

SOCIOLOGINIŲ ŠVIETIMO TYRIMŲ LABORATORIJA
Vilniaus pedagoginis universitetas

**PER DIDELIO MOKYMO KRŪVIO PRIEŽASTYS IR
PROBLEMŲ SPRENDIMO GALIMYBĖS**
(Sociologinio tyrimo ataskaita)

Vilnius 2002

TURINYS

ĮVADAS	3
Tyrimo problema ir aktualumas.....	3
Tyrimo uždaviniai	3
Tyrimo metodinis pagrindimas	3
I DALIS. PER DIDELIO MOKYMO KRŪVIO AKTUALUMAS	7
Pedagogų vertinimai	7
Mokyklų vadovų vertinimai	10
II DALIS. RESPONDENTŲ POŽIŪRIAI Į PROBLEMOS SPRENDIMO BŪDUS	14
Pedagogų vertinimai	14
Mokyklų vadovų vertinimai	20
III DALIS. MOKYMO KRŪVIO REGULIAVIMAS MOKYKLOJE: KLIŪTYS IR PATIRTIS	23
Pedagogų vertinimai	23
Mokyklų vadovų vertinimai	27
IŠVADOS	32

TYRIMO PROBLEMA IR AKTUALUMAS

Vienas pagrindinių mokymo proceso organizavimo sunkumų – mokymo krūvio optimizavimas. Ankstesnių tyrimų duomenys, pedagogų diskusijose išsakomos nuomonės, kita informacija rodo, kad mokymo krūvis šiuo metu yra per didelis. Jis žalingas moksleivių sveikatai, apsunkina mokymąsi, pedagogų darbą, menkina mokymosi pasiekimus, turi kitų negatyvių pasekmių. Inicijuotos edukacinio proceso naujovės, pirmiausia profiline mokymas, greta kitų orientyrų, iš dalies nukreiptos ir į mokymo krūvio reguliavimą. Tačiau per didelio mokymo krūvio problema ir jos neigiamos pasekmės išlieka. Vienose mokyklose ji labiau ryški, kitos sugeba reguliuoti mokymo krūvį efektyviau. Svarbus klausimas, kokie išorinio (nuo mokyklos mažai priklausantys) ir vidinio (priklausantys daugiausia nuo mokyklos) pobūdžio veiksniai lemia skirtingą minėtos problemos sprendimo rezultatyvumą. Informacijos apie pastangas įveikti per didelio mokymo krūvio sunkumus, sutinkamas kliūtis ir gerą patirtį stoka apsunkina efektyvių sprendimų galimybes. Taikomojo aspektu svarbu surinkti reikiamus duomenis, leidžiančius suformuoti aiškesnę problemos sprendimo strategiją švietimo planavimo ir mokyklų veiklos lygiais.

TYRIMO UŽDAVINIAI

- Išanalizuoti per didelio mokymo krūvio priežastis.
- Išnagrinėti šios problemos sprendimo kliūtis.
- Aptarti mokyklų gerą patirtį reguliuojant mokymo krūvį.
- Numatyti tolesnes problemos sprendimo galimybes.

TYRIMO METODINIS PAGRINDIMAS

2001m. gruodžio mėnesį buvo atlikta **žvalgybinio pobūdžio bendrojo lavinimo mokyklų vadovų apklausa**. Jos tikslas parengti metodinį pagrindą rengiant tinkamo reprezentatyvumo pedagogų ir mokyklų vadovų apklausas. Žvalgybinė apklausa išryškino kai kurias prielaidas, vėliau tikrintas platesnio tyrimo metu:

- Mokyklų vadovai šią problemą vertina kaip labai rimtą ir apsunkinančią ugdymo procesą ypač I – IV gimnazinėse / 9 – 12 klasėse. Respondentai akcentavo su per dideliu mokymo krūviu susijusius moksleivių fizinės bei psichinės sveikatos sutrikimus, mažėjančią mokymosi efektyvumą, prastėjančius mokymosi pasiekimus.

- Mokyklų vadovai pažymėjo, jog nors ir reikalaujama, ne visi mokytojai paiso draudimo skirti moksleiviams namų darbus atostogoms. Nors sudaromas kontrolinių darbų grafikas, pastebima, kad kartais jis yra tik formalus.
- Pačios mokyklos, respondentų manymu, yra pajėgios spręsti nemažai problemų: kontroliuoti užduočių apimtį, daugiau išmokyti pamokose, modifikuoti ugdymo programas, integruoti dalykus, suderinti kontrolinių ir atsiskaitomųjų darbų tvarkaraštį, įskaityti moksleivių darbą papildomo ugdymo įstaigose – sporto, muzikos ir menų mokyklose.
- Beveik visi apklausti mokyklų vadovai pabrėžė tokias pačias problemas, kurių mokyklos pačios spręsti negali: keisti mokymo programas ir ugdymo planus, pataisyti, keisti profilio modelį, suderinti mokymo programas su aukštųjų ir aukštesniųjų mokyklų reikalavimais, finansuoti vadovėlių leidybą.
- Pirmiausiai respondentai rekomendavo keisti, koreguoti mokymo programas, ugdymo planus ir mažinti išsilavinimo standartų bei egzaminų reikalavimus, nustatyti aiškias stojimo į aukštąsias ir aukštesniąsias mokyklas sąlygas.
- Pagrindinės per didelio mokymo krūvio priežastys, anot apklaustųjų, yra šios: pedagogai, dažnai be reikalo apkraunantys moksleivius savo dalyko medžiaga, per sunkūs egzaminai, verčiantys vis daugiau “spausti” moksleivius, bei per menka Švietimo ir mokslo ministerijos pagalba.
- Žvalgybinio tyrimo metu apklausti mokyklų vadovai apibendrintai teigė, jog profilinis mokymas pakankamai padeda mažinti mokymo krūvį, nes ugdymas tampa kryptingesnis, moksleiviai gali pasirinkti mokymo lygį ir yra mažiau privalomų dalykų.
- Pagrindinėmis kliūtimis mažinant per didelį ne profilio dalykų mokymo krūvį tampa neadekvatus pedagogų požiūris į savo dėstomą dalyką ir nuolat kintanti stojimo tvarka į aukštąsias ir aukštesniąsias mokyklas. Profilio dalykų krūvio mažinimo problemą pirmiausia lemia perkrautos mokymo programos ir per aukšti standartai.

Anketinė pedagogų apklausa vykdoma įvairiuose Lietuvos regionuose. Pagrindiniai teminiai blokai: pedagogų nuostatos į mokymo krūvį, jo mažinimo galimybes, taip pat požiūris į mokyklos veiklos rezultatyvumą nagrinėjamos problemos kontekste. Vykdamt apklausą užtikrinamas socialiniuose moksluose pakankamas reprezentatyvumas, skaičiuojant imties dydį nuo generalinės visumos 95 proc. patikimumu. Lietuvos bendrojo lavinimo mokyklose šiuo metu dirba 48 900 pedagogų, tuomet imties dydis yra 396 respondentai.

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

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

Respondentų atranka atsitiktinė, parenkant juos klasterių pagrindu (klasteriai šiuo atveju yra mokyklos). Sudarant imtį atsižvelgta į regioninę įvairovę: mokyklos pasirinktos didžiuosiuose Lietuvos miestuose ir kai kuriuose rajonų centruose. Respondentų pasiskirstymas pagal mokyklas ir bendra jų charakteristika pateikiami tolesnėse lentelėse.

Respondentų pasiskirstymas pagal mokyklas

MOKYKLA	RESPONDENTŲ SKAIČIUS
1. Kauno Aukuro vidurinė	18
2. Kauno Maironio gimnazija	28
3. Kauno Nemuno vidurinė	17
4. Klaipėdos Mašoto vidurinė	20
5. Klaipėdos Vėtrungės gimnazija	13
6. Kretingos Daujoto vidurinė	21
7. Kretingos Daukanto vidurinė	20
8. Molėtų gimnazija	40
9. Molėtų vidurinė mokykla	20
10. Pabradės pirmoji vidurinė	10
11. Pabradės Ryto vidurinė	22
12. Panevėžio Ažuolo vidurinė	25
13. Panevėžio Spindulio vidurinė	10
14. Šiaulių Dainų vidurinė	18
15. Šiaulių Gegužių vidurinė	35
16. Ukmergės Basanavičiaus vidurinė	19
17. Ukmergės Smetonos gimnazija	22
18. Vilniaus Daukšos Vidurinė	11
19. Vilniaus Gabijos gimnazija	10
20. Vilniaus Lukiškių vidurinė	19
21. Vilniaus Užupio gimnazija	22
22. Vilniaus Žirmūnų gimnazija	22
23. Vilniaus Žvėryno gimnazija	21
Viso	463

Respondentų išsimokslinimas

IŠSIMOKSLINIMAS	PROCENTAIS
1. Aukštesnysis (pedagoginis profilis)	4
2. Aukštesnysis (ne pedagoginis profilis)	1
3. Nebaigtas aukštasis (pedagoginis profilis)	2
4. Nebaigtas aukštasis (ne pedagoginis profilis)	1
5. Aukštasis (pedagoginis profilis)	87
6. Aukštasis (ne pedagoginis profilis)	5

Respondentų dėstomi dalykai

DĖSTOMI DALYKAI	PROCENTAIS
1. Humanitariniai - socialiniai	56
2. Tikslieji	17
3. Gamtos	14
4. Meniniai	7
5. Fizinis lavinimas	6

Pedagogų pasiskirstymas pagal dėstomas klases*

KLASĖS	PROCENTAIS
Pradinėse (1 – 4 kl.)	15
Jaunesnėse (5 – 8 kl.)	64
Vyresnėse (9 – 12 kl., I – IV gimnazinės kl.)	84

*Respondentai galėjo rinktis kelis atsakymų variantus, todėl atsakymų suma viršija 100 proc.

Dauguma apklaustų (65 proc.) pedagogų turi auklėjamąją klasę. Apklaustų mokytojų pedagoginio stažo vidurkis - 19 metai (standartinis nuokrypis 11,4). Dažniausiai pasitaikanti pedagoginio stažo reikšmė 15 metų. Palyginti didelė dispersija (standartinis nuokrypis) rodo respondentų nevienalytiškumą, o tai šio tyrimo kontekste laikytina privalumu, nes leidžia atspindėti įvairesnes nuomones. Pedagoginio darbo savo dabartinėse mokyklose vidurkis – 12 metų, dažniausiai pasitaikanti reikšmė – 5 metai, dispersija – 10.

Mokyklų vadovų anketinė apklausa. Pagrindiniai anketos blokai: per didelio mokymo krūvio priežastys, problemos sprendimo kliūtys, siūlomi būdai jai įveikti bei mokyklos vadybinė strategija mokymo krūvio reguliavimo atžvilgiu. Viso apklausta – 60 mokyklų vadovų. Atrankai pasirinktas *prieinamų atvejų* būdas, nes jau žvalgybinio tyrimo metu išaiškėjo, kad dėl mokyklų vadovų užimtumo surinkti duomenis atsitiktiniu būdu užims per daug laiko. Viso surinkta 60 užpildytų mokyklų vadovų anketų. Respondentai atstovauja 14-os Lietuvos miestų, rajonų centrų ir miestelių mokyklas; pagrindinėse mokyklose iš jų dirba 15 proc., vidurinėse 64 proc., gimnazijose 21 proc.; 79 proc. dirba profiliuotose mokyklose, 16 proc. mokyklose kur profiliavimas pradėtas ir 5 proc. neprofiliuotose.

I DALIS PER DIDELIO MOKYMO KRŪVIO AKTUALUMAS

Šioje dalyje aptariama mokymo krūvio svarba respondentų (pedagogų ir mokyklų vadovų) vertinimais, kurie išryškina kiekybines ir kokybines problemos puses. Pirmiausia pateikiami pedagogų, po to mokyklų vadovų vertinimai.

PEDAGOGŲ VERTINIMAI

Pedagogų nuomonė apie per didelio mokymo krūvio aktualumą jų mokyklose apskritai ir auklėjamojoje klasėje konkrečiai pateiktos diagramose 1.1. ir 1.2.

Diagrama 1.1.

Per didelio mokymo krūvio aktualumas respondentų mokyklose %

Diagrama 1.2.

Per didelio mokymo krūvio aktualumas auklėjamosiose klasėse % *

*Respondentų nuomonėse pagal dėstomus dalykus ir pedagoginio darbo stažą ženklėsių skirtumų nėra.

Lentelė 1.1.

Kaip problemos aktualumą vertina respondentai dirbantys pradinėse, jaunesnėse ir vyresnėse klasėse %

RESPONDENTAI DIRBA	PROBLEMOS AKTUALUMO LAIPSNIS					Viso:
	Labai aktuali	Aktuali	Nei aktuali, nei neaktuali	Neaktuali	Visai neaktuali	
Pradinėse (1-4 kl.)	0	38	8	39	15	100
Jaunesnėse (5-8 kl.)	7	41	36	16	0	100
Vyresnėse (9-12 / I-IV gimn. kl.)	12	49	31	8	0	100

Pedagogai buvo paprašyti pagrįsti savo pasirinkimą. Išskirti keli pedagogų, kurie per didelį mokymosi krūvį savo auklėjamojoje klasėje nurodė, kaip „labai aktualų“ arba „aktualų“, atsakymų tipai (kadangi klausimas buvo atviras – t.y. nebuvo pateikti atsakymų variantai):

1 tipo atsakymuose akcentuojamas per didelis savarankiško darbo apskritai ir namų darbų konkrečiai krūvis. Šio tipo atsakymus iliustruoja tokie respondentų pasisakymai: „daug namų darbų, todėl moksleiviai įpranta juos atlikinėti atmestinai“, „didelė namų darbų apimtis“, „programos išpūstos, o norint jas įsisavinti reikia daug individualiai ir savarankiškai dirbti“ ir pan.

2 tipui skirtini respondentų pasisakymai, kuriuose akcentuojami dideli egzaminų reikalavimai, pavyzdžiui, „moksleiviai intensyviai rengiasi egzaminams, lanko pamokas papildomai“, „sudėtingos atskirų dalykų ir egzaminų programos“ ir pan.

3 atsakymų tipą nusako susirūpinimas po-pamokinės veiklos trūkumu, pavyzdžiui, „neužtenka laiko po-pamokiniai veiklai“, „tie, kurie pareigingai mokosi jiems nelieka laiko papildomai veiklai, o tie kas užsiima po-pamokine veikla nukenčia jų mokymosi rezultatai“.

Beveik visi pedagogai, kurie per didelį mokymosi krūvį savo auklėjamojoje klasėje įvardijo kaip „nei aktualų, nei neaktualų“, komentuodami savo pasirinkimą nurodė moksleivių mokymosi motyvacijos stoką. Jų poziciją iliustruoja tokie teiginiai: „klaseje nėra mokymosi motyvacijos“, „dalies moksleivių mokymosi motyvacija

žema, todėl jie mokydami „nepersidirba“, „trūksta moksleivių mokymosi motyvacijos“. Pedagogai, kurie per didelio mokymosi krūvio problemos savo auklėjamojoje klasėje neižvelgia, savo nuomonės neargumentavo.

Tyrimo metu aiškintasi kokius sunkumus per didelis mokymosi krūvis kelia mokyklos bendruomenės nariams – moksleiviams, jų tėvams, pedagogams. Tipologizavus pedagogų atsakymus išskirtos tokios atsakymų grupės.

Sunkumai kylantys moksleiviams:

1 tipą galima įvardinti kaip poilsio stoką. Šį tipą iliustruoja tokie pedagogų pasisakymai kaip: „moksleiviai neturi laisvalaikio“, „vaikai neturi poilsio“ ir pan.

2 tipas – namų darbų ruošos problemos. Pavyzdžiui, „moksleiviai nespėja paruošti pamokų“, „priversti daug dirbti savarankiškai kad „įgyvendintų programą“, „stropūs moksleiviai, norintys turėti iš visų dalykų gerus pažymius negali atlikti visų namų darbų. Tam reikia 8 – 10 valandų“.

3 tipas - psichinės ir fizinės sveikatos problemos. Pavyzdžiui, „kyla moksleivių sveikatos problemų“, „kyla nepasitikėjimas savo jėgomis“, „vaikai tampa pikti“.

Sunkumai kylantys moksleivių tėvams:

1 tipas. Šios grupės atsakymai akcentuoja moksleivių fizinės ir psichinės sveikatos problemas išskylančias šeimoje, pavyzdžiui, „vaikai irzlūs, sunku bendrauti“, „rūpesčiai dėl moksleivių sveikatos“, „dėl perkrovos atsiranda psichologinių problemų šeimoje“, „moksleivių savaitgaliai užimti referatų rašymu“, „sunku suderinti laisvalaikį šeimoje“.

2 tipas. Finansinės ir materialinės moksleivių krūvio keliamos problemos, pavyzdžiui, „privalo samdyti korepetitorius“, „finansiniai sunkumai įsigyjant vadovėlius ir kitas mokymo priemones“ ir pan.

Beveik visi respondentai pastebėjo, kad moksleivių per didelis mokymosi krūvis pedagogams apsunkina mokymo procesą, pavyzdžiui, „nespėja pasiruošti, prašo

atidėti užduotis ilgesniam laikui, o tai griaua kurso struktūrą“, „moksleiviai nepasiruošę, todėl bėga iš pamokų“, „mokiniai būna irzlūs, sunku su jais dirbti“, „gaila moksleivių, nes rezultatai nėra geri“, „plačios programos jas sunku išėti“, „neįmanoma moksleivių paruošti valstybiniam egzaminams, nes jie per sunkūs“.

MOKYKLŲ VADOVŲ VERTINIMAI

Apklaustųjų mokyklų vadovų atsakymai patvirtina pedagogų nuomonę apie per didelio mokymo krūvio aktualumą (žr. lentelė 1.2.) ir suteikia informacijos apie mokymo krūvio pasiskirstymą pagal klases (žr. lentelė 1.3.). Iš pastarosios matyti, kad mokymo krūvio problema nuosekliai aktualėja pradedant jauniausiomis klasėmis ir baigiant vyriausiomis.

Lentelė 1.2.

Kaip mokyklų vadovai vertina per didelio mokymo krūvio aktualumą jų vadovaujamosiose mokyklose %

Problemos aktualumo laipsnis	Pasiskirstymai
1. Labai aktuali	6
2. Aktuali	73
3. Nei aktuali nei neaktuali	16
4. Neaktuali	5
5. Visiškai neaktuali	-
Viso	100

Lentelė 1.3.

Mokyklų vadovų nuomonė apie mokymo krūvio pasiskirstymą pagal klases %

KLASĖSE	KRŪVIS	Ženkliai per didelis	Per didelis	Tinkamas	Per mažas	Ženkliai per mažas	Viso
Pradinėse		-	36	60	4	-	100
5-8		4	52	44	-	-	100
9-10 (I-II gimnazinėse)		10	62	28	-	-	100
11-12 (III-IV gimnazinėse)		18	59	23	-	-	100

Absoliuti dauguma apklaustųjų mokyklų vadovų teigė, kad dėl per didelio mokymo krūvio kenčia ir moksleiviai, jų tėvai ir pedagogai, mokyklų administracijai taip pat kyla sunkumų. Visais atžvilgiais respondentų atsakymai buvo tipologizuoti į keletą grupių.

Sunkumai kylantys moksleiviams:

1 grupės atsakymuose akcentuojami moksleivių sveikatos sutrikimai. Pavyzdžiui:

- *Mokiniai grįžta vėlai, irzlūs ir nuvargę, o dar namų darbai. Nepilnai atlikti namų darbai vėl iš pačio ryto kelia jiems įtampą ir taip užburtas ratas.*
- *Labai pastebimas sveikatos blogėjimas*

2 atsakymų grupė sietina su gagesnių ir mažiau gabių moksleivių galimybių skirtumais. Pavyzdžiui:

- *Ne visi gali patys mokytis, samdo korepetitorius*
- *Ilgas laikas mokykloje stropius mokinius išsekina, o nedrausmingus skatina jos nelankyti*
- *Gabus moksleivis linkęs pasirinkti labai didelį mokymo krūvį, labai svyruoja jų pasirinkimas*
- *Stropios mokinės aukoja savo sveikatą, kai kurie mokiniai iš viso nebesimoko*

3 grupę atsakymų charakterizuoja rūpestis dėl po-pamokinės veiklos, laisvalaikio trūkumo: Pavyzdžiui:

- *Nėra laiko užklasinei veiklai, sportui*
- *Moksleiviai neturi laisvalaikio*

4 grupės atsakymuose pabrėžiama, kad moksleiviai nespėja tinkamai atlikti namų darbų, pasirengti pamokoms. Pavyzdžiui:

- *Nespėja pasirengti pamokoms*
- *Kokybiškai nespėja atlikti namų darbų*

5 grupė atsakymuose akcentuojamas mokymo programų perkrovimas. Pavyzdžiui:

- *Programų akademiškumas*
- *Dažnai tenka įsiminti daug informacijos kuri nėra būtina*
- *Per didelis tempas pamokose*

6 grupė. Profilinio mokymo keliamos problemos. Pavyzdžiui:

- *Kai kuriems moksleiviams sunku pasirinkti dėl neadekvataus savęs vertinimo.*
- *Dėl profilinio mokymo ir didelio klasių skaičiaus atsiranda varginantys “langai” tvarkaraštyje.*

Sunkumai kylantys pedagogams:

1 grupė. Apsunkintas mokomosios medžiagos įsisavinimas. Pavyzdžiui:

- *Mokiniai nesugeba susikaupti ir intensyviai dirbti pamokose*
- *Moksleiviai nepasirengę pamokoms*
- *Sunku sužadinti moksleivių motyvaciją*

2 grupė. Apsunkintas mokomosios medžiagos perdavimas. Pavyzdžiui:

- *Per sunkios kai kurių dalykų programos*
- *Programų apimtis labai plati, o pamokų skaičius mažas*
- *Vaizdinių priemonių, kompiuterių trūkumas*
- *Mokytojai laikosi programinių reikalavimų, tačiau jaučia, kad dalis moksleivių neįveikia reikiamo lygmens*
- *Vaikai sunkiai dalyvauja užklasinėje veikloje, nes neturi laiko*

3 grupė. Darbo organizavimo ir psichologinės problemos. Pavyzdžiui:

- *Baimė dėl egzaminų rezultatų*
- *Nenoras mokytis sukelia įtampą tarp moksleivių ir pedagogų*
- *Plačios mokymo programos verčia skubėti*
- *Didelės pasiruošimo pamokoms apimtys*
- *Sunku organizuoti darbą pamokoje dirbant su skirtingų gabumų moksleiviais*
- *Krūvis padidėja, nes pedagogai bijo, kad nebus įsisavintos dalykų programos*
- *Dideli akademiniai reikalavimai išstumia bendravimą ir bendradarbiavimą tarp moksleivių ir mokytojų*

Sunkumai kylantys mokyklų administracijoms:

1 grupė. Darbo su pedagogais sunkumai. Pavyzdžiui:

- *“Reiklieji” mokytojai labai gynybiški, kaltina mokinius neefektyviu mokymuisi*
- *Sunku išgyvendinti pedagogų nuostatą dėl savo dalykų sureikšminimo, nesupratimo, kad mokinys mokosi ne vieną dalyką*
- *Aiškinamasis darbas pedagogams dėl per didelio krūvio*
- *Retas kuris pedagogas iniciatyviai ieško naujų ugdymo metodų. Didžiausia problema yra mokytojų metodinės veiklos tobulinimas*
- *Fiziškai trūksta laiko patikrinti visų pedagogų darbo kokybę*

2 grupė. Mokymo proceso organizavimas. Pavyzdžiui:

- *Kontrolinių darbų grafiko suregulavimas*
- *Sunku koordinuoti mokymo krūvio proporcingą paskirstymą*
- *Sunku sudaryti tvarkaraščius*
- *“Langų” problema*
- *Sunku sudaryti sąlygas žinių spragoms likviduoti*
- *Nėra galimybės apmokėti mokytojams už darbą organizuojant nemokamas konsultacijas*

Mokymo krūvio keliamas problemas moksleiviams, pedagogams, mokyklų administracijai papildo ir moksleivių tėvų sunkumai. Respondentai dažniausia minėjo tėvų susirūpinimą vaikų psichine ir fizine sveikata, tėvų ir vaikų bendravimo trūkumą, materialinių lėšų trūkumą (ne visi gali samdyti korepetitorius).

Absoliuti dauguma apklaustųjų pedagogų ir mokyklų vadovų sutinka, kad per didelio mokymo krūvio problema yra aktuali dabartinėje mokykloje, ypač vyresniųjų klasių atžvilgiu. Problema neapsiriboja vien tik moksleiviais, bet taip pat apsunkina pedagogų, mokyklų administracijų darbą, turi negatyvų poveikį moksleivių ir jų tėvų savijautai šeimoje.

II DALIS RESPONDENTŲ POŽIŪRIAI Į PROBLEMOS SPRENDIMO BŪDUS

PEDAGOGŲ VERTINIMAI

Mokymo krūvio optimizavimas, - tai kompleksinė problema, kurią įtakoja daugelis veiksnių. Aiškinantis respondentų požiūrius į jos sprendimo galimybes, buvo suformuluotas bazinis klausimas – lentelė, integruojanti galimus poveikio mokymo krūviui būdus (žr. lentelę 2.1.).

Lentelė 2.1.

Respondentų nuomonė apie tai, kokius aspektus reikia tobulinti siekiant spręsti per didelio mokymo krūvio problemą ir kiek tai svarbu daryti % *

ASPEKTAI	Labai svarbu	Svarbu	Nei svarbu, nei nesvarbu	Nesvarbu	Visai nesvarbu
1. Mažinti moksleivių namų darbų apimtį	24	55	16	4	1
2. Siaurinti mokomųjų dalykų programas	36	48	10	5	1
3. Tikslinti išsilavinimo standartus	43	47	8	1	1
4. Labiau integruoti mokomuosius dalykus	17	50	24	7	2
5. Tobulinti ugdymo planus	34	56	8	1	1
6. Koreguoti profilinio mokymo modelį	41	51	6	1	-
7. Keisti mokytojų požiūrį į savo dėstomą dalyką kaip į patį svarbiausią	27	50	16	5	2
8. Stiprinti moksleivių psichologinį konsultavimą	36	52	11	1	-
9. Sumažinti valstybinių egzaminų reikalavimus	46	40	8	5	1
10. Derinti mokomųjų dalykų programų, valstybinių egzaminų ir stojimo į aukštąsias mokyklas reikalavimus	82	17	1	-	-

*Respondentų nuomonėse pagal dėstomus dalykus ir pedagoginio darbo stažą skirtumų nėra.

Respondentai anketoje buvo paprašyti įvardinti veiksnius, kurie labiausiai trukdo spręsti per didelio mokymo krūvio problemą jų mokyklose. Mokytojų atsakymus galima suskirstyti į du tipus. Išsakę savo nuomonę šiuo klausimu, du kartus dažniau minėjo antrojo tipo atsakymus.

1 tipo atsakymus jungia nuoroda į vidinius mokyklos veiksnius. Dažniausiai minima mokytojų nuostata laikyti savo dalyką svarbiausiu. Tipiniai atsakymai: „daugelis mokytojų laiko savo dalyką svarbiausiu“, „fizikas teigia kad fizika svarbiausia,

matematikas, - matematika ir panašiai“, „mokytojai galvoja, kad jų dalykas yra pats svarbiausias“. Akcentuotas ir mokytojų nenoras keistis apskritai. Tipiniai atsakymai: „reikia tik gero noro ir ši problema bus išspręsta“, „mokytojai galvoja, kad kuo daugiau užduosi tuo moksleiviai daugiau žinos“, „mokykla norėdama išlaikyti gerą vardą siekia gerai paruošti vaikus, todėl neišvengiamai didėja mokymosi krūvis“.

2 tipo atsakymuose nurodomi išoriniai veiksniai, nuo mokyklos nepriklausantys. Dažniausiai minimi per dideli valstybinių egzaminų reikalavimai ir per plačios dalykinės programos. Tipiniai atsakymai: „valstybinių egzaminų apimtis (reikalavimai)“, „dideli egzaminų reikalavimai“ „programos plačios, o valandų skiriama mažai“. Dažni mokytojų teiginiai, kad šių problemų sprendimas yra ne mokyklos kompetencijoje. Atsakymai: „nuo mokyklos tai nepriklauso“, „nuleidžia iš viršaus ir turi vykdyti“, „kalta ne mokykla, bet švietimo sistema“. Anketose minima ir vadovėlių, mokymo priemonių bei patalpų stoka.

Analizuojant problemos sprendimo ligšiolinį rezultatyvumą anketoje buvo suformuluota keletas klausimų apie profilinio mokymo poveikį mokymo krūvio reguliavimui, nes profiliniu mokymu be kitų dalykų siekta sumažinti mokymo krūvį per kryptingesnį pasirinkimą ir mokymąsi.

Diagrama 2.1.

Vyresnėse klasėse dėstančių mokytojų nuomonė apie profilinį mokymą kaip priemonę padedančią mažinti mokymo krūvį %

DĖSTOMI DALYKAI	KIEK PROFILINIS MOKYMO PADEDA MAŽINTI MOKYMO KRŪVĮ						
	Labai padeda	Gerokai padeda	Nei padeda, nei nepadeda	Gerokai trukdo	Labai trukdo	Sunku pasakyti	Viso:
Humanitariniai - socialiniai	11	42	17	15	3	12	100
Tikslieji	11	42	21	11	5	10	100
Gamtos	13	47	26	4	2	8	100
Meniniai	21	25	20	8	13	13	100
Fizinis	13	33	21	13	9	11	100

Galbūt kiek didesnę fizinių lavinimą ir menines disciplinas dėstančių mokytojų skepticizmą galima paaiškinti tuo, kad kai kuriose mokyklose „jų sąskaita“ dėstomi „rimtesni dalykai“.

Išskirti tokie mokytojų, kurie pasirinko atsakymo variantus „labai padeda“ ir „gerokai padeda“ atsakymų tipai:

1 tipas (dažniausiai minėta) - Profilinis mokymas kaip moksleivių motyvaciją didinanti priemonė. Tipiniai atsakymų variantai: „*dalykus renkasi pagal savo pomėgius*“, „*jie patys pasirinko, tai ir mokosi*“ „*renkasi dalykus pagal savo pomėgius, todėl ir noriau mokosi*“.

2 tipas - Profilinis mokymas kaip moksleivių laiko taupymo priemonė. Atsakymai: „*taupo moksleivių laiką*“, „*negaišta laiko mokydami nereikalingų dalykų*“.

3 tipas - Profilinis mokymas kaip pasirengimo studijoms aukštosiose mokyklose priemonė. Atsakymai: „*padeda moksleiviams pasiruošti stojant į universitetus*“, „*daugiau skiria dėmesio tiems dalykams, kuriuos studijuos aukštosiose mokyklose*“.

Nuomonė apie profilinį mokymą kaip neutralią mokymo krūvio reguliavimo priemonę (atsakymo variantas - nei padeda, nei nepadeda) grindžiama tokiais teiginiais: „*pasirenka mažiau dalykų, bet informacijos kiekis vis tiek padidėja, nes „giliau“ mokosi pasirinktus dalykus*“, „*nors ir pasirenka mažiau dalykų, bendras*

pamokų skaičius nesikeičia „mokiniai renkasi tikslinius kursus, todėl krūvis išlieka toks pats“.

Negatyvų pedagogų pažiūrį (gerokai trukdo ir labai trukdo) į profilinį mokymą kaip moksleivių krūvio reguliavimo priemonę reprezentuoja dvi atsakymų grupės. Pirmosios grupės atsakymai nurodo į dėl profilineo mokymo kylančias moksleivių pamokų tvarkaraščio problemas: „*tvarkaraštyje atsiranda „langai“*“, „*moksleiviams atsiranda 9- 10 pamokos*“, „*moksleiviai namo pareina 4 – 5 valandą vakaro*“. Antrosios grupės atsakymai akcentuoja profilio pasirinkimo sudėtingumą daugiausia dėl moksleivių brandos stokos ir stojimo į aukštąsias mokyklas neaiškumą. Tipiniai šios grupės atsakymai: „*jei moksleiviai žiotų ko reikalaus aukštosios, tada jau pasirinktų 9 – 10 kl. Bet savo reikalavimus aukštosios keičia kasmet*“, „*neaišku kokie dalykai po 2 metų bus reikalingi universitetams*“ „*taip anksti moksleivis negali žinoti ko jiems reikės*“.

Mokytojų klausta, kokią gerąją patirtį jie galėtų pasiūlyti kitiems pedagogams, sprendžiant per didelio mokymo krūvio problemą? Išskirti tokie respondentų atsakymo tipai:

1 tipo atsakymuose mokytojai siūlo pamokos proceso tobulinimo priemones, pavyzdžiui, „*sugebėti viską padaryti pamokos metu*“, „*faktinę medžiagą sukaupus namuose, pamokoje organizuoti diskusijas*“, „*naudoti komandinį projektinį (grupinį) darbą*“, „*ilgalaikių namų darbų skyrimas pagal tvarkaraštį*“.

2 tipui skirtini atsakymai, kuriuose akcentuojama glaudesnė tarpdalykinė integracija, pavyzdžiui, „*derinti dalykų programas, daugiau integruoti*“, „*bendradarbiavimą tarp skirtingų dalykų mokytojų*“, „*net ir jaunesnėse klasėse siūlau integruotą tarpdalykinį mokymą*“.

3 tipo atsakymai pasižymi neinformatyvumu, juose deklaruojamas problemos sprendimo būtinumas, tačiau konkrečios priemonės sunkiai apčiuopiamos, pavyzdžiui, „*retkarčiais paklausti moksleivių ar ilgai jie sugaišta ruošdami pamokas*“.

Diagrama 2.2.

Respondentų nuomonė, ar kiekvienas mokytojas gali prisidėti prie per didelio mokymo krūvio problemos sprendimo? %

Beveik visi respondentai, kurie atsakydami į šį klausimą pasirinko atsakymo variantą „kiekvienas“, akcentavo mokytojo, kaip pagrindinio ugdymo proceso pamokoje organizatoriaus vaidmenį, pavyzdžiui, „*nuo mokytojo priklauso krūvis, nes jis skiria užduotis*“, „*atskiro dalyko mokytojas gali rasti reikalingus metodus*“, „*tobulinti mokymo metodiką*“, „*gali paskirstyti užduotis pagal kiekvieno moksleivio gebėjimus*“.

Pasirinkusiųjų „ne kiekvienas“ pasisakymuose minima mokytojų pozityvios nuostatos, sprendžiant šią problemą, stoka, pavyzdžiui, „*yra užsispyrusių ir senoviškai mąstančių mokytojų*“, „*nes galvoja, kad jų dalykas pats svarbiausias*“, „*neužtenka drąsos pareikšti savo nuomone, vis dar kažko bijoma*“.

Respondentai, kurie pasirinko kitokį atsakymo variantą per didelio mokymo krūvio problemos sprendimą delegavo Švietimo ir mokslo ministerijai, pavyzdžiui, „*pirmiausiai šį darbą turi atlikti ŠMM*“, „*prisidėti gali tik iš dalies nes problema turi būti sprendžiama valstybiniu lygiu*“, „*ŠMM kartu su vadovėlių autoriais turėtų pažymėti namų darbams skirtas užduotis (anksčiau matematikos vadovėlyje buvo)*“ ir pan.

Mokymo krūvio keliamų problemų kontekste pedagogai buvo paklausti ir apie švietimo planavimo institucijoms adresuojamas funkcijas. Klausimas skambėjo - ką, Jūsų nuomone, pirmiausia turėtų nuveikti institucijos, įtakojančios mokymo krūvį šiandienos bendrojo lavinimo mokykloje?

Mokytojų lūkesčius, išsakytus ŠMM atžvilgiu galime skirti į du tipus:

1 tipas. Šis tipas sudaro apie du trečdalius visų atsakymų į šį klausimą. Respondentai mini mokymo krūvį mažinančias priemones. Beveik pusė šio tipo respondentų akcentuoja būtinybę pertvarkyti mokomųjų dalykų programas. Ši tipą reprezentuoja tokie respondentų pasisakymai: *„peržiūrėti programas ir jas siaurinti“*, *„sumažinti dalykų programas“*, *„sudaryti vieningas, geras ir tobulas dalykų programas“*, *„neperkrauti programų, nes mažėjant valandų skaičiui programos apimtis ir reikalavimai nemažėja“*. Apie trečdalis šio tipo respondentų išsakė nuomonę, kad būtina koreguoti brandos egzaminų reikalavimus. Būdingi atsakymai: *„koreguoti valstybinių egzaminų reikalavimus“*, *„suderinti egzaminų užduotis su dalykų programomis“*, *„lengvinti egzaminų užduotis“*. Dažnai minėta būtinybė derinti vidurinių ir aukštųjų mokyklų programas, tikslinti išsilavinimo standartus, koreguoti mokomųjų dalykų valandų skaičių.

2 tipo atsakymuose akcentuojamas platesnio šios problemos tyrimo ir bendradarbiavimo sprendžiant ją poreikis. Šio tipo atsakymams būdingas gana kategoriškas tonas, pavyzdžiui, *„dažniau tartis su mokytojais praktikai“*, *„į programų koregavimą įtraukti ne tik teoretikus, bet ir praktikus“*, *„konsultuotis su dirbančiais mokytojais ir priėmus nutarimus bent 4 metus jų nekeisti“*, *„ŠMM sėdi nekompetentingi darbuotojai ir nesistengia ką nors nuveikti, tegu padirba mokykloje ir bus aišku ką daryti“*.

Pageidavimus Švietimo skyriams išsakė tik kas dešimtas respondentas. Juose dažniausiai akcentuojama, kad ši institucija yra tik vykdytoja ir nuo jos mažai kas priklauso sprendžiant mokymo krūvio problemas. Tipiniai atsakymai: *„švietimo skyriai tik vykdo ministerijos nurodymus“*, *„jie tik vykdytojai“*.

Akcentuota taip pat būtinybė organizuoti daugiau seminarų ir konferencijų mokytojams. Išsakyta nuomonė apie tai, kad švietimo skyriai turėtų inicijuoti tyrimus apie švietimo problemas konkrečioje vietovėje.

MOKYKLŲ VADOVŲ VERTINIMAI

Lentelė 2.3.

Respondentų nuomonė apie tai, kokius aspektus reikia tobulinti siekiant spręsti per didelio mokymo krūvio problemą ir kiek tai svarbu daryti % *

ASPEKTAI	Labai svarbu	Svarbu	Nei svarbu, nei nesvarbu	Nesvarbu	Visai nesvarbu
1. Mažinti moksleivių namų darbų apimtį	30	54	16	-	-
2. Siaurinti mokomųjų dalykų programas	33	54	7	4	2
3. Tikslinti išsilavinimo standartus	36	59	3	2	-
4. Labiau integruoti mokomuosius dalykus	18	68	12	2	-
5. Tobulinti ugdymo planus	32	48	16	4	-
6. Koreguoti profilinio mokymo modelį	22	54	16	6	2
7. Keisti mokytojų požiūrį į savo dėstomą dalyką kaip į patį svarbiausią	55	32	11	2	-
8. Stiprinti moksleivių psichologinį konsultavimą	33	49	16	2	-
9. Sumažinti valstybinių egzaminų reikalavimus	47	33	7	9	4
10. Derinti mokomųjų dalykų programų, valstybinių egzaminų ir stojimo į aukštąsias mokyklas reikalavimus	75	23	-	-	2

*Respondentai nurodė ir kai kuriuos kitus būdus, jų nuomone padėsiančius spręsti nagrinėjamą problemą. Jų nėra daug todėl paminėsime visus: *individualizuoti mokymo turinį; mažinti dalyko vadovėlių įvairovę; ugdant kritinį mąstymą mokytojams mažiau apkrauti moksleivius faktais; baigiant pagrindinę mokyklą atsisakyti egzaminų; anksčiau žinoti stojimo sąlygas į aukštąsias mokyklas; ugdymo metodus derinti prie moksleivių gabumų, motyvacijos;*

Diagrama 2.3.

Kiek profilinis mokymas padeda arba trukdo spręsti mokymo krūvio problemas? %

Palankius ir nepalankius profilinio mokymo vertinimus apklaustieji mokyklų vadovai pakomentavo savo atvirais atsakymais.

Dažniausia paminėti argumentai apie profilinio mokymo naudą:

- *Galima pasirinkti dalykus, intensyvinti jų įsisavinimą*
- *Moksleiviai gali koreguoti krūvį pagal poreikius ir gebėjimus*
- *Įvairesni ugdymo metodai, galimas intensyvus mokymas*
- *Mokiniai daugiausia vargsta su nemėgstamais dalykais, profilinis mokymas padeda to išvengti*
- *Moksleiviai gali nusistatyti savaitinių pamokų skaičių*
- *Sumažėja dalykų, tuo pačiu ir mokymo krūvis*

Dažniausia paminėti argumentai apie profilinio mokymo žalą:

- *Langai tvarkaraščiuose, todėl labai pailgėja moksleivių darbo diena*
- *Nėra garantijos, kad ateityje neprireiks nepasirinktų dalykų, moksleiviai renkasi maksimalų krūvį*
- *Moksleiviai dar nėra pasirengę pasirinkti siauresnę sritį ir mokytis "giliau", daugelis dar nori ir mokosi visko*
- *Dalis mokytojų nediferencijuoja reikalavimų pagal kursus ir visi moksleiviai apkrauti*
- *Pasirinkę profilį moksleiviai nesijaučia saugūs dėl savo ateities ir mokosi daug realinių bei humanitarinių dalykų, stengiasi minimaliai profiliuotis.*

Ką pirmiausia turėtų nuveikti Švietimo ir mokslo ministerija, sprendžiant mokymo krūvio problemas?

Dažniausia respondentų adresuotos funkcijos:

1. Peržiūrėti išsilavinimo standartų reikalavimus (sukonkretinti)
2. Siaurinti mokomųjų dalykų programas
3. Suderinti mokymo programų, valstybinių egzaminų ir stojimo į aukštąsias mokyklas reikalavimus

Rečiau adresuotos funkcijos:

1. Tobulinti profilinio mokymo modelį
2. Sumažinti valstybinių egzaminų reikalavimus

3. Rengti integruotų mokomųjų dalykų programas
4. Mažinti privalomų pamokų ir dalykų skaičių

Švietimo skyriams, sprendžiant mokymo krūvio problemas, respondentai dažniausia adresavo metodinės paramos funkciją: organizuoti metodinius seminarus, diskusijas, skleisti gerą patirtį, organizuoti periodinius tyrimus, teikti rekomendacijas.

III DALIS MOKYMO KRŪVIO REGULIAVIMAS MOKYKLOJE: KLIŪTYS IR PATIRTIS

Tyrimo kontekste vienas svarbiausių uždavinių buvo išsiaiškinti ką mokyklos daro, siekdamas spręsti per didelio mokymo krūvio keliamas problemas, kokiais būdais tai daro, su kokiais sunkumais susiduria, kokią gerą patirtį yra sukaupusios. Šie aspektai daugiausia fiksuoja vidinio mokyklų potencialo išnaudojimą, t.y. veiksnius, kurie priklauso daugiausia nuo mokyklos administracijų, pedagogų veiklos ir kompetencijos.

PEDAGOGŲ VERTINIMAI

Diagrama 3.1.

Kaip vertinate mokyklos administracijos pastangas, sprendžiant mokymosi krūvio problemas? %

Siekiant nustatyti priemones, kurios yra naudojamos mokyklose, reguliuojant mokymo krūvį, mokytojai klausti apie jų individualiai naudojamus mokymo krūvio reguliavimo būdus dėstomose klasėse (žr. lentelę 3.1.) Pedagogų išitraukimas į nagrinėjamos problemos sprendimą parodytas taip pat lentelėje 3.2.

Lentelė 3.1.

Pedagogų naudojamos mokymo krūvio reguliavimo priemonės % *

REGULIAVIMO PRIEMONĖS	PASIRINKIMO VARIANTAI	
	TAIP	NE
1. Stengiuosi atsižvelgti į moksleivių individualius gebėjimus paskirstant užduotis, pavyzdžiui, namų darbų	90	10
2. Sudarau kontrolinių ir atsiskaitomųjų darbų tvarkaraštį	73	27
3. Dalyvauju dalykų integracijos projektuose	51	49
4. Moksleiviams neužduodu namų darbų atostogoms	79	21

*Respondentų nuomonėse pagal dėstomus dalykus ir pedagoginio darbo stažą reikšmingų skirtumų nėra.

Lentelė 3.2.

Analizuojant mokymosi krūvio problemas respondentai? %*

ANALIZĖS FORMOS	PASIRINKIMO VARIANTAI	
	TAIP	NE
1. Diskutavo mokyklos mokytojų pasitarimuose	82	18
2. Kaupė atitinkamą patirtį kvalifikacijos tobulinimo renginiuose	51	49
3. Svarstė neformaliuose pedagogų diskusijose	88	12
4. Ieškojo sprendimų diskusijose su moksleiviais	85	17
5. Analizavo problemą mokyklos tėvų susirinkimuose	64	36
6. Dalyvavo moksleivių nuomonių tyrimus	54	46

*Respondentų nuomonėse pagal dėstomus dalykus ir pedagoginio darbo stažą skirtumų nepastebėta

Respondentai klausti ar jiems asmeniškai teko per pastaruosius du mokslo metus dalyvauti kvalifikacijos tobulinimo renginiuose, kuriuose buvo analizuotos per didelio mokymo krūvio problemos.?

Diagrama 3.2.

Pedagogų dalyvavimas renginiuose, kuriuose analizuotos per didelio mokymo krūvio problemos (% nuo atsakiusiųjų)

Lentelė 3.3.

Mokytojų dalyvavimas renginiuose pagal pedagoginio darbo stažą %

MOKYTOJŲ PEDAGOGINIS STAŽAS	DALYVAVIMAS RENGINIUISE	
	Dalyvavo	Nedalyvavo
Iki ir 10 metų	30	70
11 – 20 metų	44	56
21 – 30 metų	41	59
Virš 30 metų	47	52

Lentelė 3.4.

Kokių organizacijų renginiuose dalyvavo respondentai, tobulindami mokymo krūvio optimizavimo įgūdžius? % **

INSTITUCIJOS	DALYVAVIMAS
1. Švietimo ir mokslo ministerijos renginiuose.	3
2. Pedagogų profesinės raidos centre (buvęs LPKI).	9
3. Atviros Lietuvos fondo organizuojuose seminaruose	3
4. Regioniniame pedagogų švietimo centre	10
5. Savos mokyklos seminare, konferencijoje	31
6. Kitų mokyklų renginiuose	8
7. Kitur	5

*Respondentai galėjo rinktis visus atsakymų variantus

**Respondentų nuomonėse pagal dėstomus dalykus ir pedagoginio darbo stažą skirtumų nėra.

Aiškinantis vidinio mokyklų potencialo išnaudojimą, sprendžiant didelio mokymo krūvio problemą, pasitelkta ir organizacinės kultūros (OK) analizė. Organizacinė kultūra nusako mokyklos bendruomenėje įsisavintas žinias ir elgesį, tikslus, komunikaciją, įsitikinimus, darbo metodus, normas ir kitus elementus. Tyrimo programos sudarymo metu vadovautasi prielaida, kad mokyklose, kurioms būdinga aukštesnė organizacinė kultūra, sėkmingiau sprendžiama ir per didelio mokymo krūvio problema. Socialinių tyrimų metu sukurta organizacinės kultūros matavimo skalė, kuri nusako darbą, komunikaciją, vadovavimą, motyvaciją ir moralę. Lentelėje pateikiami nagrinėtų mokyklų organizacinės kultūros indeksai, nustatomi pagal bendrą balų sumą. Didžiausia suma – 290, mažiausia – 0. OK lygiai: 290-261 – labai aukštas; 260-175 – aukštas; 174-115 – vidutinis; žemiau 115 – tendencija į nuosmukį. Pavieniui analizuotini taip pat minėti OK aspektai: darbas – 1 5 9 13 17 21 25 skalės punktai, komunikacija – 2, 6, 10, 14, 18, 22, vadovavimas – 3 7 11 15 19 26 28, motyvacija ir moralė – 4 8 12 16 20 24 27 29 punktai.

Pirmiausia lentelėje pateikiami bendrieji organizacinės kultūros indeksai respondentų atstovautose mokyklose, po to analizuojamas jų ryšys su kitais nagrinėtais kintamaisiais.

OK LYGIAI	Vilniaus Žirmūnų	Vilniaus Gabijos	Vilniaus Žvėryno	Vilniaus Užupio	Vilniaus Lukiškių	Vilniaus Dūkšos	Šiaulių Gegužių	Šiaulių Danų	Kauno Aukuro	Kauno Nenuo	Kauno Mariono	Ukmergės Smetonos	Ukmergės Basanavičiaus	Molėtų vidurinė	Molėtų gimnazija	Panevėžio Ažuolo	Panevėžio Spindulio	Klaipėdos Vėtrungės	Ketringos Daujoto	Ketringos Dankanto	Klaipėdos Masioto	Pabrados I	Pabrados Ryto	V i s o
1. Įsidarbinę žmonės gali persikvalifikuoti	7	6,7	8,2	7,8	6,7	4,4	8,4	9,2	7,7	8,8	8,1	9,3	7,3	6,9	8,5	8,3	7,4	8	8,4	8,4	9	8,3	9,5	182
2. Yra aiškios elgesio taisyklės	9	8,8	9,3	8,7	7,8	6,9	8,6	9,7	9,2	8,8	8,7	8,7	5	8	8,2	8,3	9,2	8,8	7,4	8,6	9	8,7	9,2	194
3. Veikla aiškiai ir detaliai organizuota	7,7	6,7	8,2	8,3	7,5	5,1	7,9	9,3	8,6	9,4	7,7	8,8	7,1	7	7,9	7,6	7,3	8,7	8	8,7	8,4	9	8,7	177
4. Darbo užmokesčio sistema nekelia nepasitenkinimo	5,9	5	7,1	7,6	6,1	4	7	8,9	7,8	8,7	2,5	7,3	5,5	5,3	6,9	5,6	4,1	7,5	7,6	6,8	5,3	6,4	5,6	135
5. Visi, kas nori gali įgyti naujų žinių	8,7	7,8	8,9	9,7	8,3	6,6	9,1	9,3	8,7	9,7	8,7	9,7	9,7	7,4	9	8,6	7,2	9,3	9,1	8	9,3	10	9,2	173
6. Tinkamai veikia komunikacijos sistema	7	7,4	5,9	8	6,1	4	6,6	8,7	8	9	7,5	8,5	8,5	7,8	8,1	7	7,7	8	6,8	7,8	9,2	7,2	7,7	178
7. Priimami savalaikiai ir efektyvūs sprendimai.	7,8	8,4	7,8	8,4	7,1	3,4	7,3	8,8	8,2	9	7,5	8,7	8,7	6,4	8	6,7	7,3	8	7,6	7,6	8,7	7,1	7,6	173
8. Palaikoma iniciatyva	8,5	8,6	8,4	9,4	7,4	3,7	7,7	9	8,8	8,6	8,2	9,5	9,5	6,7	8,8	7	6	8,6	7,4	8,5	8,7	9,3	8,7	194
9. Sukurta protinga skyrimo į naujas pareigybės sistema.	5,8	8,5	7,8	8,2	4,3	2,8	6,8	8,6	7,9	9	6,2	8,4	4,1	4	7,4	5,8	6,5	8	4,8	6,1	6,6	5	5,5	147
10. Kultivuojamos įvairios komunikacijos formos	9,5	8,7	9,1	9	6,2	6	8,9	9,3	8,8	8,9	9	9,5	7,6	6,6	9	8,2	7,1	9,2	8,3	8,8	9	9,5	8,5	195
11. Darbuotojai dalyvauja priimant sprendimus	9,2	7	8,1	8,7	7,3	5	8,3	8,7	8,7	9,7	8,8	9,1	8,3	6,3	8,6	7	6,7	8,6	8,2	7,4	8,8	6,4	7,9	175
12. Palaikomi geri tarpusavio santykiai	8,5	7,8	8,5	9,3	7,6	5,4	8,3	8,9	8,8	9,2	9,2	8,1	7,5	7,1	8	5,8	7,8	9	7,5	8,7	8,3	7,5	7,3	177
13. Darbo vietos patogios	6,6	6,5	7,4	8	7,7	3,4	6,6	8,7	8,5	9,5	6,4	7,9	6,6	5,1	6,4	6,8	6,7	7,5	7,2	7,7	9,5	6,7	4,7	131
14. Nėra vidinės informacijos trūkumo	7,4	8,7	8	8,9	6,8	3,7	7,8	9	8,2	8	8,2	8,5	7,6	5,8	8,5	6,6	6,3	8,5	8	8,6	9	8,8	8,5	180
15. Organizuotas profesionalus ir apgalvotas darbuotojų veiklos vertinimas	7,6	8,2	8,2	8	6,8	3,8	7	9	7,6	9,1	7,9	8,5	7,6	6,6	8	6,2	5,2	8	7,3	7,6	8,5	7,8	7,2	171
16. Geri vadovų ir darbuotojų santykiai	8,4	7,7	8,5	9,5	8,4	7,2	8,4	9,1	8,6	9,7	9,3	9,6	8,5	6,6	8,4	6,4	7,5	9,3	7,8	8,5	8,4	9,2	8,4	192
17. Viskas ko reikia darbui yra po ranka	6,5	5,2	6,8	6,6	6,6	3,8	5,8	8,7	7,2	9,1	5,2	6,7	4,6	4,8	6,5	5,8	5,3	6,8	5,7	7	7,4	5	4,4	157
18. Skatinama tarpusavio komunikacija	8,9	8,2	8	8,5	7,1	4,8	7,9	9	8,5	7,6	9	9,1	7,8	5,7	8,2	6,5	6,2	7,8	7,3	7,8	8,6	7,5	7,3	170
19. Disciplinuojančios priemonės taikomos išimtinai	9,1	9,1	7,8	8,6	7,8	8,4	8,1	8,7	8,8	8,8	9	9,6	9	7,9	8,4	7,9	8,4	9,5	8,2	8	8	6,1	9	187
20. Kreipiamas dėmesys į individualius darbuotojų skirtumus.	7,6	9,1	7,9	8,7	7,5	5,7	7,6	9	8	8,9	9	8,9	7,7	6,4	7,4	6	6,8	9	7	8,6	7,8	8	6,9	186
21. Darbas man įdomus	9,1	8,2	9,6	9,6	9,1	8,1	9,5	9,6	9,6	8,4	9,2	9,9	9,3	9	9,3	9,3	9,2	9,3	9,4	9,4	9,3	9,1	9,4	221
22. Skatinami betarpiški santykiai su vadovybe	8,4	7	8,4	13,3	7,6	5,3	8,4	9	8,8	9,4	9,3	9,5	8,3	6,4	8,8	6,9	6,3	9	7,2	9	8,5	8,2	8,3	191
23. Konfliktinės situacijos sprendžiamos atsižvelgiant į visas aplinkybes	8,1	8,8	8,3	9,1	7,4	7	8,3	8,8	8	9,4	8,8	9,7	8	6,7	8	6,4	7,2	9,1	7,4	8,5	7,2	8,4	7,4	185
24. Visokeriopiai skatinamas darbštumas	8,5	8,2	8,9	9,1	6,6	4,7	7,3	9,2	8,9	8,9	9	9,5	8,2	5,9	8,6	6,8	8	8,3	7	8,4	8,7	8,5	8,1	185
25. Darbo krūvis optimalus	8,2	8,6	9,2	9,2	6	4,9	7,3	8,6	7,8	9,4	8	8,7	8,8	6,5	8,3	7,7	7,1	9	8,8	8,9	9,5	7,1	8,7	186
26. Praktikuojamas funkcijų delegavimas žemesniems vadovams	7,4	7,4	8,3	8,5	4	6,7	8,3	8,8	8,8	9,3	8,5	8,1	8,8	5,9	8,2	6,8	6,3	6,8	7,1	8,1	7,2	5,1	8,7	175
27. Tarp darbuotojų vyrauja kooperacija ir pagarba vienas kitam	8,6	9,2	8,7	9	8,1	6,2	8,2	9,2	8,7	9,3	9,1	9	8,2	8,6	8,2	6,5	6	6,2	7,2	7,9	8,5	8,3	6,1	187
28. Mokykla pastoviai orientuota į naujoves	9,2	9,4	9	9,5	8	4,5	8,2	9,3	9,1	9,5	8,9	9,9	8,5	7,5	9,7	7,3	8,8	9	8,3	8,3	9,3	8,1	8,9	206
29. Kolegos išgyvena pasididžiavimą savo organizacija	8,1	9	9	9,2	8,8	5,4	8,8	9,1	8,8	9,1	8,8	9,7	8,4	6,6	9,3	6,7	8,5	8,3	7,4	8,6	8,5	8,8	8,1	202
OK INDEKSAS	232	229	239	247	198	153	212	234	245	252	234	258	218	191	238	202	204	245	219	236	236	224	223	

Iš lentelėje pateiktu duomenų matyti, kad daugumoje tirtų mokyklų organizacinės kultūros lygis yra aukštas, nors nei vienoje nėra labai aukštas, skaičiuojant pagal aukščiau pateikta metodiką. Pagal kai kuriuos atskirus pjuvius apibendrintai yra gana ryškių skirtumų, pavyzdžiui, darbo sąlygų matmuo (darbo vietų, atlyginimo, darbo priemonių ir t.t.) atsilieka nuo motyvacijos matmens. Vadovavimo bloke taip pat yra silpnesnių vietų.

Per palyginimą su kitais kintamaisiais ryškėja, kad nagrinėtų mokyklų atveju OK yra susijusi ir su mokymo krūvio problemos sprendimu. Tyrimo etikos sumetimais ataskaitoje neminint mokyklų pavadinimų, pasirinktos kelios mokyklos su aukščiausiais ir kelios su žemiausiais OK lygiais bei palygintos pagal atsakymus į kitus anketos klausimus. Palyginamieji duomenys kai kuriais atvejais pakankamai ženkliai skiriasi. Mokyklų su aukščiausiais OK lygiais pedagogai dažniau: *teigiamai vertina mokyklos administracijos pastangas spręsti mokymo krūvio problemą, diskutuoja apie mokymo krūvio problemas mokytojų pasitarimuose ir tėvų susirinkimuose, dalyvauja kvalifikacijos tobulinimo renginiuose, atlieka moksleivių nuomonės tyrimus, dalyvauja dalykų integracijos projektuose*. Turint omenyje, kad išsamiam organizacinės kultūros tyrimui reikalinga platesnė imtis kiekvienoje mokykloje, turimi duomenys leidžia sutvirtinti prielaidą, kad mokyklos su aukštesne organizacine kultūra, be kitų dalykų, yra geriau pasirengusios spręsti ir mokymo krūvio problemą.

MOKYKLŲ VADOVŲ VERTINIMAI

Lentelė 3.5.

Kaip mokykloje analizuojama didelio mokymo krūvio problema? %*

ANALIZĖS FORMOS	Taip	Ne
1. Diskutuojama mokytojų pasitarimuose	95	5
2. Pedagogai kaupia atitinkamą patirtį kvalifikacijos tobulinimo renginiuose	86	14
3. Ši problema svarstoma neformaliuose pedagogų diskusijose	87	13
4. Ieškoma sprendimų diskusijose su moksleiviais	89	11
6. Problema analizuojama mokyklos tėvų susirinkimuose	81	19
7. Atliekami moksleivių nuomonių tyrimai	89	11
8. Mokyklos administracija sudariusi šios problemos sprendimo planą	42	58

* 8 atsakymo varianto atžvilgiu neatsakė 17 proc. apklaustųjų, - galima manyti, kad neatsakė į klausimą, plano neturi ir jie dar padidintų neigiamo atsakymo svorį.

Pirmieji septyni lentelėje pateikti variantai yra šiek tiek apibendrinto pobūdžio, t.y. nekonkretizuoja veiklos kiekybės ir kokybės, o tiesiog fiksuoja kad tokios veiklos mokykloje būta. Tarkim vienu atveju moksleivių nuomonė gali būti tiriama periodiškai, kitu atveju epizodiškai, o atsakymas vienas – nuomonė tiriama, nors skirtumas aiškus. Mokyklose yra įvairių bandymų spręsti mokymo krūvio sąlygojamas problemas, tačiau tie bandymai, kaip rodo paskutinis lentelės atsakymų variantas, ne visada pakankamai kryptingi. Anketos klausime nurodyti mokymo krūvio analizės būdai nėra vieninteliai, tačiau tik 5 iš 60-ies respondentų nurodė kitas formas, pavyzdžiui, vienoje mokykloje yra klasės auklėtojo kaip mokymosi krūvio koordinatoriaus programa, kitoje mokymo krūvio klausimas yra įtrauktas į mokyklos veiklos programą, nors atskiro plano ir nėra, trečioje sudaryta racionaliai naudojamo laiko pamokose programa. Beje pedagogų atsakymai verčia abejoti mokyklų vadovų nuoširdumu kai kurių punktų atžvilgiu, - pirmieji atitinkamuose kvalifikacijos renginiuose dažnai nėra buvę. Ši abejonė, kita vertus pakankamai atsargi, nes mokyklų vadovų imtis atstovauja didesnę skaičių mokyklų.

Lentelė 3.6.

Kuo vadovai remiasi sprendami mokymo krūvio problemas? %*

KUO REMIASI:	Taip	Ne
1. Mokytojų nuomone	89	11
2. Tėvų pageidavimais	89	11
3. Moksleivių nuomones tyrimais	95	5
4. Kitų mokyklų patirtimi	55	45
5. Švietimo skyriaus metodiniais patarimais	57	43
6. Švietimo ir mokslo ministerijos nurodymais / patarimais	86	14
7. Mokslininkų rekomendacijomis	34	66
8. Mokslinė / metodinė literatūra (parašykite kokia ?)	50	50
9. Tai neatskiriama vidinio mokyklos audito dalis	83	17
10. Mokyklos psichologo patarimais	43	57

* 7 ir 8 atsakymo varianto atžvilgiu atsakė tik 50 proc. apklaustųjų, - galima manyti, kad neatsakė į klausimą padidintų neigiamo atsakymo svorį; tas pat teigtina ir 9 bei 10 punktų atžvilgiu – neatsakė 19 proc.

Iš lentelės matyti stipresnės ir silpnesnės problemos sprendimo organizacijos vietos. Tarp pirmųjų išskirtina palanki aplinkybė – mokymo krūvio problema daugumos respondentų mokyklose yra vidinio audito dalis, tiesa, neaišku kiek reikšminga. Tarp silpnesniųjų paramos elementų akcentuotinas palyginti nedidelis švietimo skyrių lyginamasis svoris. Jau anksčiau buvo minėta, kad mokyklų vadovai pasigenda aktyvesnės švietimo skyrių paramos koreguojant mokymo krūvį. Mokyklų sukauptos patirties tarpusavio mainus greičiausia sąlygoja specialių kvalifikacinių renginių

trūkumas. Deja tyrimo autoriams nežinoma kaip aktyviai mokymo krūvio problema analizuojama mokyklų savanoriškose asociacijose. Apie sukauptą gerąją patirtį buvo užduotas atskiras klausimas - *kokią gerąją patirtį Jūs galėtumėte pasiūlyti kitoms mokykloms, sprendžiant per didelio mokymo krūvio problemą?* Į klausimą neatsakė 65 proc. apklaustųjų mokyklų vadovų, nors ne vienas jų teigė, kad mokymo krūvio reguliavimas yra *neatskiriama vidinio mokyklos audito dalis* arba, kad *yra sudarytas šios problemos sprendimo planas* ir galima būtų manyti, kad kažkokia patirtis turėtų būti sukaupta. Atsakiusieji į klausimą paminėjo įvairius sukauptos patirties elementus, iš kurių dažniausia minėti buvo:

- Profilinio mokymo organizavimo patirtis
- Moksleivių nuomonių tyrimo metodika
- Kontrolinių darbų sudarymas
- Dalykų integracija

Lentelė 3.7.

Kokios priemonės naudojamos reguliuojant mokymo krūvį mokyklose? %

PRIEMONĖS	Taip	Ne
1. Įskaitomas moksleivių mokslas papildomo ugdymo įstaigose (pvz. dailės, muzikos, sporto būreliuose ir pan.)	78	22
2. Sudaromas kontrolinių ir atsiskaitomųjų darbų tvarkaraštis	72	28
3. Naudojamas kaupiamasis vertinimas	57	43
4. Plėtojama dalykų integracija	91	9
5. Stebimas, analizuojamas ir kontroliuojamas pedagogų darbas	97	3
6. Vyksta pedagogų pasitarimai šiuo klausimu	91	9
7. Moksleiviams neužduodami namų darbai atostogoms	79	21

Iš pastarojo klausimo atsakymų dažnuminių pasiskirstymų taip pat matyti viena vertus mokyklų pastangų įvairovė, kita vertus ne visose mokyklose galimybės yra išnaudojamos. Didelis dėmesys pedagogų darbo kontrolei skatina atkreipti dėmesį į mokytojo darbo prieštaravimus. II dalyje (žr. lentelę 2.3.) pateikti duomenys, kad tarp darbų, kuriuos būtina atlikti reguliuojant mokymo krūvį respondentai mokyklų vadovai kaip labai svarbų dalyką išskyrė pedagogų supratimo ugdymą (ne visada jų dalykas svarbiausias) ir taip pat ne kartą atkreipė dėmesį į aplinkybę, jog mokytojai jaučia stresą dėl didelių programinių ir egzaminų reikalavimų, skatinančių juos “spausti” moksleivius. Šis prieštaravimas, manytina, yra pakankamai sunkiai išsprendžiamas ignoruojant problemos kompleksiskumą, pavyzdžiui, kontroliuojant pedagogus, neišsprendus egzaminų reikalavimų ir t.t. Tyrimo anketoje buvo

suformuluota keletas klausimų diagnozuojančių mokyklų vadovų požiūrį į pedagogų kompetenciją mokymo krūvio reguliavimo atžvilgiu (žr. lentelę 3.8. ir diagramą 3.3.).

Lentelė 3.8.

Koks nusistatymas didelio mokymo krūvio atžvilgiu būdingas Jūsų mokyklos mokytojams? %

NUSISTATYMAS	MOKYTOJŲ DALIS			
	Daugumai	Apie pusę	Mažumai	Tokių nėra
Suvokia ir stengiasi spręsti	49	36	13	2
Suvokia, bet nesprenžia	8	26	45	19
Tokios problemos apskritai neįžvelgia	6	6	44	44

Diagrama 3.3.

Ar Jūsų mokyklos pedagogai pakankamai gerai pasirengę spręsti mokymo krūvio problemas (pvz. optimaliausiai išnaudoti laiką pamokose, tinkamiausiai paskirstyti savarankiško darbo užduotis ir kt.)? %

Lentelės ir diagramos duomenys rodo, kad pedagogų požiūrių kaitos poreikis, nors jam mokyklų administracija ir skiria dėmesį, egzistuoja. Turint omenyje, kad dauguma apklaustųjų mokyklų pedagogų nedalyvavo kvalifikaciniuose renginiuose, kuriuose būtų supažindinama su mokymo krūvio reguliavimo metodine patirtimi, tokių renginių poreikis yra pakankamai akivaizdus. Tas pat teigtina ir mokyklų administracijų atstovų atžvilgiu, nes beveik pusė (46 proc.) apklaustųjų teigė, kad pastaraisiais metais neteko dalyvauti renginiuose, kuriuose būtų analizuojamos mokymo krūvio problemos. Iš atsakiusių teigiamai dauguma dalyvavo savo mokyklos seminare (38 proc.), kitų mokyklų renginiuose (21 proc.), regioniniame pedagogų

švietimo centre (19 proc.), Pedagogų profesinės raidos centre (22 proc.), ŠMM – 17 proc.).

Respondentams mokyklų vadovams buvo suformuluotas atviras klausimas apie veiksnius, trukdančius spręsti per didelio mokymo krūvio problemą jų vadovaujamose mokyklose. Atsakymai patvirtino tiek išorinių tiek ir vidinių faktorių reikšmę. Pirmuosius nusako jau anksčiau minėti trukdžiai: plačios mokomųjų dalykų programos, dideli valstybinių egzaminų reikalavimai, nekonkretūs išsilavinimo standartai; prie vidinių faktorių priskirtinas dažnai respondentų paminėtas mokytojų noras sureikšminti savo dalyką, kai kada – nenoras keistis, taip pat namų darbų apimties paskirstymas tarp dalykų. Tai dar kartą byloja apie nagrinėjamos problemos kompleksiskumą – negalima jos išspręsti akcentuojant kurią nors vieną ar kelis sudedamuosius elementus.

IŠVADOS

- Tyrimo metu surinkti duomenys tam tikrais aspektais apibendrina šiuo metu pedagogų bendruomenėje vyraujančias nuomones per didelio mokymo krūvio atžvilgiu ir tai, manytina, gali pasitarnauti švietimo planavimo lygiu. Tyrimo išvados yra glausta tų nuomonių santrauka.
- Tyrimo rezultatai patvirtina per didelio mokymosi krūvio aktualumą dabarties bendrojo lavinimo mokykloje per negatyvias pasekmes: moksleivių sveikatos prastėjimą, jų santykių su tėvais komplikacijas, pedagogų darbo apsunkinimą (taip pat ir sveikatos sutrikimus), mokymosi pasiekimų prastėjimą ir kt. Problema aštriausiai pasireiškia vyresniųjų klasių moksleivių atžvilgiu: per stresą, laisvalaikio, po-pamokinės veiklos neprieinamumą, dalis jų apkritai nustoja mokytis.
- Pedagogų atžvilgiu fiksuotinas prieštaravimas tarp programinių reikalavimų ir galimybių juos įvykdyti. Taip pat apsunkinamas naujų mokymosi metodų (pavyzdžiui, aktyvių) panaudojimas, nes programa “spaudžia” skubėti. Iki šiol mokyklose dirba dalis pedagogų, kurie neadekvačiai sureikšmina savo dėstomą dalyką taip padidindami mokymosi krūvį. Galbūt tikslinga rengti rekomendacinio pobūdžio pasiūlymus kaip šį sunkumą išgyvendinti.
- Mokyklų administracijoms pagrindinės iškylančios problemos yra: darbas su pedagogais, kuriems būdingas savo dalyko neadekvatus sureikšminimas, kontrolinių darbų grafiko suregulavimas, pamokų tvarkaraščio sudarymo sunkumai, būtinybė organizuoti kokybišką išsilavinimą žinių kiekybės sąlygomis, nuolat kintanti stojimo į aukštąsias mokyklas tvarka.
- Per didelis mokymosi krūvis turi ir švietimo prieinamumo matmenį, nes dideli reikalavimai sąlygoja didesnes tėvų išlaidas (korepetitoriams, gausiai literatūrai ir t.t.), kurių dalis tų išlaidų negali sau leisti.
- Respondentų (ir pedagogų ir mokyklų vadovų) požiūrį į galimus problemos sprendimo būdus nusako šie lūkesčiai: suderinti mokomųjų dalykų programų,

valstybinių egzaminų ir stojimo į aukštąsias mokyklas reikalavimus (pats svarbiausias lūkestis), tikslinti išsilavinimo standartus, sumažinti valstybinių egzaminų reikalavimus, keisti mokytojų požiūrį į savo dėstomą dalyką, siaurinti mokomųjų dalykų programas, mažinti namų darbų apimtį, koreguoti profiline mokymo modelį, tobulinti ugdymo planus, stiprinti moksleivių psichologinį konsultavimą. Dalis šių uždavinių spęstini mokyklų pastangomis, dalis yra menkai priklausantys (arba visiškai nepriklausantys) nuo mokyklos norų ir galimybių.

- Aptariant išorinius poveikio problemai būdus, Švietimo ir mokslo ministerija respondentų akimis yra ta institucija, kuri turi daugiausia galimybių prisidėti prie krūvio mažinimo per išsilavinimo standartų konkretinimą, mokymo programų siaurinimą, pastarųjų derinimą su aukštųjų mokyklų reikalavimais. Švietimo skyriams dažniausia adresuojama metodinės pagalbos funkcija, kuri šiuo metu nėra tinkamai išplėtotą. Tikslinga problemos nagrinėjimą suaktyvinti pedagogų kvalifikacijos renginiuose, juolab, kad yra mokyklų, kurios yra sukaupusios gerosios patirties.
- Daugumoje mokyklų problema yra daugiau ar mažiau nagrinėjama įvairiais būdais, tačiau dažnai dar nėra įgavusi sistemingos ir planuojamos veiklos pobūdžio. Mokyklų vadovai atkreipia dėmesį į dalies pedagogų nenorą keistis, per mažą iniciatyvumą. Suprantama, kad dėl to apsunkinama dalykų integracija, namų darbų paskirstymas, kontrolinių darbų derinimas bei kitų galimų priemonių mažinant krūvį panaudojimas. Vidinio potencialo išnaudojimas yra ribojamas organizacinės kultūros lygio: kuo pastarasis aukštesnis tuo sėkmingiau sprendžiami ir mokymo krūvio reguliavimo klausimai. Tai taip pat reiškia, kad ilgalaikėje perspektyvoje mokymo krūvio reguliavimas yra susijęs su vadybinės kompetencijos vystymu. Pastarajai tobulėjant galima tikėtis ir sėkmingesnio krūvio reguliavimo.
- Apibendrintai profiline mokymą nagrinėjamos problemos kontekste respondentai vertina teigiamai su kai kuriomis išlygomis: sudėtinga sudaryti tvarkaraščius, daliai moksleivių sunku pasirinkti profilį, dalis pedagogų nediferencijuoja reikalavimų pagal kursus. Tikėtina, kad dėl kintančios

aukštųjų mokyklų priėmimo tvarkos, profilio pasirinkimo dilema išliks ir toliau, nes moksleiviai linkę rinktis daugiau dalykų, dėl ko vėlgi didėja mokymosi krūvis. Šiuo atveju turbūt reikalingas aktyvesnis darbas su palyginti didelę autonomiją turinčiais Lietuvos universitetais, siekiant pastovesnių priėmimo reikalavimų.

- Tyrimo duomenys rodo, kad mokymo krūvio reguliavimo problema yra kompleksinio pobūdžio, - sunku tikėtis mokymo krūvio problemos išsprendimo, jeigu nebus derinamos vidinės (nuo mokyklos priklausančios) ir išorinės (nuo mokyklos nepriklausančios) priemonės. Jeigu dedamos pastangos vienu lygiu, pavyzdžiui, mokyklos, tačiau išoriniai veiksniai (pavyzdžiui, programų reikalavimai) lieka nepasikeitę, mokyklos bandymai yra tik iš dalies rezultatyvūs, o kai kada sukelia ir pedagogų frustraciją dėl bejėgiškumo rimtai paveikti problemą. Ta pati tendencija fiksuotina ir kitu atveju – jeigu suaktyvėja išoriniai veiksniai, tačiau dalies pedagogų, mokyklų administracijų požiūriai lieka nepasikeitę dėl noro ar kompetencijos trūkumo.
- Mokymo krūvio problema skatina dar kartą atkreipti dėmesį į fundamentalų klausimą – ar mokykla yra vieta, kurioje moksleiviai rengiami gyvenimui per kritiškai įgytas žinias, socialinius įgūdžius, ar vieta kur į galvą neretai kalama gausi, moksleivius varginanti ir dažnai nereikalinga informacija. Šis klausimas diskusine tvarka specialiai truputėlį paaštrinamas, nes be žinių apsieiti neįmanoma, tačiau, remiantis tyrimo duomenimis, jų kryptingumas yra neretai abejotinas.