

ŠVIETIMO PLĖTOTĖS CENTRAS
ŠVIETIMO RAIDOS ANALIZĖS SKYRIUS

Albinas Kalvaitis

**Gimnazijų vieta šiuolaikinėje Lietuvos
švietimo sistemoje**

TYRIMO ATASKAITA

VILNIUS 2002

Turinys

Bendroji tyrimo charakteristika	2
Respondentų socialinės demografinės charakteristikos	4
Išvados	11
Mokymasis gimnazijoje	13
Išvados	24
Profilinis mokymas	25
Išvados	36
Apsisprendimas dėl profesijos, kurios moksleiviai sieks baigę mokyklą	38
Išvados	42
Pedagogų savijauta mokykloje	43
Išvados	45
Švietimo reformos vertinimas	46
Išvados	48
Gimnazistų ir jų pedagogų požiūris į prievartą ir narkomaniją	49
Išvados	53
Gimnazijų ir kitų tipų mokyklų priešprieša	55
Išvados	57
Bendrosios gimnazijų tyrimo išvados	58
Literatūros sąrašas	60
1 priedas. Gimnazistų tyrime dalyvavusių gimnazijų sąrašas	61
2 priedas. IV klasės gimnazistų apklausos suminiai rezultatai	62
3 priedas. II ir IV gimnazijos klasių auklėtojų apklausos suminiai rezultatai	75
4 priedas. Gimnazijų vadovų apklausos suminiai rezultatai	89
5 priedas. Respondentų atsakymų į atvirus anketų klausimus išrašai	101

BENDROJI TYRIMO CHARAKTERISTIKA

Tyrimo tikslas: išsiaiškinti ir apibendrinti Lietuvos gimnazijų galimybes įgyvendinti gimnazijų veiklą reglamentuojančius norminius dokumentus, apibendrinti gimnazijų veiklos patirtį, išsiaiškinti gimnazijų atstovų požiūrį Lietuvos švietimo bendruomenėje diskutuojamais klausimais dėl gimnazijų ateities. Analizuojant gimnazijų vietą šiuolaikinėje Lietuvos švietimo sistemoje, svarbu palyginti gimnazijų bendruomenes, šių bendruomenių narių nuostatas su gimnaziją atitinkančių kitų mokyklų tipų bendruomenėmis ir tų bendruomenių narių nuostatomis. Tyrimą užsakė ŠMM Švietimo priežiūros skyrius.

Tyrimo objektas: gimnazijų vadovai (direktoriai ir pavaduotojai ugdymui), II ir IV gimnazijos klasių auklėtojai ir IV klasės gimnazistai. Toks tyrimo objektas pasirinktas dėl šių priežasčių: gimnazijos vadovams užduoti klausimai, tiesiogiai sietini su strateginėmis gimnazijų veiklos problemomis, klasės auklėtojams, atstovaujantiems savo moksleiviams, bei gimnazistams užduoti klausimai, labiau sietini su taktinėmis gimnazijų veiklos problemomis bei su konkrečiu atskiro gimnazisto ar gimnazijos klasės mokymusi gimnazijoje. II ir IV klasės auklėtojai pasirinkti tam, kad būtų galima fiksuoti problemas, išskylančias “švelniojo profiliavimo” pabaigoje bei rengiantis brandos egzaminams ir jau iš esmės pasirinkus profesiją. IV klasės gimnazistai pasirinkti dėl to, kad jie, mokėsi gimnazijoje ketverius metus ir pasinaudoję savo gimnazijos teikiamomis galimybėmis pasirengti savarankiškam gyvenimui, tiksliausiai gali šį pasirengimą įvertinti.

Tyrimo dalykas: Lietuvos gimnazijų praktinė veikla, taip pat sąlygos ir faktoriai, darantys įtaką šiai veiklai.

Tyrimui kelti uždaviniai:

1. Apibendrinti pagrindines Lietuvos gimnazijų raidos tendencijas.
2. Išsiaiškinti esmines Lietuvos gimnazijų veiklos problemas.
3. Aiškintis šalyje veikiančių gimnazijų ir vidurinių mokyklų skirtumus.
4. Apibendrinti, kaip Lietuvos gimnazijose įgyvendinamas mokymo profiliavimas.

Imties apibūdinimas: 2002 metų kovo – birželio mėnesiais apklausti visų 82 dabar veikiančių akademinių bendrojo lavinimo gimnazijų (atsisakant menų ir technologinių gimnazijų) vadovai (direktoriai ir pavaduotojai ugdymui), iš viso užpildytas anketas grąžino 166 gimnazijų vadovai.

ITC duomenimis, 2001 – 2002 mokslo metais Lietuvos gimnazijose veikė 377 antrosios ir 306 ketvirtosios gimnazijų klasės. Užpildytas anketas grąžino 562 gimnazijos klasių auklėtojai: 334 II ir 288 IV gimnazijos klasės auklėtojai. Taigi anketas grąžino 93 procentai visų šalies gimnazijų II ir IV klasės auklėtojų (kuratorių).

ITC duomenimis, 2001 – 2002 mokslo metais gimnazijos IV klasėje mokėsi 7476 gimnazistai. Norint apklausti gimnazistus, reikėjo atrinkti specialią tyrimo imtį. Tyrimo imtis atrinkta pagal šiuos principus:

1. Tyrimo imčiai atrinktos gimnazijos, o jose buvo stengtasi atlikti išsines IV klasės gimnazistų apklausą.
2. Į gimnazistų tyrimo imtį pateko tik gimnazijos, turinčios gimnazijos vardą; gimnazijos, turinčios abu profilius (realinį ir humanitarinį); gimnazijos mokomąja lietuvių kalba (į imtį įtraukus ir gimnazijas kitomis mokomosiomis kalbomis, imties atrankos procedūros taptų labai komplikuotos); gimnazijos, įsikūrusios skirtingose Lietuvos apskrityse.

3. ŠMM Pagrindinio ir vidurinio ugdymo skyriaus duomenimis, Lietuvoje veikia 14 jau "išsigryninusių" gimnazijų. Tyrimo imčiai stengtasi atrinkti po lygiai "išsigryninusių" ir "neišsigryninusių" gimnazijų.
4. Gimnazijos Lietuvoje veikia didžiuosiuose miestuose ir kurortuose, rajono centruose ir kitose gyvenvietėse. Iš pradžių apskaičiuota, kokia dalis IV klasės gimnazistų mokosi didžiuosiuose miestuose ir kurortuose, rajonų centruose ir kitose gyvenvietėse. Paaiškėjo, kad didžiuosiuose miestuose ir kurortuose įsikūrusiose gimnazijose mokosi 49 proc. visų Lietuvos IV klasės gimnazistų, rajonų centruose – 45 proc., o kitose gyvenvietėse – 6 proc. Apsispręsta imties tūrį nustatyti 900 respondentų. Proporcingai gimnazistų procentiniam pasiskirstymui pagal gyvenvietės, kur įsikūrusi gimnazija, tipą, buvo nustatytos kvotos kiekvienam gimnazijos tipui.
5. Didžiųjų miestų ir rajonų centrų atveju siekta atrinkti po lygiai didesnių ir mažesnių gimnazijų. Gimnazijų, įsikūrusių mažesnėse, nei rajono centras gyvenvietėse, grupėje tik Švenčionių gimnazija yra "išsigryninusi", bet joje mokosi daug daugiau gimnazistų, nei paprastai šio tipo gimnazijose. Todėl atrenkant šio tipo gimnazijas, atsakyta siekio į tyrimo imtį įtraukti "išsigryninusias" gimnazijas.

Į gimnazistų tyrimo imtį įtrauktos 12 gimnazijų, iš viso 995 gimnazistai. Užpildytas anketas grąžino 855 respondentai (86 proc. visų atrinktose gimnazijose besimokiusių IV klasės gimnazistų). Bendra gimnazistų imties reprezentatyvumo paklaida – 3 proc. (Skaičiuota pagal 16, 81).

Informacijos rinkimo metodai:

1. Antrinė statistinės medžiagos ir juridinės dokumentacijos, apibūdinančių gimnazijas ir reglamentuojančių jų veiklą, analizė.
2. Pirminės informacijos rinkimas specialiai parengtais klausimynais gimnazijų vadovams, gimnazijų klasių auklėtojams (kuratoriams) ir gimnazistams.

Pirminės informacijos rinkimo būdas: atlikta mokyklų vadovų ir klasių auklėtojų pašto apklausa, gimnazistai apklausti tiesioginio anketavimo būdu. Lauko tyrimą vykdė apskričių švietimo tarnybų specialistai.

Analizės metodas. Siekiant aiškintis gimnazijų vietą šiuolaikinėje Lietuvos švietimo sistemoje, gauti tyrimo duomenys buvo lyginami su anksčiau autoriaus atliktais tyrimais:

- 1996 metų pavasarį atliktu gimnazijų tyrimu. Buvo apklausti 7 gimnazijų (iš tuo metu veikusių dešimties) abiturientai (N=356) ir 6 gimnazijų bei 12 vidurinių mokyklų, turinčių gimnazijos klases, pedagogai, dirbantys gimnazijos klasėse (N=400).
- 2000 metų kovo – gegužės mėnesiais buvo atlikta vidurinių (N=455) ir pagrindinių (N=309) mokyklų dešimtųjų klasių auklėtojų apklausa.
- 2000 metų gegužės – liepos mėnesiais buvo atlikta profilinio mokymo eksperimente dalyvavusių mokyklų klasių auklėtojų (N=182) ir šių mokyklų vadovų (N=114) apklausa.
- 2001 metų pavasarį buvo atlikta profilinio mokymo eksperimente dalyvaujančių (N=511) ir kontrolinių atrinktoms profilinio mokymo eksperimente dalyvaujančioms mokykloms (N=546) vidurinių bendrojo lavinimo mokyklų abiturientų apklausa.

Tyrimo autorius: ŠPC vyriausiasis specialistas dr. Albinas Kalvaitis.

RESPONDENTŲ SOCIALINĖS DEMOGRAFINĖS CHARAKTERISTIKOS

Mokymo įstaigą lankančių bei šioje mokymo įstaigoje dirbančių žmonių socialinės demografinės charakteristikos pakankamai aiškiai apibūdina pačią mokyklą. Todėl, analizuodami gimnazijos vietą šiuolaikinėje Lietuvos švietimo sistemoje, pirmiausia ir aptarsime respondentų socialines demografines charakteristikas. Visa analizė dalinaja į tris nelygias dalis: gimnazistų, jų pedagogų ir gimnazijų vadovų socialinių demografinių charakteristikų analizė.

a) gimnazistų socialinės demografinės charakteristikos

Galiojantis Lietuvos Respublikos Švietimo įstatymas numato, jog moksleivis turi teisę stoti į pageidaujamą mokymo įstaigą, jeigu jo išsilavinimas ir kitos aplinkybės atitinka priėmimo į šią mokyklą sąlygas, o moksleivių tėvai turi teisę savo vaikams laisvai parinkti valstybinę, savivaldybės ar nevalstybinę švietimo įstaigą (plg. 11). Praktiškai tai reiškia, kad paprastai moksleiviai ar jų tėvai pasirenka arčiausiai jų namų įsikūrusią mokymo įstaigą ir tik išimties atvejais, kai arčiausiai esanti mokykla netenkina jų lūkesčių arba dėl kitų pakankamai svarbių priežasčių pasirenkama kita, ne arčiausiai namų veikianti mokykla. Gimnazijų atveju situacija dažnai būna priešinga: gimnazijos šalies teritorijoje pasiskirsčiusios netolygiai, dažnai savivaldybių tarybos, tos gimnazijos steigėjos, sprendimu, gimnazijos mikrorajonas (aptarnaujama teritorija) būna visiškai neapibrėžta arba apibrėžta tik pačiais bendriausiais bruožais, todėl verta analizuoti, kiek moksleivių lanko arčiausiai namų įsikūrusią mokyklą (t.y. pasirenkant savo gimnaziją svarbi priežastis buvo ir faktas, kad tai artimiausia mokykla). Palyginimui pateikiami 2001 metų vidurinių mokyklų moksleivių tyrimo duomenys. Šio tyrimo metu apklausti profilineio mokymo eksperimente dalyvavusių mokyklų bei joms kontrolinių mokyklų moksleiviai. Profilineio mokymo eksperimente dalyvavo stiprios, dažnai ugdymo kokybe su gimnazijomis palyginamos mokyklos, todėl galima manyti kad, lyginant gimnazijų ir vidurinių mokyklų moksleivių atsakymus, galima išvelgti gimnazijų moksleivių specifika (1 lentelė).

1 lentelė. Mokyklos pasirinkimas (ar respondento lankoma mokykla yra arčiausiai namų įsikūrusi mokykla) (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas
Lanko arčiausiai namų esančią mokyklą	24	58
Vienodu atstumu įsikūrusios kelios mokyklos. Lanko vieną iš jų	25	21
Lanko ne arčiausiai įsikūrusią mokyklą	51	21

Taigi aiškiai matyti, kad pagal atstumo iki namų rodiklį iš esmės skiriasi gerų vidurinių mokyklų ir gimnazijų moksleivių situacija. Jeigu tik ketvirtadaliui gimnazijų moksleivių jų mokykla yra arčiausiai namų ir, ko gero, jų gimnazijos pasirinkimas daugiau ar mažiau buvo susijęs su nedideliu atstumu nuo namų, tai vidurinių mokyklų

atveju analogiškai elgėsi maždaug trys penktadaliai moksleivių. Pažymėtina, kad tiek gimnazijų, tiek vidurinių mokyklų atveju maždaug vienodas procentas respondentų susiduria su situacija, kai reikia rinktis vieną iš kelių maždaug vienodu atstumu nuo namų nutolusių mokymo įstaigų.

Svarbus mokyklų palyginimo rodiklis yra moksleivių tėvų išsilavinimas. Šiuo atveju gimnazistų apklausos rezultatai lyginami su 1996 metais atlikta gimnazistų apklausa ir su 2001 metų vidurinių mokyklų moksleivių tyrimo rezultatais. Atskirai lyginamas moksleivių tėvo ir motinos išsilavinimas (2 ir 3 lentelės).

2 lentelė. Respondentų tėvo išsilavinimas (%).

	2002 metų gimnazistų tyrimas	1996 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas
Baigė tik pagrindinę mokyklą	2	3	2
Baigė tik vidurinę mokyklą	10	8	13
Baigė profesinę mokyklą	23	13	26
Baigė aukštesniąją mokyklą	23	18	25
Baigė aukštąją mokyklą	37	56	27
Neturi tėvo	5	2	7

3 lentelė. Respondentų motinos išsilavinimas (%).

	2002 metų gimnazistų tyrimas	1996 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas
Baigė tik pagrindinę mokyklą	2	2	3
Baigė tik vidurinę mokyklą	10	8	13
Baigė profesinę mokyklą	12	4	15
Baigė aukštesniąją mokyklą	32	24	34
Baigė aukštąją mokyklą	44	62	35
Neturi motinos	1	1	1

Gerai matyti, kad gimnazijoje besimokančių moksleivių tėvo ir motinos išsilavinimas pradeda atitikti bendrąjį Lietuvos vidurkį (ypač vertinant potencialiai galinčių turėti IV klasės gimnazistų ar dvyliktokų maždaug 30 – 50 metų amžiaus Lietuvos gyventojų išsilavinimą). Jeigu 1996 metais, kai šalyje veikė labai netolygiai išsidėsčiusios 10 nemeninio profilio gimnazijų, jas tėvų išsilavinimo prasme buvo galima vadinti elito vaikų mokyklomis, tai šiuo metu taip galima tvirtinti su didesnėmis ar mažesnėmis išlygomis, tuojau pat paaiškinant, kad akademinį bendrąjį vidurinį išsilavinimą (nesvarbu, gimnazijoje ar vidurinėje mokykloje) paprastai dažniau renkasi aukštesnį išsilavinimą įgijusių tėvų vaikai.

Dar viena svarbi moksleivių socialinė demografinė charakteristika, lemianti jų nuostatas bei galimą išsilavinimo įgijimo kelią, yra moksleivio tėvo ir motinos atliekama profesinė veikla. Čia su 2002 metų tyrimu visų pirma bus lyginami 2001

metų vidurinių mokyklų moksleivių rezultatai. 1996 metų tyrime gimnazistams irgi buvo užduoti klausimai, kuo dirba jų tėvas ir motina, bet buvo naudojama kitokia atsakymų skalė, todėl 1996 metų gimnazistų tyrimo rezultatai yra pateikiami atskirai (4 ir 5 lentelės).

4 lentelė. Respondento tėvo darbovietė ir pareigos (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas
Valstybės ar savivaldybės įstaigos tarnautojas	20	20
Valstybės ar savivaldybės įstaigos ar jos padalinio vadovas	4	5
Privačios įstaigos tarnautojas	21	19
Privačios įstaigos ar jos padalinio vadovas	16	11
Savarankiškai dirbantis verslininkas, ūkininkas, nesamdantis pavaldinių, savarankiškai dirbantis kūrybinis darbuotojas	13	11
Pramonės įmonės darbininkas	5	7
Padienis darbininkas	2	2
Niekur nedirba	12	15
Neturi tėvo	8	10

1996 metų gimnazistų apklausos duomenys rodo, kad 30 proc. to meto IV klasių gimnazistų tėvų buvo valstybės įstaigų tarnautojai, 19 proc. – privačių įstaigų darbuotojai, 15 proc. – įvairaus lygio privačių firmų vadovai, po 8 proc. – valstybės įstaigų vadovai bei valstybinių pramonės ar žemės ūkio organizacijų darbininkai, 7 proc. – bedarbiai, 5 proc. – įvairaus lygio valstybinių pramonės ar žemės ūkio organizacijų vadovai, 4 proc. – dirbo namuose (menininkai ir pan.). 4 proc. 1996 metų respondentų apklausos metu nebeturėjo tėvo.

5 lentelė. Respondento motinos darbovietė ir pareigos (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas
Valstybės ar savivaldybės įstaigos tarnautoja	39	38
Valstybės ar savivaldybės įstaigos ar jos padalinio vadovė	3	3
Privačios įstaigos tarnautoja	17	18
Privačios įstaigos ar jos padalinio vadovė	7	6
Savarankiškai dirbanti verslininkė, ūkininkė, nesamdanti pavaldinių, savarankiškai dirbanti kūrybinė darbuotoja	7	7
Pramonės įmonės darbininkė	4	7
Padienė darbininkė	1	0,4
Niekur nedirba	21	20
Neturi motinos	1	1

1996 metų gimnazistų apklausos duomenys rodo, kad 53 proc. to meto IV klasių gimnazistų motinų buvo valstybės įstaigų tarnautojos, 15 proc. – privačių įstaigų darbuotojos, 11 proc. dirbo namuose (menininkės, namų šeimininkės ir pan.), po 5 proc. dirbo arba įvairaus lygio privačių įstaigų vadovėmis, arba valstybinių pramonės ar žemės ūkio organizacijų darbininkėmis, arba buvo bedarbė, 4 proc. buvo įvairaus lygio valstybės įstaigų vadovė, 2 proc. – įvairaus lygio valstybinių pramonės ar žemės ūkio organizacijų vadovė. 1 proc. respondentų apklausos metu nebeturėjo motinos.

Analizuojant tyrimų rezultatus matyti, kad iš esmės nesiskiria 2002 metų baigiamosios klasės gimnazistų ir 2001 metų vidurinių mokyklų abiturientų apklausų rezultatai. Lyginant 2002 ir 1996 metų gimnazistų apklausas matyti, kad gimnazijos taip ir liko įvairaus lygio tarnautojų vaikų mokymosi vieta (tą patį galima pasakyti ir apie dabartinės vidurinės mokyklos baigiamąją pakopą), tiesa, tarnautojų vaikų dalis iš bendro gimnazistų skaičiaus, lyginant su 1996 metais, neryškiai mažėja. Padidėjo gimnazistų, kurių tėvas dirba privačiame sektoriuje, procentas, aiškiai padidėjo gimnazistų tėvų ir motinų, neturinčių darbo, procentas.

b) pedagogų socialinės demografinės charakteristikos

Viena svarbesnių pedagogų socialinių demografinių charakteristikų yra amžius. Į šią pedagogo charakteristiką dėmesį atkreipia visų pirma gimnazistai (jau 1996 metų tyrimo rezultatai parodė, kad gimnazistai labiau norėtų, kad juos mokytų jaunesnio amžiaus, jų tvirtinimu, labiau gimnazistus suprantantys pedagogai). Pagal šią charakteristiką lyginami 2002 metų gimnazijų klasių auklėtojų, 1996 metų gimnazijų pedagogų ir 2000 metų profiliavimo eksperimento klasių auklėtojų tyrimų rezultatai (6 lentelė).

6 lentelė. Pedagogų amžius (%).

	2002 metų klasių auklėtojų tyrimas	1996 metų gimnazijų pedagogų tyrimas	2000 metų profiliavimo eksperimento klasių auklėtojų tyrimas
Jaunesni nei 30 metų	7	14	4
31 – 40 metų	31	36	29
41 – 50 metų	38	33	46
51 – 60 metų	20	13	18
Vyresni nei 60 metų	4	4	4

Iš 6 lentelės matyti, kad, lyginant 2002 ir 2000 metų tyrimų rezultatus, esminių pedagogų amžiaus skirtumų tarp gimnazijų ir stiprių vidurinių mokyklų, dalyvavusių profilio mokymo eksperimente, nėra. Kita vertus, lyginant 1996 ir 2002 metų gimnazijų tyrimus matyti, kad gimnazijose dirbantys pedagogai sensta – jei 1996 metais tarp į tyrimo klausimus atsakusių gimnazijų pedagogų pusė buvo jaunesni nei 40 metų, tai 2002 metų tyrimo rezultatai rodo, kad jaunesnių nei 40 metų pedagogų dalis sumažėjo dešimtadaliu. Kita vertus, lyginant abu gimnazijų tyrimus matyti, kad nepadidėjo vyresnių nei 60 metų gimnazijose dirbančių respondentų procentas.

Kita labai svarbi pedagogų socialinė demografinė charakteristika yra jų bendrasis pedagoginis stažas. Pagal šią charakteristiką vėl lyginami 2002 metų

gimnazijų klasių auklėtojų, 1996 metų gimnazijų pedagogų ir 2000 metų profiliavimo eksperimento klasių auklėtojų tyrimų rezultatai (7 lentelė).

7 lentelė. Mokytojų bendrasis pedagoginio darbo stažas (%).

	2002 metų klasių auklėtojų tyrimas	1996 metų gimnazijų pedagogų tyrimas	2000 metų profiliavimo eksperimento klasių auklėtojų tyrimas
Mažiau nei 10 metų	15	28	13
11 – 20 metų	41	38	35
21 – 30 metų	27	24	39
Daugiau nei 30 metų	17	11	13

Iš 7 lentelės matyti, kad 2002 metais, lyginant su 1996 metais, gimnazijose aiškiai sumažėjo mažesni nei 10 metų bendrąjį pedagoginį stažą turinčių pedagogų. Kita vertus, 2002 metų tyrimą lyginant su 2000 metų tyrimo rezultatais matyti, kad pagal bendrojo darbo stažo trukmę dabartiniai gimnazijų pedagogai iš esmės menkai skiriasi nuo stiprių vidurinių mokyklų, apsisprendusių dalyvauti profiline mokymo eksperimente, pedagogų.

Dar viena svarbi mokykloje dirbančių pedagogų socialinė demografinė charakteristika yra jų įgyta kvalifikacinė kategorija. Paprastai aukštesnę kvalifikacinę kategoriją įgiję pedagogai būna aukštesnės kvalifikacijos, todėl, jeigu mokyklos tipas turi daugiau aukštesnę pedagoginę kvalifikaciją įgijusių pedagogų, galima teigti, kad to tipo mokymo įstaigose dirba labiau patyrę pedagogai. Pagal šią charakteristiką lyginami 2002 metų gimnazijų klasių auklėtojų, 1996 metų gimnazijų pedagogų ir 2000 metų profiliavimo eksperimento klasių auklėtojų tyrimų rezultatai (8 lentelė).

8 lentelė. Pedagogų kvalifikacinės kategorijos (%).

	2002 metų klasių auklėtojų tyrimas	1996 metų gimnazijų pedagogų tyrimas ¹	2000 metų profiliavimo eksperimento klasių auklėtojų tyrimas
Mokytojas	5	26	4
Vyresnysis mokytojas	44	43	63
Mokytojas metodininkas	46	28	29
Mokytojas ekspertas	4	2	3
Kvalifikacinės kategorijos neįgijo, bet žada įgyti	1	-	1
Kvalifikacinės kategorijos neįgijo ir neplanuoja įgyti	0,2	-	0

Pažymėtini 1996 metų gimnazijų pedagogų tyrimo rezultatai. Tada kvalifikacinių kategorijų teikimo pedagogams procesas dar tik buvo pradėjęs išsibėgėti, todėl tuo metu pačias aukščiausias kvalifikacines kategorijas (mokytojo

¹ 1996 metų tyrimo anketoje prie šio klausimo buvo nurodyti tik pirmieji keturi atsakymai.

metodininko ir mokytojo eksperto) įgijusių gimnazijos mokytojų nebuvo labai daug ir pagrindinę gimnazijų pedagogų dalį sudarė vyresniojo mokytojo kvalifikacinę kategoriją įgiję pedagogai. 2002 metų tyrimas rodo, kad dabar pagrindinę gimnazijos pedagogų dalį (bent jau tarp klasių auklėtojų) sudaro mokytojo metodininko kvalifikacinę kategoriją įgiję pedagogai. 2000 metų profilinio mokymo eksperimente dalyvavusių mokyklų pedagogų tyrimas rodo, kad vidurinės mokyklos savo veikloje labiau remiasi vyresniojo mokytojo kvalifikacinę kategoriją įgijusiais pedagogais.

2002 ir 2000 metais buvo apklausti klasių auklėtojai, todėl buvo domėtasi ir respondentų darbo klasės auklėtoju stažu. Baigiamosiose bendrojo lavinimo vidurinės mokyklos klasėse tai labai svarbi klasės auklėtojo charakteristika, nes moksleiviai turi apsispręsti dėl savo planų, baigę mokyklą, pasirinkti sau labiausiai tinkantį mokymo profilį, tinkamai pasirengti brandos egzaminams. Dėl visų šių problemų moksleiviai ne visada turi galimybę konsultuotis su specialistais, todėl dažnai pagrindinis moksleivių ir jų tėvų konsultantas tampa klasės auklėtojas. Todėl moksleiviams geriau gali padėti labiau patyrę klasių auklėtojai. Darbo klasės auklėtoju stažo palyginimas pateikiamas 9 lentelėje.

9 lentelė. Darbo klasės auklėtoju stažas (%).

	2002 metų klasių auklėtojų tyrimas	2000 metų profiliavimo eksperimento klasių auklėtojų tyrimas
Mažiau nei 10 metų	38	31
11 – 20 metų	35	35
21 – 30 metų	17	28
Daugiau nei 30 metų	11	6

Iš 9 lentelės matyti, kad iš esmės nesiskiria dabar veikiančių gimnazijų ir gerų vidurinių mokyklų, dalyvavusių profilinio mokymo eksperimente, pedagogų darbo klasių auklėtoju stažas. 2000 ir 2002 metų tyrimų anketose pedagogams buvo užduoti klausimai ir apie profilinio mokymo organizavimo sunkumus (tam skirtas specialus šios tyrimo ataskaitos skyrius) ir buvo galima stebėti, kad profilinio mokymo eksperimente dalyvavusių mokyklų pedagogams ši profilinį mokymą buvo sunkiau organizuoti. Ne visada didesnius vidurinių mokyklų pedagogų sunkumus, organizuojant profilinį mokymą, galima aiškinti tuo, kad vidurinių mokyklų pedagogai menčiau buvo susidūrę su profiliniu mokymu. 9 lentelė rodo, kad didesni vidurinių mokyklų sunkumai menkai priklauso nuo darbo klasės auklėtoju stažo (stažas labai panašus). Todėl galbūt tai labiau priklauso nuo pedagogų įgytos kvalifikacinės kategorijos ar kitų priežasčių.

Dar viena svarbi darbo mokykloje charakteristika yra moksleivių respondento auklėjamoje klasėje skaičius. Nuo šios charakteristikos dažnai priklauso ir klasės auklėtojo darbo kokybė – iš Lietuvos bendrojo lavinimo mokyklos bendruosiuose nuostatuose išvardytų klasės auklėtojo pareigų aišku, kad savo veiklą klasės auklėtojas privalo individualizuoti (plg. 10). Kuo auklėjamoje klasėje daugiau moksleivių, tuo sunkiau klasės auklėtojui individualiai dirbti su kiekvienu savo auklėtiniu. Taigi klasės auklėtojas, norėdamas pakankamai kokybiškai dirbti su didele klase, privalo išmokti tai daryti, bet net jei jis ir įgyja tokių specialių įgūdžių, didesnė auklėjamoji klasė dažnai rodo ir didesnes klasės auklėtojo veiklos problemas. Moksleivių auklėjamoje klasėje palyginimas pateikiamas 10 lentelėje.

10 lentelė. Moksleivių auklėjamoje klasėje skaičius (%).

	2002 metų klasių auklėtojų tyrimas	2000 metų profiliavimo eksperimento klasių auklėtojų tyrimas
Iki 20 moksleivių	9	48
20 – 25 moksleiviai	37	34
Daugiau nei 25 moksleiviai	54	18

Gali atrodyti, kad 10 lentelėje parodyti skirtumai tarp gimnazijų ir profilineo mokymo eksperimente dalyvavusių mokyklų lemti priežasties, kad gimnazijos dažniau įsikūrusios didesniuose miestuose, kur vidutinis moksleivių skaičius klasėje didesnis, o profilineo mokymo eksperimente dalyvavusios mokyklos Lietuvoje išsidėsčiusios tolygiau ir todėl dažniau apėmė mažesniuose gyvenamuosiuose punktuose veikiančias mokyklas, kur ir vidutinis moksleivių skaičius klasėje mažesnis. Toks teiginys buvo papildomai tikrintas, bet paaiškėjo, kad ir 2000 metų tyrime dalyvavo daugelio didelių mokyklų pedagogai, todėl 10 lentelėje matomi skirtumai nėra nulemti objektyvių priežasčių. Todėl galima teigti, kad gimnazijos klasėse vidutiniškai mokosi daugiau moksleivių nei vidurinėse mokyklose.

Tiek gimnazijų, tiek vidurinių mokyklų, dalyvavusių profilineo mokymo eksperimente, moksleiviai privalėjo rinktis profilį. Priklausomai nuo moksleivių pasirinkto profilio, mokykla gali nuspręsti reorganizuoti klases, vienoje klasėje sujungiant vieną profilį pasirinkusius moksleivius, arba palikti senąsias klases, kuriose kartu mokytųsi abiejų profilių atstovai. Mokykloms suteikta dar viena galimybė: iš esmės panaikinant senąją klasės sampratą, sukurti mokytojo kuratoriaus pareigybę, bet šia galimybe mokyklos naudojasi vangiai. Tiek vienas, tiek kitas mokyklos sprendimas (kurti naujas klases, kuriose mokytųsi vieną profilį pasirinkę moksleiviai ar moksleivių, pasirinkusių tiek humanitarinį, tiek realinį profilius mokymasis bendrai), turi tiek teigiamų, tiek neigiamų padarinių – iš naujo suformavus klases pagal moksleivių pasirinktą profilį, mokyklai paprastai būna lengviau organizuoti mokymo procesą, palikus senąsias moksleivių klases išlieka nuo seno nusistovėję ryšiai tarp moksleivių, taip pat klasėje galima geriau reguliuoti merginų ir vaikų santykį. Būtina prisiminti ir faktą, kad dažna gimnazija, formuodama I gimnazijos klasę, jau kvietė būsimus gimnazistus apsispręsti dėl profilio, todėl galima teigti, kad gimnazistai iš esmės neturėjo galimybių pasirinkti, kokioje klasėje jiems mokytis ir tik mažiau moksleivių turinčiose gimnazijose abu profilius pasirinkę moksleiviai nuo pat I gimnazijos klasės mokėsi kartu. Klasių auklėtojų auklėjamosios klasės moksleivių profilio palyginimas pateikiamas 11 lentelėje.

2002 ir 2000 metų klasių auklėtojų tyrimo rezultatai rodo, kad iš esmės jokių ryškių skirtumų tarp mokyklos sprendimų, kaip bus formuojamos gimnazijos ar profilineos bendrojo lavinimo vidurinės mokyklos klasės, nėra. Dažniausiai pasirenkamas patogiausias mokyklai variantas. Tiesa, po to dažnas gimnazijoje dirbantis pedagogas skundžiasi, kad realinėje klasėje mokosi beveik vieni vaikinai, o humanitarinėje – beveik vienos merginos. Todėl galima manyti, kad pradėjusios profiline mokymą taikyti vidurinės mokyklos, joms suteikus sprendimo dėl klasių formavimo pagal profilius teisę, perima gimnazijų patyrimą ir stengiasi truputį palengvinti sau gyvenimą formuodamos klases, kuriose mokosi tik vieną kurį nors profilį pasirinkę moksleiviai. Objektyviai tokie vidurinių mokyklų vadovybės veiksmai formuoja jau nuo seno Lietuvos gimnazijose paplitusias „vyriškas“ realines ir „moteriškas“ humanitarines klases. Kita vertus, ir gimnazijos nesiekia šios

situacijos keisti. Nors nuo pat gimnazijų atsiradimo gimnazijų vadovai tvirtino, kad gimnazija, kurioje mokosi tik vieno profilio moksleiviai (iš pradžių, steigiant gimnazijas, galiojo toks reikalavimas), yra nelabai gerai ir kad kiekviena gimnazija turėtų mokyti abiejų profilių moksleivius, vis dar išlieka pirmiausia gimnazijų vadovybės orientacija į „vieno profilio“ klases.

11 lentelė. Auklėjamosios klasės moksleivių profilis (%).

	2002 metų klasių auklėtojų tyrimas	2000 metų profiliavimo eksperimento klasių auklėtojų tyrimas
Tik realinis	47	45
Tik humanitarinis	32	38
Klasėje yra moksleivių, pasirinkusių ir realinį, ir humanitarinį profilį	21	17

c) mokyklų vadovų socialinės demografinės charakteristikos

Aptariant gimnazijų vadovų socialines demografines charakteristikas bus apsiribota tik viena charakteristika – bendruoju pedagoginio darbo stažu. Kitų per 2002 metų gimnazijų vadovų tyrimą išsiaiškintų jų socialinių demografinių charakteristikų neįmanoma palyginti su anksčiau atliktais tyrimais. Tyrimų rezultatų palyginimas pateikiamas 12 lentelėje.

12 lentelė. Bendrasis pedagoginio darbo stažas (%).

	2002 metų gimnazijų vadovų tyrimas	2000 metų profiliavimo eksperimento mokyklų vadovų tyrimas
Mažiau nei 10 metų	3	4
11 – 20 metų	28	43
21 – 30 metų	45	39
Daugiau nei 30 metų	24	15

Iš 12 lentelės matyti, kad 2002 metais gimnazijų vadovų (direktorių ir jų pavaduotojų ugdymui) bendrojo pedagoginio darbo stažo pasiskirstymas iš esmės skyrėsi nuo 2000 metais profilio mokymo apklausoje dalyvavusių vidurinių mokyklų direktorių ir jų pavaduotojų, atsakingų už profiliavimo eksperimentą (paprastai direktorių pavaduotojų ugdymui), bendrojo pedagoginio darbo stažo pasiskirstymo – gimnazijoms vadovauja aiškiai didesnę pedagoginio darbo stažą turintys vadovai.

Išvados

- Gimnazijose, skirtingai nei pakankamai aukštą išsilavinimo lygį suteikiančiose vidurinėse mokyklose (profilinio mokymo eksperimente paprastai dalyvavo kaip tik tokios vidurinės mokyklos), daug griežčiau veikia moksleivių atrankos sistema. Praktiškai visos gimnazijos per ilgesnį laiką susiformavo iš vidurinių mokyklų, bet dabar gimnazistai, kuriems gimnazija*

yra arčiausiai jų namų įsikūrusi mokykla, sudaro gimnazijoje besimokančių moksleivių mažumą.

- 2. Per šešerius metus nuo 1996 metų gimnazistų tėvo ir motinos išsilavinimo pasiskirstymas labiau atitinka gerų vidurinių mokyklų abiturientų tėvo ir motinos išsilavinimo pasiskirstymą ir vis mažiau yra pagrindo gimnazistų tėvo ir motinos įgyto išsilavinimo prasme gimnazijas vadinti elito vaikų mokyklomis.*
- 3. Analizuojant gimnazistų tėvo ir motinos darbovietę bei pareigas matyti, kad gimnazijose, kaip ir geroje vidurinėse mokyklose, dažniau mokosi tarnautojų vaikai, nors tarnautojų vaikų dalis gimnazijose, palyginti su 1996 metų gimnazijų tyrimo rezultatais, neryškiai mažėja.*
- 4. Gimnazijų pedagogai, palyginti su gerų vidurinių mokyklų pedagogais, paprastai būna įgiję aukštesnę kvalifikacinę kategoriją. Lyginant 1996 ir 2002 metų gimnazijų tyrimus galima daryti išvadą, kad gimnazijų pedagogai sensta.*
- 5. Gimnazijų vadovai, palyginti su gerų vidurinių mokyklų vadovais, paprastai turi didesnę bendrąją pedagoginę stažą.*

MOKYMASIS GIMNAZIJOJE

Galiojanti Gimnazijos koncepcija numato, kad gimnazijos trečiojoje ir ketvirtojoje klasėse ugdymas profiliuojamas pagal tą patį profilineio mokymo modelį, kaip ir bendrojo lavinimo vidurinės mokyklos XI – XII klasėse (plg. 8). Kitaip kalbant, pats mokymosi gimnazijoje, kaip ir vidurinėje mokykloje, procesas verčia kiekvieną gimnazistą aiškiai apsispręsti, kuriam mokymo profiliui mokytis – realiniam ar humanitariniam – jis labiau tinka ir, priklausomai nuo šito apsisprendimo, pasirinkti sau tinkantį mokymosi modelį. 2002 metų tyrime dalyvavę gimnazistai stojo į I gimnazijos klasę dar tada, kai galiojo senoji gimnazijos koncepcija ir dėl profilio paprastai jau reikėjo apsispręsti I gimnazijos klasėje. Praktika rodo, kad mokyklą baigiančiam moksleiviui klausimas apie tai, kas jis yra – realas ar humanitaras, nėra labai sunkus. Toks klausimas buvo užduotas ir 2002 metų tyrime dalyvavusiems gimnazistams bei 2001 metų vidurinių mokyklų moksleivių apklausoje dalyvavusiems respondentams (13 lentelė). Dažnai šiame ataskaitos skyriuje 2001 metų apklausos rezultatai bus pateikiami padalyti į profilineio mokymo eksperimente dalyvavusių mokyklų ir toms eksperimente dalyvavusioms mokykloms specialiai parinktų kontrolinių mokyklų moksleivių apklausos rezultatus. Taip pasielgta todėl, kad mokymosi prasme profilineio mokymo eksperimente dalyvavę moksleiviai praktiškai turėjo mokytis taip pat, kaip ir gimnazistai. Kontrolinių mokyklų abiturientai dar mokėsi senoviškai – jiems nereikėjo rinktis mokymosi profilio. Kita vertus, kaip jau buvo išsiaiškinta tyrimo ataskaitos skyriuje „respondentų socialinės demografinės charakteristikos“, gimnazijų auklėtiniai, skirtingai nei apklaustų vidurinių mokyklų moksleiviai, dažniausiai lanko ne arčiausiai namų įsikūrusią mokyklą, taigi gimnazistų atveju galima kalbėti apie didesnę ar mažesnę jų išankstinę atranką.

13 lentelė. Moksleivių pasidalijimas į realinį ir humanitarinį profilius (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinei klasės	Kontrolinė klasės
Tikrai yra realinio profilio atstovas	23	19	15
Ko gero yra realinio profilio atstovas	20	19	17
Tikrai yra humanitarinio profilio atstovas	18	22	11
Ko gero yra humanitarinio profilio atstovas	18	22	18
Vienodai gerai sekasi tiek realiniai, tiek ir humanitariniai dalykai	17	12	19
Niekada apie tai negalvojo	4	6	20

Iš 13 lentelės matyti, kad iš esmės nesiskiria gimnazistų ir profilineio mokymo eksperimente dalyvavusių vidurinių mokyklų abiturientų pasidalijimo į realus ir humanitarus pasiskirstymas. Taigi galima sakyti, kad nepriklausomai nuo to, ar mokyklą lanko visų pirma tos mokyklos mikrorajono (artimiausių mokyklai namų) moksleiviai, ar vienaip bei kitaip specialiai atrinkti moksleiviai, galima tikėtis maždaug tokio moksleivių profilio pasidalijimo: maždaug po lygiai humanitarų ir realų bei 10 – 20 proc. paprastai gabių moksleivių, dėl savo įvairiapusių interesų sunkiai apsisprendžiančių dėl profilio. Kita vertus, akivaizdus gimnazistų ir profilineio

mokymo eksperimente dalyvavusių abiturientų bei vidurinių mokyklų abiturientų iš kontrolinių klasių atsakymų neatitikimas. Akivaizdžiai matyti, kad išorinis spaudimas moksleiviams, kad prieš toliau tęsiant mokslą bendrojo lavinimo mokykloje jiems anksčiau ar vėliau reikia apsispręsti dėl savo polinkių (profilio), disciplinuoja moksleivius, priverčia labiau save analizuoti. Ko gero šis išorinis spaudimas ir lemia faktą, kad kontrolinėse klasėse daugiau respondentų manė, jog yra vienodai gabūs tiek realiniams, tiek humanitariniams dalykams.

Vienos svarbesnių gimnazistų mokymosi mokykloje charakteristikų yra tai, ar moksleiviams jų mokykloje buvo lengva ir įdomu mokytis. Lietuvos švietimo koncepcija numato, kad bendrojo ugdymo įstaigose, atsižvelgiant į moksleivio interesus, intelektines išgales bei sveikatą, ugdymo turinys turi būti diferencijuojamas ir individualizuojamas (12, 12 – 13). Tinkamai diferencijuojant ir individualizuojant ugdymo turinį, mokymasis bendrojo lavinimo mokykloje privalo būti ne pernelyg sunkus ir tikrai įdomus. Tik taip galima suformuoti toje pat Lietuvos švietimo koncepcijoje deklaruojamą Lietuvos piliečių nuolatinio tobulinimosi siekį (plg. 12, 24 – 28). Respondentų atsakymų apie mokymosi jų mokykloje lengvumą ir įdomumą palyginimai pateikiami 14 ir 15 lentelėse.

14 lentelė. Mokymosi respondento mokykloje lengvumas (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas ²	
		Profilinės klasės	Kontrolinės klasės
Mokytis visada lengva	3	1	3
Mokytis dažniausiai lengva	28	21	17
Mokytis dažniausiai sunku	45	47	52
Mokytis visada sunku	9	10	10
Nežino	15	22	18

15 lentelė. Mokymosi respondento mokykloje patrauklumas (įdomumas) (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas ³	
		Profilinės klasės	Kontrolinės klasės
Mokytis visada įdomu	21	13	8
Mokytis dažniausiai įdomu	51	47	49
Mokytis dažniausiai neįdomu	11	22	23
Mokytis visada neįdomu	3	2	4
Nežino	13	17	16

Iš 14 lentelės matyti, kad mokymosi savo mokykloje lengvumas nelabai priklauso nuo mokyklos tipo ir nuo to, ar moksleivis mokosi profiliuotai – bet kuriuo lentelėje pateiktu atveju daugiau nei pusei kiekvieno mokyklos tipo bei „profiliuotų“ ar „neprofiliuotų“ klasių atstovų, su išlygomis ar be jų, mokytis buvo sunku. Kita vertus, gali būti, kad mokyklos dar menkai gali išnaudoti profilio mokymo

² Respondentų klausta, ar jiems buvo lengva mokytis XI – XII vidurinės mokyklos klasėse.

³ Respondentų klausta, ar jiems buvo įdomu mokytis XI – XII vidurinės mokyklos klasėse.

pranašumus: kai vis niekaip iki galo nenusistovi brandos egzaminų tvarka bei stojimo į aukštąsias mokyklas sąlygos, moksleiviai ir jų pedagogai visada labiau linkę apsidrausti. Toks apsidraudimas dažniausiai virsta pernelyg dideliu moksleivių krūviu. Pagal tai, ar mokytis savo mokykloje respondentams įdomu, jau galima matyti tam tikras skirtumų tendencijas. Respondentų tvirtinimu, įdomiau mokytis gimnazijoje. Tai galima paaiškinti – aukštesnė pedagogų kvalifikacija, į gimnazijas dažniau stoja labiau akademiškai motyvuoti moksleiviai, todėl aukštesnės kvalifikacijos pedagogai sugeba sukurti ir įdomesnę mokymosi aplinką. Pažymėtina, kad, respondentų tvirtinimu, įdomiau mokytis eksperimentinėse profilinėse, nei taip, kaip anksčiau dirbančiose klasėse. Būtina taip pat atkreipti dėmesį, kad pakankamai daug respondentų negalėjo ar nenorėjo apsispręsti, ar jiems jų mokykloje lengva ir įdomu mokytis. Tokių moksleivių gimnazistų apklausoje buvo mažiausia.

Moksleiviai ir jų tėvai dažnai net ir nesąmoningai lygina savo ir savo vaikų mokyklą su kitomis mokyklomis – su draugais, pažįstamais, giminėmis būna aptariamas įvairiose bendrojo lavinimo mokyklose teikiamo ugdymo lygis, tolesnio mokymosi galimybės ir panašiai. Mokymasis dėl vienu ar kitu priežasčių nepatinkančioje mokykloje moksleivių ir jų tėvų dažnai suvokiamas kaip galimybių neišnaudojimas ir bergždžias laiko gaišimas (formaliai imant, Lietuvoje galima pasirinkti bet kokią sau tinkančią mokyklą), todėl respondentams buvo pasiūlytas pakankamai provokacinis klausimas: ar jie nesigaili, jog mokosi savo mokykloje (16 lentelė).

16 lentelė. Mokymosi respondento mokykloje patrauklumas (ar nesigaili, kad mokosi savo mokykloje) (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Tikrai nesigaili, kad mokosi savo mokykloje	73	65	59
Ko gero nesigaili, kad mokosi savo mokykloje	17	21	23
Ko gero gailisi, kad mokosi savo mokykloje	5	6	9
Tikrai gailisi, kad mokosi savo mokykloje	2	3	4
Nežino	3	5	6

2002 ir 2001 metų apklausų rezultatai rodo, kad didžioji tiek gimnazistų, tiek vidurinių mokyklų abiturientų dalis dėl mokymosi savo mokykloje visiškai ar su išlygomis nesigaili. Būtina taip pat dar kartą pabrėžti, kad 2001 metų tyrimas nereprezentuoja visų Lietuvos mokyklų – tai tik profiline mokymo eksperimente dalyvavusių stiprių vidurinių mokyklų ir specialiai kiekvienai iš jų tyrimo imtį įtrauktų eksperimentinių mokyklų parinktų lygiai tokių pat gerų kontrolinių mokyklų abiturientų nuomonė. Bet kokiu atveju matyti, kad savo mokykla labiausiai patenkinti gimnazijų auklėtiniai, nedaug nuo jų atsilieka profiline mokymo eksperimente dalyvavusių mokyklų abiturientai, todėl galima manyti, kad tam tikrą įtaką, formuojant moksleivių pasitenkinimą savo mokykla, skatina profiline mokymas kaip mokymo būdas. Pasitenkinimas savąja gimnazija taip pat rodo, kad retas gimnazistas,

dėl vienu ar kitu priežasčių dažnai iš kitos mokyklos perėjęs mokytis į gimnaziją, gailisi dėl tokio savo žingsnio.

2002 ir 2001 metų moksleivių tyrimų metu respondentai vertino įvairius savo mokymosi aspektus. 17 ir 18 lentelėse palyginami tik kai kurie svarbesni moksleivių vertinimai. Dėl klausimų specifikos abiejų tyrimų rezultatai pateikiami atskiromis lentelėmis.

17 lentelė. Mokymosi savo mokykloje vertinimas
(2002 metų gimnazistų tyrimas) (%).

	Visiškai pritaria	Ko gero pritaria	Ko gero nepitaria	Tikrai nepitaria
Gimnazijoje man buvo sudarytos geros mokymosi sąlygos	41	50	8	1
Gimnazijoje man buvo sudarytos geros galimybės rinktis tolesnį mokymosi kelią	38	48	11	3
Mokymasis gimnazijoje man padėjo pasirinkti profesiją	12	33	32	23
Mokymasis gimnazijoje verčia daugumą moksleivių ieškoti repetitorių pagalbos	19	37	35	9
Nenusirašinėjant namų darbų gimnazijoje sunku mokytis	7	17	43	33
Nenusirašinėjant kontrolinių darbų metu gimnazijoje sunku gauti gerus pažymius	10	20	43	28
Gimnazijoje manęs nereikėjo versti mokytis – aš pats norėjau mokytis	37	41	18	4
Gimnazijos III – IV klasėse labai padidėjo mano mokymosi krūvis	46	34	17	3
Gimnazijos III – IV klasėse sumažėjo mano žinios iš tų dalykų, kurių man nereikės, renkantis tolesnį mokymosi kelią	32	36	23	9
Aš noriai lankydavau ir lankau gimnaziją	40	43	14	4

Paprastas tyrimų rezultatų palyginimas rodo, kad gimnazistai daug geriau vertina mokymosi gimnazijoje sąlygas, gimnazistai menčiau savo sėkmingą mokymąsi gimnazijoje sieja su repetitorių pagalba bei su nusirašinėjimu atliekant namų darbus ir rašant kontrolinius darbus, gimnazistai aiškiai mieliau lanko savo mokyklą. Maždaug taip pat, kaip ir profilinio mokymo eksperimente dalyvavę moksleiviai, gimnazistai vertina savo galimybes rinktis tolesnį mokymosi kelią. Jokių statistiškai reikšmingų skirtumų tarp gimnazistų, profilinio mokymo eksperimente dalyvavusių bei pagal senuosius mokymo planus besimokiusių abiturientų atsakymų nėra, lyginant respondentų teiginius, kad jų nereikia versti mokytis, kad dviejose baigiamosiose vidurinės mokyklos klasėse labai padidėjo jų mokymosi krūvis bei kad mažės, kaip buvo nuogastaujama, tolesniam mokymosi keliui nereikšmingų (neprofilinių) dalykų žinios. Tiek gimnazijoje, tiek vidurinėje mokykloje galima sutikti maždaug vienodai norinčių ir nelabai norinčių mokytis moksleivių, visiems

moksleiviams dviejose baigiamosiose vidurinės mokyklos klasėse labai didėja mokymosi krūvis, bei, jų pačių vertinimu, iš esmės nemažėja dalykų, kurių nereikės renkantis tolesnį mokymosi kelią, žinios. Eksperimentinis profilinis mokymas vidurinėje mokykloje tam tikra prasme yra gimnazijos ugdymo aplinkos kūrimas, todėl gali būti įdomūs ir eksperimentinių bei kontrolinių klasių moksleivių atsakymų palyginimai. Eksperimentinių profilinių klasių moksleiviai aiškiai dažniau teigė, kad jiems buvo sudarytos geros mokymosi sąlygos ir jiems rečiau reikėjo repetitorių pagalbos.

18 lentelė. Mokymosi savo mokykloje vertinimas
(2001 metų vidurinių mokyklų moksleivių tyrimas) (%).

	Visiškai pritaria	Ko gero pritaria	Ko gero nepritaria	Tikrai nepritaria
Mokykloje man buvo sudarytos geros mokymosi sąlygos	26/ 17 ⁴	58/ 56	13/ 20	3/ 7
Mokykloje man buvo sudarytos geros galimybės rinktis tolesnį mokymosi kelią	31/ 20	50/ 46	15/ 25	5/ 9
Mokymasis mokykloje man padėjo pasirinkti profesiją	23/ 22	36/ 29	23/ 22	18/ 27
Mokymasis mokykloje verčia daugumą moksleivių ieškoti repetitorių pagalbos	30/ 50	42/ 32	21/ 12	8/ 6
Nenusirašinėjant namų darbų mokykloje sunku mokytis	15/ 17	27/ 33	36/ 31	22/ 18
Nenusirašinėjant kontrolinių darbų metu mokykloje sunku gauti gerus pažymius	13/ 17	35/ 36	36/ 31	16/ 17
Mokykloje manęs nereikėjo versti mokytis – aš pats norėjau mokytis	33/ 31	42/ 44	22/ 22	4/ 4
Mokyklos XI – XII klasėse labai padidėjo mano mokymosi krūvis	45/ 65	32/ 25	16/ 7	7/ 3
Mokyklos XI – XII klasėse sumažėjo mano žinios iš tų dalykų, kurių man nereikės, renkantis tolesnį mokymosi kelią	29/ 26	35/ 31	23/ 26	13/ 17
Aš noriai lankydavau ir lankau mokyklą	19/ 16	38/ 37	35/ 34	8/ 13

2002 metų gimnazistų tyrimo metu respondentai vertino ir kai kuriuos teiginius, pateiktus 1996 metų gimnazistų tyrimui parengtoje anketoje. Taigi, lyginant šiuos teiginius, galima aiškintis kai kuriuos pakitimus vidiniame gimnazijų bendruomenių gyvenime. Dėl klausimų specifikos abiejų tyrimų rezultatai pateikiami atskiromis lentelėmis (19 ir 20 lentelės).

⁴ Pirmasis skaičius – profilinio mokymo eksperimente dalyvavusių respondentų, antrasis – kontrolinių mokyklų moksleivių vertinimas.

19 lentelė. Mokymosi savo gimnazijoje vertinimas
(2002 metų gimnazistų tyrimas) (%).

	Visiškai pritaria	Ko gero pritaria	Ko gero nepritaria	Tikrai nepritaria
Mano gimnazijoje mokosi gabūs kuriam nors dalykui moksleiviai	32	45	18	6
Pagrindines mano gimnazijos veiklos gaires numato gimnazijos taryba	12	43	29	15
Mano gimnazijoje moksleivių santykiai su pedagogais geresni nei kitose vidurinėse mokyklose	25	42	24	9

20 lentelė. Mokymosi savo gimnazijoje vertinimas
(1996 metų gimnazistų tyrimas) (%).

	Visiškai pritaria	Ko gero pritaria	Ko gero nepritaria	Tikrai nepritaria
Mano gimnazijoje mokosi gabūs kuriam nors dalykui moksleiviai	44	43	9	3
Pagrindines mano gimnazijos veiklos gaires numato gimnazijos taryba	19	38	24	19
Mano gimnazijoje moksleivių santykiai su pedagogais geresni nei kitose vidurinėse mokyklose	56	32	7	6

19 ir 20 lentelių palyginimas leidžia teigti, kad, pačių gimnazistų manymu, Lietuvos gimnazijose mokosi gabūs kuriam nors dalykui moksleiviai, tiesa, taip tvirtinančių gimnazistų dalis neryškiai mažėja. Gimnazijos nuo pat pradžių buvo kuriamos kaip mokyklos, kuriose kitokie, ne tokie autoritariniai, kaip kai kuriose vidurinėse mokyklose, santykiai tarp pedagogų ir moksleivių. 2002 metų gimnazijų pedagogų tyrimo metu respondentai irgi buvo paprašyti įvertinti pedagogų ir moksleivių santykių kokybę savo gimnazijoje. Didžioji dauguma apklaustų gimnazijų pedagogų tvirtino, jog jų gimnazijoje santykiai tarp moksleivių ir pedagogų iš tiesų geresni nei aplinkinėse mokyklose bei kad pagrindines gimnazijos veiklos gaires iš tiesų nustato gimnazijos taryba. Patys gimnazistai santykių su savo pedagogais kokybę vertino labiau rezervuoti. Negana to, lyginant su 1996 metų tyrimu matyti, kad 2002 metais daug mažiau respondentų buvo įsitikinę, kad jų gimnazijos moksleivių santykiai su pedagogais kuo nors skiriasi nuo moksleivių ir pedagogų santykių kitose vidurinėse mokyklose. Apklausų rezultatai rodo, kad per šešerius metus neįvyko rimtų pokyčių gimnazistams vertinant savo gimnazijos tarybos veiklą. Kaip ir 1996 metais, tik maždaug pusė visų apklaustų gimnazistų tvirtai ar su išlygomis teigia, kad pagrindines jų gimnazijos veiklos gaires nustato gimnazijos taryba.

Vertinant moksleivių mokymąsi savo mokykloje, svarbu išsiaiškinti, ar šio privalomo mokymosi užtenka, kad visų dalykų programos būtų išmokstamos tik per pamokas ir moksleiviams dirbant savarankiškai. Jeigu moksleiviai per pamokas ir savarankiškai dirbdami nesugeba įgyti privalomų žinių, gebėjimų ir įgūdžių, jie, jei turi galimybių, ieško repetitorių. Atliekant tyrimą, moksleivių buvo klausta, ar mokymasis mokykloje verčia daugumą moksleivių ieškoti repetitorių pagalbos (17 ir

18 lentelės) – taip bandyta nustatyti bendrą tendenciją jų mokykloje. Tuo nebuvo apsiribota – 2002 ir 2001 metų tyrimų metu repetitoriavimo problema domėtasi plačiau. Rengiant šių abiejų tyrimų programą, ši problema dalyta į dvi dalis: moksleiviams repetitorių gali reikėti, norint geriau išmokti per pamokas sužinomą medžiagą (tada visų pirma blogai dirba mokyklos pedagogai) bei ruošiantis brandos egzaminams (tokio repetitorių poreikio priežastis jau gali būti ne tik ar ne tiek žemas mokyklos pedagogų darbo lygis, kiek moksleivio ar jo tėvų siekis kuo geriau išlaikyti brandos egzaminus, nes nuo egzaminų rezultatų Lietuvoje labai priklauso tolesnis moksleivio mokymosi kelias). Detalesnė respondentų požiūrio į repetitorius analizė vykdyta pagal pakankamai paprastą schemą: iš pradžių respondento prašyta išsakyti bendrą savo požiūrį į repetitorius, o vėliau klausta, ar pats respondentas tokiomis repetitorių paslaugomis naudojasi ir kaip ilgai tai daro. 21 ir 22 lentelėse pavaizduota, kaip respondentai vertina repetitorius, reikalingus pamokoms ruošti.

21 lentelė. Repetitorių, reikalingų pamokoms ruošti, vertinimas (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Tai normalus dalykas, kiekvienas rengiasi gyvenimui taip, kaip sugeba	79	77	74
Tai prestižo dalykas, nes ne visų moksleivių tėvai išgali samdyti repetitorių	19	20	23
Tai gėdingas dalykas, ir repetitoriais mūsų klasėje nesigiriama	2	2	1
Kiti atsakymai	-	1	2

Repetitorių, reikalingų pamokoms ruošti, samdymas iš esmės respondentų nėra vertinamas neigiamai ir nėra jokių statistiškai reikšmingų skirtumų tarp gimnazistų ir vidurinių mokyklų profilinių bei kontrolinių klasių moksleivių atsakymų. Tai ypač svarbu vertinant šalies pedagoginėje bendruomenėje paplitusį teiginį, kad gimnazijose gajus akademinų pasiekimų kultas, kai gimnazijoje sunkiai pritampa silpnesnius akademinus pasiekimus rodantys moksleiviai. Galima teigti, kad gimnazistai repetitorius vertina pakankamai pragmatiškai – jeigu šitai konkrečiam moksleiviui gali padėti siekiant gyvenimo tikslų, vadinasi, viskas gerai. Pakankamai simptomatiška dabartinėmis gyvenimo Lietuvoje sąlygomis yra tai, kad maždaug penktadalis gimnazistų ir gerų vidurinių mokyklų moksleivių repetitorių, reikalingų geriau pasirengti pamokoms, poreikį laiko prabangos ir prestižo dalyku. Analizuojant respondentų naudojimąsi repetitoriais, reikalingais pamokoms ruošti, matyti, kad didžioji dalis visoms trimis analizuojamoms respondentų grupėms priklausančių respondentų be repetitorių pagalbos, reikalingos pamokoms ruošti, neišsiverčia. Vienintelis esminis šių dviejų tyrimų skirtumas yra tai, kad didesnei respondentų, besimokiusių gimnazijose bei profilinio mokymo eksperimente dalyvaujančiose mokyklose, ruošiant pamokas apskritai niekada neprireikė repetitorių. Bet tokių respondentų dalis tesudaro ketvirtadalį – penktadalį visų apklaustų gimnazijose ir

profilinio mokymo eksperimente dalyvaujančiose mokyklose besimokiusių moksleivių. Palyginus tyrimų rezultatus galima spręsti, kad, atrodo, profilinis mokymas truputį sumažina repetitorių poreikį, kurių, ruošiant pamokas, moksleiviams prireikia tik baigiamajame bendrojo lavinimo vidurinės mokyklos klasėje.

22 lentelė. Naudojimas repetitoriais, reikalingais pamokoms ruošti (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Rengdamasis pamokoms repetitorių paslaugomis naudojami kelerius metus	18	18	19
Rengdamasis pamokoms repetitorių paslaugomis naudojami tik šiais mokslo metais	20	19	29
Rengdamasis pamokoms repetitorių paslaugomis naudojami anksčiau, dabar nesinaudoja	10	12	7
Rengiantis pamokoms reikėtų repetitorių pagalbos, bet dėl įvairių priežasčių (pvz., trūksta pinigų ar laiko) repetitorių paslaugomis nesinaudoja	29	30	31
Rengdamasis pamokoms repeti- torių paslaugomis nesinaudoja, nes jų nereikia	24	21	14

1996 metų gimnazistų apklausos metu irgi buvo užduotas (taikant kitas formuluotes) klausimas apie naudojimąsi repetitoriais, reikalingais geriau pasirengti pamokoms. 1996 metų tyrimo rezultatai buvo tokie: 63 proc. respondentų tvirtino, kad repetitorių, reikalingų geriau pasirengti pamokoms, jiems apskritai nereikia, 21 proc. – kad samdo repetitorių geriau pasirengti profilio dalykų pamokoms, 14 proc. – kad samdo repetitorių geriau pasirengti profilio dalykų pamokoms, 2 proc. – kad samdo repetitorių geriau pasirengti ir profilio, ir neprofilio dalykų pamokoms. Lyginant 2002 ir 1996 metų gimnazistų apklausų rezultatus matyti, kad, Lietuvoje smarkiai plečiantis gimnazijų tinklui, jose labai paplito naudojimosi repetitoriais, reikalingais geriau pasirengti pamokoms, tradicijos. Pasirengimas pamokoms, ko gero, labiausiai priklauso nuo pamokų kokybės, todėl, aiškinant tokį repetitorių poreikio plitimą, galima manyti, kad arba gimnazistai jau nebeparengiami taip, kaip anksčiau, arba tobulėdami gimnazijų pedagogai smarkiai pralenkė savo auklėtinius, nebespėjančius paskui pedagogus, arba iš esmės pasikeitė mokymo programos, kai moksleiviai per pamokas ir savarankiškai dirbdami tiesiog fiziškai nebesugeba išmokti visko, kas numatoma dalykų programose. Galimas dar vienas tokio didelio repetitorių, reikalingų geriau pasirengti pamokai, paplitimas gimnazijose – gimnazistų nesugebėjimas aiškiai apsispręsti dėl tolesnių gyvenimo planų. Kai gimnazistas, lygiai taip pat, kaip ir bendrojo lavinimo vidurinės mokyklos moksleivis, net ir baigdamas mokyklą neaiškiai įsivaizduoja, kur ir kaip norėtų toliau mokytis, jis stengiasi aprėpti kaip

galima daugiau dalykų, t.y. iš esmės grįžta į tuos laikus, kai nebuvo jokio mokymo profiliavimo. Tokio krūvio vien per pamokas ir savarankiškai dirbdamas, moksleivis negali pakelti, todėl jam prireikia repetitorių.

23 ir 24 lentelėse parodyta, kaip respondentai vertina repetitorius, reikalingus brandos egzaminams pasirengti.

23 lentelė. Repetitorių, reikalingų rengiantis brandos egzaminams, vertinimas (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Tai normalus dalykas, kiekvienas rengiasi gyvenimui taip, kaip sugeba	85	84	83
Tai prestižo dalykas, nes ne visų moksleivių tėvai išgali samdyti repetitorių	14	15	15
Tai gėdingas dalykas, ir repetitoriais mūsų klasėje nesigiriama	1	1	1
Kiti atsakymai	-	0,2	1

24 lentelė. Naudojimas repetitoriais, reikalingais rengiantis brandos egzaminams (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Rengdamasis brandos egzaminams, repetitorių paslaugomis naudojami kelerius metus	18	15	16
Rengdamasis brandos egzaminams, repetitorių paslaugomis naudojami tik šiais mokslo metais	34	28	39
Rengiantis egzaminams reikėtų repetitorių pagalbos, bet dėl įvairių priežasčių (pvz., trūksta pinigų ar laiko) repetitorių paslaugomis nesinaudoja	35	41	37
Rengdamasis egzaminams repetitorių paslaugomis nesinaudoja, nes jų nereikia	13	16	8

Kaip ir repetitorių, moksleiviams reikalingų pamokoms ruošti, atveju, repetitorių, reikalingų rengiantis brandos egzaminams, naudojimas iš esmės respondentų nėra vertinamas neigiamai ir nėra jokių statistiškai reikšmingų skirtumų tarp gimnazistų ir vidurinių mokyklų profilinių bei kontrolinių klasių moksleivių

atsakymų. Lyginant respondentų požiūrį į repetitorius, reikalingus ruoštis pamokoms ir rengtis egzaminams, galima stebėti tam tikrą visų apklaustų moksleivių grupių vertinimo skirtumą – dalis moksleivių, kurių nuomone, repetitorius ruoštis pamokoms yra prabangos ir prestižo dalykas, vertindami repetitoriaus brandos egzaminams rengtis reikalingumą jau teigė, kad tai normalus ir savaime suprantamas dalykas. Analizuojant, kaip respondentai naudojami repetitoriais, reikalingais geriau pasirengti brandos egzaminams, matyti, kad jokių repetitorių rengiantis brandos egzaminams, nereikėjo tik aštuntadaliui apklaustų gimnazistų ir šeštadaliui apklaustų profilineio mokymo eksperimente dalyvavusių vidurinių mokyklų abiturientų. Analizuojant repetitorių paslaugų, rengiantis brandos egzaminams, poreikį, pakankamai svarbi charakteristika yra moksleivių, pradėjusių tokiomis paslaugomis naudotis tik paskutiniais mokymosi mokykloje metais, dalis. Tam tikra prasme šis skaičius rodo moksleivių ir jų tėvų, kurie staiga (gal net ir be pagrindo) išsigando brandos egzaminų, dalį. Lyginant vien tik profilineio mokymo eksperimente dalyvavusių ir kontrolinių mokyklų moksleivių atsakymus, būtų galima teigti, kad profilineis mokymas sumažina moksleivių, paskutiniais mokymosi mokykloje metais pradedančių ieškoti repetitorių, reikalingų geriau pasirengti brandos egzaminams, skaičių. Bet taip pasielgusių gimnazistų skaičius verčia atsisakyti prielaidos, kad šį reikalingų repetitorių skaičių mažina vien tik profilineis mokymas.

1996 metų gimnazistų apklausos metu buvo užduotas klausimas, ar respondentai, norėdami geriau pasirengti brandos egzaminams, naudojami repetitorių pagalba. 48 proc. apklaustų respondentų tokia repetitorių pagalba nesinaudojo ir nesirengė to daryti, 6 proc. – nesinaudojo, bet prieš pat egzaminus rengėsi ieškoti jiems reikalingų dalykų repetitorių, 10 proc. norėjo tai padaryti, bet neturėjo pakankamai lėšų, 36 proc. – repetitorių pagalba naudojosi. Lyginant 1996 ir 2002 metų gimnazistų apklausų rezultatus matyti, kad per šešerius metus labai sumažėjo gimnazistų, kuriems, rengiantis brandos egzaminams, repetitorių pagalbos apskritai nereikia.

Besimokydami baigiamojoje klasėje tiek ketvirtaklasiai gimnazistai, tiek vidurinės mokyklos dvyliktokai mokslo metų pabaigoje jau gali pasakyti apie savo savijautą laukiant brandos egzaminų. Lietuvoje, kaip ir daugelyje Europos ir pasaulio šalių, nuo brandos egzaminų rezultatų labai priklauso tolesni moksleivių planai. Galima manyti, kad geresnė moksleivių mokymo kokybė turėtų sumažinti moksleivių brandos egzaminų baimę. Kita vertus, abiturientų savijautą laukiant brandos egzaminų lemia ne tik pakankamai objektyvus ir pamatuojamas pasirengimo lygis, bet ir visiškai subjektyvios psichologinės priežastys, nežinios baimė. Tyrimo metu respondentų klausta, kaip jie patys vertina savo pasirengimo brandos egzaminams lygį (25 lentelė).

Iš 25 lentelės matyti, kad respondentai, besimokantys gimnazijoje, profilineio mokymo eksperimente dalyvavusioje vidurinėje mokykloje ar pagal senesius mokymo planus dirbusioje vidurinėje mokykloje praktiškai vienodai vertina savo pasirengimo brandos egzaminams lygį. Nuolat atliekama Nacionalinio egzaminų centro brandos egzaminų rezultatų analizė leidžia teigti, kad gimnazijų absolventai daug geriau laiko valstybinius brandos egzaminus (plg. 1, 17 – 24). Taigi galima teigti, kad gimnazijose moksleiviai gerai pasirengia brandos egzaminams, bet menkliau pasitiki savo jėgomis.

25 lentelė. Pasirengimo brandos egzaminams lygis (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Tikrai gerai pasirengė	1	1	1
Ko gero gerai pasirengė	18	25	20
Ko gero blogai pasirengė	46	40	43
Tikrai blogai pasirengė	21	19	22
Nežino	13	15	14

Bendrojo lavinimo mokykla skirta moksleiviui suteikti būtinas bendrąsias žinias, gebėjimus ir įgūdžius, parengti moksleivį, kad jis sugebėtų įgyvendinti savo gyvenimo planus. Tyrimo metu gimnazistai buvo paprašyti įvertinti, ar jų pasirengimas baigiant gimnaziją buvo pakankamas, kad būtų galima įgyvendinti savo gyvenimo planus (26 lentelė).

26 lentelė. Pakankamo pasirengimo įgyvendinti savo gyvenimo planus lygis (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Tikrai gerai pasirengė	5	4	2
Ko gero gerai pasirengė	46	39	32
Ko gero blogai pasirengė	30	34	38
Tikrai blogai pasirengė	8	11	17
Nežino	11	11	12

Skirtingai, nei kalbant apie pasirengimą brandos egzaminams, apklausti gimnazistai jautėsi geriau pasirengę įgyvendinti savo gyvenimo planus nei vidurinių mokyklų abiturientai (ypač abiturientai iš nesiprofilavusių kontrolinių klasių). Bet vis tiek matyti nelabai gera tendencija – net pusė pakankamai gerą išsilavinimą teikiančiomis laikomas gimnazijas baigę moksleiviai nėra įsitikinę, kad jų mokykloje gautas išsilavinimas jiems padės įgyvendinti savo tolesnius planus. Tai gali būti susiję tiek su, respondentų vertinimu, gautu nepakankamai aukštu išsilavinimo gimnazijoje lygiu, tiek su, pačių respondentų vertinimu, pernelyg sunkiai įgyvendinamais jų gyvenimo planais.

25 ir 26 lentelių duomenis galima palyginti su 17 ir 18 lentelėmis. Matyti, kad respondentai (tiek gimnazistai, tiek vidurinių mokyklų moksleiviai, nors gimnazistų atveju skirtumas ryškesnis) skirtingai vertina tiek savo mokyklą apskritai paėmus, tiek savo paties galimybes. Juk išties – nėra labai gerai, kai respondentas visiškai ar iš dalies pritaria teiginiui, kad mokykloje *jam* sudarytos geros mokymosi sąlygos, bet jis nesijaučia gerai pasirengęs brandos egzaminams. Pakankamo pasirengimo įgyvendinti savo gyvenimo planus atveju vertinimo skirtumai apskritai akivaizdūs.

Išvados

- 1. Apklaustų respondentų nuomone, gimnazijoje, palyginti su gera vidurine mokykla, mokytis taip pat sunku, bet įdomiau.*
- 2. Gimnazistai, palyginti su gerų vidurinių mokyklų moksleiviais, tvirtina, kad jų mokykloje sėkmingas mokymasis menkiausiai sietinas su repetitorių pagalba bei namų bei kontrolinių darbų nusirašinėjimu. Kita vertus, ir gimnazijose (tiek ruošiantis pamokoms, tiek brandos egzaminams) repetitorių pagalba, pačių respondentų tvirtinimu, naudojasi dauguma gimnazistų. Tokios repetitorių pagalbos gimnazistai, lygiai taip pat, kaip ir vidurinių mokyklų moksleiviai, nelaiko smerktinu dalyku.*
- 3. Lyginant 1996 ir 2002 metų gimnazistų tyrimų rezultatus matyti, kad 2002 metais apklausti gimnazistai nelabai pritaria teiginiui, kad jų gimnazijoje santykiai su pedagogais geresni nei aplinkinėse vidurinėse mokyklose. Daug aukščiau nei gimnazistai, santykius tarp gimnazistų ir jų pedagogų bei gimnazijos tarybos įtaką vidiniam gimnazijos gyvenimui vertina apklausti gimnazijų pedagogai bei vadovai. Todėl, ko gero, galima kalbėti apie tam tikras pedagogų iliuzijas, vertinant santykius jų gimnazijos bendruomenėje.*
- 4. Daugiau nei pusė apklaustų gimnazistų nesijaučia gerai pasirengę brandos egzaminams ir apie 40 proc. respondentų nemano, kad baigę gimnaziją bus pakankamai pasirengę įgyvendinti savo gyvenimo planus. Šiomis savo nuostatomis jie mažai skiriasi nuo gerų vidurinių mokyklų abiturientų. NEC duomenų analizės rodo, kad gimnazistai iš tiesų geriau nei vidurinių mokyklų abiturientai, laiko valstybinius brandos egzaminus, todėl, ko gero, gimnazijų pedagogams būtina daugiau dėmesio skirti gimnazistų pasitikėjimo savo jėgomis stiprinti.*

PROFILINIS MOKYMAS

Bendrojo lavinimo mokyklų bendrieji ugdymo planai nustato, kad baigiamajame bendrojo lavinimo mokyklos pakopoje (tiek gimnazijoje, tiek vidurinėje mokykloje) vykdomas profilinis mokymas (plg. 2). Toks profilinis mokymas kelia didelių reikalavimų mokymo organizavimui X klasėje, kai moksleiviams reikia apsispręsti dėl pasirenkamo profilio bei XI – XII klasėse, nes norminiai dokumentai numato pakankamai dideles galimybes lanksčiai organizuoti patį mokymo procesą:

- ugdymo planas sudaromas dvejiems metams, moksleivis renkasi ne tik profilį ir pakraipą, bet ir laisvai pasirenkamus dalykus;
- mokyklos sprendimu moksleivis gali pats formuoti pakraipą;
- moksleivis pats apsisprendžia dėl jam reikalingų dalykų mokymosi išplėstiniu kursu;
- galima intensyvinti kai kurių dalykų mokymąsi (plg. 2, p.11 – 12).

a) klasės auklėtojo veikla organizuojant profilinį mokymą.

Profilinis mokymas apibrėžiamas kaip labiau individualizuotas ugdymas, sąlygų moksleiviams sudarymas įgyti gilesnes ir kryptingesnes žinias, išugdyti bendruosius bei specialiuosius gebėjimus, tikslingai orientuotis į pasirinktą profesinės veiklos ar tolesnių studijų sritį, sparčiau socializuotis (plg. 3, p. 11). Taigi pasirengimas profiliniam mokymui ir pats profilinis mokymas reikalauja atlikti tokias veiklas: iširti moksleivių poreikius, remiantis tyrimo rezultatais siūlyti moksleiviui ir jo tėvams labiausiai moksleivio poreikius atitinkančią mokymosi eigą, atsižvelgiant į moksleivių tyrimo rezultatus, moksleivių ir jų tėvų nuomonę bei mokyklos galimybes, organizuoti mokymo procesą taip, kad minimaliomis sąnaudomis būtų maksimaliai tenkinami moksleivių poreikiai. Yra dar vienas profilinio mokymo ypatumas. Profilinis mokymas numato, kad moksleivis rinktųsi labiausiai jo poreikius atitinkančią mokymąsi, bet tai reiškia, kad moksleivis turi pakankamai aiškiai žinoti, ko jis nori ir ką jis numato veikti įgijęs brandos atestatą. Praktika rodo, kad X klasės pabaigoje, kai jau reikia apsispręsti dėl profilinio mokymosi XI – XII klasėse, pakankamai didelė moksleivių dalis vis dėlto nieko konkretaus apie savo ateities planus pasakyti negali. Taigi, jau pradėjus mokytis profiliuotai, svarbu ir toliau tirti moksleivių poreikius ir, esant reikalui, koreguoti jau pasirinktą mokymosi planą. Paprastai visus šiuos darbus atlieka klasių auklėtojai ar kiti jų funkcijas vykdantys mokyklos pedagogai (mokytojai konsultantai).

Lietuvos bendrojo lavinimo mokyklos bendrieji nuostatai nustato, kad klasės auklėtojas privalo rūpintis moksleivių asmenybinio ir socialinio ugdymu bei branda, taip pat pažinti moksleivių polinkius, poreikius ir interesus (plg. 10, p. 3). Profilinio mokymo įvedimo praktika parodė, kad paprastai klasės auklėtojas kartu su mokyklos direktoriaus pavaduotoju ugdymui (užsiimančiu bendru profilinio mokymo mokykloje organizavimu) labiausiai rūpinasi tuo, kaip moksleiviai renkasi profilius X klasės pabaigoje bei stebi ir analizuoja moksleivių mokymąsi profiliuotai. Lietuvos bendrojo lavinimo mokyklos nuostatai numato, kad klasės auklėtojas privalo burti klasėje dirbančius mokytojus ir kitus specialistus klasės moksleivių ugdymui planuoti ir derinti (plg. 10, p. 3).

Gimnazijų pedagogų tyrimo metu visa su profilinio mokymo specifika susijusi veikla buvo padalyta į tokias dalis: moksleivių poreikių tyrimą, informacijos apie profiliavimą perteikimą moksleiviams, jų tėvams ir pedagogams, mobiliųjų grupių sudarymą, bendravimą su kolegomis pedagogais ir su moksleivių tėvais rengiantis profiliniam mokymui ir jo metu. Rengiantis profiliniam mokymui ar jo metu klasės

auklėtoją daug gali paremti gerai dirbantis mokyklos psichologas ar mokyklos socialinis darbuotojas (jeigu tokie mokykloje yra). Siūlymai moksleiviams dėl profilio, pakraipų ar konkrečių dalykų pasirinkimo dažnai labai priklauso nuo konkrečios mokyklos: tiek nuo materialinės bazės, tiek nuo joje dirbančių pedagogų galimybių. 27 lentelėje parodyta, kaip gimnazijoje dirbantys respondentai vertina galimas pagrindines su profiliniu mokymu susijusias problemas.

27 lentelė. Gimnazijų klasės auklėtojams rūpesčių kėlusios su profiliavimu susijusios problemos (%).

	Sukėlė daug rūpesčių	Buvo tam tikrų sunkumų	Beveik nesukėlė rūpesčių	Su šia problema nesusidūrė
Moksleivių poreikių tyrimas	4	35	41	19
Mobiliųjų grupių sudarymas	7	30	24	39
Informacijos apie profiliavimą stoka	2	21	34	43
Santykiai su moksleivių tėvais	2	17	43	38
Santykiai su kolegomis mokytojais	0,3	9	40	51
Psichologų, socialinių darbuotojų trūkumas	7	22	27	44
Mokyklos materialinė bazė	7	45	34	14

Klasių auklėtojų veikla paremiant profilinio ugdymo procesą yra labai svarbi, todėl gimnazijų klasės auklėtojų atsakymai tyrimo ataskaitoje aprašomi giliau nei kitos gimnazijoms kylančios problemos.

Analizuojant respondentų atsakymo į klausimą apie iškilusius rūpesčius dėl moksleivių poreikių tyrimo koreliaciją su atsakymais į kitus klausimus, matyti, kad tai priklauso nuo klasės, kuriai vadovauja respondentai – didesnių rūpesčių kilo II gimnazijos klasės auklėtojams (bendras koreliacijos reikšmingumas 0.0023, Cramer'io V = 0.16050), nuo to, ar respondentas sutinka, jog jo gimnazijoje auklėtiniams sudarytos sąlygos rinktis tolesnį mokymosi kelią – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0391, Cramer'io V = 0.10286), nuo to, ar respondentas sutinka, jog mokymasis jo gimnazijoje padeda auklėtiniams apsispręsti dėl būsimos profesijos – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0127, Cramer'io V = 0.11185), nuo to, ar respondentas sutinka, jog jo gimnazijoje moksleiviai jaučiasi saugūs – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0042, Cramer'io V = 0.12005), nuo to, ar respondentui buvo kilę problemų dėl moksleivių profilio pasirinkimo – tai pripažinusiems dažniau kilo sunkumų dėl moksleivių poreikių tyrimo (bendras koreliacijos reikšmingumas 0.0000, Cramer'io V = 0.21140), nuo to, ar respondentui buvo kilę problemų dėl moksleivių pakraipos pasirinkimo – tai pripažinusiems dažniau kilo sunkumų dėl moksleivių poreikių tyrimo (bendras koreliacijos reikšmingumas 0.0000, Cramer'io V = 0.21629), nuo to, kaip moksleiviai,

rinkdamiesi profilį ir pakraipą, apsisprendžia dėl savo būsimos profesijos – respondentai, kurių moksleiviai sunkiau apsisprendė dėl profesijos, paprastai turėjo didesnių problemų ir dėl moksleivių poreikių tyrimo (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.17076$), nuo to, ar respondentų auklėtiniams sumažėjo profilio dalykų žinios – jei taip įvyko, paprastai pripažįstamos ir problemos dėl moksleivių poreikių tyrimo (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.16971$), nuo to, ar respondentams pakanka žinių apie profiliavimą – respondentams, kuriems žinių nepakanka, dažniau kyla ir moksleivių poreikių tyrimo problemų (bendras koreliacijos reikšmingumas 0.0001, Cramer'io $V = 0.15012$).

Analizuojant respondentų atsakymo į klausimą apie iškilusius rūpesčius dėl mobiliųjų grupių sudarymo koreliaciją su atsakymais į kitus klausimus, matyti, kad tai priklauso nuo respondentų stažo – dažniau ši problema kyla mažesni nei 10 metų pedagoginį stažą turintiems respondentams (bendras koreliacijos reikšmingumas 0.0240, Cramer'io $V = 0.10931$), nuo to, kiek respondento auklėtinių ieško repetitorių – jeigu taip daro daugelis respondento auklėtinių, paprastai respondentui kyla problemų dėl mobiliųjų grupių sudarymo (bendras koreliacijos reikšmingumas 0.0008, Cramer'io $V = 0.13365$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių profilio pasirinkimo – tai pripažinusiams dažniau kilo sunkumų dėl mobiliųjų grupių sudarymo (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.21049$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių pakraipos pasirinkimo – tai pripažinusiams dažniau kilo sunkumų dėl mobiliųjų grupių sudarymo (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.21593$), nuo to, kaip moksleiviai, rinkdamiesi profilį ir pakraipą, apsisprendžia dėl savo būsimos profesijos – respondentai, kurių moksleiviai sunkiau apsisprendė dėl profesijos, paprastai turėjo didesnių problemų ir dėl mobiliųjų grupių sudarymo (bendras koreliacijos reikšmingumas 0.0003, Cramer'io $V = 0.13983$), nuo to, ar respondentų auklėtiniams sumažėjo profilio dalykų žinios – jei taip įvyko, paprastai pripažįstamos ir problemos dėl mobiliųjų grupių sudarymo (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.15681$), nuo bendrojo švietimo reformos vertinimo – jeigu reforma vertinama kritiškai, paprastai pripažįstamos ir mobiliųjų grupių sudarymo problemos (bendras koreliacijos reikšmingumas 0.0080, Cramer'io $V = 0.12039$), nuo to, ar respondentams pakanka žinių apie profiliavimą – respondentams, kuriems žinių nepakanka, dažniau kyla ir mobiliųjų grupių sudarymo problemų (bendras koreliacijos reikšmingumas 0.0177, Cramer'io $V = 0.12352$).

Analizuojant respondentų atsakymo į klausimą apie iškilusius rūpesčius dėl informacijos apie profiliavimą stokos koreliaciją su atsakymais į kitus klausimus, matyti, kad tai priklauso nuo klasės, kuriai vadovauja respondentai – didesnių rūpesčių kilo II gimnazijos klasės auklėtojams (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.20044$), nuo to, ar respondentas sutinka, jog jo gimnazijoje auklėtiniams sudarytos sąlygos rinktis tolesnį mokymosi kelią – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0008, Cramer'io $V = 0.13007$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių profilio pasirinkimo – tai pripažinusiams dažniau kilo sunkumų ir dėl nepakankamos informacijos apie profiliavimą (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.21604$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių pakraipos pasirinkimo – tai pripažinusiams dažniau kilo sunkumų ir dėl nepakankamos informacijos apie profiliavimą (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.20046$), nuo to, kaip moksleiviai, rinkdamiesi profilį ir pakraipą, apsisprendžia dėl savo būsimos profesijos – respondentai, kurių moksleiviai sunkiau apsisprendė dėl profesijos, paprastai turėjo didesnių problemų ir dėl

nepakankamos informacijos apie profiliavimą (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.20436$), nuo to, iš kur gavo pagrindinę informaciją apie profiliavimą⁵ - rūpesčių dėl informacijos stokos dažniau turėjo respondentai, kurie daugiausia rėmėsi pedagogine spauda, kolegomis ir savarankiškai studijavo dokumentus (bendras koreliacijos reikšmingumas 0.0001, Cramer'io $V = 0.18402$).

Analizuojant respondentų atsakymo į klausimą apie iškilusius rūpesčius dėl santykių su moksleivių tėvais koreliaciją su atsakymais į kitus klausimus, matyti, kad tai priklauso nuo to, ar respondentas sutinka, jog jo gimnazijoje auklėtiniams sudarytos sąlygos rinktis tolesnį mokymosi kelią – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0015, Cramer'io $V = 0.12539$), nuo to, ar respondentas sutinka, jog mokymasis jo gimnazijoje padeda auklėtiniams apsispręsti dėl būsimos profesijos – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0043, Cramer'io $V = 0.11841$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių profilio pasirinkimo – tai pripažinusiems dažniau kilo sunkumų santykiuose su moksleivių tėvais (bendras koreliacijos reikšmingumas 0.0001, Cramer'io $V = 0.14034$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių pakraipos pasirinkimo – tai pripažinusiems dažniau kilo sunkumų ir dėl santykių su moksleivių tėvais (bendras koreliacijos reikšmingumas 0.0003, Cramer'io $V = 0.13562$), nuo to, kaip moksleiviai, rinkdamiesi profilį ir pakraipą, apsisprendžia dėl savo būsimos profesijos – respondentai, kurių moksleiviai sunkiau apsisprendė dėl profesijos, paprastai turėjo didesnių problemų ir santykiuose su moksleivių tėvais (bendras koreliacijos reikšmingumas 0.0013, Cramer'io $V = 0.12611$), nuo to, ar respondentams pakanka žinių apie profiliavimą – respondentams, kuriems žinių nepakanka, dažniau kyla ir santykių su moksleivių tėvais problemų (bendras koreliacijos reikšmingumas 0.0020, Cramer'io $V = 0.13375$), nuo to, iš kur gavo pagrindinę informaciją apie profiliavimą – rūpesčių dėl santykių su moksleivių tėvais dažniau turėjo respondentai, kurie daugiausia rėmėsi kolegomis ir savarankiškai studijavo dokumentus (bendras koreliacijos reikšmingumas 0.0124, Cramer'io $V = 0.15462$).

Analizuojant respondentų atsakymo į klausimą apie iškilusius rūpesčius dėl santykių su kolegomis mokytojais koreliaciją su atsakymais į kitus klausimus, matyti, kad tai priklauso nuo to, ar respondentas sutinka, jog mokymasis jo gimnazijoje padeda auklėtiniams apsispręsti dėl būsimos profesijos – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0101, Cramer'io $V = 0.11247$), nuo to, ar respondentas sutinka, jog jo gimnazijoje moksleiviai jaučiasi saugūs – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0089, Cramer'io $V = 0.11354$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių profilio pasirinkimo – tai pripažinusiems dažniau kilo ir sunkumų dėl santykių su kolegomis mokytojais (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.15050$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių pakraipos pasirinkimo – tai pripažinusiems dažniau kilo sunkumų ir dėl santykių su kolegomis mokytojais (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.15362$), nuo to, kaip moksleiviai, rinkdamiesi profilį ir pakraipą, apsisprendžia dėl savo būsimos profesijos – respondentai, kurių moksleiviai sunkiau apsisprendė dėl profesijos, paprastai turėjo didesnių problemų ir dėl santykių su kolegomis mokytojais (bendras koreliacijos reikšmingumas 0.0001, Cramer'io $V = 0.14299$), nuo to, ar respondentų auklėtiniams sumažėjo profilio dalykų žinios – jei

⁵ Iš viso respondentai buvo nurodę tokias informacijos apie profiliavimą gavimo kelias: per specialiai tam skirtus seminarus, iš pedagoginės spaudos, iš švietimo skyriaus, savarankiškai skaitant išleistus dokumentus, iš mokyklos vadovybės, iš pokalbių su kolegomis, per kvalifikacijos kėlimo renginius.

taip įvyko, paprastai pripažįstamos ir problemos dėl respondentų santykių su kolegomis mokytojais (bendras koreliacijos reikšmingumas 0.0009, Cramer'io $V = 0.13464$), nuo to, ar respondentams pakanka žinių apie profiliavimą – respondentams, kuriems žinių nepakanka, dažniau kyla ir santykių su kolegomis mokytojais problemų (bendras koreliacijos reikšmingumas 0.0120, Cramer'io $V = 0.12196$).

Analizuojant respondentų atsakymo į klausimą apie iškilusius rūpesčius dėl psichologų ir socialinių darbuotojų trūkumo koreliaciją su atsakymais į kitus klausimus, matyti, kad tai priklauso nuo to, kur įsikūrusi gimnazija – rajono centre ir mažesnėje gyvenvietėje įsikūrusių gimnazijų pedagogams ši problema iškildavo dažniau (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.19576$), nuo to, kiek moksleivių mokosi paralelėse klasėse – jeigu paralelėse klasėse mokosi daugiau nei 100 moksleivių, ši problema iškildavo dažniau (bendras koreliacijos reikšmingumas 0.0176, Cramer'io $V = 0.11557$), nuo to, ar gimnazijoje galima pasirinkti abu profilius – su rūpesčiais dėl psichologų ir socialinių pedagogų trūkumo dažniau susidūrė respondentai iš gimnazijų, kuriose galima įgyti tik vieno profilio išsilavinimą (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.19619$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių profilio pasirinkimo – tai pripažinusiems dažniau kilo ir rūpesčių dėl psichologų ir socialinių pedagogų trūkumo (bendras koreliacijos reikšmingumas 0.0040, Cramer'io $V = 0.11935$), nuo to, ar respondentui buvo kilę problemų dėl moksleivių pakraipos pasirinkimo – tai pripažinusiems dažniau kilo ir rūpesčių dėl psichologų ir socialinių pedagogų trūkumo (bendras koreliacijos reikšmingumas 0.0022, Cramer'io $V = 0.12405$), nuo to, kaip moksleiviai, rinkdamiesi profilį ir pakraipą, apsisprendžia dėl savo būsimos profesijos – respondentai, kurių moksleiviai sunkiau apsisprendė dėl profesijos, paprastai turėjo didesnių rūpesčių dėl psichologų ir socialinių pedagogų trūkumo (bendras koreliacijos reikšmingumas 0.0101, Cramer'io $V = 0.11297$), nuo to, ar respondentams pakanka žinių apie profiliavimą – respondentams, kuriems žinių nepakanka, dažniau kyla ir rūpesčių dėl psichologų ir socialinių pedagogų trūkumo (bendras koreliacijos reikšmingumas 0.0139, Cramer'io $V = 0.12108$), nuo to, iš kur gavo pagrindinę informaciją apie profiliavimą – rūpesčių dėl psichologų ir socialinių pedagogų trūkumo dažniau turėjo respondentai, kurie daugiausia rėmėsi pedagogine spauda, kolegomis ir savarankiškai studijavo dokumentus (bendras koreliacijos reikšmingumas 0.0187, Cramer'io $V = 0.15200$).

Analizuojant respondentų atsakymo į klausimą apie iškilusius rūpesčius dėl mokyklos materialinės bazės koreliaciją su atsakymais į kitus klausimus, matyti, kad tai priklauso nuo to, ar gimnazijoje galima pasirinkti abu profilius – su rūpesčiais dėl mokyklos materialinės bazės dažniau susidūrė respondentai iš gimnazijų, kuriose galima įgyti tik vieno profilio išsilavinimą (bendras koreliacijos reikšmingumas 0.0127, Cramer'io $V = 0.11826$), nuo to, ar respondento auklėjamoje klasėje mokosi abu profilius pasirinkę respondentai – su rūpesčiais dėl mokyklos materialinės bazės dažniau susidūrė respondentai, auklėjantys klasę, kurioje mokosi tik vieną profilį pasirinkę respondentai (bendras koreliacijos reikšmingumas 0.0035, Cramer'io $V = 0.13313$), nuo to, ar respondentas sutinka, jog jo gimnazijoje auklėtiniams sudarytos sąlygos rinktis tolesnį mokymosi kelią – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0006, Cramer'io $V = 0.13089$), nuo to, ar respondentas sutinka, jog mokymasis jo gimnazijoje padeda auklėtiniams apsispręsti dėl būsimos profesijos – taip nemanantys dažniau minėjo iškylančius sunkumus (bendras koreliacijos reikšmingumas 0.0001, Cramer'io $V = 0.14344$), nuo to, ar respondentams pakanka žinių apie profiliavimą – respondentams, kuriems žinių nepakanka, dažniau kyla ir rūpesčių dėl mokyklos materialinės bazės (bendras

koreliacijos reikšmingumas 0.0057, Cramer'io $V = 0.12693$), nuo to, iš kur gavo pagrindinę informaciją apie profiliavimą – rūpesčių dėl mokyklos materialinės bazės dažniau turėjo respondentai, kurie daugiausia rėmėsi pedagogine spauda, specialiai tam skirtais seminarais ir savarankiškai studijavo dokumentus (bendras koreliacijos reikšmingumas 0.0148, Cramer'io $V = 0.15313$).

Profilinio mokymo eksperimente dalyvavusių mokyklų klasių auklėtojų tyrimo metu respondentai irgi vertino problemas, sukėlusias jiems rūpesčių (28 lentelė).

28 lentelė. Profilinio mokymo eksperimento mokyklų klasės auklėtojams rūpesčių kėlusios su profiliavimu susijusios problemos (2000 metų tyrimas) (%).

	Sukėlė daug rūpesčių	Buvo tam tikrų sunkumų	Beveik nesukėlė rūpesčių	Su šia problema nesusidūrė
Moksleivių poreikių tyrimas	5	57	23	15
Mobiliųjų grupių sudarymas	10	42	28	20
Informacijos apie profiliavimą stoka	2	29	42	27
Santykiai su moksleivių tėvais	3	17	52	29
Santykiai su kolegomis mokytojais	1	18	44	38
Psichologų, socialinių darbuotojų trūkumas	9	27	27	36
Mokyklos materialinė bazė	18	44	29	9

Lyginant apklaustų gimnazijų ir profilinio mokymo eksperimente dalyvavusių klasių auklėtojų atsakymus (27 ir 28 lentelės) matyti, kad gimnazijose dirbantiems klasių auklėtojams profilinis mokymas kelia mažiau problemų, išskyrus su profiliniu mokymu susijusius santykius su moksleivių tėvais – čia nėra jokio statistiškai pagrįsto skirtumo tarp gimnazijų ir profilinio mokymo eksperimente dalyvavusių mokyklų klasių auklėtojų nuomonės. Tiesa, skirtumai tarp gimnazijoje ir vidurinėje mokykloje dirbančių klasių auklėtojų nėra labai statistiškai reikšmingi. Pažymėtina, kad net pusei gimnazijose dirbančių klasių auklėtojų, įgyvendinant mokymo profiliavimą, daugiau ar mažiau rūpesčių sukelia gimnazijos materialinė bazė, maždaug 40 proc. respondentų – gimnazistų poreikių tyrimas ir mobiliųjų grupių sudarymas, maždaug trečdaliui respondentų – psichologų ir socialinių darbuotojų gimnazijoje trūkumas. Mažiausiomis problemomis apklausti gimnazijų pedagogai laikė santykius su moksleivių tėvais ir su kolegomis mokytojais. Nuo pat gimnazijų atgimimo jos savo veikloje taikė mokymo profiliavimo (tiesa, kiek besiskiriančio nuo dabartinio) modelį, profilinio mokymo eksperimente dalyvaujančios vidurinės mokyklos mokymo profiliavimą pradėjo taikyti neseniai, bet gimnazijų ir vidurinių mokyklų dėl profiliavimo kylančios problemos yra labai panašios. Galbūt visoms bendrojo lavinimo mokykloms būtina speciali ŠMM ir mokslininkų parama, siekiant geriau spręsti tas problemas.

b) profilinis mokymas gimnazistų akimis.

Šioje ataskaitos dalyje bus aptartos kai kurios moksleiviams dėl mokymo profiliavimo kylančios problemos. Bus lyginami 2002 metų gimnazistų ir 2001 metų profilinio mokymo eksperimente dalyvavusių moksleivių tyrimų rezultatai. Tiek vieni, tiek kiti respondentai mokslus mokykloje baigė profiliuoti. Tiesa, gimnazistai profiliuoti mokėsi nuo I gimnazijos klasės (taip buvo nustatyta „senosios“ gimnazijos koncepcijos), o vidurinių mokyklų moksleiviai – tik nuo XI klasės. Dėl šios priežasties daugelis problemų, kurias gimnazistai vienaip ar kitaip sprendė nuo pirmosios gimnazijos klasės, vidurinių mokyklų moksleiviams iškilo tik bebaigiant dešimtąją klasę.

Pasirengimas mokytis profiliuoti labai priklauso nuo moksleivio apsisprendimo dėl profesijos ar profesijų grupės, kurios jis sieks baigęs mokyklą. Rekomenduojama pagal moksleivio ateities planus rinktis mokymo profilį, pakraipą bei laisvai pasirenkamus dalykus (plg. 13, 151 – 158). Todėl tyrimo metu ir buvo domėtasi, ar respondentas, studamas į gimnaziją, tiksliai žinojo, kokios profesijos sieks baigęs mokyklą (29 lentelė).

29 lentelė. Apsisprendimas, pradėjus mokslą gimnazijoje, dėl profesijos, kurios respondentas sieks baigęs mokyklą (%).

	2002 metų gimnazistų tyrimas	2001 metų profilinio mokymo eksperimente dalyvavusių moksleivių tyrimas ⁶
Buvau tvirtai apsisprendęs	19	23
Galvojo apie kelias profesijas	32	28
Galvojo apie tai, ką veiks baigęs vidurinę mokyklą, bet dėl profesijos visai nieko nebuvo nusprendęs	20	26
Tuo metu apie tai dar negalvojo	29	24

Galima tvirtinti, kad tiek gimnazistų, atėjusių mokytis į pirmąją gimnazijos klasę, tiek vidurinių mokyklų dešimtokų, bebaigiančių dešimtąją klasę, atveju tik mažuma moksleivių, rinkdamasi mokymosi profilį, buvo tiksliai apsisprendusi, ką planuoja veikti baigusi vidurinę bendrojo lavinimo mokyklą. Maždaug pusė apklaustų respondentų, pasirinkdama profilį, apskritai nebuvo apsisprendę dėl savo būsimosios profesijos, todėl profilio pasirinkimas moksleiviams (tiek gimnazistams, tiek vidurinių mokyklų moksleiviams) buvo tam tikra prasme šuolis į nežinią – paprastai moksleiviai tik nujautė, kad jiems labiau prie širdies realiniai ar humanitariniai dalykai. Todėl galima teigti, kad mokymo profiliavimo pradžios nukėlimas iš pirmosios į trečiąją gimnazijos klasę yra pozityvus žingsnis. Tiesa, vidurinių mokyklų, dalyvavusių profilinio mokymo eksperimente, tyrimo rezultatai rodo, kad prieš pradėdant mokymo profiliavimą būtina kruopšti ir ilgalaikė veikla, padedanti moksleiviui išsiaiškinti, kam jis gabus. Kitaip ir profiliavimas nuo III gimnazijos klasės neduos gerų rezultatų.

Iš 29 lentelės matyti, kad respondentai mokymosi profilį rinkosi menkai apsisprendę dėl savo tolesnių gyvenimo planų. Profilinis mokymasis, suteikdamas galimybę moksleiviui gilintis į tam tikrus dalykus, leidžia patikrinti (nors tikrintis

⁶ Domėtasi profesija, dėl kurios respondantai apsisprendė pasirinkdami profilį X klasės pabaigoje.

reikėtų I ir II gimnazijos klasėse), ar moksleivis, pasirinkęs profilį, nepadarė klaidos. Jeigu moksleivis suklydo, galima, įvykdžius tam tikrus formalumus, profilį pakeisti, todėl tyrimo metu domėtasi, ar profilinio mokymosi metu kito moksleivių apsisprendimas dėl profesijos, kurios jie sieks baigę mokyklą (30 lentelė).

30 lentelė. Apsisprendimo dėl profesijos, kurios respondentas sieks baigęs mokyklą, kaita mokymosi gimnazijoje metu (%).

	2002 metų gimnazistų tyrimas	2001 metų profilinio mokymo eksperimente dalyvavusių moksleivių tyrimas ⁷
Visiškai nekito	17	23
Keitėsi, bet nedaug	48	46
Pasikeitė iš esmės	15	12
Pasikeisti negalėjo, nes besimokydamas I gimnazijos klasėje dėl nieko nebuvo apsisprendęs, o dabar jau yra	13	11
Nei pradėjęs mokytis gimnazijoje, nei dabar dėl būsimos profesijos nėra apsisprendęs	8	8

Lyginant gimnazistų ir profilinio mokymo eksperimente dalyvavusių moksleivių atsakymus, matyti, kad tarp jų nėra jokio statistiškai reikšmingo skirtumo. Kita vertus, galima palyginti 29 ir 30 lentelėse pateikiamus tyrimų rezultatus. Maždaug pusė abiejų tyrimų respondentų prieš pat brandos egzaminus tvirtino, kad, jiems renkantis mokymo profilį, nebuvo nieko nusprendę dėl būsimosios profesijos. To paties tyrimo metu paklausus respondentų apie jų apsisprendimo dėl būsimosios profesijos kaitą, tik maždaug penktadalis jų tvirtino, kad, pasirinkdami mokymosi profilį, nebuvo nieko nusprendę dėl būsimosios profesijos. Galima manyti, kad rinkdamiesi profilį dauguma moksleivių daugiau ar mažiau apsisprendžia (net jei šito ir nepripažįsta) dėl didesnės ar mažesnės juos dominančių profesijų grupės, o toliau, mokantis profiliuotai, iš šios profesijų grupės išskiria juos labiausiai dominančias profesijas. Pažymėtina, kad tiek gimnazistų, tiek profilinio mokymo eksperimente dalyvavusių moksleivių atveju maždaug dešimtadalis moksleivių profilinio mokymosi pabaigoje nesugeba apsispręsti dėl profesijos, kurios sieks baigę vidurinę mokyklą.

Pagal galiojančią gimnazijos koncepciją mokymo profiliavimo prasme gimnazijos visiškai prilyginamos bendrojo lavinimo vidurinėms mokykloms, kuriose mokymo profiliavimas pradedamas nuo XI (III gimnazijos) klasės, o IX – X (I ir II gimnazijos) klasėse, kaip numato gimnazijos koncepcija, moksleiviams sudaromos sąlygos išmėginti gabumus ir polinkius, geriau suvokti savo siekius, išsiaiškinti, koks profilis ir jo pakraipa jiems artimesnė, tinkamesnė, įvertinti savo pasirinkimą ir sudaryti sąlygas jį pakeisti (plg. 8). Gimnazistų tyrime dalyvavę respondentai mokytis gimnazijoje pradėjo tada, kai dar galiojo senoji gimnazijos koncepcija ir didesnis ar mažesnis mokymosi profiliavimas buvo taikomas jau nuo I gimnazijos klasės. Abiejuose tyrimuose dalyvavę respondentai buvo tam tikra prasme provokuojami – klausta jų nuomonės, nuo kurios klasės jie siūlytų pradėti mokymo profiliavimą (31

⁷ Domėtasi apsisprendimo dėl profesijos kaita mokantis XI – XII klasėse.

lentelė). Šis klausimas buvo atviras – buvo palikta vietos respondentui pačiam įrašyti jam tinkamą atsakymą.

31 lentelė. Profiliavimo bendrojo lavinimo mokykloje pradžios vertinimas (atviras klausimas) (%).

	2002 metų gimnazistų tyrimas	2001 metų profilinio mokymo eksperimente dalyvavusių moksleivių tyrimas
Nuo III (XI) klasės	36	31
Nuo IV (XII) klasės	3	4
Nuo I (IX) klasės	35	23
Nuo II (X) klasės	13	34
Anksčiau nei nuo I (IX) klasės	5	8
Apskritai nereikia profiliavimo	9	0

Iš 31 lentelės matyti, kad vėl esminių statistiškai reikšmingų skirtumų tarp gimnazistų ir profiliuotai besimokiusių vidurinės mokyklos abiturientų nėra. Gimnazistai dažniau nurodė, kad siūlytų profiliuotis taip, kaip jie tai darė – nuo I gimnazijos klasės. Taigi tiek gimnazistus, tiek vidurinės mokyklos moksleivius tenkina tas profilinio mokymo modelis, kurį jie patys išbandė. Dar vienas neprincipinis abiejuose tyrimuose dalyvavusių respondentų atsakymų pasiskirstymų skirtumas – daug didesnis vidurinių mokyklų abiturientų procentas nurodė, kad norėtų rinktis profilį nuo X klasės. Šis atsakymas, ko gero, susijęs su tai nurodžiusių profilinio mokymo eksperimente dalyvavusių moksleivių asmenine patirtimi. Dėl mokymo profilio jie turėjo apsispręsti bebaigdami X klasę, todėl, ko gero, respondentai ir nurodė, kad juos tenkina modelis, kurį patys išbandė. Kai kurie profiliavimo oponentai, remdamiesi ir šioje tyrimo ataskaitoje aptartu faktu, jog pradėdami rinktis profilį moksleiviai dar nėra apsisprendę dėl profesijos, tvirtina, kad pasirinkti profilį reikia tik baigiamojoje (IV gimnazijos ir XII vidurinės mokyklos) klasėje. Iš 31 lentelės matyti, kad tarp moksleivių toks sprendimas nėra populiarus.

Profilinio mokymo modelis numato, kad ne daugiau nei penkerius dalykus galima mokytis sustiprintai. Moksleivis, atsižvelgdamas į savo galimybes ir interesus, pats nusprendžia, kiek dalykų jis mokysis sustiprintai. Respondentų klausta, kiek dalykų jie mokėsi sustiprintai (32 lentelė).

32 lentelė. Dalykų, kurių mokėsi sustiprintai, skaičius (%).

	2002 metų gimnazistų tyrimas	2001 metų profilinio mokymo eksperimente dalyvavusių moksleivių tyrimas
Vienas dalykas	1	4
Du dalykai	7	9
Trys dalykai	14	22
Keturi dalykai	35	30
Penki dalykai	41	36
Šeši dalykai	2 ⁸	-

⁸ Domėtasi dalykais, kurių mokėsi sustiprintai III ir IV gimnazijos klasėje.

Iš 32 lentelės matyti, kad dauguma tiek gimnazijų, tiek vidurinių mokyklų auklėtinių orientuoti į maksimalius pasiekimus – jie stengiasi susiprintai mokytis keturis ar penkis dalykus. Šią tendenciją galima aiškinti įvairiai – ir tuo, kad jeigu moksleivis tiksliai nežino, kokios profesijos sieks baigęs bendrojo lavinimo mokyklą, jis stengiasi sustiprintai mokytis kaip galima daugiau dalykų, kad turėtų geras galimybes pretenduoti mokytis kaip galima daugiau profesijų. Vieną ar du dalykus sustiprintai mokosi tik maždaug dešimtadalis apklaustų gimnazistų ir profiline mokymosi eksperimente dalyvavusių abiturientų. Gimnazistų buvo klausta, kokių brandos atestato vidurkiu jie planuoja baigti gimnaziją. Palyginus gimnazistų atsakymus apie dalykų, kurių jie mokėsi sustiprintai, skaičių ir planuojamą atestato vidurkį, matyti, kad tik 1 – 2 dalykus sustiprintai daug dažniau mokėsi gimnazistai, planuojantys, jog jų brandos atestato vidurkis bus mažesnis nei 7,5 balo (bendras koreliacijos reikšmingumas 0.0000, Cramer’io V = 0.14914).

Respondentams buvo užduotas dar vienas pakankamai provokacinis klausimas, leidžiantis aiškintis moksleivių psichologinį nusiteikimą – ar respondentas, jeigu galėtų pasirinkti, rinktųsi mokymąsi profiliuotai (33 lentelė).

33 lentelė. Profiliavimo pasirinkimas, jei respondentas galėtų pats apsispręsti dėl profiliavimo (%).

	2002 metų gimnazistų tyrimas	2001 metų profiline mokymo eksperimente dalyvavusių moksleivių tyrimas
Nesirinktų profiliavimo	16	15
Rinktųsi profiliavimą	58	57
Nežino	26	27

Iš 33 lentelės matyti, jog jokių statistiškai reikšmingų skirtumų tarp gimnazistų ir profiline mokymosi eksperimente dalyvavusių moksleivių nėra. Abiejų tyrimų rezultatai rodo, kad profiliavimą rinktųsi daugiau nei pusė respondentų, prieš profiliavimą pasisako tik maždaug 15 – 16 proc. respondentų.

Abiejų tyrimų metu domėtasi, ar moksleiviai neapsiriko, pasirinkdami mokymosi profilį. Šis klausimas tam tikra prasme rodė moksleivių pirminių sprendimų dėl mokymosi profilio įvertinimą – net jeigu moksleivis profiline mokymo pradžioje nežinojo, su kuo sies tolesnį savo gyvenimą, jis vis tiek privalėjo pasirinkti kurį nors profilį. Kai besimokydamas profiliuotai toks moksleivis apsisprendavo dėl tolesnių savo gyvenimo planų, anksčiau pasirinktas mokymosi profilis galėjo padėti arba trukdyti tuos planus įgyvendinti (34 lentelė).

34 lentelė. Pasirinkto profilio vertinimas (%).

	2002 metų gimnazistų tyrimas	2001 metų profiline mokymo eksperimente dalyvavusių moksleivių tyrimas
Tikrai neapsiriko rinkdamiesi	60	64
Ko gero neapsiriko rinkdamiesi	26	26
Ko gero apsiriko rinkdamiesi	7	6
Tikrai apsiriko rinkdamiesi	2	2
Nežino	5	3

Iš 34 lentelės matyti, jog jokių statistiškai reikšmingų skirtumų tarp gimnazistų ir profilineio mokymosi eksperimente dalyvavusių moksleivių nėra. Taip pat galima konstatuoti, kad moksleiviai, kurių didelė dalis mokymosi profiliavimo pradžioje sunkiai galėjo apsispręsti dėl jiems patraukliausios profesijos, vis dėlto su išlygomis ar be jų nėra nusivylusi savo sprendimu dėl profilio pasirinkimo. Su išlygomis ar be jų apsirikusiais save laiko tik mažiau nei dešimtadalis respondentų.

Profiliavimas kai kada sukelia neigiamą reiškinį, kuriam prigijo „langu“ pavadinimas – atskirų dalykų mokymuisi formuojant mobiliąsias grupes, būna taip, kad kai kurias pamokas moksleiviams lieka neužimti. Šiai problemai analizuoti tyrimų anketose irgi buvo skirta vietos. Pradžioje bandyta išsiaiškinti, kiek „langu“ per savaitę (neskaitant pirmųjų pamokų, į kurias galima neateiti), turi kiekvienas respondentas (35 lentelė).

35 lentelė. „Langu“ skaičius per savaitę (%).

	2002 metų gimnazistų tyrimas	2001 metų profilineio mokymo eksperimente dalyvavusių moksleivių tyrimas
1 „langas“	11	21
2 „langai“	15	17
3 „langai“	16	12
4 „langai“	11	8
5 „langai“	13	5
6 „langai“	8	4
7 „langai“	5	4
Daugiau nei 7 „langai“	10	6
Iš viso nėra „langu“	9	24

Iš 35 lentelės aiškėja, kad „langai“ labiau paplitę gimnazijose, nei profilineio mokymo eksperimente dalyvavusiose vidurinėse mokyklose – jeigu maždaug ketvirtadalis apklaustų vidurinių mokyklų moksleivių tvirtino, kad apskritai neturi „langu“, tai tą patį pasakyti galėjo tik beveik dešimtadalis gimnazistų. Kita vertus, vidurinių mokyklų moksleiviai dažniau teturėjo vieną arba du „langu“ per savaitę, o maždaug ketvirtadalis gimnazistų tvirtino per savaitę turintis daugiau nei penkis „langu“. Sunku paaiškinti tokį respondentų atsakymų neatitikimą. „Langu“ skaičių galima mažinti, ribojant moksleivių galimybes plačiai pasirinkti dalykus ir jų mokymosi lygius. Tada mokyklos formuoja pakankamai didelius moksleivių srautus, kurie įvairių dalykų mokosi vienodai. Tokių srautų formavimui padeda ir klasės, kuriose mokosi vien tik realinį ar vien tik humanitarinį profilį pasirinkę moksleiviai. Bet iš 11 lentelės matyti, kad bent jau klasių auklėtojų atveju galima teigti, jog klasių, kuriose mokosi tik vieną kurį nors profilį pasirinkę moksleiviai dalis tiek gimnazijose, tiek profilineio mokymo eksperimente dalyvavusiose vidurinėse mokyklose vienoda. Galimas dar vienas skirtingo „langu“ skaičiaus gimnazijose ir vidurinėse mokyklose aiškinimas – gimnazijose nuo seno įgyvendinamas profilineis mokymas tapo didesne rutina, nei neseniai pradėjusiose šį mokymosi būdą taikyti vidurinėse mokyklose. Gali būti **(nors tai reikėtų įrodyti specialiais tyrimais)**, kad profiliavimo eksperimente dalyvavusios vidurinės mokyklos labiau stengiasi palengvinti savo moksleivių krūvį.

Abiejų tyrimų metu respondentams taip pat užduotas klausimas, ką respondentai veikia „langu“ metu. Tai buvo atviras klausimas, respondentai galėjo

nurodyti kelis atsakymus. Į šį klausimą neatsakė apskritai „langu“ neturintys respondentai (36 lentelė).

36 lentelė. Respondentų veikla „langu“ metu (atviras klausimas, buvo galima nurodyti kelis atsakymus) (%).

	2002 metų gimnazistų tyrimas	2001 metų profilinio mokymo eksperimente dalyvavusių moksleivių tyrimas
Sėdi bibliotekoje	4	6
Būna valgykloje	31	25
Eina namo	18	14
Ruošia pamokas	40	20
Nieko neveikia, rūko	41	7
Sėdi skaitykloje, kompiuterių klasėje	19	17
Eina į sporto salę	1	1
Lanko būrelį	0,1	-
Neatsakė	13	32

Analizuojant moksleivių veiklą „langu“ metu matyti, kad gimnazistų veikla aiškiai pasidalija tarp pamokų ruošimo ir nieko neveikimo. Apklausti profilinio mokymo eksperimente dalyvavusieji vidurinių mokyklų abiturientai labai retai nurodė, kad jie „langu“ metu apskritai nieko neveikė, kita vertus, vidurinių mokyklų moksleiviai, rečiau nei gimnazistai, nurodė, kad „langu“ metu jie ruošia pamokas. Pažymėtina, kad daugelis gimnazistų ir vidurinių mokyklų moksleivių „langu“ metu laiką leidžia savo mokyklos valgykloje. Valgykla tampa savotišku moksleivių klubu: čia ruošiamos pamokos, čia paprasčiausiai praleidžiamas laikas. Respondentai taip pat nurodė, kad „langas“ – gera proga neskubant papietauti. Pažymėtina, kad pakankamai maža abiejuose tyrimuose dalyvavusių respondentų dalis teigia pasinaudojanti savo mokyklos sukurtomis galimybėmis naudingai praleisti laiką „langu“ metu – lankosi skaitykloje, bibliotekoje, kompiuterių klasėje ar sporto salėje.

Išvados

- 1. Tiek gimnazijų, tiek vidurinių mokyklų pedagogai palyginti menkai išmano, kaip reikėtų spręsti dėl profilinio mokymo organizavimo kylančias problemas. Organizuojant profilinį mokymą, daugiausia problemų klasės auklėtojams sukėlė moksleivių poreikių tyrimas, mobiliųjų grupių sudarymas ir nepakankamai turtinga mokyklos materialinė bazė, mažiausiai – santykiai su moksleivių tėvais ir kolegomis mokytojais.*
- 2. Yra statistiškai patikimas ryšys tarp dėl mokymo profiliavimo kilusių respondentų rūpesčių ir respondentų vertinimo, ar mokymasis jų gimnazijoje padeda moksleiviams apsispręsti dėl būsimosios profesijos, bei ar jų gimnazijoje yra sudarytos sąlygos moksleiviams rinktis tolesnį mokymosi kelią.*
- 3. Yra statistiškai patikimas ryšys tarp dėl mokymo profiliavimo kilusių respondentų rūpesčių ir respondentų auklėjamų moksleivių apsisprendimo dėl profilio ir pakraipos, bei dėl būsimosios profesijos pasirinkimo. Tiesa, tik*

papildomi tyrimai leistų nustatyti, kas yra šio ryšio priežastis, o kas – pasekmė.

- 4. Yra statistiškai patikimas ryšys tarp dėl mokymo profiliavimo kilusių respondentų rūpesčių ir respondentų vertinimo, ar jiems pakanka gautų žinių apie mokymo profiliavimą. Tyrimo rezultatai taip pat rodo, kad dažniausiai yra statistiškai patikimas ryšys tarp respondentui dėl mokymo profiliavimo kylančių rūpesčių ir pagrindinio žinių apie profiliavimą šaltinio. Net jei respondentai ir tvirtina, jog jiems žinių apie profiliavimą pakanka, jeigu pagrindinis jų žinių šaltinis buvo pedagoginė spauda, kolegos ar savarankiškas dokumentų studijavimas, apklaustiesiems pedagogams dažniausiai kilo pakankamai rimtų problemų organizuojant mokymo profiliavimą.*
- 5. Maždaug vienoda gimnazistų ir profilinio mokymo eksperimente dalyvavusių vidurinių mokyklų moksleivių dalis, pasirinkdama profilį, buvo menkai apsisprendusi dėl konkrečios profesijos, kurios sieks, baigusi bendrojo lavinimo mokyklą. Galima manyti, kad profilio pasirinkimui dažnai pakanka moksleivio apsisprendimo, kokia (kai kada net ir pakankamai didelė) profesijų grupė jam mieliausia, nes ir profilio pasirinkimo metu dėl konkrečios profesijos neapsisprendę moksleiviai paprastai nesigailėjo dėl jų pasirinkto profilio.*
- 6. Tiek gimnazistai, tiek gerų vidurinių mokyklų moksleiviai labiausiai orientuoti į profilinį mokymą nuo XI (III gimnazijos) klasės, nors gimnazistų apklausa parodė, kad praktiškai tiek pat respondentų profilinį mokymą norėtų pradėti nuo I gimnazijos klasės. Profilinio mokymo nesirinktų tik maždaug 15 – 16 proc. abiejų tyrimų respondentų.*
- 7. Tiek gimnazistai, tiek profilinio mokymo eksperimente dalyvavę vidurinių mokyklų moksleiviai orientuojasi į maksimalų sustiprintai besimokomų dalykų skaičių.*
- 8. Profilinio mokymo prasme vieninteliai skirtumai tarp gimnazistų ir profilinio mokymo eksperimente dalyvavusių vidurinių mokyklų moksleivių yra „langų“, tenkančių respondentams per savaitę, skaičius (gimnazistams tenka daugiau „langų“) ir veiklos, kuria respondentai užsiima „langų“ metu, pobūdis (gimnazistai labiau orientuoti nieko neveikti bei ruošti pamokas). Pakankamai maža abiejuose tyrimuose dalyvavusių respondentų dalis teigia pasinaudojanti savo mokyklos sukurtomis galimybėmis naudingai praleisti laiką „langų“ metu – lankosi skaitykloje, bibliotekoje, kompiuterių klasėje ar sporto salėje.*

APSISPRENDIMAS DĖL PROFESIJOS, KURIOS MOKSLEIVIAI SIEKS BAIGĘ MOKYKLĄ

Rinkdamiesi mokymo profilį, moksleiviai jau turėtų apytiksliai žinoti, kokia profesija ar profesijų grupė jiems tinkamiausia, bet šiam sprendimui koreguoti jie dar turi laiko. Baigiant bendrojo lavinimo vidurinę mokyklą apsisprendimo dėl profesijos problema iškyla dar kartą – moksleiviai turi nurodyti, kokius valstybinius brandos egzaminus jie numato laikyti (valstybinių brandos egzaminų pasirinkimas priklauso nuo stojimo į konkrečios profesijos studijas sąlygu). Pagaliau ateina laikas, kai moksleivis baigia bendrojo lavinimo vidurinę mokyklą ir tada jau galutinai apsisprendžia dėl tolesnio kelio. Mokymo profiliavimas daugiausiai pranašumų suteikia moksleiviams, anksčiausiai apsisprendusiems dėl profesijos. Tokie moksleiviai gali labai kryptingai ir nesiblaškydami rengtis pasirinktai profesijai. Gimnazistų tyrimo metu buvo domėtasi, ar baigdami gimnaziją respondentai yra tvirtai apsisprendę dėl sieksimos profesijos (37 lentelė).

37 lentelė. Apsisprendimas dėl profesijos, kurios, baigę mokyklą, sieks pirmiausia (%).

	2002 metų gimnazistų tyrimas	1996 metų gimnazistų tyrimas ⁹	2001 metų vidurinių mokyklų moksleivių tyrimas	
			Profilinės klasės	Kontrolinės klasės
Tvirtai apsisprendė dėl vienos profesijos	29	71	33	33
Turi kelis norus ir dar iki galo neapsisprendė, kurį kelį pasirinks	57	24	51	52
Turi daug įvairių planų ir niekaip negali apsispręsti	13	4	14	13
Apie tai dar negalvojo	2	-	2	2

Analizuojant 37 lentelę matyti, kad 2002 metais apklaustų gimnazistų situacija praktiškai identiška 2001 metais apklaustų vidurinių mokyklų abiturientų (tiek besimokiusių profiliuotai, tiek apskritai nesiprofiljavusių) situacijai – maždaug trečdalis respondentų teigia tvirtai žinantys, ko sieks, maždaug pusė negali galutinai pasirinkti vienos iš kelių jau pasirinktų profesijų, o likusieji apskritai negali apsispręsti. Lyginant 1996 ir 2002 metų gimnazistų tyrimus, skirtumai labai dideli – 1996 metais tvirtai dėl vienos profesijos nurodė apsisprendę daugiau nei du trečdaliai apklaustų respondentų.

Tyrimų metu respondentų prašyta nurodyti, kokios profesijos jie norėtų mokytis, baigę bendrojo lavinimo mokyklą. Tai buvo atviras klausimas, bet visais trimis atvejais dėl objektyvių priežasčių gauti atsakymai buvo užkoduoti skirtingai. 2002 metų tyrimo atsakymai koduoti, remiantis Lietuvos Respublikos Vyriausybės patvirtinta mokslų klasifikacija (plg. 9, 33 – 34), 2001 ir 1996 metų tyrimų atsakymai buvo koduoti pagal specialiai tyrimo autoriaus parengtas metodikas. Dėl šios

⁹ Šiame tyrime naudota atsakymų skalė: „apsisprendžiau“, „neapsisprendžiau“, „turiu kelis norus, negaliu apsispręsti“.

priežasties, norint palyginti gautus tyrimų rezultatus, 1996 ir 2001 metų tyrimų rezultatai pertvarkyti pagal dabar galiojančią mokslų klasifikaciją (38 lentelė).

38 lentelė. Profesija, kurios respondentai sieks pirmiausia (pagal mokslų klasifikaciją) (%).

	2002 metų gimnazistų tyrimas	1996 metų gimnazistų tyrimas ¹⁰	2001 metų vidurinių mokyklų moksleivių tyrimas	
			Profilinės klasės	Kontrolinės klasės
Humanitariniai mokslai	7	17	16	13
Socialiniai mokslai	56	45	44	42
Fiziniai mokslai	6	4	2	4
Biomedicininiai mokslai	6	10	6	10
Technologijos mokslai	16	8	20	14
Neatsakė, neapsisprendė	10	16	12	17

Analizuojant profesijų pasirinkimą, matyti, kad 2002 metų gimnazijų abiturientai, palyginti su 2001 metų vidurinių mokyklų abiturientais, buvo labiau orientuoti į socialiniams mokslams ir mažiau – į humanitariniams mokslams priskiriamas profesijas. Lyginant 1996 ir 2002 metų gimnazijų abiturientus matyti, kad 2002 metų gimnazijų abiturientai labiau linkę į socialiniams bei technologijos mokslams priskiriamas profesijas, 1996 metų gimnazijų abiturientai daugiau buvo orientuoti į humanitariniams mokslams priskiriamas profesijas.

Tyrimo ataskaitoje ne kartą minėta, kad abiturientui labai svarbu kaip galima anksčiau apsispręsti dėl profesijos, todėl visuose trijuose tyrimuose dalyvavusių moksleivių buvo klausta, kada jie apsisprendė dėl profesijos, kurios sieks pirmiausia (39 lentelė).

39 lentelė. Sprendimo dėl specialybės, kurios sieks pirmiausia, priėmimo laikas (%).

	2002 metų gimnazistų tyrimas	1996 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas ¹¹	
			Profilinės klasės	Kontrolinės klasės
Neseniai, prieš 1 – 2 mėnesius iki apklausos	13	17	16	13
Prieš pusmetį	23	21	19	17
Prieš metus	30	26	21	26
Prieš dvejus metus	17	13	17	12
Daugiau nei prieš dvejus metus	18	19	17	15

Respondentams pasiūlyti atsakymai buvo susieti su konkrečiais jų gyvenimo etapais: maždaug prieš pusmetį iki apklausos respondentai privalėjo galutinai

¹⁰ Šiame tyrime naudota atsakymų skalė: „apsisprendžiau“, „neapsisprendžiau“, „turiu kelis norus, negaliu apsispręsti“.

¹¹ 12 proc. eksperimentinių ir 17 proc. kontrolinių mokyklų respondentų į klausimą neatsakė.

apsispręsti ir įsiregistruoti laikyti valstybinius brandos egzaminus, todėl iki šio laiko moksleiviui neapsisprendus dėl profesijos, jo atsitiktinai pasirinkti valstybiniai brandos egzaminai galėjo sutrukdyti siekti profesijos, dėl kurios buvo apsispręsta per vėlai. Maždaug prieš dvejus metus respondentai privalėjo pradėti „rimtąjį“ profiliavimą, todėl, jei dėl profesijos jie apsiprendė vėliau, reiškia, jog respondentų mokymosi profilio pasirinkimas nebuvo visiškai sąmoningas. Lyginant 2002 ir 2001 metų tyrimų rezultatus matyti, kad gimnazistų atsakymai nesiskiria nuo vidurinės mokyklos moksleivių (tiek dalyvavusių profilinio mokymo eksperimente, tiek besimokiusių pagal senąją tvarką) atsakymų – daugiau nei pusė moksleivių dėl profesijos apsisprendžia tik paskutiniaisiais mokymosi bendrojo lavinimo mokykloje metais, o 13 – 17 proc. moksleivių dėl profesijos apsisprendžia tada, kai jau sunku daryti kokias nors valstybinių brandos egzaminų korekcijas. Lyginant 1996 ir 2002 metų gimnazistų tyrimų rezultatus matyti, jog per šešerius metus situacija praktiškai visiškai nekito – nėra jokių statistiškai reikšmingų skirtumų tarp abiejų gimnazistų tyrimų atsakymų pasiskirstymo.

2002 ir 2001 metų tyrimų metu domėtasi, ar respondentai yra apgalvoję kokį nors atsarginį profesijos pasirinkimo variantą, jeigu nepavyks įstoti ten, kur planuoja (40 lentelė).

40 lentelė. Atsarginio varianto, ką darys, jei neįstos ten, kur planuoja, apgalvojimas (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas ¹²	
		Profilinės klasės	Kontrolinės klasės
Jeigu neįstos, kur planuoja, sieks įstoti mokytis kitos profesijos ar specialybės ir jau yra numatęs, kokia tai bus profesija ar specialybė	52	48	47
Jeigu neįstos, kur planuoja, sieks įstoti mokytis kitos profesijos ar specialybės, bet dar nėra numatęs, kokia tai bus profesija ar specialybė	28	20	20
Jeigu neįstos, kur planuoja, palauks metus ir dar kartą bandys stoti į tą pačią specialybę	7	7	6
Dar rimtai apie tai negalvojo, jei nepasiseks, tada ir žiūrės	14	12	10
Neatsakė	-	13	17

¹² 13 proc. eksperimentinių ir 17 proc. kontrolinių mokyklų respondentų į klausimą neatsakė.

Iš esmės jokių statistiškai reikšmingų skirtumų tarp respondentų atsakymų nėra – maždaug pusė respondentų, baigdami bendrojo lavinimo mokyklą, jau yra apgalvoję, kokios profesijos sieks, jei jiems nepavyks įgyvendinti pagrindinio savo tikslo. Palauks metus ir vėl tos pačios profesijos sieks mažiau nei dešimtadalis respondentų, maždaug ketvirtadalis – penktadalis respondentų nepagalvojo apie tokį atsarginį variantą.

Respondentų taip pat klausta, kokią profesiją jie pasirinko kaip atsarginį variantą. 2001 metų tyrimų rezultatai pertvarkyti pagal dabar galiojančią mokslų klasifikaciją (41 lentelė).

41 lentelė. Profesija, kuri respondentams yra atsarginis variantas, jei jie neįstos ten, kur planuoja (pagal mokslų klasifikaciją) (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Humanitariniai mokslai	8	8	10
Socialiniai mokslai	32	26	29
Fiziniai mokslai	6	4	3
Biomedicininiai mokslai	3	4	4
Technologijos mokslai	9	10	8
Neatsakė, neapsisprendė	43	46	45

Lyginant 2002 ir 2001 metų tyrimų rezultatus, vėl jokių statistiškai reikšmingų skirtumų nėra. Galima taip pat palyginti respondentų pirmosios ir antrosios siektinos profesijos pasirinkimą (38 ir 41 lentelės). Gimnazistų atveju kaip atsarginį variantą labiau siekima pasirinkti humanitarinių ir fizinių mokslų specialybę.

Taip pat buvo domėtasi, kada respondantai apsisprendė dėl atsarginio varianto (42 lentelė).

42 lentelė. Sprendimo dėl atsarginio varianto priėmimo laikas (%).

	2002 metų gimnazistų tyrimas	2001 metų vidurinių mokyklų moksleivių tyrimas	
		Profilinės klasės	Kontrolinės klasės
Neseniai, prieš 1 – 2 mėnesius iki apklausos	13	15	13
Prieš pusmetį	21	17	17
Prieš metus	18	13	15
Prieš dvejus metus	5	5	5
Daugiau nei prieš dvejus metus	4	2	3
Neatsakė	40	48	46

Iš 42 lentelės matyti, kad statistiškai reikšmingų skirtumų tarp gimnazistų ir vidurinės mokyklos moksleivių (tiek dalyvavusių profiline mokymo eksperimente, tiek besimokiusių pagal senąją tvarką) nėra. Galima tvirtinti, kad dėl atsarginio varianto respondantai (tiek gimnazistai, tiek vidurinių mokyklų moksleiviai) paprastai

pradeda galvoti likus metams iki bendrojo lavinimo mokyklos baigimo. Pakankamai didelis procentas moksleivių (tiek gimnazistų, tiek vidurinės mokyklos moksleivių) dėl atsarginės profesijos apsisprendžia tada, kai jau sunkiai galimi valstybinių brandos egzaminų pakeitimai.

Išvados

- 1. Iš esmės visais apsisprendimo dėl profesijos, kurios moksleiviai sieks baigę mokyklą, aspektais (apsisprendimo dėl konkrečios profesijos, pasirinkto konkretios profesijos, šios profesijos pasirinkimo laiko ir pan.) 2002 metais apklaustų gimnazistų ir 2001 metais apklaustų vidurinės mokyklos moksleivių (tiek dalyvavusių profilinio mokymo eksperimente, tiek besimokiusių pagal senąją tvarką) atsakymuose nėra statistiškai reikšmingų skirtumų.*
- 2. Daug didesnė 1996 metais apklaustų gimnazistų dalis, baigdama gimnaziją, buvo tvirtai apsisprendusi dėl profesijos, kurios sieks pirmiausia.*
- 3. 2002 metais apklausti gimnazistai, palyginti su 1996 metų gimnazistų apklausos rezultatais, buvo labiau linkę rinktis socialiniams ir technologijos mokslams priskiriamas profesijas.*
- 4. Nuo 1996 metų praktiškai nepakito laiko, kada gimnazistai apsisprendžia, kurios profesijos jie sieks pirmiausia, pasiskirstymas. Kaip ir 1996 metų gimnazijų abiturientai, maždaug 40 proc. 2002 metų gimnazijų abiturientų dėl profesijos, kurios sieks pirmiausia, apsisprendė likus ne daugiau nei pusmečiui iki gimnazijos baigimo.*

PEDAGOGŲ SAVIJAUTA MOKYKLOJE

Pedagogų savijautą mokykloje galima matuoti įvairiai. Tyrimų ataskaitoje bus apsiribota kelių rodiklių aptarimu. Šie rodikliai bus lyginami su 2000 metais atliktu pagrindinių ir vidurinių mokyklų tyrimu. Gimnazijos pedagogų tyrimo palyginimas su šiuo tyrimu įdomus dar ir tuo, kad iki šiol 2002 metų Lietuvos gimnazijų tyrimo rezultatai buvo lyginami tik su gerų vidurinių mokyklų (vidurinių mokyklų, dalyvavusių profilinio mokymo eksperimente) tyrimų rezultatais. I ir II gimnazijos klasės persidengia su IX – X tiek vidurinės, tiek pagrindinės mokyklos klasėmis, todėl gimnazijų tyrimo rezultatų palyginimas su pagrindinių ir vidurinių mokyklų X klasių auklėtojų tyrimu leistų geriau apibrėžti gimnazijų vietą šiuolaikinėje Lietuvos švietimo sistemoje. Siekiant, kad pagrindinės skirtingų tyrimų respondentų charakteristikos maksimaliai atitiktų viena kitą, šiame tyrimo ataskaitos skyriuje apsiribota 2002 metais apklaustų II gimnazijos klasės auklėtojų tyrimo rezultatais.

Apklaustos metu pirmiausia domėtasi, ar respondentai neplanuoja apskritai keisti (atsisakyti) pedagogo profesijos ir palikti mokyklos (43 lentelė).

43 lentelė. Pedagogų noras keisti profesiją ir palikti mokyklą (%).

	2002 metų tyrimo II klasių auklėtojų atsakymai	2000 metų pagrindinių mokyklų X klasių auklėtojų tyrimas	2000 metų vidurinių mokyklų X klasių auklėtojų tyrimas
Tikrai neplanuoja keisti profesijos ir palikti mokyklos	65	80	73
Kai kada apie tai pagalvoja	29	18	23
Apie tai galvoja pakankamai dažnai, bet konkrečių veiksmų dar nesiėmė	6	2	3
Apie tai galvoja dažnai ir pradėjo ieškoti kito darbo	0,3	0	1

Lyginant 43 lentelėje parodytus tyrimų rezultatus matyti, kad mažiausiai mobilūs yra pagrindinių mokyklų pedagogai – net 80 proc. jų savo pedagoginei veiklai nemato jokios kitos alternatyvos. Mažiausiai savo ateitį su pedagogine veikla sieja gimnazijų pedagogai – net trečdalis jų bent kai kada pagalvoja apie pedagoginės profesijos pakeitimą ir mokyklos palikimą. Tokią tendenciją galima labai įvairiai aiškinti. Viena vertus, galbūt gimnazijos pedagogo veikla dėl padidintų akademinų reikalavimų gimnazijoje, dėl didesnės darbo su gabesniais nei vidutiniškai ir labiau motyvuotais moksleiviais tikimybės yra sunkesnė nei, pavyzdžiui, pagrindinės (labai dažnai turinčios mažai moksleivių ir išikūrusios nedidelėje gyvenvietėje) mokyklos pedagogo darbas. Iš 10 lentelės matyti, kad gimnazijų klasės didesnės nei vidurinių mokyklų. Tą patį galima pasakyti ir apie pagrindines mokyklas. Todėl labai tikėtina, kad gimnazijų pedagogai dėl didesnių krūvių ir dėl aukštesnių jiems keliamų reikalavimų dažniau suvokia, kad savo gyvenimą palengvinti jie gali apskritai atsisakydami pedagogo profesijos. Kita vertus, galimas dar vienas šios tendencijos paaiškinimas. Gimnazijų pedagogai yra įgiję aukštesnę kvalifikaciją, nei kituose mokyklų tipuose dirbantys pedagogai (plg. 8 lentelę), kurią galima pritaikyti ir

veiklos srityse, menčiau susijusiose su darbu gimnazijoje. Todėl galbūt gimnazijų pedagogai suvokia, kad nesunkiai galėtų rasti galimybę pragyventi iš kitokios veiklos.

Gali būti, kad pedagogas nenori atsisakyti savo profesijos, bet darbas *jo mokykloje* neteikia jokio pasitenkinimo. Tada problemos sprendimo būdas galėtų būti mokyklos pakeitimas. Alternatyva senajai pedagogo mokyklai galėtų būti to paties arba kito tipo mokykla. Todėl respondentų klausta, ar jie nenorėtų pedagogine veikla užsiimti kitoje mokykloje (44 lentelė).

44 lentelė. Pedagogų noras dirbti kitoje mokykloje (%).

	2002 metų tyrimo II klasių auklėtojų atsakymai	2000 metų pagrindinių mokyklų X klasių auklėtojų tyrimas	2000 metų vidurinių mokyklų X klasių auklėtojų tyrimas
Tikrai nenorėtų dirbti kitoje mokykloje	82	69	73
Kai kada apie tai pagalvoja	18	27	23
Apie tai galvoja pakankamai dažnai, bet konkrečių veiksmų dar nesiėmė	0,3	3	1
Apie tai galvoja dažnai ir pradėjo ieškoti darbo kitoje mokykloje	0,3	0,3	1

Iš 44 lentelės matyti, kad mažiausiai savo mokyklą į kitą linkę keisti gimnazijų pedagogai, daugiausiai – pagrindinių mokyklų pedagogai. Šitai galima aiškinti daugeliu faktorių, be kita ko, ir geresniu gimnazijos įvaizdžiu. Pagrindinės mokyklos paprastai nepelnytai vertinamos žemiau nei gimnazijos.

Net jeigu pedagogas dėl įvairių priežasčių ir nenori atsisakyti pedagoginės veiklos ar pereiti dirbti į kitą mokyklą, nebūtinai jis savoje mokykloje jaučiasi gerai. Todėl domėtasi pedagogų savijauta savoje mokykloje (45 lentelė).

45 lentelė. Pedagogų savijauta mokykloje (%).

	2002 metų tyrimo II klasių auklėtojų atsakymai	2000 metų pagrindinių mokyklų X klasių auklėtojų tyrimas	2000 metų vidurinių mokyklų X klasių auklėtojų tyrimas
Mokykloje tikrai gera	45	38	34
Mokykloje dažniausiai gera	54	59	62
Mokykloje dažniau negera	1	2	3
Mokykloje tikrai negera	0	0	0

Iš 45 lentelės matyti, kad visų tipų mokyklose su išlygomis ar be jų pedagogai jaučiasi gerai. Kita vertus, galima konstatuoti, kad gimnazijų pedagogai dažniau, nei vidurinėje ar pagrindinėje mokykloje dirbantys jų kolegos, apibūdindami savo savijautą gimnazijoje, nurodė, kad jiems gimnazijoje be išlygų gera.

Išvados

1. *Gimnazijų pedagogai dažniau nei pagrindinių ir vidurinių mokyklų pedagogai pagalvoja apie savo profesijos keitimą ir apskritai pedagoginės veikos nutraukimą.*
2. *Gimnazijų pedagogai dažniau nei pagrindinių ir vidurinių mokyklų pedagogai nenorėtų dirbti kitoje mokykloje.*
3. *Gimnazijų pedagogai dažniau nei pagrindinių ir vidurinių mokyklų pedagogai tikrai gerai jaučiasi savoje gimnazijoje.*

ŠVIETIMO REFORMOS VERTINIMAS

Nė vienas švietimo reformos žingsnis neįgyvendinamas vien tik priimant (net ir pačius geriausius ar pažangiausius) dokumentus. Praktinė bet kokios švietimo reformos sėkmė visiškai priklauso nuo to, kaip ją priims mokykloje dirbantys pedagogai. Kaip tik jie ir įgyvendina švietimo reformos tikslus. Gimnazijų atkūrimas pokario Lietuvoje buvo deklaruotas kaip vienas iš Lietuvos švietimo reformos žingsnių (plg. 12, 42). Dėl šios priežasties įdomu žinoti gimnazijų pedagogų nuomonę apie švietimo reformą – procesą, atkūrusį pačias gimnazijas.

Apklausų metu domėtasi bendru respondentų švietimo reformos vertinimu. 2002 metų gimnazijų apklausoje dalyvavusių pedagogų atsakymai bus lyginami dvejopai – su 1996 metų gimnazijų pedagogų apklausos rezultatais bei su 2000 metų pagrindinių ir vidurinių mokyklų X klasių auklėtojų tyrimo medžiaga. Dėl šios priežasties atskirai išskirta 2002 metų tyrimo dalyvavusių II gimnazijos klasės auklėtojų nuomonė. Visų tyrimų respondentams pasiūlyta paprasta reformos įvertinimo skalė – „viskas visiškai gerai“, „gerai, bet yra neprincipinių trūkumų“, „reforma būtina, bet ją reikia iš esmės koreguoti“, „reformos apskritai nereikia“ (46 lentelė).

46 lentelė. Bendras požiūris į švietimo reformą (%).

	2002 metų klasių auklėtojų tyrimas		1996 metų gimnazijų pedagogų tyrimas	2000 metų pagrindinių mokyklų X klasių auklėtojų tyrimas	2000 metų vidurinių mokyklų X klasių auklėtojų tyrimas
	Apskri- tai paėmus	II gimnazi- jos klasės auklėtojų atsakymai			
Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma ir jos vyksmas buvo geras problemų sprendimas	7	8	9	7	5
Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma, bet kai ką reikėjo daryti kitaip	46	45	47	52	54
Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma, bet daug ką reikėjo daryti kitaip	43	43	40	37	37
Jokia reforma nebuvo reikalinga, visa tai – tik didelis triukšmas	4	4	2	3	3

Iš 46 lentelės matyti, kad jokių statistiškai reikšmingų skirtumų tarp 2002, 1996 ir 2000 metų tyrimų rezultatų nėra. Dėl šios priežasties galima būtų tvirtinti, kad, viena vertus, paties bendriausio Lietuvos švietimo reformos vertinimo prasme gimnazijų, naujo pokario Lietuvoje mokyklos tipo, pedagogų vertinimai nesiskiria nuo gerų vidurinių mokyklų pedagogų vertinimų – truputį daugiau nei pusė pedagogų su išlygomis ar be jų vertina Lietuvos švietimo reformą teigiamai, maždaug 40 proc. pedagogų mano, kad pagrindinė Lietuvos švietimo reformos kryptis turėjo būti kitokia ir tik statistiškai mažai reikšmingas pedagogų skaičius įsitikinęs, kad apskritai nereikėjo jokios švietimo reformos. Lyginant 1996 ir 2002 metų gimnazijų tyrimo duomenis, galima daryti išvadą, kad per šešerius metus gimnazijų pedagogų nuostatos Lietuvos švietimo reformos atžvilgiu keitėsi nedaug. Tiesa, 1996 metais bendrasis visų Lietuvos pedagogų reformos vertinimas buvo kitoks nei dabar. Palyginimo pagrindu galėtų būti 1995 metais A. Kalvaičio atliktas Lietuvos bendrojo lavinimo mokyklų pedagogų tyrimas¹³. 1995 metų tyrimo rezultatai rodo, kad tais metais 4 proc. apklaustų pedagogų manė, jog švietimo reforma pribrendusi ir tuometiniai jos žingsniai yra geras problemų sprendimas, 38 proc. – kad kai ką reikėtų daryti kitaip, 46 proc. – kad daug ką reikėtų daryti kitaip, 11 proc. – kad apskritai nereikia jokios reformos. Taigi, jeigu 1996 metais gimnazijų pedagogų nuostatos švietimo reformos atžvilgiu buvo aiškiai geranoriškesnės nei kitų Lietuvos pedagogų, tai dabar šios nuostatos geriausiu atveju atitinka kituose mokyklų tipuose dirbančių pedagogų vertinimus.

Buvo išskirti konkretūs Lietuvos švietimo reformos aspektai ir gimnazijų pedagogų prašyta juos įvertinti (47 lentelė).

47 lentelė. Švietimo reformos požymiai, kuriuos respondentai pastebėjo savo gimnazijoje (%).

	2002 metų klasių auklėtojų tyrimas		1996 metų gimnazijų pedagogų tyrimas	
	Paste- bėjo	Nepastebė- jo	Paste- bėjo	Nepaste- bėjo
Dalykų ir temų diferencijavimą pagal moksleivių norą ir galimybes	92	8	91 ¹⁴	8
Dalykų ir temų diferencijavimą pagal pedagogų norą ir galimybes	69	31	-	-
Naujesnes ir objektyvesnes vertinimo formas	74	26	80	20
Nuolatinį mokymo programų peržiūrėjimą, siekiant jas labiau pritaikyti moksleivių poreikiams	89	11	87	13
Demokratijos įsigalėjimą vidiniame mokyklos gyvenime	91	9	53	47
Šiuolaikinių valdymo teorijų principų taikymą vidiniam mokyklos gyvenimui	84	16	69	31

¹³ 1995 metais pagal specialiai sukurta modelį buvo apklausti 761 užsienio kalbų, istorijos, fizikos, chemijos, biologijos, matematikos mokytojai trijose šalies savivaldybėse. Atrankos reprezentatyvumo paklaida – 3,5 proc.

¹⁴ 1999 metų tyrime taikyta kita klausimo formuluotė: „Dalykų ir temų diferencijavimą pagal moksleivių bei mokytojų norą ir galimybes“.

47 lentelėje skelbiami tyrimų rezultatai rodo, kad 2002 metais, palyginti su 1996 metais, švietimo reforma gimnazijoje vyko plečiant demokratijos pasireiškimo mokyklos vidiniame gyvenime galimybes bei plačiau taikant šiuolaikinių valdymo teorijų principus vidiniame mokyklos gyvenime. Iš 47 lentelės matyti, kad, 2002 metų tyrimo respondentų nuomone, gimnazijose, lyginant su 1996 metais, mažiau taikomos naujesnės ir objektyvesnės moksleivių vertinimo formos. Tai galima būtų paaiškinti, viena vertus, tuo, kad 1996 metais tyrime dalyvavusių gimnazijų pedagogų naujesnėmis ir objektyvesnėmis laikytos moksleivių vertinimo formos 2002 metais jau tapo įprastos, kita vertus (nors tai reikėtų specialiai iširti), gali būti, kad naujomis buvusios moksleivių vertinimo formos jau paseno, o naujų, labiau šiandienos poreikius atitinkančių moksleivių vertinimo formų, nepasiūlė nei švietimo reformos ideologai, nei susikūrė pačios gimnazijos. Ko gero, todėl mažiausia gimnazijų pedagogų dalis tvirtino savo mokykloje pastebintys dalykų ir temų diferencijavimą pagal pedagogų norą ir galimybes bei naujesnes ir objektyvesnes moksleivių vertinimo formas.

Išvados

- 1. Bendrasis gimnazijų pedagogų Lietuvos švietimo reformos vertinimas atitinka gerų vidurinių mokyklų pedagogų vertinimą. Pažymėtina, kad taip pat, kaip ir vidurinėse mokyklose, maždaug 40 proc. gimnazijų (dėl švietimo reformos atsiradusio mokyklų tipo) pedagogų tvirtina, jog būtina iš esmės peržiūrėti esminius švietimo reformos tikslus.*
- 2. Lyginant 1996 ir 2002 metų gimnazijų tyrimų rezultatus matyti, kad per šešerius metus iš esmės bendrieji gimnazijų pedagogų švietimo reformos vertinimai nepakito.*
- 3. Per šešerius metus švietimo reforma gimnazijose sudarė galimybę labiau demokratėti gimnazijos bendruomenės gyvenimui bei plačiau vidiniam gimnazijos gyvenimui taikyti šiuolaikinių valdymo teorijų principus.*
- 4. Galima manyti, kad dabar gimnazijų pedagogai susiduria su pakankamai didele problema diferencijuoti dalykus ir temas pagal pedagogų norą ir galimybes bei su negalėjimu rasti naujesnių ir objektyvesnių moksleivių vertinimo formų.*

GIMNAZISTŲ IR JŲ PEDAGOGŲ POŽIŪRIS Į PRIEVARTĄ IR NARKOMANIJĄ

Pastaraisiais metais Lietuvos švietimo sistema priversta vis daugiau dėmesio skirti narkomanijos ir prievartos problemoms spręsti. Tai lėmė kelios svarbios priežastys:

- Lietuvai integruojantis į Vakarų civilizaciją, šalyje plinta ne tik pozityvūs, bet ir negatyvūs reiškiniai, tarp jų ir narkomanija bei savotiškas smurto kultas.
- Lietuvos švietimas labiau atsiveria visuomenei, todėl apie negatyvius reiškinius švietime Lietuvos visuomenė bando diskutuoti plačiau ir atviriau.
- Privalomo mokyklinio amžiaus merginos ir vaikinai mokykloje dažnai praleidžia daugiau laiko nei namie su tėvais, todėl visuomenė vis labiau domisi, kaip moksleiviams sekasi mokykloje.

Dėl šių priežasčių šalies mokslininkai atliko pakankamai daug įvairių tyrimų, leidžiančių nustatyti narkotikų paplitimo Lietuvos mokyklose mastą (plg. 4; 5; 6; 7). Prievarta šalies mokyklose tyrinėta mažiau (plg. 14). Kita vertus, labai dažnai šiuose tyrimuose buvo domimasi pačiu narkotikų vartojimo ar prievartos pasireiškimo faktu – ar respondentas bei jo draugai vartoja narkotikus, ar respondentas bei jo draugai yra tapę smurto mokykloje aukomis ir pan. Gimnazistų tyrimo metu klausimai buvo formuluoti kitaip.

Ankstesniuose tyrimuose tokie klausimai bendrojo lavinimo mokyklų moksleiviams ar jų pedagogams nebuvo užduoti, todėl šiame tyrimo ataskaitos skyriuje gimnazijų tyrimo rezultatai nebus lyginami su anksčiau atliktų tyrimų rezultatais.

Aplinka gimnazijoje ir pedagogų bei moksleivių santykiai. Gimnazistams skirtoje anketoje buvo domimasi, kaip respondentas elgtųsi, jeigu sužinotų, kad jo draugas patyrė prievartą ar pradėjo vartoti narkotikus. Tokio klausimo formulavimo tikslas buvo išsiaiškinti, ar respondentas pasirengęs draugui iškilusią bėdą spręsti kartu su savo bendruomenės nariais ir visų pirma su savo pedagogais (pavyzdžiui, gimnazijos koncepcija deklaruoja, kad gimnazijoje privalu sudaryti tinkamą psichologinį klimatą, skatinantį partnerišką bendradarbiavimą ir savitarpio pagalbą plg. 8). Panašiai klausimai buvo suformuluoti ir klasių vadovams skirtoje anketoje. Labai dažnai respondento pasirengimas bendrai spręsti draugui iškilusias problemas priklauso nuo aplinkos mokymo įstaigoje bei nuo santykių su bendramoksliais ir pedagogais. Tam išsiaiškinti gimnazistų anketose buvo suformuluoti specialūs klausimai. Į tokius pat klausimus atsakė ir klasių auklėtojai bei gimnazijų vadovai.

Nuo pat pradžios gimnazijos buvo kuriamos kaip „kitokios mokyklos“, kuriose turėtų vyrauti kitokie, ne tokie formalūs santykiai tarp pedagogų ir gimnazistų. Todėl respondentų klausta, ar iš tiesų jų gimnazijoje moksleivių santykiai su pedagogais geresni nei aplinkinėse vidurinėse mokyklose. 36 proc. mokyklų vadovų nuomone, geresnius nei kitose mokyklose santykius su pedagogais pajuto visi jų vadovaujamos gimnazijos moksleiviai, 60 proc. – dauguma jų gimnazistų, o 4 proc. – tik kai kurie gimnazistai. 37 proc. klasių auklėtojų nuomone, visi jų auklėtiniai pajuto geresnius nei aplinkinėse mokyklose pedagogų ir moksleivių santykius, 54 proc. nuomone, tai pajuto dauguma jų moksleivių, 8 proc. nuomone – tik kai kurie moksleiviai, 1 proc. nuomone, skirtumo tarp pedagogų ir moksleivių santykių jų gimnazijoje ir aplinkinėse mokyklose nėra. Analizuojant klasių auklėtojų atsakymų apie pedagogų ir moksleivių santykių kokybę koreliaciją su kitais atsakymais matyti, kad santykius blogiau vertina mažesniuose nei rajono centras miesteliuose įsikūrusių gimnazijų pedagogai (bendras koreliacijos reikšmingumas 0.0496, Cramer'io $V =$

0.11952), pedagogai, kurių darbo auklėtojais stažas mažesnis nei 20 metų (bendras koreliacijos reikšmingumas 0.0422, Cramer'io $V = 0.10076$), pedagogai, siūlantys iš esmės keisti švietimo reformos kryptį (bendras koreliacijos reikšmingumas 0.0017, Cramer'io $V = 0.13713$). Apklausti gimnazistai savo santykius su pedagogais vertino kritiškiau: 25 proc. visiškai pritarė, kad jų santykiai su pedagogais geresni nei aplinkinėse mokyklose, 42 proc. ko gero pritarė, 24 proc. ko gero nepritarė ir 9 proc. visiškai nepritarė. Analizuojant gimnazistų atsakymus matyti, kad pedagogų – moksleivių santykius blogiau vertina merginos nei vaikinai (bendras koreliacijos reikšmingumas 0.0459, Cramer'io $V = 0.15677$), moksleiviai, kurie planavo savo brandos atestato vidurkį žemesnį nei 7,5 balo (bendras koreliacijos reikšmingumas 0.0040, Cramer'io $V = 0.11273$), moksleiviai, tvirtinę, kad jiems mokytis sunku (bendras koreliacijos reikšmingumas 0.0075, Cramer'io $V = 0.10419$) ar neįdomu (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.21919$), taip pat moksleiviai, gailėjęsi, jog mokėsi gimnazijoje (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.21948$).

Apklaustos metu domėtasi, ar moksleiviai savo gimnazijoje jaučiasi saugūs. 36 proc. apklaustų mokyklų vadovų nuomone, teiginys, jog gimnazijoje moksleiviai saugūs, tinka visiems jų moksleiviams, 63 proc. nuomone – daugeliui jų moksleivių, o 1 proc. nuomone – tik kai kuriems jų moksleiviams. 46 proc. apklaustų klasių auklėtojų įsitikinę, kad tai, jog mokykloje jie saugūs, pajuto visi jų auklėjami moksleiviai, 46 proc. – kad tai pajuto dauguma auklėjamų moksleivių, 7 proc. nuomone, tai pajuto tik kai kurių auklėjami moksleiviai, o 1 proc. nuomone – to niekas iš moksleivių nepajuto. Analizuojant klasių auklėtojų atsakymo į klausimą apie moksleivių saugumą gimnazijoje koreliaciją su kitais jų atsakymais, matyti, kad menčiau moksleivių saugumą gimnazijoje vertina respondentai, nepritariantys dabartinei švietimo reformos kryptiai (bendras koreliacijos reikšmingumas 0.0355, Cramer'io $V = 0.11622$). 49 proc. gimnazistų visiškai pritarė nuomonei, kad savo gimnazijoje jie jaučiasi saugūs, 37 proc. tam pritarė su išlygomis, 9 proc. – ko gero nepritarė, o 5 proc. visiškai nepritarė. Palyginus gimnazistų atsakymus į šį klausimą su kitais atsakymais, matyti, kad menčiau saugumą vertina dažniau moksleiviai, planuojantys baigti mokyklą žemesniu nei 8,5 balo brandos atestato vidurkiu (bendras koreliacijos reikšmingumas 0.0286, Cramer'io $V = 0.10573$), gimnazistai, kuriems gimnazijoje mokytis sunku (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.14870$) bei neįdomu (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.25045$), kurie gailisi, kad mokėsi gimnazijoje (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.25156$) ir humanitarinį profilį pasirinkę gimnazistai (bendras koreliacijos reikšmingumas 0.0102, Cramer'io $V = 0.10392$). Analizuojant 12 gimnazijų, kurių moksleiviai dalyvavo apklausoje, pedagogų ir vadovų atsakymus, matyti, kad vadovybė ir mokytojai daug geriau vertina saugumą savo gimnazijoje nei moksleiviai.

Respondentams buvo užduotas klausimas, ar padėtų bendraklasiai, jei gimnazistui atsitiktų kokia nelaimė. 30 proc. mokyklų vadovų nuomone, bendraklasių paramą pajustų ar pajautė visi gimnazistai, 66 proc. nuomone – daugelis gimnazistų, o 4 proc. nuomone – tik kai kurie gimnazistai. 42 proc. klasių auklėtojų įsitikinę, kad atsitikus nelaimei bendraklasių paramą pajustų visi jų auklėtiniai, 40 proc. respondentų galvoja, kad tai pajustų dauguma jų auklėtinių, 18 proc. galvoja, kad bendraklasiai padėtų tik kai kuriems gimnazistams, o 1 proc. – kad bendraklasiai nelaimės atveju niekam nepadėtų. Lyginant klasių auklėtojų atsakymą į šį klausimą su kitais atsakymais, matyti, kad dėl gimnazistų bendraklasių paramos dažniau skeptiškesni buvo jaunesni nei 40 metų respondentai (bendras koreliacijos

reikšmingumas 0.0390, Cramer'io $V = 0.12760$). Gimnazistai irgi vertino teiginį, kad atsitikus nelaimėi jų bendraklasiai jiems tikrai padės. 33 proc. su šiuo teiginiu visiškai sutiko, 41 proc. ko gero sutiko, 20 proc. – ko gero nesutiko, 5 proc. – visiškai nesutiko. Gimnazistų atveju su teiginiu dažniau visiškai ar iš dalies nesutiko respondentai, besimokantys didžiuosiuose miestuose įsikūrusiose gimnazijose (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.15335$), merginos (bendras koreliacijos reikšmingumas 0.0168, Cramer'io $V = 0.10796$), gimnazistai, save priskiriantys humanitarams (bendras koreliacijos reikšmingumas 0.0004, Cramer'io $V = 0.13760$) ir pasirinkę humanitarinį profilį (bendras koreliacijos reikšmingumas 0.0031, Cramer'io $V = 0.11652$), moksleiviai, kuriems mokytis gimnazijoje buvo neįdomu (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.17700$).

Respondentai vertino ir teiginį „jei gimnazistui atsitinka nelaimė, jam tikrai padeda pedagogai“. 66 proc. apklaustų mokyklų vadovų nuomone, tai pajautė ar pajustų visi jų gimnazistai, o 34 proc. nuomone – dauguma gimnazistų. 47 proc. klasių auklėtojų nuomone, tai pajuto ar pajustų visi jų auklėtiniai, 42 proc. nuomone – dauguma jų auklėtinių, 10 proc. nuomone – tik kai kurie jų auklėtiniai. Pačių gimnazistų nuomonė ne tokia pozityvi: 25 proc. respondentų visiškai pritarė šiam teiginiui, 52 proc. – ko gero pritarė, 20 proc. – ko gero nepritarė, o 3 proc. – visiškai nepritarė. Lyginant gimnazistų atsakymą į šį klausimą su kitais jų atsakymais, matyti, kad pedagogų pagalbos galimybę dažniau skeptiškai vertino didelių miestų gimnazijose besimokantys moksleiviai (bendras koreliacijos reikšmingumas 0.002, Cramer'io $V = 0.11288$), gimnazijų, kurių paralelėse klasėse mokosi daugiau nei 100 gimnazistų, moksleiviai (bendras koreliacijos reikšmingumas 0.0100, Cramer'io $V = 0.10834$), moksleiviai, kuriems gimnazijoje mokytis buvo neįdomu (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.19312$) bei respondentai, besigailintys, jog mokėsi savo gimnazijoje (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.16279$). Analizuojant 12 gimnazijų, kurių moksleiviai dalyvavo apklausoje, pedagogų ir vadovų atsakymus, matyti, kad vadovybė ir mokytojai geriau vertina saugumą savo gimnazijoje nei moksleiviai.

Prievartos bendraklasių atžvilgiu vertinimas. Klasių auklėtojus prašyta atsakyti į klausimą, ar jie, sužinoję, jog jų auklėtinis patiria (patyrė) prievartą, viešai keltų šią problemą ir taip bandytų jam padėti. Kovos su prievarta būdai rodo ir mokyklos bendruomenės narių nuostatas – jei gimnazijos bendruomenės narys žino savo teises ir pareigas, jeigu jis tiki, jog bus apgintas, kai kas nors pažeis jo ar kitų mokyklos bendruomenės narių teises, jeigu respondentas galvoja, kad prievartos problemą galima išspręsti ne atsakomąja prievarta, o viešu reikalavimu visuotinai priimtais metodais išspręsti prievartos problemą, jis nebijos viešo problemos sprendimo. Rengiant tyrimą nebuvo svarbu, kas galėtų būti prievartos šaltiniu – moksleivio bendraklasiai, gimnazijoje nesimokantys jaunuoliai, moksleivio tėvai ar net mokytojai.

Buvo siekiama užfiksuoti vidinę pedagogo nuostatą dėl prievartos savo auklėtinio atžvilgiu, nors, aišku, gyvenimas labai sudėtingas ir ne visada žmogus gali savo nuostatas įgyvendinti. 64 proc. respondentų nurodė, kad jie prievartos savo auklėtinio atveju viešai keltų šią problemą ir taip bandytų jam padėti, 36 proc. respondentų manė, kad jie triukšmo nekeltų ir bandytų padėti auklėtiniai, nieko mokykloje neinformuodami. Anketoje prie šio klausimo buvo ir atsakymas „nieko nedaryčiau“, bet jo nepasirinko nė vienas apklausoje dalyvavęs klasės auklėtojas. Analizuojant respondentų atsakymą į klausimą dėl prievartos koreliacijas su atsakymais į kitus klausimus, matyti, kad sprendimas dėl požiūrio į prievartą

auklėtinių atžvilgiu priklauso nuo respondento amžiaus – dažniau viešai prievartos problemą keltų 40 – 60 metų amžiaus pedagogai (bendras koreliacijos reikšmingumas 0.0480, Cramer'io $V = 0.12438$) ir nuo klasės, kuriai respondentas vadovauja, dydžio – dažniau problemą slapta spręstų pedagogas, vadovaujantis iki 20 moksleivių dydžio klasei (bendras koreliacijos reikšmingumas 0.0145, Cramer'io $V = 0.11981$). Pažymėtina, kad nėra jokio statistiškai patikimo ryšio tarp respondentų atsakymų apie požiūrį į prievartą auklėtinių atžvilgiu ir moksleivių saugumo mokykloje, santykių tarp moksleivių ir pedagogų, pedagogų ir bendraklasių pasirengimo padėti problemų turinčiam moksleiviui vertinimo.

Gimnazistai irgi atsakė į panašiai suformuluotą klausimą, tik gimnazistų klausta, ar jie viešintų prievartos prieš savo draugą atvejį. 30 proc. apklausoje dalyvavusių gimnazistų nurodė, kad jie viešai keltų prievartos problemą ir taip bandytų padėti savo draugui, 68 proc. bandytų padėti savo draugui viešai šios problemos nekeldami, o 3 proc. respondentų apskritai nieko nedarytų, jų nuomone, pats draugas turi išspręsti savo problemas. Analizuojant gimnazistų atsakymo į požiūrio dėl prievartos draugo atžvilgiu priklausomybę nuo atsakymų į kitus klausimus, matyti, kad yra statistiškai patikimas šių atsakymų ryšys su respondento lytimi – vaikinai dažniau padėtų slapčia arba apskritai nepadėtų (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.17309$), su vertinimu, ar, įvykus nelaimėi, padės bendraklasiai – jeigu tokiam teiginiui respondentai nepritarė, tai dažniau tvirtino, jog prievartą patyrusiam draugui padės slapčia arba iš viso nepadės (bendras koreliacijos reikšmingumas 0.0018, Cramer'io $V = 0.11216$) bei su respondentų pasirinktu mokymosi profiliu – humanitarai labiau linkę draugui padėti viešai, realai – slapčia (bendras koreliacijos reikšmingumas 0.0426, Cramer'io $V = 0.10089$). Pažymėtina, kad nėra jokio statistiškai patikimo ryšio tarp respondentų atsakymų apie požiūrį į prievartą draugo atžvilgiu ir jų tėvo ir motinos išsilavinimo ar darbo pobūdžio, jų saugumo mokykloje, santykių tarp moksleivių ir pedagogų, bei pedagogų pasirengimo padėti problemų turinčiam moksleiviui vertinimo.

Respondento pozicija, kai jo auklėtinis ar draugas pradeda vartoti narkotikus. Požiūris į narkotikus vartojantį auklėtinį ar draugą dėl kelių priežasčių skiriasi nuo respondento požiūrio į prievartą patyrusį auklėtinį ar draugą:

- narkomanija yra sunki liga, o aplinkiniai dažnai linkę greitai pasmerkti kvaišalus vartojantį žmogų;
- kvaišalus vartojančiam žmogui reikia mokėti padėti, nemokšiška pagalba gali atnešti tik žalos;
- nežinant pasiteisinusių pagalbos narkomanams formų, lengva pačiam įsitraukti į narkotikų vartojimą. Specialistai tvirtina, kad, norėdami padėti savo draugams, narkomanais tapo daug jaunų žmonių, tarpe jų ypač daug merginų (plg. 15, 21).

Pedagogų atsakymai pasiskirstė taip: 35 proc. klasių auklėtojų mano, kad, jų auklėtiniui pradėjus vartoti kvaišalus, būtina informuoti apie tai suinteresuotus mokyklos darbuotojus – vadovybę, socialinį pedagogą, psichologą ir pan., o 65 proc. klasių auklėtojų šito nenorėtų daryti – jie nurodė, kad patys bandytų padėti savo auklėtiniams, informuotų tokio auklėtinio šeimą, bet mokykloje apie auklėtinio problemą neskelbtų. Anketoje prie šio klausimo buvo ir atsakymas „nieko nedaryčiau“, bet jo nepasirinko nė vienas apklausoje dalyvavęs klasės auklėtojas. Analizuojant respondentų atsakymo į klausimą dėl elgesio, kai auklėtinis pradeda vartoti kvaišalus, koreliacijas su atsakymais į kitus klausimus matyti, kad sprendimas kvaišalus vartojančio auklėtinio atžvilgiu priklauso nuo vietos, kur įsikūrusi respondento mokykla – mažesnėse, nei rajono centras gyvenvietėse įsikūrusių

gimnazijų pedagogai dažniau šią problemą bandytų spręsti viešai (bendras koreliacijos reikšmingumas 0.0095, Cramer'io $V = 0.12525$), nuo darbo klasės auklėtoju stažo – mažesnę nei 10 metų darbo auklėtoju stažą turintys respondentai dažniau šią problemą keltų viešai (bendras koreliacijos reikšmingumas 0.0464, Cramer'io $V = 0.11834$), nuo respondentų požiūrio į prievartą auklėtinių atžvilgiu – pasirengę viešai kelti prievartos faktą, dažniau pasirengę viešinti ir kvaišalų vartojimo faktą (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.28116$). Pažymėtina, kad nėra jokio statistiškai patikimo ryšio tarp respondentų atsakymų apie požiūrį į prievartą auklėtinių atžvilgiu ir moksleivių saugumo mokykloje, santykių tarp moksleivių ir pedagogų, pedagogų ir bendraklasių pasirengimo padėti problemų turinčiam moksleiviui vertinimo.

Tas pats klausimas, tik jau apie draugo vartojamus kvaišalus, buvo užduotas ir tyrime dalyvavusiems IV klasės gimnazistams. 5 proc. respondentų pasiryžę viešai kelti draugo narkomanijos problemą ir taip jam padėti, 87 proc. respondentų, sužinoję, kad jų draugas vartoja kvaišalus, nekeldami jokio triukšmo ir nieko klasėje ar mokykloje neinformuodami bandytų patys kaip nors jam padėti, o likę 7 proc. respondentų nurodė, kad jie arba apskritai nebebendrautų su kvaišalus vartojančiu draugu arba nekreiptų dėmesio į tai, ar jų draugas vartoja kvaišalus. Planuojantys nieko klasėje ir mokykloje dėl draugo kvaišalų vartojimo neinformuoti respondentai dažnai nurodė, kaip jie stengtųsi padėti – informuotų draugo tėvus, padėtų rasti gydymosi vietą ir bandytų įkalbėti draugą ten gydytis ir pan. Analizuojant gimnazistų atsakymo į požiūrio į kvaišalus vartojantį draugą priklausomybę nuo atsakymų į kitus klausimus, matyti, kad yra statistiškai patikimas šių atsakymų ryšys su moksleivių lytimi – merginos dažniau linkusios padėti slapta, o vaikinai – apskritai nepadėti (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.20741$), su tuo, ar respondentui įdomu mokytis gimnazijoje – jeigu mokytis neįdomu, respondentas labiau linkęs apskritai nesikišti į draugo problemas dėl kvaišalų (bendras koreliacijos reikšmingumas 0.0006, Cramer'io $V = 0.12753$), su tuo, ar moksleivis mokykloje jaučiasi saugus – saugiai besijaučiantys moksleiviai daug labiau linkę viešai kelti draugo problemą (bendras koreliacijos reikšmingumas 0.0102, Cramer'io $V = 0.10010$), su įsitikinimu, ar, iškilus problemai, padės bendraklasiai ir pedagogai – šioms teiginiams nepritariantys gerokai dažniau mano, kad draugo problemos dėl kvaišalų yra tik jo paties problemos (bendras koreliacijos reikšmingumas atitinkamai 0.0000 ir 0.0082, Cramer'io $V = 0.14260$ ir $V = 0.10168$). Yra statistiškai patikimas ryšys tarp požiūrio į draugo problemas dėl prievartos ir problemas dėl kvaišalų – nusiteikę viešai kelti draugo problemas dėl prievartos, daug dažniau taip pat elgtis planuoja ir draugo susidomėjimo kvaišalais atveju, siekiantys prievartos problemas spręsti slaptai, taip pat elgtųsi ir kvaišalų atveju, norintys nusišalinti nuo prievartos problemų sprendimo, tą patį darytų ir kvaišalų atveju (bendras koreliacijos reikšmingumas 0.0000, Cramer'io $V = 0.29225$).

Išvados

- 1. Didžioji apklaustų gimnazijų pedagogų ir gimnazistų dalis gerai vertina santykius tarp gimnazistų ir savo mokyklos pedagogų, moksleivių saugumą gimnazijoje, bendraklasių ir pedagogų pasirengimą padėti nelaimės atveju. Tiesa, gimnazijų vadovų ir klasės auklėtojų vertinimai aukštesni nei gimnazistų vertinimai.*
- 2. Nepaisant respondentų deklaruotų gerų santykių su pedagogais ir aukšto mokyklos aplinkos vertinimo, pakankamai didelė klasės auklėtojų ir*

gimnazistų dalis nesiryžtų viešai kelti prievartos auklėtinio ar draugo atžvilgiu problemos.

- 3. Tiek klasės auklėtojai, tiek gimnazistai, sužinoję, jog jų auklėtinis ar draugas pradėjo vartoti kvaišalus, dažniausiai nesistengtų problemos kelti viešumon, o bandytų padėti slapčia. Kadangi iki šiol Lietuvoje nėra sukurti patikimi ir lengvai pasiekiami pagalbos narkomanams mechanizmai, tokia slapta (ypač bendraklasių) pagalba pavojinga patiems pagalbininkams ir lengvai gali juos pačius įtraukti į narkomaniją.*
- 4. Nerasta statistiškai patikimos gimnazistų atsakymų apie saugumą mokykloje, mokyklos bendruomenės narių santykių vertinimo, požiūrio į prievartą draugo atžvilgiu ar į kvaišalus vartojantį draugą priklausomybės nuo jų tėvo ir motinos išsilavinimo ar jų tėvų darbo pobūdžio.*

GIMNAZIJŲ IR KITŲ TIPŲ MOKYKLŲ PRIEŠPRIEŠA

Lietuvos švietimo sistemoje, deklaruojant mokymosi visą gyvenimą sampratą bei siekį gerinti ir plėsti švietimo paslaugas, turėtų būti kuriami lankstūs jungčių tarp skirtingų mokyklų tipų modeliai. Įgyvendinant šiuos modelius būtini geri ir kolegiški santykiai tarp skirtinguose mokyklų tipuose dirbančių pedagogų. Lietuvos švietimo sistemos struktūra bendrojo lavinimo mokykloje numato persidengiančias klases, kai pagal IX ir X klasės programą galima mokytis trijuose mokyklų tipuose: pagrindinėje ir vidurinėje mokyklose bei gimnazijoje, o pagal XI ir XII klasės programą – vidurinėje mokykloje ir gimnazijoje (plg. 12, 8). Paskutiniai pasikeitimai švietimo sistemoje (visų pirma moksleivio krepšelio įvedimas ir minimalaus moksleivių skaičiaus IX – XII klasėse nustatymas) paaštrino skirtingų mokyklų tipų kovą dėl moksleivių. Kita vertus, gimnazijos nuo pat pradžių buvo atkuriamos kaip gana uždaras ir nuo įprastinių mokyklų besiskiriantis mokyklos tipas (jeigu mokyklos bendruomenė nusprendavo kurti gimnaziją, tokiai bendruomenei būdavo iškeliami aukšti ugdymo kokybės reikalavimai). Gimnazijų vadovų klausimyne buvo klausimai apie artimiausių gimnazijai pagrindinių ir vidurinių mokyklų pedagogų priešišumą (šis terminas pasirinktas specialiai) gimnazijos pedagogams. 1996 metų gimnazijų tyrime toks klausimas užduotas nebuvo, santykių tarp gimnazijų ir kitų tipų mokyklų problemomis nesidomėta ir kituose tyrimo ataskaitoje aptariamuose tyrimuose.

Gimnazijų vadovų klausta, ar jie savo kasdieninėje veikloje jaučia kokį nors šalia respondento mokyklos veikiančių pagrindinių ir vidurinių mokyklų vadovų priešišumą (48 lentelė).

48 lentelė. Šalia esančių mokyklų vadovų priešiškumo gimnazijos vadovams jutimas (%).

	Iš pagrindinių mokyklų vadovų pusės	Iš vidurinių mokyklų vadovų pusės
Tikrai jaučia	5	16
Ko gero jaučia	12	31
Ko gero nejaučia	23	16
Tikrai nejaučia	49	28
Nežino, sunku pasakyti	11	9

Didesnį ar mažesnę šalia veikiančių vidurinių mokyklų vadovų priešišumą jaučia maždaug pusė gimnazijų vadovų. Vidurinių mokyklų vadovų priešišumą dažniau jautė gimnazijų, įsikūrusių rajono centre (bendras koreliacijos reikšmingumas 0.0446, Cramer'io $V = 0.21913$) bei gimnazijų, kurių paralelėse klasėse mokosi mažiau nei 100 gimnazistų (bendras koreliacijos reikšmingumas 0.0170, Cramer'io $V = 0.23757$), vadovai. Gimnazijų vadovų santykiai su pagrindinėmis mokyklomis geresni – šiuo atveju pagrindinių mokyklų vadovų priešišumą jautė tik 17 proc. respondentų. Pagrindinių mokyklų vadovų priešišumą daug dažniau jautė kaimo gimnazijų vadovai (bendras koreliacijos reikšmingumas 0.0385, Cramer'io $V = 0.19742$).

Taip pat buvo domėtasi, ar, respondentų vertinimu, jų vadovaujamos gimnazijos pedagogai savo kasdieninėje veikloje jaučia kokį nors šalia įsikūrusių pagrindinių ir vidurinių mokyklų vadovų ar pedagogų priešišumą (49 lentelė).

49 lentelė. Šalia esančių mokyklų pedagogų priešiško gimnazijos pedagogams jautimas (%).

	Iš pagrindinių mokyklų vadovų ir pedagogų pusės	Iš vidurinių mokyklų vadovų ir pedagogų pusės
Tikrai jaučia	6	16
Ko gero jaučia	14	32
Ko gero nejaučia	27	18
Tikrai nejaučia	38	21
Nežino, sunku pasakyti	15	13

Maždaug pusės gimnazijų vadovų nuomone, jų vadovaujamos gimnazijos pedagogai jaučia šalia esančių vidurinių mokyklų vadovų ir pedagogų priešiskumą. Apie tai dažniau kalbėjo respondentai, dirbantys rajono centre įsikūrusiose gimnazijose (bendras koreliacijos reikšmingumas 0.0042, Cramer'io $V = 0.25988$) bei gimnazijose, kurių paralelėse klasėse mokosi mažiau nei 100 gimnazistų (bendras koreliacijos reikšmingumas 0.0457, Cramer'io $V = 0.20334$). Priešiskumą gimnazijos pedagogams iš aplinkinių pagrindinių mokyklų vadovų ir pedagogų pusės dažniau pripažino rajono centro ir kaimo gimnazijų vadovai (bendras koreliacijos reikšmingumas 0.0413, Cramer'io $V = 0.21990$), išsigryninusių gimnazijų vadovai (bendras koreliacijos reikšmingumas 0.0427, Cramer'io $V = 0.20398$), gimnazijų vadovai, o ne jų pavaduotojai ugdymui (bendras koreliacijos reikšmingumas 0.0454, Cramer'io $V = 0.18789$).

Aiškinantis, kodėl pagrindinių bei vidurinių mokyklų pedagogai ir vadovai, gimnazijų vadovų vertinimu, priešiskai nusiteikę gimnazijų atžvilgiu, galima prisiminti dėl moksleivio krepšelio įvedimo prasidėjusią kovą dėl moksleivių. Antroji priežastis – pernelyg mažos visų pirma kaimuose ir rajono centruose įsikūrusių mokyklų klasės ir nuolatiniai, kai kada aukštų švietimo valdininkų dar pakurstomi, šių mokyklų priekaištai, kad, gimnazijoms nuviliojant geriausias šių pagrindinių ir vidurinių mokyklų moksleivius, ir dėl to joms nesurenkant minimalaus moksleivių skaičiaus, šios nedaug moksleivių turinčios mokyklos priverstos reorganizuotis.

Tyrimas parodė, kad dažnai priešiskumo tarp gimnazijų ir kitų mokyklų tipų priežastis slypi ir pačių gimnazijų bendruomenių ar jų atstovų elgesyje. Paklausus, kaip respondento vadovaujama gimnazija bendraujanti su šalia įsikūrusiomis pagrindinėmis mokyklomis, tik pusė apklaustų gimnazijų vadovų nurodė palaikantys kokius nors nuolatinius ryšius su pagrindinėmis mokyklomis. Kiti vadovai dažniau nurodė, jog jie jokių ryšių su pagrindinėmis mokyklomis nepalaiko, arba tie ryšiai tik epizodiški. Pažymėtina, kad daug dažniau ryšius su aplinkinėmis pagrindinėmis mokyklomis palaikė kaip tik rajono centre veikiančios, o taip pat išsigryninusios gimnazijos.

Daug plačiau respondentai aprašė savo vadovaujamų gimnazijų ryšius su šalia įsikūrusiomis vidurinėmis mokyklomis. 36 proc. respondentų pripažino, kad jų vadovaujama gimnazija „jokių vertų dėmesio ryšių su aplinkinėmis vidurinėmis mokyklomis nepalaiko“, 25 proc. respondentų pranešė, kad jų gimnazijoje aplinkinių vidurinių mokyklų pedagogai kelia savo kvalifikaciją, 16 proc. – kad vyksta bendros sporto varžybos, 18 proc. – bendri koncertai. Tik 13 proc. respondentų savo atsakymuose aptarė platesnį bendradarbiavimą su aplinkinėmis vidurinėmis mokyklomis, o 5 proc. – bendrai vykdomus projektus. Plačiai su aplinkinėmis vidurinėmis mokyklomis, respondentų tvirtinimu, dažniau stengiasi bendrauti kaimo gimnazijos. Respondentų klausta, kaip jie siūlytų spręsti kylančias problemas su šalia

veikiančiomis mokyklomis. Aiškėja pasyvi gimnazijų vadovų pozicija: 40 proc. respondentų nuomone, tai – ne gimnazijos, o savivaldybės švietimo skyriaus problema, patys kartu su šalia esančiomis mokyklomis tartis ir siekti kompromisų siekia ar siektų tik 22 proc. respondentų.

Išvados

- 1. Gimnazijų vadovų vertinimu, egzistuoja gana didelė įtampa tarp gimnazijų ir vidurinių bei pagrindinių mokyklų. Tai nesudaro sąlygų plačiai kurti lanksčius jungčių tarp skirtingų mokyklų tipų modelius.*
- 2. Įtampa kuriama iš abiejų pusių: tiek pagrindinių ir vidurinių mokyklų siekiu įvairiais būdais neleisti dažnai patiems geriausiems savo moksleiviams tęsti mokslą gimnazijoje, tiek ir pačių gimnazijų nenoru kurti geresnius santykius su aplinkinėmis mokyklomis. Visa ši mokyklų tipų priešprieša gali baigtis esminiu Lietuvos švietimo sistemos persvarstymu, kai dėl to nukentės visų mokyklų tipų atstovai.*
- 3. Didžiausią kitų mokyklų tipų atstovų priešišumą jaučia nelabai didelės kaime ir rajono centre įsikūrusios gimnazijos, nors jos, jų vadovų tvirtinimu, labiau nei dideliuose miestuose įsikūrusios gimnazijos, siekia normalizuoti santykius su šalia veikiančiomis kitų tipų mokyklomis.*
- 4. Prieš keletą metų ŠMM buvo numaciusi, kaip panaikinti priešpriešą tarp gimnazijų ir vidurinių mokyklų: įgyvendinus mokyklų tinklo optimizavimą, išliksiančios vidurinės mokyklos po akreditacijos turėjo virsti gimnazijomis, o vidurinė mokykla kaip tipas turėjo išnykti. Švietimo įstatymo naujosios redakcijos projektas deklaruoja, kad Lietuvoje išlieka abu mokyklų tipai: vidurinė mokykla ir gimnazija, nors skirtumai tarp šių tipų nėra aiškiai apibrėžti. Tada išliks ir priešprieša tarp gimnazijos ir vidurinės mokyklos.*
- 5. Santykius tarp mokyklų tipų galėtų normalizuoti aiškiai apibrėžta persidengiančių IX ir X klasių samprata. Be kita ko, tai padėtų normalizuoti ir santykius tarp pagrindinių ir vidurinių mokyklų.*

BENDROSIOS GIMNAZIJŲ TYRIMO IŠVADOS

Analizuojant gimnazijų vietą šiuolaikinėje Lietuvos švietimo sistemoje, 2002 metų gimnazijų tyrimo duomenys daugiausia buvo lyginami su 1996 metų gimnazijų tyrimo rezultatais (taip buvo bandoma fiksuoti pokyčius gimnazijose per šešerius metus) bei su 2000 ir 2001 metais atliktų profilinio mokymo eksperimento dalyvių tyrimų duomenimis (taip buvo bandoma palyginti šiuolaikines gimnazijas ir geras vidurines mokyklas – profilinio mokymo eksperimente dažniausiai dalyvavo stiprios ir gerai dirbančios vidurinės mokyklos). 2001 metais buvo tyrinėtos ir kontrolinės eksperimentinėms vidurinėms mokykloms mokymo įstaigos. Jos atrinktos pagal specialią metodiką, kiekvienai į tyrimo imtį patekusiai eksperimente dalyvavusiai vidurinei mokyklai parenkant tokių pat charakteristikų kontrolinę mokyklą. Gimnazijų tyrimo rezultatų lyginti su **visomis** Lietuvos vidurinėmis mokykomis tyrimo autorius neturėjo galimybių, nes niekas iki šiol tokių plačių Lietuvos vidurinių mokyklų tyrimų nėra atlikęs.

Šiuolaikinės gimnazijos panašios į dabar veikiančias geras vidurines mokyklas pagal šiuos požymius:

- Moksleivių tėvo ir motinos išsilavinimą.
- Moksleivių tėvo ir motinos darbovietę ir pareigas.
- Pagrindines pedagogų socialines demografines charakteristikas (išskyrus pedagogų kvalifikacines kategorijas).
- Moksleivių, kuriems artimesnis realinis ir humanitarinis mokymo profilis, santykį.
- Pagrindinių bendrųjų mokymosi savo mokykloje aspektų vertinimą.
- Moksleivių požiūrį į repetitorius ir naudojimąsi repetitoriais.
- Moksleivių vertinimą, kaip jie pasirengė brandos egzaminams.
- Pedagogų sunkumus įgyvendinant profilinį mokymą.
- Moksleivių apsisprendimo dėl profesijos, kurios sieks baigę mokyklą, tvirtumą ir priėmimo laiką.
- Moksleivių ir pedagogų požiūriu į mokymo profiliavimą.
- Pedagogų bendrąjį švietimo reformos vertinimą.

Šiuolaikinės gimnazijos nepanašios į dabar veikiančias geras vidurines mokyklas pagal šiuos požymius:

- Arčiausiai moksleivio namų esančios mokyklos pasirinkimą.
- Moksleivių klasėje skaičių.
- Pedagogų kvalifikacines kategorijas.
- Mokyklų vadovų bendrąjį pedagoginį stažą.
- Mokymosi mokykloje įdomumo laipsnį.
- Moksleivių nusivylimą, kad mokosi savo, o ne kurioje nors kitoje mokykloje.
- Moksleivių pasirengimo įgyvendinti savo ateities planus tvirtumą.
- Dėl mokymo profiliavimo atsiradusių „langu“ skaičių bei moksleivių veiklą tų „langu“ metu.
- Pedagogų prisirišimą prie pedagogo profesijos, jų norą dirbti kitoje mokykloje bei savijautą savoje mokykloje.

Šiuolaikinės gimnazijos panašios į 1996 metais tirtas gimnazijas pagal šiuos požymius:

- Gimnazistų tėvo ir motinos darbovietę ir pareigas.
- Gimnazistų apsisprendimo dėl profesijos, kurios sieks baigę mokyklą, priėmimo laiką.
- Pedagogų vertinimą, ar pedagogų ir gimnazistų santykiai jų gimnazijoje geresni nei aplinkinėse mokyklose, bei ar jų gimnazijos veiklos gaires numato gimnazijos taryba.
- Pedagogų bendrąjį švietimo reformos vertinimą.

Šiuolaikinės gimnazijos nepanašios į 1996 metais tirtas gimnazijas pagal šiuos požymius:

- Gimnazistų tėvo ir motinos išsilavinimą.
- Pagrindines pedagogų socialines demografines charakteristikas.
- Gimnazistų vertinimą, ar pedagogų ir gimnazistų santykiai jų gimnazijoje geresni nei aplinkinėse mokyklose, bei ar jų gimnazijos veiklos gaires numato gimnazijos taryba.
- Gimnazistų požiūrį į repetitorius ir naudojamąsi repetitoriais.
- Gimnazistų apsisprendimo dėl profesijos, kurios sieks baigę mokyklą, tvirtumą ir kai kurių profesijų pasirinkimą.
- Pedagogų konkrečių švietimo reformos aspektų vertinimą.

Tyrimo rezultatai parodė pakankamai didelės gimnazistų ir gimnazijų klasių auklėtojų dalies nesugebėjimą pakankamai kvalifikuotai padėti smurtą patyrusiam ar kvaišalus pradėjusiam vartoti bendraklasiui ar auklėtiniui.

Tyrimo rezultatai leidžia tvirtinti ir apie jau pakankamai nusistovėjusią gimnazijų ir kitų mokyklų tipų priešpriešą. Greitai nepanaikinus tos priešpriešos priežasčių, gali kilti didelių problemų įgyvendinant oficialiai aukštų švietimo pareigūnų deklaruojamą lanksčių jungčių tarp skirtingų mokyklų tipų modelių kūrimą.

LITERATŪROS SĄRAŠAS

1. Ar lygios Lietuvos moksleivių galimybės įgyti vidurinį išsilavinimą?: 2000 metų brandos egzaminų rezultatų analizė. – Vilnius: Nacionalinis egzaminų centras, Atviros Lietuvos fondas, 2000.
2. Bendrojo lavinimo mokyklų 2002/ 2003 mokslo metų bendrieji ugdymo planai. – Vilnius: Švietimo aprūpinimo centras, 2002.
3. Bendrojo lavinimo mokyklos bendrosios programos ir išsilavinimo standartai: socialiniai mokslai: XI – XII klasei: projektas. – Vilnius: Leidybos centras, 1999.
4. Davidavičienė A. G. Alkoholį ir kitus narkotikus vartojantys moksleiviai: tyrimo duomenys. – Vilnius: ESPAD 99, 1999.
5. Davidavičienė A. G., Kobernik E. Vilniaus narkomanų narkotikų ir psichotropinių medžiagų vartojimo tyrimų duomenys. – Vilnius: Lietuvos blaivybės fondas, 2000.
6. Davidavičienė A. G. Alkoholį ir kitus narkotikus vartojantys moksleiviai: tyrimo duomenys, narkotinių medžiagų tyrimų anketa. – Vilnius: ESPAD 99, 2000.
7. Davidavičienė A. G. Vilniaus pagrindinio profesinio mokymo įstaigų moksleivių narkotinių medžiagų vartojimo tyrimas.
http://www.smm.lt/reformos_d/file/tyrimas_4.doc 2002 11 05.
8. Gimnazijos koncepcija. http://www.smm.lt/ugdymas/gimnz_koncep.htm 2002 11 05.
9. Kardelis K. Mokslinių tyrimų metodologija ir metodai. – Kaunas: Judex, 2002.
10. Lietuvos bendrojo lavinimo mokyklos bendrieji nuostatai// Informacinis leidinys, 1999, Nr. 27–28 (82–83).
11. Lietuvos Respublikos Švietimo įstatymas.
http://www.smm.lt/Teisine_informacija/istatymai/i-1489.htm, 2002 12 14
12. Lietuvos švietimo koncepcija. – Vilnius: Leidybos centras, 1992.
13. Paurienė L. Kaip pasirinkti mokymosi profilį?// Profilinis mokymas. – Vilnius: Pedagogų profesinės raidos centras, 2001.
14. Smurtas prieš vaikus ir moteris Lietuvoje. – Vilnius: Danielius, 1997.
15. Каменченко П. Памятка начинающему наркоману. Версия. No. 49 (73).
16. Паниотто В. И. Качество социологической информации. – Киев: Наукова думка, 1986.

**GIMNAZISTŲ TYRIME DALYVAVUSIŲ
GIMNAZIJŲ SĄRAŠAS**

Alytaus apskritis

1. Alytaus Jotvingių gimnazija

Kauno apskritis

2. Kauno "Rasos" gimnazija

3. Kauno r. Raudondvario gimnazija

Klaipėdos apskritis

4. Kretingos Jurgio Pabrėžos gimnazija

Marijampolės apskritis

5. Šakių "Žiburio" gimnazija

Panevėžio apskritis

6. Biržų "Saulės" gimnazija

7. Pasvalio Petro Vileišio gimnazija

Šiaulių apskritis

8. Šiaulių J. Janonio gimnazija

Tauragės apskritis

9. Šilalės r. Laukuvos Norberto Vėliaus gimnazija

10. Tauragės gimnazija

Utenos apskritis

11. Molėtų gimnazija

Vilniaus apskritis

12. Vilniaus Užupio gimnazija

**IV KLASĖS GIMNAZISTŲ APKLAUSOS
SUMINIAI REZULTATAI (%)**

Informacija, priskirta koduojant:

A. Mokyklos vieta:

1. Respublikinio pavaldumo miestas	45
2. Rajono centras	49
3. Kita vietovė	6

B. Gimnazijų išsigryninimas:

1. Išsigrynino	47
2. Neišsigrynino	53

C. Gimnazistų XII klasėje skaičius:

1. Iki 40	6
2. Iki 100	43
3. Daugiau nei 100	51

Iš pradžių susipažinkime

1. Kur gyvena Jūsų šeima?

1. Dideliame mieste	41
2. Rajono centre	23
3. Miestelyje, gyvenvietėje	21
4. Kaime	15

2. Ar Jūs lankote arčiausiai Jūsų namų esančią mokyklą?

1. Taip, tai arčiausiai namų esanti mokykla	24
2. Maždaug vienodu atstumu yra kelios mokyklos, aš lankau vieną iš jų	25
3. Mano mokykla nėra arčiausiai mano namų esanti mokykla	51

3. Jūs:

1. Vaikinas	41
2. Mergina	59

3. Nuo kada mokotės savo mokykloje?

1. Šioje mokykloje mokausi nuo pradinių klasių	22
2. Šioje mokykloje pradėjau mokytis nuo V – VIII klasės	29
3. Šioje mokykloje pradėjau mokytis nuo I ar II gimnazijos klasės, kitoje mokykloje baigęs VIII ar IX klasę	28
4. Šioje mokykloje pradėjau mokytis nuo III gimnazijos klasės, kitoje mokykloje baigęs X klasę	21

Kokio išsilavinimo Jūsų tėvai? Pažymėkite kiekviename stulpelyje.

	5. Tėvas	6. Motina
1. Baigė tik pagrindinę mokyklą	2	2
2. Baigė tik vidurinę mokyklą	10	10
3. Baigė profesinę mokyklą	23	12
4. Baigė aukštesniąją mokyklą	23	32
5. Baigė aukštąją mokyklą	37	44
6. Neturiu vieno iš tėvų	5	1

Kuo dirba Jūsų tėvai? Pažymėkite kiekviename stulpelyje.

	7. Tėvas	8. Motina
1. Valstybės ar savivaldybės įstaigos tarnautojas	20	39
2. Valstybės ar savivaldybės įstaigos ar jos padalinio vadovas	4	3
3. Privačios įstaigos tarnautojas	21	17
4. Privačios įstaigos ar jos padalinio vadovas	16	7
5. Savarankiškai dirbantis verslininkas ar ūkininkas, nesamdantis pavaldinių, savarankiškai dirbantis kūrybinis darbuotojas	13	7
6. Pramonės įmonės darbininkas	5	4
7. Padienis darbininkas	2	1
8. Niekur nedirba	12	21
9. Neturiu vieno iš tėvų	8	1

Pakalbėkime apie Jūsų mokymąsi gimnazijoje

10. Jei galėtumėte grįžti į tuos laikus, kai pradėjote mokytis gimnazijoje, ar sutiktumėte pradžioje pasimokyti gimnazijos parengiamojoje klasėje, prarasti vienerius metus, bet įgyti gilesnių žinių, o tik po to pradėti mokytis gimnazijoje?

1. Tikrai sutikčiau	6
2. Ko gero sutikčiau	18
3. Ko gero nesutikčiau	28
4. Tikrai nesutikčiau	27
5. Nežinau, sunku pasakyti	22

11. Kai kada moksleiviai dalijami į realus ir humanitarus. Kam Jūs **pats save** priskirtumėte, neatsižvelgdamas į tai, kokio profilio klasėje mokotės?

1. Tikrai esu realas	23
2. Ko gero esu realas	20
3. Tikrai esu humanitaras	18
4. Ko gero esu humanitaras	18
5. Man vienodai gerai sekasi ir patinka tiek realiniai, tiek humanitariniai dalykai, todėl man sunku apsispręsti	17
6. Niekada apie tai negalvojau, sunku pasakyti	4

12. Kokį atestato vidurkį planuojate turėti baigdamas vidurinę mokyklą?

1. 9,5 – 10 balų	7
2. 8,5 – 9,4 balo	40
3. 7,5 – 8,7 balo	30
4. 6,5 – 7,4 balo	11
5. Mažiau nei 6,5 balo	3
Neatsakė	10

13. Ar Jums lengva mokytis gimnazijoje?

1. Visada buvo lengva mokytis	3
2. Dažniausiai buvo lengva mokytis	28
3. Dažniausiai buvo sunku mokytis	45
4. Visada buvo sunku mokytis	9
5. Nežinau, sunku pasakyti	15

14. Ar Jums įdomu mokytis gimnazijoje?

1. Visada buvo įdomu mokytis	21
2. Dažniausiai buvo įdomu mokytis	51
3. Dažniausiai buvo neįdomu mokytis	11
4. Visada buvo neįdomu mokytis	3
5. Nežinau, sunku pasakyti	13

15. Ar dabar nesigailite, kad mokėtės savo gimnazijoje, o ne kokioje kitoje bendrojo lavinimo vidurinėje mokykloje?

1. Visiškai nesigailiu	73
2. Ko gero nesigailiu	17
3. Ko gero gailiuosi	5
4. Tikrai gailiuosi	2
5. Nežinau, sunku pasakyti	3

Ar pritariate šiems teiginiams? Pažymėkite kiekvienoje eilutėje.

	Visiškai pritariu	Ko gero pritariu	Ko gero nepritariu	Tikrai nepritariu
16. Gimnazijoje man buvo sudarytos geros mokymosi sąlygos	41	50	8	1
17. Gimnazijoje man buvo sudarytos geros galimybės rinktis tolesnį mokymosi kelią	38	48	11	3
18. Mokymasis gimnazijoje man padėjo pasirinkti profesiją	12	33	32	23
19. Mokymasis gimnazijoje išmokė mane savarankiškai mokytis, todėl, baigus gimnaziją, bus lengva savarankiškai tobulintis	22	45	26	8
20. Baigęs gimnaziją, aš būsiu geras šalies pilietis	29	53	11	7
21. Baigęs gimnaziją, aš nesunkiai įstosiu mokytis ten, kur norėčiau	5	46	35	13

	Visiškai pritariu	Ko gero pritariu	Ko gero nepritariu	Tikrai nepritariu
22. Mano gimnazijoje mokosi gabūs kuriam nors dalykui moksleiviai	32	45	18	6
23. Pagrindines mano gimnazijos veiklos gaires numato gimnazijos taryba	12	43	29	15
24. Mano gimnazijoje moksleivių santykiai su pedagogais geresni nei kitose vidurinėse mokyklose	25	42	24	9
25. Mano gimnazijoje dirba puikūs pedagogai	28	53	16	4
26. Savo gimnazijoje aš jaučiuosi Saugus	49	37	9	5
27. Žinau, kad, atsitikus nelaimei, mano bendraklasiai man tikrai padėtų	33	41	20	5
28. Žinau, kad, atsitikus nelaimei, mano mokytojai man tikrai padėtų	25	52	20	3
29. Gimnazijoje išmokau gerai naudotis moderniomis informacinėmis technologijomis	24	43	25	8
30. Gimnazijoje išmokau laisvai kalbėti bent viena užsienio kalba	19	44	27	10
31. Mokymasis gimnazijoje verčia daugumą moksleivių ieškoti repetitorių pagalbos	19	37	35	9
32. Nenusirašinėjant namų darbų gimnazijoje sunku mokytis	7	17	43	33
33. Nenusirašinėjant kontrolinių darbų metu gimnazijoje sunku gauti gerus pažymius	10	20	43	28
34. Gimnazijoje manęs nereikėjo versti mokytis – aš pats norėjau mokytis	37	41	18	4
35. Gimnazijos III–IV klasėse labai padidėjo mano mokymosi krūvis	46	34	17	3
36. Gimnazijos III–IV klasėse sumažėjo mano žinios iš tų dalykų, kurių man nereikės, renkantis tolesnį mokymosi kelią	32	36	23	9
37. Aš noriai lankydavau ir lankau gimnaziją	40	43	14	4

38. Jei Jūs pats galėtumėte visiškai laisvai pasirinkti dalykus, kurių norėtumėte mokytis gimnazijos III – IV klasėse, kokių dalykų Jūs mokytumėtės? Parašykite visus Jums būtinus dalykus, ne tik tuos, kurių prirėiks stojant: jeigu šalia tolesnėms studijoms svarbių dalykų Jums svarbūs, pvz., kūno kultūra ar menai, paminėkite ir juos. Atviras klausimas, buvo galima nurodyti kelis atsakymus.

38.1. Nurodytų dalykų skaičius

1. Iki 4 dalykų	15
2. 5 dalykai	21
3. 6 dalykai	21
4. 7 dalykai	15
5. 8 dalykai	7
6. 9 dalykai	5
7. 10 dalykų	3
8. Daugiau nei 10 dalykų	2
Neatsakė	12
<i>Aritmetinis vidurkis – 6 dalykai</i>	

38.2. Nurodyti dalykai. **Procentas skaičiuotas nuo respondentų, atsakiusių į klausimą, skaičiaus.**

1. Matematika	90
2. Lietuvių kalba	93
3. Anglų kalba	89
4. Ekonomika	6
5. Istorija	71
6. Vokiečių kalba	13
7. Chemija	17
8. Psichologija	7
9. Dailė, dizainas	19
10. Šokiai, choreografija	6
11. Teatras	3
12. Etika, tikyba	4
13. Kūno kultūra	30
14. Rusų kalba	11
15. Prancūzų kalba	11
16. Informatika	49
17. Muzika	9
18. Geografija	16
19. Fizika	34
20. Politologija	6
21. Lotynų kalba	2
22. Etnokultūra	0,5
23. Biologija	21
24. Ispanų, italų kalbos	1
25. Darbai, technologijos	0,3
26. Filosofija	0,5
27. Braižyba	4

41. Ar Jums reikalingų dalykų pamokų gimnazijoje turite tiek, kiek Jums reikia?

1. Tikrai taip	29
2. Ko gero taip	41
3. Ko gero ne	18
4. Tikrai ne	9
5. Nežinau, sunku pasakyti	2

43. Su kuria iš šių nuomonių sutinkate?

1. Gimnazija turėtų būti atskira mokykla, kurioje, be gimnazistų, daugiau niekas nesimoko	72
2. Gimnazija turi turėti žemesnes nei gimnazijos klases (V – VIII), kurias baigę moksleiviai taptų gimnazistais	28

44. Ar Jūsų gimnazija atitinka Jūsų įsivaizduojamos gimnazijos sampratą?

1. Taip, tikrai atitinka	17
2. Ko gero atitinka	49
3. Ko gero neatitinka	19
4. Ne, tikrai neatitinka	8
5. Nežinau, negalvoju	8

45. Kuriai iš šių nuomonių pritartumėte?

1. Sužinojęs, kad mano draugas patiria (patyrė) prievartą, aš viešai kelčiau šią problemą ir taip bandyčiau jam padėti	30
2. Sužinojęs, kad mano draugas patiria (patyrė) prievartą, aš, nekeldamas jokio triukšmo ir nieko klasėje ar mokykloje neinformuodamas, bandyčiau kaip nors jam padėti (bandyčiau rasti draugų, kurie jį apgintų ir pan.)	68
3. Nieko nedaryčiau, tai yra jo problema	3

46. Kuriai iš šių nuomonių pritartumėte?

1. Sužinojęs, kad mano draugas vartoja narkotikus, aš viešai kelčiau šią problemą ir taip bandyčiau jam padėti	5
2. Sužinojęs, kad mano draugas vartoja narkotikus, aš, nekeldamas jokio triukšmo ir nieko klasėje ar mokykloje neinformuodamas, bandyčiau kaip nors jam padėti (ieškočiau, kur jis galėtų gydytis ir pan.)	87
3. Sužinojęs, kad mano draugas vartoja narkotikus, aš paprasčiausiai su juo nebebendračiau arba nekreipčiau dėmesio į tai, ar jis vartoja narkotikus	7

Kai kada dalykams, kurie sunkiau sekasi, mokytiis moksleiviai pasitelkia repetitorius. Atkreipiame dėmesį, kad iš pradžių domimasi repetitoriais, kurie galbūt padėjo Jums geriau pasirengti pamokoms, o vėliau – repetitoriais, kurie galbūt padėjo ar padeda geriau pasirengti brandos egzaminams. Jei Jūs tu pačių repetitorių padedami rengėtės pamokoms ir brandos egzaminams, abiem atvejais nurodykite tuos pačius atsakymus.

47. Kaip Jūsų klasėje vertinami moksleiviai, kurie norėdami geriau pasirengti pamokoms ieško repetitorių pagalbos? *Prie šio klausimo nurodyti keli atsakymai, bet tikrai ne visi. Jeigu nerasite Jums tinkamo, būtinai įrašykite savąjį.*

1. Tai normalus dalykas, kiekvienas rengiasi gyvenimui taip, kaip sugeba	79
2. Tai prestižinis dalykas, nes ne visų moksleivių tėvai išgali samdyti repetitorių	19
3. Tai gėdingas dalykas, ir repetitoriais mūsų klasėje nesigiriama	2

48. Ar, norėdami geriau pasirengti pamokoms, kada nors naudojotės repetitorių pagalba?

1. Taip, rengdamasis pamokoms repetitorių paslaugomis naudojuosi jau kelerius metus	18
2. Taip, rengdamasis pamokoms repetitorių paslaugomis naudojuosi tik šiais mokslo metais	20
3. Rengdamasis pamokoms repetitorių paslaugomis naudojausi anksčiau, dabar nesinaudoju	10
4. Rengiantis pamokoms man reikėtų repetitorių pagalbos, bet dėl įvairių priežasčių (pvz., trūksta pinigų ar laiko) repetitorių paslaugomis nesinaudoju	29
5. Rengdamasis pamokoms repetitorių paslaugomis nesinaudoju, nes jų man nereikia	24

49. Kaip Jūsų klasėje vertinami moksleiviai, kurie norėdami geriau išlaikyti brandos egzaminus ir įstoti į norimą specialybę ieško repetitorių pagalbos? *Prie šio klausimo nurodyti keli atsakymai, bet tikrai ne visi. Jeigu nerasite Jums tinkamo, būtinai įrašykite savąjį.*

1. Tai normalus dalykas, kiekvienas rengiasi gyvenimui taip, kaip sugeba	85
2. Tai prestižinis dalykas, nes ne visų moksleivių tėvai išgali samdyti repetitorių	14
3. Tai gėdingas dalykas, ir repetitoriais mūsų klasėje nesigiriama	1

50. Ar norėdami geriau išlaikyti brandos egzaminus ir įstoti į norimą specialybę naudojotės repetitorių paslaugomis?

1. Taip, norėdamas geriau išlaikyti brandos egzaminus, repetitorių paslaugomis naudojuosi jau kelerius metus	18
2. Taip, norėdamas geriau išlaikyti brandos egzaminus, repetitorių paslaugomis naudojuosi tik šiais mokslo metais	34
3. Norint geriau išlaikyti brandos egzaminus, man reikėtų repetitorių pagalbos, bet dėl įvairių priežasčių (pvz., trūksta pinigų) repetitorių paslaugomis nesinaudoju	35
4. Rengdamasis brandos egzaminams repetitorių paslaugomis nesinaudoju, nes jų man nereikia	13

Pakalbėkime apie tai, kaip Jūs rinkotės būsimą profesiją.

51. Ar jau apsisprendėte, kurią profesiją ir specialybę sieksite įgyti?

1. Taip, tvirtai apsisprendžiau	29
2. Ne, turiu kelis norus ir dar iki galo neapsisprendžiau, kurį kelią pasirinksiu	57
3. Ne, turiu daug įvairių planų ir niekaip negaliu apsispręsti	13
4. Apie tai dar negalvoju	2

52. Jei bent daugmaž apsisprendėte, kuo norėtumėte tapti, parašykite, kokią profesiją ir specialybę sieksite įgyti pirmiausia. **Atviras klausimas.**

1. Humanitarinių mokslų kryptis	7
2. Socialinių mokslų kryptis	56
3. Fizinių mokslų kryptis	6
4. Biomedicininį mokslų kryptis	6
5. Techninių mokslų kryptis	16
6. Dar neapsisprendė	9
7. Stos bet kur	1

54. Kada apsisprendėte siekti tos profesijos, kurios sieksite pirmiausia?

1. Visai neseniai – prieš vieną, du mėnesius	13
2. Maždaug prieš pusmetį	23
3. Maždaug prieš metus	30
4. Maždaug prieš dvejus metus	17
5. Daugiau nei prieš dvejus metus	18

55. Jei kartais nepasisiektų įgyvendinti tai, ką planuojate, ar apgalvojote atsarginį variantą?

1. Jei neįstosiu, kur planuoju, sieksiu įstoti mokytis kitos profesijos ar specialybės ir jau esu numatęs, kokia tai bus profesija ar specialybė	52
2. Jei neįstosiu, kur planuoju, sieksiu įstoti mokytis kitos profesijos ar specialybės, bet dar nesu numatęs, kokia tai bus profesija ar specialybė	28
3. Jei neįstosiu, kur planuoju, palauksiu metus ir dar kartą bandysiu stoti į tą pačią specialybę	7
4. Dar rimtai apie tai negalvoju, jei nepasisieks, □ et a□ r žiūrėsiu	14

56. Jei esate apsisprendęs dėl atsarginės profesijos ar specialybės, nurodykite, kokia tai profesija ar specialybė.

1. Humanitarinių mokslų kryptis	8
2. Socialinių mokslų kryptis	32
3. Fizinių mokslų kryptis	6
4. Biomedicininį mokslų kryptis	3
5. Techninių mokslų kryptis	9
6. Dar neapsisprendė	20
7. Stos bet kur	0,2
<i>Neatsakė</i>	23

58. Jei esate apsisprendę dėl atsarginės profesijos ar specialybės, nurodykite, kada apsisprendėte siekti tos atsarginės profesijos ar specialybės.

1. Visai neseniai – prieš vieną du mėnesius	13
2. Maždaug prieš pusmetį	21
3. Maždaug prieš metus	18
4. Maždaug prieš dvejus metus	5
5. Daugiau nei prieš dvejus metus	4
Neatsakė	40

Šie klausimai skirti greitai prasidėjantiems brandos egzaminams

60. Ar jaučiatės gerai pasirengęs brandos egzaminams?

1. Tikrai taip	1
2. Ko gero taip	18
3. Ko gero ne	46
4. Tikrai ne	21
5. Nežinau, sunku pasakyti	13

61. Kaip Jums atrodo, ar gimnazijoje Jūs pakankamai pasirengėte įgyvendinti savo gyvenimo planus?

1. Tikrai taip	5
2. Ko gero taip	46
3. Ko gero ne	30
4. Tikrai ne	8
5. Nežinau, sunku pasakyti	11

Mokymasis gimnazijoje susijęs su profilio pasirinkimu ir mokymusi profiliuotai. Pakalbėkime apie tai.

68. Stodami į gimnaziją, Jūs turėjote apsispręsti dėl profilio. Ar tada jau tiksliai žinojote, kokios profesijos sieksite baigęs vidurinę mokyklą?

1. Taip, buvau apsisprendęs	19
2. Galvojau apie kelias profesijas	32
3. Galvojau apie tai, ką veiksiu baigęs vidurinę mokyklą, bet dėl konkrečios profesijos visai nieko nebuvo apsisprendęs	20
4. Tuo metu apie tai dar negalvojau	29

69. Ar besimokant I – IV gimnazijos klasėse kito Jūsų planai dėl profesijos, kurią norėtumėte įgyti baigęs vidurinę mokyklą?

1. Ne, visiškai nekito	17
2. Keitėsi, bet nedaug	48
3. Pasikeitė iš esmės	15
4. Pasikeisti negalėjo, nes besimokydamas I gimnazijos klasėje dėl nieko nebuvo apsisprendęs, o dabar jau esu	13
5. Nei pradėjęs mokytis gimnazijoje, nei dabar dėl būsimos profesijos nesu apsisprendęs	8

70. Kokio profilio mokymąsi pasirinkote?

1. Realinio	58
2. Humanitarinio	42

71. Jei, besimokydamas gimnazijoje, keitėte profilį, nurodykite, kurioje klasėje tai darėte? **Atviras klausimas.**

1. Nekeitė	62
2. Keitė II gimnazijos klasėje	3
3. Keitė III gimnazijos klasėje	5
4. Keitė IV gimnazijos klasėje	1
<i>Neatsakė</i>	29

72. Jeigu būtų Jūsų valia, nuo kurios klasės įvestumėte profilinį mokymą? **Atviras klausimas.**

1. Nuo III gimnazijos klasės	36
2. Nuo IV gimnazijos klasės	3
3. Nuo I gimnazijos klasės	35
4. Apskritai neįvestų	9
5. Nuo II gimnazijos klasės	13
6. Nuo V bendrojo lavinimo mokyklos klasės	5

74. Kokių dalykų III – IV gimnazijos klasėse mokėtės sustiprintai (A arba S lygiu)? **Atviras klausimas, buvo galima nurodyti kelis atsakymus.**

74.1. Nurodytų dalykų skaičius.

1. Vienas dalykas	1
2. Du dalykai	7
3. Trys dalykai	14
4. Keturi dalykai	35
5. Penki dalykai	41
6. Šeši dalykai	2
<i>Aritmetinis vidurkis – 4 dalykai</i>	

74.2. Nurodyti dalykai. **Procentas skaičiuotas nuo respondentų, atsakiusių į klausimą, skaičius.**

1. Matematika	80
2. Anglų kalba	67
3. Lietuvių kalba	88
4. Vokiečių kalba	10
5. Istorija	52
6. Informatika	31
7. Fizika	37
8. Biologija	20
9. Chemija	15
10. Rusų kalba	4
11. Prancūzų kalba	12
12. Dailė	0,2
13. Geografija	0,1

75. Jeigu Jūs galėtumėte grįžti į praeitį ir pasirinkti, kaip norėtumėte mokytis gimnazijoje?

1. Taip, kaip iki VIII klasės, kai nebuvo jokio mokymo profiliavimo ir visi visko mokydavosi vienodai	16
2. Taip, kaip ir mokiausi – profiliuotai	58
3. Nežinau, sunku pasakyti	26

78. Ar šiuo metu nesijaučiate apsirikęs ir pasirinkęs etą mokymosi profilį?

1. Tikrai ne	60
2. Ko gero ne	26
3. Ko gero taip	7
4. Tikrai taip	2
5. Nežinau, sunku pasakyti	5

80. Profiliavimo problema kai kuriose mokyklose tapo langai – laisvos pamokos. Kiek langų Jums susidaro per savaitę (neskaitant tų atvejų, kai nereikia ateiti į pirmąsias pamokas)? Parašykite.

1. Vienas langas	11
2. Du langai	15
3. Trys langai	16
4. Keturi langai	11
5. Penki langai	13
6. Šeši langai	9
7. Septyni langai	5
8. Aštuoni ir daugiau langų	10
9. Nėra langų	9

81. Jei Jūsų pamokų tvarkaraštyje yra langų, ką jų metu dažniausiai veikiate? **Atviras klausimas, buvo galima nurodyti kelis atsakymus. Procentas skaičiuotas nuo respondentų, atsakiusių į klausimą, skaičiaus.**

1. Sėdi bibliotekoje	4
2. Būna valgykloje	31
3. Eina namo	18
4. Ruošia pamokas	40
5. Nieko neveikia, rūko	41
6. Sėdi skaitykloje, kompiuterių klasėje	19
7. Apsilanko sporto salėje	0,7
8. Lanko būrelį	0,1
<i>Neatsakė</i>	<i>13</i>

82. Ar, Jūsų manymu, gimnazijoje buvo sudarytos sąlygos langų metu ruošti pamokoms, atlikti namų darbus ir pan.?

Taip, tikrai buvo sudarytos	39
Ko gero buvo sudarytos	34
Ko gero tokių sąlygų nebuvo	11
Tokių sąlygų tikrai nebuvo	9
Nežinau, sunku pasakyti	8

83. Ar langai tvarkaraštyje negundo Jūsų eiti namo ir į likusias pamokas nebegrįžti?

1. Ne, aš niekada taip nesielgiu	32
2. Kai kada aš taip ir padarau	57
3. Taip padarau dažnai	10
4. Visada taip padarau	1

84. Ar skiriasi reikalavimai, kuriuos kelia neprofilio dalykų mokytojai?

1. Visi neprofilio dalykų mokytojai kelia mažesnius reikalavimus nei profilio dalykų mokytojai	16
2. Dauguma neprofilio dalykų mokytojų kelia mažesnius reikalavimus nei profilio dalykų mokytojai	27
3. Tik kai kurie neprofilio dalykų mokytojai kelia mažesnius reikalavimus nei profilio dalykų mokytojai	35
4. Visi neprofilio dalykų mokytojai kelia tokius pat reikalavimus, kaip ir profilio dalykų mokytojai	22

85. Ar skiriasi laikas, per kurį turėtumėte atlikti (jei namie reikėtų įvykdyti visas mokytojų užduotas užduotis) profilio ir neprofilio dalykų namų darbus?

1. Visų neprofilio dalykų namų darbams atlikti turėčiau skirti mažiau laiko nei profilio dalykų	34
2. Daugumos neprofilio dalykų namų darbams atlikti turėčiau skirti mažiau laiko nei profilio dalykų	25
3. Kai kurių neprofilio dalykų namų darbams atlikti turėčiau skirti mažiau laiko nei profilio dalykų	23
4. Visų neprofilio dalykų namų darbams atlikti turėčiau skirti tiek pat laiko, kaip ir profilio dalykų	19

86. Ar Jūs, pasinaudodami moksleivių gudrybėmis (pvz., namų darbų nusirašinėjimu ir pan.), mažinate laiką neprofilio dalykų namų darbams atlikti?

1. Taip elgiuosi nuolat	10
2. Taip elgiuosi pakankamai dažnai	27
3. Taip elgiuosi tik kai kada	54
4. Taip niekada nesielgiu	9

87. Jeigu Jūs pasinaudojate moksleiviškėmis gudrybėmis ir patys susimažinate laiką neprofilio dalykų namų darbams atlikti, kiek neprofilio dalykų tai apima?

1. Taip aš darau atlikdamas visų neprofilio dalykų namų darbus	8
2. Taip aš darau atlikdamas daugelio neprofilio dalykų namų darbus	17
3. Taip aš darau atlikdamas kai kurių neprofilio dalykų namų darbus	52
4. Taip aš darau atlikdamas tik vieno neprofilio dalyko namų darbus	13
5. Aš taip niekada nesielgiu	10

88. Ar Jūs, pasinaudodami moksleivių gudrybėmis (pvz., namų darbų nusirašinėjimu ir pan.), mažinate laiką profilio dalykų namų darbams atlikti?

1. Taip elgiuosi nuolat	3
2. Taip elgiuosi pakankamai dažnai	10
3. Taip elgiuosi tik kai kada	62
4. Taip niekada nesielgiu	26

89. Jeigu Jūs pasinaudojate moksleiviškomis gudrybėmis ir patys susimažinate laiką profilio dalykų namų darbams atlikti, kiek profilio dalykų tai apima?

1. Taip aš darau atlikdamas visų profilio dalykų namų darbus	3
2. Taip aš darau atlikdamas daugelio profilio dalykų namų darbus	7
3. Taip aš darau atlikdamas kai kurių profilio dalykų namų darbus	46
4. Taip aš darau atlikdamas tik vieno profilio dalyko namų darbus	18
5. Aš taip niekada nesielgiu	26

**II IR IV GIMNAZIJOS KLASIŲ AUKLĖTOJŲ
APKLAUSOS SUMINIAI REZULTATAI (%)**

Informacija, priskirta koduojant:

A. Mokyklos vieta:

	II klasė	IV klasė
4. Respublikinio pavaldumo miestas	49	43
5. Rajono centras	45	51
6. Kita vietovė	7	6

B. Gimnazijų išsigryninimas:

	II klasė	IV klasė
3. Išsigrynino	17	21
4. Neišsigrynino	83	79

C. Gimnazistų XII klasėje skaičius:

	II klasė	IV klasė
4. Iki 40	2	1
5. Iki 100	60	54
6. Daugiau nei 100	38	45

D. Profiliai gimnazijoje:

	II klasė	IV klasė
1. Abu	90	90
2. Tik realinis	8	8
3. Tik humanitarinis	2	1

*Iš pradžių keli klausimai apie Jus*1. Kokią specialybę įgijote? **Atviras klausimas.**

	II klasė	IV klasė
1. Humanitarinę pedagoginę	53	50
2. Gamtos mokslų pedagoginę	33	32
3. Socialinių mokslų pedagoginę	13	17
4. Nepedagoginę	1	1
5. Pradinių klasių	-	0,3

2. Kiek Jums metų?

	II klasė	IV klasė
1. Iki 30 metų	9	4
2. 31 – 40 metų	31	32
3. 41 – 50 metų	36	41
4. 51 – 60 metų	20	20
5. Daugiau nei 60 metų	4	4

3. Koks Jūsų bendras pedagoginio darbo stažas?

	II klasė	IV klasė
1. Iki 10 metų	18	11
2. 11 – 20 metų	40	43
3. 21 – 30 metų	26	29
4. Daugiau nei 30 metų	16	18

4. Kiek metų mokote gimnazijos klases?

	II klasė	IV klasė
1. Iki 5 metų	57	53
2. 6 – 10 metų	41	43
3. 11 – 20 metų	2	4
4. Daugiau nei 20 metų	0,3	-

5. Kokią kvalifikacinę kategoriją įgijote?

	II klasė	IV klasė
1. Mokytojo	6	2
2. Vyresniojo mokytojo	50	37
3. Mokytojo metodininko	37	57
4. Mokytojo eksperto	5	3
5. Kvalifikacinės kategorijos neturiu, bet žadu įgyti	1	1
6. Kvalifikacinės kategorijos neįgijau ir jau, ko gero, nebesieksiu	-	0,3

6. Kiek metų iš viso dirbate klasės auklėtoju?

	II klasė	IV klasė
1. Iki 10 metų	38	37
2. 11 – 20 metų	35	35
3. 21 – 30 metų	16	18
4. Daugiau nei 30 metų	11	11

7. Kiek moksleivių mokosi Jūsų auklėjamoje klasėje?

	II klasė	IV klasė
1. Iki 20 moksleivių	5	14
2. 21 – 25 moksleiviai	34	42
3. Daugiau nei 25 moksleiviai	62	44

9. Kokį profilį pasirinkę moksleiviai mokosi Jūsų auklėjamoje klasėje?

	II klasė	IV klasė
1. Realinį	42	45
2. Humanitarinį	27	35
3. Klasėje yra moksleivių, pasirinkusių tiek realinį, tiek humanitarinį profilius	19	20
<u>Neatsakė</u>	12	-

10. Ar šiais mokslo metais mokote dabartinės auklėjamosios klasės moksleivius?

	II klasė	IV klasė
1. Taip	99	93
2. Ne	1	7

Norėtume pakalbėti apie Jūsų auklėtinius

Ar Jūsų auklėjamosios klasės moksleiviai pajuto šiuos pokyčius gimnazijos ugdymo procese (**pirmasis skaičius rodo II klasių, antrasis – IV klasių auklėtojų atsakymus**):

	Tai pajuto visi mano moksleiviai	Tai pajuto daugelis mano moksleivių	Tai pajuto tik kai kurie mano moksleiviai	To iš viso niekas nepajuto
11. Gimnazijoje sudarytos geros mokymosi sąlygos	38/ 39	56/ 53	5/ 8	1/ 1
12. Gimnazijoje sudarytos geros galimybės rinktis tolesnį mokymosi kelią	43/ 41	49/ 51	8/ 7	1/ 1
13. Mokymasis gimnazijoje padeda apsispręsti dėl profesijos, kurios moksleiviai sieks baigę gimnaziją	25/ 29	57/ 50	17/ 21	0,3/ -
14. Mokymasis gimnazijoje išmoko savarankiškai mokytis, todėl moksleiviams ir baigus gimnaziją bus lengva savarankiškai tobulintis	26/ 32	55/ 49	19/ 19	0,3/ -
15. Pagrindines mano gimnazijos veiklos gaires nustato gimnazijos taryba	33/ 38	39/ 37	25/ 22	3/ 4
16. Mano gimnazijoje moksleivių santykiai su pedagogais geresni nei aplinkinėse vidurinėse mokyklose	32/ 41	58/ 50	9/ 7	1/ 1
17. Mano gimnazijoje moksleiviai jaučiasi saugūs	42/ 50	50/ 42	8/ 7	1/ 0,4
18. Jei gimnazistui atsitinka nelaimė, jam tikrai padeda bendraklasiai	41/ 42	40/ 40	18/ 18	1/ -
19. Jei gimnazistui atsitinka nelaimė, jam tikrai padeda pedagogai	50/ 44	40/ 45	10/ 11	-/ -
20. Mano gimnazijoje dirba puikūs pedagogai	27/ 25	67/ 68	5/ 7	-/ -

	Tai pajuto visi mano moksleiviai	Tai pajuto daugelis mano moksleivių	Tai pajuto tik kai kurie mano moksleiviai	To iš viso niekas nepajuto
21. Mokymasis gimnazijoje verčia daugumą moksleivių ieškoti repetitorių pagalbos	1/ 1	7/ 12	80/ 83	12/ 4
22. Nenusirašinėjant namų darbų, gimnazijoje sunku mokyti	3/ 2	11/ 9	62/ 63	25/ 26
23. Nenusirašinėjant kontrolinių darbų metu, gimnazijoje sunku gauti gerus pažymius	2/ 2	9/ 10	59/ 53	30/ 35
24. Gimnazijos III – IV klasėse labai padidėja moksleivių mokymosi krūvis ¹⁵	18/ 28	28/ 38	20/ 29	3/ 5
25. Gimnazijos III–IV klasėse sumažėja moksleivių žinios iš tų dalykų, kurių jiems nereikės renkantis tolesnį mokymosi kelią ¹⁶	11/ 24	27/ 36	25/ 33	4/ 7

Ar Jūsų auklėjamos klasės moksleiviams tinka šie teiginiai (**pirmasis skaičius rodo II klasių, antrasis – IV klasių auklėtojų atsakymus**):

	Teiginys tinka visiems mano auklėtiniams	Teiginys tinka daugumai mano auklėtinių	Teiginys tinka kai kuriems mano auklėtiniams	Teiginys niekam iš mano auklėtinių netinka
26. Baigę gimnaziją moksleiviai bus geri šalies piliečiai	25/ 27	67/ 67	8/ 6	-/ -
27. Baigę gimnaziją moksleiviai nesunkiai įstos mokyti ten, kur norėtų	9/ 6	64/ 63	28/ 32	0,3/ -
28. Mano gimnazijoje mokosi gabūs kuriam nors dalykui moksleiviai	10/ 7	48/ 51	40/ 41	2/ 1
29. Gimnazijoje moksleiviai išmoksta laisvai naudotis moderniomis informacinėmis technologijomis	41/ 42	43/ 43	15/ 16	1/ -

¹⁵ Į šį klausimą neatsakė 31 procentas respondentų, auklėjančių II gimnazijos klasę.

¹⁶ Į šį klausimą neatsakė 32 procentai respondentų, auklėjančių II gimnazijos klasę.

	Teiginys tinka visiems mano auklėtiniais	Teiginys tinka daugumai mano auklėtinių	Teiginys tinka kai kuriems mano auklėtiniais	Teiginys niekam iš mano auklėtinių netinka
30. Gimnazijoje moksleiviai išmoksta laisvai kalbėti bent viena užsienio kalba	35/ 36	46/ 46	19/ 17	0,3/ 1
31. Gimnazijoje mokslėivių nereikia versti mokytis – jie patys nori mokytis	6/ 7	63/ 65	31/ 28	1/ 0,3
32. Gimnazistai noriai lanko gimnaziją	18/ 15	66/ 70	16/ 15	-/ 0,3

Ar besimokant gimnazijoje Jūsų moksleiviams kilo tokių problemų ir sunkumų? Pažymėkite kiekvienoje eilutėje (**pirmasis skaičius rodo II klasių, antrasis – IV klasių auklėtojų atsakymus**).

	Tai pajuto visi mano moksleiviai	Tai pajuto daugelis mano moksleivių	Tai pajuto tik kai kurie mano moksleiviai	To iš viso niekas nepajuto
33. Problemų dėl profilio pasirinkimo	7/ 7	29/ 21	50/ 61	16/ 10
34. Problemų dėl pakraipos pasirinkimo	4/ 6	28/ 23	52/ 56	16/ 15
35. Moksleiviai, rinkdamiesi profilį ir pakraipą, dar nežinojo, kokią profesiją sieks įgyti	6/ 11	51/ 46	42/ 42	1/ 1
36. Sumažėjo moksleivių profilio dalykų žinios ¹⁷	0,3/ 1	7/ 6	28/ 37	42/ 57
37. Sumažėjo moksleivių neprofilio dalykų žinios ¹⁸	4/ 12	22/ 30	39/ 47	14/ 10
38. Per didelis moksleivių krūvis mokantis profilio dalykų ¹⁹	6/ 8	18/ 30	45/ 51	10/ 12
39. Per didelis moksleivių krūvis mokantis neprofilio dalykų ²⁰	4/ 6	14/ 22	43/ 53	17/ 20

¹⁷ Į šį klausimą neatsakė 23 procentai respondentų, auklėjančių II gimnazijos klasę.

¹⁸ Į šį klausimą neatsakė 22 procentai respondentų, auklėjančių II gimnazijos klasę.

¹⁹ Į šį klausimą neatsakė 22 procentai respondentų, auklėjančių II gimnazijos klasę.

²⁰ Į šį klausimą neatsakė 23 procentai respondentų, auklėjančių II gimnazijos klasę.

Kurios iš šių su profiliavimo įgyvendinimu susijusių problemų **šiais mokslo metais** Jums, kaip klasės auklėtojai, sukėlė rūpesčių? Pažymėkite kiekvienoje eilutėje **(pirmasis skaičius rodo II klasių, antrasis – IV klasių auklėtojų atsakymus).**

	Sukėlė daug rūpesčių	Buvo tam tikrų sunkumų	Beveik nesukėlė rūpesčių	Su šia problema šiais mokslo metais nesusidūrėme
40. Moksleivių poreikių tyrimas ²¹	5/ 3	33/ 33	38/ 39	12/ 26
41. Mobilųjų grupių sudarymas ²²	5/ 7	22/ 31	18/ 25	31/ 38
42. Informacijos apie profiliavimą stoka ²³	2/ 1	20/ 19	35/ 27	29/ 54
43. Santykiai su moksleivių tėvais ²⁴	1/ 2	17/ 15	44/ 37	26/ 46
44. Santykiai su kolegomis mokytojais ²⁵	1/ -	8/ 9	34/ 41	46/ 50
45. Psichologų, socialinių darbuotojų trūkumas ²⁶	7/ 6	19/ 22	25/ 25	37/ 48
46. Jūsų mokyklos materialinė bazė ²⁷	5/ 10	39/ 45	31/ 32	13/ 3

47. Ar bandote reguliuoti savo auklėtinių namų darbų, kuriuos skiria skirtingų dalykų mokytojai, krūvį? Kaip tai darote? **Atviras klausimas. Buvo galima nurodyti kelis atsakymus.**

	II klasė	IV klasė
1. Nebando reguliuoti	49	52
2. Per individualius pokalbius su kolegomis	27	30
3. Tik per savo pamokas	3	1
4. Tai daroma mokyklos lygiu	0,3	-
<u>Neatsakė</u>	22	17

48. Ar bandote reguliuoti savo auklėtinių kontrolinių darbų, kuriuos skiria skirtingų dalykų mokytojai, kiekį ir dažnį? Kaip tai darote? **Atviras klausimas. Buvo galima nurodyti kelis atsakymus.**

	II klasė	IV klasė
1. Mokykloje yra kontrolinių darbų tvarkaraštis	43	42
2. Nebando reguliuoti	27	35
3. Per individualius pokalbius su kolegomis	18	13
4. Tik per savo pamokas	1	1
<u>Neatsakė</u>	13	12

²¹ Į šį klausimą neatsakė 12 procentų respondentų, auklėjančių II gimnazijos klasę.

²² Į šį klausimą neatsakė 23 procentai respondentų, auklėjančių II gimnazijos klasę.

²³ Į šį klausimą neatsakė 14 procentų respondentų, auklėjančių II gimnazijos klasę.

²⁴ Į šį klausimą neatsakė 11 procentų respondentų, auklėjančių II gimnazijos klasę.

²⁵ Į šį klausimą neatsakė 13 procentų respondentų, auklėjančių II gimnazijos klasę.

²⁶ Į šį klausimą neatsakė 12 procentų respondentų, auklėjančių II gimnazijos klasę.

²⁷ Į šį klausimą neatsakė 12 procentų respondentų, auklėjančių II gimnazijos klasę.

Ar šiais mokslo metais Jūsų auklėjamoje klasėje taikomos (tai turėtumėte daryti ne tik Jūs, bet ir kiti su Jūsų klasės moksleiviais dirbantys pedagogai) šios darbo su moksleiviais formos? Kiekvienoje eilutėje pažymėkite po vieną atsakymą (**pirmasis skaičius rodo II klasių, antrasis – IV klasių auklėtojų atsakymus**).

	Turime sukūrę tokios veiklos sistemą	Tokios veiklos sistemą dar tik kuriame	Galvojame apie tokios veiklos sistemą, bet tai dar tik planai	Apie tokią veiklos kryptį dar negalvojome
49. Diferencijuotas mokymas	60/ 64	29/ 26	7/ 8	4/ 2
50. Mokymosi alternatyvų pasiūla ²⁸	38/ 40	26/ 27	9/ 13	7/ 7
51. Mokymas moduliais	81/ 88	9/8	4/ 3	5/ 2
52. Projektinis darbas	80/ 80	16/ 16	3/ 4	2/ 1
53. Kitos aktyvaus mokymo formos ²⁹	56/ 56	20/ 21	10/ 9	2/ 3
54. Informacijos apie profilinį ugdymą ir konkrečios paramos teikimas moksleiviams ir jų tėvams	76/ 79	22/ 18	3/ 1	-/ 1
55. Naujos ir netradicinės vertinimo formos	26/ 23	35/ 45	26/ 21	14/ 11
56. Papildomojo ugdymo formų pasiūlos derinimas su būsimo moksleivių profilio pasirinkimu	55/ 52	31/ 35	12/ 10	2/ 4

57. Kiek Jūsų auklėjamoje klasėje yra moksleivių, kurie, Jūsų nuomone, vienodai sėkmingai galėtų mokytis pasirinkę tiek realinį, tiek humanitarinį profilį? Nurodykite tokių moksleivių **skaičių**. **Nurodytas tokių moksleivių, skaičiuojant nuo visų klasės auklėtinių, procento aritmetinis vidurkis.**

	Aritmetinis vidurkis	Mediana
II klasė	42	38
IV klasė	40	38

58. Jei Jūsų auklėjamoje klasėje yra moksleivių, vienodai sėkmingai galinčių mokytis tiek realiniu, tiek humanitariniu profiliu, kurį profilį jie daugiausia pasirinko?

	II klasė	IV klasė
1. Daugiausia pasirinko realinį profilį	44	57
2. Daugiausia pasirinko humanitarinį profilį	31	38
3. Maždaug po lygiai moksleivių pasirinko realinį ir humanitarinį profilį	7	5
4. Nežinau, sunku pasakyti	6	-
Neatsakė	11	1

²⁸ Į šį klausimą neatsakė 20 procentų II gimnazijos klasės ir 14 procentų IV gimnazijos klasės auklėtojų.

²⁹ Į šį klausimą neatsakė 13 procentų II gimnazijos klasės ir 14 procentų IV gimnazijos klasės auklėtojų.

59. Ar Jūsų klasės moksleivių tėvai patenkinti jų vaikų mokymusi gimnazijoje?

	II klasė	IV klasė
1. Patenkinti visi klasės moksleivių tėvai	36	40
2. Patenkinta didžioji dalis klasės moksleivių tėvų	58	49
3. Patenkinta tik maždaug pusė klasės moksleivių tėvų	5	8
4. Patenkinta tik mažiau nei pusė klasės moksleivių tėvų	2	3
5. Niekas nėra patenkintas	-	-

60. Ar Jūsų klasės moksleiviai patenkinti mokymusi gimnazijoje?

	II klasė	IV klasė
1. Patenkinti visi klasės moksleiviai	38	42
2. Patenkinta didžioji dalis klasės moksleivių	57	51
3. Patenkinta tik maždaug pusė klasės moksleivių	5	6
4. Patenkinta tik mažiau nei pusė klasės moksleivių	1	1
5. Niekas nėra patenkintas	-	-

61. Kokius pagrindinius priekaištus ar siūlymus dėl mokymosi gimnazijoje išsako Jūsų klasės moksleivių tėvai? Parašykite. **Buvo galima nurodyti kelis atsakymus.**

	II klasė	IV klasė
1. Per didelis krūvis	31	32
2. Pernelyg dažnai keičiasi mokytojai	0,3	0,3
3. Neprotingas pamokų tvarkaraštis	7	24
4. Nori papildomų dalykų ir/ar pamokų	2	2
5. Problemos, susijusios su aukštųjų mokyklų skelbiama informacija	1	2
6. Nepatenkinami moksleivių santykiai su pedagogais	12	11
7. Nenori mokytis kai kurių dalykų	1	1
8. Vaikai priversti mokytis šalia nemotyvuotų vaikų	0,3	0,3
<u>Neatsakė</u>	52	39

62. Kokius pagrindinius priekaištus ar siūlymus dėl mokymosi gimnazijoje išsako Jūsų auklėtiniai? Parašykite. **Buvo galima nurodyti kelis atsakymus.**

	II klasė	IV klasė
1. Per didelis krūvis	51	45
2. Nepatenkinami moksleivių santykiai su pedagogais	16	11
3. Trūksta pramogų	2	0,3
4. Neprotingas pamokų tvarkaraštis	4	28
5. Nori papildomų dalykų ir/ar pamokų	3	7
6. Problemos, susijusios su aukštųjų mokyklų skelbiama informacija	1	1
7. Nenori mokytis kai kurių dalykų	1	5
<u>Neatsakė</u>	36	27

63. Kuriam iš šių teiginių pritartumėte?

	II klasė	IV klasė
1. Sužinojęs, kad mano auklėtinis patiria (patyrė) prievartą, aš viešai kelčiau šią problemą ir taip bandyčiau jam padėti	63	65
2. Sužinojęs, kad mano auklėtinis patiria (patyrė) prievartą, aš, nekeldamas jokio triukšmo ir nieko mokykloje neinformuodamas, bandyčiau kaip nors jam padėti	37	35
3. Nieko nedaryčiau, tai yra jo problema	-	-

64. Kuriam iš šių teiginių pritartumėte?

	II klasė	IV klasė
1. Sužinojęs, kad mano auklėtinis vartoja narkotikus, aš viešai kelčiau šią problemą ir taip bandyčiau jam padėti	39	32
2. Sužinojęs, kad mano auklėtinis vartoja narkotikus, aš, nekeldamas jokio triukšmo ir nieko mokykloje neinformuodamas, bandyčiau kaip nors jam padėti (ieškočiau, kur jis galėtų gydytis ir pan.)	61	68
3. Sužinojęs, kad mano auklėtinis vartoja narkotikus, aš nieko nedaryčiau – tai jo problema	-	-

Pakalbėkime apie tai, kaip Jūsų auklėtiniai renkasi profesiją

Akivaizdu, kad antros ir ketvirtos klasės gimnazistams kyla skirtingų problemų pasirenkant būsimą profesiją. Apdorodami duomenis mes lengvai atskirsime antrosios ir ketvirtosios klasės auklėtojų atsakymus, todėl ir antrosios klasės auklėtojų prašytume atsakyti į klausimus apie jų auklėtinių apsisprendimą dėl profesijos.

69. Ar visi Jūsų auklėtiniai, jau daugiau ar mažiau apsisprendę dėl būsimos profesijos, sugebėjo suprasti, kuri profilį atitinka jų pasirinkta profesija?

	II klasė	IV klasė
1. Visų mano auklėtinių (tų, kurie jau apsisprendė) pasirinktas profilis atitinka jų pasirinktą profesiją	9	12
2. Didžiosios dalies mano auklėtinių (tų, kurie jau apsisprendė) pasirinktas profilis atitinka jų pasirinktą profesiją	46	62
3. Maždaug pusės mano auklėtinių (tų, kurie jau apsisprendė) pasirinktas profilis atitinka jų pasirinktą profesiją	21	19
4. Tik mažumos mano auklėtinių (tų, kurie jau apsisprendė) pasirinktas profilis atitinka jų pasirinktą profesiją	7	3
5. Nežinau, sunku pasakyti	17	4

70. Kiek Jūsų auklėtinių nusprendė mokytis profesijos (profesijų), kuri (kurios) ne visai telpa į siūlomą profilių sampratą, t.y. Jūsų ir/arba Jūsų moksleivių nuomone, iš dalies priklausytų realiniam, iš dalies – humanitariniam profiliui? Nurodykite tokių moksleivių skaičių. **Nurodytas tokių moksleivių, skaičiuojant nuo visų klasės auklėtinių, procento aritmetinis vidurkis.**

	Aritmetinis vidurkis	Mediana
II klasė	31	25
IV klasė	26	22

71. Kiek Jūsų auklėtinių negali apsispręsti, vienodai norėdami studijuoti vieną iš kelių iš esmės priešingus profilius atitinkančių specialybių, pvz., negali apsispręsti, ką pasirinkti, teisę ar mediciną, arba, tarkim, užsienio kalbą ar mediciną? Nurodykite tokių auklėtinių, negalinčių apsispręsti dėl skirtingiems profiliams priklausančių specialybių, skaičių. **Nurodytas tokių moksleivių, skaičiuojant nuo visų klasės auklėtinių, procento aritmetinis vidurkis.**

	Aritmetinis vidurkis	Mediana
II klasė	31	27
IV klasė	23	19

Kiek Jūsų moksleivių jau besimokydami profiliuotai dėl pasikeitusių ateities planų iš esmės turėjo keisti savo mokymo planą (nurodykite tokių moksleivių skaičių).

Nurodytas tokių moksleivių, skaičiuojant nuo visų klasės auklėtinių, procento aritmetinis vidurkis (nurodyti tik IV klasių auklėtojų atsakymai):

	Aritmetinis vidurkis	Mediana
72. Keitė profilį	11	8
73. Keitė pakraipą tame pat profilyje	16	12
74. Nei profilio, nei pakraipos nekeitė, bet jau apsisprendę dėl mokymosi plano, privalėjo keisti jį ir vietoje vienu dalykų pradėjo mokytis kitų	19	15
75. Nei profilio, nei pakraipos nekeitė, bet jau apsisprendę dėl mokymosi plano, privalėjo keisti dalykų programų kursus (pvz., iš bendrojo į tikslinį)	27	22

Dabar siūlytume aptarti kai kurias platesnes švietimo problemas

76. Su kokia nuomone sutinkate?

	II klasė	IV klasė
1. Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma ir jos vyksmas buvo geras problemų sprendimas	8	6
2. Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma, bet kai ką reikėjo daryti kitaip	45	47
3. Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma, bet daug ką reikėjo daryti kitaip	43	44
4. Jokia reforma nebuvo reikalinga, visa tai – tik didelis triukšmas	4	4

Ar savo gimnazijoje pastebite šiuos švietimo reformos požymius? Pažymėkite kiekvienoje eilutėje (**pirmasis skaičius rodo II klasių, antrasis – IV klasių auklėtojų atsakymus**).

	Taip	Ne
77. Dalykų ir temų diferencijavimą pagal moksleivių norą ir galimybes	92/ 93	8/ 7
78. Dalykų ir temų diferencijavimą pagal pedagogų norą ir galimybes	70/ 68	30/ 32
79. Naujesnes ir objektyvesnes vertinimo formas	75/ 72	25/ 28
80. Nuolatinį mokymo programų peržiūrėjimą, siekiant jas labiau pritaikyti moksleivių poreikiams	90/ 88	10/ 12
81. Demokratijos išgalėjimą vidiniame mokyklos gyvenime	92/ 91	8/ 9
82. Šiuolaikinių valdymo teorijų principų taikymą vidiniam mokyklos gyvenimui	85/ 82	15/ 18

83. Jei būtų Jūsų valia, nuo kurios klasės siūlytumėte pradėti mokslą gimnazijoje?

	II klasė	IV klasė
1. Taip, kaip dabar, nuo IX bendrojo lavinimo mokyklos klasės	62	57
2. Nuo V bendrojo lavinimo mokyklos klasės, baigus pradinę mokyklą	24	32
3. Nuo X klasės, baigus pagrindinę mokyklą	13	10
4. Tarpinis variantas tarp V ir IX klasių	2	1

Kaip vertinate šiuos švietimo reformos žingsnius (**pirmasis skaičius rodo II klasių, antrasis – IV klasių auklėtojų atsakymus**):

	Visiškai pritariu	Ko gero pritariu	Ko gero nepitariu	Tiktai nepitariu	Nežinau, sunku pasakyti
84. Perėjimui prie dešimtmečio pagrindinio mokymo	40/ 32	36/ 45	12/ 13	6/ 8	6/ 3
85. Egzaminų sistemos tobulinimui	51/ 45	38/ 45	7/ 8	2/ 2	3/ 2
86. Ugdymo profiliavimui	26/ 23	48/ 48	18/ 20	4/ 5	4/ 4
87. Moksleivių su negale integravimui bendrojo lavinimo mokyklose	24/ 22	39/ 38	20/ 21	7/ 7	11/ 13
88. Šalies švietimo įstaigų tinklo optimizavimui	15/ 18	48/ 44	20/ 22	9/ 7	8/ 9
89. Švietimo įstaigų įvairovės atsiradimui	31/ 31	51/ 54	8/ 8	2/ 1	8/ 6

90. Ar planuojate keisti profesiją ir palikti mokyklą?

	II klasė	IV klasė
1. Tikrai neplanuoju	65	69
2. Kai kada apie tai pagalvoju	29	25
3. Apie tai galvoju pakankamai dažnai, bet konkrečių veiksmų dar nesiemiau	6	5
4. Apie tai galvoju dažnai ir pradėjau ieškoti kito darbo	0,3	1

91. Ar Jums gera Jūsų mokykloje?

	II klasė	IV klasė
1. Tikrai gera	45	42
2. Būna visaip, bet turbūt dažniau gera	54	57
3. Būna visaip, bet turbūt dažniau negera	1	1
4. Tikrai negera	-	-

92. Ar norėtumėte dirbti kitoje mokykloje (nebūtinai dėl to, kad Jums Jūsų mokykloje nepatinka)?

	II klasė	IV klasė
1. Tikrai nenorėčiau	82	82
2. Kai kada apie tai pagalvoju	18	17
3. Apie tai galvoju pakankamai dažnai, bet konkrečių veiksmų dar nesiemiau	0,3	1
4. Apie tai galvoju dažnai ir pradėjau ieškoti darbo kitoje mokykloje	0,3	0,4

Norėtume, kad įvertintumėte šiuos savo veiklos aspektus. Įvertinkite kiekvieną teiginį atskirai (**pirmasis skaičius rodo II klasių, antrasis – IV klasių auklėtojų atsakymus**).

	Visiškai patenkina	Patenkina	Ne visai patenkina	Visiškai nepatenkina
93. Santykiai su mokyklos vadovais	54/ 57	40/ 36	5/ 7	0,3/ -
94. Kasdieninė pedagoginė veikla	30/ 28	60/ 61	11/ 12	-/ -
95. Užmokestis už darbą	4/ 4	17/ 17	58/ 59	22/ 20
96. Santykiai su moksleivių tėvais	22/ 23	61/ 56	17/ 20	0,3/ 1
97. Santykiai su auklėjamosios klasės moksleiviais	36/ 40	53/ 47	10/ 12	0,3/ 1
98. Santykiai su moksleiviais, kuriuos mokote	36/ 35	56/ 58	8/ 7	-/ 0,3
99. Darbo krūvis	26/ 23	50/ 49	22/ 25	2/ 2
100. Santykiai su kolegomis	43/ 44	51/ 50	6/ 6	-/ -

101. Kaip manote, ar Jums pakanka informacijos apie dabar galiojančią profilinio ugdymo sampratą?

	II klasė	IV klasė
1. Tikrai pakanka	25	23
2. Ko gero pakanka	52	62
3. Ko gero nepakanka	21	13
4. Tikrai nepakanka	3	1
5. Nežinau, sunku pasakyti	1	2

102. Koku būdu gavote daugiausia informacijos apie dabartinę profilinio ugdymo sampratą? **Nurodykite tik vieną, patį svarbiausią atsakymą!**

	II klasė	IV klasė
1. Per profilinio ugdymo eksperimento mokykloms skirtus seminarus	5	6
2. Per profilinio ugdymo konsultantų seminarus, vykusius Jūsų mieste ar rajone	14	17
3. Iš pedagoginės spaudos	4	3
4. Iš švietimo skyriaus	0,3	0,4
5. Pats (-i) skaitydamas (-a) norminius dokumentus	6	6
6. Iš mokyklos vadovybės	63	57
7. Iš pokalbių su kolegomis	3	2
8. Per kvalifikacijos kėlimo renginius	6	9
9. Aš ir dabar mažai ką žinau	-	-

103. Nurodykite, koks iš 102 klausime minėtų informacijos apie profilinį ugdymą teikimo būdų Jums būtų pats patogiausias.

	II klasė	IV klasė
1. Per profilinio ugdymo eksperimento mokykloms skirtus seminarus	7	7
2. Per profilinio ugdymo konsultantų seminarus, vykusius Jūsų mieste ar rajone	22	21
3. Iš pedagoginės spaudos	10	6
4. Iš švietimo skyriaus	3	3
5. Pats (-i) skaitydamas (-a) norminius dokumentus	3	5
6. Iš mokyklos vadovybės	40	37
7. Iš pokalbių su kolegomis	1	1
8. Per kvalifikacijos kėlimo renginius	15	21

104. Su kokia nuomone sutinkate?

	II klasė	IV klasė
1. Profiliavimą gimnazijoje reikėtų pradėti jau nuo I gimnazijos klasės	18	17
2. Profiliavimą gimnazijoje reikėtų pradėti taip, kaip ir vidurinėje mokykloje, nuo III gimnazijos klasės, o I ir II gimnazijos klasėje reikia vykdyti švelnųjį profiliavimą	72	71
3. Profiliavimo gimnazijoje apskritai nereikia	10	12

105. Ar Jūs gavote specialių žinių apie švelnųjį profiliavimą I ir II gimnazijos klasėse?

	II klasė	IV klasė
1. Gavau pakankamai	66	55
2. Gavau, bet tikrai nepakankamai	32	41
3. Negavau	2	4

106. Geriausias mokytojo patarėjas paprastai būna jo asmeninė patirtis. Kaip Jums atrodo, ar vien remdamiesi savo asmenine patirtimi galėtumėte padėti savo auklėjamosios klasės moksleiviams apsispręsti dėl tolesnio mokymosi kelio?

	II klasė	IV klasė
1. Tikrai taip	2	2
2. Ko gero taip	48	41
3. Ko gero ne	38	45
4. Tikrai ne	10	7
5. Nežinau, negalvoju	3	5

107. Ar vien remdamiesi savo asmenine patirtimi galėtumėte padėti savo auklėjamosios klasės moksleiviams apsispręsti dėl jiems tinkamo profilio ir pakraipos pasirinkimo?

	II klasė	IV klasė
1. Tikrai taip	3	5
2. Ko gero taip	50	47
3. Ko gero ne	36	37
4. Tikrai ne	10	8
5. Nežinau, negalvoju	2	4

108. Kokios informacijos apie dabartinę profilinio ugdymo sampratą Jums labiausiai trūksta? Parašykite. **Buvo galima nurodyti kelis atsakymus.**

	II klasė	IV klasė
1. Visko pakanka	20	23
2. Ankstesnės ir platesnės informacijos iš aukštųjų mokyklų	9	6
3. Informacijos apie mokymo planus	2	1
4. Bendros informacijos apie profiliavimą ir numatomus pasikeitimus	6	8
5. Populiarios informacijos moksleiviams ir jų tėvams	1	2
6. Informacijos apie švelnųjį profiliavimą	2	1
7. Informacijos apie dokumentų pildymą	-	0,4
Neatsakė	62	59

**GIMNAZIJŲ VADOVŲ APKLAUSOS
SUMINIAI REZULTATAI**

(Rezultatai išreikšti absoliučiais skaičiais – procentinės išraiškos atsisakyta dėl pernelyg mažo respondentų skaičiaus)

Informacija, priskirta koduojant:

A. Mokyklos vieta:

	Direktoriai	Pavaduotojai
7. Respublikinio pavaldumo miestas	28	42
8. Rajono centras	39	42
9. Kita vietovė	7	8

B. Gimnazijų išsigryninimas:

	Direktoriai	Pavaduotojai
5. Išsigrynino	13	15
6. Neišsigrynino	61	77

C. Gimnazistų XII klasėje skaičius:

	Direktoriai	Pavaduotojai
7. Iki 40	3	4
8. Iki 100	49	58
9. Daugiau nei 100	22	30

D. Profiliai gimnazijoje:

	Direktoriai	Pavaduotojai
4. Abu	67	83
5. Tik realinis	6	8
6. Tik humanitarinis	1	1

Iš pradžių norėtume su Jumis susipažinti.

2. Jūs:

	Direktoriai	Pavaduotojai
1. Vyras	42	12
2. Moteris	32	80

3. Kokią specialybę įgijote? **Atviras klausimas.**

	Direktoriai	Pavaduotojai
1. Humanitarinė pedagoginė specialybė	22	29
2. Gamtos ir tikslųjų mokslų pedagoginė specialybė	33	49
3. Socialinių mokslų pedagoginė specialybė	15	8
4. Nepedagoginė specialybė	3	2
5. Pradinio mokymo specialistas	1	2

4. Koks Jūsų bendras pedagoginis stažas?

	Direktoriai	Pavadootojai
1. Iki 10 metų	1	4
2. 11 – 20 metų	17	30
3. 21 – 30 metų	36	38
4. Daugiau nei 30 metų	20	20

5. Kiek metų Jūs jau dirbate mokyklos vadovu (direktoriumi ir pavadootoju)?

	Direktoriai	Pavadootojai
1. Iki 5 metų	4	22
2. 6 – 10 metų	21	30
3. 11 – 20 metų	38	26
4. Daugiau nei 20 metų	11	11

6. Kiek metų Jūs dirbate dabartinėse pareigose?

	Direktoriai	Pavadootojai
1. Iki 5 metų	20	30
2. 6 – 10 metų	24	29
3. 11 – 20 metų	26	26
4. Daugiau nei 20 metų	4	5

7. Kokią įgijote vadybinę kategoriją?

	Direktoriai	Pavadootojai
1. I vadybinę kategoriją	7	28
2. II vadybinę kategoriją	57	44
3. Neturi kategorijos	6	19
4. III vadybinę kategoriją	2	-

8. Ar Jūs buvote iniciatyvinės grupės, Jūsų mokykloje kūrusios gimnaziją, narys?

	Direktoriai	Pavadootojai
1. Taip, vadovavau šios iniciatyvinės grupės darbui	56	8
2. Taip, aktyviai dalyvavau šios grupės veikloje, bet nevadovavau jai	11	57
3. Iniciatyvinės grupės veikloje dėl įvairių priežasčių dalyvavau tik epizodiškai	-	5
4. Dėl objektyvių priežasčių nebuvo šios iniciatyvinės grupės narys	6	22

Pakalbėkime apie gimnazijos kaip mokyklos tipo veikimą.

Ar Jūsų gimnazijos moksleiviai jaučia šiuos pokyčius gimnazijos ugdymo procese
(pirmasis skaičius rodo direktorių, antrasis – jų pavaduotojų atsakymus):

	Tai jaučia visi gimnazijos moksleiviai	Tai jaučia daugelis gimnazijos moksleivių	Tai jaučia tik kai kurie gimnazijos moksleiviai	To iš viso niekas nepajuto
9. Gimnazijoje sudarytos geros mokymosi sąlygos	29/ 28	45/ 64	-/ -	-/ -
10. Gimnazijoje sudarytos geros galimybės rinktis tolesnį mokymosi kelią	33/ 45	39/ 46	1/ 1	-/ -
11. Mokymasis gimnazijoje padeda apsispręsti dėl profesijos, kurios moksleiviai sieks baigę gimnaziją	13/ 17	59/ 69	2/ 6	-/ -
12. Mokymasis gimnazijoje išmoko savarankiškai mokytis, todėl moksleiviams ir baigus gimnaziją bus lengva savarankiškai tobulintis	22/ 30	46/ 54	5/ 8	-/ -
13. Pagrindines mano gimnazijos veiklos gaires nustato gimnazijos taryba	17/ 18	35/ 47	19/ 26	1/ -
14. Mano gimnazijoje mokslievių santykiai su pedagogais geresni nei aplinkinėse vidurinėse mokyklose	26/ 31	39/ 55	4/ 3	-/ -
15. Mano gimnazijoje dirba puikūs pedagogai	24/ 26	47/ 63	1/ 3	-/ -
16. Mokymasis gimnazijoje verčia daugumą moksleivių ieškoti repetitorių pagalbos	-/ 1	1/ 2	69/ 85	4/ 4
17. Nenusirašinėjant namų darbų, gimnazijoje sunku mokytis	-/ 1	5/ 2	51/ 67	18/ 20
18. Nenusirašinėjant kontrolinių darbų metu, gimnazijoje sunku gauti gerus pažymius	-/ 1	2/ 3	48/ 55	23/ 31
19. Gimnazijos III – IV klasėse labai padidėja moksleivių mokymosi krūvis	4/ 3	23/ 21	42/ 61	5/ 7
20. Gimnazijos III – IV klasėse sumažėja moksleivių žinios iš tų dalykų, kurių jiems nereikės renkantis tolesnį mokymosi kelią	4/ 4	17/ 25	43/ 55	10/ 8

Ar Jūsų gimnazijos moksleiviams tinka šie teiginiai (**pirmasis skaičius rodo direktorių, antrasis – jų pavaduotojų atsakymus**):

	Teiginys tinka visiems mano gimnazistams	Teiginys tinka daugumai mano gimnazistų	Teiginys tinka kai kuriems mano gimnazistams	Teiginys niekam iš mano gimnazistų netinka
21. Baigę gimnaziją moksleiviai bus geri šalies piliečiai	8/ 12	64/ 78	2/ 1	-/ -
22. Baigę gimnaziją moksleiviai nesunkiai įstos mokytis ten, kur norėtų	11/ 8	58/ 75	4/ 8	-/ -
23. Mano gimnazijoje mokosi gabūs kuriam nors dalykui moksleiviai	5/ 7	42/ 41	27/ 44	-/ -
24. Gimnazijoje moksleiviai išmoksta gerai naudotis moderniomis informacinėmis technologijomis	28/ 32	42/ 53	4/ 7	-/ -
25. Gimnazijoje moksleiviai išmoksta laisvai kalbėti bent viena užsienio kalba	27/ 32	43/ 55	4/ 5	-/ -
26. Gimnazijoje moksleivių nereikia versti mokytis – jie patys nori mokytis	4/ 1	64/ 85	6/ 5	-/ -
27. Gimnazistai noriai lanko gimnaziją	8/ 8	63/ 83	3/ 1	-/ -
28. Mano gimnazijoje moksleiviai jaučiasi saugūs	27/ 33	45/ 59	1/ -	-/ -
29. Jei gimnazistui atsitinka nelaimė, jam tikrai padeda bendraklasiai	24/ 26	46/ 62	4/ 3	-/ -
30. Jei gimnazistui atsitinka nelaimė, jam tikrai padeda pedagogai	44/ 66	30/ 26	-/ -	-/ -

31. Kaip Jums atrodo, kokią gimnazijos struktūrą būtų racionaliausia įgyvendinti Jūsų mokykloje?

	Direktoriai	Pavadootojai
1. Keturmetę išsigryninusią gimnaziją	35	40
2. Dvimetę gimnaziją, kuri apimtų tik dabartines 3 ir 4 gimnazijos klases	-	-
3. Ilgąją aštuonmetę gimnaziją, į kurią moksleiviai ateitų baigę pradinę mokyklą	11	11
4. Ilgąją gimnaziją, kurioje veiktų bendrojo lavinimo 5 – 8 ir gimnazijos 1 – 4 klasės	23	35
5. Ilgąją gimnaziją, kurioje veiktų bendrojo lavinimo 5 – 10 ir gimnazijos 1 – 4 klasės	5	5

32. Paaiškinkite, kodėl, Jūsų nuomone, kaip tik tokia gimnazijos struktūra Jūsų mokyklai tiktų labiausiai. **Buvo galima nurodyti kelis atsakymus.**

	Direktoriai	Pavadootojai
1. Nereikėtų ardyti dabartinės mokyklos	28	25
2. Būtų geriau moksleiviui	31	37
3. Geriau pažintume moksleivį	8	10
4. Racionaliau išnaudotume patalpas	19	14
5. Lengviau organizuotume papildomą ugdymą	1	1
6. Būtų tvirtesnė mokyklos bendruomenė	16	22
7. Būtų saugesni mokytojai	2	9
8. Būtų geresnės moksleivių žinios	6	6

Ar besimokant gimnazijoje Jūsų moksleiviams kilo tokių problemų ir sunkumų? Pažymėkite kiekvienoje eilutėje (**pirmasis skaičius rodo direktorių, antrasis – jų pavadootojų atsakymus**).

	Tai pajuto visi mano gimnazistai	Tai pajuto daugelis mano gimnazistų	Tai pajuto tik kai kurie mano gimnazistai	To iš viso niekas nepajuto
33. Problemų dėl profilio pasirinkimo	1/ -	9/ 10	58/ 75	6/ 5
34. Problemų dėl pakraipos pasirinkimo	0/ 3	15/ 14	51/ 60	8/ 14
35. Moksleiviai, rinkdamiesi profilį ir pakraipą, dar nežinojo, kokią profesiją sieks įgyti	1/ -	39/ 39	34/ 53	-/ -
36. Sumažėjo moksleivių profilio dalykų žinios	-/ -	-/ -	30/ 30	43/ 61
37. Sumažėjo moksleivių neprofilio dalykų žinios	1/ 3	10/ 17	52/ 57	11/ 14
38. Per didelis moksleivių krūvis mokantis profilio dalykų	-/ 1	9/ 10	52/ 63	13/ 17
39. Per didelis moksleivių krūvis mokantis neprofilio dalykų	-/ 1	8/ 8	50/ 65	16/ 18

40. Šiuo metu pedagoginė bendruomenė pradėjo diskutuoti dėl dvimetės gimnazijos, kuri apimtų tik IV ugdymo turinio koncentrą, egzistavimo. Ar Jūs pritartumėte, kad Lietuvoje būtų įkurtos tokios struktūros gimnazijos?

	Direktoriai	Pavadootojai
1. Tikrai pritarčiau	-	2
2. Ko gero pritarčiau	3	4
3. Ko gero nepritarčiau	13	14
4. Tikrai nepritarčiau	56	67
5. Nežinau, sunku pasakyti	2	4

41. Pagrįskite savo nuomonę dėl dvimečių gimnazijų egzistavimo. **Buvo galima nurodyti kelis atsakymus.**

	Direktoriai	Pavadootojai
1. Tai būtų ne mokykla, o konvejeris	13	12
2. Vaikai nespėtų adaptuotis	41	52
3. Nepasirengtų egzaminams ir studijoms	21	24
4. Būtų nesaugu mokytojams	3	5
5. Nesurinktume pakankamai moksleivių	5	4
6. Moksleiviui būtų geriau	2	1
7. Pigiau kainuotų	-	1
8. Tokia mokykla būtų skirta ypač gabiems	1	-

42. Ar galėtumėte, jei būtų priimtas toks nutarimas, savo mokykloje įkurti dvimetę gimnaziją?

	Direktoriai	Pavadootojai
1. Tikrai galėčiau	5	4
2. Ko gero galėčiau	16	14
3. Ko gero negalėčiau	10	19
4. Tikrai negalėčiau	36	33
5. Nežinau, negalvoju	5	18

Pastaruoju metu kai kur pakankamai įtempti santykiai tarp gimnazijų ir vidurinių bei pagrindinių mokyklų. Keli klausimai apie tai.

43. Ar Jūsų gimnazija palaiko kokius nors nuolatinius ryšius su aplinkinėmis pagrindinėmis mokyklomis? Jei taip, trumpai juos apibūdinkite. **Buvo galima nurodyti kelis atsakymus.**

	Direktoriai	Pavadootojai
6. Greta nėra pagrindinių mokyklų	11	13
7. Bendrauju tik su vadovais	2	-
8. Bendrauju tik epizodiškai	3	5
9. Bendraujame tik su viena pagrindine mokykla	11	9
10. Palaikome nuolatinius ryšius	36	37
11. Jokių ryšių nepalaikome	8	19

44. Ar Jūsų gimnazija palaiko kokius nors nuolatinius ryšius su aplinkinėmis vidurinėmis mokyklomis? Jei taip, trumpai juos apibūdinkite. **Buvo galima nurodyti kelis atsakymus.**

	Direktoriai	Pavaduotojai
1. Kviečiame į koncertus	12	18
2. Bendros sporto varžybos	11	15
3. Konsultuojame dėl mokyklos bibliotekos	-	1
4. Rimtų ryšių nėra	25	34
5. Bendras kvalifikacijos kėlimas	22	20
6. Bendrauja būreliai	-	1
7. Palaikome ryšius su viena mokykla	3	4
8. Platus bendradarbiavimas	18	9
9. Vykdomė bendrus projektus	3	5

45. Ar Jūs savo kasdieninėje veikloje jaučiate kokį nors šalia Jūsų mokyklos veikiančių pagrindinių mokyklų vadovų priešišumą?

	Direktoriai	Pavaduotojai
1. Tikrai jaučiu	5	3
2. Ko gero jaučiu	9	10
3. Ko gero nejaučiu	14	21
4. Tikrai nejaučiu	36	39
5. Nežinau, sunku pasakyti	6	10

46. Ar Jūsų gimnazijos pedagogai savo kasdieninėje veikloje jaučia kokį nors šalia Jūsų mokyklos veikiančių pagrindinių mokyklų vadovų ar pedagogų priešišumą?

	Direktoriai	Pavaduotojai
1. Tikrai jaučia	6	3
2. Ko gero jaučia	13	9
3. Ko gero nejaučia	14	27
4. Tikrai nejaučia	27	32
5. Nežinau, sunku pasakyti	10	13

47. Ar Jūs savo kasdieninėje veikloje jaučiate kokį nors šalia Jūsų mokyklos veikiančių vidurinių mokyklų vadovų priešišumą?

	Direktoriai	Pavaduotojai
1. Tikrai jaučiu	14	12
2. Ko gero jaučiu	23	28
3. Ko gero nejaučiu	10	17
4. Tikrai nejaučiu	20	26
5. Nežinau, sunku pasakyti	6	9

48. Ar Jūsų gimnazijos pedagogai savo kasdieninėje veikloje jaučia kokį nors šalia Jūsų mokyklos veikiančių vidurinių mokyklų vadovų ar pedagogų priešišumą?

	Direktoriai	Pavaduotojai
1. Tikrai jaučia	14	13
2. Ko gero jaučia	26	27
3. Ko gero nejaučia	9	21
4. Tikrai nejaučia	15	20
5. Nežinau, sunku pasakyti	10	11

49. Kaip Jūs siūlytumėte išspręsti iškilusias problemas dėl persidengiančių IX – X (I ir II gimnazijos) klasių? **Buvo galima nurodyti kelis atsakymus.**

	Direktoriai	Pavaduotojai
1. Tai nėra problema	1	1
2. Tegul renkasi moksleiviai ir jų tėvai	27	35
3. Palikti persidengiančias klases	3	7
4. Įvesti stojamuosius egzaminus į gimnaziją	3	-
5. Progimnazija ir 8-metė pagrindinė mokykla	6	6
6. 8-metė pagrindinė mokykla ir 4-metė gimnazija	7	12
7. 9-metė pagrindinė mokykla ir 3-metė gimnazija	2	3
8. Dvimetė gimnazija	-	1

50. Kaip Jūs siūlytumėte išspręsti problemas, kai kada kylančias dėl santykių su netoli Jūsų gimnazijos veikiančiomis vidurinėmis ir pagrindinėmis mokyklomis? **Buvo galima nurodyti kelis atsakymus.**

	Direktoriai	Pavaduotojai
1. Dažniau bendrai tartis ir ieškoti kompromisų	19	18
2. Grįžti prie 8-metės pagrindinės mokyklos	-	1
3. Tai išsispręs savaime	11	5
4. Turi būti sąžininga konkurencija	3	4
5. Skatinti pagrindines ir vidurines mokyklas rengti vaikus gimnazijai	-	1
6. Savivaldybė turėtų aiškiai apsispręsti ir įgyvendinti tai, ką pati nusprendė	33	31
7. 2-metė gimnazija	-	1
8. Aprūpinti darbu be darbo liekančius pedagogus	1	-

51. Su kuria iš šių nuomonių sutinkate?

	Direktoriai	Pavaduotojai
1. Profiliavimą gimnazijoje reikėtų pradėti jau nuo I gimnazijos klasės	17	12
2. Profiliavimą gimnazijoje reikėtų pradėti taip, kaip ir vidurinėje mokykloje, – nuo III gimnazijos klasės, o I ir II gimnazijos klasėje reikia vykdyti švelnų profiliavimą	55	79
3. Profiliavimo gimnazijoje apskritai nereikia	1	1

52. Ar Jūs gavote specialių žinių apie švelnų profiliavimą I ir II gimnazijos klasėse?

	Direktoriai	Pavaduotojai
1. Gavau pakankamai	53	65
2. Gavau, bet tikrai nepakankamai	21	25
3. Negavau	-	2

53. Kaip manote, ar Jūsų gimnazijos pedagogai pakankamai gavo specialių žinių apie švelnųjį profiliavimą I ir II gimnazijos klasėse?

	Direktoriai	Pavaduotojai
1. Tikrai gavo pakankamai	16	23
2. Ko gero gavo pakankamai	38	47
3. Ko gero gavo nepakankamai	17	19
4. Tikrai gavo nepakankamai	3	2
5. Nežinau, sunku pasakyti	-	1

54. Kaip manote, ar Jums šiuo metu pakanka informacijos apie dabartinę profilinio ugdymo sampratą?

	Direktoriai	Pavaduotojai
1. Tikrai pakanka	30	36
2. Ko gero pakanka	39	48
3. Ko gero nepakanka	4	7
4. Tikrai nepakanka	1	-

55. Kaip manote, ar Jūsų gimnazijos pedagogai gavo pakankamai informacijos apie dabartinę profilinio ugdymo sampratą?

	Direktoriai	Pavaduotojai
1. Tikrai pakankamai	17	21
2. Ko gero pakankamai	50	64
3. Ko gero nepakankamai	7	7

Kurios iš šių su profiliavimo įgyvendinimu susijusių problemų **šiais mokslo metais** Jums, kaip gimnazijos vadovui, sukėlė rūpesčių? Pažymėkite kiekvienoje eilutėje (**pirmasis skaičius rodo direktorių, antrasis – jų pavaduotojų atsakymus**).

	Sukėlė daug rūpesčių	Buvo tam tikrų sunkumų	Beveik nesukėlė rūpesčių	Su šia problema šiais mokslo metais nesusidūrėme
56. Moksleivių poreikių tyrimas	3/ 1	23/ 17	33/ 47	15/ 26
57. Mobilųjų grupių sudarymas	4/ 3	45/ 47	18/ 34	7/ 8
58. Informacijos apie profiliavimą stoka	1/ -	8/ 5	29/ 38	36/ 48
59. Santykiai su moksleivių tėvais	1/ -	7/ 6	39/ 45	27/ 41
60. Santykiai su kolegomis mokytojais	-/ -	7/ 9	36/ 40	31/ 43
61. Psichologų, socialinių darbuotojų trūkumas	8/ 5	19/ 36	19/ 19	27/ 31
62. Jūsų mokyklos materialinė bazė	9/ 7	36/ 51	23/ 21	5/ 12

Ar šiais mokslo metais Jūsų gimnazijoje **darbui su gimnazistais** taikomos žemiau paminėtos darbo su moksleiviais formos? Kiekvienoje eilutėje pažymėkite po vieną atsakymą (**pirmasis skaičius rodo direktorių, antrasis – jų pavaduotojų atsakymus**).

	Turime sukūrę tokios veiklos sistemą	Tokios veiklos sistemą dar tik kuriame	Galvojame apie tokios veiklos sistemą, bet tai dar tik planai	Apie tokią veiklos kryptį dar negalvojome
63. Diferencijuotas mokymas	36/ 54	27/ 25	7/ 10	2/ 2
64. Mokymosi alternatyvų pasiūla	28/ 44	30/ 29	11/ 11	1/ 1
65. Mokymas moduliais	45/ 62	25/ 21	2/ 5	1/ 2
66. Projektinis darbas	46/ 59	26/ 29	2/ 2	-/ -
67. Kitos aktyvaus mokymo formos	30/ 42	28/ 38	11/ 8	-/ 1
68. Informacijos apie profilinį ugdymą ir konkrečios paramos teikimas moksleiviams ir jų tėvams	51/ 71	19/ 20	3/ -	-/ 1
69. Naujos ir netradicinės vertinimo formos	10/ 12	25/ 35	34/ 38	5/ 7
70. Papildomojo ugdymo formų pasiūlos derinimas su būsimo moksleivių profilio pasirinkimu	29/ 41	33/ 37	11/ 13	1/ 1

71. Kokius pagrindinius priekaištus ar siūlymus dėl mokymosi gimnazijoje išsako moksleivių tėvai? **Buvo galima nurodyti kelis atsakymus.**

	Direktoriai	Pavaduotojai
1. Per dideli moksleivių krūviai	30	25
2. Per daug užduodama namų darbų	4	6
3. Problemos dėl besikeičiančių aukštųjų mokyklų reikalavimų	10	11
4. Problemos dėl kai kurių pedagogų elgesio ir vertinimų	8	8
5. Langai	17	17
6. Reikia įvesti profesinį orientavimą	-	1
7. Nereikia kai kurių dalykų	2	2
8. Bendros su profiliavimu susijusios problemos	4	11

72. Kokius pagrindinius priekaištus ar siūlymus dėl mokymosi gimnazijoje išsako Jūsų auklėtiniai? **Buvo galima nurodyti kelis atsakymus.**

	Direktoriai	Pavadootojai
1. Per dideli moksleivių krūviai	30	31
2. Problemos, bendraujant su kai kuriais mokytojais	13	11
3. Langai	16	22
4. Jaučiasi nesaugūs dėl profilio pasirinkimo (nori daugiau dalykų, nereikia neprofilio dalykų)	20	26
5. Nori daugiau pramogų	10	3
6. Problemos dėl besikeičiančių aukštųjų mokyklų reikalavimų	9	6
7. Kai klasės draugai neturi mokymosi motyvacijos	3	-

Dabar siūlytume aptarti kai kurias platesnes švietimo problemas

Ar savo gimnazijoje pastebite šiuos švietimo reformos požymius? Pažymėkite kiekvieno eilutėje (**pirmasis skaičius rodo direktorių, antrasis – jų pavadootojų atsakymus**).

	Taip	Ne
73. Dalykų ir temų diferencijavimą pagal moksleivių norą ir galimybes	66/ 84	8/ 8
74. Dalykų ir temų diferencijavimą pagal pedagogų norą ir galimybes	62/ 78	11/ 14
75. Naujesnes ir objektyvesnes vertinimo formas	46/ 55	27/ 36
76. Nuolatinį mokymo programų peržiūrėjimą, siekiant jas labiau pritaikyti moksleivių poreikiams	66/ 85	8/ 6
77. Demokratijos išgalėjimą vidiniame mokyklos gyvenime	72/ 91	2/ 1
78. Šiuolaikinių valdymo teorijų principų taikymą vidiniam mokyklos gyvenimui	68/ 89	6/ 3

79. Su kuria iš šių nuomonių sutinkate?

	Direktoriai	Pavadootojai
Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma ir jos vyksmas buvo geras problemų sprendimas	15	20
Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma, bet kai ką reikėjo daryti kitaip	51	58
Nepriklausomybės atkūrimo pradžioje Lietuvoje jau buvo pribrendusi švietimo reforma, bet daug ką reikėjo daryti kitaip	7	13
Jokia reforma nebuvo reikalinga, visa tai – tik didelis triukšmas	-	-

Kaip vertinate šiuos švietimo reformos žingsnius (**pirmasis skaičius rodo direktorių, antrasis – jų pavaduotojų atsakymus**):

	Visiškai pritariu	Ko gero pritariu	Ko gero nepritariu	Tiktai nepritariu	Nežinau, sunku pasakyti
80. Perėjimui prie dešimtmečio pagrindinio mokymo	29/ 37	27/ 33	11/ 14	6/ 5	-/ 2
81. Egzaminų sistemos tobulinimui	65/ 74	9/ 16	-/ 1	-/ 1	-/ -
82. Ugdymo profiliavimui	35/ 37	36/ 45	2/ 5	-/ -	-/ 3
83. Moksleivių su negale integravimui bendrojo lavinimo mokyklose	26/ 19	23/ 40	15/ 15	3/ 3	6/ 12
84. Šalies švietimo įstaigų tinklo optimizavimui	30/ 34	35/ 32	7/ 14	-/ 4	2/ 7
85. Švietimo įstaigų įvairovės atsiradimui	57/ 56	13/ 32	1/ 2	1/ -	2/ 2

**RESPONDENTŲ ATSAKYMŲ Į ATVIRUS
ANKETŲ KLAUSIMUS IŠRAŠAI**

Gimnazijų vadovų (direktorių ir pavaduotojų) atsakymų į klausimą *“Jeigu turėtumėte visišką veikimo laisvę, kokias kliūtis pašalintumėte, ką darytumėte kitaip, kad gimnazistai ir jų mokytojai galėtų sėkmingiau dirbti?”*

IŠRAŠAI

- Jei jau gimnazijoms lemta būti, tai jos turėtų būti keturmetės kartu su 5 – 8 klasėmis. Tuomet mokykla atsakytų už savo darbo rezultatus ir labiau stengtųsi.
- Sudaryčiau sąlygas lengviau keisti gimnazijos mokytojus. Panaikčiau gimnazistams 10 klasės egzaminus. Bent jau jie neturėtų būti tokie, kaip vidurinėje mokykloje. Gimnazija turi turėti didesnę autonomiją, kad jos darba mažiau trukdytų savivaldybės ir apskrities valdininkai.
- Į gimnaziją priimčiau tik gabiuosius.
- Gimnazija negali turėti mikrorajono.
- Mūsų gimnazijai labiausiai tiktų 5 – 8 klasių progimnazijos 1 – 4 klasių gimnazijos struktūra.
- Negrįžčiau atgal ir profilinį ugdymą pavadinčiau mokymusi, pasirenkant ugdymo programas.
- Patvirtinčiau griežtą mokyklų tipų struktūrą ir kuo greičiau prie jos pereičiau.
- Pagrindinės mokyklos egzaminai galėtų būti dviejų lygių (panašiai kaip A ir B). Tai būtų švelniojo profiliavimo pabaiga.
- Atlikčiau miestuose objektyvų (mokinių skaičiaus, pasiekimų, mokymo lygio) bendrojo lavinimo mokyklų tikrinimą ir tada rašyčiau perspektyvinę tinklo pertvarkymo programą. Jokiu būdu veltui neteikčiau gimnazijos vardo.
- Įvesčiau konkursinę atranką į gimnazijos pedagogų vietas.
- Profiliavimą vykdyčiau nuo I gimnazijos klasės.
- Sumažinčiau popierizmą.
- Organizuočiau daugelio dalykų keliamuosius egzaminus.
- Neaišku, kas dar be mokyklos direktoriaus iš tiesų atsako už įvairių eksperimentų padarinius.
- Būtų gerai turėti galimybę morališkai ir materialiai skatinti mokytojų ir mokinių iniciatyvą, tobulėjimą.
- Pirmiausia gražinčiau devynmetę pagrindinę mokyklą, o gimnaziją palikčiau trimetę. Neliktų persidengiančių klasių.
- Į gimnaziją priimčiau tik mokymosi motyvaciją turinčius moksleivius.
- Pirmiausia priversčiau reformatorius parašyti tikslus, kiekvienam mokytojui suprantamus standartus nuo I iki XII klasės.
- Leisčiau gimnazijai pačiai apsispręsti, kiek klasių komplektų komplektuoti ir kiek gimnazistų priimti.

Gimnazijų II ir IV klasių auklėtojų atsakymų į klausimą *“Jeigu turėtumėte visišką veikimo laisvę, kokias kliūtis pašalintumėte, ką darytumėte kitaip, kad gimnazistai ir jų mokytojai galėtų sėkmingiau dirbti?”*

IŠRAŠAI

- Nepriimčiau silpnai besimokančių moksleivių.
- Gimnazijas steigčiau nuo V klasės, kad mokytojai galėtų sėkmingiau dirbti.
- Daryčiau taip, kaip buvo bandoma mūsų mokykloje: abiturientai pagrindinius dalykus mokosi visi vienodai, o vieną dieną renkasi pamokas tų dalykų, kurie jiems yra svarbūs.
- Atsakyčiau dešimtos klasės egzaminų gimnazijose, nes visi vaikai vis tiek toliau mokosi savo gimnazijoje.
- Turi būti siūlomų programų riba, kad moksleivis, pakeitęs mokyklą, nejaustų didelių spragų.
- Sudaryčiau sąlygas pensininkams vadovauti popamokiniams būreliams, o dirbantiems dalykininkams dirbti savo tiesioginį darbą, už kurį jie atsako. Vaikams įkyri ir pabosta tie patys veidai per pamokas ir po jų.
- Sudaryčiau sąlygas visiems norintiems mokytis gimnazijoje.
- Įsitikinau, kad galima daug ką nuveikti per ketverius metus, bet per dvejus metus sunku ištaisyti tai, kas kažkieno kito pridaryta ne taip.
- Turi būti parengiamoji VIII klasė, kad moksleivis galėtų geriau orientuotis susidarydamas individualią mokomąją programą.
- Moksleiviams, ypač III ir IV klasės, turintiems langų, reikalingos poilsio ar pamokų rengimo patalpos, nes besibūriudami valgykloje ar skaitykloje prie kompiuterių jie tik pavargsta ir veltui praleidžia daug laiko.
- Bendroje realinio ir humanitarinio profilių klasėje moksleiviai nepažįsta bendraklasių. Sunku surinkti juos į klasės valandėlę. Kuratorius bendrauja su moksleiviais labai trumpai tik per pertraukas. Jei į III klasę ateina daug moksleivių iš kitų mokyklų, nėra darnaus klasės kolektyvo. Tik IV klasėje pradėjau pažinti visus savo klasės moksleivius iš veidų ir pavardžių, nes “realiukų” nemokau.
- Nuo III klasės auklėtojai tampa kuratoriais. Net klasės valandėles turime vesti pertraukų metu.
- Leisčiau moksleiviams rinktis mokytojus.
- Į gimnaziją moksleiviai turėtų ateiti tik nuo I klasės, tada mokytojai turėtų daugiau galimybių juos pažinti.
- Atpiginčiau telefono mokėstį, kad galėtume dažniau informuoti tėvus apie vaikų problemas mokykloje.
- Sugriežtinčiau gimnazistų lankomumą.
- Mokyklinius egzaminus padaryčiau **tikrai** mokykliniais (dabar, iš esmės, mokantis B lygiu, **neįmanoma** išlaikyti mokyklinio matematikos egzamino).
- Gimnazijos išsigimsta ir tampa eilinėmis vidurinėmis mokyklomis.
- Būtų geriausia, kad visi moksleiviai įgytų bendrąją vidurinę išsilavinimą (tarkim, 11 klasių), o norintys stoti į aukštąsias dar turėtų galimybę metus ruoštis egzaminams, tvirtai apsisprendę, kokių dalykų mokytis (tarkim, tik keturių ar penkių).
- Profilius rinktųsi tik gimnazijų moksleiviai, o vidurinių mokyklų – ne.

- Tarp pedagogų įsigali liguista konkurencija, paniškai vaikomasi laurų. Kaip tai sustabdyti, nežinau, bet būtina... Kartais nebematome vaiko, o tik laimėjimą, kuris gali atnešti šlovės mokytojui ar mokyklai.
- Baigiamųjų egzaminų reikalavimai per aukšti.
- Nusibodo nuolatinis blaškymasis. Tai keičia mokyklą, tai mokykla išaugo, tai naikinamos pradinės klasės.
- Savo gimnazijoje įvesčiau griežtas vidaus taisykles: uniformą, griežtą praleistų pamokų kontrolę, atsiskaitymų ir įvertinimų sistemą.
- I klasėje nebūtų jokio (net ir švelnaus) profiliavimo, tik būreliai ir moduliniai projektai pagal norus. II ir III klasėse – švelnus, bet pastebimas profiliavimas, įjungiant programų apimtį ir gylį. Po II gimnazijos klasės nereikia egzaminų, o jei įvesti, tai II ir III klasėse iš vieno profilio dalyko. IV klasėje mokytis tik 5 – 6 dalykų. Kai mokomasi 15 – jokio profiliavimo, tik blaškymasis.
- Panaikinčiau lygius, nes turime 10 balų sistemą.
- III klasėje neleisčiau tokios laisvės, nes mokytojai pasirenka po kelis vaikus ir atsiranda galybė “langų”.
- Tvarkaraštis, tvarkaraštis ir dar kartą tvarkaraštis!
- Profiliuotose klasėse moksleiviai turi mokytis ne tik pagal norus, bet ir pagal galimybes. Moksleiviai neteisingai vertina savo galimybes, nenori tartis su mokytojais, o tėvai visu tuo nesidomi.
- Moksleivio neįmanoma išmokyti biologijos, jei jis nesimoko chemijos ir fizikos.
- Rajone organizuočiau bendrą konkursą stoti į rajone esančias gimnazijas.
- Kaimo mokykloje atsisakyčiau privalomų visuomenei naudingo darbo valandų. Kaime vaikai pakankamai dirba namie.
- Įkurčiau progimnaziją.

IV klasės gimnazistų atsakymų į klausimą “*Jei būtumėte Jūsų gimnazijos direktorius ir turėtumėte visišką veikimo laisvę, kokias kliūtis pašalintumėte, ką darytumėte kitaip, kad gimnazistai ir jų mokytojai galėtų sėkmingiau dirbti?*”

IŠRAŠAI

- Pasistengčiau, kad sumažėtų įtampa tarp pedagogų ir moksleivių.
- Leisčiau per pertraukas naudotis internetu.
- Pašalinčiau iš gimnazijos negabius, bet turtingus moksleivius, kurie trukdo kitiems gimnazistams stengtis. Jaučiuosi ne gimnazistė, o prastos nepažangios klasės mokinė.
- Sudaryčiau daugiau galimybių naudingai veiklai “langų” metu.
- Derinčiau skirtingų dalykų namų darbus, gal net ir didinant pamokų skaičių.
- Įrengčiau spinteles moksleiviams.
- Įrengčiau poilsio kambarį moksleiviams.
- Būtinai panaikinčiau uniformas.
- Įvesčiau griežtesnes bausmes už pamokų nelankymą.
- Neleisčiau mokytojams rašyti neigiamų pažymių už neatliktus namų darbus.
- Mažiau dėmesio skirčiau lankomumui – svarbiausia juk žinios.
- Profiliavimą įvesčiau nuo III klasės.
- Kruopščiau atrinkinčiau moksleivius į gimnaziją.
- 12 klasėje padaryčiau laisvą neprofilinių dalykų lankymą. Suorganizuočiau daugiau fakultatyvų.

- Kūno kultūrą daryčiau paskutinę pamoką.
- Nekaltinčiau mokytojų dėl gimnazistų neišlaikytų egzaminų ir taip nedaryčiau jiems spaudimo.
- Įvesčiau stojamuosius egzaminus į gimnaziją.
- Sudaryčiau galimybę visiems gimnazistams “langų” metu dirbti kompiuteriu, nemokamai naudotis internetu.
- 12 klasėje uždrausčiau papildomai apkrauti moksleivį, t.y. neleisčiau užduoti jam rašyti kursinių, projektinių darbų.
- Neskirstyčiau moksleivių laimėjimų pagal tai, ką jie laimėjo – fizikos olimpiadą ar filologų konkursą.
- Sudaryčiau nemokamų repetitorių grafiką, pagal kurį kiekvienas mokytojas kartą per savaitę privalėtų po 2 – 3 valandas konsultuoti moksleivius.
- Leisčiau daugiau dalykų vertinti įskaitomis.
- Įvesčiau griežtas nuobaudas mokytojams už įgaliojimų viršijimą.
- Likus dviem mėnesiams iki brandos egzaminų, leisčiau moksleiviams visiškai nelankyti neprofilio dalykų pamokų, kad būtų galima gilintis į tuos dalykus, kurių egzaminai bus laikomi.
- Leisčiau moksleiviams pasirinkti dalyko mokytoją.
- Pasistengčiau, kad per vieną dieną nebūtų trijų chemijos pamokų (toks mūsų “realiukų” tvarkaraštis).
- Atsisakyčiau pakraipų, palikčiau tik du profilius.
- Norėčiau, kad mokytojai nuolat nekartotų: “tai tavo problema”.
- Sutvarkyčiau tvarkaraštį taip, kad kiekvieną dieną būtų po lygiai pamokų.
- Kai kur įrengčiau slaptas kameras, kurios stebėtų mokytojų darbą per pamokas ir vertintų, kaip jie elgiasi su mokiniais.
- Keisčiau pamokų lankomumo kontrolės sistemą. Kvaila, kai aštuoniolikmetis turi atnešti tėvų raštelį, pateisinantį praleistą pamoką.
- Anksčiau pradėčiau kartoti mokyklinį kursą ir daryčiau tai daug intensyviau.
- Jei jau gimnazijoje tikrai reikalingos uniformos, įvesčiau jas visiems – ir mokytojams.