasis bei kitų mokinių pagalba efektyvi tiek kognityvinei, tiek socialinei emocinei vaiko raidai. Padidami kitiems, visi mokiniai laimi, nes gali mokytis vienas iš kito. Nėra jokių rodymų, kad tie mokiniai, kuriems sekasi geriau, kaip nors šioje situacijoje nukenčia – atvirkščiai, pastebima jų akademinė bei socialinė pažanga;

- Individualus planavimas padeda mokiniams, turintiems SUP, daryti akademinę pažangą, nes nuolat planuojama, stebima, vertinama mokymosi veikla. Atsižvelgiant į mokinio poreikius, pritaikoma mokomoji medžiaga ir užduotys, teikiama papildoma pagalba;
- Problemų sprendimas bendradarbiaujant. Mokytojams, kuriems reikia pagalbos integruojant mokinius, turinčius socialinių /elgesio problemų, patirtys ir literatūros analizė rodo, kad aiškios klasės taisyklės ir susitarimai su vaikais, gali būti efektyvi ugdymo priemonė;
- Heterogeninės grupės, lankosios užduotys, ugdymo diferencijavimas. Aiškiai apibrėžti tikslai, alternatyvios mokymosi strategijos, lankosios užduotys ir pan., padeda gyvendinti inkliuzinį ugdymą.

Taip pat, analizuojant inkliuzinio ugdymo gyvendinimo galimybes, minimi ir klasės konteksto veiksniai, pvz., mokyklos organizacija ir kultūra, išorinė pagalba, vietinė ir nacionalinė ugdymo politika, akcentuojama finansinė parama, mokytojų pasirengimas ir nuostatos.

Meijer (2001), remdamasis JK autoriaus *Fletcher-Campbell*, pateikia efektyvias inkliuzinės praktikos valdymo strategijas:

- Bendrojo lavinimo mokyklos visiems kriterijai: lankstus mokytojo darbas klasėje (mokytojų gebėjimas vadovauti klasei, bendrai dirbti su kitais specialistais, taikyti varias mokymo strategijas, tinkamas pamokos formato parinkimas, grupinio darbo derinimas, tikslų pritaikymas, skirtingi metodai ir priemonės naudojimas, alternatyvi užduočių rengimas), pozityvi socialiniai santykiai skatinimas (bendrą veiklą inicijavimas, bendraamžių pagalbos skatinimas, pagalbos mokytojams organizavimas, laiko resursų paskirstymas, tinkamas programų kėrimo ir vertinimo sistemos taikymas);
- Mokymo diferencijavimas - mokytojų pasirengimas dirbti su skirtingais mokinių gebėjimais ir mokymosi stiliais, entuziazmas, tinkamas mokytojų požiūris (Booth, 1998; Ainscow, 1996; Cullen, Fletcher-Campbell, 2000; Weston, 1998);
- Nuolatinio mokyklos savęs vertinimas - mokyklos pasirengimas priimti vaikus mokinius programos kėrimas, pagalbos teikimo galimybių sudarymas, mokinių savivarbos skatinimas, asistentų kvalifikacijos kėlimui sėlygų sudarymas, mokytojų ir asistentų mokymasis bendradarbiaujant, mokinių skatinimas mokytis bendradarbiaujant, dėmesys mokyklos ir šeimų komunikacijai, pamokų pritaikymas mokinių gebėjimams, pasiekimų vertinimo kriterijų kėrimas, visų mokinių traukimas popamokiniu veiklu, inkliuzijos resursų sutelkimas, darbuotojų turimos kompetencijos pritaikymas;
- Specifinių mokymosi sunkumų veikimas, pvz. raštingumo gėdži ugdymas, taikant alternatyvias, mokinių patiriamoms sunkumams, mokymo strategijas ir pan.

Paminėti inkliuzinio ugdymo aspektai, prioritetai bei strategijos išsamiai aptariami tolesniuose tyrimo ataskaitos skyriuose.

2.2. SUP turinį mokinių ugdymo formos ir būdai užsienio šalyse

2.2.1. Jungtinės Karalystės patirtis

SUP turinį mokinių ugdymo formos ir būdai: teoriniai prioritetai ir reali praktika. Jungtinėje Karalystėje SUP turinį mokinių ugdymas grindžiamas *inkliuzinės praktikos* siekimu *bendrojo lavinimo mokyklose*. Tačiau inkliuzijos sąvoka variose JK dalyse aiškinama nevienodai. Mokyklose inkliuzinis ugdymas gyvendinamas sunkiai (Ellis, Tod, Graham-Matheson, 2008).

Siekiant inkliuzinės mokyklos, inkliuzija neturėtų būti suprantama, kaip SUP mokinių mokymo forma (Ellis, Tod, Graham-Matheson, 2008). Vyriausybės politika akcentuoja, jog individualus ugdymosi planas (IUP) reikalingas tik mokiniams, turintiems SUP. Tačiau, siekiant *vis mokinių* ugdymosi kokybės, būtinas personalizuotas požiūris mokymuisi (*personalised learning*), kuris akcentuoja ugdymo atitikimą kiekvieno mokinio poreikiams, interesams, siekiant skatinti jo turimas galias (Removing Barriers to Achievement, 2004). Laikantis šio požiūrio, individualizuojant vis mokinių ugdymuisi, galėtų būti atsisakoma SUP turinį mokinių IUP, išskiriančių mokymus, kaip „specialų“ (Ellis, Tod, Graham-Matheson, 2008):

*Mokykloje ugdymo programos ir ugdymo procesas turi būti toks **lankstus**, kad išnyktų riba tarp specialiojo ir bendrojo ugdymo. [JK2]*

Booth, Ainscow (2002) teigia, jog inkliuzinė praktika, susijusi ne tik su SUP turinį mokinių traukimu bendrojo lavinimo mokyklas, bet ir kitais grupėmis: talentingais, anglų kalbos mokymosi (kai kalba negimtoji), etniniai mažumai, sunkios sveikatos būklės mokiniams, taip pat patiriančiais stresą šeimose, ir kt., mokinių specialią ugdymosi poreikį tenkinimui:

Inkliuzinė mokykla teikia didžiulę pagalbą mokinių ugdymosi poreikiams tenkinti, ne tik SUP turintiems mokiniams. Turėtų būti laikomasi socialinio požiūrio poreikį tenkinimui, kai akcentuojama socialinė interakcija tarp mokinio ir mokyklos aplinkos. Dabar SUP apibrėžiami daugiau laikantis medicininio požiūrio. Inkliuzinė mokykla turėtų teikti labai skirtingas paslaugas. [JK2]

Inkliuzinė praktika, kaip idealusis siekiamybės modelis pagal Booth, Ainscow (2002) išsamiai analizuojamas *Index of Inclusion*. Inkliuzija šiame kontekste apibrėžiama, kaip tokie komponentai visuma:

- 1) Visi mokiniai ir mokytojai lygūs; mokinių dalyvavimo skatinimas mažinant atskirtį (iš mokyklos kultūros, bendrosios programos, bendruomenės):

Inkliuzinės politikos sistema, turėtų būti atvira mokiniams ir jų poreikiams. Tačiau dažni išlieka ekskliuzijos atvejai, kuomet mokiniai, turintys elgesio sunkumų ar vargiantys šeimose, yra pašalinami iš mokyklų... mokyklos siekia geresnę darbo kokybę vertinimo, kuris susijęs su mokinių pasiekimų rezultatais, numatytą standartuose lygmeniu... mokyklos smerkiamos, už blogus mokinių mokymosi pasiekimus. Tai neteisinga. [JK3]

- 2) Mokyklos kultūros, politikos, praktikos pertvarkymas, siekiant tenkinti mokinių variausius mokymosi poreikius; mokyklų tobulinimas, gerinant sąlygas mokytojams ir darbuotojams, ne tik mokiniams; santykių tarp mokyklų ir vietinių bendruomenių kūrimas:

Esminės inkluzinės mokyklos savybės išskiriamos teorijoje yra: mokyklos kultūra, etosas, skatinantis dalyvauti visus; mokyklų vadovai, besilaikantys inkluzijos vertybių, kuriomis jie vadovaujasi ir tiki; bent jau didžioji dalis mokyklos darbuotojų laikosi šių vertybių; derinamas vadovavimas svarbus, nes tuomet sprendimai priimami bendrai, visi mokytojai skatinami kryptingai priimti sprendimus, taip pat ir mokiniai skatinami dalyvauti priimančius sprendimus; artimas, partnerystės grąstas darbas su tėvais ir vietiniais bendruomeniniais; labai aiškūs požymiai problemų sprendimui, visiems dirbant kolektyviai, ne individualiai generuojant idėjas, bet kartu, kartu ieškant geriausių sprendimų, traukiant tėvus, mokinius, ne tik mokytojus; mokytojų darbas bendradarbiaujant, keitimasis informacija, bendras ugdymo planavimas. Taigi, mokytojai turi būti traukiami veiklos tyrimams, kuriais sprendžiamos praktinės problemos.. Reikia veikti labai kryptingai, aktyviai nesilaikant esamų standartų. [JK3]

Svarbu ne koreguoti mokinius, bet keisti tai, kas mokykloje sukelia jų mokymosi sunkumus... labai svarbus kiekvienos mokyklos, kaip visumos, tobulinimas. [JK2]

3) Visi mokiniai (ne tik turintys SUP) mokymosi ir dalyvavimo trukdžiai mažinamas; mokinio skirtingumų laikymas pagalbos ištekliais, o ne problema;

Aš nevertučiau sėkmes „specialieji mokymosi poreikiai“ aš vertučiau sėkmes „trukdžiai mokymuisi ir dalyvavimui“... [barriers to learning and participation]... t. y., jeigu kas nors susiduria su mokymosi sunkumais mokykloje, visi tuomet galvoja, kad vaikas turi problemą, aš galvoju, kad tai nebūtinai vaiko problema. Problema gali būti patiriama mokytojos, kaip sudaryti ugdymo programą, ar vaiko santykiai su kitu vaiku ir t.t. ... taigi, susidarius su šiais trukdžiais, neturime sakyti, jog jie yra vaiko problema, tai - mokyklos, statymų sistemos sukurti trukdžiai. [JK1]

SUP kategorizavimas dažnai neturi jokios reikšmės, dažniau turimi būtinai keliami tokie pagrindiniai klausimai: Su kokiais trukdžiais susiduriama tenkinant mokinio poreikius? Kokios jų veikimo galimybės, siekiant geresnių mokinio mokymosi pasiekimų. [JK2]

4) Sampratos laikymasis, jog inkluzinis ugdymas yra viena iš inkluzinės visuomenės kūrimo sąlygų:

pvz. mokiniai, turintys klausos sutrikimą, ugdymas. Inkluzinė praktika skatina visi bendruomeniniais susivienijimais; taigi, jei mokiniams, turintiems klausos sutrikimą, bus ugdomas specializuotoje mokykloje ir mokysis gestų kalbos, baigus mokyklą, jis negalės lygiavertiškai bendrauti su visa visuomene, nes jis nebus suprastas, t. y. visuomenė, nemokanti gestų kalbos negalės jo suprasti. Tuo tarpu, jeigu mokiniams bus ugdomas bendrojo lavinimo mokykloje, mokytojas bus priverstas nors truputį mokytis gestų kalbos, taip pat, kaip ir kiti klasės mokiniai. Taigi, jie ateityje jau bus bent truputį pasirėngti bendrauti su asmenimis, turinčiais klausos sutrikimą. [JK3]

Apibendrinus inkluzinio ugdymo teorines nuostatas bei ekspertų nuomones apie esančią situaciją, išskiriami sunkumai, su kuriais susiduriama gyvendinant inkluzinę praktiką JK:

- Atotrūkis tarp bendrojo ir specialiojo ugdymo sistemų:

Mūsų demokratijos požymiu: bendrojo ugdymo sistema, „aukšto lygmens“ sistema yra dešinėje, specialiojo ugdymo – kairėje pusėje. Dažnai ši sistema politika yra prieštaraujanti viena kitai... ta politika turi būti pertvarkyta... Specialieji mokiniai poreikiai ir jų ugdymas visada aptariami

atskirai nuo bendro švietimo sistemos... bendromis galimybėmis visiems vienoje mokykloje yra laikomasi: mokiniams skirtumų tolerancijos ir stengiamasi negrupuoti ir nekliauti etike mokiniams. Kitoje mokykloje galima visai nerasti tolerancijos skirtumams ir jau ima didžiulį takoskyrą tarp specialiojo ugdymo ir bendrojo ugdymo. [JK1]

- Medicininis požiūris negal:

Mokyklose negal dažniausiai suprantama, kaip vaiko problema, bet ne aplinkos problema. [JK1] Praktikoje vis dar laikomasi medicininio požiūrio, kuriuo remiantis stengiamasi SUP mokinius ugdyti, siekiant „normos“, nors inkluzinio ugdymo sistema akcentuoja mokykloje egzistuojančius mokymosi trukdžius veikimo poreikį. [JK2]

- Mokyklų vertinimas pagal mokinių ugdymosi pasiekimus, bet ne pagal pagalbos kokybę:

Anglijoje mokyklų kokybės vertinimas yra labai siauras, neatsižvelgiama mokyklos kontekstas, tik mokinių mokymosi pasiekimus, nurodytus standartuose... Dažniausiai mokytojai laikosi mokymo standartų ir juos siekia. Jeigu mokytojai žinotų, kad mokinių mokymosi pasiekimai (tuo pačiu ir jų darbas) vertinami lanksniai, galbūt jie lanksniau, labiau diferencijuotai organizuotų ir ugdymo procesą. [JK3]

- Individualus, mokinių orientuotas požiūris, stokoiant sisteminio požiūrio pagalbos teikimo tobulinimui:

Dažniausiai specialistai, mokymosi padėjėjai teikiantys pagalbą mokiniui, orientuojasi individualias jo problemas, tačiau neteikiama reikšmingose sistemoje egzistuojančių problemoms. Jie visi turėtų dirbti kartu, plėtojant naujus darbo būdus bendradarbiaujant. [JK3]

- Klasės mokytojų pasirengimo stoka bei nepalankus požiūris mokinių SUP tenkinimui klasėje: Dažnai susiduriama su problema, nes mokytojai nėra pasirengę ugdyti mokinius, turinčius SUP. [JK2]

Ugdymo praktikos problemos rodo, jog JK švietimo sistemai būdingos aiškios inkluzinės nuostatos, tačiau šiuo metu inkluzinis SUP turintis mokinių ugdymas vis dar išlieka siekiamybe, kuri galbūt būtų skatinama mokslininkų rekomenduojamomis praktikos tobulinimo strategijomis (Ainscow, 2005; Macbeath, Galton, Steward, Macbeath, Page, 2005; Ainscow, Booth, Dyson, 2006; Booth, Dyssegaard, 2008; Ellis, Tod, Graham-Matheson, 2008; Ekins, Grimes, 2009 ir kt.).

Specialiųjų ugdymosi poreikių (SUP) apibrėžtys ir klasifikacija. Specialiųjų ugdymosi reikalavimų dokumentuose (*Special Educational Needs and Disability Act, 2001; Code of Practice, 2001*) pateikiamos mokinių specialiųjų ugdymosi poreikių apibrėžtys.

Mokymosi/ugdymosi sunkumai apibrėžiami kaip didesni sunkumai, negu tie, kuriuos patiria kiti to paties amžiaus mokiniai, arba negal, kuri apsunkina mokymąsi;

Pateikiamos tokios specialiųjų ugdymosi poreikių kategorijos:

- 1) pažinimo ir mokymosi poreikiai: d) l specifiniai ugdymosi sunkumai, vidutiniškai ugdymosi sunkumai, žymi ugdymosi sunkumai, žymi ir kompleksiniai ugdymosi sunkumai;
- 2) elgesio, emocijų ir socialinės raidos poreikiai: d) l elgesio, emocijų ir socialiniai sunkumai;
- 3) komunikacijos ir interakcijos poreikiai: d) l kalbėjimo, kalbos ir komunikacijos sunkumai, autizmo spektro sutrikimai;

4) sensoriniai ir/ar fiziniai poreikiai: dėl girdėjimo ir regos sutrikimų, multisensoriniai sutrikimai, fiziniai negalavimai.

Identifikuoti specialieji ugdymosi poreikiai, tai tie poreikiai, kurie kyla ir nustatomi mokykloje. *Konstatuoti specialieji ugdymosi poreikiai (with statement)* – poreikiai, identifikuoti vietinės švietimo valdžios komandos (*LEA – Local educational Authorities*), kuomet mokyklos bei kitos (sveikatos, socialinių paslaugų) institucijų specialistai vieni negali identifikuoti SUP ir jų veiksmingai tenkinti.

Specialioji pedagoginė pagalba – tai papildoma pagalba, kuri teikiama mokiniui jam besimokant (*Code of Practice, 2001*). Specialioji pagalba papildoma sveikatos, socialinių apsaugos sektorių ar savanoriškų organizacijų, taip pat tarpsektorinių, tarpdisciplininių komandų teikiama pagalba (*Every Child Matters, 2003*).

SUP mokinių ugdymo formų plėtra. Tobulinant SUP turinį mokinių ugdymo formas, skatinamas aiškesnis vertybinis pagrindas, kaip siekiamybė laikymasis.

Kalbami apie daugelio šalių švietimo patirtis, mes visada galvojame, kad kažkur yra geriau ir stengiamės ieškoti kitose šalyse su kuo nors, kuriuos galėtume pritaikyti savo šalyje. JK nuolat žvalgosi Amerikos patirtis... iš tiesų reikia labai atsargiai pagalbėti: „Ko mes norime? Kaip norime, kad žmonės kartu gyventų? Kartu mokytis?“ Ir tada, remdamiesi savo žiniomis apie tai, kaip mes norime, kad žmonės gyventų ir mokytis kartu, galime konstruoti sistemą, kurioje išryškintų: kaip turėtų atrodyti ir veikti mokykla, klasė, kaip bus vedamos pamokos, kaip mokytojai bendradarbiaus vienas su kitu. Todėl ir svarbu žinoti tai, kas geriau „ten“, bet žinoti tai, kas geriau „čia“, savam kontekste. Svarbu sukonstruoti vertybių sistemą, kuriomis remiantis galėtume kurti ugdymo praktiką...labai svarbu galvoti, kaip savo vertybes galime pritaikyti savo veiksmuose, o ne skraidyti po pasaulį, kaip dar JK ir ieškoti iš kur galima pasimokyti... kartais patirtis iš „gatvės“ gali būti pamokanti...[JK1]

SUP mokinių ugdymo formos. Visi pagrindiniai ugdymą reglamentuojantys dokumentai (*Special Educational Needs and Disability Act, 2001; The Special Educational Needs. Code of Practice, 2001; Inclusive Schooling, 2001; Removing Barriers to Achievement, 2004; Special Educational Needs and Disability: Towards Inclusive Schools, 2004 ir kt.*) akcentuoja bendrojo lavinimo mokyklų lankstumą ir atvirumą tenkinant mokinių SUP. Praktikoje mokiniams ugdymo staiga (ugdymo forma) parenkama, atsižvelgiant į ugdymosi poreikį tenkinimo kokybę užtikrinimui, remiantis mokinio, tėvų, mokytojų ir vietinės švietimo valdžios nuomonėmis.

Išskiriamos šios SUP mokinių ugdymosi formos: mokymasis bendrojo lavinimo mokyklose (*mainstream schools*), specialiosiose ir specializuotose mokyklose (*special maintained schools, special non-maintained schools, specialised schools*), mokinių nukreipimo skyriuose (*pupils' referral units*), retais atvejais skiriamas mokymas namuose (*home education*).

Peržvelgus mokinių ugdymo formas, rastume: bendrojo tipo klases, specialiojo ugdymo klases ir specialias mokyklas. [JK1]

Mokinių SUP tenkinimas bendrojo lavinimo mokyklose (*Educational Needs and Disability Act, 2001; The Special Educational Needs Code of Practice, 2001*). SUP turintys mokiniai mokyklas

priimami bendrai nustatyta tvarka, tačiau mokiniams nepriimamas, jeigu nėra garantuojamas jo SUP tenkinimas; mokyklos rėpinasi SUP identifikavimu ir tenkinimu.

Mokyklose SUP tenkinimas yra visos mokyklos atsakomybė: mokyklos vadovybės, vyriausiojo mokytojo, SUP koordinatoriaus, SUP tenkinimo komandos bei kitų mokyklos narių.

Mokyklos vadovybė numato SUP mokinių ugdymo politiką, užtikrina mokinių SUP tenkinimą, ugdymo kokybę; teikia informaciją vietinei švietimo valdžiai apie SUP tenkinimą, konsultuojasi su vairiais klausimais; užtikrina mokinių turinį SUP, savijauti mokyklos bendruomenėje; teikia informaciją tėvams apie SUP mokinių ugdymo tvarką; skiria atsakingą asmenį, kuris turi pranešti mokytojams, dirbantiems su mokiniu, apie vietinės švietimo valdžios konstatuotą išvadą, susijusį su SUP.

SUP tenkinimo koordinatorius ar specialistų komanda kuria strateginį SUP turinį mokinių ugdymo politiką mokykloje, taip pat koordinuoja ir prižiūri kasdieninį specialiąją pedagoginę pagalbą visuose lygmenyse (*School action* ir *School action plus*), artimai dirbant su mokytojais, tėvais, kitomis agentūromis; teikia darbo gaires, konsultuoja mokytojus, siekiant aukštos SUP turinį mokinių ugdymo kokybės; konsultuoja mokytojų padėjėjus; tvarko dokumentaciją.

Visi mokytojai laikomi SUP turinį mokinių mokytojais. SPP pagalbos organizavimo tvarka (kokia pagalba, kokiais būdais teikiama) priklauso nuo mokyklos pasirinkimo ir resursų. Ekspertai išskiria šiuos pagalbos būdus bendrojo lavinimo mokyklose:

1) Grupės, skyriai mokiniams, patiriantiems tam tikro pobūdžio sunkumus:

Bendrojo lavinimo mokyklose gali būti skyriai (pvz. mokiniams, turintiems disleksiją), kuriuose mokiniams gali praleisti dalį laiko, o kitu laiku mokosi bendrojo lavinimo klasėje. Taip pat gali būti sudaromos grupės mokiniams, patiriantiems tam tikro dalyko mokymosi sunkumai (pvz. matematikos). [JK2]

2) Atskiros (specialiosios) klasės bendrojo lavinimo mokyklose:

Kai kurios mokyklos nusprendžia, kad tam tikros SUP kategorijos mokiniai mokysis atskiroje klasėje, nes taip lengviau klasės mokytojui, be to, taip lengviau pastebėti mokinio pasiekimus. [JK2] Anglijoje vis dar išlieka deficito modelis, akcentuojantis, kaip pasiekti „normą“, aiškinamasi kas „blogai“ su vaiku. Ir mažai mąstoma apie tai, kas negerai sistemoje, ar kaip reikėtų pakeisti mokytojų mokymo būdus, keičiant mokymosi aplinką, kuri būtų palanki visiems mokiniams. [JK3]

3) Bendrojo tipo klasės, skiriamos mokymosi padėjėjo pagalbą:

Kitos mokyklos, nusprendusios visus SUP mokinius ugdyti bendrojo lavinimo klasėje, taiko mokymo padėjėjo (teaching assistant) pagalbą mokiniui. [JK2]

4) Bendrojo tipo klasėje teikiama mokytojo pagalba:

Inkliuzinės praktikos sistemos siekiamybė – SPP teikimas bendrojo tipo klasėje, klasės mokytojų. Todėl dmesys, turintis būti teikiamas rengiant klasės mokytojus tinkamai organizuoti SUP mokymosi procesą, atsižvelgiant į mokymosi poreikius.“ [2]

Ugdant SUP turinius mokinius bendrojo tipo klasėje, susiduriama su problemomis, kurios rodo, jog mokytojų ir mokymo padėjėjų teikiama pagalba turėtų būti tobulinama:

...šiuo metu vis dažnesn mokymo pad j jo pagalba kritikuojama. SUP turintis mokinys, ugdomas bendrojo tipo klas je, daugiausia kontakt turi su mokymo pad j ju, tod l mokinys praranda kontakt su klas s mokytoju ir bendrumo su klase jausm , o mokytojas praranda reikm mokyti visus klas s mokinius, atsižvelgiant j turimus geb jimus ir poreikius. Nekuriama inkliuzin praktika. Tiksliau, n ra atsižvelgiama socialin inkliuzijos aspekt : kuomet mokinys n ra lygiavertis ir visiškai dalyvaujantis mokymosi ir bendravimo klas je narys. [JK2]

Mokytojai dažnai n ra pasireng ugdyti SUP turin ius mokinius, ta iau ir kai kurie pad j jai n ra lank joki kurs , seminar , mokym , susijusi su SUP turin i mokini ugdymu. Didel dalis pad j j yra orientuoti pagalb mokantis dalyko, bet retai atsižvelgia mokomojo dalyko planavim , atsižvelgiant SUP, mokymosi strategijas. Kai kuriose mokyklose ši sistema labai gerai išpl tota, stebimos artimos interakcijos tarp klas s mokytojo ir pad j jo. [JK2]

Kiekviena mokykla turi pad j jus, kurie dažnai n ra kvalifikuoti. Mokymo pad j jai skatinami lankyti vairius mokymus, ta iau realyb tokia, kad SUP turintys mokiniai mokomi grup se, ne klas je, juos ugdo menkai kvalifikuoti pad j jai. Tuo tarpu, mokytojas moko vis klas . Tai siaubinga. [JK3] ...SUP tenkinimas klas je vis tiek išlieka orientuotas standartuose nustatytus mokymosi pasiekimus. Dažnai mokytojai turi savo darbo sistem , darbo metodus, kuri nenori keisti. Susid r su SUP turin io mokinio ugdymu, jie tur t ugdym pažvelgti kitaip, galvojant, kaip šiuo atveju reik t elgtis ar mokyti. [JK3]

- 5) Multi-institucin specialist teikiama tiesiogin (intervencija) ir netiesiogin (mokytoj , pad j j , t v konsultavimas) pagalba:

Mokyklos dažnai turi ugdymo psicholog . Logopedo ir kit specialist paslaugos teikiamos sveikatos institucij . Tai yra darbas bendradarbiaujant vairioms institucijoms. Dalis ši paslaug teikiamos klinikose, dalis – mokyklos aplinkoje. Kai pagalba teikiama mokykloje, specialistai turi daugiau galimybi pasikalb ti su mokytojais, t vais, geriau pažinti mokinio situacij mokykloje bei priimti bendrus sprendimus... dalis specialist dirba mokymo (kvalifikacijos k limo) programose pad j jams. [JK2]

Kartais specialist teikiama pagalba už mokyklos rib susilaukia kritikos:

Kai specialistai dirba klinikose, išryšk ja neigiamas aspektas, jog šeima neturi galimybi ar motyv (deprivuot šeim atvejais) atvesti mokinio kitas staigas, mokiniai turi lankytis skirtingose institucijose. Šiuo atveju reikalingos išpl tot papildom paslaug mokyklos [extended schools], kur paslaugos yra teikiamos vienoje vietoje [co-located]. [JK2]

Remiantis ekspert nuomone, galima teigti, jog JK mokini , turin i SUP, ugdymas bendrojo tipo klas se yra tobulintinas, ir mokyklos n ra visiškai pasirengusios inkliuzinei praktikai, siekiant mokini ugdymo bendrojo lavinimo mokyklose bei atsisakant j ugdymo specialiosiose mokyklose ar specialiojo tipo klas se. Tod l si loma: *Orientuotis resurs /ekspertiz s centr bendrojo lavinimo mokyklose k rim* . [JK2]

SUP turin i mokini ugdymo bendrojo lavinimo mokyklose lygmenys. Dokumente *Primary National Strategy* (2005) pateikiamas inkliuzinis vis mokini ugdymosi modelis (*waves' model*), kuriame išskiriami pagalbos teikimo lygmenys visiems mokiniams:

- 1) Wave 1: ugdymosi kokybė visiems mokiniams - diferencijuotas ugdymas kiekvieną dieną visose pamokose;
- 2) Wave 2: papildoma trumpalaikė intervencija grupėms mokiniams, skatinant juos pasiekti reikiamą mokymosi rezultatą;
- 3) Wave 3: papildoma individualizuota intervencija.

The Special Educational Needs Code of Practice (2001) išskiriami SUP turintys mokiniai pagalbos teikimo lygmenys: *school action*, *school action plus*, *statements*. Eksperto nuomonę patvirtina ši pagalbos teikimo lygmenų realizavimas praktikoje:

Mokyklose yra keli pagalbos teikimo lygmenys: school action – mokinių stebimas, stebima jo pažanga, teikiama tam tikra papildoma pagalba; school action plus - jeigu mokinių nedaro pažangos, teikiama didesnė pagalba, kuri dažnai būna teikiama kitose institucijose, nors nebūtinai tiesiogiai vaikui, svarbi ir pagalba mokyklai. Jeigu vaikui reikia daugiau pagalbos, ir, teikiant school action plus pagalbą, mokinių pasiekimai negerėja, svarbus specialaus vertinimo procesas – SUP statement. Jis orientuotas multi-institucinį vertinimą, SUP konstatavimą; šiame procese dalyvauja vairių specialistai iš skirtingų institucijų; vietinė valdžia, atsižvelgdama išvadais, skiria specialistų pagalbą. [JK2]

Pagalbos lygmuo **School Action** – mokytojo teikiama pagalba klasei, laikantis strategijų, susijusių su SUP. Identifikuojant mokinių SUP klases mokytojo stebėjimą, bendrą mokinių pasiekimų (akademinių, elgesio, socialinių) vertinimą bei tvirtinamą informaciją pagrindu, *vyriausybės mokytojas, SUP koordinatorius ir klases mokytojas*, taikydami turimą informaciją apie ankstesnį mokinių ugdymosi patirtį, kuria ugdymo programą mokiniui. Ugdymo programa orientuota mokinių gėdžius ir numatomos ankstyvosios pagalbos sritys klasei; taikomas bendrasis vertinimas, siekiant parodyti mokinių žinias, gėdžius, galimybes bei išskirti mokymosi sunkumus, su kuriais mokinių susiduria; bendrą mokymosi strategijų laikymąsi traukiama tiek mokykla, tiek tėvai namuose (*The Special Educational Needs Code of Practice, 2001*).

Labai svarbios yra *SUP tenkinimo strategijos*, kuri turėtų būti laikomasi kasdieninėje praktikoje, atsižvelgiant mokinių mokymosi sunkumus:

- Komunikacijos bei interakcijos poreikio tenkinimo strategijos: lankstaus mokymosi sąlygų sudarymas; pagalba ugdant, suprantant ir vartojant suprantamą kalbą; pagalba ugdant raštingumo gėdžius; augmentinis ir alternatyviosios komunikacijos taikymas; pagalba komunikuojant variose situacijose, siekiant vairių tikslų; pagalba ugdant šnekamąjį ar rašomąjį kalbą; pagalba vengiant komunikacijos sunkumų, jei anglų kalba nėra pagrindinė kalba;
- Strategijos pažinimo bei mokymosi sunkumams veikti: lankstaus mokymosi sąlygų sudarymas; pagalba kalbant, argumentuojant, simenant informaciją; pagalba ugdant raštingumo gėdžius; šnekamosios anglų kalbos ugdymas, siekiant pagerinti pažinimą; nuoseklios veiklos ir organizacinio gėdži formavimas; pagalba sprendžiant problemas; bendrosios ir smulkiosios motorikos lavinimo programos; pagalba vartojant ir suprantant technines ir abstraktias savybes ir pan.:

- Elgesio, emocinių socialinių raidos sunkumų veikimo strategijos: lankstaus mokymosi su lyg sudarymas; emocinės brandos bei socialinių kompetencijos skatinimas; mokyklos lankymo, tvarkos ir rutinos supratimo skatinimas; pozityvi interakcija su bendraamžiais ir suaugusiais gėdži ugdymas; pasikartojančio netinkamo elgesio mažinimas; klasės/mokyklos sistemos pertvarkymas, neigiamo, netinkamo elgesio kontroliavimas ir pozityvaus elgesio skatinimas; pagalba grąžinti, pozityvios aplinkos kūrimas;
- Sensoriniai ar fiziniai poreikių tenkinimo strategijos: lankstaus mokymosi su lyg sudarymas; reikalingos sąsajos, šviesos, klausymosi aplinkos sudarymas; fizinis mokyklos aplinkos pritaikymas; mokyklos politikos ir procesų pritaikymas; alternatyvios, augmentinės komunikacijos taikymas; taktiliniai ir kinesteziniai priemonių naudojimas; ugdymo programos prisavinimas, specialistams padedant pritaikyti fizinę aplinką; kita nuolatinė specialistų pagalba.

Ne visais atvejais, kai yra nustatyta negalima ar sveikatos sutrikimas, mokinys turi SUP. Tuomet pagalbą turi teikti pediatras ar kiti sveikatos specialistai.

Pagalbos lygmuo *School Action Plus* – mokytojo teikiama pagalba klasei: strategijų taikymas, mokymosi turinio diferencijavimas, pasitelkiant papildomus resursus (specialistų rekomendacijas, mokymosi padėjėjo pagalbą ir kt.). Šis pagalbos lygmuo siūlomas tada, kai mokinys ilgą laikotarpį nerodo pozityvių ugdymosi pokyčių; susiduria su sunkumais tam tikrose srityse arba taikytos strategijos yra neveiksmingos.

Mokykloje planuojama intervencija, numatomi veiksmai, mokomųjų, technologinių priemonių panaudojimo galimybės, sudaroma individualizuota ugdymo programa, parenkant mokomąjį medžiagą. Tėvai konsultuojami ir informuojami apie taikomus veiksmus ir tikėtis rezultatus; pagalba nuolat analizuojama, stebimas vaiko ugdymosi procesas, mokytojas konsultuojasi su SUP koordinatoriumi, specialistais.

Tais atvejais, kai mokykla neturi pakankamai resursų tenkinti mokinio SUP, nutarus SUP koordinatoriui, mokytojams, specialistams ir, jei būtina, pagalba teikiama kitose institucijose (sveikatos, socialinės apsaugos sektoriaus, vietinės švietimo valdžios specialistams).

Specialistai organizuoja mokymus, susijusius su mokymosi strategijų taikymu, visiems mokytojams. Specialistai pagalbą teikia patarimų forma, atlieka papildomą savo srities vertinimą, kartais tiesiogiai sitraukia mokinio mokymą. Numatytas individualus ugdymo planas (IUP) gyvendinamas klasės mokytojo, laikantis kitose institucijose specialistų teikiamų rekomendacijų.

Pagalba gali būti teikiama kaip *tiesioginė intervencija* (tiesioginis mokinio mokymas: grupinis ar individuali pagalba) ir *netiesioginė intervencija*. Praktikoje dažniau laikomasi netiesioginės intervencijos požirio, t. y. specialių priemonių naudojimo, mokymosi medžiagos diferencijavimo, mokytojų ir asistentų taikomų strategijų ir pan..

Dokumente *The Special Educational Needs Code of Practice (2001)* teigiama, jog mokinio SUP vertinimas turi būti orientuotas mokinio mokymosi charakteristikas, mokymosi aplinką, kuri kuriama mokykloje, mokymo tikslus ir mokytojo mokymo stilius. Turi būti laikomasi nuostatos, jog mokinio

mokymosi sunkumai gali būti susiję su mokyklos aplinkoje patiriamais trukdžiais ar mokytojų /mokinių santykiais. Todėl turi būti numatomas veiklos klasėje organizavimo pobūdis, mokymo medžiaga ir priemonės, mokymo stilius, strategijos ir mokymo turinio diferencijavimas, kurie turėtų užtikrinti mokinio efektyvų mokymąsi.

SUP identifikavimo tikslas yra numatyti sąlygas, užtikrinančias pozityvius mokinio pasiekimus, bet ne konstatuoti mokinio mokymosi sunkumų lygmenį.

Konstatuojamasis SUP vertinimas (statement). Jeigu SUP koordinatorius ir išoriniai specialistai mano, jog surinkta informacija apie mokymosi sunkumus nėra pakankama, suteikta pagalba nėra veiksminga arba mokykla neturi galimybių tenkinti didelių mokinio SUP, kyla reikšmingas konstatuojamajam SUP vertinimui.

Už konstatuojamąjį SUP vertinimą atsakinga vietinė švietimo valdžia (LEA). Yra numatytos tokios vietinės švietimo valdžios funkcijos: konstatuojamosios išvados apie SUP teikimą; aukštos kokybės papildomos pagalbos teikimas mokyklos aplinkoje; pagalbos koordinavimas, siekiant partnerystės tarp tėvų, mokyklos, sveikatos ir socialinės paslaugas teikiančių institucijų bei savanoriškai veikiančių sektorių; mokinių turinčių SUP aukštą ugdymo standartą siekimas; pilnavertio SUP mokinių dalyvavimo mokyklos gyvenime ir priimančių sprendimus dėl ugdymo skatinimas; mokyklų skatinimas dalytis SUP tenkinimo patirtimi; pagalbos mokykloms, tenkinančioms mokinio SUP teikimą; SUP tenkinimo mokyklose auditavimas, planavimas, reguliavimas, tikrinimas; pagalbos teikimas *school action* ir *school action plus* lygmenyse; mokymų mokytojams, dirbantiems su SUP turinčiais mokiniais organizavimas.

SUP konstatavimas - visapusiškas, išsamus mokinio vertinimas: akademinė veikla; sensoriniai (atminties, vizualinio, girdimojo suvokimo) sunkumai; kalba, socialinė interakcija ir komunikacija (dažniausia veikla, interesai, vaizduotės raida); emocijų ir elgesio sunkumai (netinkamo elgesio pavyzdžiai, gebėjimas susikaupti, išgyvenimai, kuriuos mokinytis patiria dėl mokymosi sunkumų, santykiai su bendraamžiais ir suaugusiais, kita reikšminga informacija); veiksniai apie vaiko ir šeimos situaciją (vaiko elgesys skirtingose aplinkose); rodymai apie medicinines problemas; rodymai apie vertinimus, atliktus specialistų iš sveikatos ir socialinių paslaugų sektorių; visi surinkti rodymai apie mokinio SUP tenkinimo veiksmus mokykloje. *Išvada apima mokyklos taikytų veiksmų vertinimą bei papildomas pagalbos poreikį, atsižvelgiant į kitas turimas resursus ir galimybes, numatant mokykloje taikyti tam tikras strategijas, taip pat palengvinančias priemones, specialistų darbo, programos suderinimo, bendrosios ugdymo programos keitimo (adaptavimas), pagalbos, reikalingos siekiant išsivirti bendrą programą, ir kt. priemones.*

Specialistų teikiama pagalba organizuojama individualaus ir grupinio darbo forma ar pagalbos mokytojams teikimu, konsultacijomis.

Dažniausiai SUP konstatuojami tiems mokiniams, kurie turi žymių ir vairiapusių mokymosi, elgesio, emocijų ir socialinių sunkumų, kalbos, kalbėjimo ir komunikacijos sutrikimų. Jie gali būti ugdomi bendrojo lavinimo mokyklose ar šioje mokykloje specialiose klasėse (pvz., jei šie mokiniai ugdymas neigiamai veikia kitose klasėse besimokančių mokinių ugdymo veiksmingumui ar pageidavus tiems), taip

pat specialiosiose mokyklose, numatant tam tikras papildomas, skirtingas ugdymo strategijas, ugdymo programą, teikiant reikiama specialistų pagalbą.

Mokiniai, neturintys konstatuotą SUP, privalo mokytis bendrojo lavinimo mokykloje.

SUP mokinių ugdymas specialiojoje mokykloje. Specialiųjų mokyklų tipai nurodomi dokumentuose *Educational Needs and Disability Act, 2001; The Special Educational Needs Code of Practice, 2001*. Specialiosios mokyklos vaidina itin vaidmenį inkluzinio ugdymo sistemoje. Jos skatinamos keistis turimomis kompetencijomis su bendrojo lavinimo mokyklomis, siekiant gyvendinti inkluziją (*Inclusive Schooling. Children with Special Educational Needs, 2001*).

Specialiosiose mokyklose mokinių SUP tenkinimas yra visos mokyklos atsakomybė: mokyklos vadovybės, vyriausiojo mokytojo bei kitų mokyklos narių. Tačiau, kuriems vaikai turi konstatuotą SUP, turi teisę pasirinkti specialiosios mokyklos pobūdį. Specialiojoje mokykloje mokiniams, neturintiems konstatuotos SUP išvados, gali mokytis specialiojoje mokykloje tik esant šioms aplinkybėms: a) jei mokiniams gydomas ligoninėje (priskirtas ligoninėje specialiajai mokyklai); b) mokiniui nuspręsta atlikti konstatuojamą vertinimą (laukiama), visais atvejais remiantis visų dalyvių sutikimu (t. y., specialiosios mokyklos vyriausiojo mokytojo, vietinės švietimo valdžios, specialistų).

Specializuotos mokyklos rekomenduojamos komunikacijos ir interakcijos sunkumų, pažinimo ir mokymosi, elgesio, emocijų ir socialinių sunkumų, sensorinių ir fizinių sunkumų atvejais. Šios mokyklos *laikomos SUP ekspertizės centrais*, kurie skatinami dalytis patirtimi su specialiosiomis ir bendrojo lavinimo mokyklomis (*Directorate-General for Education and Culture, 2008*).

Mokinių nukreipimo skyriai (*Pupil Referral Units*) teikia pagalbą tiems mokiniams, kurie tuo metu negauna reikiamo ugdymo (pvz., mokiniai, turintys SUP, susijusi su elgesio ir emocijų sunkumais, pašalinti iš specialiųjų ar bendrojo lavinimo mokyklų ir kt.), taip pat teikia pagalbą tėvams, gyvendina mokinių sugrąžinimo mokyklas programas (*Directorate-General for Education and Culture, 2008*).

Laikantis inkluzinės praktikos gyvendinimo, nebeaiškus tampa specialiųjų mokyklų vaidmuo:

Ši mokyklų darbuotojai jau įsisiūpsina kas jį laukia, koks jį vaidmuo švietimo sistemoje atiteityje. Nors mes siekiame visų SUP mokinių ugdymo bendrojo lavinimo mokykloje, tačiau mokyklose nėra užtikrinama reikiama pagalba. Specialiosiose mokyklose ši pagalba pakankama. Tačiau, kol bendrojo lavinimo mokyklos neturės resursų centrų, specialiosios mokyklos išliks.
[JK2]

Dokumente *Removing Barriers to Achievement (2004)* teikiami pasiūlymai, išryškinantys specialiųjų mokyklų bendradarbiavimo su bendrojo lavinimo mokyklomis reikšmę, siekiant sukurti vieningą sistemą, kurioje visos mokyklos ir visi mokiniai būtų vienos bendruomenės nariai. Teigiama, jog turėtų būti skatinamas:

- Darbuotojų mobilumas veikiant vairiuose mokyklos skyriuose, dalijantis ekspertiniais sritimis ir darbu su SUP turiniais mokiniams patirtimi;

- Mokiniai mokymasis vairiuose skyriuose, laikantis vietinės švietimo valdžios teikiamą konstatuojamą rekomendaciją (lankant bendrojo lavinimo mokyklą ir specialiąją mokyklą); tam reikalingas lankymo biudžeto paskirstymo sistemos pakeitimai;
- Mokyklų bendradarbiavimas, remiantis kiekvieno skyriaus stiprybėmis, suderinus jų valdymą, sujungiant mokymosi sunkum turinčių mokinių mokymosi programas, ir jų pasiekimus vertinant pagal diferencijuotas skales;
- Specialiąją mokyklą turimos patirties panaudojimas, inicijuojant mokymus ir kitas edukacines veiklas;
- Specialiąją ir bendrojo lavinimo mokyklų sujungimas (*co-located schools*) ateities programose.

SUP mokinių ugdymas namuose. Ugdymas namuose teikiamas namų pedagogams (*home educators*), siekiant tikslų, kurių ne manoma užtikrinti mokiniui mokykloje (pvz., kai neužtikrinamas saugumas, gera savijauta mokykloje, papildoma pagalba, reikalinga vaiko sveikatai ir saugumui). Dalis tėvų siekia vaiko ugdymo namuose dėl nepakankamų sveikatos paslaugų, ilgo paslaugų eilės laukimo, specialistų stokos, streso ar kitų, savijautai nepalankių veiksnių, patiriamų mokykloje, pašalinimo iš mokyklos atveju, dėl ribotų galimybių tenkinti mokinio SUP mokykloje (*Home Education Review, 2009*). Ši SUP mokinio ugdymo forma dažniausiai taikoma, kai vaikai turi:

- Žymi fizinė negalia, reikalaujanti intensyvių priežiūros ar gydymo programų;
- Sveikatos problemų, reikalaujančių intensyvių priežiūros.

Ugdymas namuose dažniausiai skiriamas tėvų pageidavimu, esant neigiamoms mokinių ugdymo mokykloje patirtims, susijusioms su (*Home Education Review, 2009; Hopwood, O'Neill, Castro, Hodgson, 2007*):

- Neužtikrintu vaiko saugumu mokykloje (vaiko sveikatos poreikio tenkinimo stoka: darbuotojų laiko neturėjimas/nenoras skirti dėmesio vaiko dietai, tualetų reikalavimams tvarkymui; mokyklos darbuotojų nežinojimas kaip elgtis, ištikus žymiam epilepsijos priepuoliui; mokyklos darbuotojų neatsižvelgimas vaiko sveikatai užtikrinti būtinas sąlygas; grąžtamosios informacijos, apie vaiko fizinės sveikatos sąlygas (ištikusius priepuolius, valgymą ir pan.) stoka; mokykloje vaiko patiriamas stresas (dėl fizinio bendraamžių smurto, privatumo stokos, patyčių, nenoro bendrauti);
- Nepasitenkinimu ugdymo kokybe bei nelankant ugdymo programa (blogi mokymosi pasiekimų vertinimai, neužtikrinamas mokinio dalyvavimas jo mąstymo veikloje, nebuvimas galimybių keisti judėjimo padėtis; nepastovus mokyklos lankymas dėl prastos sveikatos);
- Religijiniai, kultūriniai, ideologiniai-politiniai sitikinimai nesutapimu su mokyklos prioritetais;
- Kai kuriomis SUP grupėmis (mokiniai turintys autizmo spektro sutrikimą, disleksiją, talentingi mokiniai, mokinių sveikatos problemos).

Vietinės švietimo valdžia (LEA) organizuoja ir koordinuoja pagalbą vaikui namuose. Namų ugdymas, neturintis užkirsti mokiniui paslaugų prieinamumo sveikatos paslaugų sektoriuje (logopedo, kineziterapeuto, užimtumo terapeuto, ugdymo psichologo pagalbos). Tėvai skatinami ne automatiškai

priimti visas vietinės švietimo valdžios siūlomas rekomendacijas, bet patys išsakyti savo poreikius ir nuomones (Home Education Review, 2009).

Numatyti tokie ugdymo namuose organizavimo prioritetai (Home Education Review, 2009):

- 1) Tvirtas mokymas: užtikrinti savo vaiko saugumą, ilgalaikį sveikatos sunkumų veikimas, taikant tam tikras priemones (pvz. griežta dieta); mokyti savo vaiką elgtis saugiai realiose situacijose; išmokyti vaikui priimtina būdu, teikti reikiamą informaciją, mokyti jį praktinėse situacijose;
- 2) Individualus, vaiko poreikius orientuotas ugdymas: ugdymas skirtingu būdu, nei nesėkmingai taikytas mokykloje; ugdymasis be patiriamo streso, atsižvelgus mokinio suvokimo lygmenį ir savarankiškumą; atliekant užduotis jam priimtiniu tempu, plėtojant stiprias gebėjimus, pagal jam sudarytą ugdymo programą; skatinamas mokymasis mokymosi procesu; ugdomi savarankiškumo ir savi-pagalbos gebėjimai; vyraujantis mokymas per meninę veiklą (muziką, dramą, technologijų valdymą);
- 3) Specialiosios pagalbos teikimas namuose: atliekami (pvz. fizioterapijos) pratimai kasdieninėje veikloje, sudaro galimybes poilsiui, prireikus (priešuolių atveju), nepraleidžiant pratimų, reikalingų raumenų stiprinimui;
- 4) Socialinio dalyvavimo skatinimas: skatinamas šeimai su vaikais dalyvavimas laisvalaikio veiklose (sporto centruose/baseinuose, bibliotekose, parkuose, muziejuose, vietiniuose klubuose bei organizacijose inicijuotose veiklose (namuose ugdomi mokinių grupės, atostogų klubai); skatinamas darbinis ugdymas (kepimas, technologijų valdymas ir pan.); užtikrinama galimybė lankyti profesinio orientavimo kursus; ugdomi mokinių gebėjimai elgtis realiose gyvenimo situacijose, skatinant jų savarankiškumą.
- 5) Specialiosios pagalbos teikimas: gydytojų, vaizių specialistų, terapeutų teikiama pagalba teikiama individualiai ar lankantis SUP tenkinimo grupėse.

Apibendrinant, galima teigti, jog JK SUP mokinių ugdymas organizuojamas bendrojo lavinimo mokyklose, į specialiosiose klasėse ir specialiosiose mokyklose. Itin retais atvejais ugdymas gali būti skiriamas namuose.

2. 2. 2. Olandijos patirtis

Nuo 1991 metų Olandijoje gyvendinama inkluzinio ugdymo politika *mokyklai kartu* (oland. santrumpa WSNS), kurios tikslai yra:

- Sudaryti galimybes specialiąsias poreikis turintiems mokiniams lankyti bendrojo lavinimo mokyklas;
- Kontroliuoti lėšas, skiriamas specialiąsias ir bendrojo lavinimo mokyklai susivienijimams, iš kurių aprašomosios specialiosios mokyklos, finansuojamas specialusis ugdymas bendrojo lavinimo mokyklose;
- Stiprinti bendrojo lavinimo mokyklai aprašytą taisyklę ir priemones, kad kuo daugiau mokinių galėtų lankyti bendrojo lavinimo mokyklas, visi mokiniai galėtų gauti tokią pagalbą, kokios jiems reikia.

Politika *mokyklai kartu* vis pirma numato pasirinkimo galimybes, t.y., specialiųjų poreikių turintys mokiniai nėra nukreipiami specialiasias mokyklas automatiškai, o siekiama juos integruoti bendrojo lavinimo mokyklas. Specialioji mokykla rekomenduojama tik tokiu atveju, kai ir gaudamas papildomą pagalbą vaikas negali sėkmingai ugdytis bendrojo lavinimo mokykloje.

Nuo 2003 m. buvo pakeista ir specialiojo ugdymo finansavimo sistema: *pereita nuo pasitelto orientuoto finansavimo prie finansavimo, orientuoto paklausai*. Tai „krepšelio“ (angl. *back pack*) sistema, kai mokiniai finansavimą „atsineša“ pasirinktą mokyklą. Tačiau, apsisprendę kokią mokyklą (bendrojo lavinimo ar specialiąją) lankysis vaikas, dalyvauja ir sprendžiant, kaip tos lėšos turėtų būti panaudojamos (kokią reikia specialistų, rangos, priemonių, etc.). Tai svarbu užtikrinant, kad specialiajam ugdymui skiriamos papildomos lėšos nebūt panaudotos kitoms reikmėms.

Pagalbą bendrojo lavinimo mokykloms gali teikti „ateinantys“ mokytojai (angl. *peripathetic teacher*) – regioniniai ekspertiniai centrų specialistai.

Kai mes pradėdame teikti pagalbą, pirmiausia vyksta bendras pasitarimas (mokyklos atstovai, tėvai, mes), kurio metu sudaroma sutartis (mokymo planas – bendras ir atskiroms ugdymo ar specialios pagalbos sritims, susijusioms su juo negalia) – mokykla turi žinoti, ko konkrečiai iš mūsų nori. Kiekvienais metais šis mokymo planas yra iš naujo vertinamas. Jeigu mokiniui reikia daug skirtingų terapijų, jis negali lankyti bendrojo lavinimo mokyklos, o turi lankyti specialiąją mokyklą. [NL7]

Bendrojo lavinimo mokyklų sistema Olandijoje. Inkluzinio ugdymo *mokyklai kartu* politika yra vis pirma orientuota šias tikslines grupes:

- Autistiški vaikai;
- Vaikai, pasižymintys didesniu traukumu ir hiperaktyvumu (DSHS);
- Disleksijos sutrikim turintys vaikai;
- Gabūs vaikai.

Pradinis bendrojo lavinimo mokyklos (mokinio amžius nuo 5 iki 12 metų, nors dauguma pradeda lankyti bendrą 4 metų) gali būti kelių tipų²⁵:

- Valstybinis (Public / Authority);
- Religinis (Denominational);
- Privatus, nefinansuojamas vyriausybei.

Vidurinis mokyklos (12-18 metų) gali būti kelių lygių:

- Teikianis priešuniversitetinis išsilavinimas (oland. trumpinys *VWO*) (6 metai);
- Bendrojo vidurinio mokymo (oland. trumpinys *HAVO*), (5 metai);
- Iki profesinio vidurinio mokymo (oland. trumpinys *VMBO*), taip pat teikianis skirtingų lygmenų išsilavinimas (4 metai):

1) pagrindinė profesinė programa (angl. *basic vocational programme*, oland. trumpinys *BL*);

²⁵ Remiantis <http://www.european-agency.org>

- 2) vidurinio lygmens vadybos profesinė programa (angl. *middle-management vocational programme*, oland. trumpinys *KL*);
- 3) teorinio ir profesinio mokymo programa (angl. *combined theoretical and vocational programme*, oland. trumpinys *GL*);
- 4) teorinio mokymo programa (angl. *theoretical programme*, oland. trumpinys *TL*).

- **Praktinio mokymo (oland. trumpinys *PRO*)**

Bendrojo lavinimo mokyklose pagalb. SUP turintiems mokiniams dažnai teikia konsultuojantys mokytojai (angl. *peripatetic teachers*), t. y. tam tikros srities specialistai, priklausantys specialiosiose mokyklose veikiančioms ekspert. centrams. Šie specialistai konsultuoja mokytojus, tačiau neteikia pagalbos mokiniui tiesiogiai (*Kingdom Of The Netherlands. Ministry Of Education, Culture And Science. 1999*).

Kiek konsultacijų gali teikti, pvz., psichologas, priklauso nuo lėšų, kurias gali skirti mokykla, todėl mokiniai tokioms konsultacijoms yra atrenkami itin atsakingai. Siekiama, kad labiau kvalifikuoti taptų mokytojai. Kai kurie mokytojai kelia kvalifikacijų kursuose, kiti toliau studijuoja (magistrantų roje). (NL4)

Mokyklose dažniausiai dirba specialiojo ugdymo koordinatoriai, kurie konsultuoja mokytojus, bet taip pat neteikia pagalbos tiesiogiai vaikui. Reikalui esant, klasėje dirba du mokytojai.

*Mokyklos specialistai vis pirma yra atsakingi, kad visi mokytojai testuotų vaikus laiku. Testo rezultatus mokytojas vertina ir reikalui esant kreipiasi specialistus, kad būtų nustatytos problemos. Jeigu reikia, yra rengiamas individualus mokymosi planas (angl. *individual learning plan*). Individualaus mokymo plano rengimas yra klasės mokytojo pareiga, tačiau neretai pagalbos kreipiamasi specialiojo ugdymo koordinatori (direktorius, BLM). Yra dvi tipai testų: mokyklos lygmenyje (sausio ir birželio mėn.) ir nacionaliniame lygmenyje. (NL5)*

Specialiosios ugdymo staigos. Specialusis ugdymas Olandijoje pagal pavaldumą ir teisinį reglamentavimą yra dvi tipai (Geurts, Lambrechts, 2008):

- Specialusis ugdymas, vykdomas Regioniniame ekspertiniame centre (angl. *Regional Centres of Expertise*, oland. *Regionale Expertisecentra, REC*)
- Specialiosios pradinės mokyklos (*Speciale Scholen Voor Basisonderwijs, SBO*), specialiosios vidurinės mokyklos (*Speciale Scholen Voor Voortgezet Onderwijs, SVO*). Šios mokyklos priklauso bendrojo ugdymo sistemai.

Specialiojo ugdymo programose, vykdomose Regioniniame ekspertiniame centre (*REC*) vaikai yra suskirti 4 klasterius:

- 1 klasteris: reg. jimo negali turinti vaikų ugdymas;
- 2 klasteris: klausos ir komunikacijos sutrikimų turinti vaikų ugdymas;
- 3 klasteris: jūdiesio ir padėties, intelekto ar kompleksinių sutrikimų turinti, lėtinėmis ligomis sergantys vaikų ugdymas;
- 4 klasteris: elgesio sutrikimų turinti vaikų ugdymas.

Mokiniai gali lankyti specialias mokyklas nuo 5 metų. Iki 12 metų taisybiškas pradinis ugdymas (oland. *speciaal onderwijs*), o nuo 12 metų prasideda taisybiškas specialusis vidurinis ugdymas (oland. *voortgezet speciaal onderwijs*, angl. *continued special education*). Taisybiškas specialusis ugdymas vykdomas ne visose mokyklose, be to, jis gali būti skirtingo lygio. Aukščiausias taisybiško specialiojo ugdymo lygis paprastai yra HAVO²⁶.

Kur laik specialiojo ugdymo staigos nuolat plėtimuisi, kol 1997 m. pasiekė tokį mastą, kad 4,3 % 6-11 metų amžiaus mokinių mokėsi skirtingo tipo specialiosiose mokyklose (Pijl, 1997). 1996 metais naujai išleistas potvarkis (*Ministry of Education, Culture and Science*, 1996) numatė radikalią specialiųjų mokyklų tinklo pasikeitimą, finansavimą ir teisinę bazę reguliuojant taip, kad kuo daugiau mokinių galėtų lankyti bendrojo lavinimo mokyklas (Pijl, Hamstra, 2005):

Kaip jau minėta, Olandijoje veikia gana daug skirtingo tipo specialiųjų mokyklų, pvz.:

- Kurtiesiems ir neapdorintiems;
- Turintiems žymių kalbos sutrikimų;
- Turintiems judesio ir padėties sutrikimų;
- Sergantiems lėtinėmis ligomis (turintiems judesio ir padėties sutrikimų ir jų neturintiems);
- Vaikams, turintiems didelių mokymosi sunkumų;
- Turintiems žymių elgesio sutrikimų;
- Turintiems kompleksinių sutrikimų.

Specialiosiose mokyklose pagalbą gali teikti šie specialistai (Ahlers, J. Ministerie Van Buitenlandse Zaken, 1999):

- Mokytojų padėjėjai;
- Psichologai;
- Socialiniai darbuotojai;
- Specialieji pedagogai (*remedial teachers*), teikiantys papildomą pagalbą mokantis rašyti, skaityti, skaičiuoti;
- Logopedai;
- Gydytojai.

Specialiųjų ugdymosi poreikių identifikavimas. Identifikuojant specialiuosius ugdymosi poreikius Olandijoje gali būti taikomos dvi skirtingos procedūros: a) viena mokiniams, patenkančioms vadinamąją *mokyklą kartu* politiką, b) kita mokiniams, kurie potencialiai galėtų būti ugdomi specialiosiose mokyklose.

mokyklą kartu politikos (inkliuzinio ugdymo) rėmuose mokymosi sunkumų patiriančių, neįvykdytų atsilikusių vaikų vertinimas ir jų poreikių tenkinimas pirmiausia yra klasės mokytojo atsakomybės reikalas. Jeigu mokytojas nepajėgus tenkinti vaiko specialiuosius poreikius, jis gali kreiptis pagalbos mokyklos specialiojo ugdymo koordinatoriui arba mokytojų konsultantui (*support teacher*)

²⁶ HAVO – aukštesnysis bendrasis vidurinis ugdymas (angl. *senior general secondary education*).

regioninėje pagalbos mokyklai tarnyboje. Kitas žingsnis – nukreipti mokinį konsultacijai regione veikiančioje vertinimo komandoje. Šios komandos, dažniausiai susidedančios iš psichologo, gydytojo, socialinio darbuotojo ir kvalifikuoto specialiojo pedagogo, vertina mokinį ir jo specialiuosius poreikius. Tokios konsultacijos iniciatyva paprastai priklauso klasės mokytojui, kuris turi gauti mokyklos vadovo, mokyklos paramos tarnybos (*school support service*) ir tėvų pritarimą.

Ekspertinė komisija statymas numato, kad mokiniui gali būti skiriamas specialusis ugdymas, jeigu jis atitinka keletą kriterijų:

- Regos sutrikimo atveju: regėjimo aštrumas $< 0,3$ arba regėjimo laukas < 30
- Klausos sutrikimo atveju: klausos susilpnėjimas iki > 80 dB
- Protinio atsilikimo atveju papildomas finansavimas skiriamas, jei IQ < 55
- Judesio ir padėties sutrikimų, lėtinės ligos atveju remiamasi gydytojų pažymomis.
- Elgesio sutrikimo atveju reikalaujama, kad būtų patvirtinta diagnozė pagal DSM-IV (*Diagnostic and Statistical Manual of Mental Disorders*), vardytos problemos mokykloje, namie ir bendruomenėje, ribotos galimybės dalyvauti ugdymo procese dėl elgesio problemų.

vertinimas susideda iš sveikatos būklės, kognityvinių raidos ir specifinių raidos aspektų (kalbos, emocinio stabilumo, dėmesingumo, motyvacijos) vertinimo ir šeimos situacijos, kultūrinės aplinkos apibūdinimo. Tokio vertinimo pagrindu daromos išvados ne tik apie optimaliausią ugdymo formą, bet ir pateikiamos rekomendacijos ugdymui²⁷.

Kai bendrojo lavinimo mokyklos mokytojas mano, kad mokiniui reikia tam tikros specialios pagalbos, jis pasikalba su tėvais, kartu su jais užpildo tam tikros formos dokumentą. Tada vyksta tarnyba, kur vertinama, ar yra koks nors sutrikimas, vertinami mokymosi pasiekimai ir nusprendžiama, ar turi būti teikiama papildoma speciali pagalba. Jeigu nutariama, kad speciali pagalba turi būti teikiama, mokinys gali rinktis ir ugdymą si specialiojoje mokykloje. Tada pagalbą pradedame teikti mes [regioninė ekspertinė komisija specialistai] – darome viską, kad mokiniui kaip manoma labiau sektųsi, jis darytų pažangą. Mūsų pagalba gali būti ir materialinė (tam tikra speciali ranga, baldai, etc.), taip pat ir nemateriali – mes galime mokytojui parodyti, paaiškinti, kaip turi būti dirbama su tokiu mokiniu. Mes konsultuojame mokytoją (galime parodyti kaip reikia dirbti), bet neteikiame pagalbos tiesiogiai. Mokytojams dažnai trūksta informacijos. (NL 7)

Olandijoje atlikti moksliniai specialiojo ugdymo sistemos tyrimai leido išryškinti stiprias ir silpnas sistemos puses. Karsten, Peetsma, Roeleveld, Vergeer (2001) atliktas tyrimas, kuriuo buvo siekiama palyginti specialiąją poreikių turinčių vaikų ugdymo(si) rezultatus bendrojo lavinimo ir specialiojoje mokykloje, parodyti, kad esminio skirtumo nėra: tiek vienoje, tiek kitose institucijose pasitaiko mokinių, kurių pasiekimai aukšti, arba atvirkščiai – nepatenkinami. Tačiau bendros tendencijos yra panašios.

²⁷<http://www.european-agency.org/country-information/netherlands/national-overview/identification-of-special-educational-needs>. Žiūrėti 2010-02-04).

Atvejo tyrimas Almere (Olandija), kuomet buvo vertinami bendrojo lavinimo mokykloje besimokančių specialiųjų poreikių turinčių mokinių pasiekimai vario srityse, rodo, kad 29% mokinių ugdymosi pasiekimai buvo nepatenkinami ir keliantys susirpinimą, tačiau likusios dalies (71%) rezultatai buvo geri (vertinant mokymosi pasiekimus, socialinį-emocinį raidą ir elgesį) [Pijl, Hamstra, 2005].

Pijl, Van Den Bos (2001) atliktas tyrimas rodo, kad visose mokyklose teikiama papildoma pagalba specialiųjų poreikių turintiems mokiniams, o tai sudaro apie 11,7% visų vaikų. Daugelyje mokyklų ši pagalba teikiama klasės mokytojas arba padėjėjas individualiai arba nedidelėmis grupėmis atskirame kabinete, ne klasėje; taip mokytis stengiamasi kaip galima mažiau (ir tai ne visose mokyklose), dažniausiai skiriamas iki 30 minučių per savaitę vienam mokiniui. Šio pobūdžio pagalbą gauna apie 7,2% mokinių.

Tyrimai (Farrel, Dyson, Hutcheson, Gallanaugh, 2007; Meijer, 2001; Mitchell, 2008; Nind and Wearmouth, 2006; Poulisse, 2002, cit. iš Koopmans-van Noorel, 2009) rodo, kad esama keleto faktorių ir strategijų, lemiančių integracijos sėkmę:

- Mokymasis bendradarbiaujant ir bendraamžių pagalba (angl. *cooperative learning and peer support*);
- Mokymasis bendradarbiaujant ir bendras problemų sprendimas komandoje (angl. *collaborative teaching*),
- Heterogeninis grupavimas ir adaptuotas mokymas (ugdymo turinio ir organizavimo prasme), leidžiantis kuo daugiau diferencijuoti ugdymą;
- Mokytojų kvalifikacijos kėlimas ir pagalbos jiems teikimas;
- Glaudūs ryšiai su tėvais.

Be to, visos minėtos strategijos turi būti lanksios laiko, vietos ir formos prasme. Tam būtina pozityvi mokyklos aplinka ir atvirumas.

Kiti itin svarbūs, kaip rodo tyrimai (Avramidis, Bayliss and Burden, 2000; Van Leeuwen, 2007; Poulisse, 2002; Rose, 2001, cit. iš Koopmans-van Noorel, 2009), integracijos sėkmės veiksniai yra susiję su mokytoju. Pirmiausia pabrėžtina mokytojų pozicijos integracijai svarba. Apskritai, vertinant nuostatas, galima teigti, jog jos yra šiek tiek pozityvios, bet priklauso nuo negalios pobūdžio ir sudėtingumo. Mokytojai yra mažiau palankūs mokiniams, turintiems elgesio sutrikimų, tačiau vis dėlto specialias mokyklas nukreipti dažniau yra linkstama kognityvinio pobūdžio sutrikimų turinčius mokinius (Smeets, Van der Veen, Derriks, Roeleveld, 2007, cit. iš Koopmans-van Noorel, 2009). Kita vertus, *kuo daugiau darbo su specialiųjų ugdymosi poreikių vaikais turi mokytojai, tuo jų nuostatos yra palankesnės* (Smeets et al., 2007, cit. iš Koopmans-van Noorel, 2009). Kiti tyrimai (Hamstra, 2004, cit. iš Koopmans-van Noorel, 2009) rodo, kad ketvirtadalis respondentų pozityvios nuostatos pasikeitė neigiamai, kai specialiųjų ugdymosi poreikių mokiniai buvo ugdomi klasėje. Labiausiai mokytojai nepasitiki savo kompetencija ugdyti protiškaityti mokinius (Derriks, Ledoux, Overmaat and Van Eck, 2002, cit. iš cit. iš Koopmans-van Noorel, 2009), nes juos ugdant, reikia labai pakeisti ugdymo turinį.

Su mokytoju susijęs integracijos skėmė faktorius yra mokytojų žinios ir gėdžiai. Kai kurie tyrimai rodo, kad mokytojams yra sudėtinga taikyti mokymo bendradarbiaujant ir bendraamžių paramos strategijas (Derriks et al., 2002; Nind and Wearmouth, 2006; cit. iš Koopmans-van Noorel, 2009). Mokytojai abejoja savo didaktiniais gebėjimais, gebėjimu pritaikyti ir parinkti mokymo priemones, etc.

Apibendrinant Olandijoje egzistuojančias SUP mokinių ugdymo formas ir būdus galima daryti keletą svarbiausių išvadų:

- Siekiama kuo daugiau mokinių ugdyti bendrojo lavinimo mokykloje, tuo pačiu užtikrinant adekvatų finansavimą ir atsakingą papildomą lėšų, skiriamą specialiujiems poreikių vaikui, panaudojimą. Tačiau mokyklos, kartu su tėvais, gali savarankiškai spręsti, kaip tos lėšos gali būti panaudojamos.
- Kitas svarbus švietimo sistemos aspektas – glaudus specialiuji mokyklai, veikiantis kaip ekspertiniai centrai, ryšiai su bendrojo lavinimo mokyklomis.
- Turiniais specialiujiems poreikių vaikai laikomi ir papildomas finansavimas²⁸ jiems skiriamas tik gana sudėtingais atvejais. Nedideli specialiuji ugdymosi poreikių tenkinimas yra bendrojo lavinimo mokyklos vidaus reikalas; problemos dažniausiai sprendžiamos teikiant specialiojo ugdymo koordinatoriaus konsultacijas bendrojo lavinimo mokyklos mokytojams.

2.2.3. Danijos patirtis

SUP mokinių ugdymo formų plėtra. Integracija Danijoje pradėta gyvendinti septintajame-aštuntajame dešimtmetyje, sukuriant vietinius ugdymo centrus. Šiuos centrus sudarė specialiosios klasių bendrojo lavinimo mokykloje ir daugelis vaikų, turintys žymių negalių, tokių, kaip: regos, klausos, motorikos sutrikimai, galėjo lankyti šias klases. Tuo metu municipalinė mokyklos žymiai atidžiau m nukreipti vaikus mokyklas: pvz., dėl mažo vaikų, turinčių regos sutrikimą, skaičiaus, buvo ne manoma steigti jiems specialią klasę, todėl jie pradėti ugdyti bendrosiose klasėse; panašiai atsitiko ir su vaikais, turinčiais motorikos sutrikimą.

Nuo aštuntojo dešimtmečio, vis mažiau vaikų iš bendrojo ugdymo sistemos buvo nukreipiami specialiasias mokyklas; vaikai ugdomi arba specialiose klasėse bendrojo lavinimo mokykloje arba bendrosiose klasėse, kur specialioji pedagoginė pagalba teikiama ilgesnį ar trumpesnį laiką. Paaiškėjo, kad tiek klasių, tiek individuali integracija pasiteisino, nes taip tapo geriau prieinami ir panaudojami specialistai ir finansiniai ištekliai.

1980 m. specialiosios pagalbos tvarka vaikams nuo 0-6 ir 6/7-16/17 buvo perduota bendrojo ugdymo sistemai. Tolesni Bendrojo lavinimo mokyklos *Folkeskole Aktas (1994 m.)* akcentavo naują mokyklų administravimą, orientuotą nustatytas mokyklų vadovų vadybines kompetencijas bei

²⁸ Papildomas finansavimas mokyklai skiriamas ir priklausomai nuo rizikos grupės mokinių skaičiaus: Nuo 2006 m. Rugsėjo 1 d. pradinio ugdymo srityje pradėjo veikti svorio koeficientų sistema, pagal kuri atsižvelgiama mokinių tū išsilavinimo lygį. Pagal šį svorio koeficientų sistemą mokykloms skiriama papildoma išteklių ir darbuotojų taikant didesnį koeficientą mokiniams, kuriems turi būti didesnė kaip *IBO* (žemesniojo profesinio mokymo) arba *VBO* (iki profesinio ugdymo) kvalifikaciją (Thijs, van Leeuwen, Zandbergen, 2008).

mokyklos tarybos veiklę, kurioje turi aktyviai dalyvauti tėvai, taip pat tai, kad bendrojo ugdymo sistema turi suteikti mokiniui galimybę atsiskleisti ir ugdytis kuo daugiau gebėjimų.

Privalomas mokymasis *Folkeskole*²⁹ yra esminis Danijos švietimo statymų elementas. Oficialūs dokumentai akcentuoja, kad visi vaikai privalo ir todėl turi teisę pabaigti *Folkeskole* ar gauti kitą ekvivalentišką mokymą. *Folkeskole* Aktas taikomas visiems pagrindinio mokyklinio amžiaus vaikams, taip pat vaikams, kurie dar nelanko mokyklos dėl SUP. Mokyklos tikslai, mokomųjų dalykų apimtis ir skaičius, mokymo organizavimas visų lygių klasių, vertinimas ir kiti panašūs dalykai tinka visiems vaikams (taip pat ir mokiniams, turintiems žymių funkcinų sutrikimų). Devynmetis mokslas Danijoje yra privalomas visiems vaikams. Dauguma vaikų pradeda mokytis priešmokyklinėje grupėje, kuri yra mokyklos dalis. Savivaldybės turi užtikrinti, kad vaikai galėtų lankytis priešmokyklinėje grupėje, tačiau vaikams ji nėra griežtai privaloma. Pagrindinėje mokykloje mokomasi 9 metus, po to mokslas gali būti tęsiamas 10 klasių. Šie tiek mažiau nei pusė mokinių tęsia mokslą aukštesnėse klasių.

Pagrindinė *Folkeskole* mokykla gali būti visų tipų. Savivaldybės pagrindinėse mokyklose, skaitant ir specialias mokyklas, mokosi daugiausiai vaikų. *Privatios mokyklos* yra kaip alternatyva savivaldybės mokykloms. Tolesnio mokymosi (tęstinis) mokyklos yra privatos internatinės mokyklos nuo 8 iki 10 klasių. Privatios pagrindinės ir tęstinės mokyklos turi savivaldą, jos finansuojamos valstybės, iš dalies prisidedant mokiniams.

Ir savivaldybės, ir privatoje mokyklose mokymas klasių yra diferencijuojamas, atsižvelgiant individualus vaiko poreikius ir gebėjimus. *Privatios pagrindinės mokyklos* taip pat moko vaikus pagal privalomą ugdymo programą, tačiau mokymo planas yra žymiai lankstesnis. Privati mokykla taip pat privalo teikti specialią ugdymą ir specialias pedagogines paslaugas, kurios teikiamos ir *Folkeskole*. Vyriausybė skiria stipendijas mokytis šiose mokyklose. Metiniame biudžete numatytos specialios stipendijos, skirtos mokiniams su negale, taip pat dvikalbiams mokiniams. Danijos Pedagoginės pagalbos agentūra administruoja pagalbą nuo paraiškos pateikimo iki realios paramos pradžios. Parama yra naudojama kompensuoti specifiniams pedagoginiams negalams (arba dvikalbiams) pasekmėms. Tai vyksta specialiojo ugdymo forma, pagalbinio mokymo danų kalba dvikalbiams mokiniams ir papildomais išlaidų padengimu specialiajam ugdymui, praktinei paramai, priemonėms ir mokiniams, turintiems žymių negalų, transportavimui. Ekspertų teigimu:

²⁹ Folkeskole – Danijos pagrindinė (pradinė ir žemesnioji vidurinė) mokykla, kurios tikslai yra:

1. a) *Folkeskole, bendradarbiaudama su tėvais, turi suteikti mokiniams žinių ir gėdži, kurie parengt juos tolimesniam mokymuisi bei studijoms ir skiepyti jiems nor išmokyti daugiau; ji turi supažindinti mokinius su Danijos kultūra ir istorija; suteikti jiems supratimą apie kitas šalis ir kultūras; prisidėti prie jų supratimo apie tarpusavio ryšius tarp žmonių ir aplinkos ir užtikrinti visapusišką kiekvieno mokinio vystymąsi.* b) *Folkeskole privalo stengtis sukurti efektyvius metodus ir struktūras, suteikiančias patirties ir išsamių studijų galimybes, taip pat mokiniams iniciatyvos galimybes, kad pastarieji išsiugdyt savivoką, vaizduotį ir pasitikėjimą savo galimybėmis siegyti specialybę, kuriai galėtųsipareigoti ir noriai imtis reikiamų veiksmų.*

Folkeskole uždavinys yra parengti mokinius dalyvauti, parodyti abipusę atsakomybę, suprasti savo teises ir pareigas laisvoje ir demokratiškoje visuomenėje. Todėl kasdieninė mokyklos veikla privalo vykdyti intelektualinę laisvę, lygybę ir demokratijos atmosferoje.

2. a) *Už Folkeskole veiklą atsako savivaldybės (Akto 20 str. 3 d.). Savivaldybės taryba atsako už tai, kad kiekvienas vaikas savivaldybėje gautų nemokamą išsilavinimą Folkeskole. Taryba taip pat atsako už tikslų iškilimą ir veiklos struktūrą, kaip numatyta šio statymo 40 ir 40a str. (b) Kiekviena mokykla atsako už mokymo kokybę sutinkamai su Folkeskole tikslais, kaip apibrėžta šio statymo 1 str.; mokykla taip pat atsako už mokymo programų planavimą bei organizavimą. (c) Mokiniai ir tėvai turi dirbti kartu su mokykla tam, kad gyvendintų mokyklos keliamus tikslus.*

Speciali j mokykl , palyginti su bendrojo lavinimo mokyklomis, lygis žemas. Siekiama perskirstyti resursu s- iš speciali j mokykl bendrojo lavinimo mokyklas. Bendrojo lavinimo mokyklose labai tr ksta viet visiems mokiniams (tai pat ir turintiems SUP). Priva ios mokyklos ne sileidžia mokini , turin i SUP. [DK2]

Danijos Švietimo ministerijos *Folkeskole* Aktas (1990 m.), reglamentuojantis mokini SUP tenkinim , nurod pagrindin uždavin – integruoti vaikus, turin ius speciali j ugdymosi poreiki bendrojo ugdymo sistem . *Inkluzijos* id ja akcentuota ir naujame *Folkeskole* Akte (1993, 1994) bei *Gair se* (2002), kaip b tina s lyga mokyti vaikus (pradin se ir žemesn se vidurin s mokyklos klas se), atsižvelgiant kiekvieno mokinio poreikius ir pasirengim . Ekspert teigimu,

Kai kalbame apie integracij , turime galvoje, kad vaik reikia pritaikyti prie mokyklos. Inkluzija bus tada, kai aplinka, kontekstas atitinka vaiko poreikius. Labai svarbu šiame procese, kaip mokytojas konstruoja ugdym . Pagrindinis tikslas – išlaikyti mokin bendrojo lavinimo mokykloje su kuo geriausia pagalba. speciali j mokykl si sti tik tada, kai sitikinama, kad jam ten ugdytis geriausia. Ta iau tendencija yra tokia, kad pirmiausia reikia išbandyti bendrojo lavinimo mokykl [DK3]

Prieš 5 metus mokytojai dar bijojo, nes nežinojo, kaip ugdyti SUP turin ius mokinius. Dabar laikomasi nuostatos, kad specialistas eina pas vaik , o ne vaikas eina iš klas s pas specialist [DK5]

Oficial s dokumentai d l SUP turin i vaik ugdymo *Folkeskole* akcentuoja inkluzin ir diferencijuot mokym . Prioritetas teikiamas skatinti inkluzij *Folkeskole*, kad vaikai, turintys SUP, neb t segreguojami. Ekspert teigimu:

Inkluzijos id ja turi b ti skatinama ir palaikoma politikos lygmeniu. Reikia politin s valios - projekt ir galimybi , kurios leist mokytojams sitikinti inkluzijos id ja. ia svarb vaidmen vaidina ne tik šalies politikai, bet ir Europos Specialiojo ugdymo pl tros agent ra“ [DK1]

Danija jau daugiau nei 10 met gyvendina inkluzijos id j , ir nusiskundim iš t v vis maž ja. Reikia veikti, išbandyti, keistis ger j patirtimi, o ne tik akcentuoti problemas ir iš anksto šaukti, kad j veikti ne manoma. Inkluzija yra procesas, kuriame visi dalyvaujame ir j kuriame [DK1]
Šalyje inkluziniam ugdymui daug d mesio teikiama politiniu lygmeniu – gyvendinami vair s projektai, pristatomi s km s atvejai ir kt. [DK2]

Folkeskole Aktas turi kelet pried , kuriuose apibr žiamos kai kuri mokini teis s ir kai kuri šio statymo išim i galimyb : 3 skyriuje sakoma, kad *Specialusis ugdymas ir kita specialioji ugdymo pagalba turi b ti teikiama mokiniams, kuri raidai reikalingas specialus d mesys ar pagalba* (kategoriško mokini , turin i speciali j poreiki , apibr žimo n ra), ir yra pažymima, kad d l to gali keistis mokom j dalyk skai ius, vertinimo bei savaitinio valand skai ius mokykloje.

Diferencijuoto mokymo konceptas tapo esmine Danijos švietimo sistemos gaire. Šiame kontekste, remiantis diferencijuoto mokymo principu, mokymas turi b ti kiek manoma labiau pritaikytas individualiam mokiniui. Laikomasi nuostatos, kad visiems vaikams turi b ti nustatyta ugdymo tvarka, atsižvelgiant kiekvieno individualius geb jimus, galimybes ir poreikius. Ekspert teigimu,

Didžiausias d mesys skiriamas individualiems vaiko poreikiams. Labai skatintinas šeim dalyvavimas. Daugiau reikėtų vertinti santykius, ne tik akademinius gebėjimus. Einama nuo diagnozės prie vaiko kuo geresnio pažinimo. [DK2]

Remiantis diferencijuoto ugdymo principu, mokiniai, turintys SUP, daugiausiai ugdomi bendrojo lavinimo mokyklose. *Folkeskole* Akto 18 straipsnis nurodo kiekvieno mokytojo pareigų aukščiau manomu lygiu diferencijuoti mokymą, atsižvelgiant kiekvieno mokinio poreikius. Todėl speciali pagalba turi būti pradėta taikyti prasto ugdymo aplinkoje ir turi būti teikiama kaip intervencija, pradžioje nors ir nedidelė, nelaukiant kol reikės didesnės. Jei mokytojas mano, kad jis išnaudojo visas galimybes ir savo gebėjimus diferencijuotai ugdyti mokinį, mokytojas turi teisę gauti patarimą ir konsultaciją. Konsultacijas gali teikti PPT (PPR)³⁰ ar kiti specialistai, turintys diferencijuoto ir individualus mokymo žini ir patirties.

SUP identifikavimas ir pagalbos skyrimas. Sprendimas dėl to, ar vaikui reikalingas specialus dėmesys bei pagalba, priklauso nuo konkretaus vertinimo kiekvienu atskiru atveju. Kaip numatyta 12 šio Akto skyriuje, vertinimas apima pedagoginę ir psichologinę konsultaciją ir tarimąsi su mokiniu bei jo/jos tėvais. Vaikas yra nukreipiamas pedagoginei – psichologinei vertinimo procedūrai tais atvejais, kai manoma, kad jis turi specialiąją poreikį, kurie negali būti patenkinami bendrojo lavinimo klasėje, arba jei vaiko bendras gerbvis ar socialinė situacija kelia nerimą, taip pat, kai specialusis ugdymas pradėdamas teikti tik tada, kai vaikas negali mokytis pagal bendrąją programą bendrojo lavinimo klasėje. Jei tėvai nenori, kad jų vaikas būtų vertinamas, mokyklos direktorius turi pateikti labai svarius argumentus, kad vertinimas vyktų be tėvų sutikimo.

2009 m. Danijos Parlamentas patvirtino kai kuriuos procedūrinius pakeitimus, susijusius su specialiojo ugdymo skyrimu. Rekomenduojama neskirti pedagoginės-psichologinės konsultacijos tais atvejais, kai specialusis ugdymas yra taikomas atskiriems dalykams. Šis sprendimas turi būti priimti mokyklos vadovas.

Mokyklos direktorius yra atsakingas už mokinio siuntimą PPT konsultuoti bei vertinti. Mokyklos psichologas atsakingas už tinkamą dokumentą apie mokinio ugdymo situaciją parengimą. Kai mokykla išbando visus manomus resursus, tačiau vaiko poreikiai nėra tinkamai tenkinami, mokykla rengia dokumentą (Pedagogical Note), kuriame nurodoma, kas buvo daryta, kas padaryta, kokie mokinio poreikiai netenkinami, kaip mokykla planuoja ir kiek tai kainuos. Su šiuo dokumentu mokykla (vadovas) kreipiasi PPT, prašydama vertinti ir skirti reikiamą pagalbą ir lėšas. Jei vaikui reikia specialios pagalbos, skiriamos papildomos lėšos. Vėliau mokykla rengia dokumentą, kuriame nurodoma, kas buvo atlikta, kokia pagalba suteikta, ir kiek tai kainavo. Mokyklos vadovai ir PPT yra atsakingi, kad pinigai, skirti pagalbai būtų tinkamai panaudoti. [DK1]

Labai daug dėmesio reikėtų skirti mokytojų ugdymui ir mokyklos vadovo, lyderio vaidmeniui, ir svarbu suprasti, kad jam taip pat reikia pagalbos [DK5]

³⁰ Pedagoginio psichologinio konsultavimo tarnybos (PPR). Visur tyrimo ataskaitos tekste vartojama PPT.

T vai ir mokinys taip pat gali kreiptis tiesiogiai vietos PPT pedagoginei-psichologinei konsultacijai, kuri vyksta tokiu nuoseklumu:

- vertinimo proced ra
- PPT išvada
- Ataskaita raštu (esant reikalui)

Jeigu PPT nustato, kad vaikui reikalinga specialioji pedagogin pagalba, parengiama išsami išvada/rekomendacija mokyklos direktoriui. Jei nustatoma, kad pagalbos nereikia, PPT informuoja direktori, pasi lo aptarti tolimesn situacij ir vaiko poreikius su mokytojais, kurie vaik nukreip vertinti.

PPT vertinimo proced ros metu, esant reikalui, turi konsultuotis su atitinkamais išor s ekspertais, t. y. specialistais iš socialini ir sveikatos apsaugos paslaug sektori, regiono lygmens patar jais ir atitinkam centr specialistais. Taip pat PPT specialistai, konsultuodamiesi su t vais, turi parengti rekomendacij projekt. Tais atvejais, kai t v ir PPT specialist nuomon s d l vaiko ugdymo nesutampa, PPT privalo informuoti direktori ir pateikti savo nuomon apie b tinyb prad ti teikti vaikui speciali j pedagogin pagalb. Remdamasis PPT išvada ir rekomendacija, direktorius nusprendžia, ar pagalba vaikui bus teikiama. T v sutikimas yra reikalingas visada, išskyrus tuos atvejus, kai specialioji pedagogin pagalba vaikui yra PPT formuluojama kaip b tina. Taigi, PPT yra atsakinga už mokinio poreiki išaiškinim ir rekomendacij, kaip šiuos poreikius patenkinti, pateikim.

Bendrojo lavinimo mokyklos mokytojai dažniausiai turi patirties, kaip tenkinti mokini specialiuosius poreikius. Mokyklos vadovas yra labiausiai atsakingas už tai, kad tais atvejais, kai reikia, vaikui b t skiriamas specialus ugdymas. Mokyklos direktoriaus pavaduotojas, bendradarbiaudamas su PPT ir t vais, seka vaiko pažang, atlieka reikiamus pritaikymus, sprendžia d l pagalbos t stinumo ir pan. Ekspert manymu:

Didžiausias d mesys turi b ti skiriamas pedagog rengimui, j traukimui inkluzijos program. Taip pat labai svarbios vadovo nuostatos. Nuo j priklauso, kaip mokykloje kaip buriama komanda, kaip organizuojamas SUP tenkinimas. [DK1]

Inkluzin je politikoje labai svarbios mokytojo asmenin s savyb s. Tod l pagrindinis tikslas yra tobulinti mokytoj ir PPT specialist geb jimus. Akcentuojami geb jimai dirbti kartu su vairiomis institucijomis ir tarnybomis tinkluose. Labai daug lemia mokyklos vadov nuostatos. [DK2]

Kuo daugiau d mesio mokytoj ir specialist rengimui ir kvalifikacij tobulinimui. Kritinis m stymas kei ia ugdymo kult r. [DK3]

Savivaldyb s ir regionai privalo steb ti vaik, kuriems yra paskirta specialioji pedagogin pagalba, raid. Jie turi susitikti mažiausiai kart per metus ir aptarti b tinus pakeitimus, pvz., d l pagalbos prat simo, pakeitimo ar nutraukimo. T aiu Danijos PPT atlieka vis didesn vaidmen, kuriant ir gyvendinant nauju modelius ir praktikas, kaip tenkinti vaik SUP. Ekspert teigimu:

Danijoje veikia Bendruomen s lygmens administracijos, kuri sud tyje yra ir Pedagoginio psichologinio konsultavimo tarnybos (PPT/PPR). Pvz., Kopenhagoje veikia 8 PPT. PPT veikla

orientuota prevencijai, vertinimui ir konsultavimui. PPT specialistai padeda mokykloms (valstybinėms ir privačioms), kitoms ugdymo staigoms, kai reikia spręsti vaikus ugdymo situacijas. Konsultuojami specialistai, tėvai, pedagogai. Daug dėmesio skiriama ne tik vaiko, bet ir konteksto (mokyklos, mokytojų, šeimos ir kt.) vertinimui“ [DK1]

Remiantis PPT išvada, mokyklos direktorius sprendžia, ar vaikui teikiama specialioji pedagoginė pagalba turi būti siama, keičiama, ar nutraukiama. Sprendimus apie specialiojo ugdymo ar kitoki specialioji pedagoginė pagalba, teikiamą regione, priima savivaldybė. Visi sprendimai privalo būti priimami tarantis su tėvais. Ekspertų teigimu:

Tėvai siekia, kad jų vaikai nebūtų stigmatizuojami ir pasisako už inkluzinį ugdymą. Tačiau kartais jiems atrodo, kad pinigai, skirti jų vaiko pagalbai, nėra tinkami panaudojami. Tėvai nori kuo daugiau išmanyti apie vaiko ugdymą, nori turėti tinkamas informacijas. [DK1]

Folkeskole Aktas apibrėžia glaudaus bendradarbiavimo tarp mokyklos ir vietos PPT svarbą, teikiant specialioji pedagoginę pagalbą, skirtą vaikams bendrojo lavinimo mokykloje. Specialusis ugdymas visada inicijuojamas PPT rekomendavus. Nukrypimai nuo šios taisyklės yra leidžiami tik tuomet, kai pagalba yra teikiama kaip bandomasis susitarimas, t. y. ne ilgiau kaip 15 dienų. Už konsultavimą specialiojo ugdymo klausimais iš dalies yra atsakinga PPT, kuri laikoma nuolatiniu specialiosios pedagoginės pagalbos resursu, teikiant pagalbą ne tik mokiniui, bet ir bendrojo lavinimo mokyklai. PPT specialioji pedagoginė pagalba susijusi su:

- Visi dalykai, daryti Folkeskole, mokymu
- Konsultavimu ir specialioji pedagogine pagalba tėvams, mokytojams ir kt.
- Specialioji mokomoji medžiaga ir mokymo priemonėmis
- Asmeninė pagalba
- Specialiais susitarimais ir veiklomis ir kt.

PPT pataria, kokios rūšies ir formos specialioji pedagoginė pagalba turi būti skiriama vaikui ir kas ją gali teikti. Dokumente turi būti nurodytas savivaldybės galimybių vertinimas patenkinti vaiko poreikius, turint galvoje technines priemones ir/arba reikiamą kvalifikaciją bei patirtį.

Regionas atsako už specialiojo ugdymo organizavimą ir teikimą bendrojo lavinimo švietimo sistemoje mokiniams iki 18 metų, kurie gyvena tame regione ir kuriuos nukreipia specialiajam ugdymui savivaldybės taryba. Regionas taip pat sprendžia dėl mokymo programos turinio, konsultuodamasis su savivaldybe.

Taip pat PPT yra atsakinga už specifinių mokomosios medžiagos ir priemonių vertinimą, pvz., ar jos gali padidinti mokinių mokymosi galimybes bei kompensuoti tuos sunkumus, kuriuos sukelia negalios. PPT ne visada turi reikiamos patirties, reikalingos tam tikroje situacijoje, todėl kai kuriais atvejais samdomi išoriniai ekspertai, pvz., planuojant biudžetą pagalbai užtikrinti ir siekiant patenkinti profesionalumo reikalavimus.

Kai kurie Danijos regionai teikia pedagogines psichologines konsultacijas taip pat tėvams, kurių vaikui yra paskirta išplėtoti specialioji pedagoginė pagalba.

Dabar galiojantys oficial s dokumentai d l specialiojo ugdymo *Folkeskole*, priimti 2000 m. ir v liau, akcentuoja PPT kaip konsultavimo tarnybos vaidmen , skatinant inkliuzij bendrojo lavinimo mokykloje. Ekspert teigimu:

PPT misija – skatinti inkliuzij , kad mokiniai, turintys SUP, gaut pagalb prastoje mokykloje.

Inkliuzija yra ir tikslas, ir išš kis, kadangi kei iasi tradicijos – nuo diagnoz s ir siuntimo specialij mokykl , prie ugdymo kartu su kitais bendraamžiais, kiekvienam mokytojui prisiimant atsakomyb . [DK1]

Kai kuriuose Danijos rajonuose specialij mokykl neb ra. Ta iau labai svarbu, kad b t išlaikyti resursai (pvz., kompetencij centrai). [DK1]

SUP turin i mokini ugdymo bendrojo lavinimo mokyklose lygmenys. Specialiojo ugdymo bendrieji uždaviniai orientuoti tai, kad vaikas, turintis SUP, kiek manoma b t mokomas prastoje bendrojo lavinimo mokyklos aplinkoje, taip pat tvarkas, leidžian ias atsižvelgti mokinio pasirengim , galimybes ir poreikius. Didžiausia atsakomyb už mokini individuali poreiki tenkinim tenka *Folkeskole* mokyklai. *Folkeskole* Aktas pažymi, kad mokyklos tikslas – bendradarbiaujant su t vais, suteikti vaikams žini ir g dži ir parengti juos tolesniam ugdymuisi, skatinti mokytis, supažindinti juos su Danijos kult ra ir istorija, taip pat pad ti jiems suprasti kit šali kult ras, skatinti žmogaus ir gamtos interakcijas, užtikrinti visokeriop individualaus mokinio raid . Ekspert teigimu:

Didžiausias prioritetas teikiamas inkliuzijai. Svarbu, kad vaikas ne tik mokyt si klas je kartu su kitais bendraamžiais, bet ir kad jaust si klas s dalimi. [DK 5]

Folkeskole mokyklos pastangos užtikrinti tinkam ugdym mokini , kuri raida reikalauja specialios paramos, gali b ti vairios – nuo ugdymo diferencijavimo iki specialiojo vieno ar keli dalyk , o kai kuriais atvejais ir vis dalyk mokymo. Kiekviena mokykla yra atsakinga už mokymo metod vairov , mokom j medžiag , dalykus ir kt., siekiant tenkinti kiekvieno mokinio poreikius. Mokyklos vadovo pareiga užtikrinti, kad kiekvienas mokytojas dirbt su visais vaikais adekva iai, paisant mokini geb jim , galimyb ir pasirengimo. Apib dinant mokini individuali bei specialij ugdymosi poreiki tenkinim bendrojo lavinimo mokykloje, svarb s ugdymo lygmenys, kurie pateikiami toliau tekste:

- Reikalavimas taikyti *diferencijuot mokym* galioja dirbant ne tik su mokiniais, turiniais specialij ugdymosi poreiki , bet ir su visais kitais. Diferencijuoto mokymo konceptas yra bendra sistema ir nereikalauja specifini priemoni . Kiekvienas mokytojas turi visišk autonomij , kaip gyvendinti diferencijuot mokym .
- Jei diferencijuotas mokymas netinkamas (neefektyvus), mokiniai lieka bendrojo lavinimo mokyklos klas je ir gauna vieno ar keli dalyk specialij ugdym , kaip pried prie bendrojo mokymo. Ta iau ne visiems mokiniams yra naudinga b ti bendrojo lavinimo klas je.
- Tod l mokinsys vieno ar keletu dalyk gali b ti mokomas, taikant specialij ugdym , vietoj dalyvvavimo prastai d stomo dalyko pamokose.
- Mokinsys taip pat gali b ti mokomas specialiojoje klas je arba bendrojo lavinimo, arba specialiojoje mokykloje.

- Galimas ir derinys, kai mokinys yra bendrojo lavinimo, arba specialiosios klasės narys, bet mokomas abiejų tipų klase.
- Specialiosios klasės gali būti organizuojamos mokiniams, turintiems protinių raidos sutrikimų, disleksijų, klausos sutrikimų ir kt.

Specifiniai pagalbos būdai. Atsižvelgiant tai, kad esminis principas yra lygios galimybių visiems vaikams, pagalba gali būti teikiama vairiai. Vaikams, kurie lanko prast bendrojo lavinimo mokyklos klases, papildoma pagalba gali būti taikoma klaseje arba už jos ribas. Jeigu mokinio sunkumai mokantis vieno ar daugiau dalykų yra akivaizdūs, šiems dalykams mokytis skiriamas specialusis ugdymas (mokymas(sis) ugdymo klinikoje). Kai kuriais lengvesniais atvejais vienas ar daugiau dalykų per savaitę mokomasi grupėje. Tada, kai būtina pagalba mokiniui yra veiksminga jam pasiliekant klaseje, toks būdas vadinamas mokymusi klaseje, dalyvaujant specialiajam pedagogui. Eksperto teigimu:

Danijoje mokiniams, turintiems SUP, specialioji pagalba teikiama 3 pagrindiniais lygiais: 1) Specialusis ugdymas mokykloje, taikant diferencijuotą mokymą ir vietinius mokyklos resursus. Tai išskyla mokytojų gebėjimų tobulinimo klausimas, kaip jiems padėti išmokyti dirbti grupėje ir pan. 2) Tais atvejais, kai mokykla negali tenkinti SUP ir jai reikia papildomo finansavimo pagalbai organizuoti, mokyklos direktorius kreipiasi į PPT. Vaikas gali būti ugdomas specialiojoje klaseje. Bendrojo lavinimo mokyklose, ugdant vaikus, turinčius SUP, negerai juos atskirti atskirai klase. Tokiu atveju, reikia derinti mokymąsi bendroje ir atskiroje klaseje. Dauguma mokyklų turi resursų centrų, kuriuos vaikai ateina mokytis iš vairių mokyklų tam tikram laikui, ten vaikai dalyvauja bendrose veiklose. Pvz., elgesio sunkumų atvejais, mokiniai mokosi bendrojo lavinimo mokykloje, taip pat kelias dienas per savaitę jie mokosi atskirai. Taip pat Danijoje dar yra vadinamosios specialiosios stebimosios klasės, kuri tikslas suteikti mokiniui pagalbą ir stebėti jo pasiekimus. Jeigu mokinys daro pažangą, jis gali būti perkeliamas į prastą klase. Tačiau stebimosios klasės nepasiteisina, ir greitai išsijungia, bus uždarytos. 3) Specialioji mokykla skiriama tik ypatingais atvejais (pvz., kai yra žymūs elgesio sutrikimai, kurie dar derinasi su socialiniais sunkumais, Dauno sindromas, DSHS, Autizmas ir pan.). Pvz., speciali mokykla autistiškiems vaikams, kur 1 vaikui tenka 1 specialistas. Taip pat yra mokykla DSHS vaikams (80 vaikų). [DK1]

Teisinis SUP tenkinimo reglamentavimas. 2007 m. vykdyta nacionalinė struktūrinė Danijos reforma turėjo tokios ir ugdymo sistemos pokyčius. Vietoj 14 apskričių suformuoti 5 regionai, sujungta daug savivaldybių. Iki šio akto sigaliojimo apskritys buvo atsakingos už 108 staigas, teikiančias specialiąją pedagoginę pagalbą vaikams ir suaugusiesiems. Nuo 2007 m. šios institucijos perkeltos savivaldybių arba naujų regionų jurisdikcijai. Taip pat kurtas nacionalinis centras VISO (*Videns-og Specialrådgivningsorganisationen*), kuris kuria ir skleidžia žinias bei informaciją apie specialiąją pedagoginę pagalbą.

Vaikų, jaunimo ir suaugusiųjų švietimą reglamentuoja daug statymų. Bendrosios ugdymo nuostatos, išskyrus suaugusiųjų specialiojo ugdymo statymus, yra išdėstytos statymuose,

reguliuojančiuose atskiras sritis. Nuo 1980m. Suaugusiųjų specialiojo ugdymo statymas yra teisinis pagrindas privalomam suaugusiųjų, turinčių funkcinį fizinį ar psichinį prigimties sutrikimą, specialiajam ugdymui. Taip pat yra išleistas ministerijos potvarkis dėl specialiosios ugdymo pagalbos profesinio rengimo staigose. Tačiau specifiniai statymai, susiję su vaikais, turinčiais specialiuosius poreikius, nėra.

Bendrieji oficialūs dokumentai, susiję su individualiais švietimo lygiais, pažymi, kad mokymas turi būti prieinamas visiems, turi būti organizuojamas ir vykdomas, atsižvelgiant mokinių poreikius ir būtinas sąlygas. Vairių statymų punktai apibrėžia specialias sąlygas, susijusias su egzaminais ir pan. *Folkeskole* Akto nuostatos dėl specialiojo ugdymo ir kitokios specialiosios ugdymo pagalbos teikimo yra išplėtos ir akcentuojamos vairiuose ministerijos dokumentuose, tvarkose ir instrukcijose dėl mokymo turinio ir organizavimo. Dokumentai nuolat peržiūrimi. Po statyminiai aktai, susiję su specialiuoju ugdymu, dažniausiai reglamentuoja specialiojo ugdymo ir kitokios specialiosios pagalbos teikimo mokiniams paskyrimą, specialiojo ugdymo formas, procedūras, specialias egzaminavimo sąlygas, per jį iš mokyklos darbininkų veiklą, mokytojų rengimą ir t. t.

Laisvas mokyklos pasirinkimas. Tačiau, tarp jų ir tie, kurių vaikai turi SUP, turi teisę leisti savo vaiką pasirinkti *Folkeskole* savo gyvenamojoje arba kitoje savivaldybėje. Šis pasirinkimas galioja ir specialiosioms mokykloms. Tačiau laisvas mokyklos pasirinkimas kai kada yra ribotas, nes pasirinktoji mokykla turi pasiūlyti tinkamą pagalbą vaikui, turinčiam SUP, ir turi turėti vietą mokiniui mokykloje.

Tais atvejais, kai vaikai turi žymių protinių raidos ar kitų sunkumų ir jiems per sunku mokytis prastoje mokykloje, taikomas specialusis ugdymas kitose mokyklose. Tai gali būti:

- Specialiosios mokyklos;
- Mokyklos kartu su dienos terapija;
- Terapijas teikiančios institucijos;
- Savivaldybės jaunimo mokyklos ir kt.

Ugdymas namuose. 2008 m. spalio 1 d. buvo vestas taisyklės vaikams iki 18 m., turintiems žymių negalų ir SUP, kai reikia pagalbos. Pakeitimai yra susiję su vaiko raidos vertinimu, bendradarbiavimu su tėvais ir vaiko traukimu pagalbos planavimui. Esant tam tikroms aplinkybėms, tėvams yra suteikiama teisė mokyti savo vaiką visiškai ar iš dalies namuose ir gauti pagalbą tokiam mokymui. Tačiau, pasirenkantys savo vaiko, turinčio SUP, mokymą namuose, gali gauti pedagoginių konsultacijų, kad būtų patenkinti edukaciniai vaiko poreikiai. Ugdymas namuose skiriamas tik ypatingais atvejais ir labai retai.

Apibendrinant galima teigti, kad Danijoje specialiuosius poreikius turinčių mokinių mokymas apima diferencijuotą mokymą, konsultavimą, technines priemones ir asmeniną pagalbą. *Folkeskole* statymo nuostatos (tikslai, mokymo planas, vertinimas, testai, baigiamieji egzaminai ir t. t.) taikomos visiems mokiniams. Tačiau iš mokinių, turinčių specialiuosius poreikius, yra tikimasi tiek pat, kaip ir iš visų kitų mokinių.

2.3. SUP turinį mokiniams pasiskirstymas pagal ugdymo formas užsienio šalyse

2.3.1. Jungtinių karalystės situacija

SUP mokiniams pasiskirstymo formos. SUP turinį mokiniams pasiskirstymas pagal skirtingas ugdymo formas yra nevienodas, specialiosios pagalbos teikimo sistema priklausomai nuo vietinės švietimo valdžios, gali būti skirtinga. Nėra aiškaus ir vienodo SUP turinį mokiniams pasiskirstymo pagal SUP sudėtį ir kategorijų skirtingo tipo mokyklose. Skirtingose apskrityse mokiniams su konstatuotais SUP pasiskirstymas yra nevienodas. Ši vaizdą priklauso nuo vietinės švietimo valdžios sprendimų, skirtingų konstatuojamojo vertinimo kriterijų, finansavimo galimybių, nuostatų ir praktikos (Ellis, Tod, Graham-Matheson, 2008).

Kai kuriose bendrojo tipo klasėse yra mokiniai, turinji kur kas didesnes negales, negu tie, kurie mokosi specialiose mokyklose. Tai nėra sutrikimo lygmens klausimas, tai – vietovės klausimas. Vienoje JK apskrityje gal 6% mokinių lanko specialiąsias mokyklas, kitoje srityje – tik 2%. Tai priklauso nuo valdžios. Ji nusprendžia, kiek mokinių turi mokytis bendrojo lavinimo mokyklose... tai politinis sprendimas. [JK1] ...Mokytojai pasakyt, kad ugdymo formos parinkimas priklauso nuo vaiko negalios ir to sprendimo. Bet jie meluot ... jie žino, kad taip reikia atsakyti, bet tai nebūna tiesa. Sprendimas priklauso nuo vietinės valdžios prioritetų. Vienoje vietovėje, vaikams, turintiems pvz. Dauno sindromą, jie linkę ugdyti specialiojoje mokykloje ir jam tikrai nepavyks ugdytis bendrojo lavinimo staigoje, tuo tarpu kitoje – atvirkščiai, manoma, kad vaikas turi mokytis bendrojo lavinimo mokykloje. [JK1]

Ne visuomet specialieji poreikiai tenkinami siejamas su specialistų pagalbomis teikimu. Tačiau tai priklauso nuo vietos valdžios: vienoje vietoje bus daug dėmesio skiriama specialistų pagalbomis teikimui bendrojo lavinimo mokykloje, kitoje – mokiniai bus mokomi specialiojoje mokykloje... tai dažnai priklauso nuo vietinės valdžios finansinių padarinių. [JK2] ...Vietinės švietimo valdžia labai glaudžiai bendradarbiauja su šeimomis. Dažniausiai valdžia teikia rekomendacijas dėl mokinių ugdymosi formos, tačiau jeigu tėvai nesutinka savo vaiko leisti specialią mokyklą, vietinė valdžia atsižvelgia į tėvų pageidavimus. [JK2]

Priklauso nuo mokyklos: pvz. gali ateiti mokinių su specialiais mokymosi poreikiais ir mokykla gali pasakyti – „mums nereikia jo“... kartais mokytojas, turi skirtingą ugdymo sampratą modelį. [JK1] Skirtingus požymius lemia veiksniai visuma: mokyklų požymiai, mokytojų ir specialistų požymiai, skirtingos ugdymo programos, finansiniai klausimai. [JK1]

Akivaizdi vietinė švietimo valdžia (LEA) mokiniams SUP identifikavimo ir pagalbos teikimo strategiją vaizdą, rekomenduojant skirtingą SUP turinį mokiniams ugdymosi formą. *House of Commons Education and Skills Committee (2006)* dokumente pažymima, kad dažniausiai mokiniai, turintys konstatuotus SUP, ugdomi bendrojo lavinimo mokyklose (51, 9%), tačiau didelis dalis patenka ir specialiąsias mokyklas (32,8%). Kokia ugdymo forma skiriama mokiniams, turintiems konstatuotus SUP išvadą, priklauso nuo vietinės švietimo valdžios teikiamą prioritetą: pvz. skirtingose regionuose

sprendimų dažnumas ugdyti SUP turinčius mokinius bendrojo lavinimo mokyklose pasiskirstęs nuo 19% iki 73%, specialiosiose mokyklose – nuo 0% iki 60%.

Bendras SUP turinčių mokinių pasiskirstymas. Nors SUP turinčius mokinius siekiama laikyti socialinio požiūrio, kuris akcentuoja mokinio suveikimą su mokymosi aplinka mokykloje vertinimu, praktikoje SUP identifikavimas atliekamas derinant sutrikimo kategorijas (*labelling*, pvz., autizmas, specifiniai pažinimo poreikiai ir kt.) bei poreikių tenkinimo lygmenis (*school action*, *school action plus*, *statement of need*) išskyrimo modelius. Todėl informacija apie SUP turinčių mokinių pasiskirstymą pagal ugdymo formas tyrimo ataskaitose (*House of Commons Education and Skills Committee*, 2006; *Department for Children, Schools and Families*, 2009 ir kt.) pateikiama laikantis šios sistemos.

Mokinių pasiskirstymas pagal teikiamos pagalbos lygmenis. *Department for Children, Schools and Families*, (2009) tyrimo ataskaitoje pateikia 2009 metų duomenis, kurie rodo, jog mokiniai, turintys SUP, sudaro 20,5% visų mokinių populiacijos. Mokinių pasiskirstymas pagal pagalbos teikimo lygmenis pateikiami 2 lentelėje.

2 lentelė

Mokiniai, turintys SUP pagalbos teikimo lygmenis JK (2009m.), %

SUP mokiniai	%
SUP turintys mokiniai	20,5
Iš jų :	
Mokiniai turintys SUP (<i>school action</i> , <i>school action plus</i>)	17,8
Mokiniai SUP (<i>statements</i>)	2,7

Akivaizdu, jog didžiajai daliai mokinių pagalba teikiama naudojantis mokyklos resursais (*school action* – mokytojo teikiama pagalba, *school action plus* – mokytojo teikiama papildoma pagalba, laikantis specialistų rekomendacijų ar padedant mokymosi padėjėjui) – 17,8%. Reti (2,7%) vietinės švietimo valdžios formalus SUP konstatavimo bei skiriamos *papildomos pagalbos (statements)* atvejai, pasitelkiant vairių institucijų turimus išteklius paaiškinami tuo, jog aukšto lygmens inkliuzinis mokyklos turi didesnį patirtį ir resursus, tenkinant mokinių SUP, todėl neturi pagrindo kreiptis vietinės švietimo valdžios dėl SUP konstatavimo (*Audit Commission*, 2002, cit. Ellis, Tod, Graham-Matheson, 2008).

Department for Children, Schools and Families (2009) tyrimo ataskaitoje pateikiamas mokinių patiriamų įvairių ugdymosi sunkumų pasiskirstymas pagal gaunamos pagalbos lygmenį 2008 m. visose JK mokyklose (žr. 3 lentelę).

3 lentelė

SUP poreikių mokinių pasiskirstymo pagal teikiamą pagalbos lygmenį palyginimas, %

Mokymosi sunkumų kategorijos	<i>School action plus</i> pagalba	<i>Statements</i> (papildoma pagalba)
<i>Pažinimo ir mokymosi poreikiai, susiję su tokiais sunkumais kaip:</i>		
Specifiniai mokymosi sunkumai	15,1	6,4
Vidutiniai mokymosi sunkumai	30,1	20,7
Žymūs mokymosi sunkumai	0,8	11,9
Žymūs ir įvairiausi mokymosi sunkumai	0,1	3,9

Elgesio, emocijų ir socialinių raidos poreikiai, susiję su tokiais sunkumais kaip:		
Elgesio, emocijų ir socialiniai sunkumai	27,6	14,3
Komunikacijos ir interakcijos poreikiai,		
Kalbėjimo, kalbos ir komunikacijos sutrikimai	13,4	12,4
Autizmo spektro sutrikimai	2,7	16,2
Sensoriniai ir/ar fiziniai poreikiai, susiję su tokiais sunkumais kaip:		
Klausos sutrikimai	1,7	3,1
Regos sutrikimai	0,9	1,8
Multisensoriniai sutrikimai	0,2	0,4
Fizinis negalavimas	2,1	7,1
Kiti sutrikimai:		
Kiti sutrikimai/sunkumai	5,3	1,8

Tyrimo duomenys rodo, jog *school action plus* lygmens pagalba dažniausiai teikiama pažinimo sunkum turintiems mokiniams: vidutinius mokymosi sunkumus (30,1%), specifinius mokymosi sunkumus (15,1%); elgesio, emocijų ir socialinių raidos sunkum turintiems mokiniams (27,6%) bei mokiniams, turintiems kalbėjimo, kalbos ir komunikacijos sutrikimų (13,4%).

Tuo tarpu *SUP* poreikių konstatavimas ir papildoma pagalba (*statements*) teikiama vidutinius (20,7%) ir žymius (11,9%) pažinimo sunkumus patiriantiems mokiniams; mokiniams, turintiems autizmo spektro sutrikimų (16,2%), sensorinių sutrikimų: klausos (3,1%), regos (1,8%) ar fizinio negalavimo (7,1%).

Galima teigti, jog *SUP* konstatavimo bei papildomos pagalbos poreikis siejamas su mokinių patiriamais sunkumų lygmeniu bei medicininiu diagnozės reikšmės.

Mokinių pasiskirstymas pagal ugdymo formas bei mokyklos tipą. *School action plus* pagalba gali būti teikiama tiek bendrojo lavinimo, tiek specialiosiose mokyklose. *SUP* turinti mokinių pasiskirstymas šiose mokyklose 2008 metais JK, priklausomai nuo mokymosi sunkumų pobūdžio, pateikiamas 4 lentelėje.

4 lentelė

Mokinių pasiskirstymo pagal mokymosi sunkumus ir ugdymo formas palyginimas, %

Mokymosi sunkumų kategorijos	Bendrojo lavinimo mokyklose	Specialiosiose mokyklose
	<i>School action plus</i>	
Pažinimo ir mokymosi poreikiai, susiję su tokiais sunkumais kaip:		
Specifiniai mokymosi sunkumai	14,8	2,4
Vidutiniai mokymosi sunkumai	28,8	4,9
Žymių mokymosi sunkumai	0,7	24,0
Žymių ir viariapusiai mokymosi sunkumai	0,1	14,6
Elgesio, emocijų ir socialinių raidos poreikiai, susiję su tokiais sunkumais kaip:		
Elgesio, emocijų ir socialiniai sunkumai	28,0	14,9
Komunikacijos ir interakcijos poreikiai, susiję su tokiais sunkumais kaip:		
Kalbėjimo, kalbos ir komunikacijos sutrikimai	14,3	6,6
Autizmo spektro sutrikimai	2,8	13,3
Sensoriniai ir/ar fiziniai poreikiai, susiję su tokiais sunkumais kaip:		
Klausos sutrikimai	1,8	1,1
Regos sutrikimai	1,0	0,8
Multisensoriniai sutrikimai	0,1	0,2
Fizinis negalavimas	2,2	10,4
Kiti sutrikimai:		
Kiti sutrikimai/sunkumai	5,4	6,8

Remiantis 3 lentelėje pateiktais duomenimis, galima teigti, jog *bendrojo lavinimo mokyklose* šio lygmens pagalbą dažniau nei specialiosiose mokyklose gauna mokiniai, turintys: vidutini (28,8%) ir specifini (14,8%) mokymosi sunkumų, elgesio, emocijų sunkumų (28,0%), kalbėjimo, kalbos ir komunikacijos (14,3%) bei sensorinių sutrikimų.

Specialiosios mokyklos dažniausiai (97,3%) lanko mokiniai, kuriems konstatuotas sutrikimas (*Department for Children, Schools and Families*, 2009). *School action plus* pagalba *specialiosiose mokyklose* dažniau nei bendrojo lavinimo mokyklose teikiama: žymius (24,0%) ir vairiapusius (14,6%) mokymosi sunkumus patiriantiems bei autizmo spektro sutrikimų (13,3%) ir fizinę negalą (10,4%) turintiems mokiniams.

Atlikus konstatuojamąjį SUP vertinimą, papildoma pagalba mokiniams gali būti teikiama bendrojo lavinimo ir specialiosiose mokyklose. Mokiniai, turintys SUP konstatuojamąjį išvadą, pasiskirstymas pagal ugdymo formą 2008 m. JK, priklausomai nuo mokymosi sunkumų pobūdžio, pateikiamas 5 lentelėje.

5 lentelė

Mokinių pasiskirstymo pagal mokymosi sunkumus ir ugdymo formas palyginimas, %

Mokymosi sunkumų kategorijos	Bendrojo lavinimo mokyklose	Specialiosiose mokyklose
	<i>Konstatuoti SUP /Statements</i>	
<i>Pažinimo ir mokymosi poreikiai, susiję su tokiais sunkumais kaip:</i>		
Specifiniai mokymosi sunkumai	9,8	0,9
Vidutiniai mokymosi sunkumai	18,9	23,3
Žymūs mokymosi sunkumai	3,8	23,7
Žymūs ir vairiapusiai mokymosi sunkumai	1,0	8,4
<i>Elgesio, emocijų ir socialinių raidos poreikiai, susiję su tokiais sunkumais kaip:</i>		
Elgesio, emocijų ir socialiniai sunkumai	13,8	14,9
<i>Komunikacijos ir interakcijos poreikiai, susiję su tokiais sunkumais kaip:</i>		
Kalbėjimo, kalbos ir komunikacijos sutrikimai	18,4	4,3
Autizmo spektro sutrikimai	16,5	16,1
<i>Sensoriniai ir/ar fiziniai poreikiai, susiję su tokiais sunkumais kaip:</i>		
Klausos sutrikimai	2,9	1,8
Regos sutrikimai	2,8	1,0
Multisensoriniai sutrikimai	0,3	0,2
Fizinė negalą	8,6	4,9
<i>Kiti sutrikimai:</i>		
Kiti sutrikimai/sunkumai	3,2	0,5

Ugdymas *bendrojo lavinimo mokyklose*, konstatavus SUP, dažniau nei specialiojoje mokykloje skiriamas: specifinius mokymosi (9,8%), kalbėjimo, kalbos ir komunikacijos (18,4%), sensorinius sutrikimus bei fizinę negalą (8,6%) turintiems mokiniams.

Ugdymas *specialiojoje staigoje* dažniau nei bendrojo lavinimo mokykloje skiriamas: vidutinius (23,3%), žymius (23,7%) ir vairiapusius (8,4%) mokymosi sunkumus patiriantiems mokiniams. Ekspertų teigimu, vidutiniai mokymosi poreikiai /intelektiniai sutrikimai turintys mokiniai ugdymas sėkmingai gali būti organizuojamas ir bendrojo lavinimo mokyklose:

Mokiniai su didesniais, vidutiniais mokymosi poreikiais ugdymas gali būti kokybiškai organizuotas ir bendrojo lavinimo mokyklose, kuriose teikiama papildoma pagalba. Tokia praktika pati geriausia..[JK3]

Tai priklauso nuo sutrikimo bei SUP lygmenų ir esamų mokyklų tipų, vietovių, kuriose mokiniams gyvena.[JK2]

Elgesio, emocijų ir socialinių raidos sunkumų turintys mokiniai pasiskirstymas tiek bendrojo lavinimo, tiek specialiojoje mokykloje yra palyginti tolygus (13,8% ir 14,9% bei 16,5% ir 16,1%). Ellis, Tod, Graham-Matheson (2008) teigimu, emocijų ir elgesio sunkumų patiriantys mokiniai dažniausiai pašalinami iš bendrojo lavinimo mokyklos, todėl jų ugdymas organizuojamas specialiosiose mokyklose. *Department for Education and Skills* (2004) duomenimis, esant palankiam vietinės švietimo valdžios (LEA) požiūriui, mokiniai, turintys autizmo spektro sutrikimų, gali būti sėkmingai integruojami bendrojo lavinimo mokyklas.

Dokumente *Removing Barriers to Achievement*, (2004) teigiama, jog apie 2% specialiųjų mokyklų mokinių dalį laiko praleidžia bendrojo lavinimo mokykloje.

SUP turintys mokiniai ugdymas namuose, ekspertų teigimu, apskritai retas reiškinys JK [JK1]. Hopwood, O'Neill, Castro, Hodgson (2007) mokinių ugdymą namuose tyrimo ataskaitoje teigia, jog vietinės švietimo valdžios žinioje mokiniai ugdomi namuose sudaro nuo 0,1% iki 0,4% visos mokinių populiacijos. Taip pat pažymima, jog beveik 2 kartus daugiau mokinių, ugdomų namuose, yra viduriniojo mokyklinio amžiaus mokiniai.

2.3.2. Olandijos situacija

Europos specialiojo ugdymo agentūros tinklalapyje³¹ pateikiama informacija (remiantis Olandijos švietimo ministerijos duomenimis), kad 2006/2007 mokslo metais specialieji poreikiai mokiniams sudarė 3,67% visos populiacijos. Specialiosiose mokyklose mokėsi 2,46% visų mokinių, bendrojo lavinimo mokykloje visišką integracijos formą (inkliuzinį aplinkoje) – 1,21% mokinių.

Didžiąją dalį (apie 70%) specialiųjų poreikių turintys mokiniai sudaro turintieji mokymosi negali (angl. *learning disabilities*) ir nežymiai protiškaici mokiniai (Pijl, 1997; Pijl, Van Den Bos, 2001).

Koopmans-van Noorel (2009) atliktas tyrimas, kurio metu buvo apklausti 109 mokytojai (specialiojo ugdymo koordinatoriai) iš 105 mokyklų rodo, kad tirtose mokyklose vidutiniškai buvo 5 mokiniai, kuriems identifikuoti specialieji poreikiai ir skirtas papildomas finansavimas (asmeninis lėšos, mokinio krepšelis). 93% mokyklų buvo taikomas *vaiko grupėje* (arba integracijos, inkliuzijos) modelis. Tik 1% mokyklų buvo sudarytos atskiros grupės specialieji (dideli) ugdymosi poreikiai turintiems mokiniams.

³¹<http://www.european-agency.org/country-information/netherlands/national-overview/identification-of-special-educational-needs>

2.3.3. Danijos situacija

Mokiniai, turintys SUP grupę, *Folkeskole* Akte apibrėžiama taip: *vaikai, kuriems reikalinga specialaus dėmesio arba paramos* (2 skyrius, 3 dalis). Vaikai, kuriems reikia specialaus ugdymo yra tie, kurie negeba patenkinamai mokytis, taikant diferencijuotą mokymą. Nors daugeliu atvejų mokiniai, turintys SUP, yra integruoti bendrajame ugdymo sistemoje, kurios specializuotos staigos išlieka, pvz., vaikams, kurie turi žymi klausos arba regos sutrikimą, kurtiems, akliems ir kt. mokiniams. Speciali pedagoginė pagalba teikiama ir mokiniams, turintiems intelekto sutrikimą, disleksiją, fizinius sutrikimus ir negalią.

Iki savivaldybių reformos 2007 m., buvo skiriamas 2 tipų specialusis ugdymas: ***bendras ir išplėtotas***. Bendras savivaldybės lygmens specialusis ugdymas buvo skiriamas mokiniams, turintiems atskirų dalykų mokymosi sunkumų arba skaitymo ir rašymo sunkumų. Dažniausiai toks specialusis ugdymas buvo taikomas bendrojo lavinimo mokykloje, kurioje mokosi vaikas, klasėje arba specialioje klasėje. *Išplėtotas* apskrities lygmens specialusis ugdymas buvo gyvendinamas, taikant specifines brangias priemones ir dažniausiai teikiamas kaip papildoma pagalba prastoje klasėje, arba apskrities specialiojoje mokykloje, arba specialiojo ugdymo staigoje, arba dienos tipo terapinėje pagalbą teikiančioje staigoje. Tokio tipo specialusis ugdymas taikomas vaikams, turintiems klausos sutrikimą, autizmą, psichinės raidos sutrikimą.

2006–2007 mokslo metais apie 2,2% pradiniai bei žemesnioji vidurinio mokyklos klasė mokiniai gavo specialią pedagoginę pagalbą *bendrojo lavinimo mokyklose (folkeskole)*, 0,8% mokiniai lankė specialias mokyklas (1998/1999 m. m. duomenimis, apie 0,7%³²).

Tais atvejais, kai vaiko neįmanoma ugdyti bendrojo lavinimo sistemoje, atliekamas pedagoginis-psichologinis vertinimas. Remiantis šiuo vertinimu, mokykla, vietinė savivaldybė ir tėvai nusprendžia, kokia edukacinė parama vaikui turi būti teikiama³³. Rengiant dokumentus, priimant sprendimus orientuojamasi tai, kad specialusis ugdymas taikomas tik tada, kai sunkumų neįmanoma veikti vaikui mokantis prastai. Akcentuojama ir tai, kad mokyklos turi užkirsti kelią didesniems sunkumams kilti. Todėl prastas ugdymas *Folkeskole* mokykloje turi būti organizuojamas, panaudojant turimus resursus taip, kad vaikams (taip pat ir tiems, kurie turi sunkumų bei funkcinių skirtumų) būtų sukurtos optimalios sąlygos mokytis ir daryti pažangą. Dokumente *Inclusive education and effective Classroom Practices* (2001) akcentuojama, kad sunkiausia bendrojo lavinimo sistemoje traukti kuriuos mokinius, taip pat mokinius, turinčius žymių elgesio problemų bei intelekto sutrikimą.

³² *Inclusive education and effective Classroom Practices* (2001). C. Meijer (edit). European Agency for Development in Special Needs Education.

³³ http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/national_summary_sheets/047_DK_EN.pdf EURYDICE. National Summary sheets on Education systems in Europe and ongoing reforms. Denmark, 2009.

³³ Special Educational Support http://eaced.cc.europa.eu/education/Eurydice/documents/eurybase_212-234_p.

Danijos švietimo sistemos apžvalgoje³⁴ pristatomas modelis „85-13-2“, kuris susijęs su SUP tenkinimu ir trumpai apibūdinamas taip: a) prastas ugdymas dažniausiai tinka ~ 85% mokiniams; b) specialiojo ugdymo, kuris nesutampa su prastu ugdymu, reikia ~13% mokiniams; c) specialiojo ugdymo, kuris reikalauja specialiųjų metodų, priemonių, išteklių, specialiojo pedagogo kvalifikacijos ir individualizuotos programos, reikia ~ 2% mokiniams.

Pagrindiniai *Folkeskole* mokyklų skaičiai Danijoje nuo 2000 m. sumažėjo, tačiau mokinių jose padaugėjo. 2006 m. Danijoje buvo 2360 mokyklų (iš jų 1600 municipalinių, 503 privačių, 257 tstinio mokymosi mokyklų). Papildomai dar buvo 470 municipaliniai jaunimo mokyklai, jaunimo internatiniai mokyklai, taip pat specialieji mokyklai bei 183 mokyklų kartu su dienos terapija ir terapijas teikiančios institucijos³⁵. Mokiniams, kuriems teikiama specialioji pedagoginė pagalba, skaičius nuo 2001 m. iki 2005 m. žymiai išaugo: per šį laikotarpį bendrųjų specialiųjų ugdymų specialiose klasėse gaunanti mokinių skaičius išaugo iki 26%. Tuo pačiu laikotarpiu bendras mokinių skaičius municipalinėse bendrojo lavinimo mokyklose (priskaičiuojant ir specialieji mokyklų mokinius) išaugo tik 4%. Savivaldybės mokyklose bendra specialioji pedagoginė pagalba, 2005 m. duomenimis, buvo teikiama 26% mokiniams, o išplėtotą (*extensive*) specialioji pagalba 19% mokiniams.

Vaikams, turintiems žymių sutrikimų, ugdyti *privatiose pagrindinėse mokyklose* taip pat gali prašyti valstybinės paramos, skirtos specialiajai pedagoginei pagalbai. Tačiau *privatiose pagrindinėse mokyklose*, skirtingai nei savivaldybės pagrindinėse mokyklose, nėra pareigotos priimti visus vaikus, kurie norėtų jose mokytis. *Privatiose pagrindinėse mokyklose*, taip pat kaip ir savivaldybės lygmens bendrojo lavinimo mokyklų specialiojo ugdymo klasėse, nuo 2001 m. iki 2005 m. vaikų padaugėjo 58% palyginti: tuo pačiu laikotarpiu mokinių skaičius *privatiose mokyklose* padidėjo 13%). Mokiniams, turintiems žymių sutrikimų, kurie mokosi *privatiose pagrindinėse mokyklose*, skaičius nuo 2001 m. iki 2005 m. išaugo 145% (nuo 143 iki 1010).

Dažniausiai išplėtotas specialusis ugdymas taikomas vaikams, turintiems mokymosi negales (pvz., 2005 m. 43% mokiniams). Mokymosi negalų yra plati kategorija, apimanti mokinius, turinčius intelekto sutrikimų, lėtesnės raidos vaikus ir t. t. Taip pat yra daug mokinių (2005 m. ~23%), turinčių elgesio ir protinių raidos sutrikimų. Išplėtotas specialusis ugdymas žymiai dažniau taikomas berniukams (2005 m. ~72% SUP turinčių) nei mergaitėms. Išplėtotas specialiojo ugdymo teikimas savivaldybės pagrindinėse mokyklose (*UNIC Statistics & Analysis, 2005*) pagal sutrikimus pasiskirstė taip:

- Mokymosi negalų 43%
- Elgesio ir protinių raidos sutrikimai 23%
- Skaitymo, kalbos ir kalbėjimo sutrikimai 6%
- Motorinių raidos sutrikimai 4%
- Regos sutrikimai 1%

³⁴ *Inclusive education and effective Classroom Practices* (2001). C. Meijer (edit). European Agency for Development in Special Needs Education.

³⁵ Ištrauka iš elektroninės publikacijos *Facts and Figures 2007*, The Ministry of Education 2008, Denmark.

- Klausos sutrikimai 5%
- Elgesio ir bendravimo sutrikimai 2%
- DSHS 10%
- Kiti 6%

2006–2007 m. duomenimis³⁶, Danijoje SUP turintys mokiniai ugdomi: specialiosiose mokyklose (49%), specialiosiose klasėse (34%), prastose bendrojo lavinimo klasėse (10%), internatinėse institucijose (7%). Nuo 2007 m. už specialią ugdymą yra atsakingos savivaldybės, ir specialusis ugdymas nebėra skirstomas bendrąjį ir išplėtotą.

Išsamesni duomenys apie Danijos, Olandijos ir Jungtinių Karalystų mokinių pasiskirstymą pagal ugdymo institucijas bei formas pateikiami I tyrimo dalies 10. 2. priedo, 1–5 lentelėse.

2. 4. Elgesio ir emocijų sunkum turinčių mokinių ugdymas užsienio šalyse

2. 4. 1. Jungtinių Karalystų patirtis

Elgesio ir emocijų sunkum turinčių mokinių ugdymo problemos ir pagalbos būdai. JK Audito Komisijos (*Audit Commission*) duomenimis, didžiąją dalį iš mokyklų pašalintų /atskirtų mokinių sudaro mokiniai, turintys DSHS, autistiško elgesio ir psichinius sveikatos problemus. Tai viena iš aktualiausių šiandien problemų. Akivaizdus supratimo apie šiuos mokinių elgesio poreikius stoka. Šie mokiniai dažnai apibūdinami kaip „išdyk“, blogai auklėjami“ (*House of Commons Education and Skills Committee, 2006*). Mokinio problemas dažniausiai žiūrima kaip individualias vaiko problemas, bet retai taikomas kontekstoriškas požiūris (Evans *et al.*, 2003; Gammon, 2003, cit. Davis, Florian, 2004)

Elgesio, emocijų ir socialiniai sunkumai JK skiriami tokias grupes (Davis, Florian, 2004):

- Socialiniai, emocijų ir elgesio sunkumai (pvz., komplikuoti psichiniai būsenos, reakcijos tam tikras aplinkybės: netinkami veiksmai, fobijos, uždarumas, sitraukimas nusikalstamoms veikloms, depresija, saviagresija);
- Dmesio ir savireguliacijos sunkumai (turintys medicininę diagnozę ir patiriantys dėmesio sukaupimo sunkumų, hiperaktyvumą, impulsyvumą vaikai).

Mokiniai, turintys elgesio, emocijų ir socialinių raidos sunkumų ugdymo bendrojo lavinimo mokyklose galimybes. Visi mokiniai, turintys SUP be konstatuotos išvados, turi būti ugdomi bendrojo lavinimo mokyklose. Jeigu mokinyje pasižymi netinkamu elgesiu, bendrojo lavinimo mokykla neturi teisės atsisakyti priimti jį mokytis, nes pirmiausia turi būti vertinti mokinio SUP (*Inclusive Schooling, 2001*). Realiai didžioji dalis šių mokinių ugdoma bendrojo lavinimo mokyklose, tačiau trečdalis – specialiosiose mokyklose (*House of Commons Education and Skills Committee, 2006*). Dalis mokyklų mano, jog

³⁶ www.uvm.dk/~media/files/Stat/Folkeskolen/PDF07/071231_vidtgaende_2006.ashx.

vienintelis b das užtikrinti pagalb mokiniams, turintiems emocij ir elgesio sunkum – pašalinti juos iš mokyklos.

Inkliuzin s politikos sistema, tur t b ti atvira mokini ir j poreiki vairovei. Ta iau dažni išlieka ekskliuzijos atvejai, kuomet mokiniai, turintys elgesio sunkum ar varging šeim vaikai yra pašalinami iš mokykl . [JK3]

Pašalinimas iš mokyklos neišsprendžia vaiko problem , tik sutrikdo jo mokym si ir nulemia ilgalaikius sunkumus ateityje. Tokiu atveju tur t b ti skatinamas mokykl bendradarbiavimas ir pasidalyta atsakomyb už pašalintus iš mokyklos ar rizik tam turin ius mokinius (*Department for Education and Skills, 2004*). Taip pat tur t b ti tobulinamos alternatyvios pagalbos formos, skatinamas pedagog mokym organizavimas, resurs pasitelkimas, vietoj t v ir vaik elgesio smerkimo (*House of Commons Education and Skills Committee, 2006*).

Tais atvejais, kai mokinio elgesys nulemia jo pašalinim iš mokyklos (pvz., kai mokykloje mokinio SUP tenkinami tinkamai, o mokinio elgesys vis tiek trukdo kit mokini mokymuisi), ypa svarbi *kooperacija su t vais*. Kai kuriems t vams reikia specialist pagalbos. Savanoriški t v kontraktai su vaiko mokykla ir vietine švietimo valdžia vaidina svarb vaidmen , ypa tuomet, kai t vus sunku traukti. Ta iau šie kontraktai netur t b ti laikomi alternatyva problem , susijusi su mokinio mokymu, sprendimui (*Inclusive Schooling, 2001*).

Pagalbos b dai mokiniams, turintiems elgesio, emocij ir socialin s raidos sunkum . Šios grup s mokini ugdyimas aptariamas laikantis toki teorini nuostat ir modeli (Davis, Florian, 2004):

- Elgesio modelis (taikomos baism s ir skatinimas, siekiant sumažinti nepageidaujam elges ir skatinti adaptyv elges);
- Kognityvinis elgesio modelis (skatinamas mokini geb jimas suprasti ir reflektuoti apie savo elges , ypa orientuojantis kalbos funkcij elgesio kontrolei, kai stokojama savikontrol s g dži);
- Sisteminis ekologinis modelis (orientuojamasi aplink , kontekst , kuris sudaro erdv nepageidaujamam elgesiui atsirasti bei elgesio keitim , kei iant kontekst / aplink);
- Medicininis modelis (DSHS aiškinantis kaip biologin ar psichologin b kl , kuriai valdyti reikalingas medicininis gydymas).

Moksliniuose tyrimuose dažniausiai dominuoja kognityviniai elgesio poži iriai. Stokojama sisteminio poži rio taikymo bei pagalbos efektyvum atskleidžian i tyrim . Tyrimai dažniausiai orientuoti vaiko keitim , tr kum šalinim , neatsižvelgiant paties vaiko nuomon (Davis, Florian, 2004). Eksperto patirtis atskleidžia mokyklos pozityvios aplinkos reikšm mokini , patirian i elgesio ir emocij sunkum s kmingam ugdymui bendrojo lavinimo mokykloje:

Mokini elgesio sunkum nevadin iau sutrikimai; tai sunkumai, nes šie mokini suvokiamas pasaulis labai sud tingas, problemiškas. Tyrimai rodo, kad mokini turin i elgesio sunkum , mokymasis mokykloje priklauso nuo to, kaip mokykla priima šiuos sunkumus. Buvo atliktas tyrimas, kuriame dalyvavo mokyklos, priiman ios iš kit mokykl pašalintus mokinius. Mokiniai prad j lankyti mokyklas, v liau nebuvo pašalinami iš j . Kalbant su šiais mokiniais, paaišk jo, jog pat

svarbiausias dalykas, kur jie patyrė buvo tai, kad jie yra laukiami mokykloje, jais nenorima atsikratyti. Akademikai tai vadina mokytojų nuostatų klausimu. Mokyklos turi būti pozityvios vaiko atžvilgiu ir teigti, jog „mums reikia to vaiko“. Taip pat mokyklos turi kurti teigiamą priimančią aplinką [welcoming culture] ir atmosferą, užtikrinančią mokinio gerą savijautą per vairiausiai mažus dalykus: šventes, mokytojų kalbą jį su mokiniais pertraukiant metu, ne tik pamokose. Reikia kalbėti su mokiniu, pamatyti, kuo jis gyvena, kaip jis jaučiasi mokykloje, su kokiais sunkumais susiduria bendraudamas su bendraamžiais ir kaip jį tai veikia. Tai leidžia mokiniui pajusti, jog jis mokytojų svarbus ir domus, kad juo rūpinamasi. Šios sėkmingai veikiančios mokyklos turi problemų valdymo sistemą, kuri rūpinasi, kaip išspręsti problemas, o ne kaltinti mokinius. [JK3]

Šios grupės mokinių ugdyme siūlomos taikyti tokios strategijos (Davis, Florian, 2004):

- Elgesio valdymo programos, kuriomis skatinama bendraamžių pagalba (*angl.* peer-monitoring, tutoring) (Hoza, 2000; McEvoy, Walker, 2000);
- Kognityviniai elgesio požymiai, skatinantys mokinius reguliuoti savo elgesį, mokantys savikontrolės, psichinio valdymo, savęs skatinimo galimybes. Tai praktikoje efektyvu, keičiant elgesį, nes susilpnėja antisocialinis elgesys bei skatinamas užduot orientuotas elgesys (Ervin, Bankert, DuPaul, 1996; Van de Wiel, 2002; Miranda, Presentacion, 2000; Rey, 1998);
- Biheivoristiniai modeliai (pozityvaus elgesio skatinimas: apdovanojimų sistema, neigiamo elgesio atvejų mažinimo strategijos, pvz., papeikimai; atsakomybės skatinimas: skatinimas suprasti savo elgesio pasekmes; taip pat efektyvūs būdai yra skatinti užduot orientuotą elgesį (Weiss, Weisz, 1995; Purdie, 2002; Root, Resnick, 2003; Fabiano, Pelham, 2003);
- Tyrimai šiuo vairių modelių ir požymių deriniais (pvz. kognityvinis elgesio modelis ir šeimos terapija), kurie padeda pasiekti geresnius rezultatus nei vieno požymio taikymas (*Co-operative Group*, 1999; *National Institute of Mental Health*, 2003);
- Tvirtavimas ugdymo procese ir į aktyvų dalyvavimą. Tyrimai rodo, jog tvirtavimas mokymo programose, skatinančių įgalinimą, duoda geresnius rezultatus nei kognityvinis elgesio požymių taikymas, orientuotas tik vaikams (Van de Wiel, 2002);
- Ugdymas, orientuotas vaiko aktyviam dalyvavimui, priimančiam sprendimus apie taikomas mokymo strategijas ir požymius.

Galimi vairūs emocijų ir elgesio sunkumų patiriamų mokinių ugdymo metodai (Davis, Florian, 2004): elgesio analizė, aromatai, dailės, dramos, muzikinės interakcijos, simboliai, lengvinančios komunikacijos, kalbos, kasdieninio gyvenimo terapijos, elgesio modifikavimas, kompiuterinis mokymasis, sensorinė integracija, socialinės istorijos, dieta ir kt.

Vyriausybės SUP tenkinimo strategijoje (*Removing Barriers to Achievement*, 2004) pateikiamos **rekomendacijos**, kurioms turėtų būti laikomasi, skatinant sėkmingą mokinių patiriamų elgesio ir emocijų sunkumų, mokymosi bendrojo lavinimo mokykloje:

1) Rekomendacijos atskirties prevencijai: stiprinti nukreipimo skyrius (*angl.* Referral units), specialiąją mokyklą, alternatyvios pagalbos vaidmenį, skatinant partnerystę bei vengiant šių mokinių

- atskirties/iškirtimo iš mokyklos bei siekiant jų sugrąžinimo mokyklas; užtikrinti pagalbos kokybę vaiko aplinkoje, mažinant šiuos mokinių skaičius specialiosiose mokyklose;
- 2) Bendradarbiavimo su kitomis institucijomis, teikiančiomis pagalbą ir rekomendacijas: teikti vaikus skirtingose institucijose paslaugas; inicijuoti intensyvias, trumpalaikes ar ilgalaikes intervencijas mokiniams, patyrusiems atskirtį, bendradarbiaujant su kitomis institucijomis; keisti šios grupės mokinių ugdymo patirtimi su kitomis mokyklomis; vietinį švietimo valdžią turinti padėti mokyklai rasti mokyklos sudaromus trukdžius mokinio mokymuisi, skatinti juos nepageidaujamą elgesį;
- 3) Pagalbos mokiniui organizavimo rekomendacijos: teikti galimybes mokiniui lankyti mokyklos pagalbos centrą, ypač streso metu; pamokoje dėl kilusių problemų sudaryti galimybes mokiniui pabūti ramioje aplinkoje; suderinti individualų darbą ir mokymų paramos grupę (*learning support groups*), mokantis taikyti vaikus konfliktų sprendimo situacijas, diskusijose ar vaidmenų žaidimuose; traukti mokinius suplanuoti programą, skatinti jų savirabą (jaunesni mokinių priežiūrą, bėgant grupės nariu, kurioje teikiama pagalba mokiniams, patiriantiems bendravimo, draugystės problemas);
- 4) Turimų resursų sutelkimo mokykloje rekomendacijos: numatyti pagrindinį asmenį mokykloje, kuris nuolat susitiktų su mokiniu, užmegztų su juo ryšį, reguliuotų jo veiksmus, bendradarbiautų su kitomis staigomis, teiktų informaciją pedagogams, administracijai, derintų santykius su mokiniu; siektų artimo ryšio su šeimomis, žinotų apie pokyčius šeimoje, kurie gali lemti mokinio elgesį; užtikrinti visų pedagogų pasirengimą dirbti su mokiniu ir taikyti tam tikras technikas bendraujant su mokiniu bei tėvais; užtikrinti, kad visi mokyklos darbuotojai dalintųsi efektyviomis darbo su mokiniu strategijomis (trumpos instrukcijos, galimybių rinktis suteikimas, gėdijamosios kalbos vengimas ir kt.); skatinti lanksniau taikyti programą; sudaryti elgesio pagalbos planus ir visiems laikytis numatytų strategijų; sudėtingais atvejais teikti mokymąsi padėjimo pagalbą pamokose, kai mokytojas negali skirti tiek daug dėmesio mokiniui.

2.4.2. Olandijos patirtis

Olandijoje elgesio ir emocijų sutrikimų turintys mokiniai dažniausiai ugdomi bendrojo lavinimo mokykloje. Tam, kad būtų fiksuojami elgesio ir emocijų sutrikimai, mokiniui turi būti patvirtinta diagnozė pagal DSM-IV (*Diagnostic and Statistical Manual of Mental Disorders*) klasifikaciją, vardyta problema mokykloje, namie ir bendruomenėje, ribotos galimybės dalyvauti ugdymo procese dėl elgesio problemų. Tokiu atveju mokinyje gali būti ugdomas pagal tėvų pasirinkimą bendrojo lavinimo arba specialiojoje mokykloje.

Tik tais atvejais, kad mokykla iš tiesų nepajęgi padėti vaikui, ir tai rodo, rekomenduojama specialioji mokykla, nes Olandijoje laikomasi politikos, kad kaip galima daugiau vaikams mokytis bendrojo lavinimo mokykloje. Pvz., Almelo savivaldybė yra nustatiusi ribą, kiek mokinių gali būti ugdoma specialiosiose mokyklose – 2% nuo viso populiacijos.[NL2]

Nuo 1998 metų specialiosios mokyklos mokiniams, turintiems mokymosi ir elgesio sunkumų (oland. trumpinys *LOM*) ir vaikams, turintiems vidutinių mokymosi sunkumų (oland. trumpinys *MLK*)

buvo perorganizuotos specialiosios pradinės mokyklos (angl. *schools for special primary education*, oland. trumpinys *SBAO*), kuri veikia reglamentuojama pradinio ugdymo statymas³⁷.

Mokytojų apklausos (Scholte, Van der Ploeg, 2006, cit. iš Mooij, Smeets, 2009) duomenys rodo, kad, jų nuomone, bendrojo lavinimo mokyklose 4,3% vaikų pasižymi dėmesio trūkumu/hiperaktyvumo sutrikimu, 5,5% – agresyviu ar socialiai nepriimtiniu elgesiu, 2,5% – nepaklusniu elgesiu (angl. *defiant behaviour*), 7,3% turi nerimo ir nuotaikų sutrikimų, 1,1% vaikų turi autizmo bruožus.

Olandijoje mokiniai, turintys žymių emocijų ir elgesio sutrikimų (angl. *severe emotional and behavioural disorders*), gali būti ugdomi bendrojo lavinimo mokyklose; tais atvejais pagalbos teikia specialistai iš specialiųjų mokyklų. Tam, kad mokiniai galėtų šiuos specialistus pagalbos gauti, jie turi būti vertinti specialiojoje komisijoje, atitiktai DSM-IV (*Diagnostic and Statistical Manual of Mental Disorders, 4th Edition*) kriterijus. Nuo 2003 metų, kuomet sigaliojo vertinimo tvarka, mokinių skaičius, kuriems buvo nustatyti šie sutrikimai, nuolat augo. Be to, bendrojo lavinimo mokyklose yra nemažai mokinių, turinčių kitus, ne tokius sudėtingus sutrikimus, kuriems papildomas finansavimas nėra skiriamas (Mooij, Smeets, 2009).

Mokymo ypatumai ir specifinės socialinės-emocinės savybės. Tyrimai rodo (Mooij, Smeets, 2009), kad bendrojo lavinimo mokyklose retai būna organizuojamos specialios mokymo aplinkos emocijų ir elgesio sutrikimų prevencijai ar valdymui. Tik retais atvejais mokyklos eksperimentuoja, mokinius suskirstydamos mažesnes grupes, organizuodamos kooperuotą mokymąsi (angl. *cooperative learning*), paskirdamos mokiniams tutorius. Teigiama, kad mokytojams trūksta klasės valdymo gūdžiū. Mokyklos stengiasi užtikrinti palankias socialines emocišes sąlygas, sudarant pastoviū dienotvarkę, skatinant mokymąsi bendradarbiaujant, akcentuojant pagarbos svarbą, sudarant sutartis su mokiniais, paskatinant už tinkamą elgesį, apibrėžiant elgesio taisykles.

Elgesio ir emocijų sutrikimų identifikavimas ir intervencijos. Elgesio ir emocijų sutrikimai yra identifikuojami tiek sistemingai (naudojant klausimynus ir sociogramas), tiek ir spontaniškai (kryptingai stebint mokinius). Specialiojo ugdymo koordinatorius ir klasės mokytojas aptaria mokinius, kurių rezultatai yra žemiau nustatytos ribos. Jeigu reikalinga papildoma konsultacija, jos gali būti kreipiamasi kitas institucijas, pvz., pagalbos jaunuoliū globos ir priežiūros klausimais tarnybū. Kai reikia, sudaromas individualus ugdymo planas. Tačiau skirtingai negu tada, kai mokymosi sunkumai kyla dėl tam tikrų kognityvinių ypatumų, mokyklose nėra prasta sieti individualų ugdymo planū su socialiniu-emociniu ugdymu. Kitas svarbus aspektas yra tėvų traukimas emocijų ir elgesio sutrikimų turinčių vaikų ugdymū. Tuo tikslu yra planuojami pokalbiai su tėvais, siekiama glaudesnio ryšio tarp tėvų ir mokyklos.

Pagalba mokytojams ir mokykloms. Mokytojams pagalbos dažniausiai teikia specialiojo ugdymo koordinatorius. Dažnai mokyklos turi ir specialiuosius pedagogus (angl. *remedial teacher*), taip pat mokytojų padėjėjus (angl. *support assistants, support teachers*). Taip pat galima kreiptis pagalbos už

³⁷ <http://www.european-agency.org/country-information>

mokyklos rib , pagalbos mokyklai tarnybas. Visos mokyklos gali kreiptis pagalbos ugdant mokinius, turin ius nedideli mokymosi ir elgesio sutrikim speciali j mokykl specialistus - *ateinan ius mokytojus* (angl. *peripatetic teacher*).

Daugeliu atvej mokyklose yra ugdomi socialiniai g džiai – kai kuriais atvejais mokyklose, o kai kada ir už jos rib . Socialini geb jim mokymus dažniausiai veda specialistai iš kit tarnyb . Kai reikia, pagalb teikia jaunimo prieži ros tarnybos (angl. *youth care agencies*) (Mooij, Smeets, 2009).

Specialiosios mokyklos [emocij ir elgesio sutrikim turintiems mokiniams] dirba panašiai, kaip ir pradin s, bet jose klas s yra mažesn s, yra daugiau specialist , etc. Yra daug vairi galimybi , viskas priklauso nuo vaiko poreiki , nuo pagalbos, kuri gali suteikti mokykla, nuo to, ko tikisi t vai [NL 2]

2. 4. 3. Danijos patirtis

Statistiniai, tyrim duomenys³⁸, taip pat ekspert tvirtinimai leidžia teigti, kad Danijoje, kaip ir kitose šalyse, mokykla patiria dideli išš ki d l mokini elgesio sunkum . Ekspert teigimu:

Itin akivaizdi berniuk elgesio problema [DK2]. Naujas išš kis mokytojams - prieš 10-15 m. labai padaug jo vaik , turin i elgesio sutrikim . Sprendžiant mokini elgesio sunkumus, labai svarbu traukti mokytojus bendrus aptarimus, komandos veikl , diskusijas. Svarbi pasidalyta patirtis ir atsakomyb . [DK5]

Kaip jau buvo min ta, Danijoje dauguma vaik , turin i SUP (taip pat ir susijusi su elgesio ir emocij bei autizmo spektro sutrikimais) ugdomi bendrojo lavinimo mokyklose, teikiant jiems reikaling pagalb . Tais atvejais, kai elgesio sunkumai yra žym s, mokiniai gali b ti nukreipiami specialias arba specializuotas mokyklas, kurios gali b ti ir priva ios, pvz., privati specialioji mokykla vaikams, turintiems emocij ir elgesio sutrikim / *Isbryderen Special School for Children with Behavioural Problems*. Šios mokyklos vadovas per interviu pristatydamas mokykl , teig :

*Ši mokykl mokiniams, turintiems elgesio sutrikim , sudaro 3 skyriai: 1) 6-12 m. mokiniams (12 mokini), 2) 13–17 m. mokiniams (22 mokiniai); 3) Aspergerio sindrom turintiems mokiniams. Mokykla yra privati, ta iau didele dalimi finansuojama savivaldyb s l šomis. Daugiausia d mesio mokykloje skiriama **pozityvaus elgesio pastiprinimui, užimtumui ir bendravimui**. Mokiniai labai daug laiko praleidžia su savo mokytojais, kartu leidžia laisvalaik , daug kalbasi. Šiems vaikams labai svarbu, kad jie b t išklaustyti, kad su jais suaugusieji draugaut , kartu veikt . Dažnai šiems vaikams reikia mokytis elgesio modeli . Mokykloje mokytojai, socialiniai darbuotojai dirba su labai mažomis (kartais 1:1) mokini grup mis (DK4).*

Speciali mokykla vaikams, turintiems elgesio sunkum , dažniausiai rekomenduojama tik tam tikram laikotarpiui (pvz., vieneriems metams), kad vaikas gyt socialini kompetencij . Po specialiosios mokyklos kurso šie vaikai gr žta bendrojo lavinimo mokykl , dažniausiai kit nei mok si prieš speciali j mokykl .

³⁸ *Facts and Figures*, 2007, The Ministry of Education 2008, Denmark; Joint Actions, J. Lentz: www.kk.dk/faglighedforalle.

Yra ir kitų ugdymo formų, taikomų emocijų ir elgesio sunkumų atvejais. Danijos švietimo politikos viena iš esminių nuostatų yra skatinti ir remti ugdymo inovacijas, ypač išsiki patirianiose srityse.³⁹ Veikia specializuotos projektinės mokyklos, tokios kaip *Joint Actions / Bendros Veiklos, Gamtos mokykla, Lauko mokykla, Miško mokykla* ir kt.

Projektas *Joint Actions / Bendra Veikla*, yra vienas iš tokių inovacinių ugdymo modelių ir taikomas elgesio sunkumų atvejais. 2004 m. Kopenhagos mokyklose (pvz., Peder Lykke mokykloje ir kt.) pradėtas *gyvendinti projektas, kaip taikyti naują metodą dirbant su vaikais, turinčiais elgesio sunkumų* ir kaip gyvendinti inkliuzinės mokyklos idėją. Projektas grindžiamas Londono Marlborough šeimos centro modeliu. Tai šeimos ir jos resursus orientuotas projektas. Projekto tikslas – bendradarbiaujant tėvams, mokytojams ir mokyklos psichologams, padėti vaikams, turintiems elgesio sunkumų. Šio projekto *esmė yra ta, kad vaikas, turintis elgesio sunkumų, lieka mokyti savo mokykloje, nėra atskiriamas nuo savo bendraamžių, mokytojai kartu su tėvais ieško ir randa tinkamus kelius, kaip spręsti situacijas, susijusias su vaiko elgesiu.*

Projekto teorinis pagrindas – sistemų teorija bei socialinio konstruktyvizmo teorinės nuostatos. Laikydamosi inkliuzinės mokyklos nuostatos, Danijos mokyklos ir konsultavimo tarnybos dirba kartu su politikais ir specialistais. Paradigminę kaitą specialistams leido geriau suprasti raidą ir mokymąsi, kai orientuojamasi vaiko bei socialinės aplinkos veikas. Kadangi vaiko raida lemiamą santykį ir kontekstą, specialistai turi keisti savo požiūrį ir darbo metodus, ugdydami vaikus, turinčius elgesio sunkumų. Tačiau, daugeliu atvejų, mokytojai sprendžia problemas laikydamiesi požiūrio, jog keisti reikia tik individą. Kita vertus, dažnai mokytojai jaučiasi bejėgiai tenkinti poreikius tėvų, kurių elgesio sunkumų suprasti ir valdyti. Mokytojams reikia konkrečių metodų, būdų, kaip tenkinti SUP. Tuo pat metu mokytojai patiria spaudimą, nes iš jų reikalaujama gerų rezultatų. PPT, padama mokyklai, kuria alternatyvius ugdymo metodus, kaip padėti klasei ar vaiko socialinei raidai.

Dažniausiai kyla klausimas, kas yra atsakingas už vaiko elgesį – mokykla ar tėvai? Vaikas ir suaugusieji turi dalytis atsakomybe, kai norima užkirsti kelią netinkamam vaiko elgesiui. Vaiko elgesys gali keistis tik tada, kai visi dalyviai (mokyklos vadovai, tėvai, mokytojai, specialistai, PPT) dirba kartu ir su vaiku sutaria dėl bendro tikslo. Bendrą pastangų rezultatą išryškėja tada, kai vaikais išmoksta priimti mokyklos taisykles. Mokytojas ir bendraklasiai turi pastebėti net mažiausius pozityvius pokyčius, juos skatinti ir palaikyti. Akcentuojamas mokyklos ir tėvų bendradarbiavimas, ypač socialinės rizikos atvejais.

Nors patirtis rodo, kad vaikai, turintys elgesio sunkumų, dažnai yra nukreipiami į kitas institucijas, kurios turėtų išspręsti šias problemas, projektu *Joint Actions* siekiama pakeisti tradicines nuostatas, ir mokytojus traukti elgesio problemų sprendimui. Norint pasiekti teigiamą vaiko elgesio pokyčių, svarbu, kad šiame procese dalyvautų ir atsakomybę dalytųsi ir mokytojas, ir tėvai, ir specialusis pedagogas, kiti ugdymo dalyviai, taip pat PPT, mokyklos vadovas, socialinės bei sveikatos priežiūros

³⁹ Daugiau informacijos: www.kk.dk/faglighedforalle

staigos specialistai (kai reikia). Labai svarbus šiame procese mokyklos psichologo kaip konsultanto vaidmuo. Ekspertų teigimu: *Norint keisti vaiko elgesį, turi keisti visa ugdymo sistema ir šeima [DK 6].*

Danijoje iki šiol vyksta šis projektas, kurio pagrindu mokyklose kuriama erdvė (*Multi-family classes*) arba steigiamos atskiros mokyklos (*Multi-family School*), kuri tikslas – mokytojams ir tėvams padėti vieni kitiems ir vaikui mokytis tinkamo elgesio kuo anksčiau, kad problema netaptų dar sudingesnė. Šiame kontekste labiau akcentuojama *prevencija nei intervencija*. Projektas orientuotas vaikus, kurie sunkiai sukaupia dėmesį, yra nerami, judrūs taip pat vaikai, kurie blogai jaučiasi klasėje ir namuose.

Bendros veiklos kursai grindžiami sistemine, naratyvine, ir skatinančia santykių kūrime bei palaikymo metodologija. Visi dalyviai dalijasi atsakomybe, siekdami padėti vaikui pakeisti savo elgesį. Bendra veikla ir su ja susiję organizaciniai klausimai yra reglamentuoti (pvz., kiek kartų turi eiti vaikas kartu su mokytoja, tėvu/mama bendrai veiklai mokykloje / *Multi-family School*, kas rėpinasi, kad mamos/tėvo dalyvavimas būtų pateisintas jo darbovietėje ir namuose, taip pat, kaip organizuojama bendra veikla, koks veiklos tvarkaraštis, ir kt.). Ekspertų teigimu:

Ši mokykla siunčia mokyklos psichologas. Vaikai amžius nuo 6 iki 13 metų. Jie ateina iš visų mokyklų. Kopenhagoje veikia 3 tokio tipo mokyklos. 3 dienas per savaitę 4 mėn. (dar 1 mėn. nuo skiriamas mokiniui stebėjimui po terapijos) projekto mokykla vaikai ateina kartu su šeima/jos nariu ir mokytoja. Kartais ateina ir mokyklos vadovas. Vienu metu dalyvauja 8 šeimos. Jie visi kartu dalyvauja visose veiklose, kurios suplanuotos iš anksto. Visada po veiklos vyksta diskusija. Labai daug dėmesio teikiama šeimos ir vaiko interakcijoms, šeimos elgesio modelio pažinimui. Bendrojo lavinimo mokyklose kuriamos „šeimos“, kurias veikia tuo pačiu principu, kaip ir „šeimos mokyklos“. [DK7]

Bendros veiklos kursai yra itin vertingi inkluzinio ugdymo kontekste, kadangi ugdymo procesas traukiami ir vaikai, turintys SUP, ir jų tėvai bei mokytojai. Vien tik kontroliuoti vaiko elgesį neužtenka. Svarbi orientacija vaiko ir mokymosi aplinkos suveikimas. Pagalba taip pat turėtų būti akcentuota ne tik individui, bet ir sistemai, kuri apima mokyklą, popamokinę veiklą, konsultavimo tarnybas ir kt., ir lemia vaiko raidą ir mokymąsi.⁴⁰

Projektas *Miško mokykla / Forest School*⁴¹ veikia ne tik Danijoje, bet ir kitose šalyse (pvz., JK veikia 140 tokių mokyklų⁴²). Ši mokykla rekomenduojama vaikams, turintiems elgesio sunkumų, taip pat vaikams, turintiems autizmo spektro sutrikimų, tačiau tinka ir kitiems, ypač ugdant ankstyvojo ir jaunesnio mokyklinio amžiaus vaikus. Ši mokykla organizuojama, atsižvelgiant į vaikų interesus ir turi tikslą skatinti vaiko žingeidumą, tyrinėjimą, pasitelkiant jautrumą, galinti ugdytis gamtos aplinkoje, tobulinti erdvinę orientaciją, motorinį raidą. Ypač akcentuojamas socialinių gebėjimų ugdymas (is) – ryšiai su bendraamžiais, su suaugusiais žmonėmis ir gamta. Laisvės ir atsakomybės derinimas itin naudingas

⁴⁰ Joint Action Course. Peder Lykke School (2005-2006). Pedagogical Psychological; Advice Centre (PPR).

⁴¹ Išsamiau žr.: <http://www.forestschools.com>

⁴² O'Brien, Liz; Murray, Richard (2008), *Forest School Research Summary*, Forest Research, [http://www.forestresearch.gov.uk/pdf/SERG_Forest_School_research_summary.pdf/\\$FILE/SERG_Forest_School_research_summary.pdf](http://www.forestresearch.gov.uk/pdf/SERG_Forest_School_research_summary.pdf/$FILE/SERG_Forest_School_research_summary.pdf).

ugdant vaikus, turinčius elgesio sunkumų⁴³. Tai padeda ugdytis patikinti jimi ir savarankiškumui. Tyrimai rodo, kad *Miško mokykla* vertinama kaip papildoma pagalba, tenkinanti vaikų SUP, susijusius su tokiais sutrikimais, kaip DSHS, autizmas ir kt. elgesio sunkumais. Pvz., tokioje mokykloje organizuojama veikla žymiai pagerina vaikų, turinčių autizmo spektro sutrikimų, funkcionavimą.⁴⁴

2. 5. Autizmo spektro sutrikimų turinčių mokinių ugdymas

2. 5. 1. Jungtinis karalystės patirtis

Ataskaitoje *Department for Education and skills* (2006) pateikiama tyrimų autizmo srityje apžvalga, kurioje teigiama, jog 69% tyrimų yra susiję su autizmo priežasties ir simptomų analize, 24% tyrimų siekiama iširti smegenų funkcijas, 4% tyrimų orientuoti autizmo vertinimui ir diagnozavimui ir tik 2% tyrimų aptariamos terapijos ir strategijos. Atlikti autizmo tyrimai akcentuoja (*Department for Education and skills*, 2006): 1) autizmo grupių išskyrimo bei asmenų orientuotos (*person-centred*) intervencijos svarbą (Charman, Clare, 2004); 2) ankstyvo autizmo nustatymo ir ankstyvosios intervencijos poreikį; 3) psichosocialinių intervencijų poreikį, skatinant *tv*-vaikų interakcijas ir ugdati vaiko socialinį ir kalbos raidą (Le Couteur, 2003) ir *biomedicininis* intervencijos poveikį autizmo eigai (Charman, Clare, 2004).

Dokumentas *Department for Education and skills* (2002) pateikia gaires (*Guidance on Autistic Spectrum Disorders*), kuriose greta autizmo spektro sutrikimams būdingi požymiai, aptariamas ugdymo pagalbos mokyklose organizavimas. Mokyklose taikomos *Intervencijos ir tv mokymo programos*, kurias traukiama elgesio analizė, draugų ratas, vaikų kalbėjimasis, kasdieninio gyvenimo terapija, mokymas (*gentle teaching*), ankstyvojo ugdymo programos (*EarlyBird programme*), specifinė adaptacijos programa (*Hanen*), intensyvi interakcija, muzikos terapija, muzikinių interakcijų terapija, paveikslėlių sistemos taikymas, modifikuota Portage programa, kalbos terapija, struktūruotas mokymas (*SPELL – structure, positive approaches, empathy low arousal, links*), socialinių istorijų, autistiškų vaikų ugdymo programa (*TEACCH - Treatment and Education of Autistic and related Communication handicapped Children*).

Autistiškų mokinių ugdymas labai priklauso nuo mokinio intelektualinių galių. Dokumente *Department for Education and skills* (2002) teigiama, kad ugdymo formos skyrimas šiems mokiniams lemia vietinį švietimo valdžios specialistų patirtis nuostatos. Šiuo metu Anglijoje, autistiški mokiniai gali būti ugdomi bendrojo lavinimo mokykloje ar šios mokyklos specialiojo ugdymo skyriuose, taip pat specialiose, autistiškiems mokiniams skirtose mokyklose. Nedidelis dalis šios grupės mokinių ugdomi internatinėse mokyklose (*residential schools*) arba namuose.

⁴³ Fuks, Vlada (2004), *Environmental Education and Nature Schools in Denmark*, Roskilde University, Denmark, http://diggy.ruc.dk/bitstream/1800/334/1/Environmental_education_and.pdf

⁴⁴ *Case Study - Working with Autism*, The Outward Bound Trust, 2009, http://theoutwardboundtrust.org.uk/downloads/case-studies-09/Casestudy_working%20with%20autism.pdf

Autistiški mokiniai ugdomi pagal IUP. Kai kyla papildomos pagalbos reikmė, mokiniai siunčiami konstatuojamajam SUP vertinimui (tokia pat tvarka, kaip ir kiti SUP turintys mokiniai). Visi mokyklos darbuotojai skatinami pritaikyti mokyklos aplink ir ugdymo programą pagal šiuos sutrikimų turinčių mokinių poreikius.

Gairėse *Guidance on Autistic Spectrum Disorders* (2002) nurodomi reikalavimai, kurių svarbu laikytis praktikoje: 1) autizmui būdingų savybių supratimas, žinios apie sutrikimą; 2) ankstyvas sutrikimo identifikavimas ir intervencija; 3) aktyvus bendradarbiavimas su tėvais, pagalba šeimai, sudarant paslaugų šeimai planą (*Family Services Plan*); 4) vaiko traukimas, atsižvelgiant į jo nuomonę; 5) kooperacija su kitomis paslaugas teikiančiomis institucijomis planuojant ir gyvendinant intervencijas; 6) aiškios pagalbos tikslai, trumpalaikiai ir ilgalaikiai tikslai orientuoti vaiko sutraukimą visuomenės gyvenime; 7) efektyvios ugdymo programos laikymasis; orientacija komunikacijai, nepriklausomai nuo kalbos gebėjimų; socialines interakcijas žaidimų ir laisvalaikio metu; ugdymas, atsižvelgiant šios grupės mokinių mokymosi ypatumus (struktūruotas, vizualinis mokymas); elgesio valdymas, atlikus funkcinių vaiko elgesio vertinimą ir planą.

Dokumente *Removing Barriers to Achievement* (2004) pateikiamos rekomendacijos, kurių turėtų būti laikomasi, skatinant autizmo spektro sutrikimų turinčių mokinių mokymosi bendrojo lavinimo mokykloje:

- Garantuoti mokinio dienos struktūros sudarymą (vizualios dienos tvarkos, aiškų paaiškinimą, pakeičiant rutiną, teikti uždaro tipo klausimus, užduotis);
- Užtikrinti mokiniui galimybę mokytis jam priimtiniu komunikavimo būdu (ženklais, simboliškai, kalba);
- Sukurti darbo vietas už klasės ribas, kur mokinys galėtų atlikti užduotis, padedant mokymosi asistentui, pagal struktūruotą veiklos programą, parengiant jį sitraukti klasės veiklą (socialinių istorijų metodo taikymas);
- Laikytis vizualaus elgesio valdymo plano klasėje (pvz. 3 kortelėmis reiškia išėjimą iš klasės) ugdant mokinių klasėje (individualioje darbo vietoje); laikytis vizualios apdovanojimų sistemos;
- Užtikrinti, kad visi darbuotojai pažintų mokinio elgesio sunkumus ir tai, kas gali juos lemti, taip pat kad gebėtų tinkamai reaguoti tokiu elgesiu.

2.5.2. Olandijos patirtis

Olandijoje yra apie 0,58% autistiškų asmenų⁴⁵. Jie pagal WSNS (*mokyklą kartu*) politiką gali lankyti bendrojo lavinimo arba specialiąją mokyklą. Kaip jau minėta anksčiau, specialusis ugdymas pagal tikslines grupes Olandijoje yra suskirstytas į 4 klasterius. Autistiški vaikai dažnai turi kompleksinį sutrikimą, todėl nusprendus, kad vaikas lankys specialiąją mokyklą, jos tipas parenkamas, atsižvelgiant

⁴⁵ <http://autismdiva.blogspot.com/2006/03/welcome-to-holland.html>

dominuojant sutrikimais. Pvz., mokiniai kurių intelektas žemesnis nei 70 IQ patektų 3 klasterį (judesio ir padidėjęs intelekto ar kompleksinių sutrikimų turintys), 1-tinomis ligomis sergantys vaikai (ugdymai).

Iš interviu su Olandijos nacionalinio ugdymo turinio plėtros instituto specialiste [NL2] matyti, kad: *kai kurios specialiosios mokyklos, skirtos intelekto ar kompleksinių sutrikimų turintiems vaikams, steigia atskiras klases autistiškiems mokiniams*. Jeigu mokinys turi tik intelekto sutrikimą, 3 klasterį jis patektų tik tada, jeigu jo intelektas žemesnis nei 60 IQ. Autistiški mokiniai, turintys žymų elgesio sutrikimą, bet su lyginai aukštu intelektu (IQ 70 ir daugiau), patenka 4 klasterį (elgesio sutrikimų turintys vaikai (ugdymai)).

REC (Regioniniai ekspertiniai centrai) taip pat koordinuoja vieno ar kelių autizmo konsultacinių centrų darbą. Šie centrai:

- Fiksuoja autistiškų mokinių skaičių švietimo sistemoje;
- Tiria autistiškų mokinių ypatumus ir pagalbos poreikį;
- Kuria instrumentus pagalbos poreikiui matuoti;
- Organizuoja konferencijas autizmo tematika;
- Bendradarbiauja su parama teikiančiomis institucijomis;
- Kartu su kitomis organizacijomis kuria ir platina pagalbos priemones.

Autizmo spektro sutrikimų turintys mokiniai, kurių didžiausia problema yra elgesys, gali būti ugdomi specialiosiose mokyklose mokiniams, turintiems elgesio ir emocijų sutrikimų apskritai, arba besispecializuojantiems šioje srityje. Tačiau, jei dominuojanti problema yra pripažįstamas su autizmo spektro sutrikimu susijęs elgesys, mokinių intelekto koeficientas turi būti 70 ir daugiau.

Tokioje mokykloje taikomos visos manomos aplinkos ir ugdymo pritaikymo priemonės bent šiai mokinių grupei: tai, kaip kalbama, kaip elgiamasi, priemonės, kurios naudojamos. Tačiau svarbiausias pedagogas rankis yra nuostatos. Mokykla turi galimybes teikti mokiniams visą paramą ir pagalbą, kurios jiems reikia, tačiau pasaulyje už mokyklos ribų viskas yra kitaip, todėl vaikai turi išmokyti prisitaikyti. Visi mokytojai, dirbantys su šiais mokiniams, yra specialieji pedagogai, išklauskite dar papildomus darbus su autistiškais vaikais kursus (tuos specialioji mokykla labai skiriasi nuo bendrojo lavinimo mokyklos, kur pagalbą mokiniams dažniausiai teikia mokytojas, ne specialusis pedagogas). Mokykloje taip pat dirba psichologas, tačiau ne logopedas. Taip pat dirba specialieji poreikių koordinatorius ir elgesio specialistas, turintis psichologo išsilavinimą, kuris teikia pagalbą ne mokiniams, o mokytojams. Klasėje gali būti daugiausiai 14 mokinių, dirba mokytojas ir padėjėjas. Tai pradinė mokykla, kuri baigę mokiniai, jei tik manoma, eina bendrojo lavinimo mokyklą, o jeigu ne – specialieji viduriniai mokyklai. Apskritai yra ir kitas specialieji mokyklai, kuriose ugdomi tiek mokiniai turintys kitą elgesio ir emocijų sutrikimą, tiek autizmo spektro sutrikimą. Tačiau mokinių, pasižymių agresyviu elgesiu ir autistiškų mokinių poreikiai, mokytojai nuostatos skiriasi, todėl jų ugdymas kartu sunkiai manomas, tai gali būti nesaugu autistiškiems mokiniams, todėl egzistuoja skirtingos mokyklos. Kartais ir autistiški mokiniai gali elgtis agresyviai, tačiau priežastys, kodėl jie tai daro, yra visai kitos. Diena tokioje mokykloje atrodo tokia pati, kaip ir bendrojo lavinimo mokykloje, bet

naudojamos priemonės ir nuostatos skiriasi. **Svarbiausias aplinkos pritaikymo požymis – aplinkos struktūravimas ir vizualinė parama** (piktogramos, simboliai, etc.), taip pat svarbu darbo vietos mokiniui izoliavimas, individualios erdvės sukūrimas. Tačiau **individualiai su mokiniams dirbama mažai**, tik tais atvejais, kai reikia suteikti tam tikrą žinią apie adekvatų, tinkamą elgesį. (...) Be to, mokiniai gali gauti ir papildomą socialinę tarnybą pagalvą namuose. Baigdami šią specialiąją mokyklą mokiniai gali gauti į pasiekimų lygį atitinkantį pažymį – tokį patį, kaip ir bendrojo lavinimo mokykloje, arba specialią [NL3].

2. 5. 3. Danijos patirtis

Autizmo spektrą turintys vaikai ugdomi ir bendrojo lavinimo, ir specialiosiose bei specializuotose arba alternatyviose projektinėse mokyklose (pvz., *Lauko / Miško mokyklose* ir kt. – išsamiau žr. 4.3.).

Sisteminę pagalvą autistiškiems vaikams Danijoje koordinuoja *Nacionalinis autizmo centras*⁴⁶, kurio tikslas – užtikrinti kokybišką pagalvą asmenims, turintiems autizmą, vietiniu ir nacionaliniu lygmenimis. Centras priklauso Danijos Socialinių reikalų ministerijai (*Servicestyrelsen*), ir yra *VISO (Videns-og Specialrådgivningsorganisationen)* sistemos dalis. *Nacionalinis Autizmo Planas* sukuria bendrą pagrindą Danijoje, kaip padėti asmenims, turintiems autizmą. Centras renka, kuria ir teikia informaciją, susijusią su autizmu. Informacija teikiama viešosioms, ugdymo staigoms, darbdaviams, taip pat reabilitacijos, sveikatos apsaugos srityje dirbantiems, asmenims, turintiems autizmą ir kitiems. Pagrindinės Centro veiklos:

- Informacijos apie autizmą rinkimas ir kūrimas;
- Informacijos apie projektus, tyrimus, metodologinius pasiekimus Danijoje ir kitose šalyse rinkimas;
- Naujų publikacijų, straipsnių, internetinių išteklių pateikimas ir atnaujinimas;
- Bendradarbiavimas tinkle su Danijos ir kitų šalių institucijomis, organizacijomis, atsakingais ir svarbiais asmenimis autizmo srityje;
- Elektroninių duomenų bazė, kuriose talpinama medžiaga apie literatūros šaltinius, konferencijas, renginius, taip pat reikalingi adresai bei kontaktai, kūrimas ir palaikymas;
- Knygų, brošiūrų, lankstinukų, techninės literatūros, ataskaitų, vaizdo medžiagos leidyba;
- Žurnalo specialistams "*Autismebladet*" leidimas ir platinimas;
- Internetinio tinklapio www.autisme.dk palaikymas;
- Paskaitų ir kursų tvarkymų bei specialistams organizavimas.

Nacionalinio autizmo centro paslaugos yra prieinamos specialistams, tvarkymams, taip pat asmenims, turintiems autizmo spektro sutrikimą. Individualios konsultacijos neteikiamos, tačiau rekomenduojamos staigos, kurias galima kreiptis konkrečiu atveju.

Tikslinės pagalbos sritys:

- Problemiškas, šiurkštus elgesys, teismo medicinos atvejai;
- Jaunystės ir pilnametystės iššūkiai, susiję su sutrikimu, ugdymu, brendimu;

⁴⁶ Remiantis *American Journal of Epidemiology*, 2005 161(10):916-925; doi:10.1093/aje/kwi123

- Ankstyvoji intervencija;
- Kompleksiniai sunkumai.

Danijos Nacionalinis autizmo centras bendradarbiauja su vairiais šalies ir užsienio specialistais, organizacijomis ir centrais, tokiais, kaip:

- Danijos Autizmo centras;
- Mokykla *Langagerskolen*;
- Specialiųjų mokyklų vaikams, turintiems autizmą, asociacija;
- Nacionalinė Autistiškų asmenų bendruomenė;
- Aspergerio resursų centras;
- Kopenhagos *Aalborg* apskrities Universitetas;
- Centras *Marselisborg*
 - Hans Knudsen institutas ir kt.

Ekspertų teigimu:

Vertinant ir teikiant pagalbą autistiškiems vaikams, vis mažiau dėmesio skiriama diagnozės tikslinimui, o daugiau dėmesio – tinkamų ugdymo strategijų ieškojimui. Tokie vaikai dažnai mokosi specialiojoje mokykloje, kur vienam vaikui tenka vienas darbuotojas. [DK1]

Danijoje yra ger patirtis, speciali programą, kaip dirbti su vaikais, turinčiais autizmo spektro sutrikimą. Svarbiausia iššūkis – socializacijos skatinimas, nes didžiausia problema – vienatvė. Socializacija ir ugdymas kartu dažnai būna per sunku. [DK2].

Kaip jau buvo minėta, Danijoje autizmo spektro sutrikimų atveju, vaikai ir šeimos sulaukia tinkamos specializuotos pagalbos.⁴⁷

2.6. SUP turinčių mokinių ikiprofesinis ir profesinis ugdymas

2.6.1. Jungtinis karalystės patirtis

SUP turintiems mokiniams yra prieinamas bendrojo lygmens kvalifikacijos gijimas tiek bendrojo lavinimo mokyklose, tiek specialiosiose mokyklose, tiek mokinių grąžinimo skyriuose (*Pupils' Referral Units*). Dėmesys ne tik bendrosios ugdymo programos dalykai (kalbos, gamtos mokslo, religinio ugdymo), bet ir profesijų dalykai (kirpimo, administracijos darbuotojo, pardavėjo ir kt.), taip pat ugdoma bendroji kvalifikacija (darbiniai gebėjimai, gyvenimo gebėjimai) bei baziniai gebėjimai, tokie kaip suaugusiųjų raštingumas ir matematiniai gebėjimai (*Directorate-General for Education and Culture, 2008*). Vidurinis išsilavinimas (*secondary education*) apibrėžiamas, kaip *mokymasis mokykloje* nuo 11 iki 19 metų. Tolimesnis mokymasis (*further education*) vyksta tada, kai vyresni nei 16 metų mokiniai mokosi *ne*

⁴⁷ Daugiau informacijos nacionaline kalba: Videnscenter for Autisme/The Danish Information and Resource Centre for Autism <http://www.autisme.dk>; Center for Autisme/Center for Autism: <http://www.centerforautisme.dk>; Landsforeningen Autisme/Autism Denmark: <http://www.autismedforening.dk>; Helping Autism-diagnosed teenagers Navigating and Developing Socially (HANDS) c/o Professor Peter Øhrstrøm, Aalborg University: <http://hands-project.eu/>

mokykloje. Nors mokyklose organizuojamas privalomas vidurinis ugdymas (nuo 11 iki 16 metų), daugelyje mokyklų nuo 16 iki 19 metų teikiamas po privalomasis (*post-compulsory*), tolesnis išsilavinimas (Higginson, 2009).

3–4 mokyklos lygmenyse siūlomas bendrasis/akademiniškas ugdymas, taip pat karjeros ugdymas bei planavimas (*careers education*). Baigus 3-į mokyklos lygmenį, nustatomas mokinių bendrosios programos sisavinimo lygmuo. 4 ir tolesniame, kuris vadinasi *post-16*, lygmenyse siūlomos keli profesiniai dalykų kvalifikacijos, taip pat su darbine veikla susijęs mokymasis (*work-related learning*). Privalomasis mokymasis užbaigiamas bendrosios kvalifikacijos egzaminu (GCSE). Baigus 4-į lygmenį vertinama mokinių profesinė orientacija. Skirtingai akademiniai disciplinų egzaminai vertinami 8 balų skale (A-G). Mokiniai vertinti G balu, neturi galimybės gauti sertifikato. Mokiniai vertintiems balais A-C, teikiamas sertifikatas. Gavusieji 5 A-C vertinimus (skaitant gimtosios kalbos ir matematikos vertinimus), turi galimybę siekti *po privalomojo*, tolesnio išsilavinimo.

Ekspertai pažymi kvalifikacijos gijimo spragas, dėl nediferencijuoto SUP mokinių pasiekimų vertinimo:

Didelį švietimo sistemos problemą ta, kad mokyklos, į darbo kokybę yra vertinama pagal mokinių pažangumo lygmenį (mokymosi rezultatus). Realybė tokia, kad didelį dalis SUP turinčių mokinių mokykloje nepasiekia aukštą akademinį rezultatą, susijusį su šalies nustatytu bendrojo ugdymo kvalifikacijos lygmeniu. Todėl svarbu būtų numatyti, kad, pvz. autizmo sutrikim turintiems mokiniams ne tiek svarbu siekti aukštą kognityvinių rezultatų, kiek gyti socialinius džiū. Tai turėtų būti kreipiamas dėmesys vertinant mokinio pasiekimus, baigiant mokyklą ... Vertinimas turėtų būti diferencijuotas, jei mes kalbame apie mokinių gebėjimus ir vaivų, individualias ugdymosi programas. [JK2]

Higginson (2009), pristatydamą JK švietimo sistemą, teigia, jog šiuo metu 14-19 metų mokinių ugdymą ketinama keisti, siekiant sukurti lanksią kvalifikacijos gijimo sistemą, kuri siūlyt mokiniams skirtingas profesines galimybes, sujungiant bendrąjį (*general*) bei darbinį (*vocational*) mokymąsi.

Ekspertas pažymi, jog:

...Vaikams, turintiems didelius specialiuosius poreikius, ugdymo programos dažnai orientuotos darbinį/profesinį ugdymą ..., tačiau per mažai orientuotos, jei, palyginsime su kitomis šalimis. [JK1]

Dokumente *Code of Practice (2001)*, teigiama, jog ikiprofesiniu mokinių orientavimu mokyklose rūpinasi *Ryšio skyrius* (Connexion Service). Baigus 9 mokslo metus, visiems mokiniams sudaromas *Perėjimo planas* (*Transition Plan*), kuriuo siekiama pateikti rekomendacijas tolesniam mokinio kaip suaugusiojo asmens gyvenimui, tolesnio mokymosi galimybėms, remiantis dalyvavimo, holistiškumo, pagalbos, inkluzijos, bendradarbiavimo, traukimo principais. Plane tolesnio ugdymo institucijai pateikiama informacija apie pagalbos poreikį mokiniui.

Eksperto teigimu, ikiprofesinis ugdymas nėra specialiai arba skirtingai organizuojamas SUP turintiems mokiniams.

Profesinis rengimas (vocational training) yra tiesiogiai susijęs tik su turiniais mokiniams, jis taikomas visiems. Pastaruoju metu mes skatiname sudaryti mokiniams galimybes pasirinkti, numatyti savo tolimesnį mokymosi pobūdį: akademinį ar profesinį. 14 metų mokiniams jau organizuojamas ikiprofesinis rengimas, skatinant juos planuoti savo mokymąsi, tariantis su tėvais. [JK2]

Dažnai mokyklose susiduriama su neigiamu ikiprofesinio pasirinkimo (akademinio ar profesinio) aspektu. Mokyklose tai skirstoma į žemą ar aukštą lygmenį - jei tu blogai mokaisi, tai rinkis profesinį mokymąsi, jei gerai - akademinį mokymąsi. [JK2]

Learning and Skills Council (2006) dokumentas, siūlo plėtoti inkluzijos praktiką ir išryškina mokinių, turinčių mokymosi sunkumų, tolimesnį ugdymo sistemos tobulinimą bei reformos poreikį (Learning for living and work). Šis poreikis grindžiamas SUP mokinių menku dalyvavimu tolimesniame ugdyme (post-16 learning, skills training). Teigiama, jog tobulinant SUP mokinių gebėjimus, traukiant SUP turinčius mokinius tolimesnį ugdymą, skatinama geresnė gyvenimo kokybė, užtikrinamas jų ekonominis dalyvavimas (dalyvavimas darbo rinkoje), socialinė inkluzija.

2. 6. 2. Olandijos patirtis

Sudringa Olandijos vidurinio mokymo sistema yra organizuota taip, kad mokiniai pagal pradinės mokyklos baigiamojo testo rezultatus yra nukreipiami mokytis skirtingo lygmens išsilavinimą teikiančias vidurines mokyklas. Žemesniojo lygio mokyklos, nesuteikiančios teisės vėliau stoti aukštesnias mokyklas, yra orientuotos praktiniam mokymuisi, rengimui profesijai, amatui. Šias mokyklas, pagal pradinės mokyklos baigimo rezultatus dažniausiai ir patenka specialieji poreikiai turintys mokiniai. Atsižvelgiant į akademinį pasiekimą, mokiniai gali pereiti į kito lygmens (aukštesniojo arba žemesniojo) mokymąsi.

Kartais sunku nuspręsti, kuri mokykla geriausiai tiktų vaikui, tuomet yra galimybė vienos ar dviejų klasių laikotarpiu lankyti dvejų tipų mokyklas (angl. *bridgeclasses*). Pavyzdžiui, vienu metu lankyti *HAVO* ir *VWO* arba *VMBO* ir *HAVO*⁴⁸

Kiekvieno tipo vidurinėje mokykloje ugdymas pradamas pagal pagrindinį arba esminį ugdymo turinį. Jį sudarantys dalykai yra tie patys, nepriklausomai nuo mokyklos tipo⁴⁹.

Ikiprofesinis vidurinis mokymas (*VMBO*, pasirengimas būsima profesiniam mokymuisi) yra tas lygmuo, kur dažniausiai renkasi olandai vaikai (apie 60%). *VMBO* mokiniai gali rinktis iš 4 skirtingų mokymosi planų: teorinį programą, mišrią programą, vidurinio vadybos mokymosi programą ir pagrindinį profesinį programą ir 4 mokslines sritis - technologiją ir inžineriją, gerovę ir priežiūrą, verslą, žemės ūkį.

Taip pat veikia vidurinės mokyklos, skirtos vaikams, turintiems SUP, pavyzdžiui, mokyklos vaikams su fizine negale, klausos ar regėjimo sutrikimais turintiems arba lėtinėmis ligomis sergantiems

⁴⁸ *HAVO* - aukštesnysis bendrasis vidurinis ugdymas (angl. *senior general secondary education*); *VWO* - priešuniversitetinis ugdymas (angl. *pre-university education*); *VMBO* - ikiprofesinis vidurinis ugdymas (angl. *pre-vocational secondary education*)

⁴⁹ Internetinis šaltinis: Olandijos švietimo sistema. Dynot: Dynamic Onlinetool for Guidanc (<http://www.dynot.net>)

vaikams. Be to, jaunuoliams, kurie, nors ir gaudami papildomą pagalbą, patiria sunkumų besimokydami vidurinėje mokykloje, yra prieinamas *praktinis mokymas*. Praktinio mokymo centrai leidžia jaunuoliams gyti kvalifikaciją ne mokyklos aplinkoje. Didžioji dalis mokymo vyksta darbo vietose, atliekant praktines užduotis. Centrai sudaro galimybes mokytis staliaus, suvirintojo, metalo apdirbėjo, dažytojo ir kt. amatų.

Privalomojo ugdymo statymas (angl. *Compulsory Education Act*) numato, kad mokiniai turi lankyti mokyklą iki 16 metų ir gyti bazinį kvalifikaciją *HAVO*, *VWO* arba *MBO*⁵⁰-2 lygiu. 16-18 metų jaunuoliai, kurie baigė privalomąjį ugdymą, bet ne gijo minimos kvalifikacijos, privalo lankyti mokyklą arba derinti mokyklos lankymą ir darbą. Šiuo statymu siekiama jaunimui kuo geriau parengti darbo rinkai.

Ikiprofesinis vidurinis ugdymas trunka ketverius metus ir apima keturias mokymosi kryptis: teorinio mokymosi, kombinuoto mokymosi, sustiprinto profesinio mokymosi ir pagrindinio profesinio mokymosi. Kiekviena mokymosi kryptis teikia skirtingas per jimo aukštesnį vidurinį profesinį ugdymą (*MBO*) galimybes. Pirmosios trys kryptys glaudžiai susijusios tarpusavyje, jas baigus suteikiama galimybė pasiekti *MBO* 3 ir 4 lygmenis. Baigus ketvirtą, pagrindinio profesinio mokymo kryptį, galima pasiekti *MBO* 2 lygį.

Be mokymosi krypties, ikiprofesinis ugdymas skirstomas keturias sritis su fiksuotu ugdymo turiniu. Antrąjį metų pabaigoje mokiniai pasirenka vieną iš keturių sričių:

- technologija,
- globalizacija,
- ekonomika,
- žemės ūkis.

Aukštesniojo bendrojo vidurinio ugdymo ir ikiuniversitetinio vidurinio ugdymo lygmenimis mokiniai gali rinktis vieną iš šių dalykų derinti:

- gamta ir technologija,
- gamta ir sveikata,
- ekonomika ir visuomenė,
- kultūra ir visuomenė.

Aukštesnysis vidurinis profesinis išsilavinimas (angl. *senior secondary vocational education*), gyjamas išklausių vieną iš galimų kelių profesinio mokymo kursų, varijuojančių nuo duonos ir mėsos gaminių prekybos iki aplinkosaugos ar maitinimo sektoriaus. Kasmet maždaug 435.000 jaunuolių renkasi šį profesinio mokymo tipą. Mokymas teikiamas keturiais lygmenimis:

1. Šeši mėnesiai – vienerių metų pagalbinis ugdymas (*ISCED* 2c) – mokiniai rengiami atlikti nesudėtingą darbą.
2. Dvejų-trejų metų pagrindinis profesinis ugdymas (*ISCED* 3c) – mokiniai rengiami atlikti sudėtingesnį darbą.
3. Dvejų-trejų metų profesinis ugdymas (*ISCED* 3c) – mokiniai rengiami atlikti darbą savarankiškai.

⁵⁰ *MBO* – aukštesnioji vidurinė profesinė mokykla.

4. Trejų-ketverių metų ugdymas vidurinio lygmens vadybai (ISCED 3a) ir vienerių-dviejų metų papildomas specialistų rengimas (ISCED 4) – mokiniai rengiami atsakomybei už užduotį ir vykdyti, jiems perteikiami plataus spektro vairo išgirdimai arba suteikiama aukšto lygio specializacija. Asmenys, baigę 4 lygmens mokymus, gali stoti aukštesnį profesinį mokyklą (HBO).

Visos mokymo programos derina tarpusavyje mokymus siauriose auditorijose ir praktinius mokymus. Pavyzdžiui, profesinio ugdymo kryptis numato mažiausiai 20%, bet ne daugiau nei 60% praktinio mokymo. Praktinio mokymo dalis apima mokymus darbo vietoje (oland. BPV) – mokiniai atlieka praktinius mokymus. Ši sistema teikia privalumų abiem pusėms, nes mokiniai įgyja praktinę patirtį, o mokykla pelnosi iš gabumų, kuriuos gali atskleisti naujas mokinys. Be to, specifiniai prekybos ir pramonės sektoriai teikia ypatingą reikšmę mokymui, taip užtikrindami, kad pats sektorius turėtų pakankamai gerai apmokytą personalą ateityje (*DYNOT / Dynamic Onlinetool for Guidance*).

Specialiosiose vidurinėse mokyklose mokiniai taip pat gali mokytis skirtingais lygmenimis: praktiniu, ikiprofesiniu viduriniu, bendrojo viduriniu, priešuniversitetiniu.

2. 6. 3. Danijos patirtis

Danijos Švietimo ir profesinio orientavimo darbo rinkos tikslas yra pasiekti, kad kiekvienas mokinys gautų visapusiškas žinias apie mokymosi bei profesines galimybes. Mokiniai turi būti suteikta galimybė pasirengti savo pasirinktam mokymosi ir profesiniam keliui, gebėti svarstyti keletą pasirinkimų, remiantis esamomis sąlygomis, poreikiais, nuostatomis, galimybėmis ir kitais išteklių. Švietimo ir profesinio orientavimo bei orientavimasis darbo rinkoje yra privaloma tema viso mokymosi mokykloje metu.

Individualus ir kolektyvinis orientavimas nuo 6-šios iki 9/10 klasių yra skirtas užtikrinti pastovų darbą su individualiu mokymo planavimu ir parengti mokymo planą individualiam mokiniui. Kiekvienas mokinys gauna žinių apie savo kompetencijas ir galimybes dalyvauti mokymo ir darbo rinkoje sistemai, kaip tvirtą pagrindą mokymosi ar profesijos pasirinkimui. Edukacinis planavimas remiasi mokinių gebėjimais ir išgirdimais, gytais ir privalomais edukaciniais, profesiniais ir darbo rinkos orientuotais temomis. Edukacinis planas yra užbaigiamas 9/10 klasių, pereinant po-privalomą mokymą⁵¹. Ekspertų teigimu:

Danijoje yra gera ikiprofesinio rengimo sistema. Mokyklose dirba centrams priklausantys specialistai konsultantai, kurie padeda mokiniams pasirengti pereiti iš mokyklos darbo rinkai; atskiri specialistai dirba su SUP turinčiais mokiniais. Dar keletą metų po mokyklos baigimo, konsultantai palaiko ryšius su buvusiais mokiniais ir stebi, kaip jiems sekasi. [DK1]

Jaunimo konsultaciniai centrai. Danijoje 45 municipaliniai jaunimo konsultaciniai centrai jauniems žmonėms iki 25 metų teikia konsultacines paslaugas, susijusias su perėjimu iš privalomojo mokymo jaunimo mokymą, arba, kaip alternatyva, darbo rinką. Šie centrai apima 98 Danijos savivaldybes,

⁵¹ Daugiau informacijos: <http://eng.uvm.dk/guidance> ir www.ug.dk

kiekvienas aptarnaudamas apylygį jaunimo skaičių teritorijose, švietimo staigų vaikų ir geografinio atstumo prasme.

Pagrindinės tikslinės grupės yra šios:

- Pradiniai ir pagrindiniai mokyklų mokiniai nuo 6 iki 9/10 klasių
- Jaunuoliai iki 25 m., kurie nesimoko ir nedirba. Centrai teikia paslaugas vietoje, nes jie privalo užmegzti kontaktus su šiomis grupėmis ir padėti jauniems žmonėms grąžinti mokymosi staigas arba darbo rinką
- Kiti jauni žmonės iki 25 metų, kurie patys kreipiasi į centrus pagalbos
- Jauni žmonės, turintys specialiųjų poreikių konsultuotis – vaizdo sudėtingas tikslines grupes, sudarytas iš žmonių, kurių problemos susijusios su mokymosi programos tęsimu ar užbaigimu.

Jau nuo paskutinių pradinės mokyklos metų (6 klasių) pradedami kurti *Individualūs mokinių planai* apie tai, kaip toliau planuoti gyvenimą po privalomojo arba pasirinktinio mokymosi dešimtoje klasėje. Danijoje šis perėjimo planas yra iš dalies kuriamas vadinamąjį Ugdymo charakteristikos "*Uddannelsesbogen*" ir Ugdymo plano "*Uddannelsesplanen*" pagrindu. Pastarasis yra savotiškas dokumentų portfelis, sukuriamas 6 klasėje. Jame yra individualūs pokalbiai tarp konsultanto ir mokinio santraukos tokiomis temomis: kaip, kada ir kur bus užbaigta mokymosi programa, programos tikslai ir kaip geriausiai pasiekti pažangos.

Ugdymo charakteristikoje yra būtina dokumentacija apie konsultavimo procesą ir mokinio pasirinkimus šio proceso metu. Šioje charakteristikoje taip pat atsispindi mokinio ugdymo programos arba darbo pasirinkimas po mokyklos.

Ugdymo charakteristikoje aptariami tokie klausimai, kaip: mokinio stipriosios pusės, interesai, taip pat tai, ko tikimasi iš ateities ir pan. Mokinio pastangos per tam tikrą laiką taip pat gali būti pažymtos kaip tarpiniai tikslai. Mokinio norai ir viltys, kaip pažymta *Ugdymo charakteristikoje*, nėra vertinami kaipsipareigojimai ateities. Jie yra kaip orientyrai nustatant svarbius klausimus, susijusius su perėjimu iš mokyklos tolimesnė mokymosi arba darbą. Remiantis *Ugdymo charakteristika*, mokinys parengia *Ugdymo planą* 9 klasėje. Jis gali būti pakartotas 10 klasėje. Plane turi atsispindėti mokinio tikslai ir uždaviniai, susiję su jo tolimesniu mokymusi ar sidarbinimu. Priežastis, dėl kurios planas gali būti peržiūrėtas 10 klasėje yra ta, kad privalomas mokymasis baigiasi po 9 klasių.

Norint sustiprinti mokinių gebėjimus pasirinkti programą būsimajam mokymuisi ar sidarbinimui, pedagoginiai, profesiniai ir darbo rinkos santykiai yra didesni mokykloje kaip mokomieji dalykai paskutiniaisiais mokymosi metais. Be to, **visiems mokiniams teikiamas profesinis mokymas**. Ekspertų teigimu:

Visi mokiniai jau nuo 7 klasių renkasi profesinį kelią. 2 kartus per savaitę specialistas konsultuoja ir padeda rengti individualius planus. [DK5]

Jauni žmonės, turintys SUP, yra mokomi pagal išplėstinę profesinio rengimo programą. Paskutiniaisiais mokyklos metais jiems taip pat gali būti siūloma ilgesnė darbinė praktika. Ji gali užimti, pvz., dvi dienas per savaitę; tokiu atveju mokinys lankys mokyklą likusias 3 savaites dienas; arba ji gali būti penkias popietes per savaitę, tada mokinys bus mokykloje nuo 8 iki 12 val. Mokinys gauna ne pilną atly-

ginim , o vadinam j finansin atlyg už dalyvavim darbinio parengimo programoje. Šis darbinio rengimo b das yra žinomas keliose Europos šalyse kaip *dviguba sistema (the Dual System)*. Ekspert teigimu:

Danijoje daug d mesio teikiama ikiprofesinima ugdymui. Konsultantai nuolat su mokiniais dirba mokykloje, taip pat ir vietos administracijoje yra specialus skyrius, kuris r pinasi ikiprofesiniu mokini , turin i SUP, ugdymu. [DK2]

Taip pat yra specialios ikiprofesinio rengimo programos autistiškiems vaikams. ...Viena aukštoji Danijos mokykla yra pasirengusi priimti mokinius, turin ius Aspergerio sindrom . [DK2].

Be to, kiekviena savivaldyb gali suteikti mokiniams galimyb dalyvauti *Tilt tiesimo* programoje 9/10 klas je. Tai programa, kurioje derinamas profesinis orientavimas su mokymu. Jos tikslas – suteikti jaunam žmogui geresnes galimybes ir motyvacij , pasirenkant ir baigiant jaunimo mokyklos program ir gyti profesini bei asmenini kvalifikacij . Danijoje jaunimo pedagogin s programos apima tokius dalykus:

- Bendr j aukštesn j vidurin išsilavinim ;
- Bendr j aukštesn j vidurin ir profesin išsilavinim (pvz., profesin išsilavinim ir pasirengim , žem s kio, socialin ir sveikatos rengim).

Ši program -tilt trukm – nuo 1 iki 4 savai i . Jos apima vairius elementus, kaip pažym ta aukš iau, arba gali b ti organizuotos taip, kad mokiniai lankyt kursus gamybin se mokyklose arba darbo rinkos vadiniuose kursuose.

Savivaldybi tarybos nustato bendr sias konsultavimo gaires savo teritorijoje. Kiekvieno konsultacinio centro tikslai, metodai, planuojama veikla ir jos gyvendinimas (rezultatai) turi b ti skelbiami internete. Konsultavimo veikla apima individualias ir grupines konsultacijas, taip pat vadinius pokalbius, kad suteikt 8–10 klasi mokiniams supratim apie vairi jaunimo švietimo institucij s lygas, lygius ir reikalavimus.

Danijos konsultavimo statymai akcentuoja vairi sektori bendradarbiavim tam, kad b t užtikrinta nuosekli konsultavimo sistema ir reguliarus pasikeitimas žiniomis ir ger j patirtimi. Jaunimo konsultaciniai centrai privalo glaudžiai bendradarbiauti su šiomis staigomis:

- Savo srities pradin mis ir pagrindin mis mokyklomis bei jaunimo švietimo staigomis;
- Vietos verslo bendruomene;
- Viešojo darbinimo tarnybomis (darbo biržomis).

Bendradarbiaudami su mokykl vadovais, jaunimo konsultaciniai centrai organizuoja vairias konsultacines veiklas mokyklose. Mokytojai yra atsakingi už bendr j profesin orientavim 1–9 klas je, o specifin s konsultacijos, susijusios su per jimu iš privalomo jaunimo mokym si, asmeniniai mokini mokymosi ir per jimo planai yra centr konsultant darbo sritis, ta iau konsultavimas vyksta mokini mokymosi vietoje.

Remiantis pagrindiniais Danijos statym , susijusi su konsultavimu, principais, konsultavimas yra traktuojamas kaip nuolatinis *procesas*, kuris tur t pad ti jauniems žmon ms geriau suvokti savo geb jimus, interesus ir galimybes, galinti juos priimti kvalifikuotus sprendimus d l mokymosi ar darbo.

Jaunimo konsultaciniai centrai gali būti vertinami kaip pirmas žingsnis vis gyvenimą trunkančiame konsultaciniame procese.

Pereinamasis laikotarpis. Mokymosi ir profesinis orientavimas Danijoje yra prioritetingas. Bendroji struktūra ir septyni nacionaliniai tikslai yra nustatyti Statyme dėl Orientavimo, susijusio su mokymosi, profesinio rengimo ir karjeros pasirinkimu, patvirtintame Danijos parlamento (*the Folketing*) 2003m. balandžio mėn. Statymas buvo keičiamas du kartus: 2006 ir 2007 m. Švietimo ministerija atsako už nuolatinį švietimo sektoriaus orientavimo tarnybų priežiūrą.

Profesinio orientavimo statymas visų pirma yra skirtas jauniems žmonėms iki 25 m., taip pat jis reglamentuoja ir paslaugas suaugusiesiems, norintiems sujungti aukštojo mokslo sistemą.

Veikia dviejų tipų orientavimo centrai:

1. Jaunimo konsultaciniai centrai, atsakantys už orientavimą, susijusį su per jį iš privalomojo jaunimo švietimo;
2. Regioniniai konsultaciniai centrai, atsakantys už orientavimą, susijusį su per jį iš jaunimo švietimo aukštesnį mokslą.

Švietimo ministerija atsako už *nacionalinį konsultacinį portalą*, kuriame teikiama tokia informacija:

- Visų lygių mokymosi ir lavinimosi galimybių;
- Specialybų/profesijų;
- Darbo rinkos lygos ir statistika;
- Studijų programos anglų kalba Danijos koledžuose ir universitetuose;
- Tarp kitų dalykų, yra pateikiamos elektroninės karjeros planavimo skaičiuoklės, elektroniniai naujienų skyreliai, ketvirtinis žurnalas ir vaivų resursai, ypač skirti specialistams-praktikams orientuotis.

Švietimo ministras kūrė Nacionalinį dialogo forumą, skirtą palaikyti glaudžiam dialogui tarp ministerijos ir atitinkamų organizacijų, institucijų, orientavimosi specialistų asociacijų, vartotojų ir konsultavimo-orientavimo sferos vadovaujančių asmenų.

Naujas vidurinis išsilavinimas jauniems žmonėms, turintiems SUP. Švietimo sistemoje pastaraisiais metais buvo gyvendintos kelios didelės reformos ir inovacijos, susijusios su sistemos organizavimu, struktūra ir vadyba.

2007 m. birželio mėn. buvo patvirtintas statymas, reglamentuojantis jauną žmonių, turinčių SUP ugdymą. Jame iš esmės kalbama apie jaunuolius, turinčius protinį negalą, arba žmones turinčius SUP, kurie negali užbaigti bendrojo lavinimo programos. Pagrindinis jauno žmogaus tikslas – gyti asmenini, socialini ir kiek manoma profesini kompetencijų tam, kad taptų aktyviu ir nepriklausomu piliečiu. Toks ugdymas yra teisėta teisė ir teikiamas po privalomojo pradinio ir žemesniojo vidurinio mokslo (*Folkeskole*). Jis tęsiasi trejus metus iki 25 metų amžiaus. Programa turėtų būti užbaigta po 5 metų. Programos turinys yra planuojamas bendradarbiaujant su jaunu žmogumi, jo tėvais ir jaunimo konsultaciniais centrais.

3. SPECIALIŲ UGDYMO SI POREIKIŲ TURINIŲ MOKINIŲ UGDYMO FORMOS LIETUVOJE: TEISINIAI, TEORINIAI PRIORITETAI IR REALI PRAKTIKA

3.1. Teisinis specialiųjų ugdymosi poreikių tenkinimo reglamentavimas ir statistiniai specialiojo ugdymo rodikliai

Bendrojo lavinimo ir specialiojo ugdymo sistemos sandarą, specialiųjų poreikių asmenų ugdymo organizavimo (nuo ankstyvojo amžiaus vaikų iki suaugusiųjų švietimo) teisinius pagrindus (žr. 5 pried) reglamentuoja LR Švietimo statymas (2007) ir ypač LR Specialiojo ugdymo statymas (1998), kuriuos papildo teisiniai aktai, detalizuojantys įvairių lygmenų institucijų veiklą, tenkinant besimokančiųjų specialiuosius ugdymosi poreikius. Specialusis ugdymas skiriamas mokiniams, turintiems SUP d 1 vaivairaidos sutrikimų. Jų SUP statymiškai reglamentuota tvarka vertina švietimo staigos SUK arba PPT; ypatingais atvejais nustatomas ne galumo lygis⁵².

Mokslo darbuose ir ugdymo praktikoje vadovaujama šiuose teisiniuose dokumentuose tvirtinta specialiojo ugdymo, specialiųjų ugdymosi poreikių samprata ir ugdymo organizavimo principais. Specialiųjų ugdymosi poreikių definicija abiejuose statymuose akcentuoja asmens ugdymosi ribotumą, neatitiktį ugdymosi standartams ir dėl to atsiradusias specialiosios pagalbos reikmes: *pagalbos ir paslaugų reikmę, atsirandanti dėl to, kad ugdymo ir saviugdų reikalavimai neatitinka specialiųjų poreikių asmens galimybių*⁵³. Sampratą – *specialusis ugdymas* (specialiųjų poreikių asmenų mokymas, lavinimas bei vertybinis nuostatų formavimas), akcentuojanti asmens *gebėjimą ir gali pripažinti*⁵⁴, papildo *specialiojo ugdymo paskirties* apibūdinimas – *padėti specialiųjų poreikių asmeniui lavintis, mokytis pagal gebėjimus, gyti išsilavinimą ir kvalifikaciją, veikti socialinai atskirt*⁵⁵.

Bent pastarųjų nuostatų – *padėti veikti socialinai atskirt* – gyvendina teisiškai reglamentuota mokinių specialiųjų ugdymosi poreikių vertinimo ir tenkinimo sistema bei ugdymo formų įvairovė, atitinkanti Lietuvos švietimo sistemos ir specialiojo ugdymo, kaip švietimo sistemos dalies, principus: *lygi galimybių* – specialiųjų poreikių asmenims sudaromos vienodos ugdymo ir ugdymosi sąlygos kaip ir kitiems vietos bendruomenės nariams; *integracijos* – specialiųjų poreikių asmenų ugdymasis ir ugdymas kartu su kitais vietos bendruomenės nariais ir lygiateisiu dalyvavimas jos gyvenime⁵⁶; *švietimo prieinamumo* – sudaromos sąlygos ugdytis visiškai, dalinai integracijos forma arba specialiojoje mokykloje, pritaikant mokyklos aplinką, teikiant psichologinę, specialiąją pedagoginę ir specialiąją pagalbą, aprašant ugdymui skirtą kompensacinę techniką ir specialiosiomis mokymo priemonėmis⁵⁷ ir

⁵² LR Specialiojo ugdymo statymas, 1998; LR Švietimo statymas, 2007; Asmens specialiųjų ugdymosi poreikių vertinimo tvarka, 2000; Specialiųjų poreikių asmenų sutrikimų ir jų laipsnių nustatymo ir specialiųjų poreikių asmenų priskyrimo specialiųjų ugdymosi poreikių grupei tvarka, 2002; Ne galumo lygio nustatymo kriterijų ir tvarkos aprašas, 2005.

⁵³ LR Specialiojo ugdymo statymas (1998).

⁵⁴ LR Specialiojo ugdymo statymas (1998).

⁵⁵ LR Švietimo statymas (2007).

⁵⁶ LR Specialiojo ugdymo statymas (1998).

⁵⁷ LR Švietimo statymas (2007).

kt. Sukurta specialiojo ugdymo sistema statymiškai galina tvis dalyvauti, vertinant vaiko specialiuosius ugdymosi poreikius, o pedagogus pareigoja bendradarbiauti su specialiejių poreikių vaiko tėvais (globėjais), konsultuoti juos specialiojo ugdymo klausimais, informuoti apie vaiko ugdymosi pažangą, sunkumus ir problemas, rengti individualias programas specialiejių poreikių mokiniams, atsižvelgiant individualius mokinių gebėjimus.

Lietuvos švietimo sistemos ir jos sudėtinės dalies – specialiojo ugdymo – realybėje integracija suprantama dvejopai – ne tik kaip statymiškai reglamentuotas specialiojo ugdymo principas, bet ir kaip viena iš pagrindinių ugdymo organizavimo formų. Vis dėlto naujajame LR švietimo statute (2007) nurodomos tik trys ugdymo formos – visiška integracija, dalinė integracija, ugdymas specialiojoje mokykloje. Ugdymas namuose skiriamas tik išimtiniais atvejais, dėl vaiko sveikatos ar socializacijos sutrikimų negalint lankyti mokyklos mokiniui. Mokymai namuose skiria asmens sveikatos priežiūros staigos, kurioje prirašytas moksleivis, GKK⁵⁸; mokymai namuose organizuoja mokykla, kurioje moksleivis nuolat mokosi⁵⁹. Tai reiškia, kad nors formaliai mokiniams, kuriam skirtas namų mokymas, priklauso, pvz., bendrojo lavinimo mokyklai, ir jam gali būti sudaryta galimybė lankyti kai kurias pamokas mokykloje, dalyvauti papildomo ugdymo veikloje, klasėse ir mokyklos šventėse⁶⁰, tačiau iš esmės namų ugdymas turi ryškiai segregacijos požymius.

Švietimo statistikos duomenys rodo, kad specialiojo ugdymo staigose kasmet mažėja mokinių, turinčių SUP, nes vis didesnę dalį šių mokinių mokosi bendrojo lavinimo mokyklose. 1999–2000 m.m. specialiejių ugdymosi poreikių turintys mokiniai sudarė 8,5% visų Lietuvos bendrojo lavinimo mokyklų mokinių. 2009–2010 m. Lietuvos mokyklose (jų dabar 1364) mokosi 440378 mokiniai, iš jų – 50737 (11,6%) mokyklinio amžiaus vaikai turi specialiejių ugdymosi poreikių⁶¹. Mokiniai, turintys specialiejių ugdymosi poreikių, gali pasinaudoti minėtomis statymais reglamentuota galimybe pasirinkti mokymosi formą: visiška integracija (visi tipai – pradinis, pagrindinis, vidurinis bendrojo lavinimo mokyklai, gimnazijai, mokyklai-darželiui, sanatoriniam, jaunimo mokyklai, vaikų socializacijos centrų bendrosiose klasėse); dalinė integracija (visi tipai bendrojo lavinimo mokyklai specialiosiose klasėse); ugdymas specialiojo ugdymo staigoje (specialiosiose mokyklose, ugdymo centruose ir kt. specialiojo lavinimo staigose); ugdymas namuose⁶².

Bendrojo lavinimo mokyklų tipui priskiriamos ir sanatoriniai, jaunimo mokyklos, vaikų socializacijos centrai.

Sanatorinė mokykla – tai bendrojo lavinimo mokykla, kurioje specialiejių poreikių mokiniai ugdomi pagal pritaikytas jiems pagrindinio ugdymo programas.

Jaunimo mokyklos skirtos pagrindinėse ir vidurinėse mokyklose nepripačiusiems, mokymosi motyvacijos stokojantiems ar dėl kitų socialinių-ekonominių priežasčių bendrojo lavinimo mokyklai

⁵⁸ Moksleivių mokymo namuose organizavimo tvarka, 2000 m. kovo 16 d.

⁵⁹ Moksleivių mokymo namuose organizavimo tvarka, 2000 m. kovo 16 d.

⁶⁰ Moksleivių mokymo namuose organizavimo tvarka, 2000 m. kovo 16 d.

⁶¹ SVIS duomenų bazė.

⁶² LR Specialiojo ugdymo statymas (1998).

nelankantiems vaikams ir jaunuoliams; siekiama padėti mokyklą gerinti paauglius ir jaunuolius; jiems pažinti save, mokytis spręsti savo problemas, gerinti ir toliau ugdyti pasitikėjimą savimi, gebėjimą panaudoti savo gabumus, pomėgius ir polinkius, išsiugdyti atsparumą neigiamai socialiniam aplinkos poveikiui, stiprinti mokymosi motyvaciją⁶³.

Vaikų socializacijos centras – tai bendrojo lavinimo mokykla, vykdanči pradinio, pagrindinio, vidurinio ugdymo programas. Ugdytis šiame centre savivaldybės administracijos direktoriaus ar jo įgalioto asmens dalyvaujant priemonėmis prieštaraujantis skyrimo sprendimu, turint teismo leidimą, gali būti priimami vaikai nuo 14 m. amžiaus, turintys elgesio sutrikimą, socialines adaptacijos problemas ir mokymosi sunkumų, kai šie vaikai elgesys kelia realų pavojų kitų žmonių gyvybei, sveikatai ar turtui. Centro paskirtis – užtikrinti vaikų socializacijos centre apgyvendintam vaikui kokybišką ugdymą ir laikiną globą (rūpybą), teikti vaikui socialinę, pedagoginę, psichologinę, specialiąją pedagoginę, informacinę arba kitą pagalbą, kuri padėtų pasiekti teigiamą vaiko elgesio pokyčių bei ugdyti jo vertybines nuostatas ir socialinius gebėjimus, padedant tapti doru, savarankišku, atsakingu žmogumi, ir paruošti jį savarankiškam gyvenimui visuomenėje, padėti vaikui adaptuotis ir integruotis visuomenėje⁶⁴.

Mokinių, turinčių SUP, mokymosi formų vaivorykštę atspindi 2009-2010 m. statistiniai duomenys (6 lentelė).

6 lentelė

Mokinių, turinčių SUP, skaičius mokyklose⁶⁵

	Bendrojo lavinimo mokyklos				Kitos bendrojo lavinimo mokyklos				Specialioji ⁶⁶	Iš viso
	Pradinis	Pagrindinis	Vidurinis	Gimnazija	Mokykla darželė	Sanatorija	Vaikų socializacijos centrai	Jaunimo		
SUP turinčių vaikų	4206	19088	16464	6259	2349	81	77	183	4486	53193
Priešmokyklinio ugdymo grupės	209	765	389	174	614	–	–	–	305	2456
1–4 klasės	3946	9394	8130	2652	1564	25	–	–	–	25711
5–10 klasės	–	8530	6862	1828	–	56	4	137	–	17417
11–12 klasės	–	–	558	1336	–	–	–	–	–	1894
IŠ VISO bendr. lav. klasėse	3946	17924	15550	5816	1564	81	4	137	–	45022
Specialiosiose kl.	11	70	105	52	92	–	63	27	2561	2981
Lavinamosiose kl.	20	106	91	82	59	–	10	10	1564	1942
Mokymas namuose	20	223	329	135	20	–	–	9	56	792
Iš viso SUP mokinių	3997	18323	16075	6085	1735	81	77	183	4181	50737

Dauguma mokinių, turinčių specialiąją ugdymosi poreikį, mokosi bendrojo lavinimo mokyklų bendrosiose klasėse; visų tipų bendrojo lavinimo mokyklų specialiosiose ir lavinamosiose klasėse, t. y. visiškai ir dalinai integracijos formomis, mokyklose, teikiančiose bendrąjį pradinį, pagrindinį, vidurinį lavinimą.

⁶³ Jaunimo mokyklų koncepcija, 2005.

⁶⁴ Remiamasi Vaikų socializacijos centro apibūdinimais PPC tinklapyje; Vilniaus vaikų socializacijos centro nuostatais (2009).

⁶⁵ SVIS duomenų bazė. Lentelėje pateikiami tik valstybinė mokyklų statistiniai duomenys.

⁶⁶ Specialiųjų mokyklų mokinių statistiniai duomenys SVIS duomenų bazėje netikslūs, lentelėje pateikiami visi kitokie to paties rodiklio (besimokantieji specialiosiose, lavinamosiose klasėse, ugdymo programų, mokinių mokymosi pasiskirstymo pagal SUP laipsnius) duomenys, kai kurių duomenų nėra.

ŠMM duomenimis, speciali j ugdymosi poreiki turin i mokini bendrojo lavinimo mokykl bendrosiose klas se skai ius kasmet did jo. 2002–2003 m. m. bendrojo ugdymo klas se mok si 87,4%, 2003–2004 m.m. - 88,5% vis šalies mokini , turin i SUP, bendrojo lavinimo mokyklose. 2009-2010 m. statistiniai duomenys apie mokini , turin i SUP, pasiskirstym pagal mokymosi formas pateikiami 7 lentel je, iliustruojami 5 pav.

7 lentel

SUP turin i ugdytini skai ius ir mokymo formos 2009-2010 m.

	Mokyklos	Klas s	Mokini , turin i SUP, skai ius	Iš viso
VISIŠKA INTEGRACIJA	Bendrojo lavinimo mokyklos	Bendrosios klas s	43236	45022
	Kitos mokyklos		1786	
DALIN INTEGRACIJA	Bendrojo lavinimo mokyklos	Specialiosios ir lavinamosios klas s	537	798
	Kitos mokyklos		261	
SPECIALIOJI MOKYKLA		Specialiosios ir lavinamosios klas s	4125	4125
Mokymas namuose			792	792
Iš viso				50737

Faktiniai duomenys patvirtina, kad Lietuvoje mokykla atvira visiems, net ir dideli speciali j ugdymosi poreiki turintiems mokiniams. Daugiausia (45022; arba 88,7%) SUP turin i mokini mokosi bendrojo lavinimo mokykl bendrosiose klas se (*visiška integracija*); bendrojo lavinimo mokykl specialiosiose ir lavinamosiose klas se (*dalin integracija*) – 798 (1,6%) mokiniai. Šiuos duomenis iliustruoja 5 pav.

5 pav. Mokyklinio amžiaus vaik , turin i SUP, mokymo formos 2009-2010 m.,%

1999-2000 m. m. bendrojo lavinimo mokyklose buvo ugdomi 82%, 2000-2001 m. m. – 85%, 2001-2002 m. m. – 86,5%, 2003-2004 m. m.- 89% ši mokini .

Tik 8,1% vis mokini , turin i speciali j ugdymosi poreiki , mokosi vairi raidos sutrikim turintiems mokiniams skirtose specialiojo ugdymo staigose (specialiosiose mokyklose, ugdymo centruose ir kt.).

1999-2000 m. m. specialiosiose, lavinamosiose klas se buvo ugdomi 4%, 2000-2001 m. m. – 2%, 2001-2002 m. m. – 1,7% speciali j ugdymosi poreiki turin i mokini ⁶⁷. 2009-2010 m. specialiosiose ir lavinamosiose klas se besimokan i j dalis – 1,6%. Be to, d l raidos sutrikim negalintys lankyti švietimo staig mokiniai mokomi namuose (iš viso vis tip mokyklose nam mokymas skirtas 792 mokiniams).

statymiškai reglamentuota speciali j mokykl paskirtis – ugdyti asmenis, turin ius dideli ar labai dideli SUP (kurie iki 1990 m. buvo laikomi nemokytiniais); negalin ius mokytis bendrojo ugdymo staigose⁶⁸ – vis labiau sigali realyb je. Tai rodo maža specialiosiose mokyklose besimokan i j dalis, lyginant su bendru SUP turin i mokini skai iumi.

Mokini pasiskirstymo mokyklose pagal turimus raidos sutrikimus 2009-2010 m. duomenys pateikiami 8 lentel je.

8 lentel

Mokini pasiskirstymas mokyklose pagal turimus raidos sutrikimus

Mokykla	Raidos sutrikimai									
	Intelektu	Specif paži- nimo	EES	Kalbos ir kt. komunik.	Klausos	Regos	Judesio ir pad t.	L t. somat. ir neurol.	Komp- leksin.	Kiti
Pradin	68	239	36	3181	19	6	15	10	301	122
Pagrindin	1424	2653	313	9226	82	38	106	112	2628	1871
Vidurin	931	1980	271	8453	88	37	103	84	2729	1358
Gimnazija	413	959	128	2904	39	30	67	109	825	611
Mokykla- darželis	46	40	15	1313	6	6	16	54	123	53
Sanatorin	9	–	27	49	–	–	–	–	30	13
Vaik sociali- zacijos centras	7	2	37	5	–	–	–	1	14	11
Jaunimo	27	33	15	2	–	–	–	–	61	45
Specialioji	2926	–	7*	230	405	218	279	–	179	108
Iš viso: 50921	5851	5906	849	25333	639	335	586	370	6890	4192
%	11,5	11,6	1,6	49,7	1,3	0,7	1,2	0,7	13,5	8,2
	50921									

* 7 mokiniai, turintys emocij ir elgesio sutrikim , mokosi speciali j mokykl bendrojo ugdymo klas se; iš j 1 turi nedideli SUP; 6 – vidutinio laipsnio SUP; 5 bendrojo ugdymo klas se mokosi pagal adaptuotas bendrojo lavinimo programas.

Daugiausia – beveik pus vis SUP turin i mokini – vairaus laipsnio kalbos ir kit komunikacijos sutrikim turintys vaikai; dauguma j mokosi bendrojo lavinimo mokyklose. Kitos didel s grup s pagal raidos sutrikimus – tai mokiniai, turintys kompleksini sutrikim (beveik 7 t kst.; arba

⁶⁷ Naudotasi duomenimis, pateiktais dokumente *Specialiojo ugdymo paslaug teikimo programa*, 2004. http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm (Ži r ta 2010 05 14).

⁶⁸ LR Specialiojo ugdymo statymas (1998); Speciali j poreiki asmen pri mimo specialiojo ugdymo staig tvarka, 2000; Specialiojo ugdymo skyrimo tvarka, 2000.

13,5%); apie 6 t kst. (11,6%) – specifiniai pažinimo sutrikimai, beveik tiek pat (11,5%) sutrikusio intelekto mokiniai. 1999-2000 m. m. bendrojo lavinimo mokyklose mokiniai, turintys kalbos ir kitos komunikacijos sutrikimus, sudarė apie 60%, apie 20% – specifiniai pažinimo sutrikimai, 8-8,5% riboto intelekto, 5–5,5% – sutrikusio intelekto, apie 3,5–5% turėjo regos sutrikimus, apie 1% – klausos sutrikimus⁶⁹.

SVIS duomenimis, 2009-2010 m. m. tik nedidelieji vaikai sutrikimų turinčių mokinių dalis – 8,1% – ugdosi specialiosiose mokyklose. Pavyzdžiui, pusė visų sutrikusio intelekto vaikų mokosi specialiosiose, likusieji (49,9%) šios sutrikimų grupės vaikai, kaip ir dauguma kitų sutrikimų turinčių vaikų mokosi bendrojo lavinimo mokyklose. Palyginimui: 1999-2000 m. m. specialiosiose mokyklose mokėsi 14%, 2000-2001 m. m. – 12%, 2001-2002 m. m. – 11,1%, 2003-2004 m. m. – 11,5%, 2004-2005 m. m. 11,7% mokinių, turinčių specialią ugdymosi poreikį⁷⁰.

Mokiniai, turintys emocijų ir elgesio sutrikimus (EES), sudaro lyginai nedidelę dalį visų vaikų, turinčių SUP. Didelė dalis (apie 89%) juos ugdosi bendrojo lavinimo mokyklose; likusieji – sanatorinėse, jaunimo mokyklose, vaikų socializacijos centruose, keli mokiniai mokosi specialiosiose mokyklose. Nepavyko aptikti statistinių duomenų apie autistiškų vaikų ugdymosi formas. Tikėtina, kad vaikų, turinčių autizmo spektro, emocijų ir elgesio sutrikimus, gali būti gerokai daugiau, nes dalis mokinių turi kompleksinius sutrikimus, kurių derinius eina/sudaro emocijų ir elgesio sutrikimai; autizmas ir kt. Tokiu atveju jų ugdymosi statistiniai duomenys pateikiami kaip kompleksiniai sutrikimų turinčių mokinių, kurie gali mokytis ir bendrojo, ir specialiojo ugdymo staigose.

Nors dauguma EES turinčių mokinių mokosi bendrojo lavinimo mokyklose, vis dėlto švietimo būklės apžvalgoje⁷¹ mokinių, turinčių elgesio ir emocijų sutrikimus, taip pat aplėstų pedagoginiu, socialiniu ir psichiniu požiūriu ugdymosi situacija vertinama kaip ypač nepalanki; pažymima, kad esama mokyklos struktūra nelanksti šiems mokiniams, todėl jie dažnai keičia mokyklą arba tiesiog nebaigia pagrindinį mokymą. Tačiau ir pedagogai taip pat nuolat patiria emocijų ir elgesio sutrikimų turinčių vaikų neadaptavimą, situacijai neadekvatų bendravimą su tėvais, pedagogais, bendraamžiais, agresyviu ir delinkventišku elgesiu, pastebimų nerimastingumų, slopimų nuotaiką, baimę; būdinga sutrikusi mokymosi motyvacija (nenoras ir negebėjimas mokytis dėl priežasčių, nesusijusių su intelekto ar specifiniais pažinimo sutrikimais), elgesio normų nepaisymas ir t. t. (Giedrienė, 1999, p.7)⁷². Mokinys, kuris mokosi pagal privalomojo švietimo programas, jei jo elgesys kelia realią ir akivaizdžią grėsmę mokyklos bendruomenės narių saugumui, suderinus su vaikų teisių apsaugos tarnyba, gali būti pašalintas iš valstybinių ar savivaldybinių bendrojo lavinimo mokyklos⁷³. Šia statymo reglamentuota nuostata remiantis, daliai emocijų ir elgesio sutrikimų turinčių mokinių gali būti rekomenduota mokytis jaunimo, sanatorinėse mokyklose ar vaikų socializacijos centruose.

⁶⁹ Specialiojo ugdymo paslaugų teikimo programa, 2004.

⁷⁰ Lietuvos švietimas skaičiais (2006). http://www.smm.lt/svietimo_bukle/docs/apzvalgos/lietuvos%20svietimas%20skaiciais.pdf

⁷¹ Specialiojo ugdymo paslaugų teikimo programa, 2004.

⁷² Giedrienė, R., Grudzinskas, J., Navaitis, G. (sud.). (1999). Vaikų psichologinis konsultavimas. Vilnius: Presvika.

⁷³ LR švietimo statymas, 2007.

Rekomenduojamos ugdymo formos priklauso nuo mokinio SUP – nedideli, vidutini, dideli ar labai dideli, kuriuos teisiškai reglamentuota tvarka⁷⁴ vertina mokyklų SUK arba PPT specialistai, orientuodamiesi ne tiek raidos sutrikimus, kiek įslygotus specialiuosius ugdymosi poreikius. Specialiųjų ugdymosi poreikių laipsniai vertinami pagal kriterijus, apibūdinančius pedagoginę pagalbą, kuri reikiama mokiniui, kad mokymas būtų veiksmingas: *ugdymo(si) turinio ir būdų pritaikymo* (programos lygio; ugdymo metodai, tempo ir kt.); *ugdymo aplinkos pritaikymo*; *specialistų pagalbą* intensyvumo ir daugiaplaniškumo; *specialiųjų mokymo priemonių* poreikio ir kt. Kuo daugiau kriterijų apibūdina mokinio ugdymuisi būtinas sąlygas, tuo sudėtingesnis jo specialiųjų ugdymosi poreikių laipsnis. 9 lentelėje pateikiami duomenys apie mokinių pasiskirstymą mokyklose pagal jų specialiųjų ugdymosi poreikių laipsnius.

9 lentelė

Mokinių skaičius mokyklose pagal SUP laipsnį

SUP laipsniai Mokykla/klas	Nedideli	Vidutiniai	Dideli	Labai dideli
Pradinis	3471	447	70	9
Pagrindinis	12139	5254	991	69
Vidurinis	10990	4348	638	58
Gimnazija	4189	1620	248	28
Mokykla-darželis	1424	193	51	4
Sanatorinis	12	66	3	–
Vaikų socializacijos centras	44	33	–	–
Jaunimo	71	93	19	–
Specialioji	1	6	SVIS duomenimis rašoma*	
Iš viso	32341	12060	2020	168

* SVIS neaptinkama faktinių duomenų – specialiosiose mokyklose ugdomi mokiniai, turintys didelių ir labai didelių SUP, skaičius. Yra mokinių pasiskirstymo pagal sutrikimus ir pagal kai kuriuos sutrikimų laipsnius duomenys, Pvz., duomenys apie sutrikusio intelekto mokinių pasiskirstymą: „nežymus protinis atsilikimas – 1278; vidutinis protinis atsilikimas – 1165; žymus ir labai žymus protinis atsilikimas – 483 mokiniai“; duomenys apie mokinių sensorikos sutrikimus: „aklumas – 90; silpnaregystė – 128; kurtumas – 262; neprigirdėjimas – 143 mokiniai“. Tik pagal tuos duomenis ir galima apytikriai „numanyti“ kiek mokinių, ugdomų specialiosiose mokyklose, turi didelių ir labai didelių SUP.

Atsižvelgiant mokymosi ypatumus ir specialiųjų ugdymosi poreikių laipsnį, mokiniui skiriamas specialusis ugdymas⁷⁵, rekomenduojamas mokymo programos sudėtingumo lygis ir mokymo forma – visiška ar dalinė integracija, mokymas specialiojoje mokykloje ar namų mokymas. Duomenys apie SUP turintį mokinių mokymosi programų lygius į pasirinktose mokyklose pateikiami 10 lentelėje.

⁷⁴ Asmens specialiųjų ugdymosi poreikių vertinimo tvarka, 2000; Specialiųjų poreikių asmenų sutrikimų ir jų laipsnių nustatymo ir specialiųjų poreikių asmenų priskyrimo specialiųjų ugdymosi poreikių grupei tvarka, 2002.

⁷⁵ Specialiojo ugdymo skyrimo tvarka, 2000; Specialiųjų poreikių asmenų priėmimo specialiojo ugdymo staig tvarka, 2000; Moksleivių mokymo namuose organizavimo tvarka, 2000.

SUP turin i mokini skai ius mokyklose pagal mokymo programos lyg

Mokykla	Pradin	Pagrindin	Vidurin	Gimnazija	Mokykla daržel.	Santorin	Vaikosoc. centr.	Jau-nimo	Specialioji	Iš viso
Pradinio ugdymo	3756	8552	7572	2426	–	3	–	–	275	23965
Pagrindinio ugdymo	–	5485	4910	906	–	9	37	13	417	11777
Vidurinio ugdymo	–	–	337	1353	–	–	–	–	79	1769
Bendrojo lavinimo	3756	14037	12819	4685	1381	12	37	13	771	37511
Adaptuota pradinio ugdymo	239	864	612	230	102	17	1	–	71	2136
Adaptuota pagrindinio ugdymo	–	3228	2103	911	–	49	39	116	123	6569
Adaptuota vidurinio ugdymo	–	–	221	67	–	–	–	–	23	311
Adaptuota dalyko(-)	239	4092	2936	1208	102	66	40	116	217	9016
Specialioji pradinio ugdymo	33	108	43	53	98	1	10	–	962	1308
Specialioji pagrindinio ugdymo	–	216	236	139	75	2	61	45	2303	3077
Specialioji – iš viso	33	324	279	192	173	3	71	45	3265	4385
Nam mokymas*	20	223	329	135	20	–	–	9	56	792
										50912

* SVIS duomenys apie taikomas mokymo programas nepatikslinti; gali b ti, kad namuose ugdom mokini programos skai iuotos bendrus duomenis apie taikomas programas.

Remiantis statistiniais duomenimis, pateiktais SVIS, apskai iuota, kad daugiausia (73,7%) mokini , turin i SUP, mokosi pagal bendrojo lavinimo programas; apie penktadalis mokini (17,7%) – pagal adaptuotas; ir tik visai maža dalis (8,6%) mokosi pagal specialias programas. Didžiausia dalis besimokan i j pagal specialias programas ugdomi specialiosiose mokyklose. Tik tina, kad specialiojo ugdymo staigose, kaip ir numatyta Specialiojo ugdymo ir kt. statymais, mokosi dideli ir labai dideli SUP turintys mokiniai; deja, statistini duomen baz se stokojama tai patvirtinan i faktini duomen .

Psichologin s, specialiosios pedagogin s ir specialiosios pagalbos teikimo reglamentavimas. Mokiniam, turintiems SUP, j t vams ir mokytojams statymai garantuoja visokeriop specialist pagalb . Speciali j pedagogin , psichologin ir socialin pagalb speciali j poreiki asmenims ir j t vams (glob jams) teikia bendrojo ugdymo staig SUK, PPT specialistai (logopedai, specialieji pedagogai, tiflopedagogai, surdopedagogai), sveikatos prieži ros staig specializuotos tarnybos, specialiojo ugdymo staigos⁷⁶.

Specialiosios pedagogin s pagalbos paskirtis – ne tik vertinti ir tenkinti mokini SUP, bet ir didinti asmens ugdymosi veiksmingum . Pirmojo lygio speciali j pedagogin pagalb mokiniams teikia mokykl specialieji pedagogai ir logopedai: vertina vaik SUP, aptaria mokymo programas, b dus,

⁷⁶ LR Specialiojo ugdymo statymas, 1998; LR švietimo statymas, 2007; Pedagogin s ir psichologin s pagalbos teikimo modelis, 2003; Specialiosios pedagogin s pagalbos teikimo tvarkos aprašas, 2004; Švietimo staigos specialiojo ugdymo komisijos sudarymo ir darbo organizavimo tvarka, 2000.

metodus, taip pat, teikia rekomendacijas pedagogui bei tėvams. Smulkiau pagrindines pirmojo lygio specialistų veiklos kryptis reglamentuoja Švietimo staigų *specialiojo ugdymo komisijų sudarymo ir darbo organizavimo tvarka* bei *specialistų pareigybės aprašai*.

Specialioji pagalba teikiama mokiniui, kuriam jos reikia; statymu reglamentuota tvarka mokiniams, turintiems SUP, aprašomi specialiosiomis mokymo priemonėmis (parengtomis ar pritaikytomis specialioji poreikių asmenims ir jų ugdyme naudojamomis vaizdinėmis, techninėmis, demonstracinėmis, kompiuterinėmis priemonėmis, pratybomis su siuviniais), ugdymui skirta kompensacinė technika; jiems pagal poreikį gali būti teikiamos mokytojo padėjėjo, gestų kalbos vertėjo, skaitovo, palydovo paslaugos⁷⁷.

Psichologinės pagalbos paskirtis – padėti mokiniui atgauti dvasinį darnumą, gebėjimą gyventi ir mokytis, veikti asmenybėmis ir ugdymosi problemas mokiniui; psichologinė pagalba teikia PPT ir mokyklų psichologai, bendradarbiaudami su mokinio tėvais (globėjais) ir mokytojais, juos konsultuodami⁷⁸.

Socialinės pedagoginės pagalbos paskirtis – padėti vaikui gyvendinti jo teisiškai mokytis, užtikrinti jo saugumą mokykloje: šalinti priežastis, dėl kurių vaikas negali lankyti mokyklos ar vengia tai daryti, sugrąžinti mokyklą palikusius vaikus, kartu su tėvais (globėjais) padėti vaikui pasirinkti mokyklą pagal protines ir fizines galias ir joje adaptuotis. Mokykla, teikdama mokiniui socialinę pedagoginę pagalbą, bendradarbiauja su socialine pagalba teikiančiomis tarnybomis, sveikatos priežiūros ir teis tvarkos institucijomis, konsultuoja mokinio tėvus (globėjus) ir mokytojus⁷⁹.

Antrojo lygio specialioji, pedagoginė ir psichologinė pagalba vaikams, tėvams (globėjams), švietimo ir vaikų globos staigoms teikia PPT, jei jos negali suteikti pirmojo lygmens specialistai dėl į paį stygiaus ar specializacijos stokos. Trečiojo lygmens pagalbą teikia SPPC: kuris kartu su ŠMM formuoja specialiosios pedagoginės ir psichologinės pagalbos teikimo šalyje prioritetus, vykdo specialiosios pedagoginės ir psichologinės pagalbos teikimo šalyje stebėseną, koordinuoja antrojo lygmens PPT veiklą, tiria jų poreikius, kuria aprašymus specialiosiomis mokymo priemonėmis bei metodine medžiaga sistemą šalyje, analizuoja problemas, planuoja teorinius ir metodinius vaiko, turinčio specialioji pedagogini arba psichologini problemą, vertinimo, konsultavimo bei specialiosios pedagoginės ir psichologinės pagalbos teikimo pagrindus⁸⁰.

Pagalbos prieinamumą visiems mokiniams, kuriems ji reikalinga, parodo mokinių ir specialiųjų pedagoginė ir specialioji, psichologinė bei socialinė pedagoginė pagalba teikiančių specialistų santykis bendrojo lavinimo mokyklose. SVIS duomenimis, vienam specialioji pedagoginė ir specialioji, psichologinė ar socialinė pedagoginė pagalba teikiančiam specialistui (logopedui, specialiajam pedagogui, tiflopedagogui, surdopedagogui, psichologui, socialiniam pedagogui) 2006 m. teko 250,5 bendrojo lavinimo mokyklų mokinių (2000 m. – 546,5). 2001-2002 m. m. bendrojo lavinimo mokyklose

⁷⁷ LR Specialiojo ugdymo statymas, 1998; LR švietimo statymas, 2007; Aprašymų specialiosiomis mokymo priemonėmis modelis, 2004.

⁷⁸ LR Specialiojo ugdymo statymas, 1998; LR švietimo statymas, 2007; Psichologinės pagalbos mokiniui teikimo tvarkos aprašas, 2004.

⁷⁹ LR Specialiojo ugdymo statymas, 1998; LR švietimo statymas, 2007; Bendrieji socialinės pedagoginės pagalbos teikimo nuostatai, 2004.

⁸⁰ Pedagoginės ir psichologinės pagalbos teikimo modelis, 2003.

vienam specialiajam pedagogui teko 2504, vienam psichologui – 2132, vienam socialiniam pedagogui – 1315 mokinių⁸¹. 2003-2004 m. m. vienam specialistui vidutiniškai teko 300 mokinių⁸². Tačiau toks specialistų skaičius vertintas kaip nepakankamas, siekiant efektyvaus mokymo. Švietimo biuletenis 2004 m. analizė rodo, kad stokojama galimybė lanksniai organizuoti ugdymą bendrojo lavinimo, o tam tikrais atvejais ir specialiosiose mokyklose mokiniams, turintiems judesio ir padidėjęs, emocijų, elgesio ir socialinės raidos, didelių kalbos ir kitų komunikacijos sutrikimų, taip pat neprigirdintiems mokiniams; mokyklose, ypač kaimo vietovėse, trūksta specialiųjų pedagogų, logopedų, psichologų⁸³.

Pedagoginės ir psichologinės pagalbos veiksmingumo tyrimo (Kvieskienė, Indrašiienė, Targamadz ir kt., 2006) duomenys⁸⁴ rodo, kad vidutiniškai per mokslo metus socialiniam pedagogui ir psichologui teko konsultuoti apie 100 mokinių; logopedui ir specialiajam pedagogui – vidutiniškai 4 kartus, mokytojų padėjėjui – 14 kartus mažiau mokinių nei socialiniam pedagogui. Individualiosios konsultacijas per vienerius mokslo metus socialiniai pedagogai teikė vidutiniškai 40 mokiniams, logopedai ir specialieji pedagogai – perpus mažesniams mokiniams.

Nustatyta (Ališauskienė, Ališauskas, Šapelytė ir kt., 2007), kad daugumoje ugdymo staigų specialiųjų poreikių tenkinimo lygis nepakankamas. Specialioji pedagoginė pagalba teikiama tik daliai (apskirtyse nuo 28 iki 11%; rajonuose nuo 5 iki 50%) specialiųjų ugdymosi poreikių turintiems vaikams. Autorių teigimu, prasčiausiai ugdymo staigose identifikuojami nedideli specialieji ugdymosi poreikiai; daugumoje mokyklų specialiojo pedagogo pagalba visiškai neteikiama nei vaikams, nei jų tėvams, nei ugdantiems pedagogams; tiksliau ir patikimiau identifikuojami vidutiniai, dideli ir labai dideli vaikų specialieji ugdymosi poreikiai. Psichologinės pagalbos teikimo lygis itin žemas: daugelyje ugdymo staigų psichologinė pagalba apskritai neteikiama, o tose apskrityse ir tuose rajonuose, kuriuose dirba psichologai, pagalba teikiama tik mažai daliai ugdytinių.

3.2. Specialiojo ugdymo problemų moksliniai tyrimai

Teisinė reglamentacija ir statistiniai duomenys patvirtina švietimo prieinamumui vairių gabumų mokiniams, tačiau neatspindi specialiojo ugdymo paslaugų kokybės. Todėl per visą specialiojo ugdymo pertvarkos laikotarpį nuolat tiriama, kaip tenkinami mokinių specialieji ugdymosi poreikiai, ypač bendrojo lavinimo mokyklose; pedagoginei ir mokslinei visuomenei aktualu nagrinėti specialiojo ugdymo, specialiosios pedagoginės pagalbos kokybę veiksnius, mokymo turinio ir proceso pertvarkymo

⁸¹ Pedagoginės ir psichologinės pagalbos teikimo modelis, 2003.

⁸² Lietuvos švietimas, 2001: biuletenis rodikliai. Santrauka. Parengė Lidiya Laurinčiukienė. Vilnius: Švietimo apžinėjimo centras, 2003.

⁸³ Specialiojo ugdymo paslaugų teikimo programa, 2004.

http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm (žiūrėta 2010 05 14).

⁸⁴ Kvieskienė, G., Indrašiienė, V., Targamadzė, V. ir kt. (2006). Pedagoginės ir psichologinės pagalbos mokykloje veiksmingumas (mokyklų psichologų, socialinių pedagogų, specialiųjų pedagogų, mokytojų padėjėjų funkcijos: mokyklose pagal pareigines instrukcijas ir realiojo darbo turinį). Tyrimo ataskaita.

http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm (žiūrėta 2010 05 12).

mokiniam, turintiems SUP, problemas, atskleisti fakt, patvirtinti ar paneigti integruoto ir specialiojo ugdymo pranašumus ir trūkumus (žr. 6 pried.). Pasak Ruškaus (2005), realios integraciniai procesai lietuviškajame kontekste, kai iki galo neperpratus socialinio-integracinio idėjį prasidėjo „faktinio/popierinio“ integracija, privertė daugelį kritiškai ir skeptiškai vertinti Vakarų praktiką, ieškoti faktų apie kitą šalį „grįžimą“ prie specialiojo mokyklų atkūrimo. Autoriaus nuomone, segregacinės nuostatos dar sutvirtėjo išryškėjus neigiamiems integruoto ugdymo padariniams; segregacinės nuostatos daugiausiai išryškėjo konferencijų medžiagos leidiniuose, kur daugumos publikacijų autoriai – praktikai; praktikai kartu su mokslininkais, nelinkusiais pritariuti integracijos idėjoms; jie diskutuoja apie negalį asmenų keitimą; mažai diskutuoja apie paties ugdymo pozicijas, aplinkos, kurioje mokosi vaikas, keitimą⁸⁵.

Kaip taisyklė, dauguma specialiojo ugdymo moksliniai tyrimai, nepriklausomai nuo tiesioginio tyrimo objekto, daugiau ar mažiau siejami su nuostatomis (mokinio, jo tėvų, pedagogų ar visuomenės) mokinius, turinčius SUP, problemomis. Požiūriu, nuostatomis tyrimai ypač gausu buvo pirmaisiais specialiojo ugdymo pertvarkymo metais, nestokojama ji ir šiandien; ne viename moksliniame tyrime akcentuojama, kad specialiojo ugdymosi poreikis tenkinimas lemia visos akademinės bendruomenės, ypač pedagogų, psichologinis pasirengimas priimti „kitokius“ mokinius; pedagogai gebėjimas taikyti specialiojo didaktikos rekomendacijas adaptuojant mokymo turinį, parenkant mokymo metodus ir pan. siejamas su jo motyvacija, požiūriu mokinius, turinčius SUP. Adaptuoti ir modifikuoti ugdymo programų efektyvumo veiksmų tyrimas aktualizavo tėvų ir mokyklos bendradarbiavimo metodo paiešką bityb (Ambrukaitis, Ruškus, 2002)⁸⁶.

Miltenienė (2004)⁸⁷ duomenimis, mokytojų nuostatomis integruotą ugdymą turi tokios vaiko raidos sutrikimo pobūdžio ir specialiojo ugdymosi poreikio laipsnis, įskaitus klases, be to, pedagogų lytis, pedagoginio darbo stažas, tiesioginis veikos patirtis, ugdymo pakopa bendrojo lavinimo mokykloje ir kt. Autoriaus teigimu, pedagogai lyg ir pritaria teoriniams integracijos idėjoms, tačiau patys tų idėjų realizuoti nenori arba nemoka; pripažįsta svarbų specialistų vaidmenį ugdant SUP turinčius mokinius, tačiau nepasitenkinimas sukelia vaidmenų (funkcijų) neapibrėžtumą, nepasidalijimą atsakomybe, informacijos stoką; pastebima tendencija priešintis pokyčiams ir naujovėms. Mokyklų vadovai teoriškai demonstruoja toleranciją ir pritarimą SUP turinčių vaikų ugdymui bendrojo lavinimo mokykloje, tačiau praktinėje veikloje dažniau vadovaujasi segregacinėmis nuostatomis (Miltenienė, 2006)⁸⁸.

⁸⁵ Ruškus, J. (2005). Mokslinio diskurso Lietuvoje analizė ne galiojant socialinio dalyvavimo aspektu. *Specialusis ugdymas*, 2(13), 7–16.

⁸⁶ Ambrukaitis, J., Ruškus, J. (2002). Adaptuotos bei modifikuotos ugdymo programos: taikymo efektyvumo veiksniai. *Specialusis ugdymas*, 2(7), 6–23.

⁸⁷ Miltenienė, L. (2004). Pedagogų nuostatomis specialiojo ugdymo ir ugdymo dalyvių bendradarbiavimas: struktūros ir raiškos ypatumai. *Specialusis ugdymas*, 2(11), 151–165.

⁸⁸ Miltenienė, L. (2006). Mokyklos vadovų nuostatomis specialiojo ugdymosi poreikio mokinių integruotą ugdymą. *Specialusis ugdymas*, 2(15), 19–26.

Ruškus, Pocevi ien , Geležinien s ir kt. (2004)⁸⁹ tyrimas atskleid , kad mokytojai dar nepakankamai pasireng pl toti pozityv ne gali j ir speciali j poreiki turin i vaik edukacinio ir socialinio dalyvavim . Kitaip tariant, mokytojai dar n ra pakankamai tikslingai pasireng ne tik patys dalykiškai siekti integruoti vaik , bet ir konstruoti ne gal vaik priiman i emocin , dalykin , santyki aplink .

Nagrin jant specialiojo ugdymo paslaug kokyb (Ališauskien , Ališauskas, Šapelyt ir kt., 2007)⁹⁰, nustatyta, kad specialioji pedagogin pagalba, kuri teikia logopedai ir specialieji pedagogai bendrojo lavinimo mokyklose, vertinama nevienareikšmiškai. Pozityviau teikiam pagalb vertina mokyklos vadovai ir patys specialistai, kritiškiau – ugdytini t vai ir pedagogai. Apskritai speciali j pedagogin pagalb apklausoje dalyvav logopedai, specialieji ir socialiniai pedagogai, psichologai, mokykl vadovai, t vai ir mokytojai vertina kaip veiksming . Geriausiai vertinama speciali j pedagog ir logoped veikla – vaiko speciali j ugdymosi poreiki identifikavimas ir tiesiogin pagalba mokiniui ugdymosi procese. Teikiant speciali j pedagogin pagalb mokyklose dominuoja tradicin s pagalbos formos (specialiojo pedagogo ir logopedo darbas kabinete, individualus darbas su vaiku). Pastebima menka specialist orientacija inkliuzin ugdym , ugdymo procese užimama eksperto pozicija, nepakankamai ugdymo proces traukiamas vaikas ir kiti dalyviai, orientuojamasi vienkrypt pagalb vaikui (vaikas – pagalbos objektas), sutrikimo vertinim , korekcij . Respondentai išreiškia poreik stiprinti tokias inkliuziniam ugdymui svarbias veiklas kaip specialist pagalba šeimai, ugdymo dalyvi partneryst . Pasak autori , Lietuvos bendrojo lavinimo mokyklos sukaup turting ir vairi specialiosios pedagogin s pagalbos teikimo patirt , ta iau, kaip rodo vair s tyrimai, ugdymo realyb je egzistuoja ir kai kurie kontraversiški reiškiniai, tarp kuri – bendradarbiavimo vertybi neatpažinimas ir nepripažinimas, partneryst s siekiai ir barjerai, menkas vaik , turin i speciali j ugdymosi poreiki , ir j šeim dalyvavimas sprendim pri mimo procesuose, specialist siekis pad ti mokiniams, bet kartu ir dominavimas j atžvilgiu. Nepaisant palankaus teisinio konteksto, t vai vis dar jau iasi atitol ir beteisiai ugdymo sistemoje, teikian ioje pagalb j vaikui: pedagogai nelink išklausti šeimoms aktuali problem , t vai, eidami mokyklos bendruomen s susitikimus, iš anksto priima pasyvaus steb tojo ir klausytojo vaidmen . Pasak Ališausko (2002)⁹¹, vaikas ne lygiateisis partneris, o objektas, kurio ypatum pažinimu ir jo speciali j ugdymosi poreiki tenkinimu užsiima mokytojai, specialieji pedagogai ar kiti specialistai; specialistai siekia kuo geriau pad ti vaikui, net nepasiteirav , kaip pats vaikas supranta problem , kokios pagalbos jam reik t , ar priimtina jam si loma pagalba. Autori atlikto tyrimo duomenys rodo, jog mokyklos administracija, mokytojai, specialieji pedagogai, logopedai ir mokini

⁸⁹ Ruškus, J., Pocevi ien , R., Geležinien , R., Urbelyt , I. (2004). *Ugdymo turinys kaip speciali j poreiki vaik socialinio ir edukacinio dalyvavimo prielaida: tyrimo duomenys*.
http://www.smm.lt/svietimo_bukle/docs/spec_poreikiu_vaiku_tyrimo_ataskaita_SMM.doc (ži r ta 2010 05 05).

⁹⁰ Ališauskien , S., Ališauskas, A., Šapelyt , O., ir kt. (2007). *Psichologin s, specialiosios pedagogin s ir specialiosios pagalbos bendrojo lavinimo mokykl mokiniams lygis*. Tyrimo ataskaita. Šiauli universitetas, Švietimo ir mokslo ministerija.
http://www.smm.lt/svietimo_bukle/docs/tyrimai/sb/SMM_ATASKAITA_pagalbos%20lygis_2007.pdf

⁹¹ Ališauskas, A. (2002). *Vaik raidos ypatingum ir speciali j ugdymo(si) poreiki vertinimas*. Šiauliai: Šiauli universiteto leidykla.

taip (si)traukim bendrojo lavinimo mokyklose vertina kaip nepakankamai veiksmingą. Visi dalyviai pritaria, kad tai vėluojantis ir bendradarbiavimas turėtų būti stiprinamas.

Panašias tendencijas atskleidė ir kiti autoriai tyrimai. Miltenienė (2005), tyrusi pedagogų ir tėvų bendros veiklos ir keitimosi informacija formas bei kt. su bendradarbiavimu susijusius veiksnius nustatė, kad vaikai, turintys SUP, ir jų tėvai atsiduria atskirties situacijoje – su jais mažai bendraujama, nesuteikiama galimybė susitikti ir kartu spręsti vaikų ugdymo(si) problemas. Specialistai su tėvais tiesiogiai beveik nebendrauja. Bendraudami su tėvais, pedagogai, jų nuomone, stengiasi akcentuoti pozityvius vaiko ugdymo(si) aspektus, tačiau tėvams atrodo, kad pedagogai dažniau kalba apie mokymosi sunkumus. Tėvai ne visuomet supranta pedagogų žodyną. Mažai atsižvelgiama į šeimos poreikius (reikalingos pagalbos poreikis, šeimai priimtinausias bendravimo būdas), galimybes padėti vaikui. Paaiškėjo, kad pedagogams bendraujant su tėvais vyrauja individualios vienkryptės informacijos perdavimo formos. Pedagogų tarpusavio bendravimas aktyvesnis, tačiau orientuotas į individualius pokalbius, konsultacijas, individualų tobulėjimą, o ne komandinį darbą ir kolegialius sprendimus⁹².

Ambrukaitis (2007)⁹³ nagrinėjo specialiojo pedagogo veiklos partnerių – bendrojo ugdymo mokytojų ir ugdytinių tėvų – požiūrį specialiojo pedagogo darbo efektyvumą. Anketiniais apklausos metodais atskleista, kad mokytojai specialią pedagoginę pagalbą vertina kaip nežymią, tėvai linkę vertinti kaip žymią. Tai patvirtino hipotezę, kad specialiojo pedagogo darbo kokybę ir vertę dar ne visada ir nevisiškai tenkina mokytojų ir tėvų pageidaujamas lygmenį.

Šapelytė, Ruškauskaitė, Ališauskas (2006)⁹⁴ tyrimo rezultatai atskleidė, jog jau paįmame PPT vaiko ugdymosi poreikių psichopedagoginio vertinimo turinyje nepakankamai atsispindi ugdymo dalyvių lėkės ir aktualūs poreikiai. Fiksuojami tik pedagogų lėkės ir poreikiai, ugdytiniai ir jų tėvai menkai traukiami kaip partneriai vertinimo ir ugdymo procese. Tai disocijuoja su traukimo, partnerystės ir galinimo siekiu, kuris gali būti gyvendintas, atsižvelgiant visų ugdymo dalyvių lėkes ir poreikius. Autorių duomenimis, vaiko psichopedagoginio vertinimo dokumentuose vyrauja neigiama informacija apie vaiką (akcentuojamas sutrikimas, o ne jo gebėjimai). Rekomendacinė informacija sudaro mažą dalį, visose pažymose šios informacijos mažiau, nei vertinamosios informacijos. Dominuoja informacija pedagogams; vyrauja direktyvi, formali, nepakankamai detalizuota rekomendacinė informacija (rekomendacijos šabloniškos, nekonkrečios). Vaiko vertinimo dokumentuose gana gerai atsispindi pedagoginė pagalba mokytojui ir iš dalies vaikui, bet menkai ar visiškai neatsispindi pedagoginė, psichologinė ir socialinė pagalba vaikui ir šeimai. Autorių nuomone, vertinant gautus duomenis ugdymo dalyvių lėkes, jų traukimo ir socialinio dalyvavimo aspektu, galima teigti, kad PPT – paramos pedagogui ir mokyklai, o ne vaikui ir šeimai organizacija. Nepatenkinamas tėvų ir paties vaiko

⁹² Miltenienė, L. (2005). Bendradarbiavimo realybė tenkinant vaiko specialiuosius ugdymosi poreikius bendrojo lavinimo mokyklose. *Specialusis ugdymas*, 2(13), 34–44.

⁹³ Ambrukaitis, J. (2007). Bendrojo lavinimo mokyklos mokytojų ir tėvų požiūris specialiojo pedagogo darbo efektyvumui. *Specialusis ugdymas*, 1(16).

⁹⁴ Šapelytė, O., Ruškauskaitė, J., Ališauskas, A. (2006). Diagnostika ar galinimas? Vaiko psichopedagoginio vertinimo dokumentų analizė. *Specialusis ugdymas*, 2(15), 8–18.

traukimas vertinimo ir ugdymo procese. Psichopedagoginiame vertinime dominuojanti neigiamoji informacija apie vaiką (jo sutrikimai, negalios) neužtikrina galimybių ugdyti vaiką ir jo t. v. psichologinį atsparumą, kurio esmė – asmens stipriji savybių pripažinimas; dominuojanti neigiamoji informacija apie vaiką nepalanki ugdyti teigiamas ugdymo dalyvių (t. v., pedagogas, bendraklasiai) nuostatas SUP turiniam vaikui atžvilgiu bei vaiko, turinčio SUP, pozityviai savivertės raidai. Tokie vertinimo prioritetai ir rekomendacijos prieštarauja galinimo idėjai: neskaitina ugdymo dalyvių (pedagogas ir ypač ugdytiniai bei jų t. v.) patiemis prisiimti atsakomybę, valdyti problemines situacijas, aktualizuoti ir realizuoti savo kompetencijas.

Miltenienė (2008) išnagrinėjo teorines vaiko dalyvavimo ugdymo(si) ir komandinėje veikloje prielaidas bei ištyrė vaiką, turinčią specialią ugdymosi poreikį, nuomonę apie jiems teikiamą specialią pedagoginę pagalbą, mokinių dalyvavimo ypatumus tenkinant specialiuosius ugdymosi poreikius, sprendžiant mokymosi problemas. Tyrimo rezultatai išryškino žemesnį ir aukštesnį klasių mokinių požiūrį savo mokymosi galimybes skirtumas, socialiniai santykių vaivorykštę, pasyvų vaiko vaidmenį komandoje, tenkinančioje jo specialiuosius ugdymosi poreikius. Autorės duomenimis, mokiniai, turintys specialią ugdymosi poreikį, jau iš neigiamas pedagogas nuostatas savo atžvilgiu, ignoravimą, atstūmimą; santykiuose su tėvais neišvengia bendravimo problemų; sulaukia neigiamą vertinimą. Vaikui augant, mažėja jo pasitikėjimas savo galimybėmis: mokiniai tampa pasyviais SUP tenkinimo procese, nenori dalyvauti, sprendžiant mokymosi problemas, baiminasi neigiamą vertinimą, suaugusiųjų autoritetą⁹⁵.

Mokiniai, turinčią specialią ugdymosi poreikį, pasyvumo priežastis, nenoro dalyvauti, sprendžiant mokymosi problemas, galbūt gali paaiškinti ugdymosi poreikio tenkinimo tiesiogiai mokymo procese tyrimo duomenys (Kaffemanienė, 2005)⁹⁶. Stebėjimai atskleidė, kad mokytojai pernelyg mažai traukia šiuos mokinius bendrą klasę mokymosi veiklai. Nustatyta, kad klasėje mokytojai inicijuoja pernelyg mažai rezultatyvius kontaktus su mokymosi problemų turinčiais moksleiviais; tai neabejotinai neigiamą tendenciją, rodanti, kad pedagoginė situacija bendrojo lavinimo klasėse ne itin palanki moksleiviui, turinčiam SUP. Pasitvirtino daugelio kitų autorių mokytojų apklausų duomenys, kad pedagogas sėkmingai veikia su mokiniais, turinčiais SUP, intensyvumas priklauso nuo klasėje besimokančių mokinių skaičiaus. Vis dėlto, autorės duomenimis, individualios mokytojo pagalbos SUP turintiems mokiniams dažnumas nesijungia su mokinių skaičiumi klasėje (nėra statistinio ryšio): kai kuriose pamokose mokytojai inicijuota pedagogas veikia su mokiniu, turinčiu SUP, užfiksuota itin dažnai. Nuo klasės dydžio nepriklauso ir mokinių rezultatyvios veikos su mokytoju ir teigiamos stimuliacijos dažnumas: mažesnėse klasėse gerokai dažniau pastebėta nedalykinė (nerezultatyvi) pedagogas veikia ir neigiamą stimuliacija (pastaba, neigiamas vertinimas).

Kaffemanienė (2005) duomenimis, sėkmingai veikia su mokymosi negali turinčiais moksleiviais

⁹⁵ Miltenienė, L. (2008). Vaiko dalyvavimas tenkinant specialiuosius ugdymosi poreikius bendrojo lavinimo mokykloje. *Specialusis ugdymas*, 1(18).

⁹⁶ Kaffemanienė, I. (2005). Pedagogas veikia su mokymosi negali turinčiais moksleiviais bendrojo lavinimo klasėje. *Specialusis ugdymas*, 1(12), 85–101.

dominuoja pedagogo orientacija mokymosi individualizavimui, tačiau nesiekiami rezultatai; sėkmingai veikoje su kitais mokiniais dominuoja mokytojo orientacija mokymosi rezultatams ir teigiamam stimuliavimui. Nors SUP turintiems mokiniams bendrojo lavinimo mokyklų bendrose klasėse kiek dažniau nei kitiems mokytojais skiria individualius uždavinius, tačiau nepakankamai, kad mokymasis būtų veiksmingas. Itin retai skiriama diferencijuoti uždaviniai, mokymasis mažomis grupėmis. Mokymosi negali turintiems moksleiviams individualizuotai taikomos įvairios lengvinančios mokymosi priemonės; jos gerokai dažniau taikomos riboto intelekto nei specifiniai pažinimo sutrikimų turintiems moksleiviams. Išimtis – tarpiniai atsiskaitymų taikymo dažnumas: siekiant struktūrizuoti savireguliacijos sutrikimų turinčių mokinių mokymosi veiklą, kuo ilgiau išlaikyti dėmesingumą, šiems mokiniams taikomas mokymosi uždavinių etapinis atlikimas, tarpinis atsiskaitymas. Nors SUP turinčių moksleivių mokymai stengiamasi individualizuoti, tačiau pernelyg menkai orientuojamasi vaikams bendroje klasės mokymosi veikloje, pernelyg mažai pedagoginiai kontaktai skiriama ypatingam vaikui, menkai orientuojamasi rezultatyvios veiklos su mokiniu inicijavimui, faktiškai atskiriant jį nuo klasės. Inicijuodamas per pamoką tik epizodinius kontaktus su SUP turinčiu mokiniu, mokytojas negauna grąžamosios informacijos apie jo mokymosi efektyvumą, o mokinys, gausina žinių spragas, susijusias su mokomosios medžiagos nesupratimu ir neįsivėnimu, dar labiau atsilieka ir todėl dar labiau eliminuojamas iš bendros mokymosi veiklos. Pasak autorės, kai bendrojo lavinimo klasėje mokymosi negali turintys vaikai menkai traukiami ugdymo(si) veiklai, jie SUP tenkinami nekokybiškai. Galbūt, todėl beveik pusė moksleivių, turinčių specialią ugdymosi poreikį, būdingas padidėjęs nerimastingumas (pasireiškia žiniatirkimo baime, saviraiškos baime, bendru nerimu, baime bendrauti su mokytojais, baime nepateisinti aplinkinių lūkesčių ir nepasitenkinimas situacija klasėje, kurioje jie mokosi (Ališauskas, Gerulaitis, 2003)⁹⁷. Analogiškai mokiniams, turintiems specialią ugdymosi poreikį, būrožiai aptikti tiriant jų mokymosi motyvų ir mokyklinio nerimoties sąsajas, mokyklinės adaptacijos ypatumus ir problemas (Kaffemaniene, 2005)⁹⁸. Tyrimo rezultatai išryškino tendenciją, jog mokymosi poreikį sudėtingumo laipsnis turi poveikį mokymosi motyvacijai: riboto intelekto ir specifiniai pažinimo sutrikimų turintys respondentai orientuojasi panašius mokymosi motyvus: trečdaliui šių mokinių būdingi mokymosi motyvai, penktadaliui – ateities perspektyvų motyvai, o nežymiai sutrikusio intelekto mokiniams būdingi vengimo motyvai. Kiekybinis nerimo lygio vertinimas bei dominuojantys motyvai patvirtino hipotezę, kad SUP turinčių mokinių mokymosi nesėkmės dažniau nei į bendraamžiams sukelia mokyklos baimę ir mokyklinį nerimą, baimę atsakinti ir baimę nepatenkinti lūkesčių. Mokymosi nesėkmė sukelta nerimas neigiamai veikia SUP mokymosi motyvaciją.

⁹⁷ Ališauskas, A., Gerulaitis, D. (2003). Bendrojo ugdymo klasėje besimokančio specialią ugdymo(-si) poreikį vaiko socialinės – psichologinės charakteristikos atskleidimas. Tyrimo ataskaita. Šiaulių universitetas, ŠMM. http://www.smm.lt/svietimo_bukle/tyrimai_sb.htm (Žiūrėti 2010 05 14).

⁹⁸ Kaffemaniene, I., Ivoškutė, J. (2005). Moksleivių, turinčių specialią ugdymo(si) poreikį, mokyklinio nerimo poveikis mokymosi motyvacijai. *Specialusis ugdymas*, 2(13), 55–67.

Balino (2005) tyrimu⁹⁹ atskleidžiami pamokų vertinimo rezultatai: pateikiama SUP turinio mokinių mokymo kokybės vertinimo bendroji statistika, atskleidžiami pamokos komponentų vertinimo ryšiai, parodoma, kaip vertinamos skirtingose mokomųjų dalykų pamokos. Nagrinėjamas kokybinis pamokos vertinimo pagrindiniai informacijos, auditorių rašyti pamokos stebėjimo protokoluose, autorius išskyrė ir aprašė SUP turinio mokinių mokymo vertinimo pagrindimo kategorijas, išanalizavo jų turinį ir informatyvumą. Autorius nustatė, kad SUP turinio mokinių mokymas vertinamas gana žemai: apie trečdalis pamokų kokybė vertinta blogai ir labai blogai. Skirtingose mokomųjų dalykų pamokose SUP mokinių mokymas vertinamas nevienodai. Pradinės klasės žemiausiai vertinamos anglų kalbos pamokos, aukštesnės klasės – istorija, anglų kalba, fizika. Matematikos pamokos SUP vaikų mokymo kokybės aspektu vertinamos geriau nei lietuvių kalbos pamokos. Autoriaus nuomone, tikėtina, kad šiuos vertinimo skirtumus lemia dalyko turinys bei metodika ir dalyko mokytojo pasirengimas dirbti su SUP mokiniais, tačiau šis aspektas santykiškai reikalauja papildomų tyrimų. Pradinio ugdymo koncentracija SUP turinio mokinių mokymas vertinamas geriau nei aukštesnės bendrojo lavinimo mokyklos klasės. Šis faktas atitinka kitų tyrimų duomenis apie geresnį pradinio klasių mokytojų pasirengimą sudaryti adaptuotas ir modifikuotas programas, į taikomą ugdymo metodų rinkinį, pozityvesnes nuostatas SUP turinio mokinių atžvilgiu.

Ypatingą dėmesį reikalauja mokiniai, turintys emocijų ir elgesio sutrikimų, be to, patiriantys mokymosi nesėkmes, bendravimo su mokytojais ir bendraamžiais problemas. Jų ugdymo bendrojo lavinimo mokyklose problemos daugelį metų neramina tiek jų tėvus, tiek mokytojus ir tyrėjus. Gelžinienė (2006)¹⁰⁰ tyrimu atskleista bendrojo lavinimo mokyklos realybėje egzistuojanti mokinių turinio emocijų ir elgesio sutrikimų, ugdymo situacija, apibūdina dinamą pedagogų vykdoma tiriamoji veikla. Mokytojų orientacijai normatyvinis ir objektyvistinis ugdymo procesas, mokant emocijų ir elgesio sutrikimų turinčius mokinius neduoda norimų rezultatų: mokiniai prieštarauja ir nepaklūsta, o mokytojai, suprasdami ir kasdieninėje veikloje patirdami tokią prieštaravimą, supranta pokyčių būtinumą, bet nežino, kaip keisti. Pedagogai pratę taikyti instrukcijas ir nurodymus, gal todėl emocijų ir elgesio sutrikimų turinio mokinių ugdymas, kuris labai situatyvus ir nuolat kintantis, kelia mokytojams segregacines ir pesimistines nuotaikas; tikimasi ir nesulaukiama reglamentuotų programų ir nurodymų.

Nesulaukiant pagalbos, emocijų ir elgesio sutrikimų turintys mokiniai palieka bendrojo lavinimo mokyklas, pereina į jaunimo ar kitas mokyklas; dalis jų „iškrenta“ iš švietimo sistemos. Mokiniai mokyklas palieka dėl įvairių priežasčių: pakitusio savęs vertinimo, sumažėjusių siekių, nesėkmių, palyginti didelio nerimo, savarankiškumo siekimo, polinkio praktiniam veikimui ir intelekto sandaros (menki, nepakankamai ugdomi intelektualiniai, verbaliniai gebėjimai ir kt.), emocijų ir elgesio sutrikimų, deviantinio elgesio; dėl mokymosi „spragų“, susijusių su žemesniais intelektualiais gebėjimais, vaiko specialiaisiais poreikiais ir laiku nesuteiktos pedagoginės, psichologinės pagalbos; konfliktiškų santykių su mokytojais,

⁹⁹ Balinas, S. (2005). Mokinių turinio specialiojo ugdymo(si) poreikių, mokymo kokybės vertinimas: mokyklų tobulinimo išorės audito duomenys. *Specialusis ugdymas*, 2(13), 45–54.

¹⁰⁰ Gelžinienė, R. (2006). Mokytojas kaip tyrėjas: koncepto operacionalizacija ir veiklos perspektyva ugdant emocijų ir elgesio problemas turinčius vaikus. *Specialusis ugdymas*, 2(15), 27–36.

bendraamžiais; dėl nepakankamo pedagogų pasirengimo, tokių vaikų poreikių nežinojimo, nemokėjimo bendrauti ir dirbti su jais, neigiamų nuostatų atžvilgiu¹⁰¹.

Pasak Rimkevičienės, Barkauskaitės, Targamadzės ir kt. (2005), jaunimo mokyklos tampa bendrojo lavinimo mokykloms nepatogi mokiniams perklimo „punktais“, iš kurių jie paprastai nebeįžtama buvusias bendrojo lavinimo švietimo staigas, nors tai buvo numatyta jaunimo mokyklų veiklų reglamentuojančiuose dokumentuose. Jaunimo mokykloje mokymas individualizuojamas ir integruojamas su popamokine, papildomojo ugdymo, ikiprofesine veikla; mokiniui teikiama kur kas didesnė nei kitose mokyklose informacinė, pedagoginė, psichologinė, specialioji pedagoginė ir specialioji, socialinė pedagoginė, sveikatos priežiūros pagalba¹⁰². Tačiau ir jaunimo mokykloje šie mokinių mokymosi procesus apsunkina mokinių elgesio ir drausmės problemos.

Rimkevičienės, Barkauskaitės, Targamadzės ir kt. (2005) tyrimo duomenimis, mokiniai šio tipo mokykloje jaučiasi saugūs, mokytojų ir draugų palaikomi, pripažinti. Ypač pozityviai mokiniai vertina galimybę dalyvauti mokyklos organizuotuose renginiuose; konsultuotis su mokytojais, mokytojų paramą ir palaikymą. Dažniausiai pagalbos Jaunimo mokyklos mokiniai sulaukia iš klasės auklėtojo, dalyko mokytojo, socialinio pedagogo, rečiau – iš psichologo. Jaunimo mokyklų pedagogai palankiai vertina mokinių tolesnio mokymosi galimybes, suvokia moksleivių resocializacijos svarbą, geba įžvelgti pedagoginės veiklos specifiškumą, dirbant su rizikos grupės kontingentu; mokiniams būtiną paramą, užtikrinančią saugumą, emocinį, fizinį ir socialinį poreikių tenkinimą. Mokytojų manymu, būtina atkreipti dėmesį šiuos pedagoginius – psichologinius mokymosi veiksnius: mokinio asmenybės pripažinimą ir bendravimo poreikių realizavimą; konstruktyvų problemų sprendimą ir psichologinę pagalbą; mokymosi motyvacijos atstatymą ir mokymosi spragų likvidavimą; mokymosi individualizavimą ir diferencijavimą, individualių mokinių poreikių tenkinimą; savalaikę pedagoginę, socialinę, specialioji ir psichologinę pagalbą; mokinių užimtumo vaivą.

¹⁰¹ Jaunimo mokyklų koncepcija, 2005.

¹⁰² Jaunimo mokyklų koncepcija, 2005.

Mokiniai, turintys specialią ugdymosi poreikį, integracija bendrojo lavinimo mokyklas ir kitas ugdymo institucijas – sudėtingas ir dinamiškas procesas. Atlikta daug tyrimų, vairiais aspektais nagrinėjant konceptualias integracijos idėjas, vertybes, konkrečius integruoto ugdymo reiškinius, pedagogų nuostatas ir kompetencijas, mokytojų ir kt. specialistų bendradarbiavimo su mokiniais, įtvarias situacijas ir kt.

Teisinis reglamentavimas ir statistiniai duomenys patvirtina specialią ugdymosi poreikį mokiniams faktinę integraciją, kaip ugdymosi formą, tačiau tyrimų duomenys rodo, kad mokyklų realybėje dar nepakankamai realizuojamos inkliuzinio ugdymo nuostatos. Inkliuzija reiškia „traukimą“, „dalyvavimą“ (angl. *involvement*), galinimą (angl. *empowering*), asmens kitoniškumo priėmimą ir pagarbą savitumui. Iš esmės inkliuzija reiškia vienodas sąlygas visiems dalyvauti bet kokioje veikloje (Ruškus, 2002¹⁰³). Nors mokiniams, turintiems specialią ugdymosi poreikį, statymai garantuoja vienodas sąlygas mokytis, dalyvauti bet kurios mokyklos ir klasės mokymosi veikloje, pripažįstamas jų individualumas, vis dėlto jų ugdymosi aplinkoje stokojama pagarbi tarpusavio santykių su mokytojais, specialistais, teikiančiais specialiojo ugdymo paslaugas. Ruškus (2003)¹⁰⁴ pastebi, kad sėkmingai partnerystei ugdymo praktikoje reikalinga ugdymo dalyvių metodinė kompetencija, išmanymas, kaip praktiškai organizuoti, kurti ir palaikyti partnerystės ryšius, profesinis poreikis pažinti specialiojo ugdymo teoriją ir praktikos ypatumus.

Išryškėja tam tikras prieštaravimas tarp modernios, inkliuzinės nuostatomis grindžiamos teisinės bazės, reglamentuojančios mokinių SUP tenkinimą ir nepakankamai palankios ugdymo praktikos konkrečiose ugdymo staigose. Būdingas bendrojo lavinimo mokyklų dalies vadovų neatsakingas požiūris.

SUP turintys mokiniai ugdymą ir tinkamos pagalbos jiems organizavimą, specialistai (specialieji pedagogai, logopedai ir kt.) stokoja bendrojo lavinimo mokyklose. Teikiant specialią pedagoginę pagalbą mokyklose dominuoja tradicinės pagalbos formos (specialiojo pedagogo ir logopedo darbas kabinete, individualus darbas su vaiku). Pastebima nepakankama specialistų orientacija inkliuziniam ugdymui, nepakankamai ugdymo procese traukiamas vaikas ir kiti dalyviai, dominuoja vienkryptė pagalba vaikui (vaikas – pagalbos objektas), sutrikimų vertinimas, korekcijos. Išryškėja poreikis stiprinti tokias inkliuziniam ugdymui svarbias veiklas kaip specialistų pagalbą šeimai, ugdymo dalyvių partnerystę.

Mažai tyrimų, kuriuose būtų nagrinėjami vaikai, turintys elgesio ir emocijų sutrikimą ir autizmo spektro sutrikimą, poreikių vertinimo ir SUP tenkinimo klausimai, taikomų ugdymo formų efektyvumas, ieškoma veiksmingiausių pagalbos šiems vaikams būdų. Akivaizdu, kad šias vaikų grupes ir jų poreikius pedagogai skirtingai pažįsta ir supranta, šiems vaikams nėra nuoseklios pagalbos sistemos.

¹⁰³ Ruškus, J. (2002). *Negalių fenomenas*. Šiauliai: Šiaulių universiteto leidykla.

¹⁰⁴ Ruškus, J. (2003). Specialiųjų poreikių vaikų ugdymo metodologija: modeliai, metodai, kontekstai, pokyčiai, kryptingumas. J. Ambrukaitis (Red.). *Specialiojo ugdymo pagrindai* (p. 77-107). Šiauliai: Šiaulių universiteto leidykla.

4. SPECIALIŲ UGDYMO SI POREIKIŲ TURINĮ MOKINIŲ UGDYMO(SI) FORMŲ VAIKŲ IR PŪTOS GALIMYBĖS: PEDAGOGŲ NUOMONIS

Siekiant atskleisti realią specialią ugdymosi poreikį turinčių mokinių ugdymo modelius Lietuvoje ir egzistuojančias specialią ugdymosi poreikį turinčių mokinių ugdymo formas (plačiau analizuojant vaikų, turinčių elgesio ar/ir emocijų, autizmo spektro sutrikimų turinčių mokinių ugdymo aspektus) buvo vykdomas vaikų ugdymo proceso dalyvių nuomonių ir patirčių tyrimas. Pedagogų nuomonių ir patirčių tyrimas – viena iš kompleksinio tyrimo sudedamųjų dalių.

Šiame skyriuje pristatomi pedagogų anketinis apklausos rezultatai, atskleidžiantys pedagogų nuomonę apie varias specialią ugdymosi poreikį turinčių mokinių ugdymo(si) formas, pedagogines, specialiosios pedagogines, psichologines pagalbos teikimo specifikas, galimybes ir iššūkius, kai vaiko specialieji ugdymosi poreikiai tenkinami taikant skirtingus ugdymo modelius.

4.1. Mokinių ugdymas visišką integraciją būdu

Atsižvelgiant į tai, kad Lietuvoje mokinių, turinčių specialią ugdymosi poreikį, ir formų, kurios gali būti taikomos ugdant šiuos vaikus, vaikų gana didelė, buvo pabandyta vertinti pedagogų patirčių kiekvienos formos tinkamumą pagal mokinių specialią ugdymosi poreikį dydį. Kitaip tariant, pagal kokią ugdymo formą būtų tinkamiausia ugdyti nedidelį, vidutinį, didelį ir labai didelį specialią ugdymosi poreikį turinčius mokinius. Tokiu būdu buvo gauti rezultatai, kurie leido identifikuoti pedagogų lūkesčius apie mokinių vaikų vienos ar kitos formos atveju ir tos formos tinkamumą tenkinant mokinių specialiuosius ugdymosi poreikius.

Visiškai integruoto ugdymo tinkamumas pagal mokinių specialią ugdymosi poreikį dydį. Apklausoje dalyvavusių patirčių, visišką integraciją forma pati tinkamiausia nedidelį specialią ugdymosi poreikį turintiems mokiniams (tokiai nuomonei pritarė 81,6% apklaustųjų) (žr. 6 paveikslą).

6 pav. Visiškai integruoto ugdymo tinkamumas pagal SUP dydį, pasirinkim %

Beveik pusė apklaustųjų mano, kad visiškai integruotai su kmingai gali ugdytis taip pat ir vaikai, kuriems nustatomi vidutiniai specialieji ugdymosi poreikiai. Ši forma, kaip netinkama, nurodoma vaikams turintiems didelių ir labai didelių specialiųjų ugdymosi poreikių.

Ugdymo ypatumai visiškos integracijos būdu

Tyrimo dalyviams vertinti buvo pateikta skalė su 29 kintamaisiais, susijusiais su mokinio ugdymu(si) bendrojo lavinimo mokykloje, bendrojoje klasėje (t. y., visiškos integracijos būdu). Dalis teiginių, dėl jų netinkamumo faktorinei analizei buvo pašalinta (pašalinti 6 teiginiai). Atlikus išgrynintose skalės faktorinę analizę buvo atskleistos ugdymu visiškos integracijos būdu apibūdinamos ir vykstančios reiškinys apibendrinamos kategorijos: bendrojo lavinimo mokyklos pasirengimas tenkinti mokinių specialiuosius ugdymosi poreikius; socialinė integracija ir inkluzija; mokytojai – pagrindiniai specialiųjų ugdymosi poreikių tenkintojai (žr. 11 lentelę).

11 lentelė

Ugdymo ypatumai visiškos integracijos būdu: faktorinės analizės¹⁰⁵ rezultatai

Pirminiai teiginiai	M	SD	Testo žingsnio svoris, <i>L</i>	Testo žingsnio skiriamoji geba, <i>r/itt</i>	KMO	Cronbach	Faktorius aprašomoji sklaida, %
Bendrojo lavinimo mokyklos pasirengimas tenkinti mokinių specialiuosius ugdymosi poreikius (M = 2,5)							
Bendrojo ugdymo staigose sudarytos palankios sąlygos mokiniams pasirengti mokytis profesijos	2,26	0,65	0,690	0,572	0,862	0,77 2	12,32
Bendrojo lavinimo mokyklose sudarytos palankios sąlygos mokiniams gyti darbinę dieną	2,29	0,68	0,563	0,517			
Nepaisant vairių problemų, ugdymo bendrojo lavinimo mokykloje rezultatas būna puikus – SUP vaikai daug pasiekia, patenkinti ir tėvai, ir pedagogai	2,38	0,66	0,485	0,483			
Mokytojai sulaukia reikalingos metodinės, konsultacinės pagalbos, padedančios kmingai tenkinti mokinių specialiuosius poreikius	2,66	0,70	0,477	0,507			
Mokyklos vadovai ieško neišnaudotų resursų ir siekia geresnės SUP tenkinimo kokybės	2,77	0,62	0,419	0,480			
Mokytojai geba tenkinti mokinių SUP	2,74	0,56	0,405	0,483			
Mokytojams pakanka specialiosios pedagogikos ir psichologijos žinių apie SUP vaiko mokymosi ir elgesio ypatumus	2,40	0,66	0,398	0,414			

¹⁰⁵ M – vidurkis

SD – standartinis nuokrypis

KMO (*Kaiser-Meyer-Olkin Measure of Sampling Adequacy*) – skalės tinkamumas faktorinei analizei.

L – faktorinis svoris (remiantis pagrindiniais komponentais metodu *Varimax* rotacija) parodo kintamųjų ir faktoriaus (*Alpha factoring* analizės modelis) statistinio ryšio glaudumą.

r/itt (*Item-Total-Correlation*) – testo žingsnio skiriamosios gebos rodiklis. Iš esmės yra koreliacijos koeficientas, atspindintis statistinį ryšį tarp pavienio testo žingsnio vertės ir bendro testo balo.

(*Cronbach Alpha*) – testo vidinės konsistencijos koeficientas.

(-) – reiškia, kad gauti teiginių vertės turi būti perkoduojami, atsakymo formato skaitmenines pozicijas pasukant 180° kampu.

Sklaida % – procentinis (kumuliatyvinis) dažnis parodo, kiek % priklausomojo kintamojo sklaidos gali būti paaiškinta nepriklausomu kintamuoju.

Socialin integracija ir inkluzija (M = 2,88)							
Ugdymas bendrojo lavinimo mokykloje lemia s kming SUP turin i vaik socialin integracij	2,70	0,62	0,618	0,527	0,862	0,763	11,53
Bendraklasi t vai patenkinti tuo, kad kartu su j vaikais mokosi ir SUP turintieji mokiniai	2,36	0,65	0,517	0,457			
Mokiniai mokosi vairoje, skirtybes toleruojan ioje aplinkoje	3,17	0,51	0,490	0,461			
SUP turintys mokiniai turi galimyb priklausyti vairi žmoni bendruomenei ir gyti vairiapusiškos patirties	2,90	0,61	0,478	0,481			
Mokiniai gyja socialini g dži mokydamiesi kasdien se nat raliuose aplinkose	3,09	0,52	0,408	0,439			
T vai patenkinti savo SUP turin i vaik ugdymu bendrojo lavinimo mokykloje	2,88	0,49	0,402	0,483			
Mokyklos bendruomen empatiška, noriai padeda kitam	2,87	0,59	0,381	0,459			
T vai nori, kad j vaikai, turintys SUP, ugdyt si bendrojo lavinimo mokykloje	3,14	0,53	0,377	0,398			
Mokytojai – pagrindiniai specialii j ugdymosi poreiki tenkintojai (M = 2,97)							
Mokytojai individualizuoja ugdym , atsižvelgdami kiekvieno mokinio poreikius	3,08	0,57	0,643	0,501	0,862	0,752	10,87
Mokytojai jau iasi atsakingi už kiekvien mokin , nepriklausomai nuo j skirtybi ir individuali poreiki	3,17	0,56	0,543	0,481			
Mokyklos vadovai domisi SUP turin i mokini ir juos ugdan i pedagog problemomis	2,94	0,60	0,480	0,455			
Mokytojai išmoksta dirbti komandoje	2,90	0,60	0,428	0,537			
Mokytojai, ugdantys SUP turin ius mokinius, veidkami išš kius tobul ja, gyja ne kainojamos patirties, pl toja savo kompetencijas	2,86	0,69	0,409	0,509			
SUP turintys mokiniai sulaukia j poreikius atitinkan ios pagalbos	2,86	0,60	0,398	0,465			

Nuomoni raiška (skal nuo 1 iki 4). Aukš iausi ver iai užfiksuoti apibendrintoje kategorijoje **mokytojai – pagrindiniai specialii j ugdymosi poreiki tenkintojai** (faktorius vidutinis vertis 2,97). Respondentai dažniausiai pritar teiginiui, kad bendrojo lavinimo mokyklose dirbantys *mokytojai jau iasi atsakingi už kiekvien mokin , nepriklausomai nuo j skirtybi ir individuali poreiki* (M = 3,17), tik tina, jog b tent d l to *individualizuoja ugdym , atsižvelgdami kiekvieno mokinio poreikius* (M = 3,08). Nemažas pritarimas užfiksuotas ir tokiam teiginiui kaip *mokyklos vadovai domisi SUP turin i mokini ir juos ugdan i pedagog problemomis* (M = 2,94), kas liudija mokyklos administracijos interes suteikti reikiam pagalb . Didesn dauguma pedagog mano, kad mokytojai, ugdantys SUP turin ius mokinius *išmoksta dirbti komandoje* (M = 2,90), o *SUP turintys mokiniai sulaukia j poreikius atitinkan ios pagalbos* (M = 2,86) . Didžiausia nuomoni vairov užfiksuota vertinant teigin *mokytojai, ugdantys SUP turin ius mokinius, veidkami išš kius tobul ja, gyja ne kainojamos patirties, pl toja savo kompetencijas* (SD = 0,69), nepaisant skirting vertinim , iš esm s, didesn dalis apklaust j sutinka su šia mintimi (M = 2,86).

Socialin integracija ir inkluzija – pripaž stama visiškai integruoto ugdymo privalumu (M = 2,88). Apklausoje dalyvav pedagogai pritaria nuostatai, kad visiškos integracijos b du besimokantieji *mokosi vairoje, skirtybes toleruojan ioje aplinkoje* (M = 3,17), *mokiniai gyja socialini g dži mokydamiesi kasdien se nat raliuose aplinkose* (M = 3,09), *SUP turintys mokiniai turi galimyb priklausyti vairi žmoni bendruomenei ir gyti vairiapusiškos patirties* (M = 2,90); *mokyklos bendruomen empatiška, noriai padeda kitam* (M = 2,87). S lyginai mažiausiai pedagog nuomon s

skyrėsi vertinant teiginį *t vaikai patenkinti savo SUP turiniais vaikų ugdymu bendrojo lavinimo mokykloje* ($M = 2,88$; $SD = 0,49$). Pripažįstamas tvirtas pasitenkinimo ugdymu ir jo apsisprendimo veiksnys: *t vaikai nori, kad jų vaikai, turintys SUP, ugdytųsi bendrojo lavinimo mokykloje* ($M = 3,14$). Didžiausią klintį tiems respondentams vardijo bendraamžiai tvirtas nepasitenkinimas integracijos procesais bendrojo lavinimo mokykloje, nes daugiau kaip pusė apklaustųjų nepritarė teiginiui, kad *bendraklasė t vaikai patenkinti tuo, kad kartu su jų vaikais mokosi ir SUP turintieji mokiniai* ($M = 2,36$).

Bendrojo lavinimo mokyklos pasirengimas tenkinti mokinių specialiuosius ugdymosi poreikius ($M = 2,5$) vertintas nevienareikšmiškai – fiksuojami didžiausi nuomonių skirtumai (žr. standartinio nuokrypio rezultatus 7 lentelėje). Šie faktoriai sudarantiems teiginiams dažniau buvo nepritarėta. Didžioji dauguma respondentų neigiamai vertina bendrojo lavinimo mokyklos pasirengimą teikti kokybišką ir specialiąją poreikių vaikų reikmes atliepiančią ikiprofesinę ir darbinę ugdymą – dauguma atvejų nepritarė tokiems teiginiams, kaip *bendrojo ugdymo staigose sudarytos palankios sąlygos mokiniams pasirengti mokytis profesijos* ($M = 2,26$), *bendrojo lavinimo mokyklose sudarytos palankios sąlygos mokiniams gyti darbinę grandį* ($M = 2,29$). Ir nors daugiau kaip pusė mano, kad *mokytojai sulaukia reikalingos metodinės, konsultacinės pagalbos, padedančios kmingai tenkinti mokinių specialiuosius poreikius* ($M = 2,66$), o *mokyklos vadovai ieško neišnaudotų resursų ir siekia geresnės SUP tenkinimo kokybės* ($M = 2,77$), didžioji dalis respondentų nepritarė teiginiui, kad *mokytojams pakanka specialiosios pedagogikos ir psichologijos žinių apie SUP vaiko mokymosi ir elgesio ypatumus* ($M = 2,40$), tokiu būdu išryškindami pedagoginio personalo pasirengimo stoką. Galiausiai, tik mažiau nei pusė apklaustųjų mano, kad *nepaisant vairių problemų, ugdymo bendrojo lavinimo mokykloje rezultatas būna puikus – SUP vaikai daug pasiekia, patenkinti ir t vaikai, ir pedagogai* ($M = 2,38$).

Pedagoginės, specialiosios pedagoginės ir kitokios pagalbos ypatumai bendrojo lavinimo mokykloje

Siekiant atskleisti pedagoginės, specialiosios pedagoginės ir kitokios pagalbos ypatumus bendrojo lavinimo mokykloje, pedagogams buvo prašyta vertinti teiginius susijusius su vairiomis pagalbos sritimis, nurodant realią praktiką ir vertinant pokyčius poreikiams tam tikrose srityse.

Mokytojo pagalba klasėje. Apibūdindami mokytojo pagalbą klasėje respondentai mano, kad pakankamai skiriama laiko individualiai pagalbai specialiąją ugdymosi poreikių vaikui pamokos metu, ugdant SUP turintį mokinių vadovaujama mokyklos Specialiojo ugdymo komisijos ar Pedagoginės psichologinės tarnybos specialistų rekomendacijomis, derinami ugdymo tikslai ir turinys su SUP turinčių mokinių, jo tėvais, specialiuoju pedagogu, logopedu ir kt. Užfiksuoti gana aukšti vidutiniai vertinimai tiek vertinant realią situaciją, tiek poreikį stiprinti mokytojo pagalbą sritį – žr. 7 paveikslą). Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$).

1. Mokytojas skiria laiko individualiai pagalbai SUP vaikui pamokos metu
2. Mokytojas dirba individualiai su SUP vaiku po pamok
3. Mokytojas organizuoja bendraamžį pagalbą SUP turintiems mokiniams
4. Mokytojas naudojasi savanoriais (tėvais, globėjais, giminaičiais ar kt.) pagalba klasių
5. Mokytojas ugdydamas SUP turintį mokinį vadovaujasi mokyklos Specialiojo ugdymo komisijos ar Pedagoginės psichologinės tarnybos specialistų rekomendacijomis
6. Mokytojas lankosi organizuojant ugdymą klasių pagal poreikį keisdamas tvarkaraštį, pasitelkdamas kito pedagogo ar specialisto (spec. pedagogo, logopedo) pagalbą klasių
7. Mokytojas derina ugdymo tikslus ir turinį su SUP turinčių mokinių, jo tėvais
8. Mokytojas derina ugdymo tikslus ir turinį su specialiuoju pedagogu, logopedu ir kt.

7 pav. Mokytojo pagalbos klasių ypatumai bendrojo lavinimo mokykloje, M (skalė nuo 1 iki 4)

Didžiausias poreikis pokyčiams užfiksuotas tokiose srityse kaip: *mokytojas naudojasi savanoriais (tėvais, globėjais, giminaičiais ar kt.) pagalba klasių* (skirtumas tarp vidurkių $-0,68^{106}$); *mokytojas lankosi organizuojant ugdymą klasių pagal poreikį keisdamas tvarkaraštį* (skirtumas tarp vidurkių $-0,43$); *pasitelkdamas kito pedagogo ar specialisto (spec. pedagogo, logopedo) pagalbą klasių*; *mokytojas dirba individualiai su SUP vaiku po pamok* (skirtumas tarp vidurkių $-0,35$).

Kaip viena iš mokytojo pagalbos bendrojo lavinimo klasių plėtros galimybių, aktualizuojamas resursų identifikavimo ir išnaudojimo poreikis (t.y., savanorių ir specialistų pagalba klasių mokytojui), ir pačių pedagogų lankstumo, teikiant pagalbą specialiejiems poreikiams turinčiam mokiniui, poreikis.

Specialiojo ugdymo specialistų pagalba. Apibūdinti specialiojo pedagogo, logopedo teikiamos pagalbos specifika tyrimo dalyviai mano, kad gerai išplėtotą specialiojo ugdymo specialistų individualią ir grupinę pagalbą SUP turintiems mokiniams atskirame kabinete (aukšti vidutiniai vertinimai tiek vertinant realią situaciją, tiek poreikį stiprinti minėtą pagalbos sritį; žr. 8 paveiksl.). Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$).

¹⁰⁶ Pagalba ar ugdymo sritis turėtų būti tobulinama, kai, respondentų nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turi būti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

1. Specialistas organizuoja grupines pratybas SUP turintiems mokiniams atskirame kabinete
2. Specialieji pedagogai teikia individuali pagalb atskirame kabinete pamok metu
3. Logopedas teikia individuali pagalb atskirame kabinete ne pamok metu
4. Specialistas pamok metu teikia pagalb SUP turintiems vaikams klas je, kurioje jie mokosi
5. Specialistas lanks iai kei ia savo pagalbos formas ir dažnum atsižvelgdamas situacij
6. Logopedas si lo savo pagalb klas je pamok metu

8 pav. Specialiojo ugdymo specialist pagalbos ypatumai bendrojo lavinimo mokykloje, M (skal nuo 1 iki 4)

Pagalbos stiprinimo poreikis identifikuojamas tose srityse, kurios labiau susijusios su lankstumu ir vaivorykštyje pasirenkant pagalbos organizavimo modelius. Didesni vidurki skirtumai fiksuojami tokiose srityse, kaip *specialistas pamok metu teikia pagalb SUP turintiems vaikams klas je, kurioje jie mokosi* (vidurki skirtumas – 0,51); *logopedas si lo savo pagalb klas je pamok metu* (vidurki skirtumas – 0,63); *specialistas lanks iai kei ia savo pagalbos formas ir dažnum atsižvelgdamas situacij* (vidurki skirtumas – 0,32).

Tokie rezultatai išryškina didesnį pagalbos pedagogams poreikį klas je, keičiant pagalbos organizavimo strategijas ir modelius, lanksčiau jas derinant tarpusavyje. Realiai, dabartiniuose teisiniuose dokumentuose logopedo pagalbos galimybė pamok metu net nėra numatyta, tačiau poreikis dirbti glaudžiau bendradarbiaujant pedagogams tarpusavyje ir taikant vaivoresnius specialiosios pedagoginės pagalbos teikimo modelius akivaizdžiai aktualizuojamas.

Specialioji ir kita pagalba. Apibendrinus šios skalės rezultatus išryškėjo kone didžiausi skirtumai tarp realiai teikiamos pagalbos ir siekiamybės tam tikrose srityse. Apklaustieji nurodė, kad juos tenkina pedagogų tarpusavio pagalbos apimtys (aukšti vidutiniai vertinimai tiek vertinant realią situaciją, tiek poreikį stiprinti minėtą pagalbos sritį), tačiau išryškino specialiosios ir kitokios pagalbos bendrojo lavinimo mokyklai organizavimo spragas (žr. 9 paveiksl.). Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$).

1. Vidutini, dideli ir labai dideli SUP turintys mokiniai gauna individuali mokytojo padėjimo pagalbą
2. Mokiniai aprašomi reikalinga kompensacine technika (klausos aparatais, Brailio rašto priemonėmis, kt.)
3. Mokiniai aprašomi alternatyviomis mokymo priemonėmis (vadovėliais, pratybomis su siuviniais, kt.)
4. Pedagogai aprašomi metodinėmis priemonėmis, reikalingomis ugdyti SUP turinčius mokinius
5. Mokytojams nuolat teikiama mokyklos specialistų pagalba ir konsultacijos
6. Mokytojams nuolat teikiama pedagoginės psichologinės tarnybos specialistų pagalba ir konsultacijos
7. Pedagogams siūloma didelė vaivų kursų ir seminarų, susijusių su SUP turinčių mokinių ugdymu
8. Pedagogai padeda vienas kitam dalindamiesi patirtimi ir keisdamiesi žiniomis tarpusavyje
9. Pedagogai ir specialistai traukia SUP mokinio ugdymo procese šeimą ir pasinaudoja jos pagalba
10. Pedagogai ir specialistai sulaukia mokyklos administracijos visokeriopos pagalbos (moralinės, organizacinės ir kt.)

9 pav. Specialiosios ir kitos pagalbos ypatumai bendrojo lavinimo mokykloje, M (skalė nuo 1 iki 4)

Dideli vertinimo skirtumai fiksuojami beveik visose nurodytose srityse: *vidutini, dideli ir labai dideli SUP turintys mokiniai gauna individuali mokytojo padėjimo pagalbą* (vidurkių skirtumas -0,98); *mokiniai aprašomi reikalinga kompensacine technika (klausos aparatais, Brailio rašto priemonėmis, kt.)* (vidurkių skirtumas -0,93); *mokiniai aprašomi alternatyviomis mokymo priemonėmis (vadovėliais, pratybomis su siuviniais, kt.)* (vidurkių skirtumas -0,51); *pedagogai aprašomi metodinėmis priemonėmis, reikalingomis ugdyti SUP turinčius mokinius* (vidurkių skirtumas -0,84); *mokytojams nuolat teikiama mokyklos specialistų pagalba ir konsultacijos* (vidurkių skirtumas -0,38); *mokytojams nuolat teikiama pedagoginės psichologinės tarnybos specialistų pagalba ir konsultacijos* (vidurkių skirtumas -0,66); *pedagogams siūloma didelė vaivų kursų ir seminarų, susijusių su SUP turinčių mokinių ugdymu* (vidurkių skirtumas -0,53); *pedagogai ir specialistai traukia SUP mokinio ugdymo procese šeimą ir pasinaudoja jos pagalba* (vidurkių skirtumas -0,45); *pedagogai ir specialistai sulaukia mokyklos administracijos visokeriopos pagalbos (moralinės, organizacinės ir kt.)* (vidurkių skirtumas -0,29).

Bendrojo lavinimo mokyklose visišką integraciją būdu ugdomiems SUP turintiems vaikams neužtikrinama galimybė gauti jo poreikius atitinkančios kompensacinės technikos, reikalingos mokymosi priemonių. Realiųjų poreikių neatitinka ir bendrojo lavinimo mokyklose teikiama mokytojo padėjimo pagalba. Mokytojai, kaip pagrindiniai vaiko specialieji ugdymosi poreikių tenkintojai, stokoja metodinių priemonių, galinančių ugdyti SUP turinčius mokinius. Vietoj formalių rekomendacijų pedagogai pageidautų konkrečių specialistų konsultacijų (ypač iš Pedagoginės psichologinės tarnybos) darbo vietoje –

mokykloje, klasėje. Pasigendama kursų ir seminarų vaikų SUP ugdymo klausimais, mokyklos administracijos didesnei paramos.

Pasiūlymai ugdymo formų plėtojei

Anketoje respondentams buvo prašoma pateikti pasiūlymus, kaip tobulinant integruoto ugdymo formas siekti kokybiškesnio ugdymo. Atlikta išsakyti teiginių turinio analizė. Tai yra, respondentų atsakymai sugrupuoti pagal semantinę-leksinę panašumą. Šios duomenų grupės vadinamos (kategorijomis), suteikiant esmę atitinkant pavadinimą. Taip buvo išskirtos 7 kategorijos, atspindinčios tyrimo tikslus – pasiūlymų tobulinant integruoto/inkliuzinio ugdymo formas ir siekiant kokybiškesnio ugdymo. Taip pat buvo skaičiuotas teiginių pasikartojimas (kiek kartų paminėta aptariant fenomeną) – kiekis. Taip, pagal reitingo duomenis, nustatyta visų gautų duomenų (kategorijų) svarba.

Tyrimo duomenys apdoroti taikant kokybinį tyrimo atviro kodavimo programą „KOKYBIS“ (versija 0.1.0).

Pirminis duomenų (atvirų klausimų) analizė atskleidė, jog pedagogai ir specialieji pedagogai pateikti pasiūlymai, rekomendacijos bei SUP tenkinimo patirtys pagal varias ugdymo formas mažai varijuoja, dažnai kartojasi. Atsitiktinai parinkti trijų apskričių respondentų duomenys ir atlikta išsami jų analizė. Buvo pasirinktos 3 apskritys (Panevėžio, Klaipėdos ir Utenos) respondentams (N = 460) anketos ir jų pagrindu atlikta turinio analizė. Po pirminis duomenų analizės buvo padaryta prielaida, kad kitose apskrityse SUP tenkinimo ir mokinių ugdymo patirtis yra panaši, o specialieji ugdymosi poreikiai turinčių mokinių ugdymo formų taikymas mažai tesiskiria. Visa pirminė kategorizacija pateikiama 7 priede.

Švietimo sistemos optimizavimas didinant materialinius išteklius išryškėjo kaip svarbiausia ir aktualiusia kategorija (užfiksuotas didžiausias teiginių skaičius N = 200). Pedagogų manymu, ugdymo kokybei bendrojo lavinimo mokykloje didelės takos turi reikiamas dmesys švietimo sistemos valdymui, jos finansavimui (žr. 12 lentelę).

12 lentelė

Kategorija „Švietimo sistemos valdymas ir optimizavimas“ ir jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Švietimo sistemos optimizavimas didinant materialinius išteklius	Mokytojo pagalbininko, padėjėjo trūkumas	84
	Mokytojų ir mokinių aprūpinimas metodine medžiaga, kompensacine ir IT bei nekonkretizuotais materialiniais lyg gerinimas	73
	Valandų ir etatų didinimas, vaikų skaičiaus „optimizavimas“ klasėse ir mokyklose	35
	Specialistų trūkumas mokyklose	8
Iš viso:		200

Pedagogai itin aktualizavo:

- didelė mokytojų padėjėjų ir specialistų pagalba poreikių ir reikiamam finansavimui įgyvendinti (siekiant kokybiškesnio ugdymo klasė turi būti mokytojų padėjėjų; nors jei turėti padėjėjų, kad daugiau pagalbą galėtų suteikti; reikia kiekvienoje mokykloje mokiniams su vidutiniais ugdymosi poreikiais mokytojų padėjėjų; būtinas didesnis finansavimas, kadangi trūksta taip reikalingų mokytojų padėjėjų ir specialistų bendrojo lav. mokykloje),
- mokytojų ir mokinių aprašymų metodinė medžiaga, kompensacinė technika ir IT (mokykla turi turėti pakankamai pritaikytą vadovėlių, pratybų siuvinė; kol kas dirbame su vadovėliais, skirtais vidutiniškai gabum vaikui, t. y. didžiąją dalį klasės, reikia aprašinti mokyklas naujoviškais vadovėliais, kur užduotys yra sudiferencijuotos gabiausiems, vidutiniškai gabum ir silpnesniems mokiniams; aprašinti reikalingą kompensacinę techniką; reikia centralizuotai parengtos pagalbos didaktinių medžiagų; parengti darbo vietas su informacinėmis technologijomis),
- ugdymo organizavimo optimizavimą, mažinant mokinių skaičių klasėse ir mokyklose: klasė turi būti 1-2 (ne daugiau) SUP turinčių mokinių; klasėse, kur mokosi SUP vaikai, turi būti mažesnis mokinių skaičius.

Antroji kategorija, pagal užfiksuotą leksinį semantinį vienetą kiek, buvo *Šeimos traukimas* (N = 61). Pedagogai pripažino tėvų traukimo aktualumą ir poreikį (labiau pagalbą galinti traukiami tėvai; stiprinti pedagogų, specialistų bendradarbiavimą su SUP mokinių šeima; glaudesnis ryšys su mokinių tėvais) (žr. 13 lentelė).

13 lentelė

Kategorija „Šeimos traukimas“ ir jos sudarančios subkategorijos

Kategorija	Subkategorija	Teiginių skaičius
Šeimos traukimas	Šeimos traukimas, tėvų pagalbą akcentavimas	38
	Atsakomybės tėvams „perkėlimas“	20
	Bendras su tėvais sprendimų priėmimas	3
	Iš viso:	61

Kita kategorija, išreiškianti pedagogų nuomonę apie galimus SUP mokinių ugdymo kokybiškus veiksnius, – Komandinis darbas ir visų, su vaiko ugdymu susijusių asmenų, pagalbą vienas kitam svarba (būtina turėti ugdymo staigoje specialistų komandą; kuo glaudesnis specialiojo ugdymo specialistų bendradarbiavimas su mokytoju; būtinas komandinis darbas ugdant SUP vaikus) (žr. 14 lentelė).

14 lentel

Kategorija „Komandinis darbas“ ir j sudaran ios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teigini skai ius</i>
Komandinis darbas	Komandinio, darbo t stinumo principai ir vairi specialist pagalba	42
	Dalijimasis ger ja ugdymosi patirtimi tarp specialist	3
	Bendras su t vais sprendim pri mimas	3
	Iš viso:	48

Ugdymo individualizavimas ir diferencijavimas – kitas ugdymo kokyb s, ugdant vaikus visiškos integracijos b du, veiksnys. Apklaustieji mano, kad b tina ugdymo individualizavimo s lyga – ne tik užduo i individualizavimas bendroje klas je, bet ir individualus darbas papildom pamok metu (*gal t b ti skirtos papildomos valandos darbui su SUP vaiku; skirti papildom pamok SUP vaikams ugdant praktinius geb jimus; individualizuoti užduotis*), lankstumas teikiant speciali j pedagogin pagalb (*mokinius su vidutiniais ir dideliais sutrikimais, kai kuriuos dalykus mokinti atskirai nuo visos klas s; nelankyti kai kuri dalyk pamok*) (žr. 15 lentel).

15 lentel

Kategorija „Ugdymo individualizavimas ir diferencijavimas“ ir j sudaran ios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teigini skai ius</i>
Ugdymo individuali- zavimas ir diferencijavimas	Individualus darbas, pagalba vaikui	24
	Vaiko ir jo poreiki pažinimas, „pozityvus pri mimas“	7
	Socialini g dži pl tot , darbinis ugdymas	7
	Visos ugdymo formos geros, jei taikomos lanks iai	2
	Iš viso:	40

Pedagogai išryškino ir vaiko pažinimo ir jo individualumo pripažinimo svarb (*svarbiausia – pažinti vaik ; išsiaiškinti kiekvieno geb jimus, individualius specialiuosius poreikius, asmenyb s stipri sias ir silpn sias puses ir priimti kaip visavert žmog*). Individualizuojant ugdym ne mažiau svarbu atsižvelgti ir SUP vaik didesn poreik socialini g dži ir darbinio ugdymo pl totei (*mokyti gyvenimišk g dži ; sudaryti s lygas darbiniam ugdymui*).

Pedagog kompetencij ugdymas galint pedagogus tapti kompetetingais tenkinti vis savo ugdytini individualiuosius poreikius. Aktualiausia pagalba – kvalifikacijos k limas kurs ir seminar metu (*tur t b ti organizuojama daugiau kvalifikacini kurs darbui su speciali j poreiki mokiniiais*), aktyvesn s ir kokybiškesn s Pedagogini psichologini tarnyb specialist pagalbos, konsultacij (*PPT specialistai nuolat vykt mokyklas konsultuoti mokytoj d l SUP ugdymo; išsamesni PPT rekomendacij ; konsultacij mokytojams*) (žr. 16 lentel).

16 lentelė

Kategorija „Pedagogų kompetencijų ugdymas“ ir jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Pedagogų kompetencijų ugdymas	Pedagogų kvalifikacijos kėlimas	7
	Pagalba iš PPT	4
	Konsultacijos mokytojams	4
	Specialistų rengimas	2
	Iš viso:	17

Apklausoje dalyvavę mokytojai nurodė ir tokius svarbius su kmingu integruotą ugdymą užtikrinančius veiksnius kaip teigiamą klasės ir mokyklos mikroklimatą (*padėti SUP vaikams sigrityti draugą, jaustis visaverčiais; kurti edukacinę aplinką, kurioje SUP (ir ne tik) mokiniai jaustųsi saugūs*) ir tai nulemiant visuomenės ir mokyklos bendruomenės požiūrą (*kokybiškesnis ugdymas bus tada, kai pirmiausia pasikeis požiūris SUP mokiniams; o mūsų visuomenė dar nepasirengusi tolerantiškai priimti SUP vaikų ugdymo staigoje*). Visi šie veiksniai buvo apibendrintai pavadinti Inkluziniu nuostatai ir vertybių ugdymu(is) (žr. 17 lentelė).

17 lentelė

Kategorija „Inkluziniai nuostatai ir vertybių ugdymas(is)“

	<i>Kategorija</i>	<i>Kiekis</i>
Inkluziniai nuostatai ir vertybių ugdymas(is)	Visuomenės požiūrio keitimas (ir švietimas), teigiamo mikroklimato kėlimas	14
	Bendri projektai, programos	3
	Iš viso:	17

Ugdyti inkluzines nuostatas galėtų padėti vairūs bendri projektai, programos su negali neturinčiais bendraamžiais.

Dalis pedagogų, teikdami pasiūlymus integruoto ugdymo tobulinimui, išreiškia norą, kad SUP turintys vaikai būtų ugdomi atskirai nuo savo bendraamžių ir visiškai integruoto ugdymo formos nepageidauja. Tokio pobūdžio teiginiai ir pasiūlymai sudaro kategorijos *Atskirties (segregacijos) akcentavimas* turinį (žr. 18 lentelė).

18 lentelė

Kategorija „Atskirties (segregacijos) akcentavimas“ bei jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Atskirties (segregacijos) akcentavimas	SUP vaikų (dalinis) atskyrimas nuo klasės	14
	Nekonkretizuota pagalba	2
	Iš viso:	16

Pedagogų nuomonės atspindi šie pasisakymai: *tokie vaikai turi mokytis atskiroje klasėje; pagrindiniai dalykai pamokos vyksta atskirai, o kono kultūra, muzika, dailė, dorinis ugdymas – su klase; specialusis pedagogas pamokas organizuoja atskirai, kol mokiny pasiekia minimalias žinias ir suvokimą*.

- Pedagogai visišką integracijos formą, kaip patinčiausią, nurodo nedideli specialieji ugdymosi poreikiai turintiems mokiniams, iš dalies – vidutiniai specialieji ugdymosi poreikiai turintiems mokiniams.
- Dominuoja inkliuzinio ugdymo nuostatos (fiksuojamas pritarimas inkliuzinio ugdymo idėjai tiek kiekybinio tipo skalėje, tiek atsakymų atviro tipo klausimams rezultatuose), tačiau jos gana dažnai formalios, nes dalis pedagogų atsakomybę už šios idėjų realizavimą perduoda visuomenei (t. y. „mūsų visuomenė dar nepasirengusi“, „keisti visuomenės nuostatas“).
- Realizuojant visišką integraciją ir inkliuzinį ugdymą idėja, gražūs siekliai ir modernieji ugdymo krypti atspindintys tikslai diverguoja su bendrojo lavinimo mokyklos pasirengimu tenkinti mokinių specialiuosius ugdymosi poreikius ir užtikrinti visų besimokančiųjų ugdymo kokybę.
- Mokytojai (tarp kurių dauguma – bendrojo ugdymo pedagogai) pripažįsta esminį savo vaidmenį tenkinant mokinių specialiuosius ugdymosi poreikius, tačiau ne visuomet sulaukia reikalingos metodinės, konsultacinės pagalbos padedančios kmingai realizuoti ugdymo tikslus.
- Kaip viena iš mokytojo pagalbų, teikiama vaikui bendrojo lavinimo klaseje, plačios galimybės, aktualizuojamas resursų identifikavimo ir išnaudojimo poreikis (t. y. savanorių ir specialistų pagalba klaseje mokytojui, šeimos traukimas, komandinis darbas).
- Siūloma efektyvinti specialiosios pedagoginės pagalbos teikimą bendrojo lavinimo mokykloje, kiek manoma labiau tai pagalbą priartinant prie vaiko klaseje (lankstesnis specialiosios pedagoginės pagalbos teikimo modelis, lankstumas derinant vauresnės specialiosios pedagoginės pagalbos formas).
- Bendrojo lavinimo mokyklose visišką integraciją būdu ugdomiems SUP turintiems vaikams neužtikrinama galimybė gauti jo poreikius atitinkančios kompensacinės technikos, reikalingos mokymosi priemonių. Realių poreikių neatitinka ir bendrojo lavinimo mokyklose teikiama mokytojo padėjimo pagalba.
- Siekiant integruoto ugdymo kokybę pedagogai kaip esminius veiksnius vardina:
 - materialiniai išteklių didinimai užtikrinant reikalingą specialistų (specialieji pedagogai, socialiniai pedagogai, psichologai), mokytojų padėjimo etatų steigimą, mokytojų ir mokinių aprūpinimą metodine medžiaga, kompensacine technika, informacinėmis technologijomis;
 - švietimo sistemos optimizavimą mažinant mokinių, turinčių SUP, skaičių klaseje ir mokyklose, nustatant galimą didžiausią mokinių skaičių klaseje (1-2 mokiniai).
 - ugdymo individualizavimą – kaip būtiną inkliuzinio ugdymo sąlygą. Svarbu ne tik užduočių individualizavimas bendroje klaseje, bet ir individualus darbas papildomam pamokymui;
 - kvalifikacijos tobulinimo ir konsultavimo pagalbą – didesnį kursų ir seminarų skaičių, neformalių, bet konkrečių ir praktinių rekomendacijų, susijusių su SUP turinčio mokinio ugdymu.

4.2. Mokinio ugdymas dalinai integracijos būdu

Dalinai integracijos formos tinkamumas. Dauguma apklausoje dalyvavusių pedagogų mano, kad dalinai integracijos forma labiausiai rekomenduotina vidutiniams (46%) ir dideliems (36%) specialieji ugdymosi poreikiai atvejais. 8% apklaustųjų nurodė, kad tokiu būdu sėkmingai ugdytis gali ir vaikai, kuriems nustatomi labai dideli specialieji ugdymosi poreikiai (žr. 10 paveiksl.).

10 pav. Dalinai integracijos formos tinkamumas pagal specialieji ugdymosi poreikių dydį, %

Dar 15% apklaustųjų linkę šiuo ugdymo formomis lyti ir vaikams, turintiems nedidelius specialieji ugdymosi poreikiai. vertinant tai, kad nedideli SUP atveju vaikų ugdymosi procesas keičiamas tik nežymiai ir nėra didelio poreikio pagalbai, tokią poziciją galima interpretuoti, kaip siekiant kurti homogeniškumo principu grąstas klases eliminuojant bet kokias skirtybes ir ją netoleruojant.

Ugdymo dalinai integracijos būdu ypatumai

Skalė, susijusi su mokinio ugdymo(si) bendrojo lavinimo mokykloje, specialiojoje klasėje (t.y., dalinai integracijos būdu), sudarė 17 kintamųjų. Atlikus šios skalės faktorių analizę buvo atskleistos ugdymo dalinai integracijos būdu apibūdinamos ir vykstančius reiškinius apibendrinamos kategorijos: dalinai integracija – veiksminga ugdymo forma; ikiprofesinis ir darbinis ugdymas; tinkamas vadovavimas/pagalbos koordinavimas (žr. 19 lentelę).

19 lentel

Ugdymo dalin s integracijos b du ypatumai: faktorin s analiz s rezultatai

Pirminiai teiginiai	M	SD	Testo žingsnio svoris, L	Testo žingsnio skiriamoji geba, r/itt	KMO	Cronbach	Faktoriaus aprašomoji sklaida, %
Dalin integracija – veiksminga ugdymo forma (M = 2,81)							
Ugdymas bendrojo lavinimo mokyklos specialiojoje klas je lemia s kming SUP turin i vaik socialin integracij	2,75	0,60	0,673	0,614	0,841	0,850	23,94
SUP turin i mokini mokymas atitinka j potencialias galimybes	2,89	0,54	0,656	0,665			
SUP turintys mokiniai jau iasi lygiaveriais mokyklos bendruomen s nariais, dalyvauja bendruose renginiuose, kuria draugyst s ryšius su vairi geb jim vaikais	2,82	0,64	0,601	0,594			
SUP turintys mokiniai gauna intensyvi , j poreikius atitinkan i specialia j pedagogin pagalb	2,90	0,61	0,588	0,596			
Nepaisant vairi problem , ugdymo dalin s integracijos b du rezultatas b na puikus – SUP turintys mokiniai daug pasiekia, patenkinti ir t vai, ir pedagogai.	2,64	0,61	0,569	0,581			
SUP turintys mokiniai pl toja socialinius g džius vairiose nat raliuose aplinkose	2,82	0,53	0,565	0,573			
T vai patenkinti savo SUP turin i vaik ugdymu bendrojo lavinimo mokyklos specialiojoje klas je	2,88	0,53	0,555	0,562			
Mokyklos bendruomen empatiška, noriai padeda kitam	2,80	0,55	0,512	0,531			
Ikiprofesinis ir darbinis ugdymas (M = 2,53)							
Bendrojo lavinimo mokyklose su specialiosiomis klas mis sudarytos palankios s lygos mokiniams gyti darbini g dži	2,53	0,63	0,852	0,703	0,841	0,763	14,66
Bendrojo lavinimo mokyklose su specialiosiomis klas mis sudarytos palankios s lygos mokiniams pasirengti mokytis profesijos	2,52	0,64	0,793	0,691			
SUP turintys mokiniai aktyviai dalyvauja popamokin je veikloje (b reliuose, renginiuose)	2,53	0,63	0,386	0,414			
Tinkamas vadovavimas/pagalbos koordinavimas (M = 2,93)							
Mokyklos vadovai domisi SUP turin i mokini ir juos ugdan i pedagog problemomis	2,96	0,53	0,862	0,693	0,841	0,818	12,22
Mokyklos vadovai ieško neišnaudot resurs ir siekia geresn s SUP tenkinimo kokyb s	2,89	0,57	0,718	0,693			

Nuomonių raiška (skalė nuo 1 iki 4). Aukščiau siejiami užfiksuoti apibendrintoje kategorijoje **tinkamas vadovavimas/pagalbos koordinavimas** ($M = 2,93$). Daugumos pedagogų pritarimas tokiems teiginiams, kaip *mokyklos vadovai domisi SUP turiniais mokini ir juos ugdoma pedagog problemomis* ($M = 2,96$), *mokyklos vadovai ieško neišnaudotų resursų ir siekia geresnę SUP tenkinimo kokybę* ($M = 2,89$) tam tikra prasme išreiškia respondentų palankius vertinimus šiuo vadovų atžvilgiu, kurie steigia bendrojo lavinimo mokyklose specialias klases, ieško neišnaudotų resursų.

Dalinė integracija – veiksminga ugdymo forma ($M = 2,81$) pripažįsta dauguma apklausoje dalyvavusių pedagogų. Daugiau kaip pusė apklaustųjų mano, kad mokymams dalinė integracija būdu *SUP turintys mokiniai gauna intensyvią, jų poreikius atitinkančią specialią pedagoginę pagalbą* ($M = 2,90$), *SUP turinčių mokinių mokymas atitinka jų potencialias galimybes* ($M = 2,89$). Pedagogai mano, kad *taip patenkinami savo SUP turinčių vaikų ugdymu bendrojo lavinimo mokyklos specialiojoje klasėje* ($M = 2,88$), o *SUP turintys mokiniai jau išsilygiavę su mokyklos bendruomenės nariais, dalyvauja bendruose renginiuose, kuria draugystę ryšius su vaikais* ($M = 2,82$), *mokyklos bendruomenė empatiška, noriai padeda kitam* ($M = 2,80$), *SUP turintys mokiniai plačiau socialiniais dalyviais yra natūralioje aplinkoje* ($M = 2,82$). Nors iš esmės fiksuojamas pritarimas, tačiau labiausiai pedagogų nuomonių skyrėsi vertinant šiuos teiginius: *ugdymas bendrojo lavinimo mokyklos specialiojoje klasėje lemia sėkmingą SUP turinčių vaikų socialinę integraciją* ($M = 2,75$); *nepaisant vaikų problemų, ugdymo dalinė integracija būdu rezultatai būna puikūs – SUP turintys mokiniai daug pasiekia, patenkinami ir tėvai, ir pedagogai* ($M = 2,64$). Tai atspindi nevienareikšmišką nuomonę šios formos atžvilgiu – nors ši forma vertinama kaip itin tinkama ir veiksminga ugdant specialiuosius poreikius vaikus, tačiau nėra tikri dėl galutinio ugdymo rezultato.

Ambivalentiška pozicija fiksuojama vertinant specialiuosius poreikius turinčių vaikų **iki profesinį ir darbinį ugdymą** ($M = 2,53$) ugdant vaikų dalinę integracijos forma. Apie pusė pedagogų pritaria ir tiek pat neigiamai nuomoni, kad *bendrojo lavinimo mokyklose su specialiosiomis klasėmis sudarytos palankios sąlygos mokiniams gyti darbinį ir džiūginti* ($M = 2,53$); *bendrojo lavinimo mokyklose su specialiosiomis klasėmis sudarytos palankios sąlygos mokiniams pasirengti mokytis profesijos* ($M = 2,52$).

Pedagoginės, specialiosios pedagoginės ir kitokios pagalbos ypatumai bendrojo lavinimo mokykloje, specialiojoje klasėje

Pedagoginės, specialiosios pedagoginės ir kitokios pagalbos ypatumus, ugdant dalinę integracijos forma, apibūdina žemiau pateikti rezultatai.

Mokytojo pagalba klasėje. Apibūdindami mokytojo pagalbą klasėje respondentai mano, kad specialiosiose klasėse bendrojo lavinimo mokyklose skiriama pakankamai laiko individualiai pagalbai SUP vaikui pamokos metu, organizuojama bendraamžė pagalba SUP turintiems mokiniams, mokytojas derina ugdymo tikslus ir turinį su SUP turinčiu mokiniu, jo tėvais, kitais pagalbą teikiančiais specialistais, vadovaujasi mokyklos Specialiojo ugdymo komisijos ar Pedagoginės psichologinės tarnybos specialistais.

rekomendacijomis. Neišreiškiamas ar beveik neišreiškiamas poreikis stiprinti šią pagalbą sričiai (žr. 11 paveiksl.). Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$).

1. Mokytojas skiria laiko individualiai pagalbai SUP vaikui pamokos metu
2. Mokytojas dirba individualiai su SUP vaiku po pamok
3. Mokytojas organizuoja bendraamžį pagalbą SUP turintiems mokiniams
4. Mokytojas naudojasi savanoriais (tėvais, globėjais, giminaičiais ar kt.) pagalba klasių je
5. Mokytojas ugdydamas SUP turintį mokinį vadovaujasi mokyklos Specialiojo ugdymo komisijos ar Pedagoginės psichologinės tarnybos specialistų rekomendacijomis
6. Mokytojas lankytis organizuoja ugdymą klasių je pagal poreikį keisdamas tvarkaraštį, pasitelkdamas kito pedagogo ar specialisto (spec. pedagogo, logopedo) pagalbą klasių je
7. Mokytojas derina ugdymo tikslus ir turinį su SUP turinčių mokinių, jo tėvais
8. Mokytojas derina ugdymo tikslus ir turinį su specialiuoju pedagogu, logopedu ir kt.

11 pav. Mokytojo pagalbos bendrojo lavinimo mokyklos specialiojoje klasių je ypatumai, M (skalė nuo 1 iki 4)

Didžiausias poreikis pokyčiams užfiksuotas tokiose srityse kaip: *mokytojas naudojasi savanoriais (tėvais, globėjais, giminaičiais ar kt.) pagalba klasių je* (vidurkių skirtumas -0,49); *mokytojas lankytis organizuoja ugdymą klasių je pagal poreikį keisdamas tvarkaraštį, pasitelkdamas kito pedagogo ar specialisto (spec. pedagogo, logopedo) pagalbą klasių je* (vidurkių skirtumas -0,46); *mokytojas dirba individualiai su SUP vaiku po pamok* (vidurkių skirtumas -0,43).

Identifikuotos panašios pokyčių tendencijos kaip ir visiškos integracijos atveju.

Vertindami **specialiojo ugdymo specialistų pagalbą ypatumus** pedagogai mano, kad gerai išplėtotą specialioji pedagoginė pagalba atskirame specialisto kabinete, tačiau išreiškia didesnį poreikį pagalbai klasių je – pageidauti daugiau specialistų pagalbą pamokos metu SUP turintiems vaikams klasių je, kurioje jie mokosi (vidurkių skirtumas -0,33); galimybes, kad logopedas galėtų suteikti savo pagalbą klasių je pamokos metu (vidurkių skirtumas -0,48) (žr. 12 paveiksl.). Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$).

Tai aktualizuoja lankstumo taikant vaivų pagalbos teikimo strategijas poreikį.

1. Specialistas organizuoja grupines pratybas SUP turintiems mokiniams atskirame kabinete
2. Specialieji pedagogai teikia individualią pagalbą atskirame kabinete pamok metu
3. Logopedas teikia individualią pagalbą atskirame kabinete ne pamok metu
4. Specialistas pamok metu teikia pagalbą SUP turintiems vaikams klasėje, kurioje jie mokosi
5. Specialistas lankosi ir keičia savo pagalbos formas ir dažnumą atsižvelgdamas į situaciją
6. Logopedas siūlo savo pagalbą klasėje pamok metu

12 pav. Specialiojo ugdymo specialistų pagalbos ypatumai dalinai integracijos atveju, M (skalė nuo 1 iki 4)

Specialiosios ir kitos pagalbos ypatumai. Šioje skalėje užfiksuota daugiausiai sričių, kurias siūloma plėtoti ir stiprinti. Nors lyginant su visiškai integruoto ugdymo forma, bendrojo lavinimo mokyklos specialiosiose klasėse besimokantys mokiniai dažniau gauna pedagogo padėjimo pagalbą, visgi išreikštas poreikis dar labiau šioje srityje stiprinti (vidurkių skirtumas -0,36) (žr. 13 paveikslas¹⁰⁷).

1. Vidutini, dideli ir labai dideli SUP turintys mokiniai gauna individualią mokytojo padėjimo pagalbą
2. Mokiniai aprašomi reikalinga kompensacine technika (klausos aparatais, Brailio rašto priemonėmis, kt.)
3. Mokiniai aprašomi alternatyviomis mokymo priemonėmis (vadovėliais, pratybų siuviniais, kt.)
4. Pedagogai aprašomi metodinėmis priemonėmis, reikalingomis ugdyti SUP turinčius mokinius
5. Mokytojams nuolat teikiama mokyklos specialistų pagalba ir konsultacijos
6. Mokytojams nuolat teikiama pedagoginės psichologinės tarnybos specialistų pagalba ir konsultacijos
7. Pedagogams siūloma didelė vairovų kursų ir seminarų, susijusių su SUP turinčių mokinių ugdymu
8. Pedagogai padeda vienas kitam dalindamiesi patirtimi ir keisdamiesi žiniomis tarpusavyje
9. Pedagogai ir specialistai traukia SUP mokinio ugdymo procese šeimą ir pasinaudoja jos pagalba
10. Pedagogai ir specialistai sulaukia mokyklos administracijos visokeriopos pagalbos (moralinės, organizacinės ir kt.)

13 pav. Specialiosios ir kitos pagalbos ypatumai bendrojo lavinimo mokyklos specialiojoje klasėje, M (skalė nuo 1 iki 4)

¹⁰⁷ Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$)

Ypatingai menkai mokiniai yra *apr. pinami reikalinga kompensacine technika (klausos aparatais, Brailio rašto priemonėmis, kt.)* (vidurki skirtumas -0,98), mokytojams mažai *si. loma kurs ir seminar, susijusi su SUP turinio mokinių ugdymu* (vidurki skirtumas -0,77). Taip pat išreikštas poreikis stiprinti *mokinių apr. pinigų alternatyviomis mokymo priemonėmis (vadovų liais, pratybomis siuviniais, kt.)* (vidurki skirtumas -0,43), ir *metodine medžiaga mokytojams* (vidurki skirtumas -0,69), *mokytojai pageidauja pedagoginės psichologinės tarnybos specialistų pagalbą ir rekomendacijų* (vidurki skirtumas -0,75).

Pasiūlymai dėl SUP vaikų ugdymo bendrojo lavinimo mokyklos specialiojoje klasėje

Kaip ir visiškai integruoto ugdymo atveju, pedagogui buvo prašoma pateikti pasiūlymą, kaip galima būtų tobulinti šiuos ugdymo formų, įpl. tot. Kadangi buvo pateiktas atviro tipo klausimai, tai atsakymai į juos buvo apdorojami turinio analizės metodu. Apibendrinus rezultatus paaiškėjo, jog visi pasiūlymai gali būti apibendrinti ir sugrupuoti 5 kategorijas: švietimo sistemos optimizavimas didinant materialinius išteklius, rengimas profesinei veiklai, komandinio darbo ir sitraukimo principų taikymas, ugdymo individualizavimas, socialinė integracija. Visa pirminė kategorizacija pateikiama 8 priede.

Pati skaitlingiausia užfiksuotais leksiniais-semantiniais vienetais buvo kategorija „Švietimo sistemos optimizavimas didinant materialinius išteklius“ (žr. 20 lentelė).

20 lentelė

Kategorija „Švietimo sistemos optimizavimas didinant materialinius išteklius“ bei jos sudarančios subkategorijos

Kategorija	Subkategorija	Teiginių skaičius
Švietimo sistemos optimizavimas didinant materialinius išteklius	Materialinės bazės gerinimas (mokytojams didinti atlyginimą, apr. pinigų mokymo priemonėmis)	26
	Mokytojų padidijimo etatų steigimas	24
	Fizinės aplinkos pritaikymas SUP turintiems mokiniams	10
	Klasės komplektavimo dilemos	9
	Mokytojų kvalifikacijos kėlimas	4
	Iš viso:	73

Kaip labai svarbūs veiksniai vadinami: materialinės bazės gerinimas (*apr. pinigų visus SUP mokinius pratybomis siuviniais, vaizdinėmis priemonėmis, specialiai jiems išleista vadovų liais, kuri tematika atitikt bendrojo lavinimo mokyklos vadovų lius, tik pakeičiant turinį lengvesniu, vaizdingesniu, labiau praktiškesniu; mokytojams didinti atlyginimą, apr. pinigų mokymo priemonėmis*), užtikrinimas reikalingo mokytojų padidijimo etatų (*reikia daugiau etatų mokytojų padidijimams*), fizinės aplinkos pritaikymas SUP turintiems mokiniams (*pritaikyti aplinką SUP mokiniams*), klasės sudarymo sunkumai (*nera mokykloje tiek mokinių, kad sudaryt klasę; neraiš*).

Rengimas profesinei veiklai – kita sritis, kur pedagogai pageidautų pokyčių, kad galima būtų užtikrinti SUP mokinių ugdymo kokybę (žr. 21 lentelė).

21 lentelė

Kategorija „Rengimas profesinei veiklai“ bei jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Rengimas profesinei veiklai	Profesinis orientavimas	52
	SUP turinčių mokinių socialinių gėdžiavimų lavinimas	18
	Iš viso:	70

Apklaustijų nuomone, ugdant SUP vaikus bendrojo lavinimo mokyklose daugiau dėmesio reikėtų skirti jų pasirengimui profesinei veiklai (*sudaryti palankias sąlygas gyventi darbinėje gėdžiavimų; sudaryti palankesnes sąlygas mokiniams pasirengti mokytis profesijos; svarbus bendruomenės didesnis aktyvumas ugdant profesinius gėdžiavimus*) bei socialinių gėdžiavimų lavinimui (*mokyti bendrauti su žmonėmis; labiau lavinti gyvenimiškuosius gėdžiavimus*).

Kaip galimybė siekti ugdymo kokybės vadinamas ir komandinio darbo ir sitraukimo principų taikymas (žr. 22 lentelė).

22 lentelė

Kategorija „Komandinio darbo ir sitraukimo principų taikymas“ bei jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Komandinio darbo ir sitraukimo principų taikymas	Darbas su šeima (tėvų sitraukimas)	31
	Komandinis darbas ir bendra vaikų specialistų pagalba SUP turinčiam mokiniui	16
Iš viso:		47

Itin akcentuojama aktyvesnio tėvų ir mokytojų bendradarbiavimo svarba, komandinio darbo plėtojimas tenkinant mokinių specialiuosius ugdymosi poreikius.

Pedagogų nuomone, ugdant vaikus bendrojo lavinimo mokyklos specialiojoje klasėje nepakanka savaiminio buvimo bendrojo lavinimo mokyklos dalimi siekiant socialinės integracijos tikslų. Tyrime dalyvavę mokytojai akcentuoja, kad reikėtų skirti daugiau dėmesio specialiąją klasių mokinių socialinei integracijai (žr. 23 lentelė).

23 lentelė

Kategorija „Socialinė integracija“ bei jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Socialinė integracija	Bendri renginiai, vaikų integracija mokyklos ir visuomenės gyvenime	39
	Ugdymo erdvės išplėtimas už klasės ir mokyklos ribas	6
	Iš viso:	45

Šiuo tikslu itin svarbu bendri renginiai, vaikų integracija mokyklos ir visuomenės gyvenime (*organizuoti mokykloje bendrus renginius, kuriuose aktyviai dalyvautų SUP turintys mokiniai*; integruoti ne tik popamokinėje veikloje, bet galima būtų ir vairiuose dalykuose, projektuose). Ugdymo erdvę turėtų būti išplečiama ir už klasės, ir už mokyklos ribas (*daugiau veiklos ne klasėje, net ir už mokyklos ribas*).

Paskutiniosios kategorijos, atspindinčios pedagogų pasiūlymų turinį, esmė – ugdymo individualizavimas (žr. 24 lentelė).

24 lentelė

Kategorija „Ugdymo individualizavimas“ bei jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Ugdymo individualizavimas	Neformalios ir popamokinės veiklos skatinimas	28
	Individualus darbas su SUP turinčiu mokiniu	7
	Vaiko, jo šeimos ir socialinio konteksto pažinimas	4
Iš viso:		39

Pedagogams atrodo itin svarbu skatinti mokinių neformalią veiklą (*traukti visus SUP mokinius popamokinę (meninę) veiklą*), individualizuoti darbą su vaiku (*svarbu pažinti vaiką; individualizuoti užduotis; sėkmingiausias – individualus darbas*).

- Mokiniams, turintiems vidutini ir dideli specialiųjų ugdymosi poreikių, dalinis integracijos forma nurodoma kaip pati tinkamiausia. Bendrojo lavinimo mokyklos specialiosiose klasėse skiriama pakankamai laiko individualiai pagalbai SUP vaikui pamokos metu, mokiniai gauna intensyvią, jų poreikius atitinkančią specialiąją pagalbą ir kartu turi galimybę būti lygiaverčiais bendrojo lavinimo mokyklos bendruomenės nariais.
- Dalinis integracija steigiant specialiąsias klases bendrojo lavinimo mokyklose laikoma geriausia išeitimi, kai visiškos integracijos atveju mokykla negali užtikrinti vaiko poreikius atitinkančios pagalbos. Aukštai reitinguojami mokyklų vadovai, taikantys dalinį integracijos formų savo vadovaujamosiose ugdymo staigose.
- Identifikuojamas didesnis poreikis specialiajai pedagoginei pagalbai orientuotai pagalbai vaikui klaseje, lanksčiau derinant tarpusavyje varias formas.
- Mokiniai nepakankamai aprūpinami reikalinga kompensacine technika, realieji poreikiai netenkina teikiama mokytojo padėjimo pagalba, mokyklose stokojama metodiniai priemonės, modernios mokymų programos ir kt. informacinės technologijos, todėl vienu iš svarbių lygįs kmei ugdant vaikus dalinį integracijos forma, pedagogai vurdina švietimo sistemos optimizavimą didinant materialinius išteklius mokyklų materialinei bazei gerinti, mokytojų padėjimo etat finansavimui, fizinės aplinkos pritaikymui SUP turintiems mokiniams. Ugdant SUP turinius mokinius bendrojo lavinimo mokyklos specialiosiose klasėse turi būti sudaromos sąlygos pasirengti profesinei veiklai, gyti socialiniams gūžiams.
- Pedagogai pripažįsta ir pasinaudojimo išoriniais resursais svarbą (tvdarbiaukimas, savanorystė, bendraamžių pagalba) ir darbo komandoje privalumus.
- Nepaisant vardijamų privalumų nemaža dalis pedagogų abejoja mokinių ugdymo pagal tokias formas kmingumu.
- Ugdant vaikus bendrojo lavinimo mokyklos specialiojoje klasėje nepakanka savaiminio buvimo bendrojo lavinimo mokyklos dalimi siekiant socialinį integracijos tikslą. Ugdymo erdvė turi būti išplečiama ir už klasės, ir už mokyklos ribų tikslingai planuojant ir skatinant socialinį integraciją.

4.3. Mokinio ugdymas specialiojoje mokykloje

Ugdymo specialiojoje mokykloje tinkamumas. Ugdymosi specialiojoje mokykloje, kaip patogiausia forma, pedagogai dažniausiai nurodė atvejais, kai nustatomi labai dideli (70%) arba dideli (58%) specialieji ugdymosi poreikiai (žr. 14 paveikslas). Retesniais atvejais buvo nurodyti vidutiniai specialieji ugdymosi poreikiai atvejais ir itin retai – nedideli specialieji ugdymosi poreikiai atvejais.

14 pav. Ugdymo specialiojoje mokykloje tinkamumas pagal ugdymosi poreikių lygį, %

Ugdymo specialiojoje mokykloje ypatumai

Skalių, susijusių su mokinio ugdymu(si) specialiojoje mokykloje, sudarė 16 kintamųjų. Atlikus skalės faktorinį analizę atskleistos šios apibendrinančios kategorijos: efektyvus valdymas ir pagalba pasirengiant profesijai; vaiko poreikius tenkinantis ugdymas; geri rezultatai (žr. 25 lentelė).

25 lentelė

Ugdymo specialiojoje mokykloje ypatumai: faktorinės analizės rezultatai

Pirminiai teiginiai	M	SD	Testo žingsnio svoris, <i>L</i>	Testo žingsnio skiriamoji geba, <i>r/itt</i>	KMO	Cronbach	Faktoriaus aprašomoji sklaida, %
Efektyvus valdymas ir pagalba pasirengiant profesijai (M = 3,19)							
Mokyklos vadovai domisi SUP turinčių mokinių ir juos ugdančių pedagogų problemomis	3,23	0,48	0,766	0,693	0,895	0,842	20,83
Mokyklos vadovai siekia SUP tenkinimo kokybę	3,26	0,47	0,757	0,686			
Specialiojo ugdymo staigose sudarytos palankios sąlygos mokiniams gyti darbinį gėdį	3,15	0,55	0,608	0,682			
Specialiojo ugdymo staigose sudarytos palankios sąlygos mokiniams pasirengti mokytis profesijos	3,16	0,56	0,545	0,656			
SUP vaikų mokymas atitinka jų potencialias galimybes	3,22	0,53	0,484	0,574			
SUP turintys mokiniai aktyviai dalyvauja popamokinėje veikloje (bėgliuose, renginiuose)	3,13	0,58	0,430	0,465			

Vaiko poreikius tenkinantis ugdymas (M = 3,32)							
SUP turintys mokiniai gauna intensyvi , j poreikius atitinkan i specialist pagalb	3,40	0,53	0,786	0,808	0,895	0,880	19,09
Specialiosiose mokyklose ši mokini poreikiai tenkinami geriau ir visapusiškiau	3,30	0,60	0,758	0,772			
Specialiosios mokyklos teikia kokybišk , SUP turin i mokini poreikius atitinkant ugdym , nes turi sukaupusios daug patirties ir didaktin s medžiagos, vairios ugdomosios rangos	3,39	0,53	0,728	0,754			
Vaikai jau iasi saug s, niekas j neatstumia, neužgaulioja, neskriaudžia	3,21	0,62	0,592	0,650			
Pasitenkinimas ugdymu (M = 2,99)							
Ugdymas specialiojoje mokykloje lemia s kming SUP turin i vaik socialin integracij	2,75	0,69	0,773	0,673	0,895	0,791	18,22
SUP turintys vaikai pl toja socialinius g džius ir specialiojoje mokykloje, nes organizuojamos išvykos vairias nat ralias aplinkas	3,10	0,52	0,615	0,687			
T vai patenkinti savo SUP turin i vaik ugdymu specialiojoje mokykloje	3,06	0,52	0,607	0,662			
Nepaisant vairi kli i , ugdymo specialiojoje mokykloje rezultatas b na puikus – SUP turintys vaikai daug pasiekia, patenkinti ir t vai, ir pedagogai	3,03	0,57	0,594	0,651			

Nuomoni raiška (skal nuo 1 iki 4). Aukš iausi ver iai užfiksuoti kategorijoje **vaiko poreikius tenkinantis ugdymas** (M = 3,32). Didžioji dauguma apklaust j mano, kad b tent specialiojoje mokykloje *SUP turintys mokiniai gauna intensyvi , j poreikius atitinkan i specialist pagalb* (M = 3,40), nes *specialiosios mokyklos teikia kokybišk , SUP turin i mokini poreikius atitinkant ugdym , nes turi sukaupusios daug patirties ir didaktin s medžiagos, vairios ugdomosios rangos* (M = 3,39). Dažna mokytoj pozicija - *specialiosiose mokyklose ši mokini poreikiai tenkinami geriau ir visapusiškiau* (M = 3,30), o *vaikai jau iasi saug s, niekas j neatstumia, neužgaulioja, neskriaudžia* (M = 3,21).

Efektyvus valdymas ir pagalba pasirengiant profesijai (V = 3,19) – kitas specialiosios mokyklos privalumas. Apklaustieji itin akcentavo speciali j mokykl vadov dom jim si SUP turin i mokini ir juos ugdan i pedagog problemomis (V = 3,23) ir SUP vaik ugdymo kokyb s siek (V = 3,26). Ko gero, pedagogai mano, jog efektyvus valdymas ir siekis, kad *SUP vaik mokymas atitinkt j potencialias galimybes* (V = 3,22) leidžia specialiojo ugdymo staigose sudaryti *palankias s lygos mokiniams gyti darbini g dži* (V = 3,15) ir *pasirengti mokyti profesijos* (M = 3,16).

Daugeliui apklaust j vaiko ugdymas(is) specialiojoje mokykloje asocijuojasi su gerais ugdymosi rezultatais ir susij s su **pasitenkinimu ugdymu (V = 2,99)**. Dauguma mano, kad vaiko ugdymas(is) specialiojoje mokykloje *lemia s kming SUP turin i vaik socialin integracij* (M = 2,75). Didel dalis apklaust j , pritaria teiginiui, kad *SUP turintys vaikai pl toja socialinius g džius ir specialiojoje mokykloje, nes organizuojamos išvykos vairias nat ralias aplinkas* (M = 3,10), išryškinamas t v

pasitenkinimas *SUP turinti vaiko ugdymu specialiojoje mokykloje* ($M = 3,06$). Taip pat didžioji dalis mokytojų mano, kad *nepaisant vairi kliūčių, ugdymo specialiojoje mokykloje rezultatas bus puikus – SUP turintys vaikai daug pasiekia, patenkinti ir tėvai, ir pedagogai* ($M = 3,03$).

Pedagoginės, specialiosios pedagoginės ir kitokios pagalbos ypatumai specialiojoje mokykloje

Pedagoginės, specialiosios pedagoginės ir kitokios pagalbos ypatumus, ugdant vaikus specialiojoje mokykloje, apibūdina žemiau pateikti rezultatai.

Mokytojų pagalba klasių je. Vertindami mokytojų pagalbą klasių je pedagogai išreiškė didžiausius poreikius tobulinti šias sritis: *mokytojas organizuoja bendraamžį pagalbą SUP turintiems mokiniams* (vidurkių skirtumas $-0,31$); *mokytojas naudojasi savanorių (tėvų, globėjų, giminaičių ar kt.) pagalba klasių je* (vidurkių skirtumas $-0,56$) (žr. 15 paveikslą). Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$).

1. Mokytojas skiria laiko individualiai pagalbai SUP vaikui pamokos metu
2. Mokytojas dirba individualiai su SUP vaiku po pamokas
3. Mokytojas organizuoja bendraamžį pagalbą SUP turintiems mokiniams
4. Mokytojas naudojasi savanorių (tėvų, globėjų, giminaičių ar kt.) pagalba klasių je
5. Mokytojas ugdymas SUP turinti mokinių vadovaujasi mokyklos Specialiojo ugdymo komisijos ar Pedagoginės psichologinės tarnybos specialistų rekomendacijomis
6. Mokytojas lankosi organizuoja ugdymą klasių je pagal poreikį keisdamas tvarkaraštį, pasitelkdamas kito pedagogo ar specialisto (spec. pedagogo, logopedo) pagalbą klasių je
7. Mokytojas derina ugdymo tikslus ir turinį su SUP turinčiu mokiniu, jo tėvais
8. Mokytojas derina ugdymo tikslus ir turinį su specialiuoju pedagogu, logopedu ir kt.

15 pav. Mokytojų pagalbos specialiojoje mokykloje ypatumai, M (skalio nuo 1 iki 4)

Specialiojoje mokykloje mokytojų teikiamai pagalbai būdingi tokie požymiai, kaip ugdymo individualizavimas, vaiko poreikių tenkinimas, atsižvelgiant į specialistų rekomendacijas, ryši palaikymas su tėvais ir kitais pagalbą teikiančiais specialistais derinant ugdymo tikslus ir turinį. Kartu pripažįstama, kad pedagogai ne visuomet ieško ir pasinaudoja visais galimais resursais – bendraamžį pagalbą, savanorių (tėvų, globėjų, giminaičių ar kt.) pagalbą klasių je.

Specialistų pagalbos ypatumai. Specialiosios mokyklos išskirtinis bruožas tas, kad beveik visuose su vaikais dirbantys mokytojai turi specialiojo pedagogo kvalifikaciją. Tačiau, net ir tokiu atveju, papildomai pagalbą siūlo logopedas ar kitas specialiojo ugdymo specialistas (surdopedagogas, tiflopedagogas). Tad vertindami kitų specialistų pagalbą pedagogai išskyrė tokias pagrindines jų veiklas

sritis, kurias reikėtų stiprinti specialiojoje mokykloje: *specialistas pamokėtu teikia pagalbą SUP turintiems vaikams klasėje, kurioje jie mokosi* (vidurkis skirtumas -0,23); *logopedas siūlo savo pagalbą klasėje pamokėtu* (vidurkis skirtumas -0,45) (žr. 16 paveiksl.). Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$).

1. Specialistas organizuoja grupines pratybas SUP turintiems mokiniams atskirame kabinete
2. Specialieji pedagogai teikia individualią pagalbą atskirame kabinete pamokėtu
3. Logopedas teikia individualią pagalbą atskirame kabinete ne pamokėtu
4. Specialistas pamokėtu teikia pagalbą SUP turintiems vaikams klasėje, kurioje jie mokosi
5. Specialistas lankosi klasių savo pagalbos formas ir dažnumą atsižvelgdamas situacij
6. Logopedas siūlo savo pagalbą klasėje pamokėtu

16 pav. Specialiojo ugdymo specialistų pagalbos ypatumai specialiojoje mokykloje, M (skalė nuo 1 iki 4)

Stebimas tiesioginis vaikių specialistų pagalbos poreikis klasėje, kurioje mokosi SUP turintis vaikas.

Specialiosios ir kitos pagalbos ypatumai. Atrodo, kad specialiojoje mokykloje turėtų būti itin gerai išplėtoti specialioji pagalba, tačiau, pedagogų nuomone, net ir specializuoto tipo ugdymo staigose reikėtų stiprinti mokinių aprašymą reikalinga kompensacine technika (klausos aparatais, Brailio rašto priemonėmis, kt.) (vidurkis skirtumas -0,49); stiprinti mokytojams teikiamą *pedagoginę ir psichologinę tarnybos specialistų pagalbą ir konsultacijas* (vidurkis skirtumas -0,57); *aprašyti metodines priemones, reikalingomis ugdyti SUP turinčius mokinius* (vidurkis skirtumas -0,53); užtikrinti galimybes pedagogams plėtoti savo kompetencijas pasilankant didesnių vaivų *kursuose ir seminaruose, susijusių su SUP turinčių mokinių ugdymu* (vidurkis skirtumas -0,47); *traukti SUP mokinio ugdymo procese šeimą ir pasinaudoti jos pagalba* (vidurkis skirtumas -0,29) (žr. 17 paveiksl.). Visi skirtumai yra statistiškai reikšmingi ($p < 0,05$).

1. Vidutini , dideli ir labai dideli SUP turintys mokiniai gauna individuali mokytojo pad j jo pagalb
2. Mokiniai apr pinami reikalinga kompensacine technika (klausos aparatais, Brailio rašto priemon mis, kt.)
3. Mokiniai apr pinami alternatyviomis mokymo priemon mis (vadov liais, pratyb s siuviniais, kt.)
4. Pedagogai apr pinami metodin mis priemon mis, reikalingomis ugdyti SUP turin ius mokinius
5. Mokytojams nuolat teikiama mokyklos specialist pagalba ir konsultacijos
6. Mokytojams nuolat teikiama pedagogin s psichologin s tarnybos specialist pagalba ir konsultacijos
7. Pedagogams si loma didel vairov kurs ir seminar , susijusi su SUP turin i mokini ugdymu
8. Pedagogai padeda vienas kitam dalindamiesi patirtimi ir keisdamiesi žiniomis tarpusavyje
9. Pedagogai ir specialistai traukia SUP mokinio ugdymo proces šeim ir pasinaudoja jos pagalba
10. Pedagogai ir specialistai sulaukia mokyklos administracijos visokeriopo pagalbos (moralin s, organizacin s ir kt.)

17 pav. Specialiosios ir kitos pagalbos ypatumai specialiojoje mokykloje, M (skal nuo 1 iki 4)

Pasi lymai d l SUP vaik ugdymo specialiojoje mokykloje

Pedagog buvo prašoma pateikti pasi lym , kaip galima b t tobulinti ši ugdymo form , j pl toti. Buvo pateiktas atviro tipo klausimas, atsakymai buvo apdorojami turinio analiz s metodu. Apibendrinus rezultatus paaišk jo, jog visi pasi lymai gali b ti sugrupuoti 5 kategorijas: orientacija profesin ir socialini g dži ugdym , socialin s integracijos siekiai, komandinis darbas ir t v traukimas, specialiosios mokyklos galimyb s, švietimo sistemos optimizavimas didinant materialinius išteklius. Visa pirmin kategorizacija pateikiama 9 priede.

Ypatingai buvo išryškinta specialiosios mokyklos orientacija profesin ir socialini g dži ugdym (žr. 26 lentel).

26 lentel

Kategorija „Orientacija profesin ir socialini g dži ugdym “ bei j sudaran ios subkategorijos

Kategorija	Subkategorija	Teigini skai ius
Orientacija profesin ir socialini g dži ugdym	SUP turin i mokini profesinis mokymas specialiojoje mokykloje	76
	Specialiojoje mokykloje ugdomi SUP turin i mokini socialiniai g džiai	18
	Popamokin s veiklos skatinimas	6
Iš viso:		100

Pabrėžiamos geresnės specialiąją mokyklos galimybes šioje srityje (*mokiniai, turintys didelių ar vidutinių SUP, turintys mokytis specialiojoje mokykloje, kur jiems būtų suteiktos didesnės galimybės gyti darbinis ar profesinius patirties*) bei poreikis skirti tam dar daugiau dėmesio (*ugdyti socialinius ir profesinius gūdžius ir mokytis juos pritaikyti gyvenime*). Tyrimo dalyviai mano, kad specialiosios mokyklos gali daugiau dėmesio skirti SUP mokiniams socialiniams gūdžiams, plėtojant juos (*geriau ugdomi gyvenimiškieji ir socialiniai vaikų gūdžiai*).

Šiuolaikinės specialiosios mokyklos orientuojasi modernioms veiklos strategijoms ir praktikoms – socialinei integracijai. Nemažai leksini-semantinių vienetų sudaro kategoriją Socialinės integracijos siekiai (žr. 27 lentelę).

27 lentelė

Kategorija „Socialinės integracijos siekiai“ bei jos sudarančios subkategorijos

Kategorija	Subkategorija	Teiginių skaičius
Socialinės integracijos siekiai	Integracijos siekiai vykdant bendrus su kitomis mokyklomis mokiniams renginius ir projektus	43
	Visuomenės nuostatų specialias mokyklas keitimas	36
Iš viso:		79

Pedagogai akcentavo integracijos siekius vykdant bendrus su kitomis mokyklomis mokiniams renginius ir projektus (*formų tyrimas, kad mokiniai turėtų galimybes pabendrauti su bendrojo lavinimo mokykloms mokiniams; siekiant integracijos būtų galimas specialiąją mokyklą ir bendrojo lavinimo mokyklą bendradarbiavimas organizuojant vairius renginius, mugės, konferencijas*), pastangas siekiant, kad specialiosios mokyklos nebūt izoliuotos nuo visuomenės. Išreikšta nuomonė, kad specialiosioms mokykloms reikia paramos keičiant visuomenės nuostatas specialias mokyklas.

Taip pat aktualizuojama komandinio darbo ir tų patraukimo svarba (žr. 28 lentelę).

28 lentelė

Kategorija „Komandinis darbas ir tų patraukimas“ bei jos sudarančios subkategorijos

Kategorija	Subkategorija	Teiginių skaičius
Komandinis darbas ir tų patraukimas	Bendradarbiavimas su tų patraukimas	36
	Komandinis darbas ir vairi specialistų pagalba	17
Iš viso:		53

Siekiant neatsiejama nuo specialiojo ugdymo specialistų, pedagogų, tų tarpusavio bendravimas ir bendradarbiavimas sprendžiant problemas, susijusias su ugdytiniais.

Dar viena kategorija, apibendrinanti pedagogų pasiūlymus dėl ugdymo(si) specialiojoje mokykloje - Ugdymosi specialiojoje mokykloje galimybes (žr. 29 lentelę)

29 lentelė

Kategorija „Ugdymosi specialiojoje mokykloje galimybės“ bei jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Ugdymosi specialiojoje mokykloje galimybės	Argumentai už SUP turinį mokiniui ugdymuisi specialiojoje mokykloje	30
	Argumentai prieš SUP turinį mokiniui ugdymuisi specialiojoje mokykloje	8
	Specialioji mokykla kaip resursų centras	6
Iš viso:		44

Šioje kategorijoje dominavo argumentai už SUP turinį mokiniui ugdymuisi specialiojoje mokykloje (*mokosi tarp panašių sugebėjimų turintiems vaikams, geriau jau išsiųsti; geriau tenkinami vaikų poreikiai; geresnis rezultatas*), apibūdintys tiek vaiko savijautą, mikroklimatą, ugdymo kokybę, tiek ir galutinį rezultatą. Tačiau net patys specialiosiose mokyklose dirbantys pedagogai (šiuose skyrelyje pateikiami tik specialiosiose mokyklose dirbantys apibendrinti apklausos rezultatai) pripažįsta šios ugdymo formos ribotumą, pateikdami argumentus prieš SUP turinį mokiniui ugdymuisi specialiojoje mokykloje: *specialioji mokykla yra uždara, nepadedama vaikų integracijai; ji skirta tik su labai dideliais SUP vaikams, kurių mokykla nepajėgi ugdyti; kraštutinis atvejis*. Buvo pateiktas pasiūlymas *tobulinti kvalifikuotą specialiosios pedagoginės pagalbos teikimą, o šios mokyklos turėtų tapti atviromis mokymo staigomis ir glaudžiau bendradarbiauti su pagalbos teikiančiomis institucijomis*. Tokios idėjos kuria specialiosios mokyklos, kaip resursų centro, viziją.

Buvo pateikta keletas pasiūlymų stiprinti specialiojo mokyklų materialinį aprūpinimą, skirti pakankamam finansavimui reikalingiems mokyklose etatams steigti (žr. 30 lentelė).

30 lentelė

Kategorija „Švietimo sistemos optimizavimas didinant materialinius išteklius“ bei jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Švietimo sistemos optimizavimas didinant materialinius išteklius	Specialiosios ugdymo staigos materialinis bazės stiprinimas	20
	Specialistų ir etatų klausimas (trūkumas)	16
Iš viso:		36

- Ugdymosi specialiojoje mokykloje, kaip patogiausia forma, pedagogai dažniausiai nurodais atvejais, kai nustatomi labai dideli arba dideli specialieji ugdymosi poreikiai.
- Specialioji mokykla pripažstama kaip ugdymo staiga, kurioje geriausiai tenkinami mokinių SUP (ypač dideli ir labai dideli SUP atvejais). Nurodomi tokie specialiosios mokyklos privalumai kaip galimybė suteikti variapusišką pagalbą ir mokinio poreikius atitinkant ugdymą (yra metodinė bazė, patyrę specialistai, saugi aplinka) bei orientacija profesiniam rengimui ir socialiniam gėdži ugdymui.
- Pedagogai, kad specialioji mokykla užtikrina ne tik gerus ugdymosi rezultatus, bet ir lemia sėkmingą SUP mokinių socialinę integraciją, t. y. pasitenkinimą ugdymu. Atskirai vertinant ir lyginant atsakymus atskirus teiginius (pvz. „*Nepaisant vairių kliūčių, ugdymo specialiojoje mokykloje rezultatas būna puikus – SUP turintys vaikai daug pasiekia, patenkinti ir tėvai, ir pedagogai*“) nustatyti aukštesni vertinimo vidurkiai. Viena vertus, ugdymas specialiojoje mokykloje pripažstamas kaip veiksminga forma, kita vertus orientacija vien tik ugdymo atskirose aplinkose privalumams, ne žvelgiant ribotumais, liudija apie latentines daugumos pedagogų neigiamas nuostatas integruoto ugdymo atžvilgiu.
- Specialiojoje mokykloje mokytojo teikiama pagalba būdingi tokie požymiai, kaip ugdymo individualizavimas, vaiko poreikių tenkinimas, atsižvelgiant specialistų rekomendacijas, ryši palaikymas su tėvais ir kitais pagalbą teikiančiais specialistais derinant ugdymo tikslus ir turinį. Kartu pripažstama, kad pedagogai ne visuomet ieško ir pasinaudoja visais galimais resursais – bendraamžių pagalba, savanori (t. y., globėjai, giminaičiai ar kt.) pagalba klaseje. Išreiškiamas tiesioginis vaikų specialistų pagalbos poreikis klaseje, kurioje mokosi vaikas.
- Neišnaudotos galimybės – t. y. traukimas vaiko ugdymo procese ir jo pagalba, savanorių pagalba klaseje, komandinis darbas.
- Specialioji mokykla siekiama – moderni veiklos strategija ir praktika orientuota socialiniam integracijai, atvirumui, specialiosios mokyklos kaip resursų centro vizijai.
- Ugdymo specialiojoje mokykloje kokybę užtikrinti geresnis finansavimas (galimybė atnaujinti ir praplėsti materialinę bazę, visiškai aprūpinti ugdytinius kompensacine technika, finansuoti turimą specialistų etatų steigimą), reikiamas dėmesys pedagogų kompetencijų tobulinimui.

4.4. Mokinio ugdymas namuose

Ugdymo namuose tinkamumas. Ugdymą namuose, kaip geriausi formą ugdyti labai dideli specialieji ugdymosi poreikiai turintys vaikus, nurodė 27,1% dalyvavusiųjų apklausoje (žr. 18 paveikslą).

18 pav. Ugdymo(si) namuose tinkamumas pagal ugdymosi poreikių dydį, %

Tik nedidelis procentas respondentų pritarė šios formos taikymui esant mažesniems specialiesiems ugdymosi poreikiams.

Ugdymo namuose ypatumai

Skal, susijusi su mokinio ugdymu(si) namuose, sudarė 7 kintamieji. Atlikus skalės faktoriaus analizę atskleistos šios apibendrinančios kategorijos: tinkamumas vaikams, turintiems elgesio ir emocijų bei autizmo spektro sutrikimų; lankstumas ir laikinumas; taikymas išimtiniais atvejais (žr. 31 lentelę).

31 lentelė

Ugdymo namuose ypatumai: faktoriaus analizės rezultatai

Pirminiai teiginiai	M	SD	Testo žingsnio svoris, L	Testo žingsnio skiriamoji geba, r/itt	KMO	Cronbach	Faktoriaus aprašomoji sklaida, %
Tinkamumas vaikams, turintiems elgesio ir emocijų bei autizmo spektro sutrikimų (M = 2,72)							
Ugdymas namuose itin tinkamas mokiniams, turintiems elgesio ir emocijų sutrikimų	2,90	0,75	0,800	0,604	0,651	0,704	21,81
Ugdymas namuose itin tinkamas mokiniams turintiems autizmo spektro sutrikimų	2,95	0,75	0,719	0,538			
Ugdymas namuose – puiki SUP turinti mokinio ugdymo forma ir turėtų būti taikoma dažniau, net ir ne itin sudėtingais atvejais	2,30	0,77	0,549	0,429			
Lankstumas ir laikinumas (M = 3,13)							
Toks ugdymas turėtų būti organizuojamas lankstus, derinant su ugdymu mokykloje, tada galima tikėtis neblogų rezultatų	3,18	0,50	0,645	0,392	0,651	0,561	12,34
Ugdymas namuose turėtų būti skiriamas laikinai, nes vaikams reikia bendraamžių aplinkos	3,08	0,56	0,595	0,392			

Taikymas išimtiniais atvejais M = (3,29)							
Ugdymas namuose taikomas, kai mokinys turi labai dideli SUP ir d l savo b kl s negali mokytis mokykloje	3,43	0,60	0,530	0,269	0,651	0,414	9,97
Ši forma gali b ti taikoma tik itin retais ir išimtiniais atvejais, nes ugdymas namuose visiškai izoliuoja SUP ugdytin nuo mokyklos, „uždaro“ siaurame šeimos rate	3,15	0,76	0,491	0,269			

Nuomoni raiška (skal nuo 1 iki 4). Ši ugdymosi forma nesulauk pedagog didelio pritarimo ir iš esm s ji yra vertinama kaip forma, kurios **taikymas** galimas tik **išimtiniais atvejais (M = 3,29): kai mokinys turi labai dideli SUP ir d l savo b kl s negali mokytis mokykloje (M = 3,43) ir itin retais ir išimtiniais atvejais, nes ugdymas namuose visiškai izoliuoja SUP ugdytin nuo mokyklos, „uždaro“ siaurame šeimos rate (M = 3,15)**. Jei jau ši forma taikoma, pedagogai mano, kad svarbu **lankstumas ir laikinumas (M = 3,13): toks ugdymas turi b ti organizuojamas lank s iai, derinant su ugdymu mokykloje, tada galima tik tis neblog rezultat (M = 3,18); ugdymas namuose tur t b ti skiriamas laikinai, nes vaikams reikia bendraamži aplinkos (M = 3,08). Tinkamumas vaikams, turintiems elgesio ir emocij bei autizmo spektro sutrikim (M = 2,72)** – išryšk jo kaip dar viena pedagog nuomon vienijanti kategorija. Kaip itin tinkam form *mokiniam, turintiems autizmo spektro sutrikim (M = 2,95) ir mokiniams turintiems elgesio ir emocij sutrikim (M = 2,90)* nurod daugiau kaip pus pedagog . Nepaisant to didesn dalis mokytojų nepritar teiginiui, kad *ugdymas namuose – puiki SUP turin i mokini ugdymo forma ir tur t b ti taikoma dažniau, net ir ne itin sud tingais atvejais (M = 2,30)*.

Pasi lymai d l ugdymo namuose

Apibendrinus pedagog pasi lymus d l SUP mokini ugdymo namuose išryšk jo 3 kategorijos: ugdymo erdvi prapl timas, bendradarbiavimo tarp ugdymosi proceso dalyvi siekiai; nauj ugdymosi form paieška. Visas kategorijas ir subkategorijas iliustruojantys teiginiai pateikiami 10 priede.

Ugdymo erdvi prapl timo (žr. 32 lentel) galimybi nurodoma gana daug - nam ir mokyklinio (klas je) ugdymo derinimas; ugdymosi erdv s išpl timas už mokyklos ir šeimos rib , SUP turin io vaiko, ugdymo namuose traukimas b relius, užklasin veikl .

32 lentel

Kategorija „Ugdymo erdvi prapl timas“ bei j sudaran ios subkategorijos

Kategorija	Subkategorija	Teigini skai ius
Ugdymo erdvi prapl timas	Ugdymas namuose – tik kaip laikina ugdymo forma	51
	Nam ir mokyklinio (klas je) ugdymo derinimas	29
	SUP turin io vaiko, ugdymo namuose izoliacijos nuo kit vengimas	16
	Pasitelkiama pagalba ugdant traukiant klas s draugus	12
	Ugdymosi erdv s išpl timas už mokyklos ir šeimos rib	10
	SUP turin io vaiko, ugdymo namuose traukimas b relius, užklasin veikl	9
	Nekontretizuota pagalba (aplinkos k rimas)	6
Iš viso:		133

Bendradarbiavimo tarp ugdymosi proceso dalyvių siekiai (žr. 33 lentelė) išreiškiami noru aktyviau traukti tave SUP turinio vaiko ugdymosi namuose, teikti specialistų konsultacijas tavams, numatant pedagogų dažnesnius vizitus mokinio namus.

33 lentelė

Kategorija „Bendradarbiavimo tarp ugdymosi proceso dalyvių siekiai“ bei jos sudarančių subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Bendradarbiavimo tarp ugdymosi proceso dalyvių siekiai	Aktyvus tav traukimas SUP turinio vaiko ugdymosi namuose	41
	Komandinis darbas, specialistų konsultacijos tavams	32
	Pedagogų ir specialistų kaltinimai tavams (atsakomybės perkėlimas)	29
	Pedagogų lankymosi namuose dažnumas	8
Iš viso:		110

Pastebta ir pedagogų priekaištų ir kaltinimų tavams, neva jie gavę mokymų namuose savo iniciatyva, *tuoj pat piktinau, net pakenkia vaikui, jį izoliuodami*; kiti – *per mažai domisi vaiko ugdymu*.

Kategorijoje naujų ugdymosi formų paieška išryškunami ugdymo namuose privalumai, kurių vienas svarbiausių – galimybė suteikti vaikui reikalingą individualią pagalbą (*šis būdas [ugdymas namuose –aut. past.] labai tinkamas, nes su vienu mokiniu galima dirbti individualiai*). Šios lomos modernios šiuolaikinės mokymosi formos ir priemonės – patrauklios MKP (mokomosios kompiuterinės programos), distancinis mokymas (žr. 34 lentelė).

34 lentelė

Kategorija „Naujų ugdymosi formų paieška“ bei jos sudarančių subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teiginių skaičius</i>
Naujų ugdymosi formų paieška	Ugdymosi turinio individualizavimas	16
	Distancinis mokymasis, mokomųjų kompiuterinių programų naudojimas	2
	Naminių gyvūnų (terapijos) pasitelkimas ugdant SUP turintį vaiką namuose	1
Iš viso:		19

- Ugdymas namuose, kaip geriausia ugdymo(si) forma, nurodoma vaikams, turintiems didelių ir labai didelių SUP, kitais atvejais - tik išimtinai. Ši forma nėra vertinama kaip labai gera, tačiau atsakyti jos nesiloma.
- Dauguma pedagogų ugdymą namuose vertina kaip vieną iš tinkamų formų ugdyti elgesio ir/ar emocijų bei autizmo spektro sutrikimų turintį vaikus, tokiu būdu juos izoliuojant nuo prastų aplinkų ir apribojant sąveikas su bendraamžiais.
- Ugdymas namuose turi būti organizuojamas lanksiai, pagal galimybes praplečiant ugdymo(si) ribas (derinant su ugdymu mokykloje, kitose aplinkose), išnaudojant modernias mokymo formas ir

priemonės (nuotolinis mokymas, patrauklios mokymosi programos), labiau traukiant šeimą ir bendradarbiaujant visiems ugdymo proceso dalyviams.

- Ugdymo namuose privalumas - galimybė suteikti vaikui reikalingą individualią pagalbą.

4.5. Autizmo spektro ir elgesio ir/ar emocijų sutrikimų turinčių vaikų ugdymo galimybės

Vertinant pedagogų požiūrį vaikams, turintiems elgesio ir/ar emocijų sutrikimų, ugdymo galimybes buvo sudaryta atskira anketos dalis. Pedagogams buvo prašoma atsakyti klausimui „Ar teko mokyti mokinius, turinčius elgesio ir/ar emocijų sutrikimų?“. Tokiu būdu norėta vertinti, ar dažnai pedagogai ugdymo srityje susiduria su tokio pobūdžio sutrikimų turinčiais mokiniais. Paaiškėjo, kad net 77% (N = 1173) dalyvavusiųjų apklausoje pedagogų mano, kad jiems yra teko ugdyti mokinius, turinčius elgesio ir/ar emocijų sutrikimų (kiti 23% arba neatsakė, arba nurodė, jog neteko ugdyti tokių vaikų). Šie duomenys prieštarauja, nes pagal oficialią statistiką vaikams, turintiems elgesio ir/ar emocijų sutrikimų, skaičius mokyklose labai mažas – sudaro tik 1,6% visų vaikų, turinčių SUP.

Ugdymo formų tinkamumas. Dauguma apklausoje dalyvavusiųjų pedagogų mano, kad vaikams, turintiems elgesio ir/ar emocijų sutrikimų, turėtų būti ugdomi atskirose arba pusiau atskirose aplinkose: 39,5% nurodė, kad geriausiai tokiems vaikams būtų ugdyti specialiojoje mokykloje, kiti 27,7% mano, kad jiems geriausia ugdymosi vieta – namuose, o 25,2% – bendrojo lavinimo mokyklos specialiojoje klasėje (žr. 19 paveikslą).

19 pav. Ugdymo formos tinkamumas asmenims, turintiems elgesio ir/ar emocijų sutrikimų, %

Tik vos 17% apklaustųjų kaip tinkamiausi elgesio ir/ar emocijų sutrikimų turinčių vaikų ugdymo formų vardijo visišką integraciją /inkliuziją (visiškos integracijos forma).

Autizmo spektro sutrikimų turinčių vaikų ugdymo patirties turi 65% (N = 987) tyrime dalyvavusiųjų pedagogų (kiti klausimui neatsakė arba nurodė, kad tokios patirties neturi – 19,7% (N = 243)). Vertindami ugdymo formų tinkamumą šios grupės vaikams tyrimo dalyviai mano, kad

tinkamiausios visiškai atskiro tipo ugdymosi aplinkos: ugdymas specialiojoje mokykloje (43%), ugdymas namuose (38%) (žr. 20 paveiksl.).

20 pav. Ugdymo formos tinkamumas asmenims, turintiems autizmo spektro sutrikimų, %

Tik retais atvejais pedagogai rekomenduoja ugdymą bendrojo lavinimo mokykloje specialiojoje klasėje (16,8%), ir itin retais atvejais – integruotą /inkliuzinį ugdymą (visiškos integracijos forma) (6,4%).

Siekiant išsiaiškinti, su kokio pobūdžio sutrikimais turiniais vaikais pedagogams tenka dirbti ir kokio pobūdžio charakteristikos dažniausiai dominuoja ir pastebimos, buvo pateiktos skalės su elgesio ir/ar emocijų sutrikimams būdingais požymiais (19 požymiai) bei autizmo spektro sutrikimams būdingais požymiais (18 požymiai).

Atlikus skalės su elgesio ir/ar emocijų sutrikimams būdingais požymiais faktorinį analizę buvo išskirti trys faktoriai, atskleidžiantys pedagogų patirtis – vaikams būdingi dėmesio ir aktyvumo sunkumai, elgesio sutrikimai ir emociniai sunkumai (žr. 35 lentelė).

35 lentelė

Elgesio ir/ar emocijų sutrikimais turintiems vaikams būdingi požymiai: faktoriškas analizės rezultatai

Pirminiai teiginiai	V	SD	Testo žingsnio svoris, <i>L</i>	Testo žingsnio skiriamoji geba, <i>r/itt</i>	KMO	Cronbach	Faktoriaus aprašomoji sklaidą, %
Dėmesio ir aktyvumo sunkumai (M = 3,19)							
Nedėmesingumas, nesusikaupimas (nesugebėjimas pakankamai ilgai išlaikyti dėmesį, baigti pradėtą darbą)	3,37	0,52	0,795	0,688	0,874	0,883	19,03
Impulsyvumas (nesugebėjimas sulaukti savo eilės, atidėti noro išpildymo)	3,28	0,55	0,774	0,693			
Hiperaktyvumas (bėgiojimas, judėjimas, triukšmavimas, kai reikia sėdėti ramiai, kyru elgesys)	3,36	0,55	0,712	0,610			
Trūksta valingo elgesio, savikontrolės, vengimas užduoties	3,13	0,54	0,684	0,670			
Negatyvus, priešiškas, žalus, provokuojantis elgesys	3,14	0,59	0,678	0,709			
Pasikartojantis ir nuolatinis kitų taisyklių pažeidžiantis, agresyvus ir provokuojantis, žalus elgesys	3,10	0,64	0,614	0,709			
Melavimas, konfliktas, muštyniavimas	2,96	0,63	0,538	0,638			

Elgesio sutrikimai (M = 2,47)							
B gimas iš nam ir/ar negr žimas nakvoti be t v leidimo	2,46	0,69	0,793	0,793	0,874	0,868	18,35
Žiaurumas su gyv nais ar žmon mis, ty inis padegin jimas, bandymais prievartauti	2,38	0,70	0,787	0,734			
Vagyst s, kit nuosavyb s gadinimas, silaužimai	2,48	0,71	0,745	0,707			
Ginklo ar kito daikto, kuriuo galima rimtai sužaloti naudojimas	2,30	0,68	0,678	0,667			
Pamok praleidin jimas ar pab gimais iš mokyklos	2,73	0,66	0,552	0,557			
Emociniai sunkumai (M = 2,72)							
Jau iasi bever iai, mano nieko negalintys padaryti gerai	2,57	0,63	0,745	0,655	0,874	0,841	15,51
Menkas sav s vertinimas	2,67	0,64	0,680	0,614			
Susir pinimas, nerimas, intensyvios baim s, stipriai paveikian ios asmens funkcionavim mokykloje ir/arba mokymosi veikloje	2,74	0,61	0,670	0,661			
Populiarumo tarp bendraamži bei nuolatin s artimos draugyst s stoka	2,76	0,60	0,643	0,630			
Emocij staig s poky iai (jau iasi li dni, dažnai verkia ar atrodo bepravirkstantys)	2,87	0,62	0,598	0,560			
Nesugeb jimas silieti bendraamži grup : izoliacija, bendraamži atst mimas	2,70	0,63	0,578	0,588			

Nuomoni raiška (skal nuo 1 iki 4). Aukš iausi ver iai užfiksuoti kategorijoje **D mesio ir aktyvumo sunkumai (M = 3,19)**. *Ned mesingumas, nesusikaupimas (nesugeb jimas pakankamai ilgai išlaikyti d mes , baigti prad t darb) (M = 3,37), impulsyvumas (nesugeb jimas sulaukti savo eil s, atid ti noro išpildymo) (M = 3,28), hiperaktyvumas (b giojimas, jud jimas, triukšmavimas, kai reikia s d ti ramiai, kyru elgesys) (M = 3,36)* – tai požymiai, kuriuos didžioji dauguma pedagog identifikuoja kaip labiausiai b dingus vaikams, turinties elgesio ir/ar emocij sutrikim . Neretai pedagogai susiduria ir su *negatyviu, priešišku, ž liu, provokuojan iu ši vaik elgesiu (M = 3,14), valingo elgesio, savikontrol s (M = 3,13) stoka*.

Taip pat dažnai pedagogai pastebi šios grup s vaik **Emocinius sunkumus (M = 2,72)**. Ypa dažnai stebimi vaik *emocij staig s poky iai (jau iasi li dni, dažnai verkia ar atrodo bepravirkstantys) (M = 2,87), populiarumo tarp bendraamži bei nuolatin s artimos draugyst s stoka (M = 2,76), nesugeb jimas silieti bendraamži grup : izoliacija, bendraamži atst mimas (M = 2,70), susir pinimas, nerimas, intensyvios baim s, stipriai paveikian ios asmens funkcionavim mokykloje ir/arba mokymosi veikloje (M = 2,74)*. Emociniai sunkumai neatsiejami ir nuo vaik prastos savijautos bei tam tikr poky i asmenyb s raidoje – vaikams b dingas *menkas sav s vertinimas (M = 2,67)*, jie *jau iasi bever iai, mano nieko negalintys padaryti gerai (M = 2,57)*.

Elgesio sutrikimus (M = 2,47), kaip šios grup s vaikams b ding bruož , vardijo tik mažiau kaip pus respondent , kuriems yra tek ugdyti vaikus turin ius emocij ir/ar elgesio sutrikim . Tarp stebim elgesio sutrikim dažniausiai pasitaiko *pamok praleidin jimas ar pab gimais iš mokyklos*

($M = 2,73$). Tokie elgesio sutrikimai, kaip *vagystės, kitos nuosavybės gadinimas, silaužimai* ($M = 2,48$), *buvimas iš namų ir/ar neįrašytas nakvoti betvokiame leidimo* ($M = 2,46$), *žiurumas su gyvūnais ar žmonėmis, tyrimas padėginimas, bandymais prievartauti* ($M = 2,38$) stebimi rečiau. Rečiausiai pasitaiko *ginklo ar kito daikto, kuriuo galima rimtai sužaloti naudojimas* ($M = 2,38$).

Atlikus faktorinį analizę su autizmo spektro sutrikimams būdingais požymiais taip pat buvo išskirti trys faktoriai, atskleidžiantys pedagogų patirtis – autizmo spektro charakteristikos su intelekto sutrikimu, autizmo spektro charakteristikos su gebėjimų netolygumais, socialinės veikos sunkumai (žr. 36 lentelę).

36 lentelė

Autizmo spektro sutrikimams turintiems vaikams būdingi požymiai: faktorinės analizės rezultatai

Pirminiai teiginiai	V	SN	Testo žingsnio svoris, <i>L</i>	Testo žingsnio skiriamoji geba, <i>r/itt</i>	KMO	Cronbach	Faktoriaus aprašomoji sklaida, %
Autizmo spektro charakteristikos su intelekto sutrikimu ($M = 2,87$)							
Kalbos raidos sulėtėjimas arba visiškasis nebuvimas	2,93	0,55	0,733	0,582	0,837	0,832	18,31
Bendrosios (smulkiosios) motorikos judesių tikslumo ir koordinacijos išnykimas	2,65	0,62	0,603	0,604			
Socialinio ir emocinio bendravimo stoka, pasireiškianti silpnu arba sutrikusiu atsaku kito žmogaus emocijas	3,08	0,53	0,574	0,583			
Kalbos raidos regresija iki praradimo	2,54	0,61	0,566	0,556			
Stereotipiniai nuolatiniai judesiai („plasnojimas“ plaštakomis, plojimas)	2,89	0,71	0,535	0,657			
Neadekvatus elgesys, juokas ar šauksmas, agresija ar saviagresija	2,93	0,64	0,515	0,601			
Intelekto sutrikimai	2,86	0,58	0,511	0,287			
Stereotipinis ir pasikartojantis kalbos vartojimas	2,95	0,54	0,473	0,525			
Vengia akių kontakto	3,00	0,64	0,416	0,464			
Autizmo spektro charakteristikos su gebėjimų netolygumais ($M = 2,84$)							
Šneka taisyklingai, formalia ar robotiškai primenančia kalba	2,61	0,65	0,620	0,543	0,717	11,44	
Stebint gerai sugeba vienus dalykus ir stebint sunkiai sekasi kiti dalykai	2,91	0,69	0,574	0,521			
Senamadišką manierą arba ne pagal metus subrendęs	2,57	0,65	0,513	0,511			
Keistai prisirišęs prie tam tikrų dalykų	3,14	0,59	0,482	0,354			
Intensyviai stereotipinio ir riboto pobūdžio interesai, ne prasti savo turiniu	2,98	0,52	0,430	0,460			
Socialinės veikos sunkumai ($M = 2,91$)							
Nori, bet nesugeba bendrauti su bendraamžiais	2,84	0,56	0,612	0,353	0,587	10,43	
Nesugeba bendradarbiauti komandoje, skaičiuoja tik savo pasiekimus	2,87	0,58	0,525	0,462			
Laikosi tam tikrą rutiną: reikalauja, kad nebūt pasikeitimai	3,02	0,67	0,460	0,383			

Nuomoni raiška (skal nuo 1 iki 4). Aukš iausi ver iai užfiksuoti kategorijoje **Socialin s s veikos sunkumai (M = 2,91)**. Pedagog manymu, socialin s veik itin apsunkina tai, kad tokie vaikai laikosi tam tikr rutin : reikalauja, kad neb t pasikeitim (M = 3,02), nesugeba bendradarbiauti komandoje, skai iuoja tik savo pasiekimus (M = 2,87), nori, bet nesugeba bendrauti su bendraamžiais (M = 2,84).

Autizmo spektro charakteristikos su intelekto sutrikimu (M = 2,87) taip pat dažnai pasitaiko vaikams, kuriuos tenka ugdyti pedagogams. Pedagogai išryškino tokius vaik ypatumus: *socialinio ir emocinio bendravimo stoka, pasireiškianti silpnu arba sutrikusiu atsaku kito žmogaus emocijas* (M = 3,08); *vengia aki kontakto* (M = 3,00); *stereotipinis ir pasikartojantis kalbos vartojimas* (M = 2,95); *kalbos raidos sul t jimas arba visiškai jos nebuvimas* (M = 2,93); *neadekvatus elgesys, juokas ar šauksmas, agresija ar saviagresija* (M = 2,93); *stereotipiniai nuolatiniai judesiai („plasnojimas“ plaštakomis, plojimas)* (M = 2,89); *intelekto sutrikimai* (M = 2,86).

Kita išryšk jusi kategorija apib dina vaikus, kuriems b dingos **Autizmo spektro charakteristikos su geb jim netolygumais (M = 2,84)**. Pedagogai pastebi, kad tokie vaikai *keistai prisiriš prie tam tikr dalyk* (M = 3,14), jiems b dingi *intensyv s stereotipinio ir riboto pob džio interesai, ne prasti savo turiniu* (M = 2,98), *steb tinai gerai sugeba vienus dalykus ir steb tinai sunkiai sekasi kiti dalykai* (M = 2,91), *šneka taisyklingai, formalia ar robot primenan ia kalba* (M = 2,61), *senamadišk manier arba ne pagal metus subrend s* (M = 2,57).

Pagalbos ypatumai vaikams, turintiems elgesio ir/ar emocij sutrikim ir autizmo spektro sutrikim

Siekiant vertinti pagalbos ypatumus šios grup s vaikams buvo pateikta klausim , susijusi su specialist teikiama pagalba mokiniui, taikomomis nepageidautino elgesio valdymo priemon mis ir fizin s aplinkos pritaikymu.

Specialist teikiamos pagalbos vertinimas pateikiamas 21 paveiksle.

21 pav. Specialist teikiama pagalba vaikams, turintiems elgesio ir/ar emocij sutrikim ir Autizmo spektro sutrikim , M (skal nuo 1 iki 4)

Palankiausiai vertinama socialinio pedagogo ir specialiojo pedagogo teikiama pagalba – vidutini ver i skirtumas tarp dabartin s pagalbos pakankamumo vertinimo ir poreikio pagalb stiprinti yra mažiausias (vidurki skirtumai -0,6 ir -0,62), ta iau kartu išreiškiantis poreik toliau pl toti ši specialist pagalb . Vaikams, turintiems elgesio ir/ar emocij sutrikim retai pagalb teikia terapijos (taikomosios elgesio ar kt.) specialistai (M = 2,02), psichologai (M = 2,23), tod l išreiškiamas didelis poreikis ši specialist pagalbai (vidurki skirtumas -1,38 ir -1,23). Pedagogams atrodo svarbi ir reikalinga vaik teisi apsaugos tarnybos specialist ir policijos pareig n pagalba ugdant vaikus turin ius elgesio ir/ar emocij sutrikim (vidurki skirtumas -0,99 ir -0,8).

Pedagog taikomos nepageidautino elgesio valdymo priemon s. Pedagogai spr sdami su netinkamu vaik elgesiu susijusias problemas taiko pa i išbandytas arba specialist rekomenduotas nepageidautino vaik elgesio valdymo priemones. Apibendrinus tyrimo rezultatus paaišk jo, kad pedagogin je praktikoje dominuoja pozityvios elgesio valdymo priemon s, tokios kaip *individualus pokalbis su mokiniu, aiškinantis nederamo elgesio priežastis* (M = 3,36), *pranešama t vams apie netinkam mokinio elges* (M = 3,26), *akcentuojamas mokinio pozityvus elgesys ir jis nuolat pastiprinamas* (M = 3,23), *mokiniui pasakoma, kad elgesys neatitinka nustatyt taisykli* (M = 3,20), *už menkiausius pasiekimus stengiamasi paskatinti ir pagirti* (M = 3,18), *mokinys, jo t vai ir mokytojai aptaria pageidaujam elges* (M = 3,18), *ieškoma kompromisinio sprendimo* (M = 3,18), *visada išsiaiškinama, ar mokinys suprato už k buvo nubaustas* (M = 3,18), *mokinio taisykl s betarpiškai galioja visiems mokiniams ir stebima kaip jos vykdomos* (M = 3,16), *mokinys nuolat stebimas ir kontroliuojamas* (M = 3,16), *pl tojama pozityvaus elgesio palaikymo kult ra institucijoje* (M = 3,10) (žr. 37 lentel).

37 lentel

Eil. Nr.	Teiginys	Mokykloje taikoma ši priemon		Ši priemon tur t b ti taikoma mokykloje		M skirtumas M1-M2 ¹⁰⁸
		M1	SN	M2	SN	
1.	Individualus pokalbis su mokiniu, aiškinantis nederamo elgesio priežastis	3,36	0,50	3,44	0,52	-0,08
2.	Prašoma, kad mokinys suformuluot taisykles, kuri nesilaik /pažeid	3,10	0,50	3,34	0,53	-0,24
3.	Visada išsiaiškinama ar mokinys suprato už k buvo nubaustas	3,18	0,53	3,40	0,53	-0,22
4.	Pranešama t vams apie netinkam mokinio elges	3,26	0,50	3,37	0,57	-0,11
5.	Ribojamas mokinio fizinis aktyvumas	2,31	0,62	2,44	0,78	-0,13
6.	Rašomas neigiamas pažymys	2,04	0,59	2,02	0,74	0,02
7.	Skiriama papildom užduo i	2,36	0,66	2,44	0,81	-0,08
8.	Mokiniui pasakoma, kad elgesys neatitinka nustatyt taisykli	3,20	0,47	3,28	0,56	-0,08
9.	Ieškoma kompromisinio sprendimo	3,18	0,44	3,35	0,55	-0,17

¹⁰⁸ Priemon tur t b ti dažniau taikoma, kai, respondent nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (M₁) ir poreikio (M₂) vertinimo vidurkius (M₁-M₂). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis taikyti priemon yra išreiškiamas.

10.	Mokinys nuolat stebimas ir kontroliuojamas	3,16	0,49	3,26	0,56	-0,10
11.	Mokinys svarstomas mokytoj tarybos, direkciniame pos dyje	2,73	0,63	2,92	0,70	-0,19
12.	Mokinys šalinamas iš mokyklos	2,03	0,58	2,32	0,85	-0,29
13.	Mokinio taisykl s betarpiškai galioja visiems mokiniams ir stebima kaip jos vykdomos	3,16	0,52	3,28	0,57	-0,12
14.	Akcentuojamas mokinio pozityvus elgesys ir jis nuolat pastiprinamas	3,23	0,52	3,41	0,54	-0,18
15.	Mokinys, jo t vai ir mokytojai aptaria pageidaujam elges	3,18	0,45	3,37	0,54	-0,19
16.	Mokinys, jo t vai, mokytojai kartu numato veiklos tikslus, juos gyvendina ir aptaria veiklos rezultatus	3,00	0,51	3,34	0,52	-0,34
17.	Pl tojama pozityvaus elgesio palaikymo kult ra institucijoje	3,10	0,46	3,37	0,53	-0,17
18.	Už menkiausius pasiekimus stengiamasi paskatinti ir pagirti	3,18	0,50	3,38	0,56	-0,20
19.	Mokiniui si loma mokytis jaunimo mokykloje	2,30	0,61	2,56	0,76	-0,26

Pedagog nuomone, dažniau reik t orientuotis komandin darb sprendžiant elgesio ir/ar emocij sutrikim turin i mokini problemas ir pozityvaus elgesio palaikymo strategijas: *mokinys, jo t vai, mokytojai kartu numatyto veiklos tikslus, juos gyvendina ir aptaria veiklos rezultatus* (vidurki skirtumas -0,34); *prašoma, kad mokinys suformuluot taisykles, kuri nesilaik /pažeid* (vidurki skirtumas -0,24); *už menkiausius pasiekimus stengtis paskatinti ir pagirti* (vidurki skirtumas -0,20); *akcentuojamas mokinio pozityvus elgesys ir jis nuolat pastiprinamas* (vidurki skirtumas -0,18); *pl tojama pozityvaus elgesio palaikymo kult ra institucijoje* (vidurki skirtumas -0,17).

Pedagog segregacines nuostatas vaik , turin i elgesio ir/ar emocij sutrikim , atžvilgiu bei siekim normalizuoti elges formaliais, ribojan iais metodais atspindi pritarimas tokiems teiginiams: *mokinys svarstomas mokytoj tarybos, direkciniame pos dyje* (M = 2,73); *mokinys šalinamas iš mokyklos* (M = 2,03); *rašomas neigiamas pažymys* (M = 2,04); *mokiniui si loma mokytis jaunimo mokykloje* (M = 2,30); *ribojamas mokinio fizinis aktyvumas* (M = 2,31); *skiriama papildom užduo i* (M = 2,36). Dalis pedagog išreišk poreik dažniau mokykloje taikyti tokias priemones kaip *mokinys šalinamas iš mokyklos* (vidurki skirtumas -0,29), *mokiniui si loma mokytis jaunimo mokykloje* (vidurki skirtumas -0,26), *mokinys svarstomas mokytoj tarybos, direkciniame pos dyje* (vidurki skirtumas -0,19). Tokio pob džio pageidavimai atspindi pedagog segregacines nuostatas siekiant atsikratyti „nepatogiais“ vaikais.

Fizin s aplinkos pritaikymas. Apibendrinus atsakymo klausim apie aplinkos pritaikym rezultatus, paaišk jo, kad vaikams, turintiems elgesio ar/ir emocij (autizmo) spektro sutrikim , pedagogai dažniausiai parenka viet šalia mokytojo stalo, nugara likusi klas s dal (52%), parenkamas suolo draugas – ramaus elgesio mokinys (48 %) (žr. 22 paveiksl).

1. Parenkama vieta šalia mokytojo stalo, nugara likusi klas s dal
2. Parenkamas suolo draugas – ramaus elgesio mokiny s
3. Vengiama keisti viet klas je
4. Pasi loma atskira patalpa nusiraminiui
5. Klas je turi savo (atskirt nuo klas s draug) viet individualiai veiklai

22 pav. Fizin s aplinkos pritaikymas mokiniui, turin iam elgesio ar/ir emocij (autizmo) spektro sutrikim , %

Tre dalis apklaust j teig , jog mokiny s, turintis elgesio ar/ir emocij (autizmo) spektro sutrikim klas je turi savo (atskirt nuo klas s draug) viet individualiai veiklai. Beveik penktadalis nurod , kad tokiam vaikui pasi loma atskira patalpa nusiraminiui, vengiama keisti viet klas je.

Pasi lymai d l elgesio ar/ir emocij bei autizmo spektro sutrikim turin i vaik ugdymo

Pedagog buvo prašoma pateikti pasi lym , kaip spr sti su šios grup s vaik ugdymu susijusias problemas. Pedagog pasi lymai buvo apibendrinti turinio analiz s metodu ir išskirtos 7 sritys (kategorijos): švietimo sistemos optimizavimas didinant materialinius išteklius, t v traukimas, psichologin s pagalbos poreikis, inkluzini nuostat ir vertybi ugdymas, pedagog kompetencijos, atskirties (segregavimo) akcentavimas, komandinis darbas ir pagalba vaikui. Visas kategorijas ir subkategorijas iliustruojantys teiginiai pateikiami 11 priede.

Daugiausiai leksini -semantini vienet užfiksuota kategorijoje Švietimo sistemos optimizavimas didinant materialinius išteklius (N = 124) (žr. 38 lentel).

38 lentel

Kategorija „Švietimo sistemos optimizavimas didinant materialinius išteklius“ bei j sudaran ios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Teigini skai ius</i>
Švietimo sistemos optimizavimas didinant materialinius išteklius	Mokytojo pagalbiniuko vaidmuo ir poreikis	53
	Išorini , resurs pasitelkimas tenkinat SUP	16
	Materialin parama (pinigai, investicijos)	16
	Aplinkos pritaikymas (poilsiu, nusiraminiui) autizmo spektro sutrikim turintiems vaikams	15
	Mokini skai iaus klas je optimizavimas	14
	Speciali priemoni (knyg , pratyb) ir rengini (mokym , seminar) poreikis	10
Iš viso:		124

Daugiausiai užfiksuota silym, susijusi su išoriniais resursais ir materialiaisiais ištekliais. Pedagogai elgesio ar/ir emocijų bei autizmo spektro sutrikimų turintiems vaikų ugdymo ne sivaizduoja be mokytojo pagalbinių klasių, kuriose mokosi tokie sutrikimų turintys vaikai. Ne mažiau svarbu:

- išoriniai resursai pasitelkimas tenkinant SUP (*nesant pakankamai specialistų mokyklose, PPT specialistai dažniau turi atvykti į mokyklas konsultuoti mokinius, jų tėvų ir mokytojų vairiais specialiuoju poreikiu mokinių ugdymo klausimais; didinti savivaldybės pagalbą; dėl specialistų stygiaus turėtų būti šMM*),
- materialinė parama (*mokyklų finansavimas, specialiosios priemonės įsigijimui, fizinės aplinkos pritaikymui; gerinti materialinę bazę*),
- aplinkos pritaikymas (poilsui, nusiramimui) autizmo spektro sutrikimų turintiems vaikams (*kurti mokyklose relaksacines ar žaidimų kambarius, kuriuose turi būti mokytojas, šiame kambaryje galėtų nusiraminti sėdintis, susijaudinti mokiniai; rengti patalpas, kuriose vaikai galėtų iškilus sunkumams nusiraminti*),
- mokinių skaičiaus klasių optimizavimas (*mažinti mokinių skaičių klasių, tada bus teikiama kokybiškesnė pagalba*),
- specialiosios priemonės (knygos, pratybos) ir renginiai (mokymai, seminarai) poreikis (*išleisti daugiau metodinių rekomendacijų, kurti specialias mokymo priemones; tėvams turėtų būti organizuojami seminarai apie galimą pagalbą savo vaikams ir su jais dirbantiems mokytojams*).

Kita aktualizuota sritis - tėvų traukimas ir komandinis darbas. Užfiksuoti 52 leksiniai semantiniai vienetai susiję su šeimos traukimu, tėvų atsakomybės didinimu bei pagalba tėvams (žr. 39 lentelė).

39 lentelė

Kategorija „Tėvų traukimas ir komandinis darbas“ bei jos sudarančios subkategorijos

Kategorija	Subkategorija	Kiekis
Tėvų traukimas ir komandinis darbas	Šeimos traukimas	25
	Tėvų atsakomybės už vaiko ugdymą didinimas	16
	Tėvų švietimas, pagalba tėvams	11
	Komandinis darbas	18
Iš viso:		70

Pedagogai mano, kad klasių auklėtojais turėtų būti artimesni ryšiai su tėvais, o tokio vaiko elgesio problemas spręsti visiems kartu: mokytojams ir tėvams. Ne mažiau svarbu - tėvų švietimas organizuojant seminarus, paskaitas, savipagalbos grupes (*tėvams organizuoti savipagalbos grupes ir daugiau šviesti juos apie tai, kaip tinkamai auklėti savo vaikus nuo pat pradžių*) bei atsakomybės už vaikų didinimas (*statymais numatyti tėvų atsakomybę už vaikų elgesį; tėvai turėtų daugiau užsiimti su savo vaikais; didinti tėvų atsakomybę už vaiko elgesį*).

Itin išreikštas ir psichologinis ir socialinis pedagoginis pagalbos poreikis (žr. 40 lentelė).

40 lentelė

Kategorija „Psichologinės ir socialinės pedagoginės pagalbos poreikis“ bei jos sudaranios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Psichologinės ir socialinės pedagoginės pagalbos poreikis	Išreikštas psichologinės ir socialinės pedagoginės pagalbos poreikis	35
	Emocijų ir/ar elgesio sutrikimų turinti vaikų elgesio kontrolė	7
	Diagnozavimo sunkumai	4
Iš viso:		46

Pedagogai, teikdami pasiūlymus, akcentavo psichologinės ir socialinės pedagoginės pagalbos poreikį tiek diagnozuojant emocijų ir/ar elgesio bei autizmo spektro sutrikimus (*netikslios diagnozės arba išvis jos nėra; reikia padėti atskirti ligą nuo chuliganizmo*), tiek sprendžiant elgesio problemas (*reikalingas psichologo etatas mokykloje, kad galėtų ne tik su SUP turiniais vaikais pakalbėti, bet ir padėti spręsti kitus mokinių su šiais vaikais bendravimo problemas; aktyvesnė socialinio pedagogo ir psichologo veikla; reikalingos psichologo konsultacijos ne tik tėvams, pedagogams, bet ir visai klasei, kaip elgtis, kaip bendrauti, kai klasėje mokosi mokiniai, turintys elgesio ar emocijų sutrikimų*).

Pedagogai pateikė pasiūlymą dėl popamokinių, užklasinės veiklos plėtojimo siekiant visų vaikų dalyvavimo, visuomenės nuostatų SUP turinčių asmenis destigmatizacijos, administracijos, kitų bendruomenės narių požiūrio šiuos vaikus. Tokio pobūdžio pasiūlymai sudaro Inkluzinių nuostatų ir vertybių ugdymo kategoriją (žr. 41 lentelė).

41 lentelė

Kategorija „Inkluziniai nuostatai ir vertybių ugdymas“ bei jos sudaranios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Inkluziniai nuostatai ir vertybių ugdymas	Popamokinių, užklasinės veiklos (<i>extra curriculum</i>), neformalios veiklos didinimas	8
	Visuomenės nuostatai SUP turinčių asmenis destigmatizacija	6
	Palanki administracijos nuostatai SUP tenkinimui ir specialios pedagoginės pagalbos teikimui	4
	Tolerancijos, vaivorykšės, pilietiškumo ugdymas mokyklose	3
Iš viso:		21

Neformalios veiklos plėtojimą pedagogai vertina kaip priemonę SUP turintiems vaikams bendrai veiklai su bendraamžiais ir socialinio dalyvavimo užtikrinimui (*traukti užklasinę veiklą, kad mokinys galėtų save išreikšti, gauti pakankamai dėmesio*). Siekiant geresnės integracijos, pedagogų nuomone svarbu ir visuomenės nuostatų SUP turinčių asmenis destigmatizacija (*daugiau informuoti per žiniasklaidą apie šias problemas*), palanki administracijos nuostatai SUP tenkinimui ir specialios pedagoginės pagalbos teikimui, tolerancijos, vaivorykšės, pilietiškumo ugdymas mokyklose (*šviesti vaikus, mokyti tolerancijos, priimti kitą (manau turėtų būti paruošta programa)*); *klasių auklėtojai turėtų duoti*

pareigojim specialiąjį poreikį mokiniui klasėje, ugdyti pasitikėjimą, mokyti klasės vaikus atlaidžiau matyti tokius vaikų problemas).

Kaip vienas iš šių veiksnių vadinamas elgesio ar/ir emocijų bei autizmo spektro sutrikimų turinčių mokinių ugdymo individualizavimas (žr. 42 lentelę).

42 lentelė

Kategorija „Ugdymo individualizavimas“ bei jos sudarančios subkategorijos

Kategorija	Subkategorija	Kiekis
Ugdymo individualizavimas	Individualus mokymas ir individualūs pokalbiai su vaiku bei tėvais	11
	Pagalba SUP turinčiam vaikui	4
	Vaiko individualumo pripažinimas	2
Iš viso:		17

Tikslų pedagogai link siekti per individualius pokalbius ir užsiėmimus (*individualūs pokalbiai ir susitarimai su konkrečiu mokiniu; su mokiniu turimi dirbami individualiai*). Kai kurie pedagogai pripažįsta, jog ugdytinio pažinimas ir pripažinimas – būtina ugdymo individualizavimo sąlyga.

Elgesio ar/ir emocijų bei autizmo spektro sutrikimų turinčių vaikų ugdymo srityje didelės takos turi pedagogų kompetencijos (žr. 43 lentelę).

43 lentelė

Kategorija „Pedagogų kompetencijos“ bei jos sudarančios subkategorijos

Kategorija	Subkategorija	Kiekis
Pedagogų kompetencijos	Pedagogas ir specialistas savišvieta	8
	Mokytojas kaip dominuojantis vaiko ugdymosi ekspertas	5
Iš viso:		13

Pedagogai nusiteikę patys plėtoti savo kompetencijas *skaitydami daugiau specialios literatūros, lankydami tokio pobūdžio seminaruose*, pageidauti, jog *PPT specialistai, nesant pakankamai specialistų mokyklose, dažniau organizuot mokymus pedagogams*. Antroji subkategorija turi labiau neigiamą prasmę, nes kai kada pedagogai sėkmingai su kitais ugdymo proceso dalyviais link pernelyg demonstruoti savo kompetencijas pateikdami direktyvius nurodymus ar demonstruodami savo „įgūdį“ sprendžiant problemas ugdymo kontekste.

Ne visi mokytojai palaiko inkluzinio ugdymo idėjas, nes pateikta nemažai pasiūlymų, susijusių su siekimu vaikų, turinčių elgesio ar/ir emocijų bei autizmo spektro sutrikimų, ugdyti segreguotose aplinkose (žr. 44 lentelę).

44 lentelė

Kategorija „Atskirties (segregavimo) akcentavimas“ bei jos sudarančios subkategorijos

Kategorija	Subkategorija	Kiekis
Atskirties (segregavimo) akcentavimas	Argumentai prieš integruotą ugdymą	13
	(Esant poreikiui) trumpalaikis ugdymo namuose taikymas	4
	SUP turinčių vaikų ugdymas taikant nuotolinį mokymą	2
Iš viso:		19

Pedagogai argumentavo prieš integruotą tokių sutrikimų turinčių mokinių ugdymą siūlydami *mokyti vaikus specialiojoje mokykloje ar klasėje*, taikyti nuotolinį mokymą, o esant poreikiui organizuoti trumpalaikį ugdymą namuose (*smurtaujamiesiems mokiniams skirti lankstus mokymus; skatinti mokymosi motyvaciją, o jei nepavyksta, skirti namų mokymus*).

- Daugumos apklausoje dalyvavusiųjų pedagogų nuomone, vaikai, turintys elgesio ir/ar emocijų sutrikimų turėtų būti ugdomi atskirose arba pusiau atskirose aplinkose: specialiojoje mokykloje, namuose arba bendrojo lavinimo mokyklos specialiojoje klasėje.
- Dauguma dalyvavusiųjų apklausoje pedagogų mano, kad jiems yra tekę ugdyti mokinius, turinčius elgesio ir/ar emocijų ir Autizmo spektro sutrikimų. Šie duomenys prieštarauja, nes pagal oficialią statistiką vaikų, turinčių elgesio ir/ar emocijų sutrikimų, skaičius mokyklose labai mažas – sudaro tik 1,6 % visų vaikų, turinčių SUP.
- Dėmesio ir aktyvumo, emocinius sunkumus bei nedideles elgesio problemas dauguma pedagogų identifikuoja kaip labiausiai būdingas vaikams, turintiems elgesio ir/ar emocijų sutrikimų. Rečiau susiduriama su labiau išreikštais elgesio sutrikimais.
- Apibūdindami vaikus, turinčius autizmo spektro sutrikimų pedagogai labiausiai išryškino socialinius sunkumus. Vienodai dažnai pedagogai ugdymo situacijose suveikauja tiek su vaikais, kuriems būdingos autizmo spektro charakteristikos su intelekto sutrikimu, tiek su vaikais, kuriems stebimos autizmo spektro charakteristikos su gebėjimų netolygumais.
- Vaikams, turintiems elgesio ir/ar emocijų sutrikimų retai pagalba teikiama terapijos (taikomosios elgesio ar kt.) specialistai, psichologai, todėl išreiškiamas didelis poreikis šiai specialistų pagalbai. Nemažiau svarbi pedagogams atrodo vaikų teisi apsaugos tarnybos specialistų ir policijos pareigūnų pagalba ugdant vaikus turinčius elgesio ir/ar emocijų sutrikimų. Palankiai vertinama socialinio pedagogo ir specialiojo pedagogo teikiama pagalba, tačiau kartu išreiškiamas poreikis toliau ją plėtoti ir stiprinti.
- Pedagogai nurodo, kad susiduriama su netinkamu vaikų elgesiu susijusias problemas dažniau renkasi pozityvias elgesio valdymo priemones, aktualizuoja komandinio darbo, sprendžiant elgesio ir/ar emocijų sutrikimų turinčių mokinių problemas, svarbų ir norėtų dar dažniau taikyti pozityvaus elgesio palaikymo strategijas. Tačiau kas antram pedagogui būdingos segregacinės nuostatos vaikų, turinčių elgesio ir/ar emocijų sutrikimų, atžvilgiu bei siekis normalizuoti elgesį formaliais, ribojančiais metodais.
- Pritaikydami fizinę aplinką vaikams, turintiems elgesio ir/ar emocijų bei autizmo spektro sutrikimų, pedagogai dažniausiai parenka vietą šalia mokytojo stalo, nugara likusi klasės dalyje, parenkamas suolo draugas – ramaus elgesio mokinys. Kartais mokinys, turintis elgesio ir/ar emocijų bei autizmo spektro sutrikimų klasėje turi savo (atskirtą nuo klasės draugų) vietą individualiai veiklai. Retesniais atvejais esant reikalui pasiūlyta atskira patalpa nusiramimui.

- Siekiant sukmingo ir kokybiško elgesio ar/ir emocijų bei autizmo spektro sutrikimų turinti mokinių ugdymo kokybės pedagogai kaip esminius veiksnius vardina:
 - išoriniams resursams pasitelkiant tenkinant SUP (užtikrinti reikiamą specialistų pagalbą, nesant pakankamai specialistų mokyklose PPT specialistai dažniau turėtų atvykti mokyklas konsultuoti mokinius, jų tėvus ir mokytojus vairiais specialiajais poreikiais mokinių ugdymo klausimais; didinti savivaldybės pagalbą);
 - materialinę paramą skiriant pakankamam finansavimui, apimančiant specialiomis priemonėmis pritaikant fizines aplinkas (aplinkos pritaikymas (poilsiu, nusiramimui) autizmo spektro sutrikimų turintiems vaikams)
 - mokinių skaičiaus klasėje optimizavimas mažinant mokinių skaičių klasėje
 - pedagogų kompetencijų tobulinimas užtikrinant mokymus, seminarus, konferencijas;
 - tėvų švietimą ir traukimą vaiko ugdymo procese bei komandinį darbą
 - ugdymo individualizavimą.

4.6. Kintamųjų ryšys

Tyrimo kintamųjų ir demografinių kintamųjų ryšys. Tyrimo ir demografinių kintamųjų ryšiui nustatyti buvo taikomas *Kruskal-Wallis* neparametrinis testas bei vidurkiai (M) iš ANOVA testo. Buvo vertinama tokių demografinių kintamųjų kaip staigos, kurioje dirba respondentas, tipo bei užimam pareigų taka šiems tyrimo kintamiesiems: tinkamiausia ugdymo forma pagal SUP dydį ir ugdymo pagal skirtingas ugdymo formas ypatumai. Analizuojami tik tie atvejai, tarp kurių nustatytas statistiškai reikšmingas ryšys.

Ugdymo institucijos, kurioje dirba respondentai ir pasilym, kokios ugdymo formos yra tinkamiausios vaikiui SUP turiniam vaikui kintamųjų ryšys. Ugdymo formų pasirinkimas pagal vaikų SUP dydį statistiškai skiriasi tarp respondentų, dirbančių skirtingo tipo ugdymo staigose ($p = 0,000^{109}$). Visiškos integracijos formą kaip tinkamiausią *nedideli* SUP turintiems vaikams dažniau nurodo bendrojo lavinimo mokyklų pedagogai ($M = 1,84$) ir kitose (t. y. sanatorinėje, specialiojo ugdymo centre) ($M = 1,88$) dirbantys mokytojai. Tokiai ši vaikų ugdymo formai labiausiai nepitaria specialiosiose mokyklose dirbantys mokytojai ($M = 1,56$). Specialiojo ugdymo staigoje dirbantys pedagogai labiausiai pritaria *nedideli* SUP turiniam vaikų ugdymui daliną integracijos forma ($M = 1,31$) ir specialiojoje mokykloje ($M = 1,21$) Išsamesni duomenys pateikiami 12 priede, 1 lentelėje.

Mokiniams turintiems *vidutini* SUP bendrojo lavinimo mokyklos pedagogai kaip tinkamiausi nurodo visiškos integracijos formą ($M = 1,48$) arba daliną integracijos formą ($M = 1,47$). Ugdymą bendrojo lavinimo mokyklos specialiosiose klasėse labiausiai rekomenduot šiose klasėse dirbantys pedagogai ($M = 1,61$). Specialiųjų mokyklų pedagogai labiausiai pritaria ši vaikų ugdymui specialiojoje mokykloje ($M = 1,54$).

¹⁰⁹ Reikšmingumo lygmuo $p \leq 0,05$.

Dideli SUP turinčių vaikų ugdymui dalinai integracijos forma labiau link pritari bendrojo lavinimo mokyklų specialiosiose klasėse dirbantys pedagogai (M = 1,58), o šiai formai labiausiai nepritaria specialieji mokyklų pedagogai. Jie labiau pritaria ši vaikų ugdymui specialiojoje mokykloje (M = 1,83).

Statistiškai reikšmingas skirtumas buvo fiksuojamas vertinant tinkamiausias formas *mokiniams, turintiems emocijų ir elgesio sutrikimų*. Nuomonis išsiskyrė vertinant ugdymo namuose ($p = 0,004$) ir specialiojoje mokykloje ($p = 0,001$) formas. Specialieji mokyklų mokytojai labiausiai link pritari ši vaikų ugdymui specialiojoje mokykloje ($M = 1,53$) ir mažiausiai namuose ($M = 1,13$). Tuo tarpu bendrojo lavinimo mokyklų mokytojai dažniau nei kiti nurodo kaip tinkamiausia formą – ugdymą namuose ($M = 1,29$).

Vertinant tinkamiausias formas *Autizmo spektro sutrikimų turintiems vaikams* nuomonis skyrėsi tik dėl ugdymo specialiojoje mokykloje ir bendrojo lavinimo mokyklos specialiojoje klasėje ($p = 0,000$). Ši vaikų ugdymui dalinai integracijos forma labiausiai pritarė bendrojo lavinimo mokyklų specialiojoje klasėje dirbantys pedagogai ($M = 1,50$), o nepritarė bendrojo lavinimo mokytojai ($M = 1,16$). Specialieji mokyklų mokytojai šioms vaikams tinkamiausia atrodė specialioji mokykla ($M = 1,65$).

Respondentų užimam pareig ir pasiūlymų, kokios ugdymo formos yra tinkamiausios vaikai SUP turinčiam vaikui kintamųjų ryšys. Statistiškai reikšmingas nuomonių skirtumas užfiksuotas tik vertinant vidutini SUP turinčių vaikų ugdymosi formas. Nuomonis išsiskyrė vertinant visišką integracijos formos tinkamumą ($p = 0,000$). Ši vaikų ugdymui bendrojo lavinimo mokyklos bendrosiose klasėse labiausiai link pritari Specialiojo ugdymo komisijų vadovai ($M = 1,59$), o mažiausiai – logopedai ($M = 1,42$) ir pradiniai klasių mokytojai ($M = 1,42$).

Ugdymo institucijos, kurioje dirba respondentai, tipo ir ugdymo pagal skirtingas ugdymo formas ypatumų ryšys. Ugdymo pagal skirtingas ugdymo formas ypatumų vertinimai skiriasi priklausomai nuo ugdymo staigos tipo, kur dirba respondentai. Visi ryšiai statistinio reikšmingumo rodiklis (p) yra nuo 0,000 iki 0,004.

Duomenys interpretuojami labiau apibendrintai, operuojant faktoriniais analizės metu atrastomis apibendrintomis kategorijomis. Detalūs duomenys pateikiami 12 priede, 2 lentelėje.

Ugdymo ypatumai visišką integracijos forma

Socialinės integracijos ir inkluzijos idėjas atspindintiems teiginiams labiausiai pritarė bendrojo lavinimo mokykloje specialiosiose klasėse dirbantys pedagogai (*SUP turintys mokiniai turi galimybę priklausyti vaikai žmonėms bendruomenei ir gyti vaikai apusišką patirties* ($M = 3,29$); *Ugdymas bendrojo lavinimo mokykloje lemia sėkmingą SUP turinčių vaikų socialinę integraciją* ($M = 2,93$); *Mokiniai mokosi vaikai, skirtingai toleruojant juos aplinkoje* ($M = 2,96$) ir kt.), mažiausiai tokiems teiginiams link pritari specialieji mokyklų pedagogai. Teiginiams, kurie sudarė kategoriją „Mokytojai – pagrindiniai specialieji ugdymosi poreikių tenkintojai“ labiausiai pritarė bendrojo lavinimo mokyklos mokytojai (*Mokytojai jau išsprendžia atsakingi už kiekvieną mokinį, nepriklausomai nuo jų skirtingų ir individualių poreikių* ($M = 3,20$); *Mokytojai individualizuoja ugdymą, atsižvelgdami kiekvieno mokinio*

poreikius ($M = 3,11$) ir kt. Mažiausiai tokiems teiginiams pritarę specialieji mokyklų pedagogai. Kategorijai „Bendrojo lavinimo mokyklos pasirengimas tenkinti mokinių specialiuosius ugdymo(si) poreikius“ sudarantiems teiginiams dažniau pritarę bendrojo lavinimo mokyklos specialiosiose klasėse dirbantys pedagogai (*Bendrojo ugdymo staigose sudarytos palankios sąlygos mokiniams pasirengti mokytis profesijos* ($M = 2,42$); *Mokytojai geba tenkinti mokinių SUP* ($M = 2,96$) ir kt.), nepritarę – specialieji mokyklų mokytojai.

Ugdymo ypatumai daliniais integracijos formomis

Kategorijai „Tinkamas vadovavimas/pagalbos koordinavimas“ sudarantiems teiginiams labiausiai pritarę bendrojo lavinimo mokyklos mokytojai (*Mokyklos vadovai domisi SUP turinčių mokinių ir juos ugdančių pedagogų problemomis* ($M = 2,98$); *Mokyklos vadovai ieško neišnaudotų resursų ir siekia geresnių SUP tenkinimo kokybiškumą* ($M = 2,92$)), mažiau linkę tokiems teiginiams pritarti specialiosiose mokyklose dirbantys pedagogai. Daliniais integracijomis kaip veiksmingą ugdymo formą labiau vertina bendrojo ugdymo pedagogai (*Ugdymas bendrojo lavinimo mokyklos specialiojoje klasėje lemia mokinių SUP turinčių vaikų socialinę integraciją* ($M = 3,00$)) ir bendrojo lavinimo mokyklų specialieji klasių mokytojai (*SUP turinčių mokinių mokymas atitinka jų potencialias galimybes* ($M = 2,97$); *SUP turintys mokiniai jau išsiaiškinę lygiavertius mokymosi bendruomenės narius, dalyvauja bendruose renginiuose, kuria draugystės ryšius su vaikais, gebančiais vaikais* ($M = 3,00$) ir kt. Labiausiai skeptiškai nusiteikę specialieji mokyklų mokytojai.

Ugdymo ypatumai specialiojoje mokykloje

Kategorijai „Vaiko poreikius tenkinantis ugdymas“ sudarantiems teiginiams labiausiai pritarę bendrojo lavinimo mokyklų specialiosiose klasėse dirbantys pedagogai (*Specialiosiose mokyklose šie mokinių poreikiai tenkinami geriau ir visapusiškiau* ($M = 3,61$); *SUP turintys mokiniai gauna intensyvią, jų poreikius atitinkančią specialistų pagalbą* ($M = 3,61$) ir kt.), mažiausiai bendrojo lavinimo mokyklos mokytojai. Bendrojo lavinimo mokyklų specialiosiose klasėse dirbantys pedagogai labiausiai pritarę ir kategorijai „Efektyvus valdymas ir pagalba pasirengiant profesijai“ teiginiams (*Mokyklos vadovai siekia SUP tenkinimo kokybiškumą* ($M = 3,48$); *Specialiojo ugdymo staigose sudarytos palankios sąlygos mokiniams gyti darbinę grandį* ($M = 3,36$)). Pasitenkinimą ugdymu specialiojoje mokykloje labiausiai išreiškia visų bendrojo lavinimo mokyklų specialiosiose klasėse dirbantys pedagogai (*Ugdymas specialiojoje mokykloje lemia mokinių SUP turinčių vaikų socialinę integraciją* ($M = 2,98$); *Turintys patenkinti savo SUP turinčių vaikų ugdymu specialiojoje mokykloje* ($M = 2,95$)). Mažiausiai tokiems teiginiams pritaria bendrojo lavinimo mokyklų mokytojai.

Ugdymo ypatumai namuose

Mokinių mokymosi elgesio ir/ar emocijų ir autizmo spektro sutrikimų, ugdymo namuose tinkamumui labiausiai linkę pritarti specialieji mokyklų mokytojai (*Ugdymas namuose itin tinkamas mokiniams turintiems autizmo spektro sutrikimus* ($M = 3,09$)).

Respondentų užimam pareig ir ugdymo pagal skirtingas ugdymo formas ypatumų ryšys Ugdymo ypatumai visišką integracijos forma

Respondentų atsakymai, priklausomai nuo jų užimam pareigų, apie skirtingas ugdymo formas ir jų ypatumus kai kuriais atvejais skyrėsi (žr. II tyrimo dalies 12 priedą, 5 lentelę). Specialiojo ugdymo komisijų vadovai ($M = 3,13$), pradinė klasių mokytojai ($M = 3,15$) ir dalykų mokytojai ($M = 3,10$) link labiau pritarti teiginiui „Mokytojai individualizuoja ugdymą, atsižvelgdami kiekvieno mokinio poreikius“ negu logopedai ir specialieji pedagogai ($p = 0,003$). Teiginiui „Mokytojai sulaukia reikalingos metodinės, konsultacinės pagalbos, padedančios kmingai tenkinti mokinių specialiuosius poreikius“ labiausiai pritaria Specialiojo ugdymo komisijų vadovai ($M = 2,91$), o mažiausiai – dalykų mokytojai ($M = 2,62$).

Ugdymo ypatumai dalinės integracijos forma

Teiginiui „SUD turintys mokiniai jauiasi lygiaverčiais mokyklos bendruomenės nariais, dalyvauja bendruose renginiuose, kuria draugystės ryšius su vaikais“ labiausiai link pritarti specialieji pedagogai ($M = 2,95$), o nepritarti – Specialiojo ugdymo komisijų vadovai ($M = 2,87$). Nuomonis išsiskyrė ir vertinant mokiniams sudarytas lygas pasirengti mokytis profesijos ($p = 0,001$). Specialiojo ugdymo komisijų vadovai ($M = 2,85$) labiausiai link manyti, kad lygos yra sudarytos, o logopedai mažiausiai tam link pritarti ($M = 2,27$).

5. T V NUOMONĖ APIE VAIKO SPECIALIŲJŲ UGDYMO SI POREIKIŲ TENKINIMĄ

T v nuomonė apie tinkamiausias mokymo formas. Tyrimu buvo siekiama atskleisti t v nuomonę, kurios ugdymo formos (bendrojo lavinimo klasė, specialioji klasė bendrojo lavinimo mokykloje, specialioji mokykla, ugdymas namuose), efektyviausiai tenkintų vaikų specialiuosius ugdymo si poreikius. Rezultatus iliustruoja 23 pav.

23 pav. T v nuomonė apie geriausias mokymo formas, %

Dauguma t v patenkinti ta forma, kuria ugdomas jų vaikas. Tačiau ne visus besimokančius bendrojo lavinimo mokyklose, kaip ir specialiosios mokyklos mokinius tenkina vaiko mokymosi forma: nedidelis dalis t v mano, kad geresnė būtų kitokia mokymo forma. Tai iliustruoja t v atsakymai atvirą klausimą (*Jei norėtumėte, kad vaikas mokytųsi kitoje mokykloje, nurodykite, kokioje ir kodėl*):

- *Norėčiau, kad mokytųsi bendrojo lavinimo mokykloje; Bendrojo lavinimo mokykloje, jei būtų specialioji klasė. Nes tada turėtų daugiau patirties (2 specialiosios mokyklos mokinius, turinčius judesio ir padidėjęs sutrikimus, t v);*
- *Norėčiau, kad mano vaikas mokytųsi namuose (bendrojo lavinimo mokyklos bendrojo ugdymo klasės mokinio, turinčio intelekto sutrikimus, t v);*
- *Norėčiau, kad klasėje būtų kalbančias vaikas, vaikui būtų smagiau ir daugiau išmokyti (kompleksiniai sutrikimai turinčio vaiko, kuris mokosi bendrojo lavinimo mokyklos specialiojoje klasėje, t v);*
- *Norėčiau, kad vaikas mokytųsi specialiojoje mokykloje (1 bendrojo lavinimo mokyklos bendrojo ugdymo klasės mokinio, turinčio intelekto sutrikimus, t v);*
- *norėčiau, kad mokytųsi gimnazijoje (2 judesio sutrikimus turinčias vaikus t v).*

T v nuomonė apie specialias klases teigiama – šia forma ugdoma mažiau vaikų, negu jos pateidaujančių t v. Specialiosios klases, t v nuomone, sukuria palankias ugdymo si sąlygas vaikams.

Mokymo formos keitimo atvejai ir priežastys. Mokiniai rekomenduotos ugdymo formos tinkamumą iš dalies parodo tik atsakymai klausimui *Ar yra tekėjusi savaime vaikui mokytis kitur, negu šiuo metu, t. y., kito tipo staigoje ar kitoki būdu.*

Bendrojo lavinimo mokykla »»» specialioji	21
Specialioji »»» bendrojo lavinimo mokykla	1
Mokymas namuose »»» bendrojo lavinimo mokykla	2
Mokymo formos nekeit	9

Tik teigimu (duomenys suskaičiuoti iš tik paaiškinimų, parašytų prieš atsakymo klausimui *Ar yra tekėjusi savaime vaikui mokytis kitur, negu šiuo metu, t. y., kito tipo staigoje ar kitoki būdu*), dauguma iš jų (21 mokinių) iš bendrojo lavinimo mokyklos perėjo specialią; iš jų – 10 vaikų, turinčių kompleksinį sutrikimą; 6 – turintys judesio ir padidintą sutrikimą; 3 – bendrąjį mokymosi sutrikimą (didelį intelekto ribotumą); 2 – turintys kalbos ir kt. komunikacijos sutrikimą. Visi mokiniai, perėjusi iš bendrojo lavinimo specialiąją mokyklą, tik dabartinę vaiko mokymosi formą patenkinti.

Perėjo iš specialiosios (sutrikusio intelekto vaikams) bendrojo lavinimo mokyklos specialiąją klasę – 1 vaikas (dabartinę mokymo formą tik patenkinti).

2 respondentai minėjo, kad vaikas anksčiau mokėsi namie (privatus mokytojas); dabar mokosi bendrojo lavinimo mokyklos bendrojoje klasėje.

9 vaikai, tik teigimu, mokymo formos nekeitė; iš jų 3 mokiniai mokėsi ir mokosi bendrojo lavinimo mokykloje; tai vaikai, turintys: judesio ir padidintą sutrikimą; klausos sutrikimą; emocijų ir elgesio sutrikimą. Dviejų iš šių mokinių tik manoma, kad jie vaikams geresnė būtų kita mokymo forma: judesio ir padidintą sutrikimą bei klausos sutrikimą turinčių mokinių tik norėtų, kad vaikai mokytųsi bendrojo lavinimo mokyklos specialiojoje klasėje; mokinio, turinčio emocijų ir elgesio sutrikimą tik dabartinės vaiko mokymo formos keisti nenorėtų.

6 mokiniai, tik teigimu, ir anksčiau ir dabar mokosi specialiojoje mokykloje. Iš jų 2 mokiniai – turintys klausos sutrikimą, po 1 vaikas – turi intelekto, regos, kompleksinį sutrikimą ir autizmo sindromą. Šie mokiniai tik dabartinę vaiko mokymo formą patenkinti.

Tik atsakymai apie tai, pagal kokią programą buvo ugdomi tie mokiniai ankstesnėje mokykloje: pagal bendrojo lavinimo mokyklos programą – 11 iš 21, nurodžiusi, kad vaikas anksčiau mokėsi bendrojo lavinimo mokykloje; pagal individualizuotą (modifikuotą, adaptuotą) – 7; po vieną mokinį anksčiau mokėsi pagal specialiąją; pagal individualiąją programą.

Didesnis perėjusių iš bendrojo lavinimo specialias mokyklas skaičius liudija apie nesukmingą dalies mokinių integraciją. Tikėtina, kad mokyklas mokiniams teko keisti dėl negebėjimo mokytis pagal bendrojo lavinimo mokyklą programas. Tai jau neišvengiamai, kodėl šiems mokiniams ankstesnėje mokykloje nebuvo bandoma palengvinti mokymo programą turinti? Gal būtų, kad tik atsakymai apie juos vaikų

mokymo programas netikslūs; galbūt, kai kurie tėvai nesigilino į tai, ko ir kaip mokosi vaikas bendrojo lavinimo mokykloje.

Kita vertus, nors ir nedaug atvejų, bet yra ir integracijos (per jimo iš specialiosios bendrojo lavinimo mokyklą) faktus.

Nagrįsint vėliau paaiškinimus, kodėl vaikui teko keisti mokyklą, naudojant atsakymų turinio analizės metodą išskirtos 6 atsakymų kategorijos. Kategorijas ir subkategorijas iliustruojantys teiginiai pateikiami II tyrimo dalies 13 priedo 1 lentelėje.

Mokyklos keitimo priežastis – vaiko mokymosi problemos (N = 13¹¹⁰). Aiškindami, kodėl teko keisti mokyklą, tėvai dažniausiai minėjo, kad vaikui mokytis buvo per sunku (45 lentelė).

45 lentelė

Kategorija „Mokyklos keitimo priežastis - vaiko mokymosi problemos“ ir jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Mokyklos keitimo priežastis - vaiko mokymosi problemos	Mokytis buvo per sunku	7
	Negebėjo susivinti bendrojo lavinimo programos	3
	Mažas mokymosi tempas	2
	Netenkino mokymas.	1
Iš viso:		13

Bet jos atsakymai gana abstraktūs (*Kadangi buvo sunku mokytis; vaikas turėjo mokymosi problemą; arba išreiškė lėgumą, kad dabartinėje mokykloje mokytis bus lengviau*). Greičiausiai dalis tėvų nelabai supranta savo vaiko mokymosi ypatybių priežastis.

Kiti tėvai vardijo tokias vaiko mokymosi problemas:

- vaikas negebėjo susivinti bendrojo lavinimo programos (*Nes vaikas nesugebėjo susivinti lavinimo mokyklos programos; Mokytis nesisekė, neišmoko nei skaityti, nei rašyti, nei skaičiuoti, todėl per jome specialiąją mokyklą; Atsiradus dalykinei sistemai, vaikui pasidarė sunku mokytis, pradėjo nebesuprasti mokomųjų dalykų*);
- mažas mokymosi tempas (*Mokykloje nespėjo atlikti darbų bendru klasių tempu; Nes nespėjo eiti kojos kojon su kitais mokiniais*);
- netenkino mokymas – tėvai nebuvo patenkinti mokymo organizavimu, mano, kad ankstesnė mokykla netiko jai vaikui (*Todėl, kad ši mokykla jam netiko, o apie dabartinę nežinojome*).

Mokyklos keitimo priežastis – vaiko sveikatos sutrikimai (N = 12). Šioje atsakymų kategorijoje (46 lentelė) daugiausia tėvų nurodė, kad mokyklą teko keisti dėl stuburo iškreipimo, laikysenos sutrikimų (*Dėl stuburo problemų; Dėl stuburo iškreipimo; Dėl skoliozės ir pan.*).

¹¹⁰ Leksini-semanticiniai vienetų skaičiai.

46 lentelė

Kategorija „Mokyklos keitimo priežastis – vaiko sveikatos sutrikimai“ ir jos sudaranios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Mokyklos keitimo priežastis – vaiko sveikatos sutrikimai	Stuburo iškreipimas, laikysenos sutrikimai	5
	Ligos, nesveikata	5
	Judesio ir rašymo sutrikimai, fizinė negalia	2
Iš viso:		12

Tai teigiamai, kad vaikui teko keisti mokyklą dėl ligos, nesveikatos (*dėl epilepsijos; dėl sveikatos problemų; dėl pablogėjusios sveikatos; dėl sveikatos sutrikimo; pablogėjus sveikatai*); mokyklos keitimui dėl *judesio ir rašymo sutrikimai ar fizinė negalia*.

Mokyklos keitimo priežastis – palankesnė dabartinė ugdymo aplinka (N = 11). Šios atsakymų kategorijos (47 lentelė) teigiamai išreiškia pozityvią nuomonę apie dabartinę vaiko mokyklą.

47 lentelė

Kategorija „Mokyklos keitimo priežastis – palankesnė dabartinė ugdymo aplinka“ ir jos sudaranios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Mokyklos keitimo priežastis – palankesnė dabartinė ugdymo aplinka	Draugiškas mikroklimatas	3
	Individuali pagalba mokiniui	3
	Papildomos paslaugos	2
	Vaiko poreikių tenkinimas (nedetalizuota)	3
Iš viso:		11

Dalis tėvų palankūs dabarinei vaiko ugdymo formai:

- dėl draugiškojo vaikui mokyklos ar klasės mikroklimato (*čia mokykloje vaikai draugiški; mano, kad vaikui vertu jo keisti mokyklą dėl teigiamos atmosferos klasėje bei mokykloje; todėl, kad čia klasėje yra mažai vaikų*);
- dėl teikiamos individualios pagalbos mokiniui (*dėl pritaikyt programų; Mokytojas gali individualiai paaiškinti kiekvienam vaikui pamoką; Geresnė vaiko priežiūra*);
- papildomos paslaugos (*Su vaiku dirba daugiau specialistų (ten dirbo tik viena mokytoja); dėl papildomų procedūrų*);
- vaiko poreikių tenkinimas (nedetalizuoti atsakymai apie vaiko mokymosi poreikių tenkinimą – *Dabartinė mokykla labiau atitinka vaiko poreikius; Manau, kad vaikui čia savyje yra palankesnės*).

Teigiamai netiesiogiai liudija apie tėvų nepasitenkinimą ankstesne vaiko mokykla; mokyklos keitimo priežastys netiesiogiai siejamos su nepatenkintais vaiko specialiaisiais ugdymosi poreikiais.

Mokyklos keitimo priežastis – specialistų, kitų asmenų rekomendacijos (N = 5). Tokias priežastis nurodė vos keli tėvai (žr. 48 lentelė).

48 lentelė

Kategorija „Mokyklos keitimo priežastis – specialistų, kitų asmenų rekomendacijos“ ir jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Mokyklos keitimo priežastis – specialistų, kitų asmenų rekomendacijos	Gydytojo rekomendacija	2
	SUK, PPT rekomendacija	2
	Kitų asmenų patarimai	1
Iš viso:		5

Pasak atsakiusių, mokyklai keisti vaikui rekomendavo gydytojai, mokyklos SUK arba PPT specialistai. Tokių atsakymų nedidelis skaičius, matyt, reiškia, kad tėvai dažniausiai žvelgia kitokias mokyklose keitimo priežastis; specialistų rekomendacijos – turtum nuveina antrą planą, greičiau jau tai kitais reiškiniais pasiekta, o ne priežastis keisti mokyklą.

Mokyklos keitimo priežastis – bendravimo problemos (N = 4). Ne viename tyrime buvo tirtos vaikų, turinčių specialiųjų ugdymosi poreikių, bendravimo su bendraamžiais ir mokytojais problema. Tyrimo autoriai dar nevienareikšmės išvados; vienu teigimu, specialiųjų ugdymosi poreikių turintys vaikai bendrojo lavinimo mokyklose nepritampa, patiria bendravimo problemą; kitu nuomone, didelių bendravimo problemų dėl savo mokymosi ar turimos negalios mokiniai nepatiria, patiria nedaugelis ir pan. Ne vieno tyrimo autoriai aprašo dažnų mokyklose patirtų problemų.

Šio tyrimo duomenys iš esmės parodo, kad bendravimo problema esama (žr. 49 lentelę).

49 lentelė

Kategorija „Mokyklos keitimo priežastis – bendravimo problemos“ ir jos sudarančios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Mokyklos keitimo priežastis – bendravimo problemos	Vaikų patirtis	1
	Mokytojų ir vaikų atstovų	2
	Nepasitenkinimas mokytoja	1
Iš viso:		4

Keli tėvai minėjo, kad ankstesnėje mokykloje jų vaikas patyrė kitų vaikų patirtis, kitų vaikų ir mokytojų atstovų (Vaikui buvo sunku dėl aplinkinių vaikų ir mokytojų požiūrio mokytis vaikui su tam tikra negalia; vaikas patyrė ir vaikų patirtis ir mokytojų nesupratimą). Vienas atsakymas rodo respondento nepasitenkinimą buvusio vaiko mokytoja (Nepatiko mokytoja), tačiau atsakymas nedetalizuotas, neaiškios nepasitenkinimo priežastys (ar prasta mokymo kokybė, menka pagalba, ar bendravimo su mokytoja problemos?). Negausius respondentų šios kategorijos pasisakymai neleidžia daryti išvadų apie bendravimo problemų paplitimą kaip priežastį keisti mokyklą.

Kitos mokyklos keitimo priežastys (N = 4) taip pat nepasižymi vaiko ir atsakymų gausa (žr. 50 lentelę).

Kategorija „Kitos mokyklos keitimo priežastys“ ir jos sudarančios subkategorijos

Kategorija	Subkategorija	Kiekis
Kitos mokyklos keitimo priežastys	Gyvenamosios vietos keitimas	3
	Vaiko noras	1
	Iš viso:	4

Dažniau nurodoma mokyklos keitimo priežastis – šeimos gyvenamosios vietos pakeitimas; vienas atsakymas – mokykla keista, nes to nori jo vaikas – neišskus, nes nenurodoma, kas netenkina vaiko ankstesnėje mokykloje (mokymo kokybė, bendravimas su bendraamžiais ir kt.).

Atsakymai kiekvienoje kategorijoje pasiskirstė nevienodai. Apibendrintus šios tyrimo dalies duomenis iliustruoja 24 pav.

24 pav. Mokyklos keitimo priežastys (sk.)

Didžiausios – pagal atsakymų skaičių – 3 teiginiai kategorijos – tai paaiškinimai, kad mokyklos keitimo priežastys: *vaiko sveikatos sutrikimai*, *vaiko mokymosi problemos* ir *palankesnė dabartinė ugdymo aplinka*. Nors šiose kategorijose išskirtas beveik vienodas atsakymų skaičius, vis dėlto dominuoja (kategorijai – *vaiko mokymosi problemos* ir *palankesnė dabartinė ugdymo aplinka* teiginiai suma – 24) teiginiai, kuriuose mokyklos keitimo priežastys aiškinamos siejant jas su vaiko ugdymosi problemų sprendimu, keičiant mokymo formą.

Kitose kategorijose teigiamieji atsakymai mažiau detalizuoti, todėl galima tik numanyti, kad mokykla keičiama dėl bendravimo problemų bei dėl kitų priežasčių.

Vaikui teikiamos pagalbos vertinimas. Tyrimu buvo siekiama atskleisti, kaip teigiamieji vertina mokykloje teikiamą pagalbą vaikui, apimančią mokymosi kompensacinę techniką, teigiamą traukimą ugdymo procese ir vaiko ugdymosi poreikio tenkinimą. Respondentų atsakymai pateikiami (25 pav.).

Teigiamieji teigiami, daugumai vaikų teikiama specialiojo pedagogo pagalba ($M = 2,65$ skalėje nuo 1 iki 3), pamokose jiems individualiai padeda mokytojai ($M = 2,62$), su teigiamais aptariamais vaiko ugdymosi tikslais ($M = 2,48$).

25 pav. T. v. atsakymai apie vaikui teikiamą pagalbą (M)

Kiek rečiau tėvai minėjo logopedo ($M = 2,06$), mokytojo padėjėjo ($M = 2,03$) ir bendraamžį pagalbą ($M = 2,03$). Apklaustos duomenimis, tėvai labai retai kviečiami dirbti savanoriais ir laisvu laiku pamok. metu padėti vaikui ($M = 1,34$), o dar mažiau į šią veiklą sitraukia ($M = 1,1$).

Atkreiptinas dėmesys, jog beveik visų atsakymų klausimus vidurki standartinis nuokrypis (žr. 51 lentelė) gana didelis (SD nuo 0,39 iki 0,96), ir tai galėtų būti traktuojama kaip respondentų nuomonių nevieningumas. Tačiau tokius rezultatus galiojanti klausimų, susijusių su specialistų teikiama pagalba specifiškai – mokykloje vieno ar kito specialisto pagalba teikiama, arba neteikiama. Tai patvirtina tėvų atsakymai atvirą klausimą, *kokie kiti specialistai teikia vaikui pagalbą*: daugumos tėvų, kurių vaikai turi judesio ir padėties sutrikimų, teigimu pagalbą vaikui teikia *kineziterapeutas* (15 atsakymų), *masažistas* (10 atsakymų); *individualios gydymosi mankštos mokytoja* (4 atsakymai); sutrikusios regos mokiniams tėvai teigė, kad vaikams teikiama pagalba *tiflopedagogas*, sutrikusios klausos vaikams – *surdopedagogas*; be to, *hidroterapijos specialistas*, *pediatras*, *slaugytojas* (po kelis tėvų atsakymus).

Tėvai gana priešaringai vertino mokytojo individualios pagalbos po pamok. intensyvumą ($SD = 0,92$), tėvų traukimą ugdymo tikslų numatymams ($SD = 0,7$).

51 lentelė

Teikiamos pagalbos vaikui intensyvumo vertinimas (tėvų nuomonės)

Nr.	Pagalbos sritys	Vidurkis (M)	Standartinis nuokrypis (SD)
1.	Mokytojas skiria laiko individualiai pagalbai pamokos metu	2,62	0,64
2.	Mokytojas individualiai moko vaiką po pamoką	1,93	0,92
3.	Mokytojas organizuoja bendraamžį pagalbą vaikui	2,03	0,84
4.	Mes, tėvai, esame kviečiami dirbti savanoriais klasių je	1,34	0,66
5.	Aš dirbu savanoriu savo vaiko klasių je ir padedu mokytis	1,10	0,39
6.	Mokytojas ir kt. specialistai aptaria su mumis, ko bus mokomas vaikas	2,48	0,70
7.	Vaikui pagalbą teikia specialusis pedagogas	2,65	0,73
8.	Vaikui pagalbą teikia logopedas	2,06	0,95
9.	Vaikui pagalbą teikia psichologas	1,33	0,67
10.	Vaikui pagalbą teikia socialinis pedagogas	1,79	0,89
11.	Vaikui pagalbą skiria kitas specialistas	1,68	0,94
12.	Vaikas aprašomas kompensacine technika	1,44	0,79
13.	Vaikui padeda mokytojo padėjėjas	2,03	0,96
14.	Mokykloje buriamos tėvų pagalbos grupės	1,60	0,85

Tėvai, kurių vaikai mokosi bendrojo lavinimo ir specialiojoje mokykloje nuomonę daugeliu klausimų gerokai skiriasi. Pvz., didžioji dauguma (84,6%) tėvų, kurių vaikai mokosi specialiosiose mokyklose, nurodė, kad per pamoką vaikas dažnai sulaukia individualios mokytojo pagalbos, o bendrojo lavinimo mokykloje tokią pagalbą dažna laiko tik kiek daugiau nei trečdalis (34%) respondentų. Panašus ir po pamoką teikiamos pagalbos intensyvumo vertinimas (atitinkamai 11,7% ir 50,8%); gerokai skiriasi ir bendraamžį teikiamos pagalbos dažnumo vertinimas (atitinkamai 10,6% ir 48,8%).

Teikiamos pagalbos reikalingumo vertinimas. Vertindami pagalbos vaikams poreikius, tėvai gana vieningai (SD = 0,44) svarbiausiais ir aktualiausiais nurodė: mokytojo individualios pagalbos pamokoje poreikį (M = 2,79), mokytojo individualią pagalbą po pamoką (M = 2,42, SD = 0,75) bei bendraamžį pagalbą vaikui (M = 2,27, SD = 0,78) (žr. 52 lentelę).

52 lentelė

Pagalbos poreikis (tėvų nuomone)

Nr.	Pagalbos sritys	Vidurkis (M)	Standartinis nuokrypis (SD)	Skirtumo tarp teikiamos pagalbos ir pagalbos poreikio reikšmingumas (p)
1.	Individuali pagalba pamokos metu	2,79	0,44	0,006
2.	Individualus mokytojo darbas po pamoką	2,42	0,75	0,000
3.	Mokytojas organizuoja bendraamžį pagalbą vaikui	2,27	0,78	0,014
4.	Tėvai kviečiami dirbti savanoriais klasių je	1,58	0,76	0,006
5.	Tėvai dirba savanoriais vaiko klasių je, padeda mokytis	1,44	0,73	0,000
6.	Mokytojas, kt. specialistai aptaria su tėvais mokymo turinį	2,68	0,55	0,006
7.	Specialiojo pedagogo pagalba	2,68	0,66	0,881
8.	Logopedo pagalba	2,26	0,92	0,001
9.	Psichologo pagalba	2,03	0,91	0,000
10.	Socialinio pedagogo pagalba	2,06	0,91	0,000
11.	Kitas specialistas pagalba	1,82	0,96	0,017
12.	Aprašymas kompensacine technika	1,58	0,89	0,008
13.	Mokytojo padėjėjo pagalba	2,34	0,84	0,000
14.	Mokykloje buriamos tėvų pagalbos grupės	2,02	0,87	0,000

Skirtumai tarp vaivui teikiamos pagalbos ir pagalbos poreikio vaivdžiai iliustruoja 25 pav.

26 pav. Skirtumai tarp teikiamos pagalbos ir pagalbos poreikio (M)

Nustatyta, kad visose srityse pagalbos poreikis didelis; skirtumas tarp vaivui teikiamų paslaugų ir jų poreikio statistiškai reikšmingas ($p < 0,05$), išskyrus nuomonę apie specialiosios pedagoginės pagalbos poreikius.

Išimtis sudaro tik specialiojo pedagogo pagalba, kuri, tvirtinimu, teikiama dažnai; šios pagalbos poreikis beveik atitinka pagalbos pasiūlymą ($M = 2,65$ ir $M = 2,68$, $p = 0,9$). Palyginta, kaip specialiojo pedagogo pagalbos teikimo ir poreikio vertina tvarkingai mokiniai, besimokantys bendrojo lavinimo ir specialiojoje mokyklose. Nustatyta, kad specialiojo pedagogo pagalbos poreikis itin aktualus šiose mokyklose besimokantiems vaivams – net 83,1% patvirtino, kad tokios pagalbos jiems vaivui reikia.

Tvarkingai apklausos duomenimis, itin skiriasi teikiamos psichologo pagalbos intensyvumas ir pageidaujamos psichologo pagalbos poreikis (labai didelis); panašiai tvarkingai vertino ir jį (tvarkingai) (si)traukimo ugdymo procese visuomeniniais pagrindais. Tyrimas atskleidė, kad tvarkingai pagalba ugdymosi procese nėra išnaudojama tiek, kiek būtų galima – nemaža dalis tvarkingai pažymėjo, kad jie turėtų būti dažniau kviečiami laisvu laiku padėti savo vaivui klasėje.

Tvarkingai pageidavimai dėl papildomos pagalbos vaivui. Tvarkingai atsakymai atviru klausimu *Kokios dar pagalbos norėtum te savo vaivui?* parodė jų nuomonę apie kol kas netenkinančias vaivo specialiųjų poreikių sritis. Atlikus turinio analizę, išskirtos 4 atsakymų kategorijos (žr. II tyrimo dalies 13 priedo 2 lentelę).

Papildomos specialistų pagalbos poreikiai ($N = 20$). Tyrimo duomenimis, daugiausia tvarkingai žvelgė į papildomos specialistų pagalbos vaivui poreikį (žr. 53 lentelę).

53 lentel

Kategorija „Papildomos specialist pagalbos poreikiai“ ir j sudaran ios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Papildomos specialist pagalbos poreikiai	Psichologo pagalba	9
	Mokytoj individuali pagalba	7
	Kit specialist pagalba	2
	Socialinio pedagogo pagalba	1
	Specialiojo pedagogo pagalba	1
Iš viso:		20

Dauguma iš šios kategorijos atsakym rodo, kad aktualiausia j vaikams b t psichologo pagalba (*Manau, reik t psichologo pagalbos; Konsultuotis su psichologais ir pan. atsakymai*). T vai nedetalizavo, kod l reik t psichologo pagalbos.

Nemažiau aktualus, t v nuomone, didesn s mokytojo individualizuotos pagalba vaikui poreikis (*Iš kai kuri dalyk , kurie sunkiau sekasi, papildomo darbo su mokytoju; Nor iau, kad daugiau mokytojai pad t pamok ruošoje; Kad mokytojos skirt didesn d mes mokym si ir pad t tobulinti g džius; Nor iau, kad daugiau pad t pasimokyti angl kalbos pamokoms, nes aš pati jos nemoku ir pad ti negaliu ir pan.*).

Mažiausiai t v pasigenda specialiojo pedagogo (*...specialusis pedagogas atvažiuoja tik du kartus per savait , ko labai taip pat tr ksta*) ir socialinio pedagogo pagalbos (*Mokykloje n ra socialinio pedagogo, kadangi mokykla yra nedidel , o j labai reik t*).

Kit specialist pagalbos pageidaujan i j atsakymai (po vien): apskritai *specialist* (nedetalizuota) bei *gydytojo pagalbos*.

Papildom paslaug vaikui ir šeimai poreikiai (N = 9). Šios kategorijos atsakym turinys labai vairus, apima ne tik paslaugas vaikui, tenkinan ia jo specialiuosius ir specialiuosius ugdymosi poreikius, bet ir pageidaujamas paslaugas šeimai. (žr. 54 lentel).

54 lentel

Kategorija „Papildom paslaug vaikui ir šeimai poreikiai“ ir j sudaran ios subkategorijos

<i>Kategorija</i>	<i>Subkategorija</i>	<i>Kiekis</i>
Papildom paslaug vaikui ir šeimai poreikiai	Sveikatinimo priemoni poreikis	3
	Apr pinimas ugdymosi kompensacin mis priemon mis	2
	Ugdymo staigos socialin s paslaugos t vams	2
	Socialin s paslaugos vaikui	1
	Mokytojo pad j jo pagalba	1
Iš viso:		9

Pageidaujama sveikatinimo priemoni vaikui (*Proced r pagalba; Sanatorijos; Reikia nugaros masaž*), apr pinimo vaiko ugdymuisi b tinomis kompensacin mis priemon mis (*Klausos aparato; Manau, kad specialiojo ugdymo centre vaikas tur t b ti apr pintas reikiama jam kompensacine*

technika, pritaikyta jam); socialiniai paslaugų vaikai ([kad vežioti]... mokyklą ir iš mokyklos parvežti namus); ugdymo staigos socialiniai paslaugų tėvams – vaiko priežiūros vasar ir ištikus metus (Centras turėtų dirbti ištikus metus; [tėvams] niekas atostogų tiek daug neduos, ypač 2 vasaros mėnesius; Norėčiau, kad mokykla dirbtų vasarą, nes atostogų išėinu tik vieną mėnesį).

Vaiko socialinio ugdymo poreikiai (N = 8). Dalies tėvų atsakymai rodo jų susirpinimą vaiko socialiniu ugdymu, būtinu sėkmingai integracijai visuomenėje (atsakymų duomenis žr. 55 lentelę).

55 lentelė

Kategorija „Vaiko socialinio ugdymo poreikiai“ ir jos sudarančios subkategorijos

Kategorija	Subkategorija	Kiekis
Vaiko socialinio ugdymo poreikiai	Socialiniai gebėjimai (bendravimo, savarankiškumo) ugdymas	6
	Papildomasis (neformalusis) ugdymas	2
Iš viso:		8

Socialinio ugdymo poreikių kategorijos atsakymai apima dvi teigiamas subkategorijas:

- socialiniai gebėjimų ugdymo poreikiai, ypač 1) bendravimo – iš vienos pusės, tėvai norėtų, kad mokykloje vaikas mokytųsi bendrauti su bendraamžiais (*Kad mokykloje SUP vaiką ugdyt bendravimo gėdži su bendro lavinimo vaikais*); kita vertus, tėvai norėtų, kad ir su jais vaiku empatiškiau bendrautų kiti mokiniai (*Kad be negalės vaikai mokytųsi bendrauti ir suvoktų šiuos vaikus*) ir mokytojai (*Norėčiau, kad su mano vaikais būtų kuo daugiau bendraujama, dirbama; Kad ne tik koncertuot su specialieji poreikių vaikais*); 2) savarankiškumo ugdymo (*Kad labiau mokytų pasirūpinti savimi; Kad labiau integruotųsi visuomenėje*);
- papildomojo (neformalaus) ugdymo poreikiai, susiję su vaikų popamokiniu užimtumu (*Norėčiau, kad pagal savo galimybes galėtų lankytis kok nors būrelis (pradinėse klasėse lankytis šokių būrelis; Piešimo, muzikos, darbų užsiėmimai).*

Teikiama pagalba pakankama (N = 19) – teigiamai didelė dalis klausimų atsakiusių tėvų. (žr. 56 lentelę).

56 lentelė

Kategorija „Teikiama pagalba pakankama“ ir jos sudarančios subkategorijos

Kategorija	Subkategorija	Kiekis
Teikiama pagalba pakankama	Vaikui suteikiama visa reikalinga pagalba	12
	Papildomų poreikių nėra	5
	Papildomos pagalbos poreikis nesuvoktas	2
Iš viso:		19

Šios kategorijos atsakymai apima šiuos atsakymus:

- vaikui suteikiama visa reikalinga pagalba (*Viską, ko mums reikia, mes gauname savo mokykloje; Visos paslaugos, kurios reikalingos mūsų šeimai, mokykloje suteikiamos; Visą pagalbą suteikia pedagogai ir kiti specialistai specialiojo ugdymo centre; Šiame Centre visa reikalinga mano vaikui pagalba yra; Visuomet esame patenkinti*);
- papildomų poreikių nėra (*Nereikia nieko; Nereikia*);
- papildomos pagalbos poreikis nesuvoktas (*Nežinau*).

Tvirtinamos nuomonės apie teigiamus ir neigiamus ugdymo veiksmus vertinimas. Apibendrinus šiuos rezultatus, vaikus ugdymosi kokybę lygijančius veiksmus (mokytojų ir administracijos pagalbą ir paramą, vaiko savijautą, ryšius su bendraamžiais) akivaizdu, kad apskritai dauguma tvirtinanti šią vaikų ugdymosi situaciją. Palankiai vertinamas SUP vaiko ir bendraklasio bendravimas, galimybė pažinti realų gyvenimą, bendrauti, dalyvauti renginiuose, mokyklos vadovų ir mokytojų atidumas vaikui ir šeimai. Tačiau mano, kad šis vaikas ugdomas atsižvelgiant į individualius poreikius; mokykloje jaučiasi saugus; gyvena tiek žini, kiek gali. Tai liudija aukšti atsakymų reitingai ir panašūs klausimų vidurkiai (M nuo 1,66 iki 1,99 skalėje nuo 1 iki 2). Tačiau gana vieningai teigiama nuomonė reitingais aspektais (SD nuo 0,29 iki 0,37), išskyrus klausimus apie darbinį rengimą, profesinį orientavimą ir profesinį rengimą, kurių vertinimas ne itin aukštas ir gana prieštaringas (M = 1,66, SD = 0,47; M = 1,61, SD = 0,49). Gerokai skiriasi nuomonės šiuose klausimuose, kurių vaikai ugdomi skirtingomis formomis. Specialiosiose mokyklose, tvirtinamame nuomone, geriau (pritaria net 73,2%), negu bendrojo lavinimo mokykloje (pritaria 50%) formuojami darbiniai renginiai. Rengimas profesijai taip pat geriau vertinamas specialiojoje mokykloje (palankiai vertina 67,1%), negu bendrojo lavinimo mokykloje (palankiai vertina 55,8%).

Kita ugdymo sritis, kelianti daugiau abejonių, – mokinio dalyvavimas popamokinėje veikloje: ši sritis vertinama vidutiniškai (M = 1,54), nuomonės taip pat nevieningos (SD = 0,50). Popamokinis ugdymas teigiamai vertino daugiau specialiosiose mokyklose ugdomus vaikus (59,9%), negu ugdomus bendrojo lavinimo mokyklose (39%).

Analizuota, kuo skiriasi visais reitingais nuomonės šiuose klausimuose, kurių vaikai ugdomi skirtingomis formomis. Nustatyta, kad daugeliu klausimų nuomonės iš esmės sutampa: tiek vieni, tiek kiti gerai vertina tai, kaip bendruomenė priima šį vaiką, dalyvavimo renginiuose galimybes, vaiko draugystę su bendraklasiais, galimybę bendrauti su kitais vaikais, galimybę pažinti realų gyvenimą, ugdymo atitikimą vaiko poreikiams (*vaikas gyvena tiek žini, kiek gali*). Tačiau kita vertus, beveik pusė (48,8%) tvirtina, kurių vaikai mokosi bendrojo lavinimo mokykloje, mano, kad šis vaikas *galėtų daugiau, jei labiau padėtų mokytojas*. Taip mano tik 13,6% specialiosios mokyklos mokiniai.

Apskritai galima teigti, kad specialiosios mokyklos mokiniai tvirtina labiau patenkinti ugdymu, nei bendrojo lavinimo mokyklos (žr. 57 lentelę). Tačiau nuomone, specialiosiose mokyklose jų vaikus *rečiau skriaudžia kiti vaikai; vaikai jaučiasi lygiaverčiai; saugesniais; mažiau išgyvena dėl savo mokymosi*

ypatingum; t vams išsakoma mažiau priekaišt dėl vaiko ypatum; mažiau t v pasigenda informacijos apie vaiko ugdymą ir patarimų, kaip padėti vaikui namuose.

57 lentelė

Ugdymo specialiojoje ir bendrojo lavinimo mokykloje vertinimo skirtumai (t v nuomonės), %

	Teiginiai	Bendr. lav. m-la	Spec. klas s¹¹¹	Spec. m-la
1.	Kiti vaikai skriaudžia mano vaik	38,2	37,5	8,1
2.	Mano vaikas jau įsisi lygiaveriu	66,0	77,8	96,2
3.	Vaikas jau įsisi saugus	70,0	90,0	95,7
4.	Vaikas blogai jau įsisi, kai mokosi kitaip, nei visi	49,0	11,1	16,0
5.	Vaikas gal t daugiau, bet mokytojai per mažai padeda	48,8	10,0	13,6
6.	Tenka išklausti priekaišt dėl vaiko ypatum	50,9	18,2	15,8
7.	Aš esu patenkintas savo vaiko ugdymu	57,8	90,9	90,7
8.	Trūksta informacijos apie vaiko ugdymą	45,5	9,1	8,8
9.	Trūksta patarimų, kaip padėti vaikui namuose	49,2	9,1	13,2

Kita vertus, išryškėja ir t v atsakymų prieštaravimas, ypač t, kuri vaikai mokosi bendrojo lavinimo mokyklose. Pvz., apie 40% t v teigė, kad bendrojo lavinimo mokykloje *kiti vaikai skriaudžia mano vaik*, ir tuo pat metu 70% t v pažymėjo teiginį *vaikas jau įsisi saugus; Mano vaikas jau įsisi lygiaveriu* (pažymėjo 66% t v), bet tuo pat metu – *vaikas blogai jau įsisi, kai mokosi kitaip, nei visi* (pažymėjo 49% t v); *Vaikas gal t daugiau, bet mokytojai per mažai padeda* (pažymėjo beveik 49% t v), *Tenka išklausti priekaišt dėl vaiko ypatum* (pažymėjo 50% t v) ir tuo pat metu – *Aš esu patenkintas/s savo vaiko ugdymu* (pažymėjo beveik 58% t v). Tai rodo, kad t v galbūt iš tikrųjų jau įsisi prieštaravimai; matyt, mokykloje j vaikai, turintys specialią ugdymosi poreikį, patiria visko – ir bendravimo problemų, susijusių su kitais vaikais (ar net pedagogais) netoleranciją atžvilgiu, ir gerą dalyką; t v patenkinti vaiko ugdymu ir tuo pat metu nori t ir daugiau pagalbos savo vaikui, bet ir kad jo mokymas niekuo nesiskirtų nuo kitų mokinių. Kyla klausimas, ar tai manoma suderinti? Ar t v visada teisūs?... Vienaip ar kitaip, toks t v nuomonių prieštaravimas, ko gero liudija apie nepakankamą mokyklos ryšį su t vais, jiems, matyt, reikėtų daugiau kalbėtis su mokytojais, specialiaisiais pedagogais, gal gale ir su vaiko bendraamžiais – apie vaiko mokymąsi, jo savijautą mokykloje, kartu aptarti kitus, su vaiko ir t v emocijomis susijusius dalykus. T v, o tuo labiau vaikai neturėtų girdėti priekaištų dėl vaiko „kitoniškumo“: vaiko tai „nepagerina“, o tarp vaiko, t v ir mokytojų, specialistų sukuriama „tampos židiniu“, t v nenorėtų ar net baiminėtų lankytis mokykloje. Nutraukus ryšius su mokykla, trūksta

¹¹¹ Tyrimo dalyvavo tik 11 t v, todėl tyrimo duomenys neinterpretuojami.

informacij apie vaiko mokymosi aplink t vams belieka tik užpildyti nuog stavimais, nepalankumu mokyklai, mokytojams, kitiems specialistams, net ir vaiko bendraamžiams.

Mokini , kurie mokosi specialiosiose mokyklose, t v atsakymai nuoseklesni, nepastebima toki ryški logini prieštaravim . Nors t v ryšio su mokykla problem esama ir šioje mokykloje, t v nuomon apie speciali j mokykl palanki.

Apibendrinant t v apklausos rezultatus galima sakyti, kad t vams aktualiausia individuali pagalba mokiniui per pamokas ir po pamok , bendraamži traukimas pagalbos teikim . T vai pasigenda intensyvesn s pagalbos vaivovose srityse: specialist (logopedo, socialinio pedagogo, psichologo), bendradarbiavimo su mokykla (dažnesnio ugdymo tiksl aptarimo, mokyklos iniciatyvos kvie iant dirbti savanoriais mokykloje pad ti savo vaikui klas je, bet svarbiausia – intensyvesnio individualaus darbo. Specialiojoje mokykloje besimokan i vaik t vai daugeliu aspekt esam pagalbos lyg vertina geriau, negu bendrojo lavinimo mokykloje besimokan i j .

Vertindami vairi ugdymo form teigiamus ir neigiamus veiksnius, t vai gana vieningai teigiamos nuomon s beveik visais ugdymo aspektais, išskyrus darbini g dži formavim , profesin orientavim ir rengim , kuri vertinimas ne itin aukštas ir gana prieštaringas. Pažym tina, kad beveik visose min tose srityse t vai ugdym specialiosiose mokyklose vertina ženklai geriau, negu bendrojo lavinimo mokyklose: j nuomone, specialiosiose mokyklose vaikai re iau skriaudžiami kit vaik , vaikas jau iasi labiau lygiavertis, saugesnis, mažiau išgyvena d l to, kad mokosi kitaip, nei kiti, t vams išsakoma mažiau priekaišt d l vaiko ypatum , mažiau pasigendama informacijos apie vaiko ugdym ir patarim kaip pad ti vaikui namuose

Daugelio autori (Miltenien , 2005 ir kt.) tyrimai rodo, kad dauguma t v , nors pasyviai sitraukia vaiko mokymosi problem sprendim mokykloje, menkai bendradarbiauja su pedagogais, ta iau iš esm s patenkinti vaiko speciali j ugdymosi poreiki tenkinimu (pritaria dabartinei vaiko mokymo formai dauguma respondent , nepriklausomai nuo to, kuria forma ugdomas j vaikas).

Šis tyrimas išryškino, kad esama t v nuomoni skirtum apie *vidinius – ugdymosi aplinkos veiksnius skirtingose mokyklose*. Paaišk jo, kad specialiosios mokyklos mokini t vai visais atžvilgiais geriau vertina vaiko mokymosi, bendravimo su mokytojais ir bendraamžiais poreiki tenkinim , t v bendravimo su mokytojais galimybes. Kartu tai išryškina bendrojo lavinimo mokykl silpn sias puses, neišspr stas problemas. Ši mokykl mokytojai, specialieji pedagogai, tiesiogiai bendraudami su ugdytini t vais, matyt, tur t ryškiau demonstruoti t vams d mes , supratim , empatij , nes t v nepasitenkinim grei iausiai sukelia ne tiek mokymo proceso netobulumai ar vaiko negal , kiek mokytoj ar kit specialist išsakoma t vams nemalonaus atspalvio informacija, neatidžiai parinkti žodžiai, išsireiškimai apie vaik . Kaip ir daugelio kit autori tyrimai, taip ir šio tyrimo duomenys rodo, kad t vus reik t paskatinti aktyviau sitraukti vaiko edukacin aplink , daugiau bendrauti ne tik su mokytojais, kitais specialistais, bet ir su vaiko bendraklasiais. Artimesnis t v bendravimas su vaiko mokytojais ir

bendraklasiais, galbūt padėtų ir vaikui geriau jaustis bendrojo lavinimo mokykloje, nežiūrint kitaip organizuoto jo mokymosi.

- Dauguma tėvų patenkinti ta forma, kuria ugdomas jų vaikas. Tačiau ne visus besimokančius bendrojo lavinimo mokyklose, kaip ir specialiosios mokyklos mokinius tenkina vaiko mokymosi forma: nedidelis dalis tėvų mano, kad geresnė būtų kitokia mokymo forma.
- Kiek daugiau nei pusė apklausoje dalyvavusių tėvų teigė, kad vaikams teko keisti mokymo formą. Dažniausios mokyklos keitimo priežastys – vaiko mokymosi problemos; sveikatos būklė; tėvų lūkestis, kad kitoje mokykloje palankesnė ugdymo aplinka. Dominuojanti mokyklos keitimo priežastis – siekis spręsti vaiko ugdymosi problemas, keičiant mokymo formą.
- Mokykloje mokiniams teikiama įvairi pagalba, atitinkanti jų specialiuosius (ugdymosi) poreikius. Tėvai prieštaringai vertino vaikui teikiamos pagalbos intensyvumą ir poreikį. Bene labiausiai šiuo požiūriu išsiskiria tėvų nuomonės apie mokytojo individualios pagalbos intensyvumą; mažiau tėvų patenkinti bendrojo lavinimo mokyklose teikiama mokytojo pagalba mokiniui; geriau ją vertino specialiosiose mokyklose besimokančiųjų tėvai.
- Visi reikalingi pagalbos poreikis didelis. Išryškėjo skirtumas tarp vaikui teikiamų paslaugų ir jų poreikio (skirtumas statistiškai reikšmingas; $p < 0,05$). Išimtį sudaro tik specialiojo pedagogo pagalba, kurios poreikis beveik atitinka pagalbos pasiūlymą. Specialiojo pedagogo pagalba vertinama kaip itin reikalinga tiek bendrojo lavinimo, tiek specialiosiose mokyklose besimokantiems vaikams.
- Tėvų apklausos duomenimis, teikiamos psichologo pagalbos intensyvumas neatitinka pageidaujamos psichologo pagalbos poreikio (labai didelis).
- Tyrimas atskleidė, kad tėvų pagalba ugdymosi procese nėra išnaudojama tiek, kiek pageidautų tėvų laisvu laiku padėti savo vaikui klasije.
- Dauguma tėvų teikiamą pagalbą vertino kaip pakankamą, papildomą paslaugą vaikui ir šeimai pageidavo nedaugelis tėvų.
- Apibendrinant tėvų nuomonę apie ugdymą įvairiomis formomis, galima teigti, kad dauguma tėvų patenkinti jų vaikų ugdymosi forma. Tėvai vieningai teigė, kad jų vaikas ugdomas atsižvelgiant individualius poreikius; mokykloje jaučiasi saugus; mokosi tiek, kiek pajėgia.
- Darbinių įgūdžių formavimo, profesinio orientavimo ir profesinio rengimo vertinimas ne itin aukštas ir gana prieštaringas. Gerokai skiriasi nuomonės tėvų, kurių vaikai ugdomi skirtingomis formomis. Specialiojoje mokykloje, tėvų nuomone, geriau negu bendrojo lavinimo mokykloje organizuotas popamokinis ugdymas, darbinių įgūdžių formavimas, rengimas profesijai.
- Tėvai prieštaringai vertina bendrojo lavinimo mokyklos mikroklimatą; pažymi bendravimo problemas, susijusias su kitais vaikais (ar net pedagogais) netolerancija jų atžvilgiu, pasigenda kontakto su pedagogais, informacijos apie vaiko ugdymą, patarimų kaip padėti vaikui namuose, didesnio tėvų, vaiko bendraamžių traukimo mokinio, turinčio specialiųjų poreikių, ugdymąsi klasije. Specialiosios mokyklos mokinių tėvai visais atžvilgiais geriau vertina vaiko mokymosi, bendravimo su mokytojais ir bendraamžiais poreikių tenkinimą, pedagogų bendravimą su tėvais.

6. SPECIALIŲ POREIKIŲ TURINIŲ MOKINIŲ UGDYMO FORMŲ TYRIMAS: EKSPERTŲ APKLAUSOS SU TELKTOJE GRUPOJE GAUTI REZULTATAI

Taikant sutelktos (*focus*) grupės metodą, tyrime dalyvavo 24 specialistai (praktikai iš visos šalies, dirbantys mokiniams, turintiems elgesio ar/ir emocijų sutrikimų, autizmo spektro sutrikimų ugdymo ir SUP tenkinimo srityje). Sutelktos (*focus*) grupės dalyviams buvo išsiųsti kvietimai dalyvauti ekspertų susitikime ir pasidalyti gerąja SUP tenkinimo ir ugdymo(si) patirtimi. Sutelktos (*focus*) grupės diskusijos vyko 2010 metų I ketvirtį Šiaulių universitete. Pagrindinis diskusijų turinio analizės tikslas – SUP turinį mokinių ugdymo formų ir/ar jų derinį, pagalbos teikimo strategijas, gerosios patirties atskleidimas bei vardijimas ir pasiūlymų, kaip tobulinti ugdymosi procesą, taikant varias formas, parengimas.

Sutelktos grupės metu tyrimo dalyviai buvo kviečiami diskutuoti šiais klausimais: *Kokios gerosios patirties, tenkinant SUP, esama? Kokios tinkamiausios SUP turinį mokinių ugdymo(si) formos? Kokia forma ir/ar jų deriniai būtų tinkamiausi ugdyti nedideli, vidutini, dideli ir labai dideli SUP turinčius vaikus, taip pat vaikus, turinčius elgesio ir emocijų bei autizmo spektro sutrikimų?*

Taip pat sutelktos grupės nariai, kaip savo srities ekspertai, dalijosi patirtimi apie tai, *kokias ugdymo ir pagalbos teikimo strategijas yra taikę, ugdydami SUP turinčius vaikus? Kokiems sunkumams yra patyrę, ugdydami vaikus inkliuzijos būdu, dalinai integracijos lygomis, specialiojoje mokykloje bei ugdant namuose? Kaip buvo sprendžiamos sudėtingos situacijos ir sunkumai? Kokie dar galimi sprendimai? Kokie kitoki specialiosios pedagogikos ir psichologijos pagalbos formų pasigendama ugdymo praktikoje? Su kokiomis nepažintomis problemomis ir/ar sunkumais susiduria mokytojai?*

Tyrimo metu specialistai praktikai išsakė 487 teiginius – empirinius referentus. Tyrimo grupės mokslininkai atliko šio teiginių turinio analizę, t. y. sugrupavo juos pagal semantinius ryšius ir vardijo (kategorijų nominavimas), suteikiant kategorijai jos esmę atitinkant pavadinimą. Buvo išskirta 19 kategorijų, atspindinčių tyrimo tikslus – SUP turinį mokinių ugdymo(si) formų ir/ar jų derinį, pagalbos teikimo strategijas, gerosios patirties atskleidimo, vardijimo bei pasiūlymų, kaip tobulinti ugdymo(si) procesą, taikant varias formas, atskleidimo. Taip pat buvo skaičiuotas teiginių pasikartojimas (kiek kartų teiginys paminėtas aptariant fenomeną). Visi gauti duomenys (kategorijos) svarba nustatyta pagal reitingo dėsnius.

Tyrimo duomenys apdoroti, taikant kokybinį tyrimo atviro kodavimo programą „KOKYBIS“ (versija 0.1.0).

Tyrimo duomenys analizuojami pagal teiginių sudarinius, sudarant iš jų tikras kategorijas, aktualumą (dažnumą).

Ataskaitoje pateikiami tik tie sutelktos grupės metu gauti duomenys, kurie susiję su gerąja ugdymo(si) patirtimi ir atskleidžia SUP tenkinimo variomis formomis kokybiškos tobulinimo kryptis. Tai yra, tyrimo ataskaitoje nepateikiami ir neanalizuojami specialistų išsakyti bendro pobūdžio teiginiai, pristatant konkrečiai savo ugdymo staigą, tam tikras vaikų sutrikimų charakteristikas, ar pasisakymai, nesusiję su tyrimo objektu.

58–76 lentel se pateikiami sutelktos grup s metu ekspert išsakyti bei pagal leksinius ir prasminius vienetus paskirstyti duomenys: kategorijos, j kiekis (dažnis) ir tipiški, kategorijas iliustruojantys teiginiai.

58 lentel

Kategorija: Švietimo ir/ar kit statym netobulumas

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>Švietimo ir/ar kit statym netobulumas</i>	Kartais statymas neleidžia adaptuoti / t sti program	33
	Norint sukurti inkluzin mokykl , turi pažeisti statymus (pvz.,komplektuojant klases)	
	Pagal statym turi galimyb nesimokyti antros kalbos	
	N ra teismuose supratimo, nes keit si statymai, kt.	
	statym spragos: privalomas pagrindinis išsilavinimas iki šešiolikos met (bet yra septyniolikme i jaunimo mokykloje)	
	Antrame iavimas: kad ... likt klas ; tai yra tiesiog direktori nusikaltimas (kai vaikas paliekamas kurso kartoti iš esm s tod l, kad išlikt klas)	
	Adaptuota programa - kai vaikui blogai, t vai sutinka. 10 klas je problemos – negaus vaikas pažym jimo. Tada t vai prašo pakeisti, kad vaikas n ra „adaptuotas“	
	Vaikyst s autizmas rašomas vaikams iki 18 m., o suaugusiems autistams n ra s lyg (problema vardyti sutrikim ir gauti pagalb)	

Kaip parod ekspert , t. y. pedagog , specialist ir ugdymo staig administracijos atstov , *sutelktos* grup je pasisakymai apie SUP vertinimo ir tenkinimo situacij , labiausiai akcentuojami tam tikri švietimo statym netobulumai ir spragos. Tai pasireiškia komplektuojant klases, taip pat siekiant tinkamo ir kokybiško speciali j ugdymosi poreiki turin i mokini išsilavinimo. Kyla sunkum tais atvejais, kai formaliai mokiniui reikia programos adaptavimo, ta iau ugdytini t vai b na labai nusivyl ir nepatenkinti mokiniui baigiant mokykl - dešimtoje klas je išduodant mokyklos baigimo pažym jim .

Tyrimo dalyviai taip pat pamin jo antrame iavimo problemas, ta iau nekonkretizavo individuali ugdytiniui ir ugdymo staigai tenkan i sunkum , kurie dažniausiai b na susij su klas s komplektavimu (kad nedingt mokinio krepšelio l šos ir pan.)

Kita tyrimo metu nustatyta SUP tenkinimo vairiomis formomis dilemin sritis yra bendradarbiavimas su ugdytini t vais (žr. 59 lentel).

59 lentel

Kategorija: Bendradarbiavimo su t vais dilemos

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>Bendradarbiavimo su t vais dilemos</i>	T v parama minimali	32
	T v poži ris savo vaiko negal / sutrikim yra svarbiausia.	
	T vus kvie iame, o jie "stiklin mis" akimis ži ri, bet realiai pagalbos nepriima	
	Etiket s (SUP komisija, vaik pravardžiavimas ir pan.) yra blogai integracijos procesui - t vai to bijo.	
	Ar atsižvelgti t v iliuzijas?	
	Iš pradži t v poži ris b na neigiamas	
	Vaikai daug mokosi, daug pasiekia, yra motyvuoti mokytis (nori skaityti), bet tr ksta pagalbos namuose	

Tyrimo dalyviai nurod tam tikras baimes ir išš kius, kylan ius bendradarbiaujant su SUP turin i mokini t vais. Dažnai specialistai (dalyko mokytojai, specialieji pedagogai, logopedai) ir mokyklos administracija skirtingai traktuoja ir vertina specialiuosius ugdymosi poreikius. Kartais pedagogai tarsi kaltina t vus, kad jie nevisiškai supranta ugdymo(si) situacij , dažnai turi nor , iliuzij ir poreiki , kuri j ugdymo staiga negali patenkinti. Pasak vieno sutelktos grup s dalyvi , t vai nori ir reikalauja iš specialist visiško vaiko „normalizavimo“ („*Ar atsižvelgti t v iliuzijas?*“).

Pedagogai kartais kaltina t vus, kad šie mažai domisi vaiku, taip pat pasigenda pedagogin s veiklos t stinumo namuose (tipiškas mokytoj teiginys, nuskamb j s *sutelktoje* grup je: „*vaikai daug mokosi, daug pasiekia, yra motyvuoti mokytis, bet tr ksta pagalbos namuose*“). Toks situacijos interpretavimas rodo mokytoj pastangas siekti bendro tikslo, ta iau kartu ir stok bei poreik konkre i metodik ir metodologijos, kaip bendrai spr sti su ugdymosi situacija susijusias dilemas. Analizuotos situacijos bei ekspert refleksijos leido pasteb ti tam tikras bendradarbiavimo su t vais spragas, taip pat tai, jog svarbu konstruktyvus dialogas ir bendras supratimas apie individualius vaiko poreikius ugdymosi situacijoje ir j tenkinim .

Su analizuojama kategorija „Švietimo ir/ar kit statym netobulumas“ susijusi ir autizmo, elgesio ir/ar emocij sutrikimo nustatymo situacija, kuri aktualizavo *sutelktos* grup s dalyviai (žr. 60 lentel).

60 lentel

Kategorija: Autizmo, elgesio ir/ar emocij sutrikimo nustatymo spragos

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>Autizmo, elgesio ir/ar emocij sutrikimo nustatymo spragos</i>	Mokytoj apib dinimas ir diagnozavimas – skirtingai vaikas atrodo (t. y. <i>mokytoj pateikiami apib dinimai ir oficialiai pateikiama išvada gali skirtingai charakterizuoti vaik</i>)	28
	Neb dami psichologais, diagnozuoja (neformaliai) depresij ir pan.	
	Pilna specialist komanda mokykloje neb tinai garantuoja tiksli diagnoz	
	Dažnai vaikai neturi specialist diagnoz s	

D l tam tikr formali dalyk (diagnoz s, SUP lygio, kt.) ugdymosi praktikoje kyla vairi sunkum . Pasak diskusijos grup s dalyvi , daug neaiškum kyla d l specifini sutrikim , toki kaip vaik autizmas, elgesio ir/ar emocij sutrikimai, formalios išvados (diagnoz s) ir jos tikslumo. Dažnai ugdymosi praktikoje pedagogai ir specialieji bei specialieji pedagogin pagalb teikiantys specialistai pastebi neteisingas, netikslas išvadas apie sutrikimus arba j visai n ra („*Dažnai vaikai neturi specialist diagnoz s*“), taip pat pasitaiko ne itin profesionaliai parengt ugdymo rekomendacij . Pasak tyrimo dalyvi , praktikoje realiai vaiko situacija ir sutrikimas „atrodo“ ir pasireiškia visai kitaip nei tai pateikiama oficialioje tyrimo išvadoje (pvz., pasak tyrimo dalyvi , „*Mokytoj (pateikiamas) apib dinimas ir oficiali diagnoz – skirtingai vaikas atrodo*“).

Kaip rodo tyrime dalyvavusi ekspert pasisakymai, netgi jei ugdymo staigoje dirbantis specialusis pedagogas, logopedas, psichologas ar pedagogin s psichologin s tarnybos kvalifikuoti

specialistai vertina vaiko elges , ugdymosi ir kitus socialinius geb jimus, tai ne visada garantuoja, kad vaiko patiriami sunkumai bus visapusiškai atskleisti („*Pilna specialist komanda mokykloje neb tinai garantuoja tiksli diagnoz*“). Tyrimo dalyvi manymu, reikia atsižvelgti sutrikimo pob d , vaiko charakterio, elgesio savybes bei kitus socialinius psichologinius veiksnius (*vienaip vaikas elgiasi lik s vienas, kitaip – su t v ar suaugusi j prieži ra, dar kitaip – tarp bendraamži*).

Kita tyrimo metu nustatyta gerosios ugdymosi patirties ir vairi SUP tenkinimo form vairov s sritis yra „*Pedagogo pasirengimas ugdyti individualizuotai ir k rybiškai*“ (žr. 61 lentel).

61 lentel

Kategorija: *Pedagogo pasirengimas ugdyti individualizuotai ir k rybiškai*

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>Pedagogo pasirengimas ugdyti individualizuotai ir k rybiškai</i>	Mokytojas suformuoja teigiam poži r (<i>pagalb</i>), klas je vaikai savanoriškai padeda kitam (varžosi klasiokai, kuris pad s)	39
	Mokytoja moka tvarkytis su tuo ketvirtoku	
	Psichologiniai dalykai - kaip nuteikti emocij ir elgesio sutrikim turint vaik , kaip j nuraminti, k pasakyti	
	Individualizuotas ugdymas irgi prisideda prie teigiam rezultat	
	Atliekamos mokytoj apklausos, pos džiai, siekiama atgalinio ryšio	
	Taikomos naujos ugdymo formos	
	Kalbama apie tai, kas buvo, kaip vaikai reagavo, o ne apie prevencij , atvejo analiz	
	Si lome fiksuoti mokytojams, kada pasireiškia sunkus elgesys	
Fiksuoti, kas buvo prieš, kas j paveik - individualu yra, vieno recepto n ra		

Tiek bendrojoje ugdymo, tiek specialiosios pedagogikos praktikoje, s kmingai taikomi pedagogo meistriškumo bei k rybiškumo reikalaujantys metodai ir individualizuota prieiga prie kiekvieno vaiko. Ugdant mokinius, turin ius vairi SUP, taip pat ir susijusius su emocij ir/ar elgesio sutrikimais, tyrimo dalyvi nuomone, yra svarbu išmanyti ne tik savo profesin , bet ir vairias kitas sritis, tur ti tarpdalykini žini . Tai iliustruoja tyrimo dalyvi pasakytos mintys, pvz., „(svarb s) *psichologiniai dalykai – kaip nuteikti emocij ir elgesio sutrikim turint vaik , kaip j nuraminti, k pasakyti*“.

Tenka konstatuoti, kad tyrimo metu nevisiškai pavyko atskleisti, kokias konkre iai inovatyvias formas taiko pedagogai, tenkindami mokini SUP, susijusius su emocij ir elgesio sunkumais. Tyrimo dalyviai nenurod j pa i taikom konkre i inovatyvi ugdymo form ir apsiribojo bendromis fraz mis, tokiomis, kaip: *imamasi nauj ugdymo(si) form , ieškome naujovi ir pan.* Svarbu tai, kad buvo akcentuota prevencija ir jos taikymo galimyb s.

Tyrimo dalyvi pasisakym turinio analiz s pagrindu išryšk jo dar viena nagrin jam reiškini atspindinti kategorija – „Pasirengimo ugdyti mokinius, turin ius emocij ir/ar elgesio sutrikim , stoka“ (žr. 62 lentel).

62 lentel

Kategorija: Pasirengimo ugdyti mokinius, turin ius emocij ir/ar elgesio sutrikim , stoka

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>Pasirengimo ugdyti mokinius, turin ius emocij ir/ar elgesio sutrikim , stoka</i>	Bet gali b ti organinio pob džio emocij ir/ar elgesio sutrikimas, tada sunku kažk daryti	25
	Aukl tojui ir mokytojui dažnai užkraunamas emocij ir/ar elgesio sutrikim turin io vaiko ugdymas	
	Emocij ir/ar elgesio sutrikimo vaikai „nepatog s“, tr ksta problem sprendimo	
	Užsisklend , ram s emocij ir/ar elgesio sutrikim turintys vaikai mažai akiratin patenka, nebent turi mokymosi problem	
	Pereina visas mokyklas ir galiausiai jaunimo mokykl ateina (<i>vaik , turin i emocij ir/ar elgesio sutrikim , vengimas</i>)	
	Vienoje mokykloje steigta klas su sunkiais emocij ir/ar elgesio sutrikim vaikais - n ra geriausia išėitis	

Sutelktoje grup je dalyvav specialistai akcentavo tai, jog kyla daug sunkum , ugdant emocij ir/ar elgesio turin ius mokinius. Dažnai toki ugdytini ir j t v ugdymosi „dinamika“ yra vis manom ugdymo staig išbandymas (vieno, tipiškai situacij apib dinan io tyrimo dalyvio pasisakymo pavyzdys: „pereina visas mokyklas ir galiausiai jaunimo mokykl ateina“), kol galiausiai mokins patenka jaunimo mokykl .

Reikia konstatuoti, kad vienod , pritaikyt ir taikom šalies ugdymo praktikoje b d ir metod , kaip ugdyti vaikus, turin ius emocij ir/ar elgesio sutrikim , beveik n ra. Kiekviena ugdymo staiga ir joje dirbantys specialistai bando k rybiškai susidoroti su kylan ias kasdienin s veiklos ir ugdymo išš kiais. Vienas iš b d , padedan i ugdyti emocij ir elgesio sutrikim turin ius mokinius, tyrimo dalyvi manymu, yra kompleksin pagalba, taikant komandinio darbo principus (kategorijos turinys pateikiamas 63 lentel je).

63 lentel

Kategorija: Kompleksin pagalba, taikant komandinio darbo principus

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>Kompleksin pagalba, taikant komandinio darbo principus</i>	Vaikai gauna kompleksin pagalb , dirba specialist komanda	25
	Visus mokinius paž sta mokykloje, dirba komanda, bendraujant kaip lygus su lygiu	
	Kalbama, važiuojama namus, direktorius važiuoja namus, reidai daromi	
	Imponuoja užsienio patirtis: dirba ugdymo komanda ..., kartu dirba mokytojas ir vaikas	
	Administracijos nuostata - bandyti taikyti vairias ugdymo formas (lavinamosios klas s, bendrojo ugdymo klas , kur ger ja socializacija, sav s apsitarnavimas)	
	Kompleksin pagalba mokiniui	

Tyrimo dalyviai, analizuodami mokyklą patirtis, paminėjo dvi sritis ir kontroversiškas priemones ir būdus taikomus ugdyti vaikus, turinčius emocijų ir/ar elgesio sutrikimų (siekiant ugdymo, kontrolės ar kit tikslų). Diskusijų grupės dalyvis administracijos atstovas teigė, kad į staigoje „kalbamasi nuvykus namus, direktorius važiuoja namus, daromi reidai“. Dažnai kaip viena efektyviausių priemonių yra išskiriama kompleksinė pagalba mokiniui ir jo šeimai („Vaikai gauna kompleksinę pagalbą, dirba specialist komanda“).

Kita tyrimo metu nustatyta SUP tenkinimo kryptis – pasinaudojimas jau esama kiti šali patirtimi (žr. 64 lentelė).

64 lentelė

Kategorija: Orientacija kiti šali praktikas, ugdant emocijų ir elgesio turinčius mokinius

Kategorija	Iliustruojantys teiginiai	Teiginių skaičius iš viso:
<i>Orientacija kiti šali praktikas, ugdant emocijų ir elgesio turinčius mokinius</i>	Irgi kontroliuoja mokinius užsienio šalyse, tačiau emocijų ir elgesio sutrikimų skiriasi supratimas	25
	Kvalifikacijos kėlimas užsienio šalyse veikia kaip motyvacija pritraukti mokytojus ugdymo staig	
	ES projektuose mes dalyvaujame	
	Užsienyje yra mobili klasi praktika. Tvarkarašiai kenkia, pan., bet...	
	Bandoma remtis užsienio patirtimi - kiekvieną dieną po pamokų aptariamas mokinių (tirt dar, taip ir taip elgiasi) - darome kas savaitę tokius aptarimus...	

Tyrimo dalyvių manymu, vienas iš galimų sprendimų būdų, ugdant vaikus SUP (taip pat ir susijusi su autizmo spektro bei emocijų ir/ar elgesio sunkumais) turinčius mokinius, yra užsienio šali patirties per mimas ir perkėlimas Lietuvos ugdymo praktik . *Sutelktoje* grupėje dalyvavę specialistai akcentavo ir tam tikrus vertybinius bei kultūrinius veiksnius, taip pat socialinius ir tarpkultūrinius skirtumus: *vakar šalyse irgi kontroliuoja mokinius, tačiau skiriasi (mūsų ir jų) supratimas apie emocijų ir elgesio sutrikimus.*

Tyrimo dalyvių manymu, kai kurie ugdymo, vaikų elgesio kontrolės būdai ir formos yra labai panašios taikomas vakar šalyse. Paminėta ir projektinė veikla, kaip galimybė gerinti ir kurti kokybišką SUP tenkinimo praktiką .

Kita tyrimo metu nustatyta gerosios ugdymo ir SUP tenkinimo patirties kryptis yra tiktav (si)traukimas ugdymo(si) proces (žr. 65 lentelė).

65 lentel

Kategorija: T v (si)traukimas SUP turin io vaiko ugdymo(si) proces

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>T v (si)traukimas SUP turin io vaiko ugdymo(si) proces</i>	T vai kartu su pedagogais iškelia bendr tiksl ir siekia j bendromis j gomis išspr sti	24
	Mokyklos projektas "T v socialinis dalyvavimas" – siekiant traukti t vus: sudaromos individualios programos	
	T v iniciatyva kurtas autistišk vaik centras	
	T vai patys domisi, važin ja užsien , konferencijas.	
	Glaudus ryšys su t vais, pasidalijimas patirtimi, neformalus bendravimas	
Problemas pedagogai kartu su t vais aptaria kiekvien dien		

Dažniausiai tyrimo dalyviai pamin jo šalies ugdymo praktikoje taikom t v traukimo vaiko ugdymosi proces form – kasdien t v ir mokytoj ar kit specialist bendravim žodžiu arba susirašin jant (taip pat susiskambinant ar siun iant trump sias žinutes). Pamin tinos ir kitos t v iniciatyvos. Pavyzdžiui, tai, kad t vams aktyviai veikiant kartu su specialistais, buvo kurtas autistišk vaik centras vienoje ugdymo staigoje. Akcentuota ir bendradarbiavim bei galinimo praktik orientuota mokytoj , specialist , mokini ir j t v bendra veikla: *T vai kartu su pedagogais iškelia bendr tiksl ir siekia ji bendromis j gomis išspr sti; Mokyklos projektu „T v socialinis dalyvavimas“ siekiama traukti t vus: sudaromos individualios programos.*

Kryptinga bendradarbiavimo veikla yra šiuolaikiška, buria mokyklos bendruomen , siekiant tinkamai tenkinti mokinio individualius ir specialiuosius poreikius. Tenka konstatuoti ir kelet nepalanki , SUP tenkinimo kokyb ribojan i veiksniai , identifikuot specialist *sutelktoje* grup je (pvz., vadov li ar kitos mokomosios medžiagos, mokytojo pad j jo ar pagalbininko tr kumas ir pan., kuri ypa pasigendama vyresn se klas se, ugdant mokinius dalykin je sistemoje). Tyrimo dalyvi pasisakymai šiuo aspektu pateikti kategorijoje „SUP tenkinimo kokyb ribojantys veiksniai“ (žr. 66 lentel).

66 lentel

Kategorija: SUP tenkinimo kokyb ribojantys veiksniai

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>SUP tenkinimo kokyb ribojantys veiksniai</i>	Tr ksta vadov li speciali j poreiki mokiniams; mokytojai patys rengia, o dar ir kopijavimas apribotas	23
	Specialist ir pad j j tr ksta, pvz., anglistui, chemikui - kaip palengvinti tam vaikui program ?	
	Specialisto darbui tr ksta medžiagos d l profesinio orientavimo	

Kaip rodo 67 lentel je pateikta kategorija „Vaiko socializacija per bendrus renginius“ ir jos turinys, s kmingai SUP turin i mokini integracijai ir ugdymuisi ypa svarbi yra destigmatizacija, pozityvi nuostat k rimas klas je, mokykloje ir už jos rib .

67 lentel

Kategorija: Vaiko socializacija per bendrus renginius

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>Vaiko socializacija per bendrus renginius</i>	Bendri renginiai, bendravimas tarp SUP turin i ir jaunimo mokyklos mokini	20
	Renginiai specialiojoje mokykloje, kvie iami vairi profesij atstovai (siekiama bendravimo, neužsidarymo)	
	Geriausia forma b t , jei mokymas(is) vykt kaip specialiojoje mokykloje, bet integracija - kartu su vaikais (olimpiados, bendri renginiai)	
	Svarbios yra visuomen s nuostatos (SUP turin ius vaikus)	

Sutelktoje grup je diskutuota apie bendr rengini , kuriuose dalyvaut visi mokiniai, b tinyb . Tyrimo dalyvi manymu, renginius taip pat galima b t kviesti vairi profesij atstovus, kad vaikai tur t galimyb susipažinti su kuo vairesne profesine veikla. Bendruose renginiuose kuriama pozityvi aplinka, pamažu kei iasi visuomen s nuostatos, maž ja socialin atskirtis. Kita tyrimui svarbi SUP turin i mokini ugdymo sritis, susijusi su ugdymo proceso dalyvi konsultavimusi (žr. 68 lentel).

68 lentel

Kategorija: Ugdymosi proceso dalyvi konsultavimasis

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teigini skai ius iš viso:</i>
<i>Ugdymosi proceso dalyvi konsultavimasis</i>	Ugdymo centras atlieka ir konsultanto funkcij (pvz., konsultuoja bendrojo lavinimo mokykl mokytojus)	20
	Reik t specialist konsultacij t vams (kaip bendrauti šeimoje, kaip pad ti vaikui mokytis šeimoje)	
	Tokie centro pateikti užrašai apie mokin pamokoje ir pan., pad jo PPT specialistams konsultuoti mokytojus	
	Kalbantis su t vais d l vaiko elgesio, t vams reikia konsultacij , nes jie nežino, kaip ugdyti savo vaik , ko leisti, ko ne ir pan.	

Sutelktoje grup je dalyvav ekspertai min jo konsultacij svarb visiems su vaiko ugdymosi situacija susijusiems dalyviams: t vams, mokytojams, specialistams. Ta iau stebima tendencija, kad specialistai yra link „deleguoti“ tam tikr nekompetentingum t vams ir konsultacijas orientuoti t v švietim .

69 lentel je pateikiami *sutelktos* grup s metu ekspert pasakyti teiginiai, charakterizuojantys tam tikr psichologin s pagalbos poreik SUP turin i mokini ugdymo praktikoje.

69 lentelė

Kategorija: Psichologinės pagalbos poreikis

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teiginių skaičius iš viso:</i>
<i>Psichologinės pagalbos poreikis</i>	Padėjo tai, kad mokykloje 3 metus dirbo psichologas	17
	Norėtų siųsti psichologo konsultaciją	
	Reikėtų, kad psichologas padirbėtų su šeima visą ciklą	
	Ypač svarbus psichologo vaidmuo	

Ekspertų pasisakymai rodo, jog psichologinės pagalbos poreikis, tenkinant SUP, yra aktualus. Tačiau tyrimo dalyviai nelinkę suabsoliutinti psichologo vaidmens. Analizuojant respondentų refleksijas, galima žvelgti ir tam tikrų mokytojų psichologinės pagalbos mitologizavimo aspektą, kai tikima, jog psichologas išspręstų daugelį su ugdymu susijusių klausimų. Ypač tai juntama, kai susiduriama su skirtingais lūkesčiais ir reikia derinti savo, kaip specialisto, ir tėvų interesus. Lūkesčių ir interesų derinimas padeda traukti tėvų vaiko ugdymui ir siekti konstruktyvaus dialogo.

Kita svarbi kategorija yra susijusi su užimtumo, profesinio orientavimo, vairių kitais socialinių veiklų skatinimu mokykloje ir už jos ribų (žr. 70 lentelę).

70 lentelė

Kategorija: Socialinių veiklų ir užimtumo skatinimas

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teiginių skaičius iš viso:</i>
<i>Socialinių veiklų ir užimtumo skatinimas</i>	Svarbus užimtumas, savęs realizavimas, popamokinė veikla, medžio darbai, sportas, kad vaikai išsikrautų	17
	Specialiojoje mokykloje neapsiribojama tik pamoka - svarbus ir neformalusis ugdymas, būna reliai	
	Būna religio „Gyvenimo ABC“ veiklos tikslas - sužadinti vaikų norus domėtis žymiais žmonėmis, moni veikla, bendrauti su skirtingais žmonėmis (organizuojamos išvykos, vairių staigos, kt.)	
	Tokia veikla padeda mokytis profesijos	

Diskusijų grupėje ekspertai siūlo gerinti mokinių turinį SUP, ugdymo kokybę, taikant vairias neformalaus ugdymo(si) formas (pvz., būna relius ir kt.).

Dalydamiesi patirtimi apie vairias SUP turinį mokinių ugdymo formas, specialistai reflektavo apie ugdymąsi namuose (žr. 71 lentelę).

71 lentelė

Kategorija: Ugdymo namuose formos privalumai ir ribotumai

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teiginių skaičius iš viso:</i>
<i>Ugdymo namuose formos privalumai ir ribotumai</i>	Patys tėvai, kaip pasakojo motinos, pasiprašė mokymosi namie, nes mokykloje vaikams ir iš jo tyčiojosi	16
	Ugdymasis namie, nors ir kasdien bendraujant su vaiku, mažina vaiko socializacijos, bendravimo galimybes	
	Vaikams, kurie mokomi namuose, svarbūs socialiniai ryšiai; mamai per sunku, reikia socialinio pedagogo	
	Patį mamą kartais nori "patalpinti" (socializacijos staig?) vaikams, nes su juo namuose ir mokykloje nebesusitvarko	

Ugdymas namuose, tyrimo dalyvių nuomone, yra laikina ugdymo forma, tinkanti tik išimtiniais atvejais ir trumpam. Kadangi ši ugdymo forma riboja vaiko socializacijos galimybes, lemia izoliaciją: *Ugdymasis namie, nors ir kasdien bendraujant, mažina vaiko socializacijos, bendravimo galimybes.*

Paminėtina ir tai, kad kartais ugdymas namuose yra taikomas kaip priemonė, kuomet kryptingas darbas su mokiniu mokykloje yra ne manomas dėl vaiko subjektyvių ir objektyvių priežasčių. *Sutelktos grupės dalyvių teigimu, kartais patys tėvai nori vaiko ugdymo namuose.*

Nagrinėjant mokinių SUP tenkinimą, buvo analizuotos netinkamo elgesio priežastys ir tai, kaip svarbu jas išmanyti ugdant vaiką (žr. 72 lentelę).

72 lentelė

Kategorija: Netinkamo elgesio priežastys ir supratimas

Kategorija	Iliustruojantys teiginiai	Teiginių skaičius iš viso:
Netinkamo elgesio priežastys ir supratimas	Neurologas sako, kad tas vaikas, kuris nepakluso, galbūt kaip tik yra savarankiškas, nes pats žino, kaip reikia daryti	16
	Impulsyviai vaikas gali pasielgti, nes turi fobijas ar pan.	
	Svarbu suprasti, kodėl vaikas jaučia, prieš netinkamai pasielgdamas (jo sveikatos, psichologinio būklės ir kt., pvz., gal jam skauda galvą)	
	Vaikas nežino būdų, kaip „nuleisti garą“	

Sutelktoje grupėje dalyvavę specialistai, nors ir ne dažnai, tačiau minėjo, kaip svarbu išmanyti ir suprasti netinkamo elgesio priežastis ir kontekstą. Akcentuotos pedagogų ir specialistų psichologinės žinios, kurios yra gyjamos praktikoje dirbant su vaikais. Dalis sutelktos grupės ekspertų teigė, kad mokytojas, prieš imdamasis pedagoginių priemonių, turi vertinti vaiko psichologinius, biologinius ir kitus aspektus, t. y. stebėti ir suprasti, kodėl vaikas netinkamai elgiasi.

Dar viena, edukologijos požiūriu, itin vertinga ir konstruktyvi *sutelktos grupės* metu išsakyti teiginiai kategorija yra susijusi su vaiko resursais (galimybėmis, šaltiniais, būdais, priemonėmis) pasitelkimu ir proceso tęstinumu, tenkinant mokinių SUP (žr. 73 lentelę).

73 lentelė

Kategorija: Tęstinumas ir orientacija resursams už mokyklos ribas

Kategorija	Iliustruojantys teiginiai	Teiginių skaičius iš viso:
Tęstinumas ir orientacija resursams už mokyklos ribas	Nėra monitoringo sistemos, tarpžinybinio bendravimo (atskirai specialistai, pvz., inspektoriai ir kiti, dirba gerai)	12
	Iš jų iš mokyklos nebelyka vaiko prižiūrėtojo	
	Svarbu ieškoti finansinių ir kitų resursų (projektai, lėšų paieška); tai priklauso nuo ugdymo staigos vadovo	

Sutelktos grupės ekspertai išsakė samprotavimus, susijusius su SUP tenkinimu pasitelkiant vaikus už mokyklos ribas esančius resursus. Tyrimo dalyviai nurodė orientacijos vaikus resursus svarb

– tiek finansinius, tiek socialinius, pvz., lėšų paieškos, projektinės paramos, tarpžinybinio bendradarbiavimo stiprinimo, monitoringo sistemos kūrimo ir kt.

Nors ir šis lyginai retai epaminimas, tačiau biheviorizmu paremtas ugdymas ir ugdymo staigos veikla *sutelktos* grupės specialistai buvo minimas prie gerosios patirties pavyzdžiai (žr. 74 lentelė).

74 lentelė

Kategorija: Auklėjimo būdai, grindžiami skatinimu ir bausmėmis

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teiginių skaičius iš viso:</i>
<i>Auklėjimo būdai, grindžiami skatinimu ir bausmėmis</i>	Yra skatinimo, bausmių sistema mokykloje	10
	Stipriname vaiką pasitikėjimu	
	Bandomės spręsti konfliktus taikydami skatinimo ir tam tikrą nuobaudų metodikas	

Tais atvejais, kai tenkinami vaikai SUP, kurie yra susiję su autizmo spektro sutrikimais, dažnai pasitelkiama skatinimo ir apdovanojimų sistema (paremta biheviorizmo teorijos principais). Tyrimo metu taip pat buvo išsakytos mintys apie tai, kad vairiomis priemonėmis pedagogai „stiprina vaiką pasitikėjimu“.

Diskusijose buvo akcentuota vairių informacinių technologijų, kompiuterių, kompiuterinių programų svarba, tenkinant SUP (žr. 75 lentelė).

75 lentelė

Kategorija: Informacinių technologijų taikymas

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teiginių skaičius iš viso:</i>
<i>Informacinių technologijų taikymas</i>	Naudingas ugdymas kompiuterinėmis priemonėmis ir programomis	9
	Mes kurįjį centre daug taikome kompiuterinių programų	

Šalies švietimo praktikoje informacinių technologijų yra taikomos plačiu mastu (tuo rodo ir kompiuterių skaičius mokyklose, tenkantis vienam Lietuvos mokiniui bei kiti rodikliai). Tačiau tenkinant specialiuosius ugdymosi poreikius, kai reikia naudoti specialias, specifines kompiuterines programas, skirtas vairiems sensoriniams pojūčiams lavinti, akies-rankos koordinacijai, vairių kitų funkcijų lavinimui, *sutelktos* grupės dalyviai pripažino, kad situacija nėra ideali. Išimtis yra tik specialiuose, konkrečiai negalantys sutrikimturintiems vaikams skirtuose centruose ar specialiosiose mokyklose, kur kompiuterinės programos taikomos dažnai. Nors vaikai labai mėgsta dirbti kompiuteriu, tačiau šalies SUP tenkinimo praktikoje informacinių technologijų nėra vertinama kaip būtinas ugdymosi proceso elementas.

Tenka pripažinti, kad pozityvūs jausmų ugdymai, teigiamo emocinio fonokūrimai, kuris edukologijos mokslininkai yra pripažįstamas kaip būtina specialiojo ugdymo dalis, ekspertų grupė tepaminavo vos kelt kart (žr. 76 lentelė).

Kategorija: *pozityvų elgesio ir emocijas orientuoti darbuotojai*

<i>Kategorija</i>	<i>Iliustruojantys teiginiai</i>	<i>Teiginių skaičius iš viso:</i>
<i>pozityvų elgesio ir emocijas orientuoti darbuotojai</i>	Teigiamo emocinio fono kūrimas	5
	Dominuoja kritikavimas vaikų (tėvų, pedagogų), mažai pagyrimų – tai nesuteikia vaikui noro ryžtis ir mokytis	

Gerosios ugdymosi patirties pavyzdys, susijęs su pozityvaus elgesio skatinimu, nebuvo aktualizuotas ir traktuotas kaip itin svarbus. Galima būtų, jog sutelktos grupės dalyviai – specialiojo ugdymo ekspertai – šį dalyką priima kaip natūralų, todėl diskusijos metu mažai kalbėjo apie pozityvaus elgesio ir emocijų kūrimo svarbą.

* * *

Apibendrinant visos fokus (sutelktos) grupės metu gautus tyrimo duomenis, susijusius su geroja ugdymosi patirtimi šalyje ir SUP tenkinimo vaivorykštės formomis kokybiškos tobulinimo kryptimis, galima išskirti tris edukologiniu požiūriu vertingas ir prasmingas kategorijas. Tai yra 1) pozityvios, su geroja ugdymosi patirtimi ir ugdymosi sėkme susijusios kategorijos, 2) negatyvios SUP tenkinimo patirties charakteristikos ir 3) dilemoms SUP tenkinimo charakteristikos.

Fokus grupėje pozityvi, galinim orientuoti ir ugdymosi sėkme precedentus skatinanti charakteristikos bei SUP tenkinimo kokybiškos patirties kategorijos atskleista daugiausiai:

- *Pedagogo pasirengimas ugdyti individualizuotai ir kūrybiškai*
- *Kompleksinė pagalba, taikant komandinio darbo principus*
- *Orientacija kitų šalių praktikas, ugdoma emocijų ir elgesio turiniais mokiniams*
- *Tėvų (si)traukimas SUP turinio vaiko ugdymo(si) procese*
- *Vaiko socializacija per bendrus renginius*
- *Socialiniai veiksnių ir užimtumo skatinimas*
- *Netinkamo elgesio priežasčių supratimas*
- *Teisėtumas ir orientacija resursams už mokyklos ribas*
- *Informacinių technologijų taikymas*

Šios kategorijos nurodo kūrybiškumą, komandinio darbo principus plėtojant, tėvų sitraukimą vaiko ugdymosi procese skatinanti SUP tenkinimo ir specialiosios pedagoginės pagalbos kokybiškumą diegiant Lietuvos ugdymo institucijose. Gerosios patirties precedentai gali pasitarnauti kaip tam tikra edukologinė ir socialinė prasme teigiamas pavyzdžiai ir kryptingą pokyčių siekimo plėtojant šalies švietimo sistemoje.

Lietuvos pedagoginėje praktikoje taikoma bendruomenės resursus (bendri renginiai), projektų ir aktyvumo (socialiniai veiksnių ir užimtumo skatinimas) plėtotė ir edukacinė erdvė išplėtimui už mokyklos erdvės orientuota veikla yra moderni visos ES kontekste.

Pozityvu tai, kad pedagogai ir specialistai, teikdami specialią pedagoginę pagalbą ir tenkindami SUP, remiasi ir kokybiškai panaudoja kitose šalyse sukauptą praktiką, metodus, darbo su vaikais bei jų šeimomis būdus. Svarbu ir tai, kad šalia vairių požiūrių, vertybinių orientacijų, negalima ir SUP tenkinimo nuostatų sigali konkrečių ugdymosi situacijų, socialinio konteksto ir sąveikų, atvejų atpažinimas ir pripažinimas (tai rodo teiginiai, sudarantys kategoriją „*Netinkamo elgesio priežasčių išspręsimas*“).

Paminėtinas ir IT, kompiuterinių programų pasitelkimas ugdant SUP turinčius mokinius. Elektroninė aplinka, viena vertus, gali pasitarnauti kaip prasta, vaiko pažinimo procesus stimuliuojanti priemonė. Kita vertus, slypi pavojai, kad taikant tik e-mokymus, ugdymas taptų savotiška vaikų izoliacija nuo klasės kolektyvo veiklos.

Tyrimo metu identifikuotos ir tam tikros pokyčių, tenkinant SUP, reikalaujančios sritys bei dileminės kategorijos:

- *Bendradarbiavimo su tėvais dilemos*
- *Psichologinės pagalbos poreikis*
- *Ugdymo namuose formos privalumai ir ribotumai*
- *Auklėjimo būdai, grindžiami skatinimu ir bausmėmis*

Remiantis tyrimo duomenimis, galima teigti, jog ugdymosi staigos atvirumas aplinkai, inovatyvi metodų taikymas ugdant SUP turinčius mokinius, sukelia tam tikrą iššūkį pedagogams ir specialistams. Viena vertus, tėvų sitraukimas pripažįstamas kaip vertingas ir būtinas ugdant mokinius, tačiau, kita vertus, akcentuojamos tam tikros tėvų socialinės, demografinės charakteristikos, ribojančios bendradarbiavimą ir sitraukimą. Tai rodo konstruktyvi metodų¹¹², būdų ir organizacijos elgsenos kultūros siekius, kurie vyksta ugdymo praktikoje, yra nuolatinis ieškojimų stadijoje. Tai rodo ir biheviorizmo principą (bausmių ir skatinimų sistemą), vairių auklėjimo būdų taikymas Lietuvos specialiojo ugdymo praktikoje.

Identifikuotas poreikis psichologinei pagalbai. Pastaroji ugdymosi proceso dalyviams yra neatsiejama specialiosios pedagoginės pagalbos teikimo dalis, kuri dažnai, respondentų nuomone, yra silpnai išplėtotą, taikoma ne visose ugdymosi institucijose.

Rezultatų analizė atskleidė ir tam tikras neigiamas SUP tenkinimo patirties charakteristikas. Tai yra:

- *Švietimo ir/ar kitų statymų netobulumas*
- *Autizmo, elgesio ir/ar emocijų sutrikimų nustatymo spragos*

¹¹² Tai gali būti tokios konkrečios bendradarbiavimo su tėvais metodikos ir modeliai: refleksyvi ekspertizė, išgyvenimų pasitelkimas, derybų, tarpininkavimas, ugdymo vadovavimas, koordinavimas, laisvalaikio animavimas, mediacijos ir kt. potencialiai padidinti tėvų sitraukimo ir socialinio dalyvavimo proveržio galimybes.

- *Pasirengimo ugdyti mokinius, turinčius emocinį ir/ar elgesio sutrikimą, stoka*
- *SUP tenkinimo kokybės ribojantys veiksniai*

Švietimo politikos statymų spragos kuria precedentus, kai ugdymo staigos administracija, kiekvienais mokslo metais komplektuojanti naujas klases, sprendžia varias dilemas, susijusias su mokinių skaičiumi, SUP tenkinimui skirtomis krepšelio lėšomis ir pan.

Dar viena itin svarbi specialiųjų poreikių mokinių ugdymo(si) formų vairovės sritis yra autizmo spektro ir elgesio ir/ar emocinio sutrikimo diagnozavimo spragos, t. y. diagnozės ir ugdymosi realybės neatitikimai. Kalbant apie varias ugdymo formas, bene kontroversiškesniausiai vertinama ugdymo namuose forma. Viena vertus, ji traktuojama kaip tam tikra izoliacija ir atskirtis, tačiau, kita vertus, yra reikalinga ir savalaikis tam tikrais atvejais, kai ir tėvai, ir specialistai bei pedagogai mato poreikį SUP turintiems vaikams kuriantis laiką ugdyti namuose.

Nustatyti tam tikrus SUP tenkinimo kokybės ribojantys veiksniai, susiję su metodinėmis priemonėmis, vadovėlių specialieji poreikiai mokiniams mokymuisi, bei specialistų ir mokytojų padėjėjų mokymuisi.

7. UGDYMO FORMŲ IR BŪDŲ RAIŠKA LIETUVOJE: AUTIZMO SPEKTRO, ELGESIO IR/AR EMOCIJŲ SUTRIKIMŲ TURINIO VAIKŲ ATVEJŲ ANALIZĖS

7.1. Vaikų, turinčių autizmo spektro sutrikimų, atvejų analizė

7.1.1. Andriaus atvejis

Atvejo analizės metodas panaudotas, siekiant atskleisti autizmo spektro sutrikimų turinio mokinių, jų šeimoms, bendraklasių ir mokytojų patirtis, gytas renkančias ugdymo formas, aptariant ugdymo procesą ir (ne)patenkinimą juo.

Andrius [A.]¹¹³ šiuo metu mokosi pagrindinę mokykloje 6 klase viename iš didžiųjų Lietuvos miestų, kurioje su juo dirba visa specialistų komanda: specialioji pedagogė, logopedė, psichologė, socialinė pedagogė. A. ugdymo forma – namų mokymas, tačiau kai kurias pamokas jis eina kartu su visa klase: dailės, technologijos, muzikos. Ateityje mama planuoja mišrų namų mokymą. A. jau yra pripratęs prie mokyklos, jau žino gerai, jam patinka mokytis šioje mokykloje, pedagogai mato jo pažangą, mato jo užslėptus talentus. Kaip daugelis pedagogų sako, A. yra sužavėjęs visus. Mamai svarbiausia, jog vaikas bendrautų, labiau integruotųsi visuomenėje. Geriausi mokinių draugai yra pedagogai, jam lengviau bendrauti su vyresnio amžiaus žmonėmis, nes vaikai dažnai jo nesupranta. Nevengia kiti vaikai iš A. ir pasišaipyti, todėl A. kartais vengia bendravimo su jais. Būtinai pažymėti, kad A. augo ir auga išskirtinai suaugusiųjų aplinkoje, gal todėl bendravimas su mokytojais, tėvais, seneliais jam prastesnis ir priimtinesnis.

Berniuko labai platus, tarptautiniais žodžiais besiremiantis žodynas, jis domisi naujausiomis technologijomis, kompiuteriais, geba juos surinkti iš naujo (pasak jo). Berniukas turi puikią atmintį (tam tikros srities terminologijai: šiuo metu jis susižavėjęs ekologija) bei muzikinį klausimą, lanko muzikos mokyklą ir groja būgnais (pasak mamos, sunkiai simenanti *mi*). Labiausia mokiniui patinka būti pas senelius sode ir stebėti gamtą. Berniukas piešia stilizuotus, kruopščiai nukopijuotus, pasak mamos „kiaurus piešinius“: *Ta prasme, jis nepaišo, kaip pavyzdžiui, piešia kiti vaikai ten namuose su aplink, atsiramas medis, saulė. O jis paišo tik t vien namuose, bet jis kiauras. Tarkim, radiatoriai, vamzdžiai, lempučių, net lempučių šilumą nupaišo, suprantat. Visko daug, bet tos visumos kaip daikto neraiš.* [M.]¹¹⁴

Inicijuotas spec. pedagogas A. dalyvavo Šalies mokinių klubiniame darbe konkurse ir šiais metais vykusiame konkurse „Galiu aš, gali ir tu“ tapo laureatu ir laimėjo prizą – fotoaparatus. Berniukas labai

¹¹³ Laikantis etikos reikalavimų, mokyklų pavadinimai koduojami, visų ugdymo proceso dalyvių vardai pakeisti, tekste vartojami trumpiniai Andrius – [A.], mama – [M.], spec. pedagogė – [spec.], psichologė – [psich.], soc. pedagogė – [soc.], logopedė – [log.], lietuvių klb. mokytoja – [liet.], matematikos mokytoja – [mat.], informatikos mokytoja – [inform.], klasės draugai – [kl. draug]. auklėtoja – [aukl.].

¹¹⁴ Tai ir toliau dalyvių kalba netaisyta, tekste pateikiama pasviru šriftu.

patenkintas prizų. Kaip teigia specialioji pedagog, jis jau ruošiasi naujam „Galiu aš, gali ir tu“ konkursui. Didžiausi sp d mokyklos pedagogams bei mamai padar A. dr sa per konkurs. Visada bijantis didelio žmoni samb rio, š syk dr siai lipo scen. V liau berniukas atskleid savo dr sos priežast, pasak s, jog jis sivaizdavo, kad j niekas neži ri.

A. turi ir vairi užsl pt baimi, pvz., pereiti per mokykl, triukšmo, išlipti iš mašinos ar nupirkti mamai laikrašt, nes mano, jog tada mama j paliks, b ti ten, kur yra daug žmoni, nem gsta vaikš ioti po parduotuves. Taip pat turi labai maž savivert, jo nuotaikos ir veiksmai labai greitai kei iasi ir b na nenusp jami. Didžiausia dabartin problema yra ta, kad A. labai daug keikiasi, ypa kai b na susierzin s. Taip pat jam nepatinka, jog t vai gyvena išsiskyr.

Pirmiausia b tina apžvelgti A., jo šeimos patirtis ir potyrius iki šiandienin s situacijos. Interviu metu A. mama papasakojo savo patirt, ieškant pagalbos ir išbandant vairias ugdymo formas (77 lentel).

77 lentel

Mokinio ir jo šeimos patirtis išbandant vairias ugdymo formas

Ankstyvasis amžius (mamos poži ris)		
Mama	Gydytojas	Seneliai
Pirmieji mamos nuog stavimai: <i>Kai jam kažkas netaip, aš pasteb jau, kai jis prad jo kalb ti, vaikš ioti. Tai buvo, kai jam buvo pusantr – dveji metai. Kad jis yra netoks, kaip visi kiti vaikai.; specialist pagalbos poreikis, stebint vis kylan ias problemas: V l praeina kažkiek laiko ir matau, kad iškyla naujos problemos prieš tai kas v l atsiveria.;</i>	Pagalbos paieška, kreipiantis gydytojus: <i>Prad jau ieškoti pagalbos pas gydytojus, pas vien psichiatr jau. Nu tai maždaug man sako: „Nu tai k j s ia, mamyte, ieškote problem, neturite gyvenime daugiau problem“. Maždaug: ko j s knisat s prie vaiko, ia nieko n ra“.; t stin medicinin s pagalbos paieška: Nu po kiek laiko v l jau pas gydytojus. Ir sako man: „Steb kite steb kite. Na pus met“; nusivylimas medicinine pagalba: Po to aš nusispjoviau ir n jau.</i>	Artimiausi žmoni spaudimas: iš pradži, pirmiausia, iš man s t vai prad jo ty iotis, kad: <i>“Tu neaukl ji vaiko, tu išvis paži r k, kas daros, tavo vaikas palaida bala.”;</i>
Ikimokyklinis amžius (mamos poži ris)		
Mama	Aukl toja	
Problem ikimokykliniame ugdyme prognozavimas: <i>Ir aš pati puikiai ma iau, kad bus problem, tod l, kad jisai nieko nieko nepiešia, visiškai. Mama vis važin jo po gydytojus, vež rodyti berniuko keist piešini, ta iau reikiamos pagalbos vis nesulauk, gydytojai tiesiog liepdavo vaik steb ti. Netekusi kantryb s pati mama gavusi vadov l iš student s, nustat, jog jos vaikui yra Aspergerio sindromas: Ir negali ateiti pas gydytoj ir sakyti, kad aš pati žinau diagnoz ir pan. Ir tai mane nusidona, maždaug, ko tu ia aiškini. Tai aš prad jau aiškint, kad yra simptomai.</i>	Pirmoji pedagog, asmeniškai išgyvenusi negal s situacijas: <i>Ir buvo tikrai labai tokia aukl toja, kuri tur jo vaik savo, kuris skendo ir irgi buvo kažkokia problema su galva. Ir jinai t mat. Ir labai gerai atsitiko, kad papuol m pas j.;</i>	
Pradini klasi mokinys		
Mama	Mokytoja	Gydytojas
Ugdymo formos paieška: mokykla-darželis: <i>Kai reik jo pasirinkti t pirm klas, mes labai vargom. Mes taip galvojom, kad b t darželis ir mokykla, kad nekeisti tos vietos, nes labai sud tinga.; Mes ten praleidome metus. Pirmoje klas je buvo labai daug vaik, 28-30.; specialioji mokykla: Kažkur buvo si lymas, kad lyg jam reikt mažiau</i>	Mokytojos b d bei metod paieška, stengiantis traukti A. veiklas: <i>Labai buvo nuostabi mokytoja. Ji buvo padarius taip, kad jo stal pasistat prie sav s, atskirai nuo vis kit vaik.</i>	Medicinin s pagalbos minimalumas: <i>Ir tada dar jome pas sen savo psichiatr, kad ji sako: „Gal j s atiduokit j, kur mažiau yra vaik. Na</i>

<p>vaik . jau pas direktor (...). , kur ten išvis yra vaikai su spec. poreikiais, bet tiesiog patikrino ir pasak , kad taip jis yra su m s problemomis, bet jis turi per mažai problem , kad mes j priimtume.; Pasimetimas esamoje situacijoje: Aš net nežinojau, k man daryti su tuo vaiku, aš versdavau j dirbti. Pagalba teikiama siekiant pagilinti žinias: Pirmus metus aš par jus iš darbo, jis iš mokyklos ir mes v l iš naujo darydavom, tai k jie mok si vis dien , mes v l t pat namie. B davo taip: „A. rašyk, A. daryk, A. skai iuok!“.</p>		<p>tiesiog steb kit, pabandyk taip ir taip“. Kompetentingo mediko pagalba: Ir man kažkaip rekomendavo vien daktar mieste. Ir man ji iš tikr j pad jo, atv r akis.</p>
<p>Antroje ir tre ioje klas je A. mok si priva ioje mokykloje. Mokykla buvo orientuota labai gabius mokinius, ta iau mokyklos direktor tikino mam , jog A. ia bus gerai. A. pasakojo, jog ten jam nepatiko, mokytojos pagalbinink j pravardžiavo: <i>Ir paskui, kaip jis prad jo eiti mokykl , pama iau, kad jis po pus s met prad jo man vakarais sakyti: „Mamyte, aš niekam esu nereikalingas, man yra labai blogai. Kam tu mane pagimdei?“</i>. Mama pasidalija savo nerimu d l s naus ateities su mokytoja: <i>Ir tada aš prad jau mokytojai sakyti, kad mokslo metai eina pabaig , mums liko dar vieni metai, 4klas , ir tada ateis 5klas ir kas tada bus? Tai man sako: “J s nepergyvenkit, mes jums pliusiuk užd sim , j s t ketvirt klas baigsit”</i>. Ir aš tada galvoju, ar man reikia to pliusiuko, kad aš net nežinau, k mano vaikas gali, nei kur aš j d siu, k su juo darysiu. Mama pasteb jo, kad nevyksta jokia pažanga, berniukas pamokos veikloje beveik nedalyvaudavo, jam nebuvo suteikta pagalba, mokytojai nesuprato, koks vaikas iš tikr j A. yra. Pama iusi formal mokyklos požį r A., atsainiai teikiam pagalb , kartais visišk jos nebuvim , mama galiausiai pasiima vaik iš priva ios mokyklos, gail damasi, jog vaik leido ši mokykl . Mama sutelkia pastangas naujos ugdymo formos paieškai: <i>Mokykl pasirinkom pagal savo gyvenam viet , mums ia priklauso. Bet iš tikr j , aš j ia nor jau nuo pat pirmos klas s vesti, bet mane ia baid daug vaik klas se, nuolatinis chaosas mokykloje.</i></p> <p>Ketvirtoje klas je A. pradeda mokytis pagrindin je mokykloje, kurioje jam skiriamas specialusis ugdymas: <i>Jau tada mums skyr t spec. mokym si ketvirtoje klas je. Iki tol mes nesame tur j . Jis išeidavo iš pagrindini pamok , kai vaikai ten kokius rimtus dalykus mokosi, jisai išeidavo pas speciali j pedagog .</i></p>		

Savo patirties refleksijose A. mama pasakoja, turb t daugeliui t v , auginan i speciali j ugdymosi poreiki turint vaik , artimas ir žinomas, ir išgyventas situacijas: medicinin s pagalbos poreik ankstyvajame amžiuje, tinkamos vaikui ugdymo formos paieškas ikimokykliniame ir mokykliniame amžiuje. Tyrimo duomenys šiuo konkre iu atveju atskleidžia kelet aspekt :

- ankstyvajame amžiuje – minimali medicinin pagalba (arba jos nebuvimas), kai konstatuojama „jis išaug“, „ar j s ligos ieškote savo vaikui?“ ir, aišku, ankstyvosios intervencijos nebuvimas; artim j menka savivoka ir kalt s perk limas mamai: „nemoki aukl ti savo vaiko“, „tu j išlepinai“;
- ikimokykliniame amžiuje – dominuoja aukl tojos empatiškas poži ris ir noras pad ti A., ta iau neteikiama jokia specialist pagalba;
- pradin se klas se – gyta ugdymo proceso raiškos keliose institucijose patirtis:
 - 1) mokykla-darželis – empatiška mokytojos veikla, darbo b d (pasodinimas ar iau sav s) paieška, ta iau A. blaško per didel klas , siekis atsiriboti ir menki socialinio bendravimo geb jimai. Mamos siekis kuo daugiau „pad ti“ savo vaikui, t.y. suteikti jam žini , kad sp t su visais bendraklasiais;
 - 2) pasinaudojimas gydytojos rekomendacijomis ir naujos, mažesn s klas s paieška – A. mokymasis priva ioje mokykloje 2–3 klas je. ia atsiskleidžia formalus poži ris speciali j ugdymosi poreiki (Aspergerio sindromas) turin io vaiko ugdymo proces (mamos poži riu):

mokinys lyg ir ugdomas, t. y. mokosi („s di“) vienoje klas je su kitais mokiniais (6–7 mokiniai), ta iau d l minimali geb jim ne traukiamas mokymo ir mokymosi veiklas arba jose dalyvauja fragmentiškai. Pasak mokytojos (kurios žodžius atkartoja mama), jis formaliai pabaigs ketvirt klasi . Pastebima, kad šioje mokykloje apie specialist pagalb visai nekalbama, bet apib dinamaneetiška mokytojo pad j jo veikla.

- 3) ketvirtoje klas je A. ateina nauj mokykl , kurioje skiriamas specialusis ugdymas: *jam buvo labai sunku, jis nieko nedar . Ir kai pirm kart su juo ia at jau, jis nieko pamokas nedarydavo, tik priešdavo, nieko neklaus . Jis sako: „Kiek ia t mokytoj mane vesis, vienas vedasi ten, kitas ten, aš nenoriu niekur, aš ia b siu, noriu namo“. Vat taip s di ir r kia. Nu, bet atsivedžiau. [spec.];* Šioje mokykloje A. mokosi ir dabar.

Atvejo analiz gr sta holistine prieiga, tod l pateikiamos ugdymo proceso dalyvi sampratos, s veikos su A., konstatuojant esamas bei tobulintinas ugdymo proceso veiklas (78 lentel).

78 lentel

Mokymo(si) veikl analiz A. ir kit ugdymo proceso dalyvi pož iriais

Kategorija	Teigiami aspektai	Tobulintini aspektai
Pasitenkinimas ugdymu ir jo rezultatais	Mokykloje jauiasi gerai : „Nu gerai. Labai gerai“. [A.]; puikiai sutaria su A.: „Pas mane nesikeikia.“ [spec.]; bendra veikla su kitais mokiniais : „Mes grup j dirbam, tai jis visai kaip kiti, jam domios ir aktualios temos kaip ir paaugliams. Jisai kalbasi, domisi, aišku, kažko nesupranta, bet bandai paaiškinti, jis analizuoja, galvoja“. [psich.]; pastebimi pozityv s poky iai A. elgsenoje : „Jis kai ia at jo bijojo vaik , sunkiau buvo b ti draugišku, dalintis kažkuo. Jis šito daugiau išmoko“. [soc.]; noriai mokosi per pamokas (aukšta mokymosi motyvacija) : „Žod pradeda nagrin ti, prasm , reikšm . Ir tu negali užkirsti kelio. Man tas vienas kartas per savait kaip švent b na.“ [liet.]; „Esu patekinta tais rezultatais, jis kol kas ateina ir noriai dirba.“ [mat.]; apib dinimas platus interes ratas : „Jisai domisi visokiais techniniais dalykais, pats jungia, pats daro, tiesiog nuostabu“. [aukl.]; Klas s draugai vertina M. k rybingum , jo gražius piešinius bei nuošird bendravim . Klas s draugas nor t , kad M. b t klas s kolektyve, jame „daugiau dalyvaut “.	Pažymimos neigiamos s veikas su kai kuriais mokiniais : „Yra toks vienas vaikas. Žiaurus mušeika, melagis, žiaurus“. [A.]; pasteb tas aukl tojos abejingumas ir atsiribojimas : „Šiaip aukl toja su juo mažai dirba.“ [M.]; konstatuojamas menkas geb jimas dirbti kartu su visais per pamokas : „Klas s kontekste jis kažkaip visai atsijungdavo nuo to darbo.“ [mat.]; išreiškiamas nepasitenkinimas darbu su A. : „Jis pas mane vienas šiaip nieko nenori mokintis.“ [inform.]; pabr žiamas menkas bendravimo ir bendradarbiavimo poreikis : „Jis labai nenori kažkur integruotis.“ [aukl.]
Ugdymo formos ir staugos pasirinkimo patirtis	Prioritetas individualiai s veikai ir mokymui(si) : „Man nam mokymas labiau patinka.“ [A.]; „Labai džiaugiuosi, kad buvo skirtas nam mokymas, mes tikrai daug daugiau galima padaryti susitik .“ [mat.]	Išš kiai pedagogams : „Iki šiol aš neradau, kaip su juo reikia užsimiti.“ [inform]
Atmosfera mokykloje	Mokytis šioje mokykloje patinka – gera atmosfera : „Ne sivaizduojat, labai fainai. Žiauriai gerai.“ [A.]; „Iš pradži jam kažkiek sunku buvo, bet dabar jau jis kažkaip apsiprat s ir vaikai.“ [M.]; A. gera savijauta - išdr s jo: „Nebijo jau daug žmoni koridoriuje, na retkar iais, kai jau labai triukšminga b na“. [spec.]	Nerimaujama d l saugios aplinkos situatyvumo : „Mokykla labai didel , ia visko gali atsitikti“. [soc.]; konstatuojamas triukšmingos aplinkos neigiamas poveikis A. savijautai : „Jis bijo to triukšmo. Vengia to triukšmo.“ [log.]; „Jis pasak , kad bijo per mokykl pereiti. B nant dviese jis labai dr sus

		<p>b na.” [liet.]; apib dinami kartais pasitaikantys agresyvio elgsenos atvejai: „Gal jam ir kažkoks nerimas b davo, gal dar kažkas ir pasakydavo kaip m gsta vaikai savo tarpe.”[mat.];</p>
Santykiai su bendraamžiais	<p>Didžiuojasi bendravimu su mokytojais: „Daugiausia tai mano draugai pedagogai“.[A.]; pažymi vien draug iš klas s: „Jonas toks“.[A.]; apib dinamos bendravimo s veikos: „Bendrauja su vaikais iš grupel s.“ [psich.]; ir kokybinis pokytis: „Anks iau tikrai nebuvo, kad A. ten su savo bendraamžiais normaliai bendraut .“[soc.].</p>	<p>Apib dina menkavert bendravim su klas s draugais: „Kad jie vienas kit pravadžiuoja, keikiasi, mušasi. Dar iš man s šaiposi.“ [A.]; menkas poreikis bendrauti su bendraamžiais: „Jam j nereikia.“[spec.]; „Jis nem gsta tarp t vaik . Pernai jam b davo tokios baim s, kad j ia apvogs.“[log.]; „Jam kažkokio poreikio draugams n ra. Jisai nebendrauja su klase“.[aukl.]; bendravimo sunkumai: „Jis nori t draug , bet jis mato, kad jam neišeina.“[M.].</p>
Pagalba ugdymo procese (pedagog , specialist , tv , bendraamži , administracijos)	<p>Pagalbos konstatavimas: „Turiu tokius gerus labai padedan ius mokyti mokytojus.“[A.]; specialiosios pagalbos kompleksiskumas: „Eina pas logoped , pas socialin pedagog , pas psycholog “. [spec.]; „Aš manau, kad yra pakankamai, trys specialistai dirba su juo, mokytojai.“ [aukl.]; intensyvumas: „Bet imant bendr kontekst , kiek jis turi pamok , kaip jisai b na pavarg s, tai manau, užtektinai jam yra, daugiau apkrauti jo neapsimok t , neb t rezultat .“ [aukl.]; d mesio poreikio akcentavimas ir reikalavim išgryninimas: „Reikia taikyti tokias taisykles kaip ir kitiems vaikams, tiesiog jiems daugiau d mesio reikia skirti.“ [soc.]</p>	<p>individualizuot užduo i b tnyb : „Užduotys, kurios tinka t pa i klasi special i j poreiki vaikams iš kit klasi , jam netinka, arba užduotis turi dar individualizuoti. Jis dirba iš pratyb , kurios yra konkre iai jam skirtos.“[liet.]; informacini technologij panaudojimas, siekiant sudominti: „Su juo kompiuteriu užduotis atliekam, jam domiau nei rašyti. Tai pat užduotys, kur yra pratybose, stengiam s jam pritaikyti, tai ir atspausdinam.“[mat.];</p>
Aplinkos pritaikymas		<p>Išreiškiam a b tnyb pritaikyti aplink , mažinant s veikas: „Mažesn je mokykloje, man atrodo, jam b t gal dar lengviau.“[soc.]</p>
Pasi lymai d l form pl tros	<p>L kes iai siejami su A. visapusiška integracija ugdymo proces : Aš jau taip j ruošiu, kad šimet jam nam mokymas bus paskutinis, aš tuoj j integruosiu klas visiškai pilnai. Psichologin s pagalbos form vairov s pl tot : „Gal toki vaire sn pagalb . iš psichologin s pus s nor t si daugiau toki vairi priemoni “. [psich.]</p>	<p>Menkas apsisprendimas d l A. ugdymo perspektyv : „Vis tiek arba turi b ti tas nam mokymas, arba specializuotos mokyklos.“ [mat.]</p>

Esamo ir buvusio ugdymo proceso analiz atskleid gana vairiapus spektr patir i bei tobulintin veikl . A., jo mama, mokytojai ir specialistai akcentuoja kokybiškai pakitus mokinio, kuriam diagnozuotas autizmo spektro sutrikimas – Aspergerio sindromas, bendravim bei bendradarbiavim , sijungim vairias veiklas, atstovavim mokyklai: dalyvavimas bendroje veikloje su bendraamžiais, dalyvavimas konkurso veiklose; kokybiniai poky iai bendravimo ir bendradarbiavimo s veikose su ugdymo proceso dalyviais; pozityv s poky iai A. elgsenoje, demonstruojant s veikas orientuotus elgsenos modelius (tai anonsuoja ne tik respondent išsakytos mintys, bet ir paties mokinio bendravimas bei bendradarbiavimas su nepaž stamu žmogumi (tyr ju). Ta iau, kasdienin se situacijose vis dar išryšk ja kai kuri mokytoj menka orientacija integracijos proces pl tot , kuri lemia mokinio atsiribojim , užsidarym ir/ar patogesn s pad ties paiešk : išreiškiamas nepasitenkinimas veikl prasingumo su speciali j ugdymosi poreiki turin iu mokiniu; minimali galimyb individualizuoti bei diferencijuoti ugdymo proces , tuo pa iu akcentuojant ši veikl pl tojimo b tnyb .

Apibendrinant šiuos atvejus teigiamais ir tobulintiniais aspektais, išskiriamos esminės ugdymo proceso ypatybės bei patirtys:

1. Specialiosios pagalbos kompleksiskumas ir intensyvumas.
2. Mokyklos bendruomenės atvirumas kaitai.
3. Ugdymo formos, atitinkančios individualius poreikius, paieška bei taikymas konkrečiose aplinkose.

Ugdymo formų ribotumas: mokymasis kartu su visais pagal pritaikytas programas ar namų mokymas kelia mokyklai naujus iššūkius: kaip minimaliai bendravimo poreikį turint mokiniui integruoti ugdymo proceso (formalaus ir neformalaus) veiklas; kaip paskatinti pasijusti ugdymo proceso dalyviu, kaip inicijuoti bendravimo ir bendradarbiavimo procesus mokyklos – šeimos, mokinio – bendraamžiams, mokinio – mokytojų santykiuose sistemoje?

7.1.2. Domo atvejis

Atvejo analizės metodas panaudotas, siekiant atskleisti autizmo spektro sutrikimų turinčio mokinio, jo šeimos ir specialiosios pedagogės, dirbančios specializuotame centre (specialios mokyklos skyriuje) ugdymosi patirtis. Kadangi mokinyje yra nekalbantysis, todėl nebuvo apklaustas.

Atvejo analizės tyrimas atliktas šalies šiaurės regiono (laikantys tyrimo etikos, institucijos adresus ir dalyvių vardai nenurodomi) specialiojoje mokykloje, kuri nuo 2004 m. apskrities viršinininko sakymu pradėjo autizmo sindromą turinčių moksleivių ugdymą ir steigė savo filialą. Vėliau autizmo spektro sutrikimų turintys mokiniai pradėti ugdyti specialiojoje mokykloje, autizmo spektro sutrikimų turinčių vaikų centre (skyriuje). Jame, darbinio ugdymo grupėje, tyrimo metu buvo ugdomi 5 autistiški mokiniai. Ugdymosi programoms ir tikslams pavyzdžiai: savitarna, bendravimas, buitinių kultūrų, meninė veikla. Visos šios programos atitinka autizmo spektro turinčių mokinių ugdymo specifiką (ilgas adaptacijos laikas, saugi aplinka, etc.). Programose plėtojama tarpdalykinė integracija (piešimas, lipdymas, dainavimas kartu).

Toliau tekste struktūruotai, lentelės forma (79 lentelė) pateikiamas atvejo analizės turinys. Pažymėtina, kad nei mama, auginanti autizmo spektro sutrikimų turintį vaiką, nei specialistai, dirbantys su šiuo vaiku, kritiniškai pastebėjo neverbalizavimą, kadangi interviu metu siekta identifikuoti ir atskleisti tik geruosius vaiko ugdymosi, specialistų ir šeimos bendradarbiavimo bei specialiosios pedagogės asmenybių ir profesinių kompetencijų ypatumus bei struktūrą.

Mokymo(si) veikl analiz vaiko mamos ir specialios pedagog s poži riais

Temos / kategorijos	Specialistas (specialusis pedagogas)	Vaiko, auginan io Autizmo spektro sutrikim turint vaik , mama
Formal s duomenys apie ugdytinio ir ugdymo institucijos situacij	<p>Specialioje darbinio ugdymo grup je, skirtoje autizmo spektro sutrikim turintiems mokiniams, dirba specialioji pedagog ir dar dvi pad j jos. Iš interviu su specali ja pedagoge protokolo: „Deriname, kad fizin ugdym vykdyt kitos (vyriškos) lyties pedagogas. Ta iau ne visada sekasi: po vien juos veduosi koncertus, bet jie ten pamat erdv , ima l kti, r kti...“</p> <p>Ugdytinis Lukas (laikantis etikos, vardas pakeistas) – 18 met berniukas. Diagnoz je rašas: „nenustatytas protinis atsilikimas“. Specialiosios pedagog s apib dinimas: „gilus protinis atsilikimas.Epilepsijos priepuoliai, vaik cerebrinis paralyžius“.</p> <p>Specialioji pedagog turi metodinink s kvalifikacij .</p>	
Autizmo spektro sutrikimo turin io vaiko(-) ugdymosi patirtys	<p>Iš interviu su specialiste protokolo: „Anks iau ir parduotuv vaikus vesdavom s, bet po profesoriaus iš JAV Levelio konsultacij t vams (jis t vus nuramino) siekiame tik tarpusavio bendravim stiprinti. T v l kes iai real s tapo: vaikai saug s, kažk naudingo veikia, bendrauja vieni su kitais...“</p> <p>„Naudojame TEACH program , piktogramas, strukt ruojame aplink . Dabar taikome atpild už ger elges “. Pvz. Vaikai gali klausytis jiems patinkan ios muzikos, gauna riešut ar pan.</p> <p>„T vai tikisi, kad j vaikas išmoks skaityti, rašyti, bet po profesoriaus iš JAV apsilankymo, nusiramino. Po ši konsultacij t vai v l prad jo Lukui duoti vaistus (prieš tai buvo atsisak).“</p> <p>„Taikome taikomojo elgesio program – gauna vaikai atpild už veikl , tvarkym si. T vai anks iau TENDER paskaitas ir sistem garbino, bet po to „nusvilo“ kažkiek. Ten individualiai su vaiku dirbama, jis karaliukas tampa. O kolektyve tada sunku jam.“</p> <p>Specialioji pedagog atsitiktinai pasteb jo, kad Luk (ir kitus ugdytinius) veikia dainel s, dainuojamos su gestais ir turint žaisl . Taip nusiraminama.</p> <p>Visur naudojami garsiniai signalai: prieš kiekvien veikl , suskambinama skambu iu. Taip pat atlikus darb .</p> <p>„Reikia kai vaikai sisiaut ja juos nuraminti, „relaksuoti“: klas je yra hamakai, gali suptis. Širmos...“</p> <p>„Juk tie vaikai yra jau vyrai, tai aš ir plaktuk atsinešu. Vin kalti ir pan. Ir barzd skutasi pats. B na ir antakius, pus plauk nusiskuta... „</p> <p>„Lukas yra pra j s arkli , delfin terapij . T vai d jo dideliais viltis, kad vaikas ims kalb ti... po 20 dien tik delfin Lukas paglost . Vandens bijo. T vams viltys, kad vaikas išmoks kalb ti pra jo...“</p> <p>„Luk labai veikia vaistai – iš greito, energingo, agresyvaus tapo l tas, net jo tikai kei iasi.“</p> <p>„Jam t vai samdo student , kad gal t laiko skirti kitiems darbams ir reikalams su tokiais vaikais reikia po 8 val. kasdien be pertraukos dirbti.“</p>	
Pasitenkinim as / nepasitenkini mas ugdymu ir rezultatais	<p>Iš interviu su specialiste protokolo: „T vams kasdien rašau rašinius storus s siuvinius apie m s kasdien : k dar m, kaip elg si... T vai man irgi rašo. Rašo, kad „J s, mokytoja, esate m s šeima.“</p> <p>„Duodu t vams patarim , k jie tur t daryti namuose. Pvz., maisto ruošimas. T vams rašau s siuvin , kad mork supjaust , kad skusti gali. Kad Lukui b t t stinumas veiklos.“</p> <p>„Jei tik kas klas je iš pat ryto su vaiku negerai – skubiai su t vais aiškinuosi tokio elgesio priežastis, ar skambinu, ar t vai atvažiuoja. Pvz., vien ryt rodo pro lang šun vaikas ir „draskosi“. Pasirodo, iš vakaro j šeimos šuo numir ...</p> <p>Telefonu daug su t vais bendraujame.“</p> <p>„Rašau vaik charakteristikas realias, kaip iš tikr j yra. Jos reikalingos t vams vaiko invalidumui gauti.“</p> <p>Mokytoja turi daug priemoni (sud ti kalad l s, atkartoti simetrij , rasti skirtumus, sugrupuoti vienodus daiktus, piešimo priemoni , etc.) nes labai prireikia j ir dažnai kaitalioji priemones reikia, kad vaikas dirbt , nepavargt .</p>	<p>Mamai yra patogu, kad jos vaikas yra ugdomas šioje mokykloje. Iš interviu su mama protokolo: „ Mes tiesiog j ryte atvedame klas ir galime tada laik skirti savo darbams, kitiems vaikams“</p>

Ugdymo formos ir staigos pasirinkimo patirtis	Lukas lank logopedin daržel , po to buvo ugdomas specialiojoje mokykloje. Ir nuo autizmo centro k rimo ugdomas šioje staigoje. Luko t vai daug prisid jo prie iniciatyvos ir autizmo centro k rimo.	
Atmosfera mokykloje	Iš interviu su specialiste protokolo: „Stengiuosi integruoti visus mokinius bendrus mokyklos renginius, šventes, darome vizitus kitas klases. Ta iau ne visada sekasi, jie šiuo metu nieko ne sileidžia, tik viena pavaduotoja gali grup ateiti“. „Kiti mokyklos vaikai yra nuteikti, kad autistai yra ligoniai, j negalima skriausti ir pan. Žodžiu, išugdyta tokia tolerancija“	Iš mamos pasisakymo: „Vaikui patinka mokykloje, j atvedus jis tiesiog stumia mane pro duris, nes dabar jis su mokytoja dirbs.“ „B na, kad „užėina“, akinius, pvz., laužo ar tokie momentai sunk s. Bet mes visi t vai, suprantame t lig“. „Šiaip, ia vaikai yra saug s, niekas j neskriaudžia.“
Santykiai su bendraamžiais	Iš interviu su specialiste: „Vaikai b dami namuose, nori mokykl . Juos kasdien reikia suburti darbinei veiklai: ryte žaidžiam žaidybin žaidim tok , ar kalbam maldel , degam žvakut . Dabar visi vaikai išmoko rank paduoti, šv sti gimtadienius, kartu sus da, ima maist iš eil s, nepuola griebti“. „Vaikai b na, kad jei brolis j namuose nuskriaud , tai jie klas je atsigriebia – puola kitus vaikus. Autistai gali agresyv s b ti, pulti kitus, bet negali apsiginti. Nemoka. Bet mes stengiam s savo emocij nerodyti, nukreipiame vaik kita tema, nuraminame ar koki užduot duodame.“ „Mes daug d mesio tarpusavio bendravimui skiriame. Jei jau vaikas pavargsta, siaudrina ar pavasar užėina, tai gamtos gars klausome, gali vienas pab ti r bin je („nusiramino kambaryje“). Už ger elges ir bendravim atlyg vaikai gauna“	
Pagalba ugdymo procese (pedagog , pagalbos specialist , bendraamži , t v , administracijos)	Iš interviu su specialiste: „Mokyklos administracija labai domisi autistišk vaik ugdymu, klausia, ko reikia, kuo gali pad ti. Mokyklos vadovyb yra labai tolerantiška. Gal kad ir direktorius ir ugdymo pavaduotojai turi daug patirties, jie supranta t sunk ir ilg adaptacijos, ugdymosi proces . O štai miesto šveitimo skyrius – nesupranta. Jie mus nuolat erzina“. „Kiti mokyklos mokytojai labai domisi ugdymo priemon mis, prašo parodyti, pasidalinti, nes mokykloje taip pat yra ugdomi autistiško spektro vaikai.“ „Specialiojoje mokykloje visiems mokiniams mokslo metai trunka tik iki birželio, bet direktorius mums leido iki liepos pirmos. T v prašymu. Ta iau su maitinimu sunku, patys t vai kažkaip bando... Pagal statymus toki vaik negali palikti vien be pedagogo, tai t vams s lygas galima sudaryti, bet pedagogai tokiu laiku atostogauja. T vai labai nori budin i grupi . Pavyzdžiui, bendrija „Viltis“ pasiima ir tuos vaikus veža kaim , kad t vai truput pails t . „ „T vai labai r pinasi, ateina, ypa per visas šventes, Velykas, Kal das, rugs jo pirmoji. Bendraujame daug su mamom ir t vais. Visi jie su aukštaisiais, išsilavin žmon s, domisi autizmu, važin ja užsien konferencijas.“	Iš mamos pasisakymo: „Mes su kitais t vais bendraujam. Pasidaliname ir r pesiais, ir apie moksl pasišnekame.“ „Nor tume, kad ir vasar kuo ilgiau dirbt su tais vaikais. Mokytoja yra labai gera.padeda daug. Pataria, parekomenduoja, kokias vaiko ugdymo priemones sigyti. Pasako, klas je, koki reik t .“ „Nor t si t specialist daugiau, bet kad vaikai tokie – jei svetim nepriima ilgai. Sunku jiems. Pripranta prie t pa i žmoni , drabuži ir viskas...“
Aplinkos pritaikymas	Iš interviu su specialiste protokolo: „Kai k r m t centr , nenumat m visko.. Labai reikia kambario minkštom sienom, kad vaikas nusiramint . Ten jie ir daužosi, ir žalojasi. Dabar mes r bin naudojame. Džiaugsmingai, vaikai ten nešasi priešpie ius, kaip koks ritualas nusiramimui.“ „Pavasara „sekso reikalai“ labai svarb s tampa. Labai paaštr ja. D l to turime klas je visokias širmas, kad nusiramint , vieni pab t .	

	<p>Šiuos vaikus labai seksas vienas su kitu traukia. Tai ir tas profesorius konsultavo, laukiame, nes turi baigtis tas toks periodas...“</p> <p>„Vaik namuose taip pat strukt ruota aplinka – iš pradži spalvos, po to simboliai visur. Kaip ir klas je. Laikas ši vaik labai strukt ruotas. Ir mokykloje, ir namuose.“</p> <p>„Apskritai, mokykla labai daug pad jo sikuriant. Visk reng . Bendrija „Viltis“ daug pad jo ir patys t vai. Dabar „Viltis“ nebepadede taip daug, nes baig si projektai.“</p>	
<p>Pasi lymai d l form pl tros</p>	<p>Iš interviu su specialiste:</p> <p>„Mano tokios rekomendacijos:</p> <ul style="list-style-type: none"> ▪ Kiek manoma ankstyvesnis ugdymo pradžios laikas (nuo 2 met 8 m nesi) ▪ Laiku ir tiksli vaiko diagnoz ▪ Ugdymo t stinumas, t.y. autizmo centrai, kad juose po mokyklos baigimo kaip yra Londone, Anglijoje vaikai b t ugdomi iki 30-35 met . ▪ Tur t b ti daugiau darbinio užimtumo. ▪ Dirbtuv s kad b t . ▪ Mokytojais tur t b ti ir vyriškos ir moteriškos lyties specialistai, kad vaikai priprast prie žmoni . Tokiems žmon ms bute yra labai sunku gyventi. T vai neram s d l vaiko ateities, klausia, kas bus su vaiku?..“ <p>„Norint s kmingai dirbti su autistiškais vaikais reikia užmiršti savo emocijas. Negalima, jei vaikais k nors ne taip padar , ant jo rkti ar pykti. Turi tyliai nuleisti, nekelti balso, nerodyti jiems joki emocij tuo metu. Tom pad j jom iš pradži labai sunku buvo. Reikia užmiršti savo emocijas. Kitaip pats susirgsi. Man irgi iš pradži sunku buvo. Bet aš esu k diki namuose dirbusi, dabar kiek tos patirties turiu. Reikia atsitverti dalykiška siena. Nors namie neišeina negalvoti apie tuos vaikus... Emociškai aš jau j gyvenim . Kasdien išš kiai darbe ir naujov s. Netik tos naujov s (vaik elgesys)...“.</p> 	<p>Mamos nuomon : „Nor tume ir nauj metod , kad su autistiškai vaikais mokytoja taikyt . Mes išband m daug k . Informacijos internete daug randame, literat ros net iš užsienio siun iam s, su mokytoja daug kalbam s. Ne viskas taip pavyksta“</p>

Apibendrinant š atvej teigiamais ir tobulintiniais aspektais, galima skirti tokias esmines ugdymo proceso pl tot s kryptys bei patirtis:

1. Specialiosios pedagogin s pagalbos autizmo spektro sutrikim turintiems vaikams savalaikiškumas ir intensyvumas.
2. Mokyklos administracijos ir visos bendruomen s atvirumas ir tolerancija autizmo spektro sutrikim turintiems vaikams.
3. Specialisto asmenyb s ir kompetencijos svarba.

Svarbiausi atvejo analiz s metu nustatyti autizmo spektro sutrikim turin io vaiko ugdymosi teigiami aspektai yra šie:

- Specialist , dirbanti su autizmo spektro mokiniiais, rado individualizuot prieig prie kiekvieno vaiko, ta iau dalis toki element yra universal s, tinka visai grupei (klasei). Tai yra taikomi bendri, visai klasei tinkantys b dai bei priemon s: aplinkos strukt ravimas, garsiniai signalai, dainavimo pratimai traukiant gestus, ritmik , žaisl panaudojim .
- TEACH metodo taikymas ir strukt ruota aplinka tiek klas je, tiek namuose. T. y. spalvos, po to piktogramos ir simboliai. Specialist naudoja atpild už ger elges , motyvuodama vaikus leidimu

atlikti m gamiam veikl (pvz., klausytis magnetofono su patinkančiais rašais) arba apdovanodama (pvz., atlikus daineles su gestais apie riešutus, vaikams duoda po riešut).

- Taiko nusiramino, relaksacijos pratimus, kurie gauna savotišką ritualinį pobūdį (žvakės uždegimas ir stebėjimas, dainėlių, šokių elementai atlikimas, garsiniai signalai, relaksacinės gamtos garsų muzikos naudojimas).
- Atvejo analizės (specialiosios pedagogikos metodininkų geroji vaikų ugdymo(si) patirtis) metu išaiškėjo specialistų pozityvi nuostata atskirai autizmo centrų kaimams. Tokių centrų kaimams resursai galėtų būti projektinis veiklas, NVO palaikymas, t. v. iniciatyva. Pajamant tokia patirtis kaip tik ir buvo kurtas šis autizmo centras. Tokiuose centruose turėtų vykti darbinis ir meninis veiklas, nukreiptas bendravimo, savitarnos, savitvarkos gėdžiavimui, užimtum elementaria, paprastu veikla.
- Nagrinėjant autizmo centrų (skyrių) palaiką ir remiamą mokyklos administracija ir bendruomenė. Mokykla ir jos bendruomenė yra priimančios autizmo spektro sutrikimų turinčius vaikus: tiek mokyklos mokiniai yra tolerantiški (paruošti, išugdyti mokytojų) autistiškų vaikų atžvilgiu, tiek kitose klasių mokytojai ir specialistai. Pastarieji dažnai dalinasi gerąjį ugdymosi patirtimi, priemonėmis, kadangi specialieji pedagogai, dirbantys su autizmo spektro sutrikimų turinčiais vaikais traktuoja kaip gerą ugdymosi proceso ekspertus.
- Dvi specialistų padėjėjos ir fizinio rengimo pamokose dirbantis mokytojas yra didžiulis ir geras specialistų palaikymas, teikiant specialieji pedagoginį pagalbą ir tenkinant mokinių SUP.
- Autizmo spektro sutrikimų turinčių vaikų ugdymo procese yra svarbūs kiti šalieji specialistai, atvykusių pagal projektus ar bendradarbiaujant su kitomis institucijomis (pvz., su universitetu), konsultacijos ir seminarai t. v. T. v. gali išsikalbėti r. p. klausimais, pasidalinti patirtimi, gauti patarimus ir projektuoti savo l. kesius vaiko ugdymosi atžvilgiu.
- Šiuo atveju vaikui, kai jis būna ne ugdymo staigoje, t. v. samdo pagalbininką (studentą), kuris prižiūri ir ugdo vaiką namuose. Taip mama turi galimybių ir laiko savo profesinei veiklai bei kitiems šeimos nariams bei savo poreikių tenkinimui.

Kaip rodo atvejų analizės studijos bei visas atliktas tyrimas, personalo bei administracijos (direktoriaus, pavaduotojų) asmenybė ir kompetencija ar jos ribotumas itin ženkliai lemia SUP tenkinimo situaciją konkrečioje staigoje. Pati mokytoja yra resursas. Jos asmenybė, profesinis ir dalykinis kompetencija, dirbis (profesinis ir praktinis patirtis) yra svarbūs veiksniai, lemiantys SUP tinkamumo skaičių.

7.2. Elgesio ir/ar emocijų sutrikimų turinčių vaikų atvejų analizė

7.2.1. Balio atvejis

Balys [B]¹¹⁵ šiuo metu mokosi emocijų ir elgesio sutrikimų turinčių mokinių klasėje (2 klasėje), steigtoje specialiojoje mokykloje. Mokiniai šioje klasėje ugdomi pagal bendrojo lavinimo mokyklos pradinio ugdymo programas, jas pritaikant (modifikuojant, adaptuojant) specialiesiems ugdymosi poreikiams. Balys mokomas pagal bendrojo lavinimo programas (modifikuotos lietuvių ir matematikos programos). Gydytojo išvadoje jam diagnozuotas hiperaktyvumo (hiperkinezinis – aktyvumo ir dėmesio) sutrikimas, pasireiškiantis dėmesio koncentravimo, išlaikymo bei impulsyvumo problemomis ir tam tikrose situacijose stebimu agresyviu elgesiu.

Specialiojoje mokykloje puikiai pritaikyta aplinka: rengtas emocijų terapijos kambarys su treniruokliais, relaksacijos kambarys, kur vaikai gali išlieti savo agresiją, vandens procedūrų kabinetas; teikiamos kineziterapeuto paslaugos, atliekami masažai, aromaterapijos seansai ir kt. Mokykloje dirba daug vairių specialiųjų specialistų (psichiatras, psichologas, bendrosios praktikos slaugytoja, socialinė darbuotoja), kvalifikuoti mokytojai, auklėtojai – specialieji pedagogai, pradinė klasių mokytoja (Balio mokytoja) ir mokytojos padėjėjos. Ir svarbiausia, pasak mokyklos direktoriaus, vaikai šioje mokykloje jaučiasi saugūs, gauna daug dėmesio iš pedagogų: „...*vaikas jaučiasi saugus, svarbiausia jaučiasi saugus <...> ir jis matomas, jis pastebimas, jam padedama, su juo bendraujama...*“ [direkt.].

Balys gyvena kartu su mama ir teta. Šeima gana uždara, minimalūs socialiniai kontaktai, nuomojasi gyvenamajam plotui, todėl dažnai keičia gyvenamąją vietą. Neadekvatus B. elgesys, pasak slaugytojos, lemia ir bendravimas šeimoje, tačiau nesutarimas tarpusavyje: „*Jeigu šitas vaikas turėtų mamą, na tarkim biologinį šitą, o jis augtų visai su kita, tai jis būtų kitoks. Viskas yra nuo to ...[slaug.].* Tavo vyravimas šeimoje turi didelį taką berniuko elgesiui: „*tas vaiko autoritarizmas pereina iš tėčio ir tikrai ten ta mama yra mažą pelytę, nei baltą, nei nieką. Ir tikrai tas vaikas yra namuose, tose tokiose slygose, aš manau, iššaukia jo tokius visus elgesio sutrikimus, visas tokias tas emocijas*“.

80 lentelėje apžvelgiama mokinio ir jo šeimos patirtis išbandant įvairias ugdymo formas.

¹¹⁵ Laikantis etikos reikalavimų, mokyklų pavadinimai koduojami, visų ugdymo proceso dalyvių vardai pakeisti, tekste vartojami trumpiniai: Balys – [B.], mama – [M.], pavaduotoja [pav.], direktorius [direkt.], slaugytoja – [slaug.], psichologas – [psich.], pradinė klasių mokytoja [prad.], mokytojos padėjėja – [mok. pad.], soc. pedagogas – [soc.], muzikos mokytoja – [muzik.]; klasės draugai – [kl. draug], auklėtoja – [aukl.].

Mokinio ir jo šeimos patirtis išbandant vairias ugdymo formas

<p>Ankstyvasis amžius. Pirmieji mamos pasteb jimai: <i>kai b davu mažiukas, b davu kok daikt numesdavo, nekreipdavau d mesio, galvodavau mažiukas numet , bet paskui taip ži riu, kad m to ir didesnis, kažkaip taip pasiži r jau;</i></p>			
<p>Ikimokykliniame amžiuje Balys augo namuose, nelank jokios ikimokyklin s staigos. Pasak mamos, jis „<i>augo namuose vis laik , augo vienas</i>“, mažai bendravo su bendraamžiais, netur jo draug artimiausioje aplinkoje (kieme), kartais pabendraudavo su pusbroliais.</p>			
<p>Pirmosios B. kaip pradini klasi mokinio ir jo šeimos patirtys bendrojo lavinimo mokykloje gana neigiamos. Pasak mamos, pirmoje klas je: <i>mokytoja prad jo sk stis, kad tipo mokykloj, pamokose nes di.</i> Mama prisimena tuo metu mokytojos išsakytus priekaištus apie menkai prognozuojam s naus elges ir jo pasekmes: jissai b davu išeina stadione jis ten žaidžia ir panašiai; pam t mokytojos rankinuk ; vien kart pa m žirkles, vienai mergaitei nor jo kažk tai su žirkli m; nor eliminuoti B. iš bendrojo ugdymo proceso, t.y. „išmesti“ iš mokyklos: <i>D l to va, kibo, labai pavojingas, aceit, negalim mes klas j laikyt; bei primygtinius reikalavimus „pasiimti vaik iš mokyklos“</i>, nesi lant jokios alternatyvos: <i>Jo pasiimkit vaik , pasiimkit vaik , nu aš jau b iau lankiusi mokykl , bet man jau spaudim prad jo daryti, kad tik jus jau pasiimkit j . Pasiimkit t vaik ir viskas, nes jis nes di, neb na, jissai neklausu.</i></p>			
Mama	Balys	Mokytoja	Specialiosios mokyklos administracija
<p>Pirmoje klas je kilusias problemas sieja su mokyklos aplinka, drausm s tr kumu: <i>Nu gal disciplinos tr ko, gal sakau nelank to darželio, tr ksta disciplinos. Nu gal buvo priprat s gal, nu aš nežinau [M.];</i></p>	<p>Apib dina savo prast savijaut mokslo met pradžioje: dvejais metais atgal, b gdavau iš pamok , tikras pragaras b davu; menkaver ius santykius arba j nebuvim su bendraamžiais: nor jo jie mane primuš, bet jie apsimesdavo, kol gaudavo kail , sk stis eidavo...</p>	<p>Mokytojos jautrumas „kitokiam“ mokiniui: ir mokytoja pasteb jo kad jo elgesys yra kažkoks tai ne toks [M.]; minimalios pastangos: Joki pastang iš mokytojos pus s nema iau[M.];</p>	<p>Apib dina minimaliai socializuot mokinio elgsen pirmaisiais m nesiais: <i>band „...“ mokykloj, nu ten tragiški dalykai d josi, jissai nelank , jissai iki mokyklos ateina ir jissai vaikšto po stadion , jissai keliauja up s pakrant mis, niekas jo neprisikviet .</i></p>
<p>B. lank bendrojo lavinimo mokykl , kurioje jam sunkiai sek si d l elgesio ir emocij sutrikimo ir mokyklos bendruomen s neigiamo poži rio jo sutrikim . Jis b gdavo iš pamok , kartas iš nam išeidavo mokykl , bet taip ir neateidavo iki mokyklos. Neklausydavo mokytoj , mušdavosi su bendraamžiais. Tod l jo t v buvo prašoma, net reikalaujama atsiimti vaik iš mokyklos. Mama taip ir padar . Kitos staigos paieškos etape, B. du m nesius praleido namuose: <i>namuose s d davom, jissai pats ir paišydavo ir padarydavo kažk tai [M.];</i> Mama kreip si medicinin s pagalbos pas vaik psichiatr . Kai buvo diagnozuotas sutrikimas, vaik psichiatras t vams rekomendavo vaik leisti specialij emocij ir elgesio sutrikim turin i vaik klas , steigt specialiojoje mokykloje: <i>O paskui jau psichologas, patar , reiškia hiperaktyvi klas steigiama. Jie ten tokie neatsilikusio intelekto yra. Sakau, mano berniuko nesutrik s intelektas. Jissai visk apm sto. Jissai supranta kod l taip daro, svarbiausia jissai moka paaiškinti [M.]. Ši klas B. prad jo lankyti nuo lapkri io m nesio.</i></p>			

Apibendrinant pirm sias B. ir jo šeimos s veikas bendrojo lavinimo mokykloje kyla keli pasteb jimai:

- Balys, vald s minimalius socialin s komunikacijos geb jimus, besivadovaujantis asmenin je aplinkoje prastais elgsenos modeliais, pakliuv s strukt ruot (laiko ir vietos atžvilgiu) aplink , sutrinka ir renkasi atmetimo reakcijas.
- Balio šeima (mama šiame tyrime atstovauja šeim) apie galim ir iškilusi probleminio elgesio raišk , sužinojo tik vaikui prad jus lankyti švietimo institucij . Prieš tai B. augo namuose ir kartais: „*pam tydavo daiktus*“, „*pasireikšdavo jo toks stiprus charakteris*“.

- Pradini klasi mokytoja, patirdama stres, konstatavusi berniuko neadekvias reakcijas, demonstruoja atmetimo reakcij, pabr ždama, kad „tokiam“ mokiniui ne vieta bendrojo lavinimo mokykloje ir, pasak mamos, nepateikia joki ugdymo alternatyv.
- Speciali j ugdymosi poreiki (ne)turinio mokinio krepšelio dilema: specialieji ugdymosi poreikiai nediagnozuoti, bet prognozuojami. Tai kelia naujus išš kius mokytojai. Neaiškus specialiojo ugdymo komisijos ir mokyklos specialist vaidmuo.

Kiekvieno ugdymosi proceso dalyvio skirtingas Balo situacijos supratimas lemia skirtingus elgsenos modelius: Balui – bding atsitraukim ir atsiribojim; motinai – sutrikim ir pastebim problem raišk tik mokykloje; pradini klasi mokytojai – atmetim ir siekim kuo grei iau „atsikratyti“ ugdymo kontekste nederanio mokinio. Taip mokinsy buvo segreguotas iš bendrojo lavinimo sistemos, du m nesius praleido namuose ir tik, rekomendavus medikams, t vai sužinojo apie steigt specializuot klas vaikams, turintiems elgesio ir/ar emocij sutrikim.

B. šiuo metu mokosi elgesio ir/ar emocij sutrikim turini mokini klas je, ugdan ioje pagal bendrojo lavinimo mokyklos program. Ši klas steigta specialiojoje mokykloje. 81 lentel je konstatuojamos esamos bei tobulintinos ugdymo proceso veiklos

81 lentel

Mokymo(si) veikl analiz ugdymo proceso dalyvi poži riais

Kategorija	Teigiami aspektai	Tobulintini aspektai
Pasitenkinimas ugdymu ir jo rezultatais	Klas je jau iasi gerai, išsako pasitenkinim : <i>pasirodo n ra tokio dalyko, kad ia nepatikt [B.]; Pozityv s poky iai B. elgsenoje – savarankiškumas ir atsakingumas: Dabar kaip ir normaliai, mokosi, rašo, paišo, pareina iš mokyklos pats, pamokas daro pats, skaito, pats, rašo, nu negaliu sk stis tikrai [M.]; geb jimas valdyti savo elgsen : B davo nes d davo mokykloj, l kdavo, o dabar jau ži riu s di pamokose [M.];</i>	Ugdymo proceso diferencijavimo ir individualizavimo tobulinimo kryptingumas: <i>Mokytojai sud tinga. Klas je yra keturi klasi vaikai ir su kiekvienu dirbti: vienam yra bendrosios programos, kitam modifikuotos, kitam yra adaptuotos [pav.];</i>
Ugdymo formos ir staugos pasirinkimo patirtis	Rekomendacijos t vams vesti vaikus specializuot klas : <i>Pasi ly iau tikrai, kas turi bendravimo problem , aš ia nieko blogo nematau,, jei vaikui nuo to geriau [M]; specialiosios mokyklos išskirtinumas: matome kiekvien , vaikas jau iasi saugus, svarbiausia jau iasi saugus, ne taip kaip bendrojo lavinimo 24 ar 30 vaik . O ia jis matomas, jis pastebimas, jam padedama, su juo bendraujama [direkt.]; specialiosios klas s išskirtinumas: <i>nes kadangi šita klas yra atroji Lietuvoje ir kol kas daugiau n ra [prad.];</i></i>	Neigiamos visuomen s nuostatos specialij mokykl atžvilgiu: <i>Pas mus d l to visuomen kompleksuota. ia pravardžiuoja, ia gudru i mokykla. [M.];</i>
Atmosfera mokykloje	Prioritetas individualiai s veikai ir mokymui(si): <i>Užsiimin ja individualai su juo, mokytoja ia labai gera, išmoko visko.[M.]; Ta aukl toja labai gera, užsiima su juo, žaidimus žaidžia, kažk pripaišo, kažk sugalvoja [M.]; integracijos proces pl tot : <i>jie gan šauniai integravosi, jie ia atskirai klasel turi, bet ir pertraukos ir bendri renginiai viskas vyksta kartu, bendrabutyje gyvena kartu su m s mokiniais [pav.];</i></i>	

<p>Santykiai su bendraamžiais</p>	<p>Apib dinamos konstruojamos bendravimo s veikos: <i>bendrauju, bet nelabai. Kai grup s tai bendrauju, kai vyksta pamokos tada ne.[B.];</i></p>	
<p>Pagalba ugdymo procese (pedagog, specialist, tv, bendraamži, administracijos)</p>	<p>Specialiosios pagalbos kompleksiskumas – individuali s veika: <i>Bent aš jau galvoju, kad ia jam labai gerai,(...) individualiai užsiimin ja su juo, dirba ir sportuoja, ir muzika.[M.];</i> platus medicinin s pagalbos spektras: <i>su kiekvienu vaiku ia užsiimin ja, ia jiems ir tokie masažai ir kažkokios vonios yra. Relaksacija kažkokia tokia jiems yra.[M.];</i> geb jim ir pasiekim fiksavimas: <i>mes esam sukaup – jo pirminis variantas, tiek s siuvinukas, tiek jo savarankiški darbai, ir vat jo dabartinis lygmuo.[pav.];</i> elgsenos apraišk fiksavimas: <i>aukl toja taip domiai band dienorašt rašyt, nuo B. pirmos dienos iki ši dien , tiesiog, jo poelgiai jo vertinimas, jo priemon s darytos [pav.];</i> socialini komunikavimo geb jim ugdymas užklasin je veikloje: <i>socialini g dži b relis, mes bandom s kalb tis tokiomis temomis [prad.];</i> mokini savo veiklos sivertinimo skatinimas: <i>mes aptariame kiekvien dien , stengiam s sivertinti: ar geras, ar gerai elgiausi, ar d mesingas per pamokas buvau. tai vat toksai dalykas labai pad jo.[prad.];</i> mokinio elgsenos prognozavimas ugdymo proceso situacijose: <i>Recepto jokio n ra, ia turi orientuotis pagal situacij , vienam reikia griežtai pasakyti, o kit reikia apsikabinti [prad.];</i></p>	<p>Minimalistin t v savivoka s naus elgsenos problematikoje: <i>Tik elgesys, sakau toksai, gal ne d lto kad darželio nelank , gal tod l, kad (...) charakteris jo stipresnis yra, aš taip galvoju iš savo pus s, taip m stau, kad jo toks charakteris, užsispyrimas nežmoniškas [M.];</i> <i>B na, kad bangom tokiom užaina tokia agresija. B na, muštis nori, kaip ir berniukai, aš nežinau, nu nematau ia tokio didelio elgesio nukrypimo [M.];</i> probleminio elgesio priežas i permetimas mokyklos aplinkai, bendraamžiams, tuo pa iu keliant savo šeimos prestiž : <i>Keikimasis, va tie vaikai, tokie žodžiai pas mus nekartojami, n ra kartojama namuose tokie žodžiai. Kaip ir vaikai s di klas je ir prisigauo žodži .[M.];</i> agresij link s t vo bendravimas su s numi: <i>nu jisai nori mušt, aš sakau jam: nemušk, kod l tu tuoj muši? Aš sakau, toki vaik mušt negalima [M.];</i> šeimos bendravimo modelis iššaukia B. agresyvaus elgesio apraiškas: <i>pavyzdžiui, vyras pakelia bals prieš mane ir B. puola (...), reiškia, kad vyras nekelt prieš mane balso, jisai atl k ir puol už mam . Skaitos ko t t r kia ant mamos.[M.];</i></p>
<p>Aplinkos pritaikymas</p>	<p>Atsižvelgimas individualius mokinio poreikius pritaikant aplink : <i>B tent tas vaikas, kuriam reik jo, b tent tokios ugdymo aplinkos kokia buvo pas mus [pav.];</i></p>	
<p>Pasi lymai d l form pl tros</p>	<p>Noras sugražinti mokin bendrojo ugdymo kontekst : <i>Nu gal ir bandysiu. Po keli klasi kas ia yra, k mokytoja sakys apie elges apie visk , gal jau iasi kažkokia pažanga, n ra prasm s laikyti geriau paprast mokykl eit jam [M.];</i> <i>Mes jau galvoje turim, kad j jau reik tu gr žinti (...) pagrindin mokykl , kad jis tiesiog eit savo bendraamži klas [pav.];</i> projektuoti veiklas, siekiant s kmingo mokinio sugr žinimo bendrojo lavinimo kontekst : <i>ia bus naujos veiklos etapas, kaip parengti tas s lygas vaikui ir an mokykl , kuri jis gr žt . Kad tai iš karto b t s kmingai, kad jis negr žtu antra kart [driekt.];</i> suformuoti artimesnio kontingento specialias klases vaikams turintiems EES: <i>jeigu b t galimyb suformuoti klas je pavyzdžiui: pirmokai ir antrokai, tre iokai ir ketvirtokai [driekt.];</i> apsibr žti ugdymo proceso veiklas laiko aspektu: <i>Ir dabar matom, metai pusantr ir galb t iki dviej , tai yra tas optimalus terminas kada vaikas gal t tvirtai atsistoti ir ten (bendrojo lavinimo mokykloje) iškarto pritapt [direkt.];</i></p>	<p>Medikamentinio gydymo poreikio B. analiz ir šeimos nuostat išgryninimas: <i>ia mokykloj kažk dav , išraš , bet aš nepirkau jam. Jis sak , kad jam mokykloj duoda vaist , o jis nenori[M.];</i> abejon s, d l b tinumo sugr žti bendrojo lavinimo sistem : <i>nu, aš galvoju, kad jam ia geriau b t , nes ten gali b t kokia paty ia [M.];</i> <i>ia noriu baigti dešimt klasi [B.];</i></p>

Balys lanko šį mokyklą tik dvejus metus, bet jau iama didžiulį pažangą, pasitenkinimas mokykla. Kaip pats berniukas teigia, jam patinka lėkšti mokytis, nes „... *ia sul tinta programa...*“. Baliai ir jo draugams lėkšti patinka, kad mokytoja su vaikais geria arbatą su sausainukais (taip juos apdovanoja už gerą elgesį). Mama džiaugiasi, kad su jos vaiku šitoje mokykloje užsiimama individualiai (ko nebuvo bendrojo lavinimo mokykloje), taip pat, kad lėkšti yra daug veiklos (muzikos, sporto, šokių ir relijų), kurioje noriai ir aktyviai dalyvauja ir jos mokinys. Pradinė klasi mokytoja džiaugiasi gerais, puikiais pasiektais rezultatais bei suvaldytu elgesiu ir akcentuoja savąs vertinimo veiklą naudingum. Per muzikos pamokas mokinys išsilieja grodamas būgnais. Buvo vedami individualūs užsiėmimai su psichologe, kurie padėjo vaikui suprasti kas yra netinkamas elgesys, kad reikia keistis geriau. Pavaduotojos teigimu, Baliai pasiekti tokie geri rezultatai ir pažangos padėjo puikiai suderinta viso kolektyvo bendra veikla ir specialiosios pagalbos kompleksiskumas.

Tačiau mokykloje kyla ir problemos: Baliai ir jo šeimos prieštaravimas medikamentiniam gydymui; pradinė klasi mokytoja akcentuoja mokymo(si) veiklą kompleksiskum, kai ugdomi ne tik elgesio ir/ar emocijų sutrikimų turintys mokiniai, bet dar ir skirtingose klasi (1-4 klasės): *“Labai sunku dirbti, nes išsprusimo lygis yra labai skirtingas, vienas pirmokas tik raidelį pradeda rašyti, o kitas trečiokas jau duok jam to d mesio...”* bei per didelį mokinių skaičių (šiuo metu mokosi devyni mokiniai). Pasak mokytojos, sunku visiems vienodai paskirstyti dėmesį ir suvaldyti pasitaikant agresyvų, spontanišką mokinių elgesį (ypač Baliai).

Tas problemas padeda spręsti glaudus kolektyvo bendravimas, vienas kito palaikymas. Pradinė klasi mokytojai didžiulį pagalbą teikia mokytojos padėjėja bei auklėtoja, kuri padeda vaikui po pamokų paruošti namų darbus, moko mokinius pažinti ir atpažinti savo elgesio modelius tam tikrose situacijose, ugdo Baliai savo vertę pajautimą. Mokytoja tobulina socialinius komunikavimo gebėjimus užklasiniuose veiklose. Mokytoja atvira kaitai, nuolat gilina žinias elgesio ir/ar emocijų sutrikimų turinčių mokinių ugdymo srityje. Tarp mokytojos ir mokinių jaučiamas tamprus tarpusavio ryšys, pagarba ir meilė.

Pradinė klasi mokytis šioje mokykloje Balys susirado naują draugą. Sutaria pakankamai gerai, bet kartais visko pasitaiko (susipeša, apsistumdo, susimuša, pasityčioja iš kitų). Pavaduotojos teigimu, visko pasitaiko, kad vaikai tarpusavyje konfliktuoja, tai normalu, nes konfliktas kyla ne iš paties, o iš sutrikimų, *„nenuisitat vienas prieš kitą“*, sutaria gražiai. Pradinė klasi mokytoja yra pastebėjusi, kad visi mokiniai bendrauja ir bendradarbiauja kartu virose veiklose. Auklėtoja berniuko visą „evoliuciją“ nuo nevaldomo neklaužados iki gerai besielgiančio vaiko fiksuodavo ir fiksuoja dienoraštyje, nuolat su Baliai diskutuodama apie jo pozityvaus elgesio apraiškas didėjimą.

Balys padarė didelį pažangą, tokią, kad net galėtų grįžti bendrojo lavinimo mokyklą, tačiau visi pedagogai, administracija ir mama abejoja dėl laiko ir grąžinimo procedūrų. Baiminamasi, kad visos ugdymo proceso dalyvių pastangos bei mokinių pasiekimai elgesio valdymo srityje nenuėmė velni, kai formaliai sugrąžus mokiniui ankstesnį mokyklą (kuri priklauso pagal gyvenamąją vietą bei kurioje jau susiformavusios neigiamos nuostatos šio mokinio atžvilgiu), jis negaus pakankamai dėmesio, o svarbiausia, teigiamam emocijų, požiūrio, supratimo.

7.2.2. Indrų atvejis

Indr¹¹⁶ interviu atlikimo metu mokėsi 4 klasėje pagrindinėje mokykloje. Tai mokykla, siekianti visų ugdomosios veiklos sričių tarpusavio sistemos ir ryškiau orientuota asmens komunikacinių kompetencijų ugdymui¹¹⁷. Mokykloje mokosi 22 specialieji ugdymosi poreikio mokiniai, 20 mokinių turi kalbos ir komunikacijos sutrikimą, 1 – judesio ir padėties sutrikimą ir 1 – regėjimo sutrikimą. Teikiama specialiojo pedagogo, logopedo ir socialinio pedagogo pagalba. Mokykloje veikia prevencinis socialinis pagalbos grupė, Specialiojo ugdymo komisija. Veiklos orientuotos mikrorajono mokinių ugdymui, formuojant nuostatą nuolat mokytis ir tobulėti; mokytojų metodinės veiklos tikslas – siekti nuolatinio mokytojų profesinių kompetencijų augimo ir švietimo proceso veiksmingumo užtikrinimo, dalykų mokytojų bendradarbiavimo, gerosios pedagoginės ir metodinės patirties sklaidos. Savo vizijas specialiojo ugdymo srityje mokykla sieja su inkliuziniu ugdymu, diskutuoja su mokyklos specialistais, mokytojais metu kalbama apie inkliuzinio ugdymo vykdymą mokykloje. 2006-2007 m. mokykla dalyvavo empiriniame tyrime „Mokytojų veikla ir patirtys, ugdant emocijų ir elgesio problemą turint mokinius“ ir aptarimui pasirinko dvi mokinių atvejus.¹¹⁸ Interviu su mokytojais, mokyklos specialistais ir administracija metu išryškėjo poreikis gilintis emocijų ir elgesio sutrikimų turinčių mokinių ugdymosi problemas, be to mokykla aktualizavo skirtingas bei mažiau skirtingas savo veiklas (vienas interviu metu aptartas mokinių per jo Jaunimo mokyklą). Dar vienas mokyklos bendruomenės išreikštas interesas buvo aktyvinti bendravimą bei bendradarbiavimą su mokinių tėvais ir paskatinti mokytojų profesinį tobulėjimą specialiojo ugdymo ir tiriamosios veiklos srityje.

Indrei kylančius sunkumus apibūdina formalūs dokumentai: 2005-03-03 Pedagoginės psichologinės tarnybos vertinimo išvada: kompleksinis sutrikimas: emocijų elgesio ir socialinės raidos sutrikimas; sulėtinti psichinė raida. Psichologas konstatuoja: nerimo reakcijas nesėkmingame atveju, trumpalaikį dmesį bei stiprią reakciją pašalinius stimulus veikiant. Emocijų ir elgesio sunkumams takdaro artimoje aplinkoje esantys elgesio modeliai, kai išmoktas neigiamas elgesys perkeliamas kitas bendravimo sritis. 2006-04-04 Pedagoginės psichologinės tarnybos vertinimo išvada: raidos sutrikimas: ribotas intelektas. Psichologas išvadoje akcentuoja mergaitės betarpišką bendravimą, nekantrumą, impulsyvumą, mažą dmesio apimtį. Mokinei adaptuota bendrojo lavinimo mokyklos programa, išskyrus dmesį, meninį ugdymą ir technologijas. Indr turi vyresnę seserį (ji sukurusi šeimą ir gyvena atskirai), brolį (pilnametis, mokėsi specialiojoje mokykloje). Tėvai: mama baigė specialiojo ugdymosi staigą, tėtis – turi priklausomybę alkoholiui.

Ankstyvajame amžiuje mama nepastebėjo jokių nerimų keliančių požymių. **Ikimokykliniame amžiuje** mergaitė lankė lopšelio – darželio logopedinę grupę, tad pagrindiniai akcentai ugdymo procese

¹¹⁶ Laikantis etikos reikalavimų, mokyklų pavadinimai koduojami, visų ugdymo proceso dalyvių vardai pakeisti, tekste vartojami trumpiniai Indr – [I.], mama – [M.], pavaduotoja [pav.], direktorė [direkt.], pradinė klasių mokytoja [prad.], klasės draugai – [kl. draug.], specialioji pedagogė [spec.].

¹¹⁷ Iš mokyklos internetinio puslapio.

¹¹⁸ Empirinio tyrimo „Mokytojų veikla ir patirtys, ugdant emocijų ir elgesio problemą turint mokinius“ 21 ir 22 mokinių atvejai.

buvo skiriami kalbos ir komunikacijos geb jim tikslinimui. **Indr pradin se klas se (ypa 1-2 kl.)** išsiskyr **menkai prognozuojamu, neadekva iu situacijai** elgesiu: *Buvo iškasti grioviai, Indr at jo pasipuošusi: aprenpta tvarkingai, su baltom p dkeln m. Sugalvojo, krito t griov , atsigul jame pagul ti. [prad.];* **pla ia elgsenos amplitudė** – nuo draugyst s ir artim ryši iki grubumo, agresyvumo: *Jai tr ksta t socialini g dži , toki buitini : tvarkingumo labai tr ksta. Ir bendravimas su vaikais toks: gruboka, kartais b na draugiška [prad.];*

2008-2009 mokslo metais Indr dalyvavo pozityvaus elgesio palaikymo grup s veikloje, kurios metu visi ugdymo proceso dalyviai (Indr , jos t vai, pradinė klasi mokytoja, specialioji pedagog – logoped , mokyklos administracijos atstovai), siekdami inkliuzini proces pl tot s konkre ios mokin s atveju, keldavo minimalius savo veiklos tobulinimo tikslus, juos gyvendindavo, vertindavo bei reflektuodavo veiklos veiksmingum . Indr šiuo metu t sia moksl pagrindin je mokykloje 6 klas je. 81 lentel je pateikiamos esamos bei tobulintinos ugdymo proceso veiklos

81 lentel

Mokymo(si) veikl analiz ugdymo proceso dalyvi poži riais

Kategorija	Teigiami aspektai	Tobulintini aspektai
Pasitenkinimas ugdymu ir jo rezultatais	Pozityv s poky iai ne tik mergait s elgsenoje, bet ir išor je: <i>Šiaip tai jinai, palyginus, bendravimas pasikeit s. Jinai pasik lusi. Dažniau ateina pasipuošusi. Taip skoningai aprenpta.[prad.];</i> gera nuotaika ir atitinkama elgsena: <i>Jinai dabar visada su nuotaika. Pirma, jinai kaip b džiūs, kaip tas asiliukas, eidavo galv nuleidusi.[prad.];</i> kokybiškai pager j mokymosi rezultatai: <i>Man patiko tuos lapus pildyti. Išmokstu rašyti, skaityti, skai iuoti.[I.];</i> pasitenkinimas bendra veikla su visais ugdymo proceso dalyviais: <i>Man smagu, kai mes visi kartu kalbam s, aptariame [I.];</i>	Menkai išlav j s geb jimas atkoduoti nauj situacij ir pritaikyti elgsenos model : <i>Kyla konfliktai su vyresni j klasi mokiniiais, kai ji ateina pas mane. Tik b ga ir puola prie kompiuterio. [spec.];</i> nepageidaujamo elgsio susiejimas su gamtos reiškiniiais: <i>Dažniausiai jai turi takos m nulio faz s. Pa m jimas, paaštr jimas – per priešpiln - pilnat , pavasar b na agresijos, kartais b na. [prad.];</i>
Atmosfera mokykloje	T vai kaip dalyviai, konstruojama s veika: skatinant demokratin aukl jim : <i>Su t iu kalb jom s, na t tis griežtokai. Sakiau t iui: „Nekelkit rankos“. Nes jis jau buvo nukent j s d l diržo pa mimo vyresnei mergaitei. [prad.];</i> Tiesiog daugiau bendrauti, daugiau jai aiškinti, daugiau pavyzdžio rodyti. [prad.]; analizuojant situacij šeimoje: <i>Jeigu po pastaba pasirašo mama, tai slepia nuo t io. T iui nepraneša, kad buvo pastaba. [prad.];</i>	
Santykiai su bendraamžiais	Pabr žiamas sumaž j s konfliktini atvej skai ius: <i>Tikrai mažiau konfliktuoja su klas s draugais, nesu ma iusi, kad I. prad t konflikt [spec.];</i> apib dinamos konstruojamos bendravimo s veikos: <i>Su klasiokais viskas gerai [I.]; pasak , kad valgykloje ir lauke aš esu labai gera. [I.];</i> rekomendacij teikimas savo bendraamžiams: <i>Jei kitam vaikui kilt problemos, tai apsi ly iau susitikti su mokytojais [I.];</i>	Artimesnio ir intensyvesnio bendravimo poreikis: <i>Nor iau, kad dar labiau klasiokai draugaut su manimi. Noriu, kad per pertrauk žaist su manimi.[I.];</i>

<p>Pagalba ugdy mo proce se (pedago g , specialis t , t v , ben draamži , administra cijos)</p>	<p>Mamos išskirtinis d mesys dukrai: <i>Ir mama, matyt, daugiau d mesio skiria [prad.]; pokalbiai su mokiniais, orientuoti nepageidaujam elgsenos modeli analiz : Dar me susitikim su mergait mis. Buvo pasikalb jimas labai pla iai. Mes kalb jome, kad grubumas n ra mergait s bruožas [prad.]; orientacija mokinio galimybes bei poreikius: O d l mokslo, kiek ji gali, tiek ji ir padaro. Stengiasi ir nieko daugiau mums iš jos nereikia [prad.]; pasiekim vertinimas siekiant aktyvinti mokymosi motyvacij : Aš skatinu j ir žodžiu ir ger raidel parašau [prad.]; mokymas(is) kelti ir išsikelti veiklos tikslus: Mes dabar jau pakeit me jai tuos savo tiksl rašymus [prad.]; mokini savo veiklos sivertinimo skatinimas: Žodžio „nežinau“ mes stengiam s nevertoti. Gal tu darai, bet ne iki galo [spec.];</i></p>	<p>Praktik konstatuojama elgesio ir/ar emocij sutrikim turin i mokini skai iaus did jimo tendencija: <i>Kuo toliau, tuo daugiau toki vaik su elgsio sutrikimais [prad.];</i></p>
--	--	---

Apžvelgiant Indr s situacij , mokytojos orientavosi sunkumus, kylan ius Indrei. Tiek mokytojos, tiek Indr pabr žia kilusius bendravimo su klas s draugais sunkumus. Mokytojai akcentuoja minimalius mokin s bendravimo geb jimus ar kartais net netoleruotin elges . Indr kartais pabr žia klas s draug atsiribojim , atsisakym bendrauti, kartais džiaugiasi bendravimo su bendraamžiais proces intensyvumu bei kokybe. Apib dindama Indr s situacij , pradini klasi mokytoja išskiria: mergait s bendravimo, *kad klas s draugai daugiau su ja bendraut , b t jai d mesingesni; d mesio, kad bet koku b du stengiasi b ti pasteb ta.* poreikius. Interviu ir pokalbio metu pradini klasi mokytoja apib dindama emocij ir elgsio problem turin ios mokin s situacij , akcentuoja vykdytas savo veiklas, siekiant j pagerinti: vedamus nuolatinius pokalbius tiek su Indre, jos šeimos nariais, tiek su klas s mokiniais, j t vais, sprendžiant konfliktus, lavinant socialinius g džius ir skatinant ugdymosi proceso dalyvius bendrauti bei bendradarbiauti.

Spr sdama mokin s emocij ir elgsio problemas, mokytoja susid r su vairiomis elgsio apraiškomis: nuo visiškai netoleruotino elgsio, kartais net kelian io gr sm aplinkiniams, iki pozityvi , bendradarbiaujan i , savo elges reguliuojan i Indr s veikl . Tai pasiekta ne tik planuojant ir turint tiksl paskatinti pozityvias mokin s veiklas, bet ir vienos mokin s problemas analizuojant visos klas s ar mokyklos kontekste: pateik mokiniams anketas apie j bei draug elges , kartu su vaikais aptar , kas ir k tur t keisti savo elgsenoje, informavo t vus ir su jais kalb jo apie vaik planuojamus pozityvius poky ius bei skatino juos paremti. Mokytoja stebi ir analizuoja ugdomosios veiklos situacijas, planuoja ir veikia, siekdama j pakeisti.

Pozityvaus elgsio konstravimo grup s susitikim metu ugdymosi proceso dalyviams pavyko išeiti iš „uždaros erdv s“. veiklas palaipsniui sijung Indr s t vai, specialioji pedagog , nors didžiausia veikl „doz “ teko pradini klasi „mokytojai“. Ji buvo tas žmogus, kuri kiekvien dien susiduria su mokiniais, mato juos variose situacijose. Tod l mokytojai labai svarbu viskas: ir pozityvus klas s mokini elgsys, ir vieno mokinio poreikiai, ir savo vykdomos veiklos prasingumas bei kit bendruomen s nari vertinimas. Tai aktualizuojama vieno pokalbio metu: *Mokykloje t visoki problem*

„N“, o sau visai laiko neturiu. Visi b game lekiame, bet kur? Dabar renka vaikų apdovanojimus, pagal k mokytojus vertins. O kai turiu tiki, kur dirbi, minkai ir negali išminkyti, ir ia apdovanojim nepririnksi. Dar vienas aktualus klausimas – tai mokytojo laiko klausimas. Veikl planavimas, vertinimas ir reflektavimas vyksta ne pamok metu, todėl b tina suderinti visiems ugdymosi proceso dalyviams (mokiniai, jo t vams, skirting dalyk mokytojams, specialistams) tinkam laik . Tai viena iš pagrindini problem , keliam tiek praktik , tiek mokslinink . Hargreaves (1999, 2008) pabr žia, kad laikas yra amžina mokytojų problema, t nurodo apie 91% vidurini mokykl mokytojų . Mokytojo darbas reikalauja labai daug, jis niekada neužbaigiamas. Didel mokytojų užimtum , gyvendinant švietimo reformas, tyrimais pagrindžia Hargreaves (2008, p. 111), pabr ždamas, kad mokytojai „neturi laiko su kolegomis aptarti ir pl toti savo mokom j dalyk , neturi laiko ir energijos pakankamai profesiskai tobul ti bei skaityti profesin literat r ir neturi galimybs savo profesijoje „augti kaip asmenyb “. Pasak Fullan (1998) siekiant skming bei ilgalaiki poky i , reikia apdairiai susikoncentruoti nedidel esmini prioritetai , užtikrinti vidini bei išorini resurs panaudojim ir adekvat profesin tobul jim . Profesinis tobul jimas šiuolaikin je žini visuomen je siejamas su mokymusi vis gyvenim , tai ne tik asmeninis tobul jimas, bet ir dalijimasis id jomis ir profesine patirtimi, koleg moralinis palaikymas, susid rus su naujais išš kiais, bendras sud ting individuali atvej aptarimas. Tai geb jimas dirbti ir mokytis stipriose profesin se bendruomen se, kartu planuoti, vykdyti, vertinti veiklas ir skirti laiko apm styti, reflektuoti savo veikl prioritetus bei pristatyti rezultatus mokyklos bendruomenei. Pozityvaus elgesio konstravimo grup s veiklos, trukusios vienus mokslo metus, inicijavo mokytojų kolegialios bendruomen s k rimo procesus, dirbant ir mokantis vieniems iš kit ir kartu su visais.

7.3. Atvej analizė apibendrinimas

Autizmo spektro, elgesio ir/ar emocijų sutrikimų turin i mokinių ugdymo kontekste aktual s kult riniai, tinkamo elgesio sampratos skirtumai. Tiek mokinys, tiek mokytojas gali atstovauti ir dažnai atstovauja skirtingai kult rinei savimonei, turi susiformav savo pozicij apib dinan i tinkam elgsen , todėl mokytojui suteikta teis valdyti mokinio elges , neatsižvelgiant mokinio asmeninius poreikius bei nuostatas, dažnai neduoda laukiam rezultat ir net iššaukia pasipriešinim . Šiame kontekste labai svarbus tampa autizmo spektro, elgesio ir/ar emocijų sutrikimų turin io mokinio šeimos vaidmuo. Žiniasklaida, orientuodamasi negatyvaus m stymo tendencijas visuomen je, linkusi pl toti neigiam diskurs , ypa emocijų ir elgesio sunkum /sutrikimų turin i mokinių atžvilgiu. Dažniausiai anonsuojami, aprašomi ir demonstruojami negatyv s atvejai bei vykiai, susij su autizmo spektro, elgesio ir/ar emocijų sutrikimų turin i mokinių ugdymu bendrojo lavinimo mokykloje, konstatuojant netoleruotino elgesio ar emocijų raiškos pasekms, vienpusiskai pateikiant informacij . O geroji praktika, skm s atvejai, ugdant SUP turin ius mokinius, švietimo bendruomen je, visuomen je priimami kaip

norma. Dažnai nutylimos problemos, nes „jei mokytoja „susitvarko“, tai problema nėra“. Tai suponuoja dar vien dviprasmišk situacij , kai mokytojas nutyli kilusius sunkumus, „užsidaro savo kabinete“, stengdamasis individualiai spr sti kilusias problemas ar „kažkaip pratempti t pamok “. Ugdymo proceso dalyvi (mokinio, jo šeimos, specialist ir mokytoj), kaip lygiaver i partneri , sitraukimas sprendim pri mim , savo veikl planavim , vykdym , vertinim ir reflektavim ne tik konstruoja savikontrolę ir atsakomybę gr st elgsen bei pozityvaus elgesio palaikym , bet ir skatina mokymosi veikiant procesus, kai mokomasi kartu su kitais ir vieniems iš kit . Vis ugdymo proceso dalyvi galinimo, traukimo, partneryst s bei bendradarbiavimo skatinimo id jas aktualizuoja Ališauskien s ir kt. (2007), Gerulai io (2007); Scheuermann, Hall (2008); Wearmouth, Glynn, Berryman (2005) tyrimai.

Kiekvienas iš analizuot atvej yra unikalus ir nepakartojamas: dalyvauja skirting savimon , kult r turinti mokinio šeima, vairiai priimanti ir interpretuojanti savo vaiko problemin elges , socialini s veik ypatumus, s kmes ir nes kmes kasdieniniame ugdymo procese. Autizmo spektro, elgesio ir/ar emocij sutrikim turin io mokinio šeima nuolat balansuoja tarp b tinyb s priimti sprendimus renkantis vien ar kit švietimo institucij , ir j prieinamumo, pasi los spektro.

Atvej apibendrinimai ir bendros s saj os pateikiamos 82 lentel je, atskleidžiant autizmo spektro, elgesio ir/ar emocij sutrikim turin io mokinio ugdymo proceso teigiamus ir tobulintinus aspektus

82 lentel

Atvej apibendrinimai ir bendros s saj os

Kategorija	Teigiami aspektai	Tobulintini aspektai
Pasitenkinimas ugdymu ir jo rezultatais	<ol style="list-style-type: none"> Pozityv s poky iai mokinio elgsenoje: vienu atveju – savarankiškumas ir atsakingumas; kitu - pakitusi ne tik elgsena, bet ir išvaizda, apranga; dar kitu – atsirad s geb jimas valdyti savo elgsen ; Ugdymo proceso dalyvi išsakomas pasitenkinimas mokinio ugdymo procesu – tai gera nuotaika, savijauta ir atitinkama elgsena; padid jusi mokymosi motyvacija bei kokybiškai pager j mokymosi rezultatai; Pasitenkinimas bendra veikla su visais ugdymo proceso dalyviais: vienu atveju su bendraamžiais, kitu – su mokytojais, t vais ir specialistais. 	<ol style="list-style-type: none"> Ugdymo proceso diferencijavimas ir individualizavimas: vienu atveju – aktyvinant geb jim dirbti kartu su visais per pamokas; kitu – skatinant mokytojus pritaikyti užduotis, metodus bei strategijas mokinio veiklos prasmingumui ir taip pamatyti savo veiklos prasmingum ; Pozityvi s veik su bendraamžiais pl tojimas ir inicijavimas: vienu atveju ypa pamatant ir darant tak tarpasmeniniams santykiams, kitu - aktyvinant mokinio bendravimo ir bendradarbiavimo poreik . Mokymasis socialini geb jim , atkoduojant ir vertinant naujas, nepatirtas situacijas bei pasirenkant tinkamos elgsenos b dus.
Ugdymo formos ir staugos pasirinkimo patirtis	Susijusi su kiekvienos švietimo institucijos išsakytais vienais ar kitais prioritetais , rekomenduojant ir pasirenkant tam tikr ugdymo form : nam mokym , specializuot bendrojo lavinimo klas specialiojoje mokykloje ar bendrojo lavinimo institucij .	Švietimo institucij (bendrojo, specialiojo lavinimo mokykl) reali perspektyv , ugdant autizmo spektro, elgesio ir/ar emocij sutrikim turin ios mokinius, vardijimas ir deklaruojam veikl vykdymas.

Atmosfera mokykloje	Kiekvienu atveju prioritetai pasiskirst skirtingai: vienu – geros atmosferos ir savijautos formavimas; kitu – individualios s veikos ir integracijos proces pl tot s aspektu; dar kitu – akcentuojant lygiavert t v dalyvavim ugdymo proceso veiklose. <i>b na“.[spec.]</i> ;	Saugios aplinkos k rimas mokyklos bendruomen s lygmeniu.
Santykiai su bendraamžiais	Kokybiškai pasikeitusios konstruojamos s veikos su bendraamžiais: vienu atveju bendravimo intensyvumo padid jimas; kitu – sumaž j s konfliktini atvej skai ius.	Tobulintinos vis dar pasitaikan ios menkaver io bendravimo su bendraamžiais apraiškos, bet kuriomis primon mis siekiant artimesnio ir intensyvesnio bendravimo; lyg ir užslopintas ar nat raliai neišreikštas menkas poreikis bendrauti su bendraamžiais ir, aišku, atsirandantys bendravimo sunkumai.
Pagalba ugdymo procese (pedagog , specialist , t v , bendraamži , administracijos)	1. Specialiosios pagalbos kompleksiskumas: vienu atveju – intensyvumas, individualaus d mesio poreikio akcentavimas ir reikalavim išgryninimas; kitu – individualios s veikos akcentavimas ; 2. Pasiekim vertinimas, siekiant skatinti mokymosi motyvacij : fiksuojant geb jim ir pasiekim raišk ; skatinant mokini savo veiklos sivertinim ; analizuojant nepageidaujamo elgesio modelius;	Administracijos pozityvios nuostatos autizmo spektro, elgesio ir/ar emocij sutrikim turin io mokinio ugdymo proceso derinimo ir pritaikymo klausimais bei praktinio informacini technologij panaudojimo skatinimas. B tina atkreipti d mes praktik konstatuojam , ta iau statistiniais duomenimis nepagr st elgesio ir/ar emocij sutrikim turin i mokini skai iaus did jimo tendencij .
Aplinkos pritaikymas	Kai kuriose institucijose atsižvelgima individualius mokinio poreikius, pritaikant aplink .	Išreiškiami b tinyb pritaikyti aplink , mažinant s veikas.
Pasi lymai d l form pl tros	L kes iai siejami su autizmo spektro, elgesio ir/ar emocij sutrikim turin io mokinio visapusiška integracija ugdymo proces : pl tojant psichologin s pagalbos formas; apibr žiant ir tikslingai numatant ugdymo proceso veiklas laiko, dalyvi bei pasiekim vertinimo aspektu.	Išsamesn s ir daugiau mokin orientuotos informacijos apie ugdymo form vairov skelbimas vietin je ir respublikin je spaudoje, integracijos bei inkluzijos pl tot s filosofija gr sta konkuravimu tarp švietimo institucij .

8. SPECIALIŲ POREIKIŲ TURINIO MOKINIŲ DALYVAVIMAS PROFESINIO RENGIMO SISTEMOJE

8.1. Mokinio dalyvavimo profesinio rengimo sistemoje teoriniai aspektai

Kaip vien iš sudėtinė modernios, demokratinės Lietuvos valstybės tapimo dimensijų galėtume išskirti keliolika metų vykstanti švietimo sistemos reforma, kuri savo apimtimi pakeitė visas jos struktūrines sritis ir lygmenis. Keisdama profesinio rengimo sistemą, ši reforma sudarė sąlygas vykdyti ugdymo(si) permainoms iki šiol mažiausiai visuomenei pažįstamoms – specialieji poreikiai turinčių asmenų grupėms.

Atkūrus Lietuvos Nepriklausomybę vyko dideli pasikeitimai specialieji poreikiai asmenų profesinio rengimo srityje. LR Konstitucija (1992) aiškiai pabrėžia, kad demokratinėmis nuostatomis grąžinti, humaniškos visuomenės vertybės yra kiekvienas pilietis, nepriklausomai nuo jo tautybės, rasės, gebėjimų. Šiuo pagrindu buvo pradėta kurti nauja, labai svarbi, trukturinė specialieji poreikiai asmenų socialinės reabilitacijos ir integracijos grandis – profesinis šių asmenų rengimas bei profesinės adaptacijos užtikrinimas. Pagrindus tam padėjo LR Vyriausybės sveikatos programa (1998), LR Visuomenės sveikatos priežiūros statymas (2002), LR Psichikos sveikatos priežiūros statymas (1995), LR Vyriausybės nutarimas „Dėl nacionalinės žmonių su negalia socialinės integracijos 2003–2012 metų programos patvirtinimo“ (2002).

Specialieji poreikiai asmenų profesinis mokymas¹¹⁹ buvo inicijuotas šalyje priimtais įvairiais teisės aktais¹²⁰, reglamentuojančiais šių asmenų profesinį rengimą ir papildomą ugdymą: LR Profesinio mokymo statymas (1997), Specialiojo ugdymo statymas (1998), LR Invalidų socialinės integracijos statymas (1998) (2004 m. pakeistas LR Negalios socialinės integracijos statymu), Profesinio rengimo Baltoji knyga (1999) LR Švietimo statymas (2003). Šis dokumentas pasirodymas patvirtino, kad ne galus asmuo, gijęs profesijai ir dalyvaudamas darbinėje veikloje, pasiūnija reikalingas ir naudingas visuomenei.

Taip pat integruoto ugdymo plėtotakos turėjo Lietuvos prisijungimas prie Jungtinių Tautų Vaiko teisių konvencijos, kuri LR Seimas ratifikavo 1995 m., naujosios Lietuvos švietimo gairės, kurias deklaruoja mokymosi vis gyvenimui koncepcija (Mokymosi vis gyvenimui memorandumas, 2001), 2004 m. LR Vyriausybės patvirtinta Specialiojo ugdymo paslaugų teikimo programa, kurios tikslas – padidinti mokymosi prieinamumą specialieji poreikiai asmenims, sukurti jiems ugdymui palanki aplinka. Taigi matyti, kad įvairiais teisės aktais laiduojama galimybė specialieji poreikiai asmenims gyti išsilavinimą (tame tarpe ir profesinį). Apibendrinant galima teigti, kad visuose teisės aktuose deklaruojami trys

¹¹⁹ Profesinis mokymas - mokymas pagal profesinio mokymo programas, padedantis asmeniui gyti kvalifikaciją ar ją tobulinti (LR Profesinio mokymo statymas, 1997).

¹²⁰ Teisės aktas, reglamentuojantis specialieji poreikiai asmenų profesinį rengimą, papildomą ugdymą ir pagalbos šiuose procesuose teikimą, pagrindiniai turinio aspektai pateikiami 5 priede.

svarbiausi specialiųjų poreikių asmenų ugdymo principai: lygiateisiškumas, prieinamumas ir ugdymas integruotoje aplinkoje.

Nekyla abejonė, kad viena svarbiausių visuomenės formavimo slygų yra ugdymas. Reikėtų pripažinti, kad visuomenės pajūgumai determinuoja profesinį ugdymą. Lietuvai, pasirašius tarptautinius susitarimus ir pripažinus atitinkamas deklaracijas (Vaiko teisių deklaracija (1959), Konvencija apie profesinį ir techninį švietimą (1989), Konvencija dėl invalidų profesinės rehabilitacijos ir užimtumo (1983)“ ir kt.) bei priėmus specialiųjų poreikių asmenų profesinį rengimą reglamentuojančius dokumentus, privalu tobulinti profesinio rengimo sistemą, suteikiant lygiavertišką ugdymo(si) garantijas specialiejiems poreikių asmenims.

Lietuvoje specialiejiems poreikių asmenų profesinis rengimas profesinio rengimo staigoje pradėtas vykdyti 1993 metais, kai buvo pradėtas neįžymiai sutrikusio intelekto jaunuolių profesinis rengimas Lietuvos reabilitaciniame profesinio rengimo centre Radviliškyje. Anksčiau profesinis ugdymas buvo vykdomas specializuotose internatinėse mokyklose, tačiau, vykdyti ne galinti vaikų integracijai bendrojo lavinimo mokyklas, atėjo eilė ir integracijai profesinio rengimo staigas. Buvo susivokta, kad specialiejiems poreikių asmenų ugdymas nesibaigia pagrindinės mokyklos baigimu, ir tapo būtina organizuoti mokinių galimybes atitinkant profesinį rengimą.

Žinome, kad per pastarąjį dešimtmetį pasikeitė požymiai mokinius, turinčius specialiuosius poreikius. Vakarų Europos politikai mano, kad specialiejiems poreikių asmenų profesinis rengimas yra ne tik esminis jaunų žmonių socializacijos prielaida, bet ir nedarbo problemų sprendimo būdas.

Galima būtų išskirti du profesinio rengimo aspektus. Pirmasis aspektas apima individo savarankiškumą įvairiose gyvenimo srityse formavimą: pvz., važiuojimas transportu, savitvarkos darbai, naudojimas buities prietaisais ir darbo rankiais ir t. t. Antrasis aspektas yra darbinis (technologinis) profesinis rengimas, kurio tikslas – rengti ugdytinį praktinei veiklai konkrečioje darbo vietoje su specifiniais rankiais, mechanizmais, mokytis tam tikrą technologinį procesą valdyti. Specialiejiems poreikių asmenų profesinis rengimas yra ribojamas keletu aspektų. Pirmiausia būtina išskirti specialybes, kurioms ugdymo sistema (konkrečiai profesinio rengimo staigos) pajūgi kokybiškai rengti specialiejiems poreikių auklėtinius. Antra, ribojama specialiejiems poreikių asmenų galimybė laisvai pasirinkti specialybę, nors šie asmenys priversti konkuruoti bendrojo darbo rinkoje ir turi būti kokybiškai pasirengę. Šiuo metu specialiejiems poreikių asmenys profesinį kvalifikaciją gali gauti mokydami profesinėse mokyklose (valstybinėse ar privačiose profesinėse ar specializuotose, skirtose tik specialiejiems poreikių asmenims, mokyklose), specialiojo ugdymo staigose bei darbo rinkos profesinio mokymo tarnybose (centruose), kuriose registruota virš 30 pagrindinio profesinio mokymo programų, skirtų specialiejiems poreikių asmenims, kuriose kasmet mokosi apie 2–3 proc. mokinių, turinčių SUP (iš visų besimokančiųjų). Baranauskienė ir Ruškauskas (2004)¹²¹ teigimu, valstybinės profesinės mokyklos (profesinio rengimo centrus) priimami asmenys ir neturintys pagrindinio išsilavinimo. Specialiejiems poreikių asmenys

¹²¹ Baranauskienė, I., Ruškauskas, J. (2004). Ne galinti dalyvavimas darbo rinkoje: profesinio rengimo ir profesinės adaptacijos veikla. Šiauliai: Šiaulių universiteto leidykla.

integruojami bendrasis grupės arba jiems sudaromos specialios grupės, pogrupiai. Škmingai baigę mokyklą, asmenys gauna kvalifikuoto darbininko pažymėjimus ar diplomus (baigę pagrindines vidurines mokyklas). Profesinėse specializuotose mokyklose specialieji poreikiai asmenys įgyja profesinę kvalifikaciją, mokosi savarankiškai gyventi, taip pat jiems taikomas dalinis valstybės išlaikymas. Darbo rinkos profesinio mokymo tarnybose (centruose) mokytis pagal pirmo ir antro lygio programas priimami asmenys tik nuo 18 metų. Jie įgyja profesinę kvalifikaciją, jau turintys profesinę kvalifikaciją gali tobulinti įgūdžius bei gyti giminiškas profesijas. Dabartiniu metu yra virš 30 adaptuotų profesinio mokymo programų specialieji poreikiai asmenims. Baigę formalų mokymą jie gauna valstybės pripažintą pažymėjimą.

Baranauskienė ir Ruškauskaitė (2004)¹²², Baranauskienė ir Juodraitis (2008)¹²³ teigimu, šiuo metu Lietuvoje profesinio ugdymo staigose profesinis rengimas dažniausiai vykdomas pagal mokyklinį modelį, kurio pagrindinis bruožas – tiek teorinis, tiek praktinis mokymas ugdymo staigoje. Šio modelio trūkumas tas, kad pabaigę profesinio ugdymo programas, tačiau su realia darbo rinka ir jos sąlygomis nesusipažinę asmenys, ypač specialieji poreikiai atveju, tampa potencialiais bedarbiais. Jis iš esmės neužtikrina profesinio konsultavimo. Mokymo bazė yra nepakankamai modernios ir neatitinka laikmečio reikalavimų. Mokymo planuose nepakankamas dėmesys skiriamas profesinio konkurencingumo ugdymui. Profesijos mokoma mokykloje: perteikiamos ne tik profesinės žinios, gūdžiai ir gebėjimai, bet ir mokoma bendrųjų dalykų. Profesinis rengimas iš esmės vyksta mokyklos dirbtuvėse. Nepakankamas dėmesys skiriamas gamybinei praktikai, įžiūrima kaip tolesnio sidarbinimo galimybė. Kaip šio modelio privalumus galima vardyti platų ugdymo turinį, didelis dėmesys skiriamas papildomo ugdymo veiklai, sukurta profesinio rengimo standartų sistema, išspręsti profesinio rengimo institucijų steigimo ir atsiskaitomybės klausimai. Tačiau ryškūs ir šio modelio trūkumai – mokymo sąlygos, paprastai nutolusios nuo realios rinkos sąlygų. Nepalaikomi reikiami ryšiai su potencialiais darbdaviais, tarpininkais (darbo biržos specialistais), mokiniams nesuteikiama reali pagalba ieškant darbo, mokymo turinys mokslinškai nepagrįstas, nepakankamai ugdomi mokiniai bendrieji gebėjimai (tarp jų ir sidarbinimo).

Ne gali būti profesinis rengimas – tai tik pirmasis etapas, siekiant integruoti juos visuomenę, užtikrinantį užimtumą. Jau profesinio rengimo procese jaunuoliai turi žengti darbo rinką, pratintis prie jos (tam reikia keisti požiūrą į atliekamą praktiką, ilginti šią praktiką trukmę ir pan.). Aktualu specialieji poreikiai asmenų profesinį rengimą priartinti prie rinkos sąlygų. Tai reiškia, kad mokymas turi vykti artimomis gamybos sąlygomis. Vadovavimasis principu: „tinkamas asmuo tinkamoje darbo vietoje“ patvirtinti rinkos liberalaus profesinio rengimo modelio esmę. Šio modelio pagrindinis aspektas – mokymas ir mokymasis realiomis sąlygomis darbo vietoje, kur mokymo turinys pritaikytas prie gamybos proceso. Siekiant daugiau specialieji poreikiai asmenų profesinį rengimą priartinti šiam

¹²² Ten pat.

¹²³ Baranauskienė, I., Juodraitis, A. (2008). Ne gali būti profesinė reabilitacija: skėmė priedaidos. Šiauliai: Šiaulių universiteto leidykla.

modeliui, reikia kuo plačiau profesinio rengimo sistemai vesti pameistrystės ugdymo formą. Šis pameistrystės mokymo būdas Lietuvos švietimo sistemoje nėra plačiai taikomas.

Apžvelgus mokslinę literatūrą, galima teigti, kad apie specialiuosius poreikius asmenų profesinio rengimo Lietuvoje diskutuojama nepakankamai, mažai tyrinami šie asmenų ikiprofesinio, profesinio rengimo situacijos. Nežymiai sutrikusio intelekto vaikų profesinio rengimo aprašė Karvelis (1981)¹²⁴, 1994¹²⁵, 2001¹²⁶), socialiniai, buitiniai gebėjimai svarbą analizavo Alifanovienė (2001)¹²⁷, profesinio apsisprendimo klausimus nagrinėjo Baranauskienė, Elijošius, Karvelis (1997)¹²⁸, Elijošius (2001)¹²⁹, profesinio kryptingumą analizavo Kregždė (1988)¹³⁰, Adamonienė ir kt. (2001)¹³¹, Laužackas (2005)¹³². Naujausi darbai profesinio rengimo ir adaptacijos (bendrąją prasme – profesinio reabilitacijos) klausimais yra parašyti Baranauskienės (2004), Baranauskienės ir Juodraičio (2008). Moksliniai straipsniai, nagrinjančios specialiuosius poreikius asmenų dalyvavimo profesinio rengimo sistemoje, šioje sistemoje dirbančių asmenų veiklos ypatumus, analizą pateikta 6 priede.

8.2. Mokinio dalyvavimo profesinio rengimo sistemoje ypatumai: administracijos darbuotojų ir pedagogų nuomonės

Siekiant identifikuoti specialiuosius ugdymo(si) poreikius turinčių mokinių ugdymo(si) ir pagalbos galimybių profesiniame rengime ypatumus buvo atliktas profesinio rengimo sistemoje dirbančių pedagogų ir profesinio rengimo staigų administracijos darbuotojų nuomonių ir patirčių tyrimas. Šis pedagogų ir administracijos darbuotojų nuomonių ir patirčių tyrimas yra viena iš viso kompleksinio tyrimo sudedamųjų dalių.

Šiame skyriuje pristatomi pedagogų ir administracijos darbuotojų anketiniais apklausos rezultatai, atskleidžiantys pedagogų ir administracijos darbuotojų nuomonę apie specialiuosius ugdymo(si) poreikius turinčių mokinių ugdymo(si) ir pagalbos galimybių profesinio rengimo staigose ypatumus.

Pirmiausiai buvo siekiama išsiaiškinti (klausiant administracijos darbuotojų), kiek mokinių, turinčių SUP, yra ugdomi tiriamose profesinio rengimo staigose. Gauti duomenys rodo, kad tirtose staigose (N = 15) mokosi 375 mokiniai, turintys SUP. Vidutiniškai po 25 kiekvienoje staigoje. Tačiau mokinių skaičiai labai svyruoja, priklausomai nuo profesinio rengimo staigos jiems siūlomą programą skaičius.

¹²⁴ Karvelis, K. (1981). Anomalių vaikų mokymas ir auklėjimas. Šiauliai: Šiaulių K. Preikšo pedagoginis institutas.

¹²⁵ Karvelis, K. (1994). Sutrikusio vystymosi asmenų socialinis darbinis adaptacijos, integracijos kurso programa. Šiauliai: Šiaulių pedagoginis institutas.

¹²⁶ Karvelis, K. (2001). Ne gali būti ugdymas ir socialinė adaptacija Lietuvoje (iki 1940 m.). Šiauliai: Šiaulių universiteto leidykla.

¹²⁷ Alifanovienė, D. (2001). Teoriniai socialinio darbo modeliai. Šiauliai: Šiaulių universiteto leidykla.

¹²⁸ Baranauskienė, I., Elijošius, E., Karvelis, K. (1997). Jaunuolių, turinčių psichofizinio vystymosi sutrikimų, profesinis ir socialinis rengimas. Šiauliai: Leidybos centras.

¹²⁹ Elijošius, E. (2001). Profesinio apsisprendimo metas: ES Leonardo da Vinčio programa. Šiauliai: Šiaurės Lietuva.

¹³⁰ Kregždė, S. (1988). Profesinio kryptingumo formavimosi psichologiniai pagrindai. Kaunas: Šviesa.

¹³¹ Adamonienė, R. (2001). Profesinio ugdymo pagrindai: vadovėlis aukštesniųjų mokyklų pedagoginio kryptingumo studentams, magistrantams, profesijos pedagogams / Rima Adamonienė ir kt. Vilnius: Petro ofsetas.

¹³² Laužackas, R. (2005). Profesinio rengimo metodologija. Kaunas: Vytauto Didžiojo universiteto leidykla.

Taip pat buvo gauti duomenys (klausiant administracijos darbuotojų), kokią grupių mokiniams, turintiems SUP, yra teikiamas pirminis profesinis mokymas staigose. Remiantis gautais duomenimis, galima teigti, kad daugiausiai šis mokymas teikiamas besimokiusiems pagal adaptuotas bendrojo lavinimo mokyklose programas. Tuo tarpu mažiausiai šis mokymas teikiamas tiems, kurie nėra gij pagrindinio išsilavinimo.

Vienas svarbesnių faktorių, parodančių profesinio rengimo staigos pasiruošimą ugdyti mokinius, turinčius SUP, yra pasiūlymai, kuriuose gali mokytis šie mokiniai. Analizės (klausiant administracijos darbuotojų) duomenys pateikiami 27 paveikslėlyje.

27 pav. Sričiai, kuriuose mokosi mokiniai, turintys SUP, skaičius tirtose profesinio rengimo staigose

Rezultatai patvirtina, kad ne visose program srityse, kuri profesinio rengimo sistemoje priskaičiuojama virš 20, ugdomi (gali mokytis) mokiniai, turintys SUP. Tirtose staigose apsiribojama 14 program sritimis. Šis skaičius leidžia teigti, kad mūsų šalies profesinio rengimo staigos yra gana gerai pasirengusios priimti mokinius, turinčius SUP, skirtingas profesinio rengimo programas (sritis).

Tarp program sričių, kuriuose mokosi mažiausiai mokiniai, dominuoja paslaugų asmenims program sritis (pvz., maitinimas, viešbučiai etc.). Kiek mažiau mokiniai yra ugdomi transporto paslaugų bei architektūros ir statybos program srityse. Teisės, socialiniai ir elgsenos mokslai, humanitariniai, raštingumo ir skaitavimo pagrindai ir menų program sritys menkai siūlomos mokiniams, turintiems SUP.

staigose taikomų ugdymo formų tinkamumo, ugdant mokinius, turinčius SUP, analizė

Svarbu mokiniams, turintiems SUP, pasiūlyti kuo vauresnes, jų poreikius atitinkančias profesinio ugdymo formas, kuriose apimta tiek teorinis, tiek ir praktinis mokymas. Ugdymo formų, skirtų mokiniams, turintiems SUP, organizavimo tinkamumo analizės ypatumai pateikiami 28 paveiksle.

28 pav. Ugdymo formų tinkamumas, ugdant mokinius, turinčius SUP (skalė nuo 1 iki 4)

Pastebima, kad respondentai beveik visas dabartines taikomas ugdymo formas vertina kaip tinkamas mokiniams, turintiems SUP, ugdymui, tačiau *profesinio mokymo organizavimą pameistrystės forma* respondentai vertino kaip rečiau ($M = 2,34$) taikomą į staigose. Būtent šią formą, vienintelį iš visų, jie linkę pabrėžti kaip labiausiai tobulinamą, lyginant su dabartiniu jos taikymu (skirtumas tarp vidurkių - $0,45^{133}$).

Kaip mažiau taikytinas nei yra dabar respondentai paminėjo *teorinio bei praktinio profesijos mokymo profesinio mokymo staigoje* formas. Šios formos, beje, gavo didžiausius vertinimus vertinant dabartinį formų taikymą (atitinkamai $M = 3,50$ ir $M = 3,53$). Tai tik patvirtina faktą, kad Lietuvos profesinio rengimo staigose profesinis rengimas daugiausiai vyksta pagal mokyklinį modelį.

¹³³ Pagalba ar ugdymo sritis (sritis) turėtų būti tobulinama, kai, respondentų nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turi būti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

Dalykų, ugdant mokinius, turinčius SUP, svarbos analizė

Profesiniame rengime be teorinių modulių, kurių metu suteikiamos tik teorinės profesijos žinios, taip pat organizuojamos ir gamybinės praktikos, kurių metu mokiniai įgyja reikalingą praktinį žinių ir mokymų, kurių pagrindu vėliau formuojasi profesiniai gebėjimai. Tyrimo metu buvo vertinama šių dalykų, ugdant mokinius, turinčius SUP, svarba. Analizė pateikiama 29 paveiksle.

29 pav. Dalykų, ugdant mokinius, turinčius SUP, svarba (skalė nuo 1 iki 4)

Remiantis gautais duomenimis, galima būtų teigti, kad respondentai labai aukštais vertais vertino tiek bazinių specialybių, tiek specializacijos dalykų, tiek ir gamybinės praktikos svarbą, ugdant mokinius, turinčius SUP. Respondentai svarbiausiu dalyku laiko gamybinės praktikos (praktinio profesijos mokymo) organizavimą. Tai siejasi su pagrindinio profesinio mokymo tikslo antra dalimi – suteikti praktinį gebėjimą asmeniui, siekiančiam konkrečios profesijos bei su rinkos liberaliuoju profesinio rengimo modeliu, kuris labiausiai akcentuoja praktinį mokymą(si).

Mokiniams, turintiems SUP, sudaromų galimybių profesiniame mokyme analizė

Profesinio ugdymo procese svarbu ne tik nustatytas teorinis bei praktinis mokymas, bet ir galimybės mokiniams, turintiems SUP, sudarymas. Šios galimybių yra reglamentuojamos įvairiose Lietuvos teisės aktuose, todėl svarbu buvo išsiaiškinti, ar jos sudaromos Lietuvos profesinio rengimo staigose. Gauti duomenys pateikiami 30 paveiksle.

30 pav. Galimybių, sudaromas mokiniams, turintiems SUP (skalė nuo 1 iki 4)

Gauti duomenys rodo, kad mokiniams, turintiems SUP, įvairios galimybės, susijusios su ugdymo(si) procesu yra užtikrinamos gana gerai. SUP turintis mokinys *turi teisę pasirinkti pakraipą (specialybę)* ($M = 3,60$), *turi teisę nešališkai gyventi kompetencijų vertinimui* ($M = 3,53$) bei *turi teisę gauti bendrojo lavinimo technologijų dalykų užskaitymą* ($M = 3,60$). Specialybės pasirinkimo užtikrinimo galimybės pagrindinis faktas, kad kiekvienoje iš tirtų profesinio rengimo staigų mokiniai, turintys SUP, yra ugdomi ne vienoje, bet keliuose (dažniausiai 3-4) programose srityse.

Respondentai taip pat pažymėjo būtinumą (nors ir nedidelis skirtumas tarp vidurkių) stengtis *labiau užtikrinti mokymosi formos pasirinkimo galimybę* (skirtumas tarp vidurkių $-0,05^{134}$) bei *teisę pasirinkti modulius* (skirtumas tarp vidurkių $-0,10$). Stebima respondentų nuomonė, jog galimybės užskaityti bendrojo lavinimo technologijų dalykus reikėtų sumažinti. Galima būtų daryti prielaidą, kad pedagogai linkę manyti, jog technologijų ugdymas profesiniame rengime yra viena prioritetinių sričių, kuri svarbiausia mokiniams, turintiems SUP, yra labai didelė.

Mokinių, turinčių SUP, adaptacijos laikotarpiu taikomų metodų ir būdų analizė

Labai svarbus mokinių, turinčių SUP, ugdymo(si) procese yra adaptacinis laikotarpis, kuomet šie mokiniai patenka į naują ugdymo(si) aplinką. Respondentams buvo prašoma vertinti mokinių, turinčių SUP, adaptacijos laikotarpiu taikomų metodų ir būdų ypatumus. Duomenys pateikiami 31 paveiksle.

¹³⁴ Pagalba ar ugdymo sritis (sritis) turėtų būti tobulinama, kai, respondentų nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turi būti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

31 pav. Adaptacijos laikotarpiu taikomų metodų ir būdų taikymas (skalė nuo 1 iki 4)

Respondentų nuomone tik *informacijos apie mokyklos aplinką, ugdymo(si) procesą bei laisvalaikį pateikimas* ($M = 3,57$) bei *mokinių, turinčių SUP, individualių poreikių ir pomėgių analizė* ($M = 3,40$) vykdoma geriau nei tai turėtų būti atliekama. Visi kiti metodai ir būdai, respondentų manymu, turėtų būti stiprinami. Vieni didžiausi skirtumai tarp esamos situacijos ir poreikio užfiksuoti *susipažinimo* (skirtumas tarp vidurkių $-0,57^{135}$) bei *empatijos pratimų/žaidimų* (skirtumas tarp vidurkių $-0,82$) taikymo.

Galima būtų teigti, kad profesinio rengimo staigose mokinių, turinčių SUP, adaptacijos laikotarpiu taikomi formalūs metodai ir būdai, tačiau mažai dėmesio skiriama neformaliems užsiėmimams (pratimams, žaidimams), kurie, tikintina, palengvintų šių mokinių adaptaciją naujoje aplinkoje.

Specialistų teikiamos pagalbos mokiniui, turinčiam SUP, analizė

Mokinių, turinčių SUP, ugdymo(si) procese svarbus tampa ne tik tiesiogiai su ugdytiniu dirbantis pedagogas (profesijos mokytojas), bet ir kiti specialistai. Respondentams buvo prašoma vertinti profesinio rengimo staigoje dirbančių specialistų darbą su mokiniais, turinčiais SUP.

¹³⁵ Pagalba ar ugdymo sritis (sritis) turėtų būti tobulinama, kai, respondentų nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turi būti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

32 pav. Specialist pagalbos vertinimas (skal nuo 1 iki 4)

Tyrimo rezultatai parod , kad profesinio rengimo staigose geriausiai vertinama *socialinio pedagogo* ($M = 3,71$) pagalba teikiama mokiniams, turintiems SUP. Kit specialist pagalba, ypatingai *terapijos specialisto* ($M = 1,63$) vertinama gana žemais veriais

Kit specialist pagalba, respondent nuomone, tur t b ti stiprinama: *specialiojo pedagogo* (skirtumas tarp vidurki $-0,82^{136}$), *psichologo* (skirtumas tarp vidurki $-1,13$) bei *terapijos specialisto* (skirtumas tarp vidurki $-1,5$). Galima teigti, kad profesinio rengimo staigose ši specialist poreikis yra labai didelis, o j pagalbos nebuvimas šiandienos situacijoje silpnina vis mokini , turin i SUP, ugdymo proces , kadangi n ra užtikrinama ar suteikiama pilnavert pagalba šiems mokiniams.

Mokini , turin i SUP, traukimo papildomo ugdymo programos (sritis) analiz

Mokini , turin i SUP, ugdymo(si) procese nemažas d mesys turi b ti skiriamas ir ši mokini neformaliajam ugdymui. Respondent buvo prašoma vertinti ši mokini traukim papildomo ugdymo programos (sritis). Rezultatai pateikiami 33 paveiksle.

33 pav. Mokini , turin i SUP, traukimas papildomo ugdymo programos (sritis) (skal nuo 1 iki 4)

¹³⁶ Pagalba ar ugdymo sritis (sritis) tur t b ti tobulinama, kai, respondent nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turi b ti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

Rezultatai parodė, kad mokiniai, turintys SUP, yra labiau traukiami meninės ($M = 3,01$), sportinės ($M = 3,04$) ir technologinės ($M = 3,03$) srities papildomo ugdymo programoms.

Tačiau, respondentų nuomone, traukimas bet kuri papildomo ugdymo programa (sritis) turėtų būti didinamas. Didžiausi esamos situacijos ir poreikio skirtumai pastebėti vertinant traukimą sveikatos ugdymo (skirtumas tarp vidurkių $-0,51^{137}$), gamtinės (skirtumas tarp vidurkių $-0,62$), bei techninės (skirtumas tarp vidurkių $-0,48$), srities papildomo ugdymo programoms.

Gauti rezultatai leidžia daryti prielaidą, kad profesinio rengimo pedagogai mato didesnio mokinių, turinčių SUP, traukimo papildomo ugdymo programoms poreikį, kaip vieną iš sėkmingo profesinio rengimo proceso garantų.

Pagalbos mokiniams, turintiems SUP, ypatumų analizė

Kadangi kaip jau buvo minėta mokinių, turinčių SUP, ugdymo procese svarbus yra ne tik pedagogas (profesijos mokytojas), bet ir kitų pedagogų pagalba mokiniui. Respondentams buvo prašoma vertinti pagalbą mokiniams, turintiems SUP, ypatumus, vertinant mokytojų, specialiojo ugdymo specialistus bei specialiąją pagalbą. 34 paveiksle pateikiamas mokytojų pagalbą mokiniams, turintiems SUP, ypatumų vertinimas.

34 pav. Mokytojų pagalbą mokiniams, turintiems SUP, ypatumai (skalė nuo 1 iki 4)

Vertindami mokytojų pagalbą respondentai pažymėjo, kad mokytojai skiria laiko individualiai pagalbai SUP turinčiam mokiniui pamokos metu ($M = 3,23$) bei derina ugdymo tikslus ir turinį su SUP turinčiu mokiniu ($M = 3,04$). Tačiau, mažesnę vertę gavusi mokytojo individualaus darbo su SUP

¹³⁷ Pagalba ar ugdymo sritis (sritis) turėtų būti tobulinama, kai, respondentų nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turėtų būti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

turinčių mokinių po pamokų srityje, respondentai vertinama kaip stiprinama (skirtumas tarp vidurkių - 0,46¹³⁸).

Tokius rezultatus patvirtina ir atvirų klausimų analizės duomenys, kurie iškelia individualaus darbo ne tik pamokų metu, bet ir po pamokų būtinybę, norint sėkmingai tobulinti mokinius, turinčius SUP, ugdymą profesinio rengimo staigoje.

35 paveiksle pateikiamas specialiojo ugdymo specialistų pagalba mokiniams, turintiems SUP, ypatumų vertinimas.

35 pav. Specialiojo ugdymo specialistų pagalba mokiniams, turintiems SUP, ypatumai (skalė nuo 1 iki 4)

Gauti duomenys patvirtina faktą, kad specialiojo ugdymo specialistų pagalba mokiniui, turinčiam SUP, yra nepakankama. Pedagogai pažymi, kad visos pagalbos sritys yra tobulintinos, ypač *specialisto teorinio mokymo metu teikiama pagalba mokiniui, turinčiam SUP* (skirtumas tarp vidurkių - 1,01¹³⁹) bei *specialisto praktinio mokymo metu teikiama pagalba mokiniui, turinčiam SUP* (skirtumas tarp vidurkių -0,91).

Šie rezultatai siejami su 35 paveiksle pateiktais rezultatais apie specialiojo pedagogo teikiamos pagalbos vertinimą. Jei profesinio rengimo staigoje tokio specialisto nėra arba jo atliekamas darbas nepakankamas, nukenčia asmenys, turintys SUP, ugdymo kokybė.

¹³⁸ Pagalba ar ugdymo sritis (sritis) turėtų būti tobulinama, kai, respondentų nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turėtų būti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

¹³⁹ Pagalba ar ugdymo sritis (sritis) turėtų būti tobulinama, kai, respondentų nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turėtų būti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

36 paveiksle pateikiamas specialiosios ir kitos pagalbos mokiniams, turintiems SUP, ypatumų vertinimas.

1. Vidutini, dideli ir labai dideli SUP turintys mokiniai gauna individuali mokytojo padėjimo pagalbą
2. SUP turintys mokiniai aprašomi reikalinga kompensacine technika (klausos aparatais, Brailio rašto priemonėmis, kt.)
3. SUP turintys mokiniai aprašomi alternatyviomis mokymo priemonėmis (vadoveliais, pratybų siuviniais, kt.)
4. Mokytojai aprašomi metodinėmis priemonėmis, reikalingomis ugdyti SUP turinčius mokinius
5. Mokytojams nuolat teikiama mokyklos specialistų pagalba ir konsultacijos
6. Mokytojams nuolat teikiama pedagoginės psichologinės tarnybos specialistų pagalba ir konsultacijos
7. Mokytojams siūloma didelė vaivorių kursų ir seminarų, susijusių su SUP turinčių mokinių ugdymu
8. Mokytojai padeda vienas kitam dalindamiesi patirtimi ir keisdamiesi žiniomis tarpusavyje apie SUP turinčius mokinius
9. Mokytojai ir specialistai traukia SUP mokinio ugdymo procese šeimą ir pasinaudoja jos pagalba
10. Mokytojai ir specialistai sulaukia mokyklos administracijos visokeriopos pagalbos (moralinės, organizacinės ir kt.)

36 pav. Specialiojo ugdymo specialistų pagalba mokiniams, turintiems SUP, ypatumai

(skal nuo 1 iki 4)

Analizės duomenys rodo, kad respondentai tik *mokytojų pagalbą vienas kitam, dalinantis patirtimi ir keičiantis žiniomis tarpusavyje apie SUP turinčius mokinius* ($M_1 = 3,05$ ir $M_2 = 3,02$)¹⁴⁰ ir *sulaukiamos mokyklos administracijos visokeriopos pagalbos (moralinės, organizacinės ir kt.) mokytojams ir specialistams* ($M_1 = 3,07$ ir $M_2 = 2,95$) esamą padėtį ir poreikį vertina labai panašiai.

Didžiausi skirtumai tarp esamos situacijos ir poreikio vertinimo pastebimi teiginiuose *vidutini, dideli ir labai dideli SUP turintys mokiniai gauna individuali mokytojo padėjimo pagalbą* (skirtumas tarp vidurkių $-1,59$)¹⁴¹ ir *SUP turintys mokiniai aprašomi reikalinga kompensacine technika (klausos aparatais, Brailio rašto priemonėmis, kt.)* (skirtumas tarp vidurkių $-1,42$). Šie rezultatai patvirtina tai, kad profesinio rengimo staigose vis dar nėra mokytojo padėjimo bei aprašymas kompensacine technika yra labai menkas. Tokius rezultatus patvirtina ir atvirą klausimą (pasiūlymų) analizės duomenys (žr. p. 214).

¹⁴⁰ Situacijos (vyksta) (M_1) ir poreikio (turi būti teikiama/stiprinama) (M_2) vertinimo vidurkiai.

¹⁴¹ Pagalba ar ugdymo sritis (sritis) turi būti tobulinama, kai, respondentų nuomone, situacijos vertinimas yra žemesnis nei poreikio. Tai matuojama atimant situacijos (vyksta) (M_1) ir poreikio (turi būti teikiama/stiprinama) (M_2) vertinimo vidurkius ($M_1 - M_2$). Kuo didesnis neigiamas skirtumas, tuo didesnis poreikis pagalbai ir jos stiprinimui tam tikroje srityje yra išreiškiamas.

Mokini , turin i SUP, ugdymo(si) veiksniai ir problem , sunkum juos ugdant ypatum faktorin analiz

Mokini , turin i SUP, ugdymo(si) veiksniams vertinti respondentams buvo pateikta skal su 17 kintam j , susijusi su mokini , turin i SUP, ugdymo(si) ypatumais. Atlikus šios skal s faktorin analiz buvo atskleistos ugdymo(si) veiksnius apibendrinan ios kategorijos: *d mesys mokiniams, turintiems SUP; profesinio rengimo staigos pasirengimas tenkinti mokini specialiuosius ugdymo(si) poreikius; tinkamas vadovavimas/pagalbos koordinavimas* (žr. 83 lentel).

83 lentel

Mokini , turin i SUP, ugdymo veiksniai faktori modelis (KMO = 0,794)¹⁴²

Pirminiai teiginiai	M	SD	Testo žingsnio svoris, L	Testo žingsnio skiriamoji geba, r/itt	Cronbach	Faktoriaus aprašomoji sklaida, %
D mesys mokiniams, turintiems SUP (M = 3,22)						
SUP turin iam mokiniui skiriamas jo galimybes atitinkantis mokymosi kr vis	3,22	0,49	0,901	0,755	0,854	22,79
Užtikrinamas objektyvus SUP turin i mokini pažangos ir pasiekim vertinimas	3,21	0,54	0,896	0,817		
Užtikrinamas profesinio mokymo prieinamumas ir kokyb SUP turintiems mokiniams	3,23	0,52	0,584	0,616		
Profesinio rengimo staigos pasirengimas tenkinti mokini specialiuosius ugdymo(si) poreikius (M = 2,93)						
SUP turintis mokinys sulaukia jo poreikius atitinkan ios pagalbos	3,18	0,55	0,650	0,557	0,716	17,82
Mokytojai geba tenkinti mokinio SUP	3,00	0,51	0,608	0,559		
Mokytojai sulaukia reikalingos metodin s, konsultacin s pagalbos, padedan ios s kmingai tenkinti mokinio specialiuosius poreikius	2,73	0,83	0,540	0,340		
SUP turin io mokinio mokymas atitinka j potencialias galimybes	3,01	0,62	0,538	0,536		
Mokytojams pakanka specialiosios pedagogikos ir psichologijos žini apie SUP turin io mokinio mokymosi ir elgesio ypatumus	2,72	0,67	0,478	0,475		
Tinkamas vadovavimas/pagalbos koordinavimas (M = 3,15)						
Mokyklos vadovai domisi SUP turin io mokinio ir j ugdan i mokytoj problemomis	3,20	0,56	0,852	0,555	0,713	15,26
Mokyklos vadovai ieško neišnaudot resurs ir siekia geresn s SUP tenkinimo kokyb s	3,09	0,61	0,566	0,555		

¹⁴² **KMO** (*Kaiser-Meyer-Olkin Measure of Sampling Adequacy*) – skal s tinkamumas faktorinei analizei.

L – faktorinis svoris (remiantis pagrindini komponenti metodu *Varimax* rotacija) parodo kintam j ir faktoriaus (*Alpha factoring* analiz s modelis) statistinio ryšio glaudum .

r/itt (*Item-Total-Correlation*) – testo žingsnio skiriamosios gebos rodiklis. Iš esm s yra koreliacijos koeficientas, atspindintis statistin ryš tarp pavienio testo žingsnio ver i ir bendro testo balo.

(*Cronbach Alpha*) – testo vidin s konsistencijos koeficientas.

(-) – reiškia, kad gauti teiginio ver iai turi b ti perkoduojami, atsakymo formato skaitmenines pozicijas pasukant 180° kampu.

Sklaida % – procentinis (kumuliatyvinis) dažnis parodo, kiek % priklausomojo kintamojo sklaidos gali b ti paaiškinta nepriklausomu kintamuoju.

Kintamųjų statistinis ryšis su faktoriais ir grupavimas jų viduje interpretacijos požiūriu yra teoriškai prasmingas. Pažymėtina, jog buvo gautos gana aukštos empiriniai apraiškų (kintamųjų) vertės koreliacijos su ekstrahuotais faktoriais. Apie tai liudija koreliacijos koeficiento reikšmių svyravimo ribos (0,340 r 0,817). Faktorių aprašomoji galia (sklaida) svyruoja nuo 15,26 proc. iki 22,79 proc. Kiekviena matrica tinka faktorinei analizei, rodo *Kaiser-Meyer-Olkin* (KMO) koeficientas, kuris šiuo atveju yra gana aukštas (0,794). Pavieni faktorių vidinė konsistencija, vertinta *Cronbach alpha* koeficientu, svyruoja nuo 0,713 iki 0,854, todėl visi faktoriai yra pakankamai homogeniški.

Nuomonių raiška (skalės nuo 1 iki 4). Aukščiausi vertės užfiksuoti apibendrintoje kategorijoje *d mesys mokiniams, turintiems SUP* (faktorius vidutinis vertis – 3,22). Respondentai dažniausiai pritarė teiginiui, kad profesinio rengimo staigoje užtikrinamas profesinio mokymo prieinamumas ir kokybė SUP turintiems mokiniams ($M = 3,23$), tikėtina, jog būtent tai skatina SUP turintiems mokiniams *skirti joms galimybes atitinkant mokymosi kryptį* ($M = 3,22$). Gana didelis pritarimas respondentų atsakymuose išreikštas ir tokiam teiginiui kaip *užtikrinamas objektyvus SUP turintiems mokiniams pažangos ir pasiekimų vertinimas* ($M = 3,21$), kas liudija mokyklos administracijos ir pedagogų intereso mokiniams, turintiems SUP, profesinio rengimo padaryti kuo kokybiškesnį.

Profesinio rengimo staigų pedagogų ir administracijos darbuotojų pritarimas tokiems *tinkamo vadovavimo/pagalbos koordinavimui* ($M = 3,15$) faktorius teiginiams, kaip *mokyklos vadovai domisi SUP turintiems mokiniams ir juos ugdančių pedagogų problemomis* ($M = 3,20$), *mokyklos vadovai ieško neišnaudotų resursų ir siekia geresnį SUP tenkinimo kokybę* ($M = 3,09$) aktualizuoja respondentų palankius vertinimus vadovams, kurie savo domėjimusi mokiniams, turintiems SUP, ugdymo(si) ir neišnaudotų resursų gerinimui ieškojimu siekia šio proceso kokybę, atžvilgiu.

Profesinio rengimo staigos pasirengimas tenkinti mokiniams specialiuosius ugdymo(si) poreikius ($M = 2,93$) vertintas nevienareikšmiškai – fiksuojami didžiausi nuomonių skirtumai (standartinis nuokrypis (SD) svyruoja nuo 0,51 iki 0,83). Gana žemais vertėmis vertinti tokie teiginiai, kaip *mokytojai sulaukia reikalingos metodinės, konsultacinės pagalbos, padedančios kviesti mokiniams specialiuosius poreikius* ($M = 2,73$) bei *mokytojams pakanka specialiosios pedagogikos ir psichologijos žinių apie SUP turinčių mokinių mokymą ir elgesio ypatumus* ($M = 2,72$) parodo, kad profesinio rengimo staigoje dirbantiems pedagogams dar trūksta bendravimo ir bendradarbiavimo su staigoje dirbančiais specialiojo ugdymo specialistais bei seminarų, mokymų, padedančių gyti reikiamas kompetencijas ugdančioms mokiniams, turintiems SUP.

Siekiant išsiaiškinti, su kokiomis problemomis ir sunkumais susiduria pedagogai ugdančios mokinius, turinčius SUP, buvo pateikta 13 kintamųjų skalės su įvairiomis problemomis ir sunkumais. Atlikus skalės faktorių analizę buvo išskirti trys faktoriai, atskleidžiantys pedagogų patirtis – *aktyvumo sunkumai; emociniai sunkumai; motyvacijos ir dėmesio sukaupti sunkumai* (žr. 84 lentelę).

Problem , sunkum , ugdant mokinius, turin ius SUP, faktori modelis (KMO = 0,870)¹⁴³

Pirminiai teiginiai	M	SD	Testo žingsnio svoris, L	Testo žingsnio skiriamoji geba, r/itt	Cronbach	Faktoriaus aprašomoji sklaida, %
Aktyvumo sunkumai (M = 2,51)						
Mokini hiperaktyvumas (b gijimu, jud jimu, triukšmavimu, kai reikia s d ti ramiai, kyriu elgesiu)	2,61	0,81	0,801	0,751	0,896	26,61
Mokini negatyviu, priešišku, ž liu, provokuojan iu elgesiu	2,48	0,83	0,759	0,763		
Pasikartojan iu ir nuolatiniu kit teises pažeidžian iu, agresyviu ir provokuojan iu, ž liu mokini elgesiu	2,38	0,71	0,690	0,780		
Mokini impulsyvumu (nesugeb jimu sulaukti savo eil s, atid ti noro išpildymo)	2,73	0,70	0,662	0,720		
Mokini melavimu, konflikt , muštyni inicijavimu	2,33	0,69	0,638	0,715		
Emociniai sunkumai (M = 2,49)						
Mokini populiarumo tarp bendraamži bei nuolatin s artimos draugyst s stoka	2,50	0,70	0,823	0,700	0,837	22,58
Mokini nesugeb jimu silieti bendraamži grup : izoliacija, bendraamži atst mimu	2,45	0,69	0,759	0,728		
Menku mokini sav s vertinimu	2,65	0,62	0,624	0,618		
Mokini susir pinimu, nerimu, intensyviomis baim mis, stipriai paveikian iomis asmens funkcionavim mokykloje ir/arba mokymosi veikloje	2,37	0,60	0,579	0,635		
Motyvacijos ir d mesio sukaupimo sunkumai (M = 3,13)						
Silpna mokini mokymosi motyvacija (menku susidom jimu mokymusi bei kitomis veiklomis)	3,11	0,71	0,627	0,422	0,582	12,45
Mokini ned mesingumu, nesusikaupimu (nesugeb jimu pakankamai ilgai išlaikyti d mesio, baigti prad t darb)	3,14	0,56	0,562	0,422		

Kintam j statistinis s ryšis su faktoriais ir grupavimas j viduje interpretacijos poži riu yra teoriškai prasmingas. Pažym tina, jog buvo gautos gana aukštos empirini apraišk (kintam j) ver i koreliacijos su išskirtais faktoriais. Tai liudija koreliacijos koeficiento reikšmi svyravimo ribos (0,422 r 0,780). Faktori aprašomoji galia (sklaida) svyruoja nuo 12,45 proc. iki 26,61 proc. *Kaiser-Meyer-Olkin* (KMO) koeficientas yra aukštas (0,870). Tai rodo, kad matrica tinka faktorinei analizei. Pavieni

¹⁴³ **KMO** (*Kaiser-Meyer-Olkin Measure of Sampling Adequacy*) – skal s tinkamumas faktorinei analizei.

L – faktorinis svoris (remiantis pagrindini komponent i metodu *Varimax* rotacija) parodo kintam j ir faktoriaus (*Alpha factoring* analiz s modelis) statistinio ryšio glaudum .

r/itt (*Item-Total-Correlation*) – testo žingsnio skiriamosios gebos rodiklis. Iš esm s yra koreliacijos koeficientas, atspindintis statistin ryš tarp pavienio testo žingsnio ver i ir bendro testo balo.

(*Cronbach Alpha*) – testo vidin s konsistencijos koeficientas.

(-) – reiškia, kad gauti teiginio ver iai turi b ti perkoduojami, atsakymo formato skaitmenines pozicijas pasukant 180° kampu.

Sklaida % – procentinis (kumuliatyvinis) dažnis parodo, kiek % priklausomojo kintamojo sklaidos gali b ti paaiškinta nepriklausomu kintamuoju.

faktorių vidinė konsistencija, vertinta *Cronbach alpha* koeficientu, svyruoja nuo 0,582 iki 0,896, todėl visi faktoriai yra pakankamai homogeniški.

Nuomonių reikšmės (skalė nuo 1 iki 4). Aukštesnės vertės užfiksuoti kategorijoje *motyvacijos ir dmesio sukaupimo sunkumai* ($M = 3,13$). Tarp stebimų motyvacijos ir dmesio sukaupimo sunkumų dažniausiai pasitaiko *silpna mokinių mokymosi motyvacija (menkas susidomėjimas mokymusi bei kitomis veiklomis)* ($M = 3,11$) bei *mokinių nesidomėjimas, nesusikaupimas (nesugebėjimas pakankamai ilgai išlaikyti dėmesį, baigti pradinį darbą)* ($M = 3,14$).

Faktoriaus *aktyvumo sunkumai* ($M = 2,51$) visi kintamieji gavo gana neaukštas vertes: *pasikartojantis ir nuolatinis kitas teises pažeidžiantis, agresyvus mokinių elgesys* ($M = 2,38$), *mokinių melavimas, konfliktas, muštynių inicijavimas* ($M = 2,33$), *mokinių neigiamas, priešiškas, žalingas, provokuojantis elgesys* ($M = 2,48$) – tai požymiai, su kuriais pedagogai susiduria ugdydami mokinius, turinčius SUP.

Dar reikėtų pedagogai pastebėti mokinius, turinčius SUP, *emocinius sunkumus* ($M = 2,49$). Ypač reikėtų stebėti mokinius susirpinimus, nerimus, intensyviuos baimes, stipriai paveiktus asmens funkcionavimą mokykloje ir/arba mokymosi veikloje ($M = 2,37$). Emociniai sunkumai, kurie yra neatsiejami nuo prastos mokinių savijautos, prisitaikymo aplinkoje problemos, nėra taip dažnai pedagogų pastebimi mokinius, turinčius SUP, ugdymo procese. Tai leidžia daryti prielaidą, kad šie mokiniai gerai jaučiasi naujoje ugdymo(si) aplinkoje, gerai sutaria su bendraamžiais bei gana gerai įsivertina.

Mokiniai, turintys SUP, ugdymo ypatumai ir demografiniai kintamieji ryšys

Turimus anketinius duomenis reikėtų analizuoti išskiriant vairius demografinius veiksnius (lytis ir darbo stažas). Tyrimo duomenims analizuoti buvo pasirinkti šie testai:

- Analizei pagal lytį buvo pasirinktas neparametrinis *Man-Whitney* testas, kadangi demografiniai kintamieji histograma parodė, jog skirstinys yra nenormalinis ir yra tik du kintamojo požymiai.
- Analizei pagal darbo stažą buvo pasirinktas neparametrinis *Kruskal-Wallis* testas, kadangi histograma parodė, jog skirstinys yra nenormalinis ir yra daugiau nei trys kintamojo požymiai.

Visi neparametriniai testai sudarymui buvo naudotasi vidurkiais (M) iš ANOVA testo.

Naudojant neparametrinį *Man-Whitney* testą buvo siekiama atskleisti, kaip respondentai, pasižymintys skirtingais demografiniais kintamaisiais (du kintamojo požymiai), linkę akcentuoti tam tikrus mokinius, turinčius SUP, ugdymo ypatumus. 85 lentelėje pateikti duomenys apie respondentų lyties ir mokinius, turinčius SUP, ugdymo ypatumų ryšį.

Respondent lyties ir mokini , turin i SUP, ugdymo ypatum ryšys¹⁴⁴

STRUKTURINIS DALYS	Moteris	Vyras	Statistiškai reikšmingas skirtumas
	M	M	$p \leq 0,05$
Dabartinis mokini , turin i SUP, ugdymo form tinkamumas			
Teorinis profesijos mokymas profesinio mokymo staigoje	3,43	3,75	0,012
Bendras lavinimas	3,09	3,46	0,024
Problemos, sunkumai ugdant mokinius, turin ius SUP			
Pasikartojan iu ir nuolatinu kit teises pažeidžian iu, agresyviu ir provokuojan iu, ž liu mokini elgesiu	2,29	2,74	0,013
Mokini melavimu, konflikt , muštyni inicijavimu	2,26	2,63	0,046
Specialiosios ir kitos pagalbos mokiniams, turintiems SUP, ypatumai			
Vidutini , dideli ir labai dideli SUP turintys mokiniai gauna individuali mokytojo pad j jo pagalb	1,42	2,22	0,002
Mokytojams si loma didel vairov kurs ir seminar , susijusi su SUP turin i mokini ugdymu	2,41	2,05	0,032

Nuomoni raiška (skal nuo 1 iki 4). Remiantis tyrim rezultatais, galima daryti prielaid , jog vyrauja tendencija, kad specialistai vyrai labiau nei specialist s moterys akcentuoja kai kurias mokini , turin i SUP, ugdymo formas (*teorinis profesijos mokymas profesin je mokykloje* bei *bendras lavinimas*), kaip labiau taikomas profesinio rengimo staigose. Tai patvirtina statistiškai reikšmingi skirtumai. Jie labiau akcentuoja ir tam tikras problemas ir sunkumus, susijusius su ši mokini ugdymu (*pasikartojantis ir nuolatinis kit teises pažeidžiantis, agresyvus ir provokuojantis, ž lus mokini elgesys; mokini melavimas, konflikt , muštyni inicijavimas*). Taip pat vyrai labiau pažymi *kurs ir seminar , susijusi su SUP turin i mokini ugdymu* poreik .

Ta iau pastebima, kad b tent moterys yra linkusios pabr žti *vidutini , dideli ir labai dideli SUP turintiems mokiniams teikiamos individualios mokytojo pad j jo pagalbos* poreik .

Naudojant neparimetrin *Kruskal-Wallis T* test buvo siekiama atskleisti, kaip respondentai, pasižymintys skirtingais demografiniais kintamaisiais (daugiau nei trys kintamojo požymiai), link akcentuoti mokini , turin i SUP, ugdymo ypatumus. 86 lentel je pateikti duomenys apie respondent darbo stažo ir mokini , turin i SUP, ugdymo ypatum ryš .

¹⁴⁴ Tyrime gauti rezultatai apdorojami ir analizuojami remiantis *duomen patikimumo rodikliu* ($p \leq 0,05$). Statistinio reikšmingumo rodiklis (p) parodo, kad respondent nuomon yra statistiškai reikšminga. Nuomon vienu ar kitu klausimu, teiginiu bus reikšminga, jei $p < 0,05$. Tai reiškia, kad pakartotinai atliekant tok pat tyrim , rezultat paklaida neviršyt 5%.

Respondent darbo stažo ir mokini , turin i SUP, ugdymo ypatum ryšys¹⁴⁵

STRUKTURINIS DALYS	Iki 10 met	Nuo 11 iki 20 met	Nuo 21 iki 30 met	Virš 31 met	Statistiškai reikšmingas skirtumas
	M	M	M	M	$p \leq 0,05$
Dabartinis ugdymo form tinkamumas					
Teorinis profesijos mokymas profesinio mokymo staigoje	3,76	3,35	3,65	3,41	0,31
Mokini , turin i SUP, ugdymo veiksniai					
Mokytojai geba tenkinti mokinio SUP	3,23	2,82	3,04	3,03	0,24
Mokytojams pakanka specialiosios pedagogikos ir psichologijos žini apie SUP turin io mokinio mokymosi ir elgesio ypatumus	3,05	2,54	2,79	2,66	0,46
Užtikrinamas objektyvus SUP turin i mokini pažangos ir pasiekim vertinimas	3,45	3,18	3,25	3,06	0,40
Problemos, sunkumai ugdant mokinius, turin ius SUP					
Mokini ned mesingumu, nesusikaupimu (nesugeb jimu pakankamai ilgai išlaikyti d mesio, baigti prad t darb)	3,48	3,10	3,00	3,04	0,14
Mokini melavimu, konflikt , muštyni inicijavimu	2,71	2,27	2,22	2,19	0,45
Specialiojo ugdymo specialist pagalbos mokiniams, turintiems SUP, ypatumai					
Specialistas teikia individuali pagalb SUP turin iam asmeniui atskirame kabinete	3,22	2,58	2,19	2,63	0,19
Specialistas teorinio mokymo metu teikia pagalb SUP turin iam mokiniui	2,86	2,03	1,94	2,20	0,19
Specialistas praktinio mokymo metu teikia pagalb SUP turin iam mokiniui	3,00	2,10	2,00	2,17	0,008
Specialistas lanks iai kei ia savo pagalbos formas ir dažnum atsižvelgdamas situacij	3,19	2,27	2,13	2,52	0,006
Specialiosios ir kitos pagalbos mokiniams, turintiems SUP, ypatumai					
Mokytojams nuolat teikiama mokyklos specialist pagalba ir konsultacijos	3,05	2,37	2,06	2,59	0,004

Pastebima, jog specialistai, turintys mažiausi darbo staž (iki 10 met) labiau nei didesn darbo staž turintys asmenys yra labiau link akcentuoti tiek dabartin ugdymo form tinkamum , tam tikrus mokini , turin i SUP, ugdymo veiksnius, problemas, sunkumus ugdant mokinius, turin ius SUP, tiek ir specialiojo ugdymo specialist bei specialiosios ir kitos pagalbos mokiniams, turintiems SUP, ypatumus. Tai patvirtina statistiškai reikšmingi skirtumai.

Galima b t daryti prielaid , kad jaunesni specialistai labiau domisi mokini , turin i SUP, ugdymo(si) procesu profesinio rengimo staigoje, šiandienos ši mokini problem ir sunkum aktualijomis bei labiau pastebi (galb t priima) kit specialist teikiam pagalb .

¹⁴⁵ Tyrime gauti rezultatai apdorojami ir analizuojami remiantis *duomen patikimumo rodikliu* ($p \leq 0,05$). Statistinio reikšmingumo rodiklis (p) parodo, kad respondent nuomon yra statistiškai reikšminga. Nuomon vienu ar kitu klausimu, teiginiu bus reikšminga, jei $p < 0,05$. Tai reiškia, kad pakartotinai atliekant tok pat tyrim , rezultat paklaida neviršyt 5%.

Pasi lym , privalum bei tr kum , ugdant mokinius, turin ius SUP, analiz

Respondent buvo prašoma pateikti savo pasi lymus, kaip galima b t tobulinti mokini , turin i SUP, ugdymo formas ir siekti kokybiškesnio ugdymo. Respondentai pateik 44 pasi lymus, kuriuos buvo galima sugrupuoti pagal prasmes (II tyrimo dalies 14 priedas).

Atlikus pasi lym analiz paaišk jo, kad respondentai didžiausi d mes kreipia *mokini , turin i SUP, ugdymo(si) proceso individualizavim* (N = 11). Taip pat nemaža dalis pasi lym yra susij su *mokytojo pad j jo poreikiu* (N = 7) bei su *ugdymo(si) aplinkos pritaikymo ir ugdymo priemoni poreikiu* (N = 7). Ankstesni rezultatai (žr. p. 205) parod , kad profesinio rengimo staigose tr ksta specialiojo ugdymo specialist pagalbos, tad atviruose pasi lymuose tiriamieji aktualizuoja *specialiojo ugdymo specialisto poreik* (N = 5). Taip pat atliekant statistin analiz buvo pasteb ta (žr. p. 200), kad profesinio rengimo staigose profesijos mokymas labai menkai vykdomas pameistryst s forma. Be to, specialistai išskyr šios ugdymo formos tinkamum , ugdant mokinius, turin ius SUP. Taigi, pateikdami pasi lymus respondentai taip pat išreiškdami nuomon apie *profesinio ugdymo(si) form ir pasiekim vertinimo tobulinim* (N = 5), kalb jo apie pameistryst s vedim j ugdymo staigose. Vis tik mažiausiai pasi lym sulaukta *pedagog kompetencijos tobulinimo* (N = 2) srityje.

Galima b t daryti prielaid , kad profesinio rengimo pedagogai ir administracijos darbuotojai labiau susir pin mokini , turin i SUP, ugdymo(si) proceso tobulinimu, nei savo interes aktualizavimu.

Taip pat respondentai tur jo galimyb pateikti mokini , turin i SUP, ta iau besiskirian i tuo, koki staig (bendrojo lavinimo mokyklas ar specialiojo ugdymo staigas) buvo baig prieš at jim profesinio rengimo staig , ugdymo privalumus ir tr kumus. Gaut duomen analiz pateikiama 37 pav. ir II tyrimo dalies 15 priede.

37 pav. Mokini turin i SUP, ugdymo privalumai ir tr kumai, atsižvelgiant prieš tai baigtos ugdymo staigos tip

Respondentai daugiau privalumų (N = 34) ir trūkumų (N = 21) pateikė charakterizuodami mokinius, baigusius bendrojo lavinimo mokyklą, nei tuos, kurie baigė specialiojo ugdymo staigą (atitinkamai N = 12 ir N = 17). Tačiau apibūdindami mokinius, turinčius SUP ir baigusius specialiojo ugdymo staigą, tiriamieji žvelgė daugiau silpnesni nei stipresni charakteristikos.

Atlikta privalumų ir trūkumų analizė (15 priedas) parodė, kad baigusieji bendrojo lavinimo mokyklą mokiniai ateina profesinio rengimo staigą su skirtingesniu socializacijos (N = 12) galimybėmis bei bendravimo galimybėmis (N = 5). Tačiau šiems mokiniams trūksta savarankiškumo (N = 5) bei jie pasižymi žema saviverte (N = 4).

Vertindami mokinius, atėjusius iš specialiojo ugdymo staigą, respondentai pažymėjo gerus būdo bruožus (N = 5) bei žinias ir galimybes „bagaž“ (N = 3), taip pat aktualizavo jų socialines galimybes (N = 5) ir savarankiškumą (N = 5) stoką.

Apibendrinant galima būtų teigti, kad tiek vieni (baigę bendrojo lavinimo mokyklą), tiek ir kiti (baigę specialiojo ugdymo staigą) mokiniai charakterizuojami kaip nesavarankiški ir turintys žemą savivertę.

* * *

Apibendrinant vykdytą profesinio rengimo staigą pedagogų ir administracijos darbuotojų kiekybinį tyrimą (anketinis apklausimas), būtų galima teigti, kad mokiniams, turintiems SUP, siūlomai programai ir skaičius liudija mūsų šalies profesinio rengimo staigą gana gerai pasirengimui priimti šiuos mokinius. Respondentai beveik visas dabartines taikomas ugdymo formas vertina kaip tinkamas mokiniui, turinčiam SUP, ugdymui, tačiau kaip rečiau taikomas ir labiausiai tobulinamąjį staigose mokinių profesinio mokymo organizavimą pameistrystės forma. Tačiau pačiu metu tai sietina ir su gamybinės praktikos (praktinio profesijos mokymo) organizavimo aktualizavimu.

Vertinant mokiniams, turintiems SUP, sudaromas galimybes, reikėtų paminėti labiau išreikštą mokymosi formas bei modulių pasirinkimo galimybes. Tvirta tiriamųjų nuomonė, jog technologijų ugdymas profesiniame rengime yra viena prioritetinių sričių, kuri svarba mokiniams, turintiems SUP, yra labai didelė.

Analizės duomenys verčia susimąstyti apie tai, kad profesinio rengimo staigose mokiniui, turinčiam SUP, adaptacijos laikotarpiu taikomi labai formalūs metodai ir būdai (informacijos pateikimas, poreikio nustatymas, etc.), tačiau mažai dėmesio skiriama neformaliems užsiėmimams (susipažinimo, empatijos, bendravimo ir bendradarbiavimo, aktyvaus klausymosi pratimams ir žaidimams), kurie, tikintina, prisidėtų prie šių mokinių skirtingesniu adaptacijos naujoje aplinkoje. Taip pat profesinio rengimo pedagogai mato didesnio mokiniui, turinčiam SUP, traukimo papildomo ugdymo programas poreikį, kaip vieną iš skirtingo profesinio rengimo proceso garantų.

Profesinio rengimo staigose pastebimas didelis specialiojo pedagogų, psichologų ir terapeutų poreikis, jų pagalba būtinumas teorinio ir praktinio mokiniui, turinčiam SUP, mokymo metu. Manytume,

kad tokios pagalbos stoka silpnina mokinius, turinčius SUP, profesinio rengimo procese, kadangi nėra užtikrinama ar suteikiama pilnavertė pagalba šiems mokiniams.

Atviras klausimų (pasiūlymų) analizės duomenys iškelia individualaus darbo su mokiniais, turinčiais SUP, ne tik pamokėtu, bet ir po pamokėbūtinumą, norint sukmingai tobulinti mokinius, turinčius SUP, ugdymo profesinio rengimo staigoje.

Gauti anketinės apklausos rezultatai (tiek statistiniai skaičiavimai, tiek ir atviras pasiūlymų analizė) patvirtina tai, kad profesinio rengimo staigose vis dar nėra mokytojų padėjėjų bei yra labai menkas aprašymas kompensacinei technikai.

Faktoriaus analizė leido pastebėti: mokyklos administracijos darbuotojų ir pedagogų išreikštą interesą mokinius, turinčius SUP, profesinio rengimo padaryti kokybiškesnį; palankius vadovų vertinimus, kurie savo domėjimusi mokinius, turinčius SUP, ugdymo(si) ir neišnaudotą resursą jo gerinimui ieškojimu siekia šio proceso kokybę; bendravimo ir bendradarbiavimo su staigoje dirbančiais specialiojo ugdymo specialistais bei seminarų, mokymų, padedančių gyti reikiamas kompetencijas ugdant mokinius, turinčius SUP, trūkumą. Vertindami problemas ir sunkumus ugdant šiuos mokinius, respondentai pažymėjo motyvacijos ir dėmesio sukaupimo sunkumus.

Siūlydami būdus, kaip mokinius, turinčius SUP, ugdymo(si) procesą padaryti kokybiškesnį, respondentai akcentuoja mokinius, turinčius SUP, ugdymo(si) proceso individualizavimą, specialiosios pedagoginės ir specialiosios pagalbos stiprinimo būtinumą bei ugdymo(si) aplinkos pritaikymo ir ugdymo priemonių svarbą.

Charakterizuodami mokinius, turinčius SUP, atėjusius iš skirtingo tipo mokymo staigų (bendrojo lavinimo mokyklos ar specialiojo ugdymo staigas), pedagogai ir administracijos darbuotojai pastebi, kad mokiniai, nepriklausomai iš kurios mokymo staigos jie atėjo, pasižymi nesavarankišku bei žema saviverte.

PRIEDAS

REKOMENDACIJOS DĖL SPECIALIŲ POREIKIŲ MOKINIŲ UGDYMO GALIMYBIŲ LIETUVOS ŠVIETIMO SISTEMOJE

METODINĖ MEDŽIAGA

IŠVADOS

Remiantis nagrinėtų užsienio šalių (Olandijos, Danijos, Jungtinių Karalystės) ir Lietuvos dokumentais, reglamentuojančiais mokinių SUP tenkinimą ir specialiosios pedagoginės pagalbos teikimą, tyrimų ir kitų šaltinių analize bei ekspertų vertinimais, formuluojamos tokios apibendrintos išvados:

1. Dokumentuose, reglamentuojančiuose SUP tenkinimą Lietuvoje ir kitose analizuotose šalyse mokinių ugdymo būdai ir formos aptariami inkliuzinio ugdymo kontekste, teisinis ugdymo formų vaivorykštės tyrimas. Vertinant ir tenkinant mokinių SUP, akcentuojami ugdymosi, tarp jų ir specialieji poreikiai, kitų ugdymo proceso dalyvių (tėvų, pedagogų, specialistų) poreikiai ir kompetencijos. SUP turinčių vaikų vertinimas ir jų poreikių tenkinimas grindžiamas statymais ir kitais teisiniais dokumentais, orientuotais inkliuzinio ugdymo metodologijai. Tyrimo dalyvavusiose užsienio šalyse akcentuojamas netgi ne SUP lygis, o tai, ar nėra trukdžių mokymuisi ir dalyvavimui.
2. Būdingos tokios vaikų, turinčių SUP, poreikių identifikavimo, specialiosios pedagoginės pagalbos teikimo charakteristikos: švietimo pagalba yra grindžiama sisteminiu požiūriu ir yra orientuota vaiko ugdymui prastoje aplinkoje, pagalbą teikiant ne tik vaikui, bet ir pedagogams, mokyklai, šeimai; specialieji poreikiai identifikavimas ir tenkinimas prasideda bendrojo lavinimo mokyklos klasėje, taikant diferencijuotą mokymą. Kai diferencijuotas mokymas klasėje netenkina SUP, mokinys gali būti ugdomas klasėje pasitelkiant mokyklos resursus ir konsultantus. Jei akademiniai pasiekimai nėra pakankami, mokiniui gali būti teikiama intensyvesnė pagalba nukreipiant jį bendrojo lavinimo mokyklos specialieji klasė arba specialieji mokyklai. Tais atvejais būtinas vaiko situacijos vertinimas pedagogine, psichologine konsultavimo tarnyboje ir tėvų pritarimas.
3. Analizuotose užsienio šalyse, vertinant mokyklos veiklos kokybę, akcentuojama mokyklos atsakomybė tenkinti SUP. Atsižvelgiama į mokyklos kontekstą, pagalbą ir paramą mokyklai poreikių skiriant tikslingą papildomą finansavimą mokinių SUP tenkinimui, už kurio tinkamą panaudojimą ir atsiskaitymą atsakingas mokyklos vadovas nustatyta tvarka. Lietuvoje atliktas tyrimas analizė išryškina tam tikrus prieštaravimus tarp modernios, inkliuzinės nuostatomis grindžiamos teisinės bazės, ir nepakankamai palankios ugdymo praktikos konkrečiose ugdymo staigose. Aiškios ir konkrečios lėšų SUP tenkinimui skyrimo, panaudojimo ir ypač atsiskaitymo tvarkos nebuvimas, turi tokios dalies bendrojo lavinimo mokyklai vadovų neatsakingam požiūriui SUP turinčių mokinių ugdymui ir tinkamos pagalbos jiems organizavimui.
4. Atliktas tyrimas analizė rodo, jog teikiant specialieji pedagoginę pagalbą Lietuvos mokyklose dominuoja tradicinės pagalbos formos, tokios kaip specialiojo pedagogo ir logopedo darbas

kabinete, individualus darbas su vaiku. Nepakankamai ugdymo procese traukiamas vaikas ir kiti dalyviai, dominuoja vienkryptė pagalba vaikui, kai vaikas vertinamas kaip pagalbos objektas. Vis dar pasitaiko, kad labiausiai orientuojamasi sutrikimo vertinimui, korekcijai. Išryškėja poreikis stiprinti tokias inkliuziniam ugdymui svarbias veiklas kaip specialistų pagalba šeimai, ugdymo dalyvių partnerystė.

Atlikto empirinio tyrimo apie SUP turinčių mokinių ugdymo formas Lietuvoje rezultatų pagrindu daromos tokios išvados:

5. Nustatyta pedagogų nuomonių vieno skirtingo ugdymosi formų atžvilgiu. Pedagogai visiškai integracijos formų, kaip patinamiausių, nurodo nedidelį SUP turintiems mokiniams, iš dalies – vidutini SUP turintiems mokiniams. Didelį SUP turinčių mokinių ugdymas siejamas su specializuoto tipo staigomis. Siekiama segreguoto tipo aplinkose ugdyti vaikus, turinčius elgesio ir/ar emocinių bei autizmo spektro sutrikimų. Jei galimybės ugdyti specialiojo ugdymo staigoje nėra, ieškoma kitų segreguojančių priemonių – skiriamas mokymas namuose, kur dauguma pedagogų vertina kaip vieną iš tinkamų formų ugdyti elgesio ir/ar emocijų bei autizmo spektro sutrikimų turinčius vaikus, juos izoliuojant nuo prastų aplinkų ir apribojant su bendraamžiais.
6. Tyrimo dalyvių pritarimas inkliuzinio ugdymo nuostatoms, realizuojant *visišką integracijos ugdymo* idėjas ir modernią ugdymo kryptį atspindintys ugdymo tikslai diverguoja su bendrojo lavinimo mokyklos pasirengimu tenkinti mokinių SUP ir užtikrinti visą besimokančiųjų ugdymo kokybę: dauguma mokytojų pripažįsta esminį savo vaidmenį tenkinant mokinių SUP, tačiau realizuoti ugdymo tikslus, jų manymu, trukdo reikalingos metodinės, konsultacinės, mokytojų padėjėjo pagalbos stoka; bendrojo lavinimo mokyklose visišką integracijos būdu ugdomiems SUP turintiems vaikams neužtikrinama galimybė gauti poreikius atitinkančios kompensacinės technikos, reikalingų mokymosi priemonių; mokyklos stokoja patirties ir tradicijų pasinaudoti galimamais vidiniais ir išoriniais resursais – tėvų ir bendraamžių pagalba, savanorių iniciatyvomis, specialistų konsultacijomis, kitą pagalbą teikiančių tarnybų paslaugomis.
7. *Daliną integraciją* steigiant specialias klases bendrojo lavinimo mokyklose, tyrimo dalyvių manymu, laikoma gera išeitimi, kai visišką integracijos atveju mokykla negali užtikrinti vaiko poreikių atitinkančios pagalbos. Ši forma kaip pati tinkamiausia nurodoma mokiniams, turintiems vidutinių ir didelių specialiųjų ugdymosi poreikių. Specialiųjų klasių steigimas siejamas su palankiu mokyklų vadovų požiūriu SUP tenkinimui.

8. *Specialioji mokykla*, respondentų nuomone, pripažįstama kaip ugdymo staiga, kurioje geriausiai tenkinami mokinių dideli ir labai dideli SUP. Pagrindinis specialiosios mokyklos privalumas – galimybė suteikti vairiapusišką pagalbą ir mokinio poreikius atitinkant ugdymą bei staigos orientacija profesiniam rengimui ir socialiniam gėdžiui tobulinimui. Specialioji mokykla pedagogams, labiau negu kitiems, būdingos atskirtos palaikomos nuostatos. Specialioji mokykla pedagogai ir jose besimokantys vaikai turėtų nurodyti nemažai argumentų apie specialiojo ugdymo staigos privalumus ir bendrojo lavinimo mokyklų trūkumus (didesnis specialiosiose mokyklose nei bendrojo lavinimo mokyklose besimokantys mokiniai turėtų pasitenkinimas vaiko ugdymu; teigiama, kad specialiojoje mokykloje vaikai jaučiasi saugiau, nei bendrojo lavinimo mokykloje, rečiau skriaudžiami ir kt.).
9. Kontroversiškesniausiai tyrimo dalyvių vertinama *ugdymo namuose* forma. Ji traktuojama kaip tam tikra izoliacija ir atskirtis, tačiau, kita vertus, bendrojo pedagogų ir tėvų sutarimu, pripažįstama kaip reikalinga ir savalaikis tam tikrais išimtiniais atvejais ir taikytina itin lanksčiai, užtikrinant mokiniui galimybę bet kada sitraukti bendrą veiklą su bendraamžiais pamokos metu. Ugdymo namuose privalumas – galimybė suteikti vaikui reikalingą individualią pagalbą.
10. Tyrimo dalyvių nuomone, vairesnio tipo ugdymo staigose, gerai išplėtotą specialiojo ugdymo specialistų individualią ir grupinę pagalbą SUP turintiems mokiniams atskirame kabinete. Reiškiamas didesnis pagalboms mokiniams ir pedagogams poreikis klasėje, naudojant vairesnės pagalbos organizavimo strategijas ir modelius, lanksčiau juos derinant tarpusavyje atsižvelgus konkrečiose ugdymosi situacijose. Mokytojų pagalba klasėje apibūdinama kaip orientuota vaiko individualumo pripažinimui, atsakomybės prisiimimui už mokinio ugdymosi rezultatus bei ugdymo individualizavimui.
11. Pedagogai, nurodydami ugdymo kokybes ir efektyvumo veiksnius orientuojasi materialinius ir kitus išorinius išteklius siūlydami: skirti pakankamą finansavimą SUP tenkinimui, aprūpinti specialiomis priemonėmis ir metodine medžiaga, kompensacine technika, informacinėmis technologijomis, pritaikyti fizines aplinkas, užtikrinti reikalingą specialistų bei mokytojų padėjėjų etatų steigimą; mažinti mokinių skaičius klasėse ir mokyklose ir nustatyti SUP turinčių mokinių galimą didžiausią skaičių klasėje (1–2 mokiniai); individualizuoti ugdymą teikiant papildomą pagalbą po pamokas; organizuoti kuo vairesnius praktinius kvalifikacijos tobulinimo kursus ir seminarus, teikti konsultacijas ir praktines rekomendacijas, susijusias su SUP turinčio mokinio ugdymu; identifikuoti ir išnaudoti visus galimus resursus, tokius kaip savanoriystė, šeimos traukimas, komandinis darbas ir kt.
12. Renkantis ar keičiant ugdymo formą tėvų apsisprendimui nulemia esminis veiksnys – kur bus geriausiai tenkinami vaiko poreikiai ir suteikiamas kokybiškas ugdymas. Tėvai iš esmės

patenkinti vaiko SUP tenkinimu ir pritaria dabartinei vaiko mokymo formai, nepriklausomai nuo to, kuria forma ugdomas šis vaikas. Specialiosios mokyklos mokiniai tai vertina geriau nei kiti mokiniai. Vertina vaiko mokymąsi, bendravimą su mokytojais ir bendraamžiais, tačiau bendravimo su mokytojais galimybes. Bendrojo lavinimo mokyklose besimokantieji mokiniai vertina labiau negu besimokantieji specialiosiose mokyklose pasigenda intensyvesnėmis specialistų pagalbomis, bendradarbiavimo su mokykla dažniau aptariant ugdymo tikslus, mokyklos iniciatyvos kviečiant dirbti savanoriais klasių, ir, svarbiausia – individualios mokytojo pagalbomis.

Išvados, susijusios su elgesio ir/ar emocijų bei autizmo spektro sutrikimų turinčių mokinių ugdymu:

13. Dauguma dalyvavusių apklausoje pedagogų teigia, kad jiems yra tekę ugdyti mokinius, turinčius elgesio ir/ar emocijų ir autizmo spektro sutrikimų. Autizmo spektro sutrikimų turinčių vaikų ugdymo procese pedagogai labiausiai akcentuoja socialinius sunkumus bei specialistų pagalbą ir terapijų poreikį. Tyrimo autorių manymu, situacija prieštaringa, nes pagal oficialią statistiką vaikų, turinčių elgesio ir/ar emocijų sutrikimų, skaičius mokyklose mažas – sudaro tik 1,6 % visų vaikų, turinčių SUP. Nežymius dėmesio ir aktyvumo, emocinius sunkumus bei netinkamo elgesio apraiškas dauguma pedagogų vertina kaip elgesio ir/ar emocijų sutrikimus.
14. Pedagogų pateikiama informacija apie elgesio sutrikimų turinčių vaikų ugdymą kontroversiška. Jie teigia, kad spręsdami su netinkamu vaikų elgesiu susijusias problemas, dažniau renkasi pozityvias elgesio valdymo priemones, akcentuoja komandinio darbo svarbą ir norėtų dar dažniau taikyti pozityvaus elgesio palaikymo strategijas. Tačiau kas antram pedagogui būtų dingęs segregacinis nuostatas vaikų, turinčių elgesio ir/ar emocijų sutrikimų, atžvilgiu bei siekis normalizuoti elgesį formaliais, ribojančiais metodais.
15. Analizuotose Vakarų šalyse pastebėta tendencija vaikams, turintiems elgesio ir emocijų sunkumų, taip pat autizmo spektro sutrikimų, ugdyti bendrojo lavinimo mokyklose. Praktikoje būtų dinga *ugdymo formų vaivorykštė*. Ieškoma efektyvių ugdymo modelių, steigiamos projektinės mokyklos, leidžiančios realizuoti inovatyvias politines nuostatas ir ugdymo praktikas, o specializuotos mokyklos veikia kaip *resursiniai centrai*, kuriuose vaikas mokosi *tik nustatytą laiką*. Tada, kai elgesio sunkumai yra žymūs, rekomenduojama specialioji arba specializuota mokykla. Sistemingą pagalbą autistiškiems vaikams analizuotose šalyse koordinuoja nacionalinis autizmo centras. Situacijos analizė Lietuvoje rodo, kad ugdymo formų vaivorykštė šios grupės vaikams yra nepakankama ir neužtikrina vaikų, turinčių autizmo spektro bei elgesio ir/ar emocijų sutrikimų specifinių poreikių tenkinimo.
16. Elgesio ir/ar emocijų bei autizmo spektro sutrikimų turinčių mokinių ugdymosi atvejų analizė atskleidė, kad skirtingo ugdymo atvejai gali būti siejami su šiais veiksniais: pagalbomis

kompleksiškumu, kai derinama specialistų pagalba ir intensyvumas, skatinamos tarpasmeninės sąveikos; pedagogai geba jį atpažinti vaiko netinkamo elgesio tikslus; aplinkos pritaikymu, atsižvelgiant individualius poreikius. Šie mokinių ugdymo(si) kriterijai lemia šie veiksniai: nepalankios ugdymo staig administracijos darbuotojų nuostatos šio vaiko atžvilgiu; ugdytojų nepakankamas pasirengimas dirbti su mokiniais, turinčiais elgesio ir/ar emocijų, autizmo spektro sutrikimų; savo, kaip pedagogo, veiklos prasingumo nematymas dirbti su šiais vaikais. Taip pat akcentuotas nepakankamas saugios aplinkos mokykloje kūrimas; pozityvi sąveika su bendraamžiais inicijavimo stoka; nerealizuotos galimybės panaudoti ir kurti naujas situacijas, kuriose vaikas galėtų pritaikyti gytus socialinius gebėjimus; informacijos trūkumas apie mokinio SUP tenkinimo galimybes ir ugdymo formų pasirinkimą. Elgesio ir/ar emocijų bei autizmo spektro sutrikimų atveju aktualūs vis ugdymo proceso dalyvių elgesio kultūrų skirtumai: mokinys, jo šeima, mokytojas dažnai atstovauja skirtingai kultūrinei savimonei, į kurią priklauso tinkama ar netinkama elgesio gali skirtis.

Išvados, susijusios su specialiuoju ugdymosi poreikiu turinčių asmenų dalyvavimu profesinio ugdymo sistemoje:

17. Analizuojant užsienio šalių patirtis rodo, kad SUP turintys mokiniai dalyvauja bendroje profesinio ir ikiprofesinio ugdymo bei orientavimo sistemoje. Už profesinį orientavimą yra atsakingi profesinio orientavimo konsultantai, dirbantys mokykloje, steigti Ryšių skyriai, padedantys mokiniams pereiti iš mokyklos darbo rinkai. Kai kuriose iš šių šalių, baigiant privalomą mokyklą visiems mokiniams sudaromas Perėjimo planas (*Transition Plan*), kuriame pateikiamos rekomendacijos apie tolesnio mokymosi galimybes. Kitai ugdymo institucijai pateikiama informacija apie pagalbos poreikį mokiniui. Kai kuriose šalyse (pvz., Olandijoje) pagal pradinės mokyklos baigimo rezultatus mokiniai renkasi tam tikro lygmens vidurinę mokyklą, orientuotą ikiprofesinį ir profesinį ugdymą, kitu atveju – akademinį mokymą (si).
18. Lietuvos profesinio rengimo staig pedagogai ir administracijos darbuotojai nuomone, mokiniams, turintiems SUP, siūlomos įvairios mokymosi programos. Dauguma taikomų profesinio ugdymo formų vertinamos kaip tinkamos mokiniams, turintiems SUP, ugdymui. Rečiau taikoma, bet pageidaujama pameistrystės forma. Skirtingo profesinio rengimo stadijoje pedagogai laiko didesnę mokinių, turinčių SUP, traukimą papildomoms ugdymo programoms.
19. profesinio rengimo staigas atėjusieji mokiniai, pedagogai teigimu, pasižymi skirtinga socialine patirtimi: bendrojo lavinimo mokyklų absolventai – su kmingesnėmis socializacijos galimybėmis ir bendravimo gūdžiais, bet žema saviverte; baigusieji specialias mokyklas – bendravimo ir kitais socialiniais gūdžiais stoka, bet geresniu elgesiu bei aukštesniu žinių lygiu. Tyrimo rezultatai rodo, kad adaptacijos laikotarpiu profesinio rengimo staigoje daugiau teikiama formalios informacijos, nors neformalus bendravimas ir tam skirtos pratybos lemia su kmingesnėmis adaptacijomis.

naujoje aplinkoje. Adaptacijos ir tolesnio mokymosi procese, pedagogų nuomone, svarbi specialioji pedagogų, psichologų, terapijos specialistų bei specialioji pagalba mokiniams, turintiems SUP, tačiau profesinio rengimo staigose tokios pagalbos trūksta.

20. Galima daryti išvadą, kad ugdymo praktikos analizuotose šalyse yra panašios metodologinė inkliuzijos ir galinimo nuostata, tačiau šios nuostatos realizavimo skirtumus lemia tradicijos, socialinės kultūrinės vertybės, socialinė demografinė situacija, teisinis švietimo politikos reglamentavimas, pedagogų ir specialistų rengimo ir tobulėjimo praktika, mokyklų bendroji bei vadybinė kultūra.

REKOMENDACIJOS

SUP turinį mokinių ugdymo formų plėtotę turėtų vykdyti išlaikant pagrindinį švietimo sistemos tobulinimo kryptį, vieningą daugumai Europos šalių, – inkliuziją ir inkliuzinį ugdymą. Inkliuzija turėtų būti suprantama ne formaliai, tik instituciniu (bendrojo lavinimo ar specialioji mokykla) lygmeniu, o traukimo, dalyvavimo, galinimo ir kitais aspektais. Lietuvos edukacinė realybė liudija, kad SUP turinio vaiko ugdymas bendrojo lavinimo mokykloje neretai pasižymi ir segregacinėmis charakteristikomis, kai akcentuojamas specifiškumas, specialiosios mokymo priemonės, programų pritaikymas, vartojama etiketizuojanti terminija. Tuo tarpu vaiko ugdymas specialiojoje staigoje neretai sėkmingai derinamas su vaiko socializacijos, traukimo ir galinimo siekiais, peržengiant specialiojo ugdymo institucijos tradicines ribas. Lietuvoje inkliuzinio ugdymo idėjos galėtų būti realizuojamos taikant įvairius, ugdymo formų vaivorykštėje pasižymint SUP tenkinimo modelį, kurio struktūrinės dalys turėtų paplėsti ir papildyti viena kitą.

Tyrimo pagrindu formuluojamos tokios rekomendacijos:

Socialiniu politiniu lygmeniu

1. Teisiškai reglamentuojant mokinių SUP vertinimą ir pagalbos formas, svarbu *peržinti prioritetas*. Turėtų būti akcentuojami ne tiek sutrikimai, ir net ne tiek SUP lygis, o *ugdymosi kontekstas*, t. y. kiek ir kaip viena ar kita ugdymo forma garantuoja vaikui kokybišką SUP tenkinimą, ar nėra trukdžių vaiko mokymuisi ir dalyvavimui. Ugdymo formų turėtų būti nulemti faktoriai, kur geriausiai tenkinami vaiko poreikiai, nes ir tada būtų galima rinktis vaiko ugdymosi aplinkas.
2. Užtikrinti tinkamą *bendrojo lavinimo mokytojų ir profesinio rengimo pedagogų pasirengimą dirbti su mokiniams, turintiems SUP*, kadangi pirmiausia klasių ir dalykų mokytojai atsakingi už mokinių individuali ir nedideli SUP tenkinimą. Pasirengimas realizuojamas edukologijos studijų programose privaloma tvarka studijuojant modulius, susijusius su SUP turinį vaikų ugdymu. Modulių apie inkliuzinį SUP turinį vaikų ugdymą, traukimo studijų programų tvarka turėtų būti reglamentuojama pedagogų rengimo dokumentuose.
3. Pedagogų *kvalifikacijos kėlimo* ir kompetencijų tobulinimo *programas* labiau sieti su *ugdymo praktikai aktualiais gebėjimais* ir tais iššūkiais bei problemomis, su kuriais susiduria mokytojai, ugdantys vaikus, turinčius SUP. Programos turėtų būti ne „teorinės“, orientuotos universalias žinias apie mokinius, turinčius SUP, o priartintos prie pedagogų reikmių ir ugdymo konkrečioje klasėje su konkrečiais vaikais realybėje. Derėtų stiprinti gerosios patirties, inovatyvių ir pasiteisinusių ugdymo praktikoje metodų ir modelių sklaidą. Labiau *traukti* aukštos kvalifikacijos ir *aukštą kompetencijų pedagogų praktikus* t. y. diegti sistemą, kai praktikai mokosi vieni iš kitų. Inovatyviai specialistų patirtimi labiau derėtų remtis informacijos sklaidos, profesinio tobulinimosi ir kvalifikacijos kėlimo tikslais.

4. *Rengiant specialiuosius pedagogus orientuotis* specialiojo ugdymo formų vaivų, jos plėtros tendencijas ir *inkliuzinio ugdymo siekius*. Tuo tikslu specialiosios pedagogikos studijų programos ir specialistų rengimas turėtų būti pertvarkomi ir atnaujinami šiomis kryptimis: 1) stiprinamas specialiojo pedagogo pasirengimas dirbti ne tik specialiojo, bet ypač bendrojo ugdymo staigose, kur realizuojamas integruotas ir inkliuzinis SUP turinys vaikų ugdymas; 2) specialieji pedagogai rengiami darbui su vaikais, turinčiais vaivų raidos sutrikimų ir SUP (nuo nedidelių iki labai didelių); 3) akcentuojamas specialiojo pedagogo pasirengimas ne tik mokyti vaikus, turinčius SUP, bet ir dirbti komandoje su kitais ugdymo dalyviais ir kitomis staigomis, konsultuoti tėvus ir pedagogus; 4) ypač svarbūs specialisto rengimo vertybiniai, nuostatiniai aspektai, todėl moduliuose didelis dėmesys turėtų būti skiriamas ugdyti asmenines kompetencijas, tokioms kaip empatiškumas, tolerancija, probleminė situacijų valdymas ir kt.
5. *Kurti koordinuotą, vienodą metodologiją ir bendradarbiavimu pagrįstą negalintiems ir galinimo informacinę tinklą bei informacinę sistemą, kuri tenkintų tinklo vartotojų (politikų, pedagogų, specialistų, tėvų, neigiančių organizacijų, negalintių tyčių) poreikius rasti ir pasinaudoti susisteminta SUP vertinimo ir tenkinimo metodine, tyrimine medžiaga, kita informacija*. Informacinėje infrastruktūroje turėtų būti pateikiami SUP, negalintiems ir galinimo tyrimo instrumentai, šaltiniai ir duomenys, publikuota mokslo produkcija, dokumentai, duomenų bankai, metodinė medžiaga, rekomendacijos praktikai ir kt. Tinklas turėtų tenkinti vaivų sričių tinklo vartotojų akademinius, komunikavimo ir kitus socialinius poreikius per virtualias, interaktyvias bendruomenės diskusijas ir forumus, bazę tyrimams organizuoti, naujų žinių ir praktikos inovacijų sklaidą.
6. SUP tenkinimo kokybę stiprinti *užtikrinant reikiamą finansavimą* specialiosios pedagoginės, socialinės, psichologinės ir specialiosios pagalbos mokyklose teikimui. Mokyklų administracija ir švietimo skyriai turėtų garantuoti, kad kiekvienoje staigoje dirbtų pagal reglamentuojamą SUP tenkinimo tvarką numatyti specialistai, būtų užtikrinamas finansavimas, leidžiantis mokykloms apsirūpinti specialiomis mokymo(si) priemonėmis, metodine medžiaga, kompensacine technika, informacinėmis technologijomis, pritaikyti fizines aplinkas ir kt.
7. *Optimizuoti ugdymo organizavimą mažinant mokinių skaičių klase, kuriose mokosi SUP turintys mokiniai, visada laikantis santykio 1:2 (t. y., 1 SUP turintis mokinys atitinka 2 mokinius, neturinčius SUP)*.
8. *Optimizuoti specialistų tiesioginio darbo su mokiniais, turinčiais SUP, ir konsultavimo (vaiko, tėvų, pedagogų, administracijos atstovų ir kt.) valandų santykį*, tai reglamentuojant pagalbos teikimo tvarkomis. Nepakanka nurodyti, kad specialieji pedagogai atlieka ir konsultavimo funkcijas. Turėtų būti išsamiau reglamentuojamos konsultavimo apimtys ir tvarka: konsultavimo subjektai, sritis, skiriamas valandų skaičius, priklausomai nuo to, kokioje mokykloje (pradinėje, pagrindinėje, vidurinėje ir kt.) dirba specialusis pedagogas.
9. *Didinti bendrojo lavinimo mokyklų vadovų atsakomybę už SUP tenkinimo politiką mokykloje, ŠMM sakymų ir kitų dokumentų, reglamentuojančių SUP tenkinimą, vykdymą, pareigojant*

atsiskaityti už tinkamą mokinio krepšelio SUP turinį vaikams reiksmės tenkinti iš panaudojimą.

10. Vidinio audito ugdymo staigoje tikslais gali būti *naudojamos tyrimo taikytos* pedagogų ir t. v. *apklausos anketos*, kuriomis galima vertinti teikiamos specialiosios pedagoginės pagalbos veiksmingumą, pedagogų ir t. v. pasitenkinimą vaiko, turinio SUP, ugdymo forma.
11. Vaikų SUP tenkinimo praktiką labiau orientuoti link *lankstias SUP tenkinimo ir pagalbos mokiniams formas*, kai dalį laiko mokinys mokosi bendrojo lavinimo klasėje kartu su bendraamžiais, o tie SUP, kurių negali tenkinti mokykla, tenkinami specialiojo ugdymo institucijose, resurs centruose ir kt. arba šiose institucijose specialistai teikia konsultacijas ir kitą specialiąją pedagoginę pagalbą bendrojo lavinimo mokyklai mokiniams ir pedagogams. Minėti staigai, kaip resurs centrai pedagogai atlieka konsultavimo, pagalbos koordinavimo bei pagalbos teikimo sudedamąsias funkcijas.
12. Turėtų *keistis specialiojo mokyklos statusas*, jos galėtų būti reorganizuotos specialiojo ugdymo metodinius ar resurs centrus, kuriuose būtų ne tik ugdomi vaikai, turintys labai didelį, didelį (arba vidutinį, bet itin specifišką, reikalaujantį ypatingos aplinkos ar specializuotos pagalbos) SUP, bet būtų teikiama konsultacijas ir kitokia pagalba SUP turintiems mokiniams, besimokantiems bendrojo lavinimo mokyklose, jėgoms bei pedagogams.
13. Metodiniai skyriai (resurs centrai) galėtų būti kuriami ir funkcionuoti specialiosiose mokyklose, pedagogų švietimo centruose, psichologinėse pedagoginėse tarnybose ar kitose jau veikiančiose institucijose, *deleguojant joms naujas funkcijas ir būtinus materialinius bei finansinius išteklius*.

Instituciniu ir tarpinstituciniu lygmeniu

Lietuvos ugdymo staigose taikoma SUP tenkinimo praktika (kaip rodo ekspertinė patirtis ir atlikto tyrimo duomenys) ir švietimo pagalba turi vidinį tobulėjimo ir resurs potencialą. Pažymėtina, kad ugdymo staigos veikia nevisiškai vienodomis (išskyrus teisinį reglamentavimą) finansavimo, personalo struktūros, valdymo, klasių komplektavimo, SUP tenkinimo kokybės lygumais. Analogiškose ugdymo institucijose taikant tokias pat SUP turinį mokinių ugdymo formas fiksuojami ir gerai, ir blogai, netinkami patirties pavyzdžiai. Todėl atsakymų klausimui, kas lemia SUP tenkinimo veiksmingumą ir kokie yra SUP tenkinimo trukdžiai derėtų ieškoti tiek kitose šalių modernioje specialiojo ugdymo praktikoje, tiek analizuojant savias ugdymo patirtis ir praktikas bei numatant prioritetingas ugdymo kokybės pildymo sritis ir jos būdus.

14. *Teikti kokybišką specialiąją pedagoginę pagalbą kartu mažinant jos išskirtinumą ir SUP turinį mokiniui atskirti bendrojo lavinimo mokykloje*. Pagalba turėtų būti dažniau teikiama bendrame klasės kontekste, priartinant ją prie vaiko poreikių klasėje; siekiama mokytojo ir/ar specialiojo pedagogo pedagoginės pagalbos lankstumo, derinant vairesnes jos formas: klasėje teikiant individualią pagalbą, taikant grupinį darbą homogeniškose ir heterogeniškose grupėse, darbą

- poromis ir kt.; derinant specialiojo pedagogo pagalbą klasei ir/ar specialiojo pedagogo / logopedo kabinete.
15. *Stiprinti tokias inkliuziniam ugdymui svarbias veiklas kaip specialistų pagalba šeimai, savanorių, šeimos traukimas, bendraamžių pasitelkimas teikiant pagalbą mokiniui, turiniam SUP ir kt.*
 16. *Ugdymo dalinai integracijos forma erdvė turi būti išplečiama už klases ir už mokyklos ribas tikslingai planuojant ir skatinant socialinę integraciją, aktyvinant su tos pačios mokyklos kitą klasių mokiniais ir kitą mokyklų bendraamžiais mokymą, užklasinę veiklą, laisvalaikio organizavimą ir kitose kasdieninėse veiklose. Nors dalinai integracija vertinama kaip veiksminga SUP turinti mokinių ugdymosi forma, ugdant mokinius bendrojo lavinimo mokyklos specialiojoje klasei ir siekiant socialinės integracijos tikslų, nepakanka savaiminio buvimo bendrojo lavinimo mokyklos dalimi.*
 17. *Efektyvinti ugdymą namuose organizuojant lankant, pagal galimybes praplečiant ugdymo(si) ribas, t.y. derinant su ugdymu mokykloje bei kitose aplinkose, išnaudojant modernias mokymo formas ir priemones, pvz., nuotoliną mokymą, patrauklias mokomąsias programas ir kt., labiau traukiant šeimą, bendraklasius, bendradarbiaujant visiems ugdymo proceso dalyviams.*
 18. *Bendrojo lavinimo mokyklose sudaryti tinkamesnes ikiprofesinio rengimo sąlygas SUP turintiems mokiniams, nes šie mokiniai ikiprofesinis rengimas bendrojo lavinimo mokyklose prastesnis nei specialiosiose mokyklose. Didėsnių dėmesys mokyklose turi būti skiriamas ikiprofesiniam orientavimui ir informacijos teikimui. Aktualu rengti vadinamąjį perėjimo planą (angl. *Transition plan*), kuriame būtų pateikiamos rekomendacijos apie SUP turinio mokinio tolesnio mokymosi galimybes.*
 19. *Siekti specialiosios pedagoginės pagalbos teikimo kokybės ir tęstinumo profesinio rengimo staigose. Joms gali būti pateikiama informacija apie pagalbą (specialiosios pedagoginę, psichologinę, socialinę, specialiosios ir kt.) poreikį mokiniui, atėjusiam iš bendrojo lavinimo ar specialiosios mokyklos. Siekiant efektyvesnio SUP turinį ugdytini pasirengimo profesijai ir gyvenimui svarbu individualizuoti mokinių, turinčių SUP, profesinio rengimo procesą, taikyti ir stiprinti specialiojo ugdymo specialistų bei specialiųjų pagalbą. Tuo tikslu turi būti užtikrinama, kad profesinio rengimo staigose dirbtų specialieji pedagogai ir kiti specialistai, teikiantys pagalbą SUP turintiems mokiniams.*
 20. *Formuluojant profesinio rengimo institucijų tikslus ir uždavinius svarbu akcentuoti, kad šie staigai ir jose dirbantys pedagogai tikslas ne tik parengti mokinius, turinčius SUP, profesijai, atitinkančiai mokinių galimybes, bet ir formuoti socialinius gūdžius, stiprinti adaptyvaus elgesio charakteristiką, nes šie uždaviniai svarbūs liudija nustatyti faktai, kad mokiniai, ypač atėjusieji profesinio rengimo staigas iš specialiųjų mokyklų, stokoja bendravimo ir kitų socialinių gūdžių. Mokiniai, turinčiai SUP, adaptacijos naujoje ugdymo staigoje laikotarpiu ir tolimesniame ugdymo*

procesuose taikyti daugiau praktinių užsiėmimų, kurių metu būtų tobulinami socialiniai gebėjimai, traukiant šiuos veiklų visus ugdytinius, turinčius ir neturinčius SUP.

21. SUP turinčių ugdytinių atžvilgiu *placiu taikyti pameistrystės profesinio mokymo organizavimo formą*, kuomet praktinis mokymas vyksta darbo vietoje: mokykloje, staigoje, organizacijoje, kinoklasėje, pas laisvąjį mokytoją, o teorinis mokymas vyksta profesinio mokymo staigoje ar kitoje mokykloje.
22. Siekiant SUP mokinių socialinės integracijos ir geresnės ugdymo(si) kokybės, profesinio rengimo staigoms svarbu *identifikuoti ir aktualizuoti galimus resursus*: bendradarbiauti su kitomis profesinio rengimo staigomis, artimiausioje aplinkoje esančiomis mokyklomis, darbdaviais, bendruomenėmis ar ugdytiniais tėvais; ieškoti alternatyvių finansavimo šaltinių aplinkos pritaikymui, metodinių priemonių sigijimui, dalyvaujant projektinėse veiklose.

Interpersonaliniu ir intrapersonaliniu lygmeniu

23. *Stiprinti pedagogų pozityvias nuostatas* SUP turinčių vaikų atžvilgiu, suteikiant jiems daugiau informacijos, susijusios su SUP mokinių ugdymu, teikiant reikalingą konsultacinę pagalbą, užtikrinant priėjimą prie vaizualių pobūdžio informacijos šaltinių mokykloje ir už jos ribų, mokykloje skatinant bendras veiklas ir gerosios patirties sklaidą, palaikant ir skatinant mokytojų sitraukimą ir dalyvavimą tenkinant vaikų SUP.
24. *Kurti sąlygas ir aplinkas, leidžiančias šeimoms labiau sitraukti* edukacinį procesą, sudaryti jiems galimybes ir siūlyti konkrečias formas kaip bendrauti ne tik su mokytojais, kitais specialistais, bet ir su vaiko bendraklasiais bei jų tėvais. Artimesnis visų bendravimas padėtų vaikui, turinčiam SUP, geriau jaustis bendrojo lavinimo mokykloje. Svarbu *praktikoje diegti konstruktyvius metodus ir modelius, skirtus šeimoms (si)traukimo* ir bendradarbiavimo situacijai gerinti. To gali būti siekiama, taikant reflektyvias ekspertizes, išgyvenimų analizes, derybas, tarpininkavimą, veiklos koordinavimą ir organizavimą ir kt. Tai gali būti vykdoma pasitelkiant aukštesnį mokyklų mokslininkus, kooperuojantis su kitomis Lietuvos ar kitų šalių ugdymo staigomis, sprendžiančiomis panašias dilemas per projektinę veiklą, jungiančias metodinius, konsultacinius ir kitus bendradarbiavimo tinklus.
25. Siekiant realizuoti inkluzinio ugdymo idėją „viena mokykla visiems“, kurioje kiekvienam mokiniui sudaromos optimalios ugdymosi sąlygos, svarbu SUP turinčių mokinių *bendraklasi traukimas ir aktyvus jų dalyvavimas*. Kad keistųsi mokinių nuostatos kitoniškumo atžvilgiu, turi būti organizuojamos vaizualių mokinių, turinčių ir neturinčių SUP savybių, kurios leistų pamatyti ir pripažinti individuali skirtumų ribų platumą bei jų visapusiškumą, t.y. ne tik silpnąsias, bet ir stiprias vaiko, turinčio SUP, puses ir priimti individualų kitoniškumą kaip prastą reiškinį.
26. SUP tenkinimo procese itin veiksminga specialistams ar klasės mokytojams *taikyti atvejo analizės metodą*, kurio metodologija ir pavyzdžiai yra pateikiami šio tyrimo ataskaitoje.

Konkrečių ugdymosi atvejų, situacijų, socialinio konteksto ir sąveikų pažinimas ir analizė leidžia surasti veiksmingus ugdymo siekinių realizavimo būdus. Atvejo analizės metodas skatina ugdymo dalyvių dalyvavimą, partnerystę ir savo galių pažinimą.

Ugdant vaikus, turinčius elgesio ir emocijų bei autizmo spektro sutrikimą

Elgesio ir/ar emocijų bei autizmo spektro sutrikimą turinčių vaikų grupės ir jų poreikius pedagogai skirtingai pažįsta ir supranta, šiems vaikams nėra nuoseklios pagalbos sistemos šalyje. Dominuoja atskirties siekimo tendencijos: rinkti argumentus apie netinkamą vaiko elgesį, kad būtų galima jį atskirti ir izoliuoti nuo kitų. Elgesio sutrikimą atvejais neretai atsakomybė perkeliama ir deleguojama tėvams (šeimai) ar tik pačiam vaikui, ignoruojant faktą, kad vaikas, turintis elgesio sunkumų yra nepalanki, žlugdanti jo sąveikų auka. Todėl problemų sprendimo reikia ieškoti ne kaltinant ir izoliuojant vaiką, o optimizuojant sąveikos veiksnius, ne „koreguojant“ netinkamą vaiko elgesį, o kuriant prevencinius priemonių sistemą, kuri užkirstų kelią netinkamam elgesiui atsirasti ir situacijai.

27. Turėtų keistis požiūris ir pagalbos kryptis nuo *netinkamo elgesio „korekcijos“ prieš netinkamo elgesio prevencijos*. Tyrimas parodė, kad mokinių elgesio ir emocijų problemos ir sunkumai dažniausiai imami spręsti pavluotai, kai vaiko netinkamas elgesys yra jau situacinis, todėl siekiama slopinti, „koreguoti“ netinkamą elgesį ir izoliuoti vaiką, turintį elgesio sutrikimą. Svarbu mokyti pedagogus pastebėti ir fiksuoti ankstyvasias vaikų netinkamo elgesio apraiškas, suteikti pedagogams žinių, kaip stiprinti ir skatinti tinkamą, pozityvų elgesį.
28. Ugdant elgesio ir/ar emocijų sutrikimą turinčius vaikus problemų sprendimo kelias yra ne ieškoti ir fiksuoti netinkamo elgesio apraiškas ir rodymus, „slopinti“ netinkamą elgesį, o *optimizuoti sąveikas*: ugdant šiuos vaikus ir bendraklasi socialinius ir bendravimo gebėjimus, realiai traukiant šeimų elgesio normalizavimo programas, teikiant pedagogams ir bendraklasiams informaciją apie netinkamo elgesio veikimo būdus. Pagalbos teikimas vaikams, turintiems elgesio ir emocijų sutrikimą, turėtų būti siejamas ne tik su institucine pagalbos teikimo forma vietoje (bendrojo lavinimo mokykla, resursų centrai, specializuota mokykla ir kt.), bet ypač su ugdymo dalyvių (vaikų, tėvų, pedagogų, specialistų) pozityviomis sąveikomis, kuri tikslas – mokytojams ir tėvams padėti vieni kitiems ir vaikui mokytis tinkamo elgesio.
29. Vaikams, turintiems emocijų ir elgesio bei autizmo spektro sutrikimą, svarbu užtikrinti tinkamą ugdymo aplinką, *teikti vaikams, jų tėvams ir pedagogams praktinį specialiojo pedagogo, socialinio pedagogo ir konsultacinio psichologo pagalbą*. Nepakanka pripažinti vaiką, turintį emocijų ir elgesio bei autizmo spektro sutrikimą, kai šio spektro charakteristikos derinasi su pakankamu, tačiau netolygiu intelektu, ugdymo bendrojo lavinimo mokyklose svarbūs.
30. vertinus problemines elgesio sritis, tokias kaip: socialinės sąveikos, veiklos organizacijos sunkumai, komunikavimo neadekvatumas, agresyvumas ir kt., visais atvejais labai svarbu *socialini gebėjimų mokymais(is)* kaip prielaida vaikui geriau pažinti save ir kitus bei pereiti prie tinkamos elgsenos būdų.

31. Siekiant, kad mokiniams netinkamomis elgesio keistis pozityvus elgesys svarbu ugdyti pedagogai, dirbant su mokiniais, turinčiais elgesio ir emocijų sutrikimus, gebėjimams konstruoti veiklą, laipsniškai pereinant nuo mokinio drausminimo, kontroliavimo ar ypatingos globos *prie pozityvaus elgesio palaikymo, skatinimo ir pastiprinimo*. Pozityvaus elgesio apraiškos turėtų būti palaikomos ir plėtojamos mokykloje, šeimoje ir kitur. Svarbus pozityviems veiksmams bendraamžiais plėtojimas ir inicijavimas: vienu atveju darant tak tarpasmeniniams santykiams, kitu – aktyvinant mokinio bendravimo ir bendradarbiavimo poreikį (pvz. autizmo spektro sutrikimų atveju).
32. Mokytojo parama ir pagalba vaikui, turinčiam elgesio ir emocijų sutrikimus, turėtų būti teikiama ugdymo procese *konstruojant situacijas, kam orientuotas situacijas*, kai kartu su vaiku numatomi maži veiklos žingsneliai, leidžiantys patirti sėkmę ir padidinti vaiko pasitikėjimą savimi ir jo savivertę.
33. Būtina stiprinti visų ugdymo proceso dalyvių bendrą veiklą: norint pasiekti teigiamą vaiko elgesio pokyčių, svarbu, kad šiame procese dalyvautų ir atsakomybę dalyvautų vaikas ir jo tėvai, mokytojai, specialistai, mokyklos vadovai. Labai svarbus šiame procese mokyklos psichologo kaip konsultanto ir socialinio pedagogo kaip koordinatoriaus vaidmuo. Bendra veikla sukurti galimybes tinkamo ir netinkamo elgesio modelių analizei, reikalavimų ir taisyklių sukonkretinimui kartu analizuojant pageidaujamas elgesio ypatybes, vertinant ir išreiškiant asmeninius dalyvių poreikius. Taip pat svarbus mokinio savistabos, savianalizės, atsakomybės už savo veiklas plėtojimas, skatinant stebėti savo elgesio ir emocijų raišką, mokymas išskirti veiklos prioritetus ir tikslingai juos planuoti, vertinti pasiekimus ir plėtoti savikontrolę gebėjimus.
34. Tais atvejais, kai elgesio sunkumai yra žymūs mokiniams turėtų būti sudaryta galimybė gauti *adekvačią pagalbą* specializuotose mokyklose ir ugdymo centruose. Specialioji mokykla vaikams, turintiems elgesio sunkumų, turėtų būti rekomenduojama *tik tam tikram laikotarpiui* (pvz., iki vienerių metų), kad vaikas gytų socialinių kompetencijų ir grįžtų bendrojo lavinimo mokyklai. Analizuojant Europos šalių patirtis rodo, kad sėkmingiau vaikas integruojasi kitai mokyklai nei mokosi prieš specialiąją.
35. Galimas efektyvus ugdymo modelis – *projektinis mokyklos* ir programos, finansuojamos vairių projektų lėšomis, leidžiančios realizuoti inovatyvias teorines metodologines nuostatas ir pažangias ugdymo praktikas, veikiančias kaip *resursų centrai*, kuriose vaikas mokosi tik nustatytą laiką.
36. Asmenys, turintys autizmo spektro sutrikimus, kai autizmas derinasi su intelekto sutrikimu, specialiuosius poreikius tinkamiausiai galėtų tenkinti *autizmo centras* (ar jo padaliniai), kur būtų sukurta palanki struktūrinė aplinka ir teikiama būtina specialioji pedagoginė ir specialioji pagalba. Toks centras galėtų vykdyti resursų centro funkcijas ir teikti pagalbą mokykloms, kuriose ugdomi vaikai turintys autizmo spektro sutrikimus.