
 1

PEDAGOGINĖS PSICHOLOGINĖS PAGALBOS
MOKYKLOJE VEIKSMINGUMAS (MOKYKLŲ

PSICHOLOGŲ, SOCIALINIŲ PEDAGOGŲ,
SPECIALIŲJŲ PEDAGOGŲ, MOKYTOJŲ

PADĖJĖJŲ FUNKCIJOS: MOKYKLOSE PAGAL
PAREIGINES INSTRUKCIJAS IR REALŲ DARBO

TURINĮ)

TYRIMO ATASKAITA

Grupės vadovas – Doc. dr. Giedrė Kvieskienė

Doc. dr. Valdonė Indrašienė

Prof. Habil.dr. Vilija Targamadzė

asist. Džiuginta Valeckienė

asist. Odeta Merfeldaitė

asist. Violeta Suboč

2006 rugsėjo 22 d.
Vilnius

 2

 ĮVADAS 3

1. PEDAGOGINĖS PSICHOLOGINĖS PAGALBOS TEORINIAI ASPEKTAI

1.1 Situacijos analizė 6

1.2 Pedagoginės psichologinės pagalbos sąvokos 7

1.3 Pedagoginės psichologinės pagalbos juridinis reglamentavimas 11

1.4 Specialistų, teikiančių pedagoginę psichologinę pagalbą, funkcijų analizė 17

2. MOKINIŲ POŽIŪRIS Į SOCIALINĖS PEDAGOGINĖS PAGALBOS
ORGANIZAVIMO VEIKSMINGUMĄ MOKYKLOJE

2.1 Tiriamųjų charakteristika 31

2.2

Pedagoginės psichologinės problemos mokykloje (mokinių požiūriu)

32

2.3.

Pedagoginės psichologinės pagalbos teikėjai (mokinių požiūriu)

34

2.4

Pedagoginės psichologinės pagalbos kokybė (mokinių požiūriu)

39

3. TĖVŲ POŽIŪRIS Į SOCIALINĖS PEDAGOGINĖS PAGALBOS
ORGANIZAVIMO VEIKSMINGUMĄ MOKYKLOJE

3.1 Tiriamųjų charakteristika 46

3.2.

Pedagoginės psichologinės problemos mokykloje (tėvų požiūriu)

47

3.3. Pedagoginės psichologinės pagalbos teikėjai (tėvų požiūriu) 48

3.4

Pedagoginės psichologinės pagalbos kokybė (tėvų požiūriu) 50

4. KLASIŲ AUKLĖTOJŲ POŽIŪRIS Į SOCIALINĖS PEDAGOGINĖS
PAGALBOS ORGANIZAVIMO VEIKSMINGUMĄ MOKYKLOJE

4.1 Tiriamųjų charakteristika 58

4.2

Pedagoginės psichologinės problemos mokykloje (klasių auklėtojų požiūriu)

60

4.3

Pedagoginės psichologinės pagalbos teikėjai (klasių auklėtojų požiūriu) 61

 3

4.4

Pedagoginės psichologinės pagalbos kokybė (klasių auklėtojų požiūriu)

67

5 MOKYKLOS ADMINISTRACIJOS POŽIŪRIS Į SOCIALINĖS
PEDAGOGINĖS PAGALBOS ORGANIZAVIMO VEIKSMINGUMĄ

5.1 Tiriamųjų charakteristika 72

5.2

Pedagoginės psichologinės problemos mokykloje (administracijos požiūriu)

73

5.3 Mokyklos specialistų funkcijos (administracijos požiūriu) 74

5.4 Specialistų veiklos sąlygos (administracijos požiūriu) 75

5.5. Pedagoginės psichologinės pagalbos veiksmingumas (administracijos požiūriu) 76

6. SPECIALISTŲ, TEIKIANČIŲ MOKYKLOJE PEDAGOGINĘ
PSICHOLOGINĘ PAGALBĄ, VEIKLOS VEIKSMINGUMAS

6.1 Tiriamųjų charakteristika 79

6.2 Pedagoginės psichologinės problemos mokykloje (specialistų požiūriu) 85

6.3

Specialistų funkcijos mokykloje 86

6.4. Specialistų veiklos sąlygos 104

 IŠVADOS 109

 REKOMENDACIJOS 113

 LITERATŪRA 115

 PRIEDAI 117

 4

ĮVADAS

2002 m. lapkričio 12 d. Lietuvos Respublikos Seimo nutarimu patvirtintoje Lietuvos

švietimo strategijoje yra išskirti trys Lietuvos, kaip vienos iš Europos Sąjungos valstybių, raidos

prioritetai: žinių visuomenė, saugi visuomenė ir konkurencinga ekonomika (Valstybinės švietimo

strategijos 2003-2012 metų nuostatos, http://www.smm.lt/kiti/strategija2003-12.doc). Siekiant

įgyvendinti šiuos tikslus įgyvendinimo, ypač svarbus švietimo vaidmuo, padedantis stiprinti

visuomenės kūrybines galias, išsaugoti ir kurti tautos tapatybę, brandinti pilietinę visuomenę,

didinti žmonių užimtumą ir ūkio konkurencingumą, mažinti skurdą ir socialinę atskirtį. Valstybinės

švietimo strategijos 2003-2012 metų nuostatose teigiama, jog švietimo misija: padėti asmeniui

suvokti šiuolaikinį pasaulį, įgyti kultūrinę bei socialinę kompetenciją ir būti savarankišku, veikliu,

atsakingu žmogumi, norinčiu ir gebančiu nuolat mokytis bei kurti savo ir bendruomenės gyvenimą

(Lietuvos Respublikos Seimo nutarimas dėl valstybinės švietimo strategijos 2003-2012 metų

nuostatų. 2003 m. liepos 4 d. Nr. IX-1700, http://www.smm.lt/kiti/strategija2003-12.doc).

Didėjant išsilavinimo reikšmei pagrindinis ugdymas tampa vienu svarbiausių nacionalinės

švietimo politikos prioritetų. Jis turi būti modernus, kokybiškas, orientuotas į savarankiško ir

atsakingo asmens, aktyvios pilietinės bendruomenės, žinių visuomenės ugdymo tikslus, sudarantis

sąlygas visiems įgyti pamatinių gebėjimų, žinių, socialinių įgūdžių bei praktinio veikimo galių.

Vadinasi, pagrindinis ugdymas turi tapti veiksniu, padedančiu mažinti skurdą, bei ugdančiu asmens

atsparumą įvairioms socialinio blogio apraiškoms (Dakaro veiksmų planas “Švietimas visiems”

Lietuvos “Švietimo visiems” veiksmų planas”. Prieiga per internetą,

http://www.forumas.smm.lt/dok-sv_planas.html, [žiūrėta 2006-08-16]). Mokykla, kaip pagrindinė

vaiko socializacijos institucija, sparčiai reaguodama į nūdienos iššūkius, kintančius visuomenės

poreikius, siekdama sudaryti sąlygas kiekvienam vaikui įgyti jo prigimtį atitinkantį išsilavinimą,

privalo prisiimti vis daugiau socialinių funkcijų, kurių veiksmingas realizavimas kartu su socialinę

pagalbą teikiančiomis tarnybomis, sveikatos priežiūros ir teisėtvarkos institucijomis, mokinio tėvais

(globėjais, rūpintojais) ir mokytojais (Žin., 1991, Nr. 23-593, Žin. 2003, Nr. 63-2853), užtikrintų

kokybišką bei visapusišką socialinės pedagoginės pagalbos vaikams teikimą. Todėl siekiant

veiksmingai įgyvendinti mokyklai deleguojamas funkcijas bei atliepti naujus mokyklai keliamus

iššūkius, svarbu numatyti visapusiškos pedagoginės psichologinės pagalbos mokykloje

organizavimo formas, būdus ir metodus.

 5

Veiksmingą pedagoginės psichologinės pagalbos organizavimą užtikrina bendras įvairių

specialistų, mokyklos bendruomenės bei mokinių tėvų darbas, kuris reikalauja specifinės

informacijos, atitinkamų žinių ir gebėjimų. Vadinasi, kiekvienos institucijos tikslas yra surasti

priemonių ir būdų tam, kad būtų pasiektas pagrindinis tikslas – užtikrintos tokios mokymo ir

mokymosi sąlygas, dėl kurių vaikai galėtų įgyti kompetencijų, gebėjimų spręsti problemas ir priimti

sprendimus, būtų pasirengę prisitaikyti prie pokyčių ir prisiimti atsakomybę už savo nuolatinį

mokymąsi.

TYRIMO OBJEKTAS – pedagoginė psichologinė pagalba.

TYRIMO TIKSLAS – išanalizuoti pedagoginės psichologinės pagalbos teikimo pagal pareigines

instrukcijas ir realų darbo turinį veiksmingumą bendrojo lavinimo mokyklose.

TYRIMO UŽDAVINIAI:

1. Išanalizuoti mokslinę, pedagoginę, psichologinę literatūrą, teisinių duomenų bazę ir aptarti

teorinius tyrimo aspektus.

2. Nustatyti mokyklų psichologų, socialinių pedagogų, specialiųjų pedagogų, mokytojų padėjėjų

funkcijas pagal jų pareigines instrukcijas.

3. Išsiaiškinti, koks vidutinis mokinių, tenkančių vienam psichologui, socialiniam pedagogui,

specialiajam pedagogui skaičius ir konsultavimo mastai (pagal mokyklų tipus, lygmenis,

regionus).

4. Ištirti mokyklos vadovų požiūrį į organizuojamą pedagoginę psichologinę pagalbą.

5. Atskleisti klasės auklėtojų, mokinių ir jų tėvų požiūrį į pedagoginės, psichologinės, socialinės

pagalbos poreikių teikimo ypatumus.

6. Pateikti išvadas apie pagrindines problemas, trukdančias organizuoti kokybišką ir efektyvią

pedagoginę psichologinę pagalbą mokyklose.

TIRIAMŲJŲ GRUPĖS IR TYRIMO IMTIS:

971 bendrojo lavinimo mokyklų mokinys;

666 mokinių tėvai;

91 mokyklų administracijos atstovas;

376 klasių auklėtojai;

72 logopedai;

86 specialieji pedagogai;

114 psichologų;

65 socialiniai pedagogai;

 6

39 mokytojo padėjėjai.

Tyrimo metodika:

1. Mokslinės, pedagoginės, psichologinės literatūros ir nacionalinių dokumentų analizė, nusakanti

teorinius tyrimo aspektus.

2. Klausimynas skirtas bendrojo lavinimo Lietuvos mokyklų mokiniams, tėvams, klasių

auklėtojams, siekiant išsiaiškinti jų požiūrį į pedagoginių psichologinių paslaugų mokykloje

raišką, kokybę ir efektyvumą.

3. Klausimynas mokyklų administracijos atstovams, siekiant ištirti jų požiūrį į pedagoginės

psichologinės pagalbos mokykloje organizavimą.

4. Klausimynas specialistams, teikiantiems pedagoginę psichologinę pagalbą mokykloje, siekiant

išsiaiškinti funkcijas, atsakomybes, pedagoginės psichologinės pagalbos efektyvumą lemiančius

veiksnius ir skirtas nustatyti specialistų funkcijų dubliavimosi sritis bei suderinamumo

galimybes.

 7

1.1 Situacijos analizė

Švietimo ir mokslo ministerijos duomenimis 2001-2002 mokslo metais bendrojo lavinimo

mokyklose dirbo 737 specialieji pedagogai, 250 psichologų, 445 socialiniai pedagogai, tačiau jų

pasiskirstymas kaimo ir miesto mokyklose netolygus: mieste vienam specialiajam pedagogui teko

2504, vienam psichologui - 2132, vienam socialiniam pedagogui - 1315 mokinių. Kaimo vietovėse

vienam psichologui teko 5742, socialiniam pedagogui - 1237 mokiniai. Tuo tarpu rajonų

savivaldybių teritorijoje vienam specialiajam pedagogui teko 2115, vienam psichologui - 4487,

vienam socialiniam pedagogui - 1297 mokiniai. Taigi, mokyklose, esančiose rajonų savivaldybių

teritorijoje, ypač jaučiamas psichologų trūkumas. (Pedagoginės psichologinės pagalbos teikimo

modelis, http://www. smm.lt/Paieška/2003_modelis.htm. p.1).

 2002-2003 mokslo metais Lietuvoje 686 ikimokyklinio ugdymo įstaigose dirbo 603

logopedai, 174 specialieji pedagogai ir 39 psichologai. Vienam logopedui teko 151 vaikas,

specialiajam pedagogui - 522, o psichologui - net 2 329 vaikai. Daugelyje ikimokyklinio ugdymo

įstaigų veikė specialiojo ugdymo komisijos, turinčios po vieną specialistą, dažniausiai - logopedą.

Apibendrinus 38 savivaldybių pateiktus duomenis, aiškėja, kad tik 6,5 procento bendrojo lavinimo

mokyklų, esančių 38 savivaldybių teritorijose, turi specialistų komandas, pajėgiančias atlikti

kompleksinį mokinio tyrimą ir įvertinimą.

Per 2003-2004 mokslo metus darbuotojų, teikiančių specialiąją pedagoginę, socialinę,

psichologinę pagalbą skaičius išaugo iki 1856. Iš jų – 506 logopedai, 290 specialiųjų pedagogų, 186

psichologai, 563 socialiniai pedagogai ir 27 socialiniai darbuotojai. Pagal pateiktą statistiką vienam

darbuotojui vidutiniškai teko 300 mokinių (Lietuvos švietimas, 2003). Suprantama, kad toks

specialistų skaičius nėra pakankamas, siekiant efektyvinti mokymosi procesą. nes statistikos

duomenys Lietuvoje rodo kasmet vis didėjantį skaičių mokinių, kuriems teiktina specialioji

pedagoginė ir psichologinė pagalba (Dėl specialiojo ugdymo paslaugų teikimo programos

patvirtinimo (2004 m. lapkričio 22 d. Nr. 1475.,

http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm).

Lietuvos Respublikos Vyriausybės priimtame nutarime dėl specialiojo ugdymo paslaugų

teikimo programos patvirtinimo pažymima, kad šalyje kasmet vis daugiau asmenų teiktina

specialioji pedagoginė ar (ir) psichologinė pagalba. Specialiųjų ugdymosi poreikių mokinių skaičius

nuo 8,5 proc. 1999-2000 mokslo metais išaugo iki 10 proc. 2003-2004 mokslo metais (Dėl

specialiojo ugdymo paslaugų teikimo programos patvirtinimo 2004 m. lapkričio 22 d. Nr. 1475,

http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm.). Kasmet daugėja

specialiųjų poreikių mokinių, pasirenkančių ugdymąsi drauge su bendraamžiais. Dauguma iš jų -

http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm
http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm

 8

mokiniai, turintys kalbos ir kitų komunikacijos sutrikimų – apie 60 proc., specifinių pažinimo

sutrikimų – apie 20 proc., ribotą intelektą – 8 - 8,5 proc., protinį atsilikimą – 5 - 5,5 proc., regos

sutrikimų (dauguma jų nėra silpnaregiai, šių apskaita netiksli) – apie 3,5 - 5 proc., turintys klausos

sutrikimų – apie 1 proc. Patyrimas rodo, kad per siaurai suprantama specialiųjų poreikių asmenų

įvairovė. Ypač nepalanki situacija mokinių, turinčių elgesio ir emocijų sutrikimų, taip pat apleistų

pedagoginiu, socialiniu ir psichiniu požiūriu. Esama bendrojo lavinimo mokyklos sistema nelanksti

šių mokinių atžvilgiu, todėl jie dažnai keičia ugdymo įstaigas arba tiesiog nebaigia pagrindinės

mokyklos.

Įvairių tyrimų duomenys rodo, kad nuolatinio, nenutrūkstamo ir kokybiško mokymosi

idėja dar nėra įgyvendinta dėl didelio skaičiaus mokyklos nelankančių, kartojančių kursą ir

mokymosi nesėkmių turinčių mokinių.

1.2 Pedagoginės psichologinės pagalbos samprata

Pagalba švietimą reglamentuojančiuose dokumentuose suprantama kaip specialistų,

mokyklos darbuotojų vykdoma veikla, susijusi su mokinių socialinių bei pedagoginių poreikių

tenkinimu, leidžianti didinti vaiko ugdymo(si) kokybę, padidinanti švietimo veiksmingumą

(Švietimo pagalbos ikimokyklinio amžiaus vaiką namuose auginančiai šeimai tvarkos aprašas, Žin.,

2004, Nr. 94-3451; Bendrieji socialinės pedagoginės pagalbos teikimo nuostatai, Žin. 2004, Nr. 100-

3729).

Socialinės pedagoginės pagalbos sąvoka apibrėžta 2003 m. Lietuvos Respublikos švietimo

įstatymu (Žin., 1991, Nr. 23-593; 2003, Nr. 63-2853). Dokumente pabrėžiamas įvairių institucijų

bendradarbiavimas, siekiant užtikrinti vaiko teises į mokslą, saugumą ir mokymuisi reikalingas

sąlygas. Mokslininkai (J. Vaitkevičius (1995), V. I. Beliajeva (2003), V. Kučinskas ir R.

Kučinskienė (2000), L. V. Маrdachajiev (2005), L. I. Aksenova (2001), L. J. Oliferenko, T. I. Šulga,

I. Dementjeva (2002), M. A. Galaguzovos (2000), A. V. Mudrik (1999), G. Kvieskienė (2005)),

nusakydami socialinės pedagoginės pagalbos sampratą, akcentuoja socialinės pedagoginės veiklos

kryptingumą, orientaciją į tam tikras grupes bei profesionalų, teikiančių socialinę pedagoginę

pagalbą, svarbą. Kiti mokslininkai socialinę pedagoginę pagalbą apibrėžia kaip pedagogiškai

orientuotą socialinę pedagoginę veiklą, skirtą vaikų auklėjimo ir socialinėms problemoms spręsti ir

išskiria socialinę pedagoginę pagalbą vaikams invalidams, našlaičiams, teisės pažeidėjams ir rizikos

grupės vaikams (L. I. Aksenova (2001), L. J. Oliferenko, T. I. Šulga, I. Dementjeva, (2002)).

Analizuojant socialinės pagalbos vaikams paskirtį, galima daryti išvadą, kad pagrindinė

šios pagalbos sudedamoji dalis – pedagoginė pagalba, susijusi su vaiko ugdymu ir lavinimu,

 9

besiremianti jo vystymusi ir sėkminga socializacija. Mokslininkų (Kučinsko, Kučinskienės, 2000, p.

21) teigimu, socialinis darbas mokykloje – pagalbos teikimas mokiniams, jiems adaptuojantis

mokykloje ir įveikiant pedagoginį apleistumą. Daugelis tyrinėjimų sujungia dvi sąvokas, „socialinė“

ir „pedagoginė“ pagalba, giminingais ryšiais, nes jos abi turi vieną tikslą visuomenėje – socialinio

palikimo perėmimo, sociokultūrinio ugdymo ir žmogaus vystymosi funkcijų realizavimas.

Psichologinė pagalba – tai mokinio asmenybės ir ugdymosi problemų įvertinimas ir

sprendimas, psichologinės pagalbos teikėjams bendradarbiaujant su mokinio tėvais (globėjais,

rūpintojais) ir mokytojais, juos konsultuojant. Šios pagalbos tikslas – padėti mokiniui atgauti

dvasinę darną, gebėjimą gyventi ir mokytis, o pagrindiniai uždaviniai:

• nustatyti mokinio psichologines, asmenybės ir ugdymosi problemas ir padėti jas spręsti;

• stiprinti mokytojų, tėvų (globėjų, rūpintojų) gebėjimą bendrauti su mokiniais, turinčiais

psichologinių problemų;

• padėti laiduoti palankias psichologines sąlygas ugdymo(si) procese.

Psichologinės pagalbos paskirtis – padėti mokiniui atgauti dvasinę darną, gebėjimą gyventi ir

mokytis.

 Specialioji pedagoginė pagalba apibrėžiama kaip pedagoginių priemonių sistema,

padedanti užtikrinti veiksmingą specialiųjų poreikių turinčių asmenų ugdymą. Remiantis įsakymu

dėl specialiosios pedagoginės pagalbos teikimo tvarkos aprašo patvirtinimo 2004 m. birželio 3 d.

Nr. ISAK-838 (Žin., 2004, Nr. 92-3385), galima teigti, jog šios pagalbos tikslas – didinti specialiųjų

poreikių turinčio mokinio (vaiko) ugdymosi veiksmingumą. Šio tikslo įgyvendinimui numatyti

tokie uždaviniai:

• nustatyti mokinių (vaikų) specialiuosius ugdymosi poreikius ir juos tenkinti;

• stiprinti mokytojų, tėvų (globėjų, rūpintojų) gebėjimą ugdyti mokinius (vaikus), turinčius

specialiųjų ugdymosi poreikių;

• padėti laiduoti palankias ugdymosi sąlygas specialiųjų poreikių turintiems mokiniams (vaikams)

(Dėl specialiosios pedagoginės pagalbos teikimo tvarkos aprašo patvirtinimo

http://www.smm.lt/teisine_baze/docs/isakymai/04-06-03-ISAK-838.htm).

Specialiojo ugdymo paskirtis – padėti specialiųjų poreikių asmeniui lavintis, mokytis

pagal gebėjimus, įgyti išsilavinimą ir kvalifikaciją, įveikti socialinę atskirtį. 21 straipsnyje

apibrėžtas socialinės pedagoginės pagalbos teikimas vaikui ir mokiniui, kurį reglamentuoja

Vyriausybės arba jos įgaliotos institucijos patvirtinti socialinės pedagoginės pagalbos teikimo

bendrieji nuostatai. Specialiosios pedagoginės ir specialiosios pagalbos paskirtis – didinti specialiųjų

http://www.smm.lt/teisine_baze/docs/isakymai/04-06-03-ISAK-838.htm

 10

poreikių asmens ugdymosi veiksmingumą (Lietuvos Respublikos Švietimo įstatymas,

http://www.smm.lt/teisine_baze/docs/istatymai/i-1489.htm).

Mokslininkai skirtingai klasifikuoja pedagogines psichologines problemas. A. Ališauskas

(1999) nurodo, kad bendrojo lavinimo mokyklų mokiniams būdingos šios socialinės problemos:

netinkamas elgesys per pamokas ir pertraukas (neklauso mokytojų, mušasi ir kt.), neatlieka namų

darbų, vėluoja į pamokas, ateina į mokyklą nepavalgę, neišsimiegoję, praleidinėja pamokas,

namuose mušami ar kitaip skriaudžiami, nusikalstamai elgiasi (vagia ir kt.), nelanko mokyklos,

bėga iš mokyklos, vartoja alkoholį, rūko (Ališauskas A.,1999, p.56-57).

I. Atutienė (1997) nurodo socialines problemas, kurių vienos yra susijusios su

antisocialiniu elgesiu, kitos – su psichologinėmis-socialinėmis problemomis. Antisocialinio elgesio

problemos: destruktyvus elgesys, neigiama reakcija į kontrolę, pamokų praleidimas, bėgimas iš

pamokų, tyčinis savęs žalojimas, žodinė agresija, fizinė agresija, seksualinė disharmonija, dvasinis

nuopuolis, teigiamas požiūris į antisocialinius poelgius. Psichologinės-socialinės problemos:

nebrandumas, savęs iškėlimas, netolerantiškumas, netinkama savęs kontrolė, vadovavimas bet

kokiam netinkamam elgesiui, neadekvačios emocinės reakcijos, emocinis nerimas, fobija,

netinkamas moralinis vystymasis (Atutienė I., 1997, p.22).

R. Giedrienė (1999) nurodo, kad tėvai ir pedagogai nuolat susiduria su įvairiomis vaikų ir

paauglių elgesio, bendravimo sutrikimų apraiškomis. Dažniausiai skundžiamasi: neadaptyviu,

situacijai neadekvačiu bendravimu su tėvais, pedagogais ir bendraamžiais, agresyviu ir

delinkventišku elgesiu, emociniais sutrikimais (nerimastingumas, slogi nuotaika, baimė ir kt.),

sutrikusia mokymosi motyvacija (nenoras ir nesugebėjimas mokytis dėl priežasčių, nesusijusių su

intelekto ar specifinių pažintinių funkcijų sutrikimais), visuomenėje įprastų elgesio normų

nepaisymu, atsipalaidavimo tendencijomis, pasireiškiančiomis malonumų ir nepatirtų įspūdžių

ieškojimu alkoholyje, narkotikuose, orgijose ir t.t. (Giedrienė R., 1999, p.7).

L. Bulotaitė (1994) nurodo šias mokinių psichologines problemas: įtemti santykiai su

tėvais, bendravimo problemos su mokytojais, klasės draugais, draugais, nepasitikėjimas savimi,

miego sutrikimai, nuotaikos svyravimai be priežasties, įtampa. Daugeliui mokinių nemaloni

mokyklos aplinka, jie nerimauja dėl pažymių, sunkiai įveikia mokymo programą, jaučia baimę ir

įtampą. Nemaža dalis mokinių prisipažino, kad rūkymas ir alkoholio vartojimas – tai vienas šių

problemų sprendimo būdų (Bulotaitė L., 1994, p.51).

Socialiniai pedagogai, psichologai, klasių auklėtojai išskiria šešias problemų grupes: 1)

problemos, susiję su vaikų psichine sveikata, asmenybės vystymusi; 2) problemos susiję su

neadekvačiu „savęs vertinimu“; 3) problemos, susijusios su nepalankia situacija šeimoje: vaiko

teisių pažeidimai, prievarta prieš vaiką; 4) problemos, susijusios su vaikų neadekvačiu ir deviantiniu

http://www.smm.lt/teisine_baze/docs/istatymai/i-1489.htm

 11

elgesiu; 5) vaikų ir paauglių dezadaptacijos problemos; 6) problemos, susijusios su konfliktais ir

moraliniu psichologiniu klimatu mokykloje, mikrosociume (Educational thinking in Social and

Special Education concerning children and youngsters in care, prieiga per internetą

<http://columbia.edu/cu/musher/, [žiūrėta 2006-04-05]).

Išanalizavus minėtų autorių tyrimų duomenis galima teigti, kad vaikų socialinės ir

psichologinės kartu ir pedagoginės problemos tarpusavyje yra labai susijusios. Vaiko problemas

galima suprasti trejopai: asmenybine, socialine ir pedagogine prasme. Apibendrinus mokslinių

šaltinių duomenis nustatyta, kad vaikų tiek socialinės, tiek psichologinės problemos yra susijusios

su šeima, pačių vaikų netinamu elgesiu ir bendravimo ypatumais.

Mokslininkai (Kučinskas V., Kučinskienė R. (2000), Bagdonas A. (1994) ir kt.) pažymi,

kad vaikų pedagoginėms, socialinėms ir psichologinėms problemoms spręsti reikalinga

kompleksinė pagalba ir darbas turi vykti integruotai. Vaiko problemoms spręsti reikalinga ne tik

šeimos, bet ir tinkama pedagogų, socialinių pedagogų ir psichologų parama. Spręsdami vaiko

problemas ugdymo įstaigoje, specialistai turi teikti kompleksinę pagalbą – analizuoti, spręsti ir

padėti vaikams. Skirtingi specialistai kompleksinių vaiko problemų pavieniui išspręsti negali.

A. Ališauskas (1999) nurodo, kad sunkumai teikiant mokiniams pagalbą yra susiję su

mokinio šeima, tėvais, lėšomis, materialiniais ištekliais, pedagogais ir pačiu mokiniu, kuriam

teikiama pagalba. Tinkamai teikti vaikui pagalbą trukdo komplikuoti pedagogų santykiai su

mokinio tėvais, šeima (Ališauskas A.,1999, p.56-57).

Remiantis pedagoginių psichologinių problemų grupėmis ir mokslininkų V. I. Beliajevos

(2003), M. A. Galaguzovos (2000), G. Kvieskienės (2005) tyrimais galima išskirti šias pedagoginės

psichologinės pagalbos veiklos kryptis:

1) socialinės pedagoginės pagalbos organizavimas ugdytiniui;

2) darbas ugdytinių grupėse;

3) saugios aplinkos kūrimas;

4) bendravimas su ugdytojais ir institucijomis, turinčiomis įtakos ugdymui.

Remiantis pedagoginės psichologinės pagalbos krypčių turinio analize, galima identifikuoti

asmenų, teikiančių pedagoginę psichologinę pagalbą, funkcijas: 1) diagnostinę; 2) informacinę; 3)

prognozavimo; 4) projektavimo; 5) organizacinę-koordinacinę.

 12

1.3 Pedagoginės psichologinės pagalbos juridinis reglamentavimas

Valstybinėse švietimo strategijos 2003–2012 metų nuostatose, užtikrinančiose švietimo

plėtotės prieinamumą, tęstinumą ir socialinį teisingumą, pabrėžiamas kryptingos pedagoginės,

kultūrinės paramos vaidmuo visoms vaikus auginančioms socialinės rizikos šeimoms. Tuo tikslu

įgyvendinamos kryptingos pedagoginio ir socialinio darbo su problemų turinčiais vaikais programos

(Žin., 2003, Nr. 71-3216).

Nuo 1998 metų vaikai, turintys specialiųjų ugdymo(si) poreikių, integruojami į

ikimokyklinio ugdymo, priešmokyklinio ugdymo grupes, bendrojo lavinimo klases.

Ikimokyklinių įstaigų bendrosiose nuostatose (1998) nurodoma, kad ikimokyklinė įstaiga

sudaro higienines, materialines, pedagogines, psichologines sąlygas, laiduojančias psichinį, fizinį

vaiko saugumą ir asmenybės brandą; įvairiomis formomis organizuoja specialiųjų poreikių vaikų

ugdymą, pripažindama jų gebėjimus ir potencines galias, ir teikia specialiąją pedagoginę pagalbą.

(Dėl ikimokyklinės įstaigos bendrųjų nuostatų tvirtinimo. Švietimo ir mokslo ministro įsakymas

1998 07 08 Nr.1080., http://www. smm.lt/Teisinė_informacija/Isakymai/doc/98_1080.htmp. 2).

Vienas iš ikimokyklinio ugdymo uždavinių yra saugoti ir stiprinti fizinę ir psichinę vaiko sveikatą,

tenkinti pagrindinius jo poreikius: fizinio ir psichinio saugumo, aktyvumo, saviraiškos.

(Ikimokyklinio ugdymo įstaigos veiklą reglamentuojantys teisės aktai / Sud. R. Žukauskaitė., 2001

p.7). Darželio-mokyklos bendrosiose nuostatose (2000) teigiama, kad darželis-mokykla yra

edukacines, socialines, kultūrines funkcijas atliekanti švietimo įstaiga, kuri tenkina vaiko, šeimos ir

bendruomenės poreikius (Dėl darželio-mokyklos bendrųjų nuostatų tvirtinimo. Švietimo ir mokslo

ministro įsakymas 2000 11 24 Nr. 1418. http://www.

smm.lt/Teisinė_informacija/Isakymai/doc/00_1418.htmp.2).

Švietimo gairėse (2002) pažymima, kad mokyklos pradeda kryptingai dirbti su socialinę

riziką patiriančiais vaikais ir jų šeimomis. Per 2003-2005 metus visose bendrojo lavinimo

mokyklose pradėjo veikti rizikos vaikams skirtos pedagoginės ir socialinės paramos programos,

siekiama užtikrinti socialiai apleistų vaikų privalomą ikimokyklinį, priešmokyklinį, pradinį ir

pagrindinį ugdymą (Švietimo gairės, 2002, p. 37). Taigi, visų pakopų ugdymo institucijų vienas iš

uždavinių yra suteikti socialinę, psichologinę ir specialiąją pagalbą.

Mokymosi prieinamumą ir mokymosi kokybę laiduoja Lietuvos švietimo sistemos teisinė

bazė: 1998 m. gruodžio 15 d. priimtas Lietuvos Respublikos Specialiojo Ugdymo Įstatymas Nr.

VIII-969 nustatė specialiojo ugdymo sistemos sandarą, valdymo bei specialiųjų poreikių asmenų

ankstyvojo ir ikimokyklinio ugdymo, bendrojo lavinimo, papildomo ugdymo, profesinio ir

aukštesniojo mokymo, aukštojo mokslo ir suaugusiųjų švietimo organizavimo pagrindus (Lietuvos

http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm

 13

Respublikos Specialiojo Ugdymo Įstatymas Nr. VIII-969.,

http://www.smm.lt/teisine_baze/docs/istatymai/viii-969.htm). Remiantis šiuo įstatymu apibrėžta

specialioji pedagoginė pagalba – pedagoginių priemonių sistema, padedanti užtikrinti veiksmingą

specialiųjų poreikių asmenų ugdymą. Šio įstatymo ketvirtojo skirsnio 23 straipsnyje numatytas

pedagoginės, psichologinės, socialinės ir medicininės pagalbos teikimas specialiųjų ugdymo(si)

poreikių asmenims ir jų tėvams (arba vaiko globėjams); specialiąją pedagoginę pagalbą teikia

specialieji pedagogai, turintys aukštąjį išsilavinimą ir pedagogo, psichologo kvalifikaciją darbui su

specialiųjų poreikių asmenimis; psichologinę pagalbą specialiųjų poreikių asmenims teikia

psichologai, turintys ne mažesnį kaip psichologijos magistro laipsnį arba jam prilygstantį studijų

kvalifikacinį laipsnį; socialinę pagalbą teikia socialiniai darbuotojai; nemokamos pedagogo

padėjėjo, skaitovo, palydovo, gestų kalbos vertėjo paslaugos specialiųjų poreikių asmenims

švietimo įstaigose teikiamos Vyriausybės ar jos įgaliotos institucijos nustatyta tvarka. Šie

specialistai, įgyvendindami specialiojo ugdymo uždavinius, padeda specialiųjų poreikių asmeniui

suvokti bendrąsias žmogaus vertybes ir puoselėti dorą, kaip būtiną demokratinės gyvensenos,

pagrindą; rengia specialiųjų poreikių asmenis savarankiškam gyvenimui vietos bendruomenėje;

teikia kvalifikuotą specialiąją pedagoginę psichologinę pagalbą specialiųjų poreikių asmenims;

užtikrina lygias teises specialiųjų poreikių asmenims įgyti pradinį, pagrindinį, vidurinį išsilavinimą,

profesiją; pripažindami specialiųjų poreikių vaikų ir suaugusiųjų gebėjimus ir galias, sudaro tęstinio

ugdymosi galimybes bei sąlygas specialiųjų poreikių asmenims integruotai ugdytis bendrojo

ugdymo įstaigose. 2000 m. rugpjūčio 17 d. Lietuvos Respublikos Švietimo ir mokslo ministro

įsakymais Nr. 1056 ir Nr.1057 nustatyta specialiojo ugdymo skyrimo tvarka, reglamentuojanti

specialiojo ugdymo skyrimo tvarką ir trukmę, ir švietimo įstaigos specialiojo ugdymo komisijos

sudarymo ir darbo organizavimo tvarka, reglamentuojanti specialiojo ugdymo komisijos sudarymą,

veiklos turinį ir darbo organizavimą. Švietimo įstaigos specialiojo ugdymo komisijos paskirtis –

spręsti asmens specialiųjų ugdymosi poreikių pradinio vertinimo, jų siuntimo į pedagoginę

psichologinę tarnybą, ugdymo organizavimo ir ugdymo turinio klausimus švietimo įstaigoje (Dėl

specialiojo ugdymo skyrimo tvarkos 2000 m. rugpjūčio 17 d. Nr. 1056.

http://www.smm.lt/teisine_baze/docs/isakymai/00_1056.htm; Dėl švietimo įstaigos specialiojo

ugdymo komisijos sudarymo ir darbo organizavimo tvarkos 2000 m. rugpjūčio 17 d. Nr. 1057.,

http://www.smm.lt/teisine_baze/docs/isakymai/00_1057.htm).

Lietuvos Respublikos Švietimo ir mokslo ministro įsakyme Dėl pedagoginės ir

psichologinės pagalbos teikimo modelio (Dėl pedagoginės ir psichologinės pagalbos teikimo

modelio 2003 m. birželio 25 d. Nr. įsak.-897 http://www.smm.lt/teisine_baze/docs/isakymai/03-06-

25-ISAK-897.htm.) skelbiama, jog piliečiai pagal poreikį turi teisę gauti specialiąją, pedagoginę,

http://www.smm.lt/teisine_baze/docs/istatymai/viii-969.htm
http://www.smm.lt/teisine_baze/docs/isakymai/00_1056.htm
http://www.smm.lt/teisine_baze/docs/isakymai/00_1057.htm
http://www.smm.lt/teisine_baze/docs/isakymai/03-06-25-ISAK-897.htm
http://www.smm.lt/teisine_baze/docs/isakymai/03-06-25-ISAK-897.htm

 14

psichologinę, socialinę pagalbą. Akivaizdu, kad kokybiškos švietimo paslaugos, mokymosi visą

gyvenimą nuostatos, adekvati ir laiku teikiama psichologinė ir specialioji pedagoginė pagalba yra

įmanoma valstybėje, turinčioje ne tik aiškiai apibrėžtus savo plėtros prioritetus, švietimo plėtros

gaires, bet ir aiškų specialiosios, pedagoginės ir psichologinės pagalbos teikimo modelį. Šis modelis

turėtų ir galėtų atitikti modernios visuomenės įvairių socialinių grupių, atviros įvairių gebėjimų ir

amžiaus grupių asmenims švietimo sistemos poreikius, jeigu jo funkcionavimo struktūra būtų aiški,

t.y. įvairiose institucijose dirbantys specialistai tarpusavyje bendradarbiautų, bet nedubliuotų savo

atliekamų funkcijų. Be to, modelio įgyvendinimą būtina paremti turimais žmogiškaisiais ir

finansiniais ištekliais, nubrėžti aiškią specialiosios, psichologinės, pedagoginės pagalbos teikimo

sistemos tobulinimo perspektyvą ateičiai. Išryškintieji aspektai atspindi bendras pedagoginės

psichologinės pagalbos mokykloje veiksmingumo tyrimo tendencijas. Siūloma trijų lygmenų

pedagoginės ir psichologinės pagalbos teikimo modelio struktūra:

• Pirmojo lygmens paskirtis – teikti pirminę specialiąją pedagoginę ir psichologinę pagalbą

arčiausiai vaiko esančioje aplinkoje; teikti metodinę pagalbą ugdymo įstaigos pedagogams;

šviesti įstaigos bendruomenę, šeimas ugdymo ir psichologiniais klausimais. Šias funkcijas

atlieka ugdymo įstaigose dirbantys specialistai: specialieji pedagogai, logopedai, psichologai,

socialiniai pedagogai. Mokyklų psichologai bei socialiniai pedagogai pagal savo kompetenciją

dirba konsultacinį darbą, tiria ugdymo įstaigų problemas, kaupia ir analizuoja mokyklų situaciją

atspindinčius duomenis, vykdo PPT parengtas prevencines programas, šviečia mokyklos

pedagogus, vaikus ir jų tėvus aktualiomis psichologinėmis temomis. Šie specialistai profesiškai

kuruojami PPT specialistų. Specialieji pedagogai ir logopedai įvertina vaikų specialiuosius

ugdymosi poreikius, aptaria individualius darbo su vaiku planus, programas, būdus, metodus,

tempą, teikia rekomendacijas su vaiku dirbančiam pedagogui bei tėvams.

• Antrojo lygmens paskirtis – teikti specialiąją, pedagoginę ir psichologinę pagalbą, jei jos negali

suteikti pirmojo lygmens specialistai dėl jų pačių stygiaus arba specializacijos stokos.

Savivaldybės pedagoginė psichologinė tarnyba yra savivaldybės biudžetinė švietimo įstaiga,

teikianti specialiąją pedagoginę ir psichologinę pagalbą vaikams, tėvams (ar vaiko globėjams,

rūpintojams), gyvenantiems savivaldybės teritorijoje, ir švietimo, vaikų globos įstaigoms.

• Trečiojo lygmens paskirtis – formuoti specialiosios, pedagoginės ir psichologinės pagalbos

teikimo šalies mastu strategiją ir jos įgyvendinimą. Specialiosios pedagogikos ir psichologijos

centras yra biudžetinė įstaiga, kurios steigėjas – Lietuvos Respublikos švietimo ir mokslo

ministerija.

Šio įsakymo įgyvendinimui numatytas pedagoginės ir psichologinės pagalbos teikimo

modelio įgyvendinimo 2003-2005 metais priemonių planas, kuriuo numatyta patobulinti teisinę

 15

bazę, reglamentuojančią specialiųjų ugdymo(si) poreikių ugdymą ir mokymą(si) bei garantuoti

laiku teikiamą kokybišką ir kompleksinę specialiąją pedagoginę, psichologinę pagalbą šalies

gyventojams (Dėl pedagoginės ir psichologinės pagalbos teikimo modelio įgyvendinimo 2003-2005

metais priemonių plano 2003 m. gruodžio 16 d. Nr. Įsak-1811.,

http://www.smm.lt/teisine_baze/docs/isakymai/03-12-16-ISAK-1811.htm).

Priimtas Lietuvos Respublikos Švietimo ir Mokslo ministro įsakymas „Dėl specialiosios

socialinės pedagoginės pagalbos teikimo tvarkos aprašo patvirtinimo (2004m. birželio 3 d. Nr. ISAK

-838) (Dėl specialiosios pedagoginės pagalbos teikimo tvarkos aprašo patvirtinimo

http://www.smm.lt/teisine_baze/docs/isakymai/04-06-03-ISAK-838.htm) bei Specialiojo ugdymo

paslaugų teikimo programa (patvirtinta Lietuvos Respublikos Vyriausybės 2004 m. lapkričio 22 d.

nutarimu) (dėl specialiojo ugdymo paslaugų teikimo programos patvirtinimo 2004 m. lapkričio 22 d.

Nr. 1475., http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm).

Lietuvos Respublikos Vyriausybė 2001 m. balandžio 24 dienos nutarimu Nr. 471 (Žin.,

2001, Nr. 36-1220) patvirtino Socialinių pedagogų etatų steigimo švietimo įstaigose 2001-2005 m.

programa (toliau Socialinių pedagogų steigimo programa), kuri buvo pripažinta kaip viena iš

Lietuvos Respublikos švietimo reformos programos sudedamųjų dalių ir kaip priemonė Socialinių ir

pedagoginių vaikų mokymosi sąlygų sudarymo programai (Žin., 1999, Nr. 52-1696), Vaikų ir

paauglių nusikalstamumo prevencijos nacionalinei programai (Žin., 1997., Nr. 21-510),

Nacionalinės narkomanijos prevencijos ir narkotikų kontrolės 1999-2003 m. programai (Žin., 2003,

Nr. 56-2510) įgyvendinti. Socialinių pedagogų etatų steigimo programos paskirtis – aktyvinti

socialinį ir prevencinį darbą mokyklose, <...> organizuoti darbą su rizikos grupės vaikais, tėvais,

<...> sudaryti visiems mokiniams ir vyresniam jaunimui geresnes socialines ir edukacines ugdymosi

sąlygas (Žin., 1999, Nr. 52-1696). Tai atspindi vieną iš SPPK darbo aspektų, t. y. socialinio ir

prevencinio darbo organizavimą. Todėl vienas iš Lietuvos vyriausybės 2004 m. vasario 23 d.

nutarimu Nr. 209 patvirtintos Vaikų ir jaunimo socializacijos programos (Žin., 2004, 2006 Nr. 30-

995) tikslų – telkti vietos bendruomenes (savivaldybes) ir socialinius partnerius, didinti jų

galimybes rūpintis vaikų ir jaunimo socializacija, užtikrinti socialinę, pedagoginę, psichologinę ir

kitą pagalbą socialinę atskirtį patiriantiems vaikams ir jaunimui.

Nacionalinėje smurto prieš vaikus prevencijos ir pagalbos vaikams 2005-2007 metų

programoje numatomi kompleksiniai ir koordinuoti veiksmai bei priemonės smurtui su visomis jo

apraiškomis šalinti, socialinių darbuotojų ir socialinių pedagogų bendradarbiavimo su teisėsaugos

pareigūnais ir sveikatos priežiūros įstaigų specialistais skatinimas, vykdant smurto prevenciją ir

valdant krizines situacijas (Žin., 2005, Nr. 58-2021).

http://www.smm.lt/teisine_baze/docs/isakymai/03-12-16-ISAK-1811.htm
http://www.smm.lt/teisine_baze/docs/isakymai/04-06-03-ISAK-838.htm
http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm

 16

LR Švietimo įstatyme pagalba mokiniui (informacinė, psichologinė, socialinė pedagoginė,

specialioji pedagoginė ir specialioji) įvardijama kaip viena iš švietimo sistemos sudedamųjų dalių

(Žin., 1991, Nr. 23-593, Žin., 2003, Nr. 63-2853). Šiuo pagrindu 2004 m. birželio 3 d. Lietuvos

Respublikos Švietimo ir mokslo ministro įsakymais Nr. 837 ir Nr. 838 buvo patvirtinti

psichologinės pagalbos mokiniui teikimo tvarkos ir specialiosios pedagoginės pagalbos teikimo

tvarkos aprašai. 2004 m. birželio 15 d. Švietimo ir mokslo ministro patvirtintame įsakyme Nr. Isak-

941 dėl bendrųjų socialinės pedagoginės pagalbos nuostatų patvirtinimo skelbiama, jog bendrieji

socialinės pedagoginės pagalbos teikimo nuostatai nustato socialinės pedagoginės pagalbos teikimo

mokiniams tikslus, uždavinius, principus, formas, rūšis gavėjus, teikėjus ir organizavimą. Socialinė

pedagoginė pagalba – tai mokyklos darbuotojų (socialinių pedagogų, klasės auklėtojų, mokytojų ir

administracijos) veikla, susijusi su mokinių socialinių bei pedagoginių poreikių tenkinimu,

leidžianti padidinti švietimo veiksmingumą. Pagalbos teikimo tikslas – padėti įgyvendinti mokinių

teisę į mokslą, užtikrinti veiksmingą mokinių ugdymąsi ir mokymąsi mokykloje bei sudaryti

prielaidas pozityviai vaiko socializacijai ir pilietinei brandai (Dėl bendrųjų socialinės pedagoginės

pagalbos teikimo nuostatų patvirtinimo 2004 m. birželio 15 d. Nr. ISAK-941.,

http://www.smm.lt/teisine_baze/docs/isakymai/04-06-15-ISAK-941.htm).

Įgyvendinant Lietuvos Respublikos Švietimo ir mokslo ministro 2004 m. rugsėjo 17 d.

įsakymą Nr. ISAK-1462 „Dėl teisės pažeidimų, mokyklos nelankymo, narkotinių ir psichotropinių

medžiagų vartojimo, ŽIV/AIDS, smurto ir nusikalstamumo prevencijos“ (Žin., 2004, Nr. 145-5281),

sudaromos prevencinės darbo grupės mokyklose ir prevencinio darbo koordinavimo grupės

savivaldybėse. Šių grupių paskirtis – spręsti prevencinio darbo klausimus mokykloje vykdant teisės

pažeidimų, alkoholio, tabako, narkotinių ir psichotropinių medžiagų vartojimo, smurto, prekybos

žmonėmis, nusikalstamumo, ŽIV/AIDS prevencijos klausimus bei organizuojant pagalbos mokiniui,

mokytojui ir tėvams (globėjams, rūpintojams) teikimą („Dėl Prevencinio darbo grupių mokyklose ir

prevencinio darbo koordinavimo grupių savivaldybėse sudarymo bei jų veiklos krypčių aprašo

patvirtinimo“ Žin., 2004, Nr. 184-6824). 2004 m. parengtose Švietimo ir mokslo ministerijos

Bendruosiuose socialinės pedagoginės pagalbos teikimo nuostatuose (Žin., 2004, Nr. 100-3729)

pirmą kartą įtvirtinama komanda kaip veiksmingos pagalbos vaikui teikėja. Nuostatuose numatyta,

kad pagalbos teikimą mokykloje vykdo socialinis pedagogas, klasių auklėtojai, mokytojai ir

administracijos atstovai, t. y. skirtingi specialistai. Lietuvos švietimo teisinėje bazėje taip pat

numatyta, kokie specialistai ir kokiais būdais turėtų teikti pedagoginę, psichologinę bei socialinę

pagalbą, todėl tikslinga išsamiau paanalizuoti socialinio pedagogo, specialiojo pedagogo ir

psichologo funkcijas.

http://www.smm.lt/teisine_baze/docs/isakymai/04-06-15-ISAK-941.htm

 17

Atlikta teisinių dokumentų, reglamentuojančių pedagoginės, psichologinės pagalbos

teikimo specifiką bei statistinių duomenų analizė rodo, kad mokykla vaikui, atliekanti gyvybiškai

svarbią funkciją, nepajėgi užtikrinti kokybiško, visą gyvenimą trunkančio mokymosi. Dėl šių

priežasčių iškyla būtinybė analizuoti ir tirti pedagogų teikiamas pagalbas. Gerai organizuota

pagalba tai vienintelė priemonė, padedanti grąžinti vaikus į mokyklą, sužadinanti jų norą mokytis,

įkvėpianti vaikui pasitikėjimą savo jėgomis ir optimizuojanti viso mokymosi proceso daromą

poveikį asmenybės raidai. Galima teikti, kad tobulinant mokymosi proceso kokybę, galimybes ir

sąlygas, pirmiausia reikia išanalizuoti mokykloje organizuojamos pagalbos mokymosi nesėkmėms

įveikti veiksmingumą. Reikia nustatyti specialistų darbo funkcijų dubliavimosi sritis ir darbo turinio

spragas, tenkinant pedagogų, mokinių ir jų tėvų pedagoginės, psichologinės ir socialinės pagalbos

poreikius.

1.4 Socialinio pedagogo, specialiojo pedagogo ir psichologo funkcijos bendrojo lavinimo

įstaigose

Sąvoka „funkcija“ Tarptautinių žodžių žodyne apibrėžiama, kaip pareigos, paskirtis,

veiklos sritis. V. Kučinskas, R. Kučinskienė teigia, kad funkcija – tai pareiga, veikla, paskirtis,

atlikimas (Kučinskas V., Kučinskienė R., 2000, p.16). L. Žalimienė nurodo, kad funkcijų

įvardijimas ir klasifikavimas labai įvairus: nuo labai bendrų kompleksinių funkcijų grupių

išskyrimo iki smulkaus konkrečios veiklos detalizavimo (Žalimienė L., 2003, p.103)

Socialinio pedagogo pareiginė instrukcija pavirtinta Lietuvos švietimo ir mokslo ministro

2001 m. gruodžio 14 d. Nr. 1667 (Dėl socialinio pedagogo kvalifikacinių reikalavimų ir pareiginių

instrukcijų patvirtinimo 2001 m. gruodžio 14 d. Nr. 1667,

http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm.). Šioje pareiginėje instrukcijoje

nurodoma, kad socialinis pedagogas siekia padėti vaikams geriau adaptuotis visuomenėje,

bendruomenėje, švietimo ar globos įstaigoje, kitose socialinėse įstaigose, vykdančiose ugdymo

funkcijas, racionaliau išnaudoti visas teikiamas galimybes lavintis, mokytis ir augti savarankiškais

piliečiais. Socialinis pedagogas dirba kartu su pedagogais, klasių auklėtojais, kitais specialistais,

tėvais ar teisėtais vaiko atstovais, bendruomene. Socialinių pedagogų etatai steigiami įvairaus tipo

bendrojo lavinimo mokyklose, ikimokyklinėse įstaigose ir kitose įstaigose vykdančiose ugdymo

procesą. Pareiginėje instrukcijoje (2001) nurodomos socialinio pedagogo teisė ir pareigos,

vertybinės nuostatos, veiklos turinys, funkcijos ir veiklos nuostatos, profesinės specializacijos

sritys, tačiau jos nėra detalizuojamos pagal ugdymo įstaigos pobūdį, specializaciją. Pareiginės

instrukcijos (2001) bendrosiose nuostatose pažymima, kad socialinis pedagogas – tai asmuo, įgijęs

http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm

 18

socialinio pedagogo profesinę kvalifikaciją aukštosiose mokyklose arba turintis socialinio

darbuotojo kvalifikaciją ir įgijęs pedagogo profesinę kvalifikaciją. Socialinis pedagogas turi būti

pasirengęs dirbti švietimo įstaigose bei socialinėse institucijose, atliekančiose ugdymo funkcijas,

gebėti teikti vaikui socialinę pedagoginę pagalbą, panaudoti ir kūrybiškai perteikti teorines žinias,

rengti socialines programas ir projektus, užtikrinti laisvalaikio veiklos formų įvairovę vaikų

užimtumo kontekste bei koordinuoti socialinių paslaugų teikimą. Socialinis pedagogas drauge su

klasių auklėtojais padeda vaikui įgyvendinti lygias galimybes į švietimą, užtikrina vaikų saugumą,

šalina mokyklos nelankymo priežastis, padeda vaikui ugdyti socialinius gebėjimus, vykdo neigiamų

socialinių reiškinių prevenciją, skatina socialinį aktyvumą (Dėl socialinio pedagogo kvalifikacinių

reikalavimų ir pareiginių instrukcijų patvirtinimo 2001 m. gruodžio 14 d. Nr. 1667,

http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm.).

Pareiginėje instrukcijoje (2001) nurodomos 9 socialinio pedagogo funkcijos:

• įvertinimo (renka informaciją, analizuoja, daro išvadas);

• konsultacinė (pataria, padeda, konsultuoja);

• korekcinė (skatina, įgalina, padeda adaptuotis, aktyvina, mobilizuoja);

• vadybinė (organizuoja, telkia, planuoja, priima sprendimus ir už juos atsako);

• šviečiamoji (informuoja, aiškina);

• koordinacinė (palaiko ryšius, siunčia (perduoda) informaciją);

• prevencinė (numato neigiamus reiškinius, poelgius ir padeda jų išvengti);

• teisinė (atstovauja, gina vaiko interesus);

• socialinio ugdymo.

Pareiginėje instrukcijoje (2001) nurodomos šios socialinio pedagogo teisės:

• būti švietimo įstaigos tarybos nariu, dalyvauti direkciniuose pasitarimuose;

• susipažinti su švietimo, globos ar kitos socialinės įstaigos dokumentacija, skirta atskiriems

ugdytiniams ir klasių (grupių) bendruomenėms;

• lankytis pamokose ir papildomo ugdymo veikloje;

• teikti siūlymų švietimo ar globos įstaigos administracijai, pedagogams, klasių auklėtojams,

tėvams, teisėtiems vaiko atstovams;

• prireikus kreiptis į atitinkamus specialistus švietimo ar globos įstaigoje ir už jos ribų;

• gauti reikiamą informaciją ir paramą iš valdžios, vaikų teisių apsaugos, teisėsaugos ir kitų

įstaigų;

• atstovauti vaiko teisėms švietimo ar globos įstaigoje ir už jos ribų;

• gauti mokslinę, metodinę pagalbą iš mokslo, švietimo, socialinių įstaigų;

http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm

 19

• pagal galiojančius įstatymus sistemingai tobulinti savo kvalifikaciją, pasirenkant tinkamas

formas ir laiką (Dėl socialinio pedagogo kvalifikacinių reikalavimų ir pareiginių instrukcijų

patvirtinimo 2001 m. gruodžio 14 d. Nr. 1667,

http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm.).

Pareiginėje instrukcijoje nurodomos šios socialinio pedagogo pareigos: įvertinti vaiko

socialines problemas ir poreikius; pasirinkti efektyvius darbo metodus; planuoti ir dalyvauti

socialinės pagalbos teikimo vaikui procese; kiekvienam vaikui, su kuriuo dirba socialinis

pedagogas, užvesti bylą ir laikyti joje informaciją apie vaiko socialinę situaciją bei teikiamos

pagalbos procesą; sprendžiant problemas ir priimant sprendimus neperžengti savo profesinės

kompetencijos ribų; informuoti švietimo įstaigos administraciją, pedagogus, kitus specialistus apie

probleminę situaciją, nepažeidžiant konfidencialumo; atsakyti už darbe naudojamų metodų

pasirinkimą ir korektišką jų panaudojimą; konsultuotis su kolegomis ir prireikus siųsti vaiką pas

kitus specialistus. Veiklos turinys apibrėžiamas:

• dirba su asmeniu (individualus darbas) – vaiku, tėvais ar teisėtais vaiko atstovais, pedagogais ir

kitais švietimo įstaigoje dirbančiais specialistais;

• vertina ir padeda spręsti problemas, susijusias su įvairiais vaikams kylančiais sunkumais

(pagrindinių vaiko reikmių tenkinimo, saugumo užtikrinimo), dirba su vaikais, priklausomais

nuo alkoholio, narkotinių medžiagų, patiriančiais seksualinį ir fizinį išnaudojimą, vykdo

saviraiškos ir saviaktualizacijos, mokymosi motyvacijos, lankomumo, užimtumo, emocinių ir

elgesio bei kitų problemų sprendimo prevencines programas;

• padeda tėvams ar teisėtiems vaiko atstovams ugdyti savo vaiką, suprasti jo socialinius ir

psichologinius poreikius, jų tenkinimo svarbą, geriau suprasti vaiko, turinčio vystymosi

sunkumų, poreikius, tėvų teises ir pareigas. Informuoja tėvus apie jų teisę gauti socialinę ir

pedagoginę pagalbą;

• bendradarbiauja su klasių auklėtojais, kitais pedagogais, specialistais, įstaigos administracija

sprendžiant vaikų socialines-pedagogines problemas, ieškant efektyvių pagalbos būdų. Padeda

jiems geriau suprasti, kaip vaikų socialinės problemos veikia jų elgesį, pažangumą, lankomumą.

Teikia siūlymų, kaip būtų galima gerinti socialinį-pedagoginį klimatą, sukurti jaukią, saugią

darbo aplinką;

• nuolat palaiko ryšius su vietos bendruomene ir įvairiomis įstaigomis, rūpinasi gyvenamosios

aplinkos pritaikymu vaiko poreikiams;

• tiria socialinės pedagoginės pagalbos poreikį. Organizuoja ir koordinuoja socialinės-

pedagoginės pagalbos teikimą ir vertina jos kokybę;

http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm

 20

• kartu su įstaigos personalu, visuomeninėmis organizacijomis ir socialiniais partneriais iš kitų

institucijų atlieka šviečiamąjį-informacinį darbą;

• inicijuoja, organizuoja socialinių projektų kūrimą ir jų įgyvendinimą;

• inicijuoja išteklių, kurie būtini vaikų ir jų šeimų poreikiams patenkinti, gavimą;

• palaiko ryšius su įvairiomis valstybinėmis įstaigomis ir nevyriausybinėmis organizacijomis,

teikiančiomis socialinę, psichologinę, teisinę pagalbą;

• atstovauja ir gina vaikų teises švietimo įstaigoje, teisėsaugos ir kitose institucijose;

• kartu su klasių auklėtojais, kitais ugdytojais rūpinasi vaikų socialinių įgūdžių ugdymu;

• lanko vaikus jų namuose, jeigu klasės auklėtojas neturi tam galimybių (Dėl socialinio pedagogo

kvalifikacinių reikalavimų ir pareiginių instrukcijų patvirtinimo 2001 m. gruodžio 14 d. Nr.

1667, http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm.).

Apibendrinant socialinio pedagogo funkcijų teorinę analizę galima teigti, kad pareiginėje

instrukcijoje ir dokumentuose, reglamentuojančiuose ugdymo įstaigų veiklą, nurodoma, kad

socialiniai pedagogai dirba ikimokyklinio ugdymo įstaigose ir bendrojo lavinimo įstaigose, tačiau

pareiginėje instrukcijoje socialinio pedagogo pareigos, veiklos turinys ir funkcijos pagal ugdymo

įstaigos pobūdį nediferencijuojamos. Galima manyti, kad socialinis pedagogas ikimokyklinėje

įstaigoje ir bendrojo lavinimo įstaigoje atlieka tas pačias bendriausias funkcijas, tačiau skiriasi

naudojami metodai, būdai ir priemonės, veiklos struktūra, turinys, formos ir pan. Socialinio

pedagogo funkcijos gali būti detalizuojamos socialinio pedagogo pareigomis, veiklos sfera

(sritimis), turiniu, paskirtimi.

Lietuvos Respublikos Švietimo ir mokslo ministro 2005 m. liepos 22 d, įsakymu Nr.

ISAK-1548 patvirtinti mokyklos psichologo bendrieji pareiginiai nuostatai (Dėl mokyklos

psichologo bendrųjų pareiginių nuostatų 2005 m. liepos 22 d. Nr. ISAK – 1548,

http://www.smm.lt/teisine_baze/docs/isakymai/05-07-22-ISAK-1548.htm.), reglamentuojantys

psichologo, dirbančio mokykloje, vykdančioje ikimokyklinio, priešmokyklinio, pradinio,

pagrindinio, vidurinio, specialiojo ugdymo ir profesinio mokymo programas, veiklą. Mokyklos

psichologas įvertina ir padeda spręsti mokinio psichologines, asmenybės ir ugdymosi problemas

bendradarbiaudamas su mokinio tėvais (globėjais, rūpintojais) ir mokytojais. Be to, mokyklos

psichologas privalo turėti aukštąjį išsilavinimą ir psichologo kvalifikaciją (specialybę) ir ne žemesnį

nei psichologijos magistro kvalifikacinį laipsnį ar jam prilyginamą kvalifikaciją (ne mažiau nei 240

kreditų apimties nuosekliųjų universitetinių psichologijos krypties studijų). Pagrindinės bendrojo

lavinimo mokyklos psichologo funkcijos ir atsakomybė yra:

• įvertinti mokinio galias ir sunkumus, raidos ypatumus, psichologines, asmenybės ir ugdymosi

problemas, vaiko brandumą mokytis pagal priešmokyklinio ir pradinio ugdymo programas;

http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm
http://www.smm.lt/teisine_baze/docs/isakymai/05-07-22-ISAK-1548.htm.), reglamentuojantys

 21

• bendradarbiauti su mokytoju, specialiuoju pedagogu, logopedu, socialiniu pedagogu ir kitais su

mokiniu dirbančiais specialistais, numatant ugdymo tikslų ir uždavinių pasiekimo būdus, dirbti

mokyklos specialiojo ugdymo komisijoje;

• konsultuoti psichologinių, asmenybės ir ugdymosi problemų turinčius mokinius, jų tėvus

(globėjus, rūpintojus) šių problemų sprendimo klausimais;

• rengti individualias rekomendacijas mokinio psichologinėms, asmenybės ir ugdymosi

problemoms spręsti;

• konsultuoti mokinius profesijos pasirinkimo klausimais;

• inicijuoti, rengti ir įgyvendinti psichologinių problemų prevencijos programas, padedančias

išvengti psichologinių, asmenybės ir ugdymo problemų bei veiksmingiau ugdyti psichologinių,

asmenybės ir ugdymo problemų turinčius mokinius;

• dalyvauti formuojant teigiamą mokyklos bendruomenės požiūrį į psichologinių, asmenybės ir

ugdymo problemų turinčius mokinius bei jų ugdymą kartu su bendraamžiais;

• šviesti mokyklos bendruomenę vaiko raidos psichologijos, pedagoginės ir socialinės

psichologijos klausimais;

• rinkti ir kaupti informaciją, reikalingą konsultuojamų mokinių problemoms spręsti,

bendradarbiauti su mokyklos bendruomene, esant būtinybei ir su kitomis institucijomis (Vaiko

teisių apsaugos tarnybomis, psichikos sveikatos centrais, policija ir kt.), bei atlikti mokinių

veiklos ir elgesio pamokų metu stebėseną;

• teikti informaciją apie mokinius, turinčius psichologinių, asmenybės ir ugdymo problemų,

suinteresuotiems asmenims ar institucijoms, susijusioms su šių mokinių ugdymu, gavus tėvų

(globėjų, rūpintojų) sutikimą;

• atlikti mokykloje aktualius psichologinius tyrimus atsižvelgiant į mokyklos bendruomenės

poreikius;

• dalyvauti kuriant rengiamas (aprobuojamas) mokinio psichologinio vertinimo metodikas bei

mokslo ir studijų institucijų vykdomuose projektus;

• tvarkyti ir pildyti savo darbo dokumentus;

• derinti su mokyklos direktoriumi bei mokytojų taryba metinės veiklos prioritetus ir pagal juos

rengti savo veiklos programą mokslo metams;

• planuoti atliekamų darbų kiekį (krūvį) pagal savo turimų etatinių valandų mokykloje skaičių ir

derinti jį su mokyklos administracija;

• skirti pusę savo darbo laiko tiesioginiams ryšiams su psichologinės pagalbos gavėjais, likusiu

darbo laiku tvarkyti mokinių įvertinimų duomenis, dokumentus, rengti rekomendacijas,

 22

prevencines programas, ruoštis konsultacijoms, paskaitoms, tobulinti profesinę kvalifikaciją.

Šių darbų atlikimo vieta derinama su mokyklos administracija;

• vykdyti kitus mokyklos vadovo pavedimus, susijusius su psichologo funkcijomis.

Mokyklos psichologas atsako už korektišką gautų duomenų panaudojimą, turimos

informacijos konfidencialumą, savo darbo kokybę bei mokinių saugumą savo darbo metu.

Tikslinga išsamiau paanalizuoti psichologo paskirtį, pareigas, veiklos turinį, sritis ugdymo

institucijoje. Mokyklos psichologas – specialistas, aptarnaujantis švietimo, vaikų globos įstaigų

bendruomenes, kurio pagrindinis uždavinys yra rūpintis vaikų psichine sveikata ir reikalingų

psichologinių ugdymo sąlygų sudarymu.

Tikslinga paanalizuoti mokyklos specialiojo pedagogo veiklą. Lietuvos Respublikos

Švietimo ir mokslo ministro patvirtinti 2005 m. gruodžio 29 d. Nr. ISAK-2676 įsakymu mokyklos

specialiojo pedagogo bendrieji pareiginiai nuostatai (Dėl mokyklos specialiojo pedagogo bendrųjų

pareiginių nuostatų 2005 m. gruodžio 29 d. Nr. ISAK-2676,

http://www.smm.lt/teisine_baze/docs/isakymai/05-12-29-ISAK-2676.htm.), reglamentuojantys

specialiojo pedagogo, dirbančio mokykloje, vykdančioje ikimokyklinio, priešmokyklinio, pradinio,

pagrindinio, vidurinio, adaptuotą pradinio, pagrindinio, vidurinio, pradinio ir pagrindinio

specialiojo ugdymo bei profesinio mokymo programas, veiklą. Specialusis pedagogas teikia

specialiąją pedagoginę pagalbą mokiniams, turintiems intelekto sutrikimų, specifinių pažinimo

sutrikimų (neišlavėjimų), emocijų, elgesio ir socialinės raidos sutrikimų, judesio ir padėties

sutrikimų, lėtinių somatinių ir neurologinių sutrikimų, kompleksinių sutrikimų ir ribotą intelektą,

taip pat kochlearinių implantų naudotojams (toliau – specialiųjų poreikių mokiniai). Specialiajam

pedagogui keliami tokie kvalifikaciniai reikalavimai: aukštasis išsilavinimas ir specialiojo pedagogo

(oligofrenopedagogo) profesinė kvalifikacija; individualių programų rengimo principų,

ikimokyklinio, priešmokyklinio ugdymo, bendrųjų, specialiųjų programų ir išsilavinimo standartų,

bendrųjų ugdymo planų išmanymas; pedagoginio vertinimo metodikų išmanymas, gebėjimas atlikti

pedagoginį mokinių vertinimą, nustatyti jų žinių, mokėjimų, įgūdžių, gebėjimų lygį ir jų atitikimą

ugdymo programoms bei specialiesiems ugdymosi poreikiams, įvertinti pažangą; specialiųjų

poreikių mokinių ugdymo metodų išmanymas, gebėjimas juos taikyti padedant specialiųjų poreikių

mokiniams, įsisavinti mokomąją medžiagą ir lavinant jų sutrikusias funkcijas; gebėjimas bendrauti

su specialiųjų poreikių mokiniais ir bendradarbiauti su mokytojais, kitais asmenimis, tiesiogiai

dalyvaujančiais ugdymo procese, specialiųjų poreikių mokinių tėvais (globėjais, rūpintojais),

pedagoginių psichologinių tarnybų, sveikatos priežiūros, švietimo ir kitų įstaigų darbuotojais.

Specialiojo pedagogo funkcijos:

http://www.smm.lt/teisine_baze/docs/isakymai/05-12-29-ISAK-2676.htm

 23

• atlikti pedagoginį mokinių vertinimą, nustatyti mokinių žinių, mokėjimų, įgūdžių, gebėjimų lygį

ir jų atitikimą ugdymo programoms bei įvertinti pažangą mokykloje ir esant žymiai ribotam

mokinio mobilumui dėl ligos ar patologinės būklės, mokinio namuose;

• bendradarbiauti su mokytojais, specialiųjų poreikių mokinių tėvais (globėjais, rūpintojais),

kitais asmenimis, tiesiogiai dalyvaujančiais ugdymo procese, mokyklą aptarnaujančios

pedagoginės psichologinės tarnybos specialistais, numatyti ugdymo tikslus ir uždavinius bei jų

pasiekimo būdus ir metodus, atitinkančius specialiųjų poreikių mokinių poreikius bei

galimybes, ir juos taikyti;

• rengti sutrikusių funkcijų lavinimo individualiąsias, pogrupines ir grupines programas (tik

dirbant mokykloje, vykdančioje ikimokyklinio, priešmokyklinio ugdymo programas), veiklos

ataskaitą;

• padėti specialiųjų poreikių mokiniams įsisavinti ugdymo turinį (specialiojo pedagogo kabinete

ar grupėje/klasėje) ir lavinti jų sutrikusias funkcijas, atsižvelgiant į kiekvieno specialiųjų

poreikių mokinio gebėjimus, ugdymosi galimybes, mokymosi ypatumus;

• patarti mokytojams, kaip pritaikyti specialiųjų poreikių mokiniams mokomąją medžiagą ir

mokymo priemones, rengti ugdymo programas (dirbant mokykloje, vykdančioje ikimokyklinio,

priešmokyklinio ugdymo programas), modifikuoti ir adaptuoti bendrąsias programas;

• teikti metodinę pagalbą mokytojams, specialiųjų poreikių mokinių tėvams (globėjams,

rūpintojams) ir kitiems asmenims, tiesiogiai dalyvaujantiems ugdymo procese, ir juos

konsultuoti specialiųjų poreikių mokinių ugdymo klausimais;

• naudoti ugdymo procese mokymo priemones atsižvelgiant į specialiųjų poreikių mokinių

amžių, specialiuosius ugdymosi poreikius, individualius gebėjimus ir ugdymo turinį;

• tvarkyti ir pildyti savo darbo dokumentus;

• dalyvauti mokyklos specialiojo ugdymo komisijos veikloje;

• taikyti savo darbe specialiosios pedagogikos naujoves;

• šviesti mokyklos bendruomenę specialiųjų poreikių mokinių ugdymo, specialiosios pedagoginės

pagalbos teikimo klausimais, formuoti mokyklos bendruomenės ir visuomenės teigiamą požiūrį

į specialiųjų poreikių mokinius;

• vykdyti kitus mokyklos direktoriaus pavedimus, susijusius su specialiojo pedagogo pareigomis,

ir atlikti kitus netiesioginius su mokiniais darbus, kuriuos įsakymu nustato mokyklos

direktorius, suderinęs su mokytojų taryba ir specialiuoju pedagogu.

Specialusis pedagogas atsako už kokybišką savo funkcijų vykdymą, korektišką gautų

duomenų panaudojimą, turimos informacijos konfidencialumą ir specialiųjų poreikių mokinių

saugumą, sveikatą ir gyvybę savo darbo metu.

 24

Logopedai teikia specialiąją pedagoginę pagalbą mokiniams, turintiems kalbos ir kitų

komunikacijos sutrikimų, taip pat kochlearinių implantų naudotojams (toliau – mokiniai, turintys

kalbos sutrikimų) (Logopedų bendrieji pareiginiai nuostatai, Žin., 2006, Nr. 39-1421).

Logopedų funkcijos:

• įvertina mokinių kalbos raidos ypatumus, nustato kalbos ir kitus komunikacijos sutrikimus,

specialiuosius ugdymosi poreikius mokykloje ar, esant žymiai ribotam mokinio mobilumui dėl

ligos ar patologinės būklės, mokinio namuose;

• siūlo skirti specialiąją pedagoginę pagalbą mokiniams, turintiems kalbos ir kitų komunikacijos

sutrikimų. Sąrašą mokinių, kuriems numato teikti specialiąją pedagoginę (logopedo) pagalbą,

suderina su mokyklą aptarnaujančia pedagogine psichologine tarnyba ir teikia tvirtinti mokyklos

vadovui, o jam šį sąrašą patvirtinus, pateikia mokyklos specialiojo ugdymo komisijai;

• bendradarbiaudami su mokytojais, specialiųjų poreikių mokinių tėvais (globėjais, rūpintojais),

kitais asmenimis, tiesiogiai dalyvaujančiais ugdymo procese, mokyklą aptarnaujančios

pedagoginės psichologinės tarnybos specialistais, numato specialiosios pedagoginės pagalbos

teikimo tikslus ir uždavinius, jų pasiekimo būdus ir metodus, atitinkančius specialiuosius

mokinių poreikius bei galimybes, ir juos taiko;

• sudaro individualiąsias, pogrupines ir grupines specialiųjų poreikių mokinio/mokinių kalbos

ugdymo programas, jas taiko, rengia savo veiklos ataskaitą;

• šalina specialiųjų poreikių mokinių kalbos ir kitus komunikacijos sutrikimus;

• padeda mokytojams pritaikyti mokiniams, kuriems paskirta specialioji pedagoginė pagalba,

mokomąją medžiagą ir mokymo priemones;

• padeda mokytojams rengti mokinių, kuriems paskirta specialioji pedagoginė pagalba, ugdymo

programas;

• konsultuoja mokytojus, specialiųjų poreikių mokinių tėvus (globėjus, rūpintojus) ir kitus

asmenis, tiesiogiai dalyvaujančius ugdymo procese, specialiosios pedagoginės pagalbos

mokiniams teikimo klausimais;

• rengia ir naudoja specialiosios pedagoginės (logopedinės) pagalbos teikimo procese

specialiąsias mokymo priemones, skirtas specialiųjų poreikių mokinių kalbos ir kitų

komunikacijos sutrikimų lavinimui;

• dalyvauja mokyklos specialiojo ugdymo komisijos veikloje;

• taiko savo darbe logopedijos naujoves;

 25

• šviečia mokyklos bendruomenę aktualiais kalbos raidos, kalbos neišlavėjimo ar sutrikimų

prevencijos ir jų šalinimo, specialiosios pedagoginės pagalbos teikimo klausimais, formuoja

mokyklos bendruomenės ir visuomenės teigiamą požiūrį į specialiųjų poreikių mokinius.

Lietuvos Respublikos įstatymuose ir Švietimo ir mokslo ministro įsakymuose,

reglamentuojančiuose švietimo įstaigų veiklą, nurodoma, kad tiek socialiniai pedagogai, tiek

psichologai ir, žinoma, specialieji pedagogai, logopedai dalyvauja specialiojo ugdymo komisijose,

pedagogų tarybose. Lietuvos Respublikos Specialiojo ugdymo įstatyme (Lietuvos Specialiojo

ugdymo įstatymas 1998 m. gruodžio 15 d. Nr. VIII-969,

http://www.smm.lt/teisine_baze/docs/istatymai/viii-969.htm.) nurodoma, kad bendrojo ugdymo

įstaigos teikia specialiąją pedagoginę, psichologinę ir socialinę pagalbą specialiųjų poreikių

asmenims ir jų tėvams (ar vaiko globėjams). Švietimo įstaigos specialiojo ugdymo komisija vertina

vaiko specialiuosius poreikius pedagoginiu, psichologiniu, medicininiu ir socialiniu aspektais.

Šiame įsakyme nurodoma, kad švietimo įstaigos specialiojo ugdymo komisijos paskirtis yra spręsti

asmens specialiųjų ugdymosi poreikių pradinio vertinimo, jų siuntimo į pedagoginę psichologinę

tarnybą, ugdymo organizavimo ir ugdymo turinio klausimus. Tačiau neišskiriama specialiojo

ugdymo komisijos veiklos turinys ir specifika pagal ugdymo įstaigos pobūdį.

Mokytojo padėjėjo paslaugos teikiamos mokyklinio amžiaus asmeniui (ar jų grupei). Šis

specialistas padeda mokiniui, turinčiam specialiųjų poreikių, atlikti su ugdymosi ir apsitarnavimo

veikla susijusias funkcijas, kurių savarankiškai atlikti jis negali. Šis specialistas padeda mokytojui

parengti mokomąją medžiagą, skirtą asmenų, turinčių specialiųjų poreikių, mokymui. Skaitovo ir

palydovo funkcijos bendrojo lavinimo mokykloje įeina į mokytojo padėjėjo pareigas. Jo paskirtis –

sudaryti palankiausias, individualias galimybes atitinkančias, ugdymo ir ugdymosi sąlygas švietimo

ir mokslo įstaigose asmenims, turintiems specialiųjų poreikių.

Apibendrinta mokyklos specialistų pareiginėse instrukcijose išskirtų funkcijų analizė

pateikiama (1 lentelėje). Remiantis nagrinėtų dokumentų turiniu galima išskirti 13 svarbiausių

mokyklos specialistų atliekamų funkcijų:

• įvertinimo (renka informaciją, analizuoja, daro išvadas);

• konsultacinę (pataria, padeda, konsultuoja);

• korekcinę (skatina, įgalina, padeda adaptuotis, aktyvina, mobilizuoja);

• vadybinę (organizuoja, telkia, planuoja, priima sprendimus ir už juos atsako);

• šviečiamąją (informuoja, aiškina);

• koordinacinę (palaiko ryšius, siunčia (perduoda) informaciją);

• prevencinę (numato neigiamus reiškinius, poelgius ir padeda jų išvengti);

http://www.smm.lt/teisine_baze/docs/istatymai/viii-969.htm

 26

• teisinę (atstovauja, gina vaiko interesus);

• socialinio ugdymo;

• įgalinimo (padeda orientuotis, judėti ir pan.);

• inovacijų (naujovių taikymas);

• tiriamoji (faktų atskleidimas, tyrimas, rekomendacijų rengimas);

• profesinio kuravimo (pagalba kitam specialistui).

Pagrindinių funkcijų raiška pavaizduota 1 lentelėje.

1 lentelė

Mokyklos specialistų atliekamų funkcijų (pagal pareigines instrukcijas) raiška

Funkcijos Spec. pedagogas Psichologas Logopedas Mokytojo

padėjėjas

Socialinis

pedagogas

Diagnostinė/ įvertinimo

Koordinacinė

Vadybinė

Korekcinė

Ugdomoji/

Konsultacinė

Šviečiamoji

Inovacijų

Profesinio kuravimo

Tiriamoji

Įgalinimo

Prevencinė

Teisinė

Apibendrinant mokyklos specialistų atliekamas funkcijas galima teigti, kad mokyklos

specialiojo pedagogo, psichologo, logopedo bei socialinio pedagogo funkcijos įvardijamos kaip:

diagnostinė/įvertinimo, koordinacinė, korekcinė, ugdomoji, konsultacinė, šviečiamoji. Tačiau pagal

tikslinę grupę, į kurią orientuota kiekvieno specialisto pagalba, skiriasi šių specialistų funkcijų

turinys.

 Socialinio pedagogo veikla orientuojasi į ugdytinius, turinčius socialinių problemų,

psichologo – į ugdytinius, turinčius psichologinių problemų, logopedo – turinčius kalbos sutrikimų,

specialaus pedagogo – į specialių poreikių mokinių ugdymą. Todėl remiantis pareiginėmis

instrukcijomis, mokyklos specialistai nedubliuoja vieni kitų funkcijų, o papildo vienas kito veiklą.

 27

Dokumentuose pažymima, kad siekiant užtikrinti veiksmingą pedagoginių psichologinių problemų

sprendimą, visi mokyklos specialistai privalo bendradarbiauti tarpusavyje. Taigi, sudaromos

galimybės jų komandiniam darbui. Išskirtina, kad vadybinė funkcija priskiriama tik socialiniam

pedagogui. Vadinasi, galima daryti prielaidą, kad socialinis pedagogas turėtų būti atsakingas už

visos ugdymo institucijos pedagoginės psichologinės pagalbos sistemos koordinavimą.

Akcentuotina, kad ugdymo institucijoje tiriamoji veikla priskiriama tik psichologui bei socialiniam

pedagogui. Tuo tarpus teisinis atstovimas – tik socialiniam pedagogui. Galima kelti prielaidą, kad

tik šie specialistai turi tinkamą kvalifikaciją tiriamajai veiklai.

Pareiginėse instrukcijose prevencinė funkcija tiesiogiai įvardijama kaip socialinio

pedagogo funkcija, tačiau plačiąja prasme galima teigti, kad visų mokykloje dirbančių specialistų

veikla – prevencinė.

Mokytojo padėjėjo funkcijos išsiskiria labiausiai, kadangi jis padeda savarankiškai

dalyvauti ugdyme ir veikloje po pamokų ribotų galimybių bei turintiems labai didelių specialiųjų

ugdymosi poreikių mokiniams. Be to, mokytojo padėjėjas visą veiklą derina su mokyklos

specialistais ir jam nėra būtinas aukštasis išsilavinimas.

 28

MOKINIŲ POŽIŪRIS Į SOCIALINĖS PEDAGOGINĖS PAGALBOS ORGANIZAVIMO

VEIKSMINGUMĄ MOKYKLOJE

2.1. Tiriamųjų charakteristika

Tyrimo metu apklausta 971 mokinys: 68 proc. mergaičių ir 32 proc. berniukų (1 pav.).

32,4

67,6

0 10 20 30 40 50 60 70 80

Vaikinai

Merginos

%

1 pav. Mokinių pasiskirstymas pagal lytį

Didžiausia dalis (46 proc.) apklaustųjų – 13-16 metų amžiaus. 35,2 proc. tyrime

dalyvavusių mokinių yra 16-18 metų. Amžiaus grupei iki 13 metų priklauso 9,5 proc., o 18 ir

daugiau - 9,3 proc. tyrimo dalyvių.

41,2

23,8

29,2

5,8

0 5 10 15 20 25 30 35 40 45

Didmiestis

Apskrities/rajono
centras

Miestelis

Kaimas

%

2 pav. Mokinių pasiskirstymas pagal gyvenamą vietą

Analizuojant tyrimo rezultatus (2 pav.), nustatyta, kad dauguma (41,2 proc.) apklaustų

mokinių gyvena didmiestyje. Miestelyje gyvena 29,2 proc., apskrities ar rajono centre – 23,8 proc.

apklaustųjų.

 29

42,5

31,8

25,6

0 5 10 15 20 25 30 35 40 45

Vidurinė mokykla

Pagrindinė mokykla

Gimnazija

%

3 pav. Mokinių pasiskirstymas pagal mokyklos tipą

Tyrime dalyvavo 42,5 proc. vidurinės, 31,8 proc. pagrindinės mokyklos ir 25,6 proc.

gimnazijos mokinių (3 pav.). Daugiausiai apklaustieji (4 pav.) yra vyresniųjų klasių mokiniai:

mokosi devintoje (19,5 proc.), dešimtoje (17, 9) ir septintoje klasėje (18,7 proc.).

10,1

17,9

18,7

15,5

19,5

0 5 10 15 20 25

7 klasė

8 klasė

9 klasė

10 klasė

11klasė

%

4 pav. Mokinių pasiskirstymas pagal klases

2.2. Pedagoginės psichologinės problemos mokykloje (mokinių požiūris)

Tyrimu siekta išsiaiškinti, kokios problemos apklaustiesiems dažniausiai iškyla (5 pav.).

Mokiniai buvo paprašyti nurodyti 5 svarbiausias problemas, su kuriomis jie susiduria mokykloje.

Daugiau nei pusė (53,4 proc.) mokinių rūko. Beveik toks pats skaičius apklaustųjų (53,2 proc.) kaip

svarbiausią problemą, iškylančią mokykloje įvardijo tai, kad mokiniai triukšmauja, netinkamai

elgiasi pamokų metu. 50,2 proc. apklaustųjų mano, kad jie pervargsta nuo didelių mokymosi

krūvių. 40,9 proc. respondentų teigia, jog mokiniai pykstasi ir ginčijasi tarpusavyje. 38,6 proc.

nurodė, kad mokiniai susiduria su bėgimo iš pamokų problema.

 30

38,6

40,9

50,2

53,2

53,4

0 10 20 30 40 50 60

Mokiniai bėga iš
pamokų

Mokiniai pykstasi,
ginčijasi tarpusavyje

Mokiniai pervargsta dėl
per didelių mokymosi

krūvių

Mokiniai triukšmauja,
netinkamai elgiasi

pamokų metu

Mokiniai rūko

%

5 pav. 5 svarbiausios problemos, su kuriomis mokiniai susiduria mokykloje

Daugiau nei trečdalio apklaustųjų manymu (1 priedas), problema, su kuria jie dažniausiai

susiduria mokykloje yra ta, kad mokiniai nenori mokytis (35,2 proc.), ginčijasi su mokytojais (34,7

proc.), tyčiojasi vieni iš kitų (33,2 proc.). 30,2 proc. nurodė, kad svarbiausia problema su kuria jie

susiduria mokykloje yra neįdomus laisvalaikio organizavimas. Aktuali ir smurto problema tarp

mokinių. Tai, kad mokiniai muša, stumdo vieni kitus nurodė 28,5 proc. tyrime dalyvavusių

mokinių. 19,4 proc. mokinių, kaip mokykloje iškylančią problemą nurodė tai, kad mokiniai vartoja

narkotikus. Taigi, svarbiausios mokinių požiūriu problemos dažniausiai yra susijusios su jų pačių

elgesiu.

Ne mažiau svarbios mokiniams yra problemos, susijusios su mokytojo darbu mokykloje.

Daugiau nei penktadalis (21,7 proc.) mokinių nurodė, kad mokytojai nesuprantamai aiškina

pamoką. 21,6 proc. nurodė, kad mokiniai per pamokas nesupranta mokymosi medžiagos arba

nežino kaip ruošti namų darbus (15,7 proc.). Pažymėtina, kad 18,2 proc. tyrimo metu apklaustų

mokinių teigia, jog problema, su kuria jie susiduria mokykloje yra mokytojo abejingumas mokinių

problemoms. Respondentai teigė, kad „mokytojai nesupranta vaikų“, „pamokų metu aiškina

asmenines problemas“. Apklaustieji (n=7) nurodė, kad mokytojai nevaldo klasės, užgaulioja

mokinius. Keletas mokinių (n=5) išskyrė mokytojų neobjektyvumą vertinant jų pasiekimus. Tai

leidžia manyti, kad dar neretai mokiniai pasigenda mokytojo pagalbos sprendžiant įvairias

mokiniams iškylančias problemas.

 31

Mažiausiai aktualios, mokinių požiūriu, problemos su kuriomis jie susiduria mokykloje

yra fizinė ar psichologinė prievarta patiriama iš mokytojų, reketas, narkotikų vartojimas, seksualinis

priekabiavimas, tėvų abejingumas mokinių problemoms.

2.3 Pedagoginės psichologinės pagalbos teikėjai (mokinių požiūriu)

Mokinių buvo pasiteirauta, kaip jie mano, į ką turėtų kreiptis mokinys, susidūręs su

skirtingomis socialinėmis, pedagoginėmis ar psichologinėmis problemomis mokykloje. Paaiškėjo,

kad į klasės auklėtoja apklaustieji linkę kreiptis, kai mokykloje susiduria su kitų mokinių netinkamo

elgesio ar laisvalaikio organizavimo problemomis (6 pav.).

72,8

66,5

64,7

61,4

53,4

50,3

48,1

43,6

0 10 20 30 40 50 60 70 80

Mokiniai triukšmauja, netinkamai elgiasi pamokų
metu

Mokiniai pykstasi, ginčijasi tarpusavyje

Kiti mokiniai muša, stumdo

Neįdomus laisvalaikio organizavimas mokykloje

Kiti mokiniai tyčiojasi

Mokiniai žaidžia azartinius žaidimus

Mokiniai bėga iš pamokų

Mokiniai pervargsta dėl per didelių mokymosi
krūvių

%

6 pav. Problemos, su kuriomis susidūrę mokiniai, dažniausiai kreipiasi į klasės auklėtoją

72,8 proc. nurodė, kad į klasės auklėtoja turėtų kreiptis, jei mokiniai triukšmauja ir

netinkamai elgiasi pamokose. Didelės dalies apklaustųjų požiūriu, klasės auklėtojas turėtų padėti

spręsti problemas susijusias su mokinių konfliktais. Tyrime dalyvavusiųjų manymu, į klasės

auklėtoją mokiniai turėtų kreiptis, kai jie pykstasi, ginčijasi tarpusavyje (66,5 proc.), kiti mokiniai

muša, stumdo (64,7 proc.), tyčiojasi (53,4 proc.). Daugiau nei pusės (50,3 proc.) respondentų

teigimu, į klasės auklėtoja mokiniai turėtų kreiptis susidūrę su azartinių žaidimų problema

 32

mokykloje. Klasės auklėtojas taip pat turėtų padėti spręsti mokinių bėgimo iš pamokų (48,1 proc.) ir

mokymosi krūvių (43,6 proc.) problemas.

Nemažiau dažnai, susidūrę su problemomis mokykloje mokiniai linkę kreiptis į socialinį

pedagogą (7 pav.). Paaiškėjo, kad mokinių požiūriu, į socialinį pedagogą reikia kreiptis tuomet, kai

susiduriama su žalingų įpročių ir netinkamo mokytojų elgesio ar bendravimo su jais problemomis.

43,3

35,9

33,3

30,4

34

34,3

33,8

32,9

0 10 20 30 40 50

Mokytojai stumdo, muša

Mokytojai tyčiojasi

Mokytojai seksualiai priekabiauja

Mokiniai reketuoja vieni kitus

Mokiniai vartoja alkoholį

Mokiniai vartoja narkotikus

Mokiniai rūko

Mokytojai abejingi mokinių problemoms

%

7 pav. Problemos, su kuriomis susidūrę mokiniai, dažniausiai kreipiasi į socialinį pedagogą

Apklaustųjų manymu, į socialinį pedagogą mokinai turėtų kreiptis, jei mokytojai juos

stumdo, muša (43,3 proc.), tyčiojasi (35,9 proc.), seksualiai priekabiauja (33,3 proc.) arba yra

abejingi mokinių problemoms (32,9 proc.).

Mokinių teigimu, socialinio pedagogo veikla mokykloje taip pat susijusi su žalingų įpročių

prevencija. Todėl daugiau nei trečdalio respondentų manymu, mokiniai į šį specialistą turėtų

kreiptis tuomet, kai rūko (33,8 proc.), vartoja narkotikus (34,3 proc.) ar alkoholį (34 proc.),

reketuoja vieni kitus (30,4 proc.).

Tik apie penktadalis apklaustųjų mokinių mano, kad mokykloje iškylančias problemas

turėtų padėti išspręsti psichologas. Dažniausiai (22,3 proc.) respondentai nurodo, kad į šį specialistą

mokiniai turėtų kreiptis susidūrę su nenoro mokytis problema. Tyrime dalyvavusiųjų manymu

psichologas turėtų padėti spręsti problemas, iškylančias dėl mokinių (20,8 proc.) ar mokytojų (19

proc.) seksualinio priekabiavimo.

 33

18,1

20,8

19

22,3

17,1

0 5 10 15 20 25

Kiti mokiniai tyčiojasi

Kiti mokiniai seksualiai priekabiauja

Mokytojai seksualiai priekabiauja

Mokiniai nenori mokytis

Mokytojai abejingi mokinių problemoms

%

8 pav. Problemos, su kuriomis susidūrę mokiniai, dažniausiai kreipiasi į psichologą

Respondentai (18,1 proc.) taip pat nurodė, kad į psichologą derėtų kreiptis, jei kiti

mokiniai tyčiojasi. Apklaustųjų teigimu, psichologas turėtų padėti mokiniams susidūrus su

mokytojų abejingumu jų problemoms.

Dar rečiau tyrime dalyvavę mokiniai mano turį pagalbos kreiptis į specialųjį pedagogą (9

pav.).

13,7

13,5

15

11,9

11,1

10,4

0 2 4 6 8 10 12 14 16

Mokytojai stumdo, muša

Mokytojai tyčiojasi

Mokytojai seksualiai priekabiauja

Mokiniai vartoja narkotikus

Mokiniai pervargsta dėl per didelių mokymosi
krūvių

Mokytojai abejingi mokinių problemoms

%

9 pav. Problemos, su kuriomis susidūrę mokiniai, dažniausiai kreipiasi į specialųjį pedagogą

Dažniausiai mokinių pažymėtos problemos leidžia manyti, kad tokių specialistų tyrime

dalyvavusiose mokyklose yra labai mažai.

Respondentai išskyrė problemas, susijusias su mokytojų elgesiu. 15 proc. mokinių mano,

kad į specialųjį pedagogą turėtų kreiptis susidūrę su mokytojų seksualiniu priekabiavimu. 13,7 proc.

teigimu, į šį specialistą derėtų kreiptis, jei mokytojai stumdo, muša arba tyčiojasi (13,5 proc.). Kiek

 34

daugiau nei dešimtadalis pažymėjo, kad į specialųjį pedagogą derėtų kreiptis pagalbos susidūrus su

mokytojų abejingumu mokinių problemoms. 11,9 proc. respondentų mano, kad į šį specialistą

turėtų kreiptis, jei mokiniai vartoja narkotikus. 11,1 proc. pažymėjo, kad į specialųjį pedagogą

mokiniai turėtų kreiptis, susidūrę su dideliais mokymosi krūviais.

Tyrimo rezultatai rodo (2 priedas), kad logopedo ir mokytojo padėjėjo veikla ir teikiamos

pagalbos pobūdis mokykloje, apklaustiems mokiniams yra dar mažiau žinoma.

Siekta nustatyti, kaip dažnai mokiniai kreipiasi pagalbos į mokyklos specialistus (2

lentelė).

2 lentelė
Mokinių kreipimosi pagalbos į specialistus dažnumas

Specialistai 1 kartą 2 - 5 kartus 5 – 10

kartų
10 ir
daugiau

Niekada

Socialinį pedagogą 12,8 % 8,7 % 2,7 % 2,5 % 73,2 %
Psichologą 8 % 3,9 % 2,1 % 0,6 % 85,4 %
Specialųjį pedagogą 2,3 % 2 % 0,7 % 0,5 % 94,5 %
Klasės auklėtoją 16,9 % 26,5 % 11,8 % 23,5 % 21,3 %
Logopedą 6,2 % 4,5 % 1,6 % 3,5 % 84,2 %
Mokytojo padėjėją 4,3 % 2,2 % 1.1 % 1,7 % 90,6 %

Dažniausiai mokiniai pagalbos kreipiasi į klasės auklėtoją. Tik kiek daugiau nei

penktadalis (21,3 proc.) apklaustųjų pažymėjo, kad niekada pagalbos nesikreipė į klasės auklėtoją.

23,5 proc. respondentų į klasės auklėtoją pagalbos kreipėsi dešimt ir daugiau kartų, 26,5 – du-

penkis kartus.

Daugiau nei ketvirtadalis (26,8 proc.) tyrime dalyvavusių mokinių nurodė, kad pagalbos

kreipėsi į socialinį pedagogą: 12,8 proc. – vieną, 8,7 proc. – 2-5 kartus. Retai apklaustieji pagalbos

kreipiasi į psichologą (14,6 proc.), logopedą (15,8 proc.), mokytojo padėjėją (9,4 proc.) ir specialųjį

pedagogą (5,5 proc.). Taigi, dažniausiai apklaustieji pagalbos kreipiasi į klasės auklėtoją ir socialinį

pedagogą.

Mokinių buvo pasiteirauta, dėl kokių problemų jie kreipėsi pagalbos į mokykloje

dirbančius specialistus.

Didžioji dauguma atsakiusiųjų (n=617) nurodė, kad pagalbos kreipėsi į klasės auklėtoją.

Nemaža dalis (n=166), besikreipusiųjų į klasės auklėtoją pažymėjo fizinio bei psichologinio smurto

klasėje ir konfliktų su bendraklasiais problemą. Dažnai į klasės auklėtoja mokiniai (n=151) kreipiasi

dėl mokymosi problemų: pamokų praleidinėjimo, mokymosi dalyko nesupratimo, mokymosi

sunkumų ir pan. Kita problemų, dėl kurių apklaustieji kreipėsi į klasės auklėtoją, grupė susijusi su

netinkamu mokytojų elgesiu. Šią problemą išskyrė 147 mokiniai, kurie pažymėjo, kad mokytojai

juos „įžeidinėja“, „tyčiojasi“, „blogai elgiasi“. Taip pat buvo nurodyta laisvalaikio organizavimo

 35

problema (n=145). Mokiniai nurodė, kad kreipėsi į auklėtoją dėl „ekskursijų organizavimo“,

„klasės renginių“, „neįdomaus laisvalaikio“.

Iš 183 mokinių nurodžiusių, kad kreipiasi į socialinį pedagogą, didžioji dauguma (n=135)

teigia, kad į šį specialistą dažniausiai kreipėsi dėl netinkamo bendramokslių ir mokytojų elgesio bei

bendravimo problemų. Dažniausiai mokiniai kreipiasi dėl „bendravimo su kitais mokiniais“,

„santykių su kitais mokytojais“ ir „problemų su tėvais“. Kai kurių mokinių teigimu, į socialinį

pedagogą jis kreipėsi , „kai susinervindavo“, „dėl dvasinės pusiausvyros“„dėl psichikos, kartais

labai susinervindavau“. Pažymėtina, kad du apklaustieji nurodė, kad kreipėsi dėl „bandymų

nusižudyti“. Dėl mokymosi problemų (pamokų praleidinėjimo, mokymosi sunkumų) į socialinį

pedagogą kreipėsi 32 mokiniai. Panašus skaičius (n=27) mokinių kreipėsi dėl jiems iškylančių

socialinių problemų: maitinimo, pavėžėjimo, dokumentų tvarkymo.

94 mokiniai kreipėsi į psichologą. Pusė respondentų (n=47) į šį specialistą kreipėsi dėl

asmeninių ar psichologinių problemų. Daugiau nei trečdalis (n=37) atsakiusiųjų teigia, kad į

psichologą kreipėsi dėl netinkamų santykių, elgesio ir bendravimo problemų. Keletas mokinių

nurodė, kad kreipėsi profesijos pasirinkimo klausimais.

86 mokinių teigimu į logopedą kreipėsi dėl kalbos (n=60), rašymo ar skaitymo sutrikimų

(n=20), nesėkmių moksle (n=6). Mokiniai nurodė, kad į logopedą dažniausiai kreipėsi dėl „greito

kalbėjimo“, „kalbos sutrikimų“, „rašybos sutrikimų“, „šveplavimo“, „netaisyklingo žodžių tarimo“

ir pan.

Į specialųjį pedagogą, apklaustųjų (n=12) teigimu, dažniausiai kreipėsi dėl problemų

susijusių su elgesiu ir santykiais: „apšmeižimo“, „mokytojų tyčiojimosi“, „muštynių“, „klasės

mikroklimato“. 9 mokiniai kreipėsi dėl mokymosi sunkumų: „neaiškumų moksle“, „nesuprastos

pamokos“.

Į mokytojo padėjėją kreipėsi 22 mokiniai, susidūrę su mokymosi sunkumais ir bendravimo

su mokytojais problemomis: „kai nesupranti užduočių“, „kad padėtų mokytis“, „dėl klasiokų

girtavimo“. Į mokytojo padėjėją, pasak vieno mokinio, jis kreipėsi todėl, kad „mokytojų prašiau

bent dalies pagalbos, bet nesulaukiau jokios pagalbos ir paramos“.

2.4 Pedagoginės psichologinės pagalbos kokybė (mokinių požiūriu)

Tyrimu siekta nustatyti, ar mokiniai patenkinti suteikta pagalba (10 pav.). Klasės auklėtojo

suteikta pagalba patenkinti 60,5 proc., dalinai patenkinti – 28,6 proc. apklaustųjų. Daugiau nei pusė

 36

(56,2 proc.), pagalbos į socialinį pedagogą besikreipusiųjų, suteikta pagalba yra patenkinti. Dalinai

patenkinti daugiau nei penktadalis (22,4 proc.) respondentų.

56,2

45,7

40,2

60,5

44,2

37,4

22,4

22,1

25,4

28,6

22,3

23,8

21,4

32,2

34,4

10,9

33,5

38,3

0 20 40 60 80 100 120

Socialinio pedagogo

Psichologo

Specialiojo pedagogo

Klasės auklėtojo

Logopedo

Mokytojo padėjėjo

%

Taip Dalinai Ne

10 pav. Mokinių atsakymo į klausimą „Ar esi patenkintas suteikta pagalba?” procentinis
pasiskirstymas

45,7 proc. mokinių pažymėjo, kad yra patenkinti, o daugiau nei penktadalis (22,1 proc.) –

dalinai patenkinti psichologo suteikta pagalba. Logopedo suteikta pagalba patenkinti 44,2 proc.,

dalinai patenkinti – 22,3 proc. respondentų. Dažniausiai nepatenkinti apklaustieji (38,3 proc.)

mokytojo padėjėjo suteikta pagalba. Galima manyti, jog tai lemia šio specialisto nebuvimas arba jo

veiklos nežinojimas.

Pasiteirauta, kodėl mokiniai nebuvo patenkinti suteikta pagalba. Dažniausiai (n=165)

mokiniai nepatenkinti klasės auklėtojo suteikta pagalba. Dažniausiai mokiniai įvardijo klasės

auklėtojo „dėmesio ir supratimo stoką“, jiems trūko „draugiškumo“, „bendravimo“, „įsigilinimo“,

„nuoširdumo“ ir pan. Galima teigti, jog mokiniai (n=107) išskyrė veiksnius, įtakojančius klasės

auklėtojo bendravimo kompetenciją. Kita grupė problemų, dėl kurių mokiniai nėra patenkinti klasės

auklėtojo suteikta pagalba, susijusi su profesinės kompetencijos stoka: „rimto bandymo išspręsti

problemą“, „išklausymo“, „įsigilinimo“, „konkrečios pagalbos“, „žinių“ ir pan. 26 mokiniai nurodė,

kad jiems klasės auklėtojas nepadėjo.

47 mokiniai nurodė, kad jie nėra patenkinti socialinio pedagogo suteikta pagalba. Didžioji

dauguma (n=14) pažymėjo, kad šis specialistas mažai jiems skyrė „laiko“, „dėmesio“,

„nuoširdumo“. Mokiniai (n=12) pasigedo „rūpestingumo“, „bendravimo“, ir „supratingumo“. 6

 37

mokiniai nurodė, kad jie nesulaukė socialinio pedagogo pagalbos. Išaiškėjo ir tai, kad apklaustųjų

netenkina socialinio pedagogo kompetencija (n=3), gebėjimas spręsti konkrečias problemas (n=3).

Dalis apklaustų mokinių (n=33) nėra patenkinti psichologo suteikta pagalba. 17 mokinių teigimu,

jie pasigedo: „pasitikėjimo“, „aiškumo“, „dėmesio“ ir „supratimo“. Kiti mokiniai mano, kad

psichologo teikiama pagalba jų netenkina, nes jie nesulaukė: „patarimų“, „pagalbos“, „konkrečių

veiksmų“.

Šeši mokiniai nurodė nesą patenkinti specialiojo pedagogo suteikta pagalba, nes jie

stokoja „supratimo ir dėmesio“. 16 apklaustųjų teigimu, jų netenkina logopedo teikta pagalba, nes

„atmestinai dirbo“, „neišmokė taisyklingai tarti“, trūko „supratimo“, „atsakingumo“. Vadinasi,

mokinių požiūriu, logopedas daugiau stokoja profesinių kompetencijų, o specialusis pedagogas –

bendravimo gebėjimų.

Iš klasės padėjėjo (n=12) mokiniai tikisi daugiau „rimtumo“, „dėmesio“, „supratimo“ ir

„bendravimo“. Taigi, šio specialisto veikloje išskirtos problemos susijusios su bendravimo

kompetencija.

Tyrimo metu buvo pateiktas atviras klausimas, kuriuo siekta išsiaiškinti, ar mokiniai žino,

kokios pagalbos jie gali sulaukti iš kiekvieno specialisto. Daugiausiai mokinių galėjo nurodyti

(n=513), kokios pagalbos jie gali sulaukti iš klasės auklėtojo. Mažiau nei pusė (n=213) atsakiusiųjų

į šį klausimą nurodė, kad klasės auklėtojas gali suteikti pagalbą įvairiais klausimais: „visais

atvejais“, „visko, ko man reikia“, „visokeriopos pagalbos, sprendžiant mokyklos reikalus“,

„visokios pagalbos“ ir panašiai. Pasak vieno apklaustojo, jis „sprendžia visas iškilusias problemas:

nuo bėdų namuose iki smulkmenų mokykloje. Pvz.: patarimai dėl dėstomų dalykų“.

Didelė dalis apklaustųjų į klasės auklėtoją kreiptųsi bendravimo klausimais (n=196).

Pasak respondentų, jis sprendžia „klasiokų nesutarimus, tyčiojimąsi, konfliktus su mokiniais“,

„bendravimo su klase“, „nesutarimų klasėje problemas“, „tarpininkavimą su mokytojais“, padeda

„išspręsti santykius su klasiokais“, „ginčuose su mokytojais“, „spręsti mokinių ir mokytojų

tarpusavio problemas“ „susitaikyti su draugais“ ir t.t.

93 mokiniai nurodė, kad klasės auklėtojas padeda mokymosi klausimais: „mokslo“,

„pažymių“, klausimais. Šis specialistas gali „paguosti, padėti moksluose“, jis „pastūmės į mokslus“,

sprendžia „pažangumo“ ar „lankomumo“ klausimus ir gali padėti „mokymo procese“.

413 mokinių pažymėjo pagalbą, kurią jiems gali suteikti psichologas. Daugiau kaip pusė

atsakiusiųjų (n=188) pažymėjo, kad šis specialistas teikia psichologinę pagalbą. Jis padeda

„nusiraminti, atgauti sveiką požiūrį“, „suprasti, kas kaltas dėl problemos“, „spręsti problemas“,

„suteikia psichologinę pagalbą“. Pasak vieno respondento, pagalbos iš psichologo gali sulaukti

„jeigu tau kažkas blogai sekasi ir esi pasimetęs“. Nemažai (n=148) mokinių mano, kad psichologas

 38

padeda spręsti bendravime iškylančias problemas. Į jį mokiniai kreiptųsi dėl „bendravimo“,

„santykių su mokyklos bendruomene“, „laisvesnio bendravimo“.

Pagalba, kurią mokiniams gali suteikti socialinis pedagogas išskyrė 358 mokiniai. Daugiau

nei trečdalio atsakiusiųjų (n=139) manymu, šis specialistas padeda spręsti įvairias problemas

klasėje, šeimoje ar mokykloje. Pasak apklaustųjų, socialinis pedagogas „padeda nukentėjusiems“,

„padės dėl skriaudikų“, jo pagalba – „padėti bendrauti su bendraamžiais“, “pakalba, morališkai

padeda, bando išspręsti problemas“. Vieno respondento teigimu, socialinis pedagogas „pagrasino

vaikams, kad iškvies tėvus jiems ką nors padarius. Pavogtus pinigus atiduoda iš vagies tėvų

atlyginimo“. Kito respondento teigimu jis (ji) gali patarti, padėti apsispręsti, jei yra problemų –

pasikalbėti su tėvais.

Beveik ketvirtadalio (n=92) atsakiusiųjų į šį klausimą teigimu, socialinis pedagogas teikia

socialinę pagalbą: „nemokamą maitinimą“, „vežiojimą“, „autobusų bilietėlių“, „piniginius

reikalus“, „sprendžia socialines problemas“, „rūpinasi, kad turėčiau visas mokymuisi reikalingas

priemones“, „padeda pildyti popierius“.

23 mokinių teigimu šis specialistas rūpinasi lankomumu bei pats lankosi namuose.

Socialinis pedagogas „rūpinasi mokiniais, stebi lankomumą, jei kažkas namuose blogai, ji važiuoja

arba kviečiasi tėvus pas save“. Elgesio ir bendravimo problemų sprendimo pagalbos iš socialinio

pedagogo tikisi 21 mokinys. Į šį specialistą mokiniai kreiptųsi tikėdamiesi, kad „sutaikytų su

kitais“, kad sulauktų pagalbos „tarpusavio santykiuose“, „santykių su kitais gerinime“ ir pan.

19 mokinių kaip pagalbą, kurios tikisi iš socialinio pedagogo įvardijo žalingų įpročių prevenciją.

Pasak apklaustųjų, socialinis pedagogas turi padėti „kovoti prieš narkotikus“, „rūkimo, alkoholio

vartojimo“, „kovoti su žalingais įpročiais“ ir pan.

287 mokiniai pažymėjo, kokią pagalbą, jų manymu, gali suteikti logopedas. Beveik visi

atsakiusieji į šį klausimą (n=239) mano, kad logopedas sprendžia kalbėjimo problemas. Jis yra

„kalbos sutrikimų gydytojas“, „padeda ištaisyti kalbėjimo defektus“, „moko taisyklingai kalbėti“,

„taiso kalbos defektus“. Gerokai mažiau mokinių nurodė, kad logopedas padeda, kai susiduriama su

„rašymo sunkumais“ (n=9). 7 proc. atsakiusiųjų į šį klausimą nurodė „mokymosi sunkumus“.

Gerokai mažiau mokinių nurodė, kokios pagalbos jie tikisi iš specialiojo pedagogo

(n=106) ir mokytojo padėjėjo (n=101). Pusė iš atsakiusiųjų į šį klausimą teigia, kad specialusis

pedagogas teikia pagalbą tiems, kurie susiduria su mokymosi sunkumais. Kad mokytojo padėjėjas

padeda mokymosi klausimais nurodo daugiau nei pusė respondentų. 24 respondentų manymu,

specialusis pedagogas sprendžia bendravimo problemas

Teirautasi, iš ko mokiniai sužinojo, kokios pagalbos gali tikėtis iš mokykloje dirbančių

specialistų (11 pav.). Didžioji dauguma (63,7 proc.) apklaustųjų nurodė, kad informaciją apie tai,

 39

kokios pagalbos gali sulaukti iš specialistų, jiems suteikė klasės auklėtojas. Beveik pusė nurodė,

kad informacijos apie šių specialistų veiklą jie gavo iš draugų (47,3 proc.), mokytojų (45,5 proc.) ar

tėvų/globėjų (43,7 proc.).

Kiek mažiau populiarus informacijos apie mokykloje dirbančių specialistų veiklos

specifiką šaltinis – televizija ir radijas. Tai nurodė 28,2 proc. respondentų. Mažai apklaustųjų (18,5

proc.) kaip informacijos apie specialistų veiklą šaltinį, pažymėjo spausdintą medžiagą.

Nustatyta, kad ir patys mokykloje dirbantys specialistai nėra linkę teikti informacijos

mokiniams apie jų teikiamos pagalbos pobūdį. Mokiniai nurodė, kad informacijos apie specialistų

veiklą mokykloje jie gavo iš socialinio pedagogo (15,5 proc.), psichologo (12,1 proc.). Tuo tarpu tik

maža dalis pažymėjo, kad tokią informaciją jiems suteikė logopedas (4,9 proc.) ar specialusis

pedagogas (3,6 proc.).

63,7

47,4

45,5

43,7

28,2

18,5

15,5

12,1

4,9

3,6

0 10 20 30 40 50 60 70

Klasės auklėtojo

Draugų

Mokytojų

Tėvų/ globėjų

Televizijos, radijo

Spausdintos medžiagos (lankstinukai, bukletai)

Socialinio pedagogo

Psichologo

Logopedo

Specialaus pedagogo

%

11 pav. Informacijos apie specialistų teikiamą pagalbą šaltiniai

Tyrimo metu mokinių buvo pasiteirauta, kokiais atvejais mokykloje kreipėsi pagalbos ir

jos sulaukė (12 pav.). Dažniausiai (48,6 proc.) respondentai kreipėsi dėl mokymosi sunkumų. Iš jų

28,7 proc. pagalbos sulaukė, beveik penktadalis (19,9 proc.) nurodė, kad pagalbos nesulaukė. Dėl

mokyklos nelankymo kreipėsi 19,8 proc. mokinių. Nustatyta, kad 15,6 proc. tokios pagalbos

sulaukė, nesulaukė – 4,2 proc. apklaustųjų.

40,2 proc. respondentų kreipėsi laisvalaikio praleidimo klausimais: 24,7 proc. pagalbos

sulaukė, 15,5 proc. kreipėsi, bet pagalbos nesulaukė.

Trečdalis (33,4 proc.) mokinių nurodė, kad pagalbos kreipėsi konfliktų su mokytojais

atveju: 16,3 proc. sulaukė pagalbos, 17,1 proc. nurodė, kad kreipėsi, tačiau pagalbos nesulaukė.

 40

 Pasityčiojimo iš mokinio atvejais pagalbos kreipėsi 30,8 proc. apklaustųjų. Pagalbos

sulaukė 18 proc., nesulaukė – 12,8 proc. mokinių.

95,6

80,2

51,4

86,1

66,6

69,2

80,2

92,9

59,8

90,6

2,1

4,2

19,9

5,3

17,1

12,8

8,5

4

15,5

4

15,6

28,7

8,6

16,3

18

11,3

3,1

24,7

5,4

2,3

0 20 40 60 80 100 120

Narkotikų vartojimo

Mokyklos nelankymo

Mokymosi sunkumų

Konfliktų su tėvais
metu

Konfliktų su mokytojais
metu

Pasityčiojimo iš tavęs
atvejais

Mušimo atvejais

Seksualinio
priekabiavimo atvejais

Laisvalaikio praleidimo
klausimais

Reketo

%

Neaktualu Nesulaukiau, nors kreipiausi Sulaukiau

12 pav. Pagalbos teikimo kokybė

Beveik penktadalis (19,8 proc.) apklaustųjų pagalbos kreipėsi fizinio smurto atvejais. Iš jų

11,3 proc. pagalbos sulaukė, 8,5 proc. – nesulaukė

13,9 proc. mokinių pagalbos kreipėsi dėl konfliktų su tėvais: 8,6 proc. pažymėjo, kad

pagalbos sulaukė, o 5,3 proc. – nesulaukė.

Dėl narkotikų vartojimo (4,3 proc.), reketo (9,4 proc.), seksualinio priekabiavimo (7,1

proc.) mokiniai pagalbos kreipiasi retai.

 41

Apibendrinimas

• Svarbiausios problemos, su kuriomis mokiniai susiduria mokykloje, dažniausiai yra susijusios

su jų pačių elgesiu: rūkymas, netinkamas kitų mokinių elgesys pamokų metu, dideli mokymosi

krūviai ir nenoras mokytis, tarpusavio konfliktai, bėgimas iš pamokų.

• Ne mažiau svarbios mokiniams yra problemos, susijusios su mokytojo darbu mokykloje:

mokytojai abejingi mokinių problemoms, nesuprantamai aiškina pamoką, mokiniai per pamokas

nesupranta mokymosi medžiagos arba nežino kaip ruošti namų darbus.

• Mažiausiai aktualios, mokinių požiūriu, problemos, su kuriomis jie susiduria mokykloje, yra

fizinė ar psichologinė prievarta patiriama iš mokytojų, reketas, narkotikų vartojimas,

seksualinis priekabiavimas, tėvų abejingumas mokinių problemoms.

• Mokiniai, susidūrę su skirtingomis socialinėmis, pedagoginėmis ar psichologinėmis

problemomis mokykloje, linkę kreiptis į klasės auklėtoja. Dažniausiai klasės auklėtojas padeda

spręsti problemas susijusias su bėgimu iš pamokų, mokymosi krūviais, mokinių konfliktais,

azartiniais žaidimais.

• Daugiau nei ketvirtadalis mokinių, susidūrę su žalingų įpročių, netinkamo bendramokslių ir

mokytojų elgesio ar bendravimo su jais problemomis, pagalbos kreipėsi į socialinį pedagogą.

Retai apklaustieji pagalbos kreipiasi į psichologą, logopedą, mokytojo padėjėją ir specialųjį

pedagogą.

• Mokiniai patenkinti klasės auklėtojo ir socialinio pedagogo suteikta pagalba. Mažiau

patenkinti – psichologo ir logopedo, nepatenkinti mokytojo padėjėjo. Galima manyti, jog tai

lemia šio specialisto nebuvimas arba jo veiklos nežinojimas.

• Priežastys, dėl kurių mokiniai nepatenkinti specialistų suteikta pagalba, susijusios su jų

profesine ir bendravimo kompetencija. Mokiniai stokojo dėmesio, supratimo, bendravimo,

įsigilinimo. Kita grupė priežasčių, įvardijama kaip konkrečios pagalbos, gebėjimo spręsti

konkrečias problemas, patarimų nebuvimas.

• Daugiausiai mokinių įsitikinę, kad iš klasės auklėtojo jie gali sulaukti pagalbos įvairiais

bendravimo bei mokymosi klausimais. Psichologas, pasak mokinių, psichologinę pagalbą,

padeda spręsti bendravime iškylančias problemas. Socialinis pedagogas padeda spręsti įvairias

problemas klasėje, šeimoje ar mokykloje. Pasak apklaustųjų, socialinis pedagogas padeda

nuskriaustiems, teikia socialinę pagalbą, rūpinasi lankomumu bei pats lanko namuose.

Logopedo, specialiojo pedagogo ir mokytojo padėjėjo veikla mokiniams mažiau suprantama.

 42

• Didžiajai daugumai informaciją apie tai, kokios pagalbos gali sulaukti iš specialistų, suteikė

klasės auklėtojas. Beveik pusei – draugai, mokytojai ar tėvai/globėjai. Mažiau populiarus

informacijos apie mokykloje dirbančių specialistų veiklos specifiką šaltinis – televizija, radijas

ir spausdinta medžiaga. Mokykloje dirbantys specialistai nėra linkę teikti informacijos

mokiniams apie jų teikiamos pagalbos pobūdį.

• Į specialistus dažniausiai mokiniai kreipėsi dėl: mokymosi sunkumų, mokyklos nelankymo,

laisvalaikio praleidimo, konfliktų su mokytojais atveju, pasityčiojimo iš mokinio. Didžioji

dauguma besikreipusiųjų pagalbos sulaukė.

 43

3. TĖVŲ POŽIŪRIS Į SOCIALINĖS PEDAGOGINĖS PAGALBOS

ORGANIZAVIMO VEIKSMINGUMĄ MOKYKLOJE

1.1. Tiriamųjų charakteristika

Tyrime dalyvavo 666 tėvai (13 pav.). Didžioji dauguma (81,8 proc.) apklaustųjų –

moterys.

16,8

81,8

0 10 20 30 40 50 60 70 80 90

Vyrai

Moterys

%

13 pav. Respondentų pasiskirstymas pagal lytį.

Atlikto tyrimo duomenys parodo (14 pav.), kad didžiąją dalį respondentų (47,4 proc.)

sudaro 30-40 metų amžiaus respondentų grupė, mažiausiąją dalį (0,2 proc.) – 60 metų ir vyresnio

amžiaus respondentai.

53,7

38,9

5,6

0 10 20 30 40 50 60

iki 40 m.

40-50 m.

50 m.ir daugiau

%

14 pav. Respondentų pasiskirstymas pagal amžių

Daugiausiai respondentų (41,9 proc.) turi aukštąjį, kiek mažiau (19,2 proc.) – aukštesnįjį,

16,8 proc. – profesinį ir 12,5 proc. – vidurinį išsilavinimus (15 pav.). 5 proc. respondentų neatsakė į

pateiktą klausimą.

 44

12,5

16,8

19,2

41,9

3,3

0,6

0,8

0 5 10 15 20 25 30 35 40 45

Pagrindinis

Vidurinis

Nebaigtas vidurinis

Profesinis

Aukštesnysis

Aukštasis

Nebaigtas aukštasis

%

15 pav. Respondentų pasiskirstymas pagal išsimokslinimą

Atlikto tyrimo duomenys parodo, kad didžioji dalis (59,9 proc.) tyrime dalyvaujančių tėvų

dirba tarnautojais, 26,7 proc. – darbininkais ir 13,3 proc. respondentų nenurodė savo profesijos.

3.2. Pedagoginės psichologinės problemos mokykloje (tėvų požiūriu)

Tyrimu siekta išsiaiškinti, su kokiomis penkiomis svarbiausiomis problemomis

dažniausiai susiduria vaikas mokykloje (16 pav.). Galima išskirti dvi problemų grupes, su kuriomis

susiduria mokiniai. Viena jų susijusi su mokytojo veiklos ypatumais, kita – su pačių mokinių

elgesiu.

Tėvai dažniausiai (57,7 proc.) nurodo nuovargį, atsirandantį dėl didelių mokymosi krūvių

ir kitų mokinių netinkamą elgesį pamokų metu (50,3 proc.). Svarbiomis ir reikšmingomis

problemomis įvardijami tarpusavio konfliktai su kitais mokiniais (46,5 proc.), mokytojų nenoras

aiškinti papildomai (33,9 proc.). Kaip aktuali, buvo įvardinta, emocinės prievartos (29,6 proc.),

patiriamos iš kitų mokinių, problema. 31,8 proc. tėvų nurodė neįdomų laisvalaikio mokykloje

organizavimą. 32 proc. pažymėjo, kad vaikai per pamokas nesupranta mokomosios medžiagos.

Beveik ketvirtadalio (24,3 proc.) tėvų teigimu, mokytai nesuprantamai aiškina mokomąją medžiagą.

Pasak daugiau nei penktadalio tėvų, mokiniai nesupranta kaip ruošti namų darbus (20,4 proc.),

patiria konfliktus su mokytojais (20,6 proc.).

 45

29,6

46,5

20,6

50,3

31,8

57,7

32

20,4

24,3

33,9

0 10 20 30 40 50 60 70

Emocinė prievarta patiriama iš kitų mokinių

Tarpusavio konfliktai su kitais mokiniais

Konfliktai su mokytojais

Kitų mokinių elgesio problemos pamokų metu

Neįdomus laisvalaikio organizavimas mokykloje

Nuovargis dėl per didelių mokymosi krūvių

Mokiniai, per pamokas nesupranta mokymo
medžiagos

Mokiniai nesupranta, kaip ruošti namų darbus

Mokytojai nesuprantamai aiškina pamokos
medžiagą

Mokytojai neaiškina papildomai

%

16 pav. Problemos su kokiomis dažniausiai susiduria vaikas mokykloje

3.3 Pedagoginės psichologinės pagalbos teikėjai (tėvų požiūriu)

Domėtasi, dėl kokių auklėjimo problemų tėvai kreipėsi į mokyklos specialistus (17 pav.).

 46

665

314

87

66

347

130

0 100 200 300 400 500 600 700

Socialinis pedagogas

Psichologas

Specialusis pedagogas

Mokytojo padėjėjas

Klasės auklėtojas

Logopedas

respondentų skaičius

17 pav. Specialistai, į kuriuos pagalbos kreipėsi tėvai, sprendžiant sūnaus/ dukters auklėjimo

problemas

Nustatyta, kad tėvai auklėjimo problemas dažniausiai sprendžia kartu socialiniu pedagogu

(n=665), kiek rečiau (n=347) su klasės auklėtoju ir psichologu (n=314). Rečiausiai auklėjimo

problemas tėvai sprendžia su logopedu (n=130), specialiuoju pedagogu (n=87) ir mokytojo padėjėju

(n=66).

Respondentai buvo paprašyti įvardinti konkrečias problemas, dėl kurių jie kreipėsi į

specialistus. Analizuojant tyrimo duomenis paaiškėjo, kad socialinis pedagogas sprendžia daugiau ir

įvairesnes problemas nei kiti specialistai.

Viena iš dažniausiai tėvų įvardintų auklėjimo problemų, kurią padeda įveikti socialinis

pedagogas – konfliktai: konfliktai su tėvais, mokytojais, tarpusavio konfliktai, konfliktinės

situacijos mokykloje. Šias problemas akcentuoja 47 tyrime dalyvavę respondentai. Į socialinį

pedagogą tėvai kreipiasi dėl bendravimo (n=28), netinkamo vaikų elgesio (n=28), pamokų

nelankymo, praleidinėjimo (n=28), iškilus socialinėms problemoms (n =10). Pažymėtina, kad labai

retai tėvai į socialinį pedagogą kreipiasi dėl reketavimo, valkatavimo, nemokamo maitinimo

organizavimo.

Į psichologą dažniausiai (n=57) kreipiasi iškilus bendravimo su tėvais, mokytojais ir kitais

vaikais problemoms bei iškilus konfliktams. Kiek rečiau, pasak tėvų, į šį specialistą kreipiamasi

susidūrus su fizine ir emocine prievarta (n=18), vaikų nenoru mokytis (n=16), motyvacijos stoka

(n=12).

Vertinant auklėjimo problemas, dėl kurių tėvai kreipėsi į specialųjį pedagogą, nustatyta,

kad problemų klasifikacija palyginti su kitais mokykloje dirbančiais specialistais yra siaura.

Specialusis pedagogas dažniausiai (n=50) padeda papildomai aiškindamas pamokų medžiagą ir

namų darbus. Tėvų teigimu, rečiausiai į specialųjį pedagogą kreipiamasi esant adaptacijos, kalbos

sutrikimo bei žalingų įpročių problemoms.

 47

Rečiausiai, apklaustųjų manymu, problemas išspręsti gali mokytojo padėjėjas. Į šį

specialistą, pasak tėvų, kreipiamasi vaikui nesupratus naujos medžiagos (n=8), iškilus neaiškumams

dėl namų darbų (n=5). Kai kurie tėvai nurodė, kad į mokytojo padėjėją kreipiasi dėl laisvalaikio,

priekabiavimo ir specialių poreikių problemų.

Susidūrę su įvairiomis auklėjimo problemomis tėvai kreipiasi į klasės auklėtoją. Tyrimo

duomenys rodo, kad klasės auklėtojas sprendžia įvairaus turinio problemas (n=79). Dažniausiai

klasės auklėtojas padeda spręsti elgesio (n=48) ir bendravo (n=29) problemas. Aktualios ir

reikšmingos yra informacijos stokos (n=28), mokyklos nelankymo (n=27) problemos ir konfliktai

(n=27). Rečiau tėvai į klasės auklėtoją kreipiasi susidūrę su motyvacijos stokos, fizinės, emocinės

prievartos bei žalingų įpročių problemų.

Nustatyta, kad į logopedą dažniau kreipiasi tėvai susidūrę su kalbos sutrikimų

problemomis (n=92).

3.4. Pedagoginės psichologinės pagalbos kokybė (tėvų požiūriu)

Tyrimu domėtasi, kaip tėvai yra informuoti apie specialistų teikiamą pagalbą (18 pav.).

Respondentai buvo paprašyti pažymėti, ar žino kokios pagalbos jie gali sulaukti iš skirtingų

specialistų.

64

77,8

35,7

22,4

87,5

66,2

0 20 40 60 80 100

Socialinis pedagogas

Psichologas

Specialusis pedagogas

Mokytojo padėjėjas

Klasės auklėtojas

Logopedas

%

18 pav. Tėvų žinojimas apie mokyklos specialistų teikiamas pagalbas

Nustatyta, kad tėvai geriausiai informuoti apie klasės auklėtojo (87,5 proc.) ir psichologo

(77,8 proc.) teikiamą pagalbą. Taip pat daugiau nei 60 proc. apklaustųjų žino apie socialinio

pedagogo bei logopedo veiklą mokykloje. Mažiausiai (22,4 proc.) tėvai žino, ką veikia mokytojo

padėjėjas. Apie specialiojo pedagogo teikiamą pagalbą žino daugiau nei trečdalis (35,7 proc.)

apklaustų tėvų.

 48

Tėvų požiūriu, socialinis pedagogas gali padėti spręsti socialines (n=63) ir mokyklos

nelankymo problemas (n=49). Rečiau nurodomos bendravimo (n=19) ir prevencinio darbo (n=17),

konsultavimo (n=8), tarpininkavimo (n=8) ir individualaus darbo (n=5) paslaugos.

Analizuojant respondentų atsakymus (n=390) dėl žinojimo, kokią pagalbą gali suteikti

psichologas, paaiškėjo, kad tėvų požiūriu, šis specialistas teikia psichologinę pagalbą (n=164),

sprendžia bendravimo problemas (n=55), teikia emocinį palaikymą (n=23), konsultuoja (n=21).

Nedaugelis tėvų, kaip teikiamą pagalbą, pažymėjo konfliktų sprendimą (n=16), patarimus (n=11),

išklausymą (n=9) ir pokalbius (n=7).

Nagrinėjant, kaip tėvai informuoti apie specialiojo pedagogo teikiamas paslaugas,

paaiškėjo, kad tik nedidelė apklaustųjų dalis (n=87) gali įvardinti, kokias problemas mokykloje gali

padėti spręsti šis specialistas. Pagalbą įveikiant mokymosi sunkumus nurodė 71, darbą su vaikais

turinčiais specialiuosius poreikius – 38, specialiųjų programų rašymą pažymėjo 17 respondentų.

Remiantis apklausos duomenimis (n=66) dėl informavimo apie mokytojo padėjėjo

teikiamas paslaugas, paaiškėjo, kad tėvai dažniausiai nurodo pagalbą mokytojui (n=23) ir pagalbą

mokiniams įveikiant mokymosi sunkumus (n=22).

Tyrimo rezultatai (n=347) rodo, kad respondentai gerai informuoti apie klasės auklėtojo

teikiamas paslaugas. Tai įrodo ir išvardytos pagalbos įvairovė. Dažniausiai tėvai nurodė darbą su

klasę (n=76), informacijos teikimą (n=71). Bendradarbiavimą su tėvais, vaikais ir mokytojais

(n=46), pagalbą sprendžiant mokymosi problemas (n=41) akcentavo mažesnė į šį klausimą

atsakiusiųjų dalis. Kai kurie respondentai išskyrė pagalbą auklėjimo (n=29) ir lankomumo (n=21)

klausimais.

Gauti tėvų (n=130) atsakymai dėl logopedo teikiamų paslaugų informavimo rodo, kad

respondentai tiksliai žino apie logopedo teikiamas paslaugas. Pagalbą kalbos sutrikimo (disleksija)

atvejais pažymėjo 267 respondentai ir rašymo (disgrafijos) – 15 respondentų.

Tyrimu siekta išsiaiškinti, kas informavo tėvus apie mokykloje dirbančių specialistų

paslaugas. Anketoje buvo pateiktas atviras klausimas, į kurį atsakė 473 respondentai.
Daugiau nei trečdalis atsakiusiųjų tėvų dažniausiai informacijos šaltinį apie specialistų

teikiamas paslaugas nurodo klasės auklėtoją (n=150). Rečiau informaciją tėvai gauna iš

administracijos (n=70), žiniasklaidos (n=59). Kartais (n=33) apie specialistų teikiamas paslaugas

tėvai sužino tėvų susirinkimų metu. Įdomu pastebėti, kad dalis atsakiusiųjų į šį klausimą

savarankiškai sužino (n=23), nes dirba švietimo sistemoje. Nedidelė dalis tėvų nurodė, kad sužino iš

sūnaus/dukters (n=14), iš pažįstamų (n=18), iš spaudos ir literatūros (n=10). Pažymėtina, kad tik 16

 49

respondentų nurodė, kad apie teikiamas paslaugas sužinojo iš pačių mokykloje dirbančių

specialistų.

Analizuojant tyrimo duomenys, paaiškėjo (19 pav.), kad tėvai turintys aukštąjį arba

aukštesnįjį išsilavinimus žymiai geriau informuoti apie specialistų teikiamas pagalbas, nei tėvai

turintys vidurinį išsilavinimus.

39

79

195

57

94

227

21

41

120

16

20

70

71

108

247

50

78

200

0 50 100 150 200 250 300

Vidurinis

Aukštesnysis

Aukštasis

respondentų skaičius

Socialinis pedagogas Psichologas Specialusis pedagogas
Mokytojo padėjėjas Klasės auklėtojas Logopedas

19 pav. Tėvų išsilavinimas ir žinojimas apie mokyklos specialistų teikiamas pagalbas

Tyrimu siekta ištirti, kaip dažnai tėvams teko kreiptis pagalbos į mokyklos specialistus.

Analizuojant respondentų atsakymus, nustatyta, kad tėvai dažniau nesikreipia į specialistus, nei

kreipiasi (20 pav.). Didžioji tėvų dalis nurodė, kad į mokytojo padėjėją (62 proc.), specialųjį

pedagogą (61,6 proc.), socialinį pedagogą (58,7 proc.), psichologą (53,3 proc.) ir logopedą (52,9

proc.) niekada pagalbos nesikreipė. Dažniausiai apklaustieji pagalbos kreipiasi į klasės auklėtoją.

Tai, kad niekada nesikreipė į klasės auklėtoją nurodė tik kiek daugiau nei ketvirtadalis (26,7 proc.)

apklaustų tėvų.

 50

58,7

53,3

61,6

26,7

52,9

62

0 10 20 30 40 50 60 70

Socialinis pedagogas

Psichologas

Specialusis pedagogas

Klasės auklėtojas

Logopedas

Mokytojo padėjėjas

%

20 pav. Tėvų nesikreipimo į mokykloje dirbančius specialistus dažnis

Dažniausiai tėvai (28,1 proc.) į klasės auklėtoją kreipiasi 2-5 kartus. 12,8 proc.

atsakiusiųjų nurodė, kad į klasės auklėtoją pagalbos kreipėsi 10 ir daugiau kartų, 10,1 proc. – nuo 5

iki 10 kartų. Vieną kartą kreipėsi 12 proc. respondentų (21 pav.).

5

10,8

2,3

12

6,6

0,9

6,5

7,7

2,3

28,1

6,2

0,8

1,8

2,1

0,8

10,1

3

0,6

1,8

0,8

1,5

12,8

4,4

0,3

0 5 10 15 20 25 30

Socialinis pedagogas

Psichologas

Specialusis
pedagogas

Klasės auklėtojas

Logopedas

Mokytojo padėjėjas

%

1 kartą 2-5 kartų 5-10 kartų 10 ir daugiau kartų

21 pav. Kaip dažnai tėvai kreipiasi pagalbos į mokykloje dirbančius specialistus

 51

Vieną kartą pagalbos į psichologą kreipėsi 10,8 proc. apklaustų tėvų. 7,7 proc. nurodė, kad

į šį specialistą kreipėsi nuo 2 iki 5 kartų. Tik labai maža dalis (2,9 proc.) respondentų pagalbos į

psichologą kreipėsi daugiau nei 5 kartus.

Dar rečiau pagalbos tėvai kreipiasi į socialinį pedagogą. 6,5 proc. kreipėsi 2-5 kartus, 5

proc. vieną kartą. 1,8 proc. tėvų nurodė, kad kreipėsi 5-10 ir daugiau nei 10 kartų.

Tyrimu nustatyta, kad logopedo pagalba, lyginant su kitų specialistų teikiama pagalba, yra

ilgalaikė. 4,4 proc. į šį specialistą kreipėsi daugiau nei 10 kartų, 3 proc. – nuo 5 iki 10 kartų. Į kitus

specialistus, dirbančius mokykloje, tėvai kreipiasi labai retai.

Tyrimu siekta išsiaiškinti ir dėl kokių problemų tėvams teko kreiptis į specialistus.

Dažniausiai tėvai (n=382) pagalbos kreipiasi į klasės auklėtoją susidūrę su elgesio (n=64) bei

auklėjimo (n=24) problemomis ir konfliktais (n=28). Rečiau tėvai pažymi prasto lankomumo

(n=17), neobjektyvaus vertinimo (n=18 respondentų), santykių (n=18), pažangumo (n=12),

drausmės (n=10), nenoro mokytis (n=10) ir drausmės (n=10) problemas.

Į socialinį pedagogą iš viso kreipėsi 103 respondentai. Gauti duomenys rodo, kad į

socialinį pedagogą dažniausiai kreipiasi dėl nemokamo maitinimo (n=20), elgesio problemų (n=19),

mokyklos nelankymo (n=15). Labai retai kreipiasi dėl pamokų praleidinėjimo (n=9), konfliktų

(n=8), fizinės ir emocinės prievartos (n=7). Tik vienas kitas tėvas kreipėsi dėl mokinių žalingų

įpročių, bendravimo problemų, vagystės, reketo bei mokymosi sunkumų.

Nustatyta, kad į psichologą kreipėsi 130 tėvų. Remiantis apklausos duomenimis, į

psichologą dažniausiai tėvai kreipiasi susidūrę su bendravimo (n=15), elgesio (n=13) problemomis

ir konfliktais (n=10). Atsakiusieji taip pat akcentavo psichologines (n= 8), baimės (n=8), santykių

(n=6) problemas. Rečiausiai tėvai nurodė nenoro mokytis (n=5), prievartos (fizinės, emocinės,

psichologinės) (n=6), motyvacijos (n=5) problemas. Kitos problemos – agresija, lankomumas,

adaptacija, reketavimas, buvo paminėtos po 1-2 kartus.

Į specialųjį pedagogą dažniausiai tėvai (n=19)kreipiasi iškilus mokymosi sunkumams.

Rezultatų pasiskirstymas rodo, kad į logopedą dažniausiai kreipiasi tėvai susidūrę su kalbos, tarties

defektų (n=99) problemomis. Rečiau kreipiasi dėl rašybos (n=14), mokymosi problemų (n=1).

Tik 12 tėvų nurodė, kad kreipėsi į mokytojo padėjėją. Problemos, dėl kurių buvo

kreipiamasi į šį specialistą: mokymosi medžiagos nesupratimo (n=8), elgesio problemų (n=1),

kalbėjimo sutrikimų (n=1), konfliktų (n=1).

Pateikti duomenys rodo, kad papildomai tėvai dėl sveikatos sutrikimų kreipiasi į

medicinos seselę (n=1), dėl problemų su kitais mokytojais, nepageidautino jų elgesio – į direktorių

(n=6), dėl vaiko sumušimo – į policiją (n=1), į dalyko mokytoją dėl mokymosi problemų – tik 2.

 52

Domėtasi, kokios pagalbos tėvai sulaukė iš mokykloje dirbančių specialistų. Tėvai buvo

paprašyti įvardinti, kokią pagalbą jiems suteikė specialistai.

Rezultatų pasiskirstymas rodo, kad dažniausiai pagalbos tėvai sulaukia iš klasės auklėtojo

(n=363). Dažniausiai respondentams suteikta individuali pagalba (n=247) ir grupinės konsultacijos

(n=35). Rečiau tėvai pažymi darbą su šeima (n=12), vaikais (n=13), reikiamos informacijos

suteikimą (n=13), konsultacijas (n=14).

Iš kitų specialistų, tėvų teigimu, pagalbos sulaukiama rečiau. Analizuojat psichologo

pagalbos teikimą tėvams, nustatyta, kad pagalbos sulaukė 124 respondentai. Dažniausiai nurodoma

individualioji pagalba (n=97), darbas su šeima (n=11) ir konsultacijos (n=8).

96 respondentai nurodė, kad sulaukė pagalbos iš socialinio pedagogo. Dažniausiai

suteiktos pagalbos pobūdis – individualus (n=65). Tėvai išskyrė individualias konsultacijas,

pokalbius. Rečiau nurodomos grupinės konsultacijos (n=12), darbas su šeima (n=5), pagalba

sprendžiant įvairaus pobūdžio problemas (n =3).

Individualios pagalbos (n=27) apklaustieji sulaukė iš specialiojo pedagogo. Po vieną

respondentą nurodė, kad jiems buvo teikiama grupės konsultacija ar gavo konkrečias

rekomendacijas.

Iš logopedo reikiamos pagalbos sulaukė 108 respondentai. Atsakiusieji pažymėjo

individualiąją pagalbą (n=78), grupės konsultacijas (n=9), kalbos korekciją (n=8).

Mokytojo padėjėjo reikiamos pagalbos sulaukė 12 tėvų. Daugelis respondentų dažniau

nurodo individualiąją pagalbą (n=9), nei papildomą aiškinimą (n=1).

Rezultatai rodo, kad iš medicinos seselės individualios pagalbos sulaukė 1 respondentas.

Iš mokyklos direktoriaus individualios pagalbos sulaukė 4 respondentai. Vienas respondentas

pažymėjo, kad buvo kreipiamasi į direktorių, tačiau jokios pagalbos nesulaukė.

Siekta išsiaiškinti, kokios pagalbos pasigedo tėvai iš mokykloje dirbančių specialistų.

Klasės auklėto teikiamų paslaugų kokybę įvertino 66 tėvai. Tobulinant klasės auklėtojo

teikiamas paslaugas būtina atkreipti dėmesį į tai, kad, tėvų teigimu, šiems specialistams kartais

trūksta dėmesio (n=11), konkretaus darbo (n=6). Vienas-du respondentai pažymėjo aktyvaus

dalyvavimo, tolerancijos, empatijos, objektyvumo, geranoriškumo ir kompetencijos stoką klasės

auklėtojo darbe.

 53

16,1

16,5

6,8

47,1

16,4

4,1

6,2

7,2

3,5

15,3

6,8

3,2

3,6

4,5

4,7

3

3,6

4,7

0 10 20 30 40 50

Socialinis pedagogas

Psichologas

Specialusis
pedagogas

Klasės auklėtojas

Logopedas

Mokytojo padėjėjas

%
Taip Dažnai Ne

22 pav. Tėvų vertinimas dėl specialistų suteiktos pagalbos

Psichologo teikiamos pagalbos kokybę įvertino 26 respondentai. Paaiškėjo, kad efektyviai

pagalbai trūksta dėmesingumo (n=5), geresnio išmanymo (n=3), individualumo (n=2) ir

konfidencialumo (n=1).

Rezultatų pasiskirstymas rodo, kad socialinio pedagogo teikiamų paslaugų kokybe

nepatenkinti 13 tyrime dalyvavusių tėvų. Dažniausiai tėvai nurodo, kad socialiniams pedagogams jų

darbe trūksta nuoseklumo (n=4), nuoširdumo (n=5). Po vieną respondentą pasigedo kompetencijos,

konfidencialumo, supratingumo ir atjautimo.

Specialiojo pedagogo teikiamų paslaugų kokybę įvertino 8 respondentai, kurie nurodė, kad

šiam specialistui trūksta konkretumo, nuoseklumo, atsakomybės, dėmesingumo, darbo su vaikais

turinčiais specialius ugdymo poreikius.

Logopedo teikiamos pagalbos kokybę įvertino 3 respondentai. Pagrindiniai teikiamos

pagalbos trūkumai – kokybiškas darbas (n=3) ir aiškumas (n=1).

Tiriant mokytojo padėjėjo teikiamos pagalbos kokybę paaiškėjo, kad ją įvertino tik vienas

respondentas, nurodęs, kad šis specialistas retai būna mokykloje.

Įvertinant tai, kad tik labai maža dalis tėvų atsakė į atvirą klausimą apie tai, kokios

pagalbos jie pasigedo iš specialistų, galima daryti prielaidą, kad tėvai dažniausiai pagalbos sulaukia.

Pastebima tendencija, jog dažniausiai teikiama pagalba tėvai nepatenkinti, jei jie stokoja

dėmesingumo ir įsigilinimo į jų problemos atvejį.

 54

Tyrimu domėtasi, kaip dažnai tėvai yra patenkinti suteiktos pagalbos kokybe. Rezultatai

rodo (22 pav.), kad tėvai dažnai būna patenkinti suteiktos pagalbos kokybe. Ypač ryškus rezultatų

pasiskirstymas vertinant klasės auklėtojo ir kitų mokykloje dirbančių specialistų pagalbą. Nustatyta,

kad klasės auklėtojo pagalbos efektyvumą teigiamai įvertino beveik pusė tyrime dalyvavusių

respondentų (47,1 proc.), kad dažnai patenkinti pažymėjo 23,4 proc., neigiamai įvertino tik 3 proc.

tėvų. Patartina atkreipti dėmesį į mokytojo padėjėjo ir specialiojo pedagogo pagalbų vertinimus.

Specialiojo pedagogo darbą teigiamai įvertino 6,8 proc. respondentų, dažnai pažymėjo – 3,5 proc.,

ne – 4,7 proc. apklaustųjų. Panaši tendencija išlieka tiriant mokytojų padėjėjų suteikiamas

paslaugas: taip nurodė 4,1 proc., dažnai – 3,2 proc., ne – 4,7 proc.

Apibendrinimas

• Tėvų nuomone, svarbiausios pedagoginės psichologinės problemos mokykloje yra – nuovargis

dėl didelių mokymosi krūvių, netinkamas mokinių elgesys pamokų metu, tarpusavio konfliktai su

kitais mokiniais bei mokytojų nenoras aiškinti papildomai.

• Klasių auklėtojų, socialinių pedagogų, psichologų suteiktos pagalbos kokybe apklausti tėvai yra

patenkinti. Mažiau patenkinti – mokytojų padėjėjų ir specialiųjų pedagogų teikiamos pagalbos

kokybe.

• Tėvai pagalbos dažniausiai kreipias į:

• Dažniausiai tėvai pagalbos kreipiasi dėl:

- nemokamo maitinimo, elgesio problemų, mokyklos nelankymo – į socialinį pedagogą;

- bendravimo, elgesio problemų ir konfliktų atvejais – į psichologą;

- mokymosi sunkumų – specialųjį pedagogą;

- elgesio ir auklėjimo problemų, konfliktų – į klasės auklėtoją;

- kalbos, tarties defektų – į logopedą;

- mokymosi medžiagos nesupratimo bei elgesio problemų- į mokytojo padėjėją.

• Pagalbos tėvai dažniausiai kreipiasi į klasės auklėtoją. Nustatyta, kad tėvai gerai informuoti

apie klasės auklėtojo, socialinio pedagogo ir psichologo teikimas pagalbas. Mažiausiai tėvai

informuoti apie mokytojo padėjėjo ir specialiojo pedagogo teikiamą pagalbą.

 55

3. KLASIŲ AUKLĖTOJŲ POŽIŪRIS Į SOCIALINĖS PEDAGOGINĖS PAGALBOS
ORGANIZAVIMO VEIKSMINGUMĄ MOKYKLOJE

4.1 Tiriamųjų charakteristika

Tyrimo metu buvo apklausti 376 klasių auklėtojai, iš kurių 7 proc. sudarė vyrai, 93 proc. –

moterys. Daugiau nei trečdalis apklaustų klasių auklėtojų nuo 40 iki 50 metų, beveik trečdalis – 30-

40 metų amžiaus (23 pav.). Beveik penktadalį (19 proc.) tyrime dalyvavusiųjų sudaro vyresni nei 50

metų pedagogai.

13

32

36

19

0 10 20 30 40

20-30

30-40

40-50

daugiau nei 50

%

23 pav. Klasės auklėtojų amžius

33 proc. respondentų dirba miestelio mokyklose, 29 proc. – apskrities/rajono centrų

mokyklose, 26 proc. – didmiesčio mokyklose, 12 proc. – kaimo mokyklose.

Pagal mokyklos tipus respondentai pasiskirstė taip: 45 proc. klasių auklėtojų dirba

vidurinėse, 31 proc. – pagrindinėse mokyklose, 25 proc. – gimnazijose (24 pav.).

45

31

24

0 10 20 30 40 50

Vidurinė mokykla

Pagrindinė mokykla

Gimnazija

%

24 pav. Mokyklų, kuriose dirba klasės auklėtojai, tipas

Daugiau nei pusės respondentų pedagoginio darbo stažas siekia daugiau nei 15 metų. Tik

1 proc. respondentų turi mažiau nei vienerių metų darbo stažą, 10 proc. – nuo vienerių iki penkerių

metų. Respondentų pasiskirstymas pagal pedagoginį darbo stažą pavaizduotas 25 pav.

 56

1

10

16

17

56

0 10 20 30 40 50 60

1 metus

1-5 metų

5-10 metų

10-15 metų

virš15 metų

%

25 pav. Klasės auklėtojų pedagoginio darbo stažas

Respondentai pagal baigtą mokymo instituciją pasiskirsto netolygiai (26 pav.): daugiausiai

respondentų (49 proc.) baigę Vilniaus pedagoginį universitetą, 9 proc. – Vilniaus universitetą, po 3

proc. – Vytauto Didžiojo, Šiaulių universitetus bei Lietuvos kūno kultūros akademiją. Daugiau nei

ketvirtadalis apklaustųjų nenurodė, kokią mokymo instituciją jie yra baigę.

4
3
3

49
9

3
29

0 10 20 30 40 50 60

KU
LKKA

ŠU
VPU

VU
VDU

Nenurodė

%

26 pav. Klasės auklėtojų baigta mokymo institucija

Nustatyta, kad 14 proc. respondentų yra lietuvių kalbos, 19 proc. – užsienio kalbos, 9 proc. –

istorijos, 11 proc. – matematikos, 8 proc. – pradinių klasių, 6 proc. – biologijos mokytojai (27 pav.).

50 proc. sudarė kitų dalykų mokytojai. Nedaug apklaustųjų tarpe buvo geografijos, dorinio ugdymo,

fizikos, kūno kultūros ir kitų dalykų mokytojų.

 57

14

11

6

19

0 2 4 6 8 10 12 14 16 18 20

Lietuvių kalba

Matematika

Biologija

Užsienio k.

%

27 pav. Klasės auklėtojų pasiskirstymas pagal dėstomus dalykus

28

20

13

13

7

6

5

3

3

2

0 5 10 15 20 25 30

Vilniaus

Utenos

Klaipėdos

Marijampolės

Panevėžio

Kauno

Šiaulių

Tauragės

Alytaus

Telšių

%

28 pav. Klasės auklėtojų pasiskirstymas pagal apskritis

Didžiausia dalis respondentų apklausta (28 pav.) Vilniaus (28 proc.), Utenos (20 proc.),

Marijampolės (13 proc.) ir Klaipėdos apskrityse (13 proc.).

4.2. Pedagoginės psichologinės problemos mokykloje (klasių auklėtojų požiūriu)

Tyrimo metu buvo siekiama išsiaiškinti socialines pedagogines psichologines problemas

su kuriomis dažniausiai susiduria mokiniai (3 lentelė).

Klasių auklėtojų nuomone, aktualiausios mokiniams yra mokymosi motyvacijos (72,1

proc.), tarpusavio konfliktų tarp mokinių (71 proc.), pamokų praleidinėjimo (51,6 proc.), nuovargio

dėl per didelių mokymosi krūvių (47,3 proc.), mokinių netinkamo elgesio pamokų metu (51,9 proc.)

 58

bei emocinės prievartos, patiriamos iš kitų mokinių (51,1 proc.) problemos. 42 proc. klasių

auklėtojų kaip aktualią problemą išskiria tėvų abejingumą vaikų problemoms.

Mažiausiai aktualios, klasių auklėtojų nuomone, yra toksinių medžiagų vartojimo (4,5

proc.), narkotinių medžiagų vartojimo (3,2 proc.), seksualinio priekabiavimo, patiriamo iš mokinių

(1,6 proc.), seksualinio priekabiavimo, patiriamo iš mokytojų (1,1 proc.) bei fizinės prievartos,

patiriamos iš mokytojų problemos (0,3 proc.).

3 lentelė

Aktualiausios mokinių socialinės pedagoginės psichologinės problemos

Eil.N
r.

Problemos Proc.

1. Mokinių nenoras mokytis 72,1
2. Tarpusavio konfliktai su kitais mokiniais 71
3. Kitų mokinių elgesio problemos pamokų metu 51,9
4. Pamokų praleidinėjimas 51,6
5. Emocinė prievarta patiriama iš kitų mokinių 51,1
6. Nuovargis dėl per didelių mokymosi krūvių 47,3
7. Tėvų abejingumas jų vaikų problemoms 42
8. Fizinė prievarta patiriama iš kitų mokinių 38,6
9. Konfliktai su mokytojais 33
10. Alkoholio vartojimas 13,6
11. Emocinė prievarta patiriama iš mokytojų 9
12. Reketavimas 8,2
13. Neįdomus laisvalaikio organizavimas mokykloje 7,7
14. Mokytojų abejingumas mokinių problemoms 8,2
15. Toksinių medžiagų vartojimas 4,5
16. Narkotinių medžiagų vartojimas 3,2
17. Seksualinis priekabiavimas patiriamas iš kitų mokinių 1.6
18. Seksualinis priekabiavimas patiriamas iš mokytojų 1,1
19. Fizinė prievarta patiriama iš mokytojų 0,3

4.3 Pedagoginės psichologinės pagalbos teikėjai (klasių auklėtojų požiūriu)

Nustatyta (4 lentelė), kad daugiau nei trečdaliui (36 proc.) klasės auklėtojų į socialinį

pedagogą teko kreiptis 2-5 kartus. Beveik penktadalis (19 proc.) kreipėsi nuo 5 iki 10 kartų, 18

proc. – 10 ir daugiau kartų. Tai, kad niekada nesikreipė nurodė 11 proc. 1 kartą pagalbos kreipėsi 8

proc. respondentų.

Į psichologą 28 proc. respondentų kreipėsi 2-5 kartus, 23 proc. – niekada, 15 proc. – 1

kartą, 7 proc. – nuo 5 iki 10 kartų, 5 proc. – 10 ir daugiau kartų.

Į specialųjį pedagogą nuo 2 iki 5 kartų kreipėsi 27 proc. klasės auklėtojų. Niekada

nesikreipė beveik ketvirtadalis klasės auklėtojų (24 proc.). Tik nedidelė dalis (7 proc.) kreipėsi 5-

10 ar 10 ir daugiau kartų (7 proc.). 6 proc. kreipėsi vieną kartą.

 59

Net 30 proc. klasių auklėtojų nėra kreipęsi į logopedą, 16 proc. – nuo 2-5 kartų, 9 proc.

kreipėsi 1 kartą, 6 proc. – dešimt ir daugiau kartų, 3 proc. – 5-10 kartų.

Į mokytojo padėjėją 39 proc. klasių auklėtojų niekada nesikreipė, 2-5 kartus – 3 proc., 1

kartą – 2 proc., 10 ir daugiau kartų – 1 proc.

4 lentelė
Klasių auklėtojų pagalbos kreipimosi dažnumas

Specialistai 1 kartą 2-5 kartus 5-10 kartų 10 ir daugiau Niekada
Socialinis pedagogas 8 36 19 18 11
Psichologas 15 28 7 5 23
Spec. pedagogą 6 27 8 7 24
Logopedas 9 16 3 6 30
Mokytojo padėjėjas 2 3 1 1 39

Apibendrinant galima teigti, kad dažniausiai klasių auklėtojai pagalbos kreipiasi į socialinį

pedagogą, psichologą, specialųjį pedagogą, mažiausiai – logopedą bei mokytojo padėjėją. Tai

galima paaiškinti tuo, kad šių specialistų mažiausiai dirba mokyklose. Nustatyta, kad vidurinių

mokyklų klasių auklėtojai kelis kartus dažniau kreipiasi į psichologą nei pagrindinių bei gimnazijų

klasių auklėtojai (χ2= 21,374; df= 8; p< 0.006). Tai vidurinėje mokykloje gali lemti didelis

besimokančių mokinių skaičius ir įvairus amžius.

Į mokyklos specialistus klasių auklėtojai kreipiasi dėl skirtingų problemų. Į socialinį

pedagogą (29 pav.) dažniausiai kreipiamasi dėl lankomumo (n=102) ir mokinių netinkamo elgesio

(n=60), konfliktų tarp mokinių bei nemokamo maitinimo (n=23) problemų. 19 respondentų kreipėsi

dėl socialinės pedagoginės pagalbos.

respondentų skaičius

102

23

60

8

23

19

0 20 40 60 80 100

Lankomumas

Konfliktai

Elgesio
problemos

Pagalbos šeimai
teikimas

Nemokamas
maitinimas

Kita
(priklausomybės,

respondentų skaičius

29 pav. Socialinio pedagogo sprendžiamos problemos

 60

Į psichologą 27 klasių auklėtojai kreipėsi dėl elgesio, 18 – psichologinių, 22 – konfliktų

bei bendravimo su bendraamžiais problemų.

Specialiojo pedagogo pagalbos tikimasi sulaukti rengiant specialiąją mokymo programą

(n=28) bei sprendžiant mokymosi motyvacijos (n=37) problemas.

Į logopedą klasių auklėtojai kreipiasi kylant vaikų tarties (n=49) bei mokymosi sunkumų

problemoms (n=16).

Iš mokytojo padėjėjo keli klasių auklėtojai tikisi sulaukti pagalbos mokinių elgesio (n=4)

bei mokinių lankymo namuose (n=4) atvejais.

Apibendrinant galima teigti, kad dėl lankomumo problemų (30 pav.) kreipiamasi tik į

socialinį pedagogą (n=102), konfliktų atvejais – psichologą (n=22) bei socialinį pedagogą (n=23).

Sprendžiant elgesio problemas kreipiamasi į socialinį pedagogą (n=60) bei į psichologą (n=18),

mokytojo padėjėją (n=4). Mokymosi motyvacijos problemas sprendžia specialusis pedagogas

(n=37), logopedas (n=16), mokytojo padėjėjas (n=1). Specialiosios programos parengime dalyvauja

logopedas (n=1) bei specialusis pedagogas (n=37). Mokinių lankymas namuose priskiriamas tik

mokytojo padėjėjui, tarties problemos – specialiajam pedagogui. Taigi, daugelį problemų sprendžia

keli mokyklos specialistai. Vadinasi, galima tikėtis kompleksinės socialinės pedagoginės

psichologinės pagalbos.

102

23

60

22

27

18

22

1

37

28

12

13

16

49

4

4

0 20 40 60 80 100 120

Lankomumo problemos

Konfliktai

Elgesio problemos

Psichologinių problemų sprendimas

Mikinių integraciją į klasės bendruomenę

Mokymosi motyvacijos problemos

Spec. Programos rengimas

Mokymosi problemos

Spec. Poreikių mokinių ugdymas

Tarties problemos

Mokinio lankymas namuose

respondentų skaičius

Socialinis pedagogas Psichologas Spec. Pedagogas Logopedas Mokytojo padėjėjas

30 pav. Mokyklos specialistų sprendžiamos problemos

 61

Kaip pažymi klasių auklėtojai, iš mokyklos specialistų dažniausiai jie sulaukia

individualių konsultacijų (31 pav.). Klasių auklėtojai nurodė, kad individualios pagalbos jie

sulaukia iš socialinio pedagogo (53 proc.), logopedo (50 proc.), specialaus pedagogo (49 proc.),

psichologo (43 proc.) bei mokytojo padėjėjo (15 proc.). 23 proc. socialinių pedagogų ir 13 proc.

psichologų į pagalbos teikimo procesą įjungia šeimą. Visą klasės bendruomenę dažniausiai

konsultuoja socialinis pedagogas (13 proc.), psichologas (15 proc.), mokytojo padėjėjas (8 proc.).

Tuo tarpu grupės konsultacijos nėra inicijuojamos nei vieno specialisto pagalbos teikime. Grupės

konsultacijas, sprendžiant socialines pedagogines psichologines problemas, inicijuoja tik 7 proc.

socialinių pedagogų, 7 proc. – psichologų, 3 proc. logopedų, 4 proc. mokytojų padėjėjų.

53

43

49

50

8

23

13

5

3

8

13

15

5

3

15

7

7

6

4

0 20 40 60 80 100

Socialinis pedagogas

Psichologas

Specialusis pedagogas

Logopedas

Mokytojo padėjėjas

%

Individualus darbas Darbas su šeima

Darbas su klase Darbas su problemine grupe

31 pav. Mokyklos specialistų teikiamos pagalbos būdai

Nustatyta, kad klasių auklėtojai dėl tų pačių problemų dažnai kreipiasi į kelis specialistus.

Todėl tyrimo metu buvo pateikta 19 socialinių pedagoginių psichologinių problemų ir siekiama

išsiaiškinti, kuris specialistas realiai sprendžia mokykloje šias problemas ir kuris, klasių auklėtojų

nuomone, turėtų spręsti. Analizuojant tyrimo rezultatus matyti, kad nei vienos problemos

nesprendžia vienas specialistas.

Prievartos problemas, mokinių tarpusavio konfliktų, mokinių elgesio, mokinių mokymosi

motyvacijos, nuovargio problemas dažniausiai sprendžia socialinis pedagogas, psichologas ar

socialinis pedagogas ir psichologas.

Paaiškėja, kad mokytojo padėjėjas aktyviau įsijungia, sprendžiant laisvalaikio užimtumą,

tuo tarpu sprendžiant minėtas problemas, tiek logopedo, tiek specialaus pedagogo vaidmenys

pasyvūs.

 62

Mokytojų nuomone, specialusis pedagogas aktyviau turėtų įsijungti, sprendžiant

laisvalaikio užimtumo problemas, mokytojo padėjėjas – mokinių nuovargio problemas. Atsakymai

kas realiai sprendžia SPP problemas bei kas turėtų spręsti – skiriasi nežymiai. Tiek specialiajam

pedagogui, tiek logopedui, klasių auklėtojai nepriskiria daugiau atsakomybių už problemų

sprendimą. Priskiriama kur kas didesnė atsakomybė visų problemų sprendime psichologui, tuo

tarpu sumažėja deleguojamų problemų skaičius socialiniam pedagogui.

Vadinasi, nūdienos mokyklose visas šias problemas sprendžia dažniausiai aktyviausi

mokyklos specialistai – socialiniai pedagogai ir psichologai. Galima daryti išvadą, kad daugelis šių

problemų yra sprendžiamos kelių specialistų grupėje – kompleksiškai, sujungiant jų žinias ir

gebėjimus. Vadinasi, atsiranda prielaida komandiniam socialinių pedagoginių problemų

sprendimui.

0
10
20
30
40
50
60

Fizinė prievarta patiriama iš kitų mokinių

Fizinė prievarta patiriama iš mokytojų

Emocinė prievarta patiriama iš kitų
mokinių

Emocinė prievarta patiriama iš mokytojų

Seksualinis priekabiavimas patiriamas iš
kitų mokinių

Seksualinis priekabiavimas patiriamas iš
mokytojų

Konfliktai su kitais mokiniais

Konfliktai su mokytojais

Kitų mokinių elgesio problemos

Sprendžia socialinis pedagogas Sprendžia psichologas
Turėtų spręsti socialinis pedagogas ir psichologas Turėtų spręsti psichologas

31 a pav. Specialistų sprendžiamų ir turimų spręsti problemų, susijusių su elgesiu ir
bendravimu, vertinimas klasės auklėtojų požiūriu

Analizuojant specialistų sprendžiamų ir turimų spręsti problemų vertinimą, nustatyta (31 a

pav.), kad sprendžiant elgesio ir bendravimo problemas, klasių auklėtojai pagrindinį vaidmenį

skiria socialiniam pedagogui. Tačiau daugumos nuomone, šias problemas turėtų spręsti socialinis

pedagogas kartu su psichologu.

 63

0
10
20
30
40
50
60
70

Alkoholio vartojimas

Narkotinių medžiagų vartojimas

Toksinių medžiagų vartojimas

Neįdomus laisvalaikio organizavimas
mokykloje

Nuovargis dėl per didelių mokymosi
krūviųPamokų praleidinėjimas

Mokinių nenoras mokytis

Mokytojų abejingumas mokinių
problemoms

Tėvų abejingumas jų vaikų
problemoms

Sprendžia socialinis pedagogas
Sprendžia psichologas
Turėtų spręsti socialinis pedagoas
Turėtų spręsti socialinis pedagogas kartu su psichologu
Turėtų spręsti mokytojo padėjėas
Turėtų spręsti psichologas

31 b pav. Specialistų sprendžiamų ir turimų spręsti kitų problemų vertinimas klasės

auklėtojų požiūriu

Prevencinę veiklą, mokymosi sunkumus, mokyklos nelankymo problemas klasės

auklėtojai dažniausiai priskiria socialiniam pedagogui (31 b pav.) Tačiau žymėdami, kas turėtų

mokykloje šią funkciją vykdyti, respondentai nurodo, kad problema turi būti sprendžiama socialinio

pedagogo drauge su psichologu. Neįdomaus laisvalaikio problemą mokykloje, klasės auklėtojų

požiūriu, socialiniam pedagogui turėtų padėti spręsti mokytojo padėjėjas. Kompleksiškai,

pasitelkiant psichologą, turėtų būti sprendžiama ir mokinių nenoro mokytis, mokytojų abejingumo

mokiniams problema. Kaip matyti, nuovargio dėl per didelių mokymosi krūvių problemą sprendžia

ir turėtų spręsti psichologas.

4.4 Pedagoginės psichologinės pagalbos kokybė (klasių auklėtojų požiūriu)

Išanalizavus respondentų atsakymus apie mokyklos specialistų teikiamos pagalbos

informuotumą (32 pav.), nustatyta, kad beveik visi klasių auklėtojai (97 proc.) yra informuoti apie

socialinio pedagogo teikiamą pagalbą. Didelė dalis (87 proc.) žino, kokios pagalbos gali sulaukti iš

psichologo, specialiojo pedagogo (86 proc.), logopedo (89 proc.), kitų klasių auklėtojų (98 proc.).

Mažiausiai respondentai yra informuoti apie mokytojų padėjėjo veiklą (42 proc.).

 64

97

87

86

42

89

0 20 40 60 80 100

Socialinio pedagogo

Psichologo

Spec. pedagogo

Mokytojo padėjėjo

Logopedo

%

32 pav. Klasių auklėtojų informuotumas apie specialistų teikiamas paslaugas

Buvo teirautasi, iš kur klasių auklėtojai sužinojo apie specialistų veiklą mokykloje (33

pav.) Daugiau nei trečdalis (36 proc.) respondentų apie specialistų teikiamas paslaugas sužinojo iš

mokyklos administracijos, 34 proc. – iš pačių specialistų, 18 proc. – iš mokyklos administracijos ir

iš specialistų, 5 proc. – iš kitų klasių auklėtojų. Nedidelę dalį apklaustųjų informavo mokyklos

direktorius (3 proc.), mokyklos direktoriaus pavaduotojas (3 proc.). Kai kurie iš apklaustų klasių

auklėtojų (po 2 proc.) patys domėjosi seminarų metu, žino iš bendro išsilavinimo arba sužino

tarpusavio bendradarbiavimo metu.

36

34

18

5

0 5 10 15 20 25 30 35 40

Mokyklos administracija

Specialistai

Mokyklos administracija ir specialistai

Klasės auklėtojai

%

33 pav. Informacijos apie specialistų teikiamas paslaugas šaltiniai

Apibendrinant galime teigti, kad dauguma respondentų apie specialistų teikiamas

paslaugas sužino iš mokyklos administracijos bei pačių specialistų. Vadinasi, nuo mokyklos

administracijos ir specialistų aktyvumo priklauso bendruomenės informavimas apie specialistų

teikiamas paslaugas. Visų mokyklų klasių auklėtojai yra gerai informuoti apie specialistų teikiamas

paslaugas. Mažiausiai klasių auklėtojai žino apie mokytojo padėjėjo veiklą, gal būt todėl, kad šių

 65

specialistų mokyklose yra visai nedaug. Tyrimo metu nustatyta, kad nuo mokyklos tipo priklauso

informavimo apie psichologo teikiamas paslaugas kokybė: mažiausiai apie psichologo teikiamas

paslaugas žino pagrindinės mokyklos klasių auklėtojai (χ2= 12,951; df= 2; p< 0.002).

Sėkmingam socialinės pedagoginės psichologinės pagalbos užtikrinimui yra būtinas

atidumas, pagarba ir reikalingos pagalbos užtikrinimas kiekvienam besikreipiančiam. Todėl tyrimo

metu buvo siekiama išsiaiškinti, ar klasių auklėtojai yra patenkinti suteiktos pagalbos kokybe.

Socialinės pedagoginės pagalbos teikimas bendrojo lavinimo mokykloje priklauso nuo

kiekvieno specialisto teikiamos pagalbos kokybės (34 pav.). Didžioji dauguma (81 proc.) klasių

auklėtojų teigia, kad yra patenkinti socialinio pedagogo teikiamos pagalbos kokybe. 17 proc. yra

dalinai patenkinti, 2 proc. – nepatenkinti. Psichologo pagalbos kokybe patenkinti daugiau nei pusė

(67 proc.) respondentų, kuriems buvo suteikta psichologo paslauga, dalinai patenkinti 28 proc.,

nepatenkinti 5 proc. respondentų.

Specialiojo pedagogo suteiktomis paslaugomis patenkinti 71 proc. apklaustųjų,

nepatenkinti 5 proc., dalinai patenkinti 25 proc. apklaustųjų. Logopedo teikiamomis paslaugomis

patenkinti 74 proc., dalinai – 17 proc., nepatenkinti – 9 proc. Tuo tarpu mokytojo padėjėjo

paslaugomis patenkinti 44 proc. apklaustųjų, kuriems buvo suteikta ši paslauga, 39 proc. –

nepatenkinti suteiktos pagalbos kokybe.

81

67

71

74

44

17

28

25

17

17

2

5

5

9

39

0 20 40 60 80 100

Socialinis pedagogas

Psichologas

Specialusis pedagogas

Logopedas

Mokytojo padėjėjas

%

Taip Dalinai Ne

34 pav. Mokyklos specialistų teikiamos pagalbos kokybė

Taigi, dauguma klasių auklėtojų yra patenkinti specialistų teikiama pagalbos kokybe.

Žemiausiai klasių auklėtojai vertina mokytojo padėjėjo teikiamos pagalbos kokybę. Nustatytas

statistiškai patikimas ryšys tarp klasių auklėtojų darbo stažo ir mokytojo padėjėjo teigiamo darbo

įvertinimo: klasių auklėtojai, turintys daugiau nei dešimties metų darbo stažą, mokytojo padėjėjo

 66

veiklą linkę vertinti kurs kas žemiau, nei mokykloje dirbantys nuo 1 iki 10 metų klasių auklėtojai

(χ2= 16.158; df= 6; p< 0.01).

Teirautasi, ko labiausiai klasių auklėtojai iš mokyklos specialistų pasigenda. Nustatyta,

kad iš socialinio pedagogo kartais pasigendama teikiamos pagalbos kokybės: nuoseklių veiksmų

(n=2), darbo išbaigtumo (n=3), konkretaus darbo (n=2), operatyvumo (n=1) bei nuoširdumo.

Vertindami psichologo teikiamas paslaugas, klasių auklėtojai taip pat pasigenda

kvalifikuotumo (n=2), rezultatyvumo (n=1), konkretumo (n=1), išbaigtumo (n=1),

bendradarbiavimo su vaikais (n=23), darbo su klase (n=1), kompleksiškumo (n=2), operatyvumo

(n=1). Atkreipiamas dėmesys į psichologo charakterio bruožus, nes pasigendama kantrybės (1),

konkretumo (n=1), konfidencialumo (n=1), iniciatyvumo (n=2).

Specialiojo pedagogo veikloje pasigendama individualaus darbo su vaiku (n=2),

dėmesingumo vaikui (n=1), patarimų (n=1), konkretumo (n=1). Logopedui siūloma atkreipti dėmesį

į darbą su vyresnėmis klasėmis (n=4), pageidaujama daugiau konsultacijų vaikams ir mokytojams

(n=4) bei atsakingesnio požiūrio į atliekamą darbą. Mokytojo padėjėjui nurodoma jo kompetencijos

stoka.

Vadinasi, dažniausiai klasių auklėtojų netenkina nekokybiška, nekonkreti ir neišbaigta kitų

specialistų veikla.

Apibendrinimas

• Klasių auklėtojų požiūriu, aktualiausios mokiniams problemos: mokymosi motyvacija,

tarpusavio konfliktai tarp mokinių, pamokų praleidinėjimas, nuovargis dėl per didelių

mokymosi krūvių, mokinių netinkamas elgesys pamokų metu bei emocinė prievarta, patiriama iš

kitų mokinių.

• Dažniausiai klasių auklėtojai pagalbos kreipiasi dėl:

- mokymosi motyvacijos problemų – į specialųjį pedagogą ir logopedą;

- tarpusavio konfliktų – į socialinį pedagogą ir psichologą;

- pamokų praleidinėjimo – į socialinį pedagogą;

- netinkamo mokinių elgesio - psichologą ir socialinį pedagogą,

- emocinės prievartos – psichologą.

Dėl mokinių nuovargio klasių auklėtojai į specialistus nėra kreipęsi.

• Mokyklų administracija ir specialistai didelį dėmesį skiria supažindinimui su teikiamomis

mokyklos specialistų paslaugomis, todėl klasių auklėtojai yra gerai informuoti apie visų

specialistų (išskyrus mokytojo padėjėjo) teikiamas paslaugas. Mokytojo padėjėjus turi

nedaugelis mokyklų, todėl respondentai mažiausiai žino apie jų teikiamas paslaugas.

 67

• Visi mokyklos specialistai pirmenybę teikia individuliai pagalbai, mažiau nei penktadalis

psichologų ir socialinių pedagogų į pagalbos procesą įjungia šeimą bei klasių bendruomenes.

Dešimtadalis socialinių pedagogų, psichologų, logopedų, mokytojų padėjėjų inicijuoja grupės

konsultacijas.

• Didelė dalis klasių auklėtojų yra patenkinti socialinio pedagogo, psichologo, logopedo,

specialaus pedagogo teikiamos pagalbos kokybe, tačiau beveik pusė neigiamai vertina mokytojo

padėjėjo teikiamą pagalbą, dėl mokytojų padėjėjų kompetencijų stokos.

• Mokyklos specialistų veiklos tobulinimas susijęs su kokybiškesnės paslaugos teikimu bei etninių

veiklos principų laikymusi (išskyrus logopedą).

• Klasių auklėtojai socialinių pedagoginių problemų sprendimą dažniausiai deleguoja

socialiniam pedagogui ir psichologui arba jiems abiem. Tuo tarpu kitų mokyklos specialistų

vaidmuo šių problemų sprendime pakankamai pasyvus. Galima daryti prielaidą, kad klasių

auklėtojai specialiajam pedagogui, logopedui priskiria tik jiems vieniems būdingas specifines

socialinės pedagoginės pagalbos veiklas.

 68

5. MOKYKLOS ADMINISTRACIJOS POŽIŪRIS Į SOCIALINĖS PEDAGOGINĖS

PAGALBOS ORGANIZAVIMO VEIKSMINGUMĄ

5.1. Tiriamųjų charakteristika

Siekiant išsiaiškinti ir geriau suprasti mokyklose dirbančių specialistų darbo ypatumus bei

dažniausiai kylančias problemas, buvo apklaustas 91 šalies mokymo įstaigų administracijos

vadovas, kurių vadovaujamose mokyklose mokosi nuo 80 iki 1565 mokinių.

Beveik pusė (41,1 proc.) apklaustųjų vadovų dirba didmiesčio, 16,7 proc. – apskrities ar

rajono centro, po 21,1 proc. – miestelio ir kaimo vietovės mokyklose. Pagal mokyklų tipus,

apklaustieji yra iš vidurinių (47,7 proc.), pagrindinių (43 proc.) mokyklų bei gimnazijų (9,3 proc.).

Daugiau nei trys ketvirtadaliai mokyklų vadovų (80,5 proc.) turi 15 ir daugiau metų darbo stažą.

Administracijos vadovų buvo prašoma įvardinti specialistų, dirbančių jų vadovaujamose

mokymo institucijose, skaičių. Apibendrinti atsakymų rezultatai parodė, kad daugelyje švietimo

įstaigų dirba šie specialistai: socialinis pedagogas, specialusis pedagogas, psichologas, logopedas.

Tuo tarpu mokytojo padėjėjai dirba tik maždaug kas antroje mokymo įstaigoje (35 pav.).

54,9

84,6

74,7

82,4

90,1

0 20 40 60 80 100

Mokytojo padėjėjas

Logopedas

Psichologas

Specialusis pedagogas

Socialinis pedagogas

%

35 pav. Mokykloje dirbančių specialistų pasiskirstymas.

Daugelyje (71,4 proc.) mokymo institucijų socialinis pedagogas dirba pilnu etatu. Visą

darbo dieną dirba ir kiek mažiau nei pusė (44 proc.) logopedų, tuo tarpu specialusis pedagogas bei

psichologas visą darbo dieną dirba kur kas rečiau (atitinkamai 39,6 proc. ir 38,5 proc.), dar rečiau –

mokytojų padėjėjai (11 proc.).

Anketoje pateiktais klausimais buvo siekiama atskleisti dažniausiai mokymo įstaigose

pasitaikančias problemas, dirbančių specialistų skaičių ir jų funkcijas, jų darbo efektyvumą bei

darbdavio sudaromas sąlygas, taip pat buvo prašoma nurodyti kokios pagalbos labiausiai pasigenda

mokyklos.

 69

5.2 Pedagoginės psichologinės problemos mokykloje (administracijos požiūriu)

Administracijos vadovų buvo prašoma įvardinti penkias problemas, su kuriomis

dažniausiai susiduria mokiniai (36 pav.). Apibendrinti apklausos rezultatai rodo, kad dažniausiai

pasitaikančios problemos: konfliktai su kitais mokiniais (78 proc.), mokinių nenoras mokytis (75,8

proc.), kitų mokinių elgesio problemos pamokų metu (61,5 proc.), bėgimas iš pamokų (54,9 proc.)

bei tėvų abejingumas mokinių problemoms (50,5 proc.).

0

45,1

78

27,5

35,2

54,9

75,8

7,7

50,5

3,3

4,4

5,5

2,2

3,3

6,6

0

0

26,4

6,6

61,5

0 20 40 60 80 100

Fizinė prievarta patiriama iš kitų mokinių

 Fizinė prievarta patiriama iš mokytojų

Emocinė prievarta patiriama iš kitų mokinių

Emocinė prievarta patiriama iš mokytojų

Seksualinis preikabiavimas patiriamas iš kitų mokinių

Seksualinis priekabiavimas patiriamas iš mokytojų

Tarpusavio konfliktai su kitais mokiniais

Konfliktai su mokytojais

Kitų mokinių elgesio problemos pamokų metu

Reketavimas

Alkoholio vartojimas

Narkotinių medžiagų vartojimas

Toksinių medžiagų vartojimas

Neįdomus laisvalaikio organizavimas mokykloje

Nuovargis dėl per didelių mokymosi krūvių

Pamokų praleidinėjimas

Mokinių nenoras mokytis

Mokytojų abejingumas mokinių problemomis

Tėvų abejingumas jų vaikų problemomis

Kita (įrašykite)

%

36 pav. Dažniausiai pasitaikančios mokinių problemos

 70

Tačiau gana svarbiomis respondentai įvardijo ir kitas problemas. Beveik pusė apklaustųjų

(45,1 proc.) nurodė emocinę prievartą, patiriamą iš kitų mokinių, maždaug trečdalis respondentų

įvardijo nuovargį dėl per didelių mokymosi krūvių (35,2 proc.), fizinę prievartą, patiriamą iš kitų

mokinių (27,5 proc.), bei konfliktus su mokytojais (26,4 proc.). Respondentai taip pat pažymėjo

tokių problemų, kaip mokytojų abejingumas ugdytinių problemoms (7,7 proc.), alkoholio ir toksinių

medžiagų vartojimas (atitinkamai 6,6proc. ir 5,5 proc.), neįdomus laisvalaikio organizavimas

mokykloje (4,4 proc.) bei emocinė prievarta patiriama iš mokytojų (2,2 proc.), svarbą.

Tuo tarpu tokių problemų, kaip fizinė prievarta patiriama iš mokytojų, seksualinis

priekabiavimas patiriamas iš kitų mokinių ar mokytojų, neįvardijo nė vienas respondentas. Tai

reiškia, kad tokių problemų apklaustųjų mokymo įstaigose nepasitaiko arba tokios problemos – itin

retos.

5.3 Mokyklos specialistų funkcijos (administracijos požiūriu)

Administracijos darbuotojai domisi ir vertina funkcijas, kurias atlieka specialistai.

Atsakydami į klausimą „Kokie Jūsų mokyklos specialistai atlieka šias funkcijas“ administracijos

atstovai įvertino kiekvieną specialistų vykdomą funkciją. Administracijos darbuotojai ypatingai

išskyrė šias socialinių pedagogų funkcijas: vaiko teisių atstovavimas (n=92), tėvų ir jų teisėtų

globėjų atstovavimas (n=78), ryšių su įvairiomis valstybės institucijomis (n=60,5),

nevyriausybinėmis organizacijomis (n=72), teikiančiomis pagalbą vaiku, palaikymas. Individualaus

darbo su vaiku metodus, administracijos vadovų nuomone, aktyviau taiko psichologai ir logopedai.

Vadovų taip pat buvo prašoma nurodyti kurių, jų nuomone, dirbančių specialistų funkcijos

dubliuojasi. Beveik pusė respondentų (49,5 proc.) nurodė, kad su kitomis pareigybėmis labiausiai

dubliuojasi socialinių pedagogų funkcijos. Administracijos vadovų (17,6 proc.) nuomone, socialinių

pedagogų darbas labiausiai dubliuojasi su psichologo atliekamomis pareigomis. Apklaustieji taip

pat rado panašumų tarp socialinio pedagogo ir specialiojo pedagogo (6,6 proc.), logopedo (2,2

proc.) ir mokytojo padėjėjo (1,1 proc.) funkcijų.

Maždaug trečdalis apklaustų administracijos atstovų (31,9 proc.) nurodė, kad dažniausiai

dubliuojasi specialiųjų pedagogų funkcijos, kiek daugiau nei ketvirtadalis (26,4 proc.) nurodė

logopedus, o kiek daugiau nei dešimtadalis (13,2 proc.) – mokytojų padėjėjus.

 71

68,1

48,4

52,7

64,8

20,9

16,5

7,7

9,9

3,3

4,4

1,1

0 10 20 30 40 50 60 70 80

Socialinis pedagogas

Psichologas

Specialusis pedagogas

Logopedas

Mokytojo padėjėjas

%

Taip Iš dalis Ne

37 pav. Specialistai, kurie labiausiai patenkina mokyklos bendruomenės lūkesčius,

vadovų požiūriu

Vadovai taip pat tvirtino (37 pav.), kad labiausiai mokyklos bendruomenės lūkesčius

pateisina socialiniai pedagogai (68,1 proc.) bei logopedai (64,8 proc.). Galima manyti, kad šių

specialistų kompetencija ir pasiruošimas darbui geriausiai atitinka rinkos poreikius. Maždaug po

pusę apklaustųjų tvirtino, kad lūkesčius pateisina ir specialusis pedagogas (52,7 proc.) bei

psichologas (48,4 proc.). Tuo tarpu mokytojų padėjėjų darbu patenkinti tik penktadalis

administracijos vadovų (20,9 proc.).

5.4 Specialistų veiklos sąlygos

Tyrimo rezultatai rodo, jog specialistams mokykloje trūksta darbo priemonių – kabinetų,

kompiuterių, telefonų, interneto (38 pav.). Dažniausiai vadovai nurodė, kad darbo priemonėmis yra

aprūpintas socialinis pedagogas. Daugiau nei trečdalis (38,4 proc.) apklaustųjų nurodė, kad

socialinis pedagogas yra aprūpintas kabinetu. Mažiau nei pusė šių specialistų, vadovų teigimu, turi

kompiuterį (42 proc.) bei internetą (47,1 proc.). Šiek tiek didesnė dalis (54,8 proc.) socialinių

pedagogų turi telefoną.

Tuo tarpu kiti mokyklos specialistai šiomis darbo priemonėmis aprūpinti dar prasčiau:

atskirą kabinetą turi 18,4 proc. specialiųjų pedagogų, 16,8 proc. – psichologų, 26,4 proc. –

logopedų. Kompiuterį turi 18,3 proc. specialiųjų pedagogų, 20,2 proc. – psichologų, 17,6 proc. –

logopedų. Atitinkamai telefonu ir internetu naudojasi mažiau nei šeštadalis specialiųjų pedagogų,

psichologų ir logopedų.

 72

38,4

18,4

16,8

26,4

42

18,3

20,2

17,6

1,8

47,1

15,9

20,3

15,2

1,5

54,8

16,4

15,1

12,3

1,4

0 10 20 30 40 50 60

Socialinis pedagogas

Specialusis pedagogas

Psichologas

Logopedas

Mokytojo padėjėjas

%
Atskirą kabinetą Kompiuterį Internetą Telefoną

 38 pav. Specialistų aprūpinimas darbo priemonėmis

Svarbu paminėti, jog nė vienas mokytojų padėjėjas neturi atskiro kabineto, be to, ir

kitomis darbo priemonėmis šie darbuotojai yra aprūpinti prasčiausiai.

5.5 Pedagoginės psichologinės pagalbos veiksmingumas (administracijos požiūriu)

Respondentų buvo prašoma įvardinti, kokios pagalbos mokyklos bendruomenei dar trūksta

ir argumentuoti savo pasirinkimą. Daugelis apklaustųjų nurodė, jog jų mokymo įstaigose vienos

svarbiausių problemų – finansinės arba su jomis susijusios.

Mokymo įstaigų administracijos vadovai skundėsi, kad mokyklose „per mažai etatų, ypač

socialinių pedagogų“. Apklaustieji taip pat tvirtino, kad „nėra specialiojo pedagogo, logopedo, todėl

ilgokai trunka vaiko įvertinimas“, „trūksta mokytojo padėjėjo, darbui su specialiaisiais poreikių

vaikais“, „su kiekvienu specialiųjų poreikių vaiku turėtų augti ir specialistų skaičius, tuomet

mokytojas galėtų produktyviau paskirstyti laiką pamokos metu“. Be to, daugelis vadovų tikino, kad

trūksta įvairių kitų specialistų, reikėtų didinti bendrą jų skaičių bei skundėsi valdžios dėmesio stoka

bei lėšų trūkumu. Finansavimo, pasak apklaustųjų, reikėtų ir „mokyklos bendruomenės aplinkos

gerinimui“.

Respondentai taip pat minėjo tokias problemas kaip laiko stoka ar dideli darbo krūviai.

Pastarosios problemos glaudžiai siejosi ir su kitais išvardintais sunkumais: „daug probleminių

vaikų“, „didelis popierinis darbas“, „klasėje daugėja modifikuoto ugdymo vaikų“, „daug mokinių

 73

turi psichologinių ir kalbos sutrikimų problemų“, „būtini papildomi žmogiškieji resursai“,

„socialinis pedagogas nepajėgia išspręsti visų mokykloje kylančių problemų“, „mokytojai dirba

įvairius darbus, nesusijusius su tiesioginiu jo darbu, nes nėra kam spręsti iškilusias problemas“. Kai

kurie apklausos dalyviai net sakė, kad „psichologinė pagalba reikalinga ne tik mokiniams, bet ir

mokytojams“.

Apklaustieji išreiškė nepasitenkinimą ir dėl neteisingai pasitaikančio mokinių skaičiaus

mokyklose, todėl didesniųjų mokyklų administracijos vadovai teigė, kad kai kuriuose mokyklose

yra „pernelyg didelis mokinių kiekis vienam žmogui“, o kiti buvo nepatenkinti, jog vaikų skaičius

mokyklose per mažas.

Administracijos vadovai taip pat pasigenda tvirtesnio bendradarbiavimo su mokinių tėvais.

Jie tvirtino, kad „mokiniai ir jų tėvai nelabai nori kreiptis ir ieškoti kartu pagalbos“, „tėvai

nesirūpina savo vaikais“.

Pasak respondentų, taip pat trūksta „grįžtamojo ryšio, veiksmingų įstatymų“, reikia

„daugiau organizuoti seminarų mokytojams“, „vyriausybinių organizacijų pagalbos“, „seminarų

socialinės pedagoginės psichologinės pagalbos teikimo klausimais“.

Apibendrinimas

• Daugelyje tyrime dalyvavusių administracijos darbuotojų mokyklose dirba socialiniai

pedagogai, logopedai, specialieji pedagogai ir psichologai. Beveik trys ketvirtadaliai mokyklų

vadovų teigė, jog jų mokykloje yra psichologas. Daugiau nei pusė mokyklų turi mokytojo

padėjėjus.

• Administracijos vadovų teigimu, dažniausiai pasitaikančios problemos: konfliktai su kitais

mokiniais, mokinių nenoras mokytis, kitų mokinių elgesio problemos pamokų metu, bėgimas iš

pamokų bei tėvų abejingumas mokinių problemoms.

• Gana svarbios problemos mokykloje: emocinė prievarta, patiriama iš kitų mokinių, nuovargis

dėl per didelių mokymosi krūvių, fizinę prievarta, patiriama iš kitų mokinių bei konfliktai su

mokytojais. Vadovų manymu, mažiausiai aktualios problemos: fizinė prievarta patiriama iš

mokytojų, seksualinis priekabiavimas patiriamas iš kitų mokinių ar mokytojų.

• Socialiniai pedagogai atstovauja vaiko teises, tėvus ir teisėtus globėjus, palaiko ryšius su

įvairiomis valstybės institucijomis, nevyriausybinėmis organizacijomis, teikiančiomis pagalbą

vaikui. Psichologai ir logopedai taiko individualaus darbo su vaiku metodus.

• Beveik pusė respondentų mano, kad labiausiai su kitų specialistų funkcijomis dubliuojasi

socialinių pedagogų funkcijos. Administracijos vadovų nuomone, socialinių pedagogų funkcijos

 74

labiausiai dubliuojasi su psichologo, specialiojo pedagogo funkcijomis. Neretai dubliuojasi ir

specialiųjų pedagogų bei logopedų funkcijos .

• Mokyklos bendruomenės lūkesčius labiausiai pateisina socialiniai pedagogai bei logopedai.

Maždaug po pusę apklaustųjų tvirtino, kad lūkesčius pateisina ir specialusis pedagogas bei

psichologas. Mokytojų padėjėjų darbu patenkinti tik penktadalis administracijos vadovų .

• Specialistams mokykloje trūksta darbo priemonių. Dažniausiai darbo priemonėmis yra

aprūpintas socialinis pedagogas. Tuo tarpu kiti mokyklos specialistai, ypač mokytojų padėjėjai,

šiomis darbo priemonėmis aprūpinti prasčiau.

• Dažna mokyklos bendruomenė susiduria su panašiomis problemomis – lėšų bei specialistų

trūkumu. Šie veiksniai lemia tai, kad kiti mokytojai turi dirbti tiesiogiai su darbu nesusijusius

darbus ir viršvalandžius, o tai dažnai atsiliepia bendrai mokymo kokybei.

 75

6. SPECIALISTŲ, TEIKIANČIŲ MOKYKLOJE PEDAGOGINĘ PSICHOLOGINĘ

PAGALBĄ, VEIKLOS VEIKSMINGUMAS

6.1. Tiriamųjų charakteristika

Tyrimo metu buvo apklausti mokykloje dirbantys 376 specialistai (39 pav.): 86 specialieji

pedagogai, 65 socialiniai pedagogai, 114 psichologų, 72 logopedai bei 39 mokytojų padėjėjai.

19

31

17

10

23

0 20 40 60 80 100

Logopedai

Psichologai

Specialieji pedagogai

Mokytojų padėjėjai

Socialiniai pedagogai

respondentų skaičius

39 pav. Specialistų pasiskirstymas pagal veiklos pobūdį

Trečdalis (31 proc.) respondentų – psichologai, beveik ketvirtadalis (23 proc.) – socialiniai

pedagogai, 19 proc. – logopedai ir 17 proc. specialieji pedagogai. Tik dešimtadalį respondentų sudarė

mokytojų padėjėjai. Tokį mažą šių specialistų dalyvavimo procentą lėmė šios pareigybės mokykloje

naujumas.

Didžiausia dalis (95,4 proc.) tyrime dalyvavusių respondentų sudaro moterys (40 pav.).

Toks respondentų pasiskirstymas parodo, jog švietimo sistemoje dominuoja moteriškosios lyties

asmenys. Daugiausia vyrų dirba psichologais (7 proc.), po du – logopedais ir specialiais pedagogais.

 76

98,8

84,6

91,2

90,7

95,4

2,8

5,1

7

4,7

3,1

0 20 40 60 80 100

Logopedai

Mokytojų padėjėjai

Psichologai

Socialiniai
pedagogai

Specialieji
pedagogai

%
Vyras Moteris

40 pav. Specialistų pasiskirstymas pagal veiklos pobūdį lyties atžvilgiu

Beveik trečdalis (41 pav.) specialistų yra nuo 30 iki 40 metų amžiaus (31 proc.). Po

ketvirtadalį sudaro 20-30 metų ir 40-50 metų respondentų. 17 proc. apklaustųjų 50-60 metų amžiaus

ir 4 proc. vyresni nei 60 metų amžiaus.

24

31

24

17

4

0 20 40 60 80 100

nuo 20 metų iki 30 metų

nuo30 metų iki 40 metų

nuo 40 metų iki 50 metų

nuo 50 metų iki 60 metų

virš 60 metų

%

41 pav. Specialistų pasiskirstymas pagal amžių

41 proc. švietimo sistemoje dirbančių specialistų turi didesnį nei 15 metų darbo stažą (42

pav.). Vadinasi, darbo patirtis yra pakankamai didelė. Daugiau nei penktadalis – turi nuo 1 iki 5 ir

nuo 5 iki 10 metų darbo stažą. 14 proc. specialistų ugdymo institucijoje dirba nuo 10 iki 15 metų, 1

proc. dirba pirmuosius metus.

 77

1

22

22

14

15

0 20 40 60 80 100

1 metus

nuo 1 metų iki 5 metų

nuo 5 metų iki 10 metų

nuo 10 metų iki 15 metų

virš 15 metų

%

42 pav. Respondentų pasiskirstymas pagal darbo stažą

Daugiausia respondentų (43 pav.) apklausta miestuose (pasiskirstymo procentas svyruoja

nuo 44 proc. iki 58 proc.), mažiausiai kaimo vietovėse (pasiskirstymo procentas svyruoja nuo 7

proc. iki 2 proc.). Beveik po pusę specialiųjų pedagogų (51 proc.) ir socialinių pedagogų (48 proc.)

dirba miesto švietimo institucijose, apie penktadalis (atitinkamai 19 proc. ir 18 proc.) – apskrities,

rajono centruose, ketvirtadalis – miesteliuose. Kaimo vietovėse apklausta 3 proc. specialiųjų

pedagogų ir 7 proc. socialinių pedagogų. Analizuojant psichologų pasiskirstymą pagal vietovę,

pastebėta, jog didžiausias procentas šių specialistų koncentruojasi miestuose (58proc.) ir tik 2 proc.

– kaimo vietovėse. Miesteliuose ir apskrities/rajono centruose šie specialistai pasiskirstę apylygiai –

atitinkamai 20 proc. ir 18 proc. Ketvirtadalis (44 proc.) mokytojų padėjėjų dirba miesteliuose ir

apskrities/rajono centruose, trečdalis – kaimo vietovėse.

2,8

5,1

1,8

7

30,8

17,5

24,4

24,6

5,1

19,3

56,9

43,6

57,9

47,7

50,8
3,1

20,8

17,4

15,3

18,5

0 20 40 60 80 100

Logopedai

Mokytojų padėjėjai

Psichologai

Socialiniai pedagogai

Specialieji pedagogai

%

Kaimo vietovė Miestelis Apskrities/ rajono centras Didmestis

43 pav. Specialistų pasiskirstymas pagal vietovę, kurioje dirba

 78

Tyrimo metu teirautasi apie mokyklos, kurioje dirba specialistai, tipą (44 pav.).

9,7

5,1

16,7

14

30,8

21,9

34,9

33,8

38,5

54,4

9,2

27,8

41,9

52,8

47,7

0 10 20 30 40 50 60 70 80 90 100

Logopedai

Mokytojų padėjėjai

Psichologai

Socialiniai pedagogai

Specialieji pedagogai

%

Gimnazija Pagrindinė mokykla Vidurinė mokykla

44 pav. Mokykloje dirbančių specialistų pasiskirstymas pagal mokyklos tipą

Daugiausia psichologų (55 proc.), logopedų (53 proc.), specialiųjų pedagogų (48 proc.),

socialinių pedagogų (42 proc.), mokytojų padėjėjų (39 proc.) dirba vidurinėse mokyklose.

Pagrindinėse mokyklose dirba daugiausia socialinių pedagogų (35 proc.) ir specialiųjų pedagogų

(34 proc.), mažiausiai – psichologų (22 proc.). 10 proc. logopedų bei 5 proc. mokytojų padėjėjų

dirba gimnazijose.

Tyrimo metu teirautasi apie specialistų įgytą aukštąjį išsilavinimą (5 lentelė.).

 5 lentelė

Specialistų pasiskirstymas pagal baigtas aukštojo mokslo institucijas

specialieji
pedagogai

socialiniai
pedagogai psichologai

mokytojų
padėjėjai logopedai

KU 30,2% 14,9% 2,6%
ŠU 78,5% 8,1% 3,5% 23,1% 72,2%
VPU 16,9% 39,5% 38,6% 20,5% 11,1%
VU 3,5% 20,2% 7,7% 4,2%
VDU 1,2% 6,1%
KITA 1,5% 5,8% 2,6% 5,1% 6,9%

Kaip matyti iš 5 lentelės duomenų, 79 proc. specialiųjų pedagogų yra baigę Šiaulių

universitetą. 17 proc. tyrime dalyvavusių specialiųjų pedagogų yra baigę Vilniaus pedagoginį

 79

universitetą. Daugiausia (40 proc.) socialinių pedagogų yra baigę Vilniaus pedagoginį, 32 proc. –

Klaipėdos, 10 proc. – Šiaulių universitetus.

Analizuojant psichologų pasiskirstymą pagal aukštųjų mokyklų baigimą, lyderio poziciją

užima Vilniaus pedagoginis universitetas. 39 proc. mokyklos psichologų yra baigę Vilniaus

pedagoginį, 20 proc. – Vilniaus, 14 proc. – Klaipėdos universitetus. Nedidelis procentas psichologų

yra baigusių Vytauto Didžiojo bei Šiaulių universitetus (atitinkamai 7 proc. ir 4 proc.).

Didžiausią logopedų rengimo patirtį yra sukaupęs Šiaulių universitetas, todėl 73 proc.

apklaustųjų logopedų yra baidę šį universitetą. Kas dešimtas tyrime dalyvavęs logopedas Vilniaus

pedagoginio universiteto, kas dvidešimtas – Vilniaus universiteto absolventas.

Mokytojų padėjėjais daugiausia dirba baigusieji Šiaulių (24 proc.) arba Vilniaus

pedagoginį universitetus (21 proc.).

 80

6.2 Pedagoginės psichologinės problemos mokykloje (specialistų požiūriu)

71 proc. tyrime dalyvavusių specialistų kaip aktualiausią problemą (45 paveikslas), įvardino

mokinių nenorą mokytis. 64,3 proc. respondentų nurodo mokinių tarpusavio konfliktus, 60 proc.

pamokų praleidinėjimo problemas. Kaip rodo gauti rezultatai, keturios aktualiausio problemos yra

siejamos su pačių mokinių asmenybinėmis problemomis. Penktoje vietoje įvardintas tėvų

abejingumas jų vaikų problemoms. Šią problemą įvardina 47,1 proc. visų specialistų. Mokinių –

mokytojų konfliktus pažymi daugiau nei trečdalis (36,4 proc.) specialistų. Ne tokiomis aktualiomis

mokyklos specialistai įvardina seksualinę ir fizinę prievartą, patiriama iš mokytojų.

1,1

42,7

10

3,2

0,8

64,3

36,4

10

3,9

3,8

10,8

39,5

60

71

9,7

47,1

2,4

33,7

8,4
50,8

0 10 20 30 40 50 60 70 80 90 100

Fizinė prievarta patiriama iš kitų mokinių

 Fizinė prievarta patiriama iš mokytojų

Emocinė prievarta patiriama iš kitų mokinių

Emocinė prievarta patiriama iš mokytojų

Seksualinis preikabiavimas patiriamas iš kitų mokinių

Seksualinis priekabiavimas patiriamas iš mokytojų

Tarpusavio konfliktai su kitais mokiniais

Konfliktai su mokytojais

Kitų mokinių elgesio problemos pamokų metu

Reketavimas

Alkoholio vartojimas

Narkotinių medžiagų vartojimas

Toksinių medžiagų vartojimas

Neįdomus laisvalaikio organizavimas mokykloje

Nuovargis dėl per didelių mokymosi krūvių

Pamokų praleidinėjimas

Mokinių nenoras mokytis

Mokytojų abejingumas mokinių problemomis

Tėvų abejingumas jų vaikų problemomis

Kita (įrašykite)

%

45 pav. Specialistų įvardintos mokinių problemos mokykloje

 81

Aktualiausios problemos (6 lentelė), logopedų nuomone, yra mokinių nenoras mokytis (75

proc.), tėvų abejingumas jų vaikų problemoms (59,7 proc.) ir tarpusavio konfliktai su kitais

mokiniais (56,9 proc.).

Mokytojų padėjėjai akcentuoja mokinių nenoro mokytis (69,2), tarpusavio konfliktų su

kitais mokiniais (64,1 proc.) bei mokinių elgesio pamokų metu problemas (59 proc.).

Psichologų nuomone, didžiausios problemos, su kuriomis susiduria mokiniai, yra

tarpusavio konfliktai su kitais mokiniais (64,0 proc.), mokyklos lankomumo (58,8 proc.) ir

emocinės prievartos, patiriamos iš kitų mokinių (56,1 proc.), problemos.

 Socialiniai pedagogai kaip aktualiausias problemas mokykloje išskiria pamokų

praleidinėjimą (77,9 proc.), tarpusavio konfliktus su kitais mokiniais (73,3 proc.), mokinių nenorą

mokytis (68,6 proc.).

Specialieji pedagogai nurodė tokias problemas: mokinių nenorą mokytis (87,7 proc.),

tarpusavio konfliktus su kitais mokiniais (63,1 proc.) bei mokinių elgesio problemas pamokų metu

ir pamokų praleidinėjimą (61,5 proc.).

6 lentelė

Specialistų įvardintų problemų, su kuriomis susiduria mokiniai mokykloje, procentinis
pasiskirstymas

 logopedai
mokytojų
padėjėjai psichologai

socialiniai
pedagogai

specialieji
pedagogai

Tėvų abejingumas jų vaikų problemoms 59,7% 28,2% 40,4% 48,8% 58,5%
Mokinių nenoras mokytis 75,0% 69,2% 54,4% 68,6% 87,7%
Pamokų praleidinėjimas 55,6% 46,2% 58,8% 77,9% 61,5%
Nuovargis dėl per didelių mokymosi krūvių 50,0% 46,2% 36,8% 19,8% 44,6%
Kitų mokinių elgesio problemos pamokų metu 41,7% 59,0% 28,1% 64,0% 61,5%
Konfliktai su mokytojais 31,9% 23,1% 55,3% 44,2% 27,7%
Tarpusavio konfliktai su kitais mokiniais 56,9% 64,1% 64,0% 73,3% 63,1%
Emocinė prievarta patiriama iš kitų mokinių 31,9% 30,8% 56,1% 50,0% 44,6%

6.3. Mokyklos specialistų funkcijos

Antruoju klausimyno klausimu domėtasi, kokias funkcijas atlieka specialistai, dirbantys

mokykloje.

Tyrimo rezultatai parodė, jog logopedams (7 lentelė) svarbiausios funkcijos yra:

privalomos dokumentacijos pildymas (98,6 proc.), dalyvavimas, teikiant bendras specialistų

komandos konsultacijas (97,2 proc.), mokymas tarti gimtosios kalbos garsus pagal specialias

metodikas ir tvirtinimas jų tarimo skiemenyse, žodžiuose bei rišlioje kalboje yra tik trečioje vietoje

(94,5 proc.), mokymas taisyklingo kalbinio kvėpavimo (91,7 proc.), metodinės medžiagos

 82

individualioms ir grupinėms pratyboms rengimas (atitinkamai 93,1 proc. ir 87,5 proc.). Devyni iš

dešimties logopedų teigia, jog tiesiogiai dirbdami su vaiku atlieka kalbos ir kitų komunikacijos

sutrikimų šalinimo arba sušvelninimo funkcijas, skatina ir aktyvina kalbos supratimą ir gebėjimą

kalbėti, šalina vaikų skaitymo ir rašymo sutrikimus, ugdo visus kalbos lygmenis ir pažinimo

procesus. Be to ruošdamiesi konkrečiam darbui su vaiku didžioji dauguma (90,3 proc.) logopedų

sudaro individualias kalbėjimo, kalbos, balso, rijimo ir komunikacijos sutrikimų programas bei

ieško efektyvių korekcijos darbo būdų ir metodų pagal individualias paciento galimybes. 88,9 proc.

logopedų aktyviai teikia pasiūlymus įstaigos administracijai kalbos korekcijos paslaugų teikimo ir

darbo sąlygų gerinimo klausimais bei konsultuoja vaikų kalbėjimo, kalbos, balso, rijimo ar

komunikacijos sutrikimo atvejais. Tik 34,7 proc. logopedų pažymi dalyvavimo mokslo tiriamojoje

veikloje funkciją.

7 lentelė

Logopedų atliekamos funkcijos mokykloje
Eil. Nr.

Funkcijos
Procentinė
išraiška

1. Privalomos dokumentacijos pildymas 98,6%
2. Dalyvavimas teikiant bendras specialistų komandos konsultacijas 97,2%
3. Mokyti tarti gimtosios kalbos garsus pagal specialias metodikas ir tvirtinti jų tarimą

skiemenyse, žodžiuose bei rišlioje kalboje 94,4%
4. Mokyti taisyklingo kalbinio kvėpavimo 93,1%
5. Metodinės medžiagos parengimas individualioms pratyboms 93,1%
6. Šalinimas arba sušvelninimas kalbos ir kitų komunikacijos sutrikimų 91, 7%
7. Kalbos supratimo ir gebėjimo kalbėti skatinimas ir aktyvinimas 90,3%
8. Vaikų skaitymo ir rašymo sutrikimų šalinimas 90,3%
9. Sudarymas individualios kalbėjimo, kalbos, balso, rijimo ir komunikacijos sutrikimų

programų 90,3%
10. Efektyvių korekcijos darbo būdų ir metodų parinkimas pagal individualias paciento

galimybes 90,3%
11. Visų kalbos lygmenų ir pažinimo procesų ugdymas 90,3%
12. Pasiūlymų teikimas įstaigos administracijai kalbos korekcijos paslaugų teikimo ir darbo

sąlygų gerinimo klausimais 88,9%
13. Konsultavimas vaikų kalbėjimo, kalbos, balso, rijimo ar komunikacijos sutrikimo atvejais 88,9%
14. Sensorinių pojūčių lavinimas 87,5%
15. Motorinių funkcijų skatinimas 87,5%
16. Metodinės medžiagos parengimas grupinėms pratyboms 87,5%
17. Bendravimas ir bendradarbiavimas su specialistais iš kitų valstybinių įstaigų, kur rūpinasi

asmenimis, turinčiais kalbėjimo, kalbos, balso, rijimo ar komunikacijos sutrikimų 86,1%
18. Rekomendacijų darbo namuose su vaiku rengimas 84,7%
19. Kalbėjimo, kalbos, balso, rijimo ir komunikacijos prevencijos skleidimas 77,8%
20. Siūlymų teikimas kitoms institucijoms specialiųjų poreikių asmenų ugdymo klausimais,

bendravimo, socialinės adaptacijos klausimais 61,1%
21. Bendravimas ir bendradarbiavimas su specialistais iš kitų privačių įstaigų, kur rūpinasi

asmenimis, turinčiais kalbėjimo, kalbos, balso, rijimo ar komunikacijos sutrikimų 59,7%
22. Bendravimas ir bendradarbiavimas su specialistais iš kitų visuomeninių organizacijų, kur

rūpinasi asmenimis, turinčiais kalbėjimo, kalbos, balso, rijimo ar komunikacijos sutrikimų 58,3%
23. Aiškinamosios terapijos taikymas 58,3%
24. Kalbėjimo, kalbos ar komunikacijos sutrikimo identifikavimas pagal pedagoginę,

psichologinę ir logopedinę klasifikaciją ir pritaikyti TLK-10 kodą 56,9%
25. Mokyti alternatyvios (neverbalinės kalbos) 45,8%

 83

26. Konsultavimas suaugusiųjų kalbėjimo, kalbos, balso, rijimo ar komunikacijos sutrikimo
atvejais 38,9%

27. Dalyvavimas mokslo tiriamojoje veikloje 34,7%

Tyrimo rezultatai parodė (8 lentelė), jog mokytojų padėjėjams svarbiausios funkcijos yra

bendradarbiavimas su specialistais, numatant ugdymo tikslų ir uždavinių pasiekimo būdus bei

pagalbos vaikams teikimo metodus (76,9 proc.), pagalba aiškinant mokytojo skirtas užduotis ir

talkinimas jas atliekant (71,8 proc.), pagalba mokytojui parengiant/pritaikant vaikui reikalingą

mokomąją medžiagą (61,5 proc.). 59 proc. respondentų paminėjo ir pagalbos skaitant ar judant

funkcijas. Daugiau nei pusė (53,9 proc.) mokytojų padėjėjų padeda mokiniams orientuotis ir judėti

mokykloje ir už jos ribų. Toks pats procentas šių specialistų teikia pagalbą užsirašant ar patys

užrašo mokymo medžiagą. Pagalbą apsitarnaujant, pavalgant, pasirūpinant asmens higiena,

naudojantis ugdymui skirta kompensacine technika ir priemonėmis bei atliekant veiklą, susijusią su

ugdymu(si), savitarna, savitvarka, maitinimu(si) teikia beveik pusė (48,7 proc.) tyrime dalyvavusių

mokytojo padėjėjų. Daugiau nei trečdalis (35,9 proc.) nurodė pagalbos teikimo, išlipant iš

transporto priemonės, atvykus į mokyklą, ir įlipant į transporto priemonę, išvykstant iš mokyklos,

funkciją. Be to mokytojų padėjėjai minėjo, jog prie savo atliekamų funkcijų priskiria ir domėjimąsi

ugdytinių gyvenimo sąlygomis, mokinio savarankiškumo įgūdžių formavimą, ryšių su dirbančiais

mokytojais palaikymą ir individualų darbą su pedagogais, aptariant vaiko problemas ir numatant

sprendimo būdus.

8 lentelė
Mokytojų padėjėjų atliekamos funkcijos mokykloje

Eil.
Nr. Funkcijos

Procentinė
išraiška

1. Bendradarbiavimas su specialistais, numatant ugdymo tikslų ir uždavinių pasiekimo
būdus bei pagalbos vaikams teikimo metodus 76,9%

2. Pagalba aiškinant mokytojo skirtas užduotis ir talkinimas jas atliekant 71,8%
3. Pagalba mokytojui parengiant/ ar pritaikant vaikui reikalingos mokomosios medžiagos 61,5%
4. Atsakingumas už vaiko, vaikų grupės, kuriems teikiama pagalba, saugumą 61,5%
5. Pagalba skaitant ar skaitymas tekstų, skirtus mokymuisi 59%
6. Pagalba judant po mokyklą 59%
7. Pagalba orientuotis ir judėti mokykloje ir už jos ribų 53,9%
8. Pagalba užsirašant ar užrašymas mokymo medžiagos 53,9%
9. Pagalba apsitarnauti, pavalgyti, pasirūpinti asmens higiena 48,7%
10. Pagalba naudojantis ugdymui skirta kompensacine technika ir priemonėmis 48,7%
11. Pagalba atliekant veiklą, susijusią su ugdymu(si) savitarna, savitvarka, maitinimu(si) 48,7%
12. Pagalba išlipant iš transporto priemonės, atvykus į mokyklą ir įlipant į transporto

priemonę išvykstant iš mokyklos 35,9%

88,6 proc. psichologų (9 lentelė) išskiria bendradarbiavo su kitais specialistais, 77,2 proc.

vaiko psichologinio įvertinimo, 73,7 proc. – individualaus darbo su sutrikimų turinčiais ir

problemiškais vaikais funkcijas. 63,2 proc. psichologų dalyvauja specialiojo ugdymo komisijos

veikloje, 57 proc. organizuoja grupinį darbą su sutrikimų turinčiais ir problemiškais vaikais,

 84

daugiau nei pusė (55,3 proc.) veda bendravimo ir socialinių įgūdžių lavinimo užsiėmimus.

Mažiausiai paminėta funkcija yra užsiėmimų tėvams (ar teisėtiems vaiko atstovams), pedagogams

vedimas. Šią funkciją įvardino daugiau nei trečdalis tyrime dalyvavusių psichologų (36,8 proc.).

9 lentelė

Psichologų atliekamų funkcijų mokykloje dažnumas
Eil. Nr.

Problema
Procentinė
išraiška

1. Vaikų konsultavimas 94,7%
2. Pedagogų konsultavimas 88,6%
3. Bendradarbiavimas su kitais specialistais, 88,6%
4. Tėvų/ teisėtų vaiko atstovų konsultavimas 86,8%
5. Vaiko psichologinis įvertinimas 77,2%
6. Psichologinis pedagogų švietimas 77,2%
7. Psichologinių tyrimų atlikimas 73,7%
8. Individualus darbas su sutrikimų turinčiais ir problemiškais vaikais 72,8%
9. Psichologinis tėvų/ teisėtų vaiko atstovų švietimas 71,1%
10. Darbas specialiojo ugdymo komisijoje 63,2%
11. Grupinis darbas su sutrikimų turinčiais ir problemiškais vaikais 57,0%
12. Bendravimo ir socialinių įgūdžių lavinimo užsiėmimų vedimas 55,3%
13. Rengimas metodines priemones/leidinius/vadovėlius 40,4%
14. Profesinis kuravimas 39,5%
15. Vedimas užsiėmimų tėvams (ar teisėtiems vaiko atstovams) pedagogams 36,8%
16. Kita 6,1%

Vienos iš svarbiausių specialiųjų pedagogų funkcijų yra (10 lentelė) bendradarbiavimas:

bendradarbiavimas su mokytojais bei su specialiųjų poreikių mokinių tėvais (96,9 proc.). Toks pat

procentas specialiųjų pedagogų pažymi dokumentacijos pildymo ir tvarkymo funkcijas. 95,4 proc.

specialiųjų pedagogų įvardina praktinį darbą su specialiųjų ugdymosi poreikių mokiniais, padedant

įsisavinti ugdymo turinį. Nežymiai mažesnis procentas specialiųjų pedagogų nurodė ir tėvų bei

mokytojų konsultavimą ir dalyvavimą mokyklos specialiojo ugdymo komisijos veikloje. Devyni iš

dešimties respondentų svarbia funkcija pažymėjo specialiųjų poreikių mokinių konsultavimą,

pedagoginio mokinių vertinimo atlikimą bei patarimus mokytojams, dėl mokomosios medžiagos

pritaikymo. Tik 15 proc. tyrime dalyvavusiųjų specialiųjų pedagogų nenurodė specialiosios

pedagogikos naujovių taikymo, mokyklos bendruomenės švietimo ir bendradarbiavimo su kitais

asmenimis funkcijų. Prie grafos „kita“ specialieji pedagogai išskyrė programų rengimo funkciją,

metodinių priemonių ruošimą ir specialiojo ugdymo savaitės organizavimą, bendravimą su

psichologu.

 85

10 lentelė
Specialiųjų pedagogų atliekamos funkcijos mokykloje

Eil. Nr.

Funkcijos
Procentinė
išraiška

1. Bendradarbiavimas su mokytojais 96,9%
2. Bendradarbiavimas su specialiųjų poreikių mokinių tėvais 96,9%
3. Dokumentų tvarkymas ir pildymas 96,9%
4.

Pagalba specialiųjų poreikių mokiniams įsisavinti ugdymo turinį
95,4%

5. Tėvų konsultavimas 93,9%
6. Mokytojų konsultavimas 92,3%
7. Dalyvavimas mokyklos specialiojo ugdymo komisijos veikloje 92,3%
8. Specialiųjų poreikių mokinių konsultavimas 90,8%
9. Pedagoginio mokinių vertinimo atlikimas 90,8%
10. Patarimai mokytojams dėl mokomosios medžiagos pritaikymo 89,2%
11. Specialiosios pedagogikos naujovių taikymas 84,6%
12. Mokyklos bendruomenės švietimas 84,6%
13. Bendradarbiavimas su kitais asmenimis 84,6%
14. Kita: programų rengimas (3 atsakymai), metodinių priemonių ruošimas (2

atsakymai), specialiojo ugdymo savaitės organizavimas, bendravimas su
psichologu (po 1 atsakymą) 10,8%

Tyrimu nustatyta, kad beveik visi tyrime dalyvavę socialiniai pedagogai atlieka visas

funkcijas (11 lentelė). Dažniausiai atliekamos funkcijos yra individualus darbas su vaiku (98,8

proc.), su tėvais/teisėtais vaiko atstovais (93 proc.), tėvų/vaiko teisėtų atstovų informavimas apie

probleminę situaciją (95,4 proc.), bendradarbiavimas su mokyklos specialistais, mokytojais,

administracija, sprendžiant vaikų socialines pedagogines problemas (95,4 proc.), vaiko socialinių

problemų ir poreikių įvertinimas (93 proc.), lankymas vaikų namuose (93 proc.), socialinės

pagalbos teikimo planavimas ir dalyvavimas procese (91,9 proc.) bei šviečiamasis - informacinis

darbas (91,9 proc.). Mažiausiai paminėta inicijavimo, išteklių telkimo funkcija (72,1proc.). Grafoje

„kita“ socialiniai pedagogai nurodė tokias funkcijas: nemokamo maitinimo organizavimas, mokinių

mokyklos lankomumo tikrinimas, profesinis orientavimas, darbas su specialiųjų poreikių vaikais,

pamokų stebėjimas, veiklos po pamokų organizavimas, konfliktų sprendimas.

11 lentelė
Socialinių pedagogų atliekamos funkcijos mokykloje

Eil. Nr.

Socialinių pedagogų funkcijos
Procentinė
išraiška

1. Individualus darbas su vaiku 98,8%
2. Tėvų / vaiko teisėtų atstovų informavimas apie probleminę situaciją 95,4
3. Bendradarbiavimas su mokyklos specialistais, mokytojais, administracija,

sprendžiant vaikų socialines pedagogines problemas 95,4
4. Individualus darbas su tėvais/ teisėtais vaiko atstovais 93,0%
5. Vaiko socialinių problemų ir poreikių įvertinimas 93,0%
6. Lankymas vaikų namuose 93,0%
7. Socialinės pagalbos teikimo planavimas ir dalyvavimas procese 91,9%

 86

8. Šviečiamasis– informacinis darbas 91,9%
9. Individualus darbas su pedagogais ir kitais švietimo įstaigoje dirbančiais

specialistais 90,7%
10. Rūpinimas vaikų socialinių įgūdžių ugdymu 90,7%
11. Pagalba tėvams/ teisėtiems vaiko atstovams ugdyti savo vaiką 88,4
12. Vaikų teisių atstovimas ir gynimas 86,1
13. Bendradarbiavimas su vietos bendruomene ir kitomis įstaigomis, sprendžiant

vaikų socialines pedagogines problemas 86,1
14. Rūpinimas gyvenamosios aplinkos pritaikymu vaiko poreikiams 81,4%
15. Inicijavimas ir organizavimas socialinių projektų kūrimu bei jų įgyvendinimas 81,4%
16. Socialinės pedagoginės pagalbos poreikio tyrimas 77,9%
17. Inicijavimas, gavimas išteklių, kurie būtini vaikų ir jų šeimų poreikiams patenkinti 72,1%
18. Kita: nemokamo maitinimo organizavimas (4 atsakymai); mokyklos lankomumo

tikrinimas (2 atsakymai); profesinis orientavimas, darbas su specialiųjų poreikių
vaikais, pamokų stebėjimas, veiklos po pamokų stebėjimas, konfliktų sprendimas
(1 atsakymas). 8,1%

Tyrime teirautasi, ar vyksta bendradarbiavimas tarp specialistų, dirbančių mokyklose ir

kitose institucijose, teikiančių pagalbą vaikui. Remiantis specialistų, dirbančių mokykloje,

atsakymais galima teigti, jog didelė dalis mokykloje dirbančių specialistų bendradarbiauja su

kitomis institucijomis (46 pav.). Dažniausiai bendradarbiauja socialiniai pedagogai (91,9 proc.),

psichologai (88,6 proc.) ir specialieji pedagogai (80 proc.). 77,78 proc. tyrime dalyvavusių

logopedų taip pat palaiko ryšius su įvairiomis institucijomis. Mažiausiai su kitomis institucijomis

bendradarbiauja mokytojų padėjėjai (53,8 proc.).

80

91,9

88,6

53,8

77,8

7,7

2,3

5,3

20,5

9,7

12,3

5,8

12,5

6,1

23,4

0 20 40 60 80 100

Specialieji pedagogai

Socialiniai pedagogai

Psichologai

Mokytojų padėjėjaiQtr

Logopedai

%
Taip Ne Neatsakė

46 pav. Specialistų nuomonė apie ryšių su kitomis institucijomis palaikymą

Dažniausiai yra bendradarbiaujama (47 pav.) su dienos (25,1 proc.) ir sveikatos centrais

(21,5 proc.). Apie penktadalis visų specialistų bendradarbiauja su policija (20,6 proc.) ir VTAT

 87

(18,8 proc.). Rečiausiai bendradarbiaujama su NVO (7.9 proc.) ir konfesinėmis organizacijomis (5

proc.).

2,8

17,5

36

10,4

20,8

23,6

19,1

38,4

14,5

10

18,9

27

25,7

33

45,9

7,9

5

21,5

25,1

14

20,6

18,8

38,4

0 20 40 60 80 100

Kita

NVO

Konfesinės
organizacijos

Sveikatos centrai

Dienos centrai

Seniūnija

Policija

VTAT

%

Niekada Kartais Dažnai

47 pav. Specialistų bendradarbiavimas su kitomis institucijomis

Logopedai dažniausiai palaiko ryšius (12 lentelė) su sveikatos centrais (20,8 proc.). 21,1

proc. mokytojų padėjėjų dažnai palaiko ryšius su sveikatos centrais, kiek rečiau su VTAT (17,9

proc.) ir policija (20,5 proc.). Psichologai dažniausiai ryšius palaiko su VTAT ir dienos centrais

(35,1 proc.). 21,1 proc. psichologų dažnai bendradarbiauja su policija ir sveikatos centrais, o 14

proc. su NVO ir seniūnija. Trečdalis psichologų niekada nebendradarbiauja su konfesinėmis

organizacijomis, beveik ketvirtadalis – su seniūnija, o penktadalis visų psichologų – su NVO. Kas

dešimtas tyrime dalyvavęs psichologas teigė, jog dažnai į socialinės - pedagoginės - psichologinės

pagalbos teikimą įtraukia PPT (15,8 proc.). Specialieji pedagogai dažniausiai bendradarbiauja su

VTAT (16,9 proc.), ir sveikatos centrais (12,3 proc.). Taip pat apie dešimtadalį specialiųjų

pedagogų teigė, jog dažnai įtraukia į socialinės - pedagoginės - psichologinės pagalbos teikimą

policiją (10,8 proc.), seniūniją (9,2 proc.). Tik du specialieji pedagogai dažnai pasitelkia NVO (3,1

proc.). Apie trečdalis specialiųjų pedagogų nurodė, jog į socialinės - pedagoginės - psichologinės

pagalbos teikimą, įtraukia PPT (29,2 proc. – dažnai, 6,2 proc. – kartais).

59,3 proc. socialinių pedagogų palaiko ryšius su policija, 57 proc. su VTAT. 33,7 proc.

socialinių pedagogų dažnai bendradarbiauja su seniūnija. Su sveikatos ir dienos centrais aktyviai

bendradarbiauja 29,1 proc. ir 22,1 proc. socialinių pedagogų. Rečiausiai bendradarbiaujama su

 88

NVO (16,3 proc. – dažnai, 33,7 proc. – kartais) bei konfesinėmis organizacijomis (tik 4,7 proc. –

dažnai, 19,8 proc. – kartais). Niekada su konfesinėmis organizacijomis nėra bendradarbiavę 41,7

proc., dienos centrais – 24,4 proc., NVO – 23,3 proc., seniūnija – 19,8 proc., sveikatos centrais –

5,8 proc., policija (2,3 proc.) visų socialinių pedagogų. Apibendrinant socialinių pedagogų

duomenis apie institucijas, įtrauktas į socialinės - pedagoginės - psichologinės pagalbos teikimą,

galima teigti, jog intensyviausiai socialiniai pedagogai bendradarbiauja su policija ir VTAT, rečiau

– su seniūnija, sveikatos ir dienos centrais, o rečiausiai – su NVO ir konfesinėmis organizacijomis.

Dar dešimtadalis (11,6 proc.) socialinių pedagogų pažymėjo, jog dažnai tenka bendradarbiauti su

PPT, VKC (laikinosios paramos grupė), globos namais, kitomis švietimo įstaigomis, savivaldybe ir

visa bendruomene.

12 lentelė

Mokykloje dirbančių specialistų bendradarbiavimo su įvairiomis institucijomis

procentinis pasiskirstymas

 specialistai dažnumas VTAT Policija Seniūnija
Dienos
centrai

Sveikatos
centrai

Konfesinės
organizacijos NVO Kita

Dažnai 9,7% 6,9% 2,8% 9,7% 20,8% 20,8%
Kartais 11,1% 9,7% 11,1% 9,7% 34,7% 4,2% 6,9% 2,8%

logopedai
 Niekada 15,3% 29,2% 25,0% 20,8% 9,7% 31,9% 23,6%

Dažnai 10,3% 5,1% 10,3% 10,3% 21,1% 5,1%
Kartais 17,9% 20,5% 15,4% 25,6% 38,6% 7,7% 2,6%

mokytojų
padėjėjai
 Niekada 15,4% 17,9% 20,5% 12,8% 9,6% 28,2%

Dažnai 35,1% 21,1% 14,0% 35,1% 21,1% 4,4% 14,9% 10,5%
Kartais 32,5% 46,5% 30,7% 21,1% 38,6% 12,3% 18,4% 3,5%

psichologai
 Niekada 12,3% 12,3% 23,7% 14,9% 9,6% 35,1% 22,8% 14,0%

Dažnai 57,0% 59,3% 33,7% 22,1% 29,1% 4,7% 16,3% 11,6%
Kartais 26,7% 30,2% 20,9% 25,6% 52,3% 19,8% 33,7% 4,7%

socialiniai
pedagogai
 Niekada 2,3% 2,3% 19,8% 24,4% 5,8% 41,9% 23,3%

Dažnai 16,9% 10,8% 9,2% 12,3% 15,4% 3,1% 29,2%
Kartais 26,2% 21,5% 27,7% 12,3% 27,7% 6,2% 10,8% 6,2%

specialieji
pedagogai
 Niekada 20,0% 33,8% 29,2% 30,8% 16,9% 43,1% 26,2%

Atliekant visų specialistų apklausą, teirautasi kokiais dokumentais vadovaujasi mokykloje

dirbantys specialistai savo praktiniame darbe (48 pav.). Tyrimu nustatyta, kad dažniausiai 78,3

proc. specialistų vadovaujasi pareigine instrukcija, 64,7 proc. mokyklos nuostatais, 57,6 proc.

teisiniais ir norminiais aktais. Beveik pusė (40,2 proc.) specialistų dažnai vadovaujasi mokyklos

strateginiu planu. Niekada dešimtadalis respondentų nesivadovauja teisiniais ir norminiais aktais

bei pareigine instrukcija. Mokyklos strateginiu planu nesivadovauja 5,8 proc., mokyklos nuostatais

– 4,6 proc. specialistų.

 89

48 pav. Dokumentai, kuriais vadovaujasi specialistai savo praktinėje veikloje.

Logopedai dažniausiai vadovaujasi (13 lentelė) pareigine instrukcija (69,4 proc.),

mokyklos nuostatais (62,5 proc.), teisiniais ir norminiais aktais (58,3 proc.). Mažiau negu pusė visų

tyrime dalyvavusių logopedų (45,8 proc.) dažnai vadovaujasi ir mokyklos strateginiu planu.

Niekada pareigine instrukcija nesivadovauja (20,8 proc.), teisiniais ir norminiais aktais (18,1 proc.)

apklaustųjų. Logopedai pažymi, kad vadovaujasi savo sudaryta veiklos programa (2 atsakymai) bei

kalbos ugdymo programa (2 atsakymai).

Mokytojų padėjėjai dažniausiai vadovaujasi pareigine instrukcija (64,1 proc.), dvigubai rečiau

– mokyklos nuostatais (33,3 proc.), teisiniais ir norminiais aktais (25,6 proc.). Niekada teisiniais ir

norminiais aktais nesivadovauja 23,1 proc., o pareigine instrukcija – 17,9 proc. visų mokytojų

padėjėjų. Net 92,3 proc. tyrime dalyvavusių mokytojų padėjėjų neįvardino mokyklos strateginio

plano. Iš klausimyne neišvardintų dokumentų mokytojų padėjėjai papildomai vadovaujasi savo

asmenine patirtimi, žmoniškosiomis vertybėmis ir vaiko teisių konvencija (po 1 atsakymą).

Psichologai dažniausiai vadovaujasi pareigine instrukcija (86,8 proc.), mokyklos

nuostatais (77,2 proc.), teisiniais ir norminiais aktais (46,5 proc.). 38,6 proc. psichologų

nesivadovauja teisiniais ir norminiais aktais, 35,1 proc. – mokyklos strateginiu planu. Iš

klausimyne neišvardintų dokumentų psichologai vadovaujasi savo sudarytu darbo planu (3

atsakymai), veiklos programa (2 atsakymai), psichologo etikos kodeksu (6 atsakymai), vidaus darbo

ir tvarkos taisyklėmis, psichologinės pagalbos aprašu (po 1 atsakymą). Be to psichologai paminėjo,

kad darbe vadovaujasi žmogiškumo ir sąžiningumo principu, nuojauta, o dokumentus pasirenka

atsižvelgdami į poreikius.

90,8 proc. specialiųjų pedagogų dažniausiai vadovaujasi pareigine instrukcija, 78,5 proc. –

teisiniais ir norminiais aktais, 73,8 proc. – mokyklos nuostatais, 55,4 proc. – mokyklos strateginiu

planu. Niekada teisiniais ir norminiais aktais bei mokyklos strateginiu planu nesivadovauja

3,4

5,8

9,2

4,6

8,2

1

26,1

3,4

19,9

7

21,3

40,2

57,6

64,7

78,3

0 10 20 30 40 50 60 70 80 90 100

Kita

Mokyklos strateginis
planas

Teisiniai ir norminiai
aktai

Mokyklos nuostatos

Pareiginė instrukcija

%

Niekada Kartais Dažnai

 90

atitinkamai 3,1 proc. ir 1,5 proc. specialiųjų pedagogų. Iš klausimyne neišvardintų dokumentų 10,8

proc. specialiųjų pedagogų vadovaujasi savo sudarytu darbo planu (4 atsakymai) bei žiniomis,

įgytomis sesijų metu.

Socialiniai pedagogai dažniausiai vadovaujasi pareigine instrukcija (80,2 proc.), teisiniais

ir norminiais aktais (79,1 proc.), mokyklos nuostatais (76,7 proc.), mokyklos strateginiu planu (55,8

proc.). Niekada pareigine instrukcija nesivadovauja tik 2,3 proc., o teisiniais ir norminiais aktais bei

mokyklos nuostatomis niekada nesivadovauja tik po vieną socialinį pedagogą. Iš klausimyne

neišvardintų dokumentų socialiniai pedagogai papildomai vadovaujasi savo sudarytu darbo planu

(5 atsakymai), socialinio pedagogo veiklos programa (3 atsakymai), etikos kodeksu (2 atsakymai)

bei sukaupta profesine ir asmenine patirtimi, moraliniais kriterijais savo darbe vadovaujasi po vieną

socialinį pedagogą.

13 lentelė

Dokumentų, kuriais vadovaujasi mokykloje dirbantys specialistai procentinis dažnumas

Specialistai Dažnumas
Pareigine
instrukcija

Mokyklos
nuostatais

Teisiniais
ir
norminiais
aktais

Mokyklos
strateginiu
planu Kita

Dažnai 69,4% 62,5% 58,3% 45,8% 6,9%
Kartais 5,6% 16,7% 12,5% 33,3%

logopedai
 Niekada 20,8% 8,3% 18,1% 9,7% 4,2%

Dažnai 64,1% 33,3% 25,6% 61,5%
Kartais 2,6% 28,2% 28,2% 5,1%

mokytojų
padėjėjai
 Niekada 17,9% 12,8% 23,1% 7,7% 12,8%

Dažnai 86,8% 77,2% 46,5% 43,9% 12,3%
Kartais 7,9% 15,8% 38,6% 35,1%

psichologai
 Niekada 0,9% 0,9% 4,4%

Dažnai 80,2% 76,7% 79,1% 55,8% 15,1%
Kartais 12,8% 17,4% 14,0% 31,4%
Niekada 2,3% 1,2% 1,2% 5,8%
Kartais 6,2% 21,5% 13,8% 30,8% 1,5%

socialiniai
pedagogai
 Niekada 3,1% 1,5%

Tyrimu siekiama nustatyti konsultavimo funkcijos dažnumą (14 lentelė). Paaiškėjo, kad

logopedai konsultavimo funkciją dažniausiai taiko tuomet, kada mokiniai patiria emocinę prievartą

iš kitų mokinių (23,6 proc.), esant mokinių tarpusavio konfliktams (20,8 proc.) bei sprendžiant

mokinių nenoro mokytis problemas (20,8 proc.). 17,9 proc. mokytojų padėjėjų nurodė, kad

konsultuoja dažniausiai tuomet, kada sprendžiamos mokinių pamokų praleidinėjimo, konfliktų su

mokytojais bei seksualinio priekabiavimo problemos. Rečiausiai konsultuojama mokytojų

abejingumo mokinių problemoms, reketo bei fizinės prievartos, patiriamos iš kitų mokinių,

problemų atvejais (5,1 proc.). 29,8 proc. psichologų nuomone, konsultavimo funkciją dažniausiai

 91

būtina taikyti tuomet, kada mokiniai patiria fizinę prievartą iš kitų mokinių, sprendžiant mokytojų

abejingumo mokiniams problemas. Tuo tarpu specialieji pedagogai dažniausiai konsultuoja

spręsdami mokinių pamokų praleidinėjimo (27,7 proc.), emocinės prievartos iš kitų mokinių (26,2

proc.), mokinių konfliktų su mokytojais (21,5 proc.) problemas. Socialinių pedagogų nuomone,

konsultavimo funkcija dažniausiai reikalinga, sprendžiant fizinės prievartos iš kitų mokinių (33,7

proc.), mokinių tarpusavio konfliktų (25,6 proc.) bei pamokų praleidinėjimo (23,3 proc.) problemas.

14 lentelė

Specialistų konsultavimo funkcijos dažnumas, sprendžiant įvairias, mokykloje kylančias

problemas

Logopedas

Mokytojų

padėjėjas

Psichologas Specialusis

pedagogas

Socialinis

pedagogas

Fizinė prievarta patiriama iš kitų
mokinių 16,7% 5,1% 29,8% 18,5% 33,7%
Fizinė prievarta patiriama iš mokytojų 4,2% 15,4% 13,2% 4,6% 9,3%
Emocinė prievarta patiriama iš kitų
mokinių 23,6% 7,7% 19,3% 26,2% 24,4%
Emocinė prievarta patiriama iš mokytojų 12,5% 10,3% 14,0% 13,8% 9,3%
Seksualinis priekabiavimas patiriamas iš
kitų mokinių 2,8% 7,7% 18,4% 1,5% 7,0%
Seksualinis priekabiavimas patiriamas iš
mokytojų 4,2% 17,9% 14,0% 1,5% 8,1%
Tarpusavio konfliktai su kitais mokiniais 20,8% 7,7% 14,9% 16,9% 25,6%
Konfliktai su mokytojais 5,6% 17,9% 13,2% 21,5% 17,4%
Kitų mokinių elgesio problemos pamokų
metu 13,9% 15,4% 17,5% 16,3%
Reketavimas 4,2% 5,1% 15,8% 3,1% 18,6%
Alkoholio vartojimas 5,6% 10,3% 16,7% 1,5% 14,0%
Narkotinių medžiagų vartojimas 1,4% 7,7% 12,3% 3,1% 9,3%
Toksinių medžiagų vartojimas 1,4% 15,4% 12,3% 9,2% 10,5%
Neįdomus laisvalaikio organizavimas
mokykloje 11,1% 10,3% 3,5% 13,8% 11,6%
Nuovargis dėl per didelių mokymosi
krūvių 15,3% 7,7% 20,2% 13,8% 4,7%
Pamokų praleidinėjimas 15,3% 17,9% 10,5% 27,7% 23,3%
Mokinių nenoras mokytis 20,8% 0% 2,6% 10,8% 16,3%
Mokytojų abejingumas mokinių
problemoms 9,7% 5,1% 29,8% 20,0% 9,35%

Tyrimu nustatyta (15 lentelė), jog logopedai problemos įvertinimo ir pagalbos

organizavimo funkcijas taiko spręsdami tarpusavio mokinių konfliktų (26,4 proc.), konfliktų,

kylančių tarp mokinių ir mokytojų (26,4 proc.) bei mokinių nenoro mokytis (25 proc.) problemas.

Mokytojų padėjėjai problemos įvertinimo ir pagalbos organizavimo funkciją taiko

spręsdami nuovargio dėl per didelių mokymosi krūvių (15,4 proc.), konfliktų su mokytojais (12,8

proc.) problemas. Po dešimtadalį mokytojų padėjėjų pažymėjo, jog problemos įvertinimo ir

pagalbos organizavimo funkcija atliekama sprendžiant mokinių pamokų praleidinėjimo, seksualinio

 92

priekabiavimo, patiriamo iš mokytojų, tarpusavio konfliktų su kitais mokiniais bei neįdomaus

laisvalaikio organizavimo problemas. Niekada šios funkcijos neatlieka spręsdami alkoholio ir

narkotinių medžiagų vartojimo problemas bei problemas, kylančias dėl kitų mokinių elgesio

pamokų metu.

Psichologų nuomone, problemos įvertinimo ir pagalbos organizavimo funkcijos taikomos

sprendžiant pamokų praleidinėjimo (46,5 proc.), neįdomaus laisvalaikio organizavimo (35,1 proc.),

nuovargio dėl per didelių mokymosi krūvių ir seksualinio priekabiavimo, patiriamo iš mokytojų

(33,3 proc.) problemas.

Specialiųjų pedagogų teigimu, problemos įvertinimo ir pagalbos organizavimo funkcijos

taikomos sprendžiant mokinių ir mokytojų konfliktus (33,8 proc.), neįdomaus laisvalaikio

organizavimo mokykloje atvejais (30,8 proc.).

Socialiniai pedagogai problemos įvertinimo ir pagalbos organizavimo funkciją taiko

spręsdami mokinių - mokytojų konfliktus (22,1 proc.), mokinių nenoro mokytis (20,9 proc.),

nuovargio dėl per didelių mokymosi krūvių (19,8 proc.) ir emocinės prievartos, patiriamos iš

mokytojų problemas (19,8 proc.).

15 lentelė

Specialistų problemos įvertinimo ir pagalbos organizavimo funkcijos atlikimo

dažnumas, sprendžiant įvairias, mokykloje kylančias problemas

Logopedas

Mokytojų

padėjėjas

Psichologas Specialusis

pedagogas

Socialinis

pedagogas

Fizinė prievarta patiriama iš kitų
mokinių 4,2% 5,1% 11,4% 9,2% 2,3%
Fizinė prievarta patiriama iš mokytojų 4,2% 5,1% 14,0% 9,2% 5,8%
Emocinė prievarta patiriama iš kitų
mokinių 20,8% 2,6% 25,4% 21,5% 9,3%
Emocinė prievarta patiriama iš mokytojų 13,9% 21,9% 7,7% 19,8%
Seksualinis priekabiavimas patiriamas iš
kitų mokinių 2,8% 5,1% 9,6% 1,5% 4,7%
Seksualinis priekabiavimas patiriamas iš
mokytojų 10,%3 33,3% 1,5% 3,5%
Tarpusavio konfliktai su kitais mokiniais 26,4% 10,3% 29,8% 18,5% 12,8%
Konfliktai su mokytojais 26,4% 12,8% 30,7% 33,8% 22,1%
Kitų mokinių elgesio problemos pamokų
metu 23,6% 0% 7,9% 6,2% 14,0%
Reketavimas 1,4% 2,6% 16,7% 12,3% 4,7%
Alkoholio vartojimas 5,6% 0% 16,7% 6,2% 17,4%
Narkotinių medžiagų vartojimas 8,3% 0% 12,3% 4,6% 17,4%
Toksinių medžiagų vartojimas 6,9% 2,6% 15,8% 6,2% 17,4%
Neįdomus laisvalaikio organizavimas
mokykloje 9,7% 10,3% 35,1% 30,8% 11,6%
Nuovargis dėl per didelių mokymosi
krūvių 13,9% 15,4% 33,3% 18,5% 19,8%
Pamokų praleidinėjimas 13,9% 10,3% 46,5% 23,1% 9,3%
Mokinių nenoras mokytis 25,0% 7,7% 28,1% 18,5% 20,9%

 93

Mokytojų abejingumas mokinių
problemoms 19,4% 12,8% 11,4% 33,8% 16,3%

Nustatyta, kad pusė apklaustųjų logopedų seksualinio priekabiavimo, patiriamo iš

mokytojų, reketavimo, fizinės prievartos, patiriamos iš mokytojų bei toksinių medžiagų vartojimo

problemų atvejais neatlieka jokių funkcijų, spręsdami šias problemas.

Penktadalis psichologų, spendžiant toksinių ir narkotinių medžiagų vartojimo, seksualinio

priekabiavimo, patiriamo iš mokinių, alkoholio vartojimo ir reketo problemas, neįvardina jokių

funkcijų.

Daugiau kaip pusė specialiųjų pedagogų neatlieka jokių funkcijų spręsdami seksualinio

priekabiavimo, patiriamo iš mokinių ir iš mokytojų, narkotinių medžiagų ir alkoholio vartojimo bei

reketo problemas.

Spendžiant seksualinio priekabiavimo, patiriamo iš mokytojų ir iš mokinių, fizinės

prievartos, patiriamos iš mokytojų bei neįdomaus laisvalaikio organizavimo mokykloje problemas,

penktadalis socialinių pedagogai neįvardina savo funkcijų.

Atliekant tyrimą domėtasi, kokių mokykloje dirbančių specialistų atliekamos funkcijos

dubliuojasi. Daugiau nei trečdalio (34,7 proc.) logopedų nuomone, jų veikla dubliuojasi su

specialiuoju pedagogu, 8,3 proc. logopedų mano, kad jų veikla dubliuojasi tiek su specialiais

pedagogais, tiek su mokytojo padėjėjais. Kas dvidešimtas (5,6 proc.) tyrime dalyvavęs logopedas

mano, kad visų specialistų veiklos tarpusavyje dubliuojasi. Mažiausiai logopedų veikla dubliuojasi

su psichologu bei mokytojo padėjėju (po 2,8 proc.). Logopedai nurodo, kad dažniausiai funkcijos su

specialiuoju pedagogu dubliuojasi, padedant mokiniams, turintiems rašymo sunkumų, dirbant su

mokiniais pagal adaptuotą ir modifikuotą lietuvių kalbos programą. Logopedų ir mokytojų padėjėjų

funkcijos dubliuojasi, kai padedama mokyti didelių sutrikimų turintiems mokinius. Logopedai

pažymi, kad funkcijos turi būti derinamos su kitų specialistų funkcijomis, ypač sprendžiant su kitais

specialistais mokinių nenoro mokytis, pamokų praleidinėjimo, nuovargio dėl per didelių mokymosi

krūvių, konfliktinių situacijų problemas bei vertinant mokinių mokymosi gebėjimus, sudarant

modifikuotas ar adaptuotas mokymo programas.

Mokytojų padėjėjų ir socialinių pedagogų funkcijos dubliuojasi sprendžiant mokinių

bendravimo, konfliktų, pamokų praleidinėjimo, užimtumo, nenoro mokytis problemas bei ugdant

socialinius įgūdžius ar teikiant pagalbą namuose.

Pusė visų tyrime dalyvavusių psichologų savo veiklos dubliavimąsi įžvelgia socialinio

pedagogo veikloje. Veiklos dubliavimasis su kitais specialistais neryškus. Tik 4,4 proc. psichologų

teigia, jog jų veikla dubliuojasi su specialiojo pedagogo veikla ir po 1,8 proc. mano, kad jų veikla

dubliuojasi su mokytojo padėjėjo ir logopedo funkcijomis. Psichologų nuomone, dubliuojasi jų ir

 94

kitų specialistų atliekama vaikų, tėvų, pedagogų konsultavimo funkcija, taip pat sprendžiant

santykių su mokiniais, mokytojais problemas. Psichologai akcentavo, kad komandinė veikla

nulemia tai, jog bendradarbiaudami specialistai tam tikroje plotmėje pakartoja kitų specialistų

funkcijas, ypač dirbant su sutrikimų turinčiais vaikais, socialinių įgūdžių lavinime bei mokinių

gebėjimų ir mokymosi sunkumų vertinime. Psichologų nuomone, dažnai funkcijos dubliuojasi

sprendžiant mokinių mokyklos nelankymo, narkotikų vartojimo, mokymosi motyvacijos, netinkamo

elgesio problemas. Funkcijų dubliavimąsi psichologai įžvelgia vykdant prevencinę veiklą,

organizuojant pagalbą ar įvertinant mokinių problemas ir priimant sprendimą.

15,4 proc. visų tyrime dalyvavusių specialiųjų pedagogų mano, kad jų veikla dubliuojasi su

logopedo veikla. 7,7 proc. įžvelgia savo ir mokytojų padėjėjų veiklos dubliavimąsi. |Kelių

specialiųjų pedagogų nuomone, yra panašumas tarp jų ir socialinių pedagogų veiklos ir tik vieno

specialiojo pedagogo nuomone, yra tam tikras psichologo veiklos pakartojimas. Kaip ir logopedas,

specialusis pedagogas stengiasi šalinti rašymo bei skaitymo sutrikimus, teikia pagalbą specialiųjų

poreikių turintiems mokiniams, įsisavinant mokymosi turinį bei lavina sutrikusią funkciją, teikia

pagalbą, esant mokymosi sunkumams, dirbant su rašymo, skaitymo problemas turinčiais vaikais.

Specialiųjų pedagogų ir mokytojo padėjėjų funkcijos panašios tuo, kad dirbant klasėje specialusis

pedagogas atlieka mokytojo padėjėjo funkcijas. Be to, specialieji pedagogai nurodė SUK

bendradarbiaujančią veiklą, kuomet specialistai ne dubliuoja, bet bendradarbiauja, spręsdami

mokymosi sunkumų, mokinio gebėjimo vertinimo, pamokų praleidinėjimo, mokymosi motyvacijos

stokos, laisvalaikio užimtumo problemas ar vykdydami prevencinį darbą bei dalyvaudami

projektinėje veikloje. Daugiau nei trečdalio (36 proc.) tyrime dalyvavusių socialinių pedagogų

nuomone, jų veikla dubliuojasi su psichologo veikla: konsultavimas, mokinių psichologinių

problemų įvertinimas ir sprendimas. Tik keli (2,3 proc.) tyrime dalyvavę socialiniai pedagogai

nurodė, jog jų veikla gali dubliuotis ir su specialiųjų pedagogų veikla. 9,3 proc. socialinių pedagogų

mano, kad jų veikla dubliuojasi tiek su psichologo, tiek su mokytojo padėjėjo veiklomis. 2,8 proc.

socialinių pedagogų nuomone, veikla gali dubliuotis su visais mokykloje dirbančiais specialistais.

Socialiniai pedagogai akcentuoja bendrą visų specialistų komandinį darbą, siekiant suteikti

veiksmingą pedagoginę psichologinę pagalbą.

Tyrimu siekiama nustatyti kiek mokinių, tėvų bei pedagogų vidutiniškai per metus

konsultuoja, organizuoja individualias tęstines konsultacijas ar grupines pratybas minėtieji

specialistai.

Nustatyta, kad daugiausia su mokiniais dirba socialiniai pedagogai (15 lentelė). Vienam

socialiniam pedagogui vidutiniškai per mokslo metus tenka 119,6 mokinių. Individualias tęstines

konsultacijas socialiniai pedagogai organizuoja vidutiniškai 43,7 mokiniams per vienerius mokslo

 95

metus. Grupinėse konsultacijose socialinis pedagogas vidutiniškai per mokslo metus dirba su 26,5

mokinių.

Psichologai dažniausiai teikia vienkartines individualias konsultacijas mokiniams. Vienam

psichologui vidutiniškai per mokslo metus tenka 98,4 mokinių. Individualias tęstines konsultacijas

psichologai organizuoja beveik tris kartus mažesniam mokinių skaičiui (vidutiniškai vienam

psichologui per vienerius mokslo metus tenka 35,2 mokinių, kuriems organizuojamos individualios

tęstinės konsultacijos). Grupinėse konsultacijose psichologui per mokslo metus tenka 41,5 mokinys.

Logopedai per mokslo metus vienkartines individualias konsultacijas suteikia 30,3

mokiniams. Individualias tęstines konsultacijas logopedai organizuoja beveik du kartus mažesniam

mokinių skaičiui (vidutiniškai vienam logopedui per vienerius mokslo metus tenka 17,3 mokinių).

Grupinėse konsultacijose vienas logopedas vidutiniškai per mokslo metus dirba su 13,5 mokinių.

Specialieji pedagogai dažniausiai teikia mokiniams vienkartines individualias

konsultacijas. Vienam specialiajam pedagogui per mokslo metus vidutiniškai tenka 29,6 mokinių.

Individualias tęstines konsultacijas specialieji pedagogai organizuoja 20,6 mokiniams. Grupinėse

konsultacijose vienas specialusis pedagogas vidutiniškai per mokslo metus dirba su 23,4 mokiniais.

Mažiausiai mokinius konsultuoja mokytojų padėjėjai. Vidutiniškai vienam mokytojų

padėjėjui per vienerius mokslo metus tenka tik 3,1 mokinys, kuriems organizuojamos individualios

tęstinės konsultacijos. Grupinėse konsultacijose vienas mokytojų padėjėjas vidutiniškai per mokslo

metus dirba su tik su 2,4 mokiniais.

16 lentelė

Specialistų nurodytas vidutiniškas mokinių, su kuriais dirbama, skaičius ir vidurkis per

vienerius mokslo metus
 Logopedai Mokytojų

padėjėjai

Psichologai Specialieji

pedagogai

Socialiniai

pedagogai

 Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Individualiai 1
kartą
konsultuojami
besikreipiantieji

2184 30,3 330 8,5 8461 98,4 1479 29,6 6577

119,6

Organizuojamos
individualios
tęstinės
konsultacijos

1244 17,3 119 3,1 3059 35,2 1053 20,6

2490

43,7

Organizuojamos
grupinės
konsultacijos

972 13,5 94 2,4 3485 41,5 1102 23,4

1423

26,8

Su tėvais daugiausiai dirba socialiniai pedagogai (17 lentelė). Remiantis socialinių

pedagogų atsakymais galima teigti, jog tėvai konsultuojami itin dažnai (vidutiniškai vienas

 96

socialinis pedagogas per vienerius mokslo metus konsultuoja 43,7 tėvus, o individualiose tęstinėse

vidutiniškai dalyvauja 17,3, grupinėse – 14,6 tėvų).

Psichologas per vienerius mokslo metus konsultuoja 41,4 tėvų. Individualiose tęstinėse

vidutiniškai dalyvauja 12,3, o grupinėse – 13,4 tėvų.

Specialusis pedagogas per vienerius mokslo metus konsultuoja 22,1 tėvus: individualiose

vienkartinėse konsultacijose vidutiniškai dalyvauja 19,3, o grupinėse – 18,3 tėvų.

Logopedas per vienerius mokslo metus konsultuoja 12,2 tėvų: individualiose tęstinėse

vidutiniškai dalyvauja 5,3, o grupinėse – 4,6 tėvai. Mokytojų padėjėjai iš visų specialistų rečiausiai

dirba su tėvais. Darbui su tėvais yra taikomos individualias vienkartinės konsultacijos (vidutiniškai

vienas mokytojų padėjėjas per vienerius mokslo metus konsultuoja 5,6 tėvus). Individualiose

tęstinėse vidutiniškai dalyvauja tik 1 tėvas, o grupinėse – 2,4 tėvų.

17 lentelė

Specialistų nurodytas vidutiniškas tėvų, su kuriais dirbama, skaičius ir vidurkis per

vienerius mokslo metus
 Logopedai Mokytojų

padėjėjai

Psichologai Specialieji

pedagogai

Socialiniai

pedagogai

 Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Individualiai 1
kartą
konsultuojami
besikreipiantieji

880

12,2

219

5,6

3146

41,4

758

19,9

2271

43,7

Organizuojamos
individualios
tęstinės
konsultacijos

383

5,3

40

1,0

784

12,3

598

22,1

3114

17,3

Organizuojamos
grupinės
konsultacijos

332

4,6

108

2,4

712

13,4

550

18,3

569

14,6

Aktyviausiai su mokytojais (18 lentelė) dirba psichologai. Vienas psichologas per

vienerius mokslo metus vidutiniškai kartą individualiai konsultuoja 34,8 mokytojus, tęstinės

konsultacijos vykdomos 13,9, o grupinės – 9,4 mokytojams. Vienas socialinis pedagogas per

vienerius mokslo metus vidutiniškai kartą individualiai konsultuoja 23,8 mokytojus.

Tęstinėse individualiose logopedų konsultacijose dalyvauja vidutiniškai 16,8 o grupinėse –

14,3 pedagogų.

 97

Specialusis pedagogas per vienerius mokslo metus vidutiniškai kartą individualiai

konsultuoja 22 mokytojus. Tęstinėse individualiose konsultacijose dalyvauja perpus mažiau

pedagogų (vidutiniškai 12,6, o grupinėse – daugiau pedagogų (vidutiniškai 19 pedagogų per

vienerius mokslo metus)).

Logopedas per vienerius mokslo metus vidutiniškai kartą individualiai konsultuoja 7,3

mokytojus. Tęstinėse individualiose logopedų konsultacijose dalyvauja 3,1 o grupinėse – tik keli

pedagogai (2,1 pedagogas).

Vienas mokytojų padėjėjas kartą individualiai konsultuoja 3,4 mokytojus. Tęstinėse

individualiose logopedų konsultacijose dalyvauja vidutiniškai tik 0,9,o grupinėse – keliais

pedagogais daugiau (1,1 pedagogas).

18 lentelė

Specialistų nurodytas vidutiniškas mokytojų, su kuriais dirbama, skaičius ir vidurkis

per vienerius mokslo metus
 Logopedai Mokytojų

padėjėjai

Psichologai Specialieji

pedagogai

Socialiniai

pedagogai

 Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Bendras

skaičius

Vidurkis

Individualiai 1
kartą
konsultuojami
besikreipiantieji

529

7,3

132

3,4

2122

34,8

638

22

1902

23,8

Organizuojamos
individualios
tęstinės
konsultacijos

223

3,1

35

0,9

347

13,9

189

12,6

470

16,8

Organizuojamos
grupinės
konsultacijos

154

2,1

44

1,1

394

9,4

456

19

371

14,3

Kadangi daugelis mokinių problemų – kompleksinės, todėl siekiant jų veiksmingos

pagalbos, būtinas visų specialistų komandinis darbas. Tyrimu siekiama išsiaiškinti komandos veiklą

ugdymo realybėje.

Daugiau nei pusė mokyklos specialistų (49 pav.) teigia, jog mokykloje yra socialinių

pedagoginių psichologinių problemų sprendimo komanda.

 98

12,3

17,4

22,8

20,5

75,4

74,4

70,2

80,6

56,4

15,3

8,1

7

4,2

23,1

10,8

0 20 40 60 80 100

Specialieji
pedagogai

Socialiniai
pedagogai

Psichologai

Mokytojų
padėjėjai

Logopedai

%
Taip Ne Neatsakė

49 pav. Socialinės pedagoginės psichologinės pagalbos komandos egzistavimas

Logopedų nuomone, socialinės - pedagoginės - psichologinės pagalbos mokykloje

komanda sprendžia probleminio mokinių elgesio, mokymosi sunkumų ir mokyklos lankomumo

problemas. Gana dažnai ši komanda dalyvauja sudarant programas, skirtas specialiųjų ugdymosi

poreikių mokiniams bei sprendžia konfliktines situacijas, kylančias tarp mokinių. Mokytojų

padėjėjai teigia, kad ši komanda dalyvauja sudarant programas, skirtas specialiųjų ugdymosi

poreikių mokiniams bei sprendžia konfliktines situacijas, kylančias tarp mokinių. Pasak psichologų,

mokykloje komanda sprendžia probleminio mokinių elgesio, mokymosi sunkumų ir mokyklos

lankomumo problemas. Be to ši komanda dalyvauja sudarant programas, skirtas specialiųjų

ugdymosi poreikių mokiniams bei sprendžia konfliktines situacijas, kylančias tarp mokinių.

Specialiųjų pedagogų nuomone, socialinės - pedagoginės - psichologinės pagalbos mokykloje

komanda sprendžia specialiųjų poreikių mokinių mokymosi sunkumų, programų sudarymo,

mokymosi motyvacijos ir mokyklos lankomumo problemas. Gana dažnai ši komanda inicijuoja

bendradarbiavimą tarp mokyklos bendruomenės narių, sprendžia kitas mokinių elgesio problemas,

organizuoja pagalbą specialiųjų ugdymosi poreikių mokiniams. Socialiniai pedagogai pritaria kitų

specialistų išsakytoms mintims apie šios komandos atliekamas funkcijas ir papildo, nurodydami,

jog ši komanda sprendžia mokinių elgesio, emocijų ir psichologines problemas.

6.4. Specialistų veiklos sąlygos

 Tyrimu nustatyta (19 lentelė), kad devyni iš dešimties tyrime dalyvavusių logopedų turi

savo atskirą kabinetą, 81,9 proc. yra aprūpinti arba apsirūpinę reikalingomis darbo priemonėmis,

73,6 proc. turi galimybę saugiai laikyti dokumentaciją, 41,7 proc. turi kompiuterį. Didžiausia

 99

problema – telefono bei internetinio ryšio stoka, tik penktadalis logopedų turi internetą ir telefoninį

ryšį.

Pusė mokytojų padėjėjų yra aprūpinti reikalingomis darbui priemonėmis, trečdalis turi

vietą, kurioje gali saugiai laikyti informaciją, apie ketvirtadalis – turi savo atskirą kabinetą ir

kompiuterį, penktadaliui yra sudaryta galimybė naudotis internetiniu ryšiu. Mažiau nei penktadalis

mokytojų padėjėjų naudojasi telefoniniu ryšiu ir gali užtikrinti klientų konfidencialumą.

76,3 proc. tyrime dalyvavusių psichologų pažymėjo, kad turi savo atskirą kabinetą, 66,7

proc. naudojasi kompiuteriu, tačiau tik 43 proc. turi galimybę naudotis internetiniu ryšiu. Daugiau

negu pusė psichologų turi darbui reikalingas priemones, telefoninį ryšį. Beveik pusė psichologų

neturi galimybės saugiai laikyti dokumentaciją bei užtikrinti klientų konfidencialumą.

Kas trečias specialusis pedagogas turi reikalingas darbui priemones, atskirą kabinetą.

Daugiau nei pusė (58,5 proc.) specialiųjų pedagogų turi galimybę saugiai laikyti dokumentaciją,

tačiau apie galimybę užtikrinti klientų konfidencialumą užsiminė tik vienas specialusis pedagogas.

43,1 proc. tyrime dalyvavusių specialiųjų pedagogų savo kabinete naudojasi kompiuteriu, tačiau

internetinį ryšį turi tik ketvirtadalis (26,2 proc.).

Daugiau nei pusė (76,7 proc.) socialinių pedagogų turi savo atskirą kabinetą ir

kompiuterį, 72,1 proc. yra aprūpinti reikalingomis darbo priemonėmis, 62,8 proc. turi galimybę

saugiai laikyti dokumentaciją. Daugiau nei pusei respondentų (59,3 proc.) sudaryta galimybė

naudotis internetiniu ryšiu bei sąlygos klientų konfidencialumo užtikrinimui. 43 proc. socialinių

pedagogų naudojasi telefoniniu ryšiu.

19 lentelė

Specialistų nuomonė apie darbo sąlygų tinkamumo užtikrinimą

 logopedai
mokytojų
padėjėjai psichologai

socialiniai
pedagogai

specialieji
pedagogai

atskiras kabinetas 87,5% 28,2% 76,3% 76,7% 70,8%
kompiuteris 41,7% 23,1% 66,7% 76,7% 43,1%
telefonas 19,4% 15,4% 50,0% 43,0% 15,4%
Internetas 23,6% 20,5% 43,0% 59,3% 26,2%
reikalingų darbui priemonių turėjimas 81,9% 48,7% 58,8% 72,1% 72,3%
galimybė saugiai laikyti dokumentaciją 73,6% 33,3% 47,4% 62,8% 58,5%
galimybė užtikrinti klientų
konfidencialumą (saugi kabineto vieta) 66,7% 15,4% 45,6% 59,3% 1,5%

Tyrimu siekiama išsiaiškinti ar specialistai, dirbantys mokykloje, pateisina mokyklos

bendruomenės lūkesčius.

Nustatyta (20 lentelė), kad devyni iš dešimties tyrime dalyvavusių logopedų mano, kad

visiškai patenkina mokinių lūkesčius, kas trečias logopedas patenkina administracijos, klasių

auklėtojų, tėvų ar teisėtų vaikų atstovų lūkesčius.

 100

Beveik pusė mokytojų padėjėjų teigia, jog pateisina mokinių, klasės auklėtojų ir

administracijos lūkesčius. Mažiausiai mokytojų padėjėjai, patenkina tėvų arba teisėtų vaiko atstovų

lūkesčius (38,5 proc.).

Daugiau nei pusė psichologų mano, kad patenkina mokinių (79,3 proc.), klasių auklėtojų

(66 proc.), administracijos (61,7 proc.) lūkesčius. Mažiausia psichologų yra įsitikinę, jog patenkina

tėvų ar teisėtų vaiko atstovų lūkesčius (55 proc.).

86,2 proc. tyrime dalyvavusių specialiųjų pedagogų mano, kad visiškai patenkina mokinių

lūkesčius, beveik 72,3 proc. nuomone patekinami ir tėvų bei teisėtų vaiko atstovų lūkesčiai. Tuo

tarpu klasės vadovų ir administracijos lūkesčius patenkina šeštadalis specialiųjų pedagogų.

Daugiau nei pusė socialinių pedagogų pateisina administracijos, klasės vadovų, mokinių

bei jų tėvų ar globėjų lūkesčius.

20 lentelė

Specialistų nuomonės apie mokyklos bendruomenės lūkesčių pateisinimą

 logopedai
mokytojų
padėjėjai psichologai

socialiniai
pedagogai

specialieji
pedagogai

Taip 72,2% 38,5% 55,0% 53,5% 72,3%
Ne 1,4% 1,8%

Tėvų / teisėtų vaiko
atstovų
 Nežinau 22,2% 41,0% 43,1% 34,9% 23,1%

Taip 90,3% 59,0% 79,3% 69,8% 86,2%
Ne 5,6% 1,8% 2,3%

Mokinių
 Nežinau 95,8% 20,5% 18,9% 16,3% 12,3%

Taip 72,2% 43,6% 66,0% 58,1% 67,7%
Ne 20,8% 4,7% 2,3%

Klasės auklėtojų
 Nežinau 93,1% 35,9% 29,2% 27,9% 29,2%

Taip 75,0% 41,0% 61,7% 58,1% 61,5%
Ne 3,7% 2,3%

Administracijos
 Nežinau 19,4% 38,5% 34,6% 27,9% 33,8%

Apibendrinimas

Specialistų nurodytos svarbiausios ir dažniausiai sprendžiamos mokinių problemos

mokykloje yra: mokinių nenoras mokytis, tarpusavio konfliktai su kitais mokiniais, pamokų

praleidinėjimas, kitų mokinių elgesio problemos pamokų metu, tėvų abejingumas jų vaikų

problemoms, emocinė prievarta patiriama iš kitų mokinių, nuovargis dėl per didelių mokymosi

krūvių, konfliktai su mokytojais, fizinė prievarta patiriama iš kitų mokinių. Rečiausiai sprendžiamos

problemos: seksualinis priekabiavimas patiriamas iš mokytojų, fizinė prievarta patiriama iš

mokytojų, seksualinis priekabiavimas patiriamas iš kitų mokinių, toksinių ir narkotinių medžiagų

vartojimas.

Išskirtos svarbiausios specialistų funkcijos:

Logopedų:

 101

1. privalomos dokumentacijos pildymas;

2. dalyvavimas, teikiant bendras specialistų komandos konsultacijas;

3. kalbinių problemų sprendimas;

4. metodinės medžiagos individualioms ir grupinėms pratyboms rengimas.

Mokytojų padėjėjų:

1. bendradarbiavimas su specialistais;

2. pagalba aiškinant mokytojo skirtas užduotis ir talkinimas jas atliekant;

3. pagalba mokytojui parengiant ar pritaikant vaikui reikalingą mokomąją medžiagos;

Psichologų:

1. vaikų, jų tėvų / teisėtų vaiko atstovų ir pedagogų konsultavimas;

2. bendradarbiavimas su kitais specialistais;

3. vaiko psichologinis įvertinimas;

4. psichologinis pedagogų švietimas.

Specialiųjų pedagogų:

1. bendradarbiavimas su mokytojais, specialiųjų poreikių mokinių tėvais;

2. dokumentų tvarkymas ir pildymas;

3. pagalba specialiųjų poreikių mokiniams įsisavinti ugdymo turinį;

4. tėvų konsultavimas.

Socialinių pedagogų:

1. individualus darbas su vaikais, jų tėvais/ teisėtais vaiko atstovais;

2. tėvų / vaiko teisėtų atstovų informavimas apie probleminę situaciją;

3. bendradarbiavimas su mokyklos specialistais, mokytojais, administracija,

sprendžiant vaikų socialines pedagogines problemas;

4. vaiko socialinių problemų ir poreikių įvertinimas ir lankymas vaikų namuose.

Intensyviausiai su kitomis institucijomis bendradarbiauja socialiniai pedagogai ir

psichologai, pakankamai dažnai - specialieji pedagogai ir logopedai. Rečiausiai su kitomis

institucijomis bendradarbiauja mokytojų padėjėjai. Dažniausiai yra bendradarbiaujama su dienos

ir sveikatos centrais, dažnai – su policija, VTAT ir PPT, rečiausiai bendradarbiaujama su NVO ir

konfesinėmis organizacijomis.

Dažniausiai specialistai naudojasi pareiginėmis instrukcijomis. Dažnai - mokyklos

nuostatais bei teisiniais ir norminiais aktais, rečiausiai - strateginiu planu.

Konsultavimo funkcija specialistai realizuoja spręsdami fizinės ir/ar emocinės prievartos,

patiriamos iš kitų mokinių problemas, pamokų praleidinėjimo bei tarpusavyje kylančių konfliktų ir

konfliktų su mokytojais problemas. Problemos įvertinimo ir pagalbos organizavimo funkcijos

 102

dažniausiai taikomos sprendžiant mokinių – mokytojų konfliktus, mokymosi motyvacijos, neįdomaus

laisvalaikio organizavimo bei nuovargio dėl per didelių mokymosi krūvių problemas.

Visų specialistų nuomone, dažniausiai individualiai dirbama su mokiniais. Su tėvais

specialistai dirba žymiai rečiau, o su mokytojais rečiau negu su tėvais. Daugiausia su mokiniais ir

jų tėvais dirba socialiniai pedagogai ir psichologai. Rečiausiai su tėvais dirba logopedai ir

mokytojų padėjėjai. Aktyviausiai su mokytojais dirba psichologai, šiek tiek rečiau – socialiniai

pedagogai ir specialieji pedagogai. Logopedai ir mokytojų padėjėjai su mokytojais dirba

rečiausiai.

 Daugiau nei pusės tyrime dalyvavusių specialistų nuomone, komanda, sprendžianti

mokinių socialines - pedagogines - psichologines problemas, mokykloje yra suburta. Socialinės -

pedagoginės - psichologinės pagalbos mokykloje komanda sprendžia probleminio mokinių elgesio,

konfliktinių situacijų sprendimo, specialiųjų poreikių vaikų programos sudarymo ir jų ugdymo

problemas.

Specialistų darbo sąlygos ir priemonės mokyklose dar nėra užtikrintos. Geriausiai darbo

priemonėmis yra aprūpinti logopedai ir socialiniai pedagogai, skurdžiausia mokytojų padėjėjų

materialinė bazė. Atskirą kabinetą turi devyni iš dešimties logopedų ir tik ketvirtadalis mokytojų

padėjėjų, kompiuteriais naudojasi trys ketvirtadaliai socialinių pedagogų ir tik ketvirtadalis

mokytojų padėjėjų. Galimybę naudotis internetu turi trys penktadaliai socialinių pedagogų ir tik

penktadalis mokytojų padėjėjų, telefoniniu ryšiu naudojasi nuo pusės tyrime dalyvavusių psichologų

iki šeštadalio tyrime dalyvavusių specialiųjų pedagogų ir mokytojų padėjėjų. Tik maža dalis

logopedų ir mokytojų padėjėjų apsirūpinę reikalingomis darbo priemonėmis, turi galimybę saugiai

laikyti dokumentaciją.

Specialistų nuomone, labiausiai iš visos mokyklos bendruomenės lūkesčių yra pateisinami

mokinių lūkesčiai, šiek tiek mažiau - klasės vadovų ir mokinių tėvų ar globėjų, o mažiausiai -

mokyklos administracijos.

 103

 IŠVADOS

• Remiantis dokumentų analize, nustatyta:mokyklos specialistai, nedubliuoja vieni kitų funkcijų, o

papildo vienas kito veiklą. Socialinio pedagogo veikla orientuojasi į ugdytinius, turinčius

socialinių problemų, psichologo – į ugdytinius, turinčius psichologinių problemų, logopedo -

turinčius kalbos sutrikimų, specialaus pedagogo - į specialių poreikių mokinių ugdymą.

Vadybinė funkcija ir teisinis atstovavimas priskiriami socialiniams pedagogams, tiriamoji

veikla - psichologui bei socialiniam pedagogui. Mokytojo padėjėjo funkcijos išsiskiria

labiausiai, kadangi jis padeda savarankiškai dalyvauti ugdyme ir veikloje po pamokų ribotų

galimybių bei turintiems labai didelių specialiųjų ugdymosi poreikių mokiniams.

• Galiojantys norminiai dokumentai dar nepakankamai laiduoja socialinės pedagoginės pagalbos

tvarką ir už šios pagalbos atsakingų profesionalų pareigas. Mokyklose ir kitose ugdymo

institucijose dirbantys profesionalai suvokia komandinio darbo svarbą, bet nėra įpareigojami jį

atlikti.

• Svarbiausios problemos, su kuriomis susiduria mokiniai, visų tyrime dalyvavusių respondentų

grupių teigimu, yra susijusios su jų pačių elgesiu pamokų metu ir tarpusavio konfliktais.

Mokinių, klasės auklėtojų, specialistų ir vadovų manymu, svarbi problema – pamokų

nelankymas. Mokinių, jų tėvų ir klasės auklėtojų manymu, svarbi per didelių mokymosi krūvių

problema. Specialistai ir tėvai pažymi mokytojų nenorą aiškinti papildomai, vadovai ir

specialistai – tėvų abejingumą vaiko problemoms. Mokiniams nemažiau aktualios su mokytojo

darbu susijusios problemos: mokytojų abejingumas mokinių problemoms, nesuprantamas

pamokų aiškinimas, nežinojimas kaip atlikti namų darbus. Administracijos požiūriu svarbios

problemos – emocinė ir fizinė prievarta, patiriama iš kitų mokinių bei konfliktai su mokytojais.

• Mokiniai ir jų tėvai dažniausiai pagalbos kreipiasi į klasės auklėtoją. Mokiniai pagalbos linkę

kreiptis dėl problemų susijusių su bėgimu iš pamokų, mokymosi krūviais, mokinių konfliktais,

azartiniais žaidimais. Į socialinį pedagogą mokiniai kreipiasi, kai susiduria su žalingų įpročių,

netinkamo bendramokslių ir mokytojų elgesio ar bendravimo su jais problemomis. Retai

apklaustieji pagalbos kreipiasi į psichologą, logopedą, mokytojo padėjėją ir specialųjį

pedagogą. Tėvai pagalbos į specialistus dažniausiai kreipiasi dėl nemokamo maitinimo, vaikų

elgesio problemų, mokyklos nelankymo, iškilus mokymosi sunkumams. Klasės auklėtojai

pagalbos kreipiasi į socialinį pedagogą ir psichologą, kai reikia spręsti mokinių tarpusavio

konfliktus, netinkamo jų elgesio problemas. Dėl mokymosi motyvacijos klasės auklėtojai

kreipiasi į spec. pedagogą ir logopedą, dėl pamokų praleidinėjimo – į socialinį pedagogą.

 104

• Mokiniai, jų tėvai, klasės auklėtojai patenkinti socialinio pedagogo, mažiau – psichologo

suteikta pagalba. Klasės auklėtojo ir psichologo suteikta pagalba patenkinti mokiniai, jų tėvai.

Visų apklaustųjų teigimu, jie yra nepatenkinti mokytojo padėjėjo teikiama pagalba. Priežastys,

dėl kurių mokiniai ir klasių auklėtojai nepatenkinti suteikta pagalba, susijusios su specialistų

profesinės ir bendravimo kompetencijos stoka.

• Klasės auklėtojas ir socialinis pedagogas padeda spręsti įvairias problemas klasėje, šeimoje ar

mokykloje. Psichologas sprendžia bendravime iškylančias problemas. Logopedo, specialiojo

pedagogo ir mokytojo padėjėjo veikla mokiniams mažiau suprantama. Didžiajai daugumai

mokinių informaciją apie tai, kokios pagalbos gali sulaukti iš specialistų suteikė klasės

auklėtojas, draugai, ar tėvai/globėjai. Mažiau populiarus, informacijos apie mokykloje

dirbančių specialistų veiklos specifiką šaltinis – televizija ir radijas, spausdinta medžiaga. Patys

specialistai apie jų teikiamos pagalbos pobūdį informacijos neteikia.

• Tėvai gerai informuoti apie klasės auklėtojo, socialinio pedagogo ir psichologo teikimas

pagalbas. Mažiausiai tėvai informuoti apie mokytojo padėjėjo ir specialiojo pedagogo teikiamą

pagalbą. Pastebima tendencija, jog dažniausiai teikiama pagalba tėvai nepatenkinti, jei jie

stokoja dėmesingumo ir įsigilinimo į jų problemos atvejį

• Į specialistus mokiniai dažniausiai kreipėsi dėl: mokymosi sunkumų, mokyklos nelankymo,

laisvalaikio praleidimo, konfliktų su mokytojais atveju, pasityčiojimo iš mokinio. Didžioji

dauguma besikreipusiųjų pagalbos sulaukė.

• Visi mokyklos specialistai pirmenybę teikia individuliai pagalbai, mažiau nei penktadalis

psichologų ir socialinių pedagogų į pagalbos procesą įjungia šeimą bei klasių bendruomenes.

Dešimtadalis socialinių pedagogų, psichologų, logopedų, mokytojų padėjėjų inicijuoja grupės

konsultacijas.

• Mokyklose ir kitose ugdymo institucijose dar nėra sukurtos vieningą pedagoginę psichologinę

pagalbą laiduojančios sistemos. Pagrindiniai socialinės pedagoginės pagalbos teikėjai ir

koordinatoriai yra klasės auklėtojai ir socialiniai pedagogai. Klasių auklėtojai socialinių

pedagoginių problemų sprendimą dažniausiai deleguoja socialiniam pedagogui ir psichologui

arba jiems abiem. Tuo tarpu kitų mokyklos specialistų vaidmuo šių problemų sprendime

pakankamai pasyvus. Galima daryti prielaidą, kad klasių auklėtojai specialiajam pedagogui,

logopedui priskiria tik jiems vieniems būdingas specifines socialinės pedagoginės pagalbos

veiklas.

• Socialiniai pedagogai, psichologai, specialieji pedagogai ir mokytojų padėjėjai išskiria

bendradarbiavimo su kitais specialistais, mokytojais, mokiniais ir jų tėvais funkciją. Socialiniai

 105

pedagogai atstovauja vaiko teises, tėvus ir teisėtus globėjus, palaiko ryšius su įvairiomis

valstybės institucijomis, nevyriausybinėmis organizacijomis teikiančiomis pagalbą vaiku.

Socialiniams pedagogams aktuali individualaus darbo su vaiku, tėvais/teisėtais vaiko atstovais,

vaiko socialinių problemų ir poreikių įvertinimo bei socialinės pagalbos teikimo planavimo ir

dalyvavimo procese funkcija.

• Psichologams svarbi vaiko psichologinio įvertinimo, individualaus darbo su sutrikimų

turinčiais ir problemiškais vaikais funkcija. Specialiesiems pedagogams ir logopedams -

dokumentacijos pildymo ir tvarkymo, mokytojų padėjėjams - pagalbos vaikams teikimo funkcija.

Administracijos vadovų nuomone labiausiai su kitų specialistų (psichologo, specialiojo

pedagogo) funkcijomis dubliuojasi socialinių pedagogų funkcijos. Mažiau - specialiųjų

pedagogų bei logopedų funkcijos . Daugiau nei trečdalio socialinių pedagogų nuomone, jų

veikla (konsultavimas, mokinių problemų įvertinimas ir sprendimas) dubliuojasi su psichologo

funkcijomis. Psichologai savo veiklos dubliavimąsi taip pat įžvelgia socialinio pedagogo

veikloje. Logopedų veikla dubliuojasi su specialiųjų pedagogų ir mokytojų padėjėjų, mokytojų

padėjėjų ir socialinių pedagogų funkcijos dubliuojasi sprendžiant mokinių bendravimo ir

mokymosi problemas.

• Su kitomis institucijomis (dienos centrais, policija, VTAT, NVO bei konfesinėmis

organizacijomis) dažniausiai bendradarbiauja socialiniai pedagogai, psichologai ir specialieji

pedagogai. Mažiausiai su kitomis institucijomis bendradarbiauja mokytojų padėjėjai. Su

sveikatos centrais ryšius dažniausiai palaiko logopedai ir mokytojų padėjėjai. Psichologas

dažnai į socialinės - pedagoginės - psichologinės pagalbos teikimą įtraukia PPT . Rečiausiai su

kitomis institucijomis bendradarbiauja mokytojų padėjėjai.

• Dažniausiai mokykloje dirbantys specialistai vadovaujasi pareigine instrukcija, mokyklos

nuostatais bei kitais teisiniais ir norminiais aktais. Pareigine instrukcija niekada nesivadovauja

daugiau nei trečdalis psichologų, penktadalis logopedų, mažiau nei šeštadalis mokytojų

padėjėjų. Teisiniais ir norminiais dokumentais nesinaudoja daugiau nei trečdalis psichologų,

beveik penktadalis logopedų, ir ketvirtadalis mokytojų padėjėjų. Mokyklos strateginiu nesiremia

didžioji dauguma mokytojų padėjėjų

• Konsultavimo funkcija atliekama sprendžiant fizinės ir/ar emocinės prievartos, patiriamos iš

kitų mokinių problemas, pamokų praleidinėjimo problemą bei tarpusavyje kylančių konfliktų ir

konfliktų su mokytojais atvejais. Problemos įvertinimo ir pagalbos organizavimo funkcijos

dažniausiai taikomos sprendžiant mokinių – mokytojų konfliktus, mokymosi motyvacijos

problemas, neįdomaus laisvalaikio organizavimo bei nuovargio dėl per didelių mokymosi

 106

krūvių problemas. Socialiniai pedagogai, psichologai ir specialieji pedagogai nepriskiria sau

jokių funkcijų sprendžiant seksualinio priekabiavimo, patiriamo iš mokytojų ir iš mokinių

problemas. Psichologai ir specialieji pedagogai - spendžiant toksinių ir narkotinių medžiagų,

alkoholio vartojimo problemas.

• Vidutiniškai per mokslo metus socialiniam pedagogui ir psichologui tenka aptarnauti apie 100

mokinių. Logopedui ir specialiajam pedagogui tenka vidutiniškai keturis kartus, mokytojų

padėjėjui - 14 kartų mažiau mokinių nei socialiniam pedagogui. Individualias tęstines

konsultacijas per vienerius mokslo metus socialinis pedagogas organizuoja vidutiniškai 40

mokinių. Logopedai ir specialieji pedagogai – per pusę mažesniam mokinių skaičiui.

• Daugiau nei pusės tyrime dalyvavusių specialistų nuomone, komanda, sprendžianti mokinių

socialines – pedagogines – psichologines problemas, mokykloje yra suburta ir sprendžia

probleminio mokinių elgesio, konfliktinių situacijų, specialiųjų poreikių vaikų programos

sudarymo ir jų ugdymo problemas. Darbas komandoje yra grindžiamas bendradarbiavimu ne

tik tarp komandos narių, bet ir visos mokyklos bendruomenės.

• Vadovų manymu, mokyklos bendruomenės lūkesčius labiausiai pateisina socialiniai pedagogai

bei logopedai. Mokytojų padėjėjai bendruomenės lūkesčius patenkina mažiausiai. Specialistų

nuomone, labiausiai iš visos mokyklos bendruomenės lūkesčių yra pateisinami mokinių

lūkesčiai, šiek tiek mažiau – klasės vadovų ir mokinių tėvų ar globėjų, o mažiausiai – mokyklos

administracijos lūkesčiai.

• Specialistams mokykloje trūksta darbo priemonių. Dažniausiai darbo priemonėmis yra

aprūpintas socialinis pedagogas. Tuo tarpu kiti mokyklos specialistai, ypač mokytojų padėjėjai,

šiomis darbo priemonėmis aprūpinti prasčiausiai.

 107

REKOMENDACIJOS

I. Švietimo ir socialinės politikos formuotojams.

1. Formalizuoti bendradarbiavimą tarp institucijų, teikiant socialinę pedagoginę pagalbą ir

apibrėžti konkrečių institucijų funkcijas bei atsakomybes bendradarbiavimo procese.

2. Papildyti galiojančius norminius dokumentus, nurodant konkrečią kiekvieno mokykloje

dirbančio specialisto atsakomybę ir kompetencijas socialinės pedagoginės psichologinės

pagalbos teikimo srityje.

3. Papildyti mokyklų ir kitų ugdymo institucijų nuostatus, pagrindžiant kiekvieno specialisto

pareigybes ir atsakomybes už komandinį darbą socialinės pedagoginės pagalbos srityje.

4. Norminiuose dokumentuose numatyti profesionalų, geriausiai atliepiančių socialinės

pedagoginės pagalbos organizavimą, skatinimo sistemą.

5. Sukurti vaikų, turinčių poreikį socialinei pagalbai, stebėsenos (monitoringo) sistemą,

užtikrinančią kokybiškas socialinės pagalbos paslaugas.

II. Mokykloms:

1. Specialistams, įvertinti aktualiausias socialines pedagogines problemas mokykloje ir tuo

remiantis konstruoti bendrą veiklos programą.

2. Klasės auklėtojams ir specialistams didesnį dėmesį skirti netinkamo mokinių elgesio

pamokų metu problemos bei tarpusavio konfliktų prevencijai. Sprendžiant pamokų

nelankymo problemas dažniau pasitelkti tėvus ir kitas socialinių partnerių institucijas.

3. Peržiūrėti socialinės pedagoginės pagalbos profesionalų poreikį ir įsteigti papildomus

socialinių pedagogų bei psichologų etatus pagal mokinių skaičių

III. Pedagogų profesinės raidos centrui.

1. Parengti konsultantus, gebančius teikti konsultacijas socialinių pedagoginių problemų,

komandos formavimo, veiksmingos veiklos užtikrinimo klausimais.

2. Organizuoti mokyklos specialistams, klasių auklėtojams kvalifikacijos tobulinimo seminarus,

mokant praktinio komandinio darbo įgūdžių.

3. Parengti kiekvienai mokinių klasei socialinių įgūdžių lavinimo vadovą, skirta specialistams ir

klasės auklėtojams, dirbantiems su mokiniais, turinčiais įvairias socialines, psichologines ir

pedagogines problemas.

IV. Aukštosioms mokykloms

1. Įtraukti į studijų programas naują modulį, skirtą supažindinti su komandinio darbo

pagrindais bei pagrindiniais komandinio darbo veiklos principais.

2. Sudaryti galimybes studijuojantiems tobulinti praktinius gebėjimus, teikti socialinę,

pedagoginę ir psichologinę pagalbą.

 108

3. Rengiant socialinius būsimuosius specialistus aiškiai suformuluoti jų būsimos veiklos

scenarijus.

 109

LITERATŪRA

1. Ališauskas A. Socialinės problemos bendrojo lavinimo mokykloje: mokinių
socialiniai poreikiai ir jų tenkinimas // Socialiniai tyrimai: tarpdisciplininis požiūris. -1998-1999,
Nr. 2-3, p.55-56

3. Atutienė I. Socialinės problemos mokykloje//Socialinis darbas mokykloje:
konferencijos medžiaga. – Šilutė: Prūsija, 1997, p. 22-25

6. Bulotaitė L. Mokinių psichinio atsparumo ugdymas / Psichologinė pagalba
mokyklai: konferencijos medžiaga. – Vilnius, 1994, p. 51- 55

7. Čepukas R. Socialinių pedagogų veiklos, profesinių kompetencijų ir studijų tikslų
santykis // Pedagogika. – ISSN 13925-0340. – 2001, Nr. 51, p. 21-26

8. Dėl bendrųjų socialinės pedagoginės pagalbos teikimo nuostatų patvirtinimo 2004
m. birželio 15 d. Nr. ISAK-941., http://www.smm.lt/teisine_baze/docs/isakymai/04-06-15-ISAK-
941.htm

9. Dėl darželio-mokyklos bendrųjų nuostatų tvirtinimo. Švietimo ir mokslo ministro
įsakymas 2000 11 24 Nr. 1418. http://www.
smm.lt/Teisinė_informacija/Isakymai/doc/00_1418.htm

10. Dėl ikimokyklinės įstaigos bendrųjų nuostatų tvirtinimo. Švietimo ir mokslo
ministro įsakymas 1998 07 08 Nr.1080., http://www.
smm.lt/Teisinė_informacija/Isakymai/doc/98_1080.htm

11. Dėl Lietuvos bendrojo lavinimo mokyklos bendrųjų nuostatų tvirtinimo.
Švietimo ir mokslo ministro įsakymas 1999 08 23 Nr. 966. http://www.
smm.lt/Teisinė_informacija/Isakymai/doc/99_966.htm

12. Dėl mokyklos psichologo bendrųjų pareiginių nuostatų 2005 m. liepos 22 d. Nr.
ISAK – 1548, http://www.smm.lt/teisine_baze/docs/isakymai/05-07-22-ISAK-1548.htm.).

13. Dėl mokyklos specialiojo pedagogo bendrųjų pareiginių nuostatų 2005 m.
gruodžio 29 d. Nr. ISAK-2676, http://www.smm.lt/teisine_baze/docs/isakymai/05-12-29-ISAK-
2676.htm.)

14. Dėl pareiginės instrukcijos tvirtinimo. Švietimo ir mokslo ministro įsakymas
1999 05 11 Nr. 629. http://www. smm.lt/Teisinė_informacija/Isakymai/doc/99_629.htm

15. Dėl pedagoginės ir psichologinės pagalbos teikimo modelio 2003 m. birželio 25
d. Nr. įsak.-897 http://www.smm.lt/teisine_baze/docs/isakymai/03-06-25-ISAK-897.htm.)

16. Dėl socialinio pedagogo kvalifikacinių reikalavimų ir pareiginių instrukcijų
patvirtinimo 2001 m. gruodžio 14 d. Nr. 1667,
http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm.)

17. Dėl socialinių pedagogų etatų steigimo švietimo įstaigose 2001 – 2005 metų
programos patvirtinimo http://www.smm.lt/teisine_baze/docs/nutarimai/471.htm).

. 18. Dėl specialiojo ugdymo skyrimo tvarkos 2000 m. rugpjūčio 17 d. Nr.
1056. http://www.smm.lt/teisine_baze/docs/isakymai/00_1056.htm;

19. Dėl specialiosios pedagoginės pagalbos teikimo tvarkos aprašo patvirtinimo
http://www.smm.lt/teisine_baze/docs/isakymai/04-06-03-ISAK-838.htm)

20. Dėl specialiojo ugdymo paslaugų teikimo programos patvirtinimo 2004 m.
lapkričio 22 d. Nr. 1475.,
http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm)

21. Dėl švietimo įstaigos specialiojo ugdymo komisijos sudarymo ir darbo
organizavimo tvarkos 2000 m. rugpjūčio 17 d. Nr. 1057.,
http://www.smm.lt/teisine_baze/docs/isakymai/00_1057.htm).

22. Giedrienė R. Įvadas / Vaikų psichologinis konsultavimas. – Vilnius: Presvika,
1999, p. 5-8.

http://www.smm.lt/teisine_baze/docs/isakymai/04-06-15-ISAK-941.htm
http://www.smm.lt/teisine_baze/docs/isakymai/04-06-15-ISAK-941.htm
http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.smm.lt/teisine_baze/docs/isakymai/05-07-22-ISAK-1548.htm.).
http://www.smm.lt/teisine_baze/docs/isakymai/05-12-29-ISAK-2676.htm
http://www.smm.lt/teisine_baze/docs/isakymai/05-12-29-ISAK-2676.htm
http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.smm.lt/teisine_baze/docs/isakymai/03-06-25-ISAK-897.htm
http://www.smm.lt/teisine_baze/docs/isakymai/01_12_1667.htm
http://www.smm.lt/teisine_baze/docs/nutarimai/471.htm
http://www.smm.lt/teisine_baze/docs/isakymai/00_1056.htm
http://www.smm.lt/teisine_baze/docs/isakymai/04-06-03-ISAK-838.htm
http://www.smm.lt/teisine_baze/docs/nutarimai/Nutar_2004_11_22_1475.htm
http://www.smm.lt/teisine_baze/docs/isakymai/00_1057.htm

 110

23. Ikimokyklinio ugdymo įstaigos veiklą reglamentuojantys teisės aktai / Sud. R.
Žukauskaitė – Vilnius: Švietimo ir mokslo ministerijos leidykla, 2001.

26. Kučinskas V., Kučinskienė R. Socialinis darbas švietimo sistemoje. Teorinis
aspektas. – Klaipėdos universiteto leidykla, 2000.

30.Lietuvos Respublikos Švietimo Įstatymas,
http://www.smm.lt/teisine_baze/docs/istatymai/i-1489.htm).

31.Lietuvos Respublikos Specialiojo Ugdymo Įstatymas Nr. VIII -969.,
http://www.smm.lt/teisine_baze/docs/istatymai/viii-969.htm)

32.Lietuvos Respublikos Seimo nutarimas dėl valstybinės švietimo strategijos 2003-
2012 metų nuostatų. 2003 m. liepos 4 d. Nr. IX-1700, http://www.smm.lt/kiti/strategija2003-
12.doc).

33. Lietuvos švietimo reformos gairės, 1993:15
34.Narkotinių medžiagų vartojimo prevencija švietimo ugdymo įstaigose

(monitoringo duomenų analizė). Davidavičienė A.G. http://www.
smm.lt/Paieška/2002_monitoringo_ataskaita.htm

 35. Paliokienė G. Socialiniai pedagogai ugdymo institucijoje / Socialinis ugdymas,
1999, Nr. II, p. 15 – 19.

 36. Palujanskienė A. Vaikų psichologinės problemos // ACTA PAEDAGOGICA
VILNENSIA. – ISSN 1392-5016. - 1999, Nr. 6, p. 39-43

 37. Pareigų, kurių darbas laikomas pedagoginiu sąrašas. Švietimo ir mokslo
ministro įsakymas 1997 07 01 Nr. 860. http://www.
smm.lt/Teisinė_informacija/Isakymai/doc/97_860.htm.

 38. Pedagoginės psichologinės pagalbos teikimo modelis. http://www.
smm.lt/Paieška/2003_modelis.htm.

39. Educational thinking in Social and Special Education concerning children and
youngsters in care, prieiga per internetą http://www.columbia.edu/cu/musher/

40. Ramoškaitė I. Mokyklų direktorių lūkesčiai priimant psichologą į darbą /
Psichologinė parama mokyklai: konferencijos medžiaga. –Vilnius, 1994, p. 113 – 116.

41. Vaitkevičiūtė V. Tarptautinių žodžių žodynas. – Vilnius: Žodynas, 2001.
42. Vaitkevičius J. Socialinės pedagogikos pagrindai : vadovėlis magistrantams,

doktorantams, pedagogams, studentams. Vilnius : Egalda, 1995, p. 307.
43. Beliajeva V. I. История социальной педагогики: учебное пособие. Москва:

Гардарики, 2003, p. 255.
44. Маrdachajiev L. V. Социальная педагогика. Москва: Гардарики, 2005, p.

267.
45. Aksenova L. I. Социальная педагогика в специальном образовании. Москва:

Академия, 2001.
46. Oliferenko L. J. Социальная педагогика. Москва: Академия, 2002, p. 254,
47. Galaguzovos M. A. История социальной педагогики. Москва: ГИЦВладас,

2000, p. 254.
48. Mudrik A. V. Социальная педагогика. Москва: Академия, 1999, p. 182.
49. Kvieskienė G. Pozityvioji socializacija. Vilnius: VPU Leidykla, 2005, p. 186.
50. Bagdonas A. Socialinės reabilitacijos organizaciniai aspektai : mokomoji

priemonė,Vilnius: VPU Leidykla 1994, p. 98.
51. Žalimienė L. Socialinės paslaugos. Vilnius : Spauda, 2003, p. 180.
52. Dakaro veiksmų planas “Švietimas visiems” Lietuvos “Švietimo visiems”

veiksmų planas” http://www.forumas.smm.lt/dok-sv_planas.html.
53. Lietuvos Respublikos Švietimo įstatymas, Žin., 1991, Nr. 23-593, Žin. 2003, Nr.

63-2853.

http://www.smm.lt/teisine_baze/docs/istatymai/i-1489.htm
http://www.smm.lt/teisine_baze/docs/istatymai/viii-969.htm
http://www.smm.lt/kiti/strategija2003-12.doc
http://www.smm.lt/kiti/strategija2003-12.doc
http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.smm.lt/Teisin�_informacija/Isakymai/doc/00_1057.htm
http://www.forumas.smm.lt/dok-sv_planas.html

 111

54. Švietimo pagalbos ikimokyklinio amžiaus vaiką namuose auginančiai šeimai
tvarkos aprašas, Žin., 2004, Nr. 94-3451.

55. Bendrieji socialinės pedagoginės pagalbos teikimo nuostatai, Žin. 2004, Nr. 100-
3729.

56. Dėl specialiosios pedagoginės pagalbos teikimo tvarkos aprašo patvirtinimo
2004 m. birželio 3 d. Nr. ISAK-838, Žin., 2004, Nr. 92-3385.

57. Dėl Valstybinės Švietimo strategijos 2003-2012 metų nuostatų, Žin., 2003, Nr.
71-3216.

58. Boruta J. Švietimo gairės,:Lietuvos švietimo plėtotės strateginės nuostatos, 2003-
2012 metai, projektas, Vilnius, Dialogo redakcija, 2002, p. 174.

59. Socialinių pedagogų etatų steigimo švietimo įstaigose 2001-2005 m. programa,
Žin., 2001, Nr. 36-1220.

60. Socialinių ir pedagoginių vaikų mokymosi sąlygų sudarymo programai, Žin.,
1999, Nr. 52-1696.

61. Vaikų ir paauglių nusikalstamumo prevencijos nacionalinei programai, Žin.,
1997., Nr. 21-510.

62. Nacionalinės narkomanijos prevencijos ir narkotikų kontrolės 1999-2003 m.
programai, Žin., 2003, Nr. 56-2510.

63. Logopedų bendrieji pareiginiai nuostatai, Žin., 2006, Nr. 39-1421.

 112

1 priedas
 Problemos, su kuriomis mokiniai susiduria mokykloje

8,2

1,9

5,1

3

28,5

33,2

34,7

38,6

40,9

50,2

53,2

53,4

30,2

19,4

5,6

21,6

35,2

18,2

15,7

21,7

5

0 10 20 30 40 50 60

Mokiniai reketuoja vieni kitus

Mokytojai seksualiai priekabiauja

Kiti mokiniai seksualiai priekabiauja

Mokytojai stumdo, mušasi

Kiti mokiniai muša, stumdo vieni kitus

Kiti mokiniai tyčiojasi

Mokiniai ginčijasi su mokytojais

Mokiniai bėga iš pamokų

Mokiniai pykstasi, ginčijasi tarpusavyje

Mokiniai pervargsta dėl per didelių mokymosi krūvių

Mokiniai triukšmauja, netinkamai elgiasi pamokų metu

Mokiniai rūko

Neįdomus laisvalaikio organizavimas mokykloje

Mokiniai vartoja alkoholį

Mokiniai vartoja narkotikus

Mokiniai, per pamokas nesupranta mokymo medžiagos

Mokiniai nenori mokytis

Mokytojai abejingi mokinių problemoms

Mokiniai nesupranta, kaip ruošti namų darbus

Mokytojai nesuprantamai aiškina pamokos medžiagą

Tėvų abejingumas jų vaikų problemoms

%

 113

2 priedas
Problemos, su kuriomis susidūrę mokiniai, dažniausiai kreipiasi į mokykloje dirbančius

specialistus

 Į klasės
auklėtoją

Į socialinį
pedagogą

Į specialųjį
pedagogą

Į
psichologą

Į logopedą Į mokytojo
padėjėją

Kiti mokiniai muša,
stumdo

64,7 20,2 2,1 3,4 0,1 0,8

Mokytojai stumdo, muša 26 43,3 13,7 6,1 0,5 2,8
Kiti mokiniai tyčiojasi 53,4 14,6 2,7 18,1 0,5 1,1
Mokytojai tyčiojasi 27 35,9 13,5 13,5 0,2 2,5
Kiti mokiniai seksualiai
priekabiauja

32,5 24,4 9,5 20,8 1,4 1,2

Mokytojai seksualiai
priekabiauja

20,3 33,3 15 19 0,9 1,8

Mokiniai pykstasi,
ginčijasi tarpusavyje

66,5 11,7 2,1 11,1 0,5 2,2

Mokiniai ginčijasi su
mokytojais

44,4 28,2 6,5 11,3 0,5 3

Mokiniai triukšmauja,
netinkamai elgiasi
pamokų metu

72,8 13,3 3,9 2,6 0,3 2

Mokiniai reketuoja vieni
kitus

46,4 30,4 7,7 3,7 0,4 2,1

Mokiniai vartoja
alkoholį

33,4 34 8,1 11,4 0,8 1,4

Mokiniai vartoja
narkotikus

27,7 34,3 11,9 12,9 0,8 1,1

Mokiniai rūko 36,6 33,8 9,2 10,4 0,5 0,9
Neįdomus laisvalaikio
organizavimas
mokykloje

61,4 15,8 7,5 1,8 0,6 6,1

Mokiniai pervargsta dėl
per didelių mokymosi
krūvių

43,6 21 11,1 9,3 1,4 3,9

Mokiniai bėga iš
pamokų

48,1 28 5,1 6,8 0,7 1

Mokiniai nenori mokytis 38,5 21,4 6 22,3 1,3 1,6
Mokytojai abejingi
mokinių problemoms

28,3 32,9 10,4 17,1 1,4 1,7

Mokiniai žaidžia
azartinius žaidimus

50,3 23,5 5,7 10,5 1,3 2

